NEWSSTAND PRICE \$6.50

Weezer Score First No. 1

The Geffen band's latest album, Make Believe, was released 11 years to the day after their self-titled debut came out. And with Make Believe's leadoff single.

"Beverly Hills," Weezer finally hit the top of the Alternative chart. Geffen head of Alternative promotion Gary Spivack says, "Thank you, radio!" Check out Weezer on July 2 at the Las Vegas 100th Birthday Bash

JUNE 24, 2005

And The Winner Is....

One of the highlights of R&R Convention 2005 will be the presentation of R&R Industry Achievement Awards to radio and records superstars in a variety of categories. The awards ceremony will take place Friday, June 24. from 6-8pm ET. It will be hosted by Kidd Kraddick and many Cleveland air personalities and feature performances by J Project and Brendan James. Check out the winners at www.radioandrecords.com any time after the ceremony.

(Advertisement)

UNIVERSAL/MOTOWN TOP 40 NEWS

DAVE REYNOLDS

CHERRY Takes Over Cleveland at R&R Convention

Rust/Universal recording artist Cherry Monroe just back from playing KHTS/San Diegos' worlds largest bachelorette party and getting ready to open the WAKS/Cleveland summer show this Friday night in Cleveland. "Satellites" success story started by John Trout, Program Director at WHOT/Youngstown - "WHOT/Youngstown was the first station in America to play 'Satellites'. Our audience in Youngstown demanded that we play this infectious Pop Rock hit. HOT 101 listeners were singing along on the FIRST listen. Instant Phones!" Already 3 spins a day at: WHOT/Youngstown, WAKZ/Youngstown, KHTS/San Diego,

WIXX/Green Bay, WKDD/Akron, WHZZ/Lansing, WSSX/Charleston, KIZS/Tulsa. ****THIS JUST IN**** Terre Haute, Indiana just declared Thursday, July 14th CHERRY MONROE DAY.

"Belly Dancer (Bananza)" Dominating the summer of 2005, SRC/Universal

Akon Releasing 4th Hit Single

recording artist Akon follows up his #1 requesting smash "Lonely" with "Belly Dancer (Banaza)", the fourth hit single from the Platinum Trouble CD.

Already on WKSC/Chicago, WIOQ/Philadelphia, KZZP/Phoenix, WKFS/Cincinnati, WKGS/Rochester, WDKF/Dayton and WHKF/Harrisburg. Impacts 6/28.

"Belly Dancer (Bananza)" is the perfect summer song for Top 40. KISS will be leading on another hit from Akon in Chicago." - Rod Phillips. WKSC/Chicago

"Top 5 phones already! Hot song for the summer!" -Marian Mcadam, WIOQ/Philadelphia

"Akon is proving himself to be a star and a core aritst for KISS FM here in Phoenix. 'Bananza' adds great energy to the station, and I expect we're going to have huge success with this record as we have with 'Locked Up' and 'Lonely'". - Mark Medina, KZZP/Phoenix

Pras Michel Appearing in Cleveland Friday

"Haven't Found" already #3 Most Increased at Top 40!

Pras Michel thanking Sr/VP Promotion Val Delong for "Haven's Found" being #1 Moss Added at Top 40 with 50 Adds Win, Lose or Draw in stores 8/16.

Brie Larson America's Next Music And Film Star

WAKS/Cleveland PD and "unofficial" host of this year's R&R Convention, Dan Mason and Morning Show Producer Katie Hutch meet up with Brie Larson and Universal Records' Paul Munch, to discuss upcoming single "Life After You"

Casablanca/Universal teen sensation Brie Larson follows up her first Top 40 Single "She Said" with "Life After You" Impacting 7/12. Check out AOL KOL (Kids Online) on 6/27, "Life After You" will premiere as a KOL First Listen.

Multi talented Brie has also been cast as the female lead in Hoot, a new film shooting in July and August. Look for her debut album Finally Out Of P.E. in stores later this summer. Brie will headline the Teen People Tour for seven weeks starting in July.

"From the great early reaction we got from our test spins, KHOP added Brie Larson's 'She Said' out of the box! She is a wonderful person with a familiar, yet refreshing, sound. KHOP defines what is pop music in central California...an artist like Brie Larson cannot be ignored. Look for big things from Brie and 'life after you'. She's a star!" - Chase Murphy, KHOP/Modesto

Stevie Wonder at AC Radio Now

Universal/Motown recording artist Stevie Wonder's new single "From The Bottom of My Heart" Most Added and Most Increased at AC Radio.

PLATINUM RIAA CERTIFICATIONS

3 Doors Down "Seventeen Days" This Republic/Universal recording artist continues to dominate the Rock and Pop Charts with "Let Me Go" and "Behind Those Eyes". "Let Me Go" peaks at #2 at Top 40 and is currently #3 at Adult Top 40. U.S. Summer tour begins on Thursday, 6/30 in Manchester, NH.

Akon "Trouble" The cd that provided the #1 requesting song at top 40, "Lonely"

Jack Johnson "Brushfire Fairy Tails"

With #1 Hits "Sitting, Wishing, Waiting" and "Good People", Jack

hits the summer concert road with airplay leaders on "Sitting" from

WSTR/Atlanta, WNOU/Indianapolis

and WIXX/Green Bay

Universal Nabs R&R Nominations Including Label Of The Year

The nominations are: Pop Label of the Year, Rhythm Label of the Year, AC Label of the Year, Hot AC Label of the Year, Rock/Active Rock Label of the Year and Overall Label of the Year. Key executives at the label who were also nominated for the prestigious awards include Val DeLong - Sr. Promotion Executive of the Year, Dave Reynolds - Pop Promotion Executive of the Year, Gary Marella - Rhythm Promotion Executive of the Year and Michelle Madison - Urban Promotion Executive of the Year.

Universal/Motown Recording Artists Pras Michel, Baby Bash and Natalie special guests at Pop/Rhythmic Panel, Friday 3-5pm Grand Ballroom.

THE MOST EXPLOSIVE **NEW SUPERGROUP...**

WE SALUTE OUR EXTRAORDINARY ARTISTS FOR TAKING US TO THE TOP **ACROSS THE BOARD**

HALL OF FAMER

The opening-night party for R&R Convention 2005 is taking place at the Rock and Roll Hall of Fame and Museum. and this week R&R Publisher/CEO Erica

Farber chats with the President/CEO of the museum, Terry Stewart, about its history and his love of rock 'n' roll.

See Page 96

SHOWDOWN FINALISTS

There's going to be a showdown at R&R Convention 2005 - a mixshow showdown, that is. Meet the finalists - DJ SupaSam, DJ Triple XXX and DJ Nappy Wilson — in this week's CHR/Rhythmic column.

See Page 42

NUMBER (1) s

FOO FIGHTERS

MARIAH CAREY We Belong Together (Island/IDJMG)

MARIAH CAREY We Belong Together (Island/IDJMG)

MARIAH CAREY We Belong Together (Island/IDJMG)

KEM I Can't Stop Loving You (Motown/Universal)

MARY MARY Heaven (Sony Urban/Columbia)

RASCAL FLATTS Fast Cars And Freedom (Lyric Street)

KELLY CLARKSON Breakaway (RCA/RMG)

ROB THOMAS Lonely No More (Atlantic)

NILS Pacific Coast Highway (Baja/TSR)

MUDVAYNE Happy? (Epic)

LTERNATIVE

WEEZER Beverly Hills (Geffen)

COLDPLAY Speed Of Sound (Capitol)

JOY WILLIAMS Hide (Reunion/PLG)

JOY WILLIAMS Hide (Reunion/PLG)

STIAN ROCK DISCIPLE The Wait Is Over (SRE)

CHRISTIAN INSPO

JADON LAVIK What If (BEC/Tooth & Nail)

ISH CONTEMPORARY SHAKIRA 1/A. SANZ La Tortura (Sony BMG)

LOS TEMERARIOS NI En Defensa Propia (Fonovisa)

SHAKIRA I/A. SANZ La Tortura (Sony BMG)

ISSUE NUMBER 1612

THE HD RADIO REVOLUTION

This week **R&R**'s format editors spotlight iBiquity's HD Radio technology and all the possibilities it presents. Here's your chance to catch the wave of the future. What are the main benefits of HD Radio? How the heck does it work? Will it save terrestrial radio? Get the answers throughout this issue.

Food and fun in Cleveland: Pages 61, 74

EMI Music Reactive Bows

Broz VP of EMI CMG promo/marketing team

EMI CMG is launching EMI Music Reactive, a pro-

motions and marketing team that will promote artists from Tooth & Nail Records, Gotee Records and the EMI CMG Label Group and focus on Rock, Alternative, Triple A, Hot AC and CHR/Pop radio. EMI Music Reactive

will be led by industry vet Cheryl Broz, who gets VP stripes.

The rest of the EMI Music Reactive team will comprise Los Angeles-based Director/National Promotion & Marketing Jeffrey Naumann, New York-based Director/National Promotion & Marketing Michele Block-Rhoades. Ohiobased North Central Regional Promotion & Marketing Manager Craig Diable,

Chicago-based Midwest Regional Promotion & Marketing Manager Sharon Doheny, New Yorkbased Northeast Regional Promotion & Marketing Manager Michael Fang, Seattle-based West Coast Regional Promotion & Marketing

Manager Holly McCormack, Texas-based Southwest Regional Promotion & Marketing Manager Kathie Romero and Atlanta-based Southeast Regional Promotion & Marketing Manager Darrin Schnur

'Artist development is at the core of our company's vision, and this new growth initiative will help us continue

EMI See Page 12

Harvill Takes Over At Infinity/San Fran

Howe named SVP/Market Manager in Denver

By Adam Jacobson

R&R Radio Editor

Infinity has named two new Sr. VP/Market Managers. Doug Harvill takes the post in San Francisco, where the company owns News KCBS-AM, Oldies KFRC, Alternative KITS, Hot AC KLLC and AC KYCY. Don Howe assumes the position in Denver, where Infinity's cluster comprises Urban AC KDJM, AC KIMN and Oldies KXKL

Harvill, who was most recently Sr. VP/Market Manager of

INFINITY See Page 14

Two New PDs Tapped At Infinity/Dallas

Connolly programs KOAI; KLUV welcomes Peter Z

By Carol Archer

R&R Smooth Jazz Edito

Infinity/Dallas has named two new PDs: Charley Connolly is now programming Smooth Jazz KOAI (The Oasis), and Peter Z becomes PD of Oldies KLUV. Connolly was PD of WOCD/New York from 2000-04. He succeeds Kurt Johnson, who continues as Infinity/Dallas

Connolly

VP/Programming and PD of the cluster's KJKK. Peter Z exits

DALLAS See Page 14

Loftus To Manage OGL/Philadelphia

Longtime Pennsylvania radio executive Iim Loftus has been

appointed GM of Infinity's Oldies WOGL/Philadelphia, effective July 5. He succeeds Sil Scaglione, who recently exited. A 28-year radio

veteran, Loftus

has been COO of

Loftus

Times-Shamrock's radio division and the on-site GM of that company's Wilkes Barre stations since 1997 and before that was VP/GM of Susquehanna's Wilkes Barre cluster. From 1983-95 Loftus worked in Philadelphia, serving as Director/Sales for Urban WUSL (Power 99) and as an AE at former CHR WCAU-FM, now WOGL.

"It's an exciting day for both

LOFTUS See Page 14

Canada Gets Subscription Radio

CRTC ruling greeted with praise, disappointment

By Keith Berman R&R Associate Radio Editor

vision and Telecommunications Commission last week approved all three proposals for subscription radio, clearing the way for pay radio in that country. Two of the three applications are satellite-based — one from Sirius Canada and the other from XM-affiliated Canadian Satellite Radio - and the third is a terrestrial repeater-based

The Canadian Radio-tele-

The CRTC's approval of the satellite initiatives has a few conditions, however: At least eight channels of their services must be Canadianproduced, with 25% of them

joint effort from CHUM Ltd.

and Astral Media.

French-language. On those Canadian-produced channels, at least 85% of the content must be Canadian, with at least 25% being music from new Canadian artists and another 25% music by emerging Canadian artists.

The two satellite companies have to contribute 5% or more of their gross revenue to develop Canadian talent, and the CHUM-Astral Media conglomerate is required to contribute 2% or more.

"These decisions foster the objectives of the Broadcasting Act and balance the interests of Canadian consumers, the radio industry and the music industry,"

CANADA See Page 12

Schultz Appointed WBEN/Philly OM

Bill Schultz has been named to the newly created OM post at

Greater Media's Adult Hits WBEN (95.7 Ben-FM)/ Philadelphia. He will also serve as the station's Creative Services Director, responsible for the creation of all Ben-FM imaging. Schultz re

ports to Greater Media/Philadelphia VP/Market Manager John Fullam and Ben PD Mike

Schultz was previously Asst. PD/Creative Services Director at Infinity Broadcasting's WNEW (Mix 102.7)/New York. He is a veteran of New York and Philadelphia radio and has worked at WIOQ (Q102), WOGL and WLCE (Alice@104.5) in the City

SCHULTZ See Page 10

In July 2004, Bowling for Soup impacted their 1st single, "1985" and 12 months, 2 smash singles and 500,000 LPs later...

THEY ARE BACK!!!

"Ohio (Come Back to Texas)" Impacts Radio 6/27!

They are on a mission from God to single-handedly make radio the most fun place on Earth!

www.bowlingforsoup.com www.jiverecords.com

· CONTENTS ·

NEV	VS & F	EATURES	
Radio Business	4	Opportunities	92
Management/		Marketplace	93
Marketing/Sales	20	Publisher's Profile	96
Street Talk	26		
FOR	MAT S	SECTIONS	
News/Talk/Sports	16	Smooth Jazz	67
A&R Worldwide	36	Rock	70
CHR/Pop	37	Alternative	74
CHR/Rhythmic	42	Triple A	78
Urban	46	Americana	82
	54	Christian	83
Country			

FCC Readies Next FM Station Auction

R&R Washington Bureau Chief jhoward@radioandrecords.com

Qualified bidders will have the chance to compete for 172 new FM allotments, including 30 that weren't sold during last year's FM auction, when the FCC kicks off a new radio-station auction on Nov. 1.

Parties interested in participating have from July 27 until no later than 6pm ET on Aug. 12 to submit a completed FCC Form 175 to the commission. In conjunction with the auction, the FCC will institute a freeze on the filing of certain types of modification applications to existing commercial and noncommercial FM stations during that time frame.

On July 27 the commission will host a free seminar on auction participation at its Washington, DC headquarters. Auction participants must submit the appropriate upfront payment to the agency by 6pm ET on Sept. 30.

Meanwhile, the agency has set Sept. 19 as the last day parties with competing applications for the same FM station allotment may submit settlement agreements under interim rules adopted earlier this month.

The FCC at its June meeting

FCC See Page 14

Convention 2005 • June 23-25

Welcome To Cleveland!

This beautiful city is located on the southern shore of Lake Erie. Home to the Rock and Roll Hall of Fame and Museum and 30 commercial radio stations, it is a vibrant radio market that ranks 25th in market size and 24th in revenue.

R&R Convention 2005 attendees have access to over 25 multiformat sessions and presentations, 15 live musical performances and some wonderful hospitality events. On behalf of everyone at Radio & Records, we welcome you and will do our best to make your stay in Cleveland a great experience.

Erica Farber, Publisher/CEO

NOBODY DOES IT BETTER.

POINT-TO-POINT DIRECT MARKETING SOLUTIONS

GREAT CLIENTS. GREAT MARKETING.

COMMERCIALS PAY OFF!

Earlier this month the Radio Creative Fund presented this year's Radio-Mercury Awards for effective and creative radio spots. This year's grand prize winner was Goodby, Silverstein & Partners, which snagged the \$100,000 for its eBay commercial. The Zimmer Radio Group won the new 30-second-spot category for its Alert One Pest Control commercial. Seen here is Russ Cimber (I) of Entercom's KIRO & KTTH/Seattle, which won the station-produced category for its James Hardie Siding commercial, accepting the award from NAB Exec. VP

Capitol/Nashville Ups Becci To COO

Capitol/Nashville CFO Tom Becci has been elevated to the newly created position of COO. His responsibilities include overseeing overall label operations and all of Capitol's financial operations, including budget administration and financial planning.

'Over the last several years Tom has been forced to stretch his area of responsibility far beyond traditional finance and

ville President/CEO Mike Dungan said. "He has handled all of it with deftness and grace, and his dedication and commitment to the success of this label are on display every day. It is my pleasure to announce that he now holds the title COO.'

Becci said, "We've got a strong roster of artists releasing brilliant, creative projects, with a

BECCI See Page 10

Bolinger Crosses Street To CC/San Diego

Bob Bolinger, a veteran of San Diego radio who has been VP/ GM of Infinity's Classic Rock KPLN and AC KYXY since July 1998, has been named VP/Market Manager for Clear Channel's group of crosstown radio stations. He will begin his new duties on July 5, succeeding Kelly Kibler, who is on maternity leave. It was not immediately known if Kibler will remain with Clear Channel in another capacity.

Clear Channel owns Classic Rock KGB, CHR/Pop KHTS, Active Rock KIOZ, Talk KLSD, Hot AC KMYI, News/Talk KOGO and Country KUSS in San Diego. It also operates BiNational's Rhythmic Oldies XHRM and XETRA Comunicaciones' Adult Standards XTRA-AM, Alternative XTRA-FM and Oldies XOCL via programming and sales arrangements with

BOLINGER See Page 14

Albertini New VP/GM Of Infinity/Tampa Trio

Luis Albertini has been named VP/GM of Infinity's Talk WBZZ and Country WQYK and WYUU in Tampa, effective June 27. He assumes those duties from Charlie Ochs, who will continue as Sr. VP/ Market Manager of Infinity/Tampa and as dayto-day manager of the cluster's WLLD, WRBQ & WSJT. Albertini was GSM of WQYK from 1990-95.

"I'm thrilled to welcome Luis

Albertini

back to Infinity and Tampa," Ochs said. "He is not only a seasoned, successful manager, but is also a well-known and respected veteran of the Tampa market, making him uniquely qualified for this position. I look forward to working with him.

Albertini was GM and

GSM of WRBQ from 1982-90. He has also been VP/GM

ALBERTINI See Page 12

FOR THE RECORD: The airstaff at WJMK/Chicago, which recently flipped from Oldies to the Adult Hits "Jack FM" presentation, has been retained by Infinity and will be heard on the forthcoming Internet-only radio station to be streamed at www.wimk.com.

Equity Music Hires Haley As VP/Promo

Former Warner Bros./Nashville Sr. VP/Promotion David Haley has been named VP/ Promotion for the Nashville-based Equity Music Group. He starts July 1 and succeeds Rick Baumgartner, who exited last week.

Halev

"David is one of those undeniable forces in the radio promotion world," EMG President Mike Kraski said. "He is respected and well-liked and knows his music. He started his career as an air personality and moved on to become a PD, so he knows the industry from both sides of the desk

The promotion team we have established at Equity is a good, strong unit, and having David on board will give it the added focus that will take it to the next level of success.

Haley said, "There are two obvious things that excite me about this opportunity: the Equity team and its artists. I have long respected the team of professionals who represent Equity. I have had

HALEY See Page 14

Sirius Taps Leeds As VP/Talent & **Industry Affairs**

Steve Leeds has been named VP/Talent & Industry Affairs at

Sirius Satellite Radio. Leeds, who has been a consultant to the satcaster. will now work with record labels, artists and others in developing Sirius' programming slate.

Leeds

Prior to joining Sirius, Leeds was Sr. VP/Promotion at Virgin Records. He's also been Sr. VP at Universal Records, VP at Island/ PLG and Director/On-Air Talent at MTV. His radio experience includes on-air stints at WHFS/ Washington, among other stations.

"Steve's extensive experience and close music-industry contacts make him a great asset for Sirius and its subscribers," said Sirius President/ Entertainment & Sports Scott Greenstein. "Sirius is committed to consistently providing the best music experience available anywhere, and Steve's addition to the team is an important part of this promise."

LEEDS See Page 12

R&R Observes Independence Day

In observance of the Independence Day holiday, R&R's Los Angeles; Nashville; and Washington, DC offices will be closed Monday, July 4.

Hollander Predicts More Consolidation

Infinity CEO speaks at industry conference

By Adam Jacobson

H&R Radio Editor

A tarecent industry meeting, Infinity CEO Joel Hollander predicted that Susquehanna Radio's decision to sell its radio stations, along with Infinity's own plans to divest some noncore assets, may lead to a new wave of radio consolidation.

Speaking at Interep's June 16 Mid-Year 2005 Radio Symposium in New York, Hollander said the sudden availability of AM and FM stations could offer a company a chance to bulk up, challenge both Infinity and Clear Channel and become the solid No. 3 radio company.

According to a MarketWatch report, Hollander also noted that a new round of consolidation could present Infinity with the chance to bolster its position in the top 20 markets. He added that Viacom co-COO

Les Moonves, who oversees Infinity and will oversee CBS Corp. following its spinoff from Viacom, is supportive of the idea.

"He's a very big believer in where we are going," Hollander said. "We'll be a bigger fish in a smaller pond." While Hollander expects industry revenue growth to slow over the next 12-24 months, he believes growth could reach 4%-5% annually within the next few years.

Hollander also reiterated that Infinity has no plans to release WXRK/ New York-based syndicated morning host Howard Stern from his contract for an early start on his January 2006 jump to Sirius. Hollander quipped, however, that Sirius CEO and former Viacom COO Mel Karmazin could "come over with a check to buy out [Stern's] contract."

Mapping Radio's Digital Future

The rollout of HD Radio was a recurring topic at the Interep symposium. At one session iBiquity Digital CFO Pat Walsh outlined the capabilities of HD Radio and its potential impact on the industry, particularly as a way to match the services of such new technologies as satellite radio and iPods. He said broadcasters across the country are currently converting stations to digital

HOLLANDER See Page 6

NOBODY DOES IT BETTER.

POINT-TO-POINT
DIRECT MARKETING SOLUTIONS

GREAT CLIENTS. GREAT MARKETING.

MARK HEIDEN 970-472-0131
RICK TORCASSO 972-661-1361
ELIZABETH HAMILTON 703-757-9866
MARK VERONE 847-705-2046
WWW.PTPMARKETING,COM

DIRECT MAIL, TELEMARKETING.

BUSINESSBRIEFS

Analyst: Viacom Split Will 'Unlock' Value Of Assets

M errill Lynch analyst Jessica Reif Cohen said in a June 15 report that there is "little strategic downside" to Viacom's decision early last week to divide its assets into two separately traded companies. In fact, she said the split could "unlock value" for Viacom.

Cohen said, "We believe there were few remaining synergies between the two sides of the company and that, for all intents and purposes, they had already been operating independently of each other. In the few areas where there are meaningful synergies, like the Viacom Plus cross-selling platform, the company plans to lock in benefits through long-term agreements."

Cohen also noted that the new companies — one of which will carry on as Viacom, while the other takes the CBS Corp. moniker — each plan to launch stock-repurchase programs. She said she expects CBS, which will own Infinity Broadcasting, to assume most of Viacom's debt.

NAB Radio Board Names New Leader

During the NAB joint board meetings last week, Entercom CEO David Field was elected to succeed Bonneville Communications CEO Bruce Reese as Chair of the Radio Board. Withers Broadcasting owner Russ Withers was named Vice Chair.

Also at the meetings, NAB Exec. VP/Radio John David reported that the NAB's radio membership has reached a record level. He added that efforts are underway to promote the upcoming NAB Radio Show and revealed the show's theme: "Radio Around Radio."

The board discussed the adoption of HD Radio and pending legislation concerning the repeal of third-adjacent channel protection for low-power FM stations. Additionally, NAB Exec. VP/Government Relations John Orlando noted that Congress could address Internet radio during the current session.

Meanwhile, the NAB Joint Board elected Reese its new Chair. He replaces Citadel Communications CEO Philip Lombardo, whose tumultuous tenure was marked by rumors of a feud with NAB President/CEO Eddie Fritts.

Hearing On Communications Mergers Postponed

The Senate Commerce Committee has temporarily delayed a hearing that had been set for June 22. The meeting was to have discussed and examined proposed communications mergers.

Continued on Page 6

Can Radio Keep Pace With Change?

By Joe Howard

R&R Washington Bureau Chie

hile she praised the radio industry for working to improve its fortunes, Wachovia Securities analyst Marci Ryvicker wondered this week if its efforts are enough to turn radio around in an expanding media marketplace.

Citing a slowing advertising environment, caution among radio groups and the slowdown in business brought on by some industry efforts, Ryvicker on Monday cut her 2005 industry growth forecast from 3.4% to 2.6%. She also trimmed her quarterly forecasts, cutting her Q2 outlook from 3% to 2% and her Q3 and Q4 projections to 3% from earlier forecasts of 4% and 5%, respectively.

"Radio is doing everything it can to fix itself," Ryvicker said in an industry report. "But one concern remains: Is the radio industry so far behind that during its race to catch up that it is likely only to run into disappointment after disappointment?

"Technology is not likely to stand still. There will always be the next iPod or the next satellite radio. Radio's fight for consumer attention and ad dollars can and should never end.

"We have been waiting for radio to snap out of its doldrums since the Iraq War of 2003. Yet it is hard to believe that this can happen in the face of a weakening economic environment, despite the many inroads the industry is making toward enhancing its product."

Advertisers Split Over 'Less Is More'

A panel of six media buyers offered mixed reviews of Clear Channel's "Less Is More" inventory-reduction plan during a Banc of America media buyers' dinner held June 14. The panel noted that while Clear Channel is making some progress in trimming commercial loads, the jury is still out on the effectiveness of 30-second ads.

In a report on the session, Banc of America analyst Jonathan Jacoby said, "While some advertisers are using more 30s, many can't use them, and others remain unsure of their value."

CHANGE See Page 6

RADIO BUSINESS

Hollander

Continued from Page 4 at a rate of one or two stations per

After moderating a panel on radio's competition, Deutsche Bank Securities analyst Drew Marcus summarized his thoughts on the industry's efforts to fight its new rivals. He said, "I have never seen the industry more focused on creating programming, developing research that will change advertisers' perceptions of radio and implementing inventory control to improve pric-

'New technology threats do not always eat away at the pie. They can expand the pie. I believe radio's future is much brighter than the naysayers would have you think."

On a similar note, OMD Director/ National Radio Natalie Swed Stone praised the initiatives radio has recently embarked on. She said, "I haven't been to a meeting recently, internal or external, where people haven't been amazed at how much radio has accomplished in the past six months — in research, programming, technology. The medium truly is reinventing itself."

Delivering the symposium's opening comments, Bear Stearns Radio/TV Broadcast Analyst Victor Miller addressed what he called the "Jekyll and Hyde" behavior of radio-industry stocks over the past four years. Focusing on the stocks' double-digit swings every few months, Miller declared the theme of the symposium to be "Will the real radio please stand up?"

He guided panelists through discussions of the major factors impacting radio: inventory and clutter reduction, emerging formats, the impact of competing technologies, and advances in research and technology.

The symposium's lunch session featured an interview with Clear Channel Radio CEO John Hogan, who discussed the challenges of implementing the "Less is More" inventory-reduction initiative. Hogan said "Less Is More" is an organic, evolutionary process and that the company did not expect it to succeed right out of the box. He added that, overall, the initiative "has been a catalyst for positive momentum for the radio industry."

Horizon Media CEO Bill Koenisberg was interviewed later in the day, and he noted that radio needs to do a better job of proving the medium's return on investment.

Koenisberg said, "There is an enormous opportunity to take dollars from traditional broadcast media and other sources, if only radio invested more time in demonstrating to the ad community that if we put this dollar in radio, this is the return

The money would flock to radio. We are waiting for reasons to invest

Change

Continued from Page 4

Panelists listed listener fragmentation, competition for advertising from local cable TV and the Internet, audience-measurement issues and

weak advertising creative as problems facing the industry. The buyers also offered suggestions for how radio can fight back, including improving creative, increasing research and launching more innovative programming.

we are going to get.

TRANSACTIONS AT A GLANCE

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

- WSNH-AM/Nashua, NH \$925,000
- WBLF-AM/Bellefonte (State College), PA \$150,000
- WQKI-AM/St. Matthews, SC \$235,000
- KWGV-FM/Olympia, WA \$400,000

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

• WOLI-FM/Easley, WOLT-FM/Greer and WSPA-AM/Spartanburg (Greenville), SC

PRICE: \$6.7 million TERMS: Asset sale for cash

BUYER: Davidson Media Group, headed by President Peter Davidson, Phone: 212-813-6775. It owns 25 other stations.

This represents its entry into the market.

SELLER: Entercom, headed by President/CEO David Field.

Phone: 610-660-5610 BROKER: Kalil & Co.

2005 DEALS TO

Dollars to Date:

\$942,691,941

(Last Year: \$1,837,142,950)

Dollars This Quarter:

\$402.431.503

(Last Year: \$475,125,310)

Stations Traded This Year:

468 (Last Year: 844)

Stations Traded This Quarter:

238

(Last Year: 217)

CAN YOUR LISTENERS NAME THAT TUNE IN ONE NOTE?

From the creators of the awardwinning game Battle of the Sexes, Imagination Entertainment is running a radio promotion giving away NAME THAT TUNE -

> The '80s DVD GAME when your listeners go

toe-to-toe in the ultimate music trivia challenge on your favorite pop icons from

NAME THAT TUNE - THE '80s EDITION!

For more information, please contact: Nora Wong, Director, Sales & Marketing nora.wong@imaginationgames.com (310) 395-1354 ext. 227

BUSINESSBRIEFS

Continued from Page 4

The hearing will be rescheduled based on the availability of certain CEOs called to testify. A witness list was still forthcoming at R&R's press time

Broadcasters' Foundation Elects New Directors

he Broadcasters' Foundation elected seven new members to its 33-person board during the group's annual meeting last week. The newly elected Directors are Broadcasting & Cable Magazine Group Publisher Chuck Bolkcom, BMI President/CEO Del Bryant, Entercom Chairman Joseph Field, Inner City Broadcast Holdings Vice Chairman Skip Finley, Cox Television President Andrew Fisher, attorney Wade Hargrove and Tribune Broadcasting President/CEO Patrick Mullen.

Re-elected to three-year terms were WBEB/Philadelphia President Jerry Lee, Clear Channel Television President William Moll, Inside Edition anchor Deborah Norville, Whitney Radio President William O'Shaughnessy, former BMI President/CEO Frances Preston and New York State Broadcasters President Joseph Reilly.

Citadel Communications President/CEO Philip Lombardo was reelected to a third one-year term as Chair, and United Stations Radio Networks President Nick Verbitsky was elected Vice Chair. Broadcasters' Foundation President Gordon Hastings was reelected. The Broadcasters' Foundation provides financial assistance to radio and television broadcasters in need.

Dorris Named GMA Chairman

he Gospel Music Association has named Charles Dorris Chairman. Dorris is a VP and head of Christian Music at the William Morris Agency in Nashville. He will serve a two-year term as chair. He has been serving as the board's chair-elect since last year, having succeeded Chaffee Management Group President Jim Chaffee.

A native of Nashville, Dorris has worked in the gospel music industry for over 20 years, including the last 12 years at William Mor-

Arbitron Announces Stock Buyback

rbitron's board of directors has approved a plan under which the company can repurchase up to \$40 million worth of its common stock. Arbitron completed a \$25 million stock buyback on Dec.

Under the new plan, the company can repurchase shares either on the open market or through private transactions. At the end of Q1 Arbitron had more than 31.5 million shares of common stock outstanding.

Continued on Page 12

Establish Your Presence with Roll-a-SignTM

- **⊙** Cost-effective and Durable **⊙**
- Perfect for concerts, events and giveaways

Roll-a-Sign[™] disposable plastic banners are a cost effective way to promote your station, company or special event. Each banner is printed on high quality, weather resistant, 6 mil plastic film. We can print up to four spot colors of ink per banner. Depending on the configuration of your logo, you can get anywhere from 169 to 340 banners on a 1,000′ roll.

It's easy to use ... just roll off the desired length and cut! Indoor or outdoor, Roll-a-Sign™ gets your message across and is ideal to give away at concerts and other public events.

Fax us your logo along with the specific color separations and size, and we will give you a free quotation. If you have questions, please contact Roll-a-Sign™ TODAY!

Visit our website today for more information or call to place an order!

www.rollasign.com 1-800-231-6074

Reef Industries, Inc. - 9209 Almeda Genoa Rd. - Houston, TX 77075 Phone 713-507-4200 - Fax 713-507-4295 - email: ri@reefindustries.com

AGENDA R&R ROCKS CLEVELAND

WEDNESDAY, JUNE 22, 2005

3:00-7:00PM

REGISTRATION OPEN

Gold Coaf Room, Third Floor

THURSDAY, JUNE 23, 2005

10:00AM-8:00PM REGISTRATION OPEN

Gold Coat Room, Third Floor

8:00-8:45AM

FRIENDS OF BILL W. Case Room, Fourth Floor

11:00AM-NOON

JACOBS MEDIA SUMMIT

Ambassador Ballroom, Lobby Level

The 10th annual Jacobs Media Summit continues to be a highlight of every R&R Convention and this year is no exception. The sessions are open to everyone beginning at 11am with Fred Jacobs' one-on-one Interview with Greater Media President/COO Peter Smyth. At 1:30pm Little Steven Van Zandt, star of The Sopranos, founding member of Bruce Springsteen's E Street Band, and host of "Little Steven's Underground Garage" shares his passion for music as the keynote speaker of the Summit. At 2:30pm MTV's Tom Calderone, Playboy's Tim Mohr, Miller Brewing's Pete Laatz and WLUP/Chicago's Tommy King share their marketing secrets in "What Men Want." The final session at 3:50pm, 360 Degrees of Technology, explores how radio should respond to the challenges of technology, including HD Radio with panelists Thomas Goetz (Wired Magazine), Steve Schnur (Electronic Arts), Dave Salemi (iBiquity), Jack Isquith (AOL) and Ken Chrisensen (Radioio).

11:00AM-1:00PM TECHNOLOGY

Broadcast Entertainment In An On-Demand World

Grand Ballroom, Third Floor

These days consumers are asking for entertainment tailored to their tastes, and they want it at their own convenience. But what can a broadcast medium like radio do about it? Is becoming an "iPod on shuffle" the only answer? Find out from the experts what your station and website can do to please listeners who demand what they want, when they want it.

Moderator:

Gerrit Meier,

Clear Channel Badio

Stephen Dolge, WTOP/Washington, DC Panelists: David Frerichs, Coding Technologies

David Lawrence Net Music Countdown John Lenac, Yahoo!

Larry Madden, Loudeye Corp. Justin Prager, Music Choice

NOON-1:30PM

ROCK/ALTERNATIVE ANTI-AWARDS LUNCH

Shuckers, Street Level Sponsored by Reprise Records

NOON-1:00PM

ARTIST MEET & GREET

Jonathan Butler: A Man And His Music

Gold Room, Third Floor

Sponsored by Rendezvous Entertainment Performance by Jonathan Butler

1:30-5:00PM

JACOBS MEDIA SUMMIT

Ambassador Ballroom, Lobby level

2:00-4:00PM

CONCURRENT SESSIONS

CHR/POP

Me & My Mentor Grand Ballroom, Third Floor

We'll take a closer look at the lost art of mentoring by playing show and tell. Several industry notables will show up — with their actual mentors in tow — to discuss what they've learned and how vital it is that we take the time to pass along our knowledge and passion for our business

Co-Moderators: Kevin Carter, R&R CHR/Pop Editor

Dave Robbins W.IMK &WUSN/Chicago

Panelists:

Don Benson, Jefferson-Pilot Radio Clarke Brown, Jefferson-Pilot Radio

John Dimick, WQHT/New York Jon Zellner, XM Satellite Radio

SMOOTH JA77

User's Guide To The Next Level

Gold Room, Third Floor

Sponsored by 7th Note Entertainment Performance by Andre Delano

This must-attend session brings together big guns from radio-group upper management, consulting and research to examine strategic marketing and more. Moderator:

Allen Kepler, Broadcast Architecture

Panelists:

Kevin Cassidy, Broadcast Architecture

John Gehron, Clear Channel/ Chicago

John Parikhal, Joint Communications Mark Ramsey, Mercury Research

7:00-11:00PM

R&R PRESENTS AN EVENING THE ROCK AND ROLL HALL OF FAME

Rock and Roll Hall of Fame One Key Plaza, Cleveland, OH 44114

Sponsored by: Premiere Radio Networks

Performances by Groove United's Wade O. Brown, Jazz Cruises' Warren Hill and Big 3 Records' Jon Secada

11:00PM-1:00AM CLUB R&R

Shuckers, Street Level

Sponsored by Verve Music Group Performance by Paul Brown

FRIDAY, JUNE 24, 2005

9:00AM-7:00PM REGISTRATION OPEN

Gold Coat Room, Third Floor

FRIENDS OF BILL W.

9:00-9:45AM

Case Room, Fourth Floor

10:00-11:00AM

GENERAL SESSION Do You Know Jack (Or Ben, Dave, Bob Or Hank?)

Grand Ballroom, Third Floor Sponsored by Paragon Media Strategies

The "We Play Anything" format is on the PARAGON rise in notable markets, in venerable radio groups and on decent signals. Is

this format art, science or neither? We'll explore what's behind the "iPod on shuffle" stations and how owners hope to keep listeners for the long haul.

Moderator:

Steve Goldstein. Saga Communications

Panelists:

Mike Henry, Paragon Media Kurt Johnson, KJKK & KOAI/Dallas Bob Sinclair, Sinclair Broadcasting

11:00AM-1:00PM CONCURRENT SESSIONS **ALTERNATIVE** New Media:

Alternative Choices For Survival

Ambassador Ballroom, Lobby Level How Alternative radio can survive, adapt and thrive in the coming new world order.

Moderator

Kevin Stapleford. R&R Alternative Editor

Lee Abrams, XM Satellite Radio Jack Isquith, AOL Music Dave Lombardi, Astralwerks Bryan Miller, WOXY.com Kim Monroe, WXTM/Cleveland

COUNTRY

So You Have A Country Station. Now What?

Shuckers, Street Level

This panel is targeted to cluster GMs and OMs who have a Country station under their purview but aren't fluent in the format. Our panelists all have Pop radio backgrounds; some have been doing Country more than three years, while others are brand-new to the format. They'll discuss the differences and similarities of Country and Pop programming and what they've learned about the myths and realities of Country, and they'll offer insights into making the transition. Moderator:

Panelists:

Lon Helton, R&R Country Editor Chris Ackerman, Coleman

Johnny Chiang, KKBQ/Houston John Dimick, WQHT/New York Scott Lindy, Sirius Satellite Radio Lorrin Palagi, KSCS & KTYS/Dallas Dave Robbins, WUSN/Chicago

John Shomby, Max Media of Hampton Roads

SMOOTH JAZZ

The Next Level, 2.0: **Energizing Smooth Jazz**

Gold Room, Third Level

Co-sponsored by Broadcast Architecture and Gold Note Music

BROADCAST ARCHITECTURE. Gold Note Music, Inc.

Panelists

Performance by Carol Duboc

Building on insights gleaned from Thursday's Smooth Jazz session, a discussion among several of the format's most influential and successful programmers. Be prepared for a mind-blowing session.

Bob Kaake. Moderator:

Clear Channel/Chicago Mike Fischer, KJCD/Denver

Paul Goldstein, KTWV/Los Angeles Bernie Kimble, WNWV/Cleveland Steve Stiles, WNUA/Chicago Michael Tozzi, WJJZ/Philadelphia

URBAN

Rekindling The Spark: How To Make Radio Fun Again Grand Ballroom, Third Floor

Co-sponsored by Money Tree Records and Tough Act Promotions Performance by Big Keyz

The Urban world's top programmers from across the country discuss their perspectives on how to keep alive or bring back -the passion we had for radio at the beginning of our careers.

Elrov Smith Moderator:

Clear Channel/Chicago Nate Bell, Clear Channel/Memphis

Carla Boatner, Clear Channel/New Orleans

KJ Holiday, Clear Channel/Detroit Cedric Hollywood, WEDR/Miami

Helen Little, Radio One

1:30-3:00PM *RATE-A-RECORD LUNCHEON

Panelists

Grand Ballroom, Third Floor

MUSIC Sponsored By Yahoo! Music Music Selections Presented by Atlantic Records, Capitol Records, IDJMG, New West Records, RCA Nashville, Roadrunner Records, Treacherous Records, Virgin Records, Wind-up Entertainment,

Universal Records

3:00-5:00PM

CONCURRENT SESSIONS

Do You Really Know Your Gal? AC/HOT AC

Gold Room, Third Floor Sponsored by

Velocity Entertainment Inc./ Ashton Consulting

Performance by Scott Grimes Women head up some 40% of U.S. households, make or influence 85% of consumer-goods purchases and run 40% of all U.S. companies. Does your AC/Hot AC station really serve these savvy, multi-tasking decisionmakers? At this session, discover the reality of the women's market, learn to identify superficial marketing, hear about marketing strategies that will super serve the female audience without alienating men and more. Andrea Learned

(www.andrealearned.com), internationally recognized

WTMX/Chicago

women's market expert and co-author of industry must-read Don't Think Pink, moderates. Andrea Learned.

Moderator: Author of Don't Think Pink

Charese Frugé, KALC/Denver Mary Ellen Kachinske

Rob Miller, WALK/Nassau-Suffolk Scott Miller, WDOK/Cleveland Mike Mullaney, WBMX/Boston Terese Taylor, WRMM/Rochester, NY

ACTIVE ROCK

Between Rock And A Hard Place

Ambassador Ballroom, Lobby Level

The Active Rock format is in a challenging transition period and is looking to reinvent itself. But how? Some Actives are becoming more classic and conservative, while others are trying out adventurous new rock. But there's also increased competition from sources beyond radio — the iPod, satellite and video games. We'll explore the current state of Active Rock and why it needs to listen to its audience for direction Keith Hastings, WAAF/Boston

*"Rate-A-Record" is a service mark of dick clark Productions

Moderator:

UNE 23-25 • RENAISSANCE CLEVELAND HOTEL

Panelists:

Ray Gmeiner, Virgin Records

Bill McGathy

In De Goot Entertainment Raymond McGlamery, Reprise Records

Doug Podell, WRIF/Detroit

COUNTRY

Country Boiler Room Shuckers, Street Level

Sony Music

Sponsored by Sony Music Nashville Performance by Brice Long

A fast-paced discussion of the hottest topics facing the format today. Leading the conversation will be top radlo programmers and record executives.

Panelists:

Lon Helton, R&R Country Editor Jeff Garrison, KILT-FM/Houston Larry Pareigls, Sony Music Nashville Joel Raab, Joel Raab & Associates Alan Sledge, Clear Channel Meg Stevens, WGAR/Cleveland

POP/RHYTHMIC

Stop Playing My Damn Records! Grand Ballroom, Third Floor

Sponsored by Universal Records

With Special Guests Pras, Natalie and Baby Bash

With the CHR and Rhythmic formats sharing more of the same music and artists these days, how do you distinguish your station from the competition? That's what we'll find out at this CHR/Rhythmic combo-panel meaning you get two formats together for the price of one! Are Rhythmic PDs pigeon-holing their stations by only playing hip-hop and R&B? How long will CHR continue to embrace this current trend of jumping on hlp-hop? Where does it all lead? After arguing passionately about who really owns all the hlp-hop and rhythmic records currently shared by both formats, everyone will hug and then go out drinking.

Co-Moderators: Kevin Carter, R&R CHR/Pop Editor

Dana Hall, R&R Urban/Rhythmic

Editor Panelists:

Tracy Austin, KRBE/Houston Kid Curry, WPOW/Miami Warren Kurtzman, Coleman Orlando, WLLD/Tampa

Tim Richards, Clear Channel/Tucson Jimmy Steal, KPWR/Los Angeles Jeff Wyatt, WIHT/Washington, DC

5:00-6:00PM

ROCK HAPPY HOUR WITH DISTURBED Disturbing The Peace

Ambassador Ballroom, Third Floor

Sponsored by Reprise Records

6:00-8:00PM

R&R INDUSTRY ACHIEVEMENT AWARDS CEREMONY

Sponsored by BMI and SLR Performances by J Project and Brendan James

Hosted by Kidd Kraddick Grand Ballroom, Third Floor

8:00-10:00PM

THE R&R HALL OF FAME OFFICIAL TEXAS HOLD 'EM POKER CHALLENGE TO BENEFIT THE TJ MARTELL FOUNDATION

Gold Room, Third Floor T.J. Martell Foundation

SLR

SATURDAY, JUNE 25, 2005

8:00-8:45AM FRIENDS OF BILL W.

Case Room, Fourth Floor

9:00AM-1:00PM **REGISTRATION OPEN**

Gold Coat Room, Third Level

9:00-10:00AM **CONCURRENT SESSIONS**

ARBITRON

GET TEN SIMPLE TIPS YOU CAN START USING MONDAY MORNING TO GROW YOUR AUDIENCE

Ambassador Ballroom, Lobby Level

Sponsored by Arbitron

ARBITRON

Find out how to get your station on track to better ratings in the R&R session you'll be talking about all year. This session will provide you with real-world tips you can put into action as soon as you get home

Presented by Gary Marince, Arbitron

GOSPEL Generation G

> Co-Sponsered by Superadio and Worldwide Music

Performances by Walter Barnes Jr and Eric Carrington

Gold Room, Third Level

Generation G, the new generation of gospel artists, are changing the Gospel format and breaking barriers at Urban AC. We'll hear from Gospel and Urban AC programmers and record executives about the up-and coming generation

Moderator: Panelists:

Jamillah Muhammed. WMXD/Detroit Toya Beasley, WRKS/New York Craig Davis, Jive Records

Eboni Funderburk-Grimes, EMI Gospel

Jeff Grant, Verity Records Jerry Smith, WNNL/Raleigh

10:00-11:00AM

GENERAL SESSION

Extreme Talent: Entertaining On The Edge

Grand Ballroom, Third Floor

In this day of radio group owners' "zero-tolerance" policies toward air personalities who subject their stations to FCC scrutiny or fines, how can jocks create cutting-edge radio without getting cut? This panel will seek to define the line and find out how far is too far before it's too late.

Moderator: Panelists:

Don Anthony, Talentmasters Kevin Metheney, Clear Channel Rover, WXTM/Cleveland Elliot Segal, WWDC/Washington, DC

Jamie White, KYSR/Los Angeles

11:00AM-1:00PM CONCURRENT SESSIONS

AC/HOT AC

How To Stand Out In A Crowd Without The Clown Suit

Grand Ballroom, Third Floor

With other media choices enticing our listeners, how can radio make itself the obvious choice? We'll talk about the importance of being local and involved with community and charitable events and about how personality adds color to your station. Hear from innovative programmers with innovative marketing ideas and ways to stretch your marketing dollar.

Moderator:

Mike McVay, McVay Media Bill Cahill, WTVR/Richmond Bill Flynn, WMAG/Greensboro Doug Harris, Creative Animal Don Kelley, WMJX/Boston Gunnar Nelson, Lifetime Radio

Sue O'Neil, WTSS/Buffalo

ROCK

Rock's Future: Nurture The Heritage Or Say Adios

Gold Room, Third Floor

With the much-publicized fllps of major Rock stations like KLOL/Houston, KSJO/San Jose and WZTA/Miaml to Spanish-language formats, this panel will explore how Rock stations need to champion their market heritage and music to stay relevant and successful. We'll feature programmers from heritage Rock and Classic Rock stations in the discussion Moderator

Panelists:

Ken Anthony, R&R Rock Editor Chris Ackerman, Coleman Bob Buchmann, WAXQ/New York Raechel Donahue, Moonlight Groove

Highway

Bo Matthews, WMMS/Cleveland Drew Murray, Sanctuary Records

URBAN AC

More Music vs. More Personality

Ambassador Ballroom, Lobby Level

ABC Radio Networks

Programmers from both sides of the debate will discuss how the Urban AC format will grow in-2005 and beyond. Will it continue to be the music-intensive format of years past, or will the focus shift to more personality in all dayparts, not just mornings? Michael Baisden.

Moderator:

ABC Radio Networks

Panelists:

Terry Avery, Infinity/Charlotte Jerry Boulding, Consultant Vinny Brown, WBLS/New York Jay Dixon, WALR & WFOX/Atlanta Kim Johnson, Radio One BJ Murphy, Superadio Skip Murphy, KKDA/Grand Prairie, TX

11:30AM-1:00PM SMOOTH JAZZ GROOVE **BOUTIQUE BRUNCH**

Shuckers, Street Level

Sponsored by United Stations Radio Networks With Special Guest DJ Rafe Gomez

1:00-3:00PM

CONCURRENT SESSIONS

ALTERNATIVE

Town Hall Meeting: The Passion Principle

Ambassador Ballroom, Lobby Level

Have we lost our passion? And, if so, how do we get it back? In this session, we will jettison the usual "panel" format and engage in an interactive, round-table debate on what the format can do to incite extreme listener dedication. Can we learn from our past mistakes? Expect the fur to fly.

Moderator: Kevin Stapleford.

R&R Alternative Editor

Panelists: Joe Bevilacqua, WWDC/Washington, DC

Steve Jones, KDLD

& KDLE/Los Angeles Garett Michaels, KBZT/San Diego

Michael Steele, KDLD & KDLE/Los Angeles

RHYTHMIC/URBAN The Mix Show Showdown

Grand Ballroom, Third Floor

AMBES RECORDS Sponsored by Sowa Entertainment

Performance by Kamaflaj This panel of Urban and Rhythmic programmers will discuss the increasingly important role mix shows play at the formats. The second part of the panel will be a competition, with radio mixers from across the country vying for the title of R&R Radio Mix Show DJ of the Year

Moderator: Panelists:

Mike Setlock, ERG Music Terry Base, Citadel Gary Bernstein, Superadio George Cook, WAMO/Pittsburgh Mickey Johnson, WBHJ/Birmingham

Dion Summers, WMIB/Miami Cat Thomas, KLUC/Las Vegas

SMOOTH JAZZ Artist Development

Gold Room, Third Level

Co-sponsored by BROADCAST ARCHITECTURE.
Broadcast Architecture and Gold Note Music Gold Note Music, Inc.

Smooth Jazz radlo can reap enormous benefits through a deeper commitment to building smooth jazz stars. These panelists in the know can illuminate this critical issue Michael Fischer, KJCD/Denver

Moderator: Panelists:

Carl Anderson, WJZW/Washington, DC Steve Chapman, Artizen Music Group

Bud Harner, Verve Music Group Steve Stiles, WNUA/Chicago John Vernile, Columbia Records

1:00-6:00PM

ROCK ROAD STOP PARTY Sponsored by Moonlight Groove Highway

Van Aken, 4th Floor

3:00-5:00PM

Selling The Excitement

SMOOTH JAZZ

Gold Room, Third Level

Air talents are central to forging the all-important emotional connection with listeners, and the effectiveness of the very best personalities is nearly mystical. Some of the highest-rated personalities working in Smooth Jazz today are represented on this stunning panel

Moderator: Panelists:

Paul Goldstein, KTWV/Los Angeles Laurie Cobb, Jones Radio Networks Marcus Johnson, WJZW/Washington, DC Bernie Kimble, WNWV/Cleveland Lori Lewis, WSMJ/Baltimore Tataya, KTWV/Los Angeles

Smith Named PD Of WYRK/Buffalo

Former WIXY/Champaign, IL PD R.W. Smith is the new PD of Infinity Country outlet WYRK/Buffalo. He succeeds John Paul, who starts July 7 as the PD of Infinity Country sister KUPL/Portland, OR.

Smith had spent almost eight years as PD of WIXY before being named PD of Journal/Tulsa's Country-Classic Country combo KVOO & KXBL in February. He exited that post a few weeks later. WIXY was the CMA Small Market Station of the Year in 2002.

WLEE/Richmond Goes So. Gospel

Radio Richmond's WLEE/Richmond has dropped its syndicated 24/7 "Music of Your Life" Adult Standards format in favor of Southern Gospel as "Joy 990," using Salem Radio Networks' 24/7 Solid Gospel format. WLEE will feature Southern gospel music from artists such as Bill Gaither, Gold City and The Kingsmen, The Isaacs, Jeff & Sheri Easter and Janet Paschal.

Radio Richmond is a subsidiary of Davidson Media Group. The cluster also includes Urban Gospel WREJ (Rejoice 1540 AM), Talk WTOX and Spanish WVNZ.

"We're in the heart of the South here in Richmond, and, surprisingly, Southern gospel was not being played at all in this market," Davidson VP/Sales & Marketing Mike Mazursky told R&R. "There was a huge void — surprising, given that radio is now so nicheformatted. We saw the hole and decided there was an opportunity to reach an untapped audience for this music. The market was wide

BOUNCING INTO THE DEN Actor-comedian Chris Rock (r) stopped by Premiere Radio Networks' syndicated Live in the Den With Big Tigger to talk about one of his latest movies, The Longest Yard. After this picture was taken, Tigger went out to get himself a suit just like Rock's.

Bolinger

Continued from Page 3

the Tijuana, Mexico-based broadcasters. XTRA-AM's programming and sales rights have been acquired by Madrid-based Grupo Prisa, which will begin operating the station later this year.

Before joining Infinity Bolinger spent four years as VP/GM of KFMB-AM & FM/San Diego. Prior to that he spent seven years as GM of then-CHR simulcast KKLQ-AM & FM/San Diego. He has also managed KJQY/San Diego and WHBQ/Memphis.

"Bob's easy-going, natural leadership style, focus on building winning teams and rock-solid character

open, and it's a great complement to our sister Urban Gospel, WREJ."

WLEE OM Steve Miller will continue to oversee programming with the help of senior producer and Production Director Kevin Ferrell. The station will continue to broadcast CBS News and Virginia Military Institute football.

will afford everyone the opportunity to develop to their full potential while growing the results of San Diego stations," said Los Angeles-based Clear Channel Sr. VP Charlie Rahilly, to whom Bolinger reports. "Bob's depth of experience and success in San Diego are outstanding."

Becci

Continued from Page 3

professional, passionate staff to promote them. I'm proud to be part of a team that is having such a successful year. It's a tremendous time to be at Capitol Records Nashville."

Becci was working at the accounting firm Ernst & Young when he joined EMI Records Group North America in 1993 as Manager/Corporate Reporting & Special Projects. He came to Nashville in January 1995 to head the label's finance department and was named Controller of Capitol/Nashville six months later. In 1997 he was named VP/Finance and a year later was promoted to CFO.

EXECUTIVE - ACTION

Vogel Returns To R&R As Charts Manager

Michael Vogel has been named Charts Manager for R&R. Vogel will start June 26 and be trained by current Charts Manager Rob Agnoletti, who has resigned effective July 28.

The appointment marks a return to R&R for Vogel, who was an assistant-editor from 1991-93. He was most recently Director/Promotion & Marketing, West Coast for Digital Musicworks International. From 1994-2002 Vogel worked for The Network Magazine Group, where he was Director/Rock Radio for *The Album Network* from 1999-2002. His radio background includes on-air positions at Santa Barbara, CA stations KHTY and KTYD and an associate producer stint with KLOS/Los Angeles' *Mark & Brian* morning show. Vogel has been an air personality at Internet radio station KNAC.com since 1998 and will continue in that position.

R&R VP/Editorial & Music Operations Cyndee Maxwell said, "Michael's background in radio, records and at *The Album Network* make him the perfect person for the job. I'm happy that he was available right when we needed him."

DMX Music Appoints Furst SVP/Content

ormer Cumulus Format Director/Country Alan Furst has been named Sr. VP/Content for DMX Music, a digital-music and visual-imaging programming company. He'll be based in Austin and manage music content and product development for DMX's U.S. operations.

"Alan is a great asset to the DMX team," DMX Music COO Paul Stone said. "His background and experience in a wide variety of music formats will be invaluable as DMX continues to set the pace for the industry."

Earlier this month DMX Music was acquired for \$75 million by THP Capstar, an affiliate of Capstar Partners, an Austin-based private investment company led by Steve Hicks. The appointment reunites Furst with DMX President and radio veteran John Cullen, who was President of Gulfstar when Furst was that company's VP/Programming.

In addition to his positions at Cumulus and Gulfstar, Furst has served as Sr. VP/Programming of Clear Channel and as Group PD of the Australian Radio Network in Sydney. DMX VP/Music & Entertainment Rick Gillette continues in that post and now reports to Furst.

Schultz

Continued from Page 1

of Brotherly Love. Schultz began his career in 1988 at CHR/Rhythmic WQHT (Hot 97)/New York, exiting in 1993 to become Creative Services Director of crosstown Country WYNY.

"Bill's enormous talent and superb track record will serve Ben well," Fullam said. "We look forward to him leading our efforts and working with Mike and the Ben-FM team."

Schultz said he was thrilled to be working with Fullam and the Greater Media team in Philadelphia. "There's a great vibe in the hallways here, not to mention that fantastic 'new station' smell," he said. "Philly's a town with great radio history. Now, with Ben-FM, the radio future's not too shabby either."

PROGRESS

IT'S FREE AND EASY TO BROADCAST FROM THE CENTER FOR AMERICAN PROGRESS IN THE NATION'S CAPITAL.

JUST ONE CALL PUTS OUR RESOURCES AT YOUR DISPOSAL, INCLUDING A BRAND NEW STATE-OF-THE-ART TALK

STUDIO, ISDN, INTERNET, CABLE TV, AND MORE.

YOU'LL HAVE TO AGREE. THAT'S PROGRESSIVE!

Center for American Progress

TE BEUK, GALL DEBST BERGER OR PAUL WOODHULL AT 202.682.1611 OR VISIT AMERICAN PROGRESS. ORG

*DECISIONS REGARDING STUDIO UBAGE ARE AT THE SOLE DISCRETION OF THE CENTER FOR AMERICAN PROGRESS.

HERE'S TO R&R'S CONTINUED SUCCESS & ENJOYING MANY MORE YEARS OF SERVING THE MUSIC INDUSTRY TOGETHER!

J.J. Brumfield
President/CEO

Jamie Edgerton
VP/Marketing and Advertising

David Forman Forman Bros. Strategic Marketing Joel Newman
Executive Vice President

Don Wright VP/Sales

Fred Croshal Croshal Group Matt Emerzian Vice Fresident

Barbara Stockton Executiva Asst.

Darryl Morden
Produce; Movie Tunes

Movie Tunes & Indie 101 are media partners with...

The Grammy's, T.J. Martell Foundation, Tony Awards, Critic's Choice, and R&R.

Canada

Continued from Page 1

said CRTC Chairman Charles Dalfen. "These licenses will harness new technologies for Canadians and give Canadian talent exposure to listeners across Canada and, indeed, North America — both through new Canadian channels and airplay on U.S. channels. New and emerging artists should benefit especially from the airtime that is being reserved for them."

While the ruling was applauded by both Sirius Canada and CSR, CHUM and Astral Media were unhappy with the outcome, as were other Canadian organizations. The CRTC's conditions require Sirius Canada and CSR to make only 10% of their offerings Canadian channels, but the CHUM-Astral Media initiative is a completely Canadian service, from origins to programming.

"It's hard for us, with an all-Canadian service, to compete with undertakings whose channels are 90% U.S.-originated," CHUM Exec. VP/Radio Paul Ski told R&R. "Our position all along was that this particular licensing framework is clearly inequitable."

Ski said that the companies are reconsidering their proposal and may submit an entirely new one or scrap their effort altogether. "This is very different than what we expected the outcome would be," he said. "That's why we have to study it more and figure out how we could make it work for us."

Echoing his sentiments was Friends of Canadian Broadcasting spokesman Ian Morrison, who said the FCB plans to appeal the CRTC's ruling. The decision "creates a pipeline for U.S. radio programs direct to Canada, with little in return for our country," Morrison said. He also announced that, on a conference call last week, six arts organizations told the FCB that they're interested in appealing as well.

The Canadian Recording Industry Association is also expressing displeasure over the conditions the CRTC has set. Calling the decision "shortsighted" and saying that it does not protect against music piracy, the CRIA is also concerned that the ruling will shortchange up-and-coming Canadian artists.

In related news, CSR owner John Bitove said last week — before the CRTC's approval — that he is considering taking CSR public. The company has projected that when it hits its eight-year mark it will have 1.5 million Canadian subscribers.

UPDATE.

Daniels Superior Choice For VP Post

Industry veteran Sky Daniels has been named VP/Station Development for Superior Broadcasting. An industry veteran who has programmed WLUP/Chicago and KFOG/San-Francisco and held the posts of GM and Alternative Editor for R&R, Daniels was most recently PD/afternoon host for NewsWeb Corp. Adult Hits trimulcast WDEK, WKIE & WRZA/Chicago but exited in April to care for his father in Youngstown, OH.

Daniels will work with Superior VP/Programming John Edwards and direct the management and programming of the company's stations, focusing on their launch and development. He will also manage programming for select properties, including move-in stations that will serve the Phoenix and Salt Lake City markets and stations in California. Superior is led by CEO Chris Devine, who is also a principal in such operators as Marathon Media and 3 Point Media.

"I have known and been close friends with Chris Devine and [Superior co-owner] Bruce Buzil since our days together at WLUP," Daniels said. "I have watched with admiration their tenacity in building their company into a broadcasting powerhouse. Last year they made the second-largest acquisition of radio stations in America. They long have encouraged me to share their sense of entrepreneurship."

Albertini

Continued from Page 3

of Spanish Broadcasting System's WLEY/Chicago and WAMR, WAQI, WRTO & WQBA/Miami. Over the last four years he has owned and operated a direct-response company that markets products to Hispanics.

Leeds

Continued from Page 3

Leeds said, "Throughout my career, I've been fortunate to have worked with captains of the industry. By joining the Sirius team, I'm now able to work with broadcasting's best."

EMI

Continued from Page 1

to succeed in today's market," said EMI CMG President/CEO Bill Hearn. "Our labels have had the privilege of helping to successfully introduce artists like Relient K, Stacie Orrico, MXPX and Switchfoot to consumers throughout the world, and, with today's announce-

ment, we're paving the way for even more great artists to reach a new group of fans."

Broz, a 20-year industry veteran, has worked in radio as an MD and programming consultant. She has also served in local, regional and national promotion positions with

Crave Records, Columbia Records and, most recently, Arista Records. "I am thrilled to have the opportunity to lead this team of extraordinary people with so many great relationships and so much experience," she said.

— Keith Berman

BUSINESS BRIEFS

Continued from Page 6

Emmis Launches Fundraising For Stock Buyback

mmis Communications said last week that it plans to offer \$325 million worth of floating-rate senior notes to fund part of its ongoing Dutch Auction stock buyback or possibly other openmarket stock transactions. Proceeds from the sale may also go to pay down debt.

SBS Enters Two New Credit Facilities

Spanish Broadcasting System has opened \$425 million worth of funded term loans and a \$25 million revolving loan facility through affiliates of Lehman Brothers.

SBS is using a portion of the proceeds to repay its old senior secured credit facility and accrued interest. The remaining \$357.7 million, including some of the company's cash, will be used to redeem its 9 5/8% senior subordinated notes due in 2009.

SBS CFO Joseph Garcia said, "We are in the final stages of our deleveraging plan, including the nonstrategic asset sale of KDAI-FM & KDAY-FM/Los Angeles, which is expected to close on or before July 31. A portion of those proceeds will be used to pay down the new second-lien credit facility."

Fox Sports Offers Text Messaging

ox Sports Radio has teamed with mobile marketer HipCricket to offer "interactive radio" via mobile phones. FSR listeners will be able to send feedback and participate in surveys and contests by sending a message to a nationwide number. In return, they'll receive feedback from Fox and opportunities to sign up for added content and other offers.

Radio

- DREW HILLES has been appointed VP/Advertising Solutions at dMarc Broadcasting, a provider of digital automation and integrated-media services to the radio industry. He was most recently Sr. VP/Market Manager of Infinity/Denver.
- SANDA COYLE joins Clear Channel Radio as Sr. VP/Strategic Market-
- ing. She most recently was VP of MarketPowerMedia.
- JEFF STEELE joins Premiere Radio Networks as Sr. VP/National Music Syndication and Southwest Sales Manager. He spent 10 years with ABC Radio Networks, most recently as Exec. Director/Southwest Radio & Country Program Sales.
- FRED BENNETT is named GSM of WABC/New York, effective June 27.

FCC ACTIONS

Adelstein Urges Listeners To Monitor Airwaves After calling for stricter enforcement of product-placement deals and questioning independent promo-

After calling for stricter enforcement of product-placement deals and questioning independent promotion during a May 25 Media Institute luncheon, FCC Commissioner Jonathan Adelstein last week praised a payola fact sheet released by the Consumer & Governmental Affairs Bureau and asked the public to help deter payola. "We are enlisting everyone who watches and listens to the media in the effort to catch violations of our payola rules," Adelstein said in a statement released June 15. "Like a Neighborhood Watch program, putting viewers on alert will help us enforce the law and deter future abuses. It serves as another reminder that there is an unequivocal, legal obligation — up and down the chain of production and distribution — to disclose all forms of payola."

The fact sheet, posted on the CBG website on May 26, details how the rules work and what listeners can do to report possible rule violations. CGB spokeswoman Rosemary Kimball told **R&R**, "CGB is always creating or updating our consumer advisories, depending on what the important issues of the day are. The payola issue has been the subject of much discussion in the press, on the Hill and at the FCC, and we felt the public interest would be served by issuing this consumer alert outlining our rules and explaining how to complain about perceived violations."

Abernathy Names Interim Media Advisor

auren "Pete" Belvin — who's been advising FCC Commissioner Kathleen Abernathy on wireline policy — now assumes responsibility for media issues as Abernathy's interim Media Advisor, making way for Russell Hanser to take over on wireline issues. Hanser comes to Abernathy's office from the Wireline Competition Bureau, where he was Special Counsel to the bureau chief. It's widely believed that Abernathy is biding her time until President Bush names nominees to replace her and fill the vacancy left by former Chairman Michael Powell's departure.

Mega Communications Fined For Tower Violation

Spanish-language broadcaster **Mega Communications** was penalized \$10,000 by the FCC for failure to comply with the commission's antenna-painting and structure-lighting rules. The agency notified Mega of the possible fine on April 11 but received no response from the company. Mega has 30 days to either pay the fine or appeal the ruling.

- He's currently Regional VP for WBNR & WSPK/Poughkeepsie, NY and WHUD, WLNA & WXPK/Westchester, NY
- DAVID HOWARD is named GSM of KHHT/Los Angeles. He previously held a similar post at crosstown KTWV.
- STEVE KALMAN joins WFAN/New York as Retail Sales Manager. He was most recently a VP at Reed Exhibitions.
- SCOTT KEELER joins ABC Radio Networks as Manager/Hispanic Sales, Southwest. He was most recently Regional Sales/Station Manager for Border Media. ABCRN also appoints ED POWERS Manager/Affiliate Relations. He previously held a similar position with Westwood One.
- KRIS DANIELS is named Director/ Marketing & Promotion of Wilks' KFRR, KJFX & KUUS/Fresno. She comes from a similar post at Ameri-
- can General Media's Bakersfield clus-
- SCOTT RODGERS is named Web Marketing Manager for Journal Broadcast Group. He was previously Entercom/Denver's Director/Web Services.
- JP, a.k.a. James Perry, is named Promotions Director of WXEG/Dayton.
- JESSICA SIRACUSA rises to Sr. Manager/Promotions at Music Choice, which she joined in 2003.

12 • Radio & Records June 24, 2005

www.americanradiohistorv.co

Look Who's Doing Voodoo!

MTV WQHT WXRK
KPWR KXJM WRKS
WNOU WVEE KPRS
KZLA WVAZ Sirius
and over 200 more!

Win an iPod!
Stop by the
radiovoodoo

booth at R&R 2005

radiovoodoo

www.radiovoodoo.com

Leading stations across America are using RadioVoodoo to answer their listeners' calls. When you use RadioVoodoo, you'll generate NTR with each call, get valuable data on your audience, and make your listeners happy by giving them a chance to be heard. Check out our newest features:

What's Playing

Automatically tell callers which songs are playing on your station.

Dayparting

Make your phone line change with your programming.

VoodooAds

Put our sponsors' ads on your listener line and make cash from every call.

For more information, contact Eyal Rimmon at 888-423-3003, or Marcella Turk at 972-820-9186, or visit our booth at R&R.

Drop by the radiovoodoo booth at R&R 2005 for a brief demo, and register to win an iPod mini!

Name:		 	
Station:			

Format:	

Title: _____
Email: _____
Phone:

Drawings at 5pm Thursday & Friday.

Infinity

Continued from Page 1

Infinity's Sacramento properties, will also serve as day-to-day GM of KCBS-AM & KFRC. In addition, he will oversee KEAR/S.F. once Infinity completes its \$95 million purchase of the FM from Family Stations. Harvill succeeds Doug Sterne, who has resigned.

"Doug has done a terrific job for Infinity in Sacramento, operating our cluster of six stations," said Infinity SVP/Western Mid-Size Markets Lisa Decker. "During his career he has been acknowledged as an accomplished strategist in creating new radio formats and revitalizing and managing established radiostation brands. His talents and leadership abilities are an excellent fit for our needs in San Francisco."

Harvill told R&R, "I'm very excited to work with everybody at Infinity/San Francisco. With 1.9 million different listeners, it is a powerful group of radio stations. I don't know what more you could ask for."

Using the name Doug McGuire, Harvill was VP/Programming of EZ Communications when he was named VP/GM of Infinity's KHTK, KNCI & KRAK/Sacramento in October 1996. He was given oversight of two other Infinity/Sacramento stations in May 2001.

Harvill previously programmed WLVK/Charlotte and WYAY/Atlanta. Before that he was Asst. PD and an air personality at WMZQ-AM & FM/Washington.

Howe, meanwhile, starts his new duties June 27 and succeeds Drew Hilles, who has accepted a role with dMarc Broadcasting as VP/Advertising Solutions.

Howe comes to Infinity from

Clear Channel, where he spent 18 years. He was most recently President of the Clear Channel Advantage sales arm and before that was Sr. VP of Clear Channel's Western Region, overseeing more than 100 radio stations in California and Hawaii. He also has experience managing radio stations in Denver, where he once served as Sr. VP/GM of Clear Channel's five stations.

"Don is a seasoned pro with a very successful track record in the Denver market," said Dallas-based Infinity Exec. VP/Western Region Brian Ongaro, to whom Howe reports. "We are thrilled to have someone with his experience and market knowledge assume the leadership role at our heritage Denver radio stations."

Additional reporting by Lon Helton.

2049 Century Park East, 41st Floor • Los Angeles Tel 310-553-4330 • Fax 310-203-9763

EDITORIA

MANAGING EDITOR RICHARD LANGE • rlange@radioandrecords.com BRIDA CONNOLLY • bconnolly@radioandrecords.com ASSOCIATE MANAGING EDITOR NEWS EDITOR JULIE GIDLOW • jgidlow@radioandrecords.com BADIO EDITOR ADAM JACOBSON • ajacobson@radioandrecords.com ASSOCIATE RADIO EDITOR KEITH BERMAN . kberman@radioandrecords.com ASSOCIATE EDITOR CARRIE HAYWARD • chayward@radioandrecords.com ASSOCIATE EDITOR MICHAEL TRIAS • mtrias@radioandrecords.com AC/HOT AC EDITOR JULIE KERTES • jkertes@radioandrecords.com ALTERNATIVE EDITOR KEVIN STAPLEFORD •kstapleford@radioandrecords.com CHR/POP EDITOR KEVIN CARTER • kcarter@radioandrecords.com CHRISTIAN EDITOR KEVIN PETERSON • kpeterson@radioandrecords.com COUNTRY EDITOR LON HELTON • Ihelton@radioandrecords.com LATIN FORMATS EDITOR JACKIE MADRIGAL • jmadrigal@radioandrecords.com NEWS/TALK/SPORTS EDITOR AL PETERSON • apeterson@radioandrecords.com KEN ANTHONY • kanthony@radioandrecords.com ROCK EDITOR SMOOTH JAZZ EDITOR CAROL ARCHER • carcher@radioandrecords.com JOHN SCHOENBERGER • jschoenberger@radioandrecords.com TRIPLE A EDITOR URBAN/RHYTHMIC EDITOR DANA HALL • dhall@radioandrecords.com ASST. URBAN/RHYTHMIC EDITOR DARNELLA DUNHAM • ddunham@radioandrecords.com

MUSIC OPERATIONS

SR. DIRECTOR/DIGITAL INITIATIVES DIRECTOR/MUSIC OPERATIONS CHARTS & MUSIC MANAGER CHART COORDINATOR/LATIN COORDINATOR

JOHN FAGOT • jfagot@radioandrecords.com JOSH BENNETT • jbennett@radioandrecords.com ROB AGNOLETTI • ragnoletti@radioandrecords.com MARCELA GARCIA • magarcia@radioandrecords.com MARK BROWER • mbrower@radioandrecords.com

BUREAUS

7900 Wisconsin Avenue, #400 • Bethesda, MD 20814 • Tel 301-951-9050 • Fax 301-951-9051 WASHINGTON BUREAU CHIEF JOE HOWARD • jhoward@radioandrecords.com 1106 16th Avenue South • Nashville, TN 37212 • Tel 615-244-8822 • Fax 615-248-6655 NASHVILLE BUREAU CHIEF LON HELTON • Ihelton@radioandrecords.com ASSOCIATE COUNTRY EDITOR CHUCK ALY . caly@radioandrecords.com OFFICE MANAGER KYLE ANNE PAULICH • kpaulich@radioandrecords.com

CIRCULATION

CIRCULATION MANAGER JIM HANSON • jhanson@radioandrecords.com

NFORMATION TECHNOLOGY

SAEID IRVANI • sirvani@radioandrecords.com DIRECTOR LEAD DEVELOPER CECIL PHILLIPS • cphillips@radioandrecords.com APPLICATION DEVELOPER HAMID IRVANI • hirvani@radioandrecords.com WEB/APPLICATION DEVELOPER AMIT GUPTA • agupta@radioandrecords.com KEITH HURLIC • khurlic@radioandrecords.com NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR JOSE DE LEON • jdeleon@radioandrecords.com DATABASE ADMINISTRATOR PUNEET PARASHAR • pparashar @ radioandrecords.com

PRODUCTION & DESIGN

PRODUCTION DIRECTOR KENTTHOMAS • kthomas@radioandrecords.com PRODUCTION MANAGER ROGER ZUMWALT • rzumwalt@radioandrecords com DELIA RUBIO • drubio@radioandrecords.com TIM KUMMEROW • tkummerow@radioandrecords.com SUSAN SHANKIN • sshankin@radioandrecords.com EULALAE C. NARIDO II . bnarido@radioandrecords.com GLORIOSO FAJARDO • gfajardo@radioandrecords.com SONIA POWELL • spowell@radioandrecords.com ALAN SAVANAPRIDI • asavanapridi@radioandrecords.com

DESIGN DESIGN CONSULTANT GARY VAN DER STEUR • gvdsteur@radioandrecords.com DESIGN CONSULTANT CARL HARMON • charmon@radioandrecords.com

ADVERTISING

GRAPHICS

DESIGN

DESIGN DIRECTOR

AD DESIGN MANAGER

DIRECTOR/DIGITAL PRODUCTS

DIRECTOR/SALES HENRY MOWRY . hmowry@radioandrecords.com SALES MANAGER KRISTY REEVES • kreeves@radioandrecords.com ADVERTISING COORDINATOR NANCY HOFF • nhoff@radioandrecords.com SALES REPRESENTATIVE GABRIELLE GRAF . ggraf@radioandrecords.com MEREDITH HUPP • mhupp@radioandrecords.com SALES REPRESENTATIVE ERN LLAMADO • ellamado@radioandrecords.com SALES REPRESENTATIVE SALES REPRESENTATIVE KAREN MUMAW • kmumaw@radioandrecords.com SALES REPRESENTATIVE MARIA PARKER • mparker@radioandrecords.com STEVE RESNIK • sresnik@radioandrecords.com SALES REPRESENTATIVE SALES REPRESENTATIVE JEANNETTE ROSARIO • jrosario@radioandrecords. SALES REPRESENTATIVE MICHELLE RICH • mrich@radioandrecords.com SALES REPRESENTATIVE BROOKE WILLIAMS . bwilliams@radioandrecords.com VALERIE JIMENEZ • vjimenez@radioandrecords.com SALES ASSISTANT

FINANCE

CHIEF FINANCIAL OFFICER ACCTG. SUPERVISOR/PAYROLL MGR. CREDIT & COLLECTIONS BILLING ADMINISTRATOR BILLING ADMINISTRATOR

ACCOUNTING ASSISTANT

FRANK COMMONS • fcommons@radioandrecords.com MAGDA LIZARDO • mlizardo@radioandrecords.com SUSANNA PEDRAZA · spedraza@radioandrecords.com ERNESTINA RODRIGUEZ • erodriguez@radioandrecords.co GLENDA VICTORES • gvictores@radioandrecords.com MARIA ADAMSON • madamson@radioandrecords.com

ADMINISTRATION

ERICA FARBER • efarber@radioandrecords.com PUBLISHER/CEO CYNDEE MAXWELL • cmaxwell@radioandrecords.com PEDITORIAL & MUSIC OPERATIONS DIRECTOR/OPERATIONS PAGE BEAVER • pbeaver@radioandrecords.com GENERAL COUNSEL/HR DIRECTOR LISE DEARY . Ideary@radioandrecords.com DIRECTOR/CONVENTIONS JACQUELINE LENNON • jlennon@radioandrecords.com DIRECTOR/SPECIAL PROJECTS AL MACHERA • amachera@radioandrecords.com EXECUTIVE ASSISTANT AMANDA ELEK • aelek@radioandrecords.com OFFICE ADMIN/RECEPTION JUANITA NEWTON • inewton@radioandrecords.com ROB SPARAGO • rsparago @radioandrecords.com MAILROOM

A Perry Capital Corporation

Dallas

Continued from Page 1

co-owned Oldies WGRR/Cincinnati after six years, the last two as PD, and replaces Chuck Brinkman, who is relinquishing his programming duties to focus on his afternoon drive program.

Infinity/Dallas Sr. VP/Market Manager Brian Purdy said, "I'm thrilled to welcome Charley to Infinity. He has a major-league track record in Smooth Jazz and considerable experience that will allow him to hit the ground running. He joins a group of top-notch programmers on our Dallas team.

Connolly, who has voiced commercials for several major national advertising campaigns and specializes in production and imaging, said, "This is a dream assignment. Infinity is the most forward-think-

ing, innovative radio company around. I'm proud to work alongside Brian Purdy and Kurt Johnson at such a legendary station, and I'm delighted to return to the world of Smooth Jazz. My family and I are looking forward to enjoying the Texas lifestyle."

In an interview with R&R, Peter Z expressed excitement about taking on KLUV's PD role and stressed that no programming changes are in the works. He said. "If you look at where I'm coming from and where I'm going to, that should send the message. It's going to continue to be an Oldies sta-

"My mantra for Oldies is fun, in capital letters. I think it's time to get out of that old mentality of being a jukebox outside of morning drive and to start being full of personality 24/7. I can't wait to

Peter Z is already working with morning host Jody Dean, who recently took over the slot from legendary wakeup host Ron Chapman, who has retired. "Jody and I are on the same page, and I already have him booked to appear at as many greasy-spoon restaurants as I can find," said Peter Z, who also calls Brinkman "a legend in the business and just what the doctor ordered."

Before joining WGRR as Asst. PD in 1999, Peter Z served as GM of WSAI/Cincinnati. Prior to that he was PD for a group of stations owned by Mix Radio in Binghamton and Glens Falls, NY and Altoona, PA.

Additional reporting by Adam

personalities than any other station

Loftus

Continued from Page 1

Infinity and WOGL," said Infinity Exec. VP Scott Herman, to whom Loftus reports. "We're thrilled to have someone with Jim's experience and Philadelphia history join our company. We couldn't have made a better choice.'

Loftus told R&R the decision to return to Philadelphia wasn't an easy one. "This is perhaps one of the most difficult professional decisions I've had to make in my lifetime, and it was gut-wrenching to have to tell [Times-Shamrock] that I was leaving. But the extraordinary opportu-

nity that Scott Herman has presented me is both exhilarating and humbling.

"Knowing the Philly market as I do, I looked at this as a dream come true. It's a great station with a topnotch staff. My wife and I, along with my daughter, made the family decision that this was something that we just couldn't turn down.'

Loftus is already impressed with WOGL's strong position in the market. "It's a great station that has a lot of fun," he said. "WOGL strikes me as more viable than ever before. It has great ratings, delivers excellent results for its advertisers and has more great

in Philadelphia. Combined with the greatest hits of all time, this is a station that is very compelling to listen to. I was at a [station-sponsored muscle-car show, and literally hundreds of people showed up.

- Adam Jacobson

Halev

Continued from Page 3

the opportunity to work with many of them in the past, and to be able to work with them again is a wonderful prospect.

'Added to that, the artists on the label are incredible. Working with Clint Black, Little Big Town, Kevin Fowler and Carolina Rain will be a pure pleasure. July 1 cannot arrive soon enough for me."

Haley joined WB in July 2001 and left a couple of months ago. Before that he spent 17 years with MCA/ Nashville, where he was Sr. VP/Promotion at the time he departed. Before moving to record promotion in 1984, he was PD of Country WJQS/ Jackson, MS.

FCC

Continued from Page 3

temporarily abolished financial compensation for parties willing to reimburse a competitor who agrees to dismiss a competing application. The official rules allow parties to cover only a competitor's legal fees if that competitor agrees to drop out. However, with the June 9 launch of a proceeding to review its

14 • Radio & Records June 24, 2005

station-allotment rules, the agency lifted the limit as it tries to clear up nearly 300 deadlocked proceedings that have one or more applicants vying for the same allotment.

The FCC's last FM auction was held from Nov. 3-23, 2004. Of the 456 bidders who qualified to participate, 110 won permits. During 62 rounds of bidding, 258 new stations were auctioned off for a total of \$147.9 million..

A BIGGER SHOW

The biggest morning show in radio also has the biggest cast.
Our colossal crew of characters, writers, and musicians brings you the funniest show in radio!

PREMIERE FADIO NETWORKS

69

AL PETERSON
apeterson@radioandrecords.com

Radio Then And Now

Back to the future with John Parikhal

There's never any lack of conversation about the future in our business. Sure, some of us still enjoy retelling war stories from radio's so-called good old days as we hoist a glass or two at gatherings like this week's R&R Convention 2005 in Cleveland, but the talk about radio's future seems to have reached a fever pitch in recent months.

John Parikhal

Depending on who you speak to, we are either witnessing the death throes of radio as we know it, or the industry's brightest days are ahead as we develop and adapt to new technologies and product-delivery systems. It seems that just about everyone in the business — and

outside of it too — has an opinion on where our industry is headed.

One individual whose thoughts about the industry have always been of interest to me is John Parikhal, author, noted futurist and CEO of Joint Communications. Over the past 25 years, first as a radio programmer and manager and more recently as the News/Talk/Sports Editor here at R&R, I've kept in contact with Parikhal through oc-

casional phone chats and his regular presentations at industry events.

As many editors focus this week on one development that will impact radio's future—HD Radio—I thought it would be a good time to check in with Parikhal for his perspective on that technology and any number of other challenges and opportunities he sees ahead for Talk radio and our industry.

As I've found them to be for the past quartercentury, Parikhal's insights, observations and analysis of our business are both thoughtful and thought-provoking. With an insider's knowledge of our industry and an outsider's perspective on how rapid technological and cultural changes will impact it, Parikhal shared the following thoughts with me during a recent chat.

> R&R: You spoke at the R&R Talk Radio Seminar right after the events of 9/11 and made a number of predictions that have come to pass. What impact does that day continue to have on America?

JP: It's still part of an overall tool that the media uses, because it is still a source of fear and anxiety. Fear is still the operating force in society today, and everyone from the government to radio and television contin-

ues to use it. 9/11 was symptomatic of an ongoing change in the way the world conducts its wars.

Terrorism is always a sign that someone feels they have no regular outlet left for their problems. Whether it is Guy Fawkes, who tried to blow up Parliament in 1605, or Bin Laden, all it says is that nation-states are breaking down as powerful forces, and we're seeing that everywhere.

The other thing about 9/11 is that it was a big

LIVE FROM BAGHDAD WPTF/Raleigh PD and morning host Kevin Miller (I) chats with North Carolina-based Brigadier General Thomas Lawing during a recent week of live broadcasts from Iraq.

"Radio people need to get back to the business of making this highly portable medium relevant again."

slap in the face to technology. It was a low-tech act of terrorism. Airplanes — flown by guys who didn't even know how to land them — and box cutters.

That is what terrified Americans the most. This super technological power — one that believes science and technological invention should be able to solve everything — suddenly gets whacked by low tech. That is the biggest subconscious thing that hurt America on 9/11.

R&R: How does the media contribute to a culture of fear in America?

JP: American news terrifies you. "Tonight: something that should scare the crap out of you!

Tune in at 11." Fear is one of the most basic parts of humanity. No. 1 is fear, No. 2 is love.

Smart societies try not to take advantage of people's fear, because fear leads to things like mob rule, intolerance, lynchings and racism. We're seeing more of it than ever on TV and hearing it more on radio today, because sensationalism works. We all turn our heads when we go by a traffic accident.

R&R: What has American business learned in the wake of 9/11?

JP: Wall Street hasn't learned a thing. They continue to do the exact same things they did before 9/11. As I have said for years about Wall Street, it's all pimps and loan sharks. They're pimps because they will whip you and demand the money, and if they kill you, it doesn't matter, because they'll just go get someone else.

They're loan sharks because they know you can never pay them back. If you ask all of the top performers on Wall Street what they did to become successful, they'll all give you a different answer. But here's the truth: They were successful purely because of luck.

On Wall Street, as long as you have enough people playing, you're going to have both lucky and unlucky people — winners and losers.

Look at radio as an example. Everybody was drinking the Kool-Aid. I lost business for years in radio because I kept saying there were no fundamentals that had changed at radio to explain Continued on Page 19

NEWS

Erich "Mancow" Muller

Mancow FM TALK'S CODEBREAKER

hether he is Chicago's unpredictable #1 rated morning show or one of the highest rated segments on the Fox News Channel (as a regular on Fox and Friends for 6 years) Erich "Mancow" Muller's national syndication is one of the hottest national launches in radio since the fairness doctrine was overturned - changing radio forever. Mancow looks poised to change radio once again.

Say's Muller, "We have cracked the FM code, and we are doing a show that is a pop-culture explosion every morning and is all over the place. It is the fastest paced show in radio, and I think it is the future".

Indeed, Erich "Mancow" Muller's Fall ratings in America's third largest market (Chicago) expose his top market status as a ratings titan. In the Fall Book, in a head to head analysis Mancow's Morning Madhouse pulled a 11.7 share for men 18-34 in Chicago, while Howard Stern's male 18-34 number was only a 6.2 share beating Stern by an astounding 88% in that key demo (Ranking Mancow #1). For the male 18-49 demo, Mancow was also ranked #1 with a 7.1 share versus Stern's 3rd place ranking. Finally, in men 25-54, Mancow pulled a massive 5.9 share in Chicago's brutally competitive morning drive. "Mancow's massive numbers in Chicago and other markets are but a sampling of what TRN-FM soon will be able to reveal with Mancow's Morning Madhouse nationwide. This show is simply brilliant; there is no other way to put it," says, Mark Masters CEO of TRN-FM the company that syndicates Mancow.

"So the Mancow show does well in major markets. But will it play in **Peoria**"?

The answer is a resounding "YES," according to Gabe Reynolds, PD of Mancow affiliate WWCT/Rock 96.5 in Peoria where Mancow's show just pulled a 9.3 share (male 18-34) a 6.8 share (male 18-49) and a 5.4 share (male 25-54). "We brought Mancow to town this past May and Peoria is still talking about it. With Mancow's Morning Madhouse listeners and the competition stand up and take notice." Peoria is not alone, In Knoxville at WNFZ in the Fall Book Mancow's Morning Madhouse pulled a 17.3 share for 18-34 men, an 11.3 share for men 18-49 and an amazing 10.5 share for men 25-54. At KAZR, Des Moines, Mancow's show pulled an incredible 18.2 share for men 18-34, an 11.8 share for men 18-49 and an 8.2 share for men 25-54. Steve Goldstein, Saga Executive VP says, "Cow is the man and has delivered for us in Des Moines for years."

Mancow: Ratings with Revenue

Besides his undefeated top five market ratings, Mancow's Morning Madhouse has been able to attract a vast array of national brand advertisers. Joe Hubbard, National Sales Manager for Emmis' WKQX FM reacted to news in June 2004 that Pioneer Electronics had bought within the show "I am very pleased that a national account such as Pioneer has recognized the obvious difference between the Howard Stern Show and Mancow's Morning Madhouse. They will now join such clients as Nissan, Car X, Comp USA, and Comcast, that have begun marketing on Mancow's Morning Madhouse since the beginning of 2004. These clients have not received any negative feedback and have only reaped the benefits of finally reaching the elusive male 18-34 demographic they could not reach anywhere else." In addition to the above, over 20 other national brand advertisers have found Mancow's program to be a highly attractive environment for their message. McDonalds, Southwest Airlines, Blockbuster, Pepsi, Pontiac, Fox and Volvo to name a few - have discovered the power of Mancow.

In a typical two day period, Mancow's guests have included former Clinton master-mind Dick Morris, television's Dr. Phil, "Star Trek Enterprise's" Scott Bacula, rocker Marilyn Manson, former GE Chairman Jack Welch and power-house producer Jerry Bruckheimer; to name a few. His topics in a single show can cover areas as light as the hottest music, movies and pop culture to hard-hitting topics such as terrorism, personal freedoms and exposing the dangers of the occult.

