

Your Listeners Are Talking About The Election And Your Station Should Be, Too. Here's How All Formats Can Get Involved pp.12, 58, 66

COUNTRY SPECIAL

Meet ACM Exec VP Bob Romeo And Stations Of The Year; Cumulus' Jan Jeffries And Superstar Singer Rodney Atkins PLUS: Clear Channel Torques Currents pp.36-48

SOUND DECISIONS: 3 Doors Down, Intocable Bust Out With Strong Returns p.20

PROFILE: Sony BMG Nashville's Butch Waugh Says Country Is Better Than Ever p.74

ONLINE: It's Time To Take Web Strategies Out Of Town And Around The World p.22

NEWS/TALK/SPORTS: Maximizing Network Resources p.16

ADVERTISEMENT

Available on Play MPE immediately following their ACM performance Hard copy to arrive Tuesday, 5/20

Catch the video on CMT and GAC!

FOR A STORY AS VIVID AS THIS PHOTO, YOU NEED VETERAN CORRESPONDENTS REPORTING FROM THEIR OWN EYES TO YOUR EARS.

MICHAEL BARR

AARON KATERSKY Jim Hickey

PROGRAMMING: ANDREW.L.KALB@ABC.COM Affiliation: mary.mccarthy@citcomm.com

MOVER Kosinski Leads WWI Digital

Westwood One announces the appointment of Richard J. Kosinski to senior VP/chief digital officer. Kosinski will be in charge of the company's digital product offerings, including

news, sports, music, talk, entertainment programs, features and live events. He will also oversee all product and business development in the digital area. Prior to joining WWI, Kosinski worked for Yahoo as VP of political advertising. Network radio veteran Garv Krantz last oversaw WWI's digital initiatives; he exited the company in March.-Mike Boyle

SHAKER **Goldstone Joins Q Prime**

Michael Goldstone exits his post as president of Sire Records to join artist management firm Q Prime, where he will oversee the day-to-day operations of a soon-to-be-launched independent label. Based in New York, Goldstone will also sign artists as management clients to Q Prime and expects to continue to work closely with a number of Sire artists.

Goldstone joined Sire for its relaunch in 2003; signings there included Regina Spektor, Tegan &Sara, Against Me!, HIM and Spill Canvas. Goldstone's label career has also included stops at MCA, PolyGram, DreamWorks and Epic, where he signed Pearl Jam and Rage Against the Machine, among others.-Mike Boyle

L.A.'s 'Sound' Sets **Senior Management**

Bonneville International's new Los Angeles triple A KRBV (100.3 the Sound) brings in Dave Beasing -who has been a senior consultant with Jacobs Media for the past 13 years—as PD.

Bonneville is buying the former urban AC outlet from Radio One for \$137.5 million.

Beasing

Peter Burton, former director of sales for Lincoln Financial Media's San Diego cluster, assumes VP/GM duties. R&R alum and former KOST/Los Angeles marketing director Julie Kertes joins as director of promotions. -John Schoenberger

Soft Economy Spawns Mixed **First-Quarter Results**

Clear Channel reports a first-quarter income surge of 70% to \$161.4 million, compared with \$95.1 million for the same period in 2007. Per-share earnings before discontinued operations-the company has sold hundreds of small-market stations-increased 68% to 32 cents, compared with 19 cents for the same period in 2007. But the company's radio division saw a first-quarter revenue drop of \$29.6 million. CEO Mark Mays calls it "a challenging macro-economic climate," but predicted "growth over the long term."

Citadel Broadcasting posted a first-quarter net loss of \$8.3 million, or 3 cents per share, compared with a gain of \$6.8 million, or 6 cents in the same period last year. Citadel CEO Farid Suleman says newly acquired ABC Radio stations in such large markets as Atlanta, Chicago, New York and Washington were hit by a national ad sales decline and subsequently underperformed, but stresses that revenue and programming troubles are being addressed: "We will be back on track by 2010. ABC will turn out to be a really good acquisition."