Clear Channel in the Post Stem Era

Indeed, without a star of Mancow's magnitude to stop the audience exodus, after Howard Stern was removed from six Clear Channel's stations last spring, a shocking tale of woe has been visited upon those stations since Stern's departure. On average, male 18-34 audience has declined around two thirds in morning drive across those signals, and male 25-54 numbers is even worse. "Even with CC's best efforts to replace Stern with their best bets, the morning drive ratings of

those former Stern stations looks like they have been hit by the Ebola Virus," said one top market PD. Is this what is in store for existing Stern affiliates after January 1st? General Managers, PDs and consultants who have analyzed the top markets agree that there is only one franchise player that has consistently beaten Stern in the top ten markets and is capable of being the antidote – both in ratings and revenues – to the viral audience meltdown that may follow Stern's departure, that antidote – Mancow.

"Let's be frank – the reality is that a listener's loyalty does not exist because of the call letters or dial position; it exists only because of the bond between the talent and the listener. When that talent is no longer there, those who don't want to pay hundreds of dollars on hardware and then \$120 or more a year to listen to Stern on Sirius are going to be out there sampling for a new morning radio station."

"On the one hand, you have Mancow, who hosts a show with a proven track record in multiple markets, both big (San Francisco, Chicago) and small, and has many years of success. On the other hand, you have an untested new show, no matter how big a name the individual hosting it might have, with absolutely no track record of success at radio in the top markets. Again, I ask you the question, "Who would you bet on?" Because if you are in a big market and you bet wrong (develop new talent or use untested small market syndication in a top market) then you are now faced with competing against Mancow in your market (he will be

there because your competitor will take him if you don't). "The result may well be this; Mancow may be like a ratings explosion for the morning drive nation wide. If he is, station management who bet against Mancow will be gone in three to five books" says one top market FM talk executive, "...because a PD who sends Mancow across the street has just financed their competitors growth."

Say's Muller, "Nothing conjures imagination like radio, and we really like breaking down those walls. No other show on radio does it the way we do. We create entire universes where people go mentally. That's really fun".

Pierre C. Bouvard
President
Portable People Meter and International
pierre.bouvard@arbitron.com

An Open Letter to the Radio Industry:

The radio industry is about to face a major decision regarding delivering the accountability that advertising clients have been demanding.

Making Electronic Measurement a Radio Reality

Arbitron is excited to see the growing recognition of the need for new tools to demonstrate ROI to clients. To satisfy this need, next month, Arbitron is preparing to present the radio industry with an early proposal to deliver Portable People Meter (PPMSM) radio ratings in the U.S.

Next Steps for the Radio Industry

To move electronic measurement forward, the radio industry needs to act.

We are calling on the RAB PPM Task Force to act promptly on the information we have provided in response to the 218 questions they posed to us regarding our PPM ratings system.

We call on the RAB Board to release, as soon as possible, the results of the Forrester study of the Economic Impact of Electronic Measurement.

We ask that radio groups, stations and agencies devote the necessary time and resources to evaluate the audience estimates from the Houston PPM market trial that we will begin delivering later this summer.

And we urge the Media Rating Council® to conclude, with all deliberate speed, the audit of the PPM ratings system that they began last September.

The Time for Electronic Measurement Is Now

PPM means improved accountability for radio. Improved accountability means radio gets in more media plans. The time has come for electronic measurement of radio audiences. Arbitron is redoubling its efforts to conclude successfully the market trials that the industry asked of us. And we are focusing our resources with the goal of introducing PPM radio ratings starting in 2006.

Best regards,

Pierre Bouvard

NEWS/TALK/SPORTS

Radio Then And Now

Continued from Page 16 the increase in price as Wall Street was pushing

The only thing radio does is sell ads, and if you keep adding more ads, you're going to drive away listeners. At what point was that not clear? But anyone who said that at radio — including consultants and researchers - got fired.

What happened is that those who survived never challenged the bosses. The worst thing that can happen at a company is when you surround yourself with people who agree with you all the time, and that is what happened at radio.

I'm starting to see a little bit of a change at some companies, but most of the time people still learn what their boss is going to say, and they don't challenge it.

R&R: What can companies that want to change that culture do?

JP: These companies are filled with people who would tell their bosses what they think if the bosses would really, sincerely listen. And what they really need to hear is this: We've got a pretty good cash-flow business with radio. It'll continue to work, but it's never going to go back to the growth period it experienced before.

If you are a student of history — and you'd better be if you're going to succeed in business - you know that no business can sustain 40% margins for a long time unless it's an unregulated monopoly.

If you look at the history of business, when you don't seriously reinvest in your business, you eventually get blindsided by something. And radio is not reinvesting in itself enough it's that simple.

R&R: Some have suggested we'll see more deconsolidation in the industry after a decade of consolidation. Do you agree, or will it go the other way, and will we end up with, as some predict, only a few mega media companies?

JP: That won't happen, and here is why. Five years ago I was pooh-poohed for an article I wrote

"HD will just add new choices for listeners, that's all."

that said you can operate only four or maybe five stations in a market and still be really successful.

The reason for that is simple: Everybody wants to be top five. So even in your best of all possible worlds, if you have more than five stations, you are shooting to play for second. And you can't afford to play for second when you've paid that much for the real estate. So now you have all these radio guys out there saying, "I need to be top five, but I've got eight stations."

In the end you'll need three to five stations to be a player in a market. If you don't have that, you've got a problem. You are going to have to end up with that three-to-five number in order to be competitive.

"Radio should fear indifference on the part of its customers rather than worrying about any individual technological development."

Now, as soon as you become competitive you'll have to spend money and invest in your resources, and that means your margins will go down. And what that means is that radio will go back to being a 20%-30% business, which excuse me — is a hell of a lot better than most businesses out there are doing these days.

R&R: The idea of "Less Is More" — are listeners buying it?

JP: Well, less is always more, but "What's less?" is the real question. If less is the same number of units, but they're only 30 seconds, that will help a little bit with your station's cume and recuming, but not that much.

Canada has had mostly 30-second commercials forever, and it has far fewer radio stations competing in most markets than there are in U.S. cities, but people there don't feel any better about commercials

The real big issue is this: At the end of the day, what the listener really wants is two breaks an hour with a maximum of four units each, ideally two units each. You can say everything else you want, but if you want to get back in the hunt in this iPod, podcast, Internet, downloadable world, that is where you've got to go.

But radio doesn't have a single model that even begins to deal with what the customer really wants. So "Less Is More" is really defined by what "less" is. The problem is that radio still believes its version of less is what's most impor-

And when you come full circle on "Less Is More," most radio ads still suck. They aren't even tailored to the various formats as well as they were before consolidation, because stations and advertisers will put any commercial on any station based solely on cost per point.

R&R: How does that apply to Talk radio?

JP: Spoken-word commercials on spoken-word radio still work pretty well because people are sort of half listening to it already. But the real growth category in Talk radio is National Public Radio, which has no commercials.

So even though we can make an argument that listeners will accept and tolerate commercials better on Talk radio, at the end of the day even spoken-word formats need to reduce the number of commercials and increase their level of real content.

The exceptions to this rule are the major Talk stars - people like Rush Limbaugh and Howard Stern — where listeners are likely to not tune out because they want to stick around for the whole show.

R&R: What does radio have to fear most from the growth of technology?

JP: Indifference. Radio should fear indifference on the part of its customers rather than worrying about any individual technological development. No single piece of digital technology is going to knock off radio - not the computer, the iPod or satellite radio.

But collectively those things are all representative of choice returning to the customer based around convenience, connection, control and context. It's not technology radio needs to fear the real fear should be becoming irrelevant.

R&R: What's your take on the future of HD Radio? Is it terrestrial radio's savior, as some have pre-

JP: Savior? This isn't a religion. There's nothing to be saved. HD will just add new choices for listeners, that's all. HD simply raises to an even higher level what I was just talking about convenience, connection, control and context.

Convenience: I want it when I want it and how I want it. Connection: I want to feel like I'm part of something. Control: I want to do what I want to do with it. And context: Make sense of everything for me.

"At the end of the day, what the listener really wants is two breaks an hour with a maximum of four units each, ideally two units each. You can say everything else you want, but if you want to get back in the hunt in this iPod. podcast, Internet, downloadable world, that is where you've got to go."

R&R: As I have asked you in numerous conversations we've had over the years, what's next for the radio industry?

THE THE SECOND SECOND

JP: The real issue and question is, "What will be the driving force in the radio business?" Is radio a capacity-driven business, or is it a customer-service-driven business?

If it's capacity-driven, then it's like the airlines I have to sell it today because I can't sell it tomorrow. But in the modern age almost everyone says that if you are not customer-focused as a business, it won't matter if you're a capacitydriven business, because customers will go find something else that serves them better.

There is a real shift taking place at radio, and I see a pretty tough transitional row to hoe ahead. I believe the way radio will succeed is to get back to running three to five stations in a market, get lots more innovative, reduce the commercials significantly, and, if you make 15%-20% a year, you say, "That's a good busi-

You realize that the price of stations was just like a housing bubble and you probably shouldn't have paid so much for them when you did. But that's over, that's history. Radio people need to get back to the business of making this highly portable medium relevant again.

THE Source for GREAT Talk Programming and more!

719-579-6676 www.talkshowsusa.com

Reach Trumps Frequency

How radio can build business in a PPM world

By Erwin Ephron

• The advertising itself did not get

Mary to buy cereal (and the frequent repetition of Cheerios messages

wouldn't do it either). The empty cere-

Mary she needed cereal and at the same

time told her about Cheerios — a brand

she knew but hadn't bought recently.

• The advertising simply reminded

▲ Thenever I hear "Radio is a frequency medium," I shudder. It implies two things, neither of them good: Either radio messages don't communicate very well so you need to say them again and again, or radio's reach is so limited that any typical schedule soon runs out of new listeners.

Both implications are harmful to radio, and neither is accurate. They are the result of faulty theory and, I think, old-fashioned selling. Data from the Arbitron PPM test in Philadelphia clearly shows that radio is much more of a reach medium than traditional thinking would have it, and testing shows that radio's recall scores are close to TV's. But the part of the problem that can't be solved by the PPM

Media's Gift To Advertising

cy. It's easy to see why: Reach is media's gift to

marketing. It is fundamental to how mass ad-

The key concept is "recency," which is the

common-sense idea that advertising is more ef-

fective when it reminds people about brands

they know when they happen to need the prod-

Here's a hypothetical, Sesame Street example:

1. At breakfast, Mary sees the cereal box is

2. Driving home from work, Mary hears a

3. Mary stops at the supermarket for her reg-

There are several important things about this

ular brand, but she sees the Cheerios box on the

Cheerios commercial on the radio, which re-

minds her that she needs cereal.

shelf and buys it instead.

vertising appears to work.

In today's marketing, reach trumps frequen-

Erwin Ephron

• In fact, Mary had heard the Cheerios message on radio the week before, but she didn't pay much attention at the time because she didn't need cereal.

That sums it up: Advertising usually works by reminding people about brands they know when they happen to need the product. (There are exceptions, especially with breakthrough new products or services, where the information can be more essential than the timing.) On the face of it, a perfect setup for radio — but not when radio is used as a frequency medium.

Frequency Is Crabgrass

Recency is a reminding model, not a remembering model. The difference is critical. Reminding is a stimulus that can be controlled. Remembering is a response that cannot be controlled.

On the face of it, reminding is a perfect job for radio. Frequency — for example, contacting one consumer three times with a message — is not as good as reach — contacting three consumers - because that one consumer is far less likely to need the product than any one of the

And, given that someone in the market for a

LEADERSHIP

If you aren't honest with the rest of the world, how can you hope to be honest with yourself? Honesty isn't what you say you believe, it's what you model, encourage, reward and let happen

Come with me for a moment to Oklahoma. One of my friends, proud father Bobby Lewis, was taking his two little boys to play miniature golf. "It's three bucks for you," the attendant drawled, "and three bucks for any kid who's older than 6. They get in free if they're 6 or younger."

Bobby said, "Well, Mikey's 3 and Jimmy's 7, so I owe you \$6."

The attendant looked surprised. "Hey, mister, do you like throwing your money away?" he said. "You could have told me the big one was only 6 and saved three bucks. I wouldn't have known the difference."

"Yes." Bobby said, "but the kids would have known the difference."

Daring to take responsibility for your own life requires truthfulness and honesty in all your dealings, both with yourself and with others. As an individual or a company, what you do in private is as important as what you do in public.

- Patricia Fripp, CSP, CPAE

Patricia Fripp, CSP, CPAE is an executive speech coach, sales trainer and professional speaker. She can be reached at pfripp@fripp.com, 800-634-3035 or

Each week R&R invites successful people in and outside the radio and recording industries to share their thoughts on defining and communicating leadership.

product is usually more receptive to advertising for that product, fewer messages are needed. Again: reach, not frequency.

Outdated ideas about how advertising works - together with growing media fragmentation, which tends to produce more frequency — have made frequency a kind of media crabgrass. The planner's challenge is to kill it.

Today, it is not good to be thought of as a frequency medium.

Reach Directs Planning

How does recency theory affect media planning? Planners now schedule for moderate weekly reach and more weeks of advertising. In TV, the typical weekly reach goal is 35% to 40% of target. The four-week goal is 65% to 70%.

Planners avoid concentrated, flighted schedules because that builds too much frequency.

Instead, they reduce weight and add weeks of advertising. TV planners rely more on dispersion of messages across programs, channels and stations (which builds reach) and somewhat less on targeting (which limits dispersion and tends to build frequency). More on this later.

Today, television is where national advertiser dollars go. Radio is largely ignored because it is thought of as a frequency medium. But when radio is planned differently — especially with the help of Arbitron PPM data, as shown on Page 22 — it can be an ideal reach medium.

The Targeting Box

To rethink radio planning, we have to understand the targeting box. Strange as it may seem, radio's reputation as a frequency medium

Continued on Page 22

AMERICA HEARS

UNITED

STATIONS

Al Roker's Weather Network

Nights with Alice Cooper

Dick Clark's Rock, Roll & Remember Music Calendar US Music Survey

House of Hair with Dee Snider

Lou Dobbs Financial Reports

Racing Rocks with Riki Rachtman

Legends of Jazz with Ramsey Lewis

Nina Blackwood's Absolutely 80s' New Wave Nation

House of Blues Radio Hour with Dan Aykroyd

Crook & Chase Countdown C&C Updates

212-869-1111 X 0 info@unitedstations.com http://www.unitedstations.com

MANAGEMENT-MARKETING-SALES

Reach Trumps Frequency

Continued from Page 20

probably grows more out of how well it targets than from any reach limitations.

In the course of a day, both radio and television reach more than 90% of the adult population, and, with the growth of satellite and cable, TV is rapidly becoming as fragmented as radio. In the U.S., the average household can now receive more than 100 TV channels.

Radio formats target specific listener groups far better than television channels target specific viewer groups. TV, with its high cost structure, needs to attract broad audiences to be successful, and it is programmed with that in mind.

Radio, with lower costs and many stations, can more profitably focus on narrow market segments. News, Talk and various music formats are carefully designed for their appeal to specific age and socioeconomic groups.

Formats Targeting 25-54 Listeners

Station/Format	%25-54
A. Spanish-language Tropical	95.9
B. Classic Rock	92.6
C. Rock	87.8
D. Rock	85.9
E. Triple A	82.7
F. Country	82.7
Source: Arbitron, Philadelphia	PPM test

Because radio targets so well, a high percentage of listeners to a selected station will be in an advertiser's target, so the total-listener CPM will be close to the target CPM. As shown in the example above, it is common for 80% to 90% of a station's listeners to be in a broader demo target. At the same time, 50% to 80% may fall into a narrower target range, as seen in the next example.

Targeting Limits Reach

So far, so good for radio. But here's the problem: Radio's targeting selectivity, especially among younger demos like adults 18-34, leads advertisers to use only the few best-targeted stations to keep the cost-per-points low. That artificially restricts the reach of a schedule, creating the familiar radio buy: low to moderate reach, high frequency.

Best-Targeted Stations, 18-34

Station/Format	%18-34
A. CHR/Pop	84.7
B. Country	76.6
C. Country	67.1
D. Alternative	61.2
E. CHR/Pop	59.9
F. Rock	53.8
G. CHR/Pop	51.1
Source: Arbitron, Philadelp	hia PPM test

Planning for reach increases the list of stations an advertiser can use, reduces the number of weekly announcements per station and brings a higher target CPP for the greater reach — and any increase in CPP still leaves the cost far lower than television's. (In these examples, the costs are equal or lower. In other markets, the expanded schedules' costs may be higher.)

High-Reach Radio Scheduling

Here are two demonstrations of reach radio schedules using Philadelphia PPM data and real station costs. The PPM data is especially helpful because the PPM captures the full audience of a station and, on average, doubles a station's estimated reach. The demo targets are adults 25-54 and adults 18-34.

Table 1 compares the one-week and four-week reaches of five- and 10-station buys (Monday-Friday, 6am-7pm) targeted to adults 25-54. The five-station buy uses the five top-rated stations in the demo, and the 10-station buy includes several lower-rated stations. Schedules are constructed to hold costs reasonably constant.

The five-station buy produces a one-week

Table 2 More Stations Mean More Reach (18-34)

Stations	Weekly Spots	Cost	CPP	1-week R/F	4-week R/F
5	18	\$20,700	\$70	30/2.4	42.6.7
8	13	\$18,850	\$85	41/2.1	62/5.4
				+36%	+47%

Source: Arbitron, Philadelphia PPM test; Tapscan

geting adults 18-34. The eight-station buy increases weekly reach by 36%, to 41, and increases four-week reach by 47%, to 62.

These are television reach numbers at a fraction of TV's costs. To duplicate the reach in TV would cost roughly three to four times as much: The SQAD weekly cost estimates for a reachequivalent Philadelphia TV schedule are \$80,000 for adults 18-49 and \$87,000 for adults 25-54.

Using more stations and more days, with lower weekly weight per station, turns radio into a highly competitive reach medium. Similarly, the value of dispersion in generating reach should lead advertisers to add weekend radio to the schedule.

A Final Word

Planning for continuous reach has become common practice among national advertisers because it's mostly common sense and it works better than high-frequency flighted scheduling. But there is a nagging concern, especially among radio-station owners, that reaching consumers with fewer messages will make radio less effective.

Radio's experience with retail shows that high-frequency schedules produce results. In my experience, retail schedules are often promotional, selling a specific deal for a limited period of quency, but more sales are lost because of no advertising at all. And that's what happens when radio is planned for frequency and spots are concentrated into fewer weeks.

Advertising doesn't do it alone. Recency's

Ads work best when the consumer is ready to buy. That tells planners that reminding a lot of consumers is better than lecturing a few.

greatest contribution to media planning has been to focus on the consumer's role in making advertising work. Ads work best when the consumer is ready to buy. That tells planners that reminding a lot of consumers is better than lecturing a few.

In today's planning, reach trumps frequency. It is media's gift to advertising, and, as I have tried to demonstrate, radio — as shown by PPM measurement — can deliver it by the carload.

Ephron, Papazian & Ephron's Erwin Ephron is the acknowledged father of modern media planning. In 2003 he was honored as one of the Five Most Influential Media People of the Last 25 Years by American Demographics magazine. He can be reached at 212-704-0015 or ephronny@aol.com.

Table 1						
More	Stations	Mean	More	Reach	(25-54)	

Stations	Weekly Spots	Cost	CPP	1-week R/F	4-week R/F
5	18	\$28,350	\$328	31/2.4	50/6.9
10	10	\$28,500	\$300	45/2.1	68/5.7
				+45%	36%

Source: Arbitron, Philadelphia PPM test; Tapscan

reach of 31 and a four-week reach of 50. The 10-station buy increases the one-week reach 45%, to 45, and the four-week reach rises 36%, to 68 — with very little increase in cost.

Table 2 shows five- vs. eight-station buys tar-

time, which would argue for higher frequency. Most national advertising is more or less continuous.

As in most decisions, it's a matter of trade-offs. Certainly, sales are lost because of too little fre-

M-F/9P-12M across all time zones

FORMATTED FOR FEMALE-TARGETED MUSIC AND TALK STATIONS

It's all about preams

and, EVERYONE dreams!

"This show has the highest ratings ever seen by Wimmer Research, a company that has conducted several hundred radio program analyses since about 1982." —Roger Wimmer, from summary of 9/2004 perceptual study

For a demo, go to www.dreamdoctor.com or contact:

RICK EYTCHESON (916) 715-9419 rickeytch@yahoo.com

dream de Company de Co

more evocative nighttime radio

DOMINATING MORNINGS NATIONWIDE.

JUNVILLE, MIAMI, TAMPA, LUUISVILLE, BATUN RUUGE, FARGU, SAVANNAE, PANAMA CITY, AUGUSTA, GREENVILLE, GAINESV E, TULSA, PENSACOLA, HILTON HEAD, WEST PALM BEACH, BILOYI, SPRINGFIELD, CHATTANOOGA, MORGANTOWN, TALLAH

THE AD, VERO BEACH WEST PAIN REACH PLAY SPECIFIED BY THE FOR THE PARTY OF THE MEDICAL PROPERTY OF THE PARTY O

N HEAD, WEST PALM BEACH, BILOXI, SHRINGF ELD, CHATTANOGGA, MORGANTOWN, TALLA HASSER, MINISTRALIA, NAG'S

ENESVILLE, MOBILE, TULSA, PENSACOLA, PARGO, S

OOMORNING RADIO NETWORK OO

LEX & TERRY CAN BE HEARD EACH WEEKDAY MORNING ON ROCK RAD O STATIONS AROUND THE COUNTRY.

CONTACT PETER WELPTON AT 904.245.8500 OR PETER@_EXANDTERRY.COM FOR THE 2005 LEX & TERRY MEDIA KIT AND DEMO CD

RADIO SYNDICATION

THURSDAY, JULY 21

Billboard Radio Monitor in Association with Promosuite presents the Promotion Summit!

- Managing your Promotional Calendar: Michelle Hurley/Saga, Stephanie Slyter/Cumulus, Jeff Davis/Infinity
- Focusing on the Big Picture, While Managing
 The Details: Heidi Kramer Raphael/Greater Media,
 Scott Schubert/Saga, Phil Wilson/Infinity
- Developing a Great Intern Program: Scott Allen/ Des Moines Radio Group
- NTR Event Planning: Jim Roach/JRR Productions
- Email Marketing and Making Money from Your Web Site: Linda Clark/Presslaff Interactive, Gregg A. Lindahl/Cox Radio Interactive

All-Access Conclave College!

- Stationality 101: Daniel Anstandig/McVay Media
- 10 Tips to Win More Quarter Hours: Gary Marince/Arbitron
- A Great PD Revisited: David Martin
- Ownership Super Session-Hardcore Realities for the Future!:
 Gil Gross/ABC News (Moderator), John Dickey/Cumulus,
 Don Benson/Jefferson Pilot, Peter Smyth/Greater Media

Warner Bros. Gala Welcoming Gathering!

Food/beverage & The Muzikmafia (John Nicholson, Cowboy Troy, etc.)

FRIDAY, JULY 22

FCC Commissioner, Jonathan Adelstein! A performance by Keith Urban

The Programming Summit with Dan Vallie, Lee Abrams, Rick Cummings, Doc Wynter, More!

- HD Radio
- CRB Presents Trading Places
- Arbitron PPM Update
- Jacobs Media: The Next 30 Years
- Music Scheduling Secrets
- The Career Roundtable
- Format Symposium: Country, Hispanic, Adult T40, News/Talk, Rock, T40, Urban/R&B

SATURDAY, JULY 23

Air America's: Al Franken Talk Radio Network's: Mancow!

- Syndication: Another Way to Win
- CRB Presents 60 Promotion Ideas in 60 Minutes
- Payola, Indecency, & The Law
- Jacobs Media: 720 Degrees of Technology
- More Power To Her: Secrets of Marketing to Women
- Mattering-Be The One Your Company Wants to Keep
- Format Symposiums: AC, AAA, Modern Rock, Contemporary Christian, Jack

TUITION JUST \$499 THROUGH JULY 1, 2005

THE CONCLAVE

THURSDAY ONLY TUITION, \$99! SPECIAL STUDENT/TEACHER/FREE AGENT TUITION \$99 ANYTIME

30th Annual Conclave Learning Conference

Minneapolis, Minnesota | Marriott City Centre Hotel

Register: 952-927-4487

www.theconclave.com

Patinum Partner SIELBDARD RADIO MONITOR & All Access, Arbitron, Hielsen/BCS, B MI, Bob&Sheri/Matt & Ramona, B tKchangaAudio a change, Brown College, Clear Trannel Communications. First Madia Works, Jones Radio, Loyal Ears, McNally-Smith College, PromoSuite, Specs Howard School of Communications Arts, Troy Research!

JULY 21-24, 2005

www.americanradiohistory.com

BRIDA CONNOLLY

HD Radio In The Real World

What's available right now

In-band, on-channel technology became the U.S. standard for digital audio broadcasting in October 2002. With the FCC's OK in hand, developer iBiquity Digital rebranded IBOC for the broadcast and consumer market, and HD Radio was born.

First, Some Catching Up

With IBOC, digital and analog broadcasts are side-by-side on the same signal, making it possible to run data services and supplemental side channels with no need for any added spectrum. That's a key difference between IBOC and other approaches to digital radio. For example, the Eureka 147 standard used in Canada and much of Europe wouldn't work in the U.S. because it requires a band that is used by the U.S. military.

Once IBOC was on the table, the first FCC petition for rulemaking on the technology went out in November of 1998, before USA Digital Radio merged with Lucent to form iBiquity. Field tests were conducted, with five stations—including then-FM Talker WNEW-FM/New York—participating in the first over-the-air tests of HD Radio at the end of 1999. After years of tests, demonstrations, FCC hearings and rounds of public comments and reply comments, the deal was done in '02, and IBOC was in.

After the rebranding as HD Radio, it was time to think about getting the hardware out to radio and to consumers. iBiquity had been picking up high-profile partners in the consumer-electronics industry for a couple of years by the time the approval came in, and it was Kenwood that got a tuner out first, in September 2003. That was the KTC-HR100, and the first production run was just 1,000 units, all of them reserved for radio stations.

In January 2004 the first consumer bought an HD Radio tuner (the selfsame Kenwood KTC-HR100). A special event involving iBiquity, the Ultimate Electronics chain and CHR/Pop KZIA/Cedar Rapids, IA was arranged, with an in-store at the Cedar Rapids branch of UE attended by city Mayor Paul Pate and iBiquity CEO Robert Struble.

The big moment: A UE customer who was willing to become the earliest of early adopters put down his money, had the tuner installed in his 2001 Grand Prix and became, as iBiquity excitedly reported, "the first consumer nationwide to personally experience the CD-quality sound of an HD Radio receiver, the biggest revolution in radio since the advent of FM broadcasting more than 50 years ago."

Take HD For A Drive

iBiquity's focus in 2003 and 2004 was on getting stations signed up, equipped and on the air in HD. Asked at the Consumer Electronics Show in January how many people could hear HD programming, Struble told

R&R, "Thousands. Not tens of thousands, thousands."

That's both because the technology is new to the market and because the HD Radio tuners and receivers you can go out and buy right now are aftermarket in-car units. And they're not cheap: Panasonic, which, like Kenwood, had HD tuners out in the market early, has offerings that range from the CQ-CB8901U, a receiver with a built-in tuner that's available for about \$350, to the top-of-the-line CQ-9901U, which can run you as much as \$1,000.

With HD receivers and tuners limited to the auto aftermarket, their reach has also been limited. You may even be broadcasting in HD without being able to hear it in the car on the way home.

Kenwood's KTC-HR100 tuner is still around, available for \$300 to \$400 on its own — you'll need a compatible receiver — and as part of Kenwood's line of HD receiver-tuner combos (\$400 and up), which also may include things like satellite-radio compatibility, AM/FM tuners, CD and DVD players and big touchscreen displays. Kenwood receivers to be used with a separate HD tuner unit start at about \$150.

Another big-name company that dove into HD early, JVC, has a line of receivers with built-in tuners available for \$400 and up. Meanwhile, Alpine, which has been in league with iBiquity since 2002, is just getting its first HD receiver to market. The DVA-9965 — with a CD player; an AM & FM tuner; support for MP3, WMA and AAC files; and an HD tuner — will be out in August, and it's expected to cost \$1,000-\$1,200.

HD Heads Home

With HD receivers and tuners limited to the auto aftermarket, their reach has been limited. You may even be broadcasting in HD without

Exploring With Mercora

Streamer puts IM Radio search on the web

Mercora launched in 2004, and it offered something new in the webcasting arena. First, it had some "peer-to-peer" aspects, including a music library entirely made up of tracks in the libraries of its member webcasters.

But what really made Mercora stand out was its search function. Any user, member or not, can search Mercora's array of member-programmed webcasts for an artist or genre of music, then tune directly to any webcast playing that material. (This is legal under the Digital Millennium Copyright Act because there's no way to search for a specific track.)

Mercora At Large

Now Mercora has expanded its search function to the 'Net at large, at http://search.mercora.com. Mercora VP/Marketing & Business Development Atri Chatterjee says, "We thought, 'We've got this huge catalog of music out there already. We've got lots of webcasters currently webcasting music. How do we expose this to people and let them experience this music?'

"The approach we came up with is a web-based provider. They can type in any artist's name or type in a genre and see what's currently on the network. Then they get an immediate feel that there's all this music that they can listen to.

"Of course, clicking on it involves getting the application plug-in if you don't have it already, so there is a step that one has to go through. But the good news is that someone already knows that there's all this music out there that they can get access to for free if they just install this application."

Why does Mercora think this is important? "The typical mechanism for get-

Why does Mercora think this is important? "The typical mechanism for getting access to music these days is to download an application," says Chatterjee. "Then you subscribe, and then you get all this stuff. There are so many different steps for people. There's no way you can really give people easy access.

"There's nothing out there that enables people to get access to music immediately. One of our visions, one of the goals of this company, is how we can catalog the world's music and completely change how people search, find and listen to that music."

Want A Search Box?

Mercora is also making its web-based search box available to any website that wants one. "We've got a music-search-box syndication program going on, which we've just started," Chatterjee says. "It enables any website, any blog, any fan site, artist site, etc., to put a music search box on their site.

"Anyone who visits that site can search. Either the artist's name can be already filled in, or the person can type in the name of the artist and immediately see what's webcasting. The good news for a music site or a music-oriented site is that now they've got a way to enable people to listen to music while they're browsing the website.

"Later down the line, as we start monetizing this with advertising, we'll share that advertising with those websites. This is going to keep growing, because anyone can come and get the search box from us and essentially give access to the live webcast on the Mercora network to any of their users."

being able to hear it in the car on the way home. But that's all going to change, as HD is moving indoors in a big way.

At January's CES, iBiquity and 21 radio companies, including Clear Channel, Cox, Radio One and nearly all the big names, stepped up their commitments to HD Radio substantially, saying they'll get a combined 2,500 stations on the air in HD over the next few years (there are between 250 and 300 up and running right now).

The radio companies asked receiver and tuner manufacturers to pump up production to meet the anticipated new demand, and at the NAB in April, the manufacturers — among them Polk Audio, Radiosophy, Sanyo, Panasonic, Yamaha, Boston Acoustics and Rotel — came out with commitments of their own. They're now producing the first in-home receivers and tabletop radios with HD capability.

It looks like the first in-home receiver to market will be Yamaha's RX-V4600. The pre-release buzz on the sleek black box is pretty strong, as well it should be: The list price on the RX-V4600 is \$1,900, without an HD tuner.

Meanwhile, the most highly anticipated release is Boston Acoustics' Receptor Radio HD. It's a jazzy silver clock radio, and it will be the first standalone tabletop HD Radio unit. The Receptor, due later this summer, has a built-in tuner and comes with an extra speaker for stereo listening. There's no official info on

Radio is getting serious about explaining and promoting HD Radio.

price yet, but one site is taking early orders at \$499.

Things are about to get easier in the automotive market too: The first OEM HD-compatible in-car receivers are expected by the end of the year. There are no specifics yet on automakers involved, but Mitsubishi Electric, which makes in-car electronics for Mitsubishi Motors, DaimlerChrysler, Volvo and others, licensed the technology for OEM receivers back in 2003.

While all this equipment is rolling out, the NAB is solidly backing HD Radio, and, as you'll see throughout this issue of R&R, radio is getting serious about explaining and promoting it. With new, lower-priced equipment on the way and broadcasters working hard to make it happen, HD Radio has the potential to bring new life to the terrestrial-radio industry.

June 24, 2005 Radio & Records • 25

www.americanradiohistorv.com

Thankfully, Mason's On The Mend

ampa radio legend Mason Dixon, currently PD/morning host at Infinity Oldies WRBQ, remains hospitalized in fair condition after a serious car accident on June 18. Dixon had just left a station event when his beloved 1971 Dodge Challenger convertible was T-boned by an SUV driven by a 19year-old woman who lost control of her vehicle. The impact of the SUV, which ended up on its roof, nearly tore Dixon's car in half. Dixon's spleen was removed to stop the internal bleeding. He also suffered a collapsed lung, two broken ribs and a broken collarbone. The woman was not cited in the incident.

Dixon's partners, Bill Connolly, JoJo Walker and Marc Haze, will hold down the fort until Mason is well enough to

Got Your Major Movement Right Here

- In a surprising turn of events, Clear Channel/Dallas VP/ Programming John Roberts has left the building. Roberts was also PD of AC KEGL (Sunny 97.1). CC Regional VP/ Market Manager JD Freeman, who just unpacked from his last Regional VP gig with CC/Central California, now has to find a replacement.
- · Nassau Broadcasting announces three major management promotions: Philadelphia-Trenton Director/Sales Josh Gertzog is upped to Sr. VP/Market Manager of the cluster; Steve Garsh, Director/Sales of Nassau's cluster in Portland. ME, is upped to Sr. VP/Regional Manager for the entire New Hampshire region; and WAFY/Frederick, MD Station Manager Rob Fulmer is upped to Market Manager for Nassau's Lakes Region cluster in New Hampshire.

Radio: More Than Just An Appliance

KIIS-FM/Los Angeles night jock "JoJo On The Radio" Wright successfully managed to balance his good Samaritan and party guy sides in the course of a single evening. The action started when he received a call from a distraught girl who had lost her backpack on a Burbank city bus. "The backpack contained not only everything she owned, but also some important medicine she desperately needed," Wright tells ST. Sympathetic callers offered cash rewards for the return of the backpack, but everyone figured the odds were pretty low. "Then the impossible happened: Almost two hours later the backpack containing her anti-seizure medication was found," Wright says. "It was a real-life drama that unfolded live on the radio!"

Later that same evening Mr. Samaritan was spotted celebrating at Ryan Cabrera's housewarming party, pounding shots of rum — or, as Wright later tried to spin it, "important medicine I desperately needed."

Pumpkins To Smash Again?

This past Tuesday, when WXRT/Chicago Cubs Correspondent Billy Corgan visited WXRT personality Terri Hemmert, he promoted his new solo album, The-FutureEmbrace, then dropped a musical bombshell when he announced the imminent return of The Smashing Pumpkins, who famously fractured on Dec. 2, 2000. A full-page ad in Tuesday's Chicago Tribune sealed the deal. "For a year now, I have walked around with a secret, a secret I chose to keep," Corgan wrote. "But now I want you to be among

Please welcome 'Not Uncle

the first to know that I have made plans to renew and revive The Smashing Pumpkins. I want my band back and my songs and my dreams. In this desire, I feel I have come home again." No word yet on the band's lineup.

The Programming Dept.

- At press time PD Al Brock had just been dismissed from Clear Channel Oldies KLOU/St. Louis. Locate Brock at 314-691-3857 or albrock@hotmail.com.
- leanette Graham is named MD of the San Diego branch office of "Jack-FM," KFMB-FM. Graham, who started as an intern in 2001, will take some of the load off of Tracy Johnson, who still labors under the weight of VP/GM/PD
- KWIE/Riverside PD/morning man Mikey Fuentes and sidekick Jose Padron have resigned to pursue a new venture, which they will announce shortly. That means Styles Media Chief Programming Officer Anthony Acampora has to find a PD and a morning show. Just how he wants to spend his day ... sigh. Rush your package to anthony@ stylesmedia.com. No calls, please.
- · Across the street at rival KGGI, eight-year station vet Mike Medina adds Asst. PD stripes to his midday/Imaging Director duties.
- South Central Alternative WNFZ/Knoxville MD/night guy Greg Sutton is the lucky winner of the PD derby at Clear Channel Alternative WXSR/Tallahassee, FL. To cover for Sutton's departure, afternoon princess Valerie "Trixie" Hale scores MD stripes, Kevin "Spam" Taft is upped to Asst. MD/nights, and weekender Walt "Dex" Mitchell will run Mancow's Morning Madhouse locally.
- WHHY/Montgomery, AL PD Steve Smith is pleased to promote longtime afternoon personality Joey D to Music Director, and we can prove it: "We are pleased to promote longtime afternoon personality Joey D to Music Director,"
- Wheeler AC WSLQ/Roanoke, VA has its first full-time programming/on-air opening in 17 years (!) as PD/midday talent Don Morrison heads to Myrtle Beach, SC, where his wife recently accepted a lucrative "real" job.

Quick Hits

· After doing mornings for a few months at WBLS/New York, comedian Paul Mooney exits. Filling in last week was

New coast for Harvey?

former KKBT/Los Angeles morning host/comedian Steve Harvey. Coincidence? You be the judge. WBLS PD Vinny Brown tells ST, "Paul and WBLS have parted ways amicably. We're now looking at several potential morning shows to replace him. The response to Steve has been over-

whelming, and he's certainly one of the candidates we are

• The syndicated Star & Buc Wild empire expands yet again — maybe it's the heat? That theory makes sense, as their newest affiliate is WMIB (103.5 The Beat)/Miami. Displaced in the move: Eric and Nick Vidal, a.k.a. The Baka

Boyz, who exit after two years but can still be enjoyed in afternoons on KDAY/Los Angeles via the magic of satellite. Star & Buc, based at WWPR/New York, can also be heard on WPHH/Hartford; WUSL/Philadelphia; and WPRW/Augusta, GA, among others.

- Industry vet Brian Burns is named Sr. Account Executive at A-Ware Software, developers of the MusicMaster for Windows music-scheduling software. Burns' last radio gig was Director/Rock Programming of NextMedia's Wilmington, NC cluster and PD of Alternative WSFM (Surf 98.3). In January he became a sales rep for Mainstream Media International, an Atlanta-based sports marketing company that works with NASCAR, the Indy Racing League, the PGA and NCAA college football.
 - After needlessly scaring the crap out of the market by

Continued on Page 28

- Bob Harlow named PD of KFRC-AM & FM/San Francisco.
- Kurt Wallace promoted to PD of WVFJ/
- · Lorrin Palagi named OM of KSCS & KTYS/Dallas

- Jan Jeffries promoted to President of Stratford Research.
- Marie Kordus adds GM duties at KLAX-FM/Los Ange-
- Brian Thomas promoted to OM of KFRC-AM & FM/San

- · Steve Hegwood joins Radio One as VP/Programming, Contemporary Sta-
- · Dave Dillon appointed Regional VP/ Programming for SFX Broadcasting.
- · Pam Edwards moves to Work Group as VP/Rock Promotion.

Hegwood

YEARS AGO

- KOA/Denver news staffer Kris Olinger is upped to PD.
- Tony Novia named OM of WQXI & WSTR/Atlanta.
- · Rick Bleiweiss joins Arista as Sr. VP/Sales & Distribu-

- Vance Dillard appointed OM of WWBA/ Tampa.
- · Allan Hotlen joins WPGC & WCLY/ Washington as PD.
- EZ Communications President Art Allan Hotlen Kellar moves into the Chairman posi-

YEARS AGO

- Don Kelly named VP/GM of KLAC/Los Angeles.
- Scott Kranzberg appointed VP/Promotion for Boardwalk Entertainment.
- Larry Knight appointed PD of KCBQ/San Diego.

- Bill Hennes resigns as PD of CKLW/Detroit.
- ABC's KSFX/San Francisco names Sean Conrad PD.

THE MULTI-FORMAT THE SUMMER!!!

LEADING THE WAY AT TOP 40:

KBKS/Seattle KMXV/Kansas City WNCI/Columbus WRVO/Richmond WSTW/Wilmington WLAN/Lancaster

KHKS/Dallas **WSNX/Grand Rapids**

And Many More!!!

R&R Alternative

MASSIVE RESEARCH & REQUESTS EVERYWHERE!!!

#1 PHONES KROQ/LOS ANGELES

#1 PHONES KNDD/SEATTLE

#1 PHONES 89X/DETROIT

AND TOP 5 EVERYWHERE ELSE!

GORLLAZ FEEL GOOD inc THE FIRST SINGLE FROM THE ALBUM DEMON DAYS...OVER 240,000 SOLD IN 4 WEEKS!

2 LT fuse

iPOD TV Commercial Campaign!

WRITTEN AND PERFORMED BY GORILLAZ/DE LA SOUL RAP BY DE LA SOUL PRODUCED BY DANGER MOUSE/GORILLAZ/COX/DRING WWW.GORILLAZ.COM / WWW.VIRGINRECORDS.COM

STREET

Continued from Page 26

running liners in Spanish and loudly proclaiming, "Radio in Oklahoma City will forever change!" Clear Channel Alternative KHBZ (The Buzz)/Oklahoma City ended rumors of a possible format flip when it simply announced a new morning show: The Mo Radio Show. "I'm happier than a thick shake in a whorehouse," Buzz PD Jimmy Barreda tells ST. Mr. Mo, who had been doing afternoons at WWIZ/Youngstown, OH, replaces Matt & A Side of Bacon, who bailed in March.

• Max Media Rocker WXMM (100.5 Max-FM)/Norfolk inks the syndicated Nights With Alice Cooper for, well, nights.

Makeup and costume specially designed for radio

A message on the station's website promises, "Catch Alice playing an assload of rock, interviewing celebrities and beheading Paris Hilton live on Max-FM!"

 Legendary Active Rocker KISW/Seattle has an extremely rare opening for an afternoon personality to replace Ricker, who recently left. PD Dave Richards is now in the hunt for an

original-sounding personality who's also hard-working, creative and possesses "star power." Oh, yeah — and you had better know the music. Rush your best stuff to Richards at 1100 Olive Way, Suite 1650, Seattle, WA 98101. And in the name of all that is holy, no calls, please!

TOP 10 SHOWS

Total Audience (109.6 million households)

- 1 Dancing With The Stars
- NBA Finals (Game 5)
- CSI: Miami
- NBA Finals (Game 4)
- Without A Trace
- NBA Finals (Game 3) Two And A Half Men
- CBS Sunday Movie (Twelve Mile Road)
- 10 Law & Order

June 13-19 Adults 18-49

- 1 NBA Finals (Game 5)
- Dancing With The Stars
- NBA Finals (Game 3)
- NBA Finals (Game 4) Hell's Kitchen
- Family Guy
- The Simpsons (8:30pm)
- 8 CSI
- CSI: Miami
- American Dad

Source: Nielsen Media Research

• XM's 20on20 Pop channel has launched a new daily show, The Meltdown With Michelle, starring 20on20 PD Michelle Cartier, who can be enjoyed weekdays from 4-7pm ET. "Ahhh, yes, dahhhlings," the modest Ms. Michelle tells ST, "the world takeover has begun...."

News/Talk/Sports Topics

- Mike Missanelli returns to Infinity Sports WIP-AM/ Philadelphia on July 5, teaming with midday host Anthony Gargano to form the cleverly named Gargano & Missanelli Show. Missanelli, who wisely maintains a "real job" teaching sports entertainment law at nearby St. Joseph's University, worked at WIP from 1992-2003.
- Infinity FM Talker WCKG/Chicago adds Westwood One's Loveline with Dr. Drew Pinsky and Adam Carolla to the II pm-Iam slot, while Wilbur Entertainment's syndicated John & Jeff Show slides into overnights.
- After 35 years as the Pittsburgh Steelers' color analyst, 76-year-old Myron Cope is hanging up the headphones. The Steelers will honor Cope during "Myron Cope Night" on Oct. 31, when the Steelers host the Baltimore Ravens.

Condolences

- Label vet Linda Alter (Shelter Records, Bang Records and a long stint at Arista) lost her three-year battle with cancer on June 15. She was 58. Alter is survived by her brother, Tony. A memorial service will be held July 9 at 3pm at HM Patterson & Son's Spring Hill Chapel in Atlanta (404-876-1022). In lieu of flowers, contributions should be made "In Memory of Linda Alter" to the T.J. Martell Foundation, 555 Madison Avenue, 9th Floor, New York, NY 10022, Attn.: Elayne Periharos
- · Ronald Winans, of the family gospel group The Winans, passed away June 17 from heart disease at age 48. Winans had previously suffered a massive heart attack in
- · Philadelphia radio legend and civil rights activist Georgie Woods, "the guy with the goods," passed away June 18 after an apparent heart attack in Boynton Beach, FL. He was 78. Woods was a fixture on Philly radio for over 40 years, heard on heritage Urban WDAS-AM and WHAT-AM.

ST Shot O' The Week

Check out his dance moves: This circa-1987 picture of now-KKPT (Point 94.1)/Little Rock PD Mike Kennedy eerily reminds us of one of our favorite movie heroes, Napoleon Dynamite. Kennedy says he's working on his numchuck and bo staff skills.

FILMS

BOX OFFICE TOTALS

June 17-19

Tit	tle Distributor	\$ Weekend	\$ To Date
1	Batman Begins (WB)*	\$48.74	\$72.89
2	Mr. And Mrs. Smith (Fox)	\$26.03	\$96.69
3	Madagascar (DreamWorks)	\$10.73	\$146.83
4	Star Wars: Episode III (Fox)	\$10.03	\$348.14
5	The Longest Yard (Paramount)	\$8.23	\$132.14
6	The Adventures Of (Miramax)	\$6.69	\$24.01
7	Cinderella Man (Universal)	\$5.57	\$43.89
8	The Perfect Man (Universal)*	\$5.30	\$5.30
9	Sisterhood Of The Traveling (WB	\$3.12	\$30.16
10	The Honeymooners (Paramount)	\$2.64	\$9.55

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

COMING ATTRACTIONS: Recording act Lindsay Lohan stars in Herbie: Fully Loaded and performs "First" on the film's Hollywood soundtrack, which also sports cover tunes by Mark McGrath ("Getcha Back"), Aly & A.J. ("Walking on Sunshine"), Caleigh Peters ("Fun, Fun, Fun"), Josh Gracin ("Working for the Weekend"), The Donnas ("Roll on Down the Highway"), The Mooney Suzuki ("Born to Be Wild"), Ingram Hill ("More Than a Feeling"), Josh Kelley ("You Are the Woman") and more.

The Columbia soundtrack to Bewitched contains songs by Frank Sinatra, Louis Armstrong, Ella Fitzgerald, Natalie Cole, R.E.M., The Police, Talking Heads and others.

Now playing is The Perfect Man, starring recording artist Hilary Duff and featuring Styx frontman Dennis DeYoung as a "Dennis DeYoung impersonator." He performs such Styx classics as "Mr. Roboto," "Lady," "Babe" and "Best of Times" on the film's Curb soundtrack, which also contains Howie Day's "Collide," Kaci's "I Will Learn to Love Again," Kimberley Locke's "Better Than This" and more.

— Julie Gidlow

Ryan Seacrest

Delilah

Casey Kasem

Blair Garner

Jeff Foxworthy

Jesse Jackson

Bob & Tom

Big Tigger

John Boy & Billy

Ben & Brian

Glenn Hollis

Star & Buc Wild

It's More Than Entertainment

HITS TOP 50 ALBUMS

THE INDUSTRY'S NO. 1 RETAIL CHART June 24, 2005

LW	TW	ARTIST	ALBUM	LABEL	POWERINDEX	CHANGE
1	1	COLDPLAY	X&Y	Capitol	335,836	-55%
-	2	FOO FIGHTERS	In Your Honor	RCA/RMG	319,736	_
-	3	BACKSTREET BOYS	Never Gone	Jive/Zomba Label Group	292,987	
5	4	MARIAH CAREY	The Emancipation Of Mimi	Island/IDJMG	163,882	+8%
2	5	BLACK EYED PEAS	Monkey Business	A&M/Interscope	155,071	-47%
-	6	FAT JOE	All Or Nothing	Atlantic	105,013	_
8	7	TOBY KEITH	Honkeytonk University	DreamWorks	92,939	+33%
4	8	SHAKIRA	Fijacion Oral Vol.1	<i>Epic</i>	77,143	-52%
7	9	GWEN STEFANI	Love, Angel, Music, Baby	Interscope	76,326	+9%
6	10	SYSTEM OF A DOWN	Mezmerize	American/Columbia	75,132	-13%
3	11	WHITE STRIPES	Get Behind Me Satan	Third Man/V2	74,513	-57%
10	12	KELLY CLARKSON	Breakaway	RCA/RMG	71,547	+11%
11	13	50 CENT	The Massacre	Shady/Aftermath/Interscope	61,695	-2%
_	14	ALANIS MORISSETTE	Jagged Little Pill (Acoustic)	Maverick/Reprise	61,143	_
9	15	AUDIOSLAVE	Out Of Exile	Interscope/Epic	60,957	-7%
14	16	RASCAL FLATTS	Feels Like Today	Lyric Street	59,644	+24%
16	17	KEITH URBAN	Be Here	Capitol	58,051	+31%
12	18	DAVE MATTHEWS BAND	Stand Up	RCA/RMG	48,959	-19%
13	19	KILLERS	Hot Fuss	Island/IDJMG	46,725	-6%
-	20	STATIC-X	Start A War	Warner Bros.	44,877	-0 /0
23	21	GREEN DAY	American Idiot	Reprise Reprise	43,976	+15%
20	22	MIKE JONES	Who Is Mike Jones?	Asylum/Atlantic	43,231	+5%
22	23	GORILLAZ	Demon Days	Virgin	43,126	+10%
15	24	COMMON	Be	Geffen	42,789	-7%
17	25	THE LONGEST YARD	Soundtrack	Universal	40,841	-6%
31	26	SUGARLAND	Twice The Speed Of Life	MCA	40,818	+26%
24	27	JACK JOHNSON	In Between Dreams	Brushfire/Universal	40,694	
26	28	PRETTY RICKY	Blue Stars			+9%
30	29	ROB THOMAS		Asylum/Atlantic	40,352	+13%
21	30	WEEZER	Something To Be Make Believe	Atl <mark>antic Geffen</mark>	38,902	+18%
29	31	CIARA	Goodies Goodies		38,593	-2%
28	32	SEETHER	Karma & Effect	LaFace/Zomba Label Group	36,138	+7%
18	33			Wind-up	35,924	+4%
		IL DIVO	Il Divo	Columbia	35,790	-15%
-	34	AS I LAY DYING	Shadows Are Security	Metal Blade	34,882	-
32	35	AKON	Trouble	SRC/Universal	34,825	+8%
-	36	ERIKA JO WILL SMITH	Erika Jo	Universal South	34,643	- 00/
34	37		Lost & Found	Interscope	34,597	+9%
27	38	KEM	Kem II	Motown/Universal	33,990	-3%
40	39	LARRY THE CABLE GUY	Right To Bare Arms	Warner Bros.	29,617	
40	40	DEF LEPPARD	Rock Of Ages: The Definitive	Island/IDJMG	27,675	+6%
35	41	NINE INCH NAILS	With Teeth	Nothing/Interscope	27,071	-14%
43	42	3 DOORS DOWN	Seventeen Days	Republic/Universal	26,901	+23%
50	43	LIFEHOUSE	Lifehouse	DreamWorks	26,842	+32%
	44	LYFE JENNINGS	Lyfe 268-192	Columbia	25,717	-
38	45	2005 WARPED TOUR	Various	SideDneDummy	25,631	-13%
41	46	FALL OUT BOY	From Under The Cork Tree	Island/IDJMG	25,193	0%
42	47	BOBBY VALENTINO	Bobby Valentino	Def Jam/IDJMG	23,882	.2%
_	48	BRUCE SPRINGSTEEN	Devils & Dust	Columbia	23,541	-
	49	ANNA NALICK	Wreck Of The Day	Columbia	23,106	-
33	50	COLDPLAY	Rush Of Blood To The Head	Capitol	22,879	-29%

ON ALBUMS

Rock & Roll Still Rules

Time to flick your Bics and sing yet another

rousing chorus of "Rock & Roll Is Here to Stay." Yup, this is beginning to sound like a broken record (not a bad analogy, considering thát today's typical rock consumer

Cold Play

once owned a turntable), but week after week, another rock band arises to rule the charts.

turning it up to 11, as Capitol's Coldplay follow their

spectacular 740,000 debut total with a sizzling 336,000 second week, fighting off a challenge by Roswell/RMG's soaring Foo Fighters, who ring up 320,000. The Foos' number is a stunner, considering that

Foo Fighters

the band's best chart entry until now was 120,000, and just last week we projected this album would do no better than 260,000. We're happy to report that we once again underestimated the sales potency of a bigtime rock band — not to mention the voraciousness of adult rock consumers.

But rock isn't the only adult-oriented theme playing at retail. How about Jive/Zomba's Backstreet Boys, who return from a five-year hiatus to discover that 293,000 of their now fully grown fans are still devoted to the onetime teen pop superstars, good for a No. 3 bow.

Hip-hop remains out of season as summertime begins, with Atlantic's Fat Joe the week's only debuting rapper. He rhymes his way to a solid but unspectacular 105,000, which gains him the No. 6 position.

Elsewhere, Mariah Carey (Island/IDJMG) continues her systematic ascent toward multiplatinum, moving up a notch, to No. 4, after selling another 164,000. Second-weekers The Black Eyed Peas (A&M/Interscope) stay hot to take No. 5 on

DreamWorks Nashville's Toby Keith is the

sole twanger in this bunch, at No. 7, rolling out just a little under 93,000. Epic's Shakira takes a

dip to No. 8, with 77,000; Gwen Stefani (Interscope) stays in the game, at No. 9 with 76,000; and American/ Columbia's System Of A Down round out the list, dropping to No. 10 at 75,000.

Backstreet Boys

Next week: Look out for The Offspring, Keisha Cole, Birdman a.ka. Baby and Boyz N Da Hood.

Welcome to The Future of Music Delivery

The **Promo Only MPE** Secure Media Delivery System enables industry professionals to get promotional music directly from record labels as broadcast-quality digital files.

Get music on the air faster. Before the competition.

RP Convention 2005 booth 11

"The Promo Only MPE system has everything that a program director or music director would want."

Jeff Littlejohn

Senior Vice President Engineering, Clear Channel

"Promo Only MPE is quickly becoming the industry standard for new music delivery."

- Mark Bolke

Vice President/Chief Operating Officer, MusicMaster

"We chose the Promo Only MPE delivery system because of its power and the Promo Only team's reputation in the industry."

— Vincent Freda

Executive Vice President, Universal Music Group

"Mediabase is committed to providing the very best research tools to the broadcast and recording industries — it's why we've made an exclusive agreement with **Promo Only MPE**."

Rich MeyerPresident, Mediabase

For more information visit www.promoonlympe.com or call toll free 1-866-927-7666.

Promo Only MPE is a product of Destiny Media Technologies and is exclusively marketed and distributed by Promo Only, Inc.

MIKE TRIAS
mtrias@radioandrecords.com

Now Playing In Cleveland

Because many of you are reading this as you attend R&R Convention 2005, we would like to point out a couple of artists Going for Adds next week whom you have the chance to experience at the convention — namely, Scott Grimes and Eric Carrington.

Those who can't quite place the name Scott Grimes need look no further than their TV sets. As an actor, Grimes made his mark playing Sgt. Donald Malarkey in the miniseries *Band of Brothers* and Dr. Archie Morris on *ER*. More recently, Grimes has been voicing Steve, the 13-year-old son of Stan, on the animated series *American Dad*. But did you know that Grimes can also sing and play multiple instruments?

Scott Grimes

Next week he's Going for Adds with "Livin' on the Run," the lead single and title track from his new album. To prove his skills, Grimes recently entertained us at world-famous Club R&R. If you want to check him out yourself, catch him at the convention on Friday, May 24, as he performs at the AC/Hot AC.session "Do You Really Know Your Gal?" taking place from 3-5pm.

Also appearing at this year's convention is Eric Carrington, who showcases his talents on Saturday, May 25, at the "Gospel: Generation G" session, taking place from 9-10am. Carrington comes to Gospel next week with "Worship U," taken from his CD *The Eric Carrington Project Vol. 1: Relationship*. The album is his first since 1999's *Soar* and was co-produced with Marcus Bryant and Paul Richard. If you miss Carrington at the convention, catch him when he plays Southern markets through mid-July.

Eric Carrington

My Life With You."

The public is just about over its obsession with the drama of another Eric, and now it's time for the former Mr. Halle Berry to go back to what he was meant to do. Next week Eric Benet returns to the airwaves, blowing into AC with "Hurricane," the lead single and title track from his third CD. Hurricane is Benet's first album in six years. His last was 1999's A Day in the Life, which spawned the hit duet with Tamia "Spend

"I like the idea of making music that transcends time and history," says Benet. "Ella Fitzgerald, Nat King Cole — people will be playing their records 100 years from now. I hope to make music like that." When he's not making music, Benet is an actor. He had a recurring role on the WB's For Your Love and starred alongside Mariah Carev in Glitter.

Although she was the first artist signed to Clive Davis' J Records, Olivia has bizounced from the label to Interscope. Now, as the first lady of 50 Cent's G Unit crew, she is Going for Adds at Urban with "Twist It," which features fellow G Unit member Lloyd Banks.

The Killers have been killing audiences with their music, but

while their fame is increasing, they retain some humility. Offered the headlining spot at England's huge Glastonbury Festival after Kylie Minogue pulled out due to breast cancer treatment, The Killers turned it down. Bandmember Ronnie Vannucci explained to NME, "We were offered the headlining slot, but we didn't take it, because we're basically a band that's been around for, as far as

The Killers

the U.K.'s concerned, a little over a year. We didn't think we were deserving of a headlining slot. We're just happy to be playing in a good spot at Glastonbury. We only have one album out."

RER GOINGFOR Addis

Week Of 06/27/05

CHR/POP

AKON Belly Dancer (Bananza) (Universal)

KILLERS All These Things That I've Done (Island/IDJMG)

NATALISE Get Me Off (Stars823)

ROCK ANGELS So Good (Universal)

CHR/RHYTHMIC

BLACK BUDDAFLY Rock-A-Bye (Island/IDJMG)
DAVID BANNER Play (SRC/Universal)
MIRI BEN-ARI Jump And Spread Out (Universal)
NATALISE Get Me Off (Stars823)
YING YANG TWINS f/MIKE JONES Badd (TVT)

URBAN

BLACK BUDDAFLY Rock-A-Bye (Island/IDJMG)
DAVID BANNER Play (SRC/Universal)
KEM | Can't Stop Loving You (Motown/Universal)
LATOYA LONDON Appreciate (Peak)
MASHONDA f/NAS Blackout (J/RMG)
NICK CANNON Can | Live (Jive/Zomba Label Group)
OLIVIA f/LLOYD BANKS Twist It (G-Unit/Interscope)
RIHANNA Pon De Replay (Def Jam/IDJMG)
SUN N.Y. Introduction (So So Def/Virgin)

URBAN AC

DONNIE McCLURKIN & KIRK FRANKLIN Ooh Child (Verity)
LINA Smooth (Hidden Beach/Epic)

GOSPEL

ERIC CARRINGTON Worship U (Divine Line/Worldwide Music)
MICHAEL BROOKS & ROYAL PRIESTHOOD Nothing's Too
Hard For Him (Comin' Atcha)

COUNTRY

AARON LINES It Takes A Man (BNA)

ALISON KRAUSS & UNION STATION Goodbye Is All We Have (Rounder)

JEFF BATES Good People (RCA)

JESSICA ANDREWS Summer Girl (DreamWorks)

LILA McCANN I Can Do This (BBR)

RANDY TRAVIS Angels (Word/Curb/Warner Bros.)

TRACE ADKINS Arlington (Capitol)

AC

DELTA GOODREM Lost Without You (Columbia)
ERIC BENET Hurricane (Reprise)
KEM | Can't Stop Loving You (Motown/Universal)

HOT AC

SCOTT GRIMES Livin' On The Run (Velocity)

SMOOTH JAZZ

BRIAN SIMPSON It's All Good (Rendezvous)
DAN SIEGEL Just Like That (Native Language)
MARION MEADOWS Suede (Heads Up)
PAVLO Ella Ella (Justin Time)
PLANET 9 Rearview (Plan 9 Partners)
SHELBY BROWN Hey Slim (S2 Tha B)

ROCK

MEGADETH The Scorpion (Sanctuary/SRG)

OPIATE FOR THE MASSES Drown (WARCON)

SCUM OF THE EARTH Get Your Dead On (Eclipse)

TAPROOT Calling (Atlantic)

ACTIVE ROCK

FULL SCALE Feel It (Columbia)
MEGADETH The Scorpion (Sanctuary/SRG)
OPIATE FOR THE MASSES Drown (WARCON)
SCUM OF THE EARTH Get Your Dead On (Eclipse)
TAPROOT Calling (Atlantic)

ALTERNATIVE

DARK NEW DAY Brother (Warner Bros.)
FRAY Over My Head (Cable Car) (Epic)
JACK JOHNSON Good People (Brushfire/Universal)
KILLERS All These Things That I've Done (Island/IDJMG)
KINGS OF LEON Four Kicks (RCA/RMG)
TAPROOT Calling (Atlantic)

TRIPLE A

AMERICAN AMBULANCE Here Comes The Day (Haydens Ferry/Rustic)
BOBBY PURIFY Better To Have It (Proper American)
FRANK BLACK I Burn Today (Back Porch/Narada)
FRAY Over My Head (Cable Car) (Epic)
JAMIE OLDAKER Positively (Concord)
JESSICA FLETCHERS Summer Holiday & Me (Rainbow Quartz)
KATHLEEN EDWARDS In State (Zoe/Rounder)
MARIA TAYLOR Song Beneath The Song (Saddle Creek)
REGINA SPEKTOR Us (Warner Bros.)
RICHARD THOMPSON Let It Blow (Cooking Vinyl/SpinArt)
SPIN DOCTORS Can't Kick The Habit (Ruffnation)

CHRISTIAN AC

BEBO NORMAN Borrow Mine (Essential/PLG)
RICARDO Come Down (Waymaker)
ZOEGIRL Scream (Sparrow/EMI CMG)

CHRISTIAN CHR

CASTING PEARLS Alright (Inpop)
ZOEGIRL Scream (Sparrow/EMI CMG)

CHRISTIAN ROCK

CASTING PEARLS Alright (Inpop)
FLYLEAF I'M So Sick (Octone)
HAWTHORN The Way That You Are (Syntax)
RELIENT K Who I Am Hates Who I've Been (Gotee)
ZOEGIRL Scream (Sparrow/EMI CMG)

INSPO

BEBO NORMAN Borrow Mine (Essential/PLG)

JAN L'ECUYER The Rocks Cry Out (Spring Hill)

MINDY GLEDHILL A Little More Like Thee (Shadow Mountain)

CHRISTIAN RHYTHMIC

No Adds

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 John Fagot at fagot@radioandrecords.com.

This week's Live 365 is frozen.

Travis Storch • 866-365-HITS
Top Rap & Hip-Hop

MARIO Let Me Love You
50 CENT Just A Lil' Bit
SNOOP DOGG (/PHARRELL Drop It Like It's Hot
YING YANG TWINS Wait (The Whisper Song)
MARIAH CAREY We Belong Together

Top Latin

DADDY YANKEE Gasolina DANDY YANKEE GASOINA
JUANES La Camisa Negra
DON OMAR Reggaeton Latino
SHAKIRA 1/A. SANZ La Tortura
JULIETA VENEGAS Algo Esta Cambiando Top World

JENNIFER PENA Hasta El Fin Del Mundo JENNIFER PENA HASIA EL PILLO DEL MONOCE FEY LE A FUEZZO DEI DOSTINO JULIETA VENEGAS AIGO ESTA CAMBIANDO CHEMICAL BROTHERS GAIVANIZE KUMBIA KINGS FUEGO

30 million homes 27,000 businesses Available on digital cable and DirecTV

Damon Williams . 646-459-3300

HIT LIST

Justin Praner

JESSICA SIMPSON These Boots Are Made.. GWEN STEFANI Cool
CARRIE UNDERWOOD Inside Your Heaven

SOFT ROCK

Justin Prager

PHIL COLLINS You Touch My Heart CARRIE UNDERWOOD Inside Your Heaven
STEVIE WONDER From The Bottom Of My Heart

ROCK

Garv Susalis

10 YEARS Wasteland SYSTEM OF A DOWN Lost in Hollywood

ALTERNATIVE

Garv Susalis ALKALINE TRIO Time To Waste BECK Hell Yes BECK Hell Yes KAISER CHIEFS Oh My God KILLERS All These Things That I've Done RISE AGAINST Swing Life Away SHOUT OUT LOUDS The Comeback WAKEFIELD C'mon Baby
WORLD LEADER PRETEND Bang Theory

TODAY'S COUNTRY

Liz Opoka

JESSICA ANDREWS Summer Girl

AMERICANA

Liz Opoka HAYES CARLL Little Rock MARY GAUTHIER Wheel Inside The Wheel STEEL TRAIN Road Song ADRIENME YOUNG Art Of Virtue

Voice of America broadcasts in 44 languages in over 60 countries with an audience of 100 million listeners on 798 radio stations and 502 television stations.

Larry London • 202-619-3901

Artist/Title Total Plays
KELLY CLARKSON Behind These Hazel... 30 BLACK EYED PEAS Don't Phunk With... 30 **BACKSTREET BOYS** Incomplete 28 3 DOORS DOWN Let Me Go 26 WILL SMITH Switch 26 GWEN STEFANI Hollaback Girl 26 MARIAH CAREY We Belong Together 24 24 22 CROSSFADE Cold D.H.T. Listen To Your Heart TRICK DADDY f/LUDACRIS Sugar 20 RIHANNA Pon De Replay 20 FAT JOE I/NELLY Get It Poppin'
NATASHA BEDINGFIELD These Words 20 18 CIARA I/LUDACRIS Oh **GAVIN DeGRAW** Chariot 18 NATALIE I/BABY BASH Energy 16 16 16 50 CENT Just A Lit' Bit **HOWIE DAY** Collide 14 14 FRANKIE J How To Deal **GREEN DAY** Holiday SIMPLE PLAN Untitled 12 LIFEHOUSE You And Me 12 BABY BASH I/AKON Baby I'm Back 12

PAPA ROACH Scars

MISSY FLUIDTT Lose Control COLDPLAY Speed Of Sound

PUSSYCAT DOLLS... Don't...

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

Mary Lee Kelly

The hottest tracks in the air on 31 airlines worldwide, targeted at 25-54 adults.

STEPHEN MALKMUS Baby C'mon TEENAGE FANCLUB It'S All In My Mind
MOTION CITY SOUNDTRACK Everything Is Alright AMUSEMENT PARKS ON FIRE Venus In Cancer SLEATER-KINNEY Modern Girl BILLY CORGAN Now (And Then) ANNIE Always Too Late

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

Mark "In The Dark" Shands MARIAH CAREY Shake It Off GORILLAZ Feel Good, Inc. LIL ROB Summer Nights
BOWLING FOR SOUP Ohio

HOT JAMZ

Mark "In The Dark" Shands LIL ROB Summer Nights

URBAN

Jack Patterson RENE I'll Be Your Man KEM Find Your Way Back

ALTERNATIVE

Dave Sloan KINGS OF LEON Four Kicks
PROGRAM THE DEAD Point The Finger

Dave Stoan TAPROOT Calling

DANCE

Randy Schläger

TESS The Second You Sleep
BIG CITY GROOVE You're Not Mine (Chris Panaghi...) TIMA.COUSING Wonderful Life (Low-Frequency Occupation)
FAITHLESS I/ESTELLE Why Go? (Redanka Vocal)
DANIELLE BOLLINGER When The Broken Hearted Love...
NATASHA BEDINGFIELD These Words (Lenny B Radio Mix) CRAZY PILL Sweet Child O' Mine (Lazy Funk Deep House)

AFRICANISM ALLSTARS Summer Moon...

JOHN LEGEND Ordinary People (Maurice Joshua Remix) MILKY Non So Perche (Be My World)

ANNIE My Heartbeat (Alan Braxe)
POIGER PETS (MATE JAMES Lovin' You (Raul Rincon Remix)
TONY MORAN (/DEBORAH COOPER Live You All Over NEW ORDER Jetstream (Richard X Remix)

DESTINY'S CHILD Girl (JS Club Edit)
BENASSI BROS. Feel Alive
BOBBY ORLANDO Excited (Classic O Edit) ENTITY (SALLIA Everybody Knows RES-Q Don't Make Me Wait GERI HALLIWELL Desire (Bimbo Jones Remix) DEE ROBERT Come Inside My World (Giuseppe D's Edit) QED Islands (Al B. Rich Radio Mix)

ADULT CONTEMPORARY

Jason Shiff

TRAIN Get To Me SIMPLE PLAN Untitled U2 City Of Blinding Lights DURAN DURAN Nice

INTERNATIONAL HITS

Mark "In The Dark" Shands ELIZE Shake
VANITY PROJECT That's All That's All

COUNTRY

Leanne Flask

CHRIS CAGLE Miss Me Baby BLAKE SHELTON Goodbye Time

RHYTHMIC DANCE

Danielle Ruvsschaert MISSY ELLIOTT Lose Control
JENN CUNETTA Come Rain Come Shine DAFT PUNK Technologic NATALIE Goin' Crazy (Sig Element Mix)
KOOL & THE GANG I/JAMIROQUAL Hollywood... **GADJO** So Many Times MILKY Be My World
4 STRINGS Until You Love Me

ВАР/НІР-НПР

10

Mark "In The Dark" Shands LIL ROB Summer Nights
POTZEE t/MURPHY LEE Good Evening

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

The Pulse

Haneen Arafat

ROB THOMAS This Is How A Heart Breaks MARC BROUSSARD Home

Hot Jamz

BLACK BUDDAFLY Rock A Bye WEBBIE I/BUN B. Gimme That YING YANG TWINS Badd FOXY BROWN Come Fly With Me LUDACRIS Pimpin' All Over The World

Octane

Jose Mangin

MUDVAYNE Forget To Remember COLD Happens All The Time

Faction

Pendarvis STATIC X I'm The One **UNSEEN Scream Out**

Shade 45

Lil Shawn

TRICK TRICK I/EMINEM Welcome To Detroit BIZZARE 1/EMINEM Hip Hop FAMILAY I/SCARFACE & T.I. Bang Bang 50 CENT Position Of Power F-40 Doors Open MAINO My Hood BOOM BOOM CLAP Crooked I YOUNG JEEZY (/AKON Soul Survivor

Universo Latino

Gino Reyes

KUMBIA KINGS Parte De Mi Corazon LA SECTA ALL STAR La Locura Automatica

WEST

- 1. COLDPLAY Speed Of Sound
- 2. AARON CARTER Saturday Night
- 3. RECKLESS KELLY Stick Around
- 4. ERIC BENET Last Time
- 5. KEITH URBAN Making Memories Of Us

MIDWEST

- 1. COLDPLAY Speed Of Sound
- 2. TOBY KEITH Honkytonk U
 3. RECKLESS KELLY Stick Around
- 4. AARON CARTER Saturday Night
- 5. ERIC BENET Last Time

SOUTHWEST

- 1. COLDPLAY Speed Of Sound
- 2. ERIC BENET Last Time
- 3. RECKLESS KELLY Stick Around
- 4. AARON CARTER Saturday Night 5. KEITH URBAN Making Memories Of Us

NORTHEAST

- 1. COLDPLAY Speed Of Sound
- 2. ERIC BENET Last Time
- 3. RECKLESS KELLY Stick Around 4. AARON CARTER Saturday Night
- 5 KEITH URBAN Making Memories Of Us.

SOUTHEAST

- 1. COLDPLAY Speed Of Sound
- 2. TOBY KEITH Honkytonk U
- 3. ERIC BENET Last Time
- 4. RECKLESS KELLY Stick Around

5. AARON CARTER Saturday Night

AOL Radio@Network

Ron Nenni • 415-934-2790

Top Alternative

Pete Schiecke COLD Happens All The Time KILLERS Jenny Was A Friend Of Mine

Top Pop

Jeff Graham

BEN MOODY (/ANASTACIA Everything Burns BRAVERY An Honest Mistake

Top Country

Beville Darden

CLINT BLACK Bainhow In The Bain JO DEE MESSINA Delicious Surprise

Top Jams

Donya Floyd

RIHANNA Pon De Replay TONY YAYO So Seductive

Top Jazz

Beville Darden **SEAN JONES** In Her Honor TERRY GIBBS Smoke 'Em Up JONATHAN BUTLER Rio

Ken Moultrie • 800-426-9082

Hot AC

John Fowlkes

ROB THOMAS This Is How A Heart Breaks

CHR

Steve Young/John Fowlkes RIHANNA Pon De Replay
FAT JOE I/NELLY Get It Poppin' **WEEZER** Reverly Hills Rhythmic CHR Steve Young/John Fowlkes

BOW WOW I/OMARION Let Me Hold You R. KELLY I/GAME Playas Only AKON Belly Dancer (Bananza) DESTINY'S CHILD Cater 2 U

Mainstream Country

Hank Aaron MONTGOMERY GENTRY Something To Be Proud Of

New Country Hank Aaron

LONESTAR You're Like Comin' Home

U.S. Country

Penny Mitchell AARON TIPPIN Come Friday

WESTWOOD ONE

Charlie Cook • 661-294-9000

Adult Contemporary

Andv Fuller

JET Look What You've Done

Bright AC

Jim Hays
ROB THOMAS This Is How A Heart Breaks JOSH KELLEY Only You

Mainstream Country

Artist/Title

David Felker

JAMIE O'NEAL Somebody's Hero

Hot Country

Jim Hays

CLINT BLACK Rainbow In The Rain JAMIE O'NEAL Somebody's Hero

Young & Verna

David Felker

JOSH GRACIN Stay With Me (Brass Bed)

After Midnite

Sam Thompson

TIM McGRAW Do You Want Fries With That? SARA EVANS A Real Fine Place To Start

Scott Meyers • 888-548-8637

Nightly Tesh Show BACKSTREET BOYS Incomplete **Weekend Tesh Show**

RYAN CARRERA True MUSIC

Jay Frank • 310-526-4247

Audio

BILLY CORGAN Walking Shade **BIRDMAN** Neck Of The Woods BRICE LONG It's Only Monday COMMON Go FLIPSYDE Someday FOXY BROWN Come Fly With Me JAE MILLZ | Like That

JO DEE MESSINA Delicious Surprise KEM I Can't Stop Lovin' You MARIO Couldn't Say No RELIENT K Who I Am Hates Who I've Been RUPEE Do The Damn Thing SHAKIRA La Tortura

SLIM THUG I Ain't Heard That

THALIA YOU Know He Never Loved You YING YANG TWINS I/MIKE JONES Badd

Video AMERIE Touch B5 U Got Me BEN MOODY Everything Burns BLACK EYED PEAS Don't Phunk With My Heart DWIGHT YOAKAM Intentional Heartache
FINCH Bitemarks And Bloodstains
GARBAGE Bleed Like Me JASON MRAZ Wordplay KEM I Can't Stop Lovin' You MISSY ELLIOTT Lose Control **QUEENS OF THE STONE AGE In My Head**

<< musicsnippet.com>>>

Tony Lamptey • 866-552-9118

R&R

SHAKIRA La Tortura T.J. A.S.A.P.
TEAM SLEEP Ever

Hip-Hop ROYCE DA 5'9" Owe You YOUNGBLOODZ Presidential BIRDMAN Smoke Out

LEELA JAMES Music

Total Plays 78 **AKON** Lonely **BOWLING FOR SOUP 1985** 78 JESSE McCARTNEY She's No You 77 JESSE McCARTNEY Beautiful Soul 75 GWEN STEFANI I/EVE Rich Girl 74 **AARON CARTER Saturday Night** 62 KELLY CLARKSON Breakaway **KELLY CLARKSON** Behind These Hazel Eyes 38 JOJO Leave (Get Out) ALY & A.J. No One 32 ALY & A.J. Do You Believe In Magic CHEETAH GIRLS | Won't Say **KELLY CLARKSON** Miss Independent **BOWLING FOR SOUP** Almost 30 KELLY CLARKSON Since U Been Gone 30 **BACKSTREET BOYS** Incomplete 30 JESSE McCARTNEY Get Your Shine On 30 **BLACK EYED PEAS** Let's Get It Started 29 YELLOWCARD Ocean Avenue 29 **USHER** Caught Up Playlist for the week of June 13-19.

34 • Radio & Records June 24, 2005

MARIAH CAREY We Belong Together 31 **GAME** Dreams 31 50 CENT Just A Lil' Bit 30 LUDACRIS Pimpin' All Over The World 29 BLACK EYED PEAS Don't Phunk With My Heart 28 KELLY CLARKSON Behind These Hazel Eyes FOO FIGHTERS Best Of You 27 WEEZER Beverly Hills 26 COLDPLAY Speed Of Sound 25 **GWEN STEFANI** Hollaback Girl 22 DESTINY'S CHILD Cater 2 U 11 JESSICA SIMPSON These Boots Were Made. 11 MISSY ELLIOTT Lose Control SHAKIRA La Tortura EMINEM Ass Like That **GREEN DAY Holiday** SIMPLE PLAN Untitled MY CHEMICAL ROMANCE Helena

Video playlist for the week of June 13-19.

FAT JOE f/NELLY Get It Poppin

PRETTY RICKY Grind With Me

David Cohn General Manager

50 CENT Just A Lif' Bit GAME Dreams FALL OUT BOY Sugar, We're Going Down 27 COLDPLAY Speed Of Sound MY CHEMICAL RDMANCE Helena 24 FOO FIGHTERS Best Of You 23 SYSTEM OF A DOWN B.Y.O.B. 23 MIKE JONES Back Then 23 FAT JOE f/NELLY Get It Poppin 22 WHITE STRIPES Blue Orchid LUDACRIS Pimpin' All Over The World 21 COMMON Go 20 WEBBIE I/BUN B. Give Me That 20 KINGS DE LEON Four Kicks 20 MISSY ELLIOTT Lose Control 19 **EMINEM** Ass Like That 18

Video playlist for the week of June 13-19.

HAWTHORNE HEIGHTS Ohio Is For Lovers

WEEZER Beverly Hills

R. KELLY I/GAME Playas Only

ADDS

NATASHA BEDINGFIELD These Words PAPA ROACH Scars JERMAINE DUPRI Gotta Getcha **EMBRACE** Ashes

R. KELLY Trapped In The Closet MARIAH CAREY We Belong Together COLDPLAY Speed Of Sound GWEN STEFANI Hollaback Girl BLACK EYED PEAS Don't Phunk With My Heart KELLY CLARKSON Behind These Hazel Eyes SHAKIRA I/ALEJANDRO SANZ La Tortura ROB THOMAS Lonely No More BACKSTREET BOYS Incomplete **BECK** Girl NATASHA BEOINGFIELD These Words GREEN DAY Holiday **GAVIN DeGRAW** Chariot FOO FIGHTERS Best Of You **DAVE MATTHEWS BANO** American Baby ANNA NALICK Breathe (2am) PAPA ROACH Scars ANTIGONE RISING Don't Look Back HOWIE OAY Collide

202-380-4425

BPM (XM81)

Alan Freed MILKY Be My World

HIGHWAY 16 (XM16)

Ray Knight CARRIE UNDERWOOD Inside My Heaven JO DEE MESSINA Delicious Surprise
TRACY LAWRENCE Used To The Pain

SOIJIZZ (XM48)

Charlie Logan Breaking Benjamin Rain 2005 **EXIES** What You Deserve CKY Familiar Realm DOPE Always
VELVET REVOLVER Come On, Come In

U-POP (XM29)

Zach Overking TIMO MAAS First Day

JOSS STONE Don't Cha Wanna Ride STEREO MC'S Warhead BASEMENT JAXX U Don't Know Me

THE LOFT (XM50)

Mike Marrone AL STEWART Gina In The Kings Rd. AL STEWART Rain Barrel AL STEWART Mr. Lear COLDPLAY The Hardest Part COLDPLAY A Message COLDPLAY X&Y COLDPLAY Til Kingdom Come COLDPLAY Swallowed In The Sea

DAMIEN RICE 1/LISA HANNIGAN Unplayed Piano JOHN PRINE Clay Pigeons
JOHN PRINE The Moon Is Down JOHN PRINE Long Monday JOHN PRINE She Is My Everything KRISTIN MOONEY The Cheating Game KRISTIN MOONEY Deliver Us From Us LOUDON WAINWRIGHT III No Sure Way LOUDON WAINWRIGHT III When You Leave RAUL MIDON All In Your Mind SARAH BETTENS Stav SARAH BETTENS Follow Me SARAH BETTENS Don't Stop

REAL JA77 (XM70)

Maxx Myrick Harry Connick Jr. Brown World TERENCE BLANCHARD Wonder JOE LOVANO Six And Four PETER MARTIN If It's Magic

X COUNTRY (XM12)

17

WILLIE NELSON Countryman STACEY EARLE & MARK STUART S&M Communion Bread **BUCKWHEAT ZYDECO Jackpot!** MALCOLM HOLCOMBE I Never Heard You Knockin'

36 milli**es** house**kolds**

VIDEO PLAYLIST

DESTINY'S CHILD Cater 2 U BOBBY VALENTINO Slow Dov PRETTY RICKY Grind With Me BOW WOW I/OMARION Let Me Hold You FANTASIA Free Yourself 112 U Already Know CIARA I/LUDACRIS ON YING YANG TWINS Wait (The Whisper Song) 50 CENT Just A Lil' Bit MARIAH CAREY We Belong Together R. KELLY Trapped in The Closet WEBBIE f/BUN B. Give Me That

RAP CITY

GAME Dreams MIKE JONES Back Then WEBBIE I/BUN B. Give Me That 50 CENT Just A Lil' Bit YING YANG TWINS Wait (The Whisper Song) KANYE WEST Diamonds BOYZ IN DA HOOD Dem Boyz T.I. & PSC A.S.A.P./Motivation LUDACRIS... Pimpin' All Over The World

Video playlist for the week of June 12.

75.1 million households Brian Philips, Sr. VP/GM Chris Parr, VP/Music & Talent

ADDC

SARA EVANS A Real Fine Place To Start	Pla	ys			
PAT GREEN Baby Doll					
TOP 20					
KEITH URBAN Making Memories Of Us	31	32			
BLAKE SHELTON Goodbye Time	31	28			
SUGARLAND Something More	31	25			
KEITH ANDERSON Pickin' Wild Flowers	29	28			
DIERKS BENTLEY Lot Of Leavin' Left To Do	29	28			
BIG & RICH Big Time	29	28			
TOBY KEITH As Good As I Once Was	29	25			
LEANN RIMES Probably Wouldn't Be This Way	28	30			
JO DEE MESSINA My Give A Damn's Busted	28	28			
SHANIA TWAIN Ain't No Quitter	28	27			
ALAN JACKSON The Talkin' Song Repair Blues	28	25			
TRISHA YEARWOOD Georgia Rain	27	23			
TRACE ADKINS Songs About Me	26	30			
FAITH HILL Mississippi Girl	24	25			
RASCAL FLATTS Here's To You	22	26			
LOS LONELY BOYS More Than Love	21	4			
TIM McGRAW Drugs Or Jesus	16	20			
JDE NICHOLS What's A Guy Gotta Do	15	15			
SHEDAISY Don't Worry 'Bout A Thing	15	12			
BOBBY PINSON Don't Ask Me How I Know	14	14			

Airplay as monitored by Mediabase 24/7 between June 13-19

GREAT AMERICAN COUNTRY

38.3 million households Ed Hardy, Sr. VP Sarah Trahern, VP/Programming

ADDS

BROOKS & DUNN Play Something Country PAT GREEN Baby Doll

GAC TOP 20

ALAN JACKSON The Talkin' Song Repair Blues TOBY KEITH AS GOOD AS I Once Was
DIERKS BENTLEY Lot Of Leavin' Left To Do
SUGARLAND Something More
BLAKE SHELTON Goodbye Time NEAL McCOY Billy's Got His Beer Goggles On LEANN RIMES Probably Wouldn't Be This Way SHANIA TWAIN I Ain't No Quitter SHAMIA I WAIN I AIN'T NO GURTER TRICK PONY It'S A Heartache DARRYL WORLEY If Something Should Happen FAITH HILL Mississippi Girl KEITH ANDERSON Pickin' Wild Flowers TRISHA YEARWOOD Georgia Rain HISHA TEARWOOD GEORGIA RAIN
HOT APPLE PIE HIIIbillies
MIRANDA LAMBERT Bring Me Down
BIG & RICH Big Time
SHEDAISY Don't Worry 'Bout A Thing RASCAL FLATTS Here's To You **CHELY WRIGHT** The River VAN ZANT Help Somebody

Information current as of June 24.

POLLSTAR

CONCERT PULSE

Po	s. Artist	Avg. Gros (in 000s
1	U2	\$3,721.8
2	EAGLES	\$1,527.7
3	KENNY CHESNEY	\$851.9
4	ROD STEWART	\$690.1
5	BOB DYLAN	\$447.4
6	BRUCE SPRINGSTEEN	\$414.3
7	MOTLEY CRUE	\$399.7
8	GREEN DAY	\$356.3
9	SARAH MCLACHLAN	\$338.2
10	DURAN DURAN	\$310.6
11	STING	\$305.6
12	ANDRE RIEU	\$286.6
13	MAROON 5	\$274.4
14	VELVET REVOLVER	\$241.2
15	LARRY THE CABLE GUY	\$235.0
I		

mong this week's new tours: 311 Bruce springsteen Oavid Gray NINE INCH NAILS RAMSEY LEWIS

The CONCERT PULSE is courtesy of Pollstar, a publication of Promoters' On-Line Listings, 800-344-7383; Califomia 209-271-7900.

TELEVISION

Tube Tops 🐃 🌽 🛚

Mariah Carey, Missy Elliott. The Game, Ludacris and

others are slated to perform live from L.A.'s Kodak Theatre on the BET Awards '05, cohosted by Will Smith. Westwood One will present the radio simulcast (Tuesday, 6/28, 8pm ET/PT).

Friday, 6/24

- Ice Cube. The Ellen DeGeneres Show (check local listings for time and channel).
- Carrie Underwood, The View (ABC, check local listings for time).
- Rascal Flatts, Live With Regis & Kelly (check local listings for time and channel).
- Black Eyed Peas, The Tonight Show With Jay Leno (NBC, check local listings for

• Fountains Of Wayne, Late Night With Conan O'Brien (NBC, check local listings for time).

Saturday, 6/25

• Queens Of The Stone Age, Saturday Night Live (11:30pm

Monday, 6/27

- Tim McGraw. Fllen DeGen-
- Amici Forever, The View.
- Toby Keith, Jay Leno.
- Sleater-Kinney, Late Show With David Letterman (CBS, check local listings for time).

Tuesday, 6/28

- Queen Latifah, Ellen DeGen-
- Big & Rich with Cowboy Troy, Jay Leno.
- Raul Midon, David Letter-
- Ringo Starr, Late Late Show With Craig Ferguson (CBS, check local listings for time).

Wednesday, 6/29 👢

- Keith Urban, Jav Leno.
- Dwight Yoakam, Craig Fer-
- Naomi Judd, The Tony Danza Show (check local listings for time and channel).

• Lisa Marie Presley, Jay

- Julie Gidlow

The iTunes Music Store Top 10

Apple's iTunes Music Store is the leading digital-music service in the U.S., offering a catalog of more than 1 million songs from all four major label groups and hundreds of independents. Here's a snapshot of the top-selling downloads on Tuesday, June 21, 2005.

- 1. BLACK EYED PEAS Don't Phunk With My Heart
- 2. CARRIE UNDERWOOD Inside Your Heaven
- 3. PUSSYCAT DOLLS f/BUSTA RHYMES Don't Cha
- 4. MARIAH CAREY We Belong Together 5. GWEN STEFANI Hollaback Girl
- 6. KELLY CLARKSON Behind These Hazel Eyes
- 7. FOO FIGHTERS Best Of You
- 8. WEEZER Beverly Hills
- 9. WILL SMITH Switch
- 10. MISSY ELLIOTT f/CIARA & FAT MAN SCOOP Lose Control

Top 10 Albums

- 1. COLDPLAY X&Y
- 2. BO BICE Inside Your Heaven (single)
- 3. FOO FIGHTERS In Your Honor
- 4. WHITE STRIPES Get Behind Me Satan
- 5. DAMIEN RICE & LISA HANNIGAN Unplayed Piano
- 6. BILLY CORGAN TheFutureEmbrace
- 7. BACKSTREET BOYS Never Gone
- 8. BLACK EYED PEAS Monkey Business
- 9. JACK JOHNSON In Between Dreams
- 10. H. ZIMMER & J.N. HOWARD Batman Begins ST

A&R WORLDWIDE

SAT BISLA

Global Transmission

An interview with Clive Dickens

Radio continues to evolve. Whether it's AM & FM, digital, online, satellite or podcasting, it's getting harder to keep the audience entertained. With listeners having access to music and other content from around the globe, broadcasters have to take their blinders off and really think about what will attract consumers to their brands.

One of the most proactive minds in the global radio business is Absolute Radio International Program & Operations Director Clive Dickens. Dickens has inspired me and many others with his knowledge of the worldwide radio market and his fresh approach to programming. I recently spoke to him about radio today and where he feels it's heading.

Career Synopsis

Clive Dickens

Dickens begins, "If ever I say, 'I have seen it all before,' I have given permission to my colleagues to shoot me. After 23 years in radio, the one thing I really have learned is that, in order to survive, every new day must bring new concepts, fresh

ideas and innovation. These core values now form the nucleus of everything at my radio company, Absolute Radio, as we strive to be different.

"I started my career as a teenager in local radio just north of London, rising from being the Saturday sports volunteer at a single station to Deputy Programmer over a group of 11 music stations. Then, in 1993, I was headhunted to relaunch Capital Radio's first station outside London, BRMB, in Britain's second-largest city [Birmingham].

"After two highly charged years and taking the station to the highest share in its modern history, I was promoted to Group Head of Programs at Capital, based in London and

"The radio business is the ultimate people business, and, as humans, we constantly evolve to create the new."

overseeing all FM output, including the internationally renowned 95.8 Capital FM.

"Whilst at Capital, I was lucky enough to be in a team that included world-class broadcasting and production talent. We were encouraged by legendary Group PD Richard Park to think of new ideas for our stations each and every day.

"Some of those concepts included creating one of the world's most successful live-music brands, 'Party in the Park,' and developing Capital's music label and nurturing its first signing, Craig David, to global success. We also took musical-playlist risks with the potentially ultraconservative Capital FM audience — at the time 20% of the audience never cumed any other radio station."

About Absolute Radio

"Five years in one of Europe's most competitive radio markets convinced me that a life of independence beckoned, and in 2001 I founded Absolute Radio with two business partners," Dickens says about his desire to move ahead with his own venture.

"Our company is now split into two distinct areas: radio investment and ownership and operational consultancy. We currently operate and co-own the largest privately owned radio station in the U.K., 107.6 Juice FM, which is based in Liverpool.

"Juice is the music and lifestyle station for Liverpool
that delivers strong 18-29
female ratings with a predominantly Urban and
Rhythmic music and
content strategy. It has
recently gone No. 1 in
the market at breakfast for
18-24 females after just six
months with a new personality,

Absolute Radio International is truly a global venture. Dickens says, "In our broadcast-consulting business, we work with market-leading stations across Europe and Asia, including Dublin, Prague, Copenhagen, Vienna and Mumbai.

"Having such a broad set of client stations means we meet more people than the average radio executive. We therefore experience and help create new ideas from vastly different media landscapes and cultures, and that, in turn, helps us grow our own business in the LLK $^{\prime\prime}$

Perspective On Change

"From this vantage point, it is clear that the current rate of change in attitude to radio from consumers, particularly the young, is nothing short of incredible," Dickens continues. "Whether it's the early adoption of digital radio and satellite or the role that music TV now plays in introducing new music, radio's role

create - enhance - realise

tion is whether radio is changing with it.

in music today is clearly changing. The ques-

amongst 15-24s to all radio has declined by

over 10%, mainly due to MP3 players, Internet

use and music TV. This alarming trend — one

that is completely opposite in the Liverpool

market — points to the fact that the current mixture of formats and content is failing to

engage this single-minded, brand-savvy

"But the decline in TSL is not just the im-

pact of technology, and it's not just U.S.-cen-

tric. In Europe the development of state-fund-

ed music radio has continued to pose a real

challenge to the private radio sector. In the

U.K. we read about early U.S. adoptions of

formats like 'Jack FM' with the knowledge

that BBC Radio 2 has been the Jack FM of our

a weekly cume of 12 million] has managed to

create is largely due to its scrapping some

long-standing radio ideas and formats and

playing the 'real variety' card. Its current TV

marketing campaign focuses on the breadth

of the station's music and personalities.

'The incredible niche that this station [with

market for the past four or five years now.

young audience.

"Over the last year alone, TSL in the U.K.

mixing insightful consumer research with a strong grasp of new talent and new promotional ideas.

"In Austria, the only private national service, Kronehit, found a gap in the under-39 female market for a Rhythmic-AC hybrid station crafted and programmed by Christian Schalt, who is one of the best Germanic programmers in the business."

Back at home, Dickens says, "In a few weeks' time the U.K. regulator will have to de-

TE RADIO INTERNATIONAL

cide among 19 competitive bids to win a lucrative new license for Manchester. The applicants indicate gaps in

the market from Modern Rock to News/Talk, but surely, given all the changes in U.K. consumer behavior, the time is ripe for a format risk." [Editor's note: GCap's Xfm recently acquired the Manchester license.]

Thoughts For The Future

Dickens has a clear vision of the future for terrestrial radio. "The common thread among these international snapshots is point of difference and risks," he says. "Find your point of difference and dare to take risks. Otherwise, someone else will overtake you. Commercial radio has to continue to take risks — musical risks, promotional risks and risks with new talent.

11::/1**1111111**

"If ever I say, 'I have seen it all before,' I have given permission to my colleagues to shoot me."

"BBC Radio 2 is a successful station that plays modern rock and show tunes on the same channel, plus many more music styles under the strap line of 'Different Works.' Can you imagine a private U.S. station playing Frank Sinatra, Coldplay, Nelly and Andrew Lloyd Webber, all on the same broadcast day, and all commercial-free?"

Around the World

What is Absolute Radio International doing now outside the U.K.? "In Australia, the 'Sounds Different' tag and format position have

helped establish a new kind of new-music network in the form of the Nova brand," Dickens says. "Nova came into the market in 2000, programmed by Dean Bu-

chanan. It mixed new-music train wrecks with a lighter commercial load, plus an active and creative promotional plan.

IVERPOOL

"The station achieved 18-29 dominance in just a few years. The owner, DMG, now has the opportunity to do it all again later this year with a mixture of peak-time talk and triple A music targeting women. Watch this space.

"In Ireland, the fastest-growing radio station in the Dublin market is Q102, superbly programmed by Ian Walker. The station has increased its share by 67% in the last year by

"The pioneers of what we understand to be Top 40 radio in the U.S. thrived on a strong instinct for what the audience loved and what they were yet to know they loved. As digital music changes the world around us and stations search for the next Holy Grail format flip or promotional idea to spike their ratings, consider the value of doing something different.

"The radio business is the ultimate people business, and, as humans, we constantly evolve to create the new. Without our people, we are nothing. At the end of each broadcast day, we don't produce anything tangible — just feelings in the hearts and minds of our audience, advertisers and colleagues.

"All these feelings are created from the imagination and skill of an often-small group of people who strive each day to be different. Do you?"

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

KEVIN CARTER

HD Radio For The Rest Of Us

'Professor' Dave Robbins brings HD into high definition

I'll admit it: I had no real idea of what HD Radio was, how it worked or whether I really needed to be concerned about it in 2005. Imagine my surprise when I found out that my old pal Dave Robbins, VP/GM of WJMK & WUSN/Chicago, is not only insanely well-versed in all things HD, he's already made WUSN into the first station in America to deliver an HD multicast.

Hoping like hell I wasn't alone in my HD ignorance, I sat down with Robbins and asked him to educate me — and, hopefully, you too — on the wonders of this exciting new technology.

R&R: OK, let's start with the basics: What, exactly, is HD Radio?

DR: HD Radio is high-definition radio. Just like HDTV, HD Radio is digital broadcasting for AM and FM stations.

R&R: How does it work?

DR: Simple. If you have a digital HD receiver, it's a smart piece of equipment. You dial across the analog FM band, and it recognizes when a station is broadcasting in HD and automatically switches

over to digital. The first thing you'll notice is that it sounds like you just popped in a CD. It really is that crystal-clear and noise-free. It's amazing.

From there, you start to get all kinds of choices as a listener that you never had before with standard radio, including multiple stations per frequency, text, download capabilities, etc.

R&R: What are the primary benefits of HD Radio to the consumer?

DR: This technology is driven by the consumers, because they are becoming increasingly discriminating in their product choices. Further, content is king. Content and programming drive this industry. HD is a radio programmer's dream. Our research in Chicago indicates that over 84% of listeners want to improve today's FM to crystal-clear CD-quality audio that doesn't fade, hiss, pop or have static.

They also want additional FM channels because they're tired of repetitious programming. They want the capability to instantly download songs when they hear them on the radio, see artist and title information and have sports scores or see traffic updates scrolling. Done. HD is the answer.

R&R: How can two stations coexist on one frequency?

DR: On May 12 WUSN became the first

full-time multicast digital-radio station. If you tune in to 99.5 FM in Chicago with an HD receiver, the radio recognizes that it's a digital broadcast station and then offers choices.

The screen asks if you want HD1 or HD2. You push HD1, and you get WUSN's standard programming, which can also be heard on

your nondigital radio — except now it's in digital sound. If you select HD2, you get a separate, second station we call "WUSN Future Country," which plays all brandnew, just-released country music. The sound quality on both channels is far better than standard FM. It's like broadcasting with an MP3 player.

DR: Unlimited. I have spoken to many PDs across America who have asked about our HD2. Some want to do side channels that would include deeper tracks or newer music. Others want to do something completely different, like local talk programming, a new system for breaking in new talent and so on.

The idea here is to give the listeners such expanded choice on the FM digital band that they have no reason to move from radio to any other audio service. We're about to put WJMK up with a second channel that will be America's first HD2 channel with live jocks. It will be Oldies in digital with great Chicago talent: WJMK HD2, "The greatest hits of the '60s & '70e."

If you are a jock or are in programming today, you have an exciting future ahead. You will be in greater demand than ever before with HD. If you're in the music business, life is about to improve dramatically. Extra channels can help you immensely in exposing new and fresh artists.

R&R: What are the ratings implications for HD Radio? How will these side channels affect Arbitron's ability to quantify ratings on multiple hands?

DR: That's still up for discussion; nothing has been decided yet. I've already contacted the Arbitron Advisory Council with this very issue, as it will be an important one beginning

Cleveland On Edge

In this era of zero-tolerance policies toward air personalities who leave their companies open to possible FCC scrutiny or fines, how can jocks create cutting-edge radio without getting cut? At R&R Convention 2005, the session "Extreme Talent: Entertaining on the Edge" will discuss the exact location of that ever-changing decency line and find out how far today's talent can push the envelope.

Panelists will include Clear Channel RVP/Programming Kevin Metheny, who dealt with Howard Stern back in the day; Jamie White of KYSR (Star 98.7)/Los Angeles; Elliot Segal of WWDC/Washington; and hometown fave Rover of WXTM/Cleveland. The session will be moderated by a man who knows a little something about air talent, Don Anthony of Talentmasters. Be there on Saturday, June 25, at 10am.

in the late summer, and certainly in fall '05. Arbitron will be taking input from broadcasters on the best way to handle the issue.

We plan to have significant listening levels to HD2 channels in the fall book for 99.5 FM and 104.3 FM [WJMK], as well as any additional broadcasters who might also be multicasting by then.

R&R: How does HD Radio impact satellite ra-

DR: Free radio in digital has a big advantage. Satellite is simply another run at the old "pay radio" model, which has been around forever. There will always be a market for listeners who wish to pay for radio, but the numbers are small — not enough to make an impact. Run the math, and you will see that the hype does not match the reality.

"Radio is free to the consumer, and, with broadcasters offering digital FM service, satellite remains the continuation of 1980s pay radio: small numbers and limited reach."

Radio is free to the consumer, and, with broadcasters offering digital FM service, satellite remains the continuation of 1980s pay radio: small numbers and limited reach. Satellite radio is an additional choice that will be available on a digital radio as an extra.

It doesn't matter to the consumer if a signal comes from a tower or from a satellite; it's about content. Furthermore, HD has subscription capability should radio ever decide to make one or more HD side channels pay-per-frequency.

R&R: What about the iPod-MP3 revolution and its impact on the way people use radio, HD or otherwise?

DR: Digital FM fully integrates MP3 capability by interfacing directly with the delivery system. MP3 players and iPods are the Walkmans of the future. The Walkman didn't kill radio in 1981 just because you could make tapes of your favorite songs. Neither did incar CD players.

MP3 players and iPods are the 2005 equivalent: They're the way to play the programming, not the way to get exposed to it, or to programming on a mass basis. By going HD, radio keeps America engaged, and the exposure continues from the young end on up. We will see MP3-HD units soon. Both sound equally great.

R&R: What are the radio sales opportunities for

DR: We are taking action to further radio as an industry. Our goal remains the conversion of dollars from other advertising media to radio by using digital technology. You are going to see radio's share as an advertising medium grow over the next five to 10 years because of this. The sales opportunities are unlimited.

Once we get our sales capabilities running for HD2 here, we will have grown our revenue opportunities by offering even greater solutions for radio's advertisers. HD is good for the listener, programming, sales and advertisers; great for the air talent; and, most of all, excellent for radio as an industry. Free radio has never been positioned more intelligently.

R&R: What's next in the emerging world of HD Radio?

DR: In many ways, this is 1965 again. We're a bunch of radio people in an AM world sitting around saying, "FM? What's that? And why would I want to be there? No one has FM radios." These are the same issues we faced when it was decided that FM would be the next big medium at a time when AM had 100% of the compelling programming.

Today, it's exactly the same, only today the stakes are higher and the digital revolution is well underway. You have the resisters and the adopters, and the adopters will win, just like they won by adopting FM. HD is simply the radio band of the future.

R&R: What about the availability of HD Radio receivers?

Continued on Page 38

CHR/POP TOP 50

		June 24, 2005					
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	TOTAL AUDIENCE (00)	WEEKS ON CHART	TOTAL STATIONS/ ADDS
2	0	MARIAH CAREY We Belong Together (Island/IDJMG)	8912	+419	716823	11	117/0
1	2	GWEN STEFANI Hollaback Girl (Interscope)	8903	-410	651550	12	117/0
3	3	KELLY CLARKSON Behind These Hazel Eyes (RCA/RMG)	8175	+246	663133	12	117/0
5	4	BLACK EYED PEAS Don't Phunk With My Heart (A&M/Interscope)	6860	+542	578244	10	115/0
4	5	WILL SMITH Switch (Interscope)	6441	-42	441697	18	117/0
6	6	CIARA f/LUDACRIS Oh (LaFace/Zomba Label Group)	5937	+64	407761	9	110/0
7	7	3 DOORS DOWN Let Me Go (Republic/Universal)	5320	-231	388902	24	113/0
10	8	PAPA ROACH Scars (Geffen)	4668	+338	325005	18	113/2
13	9	50 CENT Just A Lil' Bit (Shady/Aftermath/Interscope)	4416	+307	356706	8	104/1
14	10	PUSSYCAT DOLLS f/BUSTA RHYMES Don't Cha (A&M/Interscope)	4315	+270	280122	9	109/2
8	11	BACKSTREET BOYS Incomplete (Jive/Zomba Label Group)	4047	-520	291337	11	116/0
11	12	KELLY CLARKSON Since U Been Gone (RCA/RMG)	3993	-344	352302	29	115/0
12	13	TRICK DADDY Sugar (Gimme Some) (Slip-N-Slide/Atlantic)	3886	-327	239705	20	99/0
9	14	ROB THOMAS Lonely No More (Atlantic)	3721	-780	251294	19	103/0
15	15	HOWIE DAY Collide (Epic)	3555	-100	210253	17	104/0
18	16	SIMPLE PLAN Untitled (Lava)	3400	+262	216477	11	105/1
19	17	BABY BASH Baby I'm Back (Latium/Universal)	3305	+215	316253	13	83/0
21	18	LIFEHOUSE You And Me (Geffen)	3257	+447	182538	10	98/2
17	19	GAVIN DEGRAW Chariot (J/RMG)	3212	+73	192629	16	107/1
16	20	KILLERS Mr. Brightside (Island/IDJMG)	2926	-547	224286	20	103/0
28	4	RIHANNA Pon De Replay (Def Jam/IDJMG)	2907	+1030	283505	3	110/15
26	22	D.H.T. Listen To Your Heart (Robbins)	2727	+637	242064	5	94/13
24	23	GREEN DAY Holiday (Reprise)	2555	+338	145776	6	100/2
23	24	CROSSFADE Cold (Columbia)	2439	+159	133759	21	103/3
25	25	NATASHA BEDINGFIELD These Words (Epic)	2429	+181	107347	6	100/4
22	26	GAME f/50 CENT Hate It Or Love It (Aftermath/G-Unit/Interscope)	2361	·112	196211	14	98/0
32	27	FAT JOE f/NELLY Get It Poppin' (Atlantic)	2210	+454	133582	4	92/16
29	28	FRANKIE J. How To Deal <i>(Columbia)</i>	2071	+200	151324	6	88/1
34	29	PRETTY RICKY Grind With Me (Atlantic)	1932	+339	115499	8	66/4
30	30	BROOKE VALENTINE f/BIG BOI & LIL' JON Girlfight (Virgin)	1814	-32	109294	7	68/0
31	31	AVRIL LAVIGNE Fall To Pieces (Arista/RMG)	1756	-50	76139	8	93/0
27	32	AKON Lonely (SRC/Universal)	1599	-384	129039	17	103/0
36	33	NATALIE Energy (Latium/Universal)	1383	+118	78561	4	68/2
33	34	NATALIE Goin' Crazy (Latium/Universal)	1374	-282	84997	20	103/0
35	35	50 CENT Candy Shop (Shady/Aftermath/Interscope)	1283	-118	86011	19	101/0
40	36	COLDPLAY Speed Of Sound (Capitol)	1112	+233	58330	2	72/10
43	37	MISSY ELLIOTT Lose Control (Gold Mind/Violator/Atlantic)	1065	+219	74400	3	58/7
37	38	NIVEA f/LIL' JON & YOUNGBLOODZ Okay (Jive/Zomba Label Group)	1022	-114	87417	14	39/0
39	39	WEEZER Beverly Hills (Geffen)	1001	+137	33039	3	59/5
42	40	TYLER HILTON How Love Should Be (Maverick/Reprise)	952	+82	36680	4	53/0
41	41	YING YANG TWINS Wait (The Whisper Song) (TVT)	810	-62	45723	6	39/1
44	42	BOBBY VALENTINO Slow Down (DTP/Def Jam/IDJMG)	549	-100	29028	5	33/0
38	43	JESSE MCCARTNEY She's No You (Hollywood)	541	-464	20046	11	96/0
45 47	44 45	DESTINY'S CHILD Girl (Columbia)	539	·23	24123	14	70/0
47 (Debut)	45 46	COURTNEY JAYE Can't Behave (Island/IDJMG)	492	-19	11618	2	41/1
50	47	HOPE PARTLOW Who We Are (Virgin)	451	+283	9492	1	51/9
Debut>	47 4 B	EMINEM Ass Like That (Shady/Aftermath/Interscope)	434	-15	30990	2	18/0
49	49	PRAS MICHEL f/SHARLI MCQUEEN Haven't Found (Universal) ANNA NALICK Breathe (2am) (Columbia)	392 390	+263	13900	1	53/11
Debut>	50	DAVE MATTHEWS BAND American Baby (RCA/RMG)	389 373	·75	16270	2	23/0
		DATE HIST THEFTS DATED ATTRICATE DADY (NCA/NIVIO)	373	+39	17190	1_	24/0

117 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 6/12-6/18. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2005, Arbitron Inc.).© 2005 Radio & Records.

POWERED BY MEDIABASE

MOST ADDED

ARTIST TITLE LABEL(S)	DDS
JESSICA SIMPSON These Boots Are Made For Walkin' (Columbia)	43
GWEN STEFANI Cool (Interscope)	23
BOW WOW f/OMARION Let Me Hold You (Columbia)	22
FAT JOE f/NELLY Get It Poppin' (Atlantic)	16
RIHANNA Pon De Replay <i>(Def Jam/IDJMG)</i>	15
BEN MOODY f/ANASTACIA Everything Burns (Wind-up)	15
D.H.T. Listen To Your Heart <i>(Robbins)</i>	13
CLICK FIVE Just The Girl (Lava/Atlantic)	13

ARTIST TITLE LABEL(S)	PLAY INCREASE
RIHANNA Pon De Replay (Def Jam/IDJMG)	+1030
D.H.T. Listen To Your Heart (Robbins)	+637
BLACK EYED PEAS Don't Phunk (A&M/Interscope)	+542
FAT JOE f/NELLY Get It Poppin' (Atlantic)	+454
LIFEHOUSE You And Me (Geffen)	+447
MARIAH CAREY We Belong Together (Island/IDJMG)	+419
PRETTY RICKY Grind With Me (Atlantic)	+339
PAPA ROACH Scars (Geffen)	+338
GREEN DAY Holiday (Reprise)	+338
50 CENT Just A Lil' Bit (Shady/Aftermath/Interscope)	+307

NEW & ACTIVE

LIL ROB Summer Nights (Upstairs) Total Plays: 357, Total Stations: 22, Adds: 9 CLICK FIVE Just The Girl (Lava/Atlantic) Total Plays: 354, Total Stations: 46, Adds: 13 **DESTINY'S CHILD** Cater 2 U (Columbia) Total Plays: 333, Total Stations: 24, Adds: 2 GWEN STEFANI Cool (Interscope) Total Plays: 330, Total Stations: 33, Adds: 23 BOW WOW f/OMARION Let Me Hold You (Columbia) Total Plays: 289, Total Stations: 31, Adds: 22 **BOWLING FOR SOUP** Ohio (Come Back To Texas) (Silvertone/Jive/Zomba Label Group) Total Plays: 267, Total Stations: 25, Adds: 7 LUDACRIS Pimpin' All Over The World (Def Jam South/IDJMG) Total Plays: 258, Total Stations: 21, Adds: 8 INGRAM HILL Almost Perfect (Hollywood) Total Plays: 251, Total Stations: 21, Adds: 0 AARON CARTER Saturday Night (Trans Continental)

Songs ranked by total plays

Total Plays: 227, Total Stations: 18, Adds: 1 CHERRY MONROE Satellites (Rust/Universal) Total Plays: 219, Total Stations: 18, Adds: 0

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

- EventTape*
- BunchaBanners
- FlashBags'
- BumperStickers
- Ponchos
- KeyTags StadiumCups

6528 Constitution Brive Fort Wayne, Indiana 46804 Fax: (260) 436-6739 www.firstflash.com

800-21 FLASH 1-808-213-5274

CHR/POP TOP 50 INDICATOR

LAST WEEK	THIS WEEK	June 24, 2005	TOTAL PLAYS	+ / - PLAYS	TOTAL AUDIENCE	WEEKS ON	TOTAL STATIONS/
WEEK 1	WEEK 1	ARTIST TITLE LABEL(S) GWEN STEFANI Hollaback Girl (Interscope)	PLAYS 4481	-39	71220	CHART 12	67/0
2	2	MARIAH CAREY We Belong Together (Island/IDJMG)	4348	+83	68340	11	66/0
3	3	KELLY CLARKSON Behind These Hazel Eyes (RCA/RMG)	4173	+126	67147	11	66/0
6	4	BLACK EYED PEAS Don't Phunk With My Heart (A&M/Interscope)	3728	+159	58901	10	67/0
4	5	WILL SMITH Switch (Interscope)	3644	-129	59366	18	66/0
5	6	3 DOORS DOWN Let Me Go (Republic/Universal)	3246	.372	48985	25	63/0
7	7	CIARA f/LUDACRIS Oh (LaFace/Zomba Label Group)	3103	+174	49014	8	63/0
10	8	PUSSYCAT DOLLS f/BUSTA RHYMES Don't Cha (A&M/Interscope)	2762	+269	43455	9	65/0
11	9	PAPA ROACH Scars (Geffen)	2622	+277	41044	19	59/2
8	10	BACKSTREET BOYS Incomplete (Jive/Zomba Label Group)	2497	-123	39696	11	61/0
9	11	ROB THOMAS Lonely No More (Atlantic)	2241	-348	36870	19	52/0
14	12	HOWIE DAY Collide (Epic)	1994	.92	33960	19	55/0
16	12	LIFEHOUSE You And Me (Geffen)	1922	+45	31405	10	57/2
ľ	4		1901	+153	29893	11	56/3
18	15	SIMPLE PLAN Untitled (Lava) TRICK DADDY Sugar (Gimme Some) (Slip-N-Slide/Atlantic)	1889	·406	27620	19	56/0
12	16	•	1856	·436	29324	20	49/0
13	10	KILLERS Mr. Brightside (Island/IDJMG)	1789	+112	28113	13	52/0
20	_	BABY BASH Baby I'm Back (Latium/Universal)	1765	+112	25910	6	61/0
19	13	GREEN DAY Holiday (Reprise)				6	55/0
21	19	50 CENT Just A Lil' Bit (Shady/Aftermath/Interscope)	1724	+166	24439		49/0
15	20	KELLY CLARKSON Since U Been Gone (RCA/RMG)	1636	-300	25172 28497	29 6	56/8
25	3	D.H.T. Listen To Your Heart (Robbins)	1584	+436		16	46/1
22	22	GAVIN DEGRAW Chariot (J/RMG)	1456	+60	23958		51/1
23	33	NATASHA BEDINGFIELD These Words (Epic)	1415	+185	24650	5	
38	24	RIHANNA Pon De Replay (Def Jam/IDJMG)	1163	+591	19081	2	59/16
24	25	AVRIL LAVIGNE Fall To Pieces (Arista/RMG)	1144	-48	18381	8	46/1
32	2 5	FAT JOE f/NELLY Get It Poppin' (Atlantic)	1065	+280	15650	4	47/4
26	27	FRANKIE J. How To Deal (Columbia)	1023	+110	16014	6	47/4
30	28	NATALIE Energy (Latium/Universal)	909	+117	14174	5	44/1 35/4
28	29	CROSSFADE Cold (Columbia)	863	-10	12839	14	
36	3	COLDPLAY Speed Of Sound (Capitol)	790	+180	11517	5	38/4
34	3	PRETTY RICKY Grind With Me (Atlantic)	781	+152	13851	6	34/4
27	32	GAME f/50 CENT Hate It Or Love It (Aftermath/G-Unit/Interscope)	730	-177	9665	13	27/0
39	33	WEEZER Beverly Hills (Geffen)	722	+189	9707	3	35/3
33	34	BROOKE VALENTINE f/BIG BOI & LIL' JON Girlfight (Virgin)	658	+28	10954	7	31/0
29	35	AKON Lonely (SRC/Universal)	609	·250	8042	16	23/0
35	36	NATALIE Goin' Crazy (Latium/Universal)	457	·161	7896	20	20/0
37	37	50 CENT Candy Shop (Shady/Aftermath/Interscope)	454	-119	6089	19	25/0
46	33	MISSY ELLIOTT Lose Control (Gold Mind/Violator/Atlantic)	398	+83	6150	2	28/3
31	39	JESSE MCCARTNEY She's No You (Hollywood)	370	418	4593	10	13/0
42	40	CRINGE Burn (Listen)	366	+16	6034	10	14/1
40	41	AARON CARTER Saturday Night (Trans Continental)	327	.72	4955	13	20/0
44	42	YING YANG TWINS Wait (The Whisper Song) (TVT)	326	·21	4478	5	17/1
43	43	JOHNNY FREEMAN The Love (Southern Signal)	289	·60	4401	7	11/0
45	44	KELLY OSBOURNE One Word (Sanctuary/SRG)	281	-58	6445	4	15/0
41	45	NIVEA f/LIL' JON & YOUNGBLOODZ Okay (Jive/Zomba Label Group)	269	-108	4147	11	14/0
48	46 47	COURTNEY JAYE Can't Behave (Island/IDJMG)	236	·17	3188	2	14/1 8/0
47	47 43	BOBBY VALENTINO Slow Down (DTP/Def Jam/IDJMG)	224 223	·76 +43	2731 4389	ა 1	11/2
Debut >	49	DESTINY'S CHILD Cater 2 U (Columbia)	223 191	+43	3891	1	12/1
Debut >	50	TYLER HILTON How Love Should Be (Maverick/Reprise) GORILLAZ Feel Good Inc. (Virgin)	179	+25	1157	1	9/3
[DEOUL)	<u> </u>						913
I		69 CHB/Pon reporters. Songs ranked by total plays for the airplay wee	v of Sunday 6/1	rv - Saturday	/ H/18		

69 CHR/Pop reporters. Songs ranked by total plays for the airplay week of Sunday 6/12 - Saturday 6/18. © 2005 Radio & Records

MOST ADDED'

ARTIST TITLE LABEL(S)	ADDS
RIHANNA Pon De Replay (Def Jam/IDJMG)	16
PRAS MICHEL f/SHARLI MCQUEEN Haven't Found (Universal)	12
O.H.T. Listen To Your Heart (Robbins)	8
JESSICA SIMPSON These Boots Are Made For Walkin' (Columbia)	7
CLICK FIVE Just The Girl (Lava/Atlantic)	6
GWEN STEFANI Cool (Interscope)	6
ROB THOMAS This Is How A Heart Breaks (Atlantic)	5
BOW WOW f/OMARION Let Me Hold You (Columbia)	5
LIL ROB Summer Nights (Upstairs)	5
BEN MOOOY f/ANASTACIA Everything Burns (Wind-up)	5
FRICKIN' A Naked in My Bed (Toucan Cove/Alert)	5
FAT JOE f/NELLY Get It Poppin' (Atlantic)	4
FRANKIE J. How To Deal (Columbia)	4
COLOPLAY Speed Of Sound (Capitol)	4
CROSSFACE Cold (Columbia)	4
PRETTY RICKY Grind With Me (Atlantic)	4
CUTTING EDGE Everytime Try (Thunderquest)	4

MOST INCREASED PLAYS

ARTIST TITLE LABEL(S)	TOTAL PLAY INCREASE
RIHANNA Pon De Replay (Def Jam/IDJMG)	+591
O.H.T. Listen To Your Heart (Robbins)	+436
FAT JOE f/NELLY Get It Poppin' (Atlantic)	+ 280
PAPA ROACH Scars (Geffen)	+277
PUSSYCAT OOLLS f/BUSTA RHYMES Don't Cha	
(A&M/Interscope)	+ 269
WEEZER Beverly Hills (Geffen)	+189
NATASHA BEOINGFIELO These Words (Epic)	+185
COLOPLAY Speed Of Sound (Capitol)	+180
CIARA f LUOACRIS Oh (LaFace/Zomba Label Group)	+174
50 CENT Just A Lil' Bit (Shady/Aftermath/Interscope)	+166
BLACK EYEO PEAS Don't Phunk With My Heart	
(A&M/Interscope)	+159
SIMPLE PLAN Untitled (Lava)	+153
PRETTY RICKY Grind With Me (Atlantic)	+152
KELLY CLARKSON Behind These Hazel Eyes (RCA/RMG)	+126
NATALIE Energy (Latium/Universal)	+117
BABY BASH Baby I'm Back (Latium/Universal)	+112
FRANKIE J. How To Deal (Columbia)	+110
GWEN STEFANI Cool (Interscope)	+93
LUOACRIS Pimpin' All Over The World (Def Jam South/IDJM)	<i>G)</i> + 91
MARIAH CAREY We Belong Together (Island/IDJMG)	+83
MISSY ELLIOTT Lose Control (Gold Mind/Violator/Atlantic)	+83
GORILLAZ Feel Good Inc. (Virgin)	+82
BOW WOW f/OMARION Let Me Hold You (Columbia)	+67
PRAS MICHEL f/SHARLI MCQUEEN Haven't Found (University	<i>al)</i> +64
CUTTING EOGE Everytime Try (Thunderquest)	+63
GREEN OAY Holiday (Reprise)	+60
GAVIN DEGRAW Chariot (J/RMG)	+60
EMINEM Ass Like That (Shady/Aftermath/Interscope)	+58
HOPE PARTLOW Who We Are (Virgin)	+49

Bivin' on easy street?

Life's a breeze when you choose Communication Graphics as your decal printer. Expert craftsmanship and worry-free customer service. Preferred by more radio stations since 1973.

Communication
COCCEPTED COMPANY
(800) 331-4438 - www.cgllink.com

RateTheMusic.com

America's Best Testing CHR/Pop Songs 12 + For The Week Ending 6/24/05

Til Til					W	W	W
Artist Title (Label)	TW	LW	Famil.	Burn	12-17		
KELLY CLARKSON Behind These Hazel Eyes (RCA/RMG)	4.42	4.44	97%	17%	4.53	4.45	4.39
LIFEHOUSE You And Me (Geffen)	4.19	4.13	81%	10%	4.41	4.26	4.14
. 3.400 00 00 000 000 000 000 0000	4.17	4.12	100%	≈ 44 %	4.06 *		4.24
SIMPLE PLAN Untitled (Lava)	4.07	4.17	88%	16%	4.39	3.99	4.05
3 DOORS DOWN Let Me Go (Republic/Universal)	3.97	4.00	94%	30%	4.00		
KILLERS Mr. Brightside (Island/IDJMG)	3.96	3.97	92%	31%	3.97	3.80	4.05
PAPA ROACH Scars (Geffen)	3.96	3.99	84%	25%	4.29	3.98 ~	3.95
ROB THOMAS Lonely No More (Atlantic)	3.92	4.08	98%	36%	3.67	3.89	4.18
BLACK EYED PEAS Don't Phunk With My Heart (A&Minterscope)	3.92		95%	28%	4.03	3.89	3.85
GREEN DAY Holiday (Reprise)	3.89	_	88%	21%	4.15	3.57	3.72
HOWIE DAY Collide (Epic)	3.88	3.96	91%	°26%	3.90	4.06	3.88
MARIAH CAREY We Belong Together (Island/IDJMG)	3.87	3.79	96%	29%	4.20	3.84	3.84
GAVIN DEGRAW Chariot (J/RMG)	3.86	3.90	92%	23%	4.24	3.96	3.77
BACKSTREET BOYS Incomplete (Jive/Zomba Label Group)	3.85	3.97	96%	27%	4.01	3.93	3.81
GREEN DAY Boulevard Of Broken Dreams (Reprise)	3.84	3.86	99%	56%	3.85	3.61	3.94
GWEN STEFANI Hollaback Girl (Interscope)	3.83	3.72	99%	44%	3.68	3.63	4.07
CROSSFADE Cold (Columbia)	3.81	ر عبد	72%	18%	· 4.22	3.78	3.71
WILL SMITH Switch (Interscope)	3.78	3.72	95%	32%	3.82	3.79	3.92
ALICIA KEYS Karma [*] (J/RMG)	3.56	3.44	97%	52%	3.36	3.33	3.87
NATALIE Goin' Crazy (Latium/Universal)	3.56	3.41	91%	38%	3.71	3.39	3.65
FRANKIE J. f/BABY BASH Obsession (No Es Amor) (Columbia)	3.50	3.43	95%	52%	3.51	3.51 _**	3.54
PUSSYCAT DOLLS fiBUSTA RHYMES Don't Cha (A&MInterscope)	3.48	3.31	88%	34%	3.51	3.43	3.45
CIARA f/LUDACRIS Oh (LaFace/Zomba Label Group)	3.45	3.29	91%	40%	3.81	3.24	3.56
TRICK DADDY Sugar (Gimme Some) /Slip-N-Slide/Atlantic/	3.37	3.20	85%	39%	3.52	3.34	3.54
BABY BASH Baby I'm Back (Latium/Universal)	3.36	3.28	72%	24%	3.62	3.51	3.54
AKON Lonely (SRC/Universal)	3.34	3.11	97%	51 %	3.52	3.30	3.50
GAME 1/50 CENT Hate It Or Love It /Aftermath/G-Uniclinterscope/	3.33	3.17	87%	39 %	3.33	3.25 , 3	3.45
50 CENT Disco Inferno (G-Unit/Shady/Aftermath/Interscope	/3.32	3.05	94%	53%	3.38	3.35	3.44

Total sample size is 329 respondents. Total average favorability estimates are based on a scale of 1-5. (1-dislike very much, 5 = like very much). Total familiarity represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. RateTheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. The RTM system, is available for local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, a division of Premiere Radio Networks.

RR
SHADON MARKETON AND COMMISSION OF THE PARTY
CANADA

CHR/POP TOP 30

POWERED BY

	CANA	IDA				
	LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	WEEKS ON TOTAL CHART STATIONS
	2 2	1 "	GWEN STEFANI Hollaback Girl (Interscope)	565	: 4-17	18 8/0
	1	2	BLACK EYED PEAS Don't Phunk (A&M/Interscope)	549	-44	10 8/0
	; 3	3	MARIAH CAREY We Belong Together (/sland//DJMG)	497	+44	× .7 211/3
	7	4	CIARA f/LUDACRIS Oh (LaFace/Zomba Label Group)	369	+29	6 7/0
	/Î /	5	K. CLARKSON Behind These Hazel Eyes (RCA/RMG)	367°	+53 ~	7 6/0
	6	6	BACKSTREET BOYS Incomplete (Jive/Zomba Label Group)	352	+4	12 8/0
	» 4· /*·	7 🌞	SIMPLE PLAN Untitled (Atlantic)	351	٠.9	9 6/0
	8	8	DIVINE BROWN Old Skool Love (Blacksmith)	341	+8	13 7/0
	5	9.	WILL SMITH Switch (Interscope)	326	-28	15 6/0
	9	10	PUSSYCATDOLLS(BUSTARHYMES Don'tCha (A&Minterscope)	322	.2	5 7/0
	. 14	0+	AVRIL LAVIGNE Fall To Pieces (Arista/RMG)	307	+12	7 🐭 8/0
	13	P	SHAWN DESMAN Red Hair (Sony BMG Canada)	307	+8	5 8/0
	_* 16	13	50 CENT Just A Lil' Bit (Shady/Aftermath/Interscope)	286	₃ +15	" 4
	10	14	ROB THOMAS Lonely No More (Atlantic)	284	-37	18 8/0
	15	15+	K-OS Crucial (Astralwerks/Virgin)	280	·13 [*]	8 🧎 🐔 7/0
	17	16	JULLY BLACK Sweat Of Your Brow (Universal)	276	+11	3 8/0
	12 ***	17	3 DOORS DOWN Let Me Go (Republic/Universal)	268	-45	13 🦟 6/0
	19	18	GREEN DAY Holiday (Reprise)	250	+33	3 7/0
	Debut	19	RIHANNA Pon De Replay (Def Jam/IDJMG)	238	+103	1 7/3
	25	20+	MASSARI Be Easy (Capital Prophet)	236	+51	2 5/0
	[®] 20 [®] `	a T	COLDPLAY Speed Of Sound (Capital)	226	+17	«. 4. * _~ *5/1
	24	22	NATASHA BEDINGFIELD These Words (Epic)	203	+17	2 7/1
	18 🌛 🛚	23 🔭	GAME (50 CENT Hate It Or Love It /Attermath/G-Unit/Interscope	203	-47	12 8/0
	23	24	DANIEL POWTER Bad Day (Warner Bros.)	199	+1	3 8/1
	22	25	TRICK DADDY Sugar (Gimme Some) (Slip-N-Slide/Atlantic)	178	-21	8 7/0
	26	26	LIFEHOUSE You And Me (Geffen)	173	0	2 6/2
	Debut	27	PAPA ROACH Scars (Geffen)	172	+25	1 🦃 5/0
	27	28	WEEZER Beverly Hills (Geffen)	171	+2	2 4/1
	Debut	29 🖹	D.H.T. Listen To Your Heart (Robbins)	164	+36,	1 7/1
	Debut	<u> </u>	GAVIN DEGRAW Chariot (J/RMG)	162	+28	1 5/0
- 1				_		

15 Canadian CHR reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 6/5-6/11. 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. © 2005 Radio & Records. Indicates Cancon.

ARTIST: Courtney Jaye LABEL: Island/IDJMG

By MIKE TRIAS/ASSOCIATE EDITOR

Often a singer-songwriter's experiences influence and enhance her artistry. Twenty-something Courtney Jaye has

certainly experienced many different things and been many places in her life, which translates into a solid debut album, the just-released *Traveling Light*.

Born in Pittsburgh, Jaye spent her most significant childhood years in Atlanta. During her adol-

escence she was inspired to write her first song after the death of a friend. Ironically, through that tragedy Jaye realized that songwriting was the love of her life. Upon graduating, Jaye began a nationwide journey that would shape her songwriting and ultimately lead her to Island Records.

She moved to Flagstaff, AZ, working as an acupuncturist by day and gigging by night. There she fell in love with the music of Ani DiFranco. "I even shaved my head — I did the whole deal," she says. "I admired her balls, but she also got me started in the direction of writing

from a personal standpoint and realizing that I can't write songs that aren't true to me."

From Flagstaff she moved to Kauai, HI, and the influence the island paradise had on her life is evident in her music. After a year Jaye moved to Athens, GA, where she discovered both the music of Ween and love. Jaye and her man moved to Austin, and although they later parted ways, that just gave her more material to write about.

Eventually, her path led to Los Angeles, where she experienced her first co-writ-

ing session. Jaye wrote "Lose My Head" with Gala, and the track ended up as the first song on *Traveling Light*.

Producer Peter Collins helped shape the album, while such songwriters as Matthew Sweet, Butch Walker and Kristen Hall

co-wrote with Jaye. The result of the collaborations is a multitude of ballads, all of which draw upon her varied influences.

However, Jaye and Island chose to go with the album's most upbeat and radiofriendly track, "Can't Behave," for her first single. Jaye and song co-writer Gary Louris of The Jayhawks drew inspiration from Stealers Wheel's '70s hit "Stuck in the Middle With You" to create the song. "Can't Behave" is making its presence felt on the airwaves as it rises to No. 27* on the Hot AC chart and goes to No. 45 at Pop during its second week on the chart.

HD Radio For The Rest Of Us

Continued from Page 37

DR: In-home radios will start to hit the market later this summer. By the fourth quarter they will be fully available in stores, and radio will begin to promote HD in 2006. This fall the first OEM in-car HD radios start rolling out. Financial analysts from Wachovia Securities are predicting that 40 million HD radios will be in the hands of consumers by 2011 — that's in just over five years.

R&R: At this stage of the HD life cycle, will the average listener be motivated enough to want to spend money on an entirely new type of receiver for home and car? And will price be an obstacle until the technology reaches critical mass?

DR: This is the same situation we faced when FM and CDs were introduced. Right now prices are about \$300 for car radios and tabletop models, but they're coming down. Much like when FM radio was getting started, it takes good programming content to drive sales of radios.

As listeners realize that there is a whole new world of digital-radio programming available, everyone will be a part of the new band. HD does so much more and is far more compatible with other digital equipment already on the market than FM was when it was introduced.

Average listeners won't immediately change equipment, but they will come along after the early adopters embrace the technology. When HD is available in-car as original equipment, it will impact early adopters im-

"The digital revolution is well underway. You have the resisters and the adopters, and the adopters will win, just like they won by adopting FM. HD is simply the radio band of the future."

mediately and average listeners in time, depending on how compelling the product is on the stations' additional channels and how good stations are at promoting their second channels.

SE**STATUT**E CONTRACTOR CONTRACTOR

R&R: I understand that in Chicago this HD initiative is considered so vital that several major broadcast companies have banded together to promote the technology.

DR: Yes. Here in Chicago, John Gehron at Clear Channel, Barry James at Bonneville and myself are heading up the Radio Broadcasters of Chicago HD rollout. We are joining forces to make Chicago the example for how to properly roll out HD. It's a very exciting time to be in this business, because the next 10 years will be extremely good growth years for radio.

40 • Radio & Records June 24, 2005

CHR/POP REPORTERS

Stations and their adds listed alphabetically by market

WFLY/Albany, NY* DM; Kevin Callahan PO; John Fox MD: Christy Taylor 6 FAT JOE (WELLY

WKKF/Albany, NY* PD/MD: Rob Dawes

KKOB/Albuquerque, NM* DM: Eddie Haskell PD: Kris Abrams MD: Carlos Duran a HOPE PARTLOW LII ROB

KQID/Alexandria, LA
PD: Ron Roberts
CLICK FIVE
FAT JOE (WELLY
PRAS MICHEL VSHARALI MCOUREN
NORTHERN LIGHT

WAEB/Allentown, PA*
PD: Laura St. James
MD: Mike Kelly
No. Artise

KPRF/Amarillo, TX OM: John McDueen PD/MO: Marshal Blevins 19 PAPA RDACH 5 NINO BROWN UBABY BASH 4 CROSSFADE BRAVERY BOWLING FOR SOUP

WSTR/Atlanta, GA* PD: Dan Bowen APD: JR. Ammons MD: Michael Chase 1 WEEZER JESSICA SIMPSON BRAVERY

WWWQ/Atlanta, GA*
OM/PD: Dylan Sprague
5 JESSICA SIMPSON

WFMF/Baton Rouge, LA* PD: Kevin Campbell BRAVERY

D H.T.
FOO RIGHTERS
BOW WOW !/OMARION
BEN MOODY !/AMASTACIA
JESSICA SIMPSON

KQXY/Beaumont, TX* OM: Jim West PO/MD: Brandin Shaw APD: Partick Sanders 6 D.H.T. 3 RIHANNA

WWYL/Binghamton, NY OM: Ed Walter PD/MD: KJ Bryant GWEN STEFANI

WBNQ/Bloomington, IL DM: Dan Westhoff PD: Tony Travalto APD: Chad Fasig MO: Russell Rush

KSAS/Boise, ID' DM: Jeff Cochran PD: Aaron Traylor MD: Smooch

KZMG/Boise, ID* PD: Jim Allen

WXKS/Boston, MA* PD: Cadillac Jack McCartney APD/MD: David Corey

KNDE/Bryan, TX PO: Lesley K. No Artis

WQQB/Champaign, IL PD: Will Sterrett 18 CROSSFADE 3 CHUSSFALTE 7 AVRIL LAVIGNI 7 RIHANNA 1 WHITE DEVIL 1 PRETTY RICKY

WNKS/Charlotte PD: John Reynolds MD: Keli Reynolds 20 GREEN DAY

WKXJ/Chattanooga, TN* OM: Kris Van Dyke PD: Riggs APD: Mike Michonski MD: Heather Backman No Adds

KLRS/Chico, CA PD/MD: Eric Brown

WAKS/Cleveland, OH*
OM: Kevin Metheny
OM: Jeff Zukanckas
PD: Dan Mason
APD/MD: Kasper
17 JESSICA SIMPSON

KKMG/Colorado Springs, CO* OM: Bobby Irwin PD: Chad Ruter

MISSY ELLIOTT HOPE PARTLOW BRAVEDY

WNOK/Columbia, SC* P0: Toby Knapp MD: Pancho 8 JESSICA SIMPSON 3 FOO FIGHTERS

WCGQ/Columbus, GA DM/PD: Bob Quick 1 BOWLING FOR SOUP

WNCI/Columbus, OH' OM: Steve Konrad PD/MD: Michael McCoy APD: Danny Wright 4 50 CENT

WJYY/Concord (Lake Regions), NH PD/MD: AJ Dukette GWEN STEFANI ROB THOMAS

WGIC/Cookeville, TN OM: Marly McFly PD: Scooler APD/MD: Freaky Dave 6 RIHANNA

WVYB/Daytona Beach, FL*
OM: Frank Scotl
PD/MD: Kotter
19 GORILLAZ
CUCK HER
FOO HENTERS
BOWLING FOR SOUP
JESSICA SIMPSON
BEN MOOTO WANASTACIA

KKDM/Des Moines, iA* PD/APD: Greg Chance MD: Steve Wasinski 3 MISSY ELLOTT ISSSICA SIMPSON

WRTS/Erie, PA DM: Rick Rambaldo PD: Dan Edwards APD: Jessica Curry 4 PRETTY RICKY

WSTO/Evansville, IN OM: Tim Heel sing PD: Stan 'The Man' Priest APD/MD: Josh Strickland 27 (TMEN STEFAM)

WDAY/Fargo DM/PD: Milee "Big Dog" Kapel MD: Troy Dayton CROSSFAUC CLICK FIVE PRAS MICHEL VSHARLI MCQUEEN

KMCK/Fayetteville, AR PD: Jerry Kidd APD/MD: JJ Ryan

KMXF/Fayetteville, AR OM: Tom Travis PO/MD: Ike 0. 11 WEZER 10 PRANKE J

WWCK/Flint, MI*

RIHANNA PRAS MICHEL (/SHARL) MCQUEEN BOW WOW (/OMARION

WJMX/Florence, SC OM: Randy Wileox PD/MO: Scotty G. CLICK FIVE PRAS MICHEL VSHARLI MCQUEEN CUTTING EDGE

KSME/Ft. Collins, CO* DM/PD: Chris Kelly RIHANNA PRAS MICHEL USHARLI MCQUEEN JESSICA SIMPSON FAT JOE UNELLY

WXKB/Ft. Myers, Ft.*
PD: Matt Johnson
MD: Randy Sherwyn
1 NATASHA BEDINGFIELD
RIHANNA

KISR/Ft. Smith, AR 0M/PD: "Big Dog" Rick Hayes APD: Cunningham Rham 5 CHERRY MONROE COUNTINEY JATE
CLICK FIVE
PRAS MICHEL (/SHARLI MCQUEE)
ARUNA
JEANNIE KENDALL
BLESSED UNION OF SOULS

WYKS/Gainesville, FL' PD: Jeri Banta APD/MD: Alan Fox

KKXL/Grand Forks, ND OM/PD: Rick Acker APD: Dave Andrews MO: Trevor D. No Adds.

WSNX/Grand Rapids, MI*
PD: Eric O'Brian
2 WEBBIE (BUN'B
BOW WOW FOMARION

WKZL/Greensboro, NC* PD: Jeff McHugh APD: Terrie Knight MD: Marcia Gan 11 HOPE PARTLOW

WERO/Greenville, NC*
APD/MD: Chris "Hollywood" Mann
1 FAT JOE (MELLY
FRANKE J.
COLLPLAY

WRHT/Greenville, NC* DM/PD: Jeff Davis APD/MD: Blake Larson 4 JESSICA SIMPSON BRAVERY BOWLING FOR SOUP FOO FIGHTIPIS

WFBC/Greenville, SC* PO: Nikki Nite APO/MD: Kobe 5 D.H T 3 FAT JOE WIELLY 2 PUSSYCAT DOLLS VBUSTA RHYMES 2 JESSICA SIMPSON

WHKF/Harrisburg, PA* OM: Chris Tyler PD: Jeff Hurley APD: Mike Miller MD: Matt Steal AKON GWEN STEFANI CLICK FIVE NATASHA BEDINGFIELD BOW WOW KOMARION

KRBE/Houston, 7 PD: Tracy Austin MD: Lesile Whittle 2 JESSICA SIMPSON BOWLING FOR SOUP PRETTY RICKY GLICK FIVE

WKEE/Huntington PD: Jim Davis APD/MD: Gary Miller

WZYP/Huntsville, Al.*
PD: Keith Scott
APD: Ally "Lisa" Elliott
5 REMANNA

WNOU/Indian DM: David Edgar PD: Chris Edge MD: Oylan MARIAH CAREY

WYOY/Jackson, MS* DM/PD: Johnny 0 APD/MD: Nate West BARLOWGIRL BRAVERY GWEN STEFANI BEN MODOY (JANASTACIA JESSICA SIMPSON

WAPE/Jacksonville, FL*
OM/PD: Cat Thomas
APD/MD: Torn Mann
1 RHANNA
GWEN STEANI
FAT JOE WIELLY

WFKS/Jacksonville, FL PD: Skip Kelly MD: Jordan 9 pras michel usharli micqueen gwen stefani

WYOT/Johnstown, PA PD: Mitch Edwards APD/MD: Jonathan Reed CULUPLAT PRAS MICHEL (/SHARL! MCOUEEN ROW WOW (IDMARION

KSYN/Joplin, MO OM/PD: Jason Knight APD: Steve Kraus FRICKIN A

MARIO MIKE JONES PRAS MICHEL I/SHAPILI MCQUEEN

WKFR/Kalamazoo, MI OM: Mike McKelly PD: Ketth Curry ROB THOMAS RIHANNA BOW WOW LOMARION

KCHZ/Kansas City, MO* DM/PD: Maurice DeVoe

KMXV/Kansas City, MO DM/PD: Chris Taylor

WAZY/Lafayette, IN PD: Dave Michaets MD: Stephanie Patterson 2 JESSICA SIMPSON ROB THOMAS MISSY ELLIOTT

KSMB/Lafayette, LA* OM: Keith LeBlanc PD: Bobby Novosad APD/MD: Maxwell 10 HOPE PARTLOW

WLAN/Lancaster, PA* PD: JT Bosch APD/MD: Holly Love 4 DHT 1 CLICK FIVE

WHZZ/Lansing, MI* OM: Jason Addams APD: David Bryan

WLKT/Lexington, KY*
OM/PD; Barry Fox
DESTINY'S CHILD
PRAS MICHEL VSHARLI MCQUEEN
FATTY KOO

KFRX/Lincoln, NE PD: Adam Michaels SIMPLE PLAN LIL ROB MISSY ELLIOTT

KIIS/Los Angeles, CA PD; John Ivey APD/MD: Julie Pitat 5 BOW WOW MOMARION

WOJX/Louisville, KY* PD: Shane Collins MO: Ben Davis

WZKF/Louisville, KY*
PD/MD: Chris Randolph
2 Ludacris
Click five
Jessica Simpson

WAOA/Melbourne, FL*
PD: Beau Richards
MD: Eric Deniro
3 DHT.
1 PRAS MICHEL #SHARLI MCQUEEN
ROB THOMAS

WHY!/Miami, FL*
PD: Roh Roberts
APD: Donnie Michaels
MD: Michael Yo
5 GREEN DAY
2 PAPA ROACH
JESSICA SIMPSON

KDWB/Minne apolis, MN*
PD: Reb Morts
MD: Lucas
PRAS MICHEL VSHARLE NICOUSEN
BOW WOW JOMARION

WYOK/Mobile, AL* OM: Steve Crumbley APD/MD: Brian Sims

WHHY/Montgomery, AL OM: Bill Jones PD/MD: Steve Smith 2 Ricanna

WWXM/Myrtle Beach, SC OM: Mark Andrews APD: Kosmo 13 VANISHED D.HT FAT JOE (MELLY RIHAMNA

WRVW/Nashville, TN* OM: Clay Humicutt PD: Rich Davis MD: Tommy Butter

FATTY KOO BOW WOW JOMARION SALLY ANTHONY USTH WARD WEEBIE

WKCI/New Haven, CT* PD: Chaz Kelly APD: Kerry Collins MD: Mike "Jagger" Thomas

5 CLICK FIVE 5 HOPE PARTLOW 5 CLITTING FORE

WEZB/New Orleans, LA*
OM/PO: Mike Kaptan
APD: Charlie Scott
MD: Stevie G.
34 JESSICA SIMPON
27 GWENSTEFANI
1 FAT JOE VIRELLY
1 BOW WORL POMARION

WHTZ/New York, NY* PD: Tom Poleman APD: Sharon Dastur MD: Paul "Cubby" Bryant 10 FAT JOE WELLY 9 COLDERAY

WSPK/Newburgh, NY* PD: Scotty Mac APO: Sky Walker MD: Danny Valentino COLOPLAY

KBAT/Ddessa, TX OM: John Moesch PD: Lee Caro MD: Cory Knight

KCRS/Odessa, TX MD: Nate Redriguez 8 BEN MOODY !/ANASTACIA

KJYO/Oklahoma City, OK* OM: Tom Travis PO: Mike McCoy MD: Jeff Blackbum COLDPLAY

KQCH/Omaha, NE*
OM: Tom Land
PD/MD: Erik Johnson

1. JESICA SMPSON
GAVIN DEGRAW
GWEN STEPAN
RIHAMNA
NATASHA BEDINGFIELD

WIOO/Philadelphia, PA* PD: Todd Shanner APD/MD: Marian Newsome-McAdam GWEN STEFANI LUDACHIS

KKRZ/Portland, OR* PD: Brian Bridgman

KBEA/Quad Cities, IA*
DM: Darren Pitra
PD: Jeff James
MD: Steve Fuller
12 YING YANG TWINS
5 MISSY ELLIOTT
COLUPLAY

WHTS/Quad Cities, IA*
PD/MD: Tony Waitekus
5 PRETTY RICKY
FAT JOE I/NELLY

KRCS/Rapid City, SD PD: D. Ray Knight MD: Jayden McKay 19 MISSY ELLIOTT

WRVQ/Richmon PD: Wayne Coy APD: Darren Stone MD: Jonathan Reed 3 FAT JOE WIELLY 1 BOWLING FOR SOUR 1 WEEZER GORILLAZ JESSICA SIMPSON

WKGS/Rochester, PD: Erick Anderson MD: Nick Difucci GWEN STEFAMI LUL ROB BOW WOW LOMARION JESSICA SIMPSON

WPXY/Rochester, NY*
PD: Mite Danger
APD: Carson
MD: J.B.
19 JESSICA SIMPSON
GWEN STEPANI
LIDDAGRIS

WZOK/Rockford, IL PD: Tom Lazar APD/MD: Jenna Wesl 11 AVRIL LAVIGNE 9 GOD GOD OOLLS RHHANNA

KDND/Sacramento, CA* PD: Steve Weed MD: Christopher K. 8 CROSSFADE 1 GWEN STEFAM

KZHT/Salt Lake City, UT*
PD: Jeff McCariney
MD: Kramer
9 80W WOW WOMARION
1 GWEN STEFANI

KIXY/San Angelo, TX OM: Jay Michaels PD/MD: David Carr

KXXM/San Antonio, TX* PO: Jay Shannon MO: Tony Cortez FAT JOE (MELLY

KSLY/San Luis Obispo, CA PD: Andy Winford MO: Craig Marshall

Sirius Hits 1/Satellite PD: Kid Kelly APO: Ryan Sampson MD: Rich Davis PRAS MICHEL USHARLI MC

PD: Michelle 61 GORILLAZ 54 SIMPLE PLAN 54 YING YANG TWINS 46 RIHANNA 45 ENINEM 29 FAT JOE (MELLY 27 GWEN STEFANI 26 LIFEHOUSE 10 D HT

WAEV/Savannah, GA OM: Brad Kelly PD/MD: Chris Alan APO: Russ Francis PRETTY RICKY RHANNIA

RIHANNA BEN MODDY (/ANASTACIA JESSICA SIMPSON

KRUF/Shreveport, LA*
OM: Gary McCoy
PD: Erin Bristol
MD: Andrew "A.G." Gordon
1 PRAS MICHEL VSHARLI MCDUEEN

KZZU/Spokane, WA* DM; Ken Hopkins MD: Brooke Fox

KSLZ/St. Louis, MO* MO: Taylor J EBONY EYEZ MARIAH CAREY LIL ROB

WWHT/Syracuse, NY PD: Butch Charles
MD: Jeff Wise
14 DON OMAN
14 BOW WORM ADMARKEN

WHTF/Tallahassee
DM: Torn Watson
DM: Torn Stephens
S6 BOW WOW LOMARION
38 PAPA ROACH
39 PAPA ROACH
29 LILDACRIS
14 CRIMSE
14 CULTIMG EDGE

WKHQ/Traverse City, MI DM: Todd Martin PO/MD: Luke Spencer WEZZER

KHTT/Tulsa, OK* DM/PD: Tod Tucker APD: Malt Ryder MD: Tim Rainey 21 GWEN STEFANI

XM Top 20 on 20/Satellite PD: Michelle

WWKZ/Tupelo, MS OM/PD: Rick Stevens MD: Marc Allen 8 JESSICA SIMPSON

WSKS/Utica, NY OM: Stew Schantz PD: Steve Lawrence APD/MD: Shaun Andr DADDY YANKEE

KWTX/Waco, TX PO: Darren Taylor APD/MD: John Oakes BOWLING FOR SOUP PRAS MICHE JISHARI

WIHT/Washington, OC*
PD: Jefl Wyatt
MD: Albie Dee
19 PUSSYCAT DOLLS VBUSTARH
13 FAT JOE WIELLY

WIFC/Wausau, WI PD: John Jost APD: Jammin' Joe Malorie MD: Bello 15 FRICKIN A

WBHT/Wilkes Barre, PA*
PD: Mark McKay
APD/MD: A.J.
1 PRAS MICHEL I/SHARLE MCQUEEN
BOWLING FOR SOUP
DESTINY'S CHILD

WKRZ/Wilkes Barre, PA* DM: Jim Rising PD: Ties Schuster APD/MD: Kelly K. 2 CUCK FIVE 2 HOPE PARTLOW 1 JESSICA SIMPSON

WSTW/Wilmington, DE* PD: John Witson APD/MO: Mike Ressi

WHOT/Youngstown, OH* PD: John Trout RIHANNA

POWERED BY MEDIABASE

186 Total Reporters

117 Total Monitored 69 Total Indicator

Did Not Report,
Playlist Frozen (8):
KCDD/Abilene, TX
KGOT/Anchorage, AK
KNOE/Monroe, LA
KZIVLubbock, TX
WAZO/Wilmington, NC
WNKVElmira, NY
WWAX/Duluth

June 24, 2005 Radio & Records • 41

DANA HALL
dhall@radioandrecords.com

Mix-Show Showdown Finalists

Who will be R&R's Radio Mix Show DJ of the Year?

&R takes it to the battlefield — the mix-show battlefield, that is — during the first-ever "Mix Show Showdown," at R&R Convention 2005. It all happens on Saturday, June 25, from 1-3 pm.

The session will start with a panel made up of programmers from the Rhythmic and Urban formats discussing the role of the mix show on their stations and in the industry overall. This will be followed by the showdown, in which three DJs will battle for the title R&R Radio Mix Show DJ of the Year. The winner will receive a one-year contract with SupeRadio, the world's largest mix show network, earning a prestigious slot on the SupeRadio Supersquad Mix Show roster.

Here's a closer look at the finalists: WKPO/Madison's DJ Triple XXX, KUBE/Seattle's DJ Supa-Sam and KXHT/Memphis' DJ Nappy Wilson.

DJ Triple XXX

R&R: How did you get into DJing?

XXX: When I was younger I used to DJ at my mom's parties. I was like 9 or 10, playing the old Cheryl Lynn records and the Teena Marie joints. My mom would listen to music all the time, and it got me crazy about music. It was such

a hype feeling being 10 years old and getting my mom and her sisters to dance. It was crazy to me.

R&R: How did DJing go from being a hobby to becoming your living?

When I was a kid I always knew what I wanted to do. I knew I wanted to be in radio, a DJ, whatever. I always loved music, and I was always fascinated by the older joints, like Motown and stuff like that. When I would hear that

music, I would get a special feeling. I knew I wanted to have something to do with music, whether it be DJing or being on the radio or producing records. I knew my calling a long time ago. DJing just happens to be the most fun way to do it.

R&R: How did you get your big break in radio? XXX: I was working in retail for a minute, and it just wasn't me. I went into the basement and made a crazy mix tape and sent it out to every station in the country. I'd call and ask programmers if I could mix on their stations, but they said they had mixers already and didn't have room for any more. WKPO was like No. 50 on my list. I called, and this dude who had heard my mix told me to give the PD a call. I reached out to him, and he had heard it and liked it too. He said, "Let's try to work something out."

In his mind, he was thinking that I was going to be sending mixes to the station. In my mind, I thought I was going to be working at the station. So I packed up and moved to Wisconsin, thinking this was my big opportunity. I moved here not knowing if I had a job, just knowing that I'd be doing some mixes for the station. I hung around the station and worked for free for three or four months and had my face in the building constantly. The mixes were so popular on the air

and there was such a demand for them that they became a regular feature.

All the up-and-coming DJs understand that you have to grind and pay your dues. I stuck it out, and it's been a success story since then. I've been on the air 3 1/2 years.

R&R: Was it difficult to get your PD to let you make the move to being an air personality?

XXX: He knew that I could do anything that I put my mind to. I knew I wanted to be an on-air dude, and he respected my grind. I was riding a bicycle to work, and I would come in, take out the garbage, pick up my records and go home. Somebody got fired, I was in the right place at the right time, and it just happened.

R&R: DJs are known for having creative side hustles. What are some things you do to supplement your income?

XXX: You have to have a hustle. If you don't, you don't get paid. I'm saying this to all my DJs

out there for real, because there's not a lot of money in mixing on the air. I've been blessed to be able to work at the station and have health benefits and things like that. If I was just mixing on the station, it would be crazy.

Right now I'm doing a couple of clubs and different types of functions around the area. I'm the No. 1 DJ in this area, and the party ain't gonna rock unless I'm there. I get a lot of calls from

a lot of cats to do their parties because I brought something different to this area. I'm not from this area, I'm from Chicago; so I mix Chicago-style, and that's something that was missing on the radio here. I brought my personality and my style to the airwaves, and people were drawn to

R&R: What are some of your career accomplishments besides being a successful DJ and air personality?

XXX: I opened up for Donnell Jones a couple years back. And now I'm in this competition at the R&R Convention. That's something that's crazy. It's a huge deal for me. Also, being inducted into the Violator All-Star DJs.

R&R: What do you hope to accomplish in your

XXX: This may sound cheesy, but I just want to let people know that there is other music out there to listen to and to introduce people to something they haven't heard before. There are a lot of independent artists out there who don't get shine on the radio. The one thing I want to be able to say at the end of the day is that I broke a record or helped an artist make it. And, eventually, I'd like to teach someone else to do what I do.

DJ SupaSam

R&R: How did you get into DJing?

DJs Battle At R&R Convention 2005

R&R Convention 2005 is in full swing in Cleveland. On Saturday, June 25, the "Mix Show Showdown" between KUBE/Seattle's **DJ Supa-Sam**, KXHT/Memphis' **DJ Nappy Wilson** and WKPO/Madison's **DJ Triple XXX** will take place following a panel of programmers and mixers discussing the role of mix shows at the Rhythmic and Urban formats. The winner of the showdown will be offered a deal with SupeRadio Networks, home of The Baka Boyz, Spinderella, Paul Oakenfold, Mr. Choc, Clinton Sparks and the world-class Mix Supersquad.

SS: I started at the end of my stint in the military. I had always wanted to get into mixing. During that time I went into debt and purchased my first mixer. I only had a mixer, no turntables yet. To make a long story short, I bummed the money off my mom. I got out of the Army, taught myself to mix, started going to college for radio broadcasting, started interning at KUBE, and the rest is history.

R&R: Did your professors discourage you from going into radio and DJing?

SS: I had some misconceptions about radio. When I was going to school my professor told me the ins and outs of radio, and I was like, "Man, do I really want to do this? Do I want to be broke?" But I went full steam ahead. I bought my own mobile equipment and started doing a lot of gigs while I was still in school.

DJ SupaSam

R&R: Was your mom supportive of you doing something so unstable?

SS: Mom, may she rest in peace, was the most down-to-earth person. If I had plans for anything, she was very supportive. I practically begged her and said, "You got to trust me on this. I'm definitely go-

ing to make this happen." She sent me some money, and we made it happen.

R&R: How difficult was it for you to go from broadcasting school to KUBE?

SS: It was a lucky situation. When I was in school I had no intentions of being on KUBE. As a matter of fact, I wanted to go to an Urban format, because, not knowing the ins and outs of radio, I thought that's what I was suited for. I was going to graduate from school, and then I was going to move back home to South Carolina and look for a job there.

However, about three or four months before I was to get out of school, Tony B, the Community Affairs Director at KUBE, posted an internship opening on the KUBE website. I thought that wouldn't be bad to put on my resume when I went looking for another job, because KUBE is the biggest station in Seattle. I was already on the air at my college station every day, so I gave KUBE more airchecks than they could handle. They kind of liked me, so they gave me a show and my first weekend shift.

I was an air personality for two years before I even touched the turntables at KUBE. It was the weirdest thing ever. I was at all the clubs, I was doing a lot of mobile stuff, and I was trying to be a jack of all trades. I didn't mix on the air, but people still asked me to come to their clubs.

R&R: What are some of the things you do on the side to supplement your income?

SS: What don't I do? I'm the official DJ for the Seattle Supersonics. What that means is that I do

all the game music and the sound effects, and every Friday night I mix live at the games. I do the same thing for the WNBA's Seattle Storm. I promote my own nightclubs and special events, and I have my own record pool, Waxploitation Unlimited. It's like I've got the coldest legal hustle going on right now. You got to stay on your grind, because radio doesn't pay a whole lot of money. You slowly find that out when you get into it.

R&R: In addition to being a mixer and an air personality, you're also the station's Mix-Show Coordinator. Are you interested in getting more involved in programming?

SS: Definitely. I tell my boss, [PD] Eric Powers, all the time, "I want to do your job. Not to undermine you, but you should want to do your boss' job." I'm not in it just as a DJ, because DJs are here today, gone tomorrow. Anybody and their mama can DJ these days. If you're not in this business to learn all you can about being a music director, a program director and the business side of things, you might as well not be in it at all.

R&R: What's your greatest accomplishment so far in your career?

SS: When I started I saw all these DJs on BET's Rap City, and I was like, "I'm going to do this Rap City thing." I didn't know how to go about doing it, but I just kept doing my mix tapes. When I started reaching out to those guys, months would go by and they wouldn't return my calls. I finally got my shot, though, and they aired my first appearance on Rap City this past February.

R&R: Are you happy with the progress you've made, starting with that investment your mother made?

SS: I know she's smiling down on me right now from heaven. I've only been DJing professionally for five years, and I've done TV shows, I've been on Sonics All Access and the Fox Sports Network, I've gotten all these magazine articles, I'm up for this award, I've been on Rap City, and I'm having so much fun with it. I don't take anything for granted. I'm still a rookie in this thing.

DJ Nappy Wilson

R&R: How did you get into DJing, and what made you decide to pursue it as a career?

NW: I went to a couple of parties when I was in high school, and I thought that some of the DJs were kind of whack. But what really got me going was when I saw Guru and DJ Premier in a video back in '88, and this guy had turntables around his neck. That's what got me going right there.

It kind of happened on its own. I got into it as a hobby and saw how much money I could make at it. I started doing a lot of parties and wound up doing more than I had expected. My mother told me to go to school for entertainment business, and so that's what I did.

R&R: So your family was supportive?

NW: Pretty much, yes. At first they weren't.

Continued on Page 44

CHR/RHYTHMIC TOP 50

LAST WEEK	THIS WEEK	June 24, 2005 ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	TOTAL AUDIENCE (00)	WEEKS ON CHART	TOTAL STATIONS/ ADDS
1	0	MARIAH CAREY We Belong Together (Island/IDJMG)	7159	+218	805578	13	84/2
2	2	50 CENT Just A Lil' Bit /Shady/Aftermath/Interscope/	6086	-150	606391	14	73/2
5	3	PRETTY RICKY Grind With Me (Atlantic)	5066	+270	481455	14	82/3
3	4	CIARA f/LUDACRIS Oh (LaFace/Zomba Label Group)	5055	-490	493028	16	84/2
4	5	GWEN STEFANI Hollaback Girl (Interscope)	4944	-31	440509	13	70/4
8	6	FAT JOE f/NELLY Get It Poppin' (Atlantic)	3180	+354	291774	7	79/3
9	Ŏ	FRANKIE J. How To Deal (Columbia)	3113	+307	248920	10	61/2
10	8	MISSY ELLIOTT Lose Control (Gold Mind/Violator/Atlantic)	2721	+185	227208	9	74/3
6	9	GAME f/50 CENT Hate It Or Love It (Aftermath/G-Unit/Interscope)	2672	-441	271231	20	76/2
7	10	BOBBY VALENTINO Slow Down (DTP/Def Jam/IDJMG)	2642	-350	296553	21	75/2
18	•	BOW WOW f/OMARION Let Me Hold You (Columbia)	2505	+754	237216	5	71/8
12	12	NATALIE Energy (Latium/Universal)	2488	+258	177442	9	56/3
14	13	GAME Dreams (Aftermath/G-Unit/Interscope)	2343	+283	287948	6	77/6
23	14	RIHANNA Pon De Replay (Def Jam/IDJMG)	2289	+738	242509	4	60/7
11	15	YING YANG TWINS Wait (The Whisper Song) (TVT)	2237	-119	281650	20	77/2
13	16	BABY BASH Baby I'm Back (Latium/Universal)	2140	-61	277986	23	56/1
19	•	LIL ROB Summer Nights (Upstairs)	2061	+314	173715	8	48/8
22	18	LUDACRIS Pimpin' All Over The World (Def Jam South/IDJMG)	1924	+371	216526	5	70/7
15	19	TRILLVILLE Some Cut (BME/Warner Bros.)	1885	·163	173779	27	72/1
17	20	MARIO How Could You (J/RMG)	1854	-5	129462	17	57/0
21	21	WEBBIE f/BUN B Give Me That (Asylum/Trill)	1835	+248	206927	9	58/4
20	22	TEAIRRA MARI Make Her Feel Good (Roc-A-Fella/IDJMG)	1747	+20	176307	8	60/2
16	23	BROOKE VALENTINE f/BIG BOI & LIL' JON Girlfight (Virgin)	1613	-360	146404	20	79/1
25	24	BLACK EYED PEAS Don't Phunk With My Heart (A&M/Interscope)	1400	+185	160330	7	34/3
30	25	MIKE JONES Back Then (SwishaHouse/Asylum/Warner Bros.)	1173	+221	116308	5	42/6
24	26	KANYEWEST Diamonds (Roc-A-Fella/IDJMG)	1040	-221	127329	8	58/0
28	27	R. KELLY Trapped In The Closet (Jive/Zomba Label Group)	988	+11	148646	5	20/1
32	28	DADDY YANKEE Like You (El Cartel/VI/Machete Music)	985	+176	149295	5	15/1
41	29	DESTINY'S CHILD Cater 2 U (Columbia)	925	+292	98104	3	26/9
27	30	T.I. You Don't Know Me (Grand Hustle/Atlantic)	889	∙195	80105	19	54/0
26	31	112 U Already Know (Def Soul/IDJMG)	887	-205	126615	18	37/0
33	32	PUSSYCAT DOLLS f/BUSTA RHYMES Don't Cha (A&M/Interscope)	841	+39	55580	9	34/1
Debut >	33	R. KELLY f/GAME Playa's Only (Jive/Zomba Label Group)	833	+400	64511	1	60/7
38	34	EBONY EYEZ In Ya Face (Capitol)	809	+119	80325	4	43/3
Debut	35	YING YANG TWINS f/MIKE JONES Badd (TVT)	767	+485	64219	1	59/25
34	36	GUCCI MANE Icy (Big Cat)	762	-33	68598	6	27/1
31	37	NB RIDAZ f/ANGELINA Notice Me (Upstairs)	660	-159	78312	16	25/0
44	38	BOBBY VALENTINO Tell Me (DTP/Def Jam/IDJMG)	638	+112	50697	2	40/8
29	39	CASSIDY I'm A Hustia (J/RMG)	630	-328	59234	14	65/0
36	40	XSCAPE What's Up (Rock City)	629	-83	33329	10	21/0
48	41)	TONY YAYO So Seductive (G-Unit/Interscope)	617	+154	143420	2	20/2
35	42	AKON Lonely (SRC/Universal)	616	-173	41650	20	48/1
43	43	DON OMAR Reggaetón Latino (Urban Box Dffice/Virgin)	608	+42	53657	3	17/1
Debut	44	AKON Belly Dancer (Bananza) (Universal)	603	+259	36040	1	49/3
42	45	NINO BROWN f/BABY BASH Eye Candy (M.I.A./Triple X)	590 566	+12	31362	6	24/0
37	46 47	AMERIE One Thing (Columbia)	566 547	·139 +88	44316 75199	18 3	61/0 19/3
49	_	BOYZ IN DA HOOD Dem Boyz (Bad Boy/Atlantic)	547 534	+00 ·127	35610	6	34/1
40 Debut	48 49	TREY SONGZ Gotta Make It (Songbook/Atlantic)	507	+75	25989	1	6/2
47	50	WILL SMITH Switch (Interscope)	487	+22	67596	3	14/2
1_4/		DJ QUIK f/B REAL Fandango (Mad Science)	40/	722	0/000		1712

85 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 6/12-6/18. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2005, Arbitron Inc.).© 2005 Radio & Records.

POWERED W MEDIABASE

MOST ADDED'

ARTIST TITLE LABEL(S)	ADDS
YING YANG TWINS f/MIKE JONES Badd (TVT)	25
COMMON Go (Geffen)	18
PAUL WALL f/BIG POKEY Sittin' Sidewayz (SwishaHouse/Asylum)	13
JERMAINE DUPRI Gotta Getcha (So So Def/Virgin)	10
PLAY-N-SKILLZ Let 'Em Go (Latinum Music/Universal)	10
DESTINY'S CHILD Cater 2 U (Columbia)	9
BOW WOW f/OMARION Let Me Hold You (Columbia)	8
LIL ROB Summer Nights (Upstairs)	8
BOBBY VALENTINO Tell Me (DTP/Def Jam/IDJMG)	8

MOST INCREASED PLAYS

ARTIST TITLE LABEL(S)	PLAY INCREASE
BOW WOW f/OMARION Let Me Hold You (Columbia)	+754
RIHANNA Pon De Replay (Def Jam/IDJMG)	+738
YING YANG TWINS f/MIKE JONES Badd (TVT)	+485
R. KELLY f/GAME Playa's Only (Jive/Zomba Label Group)	+400
LUDACRIS Pimpin' All Over The World (Def Jam South/IDJMG	+371
FAT JOE f/NELLY Get It Poppin' (Atlantic)	+354
LIL ROB Summer Nights (Upstairs)	+314
FRANKIE J. How To Deal (Columbia)	+307
DESTINY'S CHILD Cater 2 U (Columbia)	+292
GAME Dreams (Aftermath/G-Unit/Interscope)	+283

NEW & ACTIVE

FANTASIA Free Yourself (J/RMG) Total Plays: 447, Total Stations: 13, Adds: 1 JOHN LEGEND Number One (Columbia) Total Plays: 442, Total Stations: 29, Adds: 1 JERMAINE DUPRI Gotta Getcha (So So Def/Virgin)

Total Plays: 429, Total Stations: 51, Adds: 10 COMMON Go (Geffen)

Total Plays: 386, Total Stations: 29, Adds: 18

PAUL WALL f/BIG POKEY Sittin' Sidewayz (SwishaHouse/Asylum) Total Plays: 350, Total Stations: 32, Adds: 13

Q-TIP f/BUSTA RHYMES For The Nasty (Motown/Universal) Total Plays: 337, Total Stations: 28, Adds: 0

YOUNG JEEZY And Then What (Def Jam/IDJMG) Total Plays: 314, Total Stations: 11, Adds: 1 TONI BRAXTON Please (BlackGround/Universal)

Total Plays: 299, Total Stations: 23, Adds: 4 CUBAN LINK f/DON OMAR Scandalous (MOB)

Total Plays: 295, Total Stations: 20, Adds: 5

LYFE JENNINGS Must Be Nice (Columbia) Total Plays: 295, Total Stations: 9, Adds: 3

Songs ranked by total plays

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

Promote your company, product, or event with Roll-a-Sign's versatile disposable banners

Cost-effective and reusable

Many sizes and colors available

Durable enough for indoor or outdoor use

Advertise your message in any color

I-800-231-6074 www.rollasign.com

CHR/RHYTHMIC

America's Best Testing CHR/Rhythmic Songs 12 + For The Week Ending 6/24/05

Artist Title (Label)	TW	LW	Familiarity	Burn	Persons 12-17	Persons 18-24	Persons 25-34
MARIAH CAREY We Belong Together (Island/IDJMG)	4.42	4.39	98%	18%	4.44	4,40	4.33
CIARA f LUDACRIS Oh (LaFace/Zomba Label Group)	4.14	4.15	97%	29%	4.23	4.12	4.15
LUDACRIS Pimpin' All Over The World (Def Jam South/IDJMG)	4.09	`^	64%	7%	4.33	3.97	3.96
50 CENT Just A Lil' Bit (Shady/Aftermath/Interscope)	4.02	3.88	96%	26%	4.18	3.91	3.92
MARIO How Could You (J/RMG)	4.02	4.00	85%	19%	4.01	3.92	4.08
FAT JOE f/NELLY Get It Poppin' (Atlantic)	3.98	3.97	82%	12%	4.01	3.83	4.10
FRANKIE J. How To Deal (Columbia)	3.98	3.80	72%	14%	4.41	3.90	3.65
BOBBY VALENTINO Slow Down (DTP/Def Jam/IDJMG)	3.95	3.88	88%	22%	4.13	3.79	3.79
BLACK EYED PEAS Don't Phunk With My Heart (A&M/Interscope)	3.88	3.98	92%	24%	3.74	3.94	4.02
FRANKIE J. f/BABY BASH Obsession (No Es Amor) (Columbia)	3.86	3.90	97%	45%	3.90	3.73	3.93
PRETTY RICKY Grind With Me (Atlantic)	3.86	3.72	87%	20%	4.30	3.90	3.31
MISSY ELLIOTT Lose Control (Gold Mind/Violator/Atlantic)	3.84	3.76	69%	11%	3.97	3.64	3.87
NATALIE Energy (Latium/Universal)	3.84	3.68	60%	10%	4.04	3.74	3.75
GAME f/50 CENT Hate It Or Love It (Aftermath/G-Unit/Interscope)	3.83	3.88	96%	39%	3.79	3.90	3.85
BOW WOW flomarion Let Me Hold You (Columbia)	3.83	_	56%	10%	4.04	3.87	3.72
50 CENT Candy Shop (Shady/Aftermath/Interscope)	3.82	3.72	99%	53%	3.87	3.86	3.78
BROOKE VALENTINE f/BIG BOI & LIL' JON Girlfight (Virgin)	3.82	3.75	92%	28%	4.10	3.88	3.47
BABY BASH Baby I'm Back (Latium/Universal)	3.78	3.74	82%	22%	3.85	3.78	3.74
112 U Already Know (Def Soul/IDJMG)	3.77	3.95	65%	17%	3.98	3.59	3.80
TEAIRRA MARI Make Her Feel Good (Roc-A-Fella/IDJMG)	3.76	3.74	52 %	9%	3.90	3.84	3.72
GWEN STEFANI Hollaback Girl (Interscope)	3.75	3.86	99%	45%	3.79	3.62	3.84
GAME Dreams (Aftermath/G-Unit/Interscope)	3.71	3.94	64%	13%	3.74	3.63	3.97
T.I. You Don't Know Me (Grand Hustle/Atlantic)	3.69	3.64	90%	33%	3.90	3.65	3.63
TRILLVILLE Some Cut (BME/Warner Bros.)	3.65	3.57	85%	35%	3.88	3.68	3.35
AKON Lonely (SRC/Universal)	3.61	3.73	97%	47%	3.66	3.65	3.57
YING YANG TWINS Wait (The Whisper Song) (TVT)	3.54	3.39	92%	36%	3.90	3.38	3.35
WEBBIE f/BUN B Give Me That (Asylum/Trill)	3.45	3.50	53%	15%	3.74	3.38	3.28
CASSIDY I'm A Hustla (J/RMG)	3.44	3.31	81%	30%	3.59	3.45	3.36

Total sample size is 334 respondents. **Total average favorability** estimates are based on a scale of 1-5. (1=dislike very much, 5 = like very much). **Total familiarity** represents the percentage of respondents who recognized the song. **Total burn** represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. RateTheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. **The RTM system, is available for local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, a division of Premiere Radio Networks.**

Mix-Show Showdown Finalists

Continued from Page 42

They were like, "You're wasting your damn time. That's some bullshit. Get a job." But then they started seeing how much money I was making doing just two or three parties a week.

R&R: How did you get into radio? There are a whole lot of DJs who are doing their thing in the streets but can't get on a station.

NW: I did college radio at Middle Tennessee State, and that's where I got a taste of it. Then I came back to Memphis, and Boogaloo, a good friend of mine, was working at KXHT. I was listening to the radio, and I two-wayed him

and told him the dude who was mixing was whack. He replied with a phone number and told me to call him.

At that point in time Devin Steel was the PD there. Boogaloo put me on the phone with Devin, and it developed from there. That was 3 1/2 years ago. I'm now also the morning show cohost.

R&R: What's it like to be on a station that has so much mixing on it?

NW: It's cool, but sometimes it wears you out, because you do it every day

for the entire shift. It kind of makes you not want to mix. Radio is a lot different from clubs, because in radio you have to be extremely precise. In clubs you have a little leeway, and if you fuck up, it ain't so bad.

R&R: What are some of the things you do on the side to supplement your income?

NW: Being a personality on the station, I've been able to host events, and I do audio production and remixes as well. That's where the residual money comes in.

R&R: What else have you accomplished in your career besides becoming a full-time air personality?

NW: I've done a couple of Kool Mix parties and concerts, I just recently did the Cornerstone Mix for June, and I'm waiting on word about a remix of Ciara's "Oh." I'm extremely happy with what I've accomplished so far, considering that I've been in radio only 31/2 years. I've made some major moves in that time, and this is my 10th year DJing. In the future I hope to go full-time with audio and video production and eventually end up in film.