Other first-quarter results: Cox Radio's net income fell 5.3% to \$12.8 million from \$13.5 million last year but a cost-cutting program held per-share earnings at 14 cents, unchanged from Q1 2007 . . . Emmis had a net loss of \$15.8 million (53 cents per share) for the fiscal fourth quarter ending Feb. 29, compared with a loss of \$10.7 million (23 cents) during the same period in 2007. For the full year, Emmis lost \$1.35 million, compared with a gain of \$113.6 million the previous year ... Salem's net income increased to \$5 million (21 cents) from \$3 million (12 cents per share).-Jeffrey Yorke

4M 2.3M 16.5M

raised during the annua

despite Imus being fired from CBS Radio's sports WFAN/New fork after the first day. The 2006, according to media is show also d on MSNBC

Univision.com duringfirst guarter 2008, accor ling to the site's Media Ratings Council ited traffic measur e also nabbed 36.5 during the period

Primosphere Waits To Get Spaced Out

It was 16 years ago that the FCC began seeking applicants for its newly conceived satellite radio service. Primosphere Limited Partners was one of four applicants-later paired down to two,

which became Sirius and XM. But Primosphere's Cliff Burnstein and Peter Mensch-best-known as the principals in Q Prime, which manages the Red Hot Chili Peppers, Metallica, Shania Twain and others-held onto their hopes of programming a nationwide music radio service with the same fresh appeal they heard on the air while growing up in the early '60s.

While they held onto those dreams, the FCC held onto their \$140,000--\$70,000 for each satellite that they then said they'd need to build—and to their application-which Burnstein says remains on file. Since the original FCC satellite ruling called for two separate license-holders to share the

spectrum, Burnstein says Primosphere now wants its slice--if the Sirius-XM merger is approved. According to Burnstein, new studios for 30 advertising-supported music channels aimed at "the underserved" could be constructed within six months, following FCC approval. Burnstein says Primosphere has met five times with ranking FCC officials, including commissioner Jonathan Adelstein, but has vet to get an answer.-Jeffrey Yorke

Burnstein

ON THE WEB **Clear Channel To Be** Funded At \$36 Per Share

Bain Capital and Thomas H. Lee Partners —the parties taking Clear Channel Communications private—and the six banks funding the deal have agreed with Clear Channel in principal to reduce the sale price \$3.20 per share from the original deal struck 18 months ago, to \$36. The figure, originally worth nearly \$27 billion with about \$19.4 billion in borrowed funds, must now be accepted by shareholders, which could take three months. By funding the deal, Citigroup, Morgan Stanley, Credit Suisse, Royal Bank of Scotland Group, Deutsche Bank and Wachovia dodge a costly pair of breach of contract lawsuits.—Jeffrey Yorke

Cumulus Is Staying Public

Cumulus Media will not be going private. The investor group—led by Cumulus chairman/president/CEO Lew Dickey, along with its would-be funder, an affiliate of Merrill Lynch Global Private Equity-

pulled the plug on the deal May 12, saying they were unable to agree on terms. They will pay Cumulus a termination fee of \$15 million "Our business remains fundamentally sound and we intend

to continue to operate it aggressively and explore opportunities to create and deliver value for our shareholders," Dickey says. Cumulus' board is reviewing a new stock buy-back plan that would provide liquidity opportunities for stockholders.-Mike Boyle

Matthews is 'My' PD in St. Louis

John Matthews is named PD of Clear Channel classic hits KLOU (My 103.3)/St. Louis; he last programmed Salem oldies KGMZ (Oldies 107.9)/Honolulu and is the first PD at KLOU since it flipped from oldies to classic hits last June. Clear Channel/St. Louis OM Tommy Austin says,"John has the skills and the passion to lead My 103.3 to the next level."

-Keith Berman

NEWS UPDATES AROUND THE CLOCK www.RadioandRecords.com

CBS Buys Jammin' Brand From Rose City

CBS Radio acquired the intellectual property of rhythmic KXJM (Jammin')/ Portland. Ore., from Rose City Radio and moved it up the dial to KVMX on May 9, replacing rhythmic AC (MOViN 107.5). Rose City, meanwhile, flipped KXJM's old 95.5 address to sports, adding Portland to the growing number of major markets to host an FM sports station. Jammin' morning crew "PK's Playhouse" also made the move, and MOViN PD Lisa Adams is programming the new Jammin' 107.5. CBS is also picking up the station's Web site at jamminfin.com, which continues to stream live. —*Keith Berman*