REPORTERS

Stations and their adds listed alphabetically by market

WZBZ/Atlantic City, NJ* PD/MD: Rob Garcia

WBBM/Chicago, IL* APD/MD: Erik Bradley

JOE BUDDEN FOXY BROWN

JEHMAINE OUPHI TANK PAUL WALL I/BIG POKEY PLAY-N-SKILLZ nortyDallas, TX* PD: John Candelaria MD: DJ Big Bink

JERMAINE DUPRI MASTER P I/LIL' ROMEO

WHZT/DIG.... PD: Fisher APD/MD: Murph Dawg 13 BOW WOW f/OMAR

. WALL 1/BIG POKE

WHHI/Indianapolis, iN*
PD: Brian Wallace
MD: Don "DJ Wreik Dne" Willi
22 PAUL WALL I/BIG POKEY TONY YAYO JERMAINE DUPRI TREY SONGZ

TONI BRAXTON 112 PIMP C #Z-RO & TWISTA

KBTE/Lubbock, TX OM: Jeff Scott PD/MB; Magoo 25 101 A 15 BOBBY VALENTINO 15 PAUL WALL 1/BIG POKE

TANK
JERMAINE OUPRI
YING YANG TWINS

KDON/Monterey, OM: Jim Dorman PD: Sam Diggedy MD: Alex Carrillo

WJWZ/Montgomery, AL PD: Al Irvin APD. Monique Jordon 15 SLIM THUG 15 PAUL WALL I/BIG POKEY 10 BOW WOW I/OMARION 5 TREY SONGZ

KKULI/Palm Springs, CA
OM: Larry Snider
PD: Anthony "Antdog" Gulroz
APD: Erin Deveaux
MD: Roeald "Ron T. "Tolliver
34 BABY BASH JAVANT
10 TONI BRAXTON
COMMON
TANK COMMUNITARIK PAUL WALL I/BIG POKE

JERMAINE DUPRI DA BACKWUDZ

WPKF/Poughkaepsis DM; Bob Dumphy PD: Jimi Jamm MO: C.J. McInhyra 9 BUSTA RHYMES 3 SNOOP DOGG (//

KWYL/Reno, NV* PD/MD: Molo

DJ Nappy

Wilson

BOBBY VALENTINO YOUNG JEEZY

3 WEBBIE I/BUN B 2 BOW WOW VOM 2 JERMAINE DLIPP

KBLZ/Tyler, TX PD: L.T. MD; Marcus I ov

POWERED (

MEDIABASE

*Monitored Reporters

106 Total Reporters 83 Total Monitored

23 Total Indicator

Did Not Report, Playlist Frozen (2): KQXC/Wichita Falls, TX Sirius The Beat/Satellite

GOSPEL TOP 30

MARY MARY Heaven (Sony Urban/Columbia) 1029			June 24, 2005					
1	LAST WEEK	THIS	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL AUDIENCE (00)	WEEKS ON CHART	TOTAL STATIONS/ ADDS
WIRT CARR God Blocked It (Gospo Centric)	1	0	MARY MARY Heaven (Sony Urban/Columbia)	1029	+41		10	36/2
3	2	2	DONNIE MCCLURKIN I Call You Faithful (Verity)	976	-4	36836	31	35/1
S	4	3	KURT CARR God Blocked It (Gospo Centric)	957	+53	35011	13	34/0
ANOINTED Gonna Lift Your Name (Sony Urban/Columbia) 744	3	4	YOLANDA ADAMS Be Blessed (Atlantic)	932	.9	35353	12	33/1
SMOKIE NORFUL Understand IEMI Gospel 660	5	5	JAMES FORTUNE You Survived (Worldwide Music)	863	-37	27122	20	
8	7	6	ANOINTED Gonna Lift Your Name (Sony Urban/Columbia)	744	+ 34	26742	14	28/0
9	6	7	SMOKIE NORFUL Understand (EMI Gospel)	660	· 73	28588	32	28/0
12 ① ANDERSON SANCTUARY CHOIR Lord Thank You (Malaco) 522 +67 18071 8 21/3 10 ① TYE TRIBBETT & G.A. Everything Part 1, Part 2 (Sony Urban/Columbia) 517 +37 16955 11 20/0 11 ② LASHUN PACE Hey (EMI Gaspel) 479 +24 18269 8 21/1 15 ③ ALVIN DARLING All Night (Emtro) 477 +52 14569 8 20/3 13 ④ RANCE ALLEN GROUP f/KIRK FRANKLIN Something About (Tyscat/Taseis) 474 +19 14079 20 23/2 16 ⑤ DONALD LAWRENCE f/HEZEKIAH WALKER YOU Covered Me (Verity) 451 +29 13703 19 15/1 14 ⑥ MIGHTY CLOUDS OF JOY Been So Good To Me (EMI Gaspel) 440 +3 16071 6 21/0 18 ⑥ SHEKINAH GLORY MINISTRY Yes (Kingdom Entertainment) 421 +29 13900 7 14/0 19 ⑥ MICAH STAMPLEY WAR Cry (Dexterity/EMI Gaspel) 409 +30 16006 8 19/1 22 ⑥ PINNACLE PROJECT f/KIM RUTHERFORD Last Say So (Pinnacle) 365 +29 11271 5 16/0 21 ② V.I.P. MASS CHOIR fJOHN P. KEE Bread Of Heaven (Verity) 347 +11 12031 2 18/1 24 ② DEITRICK HADDON God Didn't Give Up (Verity) 338 +29 11297 4 16/3 23 ② MIAMI MASS CHOIR Glory, Glory (Majo) 337 +13 14170 15 17/10 25 23 JOHNNY SANDERS Trust God (Platinum) 288	8	8	MISSISSIPPI MASS CHOIR I'm Not Tired Yet (Malaco)	648	+41	21198	12	30/4
10 11 TYE TRIBBETT & G.A. Everything Part 1, Part 2 (Sony Urban/Columbia) 517 +37 16955 11 20/0 11 12 LASHUN PACE Hey (EMI Gospel) 479 +24 18269 8 21/1 15 13 ALVIN DARLING All Night (Emtro) 477 +52 14569 8 20/3 13 14 RANCE ALLEN GROUP f/KIRK FRANKLIN Something About (Tyscot/Taseis) 474 +19 14079 20 23/2 16 16 16 DONALD LAWRENCE f/HEZEKIAH WALKER You Covered Me (Verity) 451 +29 13703 19 15/1 14 16 MIGHTY CLOUDS OF JOY Been So Good To Me (EMI Gospel) 440 +3 16071 6 21/0 18 17 SHEKINAH GLORY MINISTRY Yes (Kingdom Entertainment) 421 +29 13900 7 14/0 19 18 MICAH STAMPLEY War Cry (Dexterity/EMI Gospel) 409 +30 16006 8 19/1 19/1 19/1 19/1 19/1 19/1 19/1 19	9	9	DR. CHARLES G. HAYES & WARRIORS Work It Out (ICEE)	645	+91	25284	5	28/4
11 12 LASHUN PACE Hey (EMI Gospel) 479 +24 18269 8 21/1 15 13 ALVIN DARLING All Night (Emtro) 477 +52 14569 8 20/3 13 14 RANCE ALLEN GROUP f/KIRK FRANKLIN Something About (Tyscot/Taseis) 474 +19 14079 20 23/2 16 15 DONALD LAWRENCE f/HEZEKIAH WALKER You Covered Me (Verity) 451 +29 13703 19 15/1 14 16 MIGHTY CLOUDS OF JOY Been So Good To Me (EMI Gospel) 440 +3 16071 6 21/0 18 17 SHEKINAH GLORY MINISTRY Yes (Kingdom Entertainment) 421 +29 13900 7 14/0 19 18 MICAH STAMPLEY War Cry (Dexterity/EMI Gospel) 409 +30 16006 8 19/1 22 19 PINNACLE PROJECT f/KIM RUTHERFORD Last Say So (Pinnacle) 365 +29 11271 5 16/0 21 20 V.I.P. MASS CHOIR f/JOHN P. KEE Bread Of Heaven (Verity) 347 +11 12031 2 18/1 24 21 DEITRICK HADDON God Didn't Give Up (Verity) 338 +29 11297 4 16/3 23 22 MIAMI MASS CHOIR Glory, Glory (Majo) 337 +13 14170 15 17/0 25 23 JOHNNY SANDERS Trust God (Platinum) 288 -8 10883 14 14/0 Debut	12	1	ANDERSON SANCTUARY CHOIR Lord Thank You (Malaco)	522	+67	18071	8	21/3
15 13 ALVIN DARLING All Night (Emtro) 477 +52 14569 8 20/3 13 14 RANCE ALLEN GROUP f/KIRK FRANKLIN Something About (Tyscot/Taseis) 474 +19 14079 20 23/2 16 15 DONALD LAWRENCE f/HEZEKIAH WALKER You Covered Me (Verity) 451 +29 13703 19 15/1 14 16 MIGHTY CLOUDS OF JOY Been So Good To Me (EMI Gaspel) 440 +3 16071 6 21/0 18 17 SHEKINAH GLORY MINISTRY Yes (Kingdom Entertainment) 421 +29 13900 7 14/0 19 18 MICAH STAMPLEY War Cry (Dexterity/EMI Gaspel) 409 +30 16006 8 19/1 22 19 PINNACLE PROJECT f/KIM RUTHERFORD Last Say So (Pinnacle) 365 +29 11271 5 16/0 21 20 V.I.P. MASS CHOIR f/JOHN P. KEE Bread Of Heaven (Verity) 347 +11 12031 2 18/1 24 21 DEITRICK HADDON God Didn't Give Up (Verity) 338 +29 11297 4 16/3 23 22 MIAMI MASS CHOIR Glory, Glory (Majo) 337 +13 14170 15 17/0 25 23 JOHNNY SANDERS Trust God (Platinum) 288 -8 10883 14 14/0 10 Debut	10	O	TYE TRIBBETT & G.A. Everything Part 1, Part 2 (Sony Urban/Columbia)	517	+37	16955	11	
13	11	12	LASHUN PACE Hey (EMI Gospel)	479	+24	18269	8	
16 15 DONALD LAWRENCE f/HEZEKIAH WALKER You Covered Me (Verity) 451 +29 13703 19 15/1 14 15 MIGHTY CLOUDS OF JOY Been So Good To Me (EMI Gospel) 440 +3 16071 6 21/0 18 17 SHEKINAH GLORY MINISTRY Yes (Kingdom Entertainment) 421 +29 13900 7 14/0 19 18 MICAH STAMPLEY War Cry (Dexterity/EMI Gospel) 409 +30 16006 8 19/1 22 19 PINNACLE PROJECT f/KIM RUTHERFORD Last Say So (Pinnacle) 365 +29 11271 5 16/0 21 20 V.I.P. MASS CHOIR f/JOHN P. KEE Bread Of Heaven (Verity) 347 +11 12031 2 18/1 24 21 DEITRICK HADDON God Didn't Give Up (Verity) 338 +29 11297 4 16/3 23 22 MIAMI MASS CHOIR Glory, Glory (Majo) 337 +13 14170 15 17/0 25 23 JOHNNY SANDERS Trust God (Platinum) 288 -8 10883 14 14/0 Debut 20 KEITH WONDERBOY JOHNSON Need A Blessing (Worldwide Music) 263 +87 5855 1 16/4 26 25 FRED HAMMOND Will Find A Way (Verity) 252 +11 10078 3 14/0 30 20 TONEX Work On Me (Verity) 239 +33 13698 2 16/3	15		ALVIN DARLING All Night (Emtro)	477	+52	14569	8	
14 16 MIGHTY CLOUDS OF JOY Been So Good To Me (EMI Gospel) 440 +3 16071 6 21/0 18 17 SHEKINAH GLORY MINISTRY Yes (Kingdom Entertainment) 421 +29 13900 7 14/0 19 18 MICAH STAMPLEY War Cry (Dexterity/EMI Gospel) 409 +30 16006 8 19/1 22 19 PINNACLE PROJECT f/KIM RUTHERFORD Last Say So (Pinnacle) 365 +29 11271 5 16/0 21 20 V.I.P. MASS CHOIR f/JOHN P. KEE Bread Of Heaven (Verity) 347 +11 12031 2 18/1 24 21 DEITRICK HADDON God Didn't Give Up (Verity) 338 +29 11297 4 16/3 23 22 MIAMI MASS CHOIR Glory, Glory (Majo) 337 +13 14170 15 17/0 25 23 JOHNNY SANDERS I Trust God (Platinum) 288 -8 10883 14 14/0 Debut 24 KEITH WONDERBOY JOHNSON I Need A Blessing (Worldwide Music) 263 +87 5855 1 16/4 26 25 FRED HAMMOND I Will Find A Way (Verity)	13		RANCE ALLEN GROUP f/KIRK FRANKLIN Something About (Tyscot/Taseis)				20	-
18 17 SHEKINAH GLORY MINISTRY Yes (Kingdom Entertainment) 421 +29 13900 7 14/0 19 18 MICAH STAMPLEY War Cry (Dexterity/EMI Gospel) 409 +30 16006 8 19/1 22 19 PINNACLE PROJECT f/KIM RUTHERFORD Last Say So (Pinnacle) 365 +29 11271 5 16/0 21 20 V.I.P. MASS CHOIR f/JOHN P. KEE Bread Of Heaven (Verity) 347 +11 12031 2 18/1 24 21 DEITRICK HADDON God Didn't Give Up (Verity) 338 +29 11297 4 16/3 23 22 MIAMI MASS CHOIR Glory, Glory (Majo) 337 +13 14170 15 17/0 25 23 JOHNNY SANDERS Trust God (Platinum) 288 -8 10883 14 14/0 Debut 24 KEITH WONDERBOY JOHNSON Need A Blessing (Worldwide Music) 263 +87 5855 1 16/4 26 25 FRED HAMMOND Will Find A Way (Verity) 252 +11 10078 3 14/0 30 26 TONEX Work On Me (Verity) 239 +33 13698 2 16/3	16		DONALD LAWRENCE f/HEZEKIAH WALKER You Covered Me (Verity)	451	+29		19	
19 18 MICAH STAMPLEY War Cry (Dexterity/EMI Gospel) 409 +30 16006 8 19/1 22 19 PINNACLE PROJECT f/KIM RUTHERFORD Last Say So (Pinnacle) 365 +29 11271 5 16/0 21 20 V.I.P. MASS CHOIR f/JOHN P. KEE Bread Of Heaven (Verity) 347 +11 12031 2 18/1 24 21 DEITRICK HADDON God Didn't Give Up (Verity) 338 +29 11297 4 16/3 23 22 MIAMI MASS CHOIR Glory, Glory (Majo) 337 +13 14170 15 17/0 25 23 JOHNNY SANDERS I Trust God (Platinum) 288 -8 10883 14 14/0 Debut 24 KEITH WONDERBOY JOHNSON Need A Blessing (Worldwide Music) 263 +87 5855 1 16/4 26 26 FRED HAMMOND Will Find A Way (Verity) 252 +11 10078 3 14/0 30 26 TONEX Work On Me (Verity) 239 +33 13698 2 16/3	14		MIGHTY CLOUDS OF JOY Been So Good To Me (EMI Gospel)	440	+3	16071	6	
22 19 PINNACLE PROJECT f/KIM RUTHERFORD Last Say So (Pinnacle) 365 +29 11271 5 16/0 21 20 V.I.P. MASS CHOIR f/JOHN P. KEE Bread Of Heaven (Verity) 347 +11 12031 2 18/1 24 21 DEITRICK HADDON God Didn't Give Up (Verity) 338 +29 11297 4 16/3 23 22 MIAMI MASS CHOIR Glory, Glory (Majo) 337 +13 14170 15 17/0 25 23 JOHNNY SANDERS I Trust God (Platinum) 288 -8 10883 14 14/0 Debut 24 KEITH WONDERBOY JOHNSON I Need A Blessing (Worldwide Music) 263 +87 5855 1 16/4 26 25 FRED HAMMOND I Will Find A Way (Verity) 252 +11 10078 3 14/0 30 26 TONEX Work On Me (Verity) 239 +33 13698 2 16/3	18		SHEKINAH GLORY MINISTRY Yes (Kingdom Entertainment)	421	+ 29	13900	7	
21 20 V.I.P. MASS CHOIR f/JOHN P. KEE Bread Of Heaven (Verity) 347 +11 12031 2 18/1 24 21 DEITRICK HADDON God Didn't Give Up (Verity) 338 +29 11297 4 16/3 23 22 MIAMI MASS CHOIR Glory, Glory (Majo) 337 +13 14170 15 17/0 25 23 JOHNNY SANDERS I Trust God (Platinum) 288 -8 10883 14 14/0 Debut 24 KEITH WONDERBOY JOHNSON I Need A Blessing (Worldwide Music) 263 +87 5855 1 16/4 26 25 FRED HAMMOND I Will Find A Way (Verity) 252 +11 10078 3 14/0 30 26 TONEX Work On Me (Verity) 239 +33 13698 2 16/3	19		MICAH STAMPLEY War Cry (Dexterity/EMI Gospel)	409	+ 30		8	
24 21 DEITRICK HADDON God Didn't Give Up (Verity) 338 +29 11297 4 16/3 23 22 MIAMI MASS CHOIR Glory, Glory (Majo) 337 +13 14170 15 17/0 25 23 JOHNNY SANDERS I Trust God (Platinum) 288 -8 10883 14 14/0 Debut 24 KEITH WONDERBOY JOHNSON I Need A Blessing (Worldwide Music) 263 +87 5855 1 16/4 26 25 FRED HAMMOND I Will Find A Way (Verity) 252 +11 10078 3 14/0 30 26 TONEX Work On Me (Verity) 239 +33 13698 2 16/3	22		PINNACLE PROJECT f/KIM RUTHERFORD Last Say So (Pinnacle)	365	+ 29		5	
23	21		V.I.P. MASS CHOIR f/JOHN P. KEE Bread Of Heaven (Verity)	347	+11	12031	2	
25 23 JOHNNY SANDERS Trust God (Platinum) 288 -8 10883 14 14/0 Debut 24 KEITH WONDERBOY JOHNSON Need A Blessing (Worldwide Music) 263 +87 5855 1 16/4 26 25 FRED HAMMOND Will Find A Way (Verity) 252 +11 10078 3 14/0 30 26 TONEX Work On Me (Verity) 239 +33 13698 2 16/3	24		DEITRICK HADDON God Didn't Give Up (Verity)	338	+ 29	11297	4	
Debut 24 KEITH WONDERBOY JOHNSON Need A Blessing (Worldwide Music) 263 +87 5855 1 16/4 26 25 FRED HAMMOND Will Find A Way (Verity) 252 +11 10078 3 14/0 30 26 TONEX Work On Me (Verity) 239 +33 13698 2 16/3	23	22	MIAMI MASS CHOIR Glory, Glory (Majo)					
26 25 FRED HAMMOND I Will Find A Way (Verity) 252 +11 10078 3 14/0 30 26 TONEX Work On Me (Verity) 239 +33 13698 2 16/3	25		JOHNNY SANDERS Trust God (Platinum)	288	-8		14	
30 26 TONEX Work On Me (Verity) 239 +33 13698 2 16/3	Debut		KEITH WONDERBOY JOHNSON Need A Blessing (Worldwide Music)	263	+87	58 5 5	-1	
	26		FRED HAMMOND I Will Find A Way (Verity)	252	+11	10078	3	
27 27 DARIUS RROOKS Your Will (FMI Gaspel) 236 -3 10811 4 13/0	30	26	TONEX Work On Me (Verity)	239	+33	13698	2	
	27	27	DARIUS BROOKS Your Will (EMI Gospel)	236	.3	10811	4	13/0
Debut SOUL SEEKERS f/HARVEY WATKINS, JR. Make A Way (Gospo Centric) 228 +36 7654 1 10/1	[Debut]		SOUL SEEKERS f/HARVEY WATKINS, JR. Make A Way (Gospo Centric)					
29	29	29	DEANDRE PATTERSON Great Things (Tyscot/Taseis)	221			-	
28 30 ISRAEL AND NEW BREED & BYRON CAGE Give Thanks (Gospo Centric) 220 ·7 8137 3 9/1	28	30	ISRAEL AND NEW BREED & BYRON CAGE Give Thanks (Gospo Centric)	220	.7	8137	3	9/1

37 Gospel reporters. Songs ranked by total plays for the airplay week of Sunday 6/12 - Saturday 6/18.
© 2005 Radio & Records

MOST ADDED

ARTIST TITLE LABEL(S)	ADDS
CECE WINANS Pray (EMI Gospel)	6
MISSISSIPPI MASS CHOIR I'm Not Tired Yet (Malaco)	4
DR. CHARLES G. HAYES & WARRIORS Work It Out (ICEE)	4.
KEITH WONDERBOY JOHNSON I Need A Blessing (Worldwide Music	:/ 4
ANDERSON SANCTUARY CHOIR Lord I Thank You (Malaco)	3
ALVIN DARLING All Night (Emtro)	3
DEITRICK HADDON God Oidn't Give Up (Verity)	3
TONEX Work On Me (Verity)	3

MOST INCREASED PLAYS

	TOTAL
ARTIST TITLE LABEL(S)	INCREASE
DR. CHARLES G. HAYES & WARRIORS Work It Out (ICEE)	+91
KEITH WONDERBOY JOHNSON Need A Blessing (Worldwide Mus	sic) +87
ANDERSON SANCTUARY CHOIR Lord Thank You (Malaco)	+67
KURT CARR God Blocked It (Gospo Centric)	+53
ALVIN DARLING All Night (Emtro)	+52
CECE WINANS Pray (EMI Gospel)	+50
GREG HOOVER & CHARLOTTE Breakthrough (Spectrum)	+46
MARY MARY Heaven (Sony Urban/Columbia)	+41
MISSISSIPPI MASS CHOIR I'm Not Tired Yet (Malaco)	+41
JOANN ROSARIO I Hear You Say (Verity)	+41

NEW & ACTIVE

SOUNDS OF BLACKNESS Unity (SLR) Total Plays: 208, Total Stations: 11, Adds: 2 GREG HOOVER & CHARLOTTE... Breakthrough (Spectrum) Total Plays: 200, Total Stations: 7, Adds: 0 EVELYN TURRENTINE-AGEE Go Through (Light) Total Plays: 198, Total Stations: 13, Adds: 1 BRUCE PARHAM Hide Me (Independent) Total Plays: 189, Total Stations: 9, Adds: 1 RODNIE BRYANT I Am A Worshipper (Tyscot/Taseis) Total Plays: 171, Total Stations: 8, Adds: 2

Songs ranked by total plays

REPORTERS

Stations and their adds listed alphabetically by market

E/Atlanta, GA Frank Johnson connie Flint TED & SHERI RANCE ALLEN GROUP I/KIRK FRANKLIN V.I.P. MASS CHOIR VJDHN P. KEE

Wingartinore, mo i: Jeff Majors 10): Jean Akston 8 DR CHARLES G. HAYES & WARRIORS MISSISSIPPI MASS CHOIR

WXOK/Baton Rouge, LA PD/MD: Kerwin Feeling

WENN/Birmingham, OM/PD: Doug Hamand APD/MD: Willis Pride No Adds

WFMV/Columbia, SC PD: Tow? Fice: Gimen PA/MEI: Mexical Westerglein 6 MISSISSIPP MASS CHOIR 5 MISSISSIPP MASS CHOIR 5 NORW WINAMS 5 NOR WINAMS 6 RISHOP MICHAEL V KELSEY & NEW. 4 STRAIGHT GATE MASS CHOIR 6 ORGEORY C. AUSTIN

KHVN/Dallas, TX PD/MD: Warren Brooks No Adds

WFLT/Filint, MI UM/PO: Sammle L. Jordan, Jr. MO: Anna Johnson 5. J. M.O.S.S.

JFUS Y CLOUDS OF JOY

WINANS
TRIA CHAMP
RSON SANCTUARY CHOIR
L SHERI
S PORTIONS

JACHANJENIU IIII.

KARY MARY

LIFFANY EVANS

BISHOP JAMES DIXON & COMMUNITY

VI P. MASS CHOIR I/JOHN P. KEE

TAMELA MANN

MARY GLOVER

FEVEREN P. C. BARNES

ELAINE NORWOOD

RODNIE BRYANT

41 JIN DARLING

KPRT/Kansas City, M 0
OM. Andre Carson
PDI Myron Fears
APD: Freddie Best
MC: Debbis Johnson
11 BISHOP MICHAEL V. KELSEY & NEW...
6 ISRAEL AND NEW BREED & BYRON CAGE

ABC's Rejoice/Satetilte PD: Willie Mae Molver

WYCB/Washington, DC PD: Ron Thompson DELTRICK HADDON

Note: For complete adds, see R&R Music Tracking.

37 Total Indicator

Did Not Report, Playlist Frozen (6): Sheridan Gospel Network/ Satellite WAGG/Birmingham, AL WCAO/Baltimore, MD WGRB/Chicago, IL WLOK/Memphis, TN WPGC/Washington, DC

Baughing at your competitors?

Trump your competitors by working with the best decal printer in the business ... Communication Graphics. Preferred by more radio stations since 1973.

DANA HALL

HD In The Big D

Radio One/Detroit is on the forefront of a new era in radio

hat does HD Radio mean for programmers? What is HD Radio? If you don't know, you're behind the times, and you need to catch up quick. HD is the future of broadcasting, and any programmer who wants to excel in his or her career had better understand it.

Skip Dillard

According to iBiquity, the technology's developer, "HD Radio is a new technology that enables AM and FM radio stations to broadcast their programs digitally. These digital broadcasts provide listeners with radically improved audio quality and reception and new data services.

"Signal fading, static, hisses and pops are a thing of the past. Data services, such as displayed song and artist information and weather and traffic alerts, will revolutionize the way you experience AM and FM radio."

To better understand the impact this technology is having, R&R spoke with Radio One/Detroit OM Skip Dillard and Radio One Regional Engineer/Telecom Manager Ken Wal-

lace about the company's move into HD Radio, particularly in the Detroit market.

R&R: Why did Radio One choose to take its Detroit cluster to HD Radio early on? What was the process?

KW: Detroit is the most important market for iBiquity because the automotive industry is based here. iBiquity's goal was to penetrate this market first. Just about every company and station in Detroit is broadcasting in HD.

Radio One's WCHB-AM/Detroit became a test frequency for iBiquity very early on. They wanted a big signal, and we had 50kw. The station was playing gospel music, so it was a good way to see how the music format on AM sounded different from other analog AMs.

The quality is amazing. WCHB has an experimental license so we can do all the fun things that other stations that are just broadcasting digitally can't do. We also have a station in the Baltimore market, WWIN-FM, that has an experimental license.

R&R: Is this a companywide initiative for Radio One?

SD: Yes. In fact, it's been widely embraced across the broadcast industry in general. Radio One was one of the companies taking the lead.

KW: iBiquity first developed the technology and then had to build the equipment. But the real key was to get the broadcast industry on board, because that is the distribution method. Now just about all the major companies are committed to HD.

R&R: Some of the services iBiquity is promoting include radio-screen song and artist information, weather and traffic forecasts, recording and replay capability, and music- and ticket-buying options. How much of this is available now?

SD: All of it is available now, but because most people don't have the radios yet, we won't

see much of this being taken advantage of until it becomes more consumer-available.

One of the most exciting possibilities is the concept of multicasting. You can have several versions of your station on varying degrees of

your signal. One version can be a straight-up hip-hop slant, the next more of a reggae format. The ideas are there, but there is still a need for research to see how consumers will use HD.

R&R: Can you explain more about multicasting?

KW: Basically, iBiquity can run a hybrid mode of the analog signal. If your signal is at 105.9, you can also run a signal on either side of that that

is different from the main format. The digital stream allows the audio path to be 96 kilobytes per second. That sounds wonderful on the FM band, but you can break it down even further, to 48 kilobytes per second, and have two signals streaming and still sound better than an analog stream. In Chicago, Infinity is doing that with its Country station.

Ken Wallace

The company has yet to figure out where to take this, since much of it will depend on the manufacturers of the receivers and what the consumer wants. Some manufacturers are making the radio set to the main signal, and if you seek, it will jump to the secondary signal. Others will have an "A" button, and then a "B" button to take you to the secondary signal.

But the possibilities are endless. They can broadcast a music format on one level and then a complementary Talk format on the next level. Programmers need to start to think about this, and all their options, now.

Saturday's Urban Lineup

R&R Convention 2005 is in full swing! On Saturday, June 23, the schedule is hot, with three sessions for Urban programmers.

The first, "Generation G," is at 9am. Moderator Jamillah Muhammad, PD of WMXD/Detroit, will focus on the new generation of gospel artists changing the Gospel format and breaking barriers at secular radio.

At 11am we will debate where the Urban AC format is headed during "More Music or More Personality?" moderated by syndicated host **Michael Baisden**. Lastly, at 1pm, the "R&R Mix-Show Showdown" session takes place. It features a battle between our three finalists (meet them on Page 42) and a panel of programmers and mixers discussing the role of the mix show at the Rhythmic and Urban formats.

Skip and I have already started to discuss the possibilities. National Public Radio is really the leader in this area. They call it "Tomorrow Radio," and they have talk on one and all music on the other. They're driving the train on this with the FCC as well.

R&R: How does FCC licensing work when it comes to multicasting?

KW: Currently, you need a special temporary authority to multicast. It's considered an experimental broadcast, like we have with WCHB-AM and WWIN-FM. If a station just wants to do the digital-analog broadcast, all they have to do is license it through iBiquity and then write a letter to the FCC to let them know what they're doing.

R&R: How do you market and promote these new services, and HD Radio in general, to consumers and listeners?

SD: Right now we're working with iBiquity to do a major HD Radio receiver giveaway on the air, including installation in winners' cars. We're saying, "Taking your radio to the next level." These receivers will have all the HD features, along with a CD player.

We also started using a new top-of-the-hour positioner: "WDMK/Detroit, a Radio One station, now broadcasting in HD Radio, celebrating 25 years of service to the community."

iBiquity is setting up shop in Detroit, since this is such an important market for them. They are partnering with us by having their vans at many of our events, attempting to educate listeners about HD Radio. They know it won't be an overnight conversion, but they are as committed to it as we are.

R&R: How are you educating yourself and your staff about HD radio? When you talk with other programmers, do they know about it and understand it yet?

SD: I think you have to be up on any new technology within our industry to stay competitive. There are basically two types of programmers: those who are more creative and promotionally oriented and those who are more technically oriented, like me. They really get excited when they see a big tower.

The technical ones are probably all over HD Radio, reading up on it and dreaming about the possibilities. I think HD Radio will reinvent AM and FM radio as we know them, and that's what I try to get across to my staff. It will be like when radio converted from the AM dial to the FM dial.

R&R: Many HD Radio receivers also come satellite-radio-ready. Is that a negative for terrestrial radio?

SD: No. The key is just to get those HD radios out there and available to the consumer. The fact that satellite radio is combined with terrestrial radio on one product is not new — that's

how most of the automobile industry sets up stereo equipment.

Electronics manufacturers simply want to make their products as universal as possible, with more options for the consumer. It makes it more marketable. But the fact remains, once consumers have the technology in their cars and homes, radio is still free compared to satellite, and we'll be on a level playing field when it comes to sound quality and service.

R&R: How long will it be before consumers will be aware of and own HD receivers? Do you think the impact of HD Radio will be as great as that of HDTV?

KW: Audiophiles, the people who are generally first on any kind of new technology, are already all over HD Radio. iBiquity is already doing promotions and marketing campaigns with stations across the country, so we're introducing the product to the rest of the consumer audience.

I would predict that within five years HD will be the norm with the consumer, rather than the exception.

SD: As the price of these radios continues to go down, consumers will become more inclined to learn about HD. It will mirror what happened

"The next generation of listeners will grow up on HD Radio."

Skip Dillard

with DVDs and, more recently, what's happening with HDTV. When more products come with the HD technology, you'll also see the consumer widely accept and embrace it.

I think, at times, we underestimate the listener. Look at how fast they picked up on handheld devices like PDAs and iPods.

R&R: Will HD Radio be more marketable on adult-targeted stations geared to more affluent listeners or to younger-targeted stations whose audiences might be more technically savvy?

SD: It will be a little of both at first. Keep in mind, while the radios may be pricey now, the actual broadcast is a free service, not a paid service like satellite radio. I think you will also reach each target audience with different nuances of the service.

The younger audience may be drawn to the better overall sound quality, while the older audience is attracted to the services and special features. Either way, the next generation of listeners will grow up on HD, because it will be the standard, rather than the exception.

46 • Radio & Records June 24, 2005

URBAN AC RADIO

The best format and this is why:

Built on a rock solid foundation.

Has the best Program and Music Directors.

Has the best On-Air Personalities.

Has the best Listeners.

Has a growing listener base –

(America is getting older demographically –
which means Urban AC is increasing its numbers).

Plays new music – (Urban AC creates new music sales, this is a fact).

Plays recurrent music – (Which helps its TSL'S).

Plays yesterday's hit music – (Which sells catalog music).

Urban AC helps you create future catalogue – which ensures your company's future growth & survival.

The Jesus Garber Company

URBAN TOP 50

	71110	June 24, 2005					
LAST WEEK	THIS	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL AUDIENCE (00)	WEEKS ON CHART	TOTAL STATIONS/ ADDS
2	1	MARIAH CAREY We Belong Together (Island/IDJMG)	4347	-13	533845	13	60/0
1	2	R. KELLY Trapped In The Closet (Jive/Zomba Label Group)	3613	-912	456347	10	68/0
6	3	PRETTY RICKY Grind With Me (Atlantic)	3012	+73	307040	12	65/1
5	4	50 CENT Just A Lii' Bit (Shady/Aftermath/Interscope)	2929	-62	330848	12	69/0
4	5	YING YANG TWINS Wait (The Whisper Song) (TVT)	2857	-159	361183	20	64/0
7	6	BOBBY VALENTINO Slow Down (DTP/Def Jam/IDJMG)	2678	-258	362024	18	64/0
3	7	CIARA f/LUDACRIS Oh (LaFace/Zomba Label Group)	2576	-446	308401	15	70/0
8	8	WEBBIE f/BUN B Give Me That (Asylum/Trill)	2443	+55	242522	16	62/1
13	9	BOW WOW f/OMARION Let Me Hold You (Columbia)	2269	+374	241713	7	66/0
11	0	FANTASIA Free Yourself (J/RMG)	2163	+178	191790	11	60/0
12	0	LYFE JENNINGS Must Be Nice (Columbia)	2052	+114	206411	18	51/2
15	12	BOYZ IN DA HOOD Dem Boyz (Bad Boy/Atlantic)	1837	+213	151571	14	47/1
10	13	112 U Already Know (Def Soul/IDJMG)	1817	-232	281078	20	59/0
18	14	DESTINY'S CHILD Cater 2 U (Columbia)	1756	+198	245206	16	37/26
9	15	CASSIDY I'm A Hustla (J/RMG)	1723	-341	186659	18	64/0
17	(1)	MIKE JONES Back Then (SwishaHouse/Asylum/Warner Bros.)	1695	+92	148761	7	68/3
21	0	LUDACRIS Pimpin' All Over The World (Def Jam South/IDJMG)	1546	+179	180365	5	60/1
19	18	T.I. ASAP (Grand Hustle/Atlantic)	1474	+25	154587	10	8/1
14	19	GAME f/50 CENT Hate It Or Love It /Aftermath/G-Unit/Interscope/	1421	-326	192794	17	66/0
16	20	MARIO How Could You (J/RMG)	1369	-236	143245	17	59/0
22	3	MISSY ELLIOTT Lose Control (Gold Mind/Violator/Atlantic)	1361	+77	119514	8	57/1
26	22	GAME Dreams (Aftermath/G-Unit/Interscope)	1324	+211	154135	4	60/1
23	33	KANYEWEST Diamonds (Roc-A-Fella/IDJMG)	1297	+91	124735	6	59/0
28	24 25	FAT JOE f/NELLY Get It Poppin' (Atlantic)	1208	+186	141061	5	62/1
25	_	TEAIRRA MARI Make Her Feel Good (Roc-A-Fella/IDJMG)	1176	+24	110080	8	45/3
24 27	26 27	GUCCI MANE Icy (Big Cat)	1171	-21	78108	14	42/2
20	28	TREY SONGZ Gotta Make It (Songbook/Atlantic)	1130	+41	83779	7	58/1
35	29	MARQUES HOUSTON All Because Of You (T.U.G.) GWEN STEFANI Hollaback Girl (Interscope)	1082	-366	147122	19	54/0
30	30	MARQUES HOUSTON Naked (T.U.G.)	1056 1056	+356 +197	194857	3	41/29
31	3	YOUNG JEEZY And Then What (Def Jam/IDJMG)	952	+137	52218 79227	3 6	44/0 43/1
29	32	KEYSHIA COLE I Just Want It To Be Over (A&M/Interscope)	909	-18	81129	10	40/0
38	33	BOBBY VALENTINO Tell Me (DTP/Def Jam/IDJMG)	727	+114	64081	2	45/1
32	34	OMARION Touch (Epic)	700	-90	103586	8	44/0
39	35	TONY YAYO So Seductive (G-Unit/Interscope)	668	+55	58594	3	46/3
34	36	B.G. f/HOMEBWOI Where Da At (Chopper City/Koch)	657	-50	44415	9	32/0
41	37	TYRA Get No Ooh Wee (GG&L/Universal)	648	+56	32689	4	48/1
43	38	PAUL WALL f/BIG POKEY Sittin' Sidewayz (SwishaHouse/Asylum)	607	+154	45497	2	45/7
48	39	JERMAINE DUPRI Gotta Getcha (So So Def/Virgin)	574	+214	57743	2	62/8
33	40	DESTINY'S CHILD Girl (Columbia)	567	·172	81013	14	41/0
42	41	BABY f/LIL' WAYNE Neck Of The Woods (Cash Money/Universal)	550	-7	32357	7	28/0
36	42	FAITH EVANS Again (Capitol)	531	-148	55304	19	45/0
37	43	LUDACRIS Number One Spot (Def Jam South/IDJMG)	529	-124	53975	19	49/0
45	44	TONI BRAXTON Please (BlackGround/Universal)	516	+66	26292	6	33/1
40	45	LIL' JON & THE EASTSIDE BOYZ f/BO HAGAN Get Crunk (TVT)	481	-117	26283	7	50/0
44	46	NIVEA Parking Lot (Jive/Zomba Label Group)	436	-16	24540	4	36/1
46	47	TANK I Love Them Girls (BlackGround/Universal)	421	.9	18296	3	25/0
49	48	CHARLIE WILSON Charlie Last Name: Wilson (Jive/Zomba Label Group)	420	+61	33161	2	35/0
Debut>	49	BROOKE VALENTINE Long As You Come Home (Virgin)	409	+71	21032	1	41/3
Debut	<u> </u>	112 What If (Def Soul/IDJMG)	391	+198	23429	1	42/1

70 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 6/12-6/18. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2005, Arbitron Inc.).© 2005 Radio & Records.

POWERED BY MEDIABASE

MOST ADDED

# W S 2 to 20 Out 300 Milk of the G 2 to 3 to	
ARTIST TITLE LABEL(S)	ADDS
R. KELLY f/GAME Playa's Only (Jive/Zomba Label Group)	44
COMMON Go (Geffen)	39
CRUNA Take Me Higher (Reprise/Warner Bros.)	36
FOXY BROWN Come Fly With Me (Violator/IDJMG)	35
YING YANG TWINS f/MIKE JONES Badd (TVT)	30
GWEN STEFANI Hollaback Girl (Interscope)	29
DESTINY'S CHILD Cater 2 U (Columbia)	26
MACEO Go Sit Down (Big Cat)	17
JERMAINE DUPRI Gotta Getcha (So So Def/Virgin)	8
RODNEY JERKINS f/ATIBA MARTIN Shockwave (Dark Child)	8

MOST / INCREASED PLAYS

ARTIST TITLE LABEL(S)	TOTAL PLAY INCREASE
BOW WOW f/OMARION Let Me Hold You (Columbia)	+374
GWEN STEFANI Hollaback Girl (Interscope)	+356
JERMAINE DUPRI Gotta Getcha (So So Def/Virgin)	+214
BOYZ IN DA HOOD Dem Boyz (Bad Boy/Atlantic)	+213
GAME Dreams (Aftermath/G-Unit/Interscope)	+211
DESTINY'S CHILD Cater 2 U (Columbia)	+198
112 What if (Def Soul/IDJMG)	+198
MARQUES HOUSTON Naked (T.U.G.)	+197
JOHN LEGEND So High (Columbia)	+190
FAT JOE f/NELLY Get It Poppin' (Atlantic)	+186

NEW & ACTIVE

MASTER P f/LIL' ROMEO I Need Dubs (New No Limit/Koch)
Total Plays: 351, Total Stations: 27, Adds: 0

CASSIDY B-Boy Stance (J/RMG)

Total Plays: 333, Total Stations: 34, Adds: 4

JOHN LEGEND So High (Columbia)

Total Plays: 312, Total Stations: 35, Adds: 3

RAY CASH Sex Appeal (Columbia)
Total Plays: 283, Total Stations: 21, Adds: 0

CZARNOK Pimp Tight (Capitol)

Total Plays: 277, Total Stations: 30, Adds: 5

FAITH EVANS Mesmerized (Capitol)
Total Plays: 246, Total Stations: 34, Adds: 5

LIL' MO Dem Boyz (Cash Money/Universal)

Total Plays: 244, Total Stations: 25, Adds: 1

DA BACKWUDZ You Gonna Love Me (Rowdy/Major Way)
Total Plays: 242. Total Stations: 18. Adds: 0

COMMON Go (Geffen)

Total Plays: 240, Total Stations: 40, Adds: 39

MACEO Go Sit Down (Big Cat)

Total Plays: 220, Total Stations: 17, Adds: 17

Songs ranked by total plays

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

JEBNIE Gotta Getcha

のいまちのないのは、ついのいののは、のないのでは、いいは、い

From the album Jarmaine Dupri Presents... Young, Fly & Flashy Vol.1 in stores July 19

Produced by Jermaine Dupri for So So Def Productions, Inc.

www.sesodef.cam www.virginrecesds.com

Music from EMI

© 2005 Yirgin Records America Inc

#8 Most Increased at the format Areat spins already at

143X 183X 153X

KBT 28%

Check out his new video featuring Janet Jackson on BET, MTV Jams, VH1 and VH1 Soul

America's Best Testing Urban Songs 12 + For The Week Ending 6/24/05

	TM					Pers.	Pers.	Pers.
	Artist Title (Label)	TW	LW	Famil.	Burn	12-17	18-24	25-34
	MARIAH CAREY We Belong Together (Island/IDJMG)	4.46	4.36	98%	19%	4.49	4.56	4.26
	CIARA f/LUDACRIS Oh /LaFace/Zomba Label Group)	4.18	4.07	99%	34%	4.23	4.30	3.98
Ī	BOW WOW f/OMARION Let Me Hold You (Columbia)	4.15	3,94	64%	6%	4.20	4.29	3.90
	LUDACRIS Pimpin' All Over The World (Def Jam South/IDJMG)	4.09	_	71%	11%	4.09	4.11	4.03
	GAME (150 CENT Hate It Or Love It /Aftermativ/G-Unit/Interscope)	4.08	3.98	99%	41%	4.15	4.12	4.23
	112 U Already Know (Def Soul/IDJMG)	4.06	4.06	71%	17%	4.16	4.25	3.86
	50 CENT Just A Lil' Bit (Shady/Aftermath/Interscope)	4.05	4.11⊯	99%	34%	4.06	4.05	4.09
	MARIO How Could You (J/RMG)	4.00	3.98	86%	20%	3.97	4.13	3.45
	BOBBY VALENTINO Slow Down (DTP/Def Jam/IDJMG)	3.99	4.03	91% 🦠	29%	4.02	4.05	3.93
l	FAT JOE f/NELLY Get It Poppin' (Atlantic)	3.97	******	84%	16%	3.91	3.93	3.83
	KEYSHIA COLE I Just Want It To Be Over (A&M/Interscope)	3.96		48%	7%	4,16	4.22	3.90 *
l	MARQUES HOUSTON All Because Of You (T.U.G.)	3.94	3.91	70%	13%	3.98	4.05	3.71
I	LYFE JENNINGS Must Be Nice (Columbia)	3.92	3.53	42%	8%	3.96	4.06	3.69
	TEAIRRA MARI Make Her Feel Good (Roc-A-Fella/IDJMG)	3.88	3.94	48%	8%	3.84	3.88	3.67
l	DESTINY'S CHILD Cater 2 U (Columbia)	3.84	3.78	74%	16%	3.84	3.98	3.36
l	PRETTY RICKY Grind With Me (Atlantic)	3.83	3.87	90%	28%	3.80	3.92	3.42
l	MISSY ELLIOTT Lose Control (Gold Mind/Violator/Atlantic)	3.82	3.72	68%	12%	3.86	3.95	3.52
ĺ	YING YANG TWINS Wait (The Whisper Song) (TVT)	3.76	3.73	93%	33%	3.79	3.91	3.41
	BROOKE VALENTINE f/BIG BOI & LIL' JON Girlfight (Virgin)	3.69	3.72	96%	37%	3.67	3.77	3.30
	KANYE WEST Diamonds (Roc-A-Fella/IDJMG)	3.66	3.42	57%	12%	3.61	3.51	3.94
	CASSIDY I'm A Hustla (J)RMG)	3.57	3.58	89%	37%	3.56	3.59	3.48
	T.I. ASAP (Grand Hustle/Atlantic)	3.54	3.62	55 %	13%	3.64	3.53	3.93
	** AMERIE One Thing (Columbia)	3.51	3.55	94%	45% "	3.58 .	3.66	3.30
	WEBBIE f/BUN B Give Me That (Asylum/Trill)	3.47	3.44	62%	19%	3.52	3.65	3.19
	R. KELLY Trapped in The Closet (Jive/Zomba Label Group)	3.43 °	3.21	65%	24%	3.35	3.43	3.09
	FANTASIA Free Yourself (J/RMG)	3.33	3.42	54%	18%	3.45	3.48	3.36
	BOYZ IN DA HOOD Dem Boyz (Bad Boy/Atlantic)	3.25	3.32	56%	17%	3.39	3.46	3.19
	MIKE JONES Back Then (SwishaHouse/Asylum/Warner Bros.)	3.17	3.25	62%	26%	3.13	2.99	3.50
	Total cample cize is 244 respondents. Total average forestability and	Innadan	h		F /4 45	19	-1 5	

Total sample size is 344 respondents. Total average favorability estimates are based on a scale of 1-5. (1=dislike very much, 5 = like very much). Total familiarity represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. RateTheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. The RTM system, is available for local radio stations by applied 93-277-5309. PataTheMusic com the second of the provided by Modelphage Research as division of Premiere Radio Networks. calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, a division of Premiere Radio Networks.

ARTIST: Kamaflai **LABEL:** Sowa Entertainment **CURRENT PROJECT:** Full Breach

IN STORES: Now

CURRENT SINGLE: "Gimme What I Want"

By DARNELLA DUNHAM ASST. RHYTHMIC/URBAN EDITOR

Personal stats: The city of Philadelphia has brought us Beanie Sigel, The Roots, Eve, Cassidy, Young Gunz and even Will Smith. The latest local rapper to try to make himself internationally known is Kamaflaj. He started rapping in 1988 with his friend Tittyman and his brother Shi. They formed the group 3 Da Hard Way but weren't able to achieve the success they dreamed of growing up in West Philly's Milcreek projects.

By 1996 Kamaflaj was working as a solo artist. A meeting with Penalty Records CEO Neil Levine led Kamaflaj to sign with Levin's label. He released the single "Bring It On" on Penalty. Two years later he left that label and dropped the Excess Force EP independently. This project helped Kamaflaj build his name in Baltimore; Washington, DC; and his home-

Kamaflaj has often been confused with Albany, GA rapper Camouflage. After Camouflage's murder a couple of

years ago, Kamaflaj got some unwanted additional press. "I've always had this name, although it's spelled differently," he says. "Now every day I find myself telling people it wasn't me."

Instead of riding the wave of publicity after Camouflage's passing, Kamaflaj worked the mix-tape circuit to keep his name on the streets.

The album: Full Breach is Kamaflaj's debut full-length as a solo artist. Most of the beats are original, but "Come on Over" samples "Come Go With Me" by Teddy Pendergrass. The overall sound of the album reflects his Northeast roots. Team PB (Freeway, State Property) and Leon Huff Jr. contributed production to Full Breach.

7 BABY 7 CRUNA 7 BOBBY VALENTINO

WU; VANASSA GAME 35 GAME 24 BOW WOW (VOMARION 23 O-TIP (/BUSTA RHYMES

XM Raw/Satellite PD: Leo G. 27 SEAN PRICE 26 DAVID BANNER 21 FLAMBEY 20 GUCCI MANE 20 GHETTO LIFE ØJUVENIL

REPORTERS

ANTHONY B 1/SNOOP DOGG YING YANG TWINS 1/WIKE JONES LEELA JAMES

Stations and their adds listed alphabetically by market

WEMX/Baton Rouge.
PD: J-Tweezy
MD: Kool DJ Supa Milos
PESTINY'S CHILD 9 MACEO 2 YING YANG TWINS MAIKE JONES 1 R. KELLY MGAME COMMON DON MARE

TOWN TWINS TWINS 1/MIKE JONES

COMMON DON MARE

TOWN TO THE TWINS 1/MIKE JONES

COMMON DON MARE

WRJH/Jackson, MS* PD: Kwesi Kwa 8 DESTINY'S CHILO 5 CRUNA OMARION JERMAINE OURS SWEN SYEFANI
KJMHL/Labe Charles , LA
OM Bryan Tayle
PD/Mol. Fist Thomas
API . MCL. W GGME
3 COMMON
1 YING YANG TWINS JAM
KZWALABE Charles , LA
OM. Antony Bartle
10 ANTONY HAMILTON
10 BASY
10 GASY
10 WTMG/Gatnesville, FL*
PD: Scott Hinds
APD/MD: Terence Brown
PG/MD: Terence Brown GAME CIARA (/LUDACRI LUDACRIS WEBBIE (/BUN B MISSY ELLIOTT DESTINY'S CHILD BOW WOW LOMA!

27 GAME 24 PAUL WALL I/BIG POKEY 23 OMARION 12 COMMON

4 FOXY BROWN 2 R KELLY //GAME 2 COMMON 1 YING YANG TWINS //MIKE JONES CRUNA GWEN STEFANI 1981 PORTER

POWERED BY MEDIABASE

*Monitored Reporters

102 Total Reporters

70 Total Monitored

32 Total Indicator

Did Not Report, Playlist Did Not Hepoti, Fin Frozen (3): KRVV/Monroe, LA WIBB/Macon, GA WZBN/Albany, GA

CONTINUES TO BE THE MUSICAL MAN TO WATCH THIS YEAR. - JET MAGAZINE

- Impacting Now at Urban Mainstream!! 115 spins already!
- Impacting Now at Mainstream AC!!
- **分割 on R&R's and Montior Urban A/C and R&B Adult Charts** for 7 weeks and counting! That is 27,412 spins to date!!
- Debut #30 at R&R's Smooth Jazz Chart!!

Kem' "I Can't Stop Loving You" is truly a breath of fresh air for stations looking for a difference! The ladies love it! - Chris Reynolds PD WBLK/Buffalo

"Kem's 'I Can't Stop Loving You' is hot with all demos! If your station is looking for great r&b hit this should be on your playlist." — Sam Nelson OM/PD E93/Cumulus/Savannah

"This is my lavorite song on the radio, and my 18 year old intern, Crystal, Loves it too!" — Kris Kelley APD WJLB/Detroit

Urban AC's song of 2005! "I'm waiting to see if anyone can top it!!" Al Payne - Operations Manager 99.3 & 105.7 KISS FM, WKJS/WKJM/Richmond, Virginia

KEM ALBUM II ALREADY GOLD !!!

FEATURING THE MESMERIZING FIRST SINGLE

CAN'T STOP LOVING YOU" IN STORES NOW

Selling out shows across the country!! On Tour with Fantasia & Rahsaan Patterson!!

June 29th Greensboro, NC

June 30th Columbia, SC

July 1st Atlanta, GA

July 3rd New Orleans, LA Essence Fest July 15th Los Angeles, CA

July 16th Berkley, CA

Sales Rankings!

Detroit #2

Washington DC #3

Chicago #7

Philadelphia #9

Baltimore #3

Atlanta #3

Houston #8

New York #14

URBAN ACTOP 30

^		June 24, 2005					*
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL AUDIENCE (00)	WEEKS ON CHART	TOTAL STATIONS/ ADDS
1	1	KEM I Can't Stop Loving You (Motown/Universal)	1633	-25	187270	23	58/0
2	2	FANTASIA Free Yourself (J/RMG)	1584	+58	187388	12	55/0
3	3	FAITH EVANS Again (Capitol)	1194	-13	134834	19	55/0
6	4	MARIAH CAREY We Belong Together (Island/IDJMG)	1143	+123	131189	6	27/1
4	5	FANTASIA Truth Is (J/RMG)	966	-79	105481	28	51/0
8	6	MINT CONDITION I'm Ready (Image)	964	-3	89333	17	50/0
7	7	BRIAN MCKNIGHT Everytime You Go Away (Motown/Universal)	952	-61	91781	26	49/0
11	8	INDIA.ARIE Purify Me (Rowdy/Motown)	873	+2	73198	9	54/2
9	9	R. KELLY Trapped In The Closet (Jive/Zomba Label Group)	854	-27	74670	6	39/0
10	10	LALAH HATHAWAY Forever, For Always, For Love (GRP/VMG)	852	-22	98873	40	45/0
5	11	JOHN LEGEND Ordinary People (Columbia)	844	-183	74972	24	21/0
14	12	CHARLIE WILSON Charlie Last Name: Wilson (Jive/Zomba Label Group)	749	+64	64294	4	52/2
15 .	13	MARIO Let Me Love You (J/RMG)	701	+30	77447	26	17/0
12	14	DESTINY'S CHILD Girl (Columbia)	674	-107	79414	14	36/2
13	15	STEVIE WONDER So What The Fuss (Motown/Universal)	549	-194	46910	15	49/0
16	16	JILL SCOTT Cross My Mind (Hidden Beach/Epic)	535	+5	60362	6	35/4
17	Ø	ANITA BAKER Serious (Blue Note/Virgin)	528	+2	35140	7	41/0
24	18	STEVIE WONDER From The Bottom Of My Heart (Motown/Universal)	455	+177	37880	2	46/7
20	19	VIVIAN GREEN Gotta Go, Gotta Leave (Columbia)	378	+51	48068	4	31/5
23	20	BABYFACE Sorry For The Stupid Things (Arista/J/RMG)	377	+73	22697	3	44/3
21	21	LALAH HATHAWAY Better And Better (MesaBlueMoon/AGU Music)	331	+6	16970	8	28/0
19	22	SMOKIE NORFUL Understand (EMI Gospel)	303	-39	20970	12	33/0
22	23	RAHEEM DEVAUGHN Guess Who Loves You More (Jive/Zomba Label Group)	301	-23	31924	15	29/0
27	24	TONI BRAXTON Please (BlackGround/Universal)	276	+40	20295	2	28/3
28	25	BOBBY VALENTINO Slow Down (DTP/Def Jam/IDJMG)	263	+36	58939	2	3/1
26	26	JOSS STONE Jet Lag (S-Curve/EMC)	257	+13	11940	3	26/0
25	27	J MOSS We Must Praise (Gospo Centric)	251	-1	24996	10	25/1
30	28	O'JAYS Imagination (Music World/SRG)	246	+35	16430	8	19/0
29	29	SMOKEY ROBINSON My World (Motown)	225	+10	12483	7	25/0
Debut>	30	KEM Find Your Way (Back Into My Life) (Motown/Universal)	223	+122	25578	1	34/9
04.11-1	10	and Adaption of Control of the Contr					

61 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 6/12-6/18. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number Average Quarter Hour Persons used herein with permission from Arbitron Inc. (@ 2005, Arbitron Inc.).@ 2005 Radio & Records.

POWERED BY MEDIABASE

MOST ADDED

The second secon	
ARTIST TITLE LABEL(S) A	DDS
PATTI LABELLE f/MARY J. BLIGE Ain't No Way (Def Soul/IDJMG)	25
CRUNA Take Me Higher (Reprise/Warner Bros.)	17
JOHN LEGEND So High (Columbia)	14
DR. CHARLES G. HAYES & WARRIORS Work It Out (ICEE)	13
ANTHONY HAMILTON Ball And Chain (Rhino)	12
KEM Find Your Way (Back Into My Life) (Motown/Universal)	9
CAFE SOUL ALL STARS f/GLENN JONES What You Gonna Do (You)	8
STEVIE WONDER From The Bottom Of My Heart (Motown/Universal)	7
VIVIAN GREEN Gotta Go, Gotta Leave (Columbia)	5

MOST INCREASED PLAYS

ARTIST TITLE LABEL(S)	PLAY INCREASE
STEVIE WONDER From The Bottom (Motown/Universal)	+177
MARIAH CAREY We Belong Together (Island/IDJMG)	+123
KEM Find Your Way (Back Into My Life) (Motown/Universal)	+122
FAITH EVANS Mesmerized (Capitol)	+95
ANTHONY HAMILTON Charlene (So So Def/Zomba Label Gro	oun/ +92

NEW & ACTIVE

LEELA JAMES Music (Warner Bros.) Total Plays: 177, Total Stations: 23, Adds: 3 FAITH EVANS Mesmerized (Capitol) Total Plays: 160, Total Stations: 17, Adds: 2

DR. CHARLES G. HAYES & WARRIORS Work It Out //CEE/ Total Plays: 140, Total Stations: 16, Adds: 14

K. LATTIMORE / C. MOORE Tonight... (LaFace/Zomba Label Group) Total Plays: 130, Total Stations: 21, Adds: 2

LEDISI f/8. JAMES My Sensitivity (Gets In The Way) (GRP/VMG) Total Plays: 121. Total Stations: 12. Adds: 0

Songs ranked by total plays

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

REPORTERS

Stations and their adds listed alphabetically by market

KSYU/Albuquerque, NM* OM: Bill May PD: Tim Jones APD/MD: Jaimey Barreras PATTI LABELLE (MARY J BLIGE

WKSP/Augusta, GA*
OM: Mike Kramer
PD/MD: Tim "Fattz" Snell
APD: Cher Best
KENNY LATIMORE/CHANTE MOORE
PATTI LABELLE WMARY J BLIGE

WWIN/Baltimore, MD* PD: Tim Watts
APO/MD: Keith Fisher
3 TON: BRAXTON

KOXL/Baton Rouge, LA* PD/MD: Mya Vernon CRUNA JOHN LEGEND

WXST/Charleston, SC*
PD/MD: Michael Tee
1 PATTI LABELLE I/MARY J. BLIGE
ANTHONY HAMILTON

WBAV/Charlotte*
PD/MD: Terri Avery
11 KEM.
PATTI LABELLE I/MARY J. BLIGE WQNC/Charlotte*
PD: Alvin Stowe

WSRB/Chicago, IL*
MD: Tracle Reynolds
10 KEM
PATTI LABELLE !/MARY J BLIGE

WLXC/Columbia, SC* JOHN LEGEND PATTI LABELLE VMARY J BLIGE

WWDM/Columbia, SC* PD: Mike Love MD: Lori Mack 6 PATTI LABELLE (MARY J. BLIGE CAFE SOUL ALL STARS (GLENN JONES

WAGH/Columbus, GA OM: Brian Waters PD/APO: Queen Rasheeda MD: Edward Lewis JOHN LEGENO TWEET

WMXU/Columbus, MS PD/MD: Bobby Wonder KENNY LATTIMORE / CHANTE' MOORE SEAN-GEMINI

KSOC/Dallas, TX* 0M: John Candelaria PD: John Long 14 BABYFACE VIVIAN GREFN

WROU/Dayton, OH* OM/PD: J.D. Kunes KEM

WMXD/Detroit, MI*
OM: KJ Holiday
PD: Jamillah Muhammad
APD: Onell Stevens
MD: Krysti Birchett
1 STEVIE WONDER
PATTI LABELLE VMARY J BLIGE

WUKS/Fayetteville, NC* OM: Mac Edwards PD/MD: Jeff Anderson OM: Mac Ed PD/MD: Jeff J MOSS CRUNA

WDZZ/Flint, MI* D: Trey Michaels
1 STEVIE WONDER
PATTI LABELLE WMARY J. BLIGE

WCMG/Florence, SC OM: Matt Scurry PD: Ernie Dee 5 CAFE SOUL ALL STARS I/GLENN JONES 1 SEAN-GEMINI

WFLM/Ft. Pierce, FL* OM: Mike James OM: Mike James PD/MO: James T. APD: Tamara Gant KEM PATTI LABELLE (/MARY J. BLIGE

WQMG/Greensboro, NC* PD: Shillyne Cole JOHN LEGEND

KMJQ/Houston, TX* OM: Torn Calococci PD/MD: Sam Choice 11 VIVIAN GREEN BABYFACE

WKXI/Jackson, MS* OM/PD: Stan Branson No Adds

WSOL/Jacksonville, FL*
DM: Gall Austin
DM: Gall Austin
DD: KJ Brooks
APD: Casey Carler
MD: John Scott
1 STEVIE WONDER
MARCUS MILLER VLALAH HATH

KMJK/Kansas City, MO*
PD: Jerold Jackson
1 FAITH EVANS
CAFE SOUL ALL STARS I/GLENN JONES

KSSM/Killeen, TX PD/MD: Mark Raymond APD: Monica Reid SEAN-GEMINI CAFE SOUL ALL STARS (GLENN JONES

KNEK/Lafayette, LA* PD: D-Rock

WJKO/Laurel, MS OM: Jackson Walter PD: Denise Brooks 34 FANTASIA 34 KEM 34 FAITH EVANS

KOKY/Little Rock, AR* OM: Joe Booker PD/MD: Mark Dylan 5 CRUNA JOHN LEGENO

KJLH/Los Angeles, CA*
PD/MD: Aundrae Russell
DR. CHARLES G HAYES & WARRIORS

KJMS/Memphis, TN* PD: Nate Bell APD/MD: Eileen Collier 1 INDIA ARIE 6ABYFACE

WHQT/Miami, FL* OM/PD: Tony Fields APO/MD: Karen Vaughn 22 DESTINY'S CHILD 2 BOBBY VALENTINO

WJMR/Milwaukee, WI* PD/MD: Lauri Jones

WDLT/Mobile, AL*
OM/PO: Stave Crumbley
MD: Kathy Barlow
1 CAFE SOUL ALL STARS (GLENN JONES CRUNA

WWMG/Montgomery, AL PD/MD: Darryl Elliott 9 DESTINY'S CHILD

WQQK/Nashville, TN*
LYFE JENNINGS
PATTI LABELLE I/MARY J BLIGE

WYBC/New Haven, CT* OM: Wayne Schmidt PD: Juan Castillo APO: Angela Malerba 11 JILL SCOTT

KMEZ/New Orleans, LA* PD: LeBron "LBJ" Joseph MO: Kelder Summers JOHN LEGEND PATTI LABELLE (MARY J. BLIGE

WYLD/New Orleans, LA* OM: Carla Boatner OM: Carla Boather
PD: AJ Applebenty
9 PATTI LABELLE MARY J BLIGE
9 CAFE SOUL ALL STARS IGLENN JONES

WBLS/New York, NY*
PD: Vieny Brown
13 JILL SCOTT
1 PATTI LABELLE !/MARY J. BLIGE
VIVIAN GREEN

WRKS/New York, NY*
PD: Toya Beasley
MD: Julie Gustines
16 JILL SCOTT
11 DESTINY'S CHILD

WKUS/Norfolk, VA* OM/PD: Eric Mychaels No Adds

WVKL/Norfolk, VA* OM: Olck Lamb PD: Oon London MD: Brion O'Brion STEVIE WONDER

KRMP/Oklahoma City, OK*
PD: Terry Monday
MD: Eddie Brasco
CRUNA
JOHN LEGEND

WCFB/Orlando, FL*

WRRX/Pensacola, FL*
PD/MD: Terry Styles
APD: Linda "Sonshine" Moorer
CRUMA
TWEET

WDAS/Philadelphia, PA*
OM: Thea Mitchem
PD: Jee Tamburro
APD/MD: Je Gamble
16 PATTI LABELLE F/MARY J BLIGE
3 CHARLIE WILSON

WFXC/Raleigh, NC* DM/PD: Cy Young APD: Shawn Alexander MD: Jodi Berri No Adds

WKJS/Richmond, VA* OM/PD: Al Payne MO: Freddy Fuox 12 CRUNA 10 TONI BRAXTON

WSBY/Salisbury, MD OM: Brian Cleary PD/MC: Kenny Love DESTINY'S CHILD TONY YAYO

KBLX/San Francisco, CA* PD: Kevin Brown MD: Kimmie Taylor 10 PATH U-RELLE I/MARY J BLIGE Music Choice Smooth R&B/Satelli OM/PD: Damon Williams APD: Mecca Thames MD: Lamonda Williams 7 ANTIONY HAMILTON 4 CRUNA

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

Sirius Slow Jamz/Satellite OM: B.J. Stone PD: Tonya Byrd 10 PATTI LABELLE IMARY J. BLIGE

The Touch/Satellite
OM: Phil Hall
PD: Stan Boston
APD/MD: Hollywood Hernandez
VIVIAN GREEN

WLVH/Savannah, GA
OM: Brad Kelly
PD/MD: Gary Young
APD: Jewel Carter
10 LUTHER VANDROSS

KDKS/Shreveport, LA*
OM/PD: Quenn Echols
KEM
STEVIE WONDER

KVMA/Shreveport, LA* PD: GQ Riley CRUNA TWEET

KMJM/St. Louis, MO* OM/PD: Chuck Atkins CRUNA DR CHARLES G HAYES & WARRIORS

WFUN/St. Louis, MO* PD: Garth Adams No Adds

WPHR/Syracuse, NY*
OM: Rich Lauber
PD: Butch Charles
APD/MD: Kenny Does
4 PARTILABELLE /MARY J BLIGE
2 LEELA JAMES WHBX/Tallahassee, FL OM/PO: Hurricane Dave APD: Vector Duncan No Adds

WIMX/Toledo, OH*
PD: Rockey Love
MD: Brandi Browne
CRUMA
JOHN LEGEND

WJBW/W. Palm Beach, FL*
PD: Mark McCray
APD: Kyle Stawart
MD: Patrice Wright
No Ados

WHUR/Washington, DC* PD: Dave Dickinson MD: Traci LaTrelle 4 PATTI LABELLE IMARY J BLIGE CRUNA

WMMJ/Washington, DC* D: Kathy Brown D: Mike Chase 5 PATTI LABELLE !/MARY J BLIGE KEM

WKXS/Wilmington, NC PD: Lou Bennel APD: La'Thanya Russ 16 FANTASIA 16 MARIAH CAREY

Note: For complete adds, see R&R Music Tracking.

POWERED MEDIABASE

Monitored Reporters 80 Total Reporters

61 Total Monitored

19 Total Indicator

Did Not Report, Playlist Frozen (5): KJMG/Monroe, LA WQVE/Albany, GA WRBV/Macon, GA WTUG/Tuscaloosa, AL XM The Flow/Satellite

YOUR BEST CHOICE FOR URBAN AC PROMOTIONS IN 2005

The Jesus Garber Company (323)469-1504

LON HELTON

PART TWO OF A TWO-PART SERIES

Country's Top Companies

AQH, cume and revenue by station

This week we wrap up our look at the companies controlling Country's fortunes, with the focus on audience. Last week's column contained the Country Companies Revenue Ranker for all radio operators making at least \$12 million in 2004 from their Country radio holdings. The "Radio Holdings at a Glance" on those pages listed the radio properties owned by ABC, Beasley, Bonneville, Citadel, Clear Channel and Cox.

This week we feature the audience comparisons for the 17 top Country-revenue companies, along with "Radio Holdings at a Glance" for Cumulus, Emmis, Entercom, Hall, Infinity, Jefferson-Pilot, Journal Broadcast Group, NextMedia, Regent, Saga and Susquehanna.

It's impossible to list everybody, so I narrowed it to operators with at least \$12 million in revenues from their Country outlets. If I've inadvertently omitted your company or station from these listings, please let me know.

Radio Holdings At A Glance

Following each station's calls and city are its Arbitron 12+ rankings from fall '04 and fall

'03. Next are the fall '04 Arbitron metro cume (in 00) and the fall '03 figures. Following that are 2004 and 2003 station revenue (in millions, except in "Totals," where actual figures for cume and billing are shown).

A note of "N/A" means a figure was not available or not applicable. An asterisk (*) indicates a Classic Country station. AQH, cume and revenue totals for previous years represent the totals for stations owned that year. Stations without AQH, cume or revenue figures for 2004 were not part of that owners' group of stations in 2004, but they are shown to indicate that they are among the stations now owned by that operator.

Country Companies Audience Ranker

Here's how the companies listed on these pages (this week and last) rank by 2004 metro cume audience, according to BIA. Previous years' cume and cume ranks follow in the next columns, with the company's rank for that year following its cume figure.

Owner	2004	2003	2002	2001	1997	*
1. Clear Channel	10,553,800	10,156,500/1	10,068,700/1	9,384,900/1	2,706,800/3	*
2. Infinity	5,196,200	4,976,300/2	4,889,400/2	4,941,000/2	5,226,600/1	
3. Citadel	2,832,100	1,988,800/3**	1,939,200/3	1,669,800/3	961,800/10	3
4. Cox	1,797,200	1,798,400/4	1,838,900/4	1,396,500/4	989,100/7	w
5. Cumulus	1,611.300	1,660,800/5	1,508,600/5	,1,088,200/6°	983,900/8	"
6. ABC Radio	1,481.900	1,542,700/6	1,226,500/6	1,246,000/5	1,294,500/6	
7. Susquehanna	1,015,200	1,062,500/7	1,052,000/7	819,800/7	1 1 1 1 1 1	104
8. Beasley	874,400	791,800/8	748 400/8	753,100/8	761,700/11	*
9. Entercom	733,900	697,300/10	693,500/10	450,500/13	*	
10. Emmis	680,600	714,300/9	724,000/9	718,900/9	_	
11. Bonneville	679,400	584,200/13	340,900/16	349,200/16	644,600/13	100
12. Regent	616,800	687,600/11	682,300/11	442,800/14	_	*
13. Jefferson-Pilo	t 565,300	631,800/12	629,300/12	619,400/10	755,400/12	4
14. NextMedia	450,500	292,400/17	306,400/17		-	3
15. Journal	440,200	391,800/15	394,500/15	519,700/11		II.
16. Hall	436,000	382,800/16	397,200/14	367,400/15	_	
17. Saga	163,200	133,800/18	123,300/18		A Comment	

Radio Holdings At A Glance

Calls/City	12+ Si Fa '04	hare Fa '03		ne (00) Fa '03	Revenue 2004	(in millions) 2003
		oceana anno	umulus			
KBCY/Abilene, TX	12.6	11.9	251	244	\$1.025	\$1.1
WKAK/Albany, GA	5.8	7.4	152	137	\$.75	\$.65
WPKR/Appleton, WI	3.7	3.4	324	418	\$1.4	\$.875
WQCB/Bangor, ME	13.2	13.8	431	385	\$2.025	\$1.9
KAYD/Beaumont, TX	7.4	5.0	408	325	\$1.15	\$1.075
KHAK/Cedar Rapids, IA	13.3	16.6	455	461	\$2.6	\$2.325
WKOR/Columbus, MS	10.8	9.4	200	162	\$.55	\$.6
WJOD/Dubuque, IA	9.6	8.0	313	302	\$.85	\$.9
KAMO/Fayetteville, AR*	5.1	5.7	280	263	\$.65	\$.6
KQSM/Fayetteville, AR	3.1	3.6	334	396	\$.625	\$.65
WKQB/Fayetteville, NC	1.3	1.3	133	194	\$.675	\$.6
WHLZ/Florence, SC	3.7	3.4	143	180	\$.6	\$.875
KOMS/Ft. Smith, AR	10	11.2	347	344	.725	\$.7
KEKB/Grand Junction, C	0.8 0	5.4	211	186	\$1.025	1.025
WPCK/Green Bay, WI	5.0	1.1	199	0	\$.325	0
KSTB/Houston	0	0	0	0	0	0
KUST/Houston	0	.5	0	0	\$1.0	\$1.0
KUSJ/Killeen, TX	7.4	6.4	314	355	\$1.1	\$1.1
KYKZ/Lake Charles, LA	16.3	16.6	424	501	\$1.85	\$2.075
WLXX/Lexington, KY	7.2	7.6	819	719	\$2.375	\$2.575
WDEN-FM/Macon, GA	10.4	11.9	619	629	\$2.85	\$2.55
WHKR/Melbourne	7.6	5.8	590	595	\$1.7	\$1.3
WLWI/Montgomery AL	10.4	13.5	618	762	\$3.75	\$3.75
WYAK/Myrtle Beach, SC	4.3	4.6	197	269	\$.625	\$.45
WSM-AM/Nashville*	4.9	4.0	1,646	1,090	\$3.0	\$2.475
WPSK/New River Valley, \		7.3	177	222	\$.75	\$.525
WWBU/New River Valley, V		4.9	102	136	\$.175	\$.3
Previously Blacksburg, VA					ψσ	ψ.0
KGEE/Odessa-Midland, T.	•	5.7	126	239	\$.475	\$.575
KNFM/Odessa-Midland, T		3.5	251	217	\$.75	\$.8
KHAY/Oxnard, CA	3.8	4.4	436	421	\$3.225	\$2.725
WKXP/Poughkeepsie, N\	1.7	2.1	113	124	\$.6	\$.75
KBOB/Quad Cities, IA-IL	3.2	4.4	200	307	\$.225	\$.2
KWWK/Rochester, MN	7.7	8.9	271	207	\$1.0	\$1.55
WXXQ/Rockford, IL	11.3	11.0	589	526	\$2.375	\$2.5
WJCL/Savannah, GA	8.0	8.3	406	432	\$2.35	\$2.25
KRMD/Shreveport, LA	6.1	6.8	513	563	\$1.95	\$1.95
WKKO/Toledo	13.2	15.3	1,244	1,169	\$6.575	\$6.225
WTOD-AM/Toledo*	1.1	.4	98	25	\$.25	\$.25
KQTP/Topeka, KS	9.2	7.0	290	211	\$.275	\$.175
KOEL/Waterloo, IA	11.2	14.2	311	312	\$.675	\$.625
KLUR/Wichita Falls, TX	13.6	14.3	308	342	\$1.45	\$1.475
KOLI/Wichita Falls, TX	7.5	5.0	97	75	\$.3	\$.3
WWQQ/Wilmington, NC	7.5	10.8	336	373	\$1.95	\$1.6
WQXK/Youngstown, OH	10.9	13.2	837	921	\$4.275	\$3.875
Totals: Year	No. Stat	ions	12+ Share	Cume	Reven	ue
2004	54		313.0	1,611,300	\$67,225	.000
2003	58		339.8	1,660,800	\$62,260	,000
2002	47		319.8	1,508,600	\$62,550	,000
2001	31		247.4	1,088,200	\$48, 775	,000
1999	57		461.8	1,718,000	\$75,400	,000
1996	6		N/A	277,500	\$8,350	,000
Cumulus also owns 10 (Country s	tations	in non-rated	markets not	listed abov	e. according

Cumulus also owns 10 Country stations in non-rated markets not listed above, according to BIA data. They contribute to station count and revenue but not ratings and totals.

u.				Emmis			
KZLA/Los A	ngeles	1.8	2.6	6,132	6,420	\$27.5	\$24.4
WTHI/Terre Haute, IN		24.4	20.8	674	723	\$2.025	\$1.9.
Totals:	Year	No. Stat	ions	12+ Share	Cume	Rever	nue
	2004	2		26.2	680,600	\$29,525	5,000
	2003	2		23.4	714,300	\$26,600	0,000
	2002	2		24.3	724,000	\$22,800	,000
	2001	2		22.7	718,900	\$20,900	,000
	1999	3		29.1	640,800	\$40,800	,000
	1996	N/A		N/A	N/A		N/A
			Er	itercom			
WDAF/Kans	as City	6.3	5.7	1,879	1,614	\$5.2	\$4.3
KWJJ/Portla	nd, OR	4.4	4.4	2,165	2,311	\$5.8	\$5.7

COUNTRY

Calls/City		12+ . Fa'04	Share Fa '03	Cui Fa '04	ne (00) Fa '03	Revenue 2004	(in millions) 2003
		06/00/00/00/00/00/00/00/00/00/00/00/00/0		ra 04 n (cont.	2000000000000000000	£UU4	2003
WBEE/Rocheste	r NV	8.9	9.8	1,942	1,559	\$7.0	\$6.8
WGGI/Wilkes Ba	•	.8	.1	62	43	0	0.0
WGGY/Wilkes Ba		9.3	11.6	1,291	1,446	\$3.9	\$3.9
Totals:	Year	No. Statio	ns 12-	Share	Cume	Reven	ue
	2004	5	:	29.7	733,900	\$21,900	,000
	2003	6	,	31.6	697,300	\$20,700	,000
	2002	6		28.9	693,500	\$22,250	
	2001	4		28.8	450,500	\$11,300	
	1999	5		24.8	538,300	\$15,700	
	1996	N/A	S	N/A	N/A	. Casalowy or in CODO (4.4	N/A
	7	Hall	Comm	unicatio	ns		
WOKO/Burlingto	n, VT	23.3	20.5	1,058	919	\$3.1	\$2.8
WPCV/Lakeland		13.6	13.0	986	920	\$4.4	\$3.7
WCTY/New Lond	ion, CT	15.0	8.9	549	385	\$2.1	\$1.7
WCTK/Providen	ce	7.5	4.6	1,767	1,604	\$3.5	\$3.0
Totals:	Year	No. Statio		+ Share	Cume	Reven	
	2004	4	5	59.4	436,000	\$13,100	
	2003	4		17.0	382,800	\$11,200,	
	2002	4		17.7	397,200	\$10,950	,
Otherveen	2001 t availah	4 le	2	14.1	367,400	\$10,250	,000
Other years no	. avaliaD		Infi	nity	000000000000000000000000000000000000000		
WVDV/D44-1-	000000000000000000000000000000000000000	9.0			1 902	\$8.4	\$7.9
WYRK/Buffalo WSOC/Charlotte		8.9 6.1	8.8 5.7	1,946 1,801	1,823 1,916	\$8.4 \$7.8	\$7.9 \$8.5
WUSN/Chicago	,	3.6	3.5	6,779	6,475	\$7.6 \$29.6	\$34.5
WUBE/Cincinna	ti	5.6	5.2	2,444	2,298	\$11.5	\$11.4
WHOK/Columbu		3.2	4.2	933	1,395	\$4.65	\$3.5
WYCD/Detroit	,	4.3	4.0	4,680	4.385	\$12.9	\$12.1
KSKS/Fresno		5.5	5.0	848	729	\$4.05	\$3.85
KILT/Houston		3.7	3.6	4,127	3,983	\$23.8	\$24.0
KBEQ/Kansas C	ity	4.6	4.8	2,125	1,658	\$6.0	\$5.8
KFKF/Kansas C	•	5.3	4.0	1,777	1,620	\$6.8	\$6.8
KMLE/Phoenix		3.9	3.4	3,342	2,983	\$13.9	\$13.6
WDSY/Pittsburg	h	6.6	6.6	3,423	2,754	\$9.9	\$10.2
KUPL/Portland,	OR	4.9	5.3	2,137	2,174	8.2	7.8
KFRG/Riverside		6.5	5.5	2,135	1,908	\$12.2	\$13.25
KXFG/Riverside		.5	0	0	0	0	0
KNCI/Sacrament	to	4.5	4.8	1,830	1,666	\$9.0	\$8.6
KMPS/Seattle		6.0	5.7	4,311	4,352	\$23.0	\$19.7
WQYK/Tampa		6.3	6.9	3,350	3,596	\$17.0	\$16.7
WYUU/Tampa	I ***	2.0	2.0	1,399	1,396	\$7.5	\$7.6
KVFG/Victor Val	-	2.1	2.4	224	199	\$.7 \$6.95	\$.575
WIRK/W. Palm E		5.5	5.6	1,215	1,151 Cumo	\$6.85	\$6.8
Totals:	Year 2004	No. Static		+ <i>Share</i> 01.3	Cume 5 196 200	Rever \$225,450	
	2004	21 23		97.5	5,196,200 4,976,300	\$225,450 \$224,975	•
	2003	23		97.5 00.5	4,862,900	\$217,000	
	2002	23 21		96.6	4,941,000	\$217,000	
	1999	25		10.6	5,706,900	\$223.900	
	1996	26		N/A	5,375,200	\$167.050	
			Jeffers	on-Pilot			
KCKK/Denver		.6	1.0	597	470	\$1.0	\$1.0
KYGO/Denver		6.2	6.9	3,188	3,557	\$21.2	\$21.6
KSON/San Dieg	0	2.9	3.6	1,868	2,291	\$8.5	\$11.0
KSOQ/San Dieg	o	.2	.7	0	0	\$1.0	\$1.7
Totals:	Year	No. Static	ons 12-	+ Share	Cume	Reven	
	2004	4		9.9	565,300	\$31,700	-
	2003	4		12.2	631,800	\$35,300	
	2002	3		10.1	629,300	\$32,200	-
	2001	3		12.0	619,400	\$31,900	-
	1999	4		15.2	721,400	\$33,200	
000004990000000000000000000000000000000	1996	4		N/A	711,700	\$25,700	0,000
			*******	dcast 6	000000 = 00000000		
KTTS/Springfiel	d, MO	15.5	15.9	849	817	\$3.65	\$3.25
KVOO/Tulsa		5.3	5.4	1,109	927	\$3.7	\$3.6
		5.5	5.3	852	694	\$2.2	\$1.95
KXBL/Tulsa		40.0	40 -	4 400	4.400	ΦE C	M4 005
KXBL/Tulsa KFDI/Wichita KFTI-AM/Wichita	.*	13.6 4.5	13.7 3.9	1,196 398	1,108 372	\$5.2 \$1.5	\$4.925 \$2.2

Totals:	Year	No. Station	ns 12+	Share	Cume	Revenu	<i>ie</i>
	2004	5	4	4.4	440,200	\$16,250	,000
	2003	5	4	4.2	391,800	\$15,950	,000
	2002	5	3	7.2	394,500	\$13,450	,000
	2001	8	4	7.1	519,700	\$16,425	,000
	1999	12	5	5.8	567,700	\$20,200	,000
	1996	11	ı	N/A	536,400	\$18,600	,000
Calls/City		12+ 5 Fa'04	Share Fa '03	Cun Fa '04	ne (00) Fa '03	Revenue 2004	(in millions) 2003
NextMedia Group							
WCCQ/Chicago)	.4	0	1,004	0	\$1.3	\$1.55
WDZQ/Decatur	, IL	12.1	5.3	210	155	\$.6	\$.625
WUSE/Erie, PA		5.0	3.3	267	215	\$.25	\$.35
WRNS-AM/Gree	enville, N	C 0	0	0	0	0	0
WRNS-FM/Gree	enville, N	14.6	13.4	1,282	1,310	\$5.3	\$5.225
KLLL/Lubbock	, TX	10.2	12.2	415	443	\$2.0	\$1.925
WEXT/Milwauk	ee-Racin	e, WI 1.4	.6	747	305	\$1.2	\$.85
WCEN/Saginav	v, MI	7.9	5.6	580	496	\$1.9	\$2.025
Totals:	Year	No. Statio	ns 12-	Share	Cume	Reven	nue
	2004	10		51.6	450,500	\$12,550	,000
	2003	10	4	10.2	292,400	\$14,500	,000
	2002		į	52.5	306,400	\$12,775	,000
Other years n	Other years not available. NextMedia also owns two Country stations in non-rated						
markete net liete	d abovo	according to	RIA dat	a They co	antributa to e	tation cour	at and

Other years not available. NextMedia also owns two Country stations in non-rated markets not listed above, according to BIA data. They contribute to station count and revenue but not ratings and totals.

			Re	gent				ä
WGNA/Alban	ıy, NY	9.5	13.7	1,538	1,570	\$7.2	\$6.775	
WBWN/Bloor	nington, IL	14.1	12.6	364	311	\$2.3	\$2.3	
KALF/Chico,	CA	8.0	8.0	299	304	\$1.1	\$1.05	
WKDQ/Evans	sville, IN	14.5	15.3	857	572	3.4	2.65	
KUAD/Ft. Co	llins, CO	7.6	9.1	666	759	3.2	2.5	
KMDL/Lafaye	ette, LA	7.0	7.0	906	830	2.45	2.2	
WFYR/Peoria	ı, IL	6.4	7.5	438	452	\$1.1	\$.75	
WWJO/St. CI	oud, MN	10.2	7.5	378	297	\$2.0	\$2.2	
WFRG/Utica,	NY	10.2	13.8	556	563	\$1.9	\$1.6	
WFRY/Water	town, NY	22.2	26.3	366	379	\$1.75	\$1.6	
Totals:	Year	No. Statio	ns 12	+ Share	Cume	Reve	nue	
	2004	11		109.9	616,800	\$26,40	0,000	
	2003	13		128.6	687,600	\$31,41	5,000	
	2002	14		124.1	682,300	\$30,40	0,000	
	2001	9		84.9	442,000	\$17,67	5,000	
	1999	9		81.2	353,800	\$14,40	0,000	
	1996	N/A		N/A	N/A		N/A	

Regent also owns one Country station in a non-rated market not listed above, according to BIA data. It contributes to station count and revenue but not ratings and totals.

	Saga	Comm	unicatio	ns			
WIXY/Champaign, IL	14.8	13.7	424	343	\$2.3	\$1.85	
WVVR/Clarksville, TN	10.6	8.4	284	327	\$1.45	\$1.45	
WQNY/Ithaca, NY	14.6	12.1	212	N/A	\$1.05	\$.925	
KDXY/Jonesboro, AR	15.1	16.5	203	170	\$1.35	\$1.05	
WPOR/Portland, ME	9.6	9.7	460	442	\$3.325	\$2.6	
WNAX/Sioux City, IA	.7	2.2	49	56	\$.35	\$.225	
Totals: Year	No. Static	ns 12+	Share	Cume	Reve	nue	
2004	10	6	5.4	163,200	\$12,500	0,000	
2003	9	5	0.5	133,800	\$9,875	5,000	
2002	8	4	8.0	123,300	\$9,075	5,000	

Other years not available. Saga also owns four Country stations in non-rated markets not listed above, according to BIA data. They contribute to station count and revenue but not ratings and totals.

			Susqu	ehanna			
WYGY/Cinc	innati	2.9	3.8	1924	1768	\$4.0	\$3.5
KPLX/Dalla	s	4.0	5.5	5547	5996	\$26.8	\$30.0
WFMS/India	anapolis	12.0	11.3	2681	2733	\$15.0	\$14.0
Totals:	Year	No. Static	ons 12	+ Share	Cume	Revei	nue
	2004	4		19.6	1,015,200	\$46,275	5,000
	2003	4		21	1,062,500	\$48,000	,000
	2002	4		23.1	1,043,200	\$42,300	0,000
	2001	3		16.6	880,300	\$35,200	0,000
	1999	3		17.3	819,800	\$29,500	0,000
	1996	3		N/A	766,000	\$19,850	0,000

Susquehanna also owns one Country station in a non-rated market not listed above, according to BIA data. It contributes to station count and revenue but not ratings and totals.

COUNTRY TOP 50

		June 24, 2005									-
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL POINTS	POINTS	TOTAL PLAYS	+/- PLAYS	TOT.AUD. (00)	+/- AUD. (00)	WEEKS ON	TOTAL ADDS	ı
2	0	RASCAL FLATTS Fast Cars And Freedom (Lyric Street)	12656	254	4724	+82	423777	11030	13	121/0	l
1	2	KEITH URBAN Making Memories Of Us (Capitol)	12593	-202	4730	-65	413912	-2510	14	120/0	١
3	3	DIERKS BENTLEY Lot Of Leavin' Left To Do (Capitol)	11297	-504	4345	-162	365815	-22417	22	120/0	١
4	4	GEORGE STRAIT You'll Be There (MCA)	10606	48	4104	+23	342851	3612	12	121/0	l
5	5	SUGARLAND Something More (Mercury)	10408	341	3977	+154	336728	4983	11	121/0	
7	6	TOBY KEITH As Good As I Once Was (DreamWorks)	10246	991	3817	+ 365	343848	36430	7	121/1	ı
6	0	KENNY CHESNEY Keg In The Closet (BNA)	9881	579	3687	+ 198	315442	18824	8	120/0	ı
8	8	FAITH HILL Mississippi Girl (Warner Bros.)	8887	424	3277	+ 181	295803	17124	6	121/0	
9	9	DARRYL WORLEY If Something Should Happen (DreamWorks)	7340	171	2894	+42	234115	-736	17	119/0	
11	10	KEITH ANDERSON Pickin' Wildflowers (Arista)	7288	645	2808	+248	218938	20230	25	119/4	
10	0	BLAKE SHELTON Goodbye Time (Warner Bros.)	7009	142	2764	+12	225438	9381	20	121/1	
12	12	BRAD PAISLEY Alcohol (Arista)	6805	358	2507	+172	206546	12018	7	121/3	
13	13	SHEDAISY Don't Worry 'Bout A Thing (Lyric Street)	6481	283	2422	+55	191973	3120	21	117/0	
17	14	BROOKS & DUNN Play Something Country (Arista)	6174	850	2255	+294	193059	27434	5	119/3	
14	15	BOBBY PINSON Don't Ask Me How I Know (RCA)	6146	179	2287	+99	173405	-415	19	116/1	
15	16	REBA MCENTIRE My Sister (MCA)	5508	4	2120	+44	160873	-3636	14	116/2	
16	1	ALAN JACKSON The Talkin' Song Repair Blues (Arista)	5489	162	2191	0	166465	8249	13	115/2	
19	18	VAN ZANT Help Somebody (Columbia)	5287	137	2087	+ 106	155991	6978	14	109/0	
22	19	TIM MCGRAW Do You Want Fries With That (Curb)	4955	1188	1859	+422	155930	31068	5	112/8	
21	20	JAMIE O'NEAL Somebody's Hero (Capitol)	4311	470	1588	+190	127052	18058	12	95/4	
20	21	PAT GREEN Baby Doll (Universal/Republic/Mercury)	4075	-62	1399	-51	119537	-1119	16	99/2	
24	22	TRICK PONY It's A Heartache (Asylum/Curb)	3533	207	1475	+82	100386	5927	20	106/3	
23	23	TRISHA YEARWOOD Georgia Rain (MCA)	3523	99	1349	+49	100182	3077	8	101/2	
25	24	SARA EVANS A Real Fine Place To Start (RCA)	3394	359	1323	+184	100522	8571	7	105/9	
2 6	25	BUDDY JEWELL If She Were Any Other Woman (Columbia)	2787	89	1176	+16	74540	868	19	91/1	
27	26	LEANN RIMES Probably Wouldn't Be This Way (Asylum/Curb)	2472	-64	1027	+8	74885	-5588	12	82/5	
30	27	MONTGOMERY GENTRY Something To Be Proud Of (Columbia)	2468	406	1064	+ 158	72801	11506	6	85/5	
28	28	JASON ALOEAN Hicktown (BBR)	2353	242	1040	+101	65723	9293	9	86/4	
29	29	JOSH GRACIN Stay With Me (Brass Bed) (Lyric Street)	2302	214	918	+77	65628	4112	8	90/2	
- 32	30	LEE ANN WOMACK He Oughta Know That By Now (MCA)	2131	340	889	+141	58779	9172	7	88/1	
34	31	HOT APPLE PIE Hillbillies (DreamWorks)	2017	288	862	+62	56757	5094	11	71/1	
33	32	CRAIG MORGAN Redneck Yacht Club (BBR)	1886	143	885	+80	51827	3967	5	79/5	
37	33	TRACE ADKINS Arlington (Capitol)	1685	480	644	+196	52549	11612	4	56/8	
31	34	MIRANDA LAMBERT Bring Me Down (Epic)	1646	-150	707	-67	34881	-3366	9	85/3	
3 6	35	SHOOTER JENNINGS 4th Of July (Universal South)	1421	38	524	-16	37776	4499	9	54/4	
35	36	NEAL MCCOY Billy's Got His Beer Goggles On (903)	1360	-124	516	+14	38881	-4181	7	49/2	
38	37	LONESTAR You're Like Comin' Home (BNA)	1210	117	498	+42	37672	568	3	59/15	
_ 39	38	GARY ALLAN Best I Ever Had (MCA)	1156	117	470	+55	32937	4416	3	54/6	
40	39	RYAN SHUPE & THE RUBBERBANO Dream Big (Capitol)	1038	52	439	+8	28374	960	8	46/0	
42	40	BLAINE LARSEN The Best Man (Giantslayer/BNA)	950	110	404	+46	23054	557	4	62/6	
44	4	LITTLE BIG TOWN Boondocks (Equity Music Group)	827	108	356	+58	20699	2637	4	41/5	
41	42	SHANIA TWAIN I Ain't No Quitter (Mercury)	787	-184	299	-92	18890	-3395	7	40/0	
46	43	BLUE COUNTY That Summer Song (Asylum/Curb)	683	47	307	+22	18169	1263	6	41/1	
47	44	BILLY CURRINGTON Must Be Doin' Somethin' Right (Mercury)	671	51	316	+29	16993	1242	3	45/3	
43	45	STEVE HOLY Go Home (Curb)	649	-83	297	-26	15094	-1559	7	44/2	
45	46	STEVE AZAR Doin' It Right (Mercury)	606	-64	297	-23	12903	-3168	4	35/1	
Debut	40	MATT JENKINS King Of The Castle (Universal South)	514	224	190	+91	9881	2060	1	19/1	
50	48	CHRIS CAGLE Miss Me Baby (Capitol)	463	42	256	+70	11D19	-25	2	33/5	
Debut	49	OWIGHT YOAKAM Intentional Heartache (New West/Columbia)	448	65	184	+ 26	7831	1874	1	15/2	
Debut >	<u> </u>	CLINT BLACK Rainbow In The Rain (Equity Music Group)	429	255	107	+77	8490	3655	1	14/11	

121 Country reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total points for the airplay week of 6/12-6/18. Bullets appear on songs gaining points and/or plays or remaining flat from previous week. If two songs are tied in total points, the song with the larger increase in points is placed first. Songs below No. 1 and down in points and plays for three consecutive weeks are moved to recurrent. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Points lists the songs with the greatest week-to-week increases in total points. Station Weight = AQH Persons + (Market rank X 10) divided by 4180. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2005, Arbitron Inc.).© 2005 Radio & Records.

POWERED BY

MOST ADDED

ARTIST TITLE LABEL(S)	ADDS
PHIL VASSAR Good Ofe Days (Arista)	16
LONESTAR You're Like Comin' Home (BNA)	15
AARON TIPPIN Come Friday (Lyric Street)	14
JO DEE MESSINA Delicious Surprise (I Believe It) (Curb)	13
CLINT BLACK Rainbow In The Rain (Equity Music Group)	11
SARA EVANS A Real Fine Place To Start (RCA)	9
TRACY LAWRENCE Used To The Pain (DreamWorks)	9
TIM MCGRAW Do You Want Fries With That (Curb)	8
TRACE ADKINS Arlington (Capitol)	8

MOST INCREASED POINTS

ARTIST TITLE LABEL(S)	POINT NCREASE
TIM MCGRAW Do You Want Fries With That (Curb)	+1188
TOBY KEITH As Good As I Once Was (DreamWorks)	+991
BROOKS & DUNN Play Something Country (Arista)	+850
KEITH ANDERSON Pickin' Wildflowers (Arista)	+645
KENNY CHESNEY Keg In The Closet (BNA)	+579
TRACE ADKINS Arlington (Capitol)	+480
JAMIE O'NEAL Somebody's Hero (Capitol)	+470
FAITH HILL Mississippi Girl (Warner Bros.)	+424
MONTGOMERY GENTRY Something To Be Proud Of (Columbia)	+406
GEORGE STRAIT Texas (MCA)	+384

MOST INCREASED PLAYS

ARTIST TITLE LABEL(S)	PLAY
TIM MCGRAW Do You Want Fries With That (Curb)	+422
TOBY KEITH As Good As I Once Was (DreamWorks)	+365
BROOKS & DUNN Play Something Country (Arista)	+294
KEITH ANDERSON Pickin' Wildflowers (Arista)	+248
KENNY CHESNEY Keg In The Closet (BNA)	+198
TRACE ADKINS Arlington (Capitol)	+196
JAMIE O'NEAL Somebody's Hero (Capitol)	+190
SARA EVANS A Real Fine Place To Start (RCA)	+184
FAITH HILL Mississippi Girl (Warner Bros.)	+181
BRAD PAISLEY Alcohol (Arista)	+172

No Songs qualify for Breaker Status this week.

Songs ranked by total points

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

clear. consistent. quality.

All hooks are not created equal.

HEKS

Contact Michael Pelaia for your next project = (770)452-4665 = hooks@hooks.com = www.hooks.com = Featuring fix centurity HitDisc.

COUNTRY TOP 50 INDICATOR

		June 24, 2005									
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL POINTS	+/- POINTS	TOTAL PLAYS	+/- PLAYS	TOT.AUD. (00)	+/- AUD. (00)	WEEKS ON	TOTAL ADDS	1
2	1	RASCAL FLATTS Fast Cars And Freedom (Lyric Street)	4840	6	3901	+8	108290	-524	15	102/0	
3	2	GEORGE STRAIT You'll Be There (MCA)	4724	79	3830	+63	105770	1592	13	102/0	ARTIS
1	3	KEITH URBAN Making Memories Of Us (Capitol)	4720	-249	3748	-262	106792	-5700	15	97/0	J0 0
4	4	DIERKS BENTLEY Lot Of Leavin' Left To Do (Capitol)	4499	-47	3636	-25	101228	-1202	23	98/0	LON Keit
5	5	SUGARLAND Something More (Mercury)	4263	129	3476	+ 130	97100	3842	12	101/0	AAF
7	6	TOBY KEITH As Good As I Once Was (DreamWorks)	4230	355	3416	+258	95763	9355	7	101/0	TRA
6	0	KENNY CHESNEY Keg in The Closet (BNA)	4147	208	3324	+ 123	90564	4331	9	100/0	JOS
8	8	BLAKE SHELTON Goodbye Time (Warner Bros.)	3744	92	2990	+42	81833	-70	24	101/0	M0 PHI
9	9	DARRYL WORLEY If Something Should Happen (DreamWorks)	3630	67	2975	+60	81819	2211	19	102/0	CLI
10	Õ	FAITH HILL Mississippi Girl (Warner Bros.)	3610	223	2922	+184	81148	5550	6	102/0	GAI
11	Ō	BRAD PAISLEY Alcohol (Arista)	2954	137	2366	+116	65963	3284	8	100/2	
12	12	ALAN JACKSON The Talkin' Song Repair Blues (Arista)	2746	33	2238	+21	60391	258	14	97/0	
13	13	REBA MCENTIRE My Sister (MCA)	2694	149	2260	+117	57436	2929	16	97/1	
14	4	SHEDAISY Don't Worry 'Bout A Thing (Lyric Street)	2583	122	2092	+121	56966	3028	22	95/0	
15	(KEITH ANDERSON Pickin' Wildflowers (Arista)	2418	77	1909	+83	51618	1843	26	87/9	
	1	BROOKS & DUNN Play Something Country (Arista)	2394	222	1945	+ 199	52602	5330	5	95/3	
17 16	0	BOBBY PINSON Don't Ask Me How I Know (RCA)	2394	72	1890	+69	48992	1183	17	86/1	
16	_		2275	323	1848	+ 244	50343	7858	6	92/3	
19	18	TIM MCGRAW Do You Want Fries With That (Curb)			1777	+66		1573	14	91/4	
18	1	VAN ZANT Help Somebody (Columbia)	2155	77			48580	6951	9	93/5	
20	20	SARA EVANS A Real Fine Place To Start (RCA)	2046	317	1684	+254	43501				
21	3	TRISHA YEARWOOD Georgia Rain (MCA)	1661	79	1429	+58	34988	2290	9	80/5	
22	22	PAT GREEN Baby Doll (Universal/Republic/Mercury)	1557	22	1281	-21	34108	531	17	72/1	AR
23	23	TRICK PONY It's A Heartache (Asylum/Curb)	1524	30	1229	+ 18	32492	-357	19	66/2	то
24	24	JAMIE O'NEAL Somebody's Hero (Capitol)	1371	103	1150	+73	26818	2738	12	68/3	TII
26	25)	MONTGOMERY GENTRY Something To Be Proud Of (Columbia)	1319	226	1062	+ 164	29087	5547	7	72 7	SA
25	26	BUDDY JEWELL If She Were Any Other Woman (Columbia)	1176	-72	979	-40	25907	-1304	17	63/0	FA
2 9	27	TRACE ADKINS Arlington (Capitol)	1139	159	980	+ 142	24882	3337	4	73/8	BR
27	28	LEANN RIMES Probably Wouldn't Be This Way (Asylum/Curb)	1095	60	931	+29	22013	-50	14	59/3	KE
28	29	NEAL MCCOY Billy's Got His Beer Goggles On (903)	1077	82	829	+46	26459	2752	11	56/2	TR
30	30	JOSH GRACIN Stay With Me (Brass Bed) (Lyric Street)	1046	134	834	+120	20786	2407	11	63/8	RE J0
31	3	HOT APPLE PIE Hillbillies (DreamWorks)	953	65	781	+47	20436	1898	14	55/0	"
33	32	CRAIG MORGAN Redneck Yacht Club (BBR)	864	134	730	+90	19176	2290	5	57/4	
34	33	JASON ALDEAN Hicktown (BBR)	833	124	696	+89	19753	2410	11	46/3	
32	34	LEE ANN WOMACK He Oughta Know That By Now (MCA)	822	57	703	+40	15322	1095	11	56/4	1
35	35	GARY ALLAN Best I Ever Had (MCA)	723	92	581	+74	14503	2145	4	51/6	
37	36	LONESTAR You're Like Comin' Home (BNA)	586	100	520	+101	11575	1453	3	49/14	
36	37	SHOOTER JENNINGS 4th Of July (Universal South)	518	4	492	+7	11212	144	10	41/1	
38	38	MIRANDA LAMBERT Bring Me Down (Epic)	478	9	356	+4	8743	-352	8	35/0	
3 9	39	SHANIA TWAIN I Ain't No Quitter (Mercury)	350	-58	292	-50	7245	-1080	7	28/0	
47	40	JO DEE MESSINA Delicious Surprise (I Believe It) (Curb)	349	149	295	+126	7627	2951	2	32/17	
40	4	ERIKA JD Break Things (Universal South)	344	16	261	+14	6580	544	6	26/0	
41	42	RYAN SHUPE & THE RUBBERBAND Dream Big (Capitol)	340	20	265	+14	6730	571	7	27/2	
42	43	LITTLE BIG TOWN Boondocks (Equity Music Group)	338	27	262	+ 29	7774	591	5	19/1	AR
14	44	BLAINE LARSEN The Best Man (Giantslayer/BNA)	302	7	230	0	4896	-195	5	24/1	
50	45	PHIL VASSAR Good Ole Days (Arista)	279	97	205	+65	5524	1652	2	23/7	SA
45	46	STEVE AZAR Doin' It Right (Mercury)	245	21	211	+17	4941	303	7	19/0	TI
46	47	BILLY CURRINGTON Must Be Doin' Somethin' Right (Mercury)	235	22	226	+25	4227	500	3	21/2	BF
49	48	TRACY LAWRENCE Used To The Pain (DreamWorks)	231	46	204	+53	4839	798	2	20/3	FA M
48	49	BRITTONJACK Fallin' (Lofton Creek)	201	4	210	+8	3423	109	3	14/1	TR
Debut	• 📵	CHRIS CAGLE Miss Me Baby (Capitol)	182	45	189	+53	4664	1733	1	21/4	

102 Country reporters. Songs ranked by total plays for the airplay week of Sunday 6/12 - Saturday 6/18. © 2005 Radio & Records

MOST ADDED

ARTIST TITLE LABEL(S)	ADDS
JO DEE MESSINA Delicious Surprise (1 Believe It) (Curb)	17
LONESTAR You're Like Comin' Home (BNA)	14
KEITH ANDERSON Pickin' Wildflowers (Arista)	9
AARON TIPPIN Come Friday (Lyric Street)	9
TRACE ADKINS Arlington (Capitol)	8
JOSH GRACIN Stay With Me (Brass Bed) (Lyric Street)	8
MONTGOMERY GENTRY Something To Be Proud Of (Columbia)	7
PHIL VASSAR Good Ole Days (Arista)	7
CLINT BLACK Rainbow In The Rain (Equity Music Group)	7
GARY ALLAN Best Ever Had (MCA)	6

MOST NCREASED POINTS

ARTIST TITLE LABEL(S)	TOTAL POINT INCREASE
TOBY KEITH As Good As I Once Was (DreamWorks)	+355
TIM MCGRAW Do You Want Fries With That (Curb)	+323
SARA EVANS A Real Fine Place To Start (RCA)	+317
MONTGOMERY GENTRY Something To Be Proud Of /Columbia,	+226
FAITH HILL Mississippi Girl (Warner Bros.)	+223
BROOKS & DUNN Play Something Country (Arista)	+ 222
KENNY CHESNEY Keg In The Closet (BNA)	+208
TRACE ADKINS Arlington (Capitol)	+159
REBA MCENTIRE My Sister (MCA)	+149
JO DEE MESSINA Delicious Surprise (I Believe It) (Curb)	+149

MOST INCREASED PLAYS

114 411 27 27 27 17 27 17 27	
ARTIST TITLE LABEL(S)	TOTAL PLAY INCREASE
TOBY KEITH As Good As I Once Was (DreamWorks)	+ 258
SARA EVANS A Real Fine Place To Start (RCA)	+254
TIM MCGRAW Do You Want Fries With That (Curb)	+244
BROOKS & DUNN Play Something Country (Arista)	+199
FAITH HILL Mississippi Girl (Warner Bros.)	+184
MONTGOMERY GENTRY Something To Be Proud Of (Columbia	+164
TRACE ADKINS Arlington (Capitol)	+142
SUGARLAND Something More (Mercury)	+130
JO DEE MESSINA Delicious Surprise (I Believe It) (Curb)	+126
KENNY CHESNEY Keg In The Closet (BNA)	+123

"Powergold offers us limitless options with scheduling criteria and has integrated with all our other systems seamlessly. The reliability, customer service, and support that the folks at Powergold have provided us have been exactly what any customer could ask for."

Dan Turner, Vice President Programming Services

Call us and we'll make it <u>EASY</u> for you to switch.

Sales: 1-800-870-0033 ● Support: 501-821-1123

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

COUNTRY CALLOUT AMERICA. BY Bullseye

EXCLUSIVE NATIONAL MUSIC RESEARCH ESTIMATES June 24, 2005

Callout America® song selection is based on the top 35 titles from the R&R Country chart for the airplay week of June 12-18.

ARTIST Title (Label)	TOTAL POSITIVE	PASSION	INDEX	NEUTRAL	FAMILIARITY	DISLIKE	STRONGLY DISLIKE
TOBY KEITH As Good As I Once Was (DreamWorks)	37.8%	76.3%	4.13	14.0%	95.8%	5.0%	0.5%
DIERKS BENTLEY Lot Of Leavin' Left To Do (Capitol)	29.0%	72.5%	3.99	18.0%	95.5%	3.5%	1.5%
ALAN JACKSON The Talkin' Song Repair Blues (Arista)	29.8%	68.5%	3.97	15.5%	91.3%	5.0%	2.3%
DARRYL WORLEY If Something Should Happen (DreamWorks)	28.0%	65.5%	3.99	17.3 %	88.5%	5.8 %	0.0%
SUGARLAND Something More (Mercury)	29.8%	65.0%	3.94	15.3%	89.3%	7.5%	1.5%
JEFF BATES Long, Slow Kisses (RCA)	25.3%	64.5%	3.88	22.0%	93.0%	5.0 %	1.5%
KEITH URBAN Making Memories Of Us (Capitol)	32.3%	62.0%	4.02	19.5%	86.5%	4.3%	0.8%
BLAKE SHELTON Goodbye Time (Warner Bros.)	22.0%	61.5%	3.86	19.5%	87.5%	5.0%	1.5%
VAN ZANT Help Somebody (Columbia)	23.0%	60.5%	3.84	19.5%	88.3%	6.8%	1.5%
FAITH HILL Mississippi Girl (Warner Bros.)	24.0%	60.5%	3.98	16.3%	81.3%	4.0%	0.5%
GEORGE STRAIT You'll Be There (MCA)	20.3%	58.3%	3.79	21.3%	87.8%	7.3%	1.0%
TRICK PONY It's A Heartache (Asylum/Curb)	31.8%	57.3 %	3.90	20.0%	86.3%	7.0%	2.0%
BOBBY PINSON Don't Ask Me How I Know (RCA)	17.0%	56.8%	3.76	23.0%	86.8%	6.0%	1.0%
RASCAL FLATTS Fast Cars And Freedom (Lyric Street)	25.5%	56.3 %	3.85	22.0%	85.5%	5.0%	2.3%
KEITH ANDERSON Pickin' Wildflowers (Arista)	29.0%	55.5%	3.76	21.3%	89.5%	9.0%	3.8%
REBA MCENTIRE My Sister (MCA)	17.3%	53.0%	3.69	24.8%	86.5%	7.3%	1.5%
SHEDAISY Don't Worry 'Bout A Thing (Lyric Street)	24.8%	53.0%	3.85	24.0%	83.0%	4.5%	1.5%
SARA EVANS A Real Fine Place To Start (RCA)	20.3%	51.5%	3.92	13.8%	70.3%	3.0%	2.0%
KENNY CHESNEY Keg In The Closet (BNA)	18.3%	51.3%	3.78	23.3%	80.3%	4.3%	1.5%
JAMIE O'NEAL Somebody's Hero (Capitol)	20.0%	48.8%	3.80	24.0%	77.5%	2.5%	2.3%
BUDDY JEWELL If She Were Any Other Woman (Columbia)	16.8%	45.0%	3.61	20.3%	77.3%	9.5%	2.5%
CRAIG MORGAN Redneck Yacht Club (BBR)	16.3%	43.8%	3.77	16.3%	67.3%	6.0%	1.3%
PAT GREEN Baby Doll (Universal/Republic/Mercury)	12.5%	42.5%	3.67	24.3%	72.3%	4.3%	1.3%
LEANN RIMES Probably Wouldn't Be This Way (Asylum/Curb)	17.8%	41.3%	3.75	18.8%	66.8%	4.8%	2.0%
BRAD PAISLEY Alcohol (Arista)	14.5%	38.8%	3.47	25.3%	77.8%	10.5%	3.3%
TRISHA YEARWOOD Georgia Rain (MCA)	15.0%	38.5%	3.51	21.0%	72.5%	9.5%	3.5%
LEE ANN WOMACK He Oughta Know That By Now (MCA)	11.0%	36.8%	3.48	23.3%	70.3%	6.8%	3.5%
MONTGOMERY GENTRY Something To Be Proud Of (Columbia)	11.5%	36.5%	3.66	21.0%	63.0%	4.5%	1.0%
BROOKS & DUNN Play Something Country (Arista)	16.3%	33.0%	3.48	17.0%	64.0%	9.8%	4.3%
HOT APPLE PIE Hillbillies (DreamWorks)	12.0%	33.0%	3.44	20.8%	66.0%	8.8%	3.5%
MIRANDA LAMBERT Bring Me Down (Epic)	9.8%	32.5%	3.57	20.8%	60.3%	6.0%	1.0%
JASON ALDEAN Hicktown (BBR)	8.0%	30.0%	3.38	16.3%	59.0%	9.8%	3.0%
JOSH GRACIN Stay With Me (Brass Bed) (Lyric Street)	9.0%	29.0%	3.49	25.0%	61.0%	6.0%	1.0%
TIM MCGRAW Do You Want Fries With That (Curb)	10.5%	26.5%	3.32	19.3%	59.8%	10.3%	3.8%
NEAL MCCOY Billy's Got His Beer Goggles On (903)	7.0%	24.0%	3.27	21.8%	58.0%	9.3%	3.0%

CALLOUT AMERICA: HOT SCORES

This Week At Callout America

By John Hart

oby Keith continues his assault, moving to the No. 1 slot with "As Good as I Once Was." The song is up from No. 2 last week and No. 14 two weeks ago. "As Good" is the No. 1 song with male listeners and the No. 2 song with females.

Alan Jackson's "The Talkin' Song Repair Blues" sees strong growth inside the top five, going to No. 3 from last week's No. 7. It's the No. 5 passion song. Strong points include males ranking this song at No. 2 and core 35-44 listeners ranking it at No. 3.

Darryl Worley's "If Something Should Happen" is inside the top five titles as the No. 4 song overall, and it's the No. 8 passion song. The song is strong with females, who rank it at No. 4, and core 35-44 listeners, who put it at No. 5.

Faith Hill's "Mississippi Girl" is exploding at just 5 weeks of age, moving from last week's No. 16 overall to this week's No. 9, and it's the No. 12 passion song in the sample. This is also the No. 5 song with females.

The No. 1 song with female listeners this week is "Making Memories of Us," by Keith Urban. It's the No. 1 female passion song too.

SheDaisy are healthy with "Don't Worry 'Bout a Thing," which moves from No. 19 to No. 16 this week. The girls have the No. 11 passion song, up solid from No. 16.

Total sample size is 400 persons weekly, with a margin of error of plus or minus 5%. Scoring is done each week using live interviewers conducting an interview with each respondent. Scores are: 5) I like it a lot; in fact, it's one of my favorites; 4) I like it; 3) It's OK, just so-so; 2) I don't like it; and 1) I strongly dislike it. The index score is an average of all 1-to-5 scores. The total positive score is an aggregate of the 4 and 5 scores. To be included in weekly callout, songs must have entered the top 40 positions on R&R's Country airplay chart. The sample is composed of 400 25-54-year-olds 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 and evenly distributed in the 25-34, 35-44 and 45-54 demos. The sample is balanced by region and markets within each region. Bullseye Callout is conducted in these regions and markets. SOUTH: Charleston, SC; Charlotte; Baton Rouge; Nashville; Atlanta. MIDWEST: Flint, MI; Indianapolis; Madison; Omaha; Cincinnati. EAST: Harrisburg; Rochester, NY; Springfield, MA; Providence; Washington, DC. WEST: Modesto, CA; Salt Lake City; Colorado Springs, CO; Portland, OR; Houston. © 2005 Radio & Records. © 2005 Bullseye Marketing Research Inc.

COUNTRY

America's Best Testing Country Songs 12+ For The Week Ending 6/24/05

The state of the s		25-54	25-54	25-54
KEITH URBAN Making Memories Of Us (Capitol) 4.28 4.20 98%	17%,	4.30	4.51	3.92 *
DIERKS BENTLEY Lot Of Leavin' Left To Do (Capitol) 4.18 4.28 98%	21%	4.25	4.25	4.26
SUGARLAND Something More (Mercury) 4 4.16 4.13 4.94%	15%	4.17	4.20	ă.11
BLAKE SHELTON Goodbye Time (Warner Bros.) 4.16 4.05 86%	13%	4.21	4.38	3.94
RASCAL FLATTS Fast Cars And Freedom (Lyric Street) 4.14 4.12 95%	17%	.4.11	4.25	3.88 ;
TOBY KEITH As Good As I Once Was (DreamWorks) 4.13 4.10 95%	17%	4.28	4.29	4.26
SARA EVANS A Real Fine Place To Start (RCA) 4.11 4.14 72%	ິ6% ູ	4.18	4.17	4.19
GEORGE STRAIT You'll Be There (MCA) 4.07 4.04 90%	16%	4.09	4.15	3.98
TRACE ADKINS Songs About Me (Capitol) 4.05 3.95 95%	24% **	4.16	4.24	4.02
JOSH GRACIN Stay With Me (Brass Bed) (Lyric Street) 3.98 – 53%	7 %	3.91	4.09	3.56
BROOKS & DUNN Play Something Country (Arista) 3.97 3.96 69%	9%	3.96	4.02	3.85
BUDDY JEWELL If She Were Any Other Woman (Columbia) 3.96 3.82 76%	11%	4.07	4.25	3.75
LEANN RIMES Probably Wouldn't Be This Way (Asylum/Curb) ~ 3.96 ° 3.84 ° 65%	7%	3.99	4.04	3.90
BOBBY PINSON Don't Ask Me How I Know (RCA) 3.95 3.94 77%	13%	3.99	3.89	4.13
JAMIE O'NEAL Somebody's Hero (Capitol) 3.95 2.3.98 70%	10%	3.98	4.13	3.75
SHEDAISY Don't Worry 'Bout A Thing (Lyric Street) 3.94 3.95 93%	16%	3.96	3.99	3.91
BRAD PAISLEY Ajcohol (Arista) 3.93 4.02 88%	.16%	,3.93	3.87	4.02
JEFF BATES Long, Slow Kisses (RCA) 3.92 3.86 84%	20%	4.02	4.17	3.77
DARRYL WORLEY If Something Should Happen (DreamWorks) 3.91 3.85 94%	22%	3.97	4.06 ***	3.83
KENNY CHESNEY Keg in The Closet (BNA) 3.91 3.76 91%	18%	3.85	3.95	3.68
TIM MCGRAW Do You Want Fries With That (Curb) 3.85 - 72%	12%	3.80	3.87	¿ 3.69
KEITH ANDERSON Pickin' Wildflowers (Arista) 3.83 3.71 88%	22%	3.79	3.82	3.74
FAITH HILL Mississippi Girl (Warner Bros.) 3.82 3.86 93%	17%	3.81	3.84	3.74
REBA MCENTIRE My Sister (MCA) 3.81 3.79 80%	18%	3.88	4.07	3.55
VAN ZANT Help Somebody (Columbia) 3.80 3.83 74%	13%	3.86	3.89	3.81
TRISHA YEARWOOD Georgia Rain (MCA) 3.79 3.79 79%	11%	3.85	4.01	3.58
ALAN JACKSON The Talkin' Song Repair Blues (Anista) 43.76 3.84 87%	22%*	3.82	3.85	3.79
PAT GREEN Baby Doll (Universal/Republic/Mercury) 3.74 3.60 72%	11%	3.75	3.75	3.73
TRICK PONY It's A Heartache (Asylum/Curb) 3.72 3.90 3.90 89%	19%	3.73	3.79**	3.64

Total sample size is 353 respondents. **Total average favorability** estimates are based on a scale of 1-5. (1=dislike very much, 5 = like very much). **Total familiarity** represents the percentage of respondents who recognized the song. **Total burn** represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. RateTheMusic.com results are intended to show opinions of participants on the the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. **The RTIM 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.

RR.

COUNTRY TOP 30

POWERED BY MEDIABASE

LACT	TUIC	4. 1	TOTAL	÷1-	WEEKS ON	TOTAL
WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	CHART	STATIONS
~ j***	• • • • • • • • • • • • • • • • • • • •	KEITH URBAN Making Memories Of Us (Capitol)	595	+32	13	12/0
2	2	DIERKS BENTLEY Lot Of Leavin' Left To Do (Capitol)	563	+17	15	12/0
3	3	RASCAL FLATTS Fast Cars And Freedom (Lyric Stree	t/561	+18	** 9 *	12/0
4	4	SUGARLAND Something More (Mercury)	535	+27	6	15/0
∞ 5	»: <u>**</u> 5	GEORGE STRAIT You'll Be There (MCA)	522°	+37	× 11 }	16/0
8	6	KENNY CHESNEY Keg In The Closet (BNA)	513	+74	4	13/0
7	7.0	FAITH HILL Mississippi Girl (Warner Bros.)	492	+45	* * * 5 🐇	13/0
9	8	* ROAD HAMMERS I'm A Road Hammer (Open Road/Universa	<i>4</i> 46	+17	12	14/0
11	9	TOBY KEITH As Good As I Once Was (DreamWorks)	433	+39	4	16/0
10	10	POVERTY PLAINSMEN Sister Golden Hair (Royalty)	415	+10	8	16/0
12	. 0	SHANIA TWAIN I Ain't No Quitter (Mercury)	410	. +20	5	11/0
13	12	PAUL BRANDT Rich Man (Orange/Universal)	396	+29	4	13/0
6	13	GRETCHEN WILSON Homewrecker (Epic)	365	·105	15 *	14/0
15	14	AARON PRITCHETT Lucky For Me (Royalty)	353	+20	7	13/0
21	15	*** BRAD PAISLEY Alcohol (Arista)	334	₹÷57	3	." 13/1
16	16	A. JACKSON The Talkin' Song Repair Blues (Arista)	325	+ 25	9	13/0
. 14	17	DERIC RUTTAN Take The Wheel (Lyric Street)	317*	-19	14	12/0
18	18	REBA MCENTIRE My Sister (MCA)	305	+11	6	14/0
27	19	BROOKS & DUNN Play Something Country (Arista)	303	+96	Ž	13/0
23	20	TIM MCGRAW Do You Want Fries With That (Curb)	300	+44	2	14/1
19	· 21	JOHNNY REID Sixty Tổ Zero (Open Road/Universal)	295	* +6	9	12/0
20	22	BLAKE SHELTON Goodbye Time (Warner Bros.)	264	-16	7	10/0
17	× 23	JO DEE MESSINA My Give A Damn's Busted (Curb)	253	· 🖏 -46	_{\$} 18	9/0
24	24	TRISHA YEARWOOD Georgia Rain (MCA)	249	+23	6	12/1
Debut	> 25	🐞 DOC WALKER I Am Ready (Open Road/Universal) 🤘	242	+85	1.9	15/5
22	26	EMERSON DRIVE If You Were My Girl (DreamWorks)	230	-28	16	12/0
Debut	>. 🗎 🛂	SARA EVANS A Real Fine Place To Start (RCA)	226	, +61 _.	^{9 %} 1	12/2
26	28	GREG HANNA Song In My Head (Combustion)	224	+12	3	7/0
30	29	JAKE MÄTHEWS Kings For A Day (Open Road/Univer	<i>rsal/</i> 219	9 * ~ +38 *	, " 2 ssi	11/1
28	30	PATRICIA CONROY When (306/Universal)	219	+27	2	12/0

20 Canadian Country reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 6/12-6/18. 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. © 2005 Radio & Records.

FLASHBACK

YEAR AGO

• No. I: "If You Ever Stop Loving Me" - Montgomery Gentry

(5) YEARS AGO

• No. I:"Yes!" --- Chad Brock

10 YEARS AGO

• No. I: "Tell Me I Was Dreaming" — Travis Tritt

(15) YEARS AGO

• No. I:"The Dance" — Garth Brooks

20 YEARS AGO

• No. I:"40 Hour Week" — Alabama

25 YEARS AGO

• No. I:"He Stopped Loving Her Today" --- George Jones

(30) YEARS AGO

• No. I: "Movin' On" — Merle Haggard

NEW & ACTIVE

ERIKA JO | Break Things (Universal South)
Total Points: 380, Total Stations: 27, Adds: 1

PHIL VASSAR Good Ole Days (Arista)
Total Points: 371, Total Stations: 33, Adds: 16

JO DEE MESSINA Delicious Surprise (I Believe It) *(Curb)* Total Points: 371, Total Stations: 22, Adds: 13

JACE EVERETT That's The Kind Of Love I'm In *(Epic)* Total Points: 319, Total Stations: 18, Adds: 1

COWBOY CRUSH Nobody Ever Died Of A Broken Heart (*Asylum/Curb*) Total Points: 261, Total Stations: 21, Adds: 0

AARON TIPPIN Come Friday (Lyric Street)
Total Points: 245, Total Stations: 20, Adds: 14

TRACY LAWRENCE Used To The Pain (*DreamWorks*) Total Points: 236, Total Stations: 23, Adds: 9

ANDY GRIGGS This I Gotta See (RCA)
Total Points: 145, Total Stations: 22, Adds: 6

SHELLY FAIRCHILD Kiss Me *(Columbia)* Total Points: 129, Total Stations: 12, Adds: 1

COUNTRY REPORTERS

Stations and their adds listed alphabetically by market

OM: Brad Elliott
PD/AMD: JB Cloud
25 KEITH ANDERSON
15 JO DEE MESSINA
15 LONESTAR
10 HILLIACK
10 LITTLE BIG TOWN
10 IDEN CRACIN

KRCV/Abilene TY

10 JOSH GRACIN 10 CHARLIE ROBISON 5 BRITTON LACK WQMX/Akron, OH* OM/PD: Kevin Mason

APD: Ken Steel
MIRANDA LAMBERT WGNA/Albany, NY* PD: Buzz Brindle MD: Bill Earley

KBQl/Albuque OM: Bill May PD: Tim Jones
APD/MD: Jeff Jay

KRST/Albuquerque, NM* OM/PO: Eddie Haskeli MD: Paul Bailey

KRRV/Alevandria I A PD/MD: Steve Cas 2 JO DEE MESSINA 2 CLINT BLACK

WCTO/Allentown, PA' OM/PD; Shelly Easton MD: Jerry Padden

KGNC/Amarillo, TX OM: Tim Butler APD/MD: Patrick Clark

KBRJ/Anchorage, AK PD: Matt Vailey MO: Billy Hatcher 6 LONESTAR

W/W/W/Ann Arbor, MI OM/PD: Rob Walke
3 LEE ANN WOMACK
3 CRAIG MORGAN
3 TRACE ADKINS

WNCY/Appleton, WI OM: Jeff McCarthy

PD: Randy Shannor WKHY/Atlanta GA*

WPUR/Attantic City, NJ PD: Joe Kelly

WKXC/Augusta, GA

PD: T Gentry APD/MD: Zach Taylor

KASE/Austin, TX* OM/PD: Mac Da APD/MD: Bob Pickett

KUZZ/Bakersfield, CA PD: Evan Bridwell MD: Karen Garcia

PD: Ken Boesen APD/MD: Michael J.

WYNK/Baton Rouge, LA* OM: Bob Murphy PD: Paul Orr

APD/MD: Austin James

WYPY/Baton Rouge, LA* PD/MD: Jimmy Bro 6 BILLY CURRINGTON 4 TRACE ADKINS 4 LITTLE BIG TOWN ANDY GRIGGS

KYKR/Beaumont, TX OM: Joey Armstrong PD/MD: Mickey Ashworth

WJLS/Beckley, WV

OM/PD: Dave Willis

WKNN/Biloxi, MS OM: Walter Brown PD: Kipp Greggory

W7KX/Biloxi MS PD: Bryan Rhode
MD: Gwen Wilso

1 LEE ANN WOMACK

WHWK/Bingham OM/PD: Ed Walker PHIL VASSAR

WDXB/Birmingham, AL PD: Tom Hanrahan APD/MD: Jay Cruze
2 TIM MCGRAW
2 CLIMT BLACK
ANTY GRIGGS

WBWN/Bloomington, IL OM/PD: Dan Westhoff APD/MD: Buck S

WHICK/Bluefield, WV OM: Ken Dietz PD/MD: Joe Jarvis

KIZN/Boise, ID* OM/PD: Rich Summers APD/MD: Spencer Burke

KQFC/Boise, ID* NM: Kevin Go PD: Kevin Ander APD/MD: Jim Mil
2 JAME O'NEAL
2 TRACE ADKINS
BLUE COUNTY

WKLB/Boston, MA* OM: Don Keiley PD: Mike Brophey APD/MD: Ginny Ro

KAGG/Bryan, TX PD/MD: Jennifer Allen

WYRK/Buffalo, NY PD: John Paul
APD/MD: Wendy Lynn

1 JAME O'NEAL
PHIL VASSAR

WOKO/Ri

OM/PD: Steve Pelkey
MD: Chris Reed

KHAK/Cedar Rapids, IA **OM: Dick Stadier** PD: Bob James MD: Dawn Johnson
11 SARA EVANS
10 TRACE ADKINS
8 PHIL VASSAR

WIXY/Champaign, iL PD: Sky Phillips
MD: Nicole Beals
7 MONTGOMERY GENTR
7 SARA EVANS
7 LONESTAR

WEZL/Charleston, SC* OM/PD: Lee Matthews APD/MD: T.J. Phillips NEAL MCCOY ERIKA JO

WMKT/Charleston SC: PD: Brian Driver

WOBE/Charleston, WV OM: Jeff Whitehead PD: Ed Roberts MD: Bill Hagy

WKKT/Charlotte*
OM: Bruce Logan
PD/MD: John Roberts
No Adds

WSOC/Charlotte

APO/MD: Rick McCracker

VUSY/Chatt PD: Kris Van Dyke MD: Bill Poindexte

WUSN/Chicago, 1L1 PD: Mike Pete MD: Marci Braun

WITRE/Cincinnati OH PD: Marty Thomps APD: Kathy O'Con MD: Duke Hamilto

WYGY/Cincinnati, OH* OM: TJ Holland PD: Stephen Giuttari APD/MD: Dawn Michaels

WGAR/Cleveland, OH PD: Meg Stevens MD: Chuck Collier

KCCY/Colorado Springs, CO° OM: Bob Richards PD: Travis Daily MD: Valerie Hart 1 ALM JACISON

ado Springs, CO PD: Cody Carlson

1 JACE EVERETT
LONESTAR
PHIL VASSAR

WCOS/Columbia, SC1 PD: LJ Smith

APD/MD: Glen Garrett

B BOBBY PINSON

WCOL/Columbus. OH* PD: John Crenshav APD/MD: Dan E. Zuko

OM: Marly McFly
PD: Gator Harrison
APD: Phillip Gibbo MD: Stewart James

KRYS/Corpus Christi, TX OM: Paula Newell PD: Frank Edwards

KPLX/Dallas, TX* PD: John Cook MD: Cody Alan 2 BLAKE SHELTON

KSCS/Dallas, TX*
OM/PO: Lorrin Palagi

WGNE/Daytona Beach, FL PD/MD: Jeff Davis

KYGO/Denver, CO* PD: Joel Burke MD: Garrett Doll

KHKI/Des Moines, IA OM: Jack O'Brien PD: Andy Elliott MD: Eddie Hatfield

KLIY/Des Moines, IA*

WYCD/Detroit, MI PD: Chip Miller APD/MD: Ron Chatman

WDJR/Dothan, AL OM/PD: Jerry Broadway APD: Stew Sawyers
11 MONTGOMERY GENTRY
7 JOSH GRACIN
5 GARY ALLAN

KKCB/Duluth PD: Derek Mora
MD: Jim Dandy

WAXX/Eau Claire, WI PD/MD: George Hor 5 TRACY LAWRENCE

KHEY/EI Paso, TX*

WRSF/Elizabeth City, NC OM/PD: Torn Charity

WXTA/Erie, PA OM: Adam Reese PD/MD: Fred Horton 5 TRACE ADKINS 5 LONESTAR 5 TRACY LAWRENCE 5 MATT JENKINS 5 AARON TIPPIN

KKNU/Eugene, OR PD/MD: Jim Davis

WKDQ/Evansville, IN PD/MD: Jon Prell KVOX/Fargo

OM: Janice Whitimore
PD: Eric Heyer
MD: Scott Winston

KKIX/Fayetteville, AR PD: Dave Ashcraft APD/MD: Jake McBride

WKML/Fayetteville, NC OM: Mac Edwards PD: Paul Johnson APD: Dave Stone
MD: DeanO

KAFF/Flagstaff, AZ PD: C.J. Murri APD/MD: Hugh James 5 ANDY GRIGGS 5 ANDY GRIGGS
5 PHIL VASSAR
5 RYAN SHUPE & THE RUBBERBAND
5 GARY ALLAN
5 CHRIS EAGLE

/FBE/Flint, MI PD: Coyote Collins
APD/MD: Dave Gen
3 ZONA JONES
1 CHRS CAGLE
PHIL VASSAR
JO DEE MESSINA

WXFL/Florence, AL PD/MD: Gary Murdoc

KSKS/Fresno, CA PD: Steve Pleshe MD: Jason Hurst

KLIAD/Ft. Collins, CO PD: Mark Callagh APD: Dave Jense MD: Brian Gary NEAL MCCOY JO DEE MESSINA

WCKT/Ft. Myers. FL OM/PD: Steve An APD/MD: Dave Logan

1 MONTGOMERY GENTRY
LITTLE BIG TOWN
GARY ALLAN

WWGR/Ft. Myers, FL⁴ PD: Mark Phillips MD: Steve Hart

1 MONTGOMERY GENTRY

WYZB/Ft. Walton Beach, FL OM: Scratch Malo PD: Todd Nixon MD: John Sykes

WQHK/Ft. Wayne, IN OM/PD: Rob Kelley

WDGK/Gainesville, FL⁴ PD: Mr. Boh MD: Big Red 6 JASON ALDEAN 1 AARON TIPPIN PHIL VASSAR

WBCT/Grand Rapids, MI* DM/D: Doug Montgomery APD/MD: Dave Taft

WTQR/Greensboro, NC* OM: Tim Satterfield PD: Bill Dotson

APD/MD: Angie Ward

WRNS/Greenville, NC* PD: Wayne Cartyle MD: Jeff Hackett

WESC/Greenville, SC* OM/PD: Scott Johnson APD/MD: John Landrum 3 PAT GREEN 3 CRAIG MORGAN

WSSL/Greenville, OM/PD: Scott Johns APD/MD: Kix Layton

WAYZ/Hagerstov PD: Chris Maestle MD: Tori Anderson

WCAT/Harrisbo PO: Will Robinson

APD/MD: Don Brake

WRBT/Harrisburg, PA* OM: Chris Tyler PD/AMD: Newman 2 MONTGOMERY GENTRY

WWYZ/Hartlord, CT* PD/MD: Jay Thor

PD: Jeff Garris
MD: Greg Frey
2 LONESTAR

KKBQ/Houston, TX1 PD: Johnny Chiang MD: Christi Brooks

WTCR/Hunting
PD: Judy Eaton
MD: Dave Poole
5 JO DEE MESSINA
5 JACE EVERTETT
5 HILLJACK
5 AARON TIPPIN

WNRM/Huntsville, AL OM/PD: Todd Berry APD: Stuart Langston MD: Dan McClain

WFMS/Indianapolis, IN PD: Bob Richard: MD: J.D. Cannon

WMSI/Jackson, MS OM: Steve Kelly
PD: Rick Adams
APD: Kim Alien

WUSJ/Jackson, MS PD: Tom Freeman

10 BRAD PAISLEY

9 BLAIME LARSEN

6 TRISHA YEARWOOD

2 BROOKS & DUNN

AARON TIPPIN

BILLY CURRINGTON

WROO/Jacksonville, FL OM: Gail Austin PD: Casey Carter
MD: John Scott
8 TIM MCGRAW
SARA EVANS

WXBQ/Johnson City PD/MD: Bill Hagy

WFGI/Johnstown, PA MD: Lara Mosby

KIXQ/Joplin, MO OM: Jason Knight PD: Steve Kelly 15 PAT GREEN 8 LEE ANN WOMACK 8 CHRIS CAGLE

WNWN/Kalamazon, MI PD: P.J. Lacey MD: Dewey

1 TIM MCGRAW

1 LEE ANN WORK

PD: Mike Kennedy MD: T.J. McEntire

KFKF/Kansas City, MO OM/PD: Dale Carter APD/MD: Tony Stevens

WDAF/Kansas City, MO* PD: Wes McShay

APD/MD: Jesse Garcia

WIVK/Knoxville, TN* ON/PD: Mike Hammon MD: Colleen Addair ANDY GRIGGS CLINT BLACK CHRIS CAGLE ARON TIPPIN

WKOA/Lafayette, IN PD: Mark Allen MD: Bob Vizza 10 JO DEE MESSINA

KMDL/Lafayette, LA* MD: T.D. Smith

KXKC/Lafayette, LA*
PD: Renee Revett
MD: Sean Riley
2 TRACE ADMINS
1 CLIFT BLACK
1 AARON TIPPIN
RANDY TRAVIS

WPCV/Lakeland, FL¹ PD: Mike James MD: Jeni Taylor

WIOV/Lancaster, PA*
PD/MD: Dick Raymond
5 TRACE ADKINS
PHIL VASSAR

WITL/Lansing, MI
PD: Jay J. McCrae
APD/MD: Chris Tyler AARON TIPPIN PHIL VASSAR ALISON KRAUSS & UNION STATION JO DEE MESSIMA GARY ALLAN KWNR/Las Vegas, NV* PD: Brooks O'Brian MD: Sammy Cruise 9 TRICK POM MATT-ENKINS

WLWI/Montgome OM/PD: Bill Jones MD: Dartene Dixon PHL VASSAR

WGTR/Myrtle Beach, SC OM/PD: Steve Stewart

WKDF/Nashville, OM/PD: Dave Kelly MD: Kim Leslie TRACE ADMINS LONESTAR

WSIX/Nashville, TN* OM: Clay Hunnicutt
PD/MD: Keith Kaufn

WSM/Nashville, TN* PD: John Sebastian MD: Frank Seres STEVE HOLY

WCTY/New London . CT

OM/PD: Jimmy Lehn APD: Dave Elder

WBBN/Laurel, MS OM/PD: Larry B APD/MD: Allyson Scot 22 BROOKS & DONN

WBUL/Lexingto

WLXX/Lexington, KY OM: Robert Lindsey PD: Marshall Stewart MD: Kart Shannon

OM: Jim Steel PD: Brian Jennin APD/MD: Carol To

KSSN/Little Rock, AR PD/MD: Chad Heri

KZLA/Los Angeles, CA* OM/PD: R.J. Curtis APD/MD: Tonya Campos

WAMZ/Louisville, KY* PD: Coyote Cathoun MD: Night Train Lane

KLLL/Lubbock, TX OM/PD: Jeff Scott APD: Kelly Greene MD: Justin Dunlap

WDEN/Macon, GA PD: Bobby Reed
APD/MD: Laura Starting
10 VAN ZANT
4 (EMIN BILLER

WWQM/Madison, WI PD: Mark Grantin MD: Mel McKenzie

KTEX/McAllen, TX* OM: Billy Santiago PD: JoJo Cerda APD: Frankie Dee MD: Patches

KRWQ/Medford, OR OM/PD: Larry Neal MD: Kory James MD: Scott Sci PHIL VASSAR CLINT BLACK

PD: Lance Tidwell MD: Trapper John

OM/PD: Ric Mor VOKK/Merldian, MS PD/MD: Scotty Ray

WMIL/Milwaukee OM/PD: Kerry Wolfe

APD: Scott Dolphin
MD: Mitch Morgan
2 TRACY LAWRENCE

PHIL VASSAR BUDDY JEWELL CHRIS CAGLE

OM: Kit Carson
PD/MD: Bill Black
5 JAME O'NEAL

JAMIE U NEAU TRISHA YEARN LEANN RIMES CRAIG MORGA

KJLO/Monroe, LA PD: John Reynolds APD/MD: Toby Otero

KTOM/Monterey, CA*

PD: Dave Kirth GARY ALLAN

VKSJ/Mobile, AL*

KEEY/Minneapolis, MN' OM/PD: Gregg Swedberg APD/ND: Travis Moon

PD: Bob McKay

APD/MD: Cadillac Jack

2 PHIL VASSARI
GARY ALLAN WKIS/Miami, FL PD: Bob Barnet APD: Billy Brown
MD: Darlene Evans
SHOOTER JENNINGS
PHIL VASSAR
BILLY CURRINGTON

KNIX/Phoenix, AZ*

PD: Shaun Holly MD: Gwen Foster

WDSY/Pittsburgh, PA* OM/PD: Keith Clark APD/MD: Stoney Richards 8 AJAJ JACISON 2 SARA EVANS 2 CLINT BLACK

WOGI/Pittsburgh, PA* PD: Mark Lindow MD: Bob Domingo 2 MONTGOMERY GENTRY 1 TRICK POWY

PD: Harry Nelson MD: Glori Marie 6 REBA MCENTIRE MONTGOMERY GEN JO DEE MESSINA

MD: Rick Taylor

KWJJ/Portland, OR* OM: Clark Ryan PD: Mike Moore APD/MD: Savannah Joi JO DEE MESSINA BRLY CURRINGTON

WOKO/Portsmouth NH OM: Mark Ericson PD: Mark Jenning

MD: Dan Lunni 2 JOSH GRACIN 1 TRACE ADIGNS

WCTK/Provident OM: Rick Everett MD: Sam Stevens 2 CRAIG MORGAN

WLLR/Quad Cities, IA PD: Jim O'Hara
MD: Ron Evans
6 TRISHA YEARMOOD
3 JASON ALDAN
2 CRAIG MORGAN
2 MONTGOMERY GEN

> WQDR/Raleigh, NC* OM: Paul Michaels PD: Lisa Mckay
>
> APD: Mike 'Maddawg' Biddle

> > KBUL/Reno, NV

OM: Dave Symono
PD/MD: Billy Kidd
2 TM MCGRAW

WXXQ/Rockford, IL

APD/MD: Kathy He

PD: Mark Evans
APD: Greg Cole

WCEN/Saginaw, MI PD: Joby Phillips MD: Keith Allen JO DEE MESSINA

WKCO/Saninaw, MI

WWFG/Salisbury, MD OM/PD: Brian Cleary APD/MD: Sandra Lee

KSOP/Salt Lake City, UT* APD/MD: Debby Tun 6 TRACY LAWRENCE 5 CLINT BLACK 4 PHIL VASSAR RANDY TRAVIS COWBOY TROY

KUBL/Salt Lake City, UT*

JO DEE MESSI CLINT BLACK BRICE LONG AARON TIPPIN NEAL MICCOY

KGKL/San Angelo, TX OM/PD: Boomer Kingston

KAJA/San Antonio, TX*
PD/MD: Clayton Allen

KSON/San Diego, CA*
PD/AMD: John Marks
46 TORY KEITH

KRTY/San Jose, CA

PD/MD: Julie Ste 3 Jamie O'NEAL 2 BLAINE LARSEN

TRACY LAWRENCE

OM/PD; Rick Walker

MD: John Richards

KOUT/Rapid City, SD PD/MD: Mark Houston 14 JOSH GRACIN WPSK/New River Valley, VA OM/PD: Scott Stevens APD/MD: Sean Summer 12 KETH ANDERSON 7 MONTSOMERY GENTRY 7 JAME O'NEAL

OM/PD: Torn Jordan MD: Chuck Reeves WGH/Norfolk, VA* OM/PD: John Shomb APD/MD: Mark McKa No Adds KFRG/Riverside, CA

KHKX/Odessa, TX PD: Mike Lawn WSLC/Roanoke, VA* PD: Brett Sharp MD: Robynn Jaymes APD/MD: Kelley Peterson

4. RANDY ROGERS BAND

7 JO DEE MESSINA 7 LONESTAR WYYD/Roanoke, VA PD/MD: Joel Deari

KTST/Dklahoma City, OK OM/PD: Tom Trav APD/MD: Anthon

KHAY/Oxnard, CA
PD/MD: Buddy Van Arsdale

KXKT/Dmaha, NE

PD: Tom Goodwin MD: Craig Allen

KPLM/Palm Springs, CA

WXBM/Pensacola, Fl. PD/MD: Lynn West TRACE ADKINS

WXTU/Philadelphia, PA1

WFYR/Peoria, IL

KMLE/Phoenix, AZ* PD: Jay McCarthy
APD/MD: Dave Collins
1 TIM MCGRAW

KUSS/San Diego, CA* PD: Mike O'Brian MD: Gwen Foster

KRAZ/Santa Barbara, CA D: Rick Barker

KSNI/Santa Maria, CA

PD/MD: Tim Bro WCTQ/Sarasota OM/PD: Mark Wils APD: Heidi Decker 2 PAT GREEN SARA EVANS

WJCL/Savannah, GA OM: Pat Garrett
PD: Boomer Lee
16 KEITH ANDERSON

PD: Becky Brenner
MD: Tony Thomas

KRMD/Shreveport, LA PD: Les Acree
APD/MD: James Anthon

KXKS/Shreveport, LA OM/PD: Gary McCoy 1 TRACE ADKIRS LOWESTAR KSUX/Sioux City, IA PD: Bob Rounds

APD/MD: Tony Michaels WBYT/South Bend, IN PD/MD: Clint Marsh

KDRK/Spokane, WA* OM: Tim Cotter PD: Jay Daniels APD: Bob Castle MD: Tony Trovato 2 PHIL VASSAR 2 TRACE ADKINS

CRAIG MORG/ SARA EVANS EANNY GRACE

KIXZ/Spokane, WA* OM: Robert Harde PD/MD: Paul "Covote" APD: Lyn Daniels
2 CLINT BLACK
1 AARON TIPPIN
JO DEE MESSINA
COMPROY TROY

APD: Nick Da MD: Jessica Tyle KTTS/Springfield, MO OM/PD: Brad Hansen APD: Curly Clark 16 JO DEE MESSINA

PD: RJ McKay

WPICX/Springfield, MA1

WIL/St. Louis, MO* PD: Greg Mozingo MD: Danny Montana

KATM/Stockton, CA1 CLINT BLACK BRICE LONG AARON TIPPIN

WBBS/Syracuse, NY PD: Rich Lauber APD/MD: Skip Clark

WQYK/Tampa, FL*

APO: Beecher Martin

OM/PD: Mike Cu

MD: Jay Roberts WYUU/Tampa, FL* OM/PD: Mike Culotta MD: Jay Roberts

OM/PD: Barry Ken MD: Party Marty
1 FANNY GRACE

WTHI/Terre Haute, IN

WKKO/Toledo, OH*
OM: Tim Roberts
PD/MD: Gary Shores
APD: Harvey Steele
6 KEITH ANDERSON
4 BRONCE 9 PROMISSION

WIBW/Topeka, KS OM: Ed O'Donnell PD: Rich Bowers APD/MD: Stephanie Lynn 8 AARON TIPPIN

WTCM/Traverse City, MI OM/PD: Jack O'Malley MD: Carey Carlson
5 RYAN SHUPE & THE RUI
5 GARY ALLAN
5 LONESTAR

KliM/Tueson A71 OM: Herb Cm PD/MD: BUZZ Jacks SHOOTER JEMMINGS TRACY LAWRENCE AARON TEPPH

KV00/Tulsa, OK*

PD/MD: Ric H

WWZD/Tupelo, MS OM: Rick Stevens PD: Bill Hughes APD: Paul Stone

KNUE/Tyler, TX OM/PD: Michael Cruiss 13 SARA EVANS

WFRG/Utica, NY OM/PD: Tom Jacobsen 17 JO DEE MESSINA 16 JOSH GRACIN

KJUG/Visalia, CA* PD/MD: Dave Daniels

WIRK/W. Palm Beach, FL PD: Mitch Mahan MD: JR Jackson

WACO/Waco, TX OM/PD: Zack Ower

WMZQ/Washington, DC OM: Jeff Wyatt
PD: George King
MD: Shelley Rose
6 REBA MCENTIRE

ANDY GRIGGS CLINT BLACK AAROM TIPPIN KLUR/Wichita Falls, TX OM/PD: Brent Warner

WOVK/Wheeling, WV PD/MD: Jim Elliott

KFDI/Wichita, KS* OM/PD: Bevertee Brannigan MD: Carol Hughes

KZSN/Wichita, KS* PD: Chuck Geiger MD: Pat Moyer

OM: Jim Rising
PD: Doc Medek
MD: Carelyn Dro
BLANE LARSEN
CHEIS CAGE WWQQ/Wilmington, NC OM: Perry Stone PD: John Stevens

WGGY/Wilkes Rarre PA

OM/PD: Dewey Boyntor APD/MD: Joel Baker

APD/MD: Brigitt Banks

WGTY/York PA* PD/MD: Brad Au LONESTAR BLAINE LARSEN JO DEE MESSIMA

WQXK/Youngstor PD: Dave Steele APD: Doug James MD: Burton Lee wn. OH

POWERED BY *Monitored Reporte

223 Total Reporters 121 Total Monitored

102 Total Indicator

Did Not Report, Playlist Frozen (6): KIAI/Mason City, IA KK.IG/San Luis Obispo, CA WAIB/Ta WDEZ/Wausau, WI WKSF/Asheville NC WPAP/Panama City

60 • Radio & Records June 24, 2005

JULIE KERTES

The Magic Of HD Radio

What you need to know

never used to watch television. I didn't have time. I didn't find I the content compelling. I disliked all the commercials. Then I got a high-definition TV, and now my world has changed. I watch fishing and golf and documentaries on glass-blowing and desert predators. I even got caught up in the NBA finals — and those of you who know me know that is very out of character.

Recently, there has been a lot of talk about HD Radio. I don't know much about high-tech stuff - I've never downloaded a song off the Internet, I have no desire to get satellite radio, and I

never use my iPod but I am curious about HD Radio and whether it will get listeners excited again about radio, like HDTV did for me and television.

One station that has already gone HD is Cumulus' Hot AC WJLQ/ Pensacola, FL. I asked

John Stuart

WJLQ PD/morning show host John Stuart to educate me on this technology and to share some of his insight on the topic.

R&R: Describe HD Radio and how it will make radio listening better.

JS: High definition is the future for terrestrial radio. I know that similar claims have been made in the past regarding AM stereo, but this is different. Radio stations broadcasting in HD will be able to offer programming with the quality of satellite and static-free, near-perfect reception. Static, hiss, fading and pops will all be things of the past. HD from iBiquity Digital marks the most significant advancement in the audio quality of radio since the introduction of FM stereo more than 50 years ago.

R&R: What's involved in the transition from reg-

JS: The transition for broadcasters and consumers is an easy one, because radio stations that change over are not only broadcasting in HD, they're using their old analog signal as well. That means it is up to the consumer to purchase a radio that is HD-compatible, but if they choose not to, they will still receive the analog signal from

R&R: How does WJLQ market the fact that it is

JS: We are teasing that Q100 is now an HD Radio station in our top-of-the-hour IDs and other times during the hour. It may be something as simple as the weather forecast, where you give the temperature with a slug line that says, "Now broadcasting in high definition." Teasing HD creates a buzz for listeners. More than likely they don't know what it is, but when HD radios are readily available at Best Buy and Target, they will remember that Q100 is an HD Radio station.

We have not begun a full-court press on publicizing the enormous benefits of having an HD radio because you can't buy them yet, except for at a few of the high-end audiophile stores. All that will change soon. As the receivers become more readily available, we will step up our radio education about HD.

R&R: What has the response been from listeners? JS: We are still in the infancy of HD. We get a few curious questions, but it is simply too early. There is a "What's next?" mentality among consumers that shows that their adoption of new technology is not slowing down. Look at the sale of MP3 players and iPods. When HD radios hit

the mainstream market and auto manufacturers put them into cars, listeners will gobble them up faster than a bag of chips - that is, if we, as broadcasters, have done a good job of educating them on the benefits of having an HD radio.

R&R: What are other benefits of HD Radio?

IS: This is the real exciting part. Other than FM signals having the clarity of a CD, AM stations will have the clarity of FM, broadcasts will be staticfree, and data streams will be provided where the song titles and artists, and even the station logo, will appear on the HD radio in

Cleveland Dining Establishments

Don't get stuck eating a burger and fries at the hotel restaurant; venture out and try some of these eateries, recommended by Cleveland insiders, during R&R Convention 2005. But please be back in time for all the great sessions we have planned for you!

Allan Fee PD, WQAL/Cleveland

For sushi, Ginza at 1111 Carnegie Avenue or Sushi Rock at 1276 W. Sixth Street, Ginza is more low-key, and Sushi Rock is very rock-star - loud and hip. Vivo at the Arcade is near the House of Blues and is a nice place. You can't go wrong with Morton's at 1600 W. 2nd Street, which is near the convention hotel.

For Italian, a 10-minute car ride from downtown will get you to Little Italy, where there is a strip of Italian places - awesome, top-shelf and casual. You can't go wrong there. Don's Lighthouse at 8905 Lake Avenue is at the end of Shoreway, only five minutes from the hotel. And a new place people are talkin' about is Flo on 1213 W. 6th Street. The great seafood restaurant Blue Point is right across the street at 700 W. St. Clair Avenue.

Fig Asst. PD/afternoon host, WQAL

Panini's at 843 Huron or 1290 W. 6th Street is a Cleveland tradition. If you're looking for cheap eats and a cold drink, this is the hot spot. Huge panini sandwiches, wings, pizza, etc. The Fig Show groupies are often spotted with me at the W. 6th location at 2:30am eating turkey and bacon paninis with slaw on the side.

For sushi, Ginza Sushi House, near Jacobs Field. Accept no other sushi restaurant in Cleveland — this is by far the best. Allan Fee magazine has rated this sushi house the best in Cleveland. No dress code. Let me know if you're going -I like octopus. Also check out Waterstreet Grill at 1265 W. 9th Street. By far the best breakfast in Cleveland. Their French toast is excellent, and the omelets are the bomb. Great mimosas too.

Rebecca Wilde MD/morning show co-host, WQAL

How nice of you to let us pimp our favorite restaurants. If there are vegetarians coming to town, they must try Limbo at 12706 Larchmere, east of the city. I also recommend Pickwick & Frolic on 2035 East 4th Street. After dinner one can step downstairs for a lovely martini

Scott Miller PD, WDOK/Cleveland

For the best steak, go to Hyde Park Grill at 123 W. Prospect Avenue. They've got the best steak in town. Johnny Mango is a very cool place. They're located at 3120 Bridge Avenue. For great history and great food, check out Heck's Cafe, also on Bridge Avenue, at 2927.

Let's rehash what I just said for a minute: With HD, all of a sudden AM radio stations will become players in music programming. We may see a rebirth of the AM band with eclectic music

stations. Unless you have Rush, Hannity or O'Reilly, you are probably struggling with AM. That is about to

Data streaming is **Pensacola's Best Music Variety** another awesome fea-

ture — not only song titles, artists and station logos, but the ability to provide breaking news, sports, weather and traffic via text or audio formats. In addition to text, you'll have separate subchannels off your signal where listeners can tune to hear your all-weather channel or traffic or even a separate music channel. Think of HD as the radio version of TiVo, enabling listeners to pause, store, fast-forward and replay programming

R&R: *Is HD Radio the answer to satellite?*

JS: HD has two huge advantages over satellite radio. The first is that we, as broadcasters, can provide local programming, including news, weather and traffic. Satellite offers national or syndicated programming and charges a fee. HD listeners can enjoy their favorite local personalities and catch up on the information they need on the display of their HD receivers. Satellite radio, CDs and MP3s can't compete for local con-

The second advantage is that there are no additional recurring costs or subscription fees for listeners. Once you purchase an HD radio, that's it. No oth-

R&R: So is HD Radio the wave of the future?

JS: This is a very exciting time in my 27-year radio career. I've seen the transition from 45s to LPs to carts, minidiscs, CDs and, now, hard drives. We are seeing the next evolution of terrestrial radio. As broadcasters, we should shelve the "getting back to the music in two minutes" mentality and focus on what is really going to stop the erosion of listeners to other mediums. By offering listeners CD-quality, local, interactive, free programming through their favorite radio station, we may not only stop the bleeding, we may also recover those who left for satellite radio.

ONCE A DURANIE, ALWAYS A DURANIE At a recent

Duran Duran concert for KPLZ/Seattle, some excited fans got to hang with band. Seen here (I-r) are bandmember Roger Taylor, R&R News Editor Julie Gidlow, bandmember John Taylor, KOMO and KVI/Seattle Promotions Director AnneMarie Martinson, bandmember Andy Taylor, KPLZ MD Alisa Hashimoto, bandmember Nick Rhodes, KPLZ account executive Jason Jones (in back) and Promotions & Marketing Director Jen Pirak, bandmember Simon LeBon and KPLZ engineer John Barrett.

			June 24, 2005					
	LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	TOTAL AUDIENCE	WEEKS ON CHART	TOTAL STATION
	1	0	KELLY CLARKSON Breakaway (Hollywood)	2087	+26	20 7540	38	100/0
	2	2	MICHAEL BUBLE Home (143/Reprise)	2074	+91	173428	21	102/0
	3	3	ROB THOMAS Lonely No More (Atlantic)	1987	+151	170777	18	91/1
	4	4	LOS LONELY BOYS Heaven (OR Music/Epic)	1741	-65	163550	53	97/0
	5	5	JOHN MAYER Daughters (Aware/Columbia)	1503	·75	127163	34	102/0
	7	6	TIM MCGRAW Live Like You Were Dying (Curb)	1413	+4	107310	37	90/0
	6	7	GOO GOO DOLLS Give A Little Bit (Warner Bros.)	1395	-65	117735	25	86/0
	8	8	MAROON 5 She Will Be Loved (Octone/J/RMG)	1283	+16	102471	35	88/0
	9	9	RYAN CABRERA True (E.V.L.A./Atlantic)	1114	+11	64018	22	77/2
	10	10	MERCYME Homesick (INO/Curb)	1044	-23	42643	20	81/0
	13	O	BACKSTREET BOYS Incomplete (Jive/Zomba Label Group)	850	+57	81361	7	78/5
	12	12	HALL & OATES I'll Be Around (U-Watch)	833	+16	69329	40	87/0
ĺ	11	13	MARTINA MCBRIDE In My Daughter's Eyes (RCA)	806	-134	73948	41	88/0
	14	14	MAROON 5 Sunday Morning (Octone/J/RMG)	728	+17	67102	17	48/1
	16	(HOWIE DAY Collide (Epic)	665	+4	62145	16	55/2
	20	16	ANNA NALICK Breathe (2am) (Columbia)	531	+47	38588	7	61/10
	19	1	JIM BRICKMAN & MICHAEL BOLTON Hear Me (Tears Into Wine) (RCA Victor	493	+15	18166	8	64/1
	21	18	HALL & OATES Ooh Child (U-Watch)	477	+12	19654	6	64/2
	25	19	MARIAH CAREY We Belong Together (Island/IDJMG)	426	+121	43934	4	52/7
	17	20	SHANIA TWAIN Don't! (Mercury/IDJMG)	424	-83	18357	11	59/0
	24	21	KIMBERLEY LOCKE Could (Curb)	423	+80	13930	4	59/6
	18	22	VANESSA WILLIAMS You Are Everything (Lava)	399	-93	25119	19	51/0
	23	23	JOHN WAITE New York City Girl (No Brakes)	375	+15	9271	11	50/3
	26	24	RASCAL FLATTS Bless The Broken Road (Lyric Street)	342	+54	14148	13	43/2
	22	25	BRYAN ADAMS This Side Of Paradise (Mercury)	319	-47	27191	9	48/1
<u> </u>	ebut	26	PHIL COLLINS You Touch My Heart (Rendezvous)	181	+72	4523	1	38/5
	30	27	KATRINA CARLSON Suddenly Beautiful (Kataphonic)	179	+12	2388	2	35/3
	29	28	GREEN DAY Boulevard Of Broken Dreams (Reprise)	164	-4	15151	2	8/0
	27	29	RICK SPRINGFIELD f/RICHARD PAGE Broken Wings (Gomer/DKE)	164	-43	3697	5	31/0
_	28	30	JET Look What You've Done (Atlantic)	154	-17	19646	4	12/0
	40							

107 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 6/12-6/18. 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. Songs below No. 5 are moved to recurrent after 50 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2005, Arbitron Inc.).© 2005 Radio & Records.

MOST PLAYED RECURRENTS

ARTIST TITLE LABEL(S)	TOTAL PLAYS
MICHAEL MCDONALD Ain't No Mountain High Enough (Motown/Universal)	938
SHERYL CROW The First Cut Is The Deepest (A&M/Interscope)	931
UNCLE KRACKER f/DOBIE GRAY Drift Away (Lava)	930
KEITH URBAN You'll Think Of Me (Capitol)	887
DIDO White Flag (Arista/RMG)	795

ARTIST TITLE LABEL(S)	PLAYS
MAROON 5 This Love (Octone/J/RMG)	792
TRAIN Calling All Angels (Columbia)	750
MATCHBOX TWENTY Unwell (Atlantic)	738
SHANIA TWAIN Forever And For Always (Mercury/IDJMG)	700
COUNTING CROWS Big Yellow Taxi (Geffen/Interscope)	683
VANESSA CARLTON A Thousand Miles (A&M/Interscope)	647
HOOBASTANK The Reason (Island/IDJMG)	647

POWERED BY MEDIARASE

MOST ADDED

ARTIST TITLE LABEL(S)	AOOS
CARRIE UNDERWOOD Inside Your Heaven (Arista)	16
DAVID PACK The Secret Of Movin' On (Peak)	14
EAGLES No More Cloudy Days (ERC)	11
ANNA NALICK Breathe (2am) (Columbia)	10
MARIAH CAREY We Belong Together (Island/IDJMG)	7
KIMBERLEY LOCKE ! Could (Curb)	6
BACKSTREET BOYS Incomplete (Jive/Zomba Label Group)	5
PHIL COLLINS You Touch My Heart (Rendezvous)	5
KENNY G. f/YOLANDA ADAMS Believe Can Fly (Arista/RMG)	5
DONNY OSMOND Breeze On By (Decca)	4

	ARTIST TITLE LABEL(S)	TOTAL PLAY INCREASE
	ROB THOMAS Lonely No More (Atlantic)	+151
	NORAH JONES Don't Know Why (Blue Note/Virgin)	+136
l	MARIAH CAREY We Belong Together (Island/IDJMG)	+121
ŀ	CELINE DION A New Day Has Come (Epic)	+118
l	KEITH URBAN You'll Think Of Me (Capitol)	+98
l	MICHAEL BUBLE Home (143/Reprise)	+91
l	KIMBERLEY LOCKE I Could (Curb)	+80
	PHIL COLLINS You Touch My Heart (Rendezvous)	+72
	NORAH JONES Come Away With Me (Blue Note/Virgin)	+66
	DANIEL BEDINGFIELD If You're Not The One (Island/IDJMG)	+62

NEW & ACTIVE

KENNY G. f/EARTH, WIND & FIRE The Way You Move (Arista/RMG) Total Plays: 132, Total Stations: 13, Adds: 0

KENNY G. f/YOLANDA ADAMS I Believe I Can Fly (Arista/RMG) Total Plays: 126, Total Stations: 33, Adds: 5

S. WONDER From The Bottom Of My Heart (Motown/Universal)
Total Plays: 117, Total Stations: 25, Adds: 3

EAGLES No More Cloudy Days *(ERC)*Total Plays: 61, Total Stations: 15, Adds: 11

CARRIE UNDERWOOD Inside Your Heaven (*Arista*) Total Plays: 51, Total Stations: 20, Adds: 16

ZUCCHERO Everybody's Got To Learn Sometime (Concord) Total Plays: 44, Total Stations: 13, Adds: 3

DAVID PACK The Secret Of Movin' On (Peak)
Total Plays: 1, Total Stations: 14, Adds: 14

Songs ranked by total plays

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

Music & Intelligence For Your Life -

The John Tesh Radio Show is proud to welcome our newest daily affiliate, launching this week:

KEGL/FM "Sunny 97.1" - Dallas

AC's Answer for Compelling Daily Family Programming

Daily Show: 160+ Affiliates
Weekend Show: 160+ Affiliates
Intelligence Minutes: 70+ Affiliates

"Before adding John Tesh's show to WKJY-KJOY 98.3, we were never able to build any ratings consistency or compelling content in evenings. Since adding the show, we have seen our numbers increase by as much as 100% in that daypart and it's helped us increase our rates and revenue in that daypart. Tesh is a programming winner!..."

- Dave Widmer
President/General Manager
Long Island Radio Group

...All the while BEATING THE COMPETITION & BRINGING IN THE RATINGS!!

For more info, please contact: Scott Meyers • The TeshMedia Group • Toll-free: 888-548-8637 • email: Scott@Meyers.net

America's Best Testing AC Songs 12 + For The Week Ending 6/24/05

Artist Title (Label)	TW	LW	Famil.	Burn	W 25-54	W 25-34	W 35-54
ROB THOMAS Lonely No More (Atlantic	4.18	4.18	98%	21%	4.25	4.22	4.26
KELLY CLARKSON Breakaway (Hollywood)	3.86	3.95	98%	41%	3.93	4.32	3.83
MICHAEL BUBLE Home (143/Reprise)	3.85	4.01	86%	22%	3.88	3.93	3.86
TIM MCGRAW Live Like You Were Dying (Curb)	3.77	3.94	97%	36%	3.97	3.59	4.07
LOS LONELY BOYS Heaven (OR Music/Epic)	3.76	3.71	57%	44%	3.97	3.72	4.03
HOOBASTANK The Reason (Island/IDJMG)	3.68	3.82	96%	45%	3.91	3.81	3.94
BACKSTREET BOYS Incomplete (Jive/Zomba Label Group)	3.68	3.61	78%	15%	3.78	3.76	3.78
HOWIE DAY Collide (Epic)	3.66	3.69	73%	17%	3.74	4.17	3.63
GOO GOO DOLLS Give A Little Bit (Warner Bros.)	3.65	3.86	97%	36%	3.77-	3.97	3.72
MAROON 5 Sunday Morning (Octone/J/RMG)	3.64	3.71	94%	34%	3.74	3.53	3.80
HALL & OATES Ooh Child (U-Watch)	3.63	3.71	76%	17%	3.72	3.42	3.80
MAROON 5 She Will Be Loved (Octone/J/RMG)	3.61	3.82	98%	49%	3.63	3.53	3.66
MERCYME Homesick (INO/Curb)	3,59	3.65	71%	14%	3.73	3.81	3.71
MARTINA MCBRIDE In My Daughter's Eyes (RCA)	3.55	3.62	96%	50%	3.68	3.47	3.74
HYAN CABRERA True (E.V.L.A./Atlantic)	3.53	3.60	91%	34%	3.63	3.90	3.55
HALL & OATES I'll Be Around (U-Watch)	3.52	3.50	94%	34%	3.56	3.35	3.61
JIM BRICKMAN & MICHAEL BOLTON Hear Me (RCA Victor)	3.47	3.86	64%	14%	3.65	3.53	3.68
SHANIA TWAIN Don't! (Mercury/IDJMG)	3.33	3.42	63%	17%	3.32	3.05	3,39
VANESSA WILLIAMS You Are Everything (Lave)	3.31	3.40	85%	33%	3.36	3.25	3.39
JOHN MAYER Daughters (Aware/Columbia)	2.96	2.98	96%	59%	2.96	2.97	2.96

Total sample size is 239 respondents. Total average tavorability estimates are based on a scale of 1-5. (1=dislike very much, 5 = like very much). Tatal lamiliarity represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. Rate TheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. The RTM system, is available for local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, a division of Premiere Radio Networks.

RR.
Control of the contro
CANADA

AC TOP 30

POWERED BY MEDIABASE

LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	WEEKS ON CHART	TOTAL STATIONS
111	1 🕁	MICHAEL BUBLE Home (Warner Bros.)	439	-7	22	15/0
2	2	ROB THOMAS Lonely No More (Atlantic)	433	+9	17	15/0
3	3	KELLY CLARKSON Breakaway (Hollywood)	364	14	29	10/0
4	4	JOHN MAYER Daughters (Aware/Columbia)	341	-20	23	12/0
10	5	BACKSTREET BOYS Incomplete (Live/Zomba Label Group)	320	+58	10	12/0
5	6	JANN ARDEN Where No One (Universal Music Canada)	304	+1	22	12/0
6	7	DIVINE BROWN Old Skool Love (Blacksmith)	298	4	14	12/0
8	8	GOO GOO DOLLS Give A Little Bit (Warner Bros.)	285	+8	20	10/0
7	9 🚜	AMANDA STOTT Homeless Heart (EMI)	267	-16	18	12/0
9	10 👛	SHANIA TWAIN Don't! (Mercury/IDJMG)	263	.9	19	12/0
12	0	BRYAN ADAMS This Side Of Paradise (Universal)	261	+15	6	13/0
13	12	RYAN CABRERA True (E.V.L.A./Atlantic)	231	-15	15	12/0
11	13	MAROON 5 She Will Be Loved (Octone/J/RMG)	229	19	35	9/0
21	4	DANIEL POWTER Bad Day (Warner Bros.)	212	+75	3	12/1
15	˜ 15 🛶	ASELIN DEBISON Faze (Sony BMG Canada)	198	-14	17	10/0
18	1	MAROON 5 Sunday Morning (Octone/J/RMG)	197	+18	12	10/1
14	17 🗰	KENNY G. (/EARTH The Way You Move (Arista/RMG)	188	-50	18	10/0
16	18 👛	CELINE DION In Some Small Way (Epic)	186	-13	19	7/0
17	19	VANESSA WILLIAMS You Are Everything (Lava)	181	-11	13	9/0
20	20-	HIPJOINT f/A. JOHANSSON Sunshine (Hipjoint)	141	+3	13	9/1
22	21	IL DIVO Unbreak My Heart (Columbia)	135	+18	5	10/1
19	22	FIVE FOR FIGHTING If God Made You (Aware/Columbia)	131	.7	12	9/0
23	23	KESHIA CHANTE Come Fly With Me (Sony BMG Canada)	117	+7	5	8/0
25	24 T	J. JOHNSON Sitting, Waiting, Wishing (Brushfire/Universal)		+21	7	5/0
24	25	JET Look What You've Done (Atlantic)	91	11	6	5/0
27	26	HOWIE DAY Collide (Epic)	75	-1	2	5/1
Debut	27	ANNA NALICK Breathe (2am) (Columbia/Sony BMG)	68	+29	1	5/0
29	28 🗻	ANDY KIM Powerdrive (Iceworks/MNW)	67	+10	2	5/0
26	29	BLUE RODEO Rena (Warner Music Canada)	65	-23	16	7/0
28	10	MARIE-CHANTAL TOUPIN Naitre (Disques La Quebecois	e/ 60	0	8	0/0

23 Canadian AC reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 6/12-6/18. 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. © 2005 Radio & Records.

REPORTERS

Stations and their adds listed alphabetically by market

KMGA/Aibuqi OM: Eddie Haskell PD: Kris Abrants ANNA NALICK

WLEV/Allentown, PA*
DM: Shelly Enston
PD: Dave Russell
KENNY G. I/YOLANDA ADAMS
PHIL COLLINS

KYMG/Anchorage, AK OM: Mark Murphy PD/MU: Dave Flavin 1 BACKSTREET BOYS 1 MARIAH CAREY

WFPG/Atlantic City, NJ* PD: Gary Guida MD: Martene Aqua HOW/IE DAY

KKMJ/Austin, TX*
PD: Alex O'Neal
APD: Stephen Michael Kerr
MD: Shelly Knight
CARRIE UNDERWOOD
DAVID PACK

KDAT/Cedar Rapids, IA 0M/PD: Dick Stadlen APD: Eric Conner 10 HALL & OATES 7 SHERYL CROW 1 KEITH URBAN

WLIT/Chicago, IL* M/PD: Bob Kaake HD: Eric Richelia MARIAH CAREY ALANIS MORISSETTE

WRRW/Cincinnati, OH*
PD: TJ Hoffand
APD: Ted Morro
ANNA NALICK
CARRIE UNDERWOOD

KKLL/Colorado Spring OM: Bob Richards PD/MD: Kyle Matthews 3 KIMBERLEY LOCKE

WTCB/Columbia, SC* OM/PD: Brent Johnson APD: Jennifor Jonson EAGLES DAVID PACK

KSOF/Fresno, CA* OM; E. Certis Johnson PD: Mike Brady MD: Kristen Kelley No. Addis

WLHT/Grand Rapids, MI* ON/PD: Bill Bailey MD: Kim Carson No Adds

KVIL/Dalias, TX*
PD: Smokey Rivers
APD: Michael Prendergas

KTRR/Ft. Collins, CO* GM/PD: Mark Callaghan

WLQT/Dayton, OH* OM: Jeff Stevens PD: Sandy Collins APD/MD: Brian Michaels No Adds

WXKC/Erie, PA PD: Ren Arlen 2. JOHN WASTE

WJKK/Jackson, MS*
PD: John Asthony
CARRIE UNDERWOOD
ZUCCHERO

KUDL/Kansas City, MO* DM/PD: Thom McGinty SUGAR RAY

WJXB/Knoxville, TN° PD: Jeff Jamigan 1 CARRIE UNDERWOOD ANNA NALICK BACKSTREET BOYS

WFMK/Lansing, MI* OM: Ray Marshall PD/MD: Chris Reywolds DAVID PACK CUTTING EDGE

KMZQ/Las Vegas, NV° PD: Craig Pewers MO: Terry Massie B RYAN CABRERA

KSNE/Las Vegas, NV* PD: Tem Chase MD: John Berry No Adds

KMSX/Little Rock, AR* OM/PD: Beany Victory 1 CARRIE UNDER WOOD

WPEZ/Macon, GA OM/PO: Jof Silvers 1 GAVIN DEGRAW 1 BACKSTREET BOYS

WLRQ/Melbot OM: Ken Holiday PD: Michael Lowe MD: Mindy Leavy MARIAH CAREY

WRVR/Memphis, TN' OM/PD: Jerry Dean MD: Larry Wheeler HOWIE DAY

MGQ/Middlesex, NJ' : Tim Tett : MAROON 5

WMXC/Mobile, AL*
OM: Kit Carson
DO: Mary Booth
KIMBERLEY LOCKE
BACKSTREET BOYS

WOBM/Monmouth, PD: Steve Ardolina MD: Brian Moore CARRIE UNDERWOOD

WALK/Nassau, NY PD/MD: Rob Miller No Arido

WLMG/New Orleans, LA* Pit: Analy Holl APD/MID: Steve Sater No Adds KKCW/Portland, OR* ON/PD: Tony Coles APO/MD: Alan Lawson No Adds

WRAL/Raleigh, NC* OM/PD: Joe Wade Formicola MD: Jim Kelly ANNA NÁLICK BACKSTREET BOYS

WGFB/Rockford, IL 10/MD: Doug Daniels to Adds

KYMX/Sacramento, CA* PD: Bryan Jackson APD/MD: Jennifer Wood No Adds

KRNO/Reno, NV*
PD/MD: Dan Fritz
STEVIE WONDER
CARRIE UNDERWOOD

KMGL/Oklahoma City, OK* PD/MD: Stove D'Brien 8 DONNY OSMOND WTVR/Richmond, VA* OM/PD: Bill Cabill APD: Adam Stuble MD: Kal Simons 12 EAGLES 1 CARRIE UNDERWOOD SUGAR RAY

KEFM/Omaha, NE* 9M: Mitch Balter PD: Mitchelle Matthews DONNY OSMOND MARIAH CAREY JIM BRICKMAN & MICHAEL

KEZN/Palm Springs, CA OM: Ken White PD: Rick Shaw No Adds

WSWT/Peoria, IL OM/PD: Randy Rundle No Addis

KESZ/Phoenix, AZ*
PD: Staun Holly
PD: Staun Holly
4 KATRINA CARLSON
3 MARIAH CAREY

WLTJ/Pittsburgh, PA*
PD/MD: Chuck Stevens
KENNY G. LYVOLANDA ADAMS
CARRIE UNDERWOOD
EAGLES

KSFI/Sait Lake City, UT* PD: Dain Craig APD: Boh Notson MD: Brian deGous BACKSTREET BOYS

KOXT/San Antonio, TX* PD/MD: Ed Scarberough APD: Jim Conlee EAGLES DAVID PACK

KRWM/Seattle, WA*
PD: Gary Nolan
MD: Laura Dane
KIMBERLEY LOCKE

KVKI/Shreveport, L/ ON: Gary McCoy PD,MD: Stephanie Huffman CARRIE UNDERWOOD DAVID PACK

KISC/Spokane, WA* OM: Robert Harder PD/AMD: Dawn Marcel No Adris

KXLY/Spokane, WA* PD/MD: Beau Tyler EAGLES

KJOY/Stockton, CA* OM: John Christian PD/MD: Dirk Kooyman MARIAH CAPEY DAVID PACK

WRVF/Toledo, OH*
ON: Bill Michaels
PD: Dee Gesselin
ANNA NALICK
CARRE INDERWOOD
SUGAR RAY
EAGLES
DAVID PACK

WEAT/W. Palm Beach, FL*
PD/MO: Rick Shockley
KATRINA CARLSON
KENNY G. IYYOLANDA ADAMS

WASH/Washington, DC* PD: Bill Hess No Adds

WSRS/Worcester, MA*
PD/MD: Tom Holl
KENNY G. IVYOLANDA ADAMS

WARM/York, PA* PD/MD: Rick Sten

DOVERS BY

MEDIABASE

132 Total Reporters 107 Total Monitored

25 Total Indicator

Did Not Report, Playlist Frozen (4): KSBL/Santa Barbar

CA WAFY/Frederick, MD WGNI/Wilmington, NC WWLW/Morgantown,

HOT AC TOP 40

		June 24, 2005					
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL AUDIENCE (00)	WEEKS ON CHART	TOTAL STATIONS ADDS
1	1	ROB THOMAS Lonely No More (Atlantic)	3415	-103	209634	20	89/0
2	2	LIFEHOUSE You And Me (Geffen)	3121	+2	164228	20	90/0
4	3	3 DOORS DOWN Let Me Go (Republic/Universal)	2724	-35	143961	25	87/0
3	4	KELLY CLARKSON Since U Been Gone (RCA/RMG)	2658	-162	162905	26	86/0
5	5	GREEN DAY Boulevard Of Broken Dreams (Reprise)	2469	-140	154224	28	88/0
6	6	ANNA NALICK Breathe (2am) (Columbia)	2372	-107	123958	29	87/0
8	0	COLDPLAY Speed Of Sound (Capitol)	2141	+135	107428	9	87/0
7	8	GAVIN DEGRAW Chariot (J/RMG)	2123	+93	101656	16	85/1
9	9	DAVE MATTHEWS BAND American Baby (RCA/RMG)	1829	-70	88259	14	78/0
10	10	HOWIE DAY Collide (Epic)	1813	-24	102941	43	78/0
16	O	KELLY CLARKSON Behind These Hazel Eyes (RCA/RMG)	1596	+359	88531	7	61/5
11	12	GOO GOO DOLLS Give A Little Bit (Warner Bros.)	1556	-86	89926	35	85/0
12	13	KILLERS Mr. Brightside (Island/IDJMG)	1439	-73	79891	21	62/0
15	14	COLLECTIVE SOUL Better Now (El Music Group)	1397	+44	51915	17	64/2
13	15	MAROON 5 Sunday Morning (Octone/J/RMG)	1300	-102	65911	29	76/0
17	1	BETTER THAN EZRA A Lifetime (Artemis)	1235	+82	43808	14	57/3
19	17	GWEN STEFANI f/EVE Rich Girl (Interscope)	1061	-40	64097	19	34/0
18	18	JACK JOHNSON Sitting, Waiting, Wishing (Brushfire/Universal)	1006	-102	33300	19	59/1
23	19	AVRIL LAVIGNE Fall To Pieces (Arista/RMG)	994	+126	27870	6	52/2
24	20	JASON MRAZ Wordplay (Atlantic)	955	+102	37075	5	56/2
22	3	BACKSTREET BOYS Incomplete (Jive/Zomba Label Group)	928	+34	32899	9	44/2
25	22	GREEN DAY Holiday (Reprise)	894	+153	30771	5	53/6
26	23	ROB THOMAS This Is How A Heart Breaks (Atlantic)	876	+293	57602	3	61/11
20	24	U2 Sometimes You Can't Make It On Your Own (Interscope)	752	-210	29352	18	61/0
27	25	GWEN STEFANI Hollaback Girl (Interscope)	651	+125	39075	4	19/2
36	26	JOSH KELLEY Only You (Hollywood)	551	+261	20768	2	50/6
29	27	COURTNEY JAYE Can't Behave (Island/IDJMG)	493	+19	14303	7	32/0
30	28	VERTICAL HORIZON Forever (Hybrid)	490	+32	11719	5	37/2
31	29	AFTERS Beautiful Love (Simple/INO)	470	+ 20	12359	13	29/0
32	310	LOW MILLIONS Statue (Manhattan/EMC)	437	+41	12095	5	33/2
28	31	INGRAM HILL Almost Perfect (Hollywood)	398	-128	14328	15	26/0
33	32	KEANE Everybody's Changing (Interscope)	370	+29	11236	9	28/2
34	33	ANASTACIA Left Outside Alone (Columbia)	353	+18	9507	12	26/1
40	34	KEITH URBAN You'll Think Of Me (Capitol)	344	+107	29436	2	20/3
Debut	35	MARIAH CAREY We Belong Together (Island/IDJMG)	333	+151	12699	1	20/6
35	36	MICHAEL TOLCHER Mission Responsible (Octone)	313	-6	5923	11	25/2
39	37	DEF LEPPARD No Matter What (Island/IDJMG)	279	+28	13043	3	26/7
37	38	CARBON LEAF Life Less Ordinary (Vanguard)	252	-33	9040	17	12/0
_	39	MARC BROUSSARD Home (Island/IDJMG)	249	+37	8142	2	20/1
Debut	40	PAT MCGEE BAND Must Have Been Love (Kirtland)	223	+34	5971	1	20/2

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 6/12-6/18. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2005, Arbitron Inc.).© 2005 Radio & Records.

POWERED BY MEDIA BASE

MOST ADDED	
ARTIST TITLE LABEL(S)	ADDS
TRAIN Get To Me (Columbia)	25
ROB THOMAS This Is How A Heart Breaks (Atlantic)	11
DEF LEPPARD No Matter What (Island/IDJMG)	7
JOY WILLIAMS We (Red Ink/Reunion/PLG)	7
GREEN DAY Holiday (Reprise)	6
JOSH KELLEY Only You (Hollywood)	6
MARIAH CAREY We Belong Together (Island/IDJMG)	6
KELLY CLARKSON Behind These Hazel Eyes (RCA/RMG)	5
SIMPLE PLAN Untitled (Lava)	4

MOST INCREASED PLAYS

ARTIST TITLE LABEL(S)	PLAY
KELLY CLARKSON Behind These Hazel Eyes (RCA/RMG)	+359
ROB THOMAS This Is How A Heart Breaks (Atlantic)	+293
JOSH KELLEY Only You (Hollywood)	+261
GREEN DAY Holiday (Reprise)	+153
MARIAH CAREY We Belong Together (Island/IDJMG)	+151
COLDPLAY Speed Of Sound (Capitol)	+135
AVRIL LAVIGNE Fall To Pieces (Arista/RMG)	+126
GWEN STEFANI Hollaback Girl (Interscope)	+125
KEITH URBAN You'll Think Of Me (Capitol)	+107
JASON MRAZ Wordplay (Atlantic)	+102

NEW & ACTIVE

SIMPLE PLAN Untitled (Lava) Total Plays: 184, Total Stations: 18, Adds: 4 HOPE PARTLOW Who We Are (Virgin) Total Plays: 164, Total Stations: 15, Adds: 3 BEN FOLDS Landed (Epic) Total Plays: 146, Total Stations: 12, Adds: 2 GEOFF BYRD Before Kings (Granite) Total Plays: 140, Total Stations: 14, Adds: 0 SUGAR RAY Shot Of Laughter (Rhino/Lava/Atlantic) Total Plays: 84, Total Stations: 10, Adds: 2 DANIEL POWTER Bad Oay (Warner Bros.) Total Plays: 52, Total Stations: 10, Adds: 2 TRAIN Get To Me (Columbia) Total Plays: 48, Total Stations: 25, Adds: 25 OMNISOUL Waiting (Save Your Life) (Wind-up) Total Plays: 41, Total Stations: 9, Adds: 1

Songs ranked by total plays

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

CLEVELAND ROCKS WITH ISLAND DEF JAM

MARIAH CAREY "We Belong Together"

National Audience over 200 Million...

#1 Audience Record in History!!! Over 2 Million Sold

R&R CHR/Pop: #1

R&R Hot AC: Debut 35

R&R AC: 25-19

ALREADY ON:

KLLC/San Francisco KIMN/Denver **KRSK/Portland** WZPL/Indianapolis WJLK/Monmouth

WNNK/Harrisburg

WKRQ/Cincinnati WSNE/Providence KYIS/Oklahoma City

KSII/EI Paso

COURTNEY JAYE "Can't Behave"

"Courtney just came in and did an event for our station. She is an absolute star! We are getting Top 5 phones on 'Can't Behave'."

-RON PRICE, KMXP/PHOENIX

R&R Hot AC: 29-27

AMAZING PERFORMANCE last Friday Night on JAY LENO

TOP 5 PHONES:

KMXP/Phoenix KIMN/Denver KLLY/Bakersfield

KZZO/Sacramento KALZ/Fresno

ALREADY ON:

WLTW/New York KMXP/Phoenix KZZO/Sacramento KIMN/Denver WTIC/Hartford KYKY/St. Louis

KQKQ/Omaha

WBMX/Boston KAMX/Austin WSNE/Providence WMC/Memphis

KALZ/Fresno

DEF LEPPARD "No Matter What"

"No Matter What" you think... This song is proving to be a SMASH!!! THE SURPRISE CALLOUT STORY OF THE YEAR!!!

TOP 10 CALLOUT:

KSTP/Minneapolis WDVD/Detroit WMC/Memphis **KPLZ/Seattle** WOMX/Orlando WMMX/Dayton **ALREADY ON:**

WDVD/Detroit WOMX/Orlando KSTP/Minneapolis KMXB/Las Vegas

KMXP/Phoenix **KPLZ/Seattle WMC/Memphis** KYIS/Oklahoma City

R&R Hot AC: 39-37

SOLD OUT TOUR WITH BRYAN ADAMS AROUND THE COUNTRY!!!