Poteet Official At KSCS/Dallas

After handling programming duties for Citadel country KSCS/Dallas on an interim basis since February, Crash Poteet is given official status. As PD of Dallas country sister KTYS (the Twister), he added KSCS duties in the wake of Tom Hunter's exit during Citadel's sweeping budget cuts. Poteet, who's been with KTYS since February 2005, says, "I'm really pumped and excited," adding that longtime APD Chris Huff would be sticking around, though his title may be changed to "IAPD"—"the 'I' is for "invaluable," " he says.—*R.J. Curtis*

Davidson Named Columbia VP

Capitol Music Group senior director of urban promotion Brad Davidson has exited after several years with the company to become Columbia Records VP of urban promotion. Based in New York, he absorbs some of the duties previously handled by former senior VP of urban and rhythmic promotion CeCe McClendon, who departed in December 2007.—Darnella Dunham

MOVERS & SHAKERS

Jacqui Rossinsky is promoted to the newly created position of executive VP of network operations for Interep NetSolutions, Rossinsky rejoined Interep in 2007 as manager of its redirect initiative after going on hiatus for six years to spend time with her family. Prior to the break. she served as president/CEO of Interen's D&R Radio from 1991 to 2001 . . . Katz Radio Group names Scott Porretti VP/general sales manager of Christal Radio, replacing Christine Travaglini, now Christal's president. Before joining Christal, Porretti was VP/sales manager for Katz Radio's New York team. In other Katz news. Michael Blauner is elevated from New York sales manage er to VP/director of sales for Christal Radio and senior account executive Rich Vicente rises to New York sales manager for Katz Radio . . . New York-based senior programming manager Pete Schiecke is named programming director of AOL Radio. Prior to joining the company in October 2004, Schiecke worked at rockers WXTM (Extreme)/Cleveland and KQXR/Boise, Idaho.

The Birth Of Voice-Tracking

Jacor began a talent exportation experiment in 1997 that would ultimately alter the way thousands of radio shows are created. Using the Prophet digital automation system, talent and production elements from AC KXIC/Boise, Idaho, were exported across the state to similarly formatted sister stations in Pocatello and Twin Falls, where, like reconstituted orange juice, they were seamlessly integrated with the stations' music programming. Before long, Jacor was sharing an array of content-production elements, air talent and music planning-across most of its Mix stations. The company also initiated a hub-and-spoke news strategy, whereby news/talk powerhouses like WLW/ Cincinnati and WTVN/Columbus, Ohio, originated hourly "local" news reports for smaller-market stations in their region. Voice-tracking took a quantum leap

when KIIS-FM/Los Angeles afternoon personality Valentine began hosting locally tailored morning shows for CHR/top 40 sister stations in Dayton and Lexington, Ky. The Valentine network rapidly grew to include 22 markets.

Widely used by Clear Channel (which acquired Jacor in 1999) and other operators to save money and time, voicetracking has been derided by the press and media watchdogs for neutering radio localism—and even the FCC has questioned its impact. However, many voicetracked shows sound virtually indistinguishable from live and local programming, and a 2004 Paragon Media Strategies survey of 400 people between the ages of 15 and 64 found that 54% of respondents said the practice would have no effect on the appeal of stations that used it.—*Paul Heine*

Business Briefing By Jeffrey

companies from collecting perform-

ance fees from terrestrial radio broad-

casters for airing their recordings. The

Local Radio Freedom Act argues that

broadcasters' airplay of recordings pro-

vides "free publicity and promotion to

the recording industry and performers

of music"—and that should be pay-

ment enough. The measure mirrors a

MusicFIRST Coalition spokesman

Tod Danhauser said in a statement that

Senate Judiciary Committee chairman

Patrick Leahy, D-Vt., and Sen. Orrin

Hatch, R-Utah, "to close the 'corpo-

rate radio loophole.' AM and FM sta-

tions play over 2 million songs a day

without paying one cent for the per-

formances that attract their listeners.

who certainly aren't tuning in for the

WMG Q2 Loss Widens,

Warner Music Group may be making

music, but it's not making money. The

company says it lost \$34 million, or 23

cents per share, during first-quarter

center per share, it lost during the same period in 2007. The company

said May 8 that it has suspended its

previous policy of paying a regular

quarterly dividend, "in an effort to

increase its financial flexibility."

2008, eclipsing the \$27 million, or 19

Drops Dividend

commercials."

House bill introduced last October.

it strongly supports the efforts of

Michaels Upped To COO At Tribune

The fast-evolving Tribune Co. promotes former Clear Channel Radio CEO Randy Michaels from executive VP to COO, responsible for all aspects of the company's publishing, broadcasting and interactive divisions.

"Randy is one of the most creative human beings I have ever known," says Tribune chairman/CEO Sam Zell, who took control of the company late last year. "He is exactly what Tribune needs to keep moving forward: smart, decisive, relentless, irreverent, fun and cutting edge."

Michaels' ascent to the top of Tribune has occurred with stunning swiftness. He joined the heritage media operation as executive VP/CEO of its interactive and broadcast divisions last December, when it had just gone private. Since, he has raided former employer Clear Channel, encouraging at least four seasoned executives to join his Chicago-based ranks. He also swiped XM chief programmer Lee Abrams as chief innovation officer.

Senate Gets Version Of Anti-Performance Royalty Bill

The long-awaited Senate version of an anti-performance royalty bill was introduced in a bipartisan effort May 12 to prevent Congress from passing legislation that would permit record

Transactions at a Glance

Chesapeake-Portsmouth Broadcasting's WZNZ-AM/Jacksonville to Queen of Peace Radio for \$1.6 million . . . Gore-Overgaard Broadcasting's WROD-AM/Daytona Beach to Volusia Broadcasting for \$775,000 . . . NRG Media's KWBE-AM/Beatrice, Neb., to Siebert Broadcasting for \$650,000 . . . Metropolitan Radio Group's KIJN-AM & FM/Farwell, Texas, to Joseph Walker for \$150,000 . . . WKS Broadcasting's KDUN-AM/Reedsport, Ore., to Sand & Sea Broadcasting for \$135,000.

Deal of the Week

WZNE-FM/Brighton, WFKL-FM/Fairport and WRMM-FM/Rochester, N.Y. PRICE: \$13.25 million TERMS: Asset sale for cash

BUYER: Stephens Media Group, headed by president Michael Stephens. Phone: 918-492-2660. It owns 20 other stations. This represents its entry into this market.

SELLER: Entercom, headed by president/CEO David Field. Phone: 610-660-5610 **FORMAT:** Alternative: AC: soft AC

BROKER: Media Venture Partners

www.americanradiohistory.com

COMMENT: Entercom's WZNE-FM/Brighton, WFKL-FM/Fairport and WRMM-FM/ Rochester, N.Y., to Stephens Media Group for \$13.25 million, payable in cash at closing with a \$1.325 million escrow deposit. A time brokerage agreement commenced May 1.

2008 Deals to Date

Dollars to Date:	\$454,713,662	(Last Year: \$634,854,974)
Dollars This Quarter:	\$115,422,734	(Last Year: \$331,655,842)
Stations Traded This Year:	281	(Last Year: 425)
Stations Traded This Quarter:	128	(Last Year: 177)

EAD OF THE SEASON FINALE DAUGHTRY TOPS HOT A ECOND ISSUE WITH EELS LIKE TONIGHT BUM HAS RANKED IN P 50 OF THE BILLBOARE D EACH WEEK SINCE ITS CEMBER 2006 DEBUT.

FORMAT	Page	Artist / Title
CHR/TOP 40	23	Leona Lewis / Bleeding Love
RHYTHMIC	26	Lil Wayne Featuring Static Major
URBAN	28	Lil Wayne Featuring Static Major Lollipop
URBAN AC	29	Keyshia Cole / I Remember
RAP	30	Lil Wayne Featuring Static Major
GOSPEL	31	Marvin Sapp / Never Would Have Made It
CHRISTIAN AC	33	Jeremy Camp / Let It Fade
CHRISTIAN CHR	34	Jeremy Camp / No Matter What It Takes
CHRISTIAN ROCK	34	Anberlin / Hello Alone
SOFT AC/INSPIRATIONAL	34	Laura Story / Mighty To Save
COUNTRY	50	James Otto / Just Cot Started Lovin' You
AC	53	Sara Bareilles / Love Song
HOT AC	54	Daughtry / Feels Like Tonight
SMOOTH JAZZ	57	Jessy J / Teguila Moon
ALTERNATIVE	59	Weezer / Pork And Beans
ACTIVE ROCK	60	Disturbed / Inside The Fire
ROCK	61	3 Doors Down / It's Not My Time
TRIPLE A	64	Death Cab For Cutie / I Will Possess Your Heart
AMERICANA	65	James McMurtry / Just Us Kids
REGIONAL MEXICAN	67	Vicente Fernandez / La Derrota
LATIN POP	68	Mana / Si No Te Hubieras Ido
TROPICAL	69	NG2 / Ella Menea
LATIN RHYTHM	69	Flex / Te Quiero
LATIN ROCK / ALTERNATIVE	69	Babasonicos / Pijamas