MARC BROUSSARD "Home"

R&R Hot AC: Debut 39

"Marc Broussard 'Home' sounds like nothing else at Hot AC Radio... That is why it is our #1 Phone Record!" -SAMMY SIMPSON, WWZZ/WASHINGTON

TOP 5 PHONES:

KAMX/Austin WWZZ/Washington **KOSO/Modesto KLTG/Corpus**

ALREADY ON:

WMJC/Long Island WZPL/Indianapolis WMC/Memphis KYKY/St. Louis WTIC/Hartford KAMX/Austin

WWZZ/Washington WVRV/St. Louis WQAL/Cleveland WRVE/Albany

HOTAC

America's Best Testing Hot AC Songs 12 + For The Week Ending 6/24/05

Artist Title (Label)	TW	LW	Famil.	Burn	W 18-34	W 18-24	W 25-34
LIFEHOUSE You And Me (Geffen)	4.15	4.19	89%	17% [©]	4.23	4.27	. 4. 17
KELLY CLARKSON Behind These Hazel Eyes (RCA/RMG)	4.12	4.25	91%	19%	4.17	4.17	4.16
HOWIE DAY Collide (Epic)	4.09	4.07	94%	29%	4.03	\$4.14 _{**}	3.87
ROB THOMAS Lonely No More (Atlantic)	4.07	4.07	98%	32%	4.18	3.99	4.46
3 DOORS DOWN Let Me Go (Republic/Universal)	4.06	4.20	97%	28%	4.07	4.00	, 4.16
KILLERS Mr. Brightside (Island/IDJMG)	3.98	4.03	93%	35%	4.00	4.04	3.94
* GREEN DAY Boulevard Of Broken Dreams (Reprise)	3.92	4.03	99%	53%	3.89	3.80	4.02
KELLY CLARKSON Since U Been Gone (RCA/RMG)	3.92	3.98	98%	44%	3.89	3.78	4.05
MAROON 5 Sunday Morning (Octone/J/RMG)	3.92	3.80	98%	42%	3.97	3.86	4.13
GREEN DAY Holiday (Reprise)	3.89	_	86%	23%	3.85	3.77	3.96
GAVIN DEGRAW Chariot (JIRMG)	3.86.,	3.88	94%	26%	3.92	3.94	3.89
ANNA NALICK Breathe (2am) (Columbia)	3.85	3.87	86%	24%	3.85	3.79	3.94
BOWLING FÖR SOUP Almost (Silvertone Live/Zomba Label Group)	3.84	3.82	93%	27%	3.81	3.77	3.88
KELLY CLARKSON Breakaway (Hollywood)	3.83	3.88	98%	54%	3.81	3.74	3.91
INGRAM HILL Almost Perfect (Hollywood)	3.80	3.86	87%	11%	3.82	3.81	3.83
BETTER THAN EZRA A Lifetime (Artemis)	3.76	3.95	58%	11%	3.86	3.87	3.83
COLLECTIVE SOUL Better Now (El Music Group)	3.74	3.87	67%	11%	3.80	3.67	3.98
JASON MRAZ Wordplay (Atlantic)	3.73	_	58 %	9%	3.70	3.75	3.63
JET Look What You've Done (Atlantic)	3.71	3.74	96%	37%	3.65	3.54	3.81
AVRIL LAVIGNE Fall To Pieces (Arista/RMG)	3.70	3.75	82%	22%	3.68	3.62	3.78
GOO GOO DOLLS Give A Little Bit (Warner Bros.) >	3.64	3.67	96%	41%	3.67	3.64	3.71
COLDPLAY Speed Of Sound (Capitol)	3.58	3.73	79%	21%	3.55	3.60	3.48
BACKSTREET BOYS Incomplete (Jive/Zomba Label Group)	3.57	3.60	86%	27%	3.63	3.49	3.84
JACK JOHNSON Sitting, Waiting, Wishing (Brushfire/Universal)	3.50	3.44	80%	27%	3.63	3.62	3.64
DAVE MATTHEWS BAND American Baby (RCA/RMG)	3,44	3.46	83%	26%	3.49	3.37	3.65
JEM 24 (ATO/RCA/RMG)	3.44	3.44	55%	15%	3.57	3.65	3.43
U2 Sometimes You Can't Make It On Your Own (Interscope)	3.35	³ 3.30 ¸	84%	33% 🛝	- 3.38 ··	3.09	3.80

Total sample size is 292 respondents. Total average favorability estimates are based on a scale of 1-5. (1=dislike very much, 5 = like very much). Total familiarity represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. RateTheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. The RTM system, is available for local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, a division of Premiere Radio Networks.

RR. HOT AC TOP 30 /// MEDIABASE

		•				
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	WEEKS ON CHART	TOTAL STATIONS
1	0	LIFEHOUSE You And Me (Geffen)	727	+35	17	15/0
3	0	COLDPLAY Speed Of Sound (Capitol)	674	+73	8	16/0
.4	3	COLLECTIVE SOUL Better Now (El Music Group)	629	+51	14	11/0
2	4	ROB THOMAS Lonely No More (Atlantic)	629	-22	19	16/0
8	5	AVRIL LAVIGNE Fall To Pieces (Arista/RMG)	571	+100	7	16/0
6	6	SUM 41 Pieces (Island/IDJMG)	566	+38	14	14/0
5	7 .	3 DOORS DOWN Let Me Go (Republic/Universal)	528	×15	20	11/0
7	8	BACKSTREET BOYS incomplete (Jive/Zomba Label Group)	517	+31	10	12/0
₩11	9	GAVIN DEGRAW Charlot (J/RMG)	467	+33	13	16/0
12	O -	DIVINE BROWN Old Skool Love (Blacksmith)	465	+47	12	13/0
* 9	11	ALICIA KEYS Karma (J/RMG)	465	-6	12	10/1
10	12	U2 Sometimes You Can't Make It (Interscope)	443	-23	17	12/0
15	*.13 ^	ANNA NALICK Breathe (2am) (Columbia/Sony BMG)	386	-10	12	11/0
16	14	GREEN DAY Holiday (Reprise)	384	+69	7	10/0
219	15	K. CLARKSON Behind These Hazel Eyes (RCA/RMG)	373 🧷	+65	2~`	14/0
13	16	KILLERS Mr. Brightside (Island/IDJMG)	365	-39	16	10/0
14	17∰	MICHAEL BUBLE Home (Warner Bros.)	357	-47	1.8	14/0
21	0.	LIAM TITCOMB Counting (Columbia/Sony BMG Canada)	334	+34	7	13/0
27	19	BLACK EYED PEAS Don't Phunk (A&M/Interscope)	322	+65	5	8/1
22	20	KEANE Everybody's Changing (Interscope)	316	+28	5	15/0
25	0	LOW MILLIONS Statue (Manhattan/EMC)	315	+42	5	13/0
20	22	DAVE MATTHEWS BAND American Baby (RCA/RMG)	/307	+3	7	12/0
24	a 23 🛊	K-OS Crucial (Astralwerks/Virgin)	298	+24	8	12/0
18	24 🗰	DAVID USHER Love Will Save The Day (MapleMusic)	298	-13	14	13/0
. 17.	25	J. JOHNSON Sitting, Waiting, Wishing Brushfire Universal	291	-22	10 *	12/0
29	26	SIMPLE PLAN Untitled (Atlantic)	286	+51	4	8/0
30	2	COURTNEY JAYE Can't Behave (Island/IDJMG)	277	+46	2	11/0
[Debut]	284	DANIEL POWTER Bad Day (Warner Bros.)	273	+59	1	16/3
23	29	JEREMY FISHER Highschool (Sony BMG Canada)	281	-21	18	10/0
26	30	CAESARS Jerk It Out (Astralwerks/EMC)	253	-8	6	9/0

25 Canadian Hot AC reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 6/12-6/18. 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. © 2005 Radio & Records.

REPORTERS

Stations and their adds listed alphabetically by market

JOSH KELLEY
WRVE/Albany, NY* OM: Randy McCarten

WKDD/Akron, OH OM: Keith Kennedy

OM: Randy McCarten APD: Kevin Rush MD: Tred Hutse JOSH KELLEY

11 ROB THOMAS 1 DOG'S EYE VIEW TRAIN

PD/MD: Roxi Lennox 20 KELLY CLARKSON 12 COLLECTIVE SOUL 12 COLDPIAY 12 JASON MRAZ 5 DURAN DURAN AVRIL LAVIGNE ROB THOMAS

WKSZ/Appleton, WI OM: Greg Bell PD: Dayton Kane APD/MD: Brian Davis 1 TRAIN MARIAH CAREY

WAYV/Atlantic City, NJ *
PD: Paul Kelly
JOY WILLIAMS
CUTTING EDGE

KAMX/Austin, TX* PD/MD: Dusty Rayes APD: Carrie Benjamin

KLLY/Bakersfield, CA PD: E.J. Tyler APD: Erik Fox

WWMX/Baltimore, MD* OM: Dave LaBrozzi PD: Josh Medlock

WMRV/Binghamton, NY OM: Jun Free PD: Bob Taylor MO: Jush Wolfl 8 ANNA NALICK 3 JOSH KELLEY KCEX/Boise, ID*
OM/PD: Jeff Cochran
APD: Tobin Jeffries
KFAMF

WBMX/Boston, MA* APD/MD: Mike Mullaney 11 BLACK EYED PEAS BETTER THAN EZRA

MTSS/Buffalo, NY* PD: Sue O'Neil MD: Rob Lucas SIMPLE PLAN DANIEL POWTER

WCOD/Cape Cod, MA DM/PD: Grego Cassidy MD: Chent Park TYLER HILTON JOSH KELLEY

WMT/Cedar Rapids, LA OM/PD: JJ Cook APD: John Rivers 13 JET 7 ROB THOMAS 6 GWEN STEFANI

WCSQ Charleston, SC*
PD 311 Surf
16 on Lectur SOUL
8 JASON MRAZ

16 CLL STIVE SOUL 8 JASON MRAZ

WVSR/Charleston, WV OM: Jeft Whitehead PD: Gary Blaka APD: Wade Hill MO: Bruce Clark TRAIN NATASHA BEDINGFIELD SUGAR RAY

WTMX/Chicago, IL* PD/MD: Mary Ellen Kachinske 22 TRAIN

WKRO/Cincinnati, OH* PD: Pati Marshall RPD: Grover Collins MD: Brian Dougles JOSH KELLEY

WVMX/Cincinnati, OH*
OM: Tommy Bodean
PD: Bobby D
1 COLLECTIVE SOUL
JASON MRAZ

igharnton, NY
or WWVX/Cleveland,
MD: Jay Hudson
No Adds

ted alphabetically
WOAL/Cleveland, OH*

KVUU/Colorade Springs, CO* PD: Jo Jo Turnbeaugh

lo Adds

WBNS/Columbus, OH*
PD: Jeff Ballentine
MD: Sue Leighton
DEF LEPPARD
JOY WILLIAMS

WKMX/Dothan, AL OM/MD: BJ Kelli PD: John Houston

KBMX/Duluth PD: Corey Carter APD/MD: J.J. Hol 17 ROB THOMAS

KSIL/Et Paso, TX* DM: Courtney Nelson PD/MD: Chris Elliott 5 GORILLAZ

WQSM/Fayetteville, NC* PD/MD: Glenn Michaels

OM/PD: Brian Demay APD/MD: Lisa Parker 8 HOPE PARTLOW 6 JOSH KELLEY

(PN/Corpus Christi, TX* M/PD; Scoll Holf M/PD; Drew Michaels TRAIN MARIAH CAREY

KLTG/Corpus Christi, TX* OM/PD: Bert Clark

KDMX/Dalias, TX* PD: Pat McMahon MD: Lisa Thomas

> DAC/Danbury, CT Bill Trotts

PD: Bill Trotts
MO: Scott McDonnell
30 COLLECTIVE SOUL
12 BABY BASH

WMMX/Dayton, OH* DM/PD: Jeff Stevens MD: Shaun Vincent No Adds

> ALC/Denver, CO* D: Charese Frupe PD/MD: Rich Slevens 8 KEITH URBAN 3 TRAIN

KIMN/Derwer, CO* OM: Keith Abrams PD: Dave Popovich APD/MD: Michael Giflord 1 MARIAH CAREY WVTI/Grand Rapids, M ON: Doug Montgomery PD: Brian Casey APD/MD: Ken Evens MICHAEL TOLCHER GREEN DAY

WIKZ/Hagerstown OM/PD: Rick Alexander MD; Jeff Roteman AVRII LAVIGNE

WNNK/Harrisburg, PA OM/PD: John D'Dea APD: Hollywood ND: Denny Logan TRAIN

WTIC/Hartford, CT* OM/PO: Stave Salitary APD/MD: Jeannine Jersey SIMPLE PLAN

KHMX/Houston, TX* PD: Baddy Scott APD/MD: Rick O'Bryan KFITH URBAN

WZPL/Indianapolis, II OM/PD: Scott Sands APD: Kari Johil MD: Dave Decker 14 BLACK EYED PEAS 2 AVRIL LAVIGNE

WAEZ/Johnson City*
PD: Jay Patrix
MD: Bruce Itark
TRAIN
NATASHA BEDINGFIELD
SHEAD DAY

KMDCB/Las Vegas, NV* PD: Justin Chase 3 BACKSTREET BOYS VERTICAL HORIZON

WMXL/Lexington, KY* PD/MO: Date O'Brian No Adds

KURB/Little Rock, AR*
DM/PD: Randy Caln
MD: Becky Rogers
4 KELLY CLARKSON
1 PAT MCGE BAND
JOY WILLIAMS

BIG/Los Angeles, CA* M: Jhani Kayê D: Chachi Denes 'D: Robert Archer D Adds

(YSF/Los Angeles, CA* PD: Angela Porelli IPD/MO: Deanne Saltren GREEN DAY WXMA/Louisville, KY*
PD: George Lindsey
MD: Katrina Blair
TRAIN
ROB THOMAS

WMBZ/Memphis, Ti PD: Brad Carson

WMC/Memphis, TN PD: Lance Ballance MD: Jill Bucco 6 AVRIL LAVIGNE BETTER THAN EZRA

WKTI/Milwaukee, WI DM: Rick Belcher PD: Bob Walker No Adds

WMYX/Milwaukee, W OM: Brian Kelly PD: Tom Gjerdrum MD: Kidd O'Shea No Adds

KOSO/Modesto, CA* OM/PD: Max Miller APD: Jack Paper MD: Donna Miller TRAIN

WJLK/Monmouth, NJ* OM/PO: Low Russo APD/MD: Debbie Mazella VERTICAL HORIZON MICHAEL TOLCHER

KCDU/Monterey, CA*
PD/MO: Mike Stor
TRAIN
LOW MILLIONS
MICHAEL BUBLE
HOPE PARTLOW
SUGAR RAY
JOY WILLIAMS

WPLJ/New York, N° OM: Tom Cuddy PD: Scott Shannon MD: Tony Mascaro GREEN DAY BETTER THAN EZRA

WPTE/Norfolk, V/ PD: Barry Mckay 28 ROB THOMAS KEANE

WPYA/Norfolk, VA* OM/PD: Jay West MARIAH CAREY

KYIS/Oklahoma City, OK* OM/PD: Chris Baker MD: Phil tezinga 2 GREEN DAY 1 ROB THOMAS LOW MILLIONS KOKO/Omaha, NE° PO/MD: Nevin Dane 1 HOPE PARLOW

KSRZ/Omaha, N OM: Tom Land PD: Daria Thomas No Adds

> WOMX/Orlando, FL* PD: Jeff Cushman MD: Laura Francis No Adds

KBBY/Oxnard, CA* OM: Gail Furillo PD: J. Love APD/MD: Darren McPea

KFYV/Oxnard, CA* OM/PD: Mark Efliot! 19 WEEZER 10 FOO RIGHTERS

KPSI/Pakm Springs, CA PD/MD: Michael Storm 4 JASON MRAZ 2 ROB THOMAS

WJŁQ/Pensacola, FI PD/MO: John Stuart APD: Katie Tyler 16 MARIAH CAREY 14 HOPE PARTLOW

WXMP/Peoria, IL DM: Rick Hirschmann PD: Scott Seipel 12 MICHAEL BUBLE

KMXP/Phoenix, A. OM: Alan Sledge PD: Ron Price MO: John Principale No Adds

WZPT/Pittsburgh, P OM/PD: Keith Clark APD: Jonny Hartwell MD: Scott Alexander TRAIN ROB THOMAS

WMGX/Portland, MI OW: Chris Mac PD: Randi Kirshbaum APD/MD: Elhan Minton 10 COLDPLAY

and, OR* igen! WBWZ/Poughkeepsie, NY OM/PD: Jimi Jamm

WSNE/Providence, I PD: Steve Peck MD: Gary Trust

KOCS/Quad Cities, L DM/PD: Darren Pitra MD: Steve Donovan No Adds

WRFY/Reading, PA* PD/MD: Al Burke No Adds

KLCA/Reno, NV*
OM: Bill Schulz
PD: Beej Bretz
MU: Connie Wrzy
TRAIN
MARC BROUSSARD
KELLY CLARKSON

WVOR/Rochester, NY DM/PD: Dave LeFrois APD/MD: Joe Bonacci 3 DEF LEPPARD

KZZO/Sacramento, CA PD: Byron Kannedy APD/MD: Todd Violette No Adds

KOMB/Salt Lake City, U ON/PD: Milite Nelson APD: Justin Riley MD: Justin Taylor 1 TRAIN BEN FOLDS

KMYI/San Diego, CA PD: Duncan Paylon APD/MD: Mel McKay No Adds

KJU/SARI FTANCISCO, OM: Michael Martin PD: Casey Kealing MD: James Baker 9 ROB THOMAS TRAIN GWEN STEFANI

ILLC/San Francisco, (D. John Peake PD/MD: Jayn 1 BLACK EYED PEAS GREEN DAY KEZR/San Jose, CA* OM: Jim Murphy APD: Raffi Natvarian MD: Michael Martinez

KMHX/Santa Rosa, CA OM: Dave Shakes PD/AMD: Brandon Bettar

KLSY/Sezitle, WA PD: Bill West MD: Lisa Adams No Adds

KPLZ/Seattle, WA PD: Kent Phillips MD: Alisa Hashimoto TRAIN

ICZSR/Sioux City, IA PD/MD: Jeft Heyer 24 COLLECTIVE SOUL 7 PAPA ROACH 6 JOSH KELLEY

DM: Robert Harder PD/MO: Sam Hill TRAIN

ROB THOMAS DEF LEPPARD

KYKY/St. Louis, MO*

KYKY/St. Louis, MO' PD: Kevin Robinson APD: Grog Hewiti MD: Jen Wyers 1 ROB THOMAS

WVRV/St. Louis, MO PD: Marty Linck MO: Jill Devine No Adds

VMTX/Tampa, FL* M/PD: Jeff Kapugi PD: Kurt Schreiner ID: Kristy Knight o Adds

WWWM/Taledo, OH OM: Tim Roberts PD: Sleve Marshall No Adds

KEYW/Tri-Cities, W/PD/MD: Poul Draice 12 JOSH KELLEY 7 VERTICAL HORIZON 6 ROB THOMAS WRMF/W. Palm Beach, FL*
OM: Elizabeth Hamma
PD: Bob Neumann
APD/MD: Amy Navarro
GAVIN DEGRAW
MAY I MARCH

KLRK/Waco, TX OM: Tom Barfield PD/MD: Dustin Drew APD: Beth Richards 16 GAVIN DEGRAW 13 KELLY CLARKSON

WRQX/Washington, DC* DM/PD: Kenny King MD: Carol Parker No Adds

WWZZ/Washington, DC* PD: Sammy Simpson APD/MD: Sean Sellers No Adds

PD: JJ Morgan MD: Carson 8 ROB THOMAS TRAIN

OM/PO: Jay Beau Jones APD/MD: Mary Knight TRAIN

WMXY/Youngstown, OH* OM: Dan Rivers PD: Jerry Mac MO: Mark Franch DEF LEPPARD

POWERED BY

Monitored Reporters

110 Total Reporters 90 Total Monitored

20 Total Indicator

Did Not Report, Playlist Frozen (3): KEHK/Eugene, OR KRUZ/Santa Barbara, CA WSPT/Wausau, WI

CAROL ARCHER

Cleveland's HD Radio Pioneer

WNWV is confident the technology has a successful future

Orer the years Elyria-Lorain Broadcasting's WNWV/Cleveland has earned some of America's highest Smooth Jazz shares. Today the station, which broadcasts in high definition, is on the leading edge of a massive technological shift. This week the group's President/GM, Gary Kneisley, explains how WNWV became the first station in the market to embrace this new technology and tells us why the future looks bright.

Elyria-Lorain jumped on the high-definition bandwagon when WNWV launched in HD on May 7, 2003, as the licensing first became available. "We were in the middle of a capital improvement plan, and we said, 'Let's add HD to the budget and do it if we can," Kneisley says. "We decided that, on balance,

we could afford it, so we went ahead with that project, along with construction of a new tower. "

WNWV has a royalty-free arrangement for the broadcast of HD.
"iBiquity Digital made it royalty-free if you signed on by the end of 2003," Kneisley says. "That was a considerable incentive, because their fee for this market was, well, stunning. There are some other technologies coming along, however, that may

incur royalties that aren't clear yet."

In his recent newsletter, Mercury Research President Mark Ramsey suggested that people may or may not be attracted to HD Radio based on issues of choice. Kneisley responds by saying, "I go back to the parallel of phonograph records and CDs. People asked why

"It's interesting that every time something new comes along there are a lot of people who stand on the rim of the canyon and take shots at you and echo all the negatives."

they should buy a CD player when a record sounded just fine."

Bleeding From The Ear

Does bad audio represent a challenge that radio must overcome? Ramsey says no. Kneisley, on the other hand, says au-

dio quality is one of radio's problems right now. "Stations have become so competitive in their audio processing that many sound very highly processed, but if you listen to any station broadcasting in HD on a nice receiver, you'll hear things you've never heard before. It's stunning. There is a big improvement, but the average person isn't going to

So what, exactly, is the incentive for any listener to invest in an HD receiver? "There is no incentive, except that it's the new thing and the next step," Kneisley says. "In five or 10 years it'll be the way things are, and everybody will have an HD radio."

Kneisley explains that the reason WNWV hasn't promoted HD more aggressively is because, to date, very few receivers exist. "Until we get receivers in the marketplace, it's pretty hard to sell," he says.

"Early adopters will love HD because they won't get multipath interference, signal quality will be better, and it will be stereo all the way out to the edge of reception. The only problem is that when you do get to the edge of the signal, it doesn't fade away; it just goes away, or it makes the transition back to analog on most receivers."

More Open And Cleaner

Although it will be possible to broadcast a second channel with HD Radio, as well as such data as weather and traffic, Kneisley believes that, at least for the time being, it is premature to do more than explore those opportunities.

"If we suddenly double the number of channels in the marketplace, there will be lots of news, traffic and alternative music chan-

Are We There Yet?

The Smooth Jazz family will have to pace itself during R&R Convention 2005 because we have so much happening this year, beginning with a performance and buffet luncheon with Rendezvous artist Jonathan Butler from noon-1pm on Thursday, June 23. That will be followed by our first Smooth Jazz session, "A User's Guide to the Next Level," from 2-4pm.

Saxophonist Warren Hill is among three featured artists at the convention's opening-night bash at the Rock and Roll Hall of Fame and Museum, which takes place from 7-11pm. Back at the hotel, GRP artist Paul Brown performs a live set in Club R&R at 11pm, with a special guest appearance by GRP saxophonist Mindi Abair.

Don't forget to breathe, folks, and be sure to drink plenty of water.

nels, but we have to get receivers out there first, and that's a long way off," he says.

"We get questions and comments from listeners about HD almost every day on our listener line. People call and say that since we've been broadcasting in HD we sound better — which is fine, because we actually do sound better since we've changed our processing to be more open and cleaner.

"When you're listening in HD and you shift from digital to analog, you don't want the processing to be noticeable, and HD has to be a wide-open process. Consequently, our analog is a wide-open processing, and we sound great. We might not be quite as loud as the rockers, but we sound really incredible.

"It's a great thing that we and the Classical music station [WCLV/Cleveland] are the pioneers in HD, because we're the ones that are doing quality broadcasting, technically. The other guys are starting. Several other stations in the market are licensed and will be cranking up here in the next few months. It'll be interesting to see how they approach their processing."

A Successful Exercise

 $\label{eq:continuous} Elyria-Lorain is already marketing HD Radio in Cleveland, Kneisley points out. \ensuremath{\it "We've}$

tigas papagat processors and an armana.

"If we suddenly double the number of channels in the marketplace, there will be lots of news, traffic and alternative music channels, but we have to get receivers out there first, and that's a long way off."

Service Control of the Control of t

"It's a great thing that we and the Classical music station [WCLV/Cleveland] are the pioneers in HD, because we're the ones that are doing quality broadcasting, technically."

To Add College Committee and the College Committee College Col

identified the station as broadcasting in HD since we've been on the program. It's a predominant feature of our homepage on the Internet, with a link to [catalog retailer] Crutchfield, where you can go to buy the radio if you want, although the choices are still quite expensive.

Committee Commit

"We're working with one high-end local retailer, keeping each other posted on developments and hoping that receivers will be available for home use soon. We learned at the NAB last fall that several models are poised for introduction this summer."

Kneisley is a realist who recognizes that there is currently lots of competition for the ears of the public and more on the horizon. "We have to look at the fact that we're content providers and that we have a means of distribution that we aren't limited to," he says. "Podcasting and Internet streaming are options for us and everybody else, so we'll go where the market takes us.

"It's interesting that every time something new comes along there are a lot of people who stand on the rim of the canyon and take shots at you — like Mark Ramsey — and echo all the negatives. That's fine. That's what the perception may be, but give it time. I think HD is going to be a very successful exercise for broadcasting."

June 24, 2005 Radio & Records • 67

SMOOTH JAZZ TOP 30

		June 24, 2005					
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL AUDIENCE (00)	WEEKS ON CHART	TOTAL STATIONS/ ADDS
1	1	NILS Pacific Coast Highway (Baja/TSR)	789	-20	100123	17	34/0
2	2	MICHAEL LINGTON Two Of A Kind (Rendezvous)	728	+21	91547	28	32/0
3	3	STEVE COLE Thursday (Narada Jazz)	705	+30	72546	14	32/0
4	4	PAUL TAYLOR Nightlife (Peak)	692	+27	86909	14	31/0
7	5	RICHARD ELLIOT People Make The World Go Round (Artizen)	615	+99	84048	7	35/1
8	6	CHUCK LOEB Tropical (Shanachie)	500	+42	78682	15	32/0
6	7	EUGE GROOVE XXL (Narada Jazz)	472	-66	38293	34	29/0
9	8	KENNY G. f/EARTH, WIND & FIRE The Way You Move (Arista/RMG)	456	+4	44685	22	30/0
5	9	BONEY JAMES f/JOE SAMPLE Stone Groove (Warner Bros.)	420	-119	47831	25	32/0
11	10	NORMAN BROWN West Coast Coolin' (Warner Bros.)	391	+1	45858	11	33/0
10	11	KENNY G. Pick Up The Pieces (Arista/RMG)	360	-38	45837	26	30/0
15	12	JEFF LORBER Ooh La La (Narada Jazz)	336	+5	30652	19	30/0
14	13	3RD FORCE Believe In Me (Higher Octave)	331	-7	34317	21	29/0
16	14	PAUL JACKSON, JR. Never Too Much (GRP/VMG)	328	+6	37763	13	29/1
17	15	VANESSA WILLIAMS You Are Everything (Lava)	324	+6	36659	17	24/0
12	16	JONATHAN BUTLER Fire & Rain (Rendezvous)	311	-38	31298	9	24/1
23	T	PAUL HARDCASTLE Serene (Trippin' 'N' Rhythm)	284	+82	32661	2	31/4
18	18	ANITA BAKER How Does It Feel (Blue Note/Virgin)	274	+1	31711	19	22/0
20	19	KEN NAVARRO You Are Everything (Positive)	266	+4	26115	8	26/0
19	20	AVERAGE WHITE BAND Work To Do (Liquid 8)	260	-8	22916	10	25/2
21	4	WAYMAN TISDALE Ready To Hang (Rendezvous)	252	+13	24586	7	21/1
22	22	DONNY OSMOND Breeze On By (Decca)	246	+29	18400	5	18/1
24	23	DAVE KOZ Love Changes Everything (Capitol)	243	+64	33286	3	24/4
28	24	ALEXANDER ZONJIC Leave It With Me (Heads Up)	142	+10	14829	13	11/0
27	25	MINDI ABAIR Make A Wish (GRP/VMG)	140	+1	10478	3	16/1
26	26	CAMIEL I'm Ready (Rendezvous)	128	-13	22741	7	12/1
25	27	JEFF GOLUB Simple Pleasures (Narada Jazz)	125	-32	9286	6	15/1
29	28	ACOUSTIC ALCHEMY Say Yeah (Higher Octave)	110	-14	5864	7	11/0
[Debut]	29	PAUL BROWN Cosmic Monkey (GRP/VMG)	98	+45	24072	1	13/4
[Debut]	30	KEM I Can't Stop Loving You (Motown/Universal)	85	+15	10755	1	7/1
						_	

35 Smooth Jazz ® reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 6/12-6/18. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc.) © 2005 Radio & Records from Arbitron Inc. (@ 2005, Arbitron Inc.).@ 2005 Radio & Records.

NEW & ACTIVE

NELSON RANGELL Don't You Worry 'Bout A Thing (Koch) Total Plays: 85, Total Stations: 10, Adds: 2

ANITA BAKER Serious (Blue Note/Virgin) Total Plays: 84, Total Stations: 7, Adds: 0

WALTER BEASLEY Coolness (Heads Up)

Total Plays: 79, Total Stations: 8, Adds: 1

MATT BIANCO f/BASIA Ordinary Day (Decca/Universal)

Total Plays: 79, Total Stations: 7, Adds: 0

Total Plays: 62, Total Stations: 4, Adds: 0 CHIELI MINUCCI The Juice (Shanachie) Total Plays: 57, Total Stations: 8, Adds: 1 ADANI & WOLF Daylight (Rendezvous) Total Plays: 52, Total Stations: 6, Adds: 0 MICHAEL BUBLE Home (143/Reprise) Total Plays: 48, Total Stations: 4, Adds: 1

DIDO White Flag (Arista/RMG)

BRIAN BROMBERG Choices (Artistry Music) Total Plays: 42. Total Stations: 5. Adds: 0

WARREN HILL Still in Love (Popjazz/Native Language) Total Plays: 38, Total Stations: 5, Adds: 1

Songs ranked by total plays

MEDIABASE

MOST ADDED

188 SAN MAR WINE 1972 1984 1	
RTIST TITLE LABEL(S)	ADDS
RIAN CULBERTSON Hookin' Up (GRP/VMG)	5
AUL HARDCASTLE Serene (Trippin' 'N' Rhythm)	4
AVE KDZ Love Changes Everything (Capitol)	4
AUL BROWN Cosmic Monkey (GRP/VMG)	4
VERAGE WHITE BAND Work To Do (Liquid 8)	2
ELSON RANGELL Don't You Worry 'Bout A Thing (Koch)	2
AVID PACK You're The Only Woman (Peak)	2
IARION MEADOWS Suede (Heads Up)	2
• •	

MOST INCREASED PLAYS

	TOTAL PLAY
ARTIST TITLE LABEL(S)	INCREASE
RICHARD ELLIOT People Make The World Go Round (Artizen)	+99
PAUL HARDCASTLE Serene (Trippin' 'N' Rhythm)	+82
DAVE KOZ Love Changes Everything (Capitol)	+64
PAUL BROWN Cosmic Monkey (GRP/VMG)	+45
CHUCK LOEB Tropical (Shanachie)	+42
STEVE COLE Thursday (Narada Jazz)	+30
DONNY OSMOND Breeze On By (Decca)	+29
PAUL TAYLOR Nightlife (Peak)	+ 27
RENEE OLSTEAD What A Difference A Day Makes (143/Repr.	ise) + 22

MOST PLAYED RECURRENTS

ARTIST TITLE LABEL(S)	TOTAL PLAYS
PAUL BROWN Moment By Moment (GRP/VMG)	304
DAVE KOZ Let It Free (Capitol)	275
DAVID SANBORN Tin Tin Deo (GRP/VMG)	258
FOURPLAY Fields Of Gold (RCA Victor/RMG)	235
SOUL BALLET Cream (215)	233
MARION MEADOWS Sweet Grapes (Heads Up)	230
TIM BOWMAN Summer Groove (Liquid 8)	229
GERALD ALBRIGHT To The Max (GRP/VMG)	208
WAYMAN TISDALE Ain't No Stoppin' Us Now (Rendezvous)	204
NICK COLIONNE It's Been Too Long (3 Keys Music)	192
MINDI ABAIR Come As You Are (GRP/VMG)	188
CHRIS BOTTI No Ordinary Love (Columbia)	183
RICHARD ELLIOT Your Secret Love (GRP/VMG)	174
NORMAN BROWN Up 'N' At 'Em (Warner Bros.)	172
CHRIS BOTTI Back Into My Heart (Columbia)	171

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

Paul Taylor Monitored = 4*Indicator = 2*

0'2L New single "Learn To Walk" GFA now!

Lee Ritenour New CD "Overtime" in stores now!

Rippingtons WLVE! WNWV! KBZN! WLOO! JRN & more!

NEW David Pack "You're The Only Woman" = One of the MOST ADDED this week! Thanks SMJZ RADIO from your friends at Link

Where there is music, there can be love

-French proverb

Phil Collins "You Touch My Heart"

Debuts R&R AC Chart 26

Heartfelt songs celebrating the bond between father and child featuring Smokey Robinson, Michael McDonald, Dave Matthews, Phil Collins, Jon Secada, Carlos Ponce, Will Downing, Kirk Whalum and more*

COMING SOON

"Bella Via" from Marc Antoine's NEW album, "Modern Times"

KEN ANTHONY
kanthony@radioandrecords.com

Will HD Radio Really Rock?

The format's top PDs talk in high definition

You've probably been hearing a lot lately about HD Radio, but do you really know what it is and how it works? Some are saying it could be a huge boost for terrestrial radio, especially in light of recent gains in listening to other digital sources like satellite and Internet radio, but what really is the future of HD Radio?

This week, as many key radio executives descend on Cleveland for R&R Convention 2005, I thought I'd let some of Rock's top PDs give us their takes on HD Radio. I gave them all the same basic questions: 1) Is HD Radio on the radar for your company and, specifically, your station? If so, what are you planning to do with it? If not, will it be considered some time in the future? And 2) In the face of increasing competition from satellite and Internet radio, do you think HD Radio is a positive thing for terrestrial radio? Here are their answers.

Keith Hastings > PD, WAAF/Boston

Entercom is bullish and aggressive on HD Ra-

dio and will be rolling it out at WAAF/Boston and every other Entercom station in the very near future. Many of us in the company are sketching out thoughts and ideas on the best ways to approach it. Entercom CEO David Field has a very positive and aggressive stance on the issue and is very active in interfacing with other operators to ensure that the entire industry puts this exciting new development to its best uses.

It will be vital for the industry to make sure we employ these dramatic product improvements in such a way that we are competing with other facets of the media and not competing with each other.

HD is a positive thing for terrestrial radio. We're currently getting slapped around in the

Rock Road Stop Party

During this week's R&R Convention 2005, join us on Saturday, June 25, from 1-6pm, after the Rock session, for the "Rock Road Stop Party," sponsored by *Moonlight Groove Highway. Moonlight Groove* hostess **Raechel Donahue** invites all you rock dogs to enjoy drinks, snacks and dessert as you wind down from the convention.

press by an entity that has as many PR firms touting it as it has actual success stories. HD allows us to improve our product while overcoming many of the weaknesses the satellite industry has chosen to exploit in its PR onslaught.

HD will allow us to extend our brands across wider varieties of music and entertainment in a world where consumer choice and consumer control have become king.

Doug Podell PD, WRIF/Detroit

Greater Media and our president, Peter Smyth, are very committed to HD Radio. Our intention is to go up by the end of summer. It's clearly a step in the right direction.

The next critical step is getting the hardware into the stores and out to the public. I feel it's also going to be very important to educate the public as to what HD Radio is and why it's valuable to them.

HD is definitely a necessary thing. We have to have something to fight back with, and for us right now, HD is the best bet. It will certainly be a big boost to AM radio. Factor in the multicasting channels that HD will provide, and terrestrial radio will now have something to present to the public that can equal satellite radio.

All the new information stations and the variety of formats from multicasting will be free to the consumer, and that's where the HD edge lies.

Bo Matthews

PD, WMMS/Cleveland

HD Radio is on the horizon for WMMS/Cleveland. Clear Channel has been the leader in the number of stations converting to HD. More stations are being brought in every day, and we're in line and will be going HD soon.

We haven't figured out what content we will be putting on the "b-side" of the frequency, but we are very excited about it.

This is absolutely a good thing for our industry because HD Radio just sounds better. The range of sound offered is superior to satellite. Plus, once you have the equipment, there are no monthly fees.

We have already cut our commercial load, and there will be many choices with the alternative signals that can be carried on HD Radio. Why would anyone need satellite radio?

Harvey Kojan * PD, WNOR/Norfolk

HD definitely is on Saga's radar. The company has a plan in place to convert its stations as quickly as is feasible. Beyond that, I don't have a specific timetable.

Anything that improves the technical quality of our product is a positive thing. That being said, I don't think anyone's under the illusion that HD is going to be some sort of panacea for terrestrial radio. Content is still king, and that will have a far more important role in determining our future success and the success of our peers.

Jave Patterson PD, KDOT/Reno, NV

At this point, while we are aware of HD Radio, it is a cost-prohibitive venture. The licensing is handled exclusively through iBiquity, and startup costs will be well over \$100,000 per station. This includes almost doubling our transmitter utility costs for cooling and maintenance.

As the technology improves and consumer demand becomes greater, HD Radio will be a more attractive option. It certainly offers some exciting enhancements to the current realm of FM radio, and I feel that any enhancement to our medium is a positive thing. We live in a technology-driven age and have experienced little to no life-changing improvements to our medium in some time.

Our next step is to own our online brand through website development and quality streaming. HD Radio is still several years away from being a top priority in a market the size of Repo

Jay Deacon

PD, WRKR/Kalamazoo, MI

Cumulus is committed to converting its stations to HD in a competitive, timely manner. WRKR/Kalamazoo, MI is one of Cumulus' crown-jewel stations. As more listeners are equipped with HD hardware, our HD signals will be there and ready for them.

We've been discussing internally our goals and prospects for WRKR's leap to HD. In the coming months I hope to have a definitive idea of what we will do, with the goal of providing everything a Rock listener needs.

When programmed effectively, HD Radio will command brand loyalty from the audience. Imagine it—when you don't want to hear Aerosmith's "Sweet Emotion" on WRKR Classic Rock, you can turn to another WRKR brand for a song by Foo Fighters. Then, during a commercial break, you can flip to WRKR All-News/Weather/Traffic.

P1s and P2s will become one. The advertisers will reach everyone and be able to market to a hard-target audience. Clustermates working together will have every angle covered.

David Atwood

PD, KZOZ/San Luis Obispo, CA

HD is not in our immediate future at KZOZ/San Luis Obispo, CA. I remember all the experts saying in 2000 that HDTV would be the standard in five years. If it takes as long to implement HD Radio as a broadcasting standard, I don't expect we'll be addressing this issue anytime soon.

First of all, I believe the biggest challenge from Internet and satellite radio is content, but that's another column. HD Radio will be a positive upgrade for terrestrial stations, and any opportunity to improve the clarity of your signal is a benefit.

The big question for me is, will it be affordable to smaller-market operators like us?

An Idiot's Guide To HD Radio

By Dave Salemi VP/Marketing, iBiquity

iBiquity is a company that develops digital broadcast technology and licenses it to broadcasters, as well as receiver and chip manufacturers.

What Does HD Sound Like? AM is going to sound like what FM stereo sounds like today. With FM, because the bandwidth is larger, we have a lot more to work with. We started off by developing crystal-clear sound and improved reception. This means your signal won't bounce off buildings. Right now, when you drive through New York City, the analog reception is garbage. With digital, it's crystal clear.

What Else Does HD Do? We allow you to transmit program-associated data, which could be song and artist information. But that's really only the beginning. With HD, we can also split the FM band up within a specific frequency so each station could send its main signal in digital and then add Channels 2 and 3.

Channel 2 could be all new artists, and Channel 3 could be all deep tracks or all news, weather and traffic reports.

How Do Consumers Get HD? You just go out and buy a digital radio and make sure it has the capability to pick up multicasts. All the home units coming to market this year will have that capability. Some of the automotive units aren't there yet, but by next year they should be.

HD Radio is a standard that the FCC is in the process of adopting, and the National Radio Systems Committee voted unanimously at the recent NAB Show to approve it. It may take five or 10 years to get this on every radio, but HD tuners will eventually be a given.

How Much Does It Cost to Broadcast In HD? The initial equipment investment falls between \$30,000 and a couple of hundred thousand dollars, depending on the transmitter. The license fee is \$5,000. There are already 2,500 stations committed and ready to go.

Will HD Save Terrestrial Radio? Whether it's the iPod, cell phones or satellite, the world has gone digital, so broadcasters can't afford to remain in a purely analog world. They have to offer new services and give people reasons to stay with AM and EM radio.

In addition, with this technology there's no reason you can't have double the number of FM stations in every market, thanks to multicasting. Start doubling the existing base of stations, and all of a sudden you're offering the same number of formats satellite radio is offering — and consumers don't have to pay for them.

ROCK TOP 30

		June 24, 2005					
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL AUDIENCE (00)	WEEKS ON CHART	TOTAL STATIONS/ ADDS
2	0	FOO FIGHTERS Best Of You (RCA/RMG)	613	+27	32820	9	26/0
3	2	SEETHER Remedy (Wind-up)	581	+36	27753	10	25/0
1	3	AUDIOSLAVE Be Yourself (Interscope/Epic)	576	-34	32130	14	24/0
4	4	GREEN DAY Holiday (Reprise)	514	-13	30851	14	24/0
5	5	STAIND Right Here (Flip/Atlantic)	448	+35	19974	5	25/0
6	6	NINE INCH NAILS The Hand That Feeds (Interscope)	417	+13	22686	14	19/0
8	7	THEORY OF A DEADMAN No Surprise (Roadrunner/IDJMG)	373	+14	16562	21	22/0
7	8	ROBERT PLANT Shine It All Around (Sanctuary/SRG)	366	+5	16453	16	18/0
9	9	3 DOORS DOWN Behind Those Eyes (Republic/Universal)	365	+9	15504	11	20/0
13	10	SYSTEM OF A DOWN B.Y.O.B. (American/Columbia)	310	+54	15337	10	14/0
12	0	MUDVAYNE Happy? (Epic)	294	+10	15960	19	13/0
11	12	GREEN DAY Boulevard Of Broken Dreams (Reprise)	277	-34	14802	31	22/0
10	13	VELVET REVOLVER Fall To Pieces (RCA/RMG)	264	-65	15748	45	23/0
15	4	AUDIOSLAVE Your Time Has Come (Interscope/Epic)	227	+13	8108	7	18/0
14	15	NO ADDRESS When I'm Gone (Sadie) (Atlantic)	209	-32	7429	15	18/0
16	16	DARK NEW DAY Brother (Warner Bros.)	167	+1	5113	7	15/0
17	17	PAPA ROACH Take Me (Geffen)	160	.3	7888	8	14/0
18	18	OFFSPRING Can't Repeat (Columbia)	158	-1	6282	6	11/0
23	19	U2 City Of Blinding Lights (Interscope)	155	+49	7852	2	13/0
19	20	CROSSFADE Colors (Columbia)	144	+17	4833	4	12/0
20	21	SLIPKNOT Before Forget (Roadrunner/IDJMG)	118	-8	3871	12	10/0
24	22	TOMMY LEE Tryin To Be Me (Independent)	104	+7	4007	3	11/0
25	23	DAVE MATTHEWS BAND American Baby (RCA/RMG)	95	+1	4817	5	6/0
28	24	WEEZER Beverly Hills (Geffen)	90	+25	5232	2	4/0
22	25	SILVERTIDE Blue Jeans (J/RMG)	83	-35	1658	17	7/0
26	26	INCUBUS Make A Move (Epic)	80	+11	2331	3	7/0
29	27	STATIC-X I'm The One (Warner Bros.)	77	+18	1937	2	7/1
[Debut]	28	DAY OF FIRE Fade Away (Jive/Essential/PLG)	63	+17	1106	1	7/0
-	29	SOUND AND FURY Troptripical (Athelas)	56	-2	611	4	2/0
[Debut]	30	BREAKING POINT Show Me A Sign (Wind-up)	52	-2	1491	1	7/1

27 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 6/12-6/18. 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-toweek increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2005, Arbitron Inc.).© 2005 Radio & Records.

NEW & ACTIVE

RA Fallen Angels (Republic/Universal) Total Plays: 51, Total Stations: 5, Adds: 0

COLDPLAY Speed Of Sound (Capitol) Total Plays: 47, Total Stations: 3, Adds: 0

10 YEARS Wasteland (Republic/Universal) Total Plays: 46, Total Stations: 7. Adds: 1

VELVET REVOLVER Come On, Come In (Wind-up) Total Plays: 37. Total Stations: 11. Adds: 6

SUBMERSED In Due Time (Wind-up) Total Plays: 26, Total Stations: 3, Adds: 0

CKY Familiar Realm (Island/IDJMG)

Total Plays: 24, Total Stations: 3, Adds: 0

TAPROOT Calling (Atlantic)

Total Plays: 11, Total Stations: 4, Adds: 3

DOPE Always (Artemis)

Total Plays: 10, Total Stations: 3, Adds: 2

COLD Happens All The Time (Flip/Lava) Total Plays: 8, Total Stations: 4, Adds: 3

POWERED BY MEDIABASE

MOST ADDED

ARTIST TITLE LABEL(S)	ADDS
VELVET REVOLVER Come On, Come In (Wind-up)	6
TAPROOT Calling (Atlantic)	3
COLD Happens All The Time (Flip/Lava)	3
DOPE Always (Artemis)	2

MOST INCREASED PLAYS

ARTIST TITLE LABEL(S)	TOTAL PLAY Increase
SYSTEM OF A DOWN B.Y.O.B. (American/Columbia)	+54
U2 City Of Blinding Lights (Interscope)	+49
SEETHER Remedy (Wind-up)	+36
STAIND Right Here (Flip/Atlantic)	+35
CROSSFADE Cold (Columbia)	+33
FOO FIGHTERS Best Of You (RCA/RMG)	+ 27
WEEZER Beverly Hills (Geffen)	+25
VELVET REVOLVER Come On, Come In (Wind-up)	+24
STATIC-X I'm The One (Warner Bros.)	+18

MOST PLAYED RECURRENTS

ARTIST TITLE LABEL(S)	PLAYS
CROSSFADE Cold (Columbia)	226
THREE DAYS GRACE Just Like You (Jive/Zomba Label Group)	190
JET Cold Hard Bitch (Atlantic)	162
BREAKING BENJAMIN Sooner Or Later (Hollywood)	160
VELVET REVOLVER Slither (RCA/RMG)	157
SHINEDOWN Burning Bright (Atlantic)	156
BREAKING BENJAMIN So Cold (Hollywood)	156
NICKELBACK Figured You Out (Roadrunner/IDJMG)	148
PAPA ROACH Getting Away With Murder (Geffen)	141
COLLECTIVE SOUL Better Now (El Music Group)	134

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

Songs ranked by total plays

REPORTERS

Stations and their adds listed alphabetically by market

KZRR/Albuquerque, NM* OM: Bill May PD: Phil Mahoney APD: Judi Civerolo JUDAS PRIEST

WZZO/Allentown, PA* PD: Rick Strauss MD: Chris Line No Adds

KWHL/Anchorage, AK

PD: Jen Sheviin

APD/MD: Brad Stennett

12 BREAKING POINT

12 RA

1 CKY

1 TOMMY LEE 1 VELVET REVOLVER

WTOS/Augusta, ME OM/PD: Steve Smith APD: Chris Rush 3 DOPE 2 10 YEARS

OM: Joey Armstrong PD/MD: Mike Davis

KIOC/Beaumont, TX* DOPE VELVET REVOLVER

WPTQ/Bowling Green, KY OM/PD: Alex "Axe" Chase APD/MD: Monty Foster 12 SAMMY HAGAR

WRQK/Canton, OH* PD: Garrett Hart MD: Nick Andrews

WPXC/Cape Cod, MA OM: Steve McVie PD/MD: Suzanne Tonaire APD: James Gallagher VELVET REVOLVER

WKLC/Charleston, WV OM/PD: Bill Knight 3 VELVET REVOLVER 1 BREAKING BENJAMIN 1 EXIES

WEBN/Cincinnati, OH* OM/PD: Scott Reinhart MD: Rick Vaske 4 10 YEARS 2 VELVET REVOLVER

WMMS/Cleveland, OH* PD: Bo Matthews
MD: Hunter Scott
VELVET REVOLVER

KNCN/Corpus Christi, TX* OM/PD: Paula Newell APD/MD: Monte Montana

VELVET REVOLVER

KQDS/Duluth OM/PD: Bill Jones APD: Jason Manning No Adds

KLAQ/E! Paso, TX* OM/PD: Courtney Nelson APD/MD: Glenn Garza 2 VELVET REVOLVER DOPE

WMTT/Elmira, NY PD: George Harris MD: Stephen Shimer No Adds

KFLY/Eugene, OR OM/PD: Chris Sargent 12 DARK NEW DAY 11 SEETHER 11 SEETHER 4 VELVET REVOLVER 3 OFFSPRING

WRCQ/Fayetteville, NC* OM: Perry Stone PD: Mark Arsen MD: Al Field

OM/PD: Jay Nunley APD/MD: Reeves Kirtner 5 CLUTCH

WRKR/Kalamazoo, MI OM: Mike McKelly
PD/MD: Jay Deacon
2 VELVET REVOLVER

KZZE/Medford, OR PD/MD: Rob King 6 AUDIOSLAVE 6 STAIND 5 TOMMY LEE 5 VELVET REVOLVER

WDHA/Morristown, N.I* PD/MD: Terrie Carr 3 DOORS DOWN

WXMM/Norfolk, VA* OM: John Shomby PD/MD: Jay Slater TAPROOT

KCLB/Palm Springs, CA OM: Larry Snider PD/MD: Rick Sparks No Adds

WWCT/Peoria, IL PD: Gabe Reynolds MD: John Marshall

FAKING RENJAMIN

WMMR/Philadelphia, PA*

KDKB/Phoenix, AZ*
PD: Joe Bonadonna
MD: Paul Peterson

WRKZ/Pittsburgh, PA* OM: Keith Clark PD: Ryan Mill No Adds

KUFO/Portland, OR1 OM/PD: Dave Numm APD/MD: Dan Bozyk

WHEB/Portsmouth, NH* PD: Chris "Doc" Garrett MD: Jason "JR" Russell

WHJY/Providence, RI* PD: Scott Laudani APD: Doug Palmieri MD: John Laurenti

WBBB/Raleigh, NC* PD: Jay Nachtis GREEN DAY SWITCHFOOT

KCAL/Riverside, CA* PD: Steve Hoffman APD/MD: Daryl Norsell SKINDRED

WROV/Roanoke, VA* PD/MD: Aaron Roberts APD: Heidi Krummert-Tate BREAKING BENJAMIN DEAF PEDESTRIANS

WXRX/Rockford, IL PD: Jim Stone MD: Jon Schutz AUDIOSI AVE

TOMMY LEE

KRXQ/Sacramento, CA* OM/MD: Jim Fox PD: Pat Martin No Adds

KBER/Salt Lake City, UT* OM: Bruce Jones
PD: Kelly Hammer
APD/MD: Darby Wilcox
No Adds

KSRX/San Antonio, TX* PD/MD: Mark Landis APD: Ed "Mister Ed" Lambert REAKING POIN VELVET REVOLVER

KZOZ/San Luis Obispo, CA 1 VELVET REVOLVER

KTUX/Shreveport, LA* PD: Kevin West MD: Flynt Stone No Adds

WWDG/Syracuse, NY* OM: Rich Lauber MD: Scott Dixon

WKLT/Traverse City, MI

WKLT/Traverse Cit PD/MD: Terri Ray 3 SOUND AND FURY 3 DAY OF FIRE 3 VELVET REVOLVER 2 BREAKING POINT 2 10 YEARS 2 U2

KMOD/Tulsa, OK* OM/PD: Don Cristi COLD TAPROOT

KRTQ/Tulsa, OK* OM: Steve Hunter PD/MD: Chris Kelly APD: Kelly Garrett STATIC-X

KBRQ/Waco, TX PD/MD: Brent Hensiee 1 CROSSFADE INCUBUS VELVET REVOLVER

WMZK/Wausau, WI PD/MD: Brandon Pappas No Adds

KBZS/Wichita Falls, TX OM: Chris Walters PD: Liz Ryan

APD/MD: Vicki Vox 2 BLACK LABEL SOCIETY

POWERED BY

*Monitored Reporters

46 Total Reporters

27 Total Monitored

19 Total Indicator

ACTIVE ROCK TOP 50

		June 24, 2005						_
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	TOTAL AUDIENCE (00)	WEEKS ON CHART	TOTAL STATIONS/ ADDS	
1	0	MUDVAYNE Happy? (Epic)	1852	+17	86797	20	59/0	l
2	2	SEETHER Remedy (Wind-up)	1762	+77	81042	11	59/0	l
3	3	SYSTEM OF A DOWN B.Y.O.B. (American/Columbia)	1702	+46	71440	13	58/0	l
4	4	NINE INCH NAILS The Hand That Feeds (Interscope)	1690	+35	81442	14	59/0	l
6	5	FOO FIGHTERS Best Of You (RCA/RMG)	1554	+83	72114	9	59/0	l
5	6	GREEN DAY Holiday (Reprise)	1339	-214	63952	16	57/0	l
9	7	STAIND Right Here (Flip/Atlantic)	1307	+37	54391	6	59/1	l
8	8	THEORY OF A DEADMAN No Surprise (Roadrunner/IDJMG)	1270	-14	53402	22	56/0	l
7	9	CHEVELLE The Clincher (Epic)	1224	-85	51868	24	54/0	l
10	10	AUDIOSLAVE Be Yourself (Interscope/Epic)	1027	-60	50355	15	52/0	l
11	O	OFFSPRING Can't Repeat (Columbia)	1020	0	39366	7	56/0	ļ
12	12	SLIPKNOT Before Forget (Roadrunner/IDJMG)	981	+14	35895	18	53/1	l
15	13	DARK NEW DAY Brother (Warner Bros.)	926	+21	27083	10	58/0	١
14	14	PAPA ROACH Take Me (Geffen)	903	.5	28595	11	56/1	l
16	15	AUDIOSLAVE Your Time Has Come (Interscope/Epic)	863	+13	32945	8	55/0	l
13	16	NO ADDRESS When I'm Gone (Sadie) (Atlantic)	861	.55	27540	18	53/0	l
17	O	CROSSFADE Colors (Columbia)	849	+77	21940	7	52/2	l
20	18	INCUBUS Make A Move (Epic)	687	+85	20880	4	48/2	l
19	19	3 DOORS DOWN Behind Those Eyes (Republic/Universal)	682	-21	21181	11	45/0	l
21	20	STATIC-X I'm The One (Warner Bros.)	631	+57	16379	9	45/0	l
22	a	LIFE OF AGONY Love To Let You Down (Epic)	511	+23	11191	11	45/0	l
24	22	DAY OF FIRE Fade Away (Jive/Essential/PLG)	399	+ 32	8321	5	36/2	l
25	23	BREAKING POINT Show Me A Sign (Wind-up)	391	+30	8547	13	34/2	l
23	24	RA Fallen Angels (Republic/Universal)	389	+18	8696	6	30/2	l
30	25	10 YEARS Wasteland (Republic/Universal)	326	+92	5647	3	33/6	l
26	26	WEEZER Beverly Hills (Geffen)	326	-12	10920	12	17/0	
35	27	TOMMY LEE Tryin To Be Me (Independent)	311	+119	12745	3	36/6	
29	28	SUBMERSED In Due Time (Wind-up)	249	+1	3718	5	24/1	ı
27	29	SILVERTIDE Blue Jeans (J/RMG)	241	.79	9641	18	22/0	ı
36	30	SKINDRED Set It Off (Lava)	236	+50	3906	4	23/1	ĺ
28	31	INTANGIBLE Those Around You (Larkio)	233	-16	4108	8	21/0	
32	32	BLACK LABEL SOCIETY Fire It Up (Artemis)	232	+10	6908	7	21/2	
40	33	CKY Familiar Realm (Island/IDJMG)	230	+69	6338	3	30/4	l
43	34	30 SECONDS TO MARS Attack (Immortal/Virgin)	215	+84	2788	3	23/2	١
39	35	DANKO JONES Lovercall (Razor & Tie)	186	+22	6350	4	18/2	١
37	36	QUEENS OF THE STONE AGE In My Head (Interscope)	166 153	·15	2479	4	18/0	
33 41	37 38	PORCUPINE TREE Shallow (Lava) CORROSION OF CONFORMITY Rise River Rise (Sanctuary/SRG)	153 150	-57 -9	2829 2018	16 6	22/0 16/0	
31	39	WHITE STRIPES Blue Orchid (V2)	150	·76	2929	9	16/0	
34	40	ROBERT PLANT Shine It All Around (Sanctuary/SRG)	143	-63	4258	14	9/0	
49	40	COLD Happens All The Time (Flip/Lava)	130	+52	3413	2	29/19	
Debut	42	VELVET REVOLVER Come On, Come In (Wind-up)	124	+66	4647	1	35/27	l
42	43	BECK E-Pro (Interscope)	117	-33	10164	17	8/0	
38	44	SHADOWS FALL Inspiration On Demand (Century Media)	115	·53	2361	12	17/0	
[Debut]	45	DOPE Always (Artemis)	95	+62	1497	1	15/5	
47	46	EXIES What You Deserve (Virgin)	94	+12	1606	2	17/6	
46	47	MY CHEMICAL ROMANCE Helena (Reprise)	89	+6	1769	5	4/0	
Debut >	48	TAPROOT Calling (Atlantic)	85	+75	5720	1	23/18	
[Debut]	49	SYSTEM OF A DOWN Question! (American/Columbia)	72	+46	4674	1	2/0	
-	50	SOUND AND FURY Troptripical (Athelas)	66	+4	1973	2	010	
		·						Ĺ

59 Active Rock reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 6/12-6/18. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2005, Arbitron Inc.).© 2005 Radio & Records.

POWERED BY MEDIABASE

MOST ADDED

ARTIST TITLE LABEL(S)	ADDS
VELVET REVOLVER Come On, Come In (Wind-up)	27
BREAKING BENJAMIN Rain (Hollywood)	24
COLD Happens All The Time (Flip/Lava)	19
TAPROOT Calling (Atlantic)	18
TOMMY LEE Tryin To Be Me (Independent)	6
10 YEARS Wasteland (Republic/Universal)	6
EXIES What You Deserve (Virgin)	6
DOPE Always (Artemis)	5

ARTIST TITLE LABEL(S)	TOTAL PLAY INCREASE
TOMMY LEE Tryin To Be Me (Independent)	+119
10 YEARS Wasteland (Republic/Universal)	+92
INCUBUS Make A Move (Epic)	+85
30 SECONDS TO MARS Attack (Immortal/Virgin)	+84
FOO FIGHTERS Best Of You (RCA/RMG)	+83
SEETHER Remedy (Wind-up)	+77
CROSSFADE Colors (Columbia)	+77
TAPROOT Calling (Atlantic)	+75
CKY Familiar Realm (Island/IDJMG)	+69
VELVET REVOLVER Come On, Come In (Wind-up)	+66

MOST PLAYED RECURRENTS

BREAKING BENJAMIN Sooner Or Later (Hollywood) 6	313
BREAKING BENJAMIN So Cold (Hollywood) 5	575
PAPA ROACH Getting Away With Murder (Geffen) 4	179
CROSSFADE Cold (Columbia) 4	66
SLIPKNOT Quality (Roadrunner/IDJMG) 4	28
THREE DAYS GRACE Home (Jive/Zomba Label Group) 3	181
GREEN DAY Boulevard Of Broken Oreams (Reprise) 3	177
THREE DAYS GRACE Just Like You (Jive/Zomba Label Group) 3	162
VELVET REVOLVER Fall To Pieces (RCA/RMG) 3	155
VELVET REVOLVER Slither (RCA/RMG) 3	354

NÉW & ACTIVE

MEGAN MCCAULEY Oie For You (Wind-up)
Total Plays: 43, Total Stations: 8, Adds: 1
BREAKING BENJAMIN Rain (Hollywood)
Total Plays: 42, Total Stations: 26, Adds: 24
DEAF PEDESTRIANS 15 Beers Ago (Dotpointperiod)
Total Plays: 35, Total Stations: 6, Adds: 2
AUDIOSLAVE Doesn't Remind Me (Interscope/Epic)
Total Plays: 28, Total Stations: 6, Adds: 4

Songs ranked by total plays

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

Powergold

The Leaders in Advanced Music Scheduling Software for Windows 98/ME/NT/2000/XP

"Powergold offers us limitless options with scheduling criteria and has integrated with all our other systems seamlessly. The reliability, customer service, and support that the folks at Powergold have provided us have been exactly what any customer could ask for."

Dan Turner, Vice President Programming Services

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 info@powergold.com

America's Best Testing Active Rock Songs 12+ For The Week Ending 6/24/05

MUDVAYNE Happy? (Epic) SEETHER Remedy (Wind-up)	4.53 4.44	4.43	84%				
,. ,.	4.44		04/0	9%	4.46	4.49	4.42
		4.39	86%	7%	4.32	4.38	4.24
CHEVELLE The Clincher (Epic)	4.30	4.13	89%	15%	4.32	4.36	4.28
SLIPKNOT Before I Forget (Roadrunner/IDJMG)	4.24	4.27	79 %	11%	4.39	4.29	4.48
BREAKING BENJAMIN Sooner Or Later (Hollywood)	4.23	4.23	95%	23%	4.16	4.36	3.91
CROSSFADE Colors (Columbia)	4.23	4.12	67%	5%	4.08	4.14	4.00
PAPA ROACH Take Me (Geffen)	4.20	4.20	81%	10%	3.86	3.94	3.76
STATIC-X I'm The One (Warner Bros.)	4.15	4.08	53%	5%	4.40	4.43	4.36
SYSTEM OF A DOWN B.Y.O.B. (American/Columbia)	4.07	4.16	94%	20%	4.19	4.37	3.97
STAIND Right Here (Flip/Atlantic)	4.05	3.98	70%	9%	3.87	4.03	3.67
NINE INCH NAILS The Hand That Feeds (Interscope)	4.03	4.09	93%	24%	3.91	3.81	4.03
FOO FIGHTERS Best Of You (RCA/RMG)	3.99	3.87	88%	19%	4.04	3.98	4.11
PROM KINGS Alone (Three Kings)	3.95	3.90	58 %	8%	3.78	3.87	3.67
3 DOORS DOWN Behind Those Eyes (Republic/Universal)	3.91	3.91	75%	12%	3.63	3.64	3.62
OFFSPRING Can't Repeat (Columbia)	3.90	3.76	74%	12%	3.81	3.79	3.84
BREAKING POINT Show Me A Sign (Wind-up)	3.90	_	44%	5%	3.76	3.96	3.47
THEORY OF A DEADMAN No Surprise (Roadrunner/IDJMG)	3.89	3.86	72%	13%	3.69	3.56	3.86
DARK NEW DAY Brother (Warner Bros.)	3.87	_	45%	5%	3.93	3.96	3.87
AUDIOSLAVE Be Yourself (Interscope/Epic)	3.73	3.63	90%	34%	3.41	3.49	3.31
NO ADDRESS When I'm Gone (Sadie) (Atlantic)	3.73	3.80	64%	14%	3.52	3.66	3.29
WEEZER Beverly Hills (Geffen)	3.66	3.64	90%	28%	3.81	3.83	3.79
GREEN DAY Holiday (Reprise)	3.62	3.72	98%	49%	3.44	3.28	3.62
PORCUPINE TREE Shallow (Lava)	3.55	***	40%	6%	3.51	3.38	3.77
AUDIOSLAVE Your Time Has Come (Interscope/Epic)	3.53	3.49	62%	13%	3.52	3.47	3.57
SILVERTIDE Blue Jeans (J/RMG)	3.44	3.68	59%	16%	3.24	3.13	3.36
INCUBUS Make A Move (Epic)	3.40	3.47	51%	12%	2.89	2.86	2.95

Total sample size is 336 respondents. Total average favorability estimates are based on a scale of 1-5. (1=dislike very much, 5 = like veryIotal sample size is 336 respondents. Iotal average lavorability estimates are based on a scale of 1-5, (1-clistike very much). Total familiarity represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. RateTheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. The RTM system, is available for local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, a division of Premiere Radio Networks.

CANADA

ROCK TOP 30

POWERED 1 MEDIABASE

LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	WEEKS ON CHART	TOTAL STATIONS
1	0	COLDPLAY Speed Of Sound (Capitol)	533	+1	9 *	14/0
2	2	FOO FIGHTERS Best Of You (RCA/RMG)	517	+10	9	14/0
3	3	GREEN DAY Holiday (Reprise)	503	+3	17	13/0
5	4 🜞	MATT MAYS Cocaine (Sonic/Warner Music Canada)	433	-13	17	16/0
4	5	AUDIOSLAVE Be Yourself (Interscope/Epic)	433	-21	14	- 12/0
6	6 +	SLOAN All Used Up (Vik/Sony BMG Canada)	431	+11	12	16/0
8	7	OASIS Lyla (Epic)	419	+45	10	14/0
7	8	WEEZER Beverly Hills (Geffen)	400	+2	12	14/0
9	9	NINE INCH NAILS The Hand That Feeds (Interscope)	366	.7	13	13/0
10	10	ROBERT PLANT Shine It All Around (Sanctuary/SRG)	354	+12	13	10/0
11	0+	54.40 Easy To Love (True North)	319	+32	6	15/0
14	12	OFFSPRING Can't Repeat (Columbia)	299	+39	6	13/0
12	13+	WAKING On (Coalition Entertainment/Warner Music Canada)	288	+9	7	14/2
16	4	GRADY Hammer In My Hand (Warner Music Canada)	269	+26	11	15/1
15	15	SEETHER Remedy (Wind-up)	259	+8	8	11/0
17	16	WHITE STRIPES Blue Orchid (V2)	254	+22	8	9/1
20	17	KILLERS All These Things That I've Done (Island/IDJMG)	235	+32	3	9/1
24	18 *	THEORY OF A DEADMAN Santa Monica (604/Universal)	227	+61	2	12/0
19	19	JACK JOHNSON Sitting, Waiting (Brushfire/Universal)	220	-6 ³	13	12/0
21	20	AUDIOSLAVE Your Time Has Come (Interscope/Epic)	202	+17	4	12/0
22	21	BIF NAKED Let Down (Warner Music Canada)	201	+20	4	8/0
25	22	3 DOORS DOWN Behind Those Eyes (Republic/Universal	#173	+10	6	11/1
27	23 🜞	BOY Up In This Town (MapleMusic/Universal)	158	-2	19	9/0
18	24	U2 Sometimes You Can't Make It On Your Own (Interscope	/156	-70	14	10/0
23	25	COLLECTIVE SOUL Better Now (El Music Group)	146	-24	20	8/0
26	26 🗰	STAGGERED CROSSING Perfect Prize (Bent Penny)	143	-17	13	8/0
30	27	STAIND Right Here (Flip/Atlantic)	130	+26	2	10/2
28	28	HOT HOT HEAT Goodnight Goodnight (Warner Bros.)	124	+8	10	6/0
Debut	29	STRIPPER'S UNION Give Up And Go Away (Interscope	<i>e</i> /112	+112	1	3/2
29	30 📫	▶ INCUBUS Make A Move (Epic)	111	-1	2	4/0

25 Canadian Rock reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 6/12-6/18. 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. © 2005 Radio & Records.

REPORTERS

Stations and their adds listed alphabetically by market

KEYJ/Abilene, TX DM: James Cameron PD/AMD: Frank Pain EXIES MEGAN MCCAULEY COLD VELVET REVOLVER

WQBK/Albany, NY*
PD/MD: Chill Walker
1 COLD
INCUBUS

KZRK/Amarillo, TX PD/MD: Eric Stayter 5 10 YEARS 5 BREAKING BENJAMIN 5 GREEN DAY 5 STATIC-X

WWWX/Appleton, WI*
PD/MD: Guy Dark
1 TAPROOT
BREAKING BENJAMIN

WCHZ/Augusta, GA* OM: Harley Drew PD/MD: Chuck Williams

COLD TAPROOT BREAKING BEAJAMIN

KRAB/Bakersfield, CA* DM: Steve King
PO/MD: Danny Spanks
APD: Jared Mann
BREAKING BENJAMIN

WIYY/Baitimore, MD* PO: Dave Hill
APD: Rob Heckman
1 TAPROOT
BREAKING BENJAMIN

WCPR/Biloxi, MS*
OM: Jay Taylor
PD: Scol Fox
APD/MD: Maynerd
COLO
VELVET REVOLVER

WKGB/Binghamton, NY OM/PD: Jim Free APD/MD: Tim Botand 1 10 YEARS 1 VELVET REVOLVER

WAAF/Boston, MA*
PD: Keith Hastings
MD: Mistress Carrie
6 AUDIOSLAVE
1 BRUCE OICKINSON
COLD

WYBB/Charleston, SC* DM/PD: Wike Allien 9 DEAF PEDESTRIANS 8 DOPE 8 DAY OF FIRE 6 10 YEARS

10 YEARS BREAKING BENJAMIN EXIES COLO FINCH VELVET REVOLVER

WRXP/Chattandoga, TN*
OM: Kris Van Dyke
PO: Boner
MD: Opie
BREAKING BENJAMIN
CKY
COLD
TAPROOT

WZZN/Chicago, IL*
PD: Bill Gamble
APD: Steve Levy
MD: James VanOsdol
8 STAIND
1 VELVET REVOLVER
TOMMY LEE

KILO/Colorado Springs, CO* OM: Rich Hawk PD: Ross Ford 11 10 YEARS 1 TAPROOT TOMMY LEE

KBBM/Columbia, MO

WBZX/Columbus, 0H° PD: Hal Fish APD/MD: Roani Hunter 2 DOPE 1 TAPROOT CKY

KRPX/Corpus Christi, TX* DM/PD: Scott Holl APD/MD: Dave Ross BREAKING BENJAMIN COLD VELVET REVOLVER

KBPI/Denver, CO* PO/MD: Willie B. INCUBUS

KAZR/Des Moines, IA* OM: Jim Schaeler
PD: Ryan Patrick
MD: Andy Hall
5 COLD
BREAKING BENJAMIN

WRIF/Detroit, MI*
DM/PD: Doug Podell
APD/MD: Mark Pennington
2 GREEN DAY
AUDIOSLAVE
TAPROOT

KRBR/Duluth OM/PD: Mark Fleischer 10 CROSSFAOE 9 KENNY WAYNE SHEPHERD 9 COLLECTIVE SOUL

KNRQ/Eugene, OR OM: Robin Mitchell PD: Al Scott GREEN DAY

WGBF/Evansville, IN OM: Mike Sanders DM: Mike Sanders
PO: Fatboy

APD/MD: Stick Nick

1 BREAKING BENJAMIN
DOPE

WWBN/Flint. MI* DM: Jay Patrick
PD: Brian Beddow
APO/MD: Torry LaBrie
CKY

KRZR/Fresno, CA*
OM/PO: E. Gurtis Johnson
APD/MD: Rick Roddam
EXIES
TAPROOT
VELVET REVOLVER
OPIATE FOR THE MASSES

WRQC/Ft. Myers. FL* WRUU-71. MYPETS, FL*
PO: Lance Hale
MD: Shawn "Milo" Fennell
5 SUBMERSED
5 30 SECONDS TO MARS
5 KINDRED
4 10 YEARS
4 CKY

4 CKY 3 OANKO JONES 1 TAPROOT TOMMY LEE

WBYR/Ft. Wayne, IN* PD: Cindy Miller MD: Stiller TOMMY LEE VELVET REVOLVER

WRUF/Gainesville, FL* OM/PD: Harry Guscott APD: Monica Rix MD: Matt Lettola No Adds

WKLO/Grand Rapids, MI* DM: Bren! Albeds PO/MD: Darrin Arriens BREAKING BENJAMIN TAPROOT VELVET REVOLVER

WZOR/Green Bay, WI D: Roxanne Steele

1 BREAKING BENJAMIN

1 EXIES

1 COLD

VELVET REVOLVER

MUDVAYNE

WXQR/Greenville, NC*
APD/MD: Matt Lee
11 BREAKING BENJAMIN
EXIES
VELVET REVOLVER

WTPT/Greenville, SC* DM/PD: Mark Hendrix MD: Smack Taylor BLACK LABEL SOCIETY VELVET REVOLVER WQCM/Hagerstown DM: Rick Alexander PD/MD: Mike Holder APD: Shawn Quinn AUDIOSLAVE VELVET REVOLVER

WQXA/Harrisburg, PA* MD: Nixon 1 Breaking Benjamin COLD VELVET REVOLVER

WCCC/Hartford, CT* PD: Michael Picozzi APD/MD: Mike Karolyi 2 TAPROOT VELVET REVOLVER

WAMX/Huntington PD: Paul Oslund 5 TAPROOT 3 10 YEARS

WRTT/Huntsville, AL*
DM: Rob Harder
PD/MD: Jimbo Wood
5 VELVET REVOLVER
2 BREAKING BENJAMIN
COLD

WRXW/Jackson, MS* PD: Johnny Maze MD: Brad Stevens 7 BREAKING BENJAMIN 5 COLD 1 VELVET REVOLVER

KQRC/Kansas City, MO* PD: Bob Edwards
APD/MD: Dave Fritz
7 VELVET REVOLVER
AU010SLAVE

COLD TAPROOT

KLFX/Killeen, TX PD/MD: Bob Fonda 17 DANKO JONES 17 CKY 17 TAPROOT

WJXQ/Lansing, MI* PO: Bob Dison 8 VELVET REVOLVER BREAKING BENJAMIN 30 SECONDS TO MARS COLD

KOMP/Las Vegas, NV* PD: John Griffin MO: Big Marty 10 DAY OF FIRE

COLD
VELVET REVOLVER
GREEN DAY
EXIES

KZCD/Lawton, OK PD: Don "Critter" Brown APD: David Combs 6 VELVET REVOLVER 5 10 YEARS 3 WHITE STRIPES

WXZZ/Lexington, KY* DM: Robert Lindsay
PO: Jerome Fischer
APD: Twitch
MD: Stiller
1 BREAKING BENJAMIN

KIBZ/Lincoln, NE DM: Jim Steel PO: Tim Sheridan APD/MD: Sparky 33 COLD BREAKING BENJAMIN

KDJE/Little Rock, AR* DM: Sonny Victory PO/MD: Jeff Petterson APD: Tessa Hail 1 FINCH 1 VELVET REVOLVER

WTFX/Louisville, KY* MD: Frank Webb No Adds KFMX/Lubbock, TX

DM/PD: Wes Nessmann 6 BREAKING BENJAMIN

WJJO/Madison, WI*
PD: Randy Hawke
APD/MD: Blake Patton
1 BREAKING BENJAMIN
1 EXIES
DEAF PEDESTRIANS
VELVET REVOLVER

WGIR/Manchester, NH PD: Alex James
APO: Becky Pohotsky
WHITE STRIPES
VELVET REVOLVER

KFRQ/McAlien, TX* DM/PD: Alex Duran MD: Jeff DeWitt 1 DOPE 1 FINCH BLACK LABEL SOCIETY

KBRE/Merced, CA PD/MD: Milosy Martinez APD: Jason LaChance BREAKING BENJAMIN EXIES COLD FINCH

WLZR/Milwaukee, WI*
PD: Sean Elikot
MD: Marilynn Mee
3 BREAKING POINT
COLD
TAPRODT

KXXR/Minneapolis, MN* DM: Dave Hamilton PD: Wade Linder APD/MD: Pablo No Adds

KMRQ/Modesto, CA*
OM: Max Miller
PD/MD: Jack Paper
APD: Matl Foley
6 JIMMY EAT WORLD
VELVET REVOLVER
BREAKING BENJAMIN

WRAT/Monmouth, NJ* WRAT/Monmouth, NJ*
OM/PO: Carl Craft
APD/MO: Robyn Lane
1 BREAKING BENJAMIN
VELVET REVOLVER
CROSSFADE

WCLG/Morgantown, WV OM/PD: Jeff Miller MD: Dave Murdock 1 COLD 1 TAPROOT

WNOR/Norfolk, VA* PD: Harvey Kojas APD/MD: Tim Parker DANKO JONES BREAKING BENJAMIN AUDIOSLAVE KATT/Oklahoma City, OK* DM/PD: Chris Baker MD: Jake Daniels RA TOMMY LEE

WYYX/Panama City, FL PD: Keith Allen APD/MD: The Freak 7 BREAKING BENJAMIN

WTKX/Pensacola, FL* PD: Joel Sampson APD/MD: Mark The Shark No Adds

WIXO/Peoria, IL. DM: Ris Morgan PD/AMD: Matt Bahan 5 VELVET REVOLVER BREAKING BENJAMIN GREEN OAY COLD

WYSP/Philadelphia, PA* OM/PD: Tim Sabean APD: Gil Edwards MD: Spike No Adds

KUPD/Phoenix, AZ* PD: JJ Jeffries MD: Larry McFeelle 18 SLIPKNOT PAPA ROACH TAPROOT

WXLP/Quad Cities, IA*

OM: Darren Pitra
PD: Dave Levora
MD: Bill Stage
1 CROSSFADE
1 COLD

KDOT/Reno, NV*
OM: Jim McClain
PD/MD: Jave Patterson
1 TAPROOT
VELVET REVOLVER
10 YEARS
BREAKING BENJAMIN

WKQZ/Saginaw, MI*
PD: Hoser
5 DOPE
TAPROOT
VELVET REVOLVER

KISS/San Antonio, TX* PO: Kevin Vargas No Adds

KIOZ/San Diego, CA* DM: Jlm Richards PD/MD: Shauna Moran-Brown No Adds

KURQ/San Luis Obispo, CA OM/PD: Andy Winford MD: Stephanie Bell 30 SECONDS TO MARS

KXFX/Santa Rosa, CA* PD/MD: Todd Pyne

'D/MD: Todd Pyne
1 EXIES
BREAKING POINT
DOPE
COLD
VELVET REVOLVER
BREAKING BENJAMII

KISW/Seattle WA*

WHBZ/Sheboygan, WI PD: Ron Simonet 18 PAPA ROACH

KICT/Wichita, KS*
PO: Ray Michaels
MD: Rick Thomas
10 COLO
VELVET REVOLVER
10 YEARS 5 U2 5 TOMMY LEE

KHTO/Spokane, WA*
PD/MD: Barry Bennett
APD: Kris Slebers
5 10 YEARS
BREAKING BENJAMIN
FINCH
TAPROOT
VELVET REVOLVER WBSX/Wilkes Barre, PA*

WLZX/Springfield, MA* PO: Neal Mirsky APD/MD: Courtney Quinn TOMMY LEE KATS/Yakima, WA OM/PO: Ron Harris 3 VELVET REVOLVER 10 YEARS BREAKING BENJAMIN

KFMW/Waterloo, IA 0M/PD: Michael Cross MD: Craig Laue 17 OFFSPRING

11 COLD 10 AUDIOSLAVE 6 DOPE DAY OF FIRE

WKQH/Wausau, WI PD: Nick Summers MD: Dan Walenski 4 CUTTING EDGE 3 CRINGE

KZRQ/Springfield, MO OM: Brad Hansen PD/MD: Chris Cannon 1 DAY OF FIRE WWIZ/Youngstown, OH* OM: Tim Roberts PO: Jim Loboy MD: Mo BREAKING BENJAMIN WAQX/Syracuse, NY*
OM: Torn Mitchell
PD: Alexis
APO/MD: Don "Stone" Kelley
8 MEGAN MCCAULEY

TAPROOT VELVET REVOLVER

WXTB/Tampa, FL* OM: Brad Hardin PO: Brian Medlin MD: Mike Killabrew No Adds POWERED BY Monitored Reporters

ICXRX/Tri-Cities, WA MD: Scotty Steele 3 GREEN DAY

WKLL/Utica, NY WALL/OHEA, NY
PO: Scott Patibone
APD/MD: Tim Noble
11 BREAKING BENJAMIN
10 EXIES
10 TOWERS OF LONDON
10 TSAR
10 30 SECONDS TO MARS

30 Total Indicator Did Not Report, Playlist Frozen (2): WRBR/South Bend,

IN WZBH/Salisbury, MD

KEVIN STAPLEFORD

WXTM: Xtreme HD Radio

Going digital in Convention City

Tow's this for a coincidence? As the buzz on HD Radio reaches fever pitch and we descend on Cleveland for R&R Convention 2005, we find host Alt station WXTM (Xtreme)/ Cleveland already broadcasting in HD! Freaky.

Or is it? I don't know, really, but while you're in Cleveland you can experience the HD difference for yourself. Well, OK, since you're not likely to actually own an HD receiver yet, you can experience WXTM's promotion of the HD difference for yourself. To that end, we asked Xtreme PD Kim Monroe what going digital is really like.

Step One: Feel The Difference

Two months ago WXTM began its journey into the uncharted waters of HD Radio. While this gave it the distinction of being one of the first stations on earth to harness the power of a new technology, it also cast Xtreme as a guinea pig in the effort to sell HD to the average radio listener.

Every adventure has to start somewhere, and, to get the ball rolling, Monroe and her staff were able to experience the HD difference for themselves. "I have it installed in my car, and we're getting our hands on a few more for the jocks," she says. "Otherwise, it would

Kim Monroe

be kind of hard for them to talk about how cool

"We also already have it in our station vehicles. In fact, when we went into Best Buy to get the HD radios, the kids who worked there thought we meant satellite. They didn't even know what HD Radio was. They were asking our promotions director, 'Why would you want that?' Keep in mind that these are kids who do nothing but sell and install radios all day long.

"Then, when we went to pick up our vans later that day, these boys were running out of the store saying, 'Oh, my God! Wait till you hear this. It's unbelievable!' They were like, 'Fuck satellite, I want an HD radio in my car. It sounds awesome.' It really blew their minds, which is exactly what you want. It's good that the people who are in the store are going to know that this is truly the best sound quality that you can possibly get."

Step Two: Plugging In

If stepping up to the HD plate makes such a significant difference in broadcast quality, the daily art of broadcasting must also change, right? "Well, no," says Monroe. "In switching over, it's kind of been business as usual on the programming end. The jocks needed to get used to the idea of listening to the program feed in the board instead of the air feed because there's a delay now, but that's really the only funky thing for them to worry about."

The heavy lifting occurs on the technical side of the building. "The equipment had to be upgraded, and there's a pretty intensive process to make everything compatible with the HD transmission," Monroe says. "And I can tell you this, I've seen our engineers maybe six days in the past two months because they've been so busy at the transmitter site, working on all the fine-tuning.

"Once everything was worked out, you could really hear the difference, especially on Rover's show [Rover's Morning Glory]. You don't hear the hiss and background noise that you usually get on talk shows. In fact, I was in the studio one morning to tell [co-host] Duji something. I was whispering in her ear, and our regional engineer told me he could hear me over the air.

Step Three: The Pitch

"Now that we're actually broadcasting in HD, the next step is the education process," Monroe continues. "Basically, we've got to get everybody looped in to the fact that the technology is there and the broadcast is there. The receivers, though, aren't scheduled to hit store shelves until the end of this month or the beginning of next month. So we're taking an initial, low-key marketing tip from TV.

"You know when you see that logo pop up in the corner of your television screen that says 'Broadcasting in High Definition'? That's pretty much what we've done so far. It's at the top of the hour in every ID: 'Now broadcasting in high definition.' We're just letting people know that we are ready.

"Even before the listeners can get their hands on the radios we need to make people understand the difference, because everybody's got their hand out right now, saying, 'Buy me,' or, 'Pay a subscription fee to me.' The next thing we're going to be moving into is letting the audience know what differences they can expect and what the actual benefits are — better sound, high quality, that kind of thing.

"The best part about HD is that there is so much that it can do, but it's still part of the traditional radio mentality. We don't need to ask for extra money every month. We're offering digital quality, and we'll be moving into multicasts, and, once the new radios are purchased, it's not going to cost the listeners anything. All you need to do is upgrade your ra-

An Ode To Cleveland

By Dave Wellington

You may know Dave Wellington as the PD of WBCN/Boston, but he's also an experienced visitor to Cleveland, having signed on WXTM (Xtreme Radio) there. With this in mind, we asked him to share a few insights into Brown Town.

I am really looking forward to the R&R Convention in Cleveland this year. What a great town! I have many wonderful memories of spending

time there with family and for work. Oh, wait - the work time was kind of unusual. Spending Memorial Day weekend several years ago launching Xtreme Radio and pulling a 20-hour board-op marathon because there was no staff left - oops. Oh, well. I still love it there.

Things to do in Cleveland:

- 1. Geauga Lake and Cedar Point Amusement Park. Be a kid again on Sunday after the convention. Cedar Point is one of the best roller coaster parks in the country.
- 2. Drink.
- Wellington 3. Go to Panini's Gateway Bar and Grill at 840 Huron Road. Order the panini sandwich, a must-have after a long night of many beverages.
- 4. The Rock and Roll Hall of Fame and Museum. A must-see. Don't forget to check out the area that pays homage to radio.
- 5. Drink a lot.
- 6. Edgewater Park has a huge public beach on Lake Erie. I gotta get back to you about their thong policy though.
 - Drink some more.
- 8. The Warehouse District (between 6th and 9th Streets), home to all the nightclubs and fine dining.
- I must go now and get a "trade in and trade up" for a new liver. See you in Cleveland.

"The next thing we're going to be moving into is letting the audience know what differences they can expect and what the actual benefits are — better sound, high quality, that kind of thing."

dio. And if you don't want to, we're still going to be there in analog."

Step Four: A New Curve

At this point, a cynical bastard might point out that HD Radio requires broadcasters to become radio-equipment salespeople for the first time in the medium's history. "There's a lot of truth to that," Monroe says. "We're actually going to be driving people to make a purchase. We need to convince them to upgrade, and, rather than using typical commercial breaks where people are pimping their products, we'll be using the station's personalities to do it.

'Talking about how much better we sound is going to be easy, but we're going to have to work in the proper ways to say, 'Oh, by the way, you have to go out and get one of these new radios to hear it.' That's no different from what satellite is doing. The big difference is that we won't continue to have our hands out for subscription fees once they make their

"It's been talked about a little bit on the Infinity PD conference calls, but we're mostly talking it out among ourselves at the station level. That makes the most sense, because the way that someone from Cleveland is going to understand this technology might be far different from how someone in Los Angeles is going to relate to it.

"The initial thought among my colleagues was 'Don't say too much too soon, because the radios aren't widely available.' Now that we know [tabletop and OEM in-car receivers are] about a month away, it's OK for us to get more specific and really start talking about it. You know, 'Here's this new technology. You've seen it on TV. You've seen what it has done for your television picture. Now imagine what it's going to do for the sound quality of your favorite music."