Contents ISSUE #1762 • MAY 16, 2008

What's New This Week Online

FEATURES

12 ELECTION CONNECTION Your listeners are talking about the election and your station should be, too. Here's how all formats can get involved.

COUNTRY SPECIAL 36 WHAT HAPPENS IN VEGAS

ACM executive director Bob Romeo offers a history lesson, but has his eye on the future.

- 40 CURRENT-INTENSIVE Some Clear Channel stations torque up their current music percentages—but it's far from a company-wide trend.
- 42 FROM THE TOP, INTO THE TRENCHES A conversation with Cumulus senior VP of programming Jan Jeffries.
- **44 THE ATKINS DIET** Rodney Atkins travels an arduous road to stardom.
- 74 PUBLISHER'S PROFILE Sony BMG Nashville executive VP Butch Waugh says country is better than ever.

DEPARTMENTS

- 6 MANAGEMENT/MARKETING/SALES Looking at a small Arbitron diary sample is like analyzing baseball stats too early in the season.
 - MARKET PROFILE Orlando is chock-full of radio and TV stations scrambling to reach a diverse population.
- 10 STREET TALK Nevin Dane, PD of NRG Media hot AC KQKQ/Omaha, adds OM stripes for the cluster's adult hits and rhythmic FMs.
- 16 NEWS/TALK/SPORTS Maximizing network resources.

WWW.RADIOANDRECORDS.COM:

May 20 Discover tomorrow's hits today with HitPredictor. ► Click on Charts Ratings

Houston and

May 23 Connect yourself with the whole industry: Get listed in the **R&R** Directory. ► Click on R&R Directory

WEEZER DIDN'T HAVE TO WORK WITH TIMBALAND TO REACH THE TOP HE CHARTS," AS THE ONGUE-IN-CHEEK LYRICS TO "PORK AND BEANS SUGGEST. EVEN WITHOUT OUTSIDE HELP, THE BAND ILL LEADS ALTERNATIVE FOR A SECOND WEEK.

anadian Publication Mail Agreement No. <mark>877</mark>855 96 Bath Road Unit 2, Mississauga, ON ...4T 1L2

www.americanradiohistory.com

Μ May 19

Updated charts and playlists from across the street to across the nation. ► Click on Charts

8

May 21 April PPM results are released for

May 22 Deeper as-itexclusives. Click on Philadelphia. Click on News

happens news coverage, more

'You can't preach,

good for you." You have to reach

you can't say,

Take your medicine, it's

Looking at an individual week or month of an Arbitron diary sample is like analyzing baseball stats too early in the season

Baseball And Sampling

'As sample is added, the numbers begin to resemble something more in line with the station's usual performance.' John Snyder john.snyder@arbitron.com

t's mid-April in Boston as I write this. As the weather warms, the smell of fresh-cut grass is in the air and my mind turns to lighter fare: baseball with my beloved Boston Red Sox—and Arbitron sampling methodology. You might be asking yourself, "What do sampling and America's favorite pastime have in common?" Well, a lot, actually. If you're into player and team statistics like me,

there's no game quite like baseball. The ground ball/fly ball ratio, longest hitting streak by a catcher, most home runs by a shortstop—all great stuff. But around this time of year, Major League Baseball (MLB) has boatloads of stats that make no sense whatsoever.

Most fans of the game know exactly what I'm talking about. Here are a couple of prime examples: As I am writing this, the woeful Baltimore Orioles were in second place in the American League East division, right behind the reigning World Series champion Red Sox and and ahead of the New York Yankees. Red Sox slugger David Ortiz, a perennial all-star who batted .332 last year, was hitting .189. Jed Lowrie, after only nine games in the big leagues, was batting .348. Cleveland pitching ace and last year's Cy Young award winner C.C. Sabathia was 1–3 with an earned run average of 10.3 (his career ERA is 3.93).