Step Five: Hearing Double

Beyond the improved sound quality, a major part of HD Radio's allure is its ability to split each station's signal into a series of subchannels. That enables programmers to go

Continued on Page 76

ALTERNATIVE TOP 50

		June 24, 2005					
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+ / - PLAYS	TOTAL AUDIENCE	WEEKS ON CHART	TOTAL STATIONS/ ADDS
2	0	WEEZER Beverly Hills (Geffen)	2860	+280	(00) 141195	13	76/5
1	2	NINE INCH NAILS The Hand That Feeds (Interscope)	2784	+176	139321	14	77 5
3	3	FOO FIGHTERS Best Of You (RCA/RMG)	2680	+262	132594	9	77/5
4	4	SYSTEM OF A DOWN B.Y.O.B. (American/Columbia)	2104	+185	94802	13	64/5
6	5	COLOPLAY Speed Of Sound (Capitol)	1930	+163	99437	9	74/5
5	6	GREEN DAY Holiday (Reprise)	1770	-35	90836	24	72/5
9	7	GORILLAZ Feel Good Inc. (Virgin)	1657	+284	71707	12	67/8
7	8	SEETHER Remedy (Wind-up)	1646	+256	61378	11	58/4
8	9	WHITE STRIPES Blue Orchid (V2)	1493	+111	65107	9	68/6
10	10	MUDVAYNE Happy? (Epic)	1347	+95	44472	19	49/4
15	0	STAINO Right Here (Flip/Atlantic)	1342	+214	52814	5	60/5
13	12	OFFSPRING Can't Repeat (Columbia)	1320	+178	48139	7	68/6
14	13	AUDIOSLAVE Your Time Has Come (Interscope/Epic)	1279	+148	42952	8	67/3
11	14	AUDIOSLAVE Be Yourself (Interscope/Epic)	1182	-32	71102	15	62/5
17	15	MY CHEMICAL ROMANCE Helena (Reprise)	1173	+69	40183	16	62/4
12	16	BECK E-Pro (Interscope)	1159	-51	56788	20	54/3
18	T	BRAVERY An Honest Mistake (Island/IDJMG)	1120	+97	64193	19	52/3
16	18	KILLERS Smile Like You Mean It (Island/IDJMG)	1074	-31	49896	17	52/1
20	19	KILLERS Mr. Brightside (Island/IDJMG)	880	+90	55376	37	49/3
21	20	INCUBUS Make A Move (Epic)	874	+113	29615	4	51/5
41	21	GREEN DAY Wake Me Up When September Ends (Reprise)	737	+412	49452	3	56/12
24	22	PAPA ROACH Take Me (Geffen)	717	+85	21064	9	45/3 41/6
25	23	RISE AGAINST Swing Life Away (Geffen)	651 626	+88 +139	20864 14803	7 4	41/0
29	24	CROSSFADE Colors (Columbia)	619	+223	26615	4	49/9 52/10
35	25 26	BECK Girl (Interscope)	591	+223	16928	10	28/2
26	2	3 DOORS DOWN Behind Those Eyes (Republic/Universal) GARBAGE Bleed Like Me (Geffen)	556	+97	16005	6	43/4
30 34	23	FALL OUT BOY Sugar, We're Goin' Down (Island/IDJMG)	551	+118	18264	6	44/4
28	29	JIMMY EAT WORLO Futures (DreamWorks/Interscope)	548	+60	18276	6	36/2
32	30	TRANSPLANTS Gangsters & Thugs (La Salle/Atlantic)	530	+93	20270	4	45/8
23	31	NO AODRESS When I'm Gone (Sadie) (Atlantic)	520	-149	20822	17	32/1
22	32	OASIS Lyla (Epic)	505	-177	16596	11	45/1
27	33	THEORY OF A DEADMAN No Surprise (Roadrunner/IDJMG)	491	-23	12989	16	36/3
36	34	HOT HOT HEAT Middle Of Nowhere (Sire/Reprise)	457	+67	21366	4	34/5
37	35	QUEENS OF THE STONE AGE In My Head (Interscope)	450	+87	11888	4	35/6
38	36	BLOC PARTY Banquet (Atlantic)	401	+45	14545	7	31/3
31	37	USED & MY CHEMICAL ROMANCE Under Pressure (Reprise)	387	-64	16455	8	14/0
39	38	STEREOPHONICS Dakota (You Made Me Feel Like The One) (V2)	367	+31	12160	8	26/1
43	39	KASABIAN L.S.F. (Lost Souls Forever) (RCA/RMG)	363	+76	12282	5	37/4
33	40	MUSE Stockholm Syndrome (Warner Bros.)	347	-89	9807	10	32/0
42	41	DEAO 60S Riot Radio (Epic)	321	+1	13909	6	30/1
[Debut]	42	30 SECONOS TO MARS Attack (Immortal/Virgin)	314	+152	10390	1	28/4
46	43	ALKALINE TRIO Time To Waste (Vagrant)	290	+42	11414	5	27/4
-	44	DARK NEW OAY Brother (Warner Bros.)	266	+76	6904	2	15/3
47	45	SLIPKNOT Before Forget (Roadrunner/IDJMG)	258	+30	9461	15	13/1
45	46	SOCIAL DISTORTION Death Or Glory (Geffen)	234	-31	7838	5	22/0
50	47	HAWTHORNE HEIGHTS Ohio Is For Lovers (Victory)	226	+23	4480	2	23/4
48	48	MXPX Heard That Sound (SideOneDummy)	217	+6	7807	2	19/1
44	49	PEPPER Give It Up (Volcom Entertainment/Lava)	213	-61	7997	14	20/1
	<u> </u>	OAVE MATTHEWS BAND American Baby (RCA/RMG)	209	+6	9105	12	9/0

78 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 6/12-6/18. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2005, Arbitron Inc.). Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2005, Arbitron Inc.).

POWERED BY MEDIABASE

TOTAL

MOST ADDED

ARTIST TITLE LABEL(S)	ADDS
BREAKING BENJAMIN Rain (Hollywood)	18
GREEN DAY Wake Me Up When September Ends (Reprise)	12
COLD Happens All The Time (Flip/Lava)	12
VELVET REVOLVER Come On, Come In (Wind-up)	12
FINCH Bitemarks And Bloodstains (One More Fall) (Geffen)	11
BECK Girl (Interscope)	10
GORILLAZ Feel Good Inc. (Virgin)	8
TRANSPLANTS Gangsters & Thugs (La Salle/Atlantic)	8
SHOUT OUT LOUDS The Comeback (Capitol)	8

MOST INCREASED PLAYS

ARTIST TITLE LABEL(S)	INCREASE
GREEN DAY Wake Me Up When September Ends (Reprise)	+412
GORILLAZ Feel Good Inc. (Virgin)	+284
WEEZER Beverly Hills (Geffen)	+280
FOO FIGHTERS Best Of You (RCA/RMG)	+262
SEETHER Remedy (Wind-up)	+256
BECK Girl (Interscope)	+223
STAIND Right Here (Flip/Atlantic)	+214
SYSTEM OF A DOWN B.Y.O.B. (American/Columbia)	+185
OFFSPRING Can't Repeat (Columbia)	+178
NINE INCH NAILS The Hand That Feeds (Interscope)	+176

NEW & ACTIVE

WEEZER We Are All On Drugs (Geffen) Total Plays: 182, Total Stations: 13, Adds: 4 U2 City Of Blinding Lights (Interscope) Total Plays: 170, Total Stations: 15, Adds: 4 10 YEARS Wasteland (Republic/Universal) Total Plays: 159, Total Stations: 16, Adds: 5 STATIC-X I'm The One (Warner Bros.) Total Plays: 156, Total Stations: 9, Adds: 1 COLD Happens All The Time (Flip/Lava) Total Plays: 125, Total Stations: 17, Adds: 12 ALL-AMERICAN REJECTS Dirty Little Secret (Interscope) Total Plays: 114, Total Stations: 10, Adds: 2 **BETTER THAN EZRA** A Lifetime (*Artemis*) Total Plays: 108, Total Stations: 8, Adds: 1 TAPROOT Calling (Atlantic) Total Plays: 106, Total Stations: 11, Adds: 6 LOUIS XIV God Killed The Queen (Pineapple/Atlantic) Total Plays: 91, Total Stations: 9, Adds: 1 CKY Familiar Realm (Island/IDJMG) Total Plays: 90, Total Stations: 9, Adds: 2

Songs ranked by total plays

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

R&R's Year-End Chart Pack

NOW AVAILABLE!

Includes year-end charts for all R&R formats from 1974 through 2004! Call (310) 788-1625 or email subscribe@radioandrecords.com

America's Best Testing Alternative Songs 12 + For The Week Ending 6/24/05

Artist Title (Label)	TW	LW	Familiarity	Burn	Persons 18-34	Men 18-34	Wome 18-34
GREEN DAY Holiday (Reprise)	4.20	4.14	99%	37%	4.20 ·	4.04	⁸ 4.34
FOO FIGHTERS Best Of You (RCA/RMG)	4.17	3.89	93%	12%	4.22	4.12	4.32
OFFSPRING Can't Repeat (Columbia)	4,03	4,00	78%	12%	3.90	3.94	3.87
KILLERS Mr. Brightside (Island/IDJMG)	4.02	4.05	97%	37%	4.04	3.84	4.21
NINE INCH NAILS The Hand That Feeds (Interscope)	3.99	3.90	§ 92%	22%	3.99	3.96	4.01
MY CHEMICAL ROMANCE Helena (Reprise)	3.97	4.08	81%	16%	3.94	3.79	4.07
GORILLAZ Feel Good Inc. (Virgin)	3.97	 4.05	74%	11%	3,98	4.03	3.93
WEEZER Beverly Hills (Geffen)	3.92	4.15	97%	28%	3.94	3.92	3.95
CHEVELLE The Clincher (Epic)	3.90	3.95.	81%	17%	3.94	3.97	3.91
AUDIOSLAVE Be Yourself (Interscope/Epic)	3.87	3.81	91%	24%	3.84	4.04	3.65
BECK E-Pro (Interscope)	1.86	3.80	86%	22%	* 3.79 ^{***}	3.68	~ 3.90
BRAVERY An Honest Mistake (Island/IDJMG)	3.85	3.89	68%	11%	3.70	3.29	4.12
USED & MY CHEMICAL ROMANCE Under Pressure (Reprise)	3.82	3.90	[′] ≈71% [*]	11%	[^] 3.68	3.59	3.77
RISE AGAINST Swing Life Away (Geffen)	3.82	3.78	51%	10%	3.66	3.53	3.80
SEETHER Remedy (Wind-up)	3.81	3.81	76%	13%	3.92	3.84	4.00
KILLERS Smile Like You Mean It (Island/IDJMG)	3.80	3.90	86%	25%	3.71	3.50	3.90
INCUBUS Make A Move (Epic)	3.80	_	48%	8%	3.86	3.89	3.84
PAPA ROACH Take Me (Geffen)	3.78	3.76	78%	15%	3.73	3.61	3.85
AUDIOSLAVE Your Time Has Come (Interscope/Epic)	3.71	3.44	53%	9%	3.68	4.11	3.26
SYSTEM OF A DOWN B.Y.O.B. (American/Columbia)	3.67	3.69	82%	25%	3.66	3.85	3.48
MUDVAYNE Happy? (Epic)	3.65	3.54	67%	15%	3.62 🗽	3.62	3.63
THEORY OF A DEADMAN No Surprise (Roadrunner/IDJMG	3.65	3.87	48%	9%	3.70	3.68	3.72
3 DOORS DOWN Behind Those Eyes (Republic/Universal)	3.63	≈ 3,44	61%	13%	° = 3.57	3.43	3.68
GARBAGE Bleed Like Me (Geffen)	3.59	<i>*</i> –	55%	11%	3.47	3.30	3.60
COLDPLAY Speed Of Sound (Capitol)	3.58	3.63≈	°86% **	27%	3.60	3.72	3.49
STAIND Right Here (Flip/Atlantic)	3.57	3.57	61%	13%	3.50	3.51	3.49
NO ADDRESS When I'm Gone (Sadie) (Atlantic)	3.54	3.79	49%	%11%	3.63	3.45	3.79
ACCEPTANCE Different (Columbia)	3.48	_	44%	9%	3.40	3.32	3.47
OASIS Lyla (Epic)	3.43	3.57	58%	13%	3 .35	3.27	3.44
Total consider to 004							

Total sample size is 304 respondents. Total average favorability estimates are based on a scale of 1-5. (1=dislike very much, 5 = like very much). Total familiarity represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. RateTheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. The RTM system, is available for local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, a division of Premiere Radio Networks.

WXTM: Xtreme HD Radio

Continued from Page 76

to explore secondary genres, or to simply go crazy. In theory, each station could create its own format-specific multiplex.

"Here's what I know," Monroe says. "Of the 1% of our transmission signal that we need to convert to digital, that audio is 96 kilobytes. This can be split, which will allow for multicasting. The next level you can split down to is 32 kilobytes, which is probably what we're looking to do. We're just a couple of days away from getting our temporary permit to do our B channel.

"Below that, our quality would really diminish, so they're still looking into how they can expand it even further. For the time being, though, we'll probably just be broadcasting an A and B signal.

"On the B channel, we can do whatever we want. We can go harder, we can go softer, we can go whatever. We're now in the process of deciding what to do, but my initial feeling is that, since the station has gotten a lot more broad-based in the past few months, I don't want to completely blow off the core Xtreme listeners who came to us because we originally played a lot of Korn and Rage Against The Machine. I might play more of the Xtreme stuff on my B channel, but that's just an example of what you can do."

Step Six: Smile Like You Mean It

Will going digital save terrestrial radio? Does terrestrial radio need saving in the first place? The answers to both these questions will be revealed in due course. But you have to admit that it's nice that traditional radio broadcasters have the option to go digital as the ways in which music fans discover and purchase their favorite songs continue to broaden. It certainly beats sitting idly by while the technological world changes.

"I have to be honest, for the first time in many, many years, I am excited about being part of this industry."

"I think the possibilities of HD are limitless," Monroe says, "And it's exciting, because this is something that is brand-new, that nobody really has their thumbprint on yet. We can get back to the business of programming great, innovative radio. We can get away from the accusations of being cookie-cutter.

"I have to be honest, for the first time in many, many years, I am excited about being part of this industry. I mean, let's face it, we've all gone through a serious phase of burn. But now there are some really exciting things going on, and it's going to open up a whole new bunch of opportunities. It's a great time, and I'm looking forward to how things are going to change. I can't wait."

REPORTERS

Stations and their adds listed alphabetically by market

WHRL/Albany, NY*
DM: John Cooper
PD: Lisa Biello
2 COLO
BREAKING BENJAMIN
GREEN OAY

WNNX/Atlanta, GA°
DM/PD: Leslie Fram
MD: Jay Harren
3 INTERPOL
3D SECONDS TO MARS
BILLY CORGAN
CROSSFADE
GREEN DAY

WJSE/Atlantic City, NJ °
PD: Scott Reilly
LOUIS XIV
10 YEARS
LIZ
EMBRACE
KAISER CHIEFS
30 SECONDS TO MARS
MEGAN MCCAULEY
CKY
ALL-AMERICAN REJECTS
TOMMY LEE

KROX/Austin, TX* DM: Jeff Carrol PD: Lynn Barstow MD: Toby Ryan 6 WEEZER 3 GREEN DAY CAKE

WRAX/Birmingham, AL*
PD: Ken Wall
MD: Mark Lindsey
1 GREEN DAY
U2

KQXR/Boise, ID*
DM: Dan McColly
PD: Eric Kristensen
MD: Jeremi Smith
1 COLD
QUEENS OF THE STONE AGE
TRANSPLANTS

WBCN/Boston, MA* PD: Dave Wellington APD/MD: Steven Strick No Adds

WEDG/Buffato, NY* PD: Kerry Gray MD: Evil Jim 1 TOMMY LEE

WBTZ/Burlington* DM/PD: Malt Grasso APD/MD: Kevin Mays 1 U2 1 COLDPLAY WAVF/Charleston, SC*
PD: Dave Rossi
MD: Suzy Boe
9 U2

MD: SUZY BOB 9 U2 9 U2 8 WORLO LEADER PRETENO 1 ALKALINE TRIO MXPX

WEND/Charlotte*
DM: Bruce Logan
PD/MD: Jack Daniel
9 RISE AGAINST
1 CROSSFADE
1 GREEN DAY

WKQX/ChicagD, IL*
PD: Mike Stern
APD/MD: Jacent Jackson
TRANSPLANTS

WAQZ/Cincinnati, OH*
PD/MD: Jett Nage!
13 GREEN DAY
FALL OUT BOY
CROSSFADE

WXTM/Cleveland, OH* PD: Kim Monroe APD: Dom Nardella MD: Tim "Slats" No Adds

WARQ/Columbia, SC*
PD: Dave Stewart
MD: Dave Farra
1 WORLD LEADER PRETEND
1 COLD
TAPROOT
GREEN DAY
U2

WWCD/Columbus, OH* DM: Randy Malloy PD: Andy "Andyman" Davis MD: Jack DeVoss

MD: Jack Devoss Louis XIV Embrace Kaiser Chiefs KDGE/Dailas, TX*

KDGE/Dailas, TX*
DM: John Roberts
PD: Duane Doherty
APD/MD: Alan Ayo
1 STEREOPHONICS
FALL OUT BOY
TAPROOT

WXEG/Dayton, OH*
DM: Tony Tillord
DM: Tony Tillord
PD: Steve Kramer
APD/MO: Beomer
6 GREEN DAY
6 GORILLAZ

y *mark* **(** er, CO* ^{onnor}

CIMX/Detroit, MI*
PD: Murray Brookshaw
APD: Vince Cannova
MD: Matt Franklin

APD: Vince Cannova MD: Matt Franklin GREEN OAY BECK TAPROOT

KXNA/Fayetteville, AR PD/MD: Dave Jackson HAWTHORNE HEIGHTS U2 RA VELVET REVOLVER

WYSK/Fredericksburg, VA DM/PD: Paul Johnson APD/MD: Tre Clarke 1 MXPX BRAVERY

KFRR/Fresno, CA*
PD: Reverend
APD/MD: Jason Squires
3 GREEN DAY
MEGAN MCCAULEY

KKPL/Ft. Collins, CO*
DM/PD: Mark Callaghan
MD: Boomer
STEREOPHONICS
FALL OUT BOY
INCURSIS

WJBX/Ft. Myers, FL*
PD: John Rezz
MD: Jetl Zite
1 DAY OF FIRE
10 YEARS
GREEN DAY

10 YEARS GREEN OAY WGRD/Grand Rapids, Mi* PD: Jerry Tarrants GREEN DAY

KAISER CHIEFS
MEGAN MCCAULEY

WXNR/Greenville, NC*
DM: Bruce Simel

KUCD/Honolulu, HI* DM: Paul Wilson PD: Jamie Hyati MD: Mortuary Chris (TBZ/Houston, TX TO: Vince Richards AD: Don Jamzen 5 TRANSPLANTS 4 GREEN DAY KASABIAN STERFORHONICS

WRZX/Indianapolis, IN* PD: Lenny Diana MD: Michael Young

GREEN OAY

WPLA/Jacksonville, FL*
DM: Gall Austin
PD: Chad Chumley
APD: Casey Carter
MD: John Scott
COLD

WRZK/Johnson City*
PD/MD: Scoll Driks
4 HAWTHORNE HEIGHTS
GREEN DAY
KAISER CHIEFS

WTZR/Johnson City*
DM/PD: Bruce Clark
APD: LoKi
10 YEARS

KRBZ/Kansas City, MO* DM: Greg Bergen PD: Lazlo MD: Jason Ulanet 1 RISE AGAINST ARMOR FOR SLEEP ALKALINE TRIO 30 SECONDS TO MARS

WNFZ/Knoxville, TN*
DM: Terry Gillingham
PD: Anthony "Roach" Protitit
APD/MD: Greg Sulton
1 DAY OF FIRE
GREEN DAY

KFTE/Lafayette, LA*
PD: Scott Perrin
MD: Roger Pride
1 MEGAN MCCAULEY
JIMMY EAT WORLD
30 SECONDS TO MARS

KXTE/Las Vegas, NV*
PD: Chris Ripley
MD: Carly Brown
9 TAPROOT
KROD/Los Anneles C/

KROQ/Los Angeles, CA*
PD: Kevin Weatherly
APD: Gene Sandbloom
MD: Matt Smith
21 AUDIOSLAVE
17 ALL-AMERICAN REJECTS
15 COLDPLAY

WLRS/Louisville, KY*
DM: J.D. Kunes
PD: Annrae Fitzgerald
MD: Joe Stamm
10 YEARS
GREEN DAY
BECK
KORY/O

WMAD/Madison, WI* DM: Mike Ferris PD: Brad Savage 4 GREEN OAY BECK

WMFS/Memphis, TN* DM/PD: Rob Cressman MD: Sydney Nabors 3 BRAVERY GREEN DAY FALL OUT BOY

WLUM/Milwaukee, WI PD: Kenny Neumann MD: Chris Calel

WHTG/Monmouth, NJ*
PD: Mike Gavin
APD/MD: Brian Phillips
GREEN DAY
ARMOR FOR SLEEP

KMBY/Monterey, CA*
PD/MD: Kenny Allen
3 LOUIS XIV
1 DANKO JONES
1 KAISER CHIEFS
1 PDCK: N. DOLL SOLDED!

WKZQ/Myrtle Beach. SC PD: Mark McKinney APD/MD: Charley GREEN DAY OARK NEW DAY TRANSPLANTS

WBUZ/Nashville, TN*
DM: Jim Patrick
PD/MD: Russ Schenck
3 KAISER CHIEFS
2 WORLD LEADER PRETEND
2 U2
MEGAN MCCAULEY
LOUIS XIV
GREEN DAY

KKND/New Orleans, LA*
PD: Sig
MD: Vydra
1 WORLD LEADER PRETEND
MEGAN MCCAULEY
GREEN DAY

WRRV/Newburgh, NY PD: Andrew Boris MD: Bill Dunn 23 VELVET REVOLVER GREEN DAY GARBAGE K/Norlolk, VA* WBRU/
ave Morgan PD: Seth
chele Diamond APO: Sa
ds MD: Chr

KORX/Odessa, TX PD: Michael Todd 24 GREEN OAY

KHBZ/Oklahoma City, OK* DM: Tom Travis PD/MD: Jimmy Barreda

WJRR/Orlando, FL*
DM: Adam Cook
PD: Pat Lynch
APD: Rick Everett
MD: Brian Dickerman
No Adds

WOCL/Ortando, FI PD: Bobby Smith 19 U2 4 BECK CROSSFADE

KMRJ/Palm Springs, CA DM/PD: Thomas Mitchell APD/MD: Dwighl Amold BECK SYSTEM OF A DOWN SOCIAL DISTORTION

KEDJ/Phoenix, AZ*
DM: Nancy Stevens
PD: Marc Young
MD: Robin Nash
7 HAWTHORNE HEIGHTS
1 GREEN DAY
INTERPOL
LOUIS XIV

KZON/Phoenix, AZ PD: Chris Palyk MD: Mitzie Lewis 1 GORILLAZ 1 HOT HOT HEAT FALL OUT BOY

WXDX/Pittsburgh, PA* DM/PD: John Moschitta MD: Vinnie Ferguson 3 GREEN DAY GORILLAZ

WCYY/Portland, ME MD: Brian James 2 GREEN DAY 30 SECONOS TO MAR MEGAN MCCAULEY

KNRK/Portland, I PD: Mark Hamilton APD: Jaime Cooley 5 WEEZER 1 KAISER CHIEFS WBRU/Providence, RI PD: Seth Rester APD: Sarah Rose MD: Chris Novello 1 ALKALINE TRIO

KRZQ/Reno, NV*
PD/MD: Mal Diablo
1 STEREOPHONICS
MXPX
CROSSFADE
GREEN DAY

WDYL/Richmond, VA PD: Mike Murphy MD: Duslin Matthews GREEN DAY

WRXL/Richmond, VA* DM: Bill Cahill PD/MD: Casey Krukowski No Adds

KCXX/Riverside, CA* PD: Jake Weber APD/MD: Bobby Salo BECK KAISER CHIEFS OFFSPRING MEGAN MCCAULEY

KWOD/Sacramento, CA* DM: Curliss Johnson PD: Jim Robinson MD: Hill Jordan FLIPSYDE WORLD LEADER PRETENO

KXRK/Salt Lake City, UT° DM: Alan Hague PD: Todd Noker APD: Corey D'Brien MD: Artie Fulkin 3 BECK 2 GREEN DAY

KBZT/San Diego, CA* PD: Garett Michaels APD: Mike Hansen MD: Mike Halloran 1 INTERPOL BECK

M/PD: Jim Richards AD: Marty Whitney 3 MARS VOLTA 1 TRANSFER 1 SPOON SYSTEM OF A DOWN

KITS/San Francisco, CA*
PD: Sean Demery
APD/MD: Aaron Axelsen
22 SYSTEM OF A OOWN
12 LOVEMAKERS
1 RILO KILEY
1 DEAD 6GS
LOUIS XIV
GREEN DAY
BECK

KCNL/San Jose, CA DM/PD: John Allers APD: Rob Ayala GREEN DAY

KJEE/Santa Barbara, PD: Eddie Gulierrez MD: Dave Hanacek No Adds

WTZB/Sarasota, F DM: Ron White PD: Ron Miller GREEN OAY

Sirius Alt Nation/Satetlit DM: Gary Schoenwetter PD: Rich McLaughlin KAISER CHIEFS

KNDD/Seattle, WA PD: Phil Manning APD: Jim Keller No Adds

KQRA/Springfield, MO DM/PD: Kristen Bergman MD: Shadow Williams 6 ALL-AMERICAN REJECT GORILLAZ

KPNT/St. Louis, MO* PD: Tommy Mattern MD: Jeff Frisse 1 INCUBUS TAPROOT 22-20'S

WKRL/Syracuse, NY*
PD: Scott Petibone
APD/MD: Tim Noble
BRAVERY
BLOC PARTY
DEAD 60S
GORILLAZ
TOWERS OF LONDON
MXPX
30 SECONDS TO MARS

WXSR/Tallahassee, FL DM: Jeff Horn MD: Kirsten Winguist 1 JIMMY EAT WORLD 1 GORILLAZ 1 SOCIALBURN WSUN/Tampa, FL* PD: Shark No Adds

WJZJ/Traverse City, MI DM: April Hurley-Rose PD: Nate Rose MD: Chad Barron 18 STAIND GREEN OAY 30 SECONOS TO MARS

KFMA/Tucson, AZ* PD: Matt Spry MD: Stephen Kallae Nn Adds

KMYZ/Tulsa, OK*
PD: Corbin Pierce
1 WORLD LEADER PRETENO
LOUIS XIV

WPBZ/W. Palm Beach, FL*
PD: John D'Connell
MD: Nik Rivers
2 SHOUT OUT LOUOS
ALKALINE TRIO

WWOC/Washington, DC* DM/PD: Joe Bevilacqua APD/MD: Donielle Flynn 1 BECK GORILLAZ

WSFM/Wilmington, NC PD/MD: Mike Kennedy 13 CHEVELLE 1 FALL OUT BOY

ROWERED BY

Monitored Reporters
85 Total Reporters

72 Total Monitored

13 Total Indicator

TRIPLE A TOP 30 INDICATOR

LAST WEEK	THIS WEEK	June 24, 2005 ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	TOTAL AUDIENCE (00)	WEEKS ON CHART	TOTAL STATIONS/
1	0	COLDPLAY Speed Of Sound (Capitol)	771	+43	8616	9	41/3
4	2	JACK JOHNSON Good People (Brushfire/Universal)	608	+38	6372	7	39/2
3	3	WALLFLOWERS Beautiful Side Of Somewhere (Interscope)	591	+7	5651	12	36/3
2	4	DAVE MATTHEWS BAND American Baby (RCA/RMG)	582	-16	5977	13	35/3
6	5	MIKE DOUGHTY Looking At The World From The Bottom Of A Well (ATO/RMG)	520	+79	6013	9	39/4
5	6	AIMEE MANN Going Through The Motions (Superego/United Musicians/Music Allies)	461	-4	5611	11	38/4
7	7	ROBERT PLANT Shine It All Around (Sanctuary/SRG)	449	+25	4215	14	31/3
10	8	BECK Girl (Interscope)	382	+69	5356	3	32/5
8	9	RYAN ADAMS & THE CARDINALS Let It Ride (Lost Highway)	377	+32	4812	11	33/3
9	10	RINGSIDE Tired Of Being Sorry (Flawless/Geffen)	350	+33	3802	10	27/2
14	1	JASON MRAZ Wordplay (Atlantic)	343	+45	2817	4	23/2
24	12	U2 City Of Blinding Lights (Interscope)	336	+111	4563	2	30/3
22	13	JOHN HIATT Master Of Disaster (New West)	332	+105	4348	2	37/9
13	14	KEANE Everybody's Changing (Interscope)	315	+13	2175	15	21/2
15	15	RAY LAMONTAGNE Forever My Friend (RCA/RMG)	298	+1	1476	13	23/2
11	16	MOBY Beautiful (V2)	296	-12	1844	17	20/3
29	1	BRUCE SPRINGSTEEN All The Way Home (Columbia)	288	+94	4272	2	28/5
12	18	SNOW PATROL Chocolate (A&M/Interscope)	287	.17	2354	19	16/1
17	19	LOW MILLIONS Statue (Manhattan/EMC)	274	+14	2060	5	18/2
20	20	JACKIE GREENE Honey I Been Thinking About You (Verve Forecast/VMG)	267	+26	3501	8	27/3
16	21	BRUCE SPRINGSTEEN Devils & Dust (Columbia)	257	.13	2198	12	18/3
Debut	22	AMOS LEE Keep It Loose, Keep It Tight (Blue Note/EMC)	256	+97	4046	1	28/7
25	23	KYLE RIABKO What Did I Get Myself Into (Aware/Columbia)	245	+26	3178	5	21/3
21	24	GLEN PHILLIPS Duck & Cover (Lost Highway)	236	-1	1824	12	22/1
19	25	U2 Sometimes You Can't Make It On Your Own (Interscope)	227	·23	1149	18	16/1
30	26	REDWALLS Thank You (Capitol)	216	+25	2333	3	20/2
(Debut)	27	LUCE Buy A Dog (Joe's Music)	203	+40	1438	1	19/2
28	28	MADELEINE PEYROUX Dance Me To The End Of Love (Rounder)	199	-3	1489	6	18/1
[Debut	29	TRACY BONHAM Something Beautiful (Zoe/Rounder)	189	+19	1305	1	26/3
27	30	AQUALUNG Brighter Than Sunshine (Slightly Bigger/Red Ink/Columbia)	181	-31	1593	5	16/1

48 Triple A reporters. Songs ranked by total plays for the airplay week of Sunday 6/12 - Saturday 6/18. © 2005 Radio & Records

MOST ADDED'

ARTIST TITLE LABEL(S)	ADDS
ABDEL WRIGHT Quicksand (Interscope)	13
MICHAEL PENN On Automatic (SpinArt)	13
SON VOLT Afterglow 61 (Transmit Sound/Legacy)	12
WILLIAM TOPLEY High On The Rhythm (Warner Bros.)	11
JOHN HIATT Master Of Disaster (New West)	9
M. SHOCKED How You Play The Game (Mighty Sound/Music Allies	/ 9
W. NELSON f/TOOTS HIBBERT I'm A Worried Man (Lost Highway	/ 8

MOST INCREASED PLAYS

ARTIST TITLE LABEL(S)	PLAY INCREASE
U2 City Of Blinding Lights (Interscope)	+111
JOHN HIATT Master Of Disaster (New West)	+105
AMOS LEE Keep It Loose, Keep It Tight (Blue Note/EMC)	+97
W. NELSON f/TOOTS HIBBERT I'm A Worried Man (Lost Highw	<i>ayl</i> +95
BRUCE SPRINGSTEEN All The Way Home (Columbia)	+94
TORI AMOS Sweet The Sting (Epic)	+85
MIKE DOUGHTY Looking At The World From (ATO/RMG)	+79
BECK Girl (Interscope)	+69
MAIA SHARP Red Oress (Koch)	+67
D. RICE & L. HANNIGAN Unplayed Piano (Vector/Warner Bro	s./ + 53

SYNDICATED **PROGRAMMING**

Added This Week

World Cafe - Dan Reed 215-898-6677

DAMIEN RICE & LISA HANIGAN Unplayed Piano

MICHAEL PENN On Automatic

TOWNHALL Night Patrol

WILLIE NELSON F/ TOOTS HIBBERT I'm A Worried man

Acoustic Cafe - Rob Reinhart 734-761-2043

DAVID POE Reunion

GIRLYMAN Young James Dean

INARA GEORGE Fools In Love

MICHAEL PENN O.K.

ROBBIE FULKS If They Could Only See...

WHITE STRIPES Little Ghost

REPORTERS

Stations and their adds listed alphabetically by market

7 THE WASHINGTON TO THE METERS OF THE METERS

7 BECK 6 MICHELLE SHOCKED 4 DAMIEN RICE & LISA HA

The types

AMOS LEE

AMOS LEE

JOHN SCOFFELD

SPOTTISWOODE & HIS ENEMIES

VAN MORRISOR

LIZZ WHIGHT

MICHAEL PENN

WHWIM/Chartetteaville, VA Odi: Juli Reyeadds PO: Michael Friend MD. Jez Tapele 3 DAMIEN RICE & LISA P 2 SON VOLT 2 MICHELLE SHOCKED 2 RY COODER 2 MICHAEL PENN

RBCO/Denver, CO* PO* Scott Arbough MO. Keeter 9 STEPHEN MARLEY 8 WILLIAM TOPLEY

DZ SHORE AMOS LEE WILLIE NELSON VTOOTS HIBBERT JOHN HIATT

WWWYAMMos Head, SC PB Gens Nurrell 16 JOHN BUTLER TRID 1 AMEE MANN 1 MAIA SHARP

KNTN/Jackson, WY
PD/NtD: Black "Flash" Flash

1 BLUE MERLE

1 AMOS LEE

1 STEPHEN STILLS

1 WILLIAM TOPLEY KTBG/Kansas City, MO PD' Jon Hart MD: Byron Johnson STEPHEN STILLS ABDEL WRIGHT WILLIAM TOPLEY RY COODER MICHAEL PENN

SON YOLT

WHEN THE RECE & LISA HANNIGA SON YOLT

WHEN THE RECEIPT OF THE RECEIPT

OASIS CLOUD ROOM

J BRUCE SHIMM J U2 1 ABDEL WRIGHT MICHAEL PENN PAT MCGEE BAND

CSOY/Rapid City, SD PD/RIO: Ched Cartson BECK MAIA SHARP JOHR HIATT

1 EAGLES 1 DAMIEN RICE & LISA

LEXP/Section, WA
Oth: Tore Biers
PP Earlet Color
APP: John Ridnere
12 TEEMAGE FANCLUR
27 MONO IN VCT
7 COUD CULT
7 OCHOL NO VCT
7 COUD CULT
6 PERMICE BROTHER
3 SILVER SCREEN
3 SILVER SCREEN
3 SILVER SCREEN
3 SILVER SCREEN
5 SAMACHES
SILVER SCREEN
S

WRIEX/Springfield, MA* PD: Dennie Moorhouse J-HENRY

WYV/R. Thomas
OM/PD. Jon Priseron
APPARED: Dones Withon
9 LOW MILLIONS
9 BEN LEE
9 SHORE
9 JOHN HALLS
8 FOREST EARL KEEN
8 HALLS SHAPP
5 DAVID PEELSON UTOO
9 KELLSON UTOO
9 REPPER'S GHOST
3 JIM BOGGIA

POWERED W MEDIABASE

*Monitored Reporters 74 Total Reporters

26 Total Monitored

June 24, 2005 Radio & Records • 77

48 Total Indicator

JOHN SCHOENBERGER ischoenberger@radiogndrecords.com

NPR: Committed To The Future

HD Radio will expand service and satisfy listeners

By Ken Mills

As the new digital HD Radio technology is the ability for radio stations to broadcast content on up to three channels simultaneously. As the broadcast industry at large plans ahead for this radio revolution, the public-radio community is also busy preparing for the transition.

Ken Mills

Noncommercial HD Radio multicasting will be especially good for Triple A music enthusiasts. Triple A is one of five program streams that will be launched by National Public Radio later this year for member stations to air on new supplementary audio channels.

Most public radio stations plan to build HD Radio channels that multicast the kinds of programming that currently works with listeners and contributors. The goal is to increase the menu of terrestrial, noncommercial programming choices

for listeners. Triple A programming is top-of-mind as this process unfolds.

NPR's Leadership For HD Radio

It is important to note that public radio, and NPR in particular, has played a significant role in the development of HD Radio as we will know it in the U.S. According to NPR VP/Engineering & Operations Mike Starling, the network has been pushing

for multicasting on new digital channels since the late 1980s. When the U.S. radio industry chose "inband, on-channel" as the way to create the new digital radio service, NPR saw the potential to "multiplex" its services.

In January 2003 NPR launched the Tomorrow Radio initiative, supported by the Corporation for Public Broadcasting and equipment manufacturers Harris Corporation and Kenwood. Tomorrow Radio was tested in the Los Angeles area using the facilities of KKJZ/Long Beach, CA, formerly KLON

KKJZ's experimental digital signal was divided into two channels — a simulcast of the station's Jazz format and a channel airing public-radio news programming. Tomorrow Radio testing also took place at KALW/San Francisco, WETA/Washington and WNYC/New York.

The Tomorrow Radio tests conclusively showed that both digital audio channels had the fidelity and coverage to serve listeners. Tomorrow Radio's methods and philosophy were embraced by HD Radio developer iBiquity.

In 2004 the FCC authorized experimental digital broadcasts using the Tomorrow Radio multicasting system. The test results convinced commercial broadcasters and radio-receiver manufacturers that NPR's multicast system works. Tomorrow Radio's technology is now part of HD Radio, the standard for U.S. digital terrestrial radio broadcasting.

A Multicasting Case Study

Charlotte is currently a test market for public radio's HD Radio multicasting service. In April of this year local NPR News station WFAE de-

buted three HD Radio multicast services: a simulcast of the main channel, called WFAE Digital One; and two SAC channels, called WFAE Digital Two and WFAE Digital Three.

WFAE Digital Two airs the BBC World Service for now, and WFAE Digital Three is currently a placeholder for future SAC programming.

Looking across the dial in Charlotte, WFAE faces interesting competitive choices for the programming on WFAE Digital Two and WFAE Digital Three. Choosing classical music would put

WFAE in competition with public radio station WDAV. Jazz music would compete with public radio station WSNC. Triple A on WFAE Digital Three would affect WNCW/Spindale, NC, a public radio outlet that serves Charlotte with a translator at 100.3.

WFAE GM Roger Sarow says his digital strategy is to enhance the value of his total package of stations by giving listeners and supporters more good reasons to stay with WFAE.

Long-term programming for Digital Two and Digital Three is under review at this point. "Right now our weekly digital cume is probably one listener — me," Sarow says. "The only HD Radio receiver I know of is in our station."

But that may soon change.

Receivers Are On The Way

WFAE is one of six NPR stations set to do real-world testing of HD Radio receivers. Other stations participating in the test are WOSU/Columbus, OH; WUSF/Tampa; WNYC; WBEZ/Chicago; and KVOD/Denver.

Several manufacturers are bringing HD Radio sets to the market this year. Kenwood, JVC, Yamaha, Polk Audio, Alpine, Sanyo and Panasonic are promoting receivers and tuners for between \$250 and \$500.

Receiver prices are already getting lower. Startup company Radiosophy, which specializes in digital radio and multicasting, is now courting public-radio managers with a \$249 offer on a receiver.

At some future date all U.S. radio stations will switch to digital broadcasts, but analog broadcasting is expected to continue for several years, so this revolution is going to be a slow one. In addition to all the programming anticipation and planning, there is the financial aspect of the process—not only the cost of getting the right equipment to broadcast in digital, but also that of developing content in-house or acquiring it.

NPR plans to charge stations \$2,000 per year for each programming stream in the initial years of HD Radio service. The network is covering the additional cost of providing the five channels

HD Radio Multicasting

From The Listener's Perspective

- HD receivers will be capable of tuning in a station's analog channel and digital channels at the station's current frequency on the dial.
- When the listener tunes to a station, the receiver locks on to the analog frequency and blends it with the primary digital frequency. To hear a station's supplementary digital audio channels, the listener will hit the "seek" button for each supplementary channel.
- Push buttons can be set for exact channels, whether they are primary or supplementary services.

From The Station's Perspective

- Each FM station will have a digital frequency with 96 kilobits of bandwidth. Stations can use the bandwidth as they see fit.
- Most stations will multicast with 64 kilobits of bandwidth for their main program channel. This will leave two channels with 16 kilobits for supplementary digital audio.
- Some stations may multicast with 48 kilobits of bandwidth for their main program channel, making available three discrete 16-kilobit supplementary digital audio channels or a second channel using 48 kilobits of bandwidth.

through its general fund. "We consider this to be an investment in the future of public radio," Starling says.

Public Radio International, the other main distributor of public-radio programming, is not asking stations to pay any program fees beyond their PRI affiliation fee at this time. PRI says fees will be introduced when HD Radio receiver penetration reaches higher levels.

The Programming

NPR will provide 24/7 digital streams of Classical, Jazz and Triple A — formats that already have proven their value to noncomm listeners. NPR will also provide tighter, niche-oriented 24/7 digital streams of electronica and folk music, and it's exploring the creation of a News/Talk SAC program stream.

According to NPR Program & Acquisition Manager Eric Nuzum, NPR is working with content providers inside and outside public radio to create the SAC programming.

Interestingly, NPR recently announced it has acquired exclusive national distribution rights for WXPN/Philadelphia's *World Cafe*, the leading syndicated noncommercial Triple A program. The new relationship with *World Cafe* has increased speculation that NPR and WXPN are working together on an HD Radio Triple A channel.

Although Nuzum cannot confirm this, he anticipates that some of the NPR SAC channels will be nationally branded while others will be "seamlessly unbranded." Some channels will feature announcers while others will not. The amount of original programming will vary from 24/7 on some channels to eight-hour cycles on others.

Sarah Lutman, VP/Cultural Programming at American Public Media, Minnesota Public Radio's national distribution arm, says her company is studying the development of HD Radio multicasting to see where opportunities to expand the public-radio programming service appear. "We want to see who the early adapters are and how the programming is being used," she says.

Lutman points out that APM is already heavily invested in one programming service — C-24, a 24/7 classical music stream — that is ripe for expansion on digital channels. C-24 is co-owned by APM and PRI.

In addition to C-24, PRI has two continuous program streams available to stations — BBC World Service and BBC Mundo. BBC World Service has been particularly popular with stations because of its global reach and in-depth news coverage. BBC Mundo is a 24/7 stream of Spanishlanguage programming that includes news, sports, business and music shows.

PRI also offers a mix-and-match option for stations that wish to create their own local program stream for SAC with various music and talk shows. PRI plans to help stations create local breaks during peak listening dayparts.

Boosting The National Average

In many major markets public radio has had a difficult time adding new program streams. New HD Radio channels are seen as the best way to increase noncommercial programming circulation without having to purchase new frequencies.

In a study using Arbitron data, Station Resource Group — a management-planning group of 45 public-radio broadcasters — found that public radio's share of listening varies significantly from market to market. It is known that listenership to public radio is on the rise nationally, and improving certain markets could help boost the national average significantly

In markets such as Chicago, Dallas and Miami there is only one NPR-affiliated station. A great deal of successful public-radio programming is not heard in these markets, hurting public radio's national share of listening.

Markets such as San Francisco; Seattle; Portland, OR; and Minneapolis have several successful public radio stations. Public-radio managers and programmers would like to repeat this success in other markets with new digital radio channels.

There are several reasons some markets have more public radio stations than others. The FCC has historically allowed new stations to be built on noncommercial FM frequencies — 88.1 to 91.9 — as they are applied for, without regard to the fact that several low-power stations could block construction of full-power stations. Chicago, for instance, has one full-market NPR station, WBEZ, because a hodgepodge of lower-power stations has filled the available FM spectrum

In addition, religious broadcasters have been aggressively taking many of the remaining non-commercial frequencies, and cash-strapped public-radio organizations have often not had the money to compete for the purchase of existing frequencies when they become available.

So HD Radio may prove to be of significant value to the public radio sector beyond the obvious programming advantages. As Starling says, "Digital radio is the biggest innovation in radio since Armstrong invented FM in 1933."

Ken Mills owns and operates the Ken Mills Agency, a Minneapolis-based consulting firm that specializes in noncommercial radio programming. He can be reached at publicradio@hotmail.com.

78 • Radio & Records June 24, 2005

AUGUST 10-13, 2005 MILLENNIUM HARVEST HOUSE HOTEL BOULDER, COLORADO

REGISTER NOW!

SUMMIT registration

FAX THIS FORM BACK TO **310-203-8450**

OR MAIL TO:

R&R Triple A Summit P.O. Box 515408 Los Angeles, CA 90051-6708 Please print carefully or type in the form below.

Full payment must accompany registration form. Please include sepa ate forms for each registration. Photocopies are acceptable.

OR REGISTER ONLINE AT www.radioandrecords.com

MAILING ADDRESS

Name			
Title			
Call Letters/Company Name			
Street			
City	State	Zip	
Telephone #	Fax #		

SEMINAR FEES

BEFORE JULY 1, 2005

\$350

JULY 2 - AUGUST 5, 2005

\$399

AFTER AUGUST 5, 2005 ON-SITE REGISTRATION ONLY \$399

\$425

There is a \$50.00 cancellation fee.
No refunds after
July 1, 2005

METHOD OF PAYMENT

PLEASE ENCLOSE SEPARATE FORMS FOF EACH INDIVIDUAL REGISTRATION

Amount Endicsec: \$			
☐ Vsa ☐ Master	Card American Express	Check	
Account Number			
Expira ion Date			
Morth Date Signat	ure		
Print Cardholder Name Ho	ere		

QUESTIONS?

Call the R&R Triple A Summit HotEne at 310-788-1696

HOTEL registration

Millennium Harvest House Hotel, Boulder, CO

Thank you for requesting reservations at the Millennium Harvest House Hollel. Our staff would like to take the opportunity to extend a warm welcome to you during your upcoming meeting.

- To confirm your reservation, your arrival must be guaranteed by charging two
 nights deposit to a major credit card, or you may send payment by mail. Deposits
 will be refunded only if reservation is cancelled at least 30 days prior to arrival.
- Reservations requested after July 10, 2005 or after the rocm block has been filled are subject to availability and may not be available at the Summit rate.
- Check in time is 3:00 pm; chec< out time is 12noon.

TYPE OF ROOM	TRIPLE A SUMMIT RATE
Deluxe (single/double)	\$129/139 night
Millennium Club Rooms (single/double)	\$149/159 night

FOR HOTEL RESERVATIONS, PLEASE CALL:

303-443-3850 or 866-866-8086

Or mail to: Millenn um Harvest House Hotel 1345 28th Street. Boulder, CO 80302

Millenniumhotels.com (Group Code:12746)

		June 24, 2005					
LAS WEE	ST THIS EK WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL AUDIENCE (00)	WEEKS ON CHART	TOTAL STATIO
1	1	COLDPLAY Speed Of Sound (Capitol)	586	-25	29598	9	26/0
2	2	DAVE MATTHEWS BAND American Baby (RCA/RMG)	464	-50	20936	14	25/0
3		SNOW PATROL Chocolate (A&M/Interscope)	438	-17	19098	20	23/0
6	4	JACK JOHNSON Good People (Brushfire/Universal)	425	+49	19617	6	24/0
5	5	WALLFLOWERS Beautiful Side Of Somewhere (Interscope)	392	-20	15212	12	25/0
4	6	U2 Sometimes You Can't Make It On Your Own (Interscope)	343	-73	16678	18	22/0
7	7	KEANE Everybody's Changing (Interscope)	282	-2	10188	16	16/0
8	_	RINGSIDE Tired Of Being Sorry (Flawless/Geffen)	271	-11	11724	12	21/0
11		JASON MRAZ Wordplay (Atlantic)	260	+2	9052	5	18/0
14		LOW MILLIONS Statue (Manhattan/EMC)	253	+22	8083	10	19/1
13	_	KYLE RIABKO What Did I Get Myself Into (Aware/Columbia)	247	+8	8070	10	21/0
12	_	AUDIOSLAVE Be Yourself (Interscope/Epic)	247	+2	10932	12	15/0
30	13	U2 City Of Blinding Lights (Interscope)	212	+76	10454	2	17/2
15	5 14	BLUE MERLE Burning In The Sun (Island/IDJMG)	211	-14	11234	23	21/0
9		ROBERT PLANT Shine It All Around (Sanctuary/SRG)	211	-55	10475	15	20/0
20		KATHLEEN EDWARDS Back To Me (Zoe/Rounder)	198	+21	8425	17	15/0
22	_	MIKE DOUGHTY Looking At The World From The Bottom Of A Well (ATO/RMG)	194	+31	7968	5	16/1
21	_	BECK Girl (Interscope)	194	+21	8632	3	15/0
25		DESOL Karma (Curb/Reprise)	182	+25	7076	4	21/3
23	3 20	RAY LAMONTAGNE Forever My Friend (RCA/RMG)	174	+15	7098	4	15/2
19	9 21	BEN LEE Catch My Disease (New West)	173	-11	8243	15	17/1
17		JOHN BUTLER TRIO Zebra (Lava)	173	-28	7591	20	15/0
Debu	E 23	JOHN HIATT Master Of Disaster (New West)	166	+49	5853	1	14/0
16		MOBY Beautiful (V2)	166	-59	6587	20	17/0
26	_	GLEN PHILLIPS Duck & Cover (Lost Highway)	161	+5	6234	9	14/1
24	26	AIMEE MANN Going Through The Motions (Superego/United Musicians/Music Allies)	160	+2	6014	6	12/0
18		BRUCE SPRINGSTEEN Devils & Dust (Columbia)	152	-47	8392	12	16/0
Debu	② 28	SHORE Waiting For The Sun (Maverick/Reprise)	149	+33	3881	1	13/2
27	_	REDWALLS Thank You (Capitol)	142	-5	3111	6	15/2
Debu	₽ 30	BRUCE SPRINGSTEEN All The Way Home (Columbia)	134	+50	6549	1	11/2

26 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 6/12-6/18. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2005, Arbitron Inc.).© 2005 Radio & Records.

NEW & ACTIVE

AQUALUNG Brighter Than Sunshine (Slightly Bigger/Red Ink/Columbia)

Total Plays: 119, Total Stations: 13, Adds: 2

RYAN ADAMS & THE CARDINALS Let It Ride (Lost Highway)

Total Plays: 118, Total Stations: 10, Adds: 0

WEEZER Beverly Hills (Geffen)

Total Plays: 117, Total Stations: 7, Adds: 0

AMOS LEE Keep It Loose, Keep It Tight /Blue Note/EMC/

Total Plays: 95, Total Stations: 10, Adds: 0

DAVE MATTHEWS BAND Dreamgirl (RCA/RMG)

Total Plays: 88, Total Stations: 4, Adds: 0

WHITE STRIPES Blue Orchid (V2) Total Plays: 82, Total Stations: 5, Adds: 0

TRISTAN PRETTYMAN Love Love Love (Virgin)

Total Plays: 73. Total Stations: 9. Adds: 1

JACKIE GREENE Honey I Been Thinking About You (Verve Forecast/VMG)

Total Plays: 69, Total Stations: 6, Adds: 1

CITIZEN COPE f/ROBERT RANDOLPH Son's Gonna Rise (Arista/RMG)

Total Plays: 67, Total Stations: 6, Adds: 1

MARK KNOPFLER Postcards From Paraguay (Warner Bros.)

Total Plays: 65, Total Stations: 5, Adds: 0

Songs ranked by total plays

POWERED BY MEDIABASE

MOST ADDED

ARTIST TITLE LABEL(S)	ADDS
A80EL WRIGHT Quicksand (Interscope)	4
DESOL Karma (Curb/Reprise)	3
PAT MCGEE BAND Must Have Been Love (Kirtland)	3
BLUE MERLE Lucky To Know You (Island/IDJMG)	3
MICHAEL PENN On Automatic (SpinArt)	3
·	

MOST INCREASED PLAYS

ARTIST TITLE LABEL(S)	TOTAL PLAY INCREASE
U2 City Of Blinding Lights (Interscope)	+76
BRUCE SPRINGSTEEN All The Way Home (Columbia)	+50
JACK JOHNSON Good People (Brushfire/Universal)	+49
JOHN HIATT Master Of Disaster (New West)	+49
W. NELSON f/T. HIBBERT I'm A Worried Man (Lost Highway,	+40
MAIA SHARP Red Dress (Koch)	+34
SHORE Waiting For The Sun (Maverick/Reprise)	+33
AMOS LEE Keep It Loose, Keep It Tight (Blue Note/EMC)	+32
MIKE OOUGHTY Looking At The World From The Bottom Of A	A Well
(ATO/RMG)	+31

MOST PLAYED RECURRENTS

	PLAYS
JACK JOHNSON Sitting, Waiting, Wishing (Brushfire/Universal)	210
HOWIE DAY Collide (Epic)	146
KEANE Somewhere Only We Know (Interscope)	145
GREEN OAY Boulevard Of Broken Dreams (Reprise)	141
JET Look What You've Done (Atlantic)	123
COLLECTIVE SOUL Better Now (El Music Group)	122
TORI AMOS Sleeps With Butterflies (Epic)	117
MACELEINE PEYROUX Don't Wait Too Long (Rounder)	116
MARC BROUSSARO Home (Island/IDJMG)	113
CARBON LEAF What About Everything? (Vanguard)	110

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

- EventTape®
- BunchaBanners[™]
- FlashBags™
- BumperStickers
- Ponchos
- KeyTags
- StadiumCups

enty Zone

6528 Constitution Drive • Fort Wayne, Indiana 46804 Fax: (260) 436-6739 • www.firstflash.com

1-800-213-5274

The state of Texas used to run television commercials that said "Texas: It's like a whole other country." If I were in charge of Robert Earl Keen's ad campaign, the slogan would be "Robert Earl Keen: He's like a whole other country." But it wouldn't stop there. He's like the good country, the kind of country music that even people who

don't like country listen to. . I'll admit I haven't been a diehard fan of his last few releases, but Keen's latest, What I Really Mean, has me singing along once again. The title track and first single fits nicely alongside anything we're currently spinning on WUIN (The Penguin)/Wilmington, NC, and the sentiment it relays reminds me of the Robert

Earl Keen songs I know all the words to. Not many artists fit the storyteller label as well as Keen, and you need only put an ear to "The Great Hank" or "A Border Tragedy" (featuring the great Ray Price) to hear how Keen defines storyteller. I might not have enough time or money to vacation in Texas anytime soon, but I can visit about an hour at a time with a listen to What I Really Mean. It's worth the trip every

nterestingly, it is the middle of the monitored chart that is the most active this week. Highlights in the top 10 include Coldplay holding at No. 1 for the sixth week; Jack Johnson now top five at 4*; and Jason Mraz and Low Millions entering the top 10 at 9* and 10*, respectively ... Heading in that direction are the Kyle Riabko song, at 11*, and

U2's new one, jumping 30*-13* ... Other artists making gains this week include Kathleen Edwards (20*-16*), Mike Doughty (22*-17*), Beck (21*-18*), DeSol (25*-19*) and Ray LaMontagne (23*-20*) ... John Hiatt, The Shore and Bruce Springsteen debut ... On the Indicator chart, we have loads o' bullets due to the addition of five new stations to the panel this week, with Amos Lee, Luce and Tracy Bonham debuting ... In the Most Added category, Abdel Wright is off to a great start, with 17 total adds, while Michael Penn is right behind him, with 16 ... William Topley and Son Volt also have good first weeks, with 13 and 12 adds, respectively ... Also off to a good start are Blue Merle, Michelle Shocked and Willie Nelson f/Toots Hibbert, with 10 adds apiece, and Damien Rice & Lisa Hannigan, with eight total first-week adds ... Hiatt, DeSol, Van Morrison, Jackie Greene, Lee, Springsteen, Oasis, Maia Sharp, The Shore and Mike Doughty close some important holes. Keep an eye on J-Henry, Stephen Stills, Pat McGee Band and Ry Cooder. — John Schoenberger, Triple A/Americana Editor

ARTIST: Coldplay

LABEL: Capitol

By JOHN SCHOENBERGER / TRIPLE A & AMERICANA EDITOR

reat bands don't always make T themselves fully known with their debut releases, but they always plant the seeds of originality, which immediately begin to bloom. With Coldplay's debut effort, Parachutes, such a seed was sown with the songs "Yellow" and "Trouble." Sure, these two songs ended up becoming big hits and created high expectations for their next project, but they also

left us wondering a bit what Coldplay were all about. Were they just the next in a long line of Brit pop bands who wouldn't really last? Were they unique enough in their sound to transcend that or any other category and become a truly great rock band?

The band's followup, A Rush of Blood to the Head, answered many of those questions, and we watched Coldplay become one of the biggest and most popular new bands in the world. With selections like "Clocks," "The Scientist" and "God Put a Smile on Your Face," it became clear that a distinctive Coldplay sound was emerging. Sure, there was a drop of Radiohead here and some clear inspiration from U2 there, but by and large the four members of Coldplay vocalist and keyboardist Chris Martin, guitarist Jon Buckland, bassist Will Champion and drummer Gus Berryman were gelling into an important musical force.

Now, with 20 million albums sold worldwide, countless well-deserved awards, sold-out world tours and enough press coverage to last a lifetime, these

four Liverpool-based lads have - bam! - kicked it up another few notches with their latest release, X&Y.

But the album didn't come together easily for them. Aside from their renowned self-imposed pressure to exceed their own expectations, the band was subject to outside pressures to deliver an album that would shock and awe us all.

After working for many months on the new material with longtime collaborator and producer Ken Nelson, the guys began to feel that something was missing. The excitement and energy they were hoping for just weren't joining the party. After a bit of regrouping, Coldplay asked

> Danton Supple (who remixed A Rush...) to produce. They got back to the basics on many of the songs they had already written and came up with several new ones. The result is a collection of 13 songs that will satisfy anyone who takes the time to

really listen.

"In mathematics X and Y are always the answers, but in life no one knows," Martin says. "To me, the album is about those unanswerable questions and what you should do about not being able to explain all the unknown variables." The band's thoughts and insights on the subject are explored in many ways on this new album. The songs remain pristine and often poetic, but the textures, moods and instrumentation reveal a band that is still growing, still stretching, still experimenting.

Whether it's "Speed of Sound," "Fix It," "White Shadows," 'Square One," "Talk," "The Hardest Part" or "A Message," the songs on X&Y represent an important band just beginning to hit its stride. In the meantime, look for them to embark on an extensive North American tour beginning in early August and lasting through the end of September.

The R&R Annual Subscription Package Delivers The Most For Your Money

1: 3/ 3 3/10(1)

51 weeks of R&R PLUS (\$330 value)

2 semi-annual R&R Directories (\$150 value)

e-mail R&R at:

Call R&R at:

FAX Credit Card Payments To: 310 • 203 • 8727

Subscribe online:

THE INDUSTRY'S NEWSPAPER

subscribe@radioandrecords.com 310-788-1625

www.radioandrecords.com

AMERICANA TOP 30 ALBUMS

June 24. 2005

		June 24, 2005			
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	HIS WEEK PLAYS	PLAYS	CUMLATIVE PLAYS
	1 **	JOHN PRINE Fair And Square (Oh Boy)	653	-36	6482
2	2	ROBERT EARL KEEN What I Really Mean (Koch)	624	-4	5118
5	0	RYAN ADAMS AND THE CARDINALS Cold Roses (Lost Highway)	460	+29	3329
4	4	ROBBIE FULKS Georgia Hard (Yep Roc)	452	+9	2646
3	5	C. TAYLOR & C. RODRIGUEZ Red Dog Tracks (Back Porch/EMC)	440		2746
12	6	DWIGHT YOAKAM Blame The Vain (New West)	430	+103	1075
` . 7 ,	7	HAYES CARLL Little Rock (Highway 87 Music)	420	+34	8445
23	8	JOHN HIATT Master Of Disaster (New West)	405	+154	741
6	9	SHELBY LYNNE Suit Yourself (Capital)	399	+12	2108
8	10	LOS SUPER SEVEN Heard It On The X (Telarc)	361	-11	6451
9	11	RED STICK RAMBLERS. Right Key Wrong Keyhole (Memphis Int'l)	344	-3	2254
10	12	VARIOUS ARTISTS A Tribute To Billy Joe Shaver: Live (Compadre)	314	-32	4143
15	13	BRUCE SPRINGSTEEN Devils And Dust (Columbia)	309	+13	2622
14	14	GREG TROOPER Make It Through This World (Sugar Hill)	306	-3	3738
- 11	15	SHOOTER JENNINGS Put The "O" Back in Country (Universal South)	305	-24	5706
18	16	DONNA THE BUFFALO Life's A Ride (Wildlife)	266	-6	1654
Debut	0	REENCARDS Weather And Water (Dualtone)	265	+74	563
16	18	MARY GAUTHIER Mercy Now (Lost Highway)	264	-25	7320
25	19	BELIEVERS Crashyertown (Bona Fide)	262	+13	3256
13	20	JIMMY LAFAVE Blue Nightfall (Red House)	261	-51	5438
19	21	ALISON BROWN Stolen Moments (Compass)	248	-14	2337
22	2 2	RECKLESS KELLY Wicked Twisted Road (Sugar Hill)	237	-14	8660
17	23	SARAH BORGES Silver City (Bluecom)	234	-38	3370
2 9	24	LUCINDA WILLIAMS Live At The Filmore (Lost Highway)	233	+5	1412
27	25	RAY WYLIE HUBBARD Delirium Tremolos (Phila/Rounder)	230	-6	9011
Debut	26	CAITLIN CARY & THAD COCKRELL Begonias (Yep Roc)	226	+51	497
-28	27	OLD SCHOOL FREIGHT TRAIN Run (Acoustic Disc)	223	7	1291
24	28	TRACY GRAMMER Flower Of Avalon (Signature Sounds)	220	-30	2636
Debut	29	VARIOUS ARTISTS Fins, Chrome And The Open (95 North)	216	+73	447
26	30	WEBB WILDER AND THE NASHVEGANS About Time (Landslide)	214	.23	2570

The Americana Airplay chart represents the reported play of terrestrial radio stations, nationally syndicated radio shows, satellite radio and internet stations that have agreed to submit weekly spin counts.

For more information please visit www.americanamusic.org.

© 2005 Americana Music Association.

AMERICANA SPOTLIGHT

By John Schoenberger

Artist: Shelby Lynne Label: Capitol

For many years Shelby Lynne struggled to find the right way to express the musical visions she had inside. She began with a more traditional country sound, and, later, in a fling with pop-oriented

stuff, made it quite clear she had amazing talent. But the best way to capture and express it eluded her. With *I Am Shelby Lynne* she began to get control of her creative urges, and by the time of the 2003 release of *Identity Crisis* she finally found the right groove to express the many musical influences in her life, and that was to take it back to the basics and let the Southern juices flow. She now returns with *Suit Yourself*, and its organic, basic approach suits her just fine. Helping her flesh out her new batch of songs were bassist Brian "Brain" Harrison, keyboardist Benmont Tench, dobro player Robby Turner,

guitarist Michael Ward, drummer Bryan Owings and guest musician Tony Joe White. Standout tracks include "Go With It," "I Cry Everyday," "Old Times Sake" and "Johnny Met June."

AMERICANA NEWS

Steve Earle, Mary Gauthier and Tift Merritt have each received three nominations for the fourth annual Americana Honors & Awards. Buddy Miller earned two nominations, and 10 others received a single nomination apiece. Log on to www.americanamusic.org for details ... Scripps Networks' Great American Country channel will telecast the fourth annual Americana Music Association Honors & Awards, giving the AMA's signature event its first-ever national television coverage ... Keith "Bucky" Bennett, PD at WLRT-AM/Hampton, VA, is in need of Americana service for his afternoon show. Please send it to his attention at 2845 N. Armistead Ave., Hampton, VA 23666 ... The Johnny Cash-June Carter Cash estate just north of Nashville is on the market, with an asking price of \$2.9 million ... Southern writer Paul Hemphill has captured Hank Williams' soul a half century after the singer's death in the upcoming book Lovesick Blues: The Life of Hank Williams ... KDNK/Carbondale, CO plans to jump start its annual fundraising campaign with a mini membership drive July 5-8, and it's for a good cause: a better signal ... Alison Krauss & Union Station took time en route to performances at Bonnaroo and the Grand Ole Opry to shoot a video outside Nashville for "Every Time You Say Goodbye" from their nearly platinum album Lonely Runs Both Ways. Rounder VP/Promotion Brad Paul says, "It's the first time the whole band has been featured in a video outside of a regular performance."

MOST ADDED

ARTIST TITLE LABEL(S)	ADDS
MICHELLE SHOCKED Don't Ask Don't Tell (Mighty Sound)	. 17
SON VOLT Okemah And The Melody of Riot (Transmit Sound/Legacy)	11
DWIGHT YOAKAM Blame The Vain (New West)	11
GRAYSON CAPPS If You Knew My Mind (Hyena)	9
TWO TONS OF STEEL Vegas (Palo Duro)	9
VARIOUS ARTISTS Fins, Chrome And The Open Road — Cadillac Tribute (95 North)	9
GREENCARDS Weather And Water (Dualtone)	8
JOHN HIATT Master Of Disaster (New West)	8
WILLIE NELSON Countryman (Lost Highway)	7
CAITLIN CARY & THAD COCKRELL Begonias (Yep Roc)	7

OUR T-SHIRT DEALS ROCK!

300 | 500 | T-Shirts | \$2.95 | 1500 | T-Shirts | \$2.6a. | T-Shirts | \$2.55 | \$2.6a. |

- White T-shirts
- Heavy 100% Cotton
- Printed up to 4 Colors on 1 Side
 - No Setup Charges!
 - No Art Charges!

Free Catalog CALL NOW!

1-800-34-EMKAY

631-777-3175 FAX: 631-777-3168

AX. 03[-777-3100

www.emkaydesigns.com info@emkaydesigns.com

KEVIN PETERSON

HD In N.O.

New Orleans' WBSN prepares to go high def

s stations across America take the plunge into HD Radio, Christian AC WBSN (LifeSongs 89.1)/New Orleans is putting the finishing touches on new studios and preparing for its digital debut. This week PD Tom Krimsier tells us about the benefits and challenges of the new technology for both radio stations and listeners.

As someone who's not very technically inclined, I ask Krimsier about the difference between what we're listening to today and HD Radio. "It should dramatically improve the quality of the broadcast," he says. "It ought to be an extremely noticeable improvement.

"It also offers other programming opportunities. It gives us side channels that we can use. We've been developing side channels on our website anyway. We have one now, but we're about to add four or five others to our site. It may be something that we follow as an opportunity on HD.

industry than the average listener is right now. For the average listener,

especially when you think about in-car listening, you have to take into consideration that there's all the added noise of being in the car. I've ridden in cars with satellite radio and noticed the sound-quality difference, but I'm someone in the industry. From the listeners' point of view, we're kind of optimistic."

Tom Krimsier

Side Channels

I ask Krimsier to tell me more about the side channels and what they will mean for stations. "With side channels, it's digital, so you think more in terms of bandwidth, much like the Internet," he says. "You can use your bandwidth in various ways. You can use all of your bandwidth to produce superior-quality sound, or you can use some of your bandwidth for side channels and have slightly reduced sound quality, but quality that is still superior to that of FM currently.

You can also keep your main channel fairly high and keep the others fairly low when it comes to bandwidth. For example, we might have a Talk side channel that doesn't use the same bandwidth that we use on the main music channel. The people listening to the music would get the CD-quality audio, and the people listening to the talk would get better-than-AM-quality talk, but not CD-quality talk."

For a Christian AC station like LifeSongs that focuses on a more adult audience, are these side channels an opportunity to do something for a younger audience too? "Yes," Krimsier says. "We already have Christian Rock radio on a website, and that might be something we would add, but we'd have to evaluate the bandwidth issue again.'

Preparing For Change

With this new technology comes new equipment. "We're building new studios," Krimsier says. "They're all digital, including new Wheatstone boards and all new equipment, so we're producing completely digital sound. We haven't moved into them yet. We will probably move in by the end of July.

"We are upgrading our Audio Vault to Au-

dio Vault 2, which allows us to reduce the compression of the music. Audio Vault 2 uses .wav files, so we're not compressing like we were. The quality of the songs is better. From a practical point of view internally, that means we have to go back and put in some music that we already put in under the old system, where it was compressed.

"So, we've upgraded Audio Vault, we've upgraded the servers that we

run it on, and we've upgraded the soundcards that draw the audio out of Audio Vault. We installed a T1 line for our studio-transmitter link, which is digital and has a lot of bandwidth, so we're delivering a really good signal to the transmitter. We also upgraded our transmitter, but we haven't got the digital exciter yet. We'll have to add that when we finally go HD. That will be over \$10.000.

We have upgraded our Optimod to the 8500, which is the new model that has seven-band processing instead of five-band processing. Digital has a delay problem, and the processor does the delay for you in the 8500. We've found that sometimes the digital exciter hiccups. If the digital exciter and the transmitter do the delay, when it hiccups, you lose audio. By having the delay come out of the processor, you don't lose any audio. It also gives us a higher-end frequen-

"We're just going through the entire audio chain and making it as quality-friendly as we can. We've added new, much higher-quality microphones with different pop filters to give us

"We're looking at our studio as being more recording studio-quality than radio studio-quality. Each microphone has its own processor, so we can adjust each one separately. Our intention is to put the highest quality on our main channel and limit the side channels initially."

Making The Move

The big change for the listeners will be buying a new radio that is digital- and HD-ready, and Krimsier reminds me, "In order to get them to buy a new radio, you have to have a higherquality main channel, or your side band has to be really attractive or something like that, until they eventually phase out analog, which will be a long time."

GRANT IN KC Curb Records artist Natalie Grant (r) poses with Kansas City Royals pitcher Jose Lima before a recent game at Kauffman Field. Grant sang the national anthem prior to the game. She was in Kansas City for the Women of Faith Conference that evening. She also appeared live on KLJC with Michael Grimm.

Once you're broadcasting in HD, will listeners who don't have HD radios be able to get your signal like they always have? "Initially, yes," Krimsier says. "But eventually it will go away. It will end up like TV, where the FCC is going to have to mandate receivers.

'The FCC recently mandated that, by next March, TVs that are 26 inches or more have to be HD, because people are producing these highend TVs, but the masses can't afford them. TV stations don't want to go HD because there aren't enough people out there who get it, because it's strictly high-end. So the FCC had to mandate that they have to start producing HD TVs, and the same will be true with radio.

Not many Christian stations are as far along in the process of going HD as LifeSongs. Why did LifeSongs decide that now was a good time to make this move? "We wanted to be ready," says Krimsier. "We know we're not going to be first. We don't have a Christian competitor, but we know that the chains like Entercom and Clear Channel will probably beat us to the punch on this stuff. That's OK, though, because they'll just raise awareness of it in the market.

'We'll be ready, and the last thing we'll buy is the exciter. Then we'll zap it on. What we're doing will improve our present quality, too, and we're always looking at doing that. In improving our present quality, we thought, why would we want to do just one step? Why don't we go all the way and get it ready for the highest-quality demands, which would be from the pioneer HD people, those who are going to be the first at Best Buy to get their HD Radio receivers?'

A Few Challenges

We've already heard the benefits of HD technology, but what are the challenges in making this move? "One of them is the delay factor," Krimsier says. "There are several seconds of delay going digital. We haven't quite figured out how we're going to do remotes and that sort of thing.

"High-definition radio should dramatically improve the quality of the broadcast. It also offers other programming opportunities. It gives us side channels that we can use."

"We'll have to find a way of getting cues to a remote location. We're getting our cues off the air right now, but we're trying to figure out how we'll handle that. Instead of listening to the onair monitor in the studio, we'll have to use the program channel. But other than that, I think we're ready. It will be fun."

CHRISTIAN AC TOP 30

		June 24, 2005				
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	WEEKS ON CHART	TOTAL STATIONS
2	0	JOY WILLIAMS Hide (Reunion/PLG)	1068	+60	12	39/0
1	2	JEREMY CAMP Take You Back (BEC/Tooth & Nail)	1003	-44	25	38/0
3	3	CHRIS TOMLIN Holy Is The Lord (Sixsteps/Sparrow/EMI CMG)	992	+2	21	37/0
4	4	BEBO NORMAN Nothing Without You (Essential/PLG)	825	-44	22	34/0
5	5	NICHOLE NORDEMAN Brave (Sparrow/EMI CMG)	809	+14	10	33/0
6	6	NATALIE GRANT Held (Curb)	749	+21	14	31/1
7	7	ZOEGIRL About You (Sparrow/EMI CMG)	669	-30	17	31/0
8	8	CASTING CROWNS Voice Of Truth (Beach Street/Reunion/PLG)	621	-21	36	32/0
10	9	JOHN DAVID WEBSTER Miracle (BHT)	613	+12	11	25/0
12	10	JADON LAVIK What If (BEC/Tooth & Nail)	597	+39	10	22/2
9	11	BIG DADDY WEAVE & BARLOWGIRL You're Worthy Of My Praise (Fervent)	589	-34	24	29/0
11	12	PHILLIPS, CRAIG & DEAN Friend Of God (INO)	587	+26	7	24/1
13	13	CHRIS TOMLIN Indescribable (Sixsteps/Sparrow/EMI CMG)	539	-8	44	30/0
15	14	JARS OF CLAY God Will Lift Up Your Head (Essential/PLG)	488	.2	11	21/0
16	15	BRIAN LITTRELL In Christ Alone (Reunion/PLG)	469	+36	16	22/0
14	16	NEWSBOYS Devotion (Sparrow/EMICMG)	462	-57	13	21/0
20	O	MATTHEW WEST Next Thing You Know (Universal South/EMI CMG)	407	+97	3	19/2
30	18	MERCYME In The Blink Of An Eye (INO)	378	+195	2	23/9
17	19	JOEL ENGLE Louder Than The Angels (Doxology)	363	-4	10	20/0
18	20	POINT OF GRACE Who Am I (Word/Curb/Warner Bros.)	358	+13	6	17/2
19	21	JEFF ANDERSON Open My Eyes (Gotee)	335	+20	9	15/0
21	22	BUILDING 429 No One Else Knows (Word/Curb/Warner Bros.)	325	+25	7	12/0
24	23	AFTERS You (Simple/INO)	277	+45	3	14/4
22	24	SONICFLOOD Your Love Goes On Forever (INO)	276	.9	20	21/0
[Debut	25	MICHAEL W. SMITH Here Am (Reunion/PLG)	229	+86	1	16/7
25	26	BY THE TREE Hold You High (Fervent)	219	-11	12	16/0
23	27	OVERFLOW Cry On My Shoulder (Essential/PLG)	218	-18	12	10/0
29	28	MARK HARRIS For The First Time (INO)	200	+5	2	12/3
27	29	TOBYMAC Atmosphere (ForeFront/EMI CMG)	200	.9	4	12/1
26	30	SALVADOR You Are There (Word/Curb/Warner Bros.)	200	-13	4	10/0
I						

40 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 6/12-6/18. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc.

NEW & ACTIVE

PAUL COLMAN The One Thing (Inpop)
Total Plays: 185, Total Stations: 6, Adds: 0 **NEWSONG** Rescue (Integrity Label Group) Total Plays: 175. Total Stations: 9. Adds: 2 NATE SALLIE Save Me (Curb) Total Plays: 170, Total Stations: 8, Adds: 0 KRYSTAL MEYERS The Way To Begin (Essential/PLG) Total Plays: 158, Total Stations: 9, Adds: 1

WATERMARK Knees To The Earth (Rocketown) Total Plays: 151, Total Stations: 5, Adds: 0 STEVEN CURTIS CHAPMAN Believe Me Now (Sparrow/EMI CMG) Total Plays: 136, Total Stations: 9, Adds: 2 MONK & NEAGLE Secret (Flicker) Total Plays: 130, Total Stations: 8, Adds: 3 SHAUN GROVES Bless The Lord (Rocketown) Total Plays: 123, Total Stations: 6, Adds: 0 SHAWN MCDONALD Take My Hand (Sparrow/EMI CMG) Total Plays: 111, Total Stations: 4, Adds: 0 DAY OF FIRE Rain Song (Jive/Essential/PLG) Total Plays: 91, Total Stations: 4, Adds: 0

Songs ranked by total plays

POWERED BY MEDIABASE

MOST ADDED

ARTIST TITLE LABEL(S)	ADDS
MERCYME In The Blink Of An Eye (INO)	9
MICHAEL W. SMITH Here I Am (Reunion/PLG)	7
AFTERS You (Simple/INO)	4
MARK HARRIS For The First Time (INO)	3
MONK & NEAGLE Secret (Flicker)	3
PAUL WRIGHT Take This Life (Gotee)	3
JACI VELASQUEZ Lay It Down (Word/Curb/Warner Bros.)	3

MOST INCREASED PLAYS

	TOTAL PLAY
ARTIST TITLE LABEL(S)	INCREASE
MERCYME In The Blink Of An Eye (INO)	+195
MATTHEW WEST Next Thing You Know (Universal South/EMI C	<i>MG)</i> +97
MICHAEL W. SMITH Here I Am (Reunion/PLG)	+86
JOY WILLIAMS Hide (Reunion/PLG)	+60
AFTERS You (Simple/INO)	+45
BETHANY DILLON All That I Can Do (Sparrow/EMI CMG)	+43
PAUL WRIGHT Take This Life (Gotee)	+41
JADON LAVIK What If (BEC/Tooth & Nail)	+39
NEWSONG Rescue (Integrity Label Group)	+38
BRIAN LITTRELL In Christ Alone (Reunion/PLG)	+36

MOST PLAYED RECURRENTS

	IUIAL
	PLAYS
ARTIST TITLE LABEL(S)	
TREE63 Blessed Be Your Name (Inpop)	498
MARK SCHULTZ He Will Carry Me (Word/Curb/Warner Bros.)	490
SALVADOR Heaven (Word/Curb/Warner Bros.)	470
CASTING CROWNS Who Am I (Beach Street/Reunion/PLG)	456
MATTHEW WEST More (Universal South/EMI CMG)	455
MERCYME I Can Only Imagine (INO/Curb)	443
MERCYME Homesick (INO/Curb)	428
JEREMY CAMP Walk By Faith (BEC/Tooth & Nail)	404
BUILDING 429 Glory Defined /Word/Curb/Warner Bros.)	383
NEWSBOYS He Reigns (Sparrow/EMI CMG)	373

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

love like crazy

Chris Rice "Love Like Crazy"

The debut single from the upcoming new CD, "Amusing"

On Your Desk And **Impacting Radio Now!!!**

49.0	400	-	-	-
	30		E.F	30
				31/

LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+ / - PLAYS	WEEKS ON CHART	TOTAL STATIONS
1	0	JOY WILLIAMS Hide (Reunion/PLG)	1228	+40	13	31/0
2	2	KRYSTAL MEYERS The Way To Begin (Essential/PLG)	1156	.57	15	28/0
3	3	JARS OF CLAY God Will Lift Up Your Head (Essential/F	<i>LG</i> /1119	-18	16	29/0
4	4	KUTLESS Strong Tower (BEC/Tooth & Nail)	1111	+117	9	29/1
5	5	OVERFLOW Cry On My Shoulder (Essential/PLG)	915	+25	20	22/0
7	6	PLUMB I Can't Do This (Curb)	893	+109	10	27/1
9	0	OAY OF FIRE Rain Song (Jive/Essential/PLG)	781	+50	9	24/1
10	8	HAWK NELSON Take Me (Tooth & Nail)	752	+52	7	24/0
8	9	TOBYMAC Atmosphere (ForeFront/EMI CMG)	722	-51	19	19/0
6	10	ZOEGIRL About You (Sparrow/EMI CMG)	721	-124	19	18/0
11	0	JOHN REUBEN f/MATT THEISSEN Nuisance (Gotee)	705	+105	6	24/2
14	12	EVERLIFE I'm Over It (SHELTER)	560	+7	11	18/1
20	13	M. WEST Next Thing You Know (Universal South/EMI CMG)	556	+147	4	20/2
18	14	MUTEMATH Peculiar People (Teleprompt/Word/Curt/WarnerBros.)	556	+100	5	20/2
15	15	BUILDING 429 Show Me Love (Word/Curb/Warner Bros.)	547	+16	9	16/0
16	16	MAT KEARNEY Trainwreck (Inpop)	530	+60	6	21/0
17	0	SARAH BRENDEL Fire (Inpop)	524	+58	4	20/1
13	18	NEWSBOYS Devotion (Sparrow/EMI CMG)	501	-53	13	15/0
23	19	JEREMY CAMP Lay Down My Pride (BEC/Tooth & Na	il) 499	+136	2	23/7
21	20	NICHOLE NORDEMAN Brave (Sparrow/EMI CMG)	449	+67	4	16/1
22	21	LIFEHOUSE You And Me (Geffen)	418	+10	6	10/0
19	22	KJ-52 Are You Real (BEC/Tooth & Nail)	386	-45	12	13/0
26	23	INHABITED Open My Eyes (Fervent)	384	+60	2	15/1
24	24	SANCTUS REAL The Fight Song (Sparrow/EMI CMG)	354	+18	3	12/0
Debut	25	PAUL WRIGHT Take This Life (Gotee)	343	+83	1	14/2
27	25	BDA Love Is Here (Creative Trust Workshop)	332	+18	3	10/0
29	27	FALLING UP Escalates (Tooth & Nail)	331	+32	5	9/0
25	28	BIG DADDY WEAVE What I Was Made For (Fervent)	321	-15	3	12/1
-	29	RACHAEL LAMPA Outrageous /Word/Curb/Warner Bros.	295	+12	18	8/0
28	30	TREE63 Maker Of All Things (Inpop)	286	+3	18	7/0

31 CHR reporters. Songs ranked by total plays for the airplay week of Sunday 6/12 - Saturday 6/18.

© 2005 Radio & Records

NEW & ACTIVE

JADON LAVIK What If (BEC/Tooth & Nail)
Total Plays: 278, Total Stations: 7, Adds: 0
SHAWN MCDONALD Take My Hand (Sparrow/EMI CMG)
Total Plays: 261, Total Stations: 10, Adds: 0
PAUL COLMAN The One Thing (Inpop)
Total Plays: 243, Total Stations: 8, Adds: 0
TODD AGNEW Unchanging One (SRE/Ardent)
Total Plays: 233, Total Stations: 7, Adds: 4

Total Plays: 233, Total Stations: 7, Adds: 4 **BETHANY DILLON** All That 1 Can Do (*Sparrow/EMI CMG*)

Total Plays: 187, Total Stations: 7, Adds: 0

AFTERS Beautiful Love (Simple/INO)
Total Plays: 185, Total Stations: 8, Adds: 5
SEVEN PLACES Fall In Line (BEC/Tooth & Nail)
Total Plays: 169, Total Stations: 8, Adds: 1
JOHN DAVID WEBSTER Miracle (BHT)
Total Plays: 144, Total Stations: 6, Adds: 0
SALVADOR You Are There (Word/Curb/Warner Bros.)
Total Plays: 139, Total Stations: 6, Adds: 0
ANBERLIN Paperthin Hymn (Tooth & Nail)
Total Plays: 132, Total Stations: 5, Adds: 0

ROCK TOP 30

LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	WEEKS ON CHART	TOTAL STATIONS
1	1	OISCIPLE The Wait Is Over (SRE)	367	-7	13	35/2
2	2	SANCTUS REAL The Fight Song (Sparrow/EMI CMG)	314	-40	15	23/1
3	3	SKILLET Under My Skin (Ardent)	307	+7	10	28/1
7	4	PLUMB I Can't Do This (Curb)	298	+18	10	25/0
8	6	CHEMISTRY From Within (Razor & Tie)	295	+17	15	24/1
11	6	HAWK NELSON Take Me (Tooth & Nail)	275	+46	10	22/2
6	7	SUBSEVEN Free To Conquer (Flicker)	273	-8	18	24/1
4	8	KRYSTAL MEYERS The Way To Begin (Essential/PLG)	266	-21	15	22/0
10	9	APRIL SIXTH Dear Angel (Columbia)	260	+22	14	22/1
12	10	WEDDING Song For The Broken (Rambler)	257	+42	4	28/3
9	Ō	PILLAR Sunday Bloody Sunday (2005) (Flicker)	255	+9	4	31/4
5	12	FURTHER SEEMS FOREVER Like Someone (Tooth & Nail)	255	-32	16	16/1
13	13	KIDS IN THE WAY Apparitions Of Melody (Flicker)	231	+22	10	24/1
14	14	KUTLESS Strong Tower (BEC/Tooth & Nail)	216	+8	12	20/0
15	15	FOREVER CHANGED Encounter (Floodgate)	200	-1	6	17/1
Debut	16	JEREMY CAMP Lay Down My Pride (BEC/Tooth & Nail)	199	+75	1.	14/3
19	Ū	JOHN REUBEN f/MATT THEISSEN Nuisance (Gotee)	198	+31	5	17/2
16	18	DAY OF FIRE Fade Away (Jive/Essential/PLG)	197	+11	4	25/1
17	19	CALLS FROM HOME Hold On (November Twelve)	190	+7	6	15/0
20	20	RADIAL ANGEL Falling (Independent)	179	+18	5	16/1
Debut>	2	LAST TUESDAY You Got Me (Mono Vs. Stereo)	177	+51	1	17/5
18	22	MUTE MATH Peculiar People (Teleprompt/Word/Curb/Warner Bros.,	174	+6	6	23/3
30	23	SIDES OF THE NORTH Melody (Word Of Mouth)	170	+32	3	7/1
Debut	24	DIZMAS Controversy (Credential)	157	+45	1	15/2
26	25	MXPX Heard That Sound (SideOneDummy)	150	+3	2	24/3
22	26	KAINOS Selfish Me (Southern Signal)	149	-4	11	17/0
24	. 27	INHABITED Open My Eyes (Fervent)	146	-4	6	19/2
Debut	28	NUMBER ONE GUN We Are (BEC/Tooth & Nail)	143	+22	1	14/5
29	29	KEVIN MAX Seek (Blind Thief)	139	0	3	15/0
2 8	30	MAT KEARNEY Trainwreck (Inpop)	137	-3	5	16/1

35 Rock reporters. Songs ranked by total plays for the airplay week of Sunday 6/12 - Saturday 6/18.

© 2005 Radio & Records

NEW & ACTIVE

SARAH BRENDEL Fire (Inpop)
Total Plays: 135, Total Stations: 12, Adds: 1

OLIVIA THE BAND Stars And Stripes (Essential/PLG)
Total Plays: 125, Total Stations: 11, Adds: 0
HOUSE OF HEROES Serial Sleepers (Gotee)
Total Plays: 116, Total Stations: 18, Adds: 3

PECULIAR PEOPLE BAND Can I Leave My Head (Maranatha!) Total Plays: 112, Total Stations: 13, Adds: 4

HASTE THE DAY Long Way Down (Solid State/Tooth & Nail) Total Plays: 101, Total Stations: 13, Adds: 9 SEVEN PLACES Fall In Line (BEC/Tooth & Nail)
Total Plays: 96, Total Stations: 10, Adds: 2
STRYPER Rehom (Bin.3)

Total Plays: 71, Total Stations: 17, Adds: 1

EVER STAYS RED Glorious (Wrinkle Free)
Total Plays: 71, Total Stations: 8, Adds: 1

SHOWBREAD Your Mouth Is Like... (Solid State/Tooth & Nail)
Total Plays: 70, Total Stations: 8, Adds: 2

MYRIAD Perfect Obligation (Floodgate)
Total Plays: 63, Total Stations: 5, Adds: 1

R&R Packages The Reach & Frequency YOU NEED!

CLASSIFIED ADVERTISING

R&R Today

The leading management daily fax

radioandrecords.com

Radio's Premiere Website

R&R

The Industry's Newspaper with the largest help wanted section

Contact KAREN MUMAW at kmumaw@radioandrecords.com or 310.788.1621 for information.

INSPO TOP 20

LAST WEEK	ŤHIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	WEEKS ON CHART	TOTAL STATIONS
2	0	JADON LAVIK What If (BEC/Tooth & Nail)	357	+6	12	20/0
1	2	C. TOMLIN Holy is The Lord (Sixsteps/Sparrow/EMI CMG)	346	-14	16	16/0
4	3	BRIAN LITTRELL In Christ Alone (Reunion/PLG)	321	-2	12	15/0
3	4	NATALIE GRANT Held (Curb)	321	-12	15	16/1
5	6	MICHAEL O'BRIEN Pressing On (Discovery House)	275	0	15	14/0
6	6	NICOL SPONBERG Resurrection (Curb)	271	0	9	16/0
10	7	PHILLIPS, CRAIG & DEAN Friend Of God (INO)	237	+30	8	14/1
8	8	JOEL ENGLE Louder Than The Angels (Doxology)	235	+8	11	13/0
16	9	MICHAEL W. SMITH Here Am (Reunion/PLG)	209	+56	3	15/2
7	10	SONICFLOOD Your Love Goes Dn Forever (INO)	204	-41	15	11/0
12	•	BUILDING 429 No One Else Knows (Word/Curb/Warner Bros.)	201	+3	6	13/0
15	12	NICHOLE NORDEMAN Brave (Sparrow/EMI CMG)	191	+20	4	12/1
11	13	ANDY CHRISMAN Adore You (Upside/SHELTER)	191	-7	6	15/0
20	14	STEVEN C. CHAPMAN Believe Me Now /Sparrow/EMI CMG)	185	+56	2	14/4
18	15	JOY WILLIAMS Hide (Reunion/PLG)	175	+40	2	9/0
13	1 6	S. ASHTON, C. DENTE & M.TUMES Will Never (EMI CMG)	173	+1	8	10/1
14	17	ALLEN ASBURY f/RUSS TAFF We Will Stand (Doxology)	170	-2	18	10/0
17	18	NEWSBOYS Devotion (Sparrow/EMI CMG)	145	-4	4	9/0
Debut>	19	MARK HARRIS The Line Between The Two (INO)	136	+28	1	10/0
19	20	PAUL BALOCHE All The Earth Will (Integrity Label Group)	132	+1	2	12/0

20 Inspo reporters. Songs ranked by total plays for the airplay week of Sunday 6/12 - Saturday 6/18. © 2005 Radio & Records

Rhythmic Specialty Programming

ARTIST TITLE (ABEL(S) RANK

- AMBASSADOR Feels Good (Cross Movement)
- 2 PHANATIK Shot Clock (Cross Movement)
- CROSS MOVEMENT Hey Y'all (Cross Movement) 3
- URBAN D The Passport (Fla.vor Alliance)
- 5 KJ-52 Are You Real (BEC/Tooth & Nail)
- 6 SITUATION Starry Eves (Kalubone)
- 7 FLAME f/DA' T.R.U.T.H. L.A.D.I.E.S. (Cross Movement)
- 8 GRITS | Be (Gotee)
- LEGACY Battle Cry (Fla.vor Alliance/Leg-up)
- PINNACLE PROJECT f/RAYVEN Big (Pinnacle)

CHRISTIAN AC TOP 30 INDICATOR

LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	WEEKS ON CHART	TOTAL STATIONS
1	0	JOY WILLIAMS Hide (Reunion/PLG)	1134	+56	13	38/1
2	2	C. TOMLIN Holy Is The Lord (Sixsteps/Sparrow/EMI CMG)	1012	+19	21	32/1
3	3	NICHOLE NORDEMAN Brave (Sparrow/EMI CMG)	1010	+59	11	35/1
9	4	JOHN DAVID WEBSTER Miracle (BHT)	770	+72	12	29/4
8	5	PHILLIPS, CRAIG & DEAN Friend Of God (INO)	768	+48	11	27/1
4	6	BEBO NORMAN Nothing Without You (Essential/PLG)	742	-101	21	26/0
7	7	ZOEGIRL About You (Sparrow/EMI CMG)	737	-7	17	29/1
5	8	NATALIE GRANT Held (Curb)	723	·75	16	28/0
6	9	BIG DADDY WEAVE & BARLOWGIRL You're Worthy_ (Fervent)	715	-36	22	25/0
10	10	NEWSBOYS Devotion (Sparrow/EMI CMG)	695	+17	15	25/1
11	0	BUILDING 429 No One Else Knows /Word/Curb/Warner Bros./	657	+42	- 11	25/0
12	12	JEREMY CAMP Take You Back (BEC/Tooth & Nail)	620	+28	25	22/1
13	13	JARS OF CLAY God Will Lift Up Your Head (Essential/PLG)	567	-9	15	23/1
15	14	MARK HARRIS For The First Time (INO)	539	-4	6	24/0
19	15	POINT OF GRACE Who Am I (Word/Curb/Warner Bros.)	497	+63	10	20/1
17	16	JOEL ENGLE Louder Than The Angels (Doxology)	492	+3	12	21/0
16	17	JADON LAVIK What If (BEC/Tooth & Nail)	489	-14	13	21/1
18	18	MICHAEL W. SMITH Here I Am (Reunion/PLG)	482	+43	4	23/0
14	19	BRIAN LITTRELL In Christ Alone (Reunion/PLG)	478	-90	14	20/0
29	20	MERCYME In The Blink Of An Eye (INO)	477	+168	2	27/5
20	2	SWIFT I Need You (Flicker)	464	+39	12	20/0
21	22	MONK & NEAGLE Secret (Flicker)	445	+32	7	22/1
23	23	M. WEST Next Thing You Know (Universal South/EMI CMG)	420	+42	3	24/2
22	24	STEVEN C. CHAPMAN Believe Me Now (Sparrow/EMI CMG)	410	+17	3	22/1
24	25	SALVADOR You Are There (Word/Curb/Warner Bros.)	393	+15	5	19/0
25	26	PAUL COLMAN The One Thing (Inpop)	364	+14	5	20/1
27	27	NEWSONG Rescue (Integrity Label Group)	354	+24	4	15/1
26	28	FFH You Drive, I'll Ride (Essential/PLG)	333	-4	17	13/0
30	29	SHAUN GROVES Bless The Lord (Rocketown)	294	+38	3	15/0
Debut>	30	AFTERS You (Simple/INO)	236	+29	1	13/2

39 AC reporters. Songs ranked by total plays for the airplay week of Sunday 6/12 - Saturday 6/18. © 2005 Radio & Records

NEW & ACTIVE

SCOTT KRIPPAYNE Renee (Spring Hill) Total Plays: 223, Total Stations: 12, Adds: 0 JEFF ANDERSON Open My Eyes (Gatee) Total Plays: 207, Total Stations: 9, Adds: 0 TOBYMAC Atmosphere (ForeFront/EMI CMG) Total Plays: 199, Total Stations: 11, Adds: 1 SHANE & SHANE Saved By Grace (Inpop) Total Plays: 187, Total Stations: 10, Adds: 0

KRYSTAL MEYERS The Way To Begin (Essential/PLG) Total Plays: 158, Total Stations: 9, Adds: 0

NICOL SPONBERG Resurrection (Curb) Total Plays: 112, Total Stations: 5, Adds: 1 ANDY CHRISMAN Adore You (Upside/SHELTER) Total Plays: 103, Total Stations: 5, Adds: 1 VICKY BEECHING Yesterday, Today... (Sparrow/EMI CMG) Total Plays: 99, Total Stations: 5, Adds: 0

WATERMARK Knees To The Earth (Rocketown) Total Plays: 99, Total Stations: 5, Adds: 0 AMY GRANT Carry You (Word/Curb/Warner Bros.) Total Plays: 99, Total Stations: 4, Adds: 0

clear. consistent. quality.

All hooks are not created equal. Some are too short, some are too long, and some are just wrong. You invest big dollars in research - why risk testing with bad hooks? Hooks Unlimited's clear, consistent, quality never leaves you guessing about your listeners' music tastes. Contact Michael Pelaia for your next project.

UNLIMITED

(770)452-4665 ■ hooks@hooks.com ■ www.hooks.com ■ Featuring The CENTURY HitDiscs

LATIN FORMATS

JACKIE MADRIGAL

HD's Role At Spanish-Language Radio

SBS's Bill Tanner explains it all

High-definition radio is new to many of us in the industry, and in the Latin market there is little discussion of it. However, just like the general market, the Latin market must prepare itself for the future of radio.

One company already transmitting a station in HD Radio is Spanish Broadcasting System. WRMA/Miami is simulcasting in HD but has no supplemental programming yet. According to SBS Exec. VP/Programming Bill Tanner, the company is in the process of outfitting other stations with the gear needed to go high-def. I wondered where the Latin market in general stands on HD Radio, and Tanner was happy to talk about the challenges we all face.

R&R: What are some of the biggest challenges of HD Radio?

BT: There are a lot of financial and technical decisions that stations have to make. Are you going to simply buy an HD transmitter and an HD antenna, or are you going to buy a new main transmitter for your regular FM station that will also have HD in it?

The real issue here is that owners and programmers are concerned about what comes first, the chicken or the egg. If there are no receivers, why are we in a hurry to buy transmitters? On the public's side, if there are no stations transmitting in HD, why would anyone buy a receiver?

There are other problems that worry me about HD Radio and its marketing. For example, if I say HD, what do you think of first? Television. The audience has been trained by all of the advertising that's been done on TV stations to think that HD means television.

It's also difficult to explain to people how

"Rock En Español is not really a viable thing to do for a mass audience, but if you had a Rock En Español channel on HD, you would have something that you can't get on AM, FM or satellite."

to find some of the subcarriers on this HD thing. You have to tell people to go to 96.3, for example, then go to frequency one, two or three. We have to figure out the marketing angle on this. If you don't have that done before

Bill Tanner

you go on the air, how are you going to tell people where you are?

R&R: So marketing and promotion are things to think seriously about.

BT: It's fine to market your station doing your own format, but one of the first things that you are going to have to decide is what subformat

you are going to do. If you're a Country station, maybe you can put on a "New Country" or "Classic Country" channel. If there isn't a Classical station in your market, maybe you put one of those on. But do you come on KIIS/Los Angeles and tell people to tune in to your Classical station? That doesn't make a lot of sense.

How are you going to market it? You have to think about that regardless of what format you're going to put on the second and third channels.

R&R: What about programming the new channels that HD Radio gives you?

BT: Content is key in the issue of programming. The only thing that is going to sell receivers is to get something on the air that people can't get from the current terrestrial stations. That's what made the difference when listeners moved from AM to FM. They moved to FM because, in some markets, you couldn't get soothing music on AM. You had stations like WLYF/Miami and KJOI/Los Angeles, which Jim Schulke programmed very successfully, and that got a whole 45+ demo that had the money in their pockets to buy an FM receiver.

The next thing that happened was that Top 40 moved from AM to FM with a great reduction in commercial loads. On top of that, FM brought in big money through contesting. The point is that people were getting something on FM that they were not getting on AM.

R&R: What can HD Radio offer that FM can't, and what about competing with satellite radio?

BT: There are some things that satellite radio has that are not available on FM radio — the Chill channel, for example, which is elec-

WELCOME TO THE CLUB Artist Javier García surprised us all with his great music during a performance at Club R&R. Seen here are (l-r) Universal Music Latino's Lali Lujan and Patty Flores; García; UML's Laffite Benítez; and García's manager, Andres Recio.

tronica. We're also seeing listeners react negatively to Oldies stations going away, so there's an opportunity to put those on. In Spanish-language, where's the Rock channel? Rock En Español is not really a viable thing to do for a mass audience, but if you had a Rock En Español channel on HD, you would have something that you can't get on AM, FM or satellite.

That brings up a second problem: If something turns out to be popular on digital, you can expect to see competition. That's the way the system works.

Back to the idea that content is the key to selling receivers, in order to get a viable commercial medium on the air that we can use as another revenue stream, we've got to do something that is going to make people go out and buy receivers, and we've got to be able to explain to them why they should do so.

Consider how well satellite can explain its position: You have 115 or so channels that you can't get on the AM or FM dials. Now explain to me why you're going to buy an HD receiver. You get how many channels, who knows what they'll be, and how do you tell people where they are?

R&R: So there are still a lot of headaches to sort out.

BT: There are tons of headaches. Some forward-looking companies are beginning to look into HD Radio. Beasley, for example, which I work with in Philadelphia and Miami, is very advanced in its thinking about HD Radio and has been making plans for it for some time now. I know Univision is putting some stations on in HD. What we're going to see in the next two years is people putting the transmitters on the air and trying to figure out not only what to program, but how to sell that programming.

If it's just another station that tries to run 12-15 minutes of commercials an hour, it's not going to sell receivers. We're going to have to sell blocks of programming, like FM did in the early days, and we are going to have to figure out which part of the promotion budget to move over to promote the new HD stations.

R&R: You also have to think about whether the Hispanic audience is ready to invest in HD receivers. Are they?

BT: Traditionally, Hispanics are not early adopters of new technologies. They are very satisfied with their radio stations. That doesn't mean they will be in the next couple of years. I think the English-language market will be a bit ahead of the Spanish-language market in switching to HD. But, just like with Englishlanguage stations, at Spanish-language radio it's going to depend on whether there is some-

"Content is key in the issue of programming. The only thing that is going to sell receivers is to get something on the air that people can't get from the current terrestrial stations."

Appropries and a second and a s

thing on HD that the listeners want to listen to that they can't get on FM radio.

For example, if there's a market where there is no Cucuy in the morning, that will probably sell radios, because there's a built-in audience that wants to hear that. It's going to be up to Spanish-language radio to come up with things that are not presently on FM.

ings that are not presently on FM. **R&R:** How will program directors be affected?

BT: The financial reality is that, until these channels start generating revenue, it's probably going to be the current PDs who will program the other channels. It's a great opportunity for people who are music directors now. They will probably learn how to program a lot quicker, and some of them may come up with new ideas that those of us who have been around forever have not thought of.

I see it as a great opportunity for young people to cut their programming teeth and try out some innovative things, because no one is going to pay a high price for an HD channel PD until there is some revenue attached to it.

R&R: How far away is Latin radio from fully embracing HD Radio?

BT: It will be two to three years, or even five years, before there's a real demand. But when you see stations doing other things besides simulcasting, when you see them create programming that is not available elsewhere — presuming it's desirable programming — you'll see some adventurous radio. The broadcasters that are innovative and that want to be out there first are going to drive this thing.

R&R: And SBS is one of those innovative companies that wants to be out there first?

BT: Always!

June 24, 2005 Radio & Records • 87

PART TWO OF A TWO-PART SERIES

One On One: Reik

his week we continue our conversation (begun in the 6/3 issue) with Jesús, Bibi and Julio, the three young men who make up pop sensation Reik. More than a teenage pop group, these guys really do sing and play instruments, and their talent is unquestionable. If you haven't heard them live, I highly recommend that you stand in line to get a ticket for their first performances in the U.S. when the time comes.

'Yo Quisiera," the first single off Reik's selftitled debut album, continues to move up R&R's Contemporary chart. What else can we expect from them? Find out in the second part of our conversation.

R&R: After the whole process of working on the album and recording it, how do you feel about it now that it's out there for the public to listen to and

Julio: All three of us are extremely happy. That's our baby. People ask if we get tired of listening to our record. If we listened only to one song all day, sure, we would. But I can still be on the plane and play the record and enjoy it. Our family and friends also like it a lot and support us. Each one has a favorite song. The great thing is that there isn't just one favorite song on the album, but many.

Reik

R&R: And you, Jesús, do you like the vocal work you did on the album?

Jesús: I do like the way it turned out. You have to get used to your voice, because even now it's hard for me to listen to myself in interviews, but you get used to it and begin to love your voice. I'm very happy with the way the album turned out. We were able to surround ourselves with the right people so we could sound the best we possibly could.

R&R: Were you happy with "Yo Quisiera" as the first single?

Jesús: Yes. And I like all the songs so much that I'll be happy with any song for the next single. That's how satisfied I am.

R&R: Do you still get excited when you hear your song being played on the radio, the way you got excited the first time it happened?

Bibi: Every time I hear it on the radio I feel like, wow, one more point for us.

88 • Radio & Records June 24, 2005

Julio: And you leave the station on and listen to it; you don't change the dial.

Jesús: It's even more exciting when you don't expect it, like the experience we had in Tabasco. We didn't expect anything, and when we arrived the fans were waiting for us. In fact, the members of Elefante started teasing us. How did it go?

Bibi: Jorge, the lead singer, said, "Hey, you, we have been musicians for 15 years, and you're just starting out and are stealing all the photo ops. So please leave."

Julio: But even here in Los Angeles, we didn't expect anything. And then you're welcomed to the radio stations and they tell you you're doing great. It's a wonderful feel-

R&R: How are you doing in other markets, or are you just starting to work the U.S.?

Jesús: We're just starting in the U.S.

Julio: We're entering the U.S. via Los Angeles. Then we go to San Jose, and then we return to Mexico City for a week and a half. We're back in the U.S. all of July, visiting Miami; Texas; Puerto Rico; Palm Springs, CA; etc.

R&R: How hard is the work schedule? Are you enjoying the extensive travel?

Julio: I don't want to lie. Like any human being, you get tired and you want to say, "Enough." But at the end of the day, we love that we're doing what we love to do, which is music.

And we have to do promotion. It's great that we get to travel to so many places. We may not spend all our time at the beach relaxing, but we do get to visit so many places, and we appreciate all of it.

Jesús: Besides, we are living something that everyone would want to experience. It is tough to get up at 5am, but it's worth it. When you're in front of 100,000 people and they are all singing your songs - wow.

R&R: You guys are full of energy. Jesús, you're 18, Julio is 17, and Bibi is 22.

Bibi: Yes, and we're really enjoying everything, waking up early, playing live.

R&R: You have one of your own songs on this album, but I know you guys have more. Are you looking forward to being able to include more of your own work on upcoming albums?

Julio: Of course. When you're doing a record you want the best songs on it, whether they're yours or not. You have to be mature and choose the best songs. But we're writing and getting ready for the next album.

RR GOINGFOR Adds.

CONTEMPORARY

ANDY & LUCAS Quiero Ser Tu Sueño (Sony BMG) TONY TOUCH Play That Song (EMI Latin) XARAH Mentiroso (Respek) ZAYRA ALVAREZ Cada Momento (Sonv BMG)

REGIONAL MEXICAN

CARLA DE LEON Pienso En El (La Sierra) FREDDY VEGA No Sirvo Para Estar Sin Ti (La Sierra) JULIO PRECIADO Flor De Capomo (Sony BMG Norte) TORMENTA DE DURANGO Te Llevas Mi Vida (La Sierra)

TROPICAL

GRUPO FUEGO Fuego (EsNtion) LUIS FONSI Nada Es Para Siempre (Universal) TONY TOUCH Play That Song (EMI Latin) XARAH Mentiroso (Respek)

ROCK/ALTERNATIVE

EDUARDO OSORIO En Exclusiva (Respek) ZAYRA ALVAREZ Cada Momento (Sony BMG)

iQué Pasa Radio!

Three new songs enter the Regional Mexican chart this week: "No Puedo Olvidarte," by Beto Y Sus Canarios (Disa), at No. 27; "Parte De Mi Corazón," by Kumbia Kings (EMI Latin), at No. 29; and "Siempre Tú A Mi Lado," by Marco A. Solís (Fonovisa), at No. 30.

The biggest moves on the Contemporary chart are by "La Locura Automática," by La Secta All Star (Universal Music Latino), which moves up to No. 17; "Precisamente Ahora," by David DeMaría (Warner Music Latino), which goes to No. 20; "Amar Sin Ser Amada," by Thalia (EMI Latin), which slides up to No. 21; and "Nada Es Para Siempre," by Luis Fonsi (UML), which moves to No. 22. Marco A. Solís also enters the chart, at No. 29, with "Siempre Tú A Mi Lado."

N'Klabe continue moving up at the Tropical chart, landing this week at No. 5, with "I Love Salsa" (Sony BMG). "Rakata" by Luny Tunes f/Wisin & Yandel (UML) also moves up, to No. 15, while "Tú Eres" by Brenda K. Starr (Mi Voz) lands at No. 17. Luis Fonsi's "Nada Es Para Siempre" enters the chart at No. 25.

Remember that you, radio PDs, are responsible for the hits, the debuts and the drops. Report your adds and make things happen. The deadline is Tuesday at noon PT.

TOP 10 SPANISH-LANGUAGE SHOWS ON HISPANIC NETWORKS

- La Madrastra
- Apuesta Por Un Amor
- Inocente De Ti
- Don Francisco Presenta
- Aquí Y Ahora
 - Cristina
- Casos De La Vida Real
- Hospital El Paisa
- Sábado Gigante Par De Ases

TOP 10 ENGLISH-LANGUAGE SHOWS MOST WATCHED BY HISPANICS

- NBA Finals (Game 5)
- NBA Finals (Game 3) Dancing With The Stars
- WWE Smackdown!
- NBA Finals (Game 4)
- American Dad
- Family Guy
- The Simpsons (Sun.)
- Without A Trace

June 13-19; Hispanics 2+. Source: Neilsen Media Research

REGIONAL MEXICAN TOP 30

LAST WEEK	THIS WEEK	June 24, 2005 ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	WEEKS ON CHART	TOTAL STATIONS/ ADDS
1	1	LOS TEMERARIOS Ni En Defensa Propia (Fonovisa)	1218	-54	9	44/0
2	2	LOS TIGRES DEL NORTE La Sorpresa (Fonovisa)	1201	-66	18	47/0
4	3	PATRULLA 81 Eres Divina (Disa)	1132	.7	14	37/0
3	4	CONJUNTO PRIMAVERA Hoy Como Ayer (Fonovisa)	1069	-77	23	44/0
5	5	K-PAZ DE LA SIERRA Mi Credo (Disa)	911	-34	7	34/2
7	6	INTOCABLE Tiempo (EMI Latin)	899	-1	7	32/0
6	7	BANDA EL RECODO Que Más Quisiera (Fonovisa)	845	-68	7	30/0
11	8	SERGIO VEGA "EL SHAKA" Dueño De Ti (Sony BMG Norte)	735	+54	9	26/0
8	9	PANCHO BARRAZA Y Las Mariposas (Balboa)	701	-63	10	29/0
9	10	LOS HOROSCOPOS DE DURANGO Si La Quieres (Disa)	660	-66	21	35/0
14	O	LUPILLO RIVERA Ya Me Habían Dicho (Univision)	630	+19	4	29/1
10	12	GRUPO INNOVACION Mañana Que Ya No Esté (Univision)	626	-81	22	28/0
12	13	LOS HURACANES DEL NORTE El Arrepentido (Univision)	614	-45	5	27/0
16	14	RAMON AYALA Y SUS BRAVOS DEL NORTE Ya No Llores (Freddie)	577	-14	6	27/0
13	15	INTOCABLE Aire (EMI Latin)	556	-71	23	42/1
17	16	LA FIRMA Lo Mejor De Mi Vida (Sony BMG Norte)	490	-23	6	16/0
15	17	CONTROL Ella Es Una Diosa (Univision)	487	-116	12	28/0
18	18	LA AUTORIDAD DE LA SIERRA Yo Me Quedé Sin Nada (Disa)	485	-24	19	30/0
21	19	JOAN SEBASTIAN Quiero Compartir (Balboa)	456	-8	5	23/0
22	20	DUELO Sólo Callas (Univision)	445	-13	4	23/2
19	21	LALO MORA En Mil Pedazos (Disa)	443	-38	5	25/0
24	22	VICENTE FERNANDEZ Nacho Bernal (Sony BMG Norte)	431	+13	11	22/0
20	23	ZAINO No Podré Sobrevivir (Fonovisa)	424	-52	15	26/0
26	24	ULISES QUINTERO Coqueta (Sony BMG Norte)	418	+48	2	19/2
25	25	GRUPO MONTEZ DE DURANGO Sólo Dejé Yo A Mi Padre (Disa)	415	+15	2	23/0
23	26	LOS INVASORES DE NUEVO LEON Irás Cargando Mi Cruz (EMI Latin)	411	-26	4	17/0
Debut	2	BETO Y SUS CANARIOS No Puedo Olvidarte (Disa)	358	+243	1	17/2
28	23	BRONCO "EL GIGANTE DE AMERICA" Ya Me Cansé (Fonovisa)	350	+10	4	15/0
Debut	29	KUMBIA KINGS Parte De Mi Corazón (EMI Latin)	348	+40	1	14/0
Debut	30	MARCO ANTONIO SOLIS Siempre Tú A Mi Lado (Fonovisa)	324	+200	11	16/1

51 Regional Mexican reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 6/12-6/18. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2005, Arbitron Inc.). 2005 Radio & Records.

MOST PLAYED RECURRENTS

ARTIST TITLE LABEL(S)	TOTAL PLAYS
K-PAZ DE LA SIERRA Volveré (Univision)	427
BETO Y SUS CANARIOS Está Llorando Mi Corazón (Edimonsa)	377
PESADO Ojalá Que Te Mueras (Warner M.L.)	253
LOS TUCANES DE TIJUANA El Virus Del Amor (Universal)	249

ARTIST TITLE LABEL(S)	TOTAL PLAYS
EL PODER DEL NORTE En Tu Basura (Disa)	244
GRUPO BRYNDIS La Ultima Canción (Disa)	234
RAMON AYALA Y SUS BRAVOS DEL NORTE Y Bailando (Freddie)	227
LOS HOROSCOPOS DE DURANGO Dos Locos (Disa)	220
DUELO Bienvenido Al Amor (Univision)	204
LOS MORROS DEL NORTE Dos Botellas De Mezcal (La Sierra)	196

POWERED BY

MOST ADDED

ARTIST TITLE LABEL(S)	ADDS
K-PAZ DE LA SIERRA Mi Credo (Disa)	2
DUELO Sólo Callas (Univision)	2
ULISES QUINTERO Coqueta (Sony BMG Norte)	2
BETO Y SUS CANARIOS No Puedo Olvidarte (Disa)	2
JULIO PRECIADO Flor De Capomo (Sony BMG Norte)	2
CUISILLOS La Cosecha De Mujeres (Balboa)	2
KREA-2 Perdóname (Balboa)	2
CONJUNTO ALACRAN Una Canción De Dolor (Universal)	2

MOST INCREASED PLAYS

	TOTAL PLAY
ARTIST TITLE LABEL(S)	INCREASE
8ETO Y SUS CANARIOS No Puedo Olvidarte (Disa)	+243
MARCO ANTONIO SOLIS Siempre Tú A Mi Lado (Fonovi	sa/ + 200
LOS RIELEROS DEL NORTE Que El Mundo Ruede (Fonovis	a) +165
MARIANA Una De Dos (Univision)	+91
JULIO PRECIADO Flor De Capomo (Sony BMG Norte)	+88
SERGIO VEGA "EL SHAKA" Dueño De Ti (Sony BMG N	orte) +54
ULISES QUINTERO Coqueta (Sony BMG Norte)	+48
LOS ALAZANES Siempre Que Me Emborracho (Sony BMG)	<i>lorte)</i> +48
KUMBIA KINGS Parte De Mi Corazón (EMI Latin)	+40
KREA-2 Perdóname (Balboa)	+30

NEW & ACTIVE

LOS RIFLEROS DEL NORTE Que El Mundo Ruede (Fonovisa) Total Plays: 304, Total Stations: 16, Adds: 0 MARIANA Una De Dos (Univision) Total Plays: 239. Total Stations: 11, Adds: 1 PALOMO No Me Queda Más (Disa) Total Plays: 226, Total Stations: 15, Adds: 0 GRUPO EXTERMINADOR Ven (Fonovisa) Total Plays: 157, Total Stations: 11, Adds: 1 POLO URIAS Y SU MAQUINA... Cómo Lograr (Fonovisa) Total Plays: 139, Total Stations: 5, Adds: 0 LOS ORIGINALES... Dejé De Engordar Marranos (EMI Latin) Total Plays: 136, Total Stations: 9, Adds: 0 JULIO PRECIADO Flor De Capomo (Sony BMG Norte) Total Plays: 129, Total Stations: 8, Adds: 2 COYOTE Y SU BANDA... Perdona Mis Errores (Univision) Total Plays: 128, Total Stations: 10, Adds: 0 LOS ALAZANES Siempre Que Me Emborracho... (Sony BMG Norte) Total Plays: 120, Total Stations: 5, Adds: 0 LA CIMA Te Extraño, Te Olvido, Te Amo (Univision) Total Plays: 111, Total Stations: 7, Adds: 0

Songs ranked by total plays

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

REPORTING STATION PLAYLISTS

www.radioandrecords.com

CONTEMPORARY TOP 30

		June 24, 2005				
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	WEEKS ON CHART	TOTAL STATIONS/ ADDS
1	0	SHAKIRA f/ALEJANDRO SANZ La Tortura (Sony BMG)	902	+4	10	25/0
2	2	JUANES La Camisa Negra (Universal)	874	-8	19	28/0
3	3	LA 5A. ESTACION Algo Más (Sony BMG)	745	+2	17	26/0
4	4	LAURA PAUSINI Víveme (Warner M.L.)	635	+25	15	23/0
5	5	REYLI BARBA Amor Del Bueno (Sony BMG)	562	·22	22	24/0
7	6	REIK Yo Quisiera (Sony BMG)	490	+29	6	18/0
6	7	PAULINA RUBIO Mía (Universal)	487	-11	8	20/0
10	8	RICARDO ARJONA Por Qué Es Tan Cruel El Amor (Sony BMG)	415	.13	11	19/0
9	9	RBD Rebelde (EMI Latin)	412	-24	15	19/0
8	10	CHAYANNE Contra Vientos Y Mareas (Sony BMG)	395	∙52	14	17/0
13	11	OLGA TAÑON Bandolero <i>(Sony BMG)</i>	393	-22	11	11/0
12	12	JUANES Volverte A Ver (Universal)	378	-41	26	25/0
11	13	FRANKIE J. f/BABY BASH Obsession (No Es Amor) (Columbia)	377	-47	16	20/0
14	14	LUIS MIGUEL Echame A Mí La Culpa (Warner M.L.)	367	-11	7	14/0
18	15	ALEJANDRO FERNANDEZ Qué Lástima (Sony BMG)	341	+67	20	15/0
16	16	AMARAL El Universo Sobre Mí (EMI Latin)	336	+45	4	13/0
24	O	LA SECTA ALLSTAR La Locura Automática (Universal)	326	+87	3	9/0
15	18	OBIE BERMUDEZ Cómo Pudiste (EMI Latin)	316	-4	15	14/0
19	19	TIZIANO FERRO w/PEPE AGUILAR Mi Credo (EMI Latin)	309	+45	5	12/0
26	20	DAVID DEMARIA Precisamente Ahora (Warner M.L.)	303	+80	15	16/0
25	4	THALIA Amar Sin Ser Amada (EMI Latin)	294	+70	4	14/0
27	22	LUIS FONSI Nada Es Para Siempre (Universal)	266	+46	3	8/1
23	23	ANTONIO OROZCO Es Mi Soledad (Universal)	258	+18	10	13/0
20	24	INTOCABLE Aire (EMI Latin)	258	+1	15	11/0
17	25	EDNITA NAZARIO Vengada (Sony BMG)	256	-19	7	7/0
21	26	JIMENA En Soledad (Univision)	247	+1	12	16/0
22	27	DADDY YANKEE Lo Que Pasó, Pasó (El Cartel/VI/Machete Music)	243	0	5	7/0
	28	LENA f/ALEJANDRO SANZ Tu Corazón (Warner M.L.)	205	+54	2	9/0
[Debut]	29	MARCO ANTONIO SOLIS Siempre Tú A Mi Lado (Fonovisa)	194	+139	1	10/1
28	<u> </u>	JANINA Porque Tú No Estás (Univision)	185	+6	6	7/0

30 Spanish Contemporary reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 6/12-6/18. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2005, Arbitron Inc.).© 2005 Radio & Records.

MOST PLAYED RECURRENTS

ARTIST TITLE LABEL(S)	TOTAL PLAYS
JULIETA VENEGAS Algo Está Cambiando (Sony BMG)	285
ALEKS SYNTEK f/ANA TORROJA Duele El Amor (EMI Latin)	268
PEPE AGUILAR El Autobús (Sony BMG)	260
LA 5A. ESTACION El Sol No Regresa (Sany BMG)	248

ARTIST TITLE LABEL(S)	PLAYS
KALIMBA Tocando Fondo (Sony BMG)	240
FRANCO DE VITA f/SIN BANDERA Si La Ves (Sony BMG)	221
ALEX UBAGO Sin Miedo A Nada (Warner M.L.)	214
DON OMAR Pobre Diabla (VI/Machete Music)	196
ALEJANDRO FERNANDEZ Me Dediqué A Perderte (Sony BMG)	195
SIN BANDERA Que Lloro (Sony BMG)	193

POWERED BY MEDIABASE

MOST ADDED

ARTIST TITLE LABEL(S)	ADDS
RBD Sólo Quédate En Silencio (EMI Latin)	2

MOST INCREASED PLAYS

ARTIST TITLE LABEL(S)	TOTAL PLAY INCREASE
MARCO ANTONIO SOLIS Siempre Tú A Mi Lado (Fonovisa)	+139
LA SECTA ALLSTAR La Locura Automática (Universal)	+87
DAVID DEMARIA Precisamente Ahora (Warner M.L.)	+80
THALIA Amar Sin Ser Amada (EMI Latin)	+70
ALEJANDRO FERNANDEZ Qué Lástima (Sony BMG)	+67
LENA f/ALEJANDRO SANZ Tu Corazón (Warner M.L.)	+54
SHAKIRA No (Sony BMG)	+52
LUIS FDNSI Nada Es Para Siempre (Universal)	+46
AMARAL EI Universo Sobre Mi (EMI Latin)	+45
TIZIANO FERRO w/PEPE AGUILAR Mi Credo (EMI Latin)	+45

NEW & ACTIVE

FEY Barco A Venus (EMI Latin) Total Plays: 164, Total Stations: 7, Adds: 0 RBD Sólo Quédate En Silencio (EMI Latin) Total Plays: 152, Total Stations: 5, Adds: 2 EDGARDO MONSERRAT Cuéntale (Fonovisa) Total Plays: 136, Total Stations: 8, Adds: 0 SHAKIRA No (Sonv BMG) Total Plays: 136, Total Stations: 4, Adds: 0 ENANITOS VERDES Luz De Día (Universal) Total Plays: 109, Total Stations: 3, Adds: 0

ZAYRA ALVAREZ Cada Momento (Sony BMG) Total Plays: 107, Total Stations: 4, Adds: 0 DON OMAR Reggaetón Latino (Urban Box Office/Virgin)

Total Plays: 98, Total Stations: 4, Adds: 0 LUNY TUNES f/BABY RANKS... Mayor Que Yo (Universal)

Total Plays: 97, Total Stations: 4, Adds: 0 JULIETA VENEGAS Oleada (Sony BMG)

Total Plays: 92, Total Stations: 5, Adds: 0

JAGUARES Hav Amores Que Matan (Sonv BMG) Total Plays: 79, Total Stations: 5, Adds: 1

Songs ranked by total plays

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

500 T-Shirts T-Shirts

T-Shirts

T-Shirts \$755

75

 White T-shirts Heavy 100% Cotton · Printed up to 4 Colors on 1 Side No Setup Charges!

· No Art Charges!

Free Catalog CALL NOW!

1-800-34-EMKAY

631-777-3175 FAX: 631-777-3168

www.emkaydesigns.com info@emkaydesigns.com

TROPICAL TOP 30

June 24, 2005

LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	WEEKS ON CHART	TOTAL STATIONS/ ADDS
1	1	SHAKIRA f/ALEJANDRO SANZ La Tortura (Sony BMG)	318	-38	10	11/0
2	2	1. MIRANDA f/A.MONTAÑEZ & CHEKA Se Fue Y Me Dejó (SGZ Entertainment)	275	-21	10	12/0
3	3	LUNY TUNES f/BABY RANKS, DON OMAR Mayor Que Yo (Universal)	273	-21	10	12/0
4	4	MONCHY & ALEXANDRA Hasta El Fin (J&N)	246	-21	15	10/0
9	5	N'KLABE I Love Salsa (Sony BMG)	236	+33	3	10/0
6	6	DADDY YANKEE Lo Que Pasó, Pasó (El Cartel/VI/Machete Music)	222	-4	28	11/0
5	7	EL GRAN COMBO DE PUERTO RICO Amor Perfecto (Sony BMG)	215	-24	7	12/0
8	8	JUANES La Camisa Negra (Universal)	208	-3	10	11/0
7	9	DADDY YANKEE Mirame (El Cartel/VI/Machete Music)	204	-19	4	8/0
14	10	ARTHUR HANLON f/TITO NIEVES La Gorda Linda (Fonovisa)	180	+15	10	8/0
12	Ū	ANDY ANDY Qué Ironía (Urban Box Office/Wepa)	178	+1	7	10/0
11	12	OLGA TAÑON Bandolero (Sony BMG)	173	-23	13	12/0
10	13	JUAN LUIS GUERRA Soldado (Vene Music/Universal)	173	-23	4	7/0
13	14	FRANKIE NEGRON Lento (SGZ Entertainment)	159	-13	4	8/0
21	15	LUNY TUNES f/WISIN & YANDEL Rakata (Universal)	156	+31	5	10/0
17	16	AMARFIS Y LA BANDA DE ATAKKE Lamento Boliviano (Amárfica/J&N)	147	0	9	6/0
20	①	BRENDA K. STARR Tú Eres (Mi Voz)	142	+5	4	7/0
16	18	GILBERTO SANTA ROSA Enséñame A Vivir Sin Ti (Sony BMG)	137	-24	19	8/0
15	19	DOMENIC MARTE Ella Se Llevó Mi Vida (J&N)	137	-27	10	7/0
19	20	DJ NELSON f/H. "EL BAMBINO" & DIVINO Esta Noche De Travesura (Universal)	124	-14	10	6/0
18	21	JIMENA En Soledad (Univision)	123	-22	10	7/0
24	22	DON OMAR Reggaetón Latino (Urban Box Office/Virgin)	109	+8	8	5/0
23	23	CHAYANNE Contra Vientos Y Mareas (Sony BMG)	104	-6	10	6/0
25	24	FRANKIE J. f/BABY BASH Obsession (No Es Amor) (Columbia)	88	-4	15	810
[Debut	25	LUIS FONSI Nada Es Para Siempre (Universal)	85	+22	1	5/0
30	26	CHARLIE CRUZ Ven Devórame Otra Vez (SGZ Entertainment)	85	+1	19	7/0
26	27	ELVIS MARTINEZ Yo Nací Para Amar (Univision)	85	-5	2	3/0
22	28	LOS TOROS BAND Perdóname La Vida (DAM Productions)	85	-31	18	810
29	29	FRANKIE NEGRON Todo Es Mentira (SGZ Entertainment)	81	.3	16	6/0
_	30	EDNITA NAZARIO Vengada (Sony BMG)	78	+7	4	5/0

15 Tropical reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 6/12-6/18. 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-toweek increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from Arbitron Inc. (© 2005, Arbitron Inc.). 2005 Radio & Records.

MOST PLAYED RECURRENTS

		ARTIST TITLE LABEL(S)	PLAYS
ARTIST TITLE LABEL(S)	TOTAL PLAYS	DADDY YANKEE Gasolina (El Cartel/VI/Machete Music)	101
MARC ANTHONY Se Esfuma Tu Amor (Sony BMG)	172	ANGEL & KHRIS Ven Báilalo (Cutting)	95
VICTOR MANUELLE La Vida Es Un Carnaval (Sony BMG)	133	GILBERTO SANTA ROSA Sombra Loca (Sony BMG)	83
TITO NIEVES Fabricando Fantasías (SGZ Entertainment)	112	TITO NIEVES f/LA INDIA Ya No Queda Nada (SGZ Entertainment)	79
JUAN LUIS GUERRA Para Ti (Vene Music/Universal)	106	ZION & LENNOX Doncella (Sony BMG)	78

POWERED BY MEDIARASE

MOST ADDED

ARTIST TITLE LABEL(S) ADDS No Adds.

MOST INCREASED PLAYS

	TOTAL
	PLAY
ARTIST TITLE LABEL(S)	INCREASE
TONY TOUCH Play That Song (EMI Latin)	+33
N'KLABE I Love Salsa (Sony BMG)	+33
LUNY TUNES 1/WISIN & YANDEL Rakata (Universal)	+31
JOHNNY PREZ f/TITO ROJAS Tengo El Control (Sony BMG)	+25
LUIS FONSI Nada Es Para Siempre (Universal)	+22
CUBAN LINK f/DON OMAR Scandalous (MOB)	+20
TITO NIEVES Fabricando Fantasías (SGZ Entertainment)	+19
MIRI BEN-ARI Jump And Spread Out (Universal)	+17
VÍCTOR MANUELLE La Vida Es Un Carnaval (Sony BMG)	+16
DON OMAR Donqueo (All Star/VI/Machete Music)	+16

NEW & ACTIVE

CRISTIAN Una Canción Para Ti (Sony BMG) Total Plays: 70, Total Stations: 3, Adds: 0

CICLON Manila (SGZ Entertainment) Total Plays: 65, Total Stations: 5, Adds: 0

LUNY TUNES f/ALEXIS, FIDO... El Tiburón (Universal) Total Plays: 51, Total Stations: 3, Adds: 0

TONY TOUCH Play That Song (EMI Latin)

Total Plays: 50, Total Stations: 4, Adds: 0

CUBAN LINK f/DON OMAR Scandalous (MOB) Total Plays: 45, Total Stations: 2, Adds: 0

NG2 f/GILBERTO S. ROSA &... Sólo Fue Una Noche (Sony BMG) Total Plays: 42, Total Stations: 4, Adds: 0

ALEXA Te Vas De Aquí (Cutting)

Total Plays: 41, Total Stations: 4, Adds: 0

VICO C f/GILBERTO SANTA ROSA Lo Grande Que Es Perdonar (EMI Latin)

Total Plays: 38, Total Stations: 2, Adds: 0

PEDRO JESUS Ella No Sabe (MP)

Total Plays: 38, Total Stations: 2, Adds: 0 FRANCO DE VITA Ay Dios (Sony BMG)

Total Plays: 31, Total Stations: 3, Adds: 0

Songs ranked by total plays

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

ROCK/ALTERNATIVE

- ARTIST Title Label(s)
- ANDREA ECHEVERRI A Eme 0 (Nacional)
- 2 CAFE TACUBA Mediodía (Universal)
- 3 CIRCO Un Accidente (Universal)
- 4 ENJAMBRE Biografía (Oso/V&J)
- 5 LIQUITS Chido (Surco)
- 6 MARS VOLTA L'via L'viaquez (Strummer/Universal)
- JAGUARES Hay Amores Que Matan (Sony BMG) 7
- 8 **DELUX** Más De Lo Que Te Imaginas (Ramper/V&J)
- A.N.I.M.A.L. Combativo (Universal) 9
- 10 LA SECTA ALLSTAR La Locura Automática (Universal)
- 11 ORISHAS ELKilo (Universal)
- STOIC FRAME Coctel De La Paz (El Comandante/V&J)
- MOLOTOV Amateur (Universal)
- MOENIA Ni Tú Ni Nadie (Sony BMG) 14
- KARAMELO SANTO Fruta Amarga (Delanuca) 15

Songs ranked by total number of points. Data compiled from playlists submitted on a weekly basis by 10 specialty rock/alternative shows, airing at least 2 hours per week, on radio stations across the country.

RECORD POOL

- SHAKIRA f/ALEJANDRO SANZ La Tortura (Sony BMG)

TOTAL

- 2 BANDA GORDA No Doy Mi Truco (MP)
- ANDY ANDY Qué Ironía (Urban Box Office/Wepa) 3
- TAINO Como Yo Te Quiero (Universal)
- FRUKO Y SUS TESOS Con Todo (Fuentes) 5
- TITO ROJAS Todita Tú (MP) 6
- OLGA TAÑON Bandolero (Sony BMG) 7
- 8 MONCHY & ALEXANDRA Hasta FI Fin (J&N)
- SONORA CARRUSELES Las Muchachas (Fuentes)
- VICO C f(GII BERTO SANTA ROSA Lo Grande Que Es Perdonar (EMI Latin)
- ORLANDO CONGA La Lavadora (Lantigua Music) 11
- EL GRAN COMBO DE PUERTO RICO Amor Perfecto (Sony BMG)
- DON OMAR Dongueo (All Star/VI/Machete Music) 13
- BROTHERS BAND Corazón De Melao (M3) 14
- 15 KULEBRA La Yuca (MP)

Songs ranked by total number of points. 22 Record Pool reporters.

EAST

News Person/ Personality

Active Rock WIYY 98Rock Baltimore is looking for it's next News Person/Personality for it's AM show. We are looking for a creative and eager talent to join a long running show. Send your stuff:

> 98Rock WIYY c/o Dave Hill 3800 Hooper Ave Baltimore, MD 21211

> > or

Dshill@hearst.com Hearst Radio as an EOE.

Executive Producer for Major Morning Show

Huge Gig for someone with a proven ratings track record. Major Market experience, no exceptions!! Past experience must include working with Big Name Talent. Program Directors strongly encouraged to apply. Must have major celebrity contacts and skilled booking chops. You will create, develop, and direct show content. The ideal candidate will be even-tempered, positive, honest and a good manager. Hiring Immediately. Send your package including resume, references, audio examples, producing philosophy and more to: Al Dukes

Programming Coordinator Infinity Broadcasting 1515 Broadway 46th Floor New York, NY 10036 Al.dukes@infinitybroadcasting.com Infinity Broadcasting is an equal opportunity employer. EOE/M/F/D/AAP

CHIEF ENGINEER SHAMROCK COMMUNICATIONS, INC. WZBA - BALTIMORE, MD

WZBA-FM, 100.7 in the Baltimore, MD area is looking for a Full-Time Chief Engineer. Successful applicant will be self-motivated and detail oriented. Job responsibilities include operation, repair, and maintenance of broadcast equipment. FM transmitter plant which includes solid-state and tube powered RF equipment, tower, studio, and microwave experience needed. Knowledge of digital automation systems, especially Scott Studios systems, along with other computer and computer networking skills a strong plus. Requires at least 3 years experience in FM radio studio and transmitter maintenance. Send resume to: Jeff Laird, General Manager, WZBA; 11350 McCormick Road; Executive Plaza, 37030; Hunt Valley, MD 21031. Email: Jlaird@wzbathebay.com and kfitz@echoes.net. An Equal Opportunity

EAST

MORNING SHOW

East Coast market leading AC needs a morning show to take wakeup's to the next level. This is a great opportunity for individuals to team up or an existing team. If you can relate to today's harried woman, do great prep, enjoy meeting the listener and making them a part of your show and being a part of the community, we want to hear from you. Send a sample aircheck, examples of your prep, and any community minded materials today! Radio & Records, 2049 Century Park East, 41st Floor, #1138, Los Angeles, CA 90067. EOE

MARKETING DIRECTOR

Top 10 market rock station seeks Marketing Director. Creative. Passionate. Detailed. 3 years minimum experience. Resume & top 5 success stories to: Radio & Records 2049 Century Park East, 41st Floor, #1140 Los Angeles, CA 90067 **EOE**

SOUTH

MUSIC/IMAGING **DIRECTOR NASHVILLE** DO YOU KNOW JACK?

96.3 JACK-FM (WCJK)/Nashville is looking for an off-air music director who also has a passion for imaging. Whether you already understand what JACK is about or think you're qualified to be part of the fun, we'd like to hear from you. Send a resume outlining your background as an MD and where you've been successful to Randy Hill, PD, P.O. Box 40506 Nashville, TN 37204. Or email it to rhill@sccradio. com. EOE M/F/H

Better Money, Better Radio Dallas

Sales-Media buver wanted. Commission only but great commission! No beginners! Send resume to: mike@2dazecreative.com. EOE (6/24)

WEST

Morning Show Producer

KEDJ, Phoenix seeks experienced producer. Assist in the development of daily show plan, help with execution. Research daily preparation materials including news and pop culture information and guest booking. Must have digital editing skills, operate control room. Sent T&R to: KEDJ, Attn: HR Dept., 7434 E Stetson Dr, #265. Scottsdale, AZ 85251.or email to jobs@theedge1039.com. No calls. EOE.

POSITIONS SOUGHT

25 years experience, and eager to share! Radio-TV pro with major market experience and sound can help your newsroom on the air and behind the scenes! Background in N/T, sports and features — and ask about Stump The Newsguy! MrLustre1@aol.com.

Seeking Collegiate Play-by-Play/Sales position. JOE: (888) 327-4996. (6/24)

Major Market, two-time Emmy Award winner, charismatic, seasoned pro, looking for position in Southeast. (770) 714-9920. www.burningdaylight.com. (6/24)

(DETROIT) I have 16 years in radio. Board op, promotions and DJ. I am working for a top 40 station - looking for more! Hit me up! djmartin88@hotmail.com (6/24)

Rock/Alternative pro. Former APD/MD Indianapolis, Reno...also worked Atlanta. Let me win it for you. SCOTT "TEZ": (317) 865-1444, JobhuntDJ@hotmail.com. (6/24)

Recent grad seeking first on-air job. Experience in news, promotions and on-air. Please contact LINDSEY: (440) 213-8936 or e-mail at VSinger84@aol.com. (6/24)

Charles Blackwood, recent graduate. Passion for imaging and commercial production. Unforgettable demo. Anywhere in Florida (937)212-4440, joeyblackwood@ homail.com. (6/24)

R&R Opportunities Free Advertising

Radio & Records, Inc. provides free (20 words maximum) listings to radio stations ON A SPACE AVAILABLE BASIS in Opportunities. Free listings of the same length are also available to individuals seeking work in the in dustry 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 kmumaw@radioandrecords.com. Address all 20-word ads to R&R Free Opportunities, 2049 Century Park East., 41st Floor, Los Angeles, CA 90067.

R&R Opportunities Advertising

1x 2x \$200/inch \$150/inch

Rates are per week (maximum 35 word per inch including heading). Includes generic border. If logo, custom border or larger heading are required, add 1/2 inch (\$60 for 1x, \$50 for 2x). In addition, all ads appear on R&R's website. (www.radioandrecords.com).

Blind Box: add \$50

The R&R address and your box number adds 12 words to your ad. Regular Opportunities rates apply to Blind Box adds, but a \$50 service charge is added for shipping and handling

Positions Sought: \$50/inch

Individuals seeking employment may run ads in the Positions Sought section at the special rate of \$50/inch

Payable in Advance

Opportunities Advertising orders must be typewritten on company/station letterhead and accompanied by advance payment. Please submit ad copy & logos via email to kmumaw@radioandrecords.com. Ads are also accepted by fax: (310-203-8727) or mail. Visa, MC, AmEx or Discover card accepted. Include card number, name as it appears on credit card, expiration date and phone number. Blind box responses are sent to advertisers every Friday by first-class mail.

Deadline

To appear in the following week's issue, your ad must be received by Thursday noon (PDT) eight days prior to issue date. Address all ads to:R&R Opportunities 2049 Century Park East., 41st Floor, Los Angeles,

RADIO & RECORDS, INC. 2049 Century Park East., 41st Floor, Los Angeles, CA 90067

R&R is published weekly, except the week of December 25. Subscriptions are available for \$325.00 per year (plus applicable sales tax) in the United States, \$330.00 in Canada and Mexico, and \$495.00 overseas (U.S. funds only) from Radio & Records Inc., at 2049 Century Park East., 41st 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

© Radio & Records, Inc. 2005

POSTMASTER: Send address changes to R&R, 2049 Century Park East., 41st Floor, Los Angeles, California 90067.

HOW TO REACH US RADIO & RECORDS, INC. / 2049 CENTURY PARK EAST., 41ST FLOOR, LOS ANGELES, CA 90067 WEBSITE: www.radioandrecords.com

Fax E-mail CIRCULATION: 310-788-1625 310-203-8727 subscribe@radioandrecords.com NEWS DESK: 310-788-1699 310-203-9763 newsroom@radioandrecords.com R&R MUSIC TRACKING: 310-788-1668 310-203-9763 cmaxwell@radioandrecords.com ADVERTISING/SALES: 310-553-4330 310-203-8450 hmowry@radioandrecords.com

Phone OPPORTUNITIES/MARKETPLACE: 310-788-1621 310-203-8727 kmumaw@radioandrecords.com EDITORIAL, OTHER DEPTS: 310-553-4330 310-203-9763 mailroom@radioandrecords.com WASHINGTON, DC BUREAU: 301-951-9050 301-951-9051 jhoward@radioandrecords.com NASHVILLE BUREAU: 615-244-8822 615-248-6655 lhelton@radioandrecords.com

MARKETPLACE

FEATURES

MARKETING & PROMOTION

* REQUEST FREE CATALOG AND SAMPLES!

B/W - 8x10's

500 **- \$90.00** 1000 **- \$120.00**

5x7 - JOCK CARDS B&W 1000 - \$100.00 Color 2000 - \$408.00

- PRICES INCLUDE TYPESETTING & FREIGHT **FAST PROCESSING** OTHER SIZES AVAILABLE
 - PRICES SUBJECT TO CHANGE WITHOUT NOTICE

nd 8x10 photo, check/M.O. Visa/MC, instructions to: 1867 E. Florida Street, Dept. R. Springfield, MO 65803

TOLL FREE: 1-888-526-5336 www.abcpictures.com

www.radioandrecords.com

VOICEOVER SERVICES

VOICEOVER SERVICES

ID'S-LINERS-PROMOS

JEEF DAVIS

DEMOS ONLINE: WWW.JEFFDAVIS.COM PHONE: 323-464-3500

www.CarterDavis.com

"(The voice (That) only (through!"

901.681.0650

VOICEOVER SERVICES

913.341.8475

www.mitchcraig.com_Hot CHR/Rhythmic Imaging

901.861.4876

AMERICA'S NUMBER 1 VOICE the voice of FOX, CBS and The Grammys Call Us. (310) 229-4548

www.joecipriano.com

www.radioandrecords.com

MUSIC REFERENCE

Great Songs For 4th Of July!

New! 5th Edition Green Book Of Songs By Subject: The Thematic Guide To Popular Music

1,569 jam-packed pages 86,000 listings 35,000 songs 1,800 subjects

All music formats

100 years of music Order via R&R: Save 20% and get free UPS shipping!* (*on U.S. orders)

Discounted price: \$51.96 softcover/\$63.96 hardcover

(CA residents add sales tax)

Charge by phone: 310.788.1621 or send a check to: R&R, 2049 Century Park East., 41st Floor, L.A., CA 90067

MARKETPLACE ADVERTISING

Payable in advance. Order must be typewritten and accompanied by payment. Visa/MC/AMEx/Discover accepted.

One inch minimum, additional space up to six inches available in increments of one-inch. Rates for R&R marketplace (per inch):

\$95.00 1 time 6 insertions 90.00 13 insertions 85.00 26 insertions 75.00 51 insertions 70.00

Marketplace (310) 788-1621

Fax: (310) 203-8727

e-mail: kmumaw@radioandrecords.com

GREEN

SONGS BY SUBJECT

CHR/POP

LW 0 MARIAH CAREY We Belong Together (Island/IDJMG) 2 GWEN STEFANI Hollaback Girl (Interscope) 3 KELLY CLARKSON Behind These Hazel Eyes (RCA/RMG) BLACK EYEO PEAS Don't Phunk With My Heart (A&M/Interscope) WILL SMITH Switch (Interscope) 6 6 CIARA f/LUDACRIS Oh (LaFace/Zomba Label Group) 3 OOORS OOWN Let Me Go (Republic/Universal) PAPA ROACH Scars (Geffen) 10 13 50 CENT Just A Lil' Bit (Shady/Aftermath/Interscope)

PUSSYCAT OOLLS f/BUSTA RHYMES Don't Cha (A&M/Interscope)
BACKSTREET BOYS Incomplete (Jive/Zomba Label Group) 14 8 11 KELLY CLARKSON Since U Been Gone (RCA/RMG)

12 TRICK DAODY Sugar (Gimme Some) (Slip-N-Slide/Atlantic) ROB THOMAS Lonely No More (Atlantic) 14 15 HOWIE OAY Collide (Epic)

18 SIMPLE PLAN Untitled (Lava) BABY BASH Baby I'm Back (Latium/Universal) LIFEHOUSE You And Me (Geffen) 19 21

17 GAVIN DEGRAW Chariot (J/RMG)

KILLERS Mr. Brightside (Island/IDJMG) RIHANNA Pon De Replay (Def Jam/IDJMG) D.H.T. Listen To Your Heart (Robbins) 16 28 26 24 23 25 GREEN DAY Holiday (Reprise)

CROSSFADE Cold (Columbia)
NATASHA BEOINGFIELD These Words (Epic)

GAME f/50 CENT Hate It Or Love It /Aftermath/G-Unit/Interscope/

32 29 FAT JOE f/NELLY Get It Poppin' (Atlantic) FRANKIE J. How To Deal (Columbia) PRETTY RICKY Grind With Me (Atlantic)

BROOKE VALENTINE f/BIG BOI & LIL' JON Girlfight (Virgin)

#1 MOST ADDED

JESSICA SIMPSON These Boots Are Made For Walkin' (Columbia)

#1 MOST INCREASED PLAYS

RIHANNA Pon De Replay (Def Jam/IDJA)

TOP 5 NEW & ACTIVE

LfL ROB Summer Nights (Upstairs) CLICK FIVE Just The Girl (Lava/Atlantic) DESTINY'S CHILD Cater 2 U (Columbia) GWEN STEFANI Cool (Interscope) BOW WOW F/OMARION Let Me Hold You (Colu

CHR/POP begins on Page 37.

AC

LW TW KELLY CLARKSON Breakaway (Hollywood) MICHAEL BUBLE Home (143/Reprise) ROB THOMAS Lonely No More (Atlantic) LOS LONELY BOYS Heaven (OR Music/Epic) JOHN MAYER Daughters (Aware/Columbia) Ğ TIM MCGRAW Live Like You Were Dying (Curb) GOO GOO DOLLS Give A Little Bit (Warner Bros.)
MAROON 5 She Will Be Loved (Octone/J/RMG)
RYAN CABRERA True (E.V.L.A./Atlantic) 89

10 10 00 02 MERCYME Homesick (INO/Curb) BACKSTREET BOYS Incomplete (Jive/Zomba Label Group)
HALL & OATES I'll Be Around (U-Watch) 13 12

MARTINA MCBRIOE in My Daughter's Eyes (RCA)

13 00000000 MAROON 5 Sunday Morning (Octone/J/RMG) HOWIE DAY Collide (Epic) 14 16 20 ANNA NALICK Breathe (2am) (Columbia)

19 JIM BRICKMAN & MICHAEL BOLTON Hear Me... (RCA Victor) HALL & OATES Ooh Child (U-Watch) 21

MARIAH CAREY We Belong Together (Island/IDJMG)
SHANIA TWAIN Don't! (Mercury/IDJMG) 25

20 KIMBERLEY LOCKE | Could (Curb)
VANESSA WILLIAMS You Are Everything (Lava) 24

18 23 JOHN WAITE New York City Girl (No Brakes) RASCAL FLATTS Bless The Broken Road (Lyric Street) BRYAN ADAMS This Side Of Paradise (Mercury) 26

25 25 27 22 PHIL COLLINS You Touch My Heart (Rendezvous)

30 KATRINA CARLSON Suddenly Beautiful (Kataphonic) GREEN DAY Boulevard Of Broken Dreams (Reprise)
RICK SPRINGFIELD f/RICHARD PAGE Broken Wings (Gomer/DKE) 29 28

27 29

28 JET Look What You've Done (Atlantic)

#1 MOST ADDED

CARRIE UNDERWOOD Inside Your Heaven (Arista)

#1 MOST INCREASED PLAYS

ROB THOMAS Lonely No More (Atlantic)

TOP 5 NEW & ACTIVE

KENNY G. F/EARTH, WIND & FIRE The Way You Move (Arista/RMG) KENNY G. F/YOLANDA ADAMS | Believe | Can Fly (Arista/RMG) STEVIE WONDER From The Bottom Of My Heart (Mail **EAGLES** No More Cloudy Days (ERC) CARRIE UNDERWOOD Inside Your Heaven (Arista)

AC hegins on Page 61

CHR/RHYTHMIC

LW MARIAH CAREY We Belong Together (Island/IDJMG) 50 CENT Just A Lil' Bit (Shady/Aftermath/Interscope) 0 3 5 PRETTY RICKY Grind With Me (Atlantic) CIARA f/LUOACRIS Oh (LaFace/Zomba Label Group) GWEN STEFANI Hollaback Girl (Interscope) FAT JOE f/NELLY Get It Poppin' (Atlantic) FRANKIE J. How To Deal (Columbia)
MISSY ELLIOTT Lose Control (Gold Mind/Violator/Atlantic) 10 GAME f/50 CENT Hate It Or Love It (Aftermath/G-Unit/Interscope) BOBBY VALENTINO Slow Down (DTP/Def Jam/IDJMG) BOW WOW f/OMARION Let Me Hold You (Columbia) 18 NATALIE Energy (Latium/Universal) 12

GAME Dreams (Aftermath/G-Unit/Interscope RIHANNA Pon De Replay (Def Jam/IDJMG)
YING YANG TWINS Wait (The Whisper Song) (TVT) 23 11 15 13 BABY BASH Baby I'm Back (Latium/Universal) LIL ROB Summer Nights (Upstairs)
LUDACRIS Pimpin' All Over The World (Def Jam South/IDJMG)
TRILLVILLE Some Cut (BME/Warner Bros.) **1**3 19

22 19 15 17 20 MARIO How Could You (J/RMG)

21 WEBBIE f/BUN B Give Me That (Asylum/Trill) TEAIRRA MARI Make Her Feel Good (Roc-A-Fella/IDJMG) 20 BROOKE VALENTINE f/BIG BOI & LIL' JON Girlfight (Virgin)

BLACK EYED PEAS Don't Phunk With My Heart (A&M/Interscope) 25 MIKE JONES Back Then (SwishaHouse/Asylum/Warner Bros.)
KANYE WEST Diamonds (Roc-A-Fella/IDJMG)
R. KELLY Trapped In The Closet (Jive/Zomba Label Group) 30

32 DADDY YANKEE Like You (El Cartel/VI/Machete Music) 41 DESTINY'S CHILD Cater 2 U (Columbia)

T.I. You Don't Know Me (Grand Hustle/Atlantic)

#1 MOST ADDED

YING YANG TWINS F/MIKE JONES Badd (TVT)

#1 MOST INCREASED PLAYS

TOP 5 NEW & ACTIVE

FANTASIA Free Yourself (J/RMG) JOHN LEGEND Number One (Columbia JERMAINE DUPRI Gotta Getcha (So So Def/Virgin) COMMON Go (Geffen)

PAUL WALL F/BIG POKEY Sittin' Sidewayz (SwishaHouse/Asylum)

CHR/RHYTHMIC begins on Page 42.

HOT AC

TW ROB THOMAS Lonely No More (Atlantic) 2 LIFEHOUSE You And Me (Geffen)

LW

3 DOORS DOWN Let Me Go (Republic/Universal) KELLY CLARKSON Since U Been Gone (RCA/RMG)

3 5 6 GREEN DAY Boulevard Of Broken Dreams (Reprise)
ANNA NALICK Breathe (2am) (Columbia) 5 87

COLDPLAY Speed of Sound (Capitol)
GAVIN DEGRAW Chariot (J/RMG)
DAVE MATTHEWS BAND American Baby (RCA/RMG) ģ 10 HOWIE DAY Collide (Epic) 0

16 11 KELLY CLARKSON Behind These Hazel Eyes (RCA/RMG)
GOO GOO DOLLS Give A Little Bit (Warner Bros.) 12 KILLERS Mr. Brightside (Island/IDJMG)

15 13 COLLECTIVE SOUL Better Now (El Music Group) MAROON 5 Sunday Morning (Octone/J/RMG)
BETTER THAN EZRA A Lifetime (Artemis) GWEN STEFANI f/EVE Rich Girl (Interscope)

JACK JOHNSON Sitting, Waiting, Wishing (Brushfire/Universal)
AVRIL LAVIGNE Fall To Pieces (Arista/RMG)

JASON MRAZ Wordplay (Atlantic) BACKSTREET BOYS Incomplete (Jive/Zomba Label Group)
GREEN DAY Holiday (Reprise)
ROB THOMAS This Is How A Heart Breaks (Atlantic)

U2 Sometimes You Can't Make It On Your Own (Interscope)

GWEN STEFANI Hollaback Girl (Interscope)

18 23 24 22 25 26 20 27 36 29 30 JOSH KELLEY Only You (Hollywood) COURTNEY JAYE Can't Behave (Island/IDJMG) VERTICAL HORIZON Forever (Hybrid)
AFTERS Beautiful Love (Simple/INO)

LOW MILLIONS Statue (Manhattan/EMC)

#1 MOST ADDED

TRAIN Get To Me (Cold

#1 MOST INCREASED PLAYS

KELLY CLARKSON Behind These Hazel Eyes (RC)

TOP 5 NEW & ACTIVE

SIMPLE PLAN Untitled (Lava)
HOPE PARTLOW Who We Are (Virgin) BEN FOLDS Landed (Epic) . GEOFF BYRD Before Kings (Granite)
SUGAR RAY Shot Of Laughter (Rhino/Lava/Atlantic)

AC begins on Page 61.

URBAN

TW LW MARIAH CAREY We Belong Together (Island/IDJMG) 2 R. KELLY Trapped in The Closet (Jive/Zomba Label Group) 3 PRETTY RICKY Grind With Me (Atlantic) 50 CENT Just A Lil' Bit /Shady/Aftermath/Interscope, YING YANG TWINS Wait (The Whisper Song) (TVT) 5 BOBBY VALENTINO Slow Down (DTP/Def Jam/IDJMG) 3 CIARA f/LUDACRIS Oh (LaFace/Zomba Label Group) WEBBIE f/BUN B Give Me That (Asylum/Trill)
BOW WOW f/OMARION Let Me Hold You (Columbia) 8 13 FANTASIA Free Yourself (J/RMG) 12 15

LYFE JENNINGS Must Be Nice (Columbia) BOYZ IN DA HOOD Dem Boyz (Bad Boy/Atlantic) 112 U Already Know (Def Soul/IDJMG) DESTINY'S CHILD Cater 2 U (Columbia) CASSIDY I'm A Hustla (J/RMG)
MIKE JONES Back Then (SwishaHouse/Asylum/Warner Bros.) 9 17

LUDACRIS Pimpin' All Over The World (Def Jam South/IDJMG) T.J. ASAP (Grand Hustle/Atlantic)

GAME f/50 CENT Hate It Or Love It (Aftermath/G-Unit/Interscope) 19 14

19 16 MARIO How Could You (J/RMG) 22 MISSY ELLIOTT Lose Control (Gold Mind/Violator/Atlantic)

GAME Dreams (Aftermath/G-Unit/Interscope)
KANYE WEST Diamonds (Roc-A-Fella/IDJMG) 26 23 28 FAT JOE f/NELLY Get It Poppin' (Atlantic)

25 TEAIRRA MARI Make Her Feel Good (Roc-A-Fella/IDJMG) 24 27 GUCCI MANE Icy (Big Cat) 26 27 TREY SONGZ Gotta Make It (Songbook/Atlantic)

MARQUES HOUSTON All Because Of You (T.U.G.) 35 GWEN STEFANI Hollaback Girl (Interscope) MARQUES HOUSTON Naked (T.U.G.) 30

#1 MOST ADDED

R. KELLY F/GAME Playa's Only (Jive/Z

#1 MOST INCREASED PLAYS

BOW WOW FIOMARION Let Me Hold You //

TOP 5 NEW & ACTIVE

MASTER P F/LIL' ROMEO | Need Dubs (New No Limit/Koch) CASSIDY B-Boy Stance (J/RMG) JOHN LEGEND So High (Columbia) RAY CASH Sex Appeal (Columbia) CZARNOK Pimp Tight (Capitol)

URBAN begins on Page 46.

ROCK

TW LW FOO FIGHTERS Best Of You (RCA/RMG)

SEETHER Remedy (Wind-up)
AUDIOSLAVE Be Yourself (Interscope/Epic) GREEN OAY Holiday (Reprise)

STAIND Right Here (Flip/Atlantic)
NINE INCH NAILS The Hand That Feeds (Interscope) 5 6

THEORY OF A DEADMAN No Surprise (Roadrunner/IDJMG)

ROBERT PLANT Shine It All Around (Sanctuary/SRG)
3 DOORS DOWN Behind Those Eyes (Republic/Universal)
SYSTEM OF A DOWN B.Y.O.B. (American/Columbia) 9 13

MUDVAYNE Happy? (Epic)
GREEN DAY Boulevard Of Broken Dreams (Reprise)
VELVET REVOLVER Fall To Pieces (RCA/RMG) 12 11 10

AUDIOSLAVE Your Time Has Come (Interscope/Epic) 15 14 16 NO ADDRESS When I'm Gone (Sadie) (Atlantic) DARK NEW OAY Brother (Warner Bros.)

PAPA ROACH Take Me (Geffen) OFFSPRING Can't Repeat (Columbia)
U2 City Of Blinding Lights (Interscope) 18 23 18 19 CROSSFADE Colors (Columbia)

SLIPKNOT Before | Forget (Roadrunner/IDJMG)
TOMMY LEE Tryin To Be Me (Independent) 20 24

25 DAVE MATTHEWS BANO American Baby (RCA/RMG)

28 WEEZER Beverly Hills (Geffen) SILVERTIDE Blue Jeans (J/RMG) INCUBUS Make A Move (Epic) 22 26

25 26 27 28 29 STATIC-X I'm The One (Warner Bros.) OAY OF FIRE Fade Away (Jive/Essential/PLG)
SOUND AND FURY Troptripical (Athelas)
BREAKING POINT Show Me A Sign (Wind-up) 29

#1 MOST ADDED VELVET REVOLVER Come On, Come In (Wind-up)

#1 MOST INCREASED PLAYS SYSTEM OF A DOWN B.Y.O.B. (4)

TOP 5 NEW & ACTIVE

RA Fallen Angels (Republic/Universal COLDPLAY Speed Of Sound (Capitol) 10 YEARS Wasteland /// VELVET REVOLVER Come On, Come In (Wind-up) SUBMERSEO In Due Time (Wind-up)

ROCK begins on Page 70.

URBAN AC

LW TW KEM | Can't Stop Loving You (Motown/Universal) 2 FANTASIA Free Yourself (J/RMG) FAITH EVANS Again (Capitol)

ď MARIAH CAREY We Belong Together (Island/IDJMG) 6 FANTASIA Truth Is (J/RMG)

MINT CONDITION I'm Ready (Image)

BRIAN MCKNIGHT Everytime You Go Away (Motown/Universal)
INDIA.ARIE Purify Me (Rowdy/Motown)
R. KELLY Trapped In The Closet (Jive/Zomba Label Group)

8 11

LALAH HATHAWAY Forever, For Always, For Love (GRP/VMG)

5 14 JOHN LEGENO Ordinary People (Columbia) CHARLIE WILSON Charlie Last Name: Wilson (Jive/Zomba Label Group)

MARIO Let Me Love You (J/RMG) 15

12

13

DESTINY'S CHILD Girl (Columbia)
STEVIE WONDER So What The Fuss (Motown/Universal)

16 JILL SCOTT Cross My Mind (Hidden Beach/Epic)

ANITA BAKER Serious (Blue Note/Virgin)

STEVIE WONDER From The Bottom Of My Heart (Motown/Universal)
VIVIAN GREEN Gotta Go, Gotta Leave (Columbia) 24 20

BABYFACE Sorry For The Stupid Things (Arista/J/RMG) 21

LALAH HATHAWAY Better And Better (MesaBlueMoon/AGU Music) 19 SMOKIE NORFUL | Understand (EMI Gospel)

RAHEEM DEVAUGHN Guess Who Loves You More (Jive/Zomba Label Group) 22

TONI BRAXTON Please (BlackGround/Universal)

BOBBY VALENTINO Slow Down (DTP/IDef Jam/IDJMG)
JOSS STONE Jet Lag (S·Curve/EMC)
J MOSS We Must Praise (Gospo Centric) 28 26 25

O'JAYS Imagination (Music World/SRG) SMOKEY ROBINSON My World (Motown) 29

KEM Find Your Way (Back Into My Life) (Motown/Universal)

#1 MOST ADDED

PATTI LABELLE F/MARY J. BLIGE Ain't No Way (Def Soul/IDJMG)

#1 MOST INCREASED PLAYS

TOP 5 NEW & ACTIVE

LEELA JAMES Music (Warner Bros., FAITH EVANS Mesmerized (Capitol) DR. CHARLES G. HAYES & WARRIORS Work It Out (ICEE) K. LATTIMORE / C. MOORE Tonight (2 Step) (LaFace/Zomba Label Group LEDISI F/BONEY JAMES My Sensitivity (Gets In The Way) (GRP/VMG)

URBAN begins on Page 46.

ACTIVE ROCK

TW LW

MUDVAYNE Happy? (Epic)

SEETHER Remedy (Wind-up)
SYSTEM OF A DOWN B.Y.O.B. (American/Columbia) NINE INCH NAILS The Hand That Feeds (Interscope)

FOO FIGHTERS Best Of You (RCA/RMG)

GREEN DAY Holiday (Reprise) STAIND Right Here (Flip/Atlantic) Ŏ 9

THEORY OF A DEADMAN No Surprise (Roadrunner/IDJMG)

CHEVELLE The Clincher (Epic)
AUDIOSLAVE Be Yourself (Interscope/Epic) 10

OFFSPRING Can't Repeat (Columbia) 11

SLIPKNOT Before | Forget (Roadrunner/IDJMG)

OARK NEW DAY Brother (Warner Bros.)
PAPA ROACH Take Me (Geffen) 15

14

ø AUDIOSLAVE Your Time Has Come (Interscope/Epic)

NO ADDRESS When I'm Gone (Sadie) (Atlantic)
CROSSFADE Colors (Columbia) 13

17 INCUBUS Make A Move (Epic)

3 DOORS DOWN Behind Those Eyes (Republic/Universal)
STATIC-X I'm The One (Warner Bros.)

19 21

LIFE OF AGONY Love To Let You Down (Epic)

DAY OF FIRE Fade Away (Jive/Essential/PLG)

BREAKING POINT Show Me A Sign (Wind-up)
RA Fallen Angels (Republic/Universal) 25

23

10 YEARS Wasteland (Republic/Universal)

26 WEEZER Beverly Hills (Geffen)

TOMMY LEE Tryin To Be Me (Independent) 35 SUBMERSEO In Oue Time (Wind-up)

27 SILVERTIDE Blue Jeans (J/RMG)

SKINDRED Set It Off (Lava)

#1 MOST ADDED

VELVET REVOLVER Come On, Come In (Wind-up)

#1 MOST INCREASED PLAYS

TOMMY LEE Tryin To Be Me

TOP 4 NEW & ACTIVE

MEGAN MCCAULEY Die For You (Wind-up) BREAKING BENJAMIN Rain (Hollywood) DEAF PEDESTRIANS 15 Beers Ago (Dotpointpl AUDIOSLAVE Doesn't Remind Me (Interscope/Epic)

ROCK begins on Page 70.

COUNTRY

TW 0 RASCAL FLATTS Fast Cars And Freedom (Lyric Street) KEITH URBAN Making Memories Of Us (Capitol)

DIERKS BENTLEY Lot Of Leavin' Left To Do (Capitol)

GEORGE STRAIT You'll Be There (MCA) SUGARLAND Something More (Mercury)

LW

2

5 TOBY KEITH As Good As I Once Was (DreamWorks) 6

KENNY CHESNEY Keg In The Closet (BNA)
FAITH HILL Mississippi Girl (Warner Bros.)
OARRYL WORLEY If Something Should Happen (DreamWorks) 8

KEITH ANDERSON Pickin' Wildflowers (Arista) 10

BLAKE SHELTON Goodbye Time (Warner Bros.)
BRAD PAISLEY Alcohol (Arista) 12

SHEDAISY Don't Worry 'Bout A Thing (Lyric Street) 13 17

BROOKS & DUNN Play Something Country (Arista)
BOBBY PINSON Don't Ask Me How I Know (RCA)

14 REBA MCENTIRE My Sister (MCA) 15

ALAN JACKSON The Talkin' Song Repair Blues (Arista) 16 VAN ZANT Help Somebody (Columbia)
TIM MCGRAW Do You Want Fries With That (Curb) 19

22 21 JAMIE O'NEAL Somebody's Hero (Capitol)

20 PAT GREEN Baby Doll (Universal/Republic/Mercury) 24 TRICK PONY It's A Heartache (Asylum/Curb) TRISHA YEARWOOD Georgia Rain (MCA) 23

SARA EVANS A Real Fine Place To Start (RCA) 25 BUDDY JEWELL If She Were Any Other Woman (Columbia)
LEANN RIMES Probably Wouldn't Be This Way (Asylum/Curb) 26

27 MONTGOMERY GENTRY Something To Be Proud Of (Columbia) 30

JASON ALDEAN Hicktown (BBR) 28

JOSH GRACIN Stay With Me (Brass Bed) (Lyric Street) 29 LEE ANN WOMACK He Oughta Know That By Now (MCA)

#1 MOST ADDED

PHIL VASSAR Good Ole Days (Arista)

#1 MOST INCREASED PLAYS

TOP 5 NEW & ACTIVE

ERIKA JO I Break Things (Universal S PHIL VASSAR Good Ole Days (Arista) JO DEE MESSINA Delicious Surprise (I Believe It) (Curb) JACE EVERETT That's The Kind Of Love I'm In (Epic) COWBOY CRUSH Nobody Ever Died Of A Broken Heart (Asylum/Curb)

COUNTRY begins on Page 54.

ALTERNATIVE

LW TW

4

6

WEEZER Beverly Hills (Geffen) 2 NINE INCH NAILS The Hand That Feeds (Interscope) 3

FOO FIGHTERS Best Of You (RCA/RMG) SYSTEM OF A DOWN B.Y.O.B. (American/Columbia)

COLDPLAY Speed Of Sound (Capitol)
GREEN OAY Holiday (Reprise)

9 GORILLAZ Feel Good Inc. (Virgin) SEETHER Remedy (Wind-up) WHITE STRIPES Blue Orchid (V2)

MUDVAYNE Happy? (Epic) 10 STAIND Right Here (Flip/Atlantic)
OFFSPRING Can't Repeat (Columbia)

15 13 14 AUDIOSLAVE Your Time Has Come (Interscope/Epic)

AUDIOSLAVE Be Yourself (Interscope/Epic)
MY CHEMICAL ROMANCE Helena (Reprise) 14 15 11

17 BECK E-Pro (Interscope)
BRAVERY An Honest Mistake (Island/IDJMG) 12

18 KILLERS Smile Like You Mean It (Island/IDJMG)
KILLERS Mr. Brightside (Island/IDJMG) 16 20 18

21 INCUBUS Make A Move (Epic) 41 24

GREEN DAY Wake Me Up When September Ends (Reprise)
PAPA ROACH Take Me (Geffen)

25 RISE AGAINST Swing Life Away (Geffen) CROSSFADE Colors (Columbia)

29 35 26 BECK Girl (Interscope)
3 000RS DOWN Behind Those Eyes (Republic/Universal)

30 34 GARBAGE Bleed Like Me (Geffen) FALL OUT BOY Sugar, We're Goin' Down (Island/IDJMG)
JIMMY EAT WORLD Futures (DreamWorks/Interscope) 28

TRANSPLANTS Gangsters & Thugs (La Salle/Atlantic)

#1 MOST ADDED

RREAKING BENJAMIN Rain (Hollywood)

#1 MOST INCREASED PLAYS

TOP 5 NEW & ACTIVE

WEEZER We Are All On Drugs (Geffen)
U2 City Of Blinding Lights (Interscope) 10 YEARS Wasteland (Republic/Universal) STATIC-X I'm The One (Warner Bros.)
COLD Happens All The Time (Flip/Lava)

ALTERNATIVE begins on Page 74.

SMOOTH JAZZ

LW NILS Pacific Coast Highway (Baja/TSR)

MICHAEL LINGTON Two Of A Kind (Rendezvous)

STEVE COLE Thursday (Narada Jazz)
PAUL TAYLOR Nightlife (Peak)

3

4

9

RICHARD ELLIOT People Make The World Go Round (Artizen)

CHUCK LOEB Tropical (Shanachie) EUGE GROOVE XXL (Narada Jazz) 6

8 KENNY G. f/EARTH, WIND & FIRE The Way You Move (Arista/RMG)

BONEY JAMES f/JOE SAMPLE Stone Groove (Warner Bros.)

NORMAN BROWN West Coast Coolin' (Warner Bros.)
KENNY G. Pick Up The Pieces (Arista/RMG) 11 10

JEFF LORBER Ooh La La (Narada Jazz) 15

14 16

3RD FORCE Believe In Me (Higher Octave)
PAUL JACKSON, JR. Never Too Much (GRP/VMG)
VANESSA WILLIAMS You Are Everything (Lava) 17

12 JONATHAN BUTLER Fire & Rain (Rendezvous) 23

PAUL HARDCASTLE Serene (Trippin' 'N' Rhythm)
ANITA BAKER How Does It Feel (Blue Note/Virgin) 18 KEN NAVARRO You Are Everything (Positive) 20

AVERAGE WHITE BAND Work To Do (Liquid 8) 21

WAYMAN TISDALE Ready To Hang (Rendezvous)
DONNY OSMOND Breeze On By (Decca) 22 24 DAVE KOZ Love Changes Everything (Capitol)

28 ALEXANDER ZONJIC Leave It With Me (Heads Up) MINDI ABAIR Make A Wish (GRP/VMG) 27

26 CAMIEL I'm Ready (Rendezvous) 25 JEFF GOLUB Simple Pleasures (Narada Jazz)

ACOUSTIC ALCHEMY Say Yeah (Higher Octave) 29 PAUL BROWN Cosmic Monkey (GRP/VMG) KEM I Can't Stop Loving You (Motown/Universal)

#1 MOST ADDED BRIAN CULBERTSON Hookin' Up (GRP/VMG)

#1 MOST INCREASED PLAYS

TOP 5 NEW & ACTIVE

NELSON RANGELL Don't You Worry 'Bout A Thing (Koch) ANITA BAKER Serious (Blue Note/Virgin) WALTER BEASLEY Coolness (Heads Up) MATT BIANCO F/BASIA Ordinary Day (Decca/Universal) DIDO White Flag (Arista/RMG)

SMOOTH JAZZ begins on Page 67.

TRIPLE A

LW TW

COLDPLAY Speed Of Sound (Capitol)

DAVE MATTHEWS BAND American Baby (RCA/RMG)

SNOW PATROL Chocolate (A&M/Interscope)
JACK JOHNSON Good People (Brushfire/Universal) 3

6 WALLFLOWERS Beautiful Side Of Somewhere (Interscope) 4 U2 Sometimes You Can't Make It On Your Own (Interscope)

KEANE Everybody's Changing (Interscope)
RINGSIDE Tired Of Being Sorry (Flawless/Geffen)

JASON MRAZ Wordplay (Atlantic) LOW MILLIONS Statue (Manhattan/EMC)

KYLE RIABKO What Did I Get Myself Into (Aware/Columbia) 14

13 12 AUDIOSLAVE Be Yourself (Interscope/Epic)

30 U2 City Of Blinding Lights (Interscope) BLUE MERLE Burning In The Sun (Island/IDJMG)
ROBERT PLANT Shine It All Around (Sanctuary/SRG) 15

20 KATHLEEN EDWARDS Back To Me (Zoe/Rounder) 22 MIKE DOUGHTY Looking At The World From The Bottom... (ATO/RMG)

21 25 BECK Girl (Interscope) DESOL Karma (Curb/Reprise) 23 RAY LAMONTAGNE Forever My Friend (RCA/RMG)

19 **BEN LEE** Catch My Disease (New West) 17 JOHN BUTLER TRIO Zebra (Lava)

JOHN HIATT Master Of Disaster (New West) -16 MORY Reputiful (V2)

24 (3) GLEN PHILLIPS Duck & Cover (Lost Highway) 26 AIMEE MANN Going Through... (Superego/United Musicians/Music Allies)

27 **23** 18 BRUCE SPRINGSTEEN Devils & Dust (Columbia)

SHORE Waiting For The Sun (Maverick/Reprise)
REDWALLS Thank You (Capitol) 27 29 **30**

#1 MOST ADDED ABDEL WRIGHT Quicksand (Interscope

BRUCE SPRINGSTEEN All The Way Home (Columbia)

#1 MOST INCREASED PLAYS U2 City Of Blinding Lights (Inters

TOP 5 NEW & ACTIVE AQUALUNG Brighter Than Sunshine (Slightly Bigger/Red Ink/Columbia)
RYAN ADAMS & THE CARDINALS Let It Ride (Lost Highway) WEEZER Beverly Hills (Geffen) AMOS LEE Keep It Loose, Keep It Tight (Blue Note/EMC)

DAVE MATTHEWS BAND Dreamgirl (RCA/RMG)

TRIPLE A begins on Page 77.

PUBLISHER'S BY ERICA FARBER

ne of the highlights of R&R Convention 2005 will be our opening-night gathering at the Rock and Roll Hall of Fame and Museum. The hall is situated on the shores of Lake Erie in downtown Cleveland — within 500 miles of 43% of the entire U.S. population — and contains exhibits on bands ranging from AC/DC to ZZ Top.

At the helm is President/CEO Terry Stewart. With an MBA and a law degree, Stewart spent many years building a traditional business career. In 1989 he joined Marvel Entertainment and served as President/C00, then Vice Chairman. A lifelong music fan, he joined the museum in 1999.

Getting into the business: "I have a crazy, sordid background as an engineer, a lawyer, an MBA — lots of things. I did traditional things until I finally got a chance to be President of Marvel Comics. While I was at Marvel I started doing a lot of not-for-profit work and got involved with a couple of not-for-profit music boards. In the late '90s, when I saw this position come open, I thought it was a natural fit. Besides how I feel about music, I have 300,000 records, thousands of posters and other stuff."

Music as a passion: "I was the kid who, at age 2, would stop playing in the afternoon and come into the house to listen to the radio. When I was growing up, in the late '40s and early '50s, all the big country and other stars had radio shows in the

afternoon. I loved music so much."

Joining the Rock Hall: "As great as the Marvel Comics job was, here I would be able to be part of an institution that memorializes an art form and, in its own way, gives back to the artists who created it. It was perfect. My knowledge is pretty broad on the origins and history of rock 'n' roll music, and I'm sort of, besides the four degrees I have, a musicologist on the side. I've spent my whole life studying, reading and listening more than the casual music fan, and to be able to use that to the institution's advantage was perfect."

History of the museum: "The idea had a lot of fathers and mothers, but it primarily started in New York with a lady named Susan Evans and some other folks. She wound up putting the idea in front of *Rolling Stone* Publisher Jann Wenner, Ahmet Ertegun at Atlantic Records and a few other people in the biz, and they all loved it. In 1983 they trademarked the name Rock and Roll Hall of Fame, and in '86 they started the inductions.

"Right around the same time they decided they needed a place, a city that would build the museum so there would be a physical manifestation of it. Eighteen cities competed. Cleveland was one of the strangest, from most people's perspectives, until the people from Cleveland reminded the people in New York that this is the city where the term 'rock 'n' roll' was coined — but not invented.

"Rock 'n' roll is an African-American term. It's been around at least a hundred years, maybe longer. It always meant sex. Actually, it meant something more specific than sex. It first showed up in song titles in the early '20s, but it wasn't used to describe a form or kind of music until Allan Freed, a disc jockey here in Cleveland, did so in the early '50s. That was Cleveland's emotional and historical rationale for getting the museum.

"What Cleveland did better than anybody is put together an elaborate business plan that they presented to the New York Foundation. They won the day by overwhelming everybody."

The Cleveland committee: "It was made up of all different kinds of businesspeople, city fathers, government officials, ordinary citizens, rock 'n' roll fans — a little bit of everything. And Cleveland radio played a big part. After Cleveland was selected, USA Today said, 'Well, that's just silly. There's got to be a better city, or a city that wants it more than Cleveland.' They jury-rigged this thing where you called a 900 number for 50 cents a call and voted. USA Today made some money, and everybody in Cleveland was terrified.

"But WMMS/Cleveland and one of our great jocks, Kid Leo, played a big role. They got behind it and pushed it like crazy. When the smoke cleared, *USA Today* got 110,000 phone calls from Cleveland. The next-highest city was Memphis, with 6,000, so we won by a landslide.

"Then we had to design the place and finance it, and it took on a life of its own over the course of the next 10 years. It cost almost \$100 million and finally got built in 1995. We've been open 10 years now."

Mission of the museum: "The mission is to collect, preserve and exhibit the art form of rock 'n' roll, which is a broad art form that reaches all the way back into the earliest forms of African-American music. Also, to educate the world about the impact of this art form on history and culture."

Long-range plans: "We're a not-for-profit institution, so we have to continue to secure ourselves financially. We opened without an endowment, and we need one as a not-for-profit. We do quite well at the door and in our store, but when you have a mission statement that is half

education and you do many programs that don't generate revenue, you need to build an endowment.

"We're getting ready to launch our library archives, which will be done in association with Case Western Reserve University, where we teach courses from kindergarten through college. We are in the midst of trying to complete two off-site premises, one in Memphis and one in Phoenix. We will create three to five special exhibits a year and would love to have a place of our own where we could send them.

"We also have to figure out how we are going to finance the expansion of the museum. We have about 70,000 square feet adjacent to us. It would be an underground development, and we'll probably have a destination restaurant."

Biggest challenge: "Reminding people that this is a not-for-profit institution that needs to be and deserves to be supported philanthropically. It is probably the most pervasive art form that ever existed. It has changed the world dramatically. It is an art form that pulled blacks and whites together in the South. It has played a huge role in civil rights, women's rights, Greenpeace. It needs and deserves a place that memorializes it, where you can come and study its origins, how it developed, how it came about, who influenced whom and who did what to

whom."

The process for admitting new inductees: "There is a nominating committee of 75 of us. There are four categories: Performer, Nonperformer, Early Influence and Sideman. Only the Performer category is nominated by a committee and voted on by a committee. The nominating committee meets, and we have a process that allows us to eventually get the ballot down to 15 candidates. The only hard criterion to be an inductee is that you have to have had a record 25 years ago.

"That final ballot is sent to approximately 800 people, including all living previous inductees. Other voters would be journalists, historians, professors, people in the industry and other artists. The inductee has to get half the votes cast. The announcements are typically made in late November or early December."

State of radio: "It's a buyers' market. It's anything you want it to be. The things going on in satellite, DirecTV and the Internet are very exciting. Radio has sort of been in a safe haCOPPA rbor for a long time, and now it's changing. It changed when TV changed to cable and satellite, and when movies had to worry about videos and, now, DVD. It didn't kill any of those things. It just moves and changes. It goes where the consumer wants it to go. They get to vote."

Something about the museum that might surprise our readers: "That it's not just looking at static objects on a wall.

There are films, three-dimensional artifacts — meaning costumes and guitars — and a lot of interactive exhibits you can listen to. It's a nice combination of traditional museum fare with electronics.

I think people are shocked that we have so much film here."

Career highlight: "I feel blessed that I've had a chance to be part of two things that meant so much to me — comic books and rock 'n' roll. It's something I speak about at colleges and graduate schools, high schools, bar mitzvahs, garage sales — wherever they let me. I speak about doing what you love and loving what you do, because if you chase your dream and get to do it, you are probably going to be better at it than anything else.

"The passion you bring to it is going to make you sharper and allow you to bring everything to the table. It's a great joy in life if you get to go to work every day and do that. And also to be able to give back a little bit as an individual by memorializing an artist or by supporting funds that take care of artists if they fall on hard times. Sometimes we can help."

Career disappointment: "I wish I'd had enough chutzpah to go out and chase what I wanted to do earlier. But we all get there in due time, I guess, if we're meant to."

Favorite radio format: "Urban Contemporary, rhythm and blues and hip-hop."

Favorite television show: "Lost and Desperate Housewives."

Favorite book: "Where Dead Voices Gather by Nick Tosches."

Favorite movie: "It's a Mad, Mad, Mad, Mad World."

Favorite song: ``From 'Golden Teardrops' by The Flamingos and 'Lights Out' by Jerry Byrne all the way up to 'Hot in Herre' by Nelly — that's how broad my favorites are.''

Favorite exhibit or item in the museum: "Howlin' Wolf's money bag, which is a suitcase he carried his cash in because he didn't trust banks. He put it under his seat for 30 years."

Favorite restaurant: "Nobu nationally, and Vivo and Fahrenheit here in Cleveland."

Beverage of choice: "Tanqueray and tonic."

Hobbies: "Record collecting and vintage motor scooters."

E-mail address: "tstewart@rockhall.org."

Advice for broadcasters: "It's like any business: Give your customers what they want."

TERRY STEWART

President and CEO, Rock and Roll Hall of Fame and Museum

THE DOUG BANKS MORNING SHOW

Continues to Grow with Top Urban Radio Stations

Audience Growth from Spring 2004 vs. Fall 2004*

Philadelphia	WJKS-FM	+54%
Richmond-Petersburg	WBTJ-FM	+28%
Columbia	WHXT-FM	+24%
Jacksonville	WJBT-FM	+16%
Shreveport	KMJJ-FM	+25%
Montgomery	WJWZ-FM	+35%
Myrtle Beach-Florence	WYNN-FM	+46%

A Young Urban Morning Show Leader for Over 7 Years!

america listens to abc

Affiliate Information: 972-776-4651 • Ad Sales information: 212-735-1753