What's behind these crazy stats? Three words: low sample size. Most of the teams played fewer than 20 games. Ortiz and most of his teammates

Most fans of the game know exactly what batted only 50-60 times, and Sabathia started in n talking about. Here are a couple of prime just four games.

Sufficient Sample = Reliability

As the days and nights roll through spring into summer and fall, the sample grows. The more atbats a player has, the closer his batting average comes to resembling his career average. As a pitcher accumulates more innings pitched and more wins or losses, a portrait of his performance becomes clearer. In other words, as the sample size grows so does the reliability of the statistic.

What does any of this have to do with radio? When a PD looks at an individual week or month of an Arbitron diary sample, he or she is looking at only a portion of his or her season. As sample is

added, the numbers begin to resemble something more in line with the station's usual performance.

Does it mean the first wave of sample was "bad" or unusable? No, not at all—it simply didn't reflect enough of the listening habits of the market—though it did measure something very real.

There is a common perception that a larger sample is better. It's natural to assume that any time you add more sample (especially in your target demographic) your numbers are likely to go up. This is not a given. Remember J.D. Drew a lifetime .270 hitter—with the current average of .483 (with four home runs, I might add)? Do you think more at-bats are likely to help his batting average? In fact, more sample (or at-bats in Drew's case) almost guarantees his average will go down. No MLB player has batted higher than .400 for an entire season since Ted Williams in 1941. That is 67 years of sample.

In a diary or PPM world, a larger sample will not cause listening estimates to go up, even if that sample is in the target demographic. Think about it: If a player is batting .300 by the All-Star Game break, will another 200 at-bats aid in increasing or decreasing his season average? That depends on what happens during the course of those 200 at-bats.

More Sample ≠ Higher Ratings

The baseball example holds true for a radio ratings sample, too. Simply adding additional sample won't increase a station's ratings. For that to occur, the additional sample must have listening levels that are higher than its current estimates. However, if the additional sample has levels below the station's current estimates, the added sample will only bring the levels down. So, yes, it is absolutely possible that additional sample can raise listening estimates but there aren't any guarantees this will occur.

As sample or at-bats are added, the relative influence of the additional data gets weighted down. So there comes a certain point with baseball and sampling when adding more really has little influence on the overall estimate. Consider the last month of the baseball season. Ninety percent of the at-bats will already be in the books. Unless a player's hitting dramatically differs from the first 90%, the fans will see little movement in his batting average during the last month.

The same is true with ratings samples. As the sample grows we reach a point where more sample will, in all likelihood, have little impact on the estimates. This is true for two reasons: The sample is already of sufficient size, making the additional sample too small a percentage to affect the overall sample. There may already be enough sample to accurately reflect the estimate and it is likely that the data from additional sample is going to hover right around the current estimates.

In the end, the point of my sports-fueled story is that the Baltimore Orioles and Lowrie should enjoy their time on top, while Ortiz and Sabathia should keep their heads up and not be ashamed of their slow starts. It's a very long baseball season and you can only run from the sample for so long.

John Snyder is VP of Portable People Meter sales for Arbitron.

Rollarby

ESTABLISH YOUR PRESENCE WITH ROLL-A-SIGN[™] BANNERS! WITH INITIAL ORDER! CALL US TODAY 713.507.4251

PROMOTE YOUR STATION COMPANY OR SPECIAL EVENT!

- Cost effective and reusable
- Durable for indoor and outdoor use
- Ideal at concerts and remotes
- Great for co-sponsored events
- It's easy to use... just roll off the desired length and cut!

Rollarian

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

www.rollasign.com

Rollonon

Orlando

ost people associate Orlando with Disney World. But it's hardly all fun and games. The Orlando market is filled with radio and TV stations scrambling to reach a diverse population, about 24% of which is Hispanic, according to Arbitron. There are seven locally produced morning TV news programs, two 4 p.m. newscasts, four 5 p.m. newscasts, four 6 p.m. newscasts, seven newscasts between 10 p.m. and 11 p.m., and Central Florida News, the 24/7 channel on Bright House cable.

MARKET PROFILE

Both WFTV, Cox TV's ABC affiliate, and WESH, Hearst-Argyle Television's NBC affiliate, produce morning news for their duopoly partners, WRDQ (independent) and WKCF (the CW), respectively. WKCF is the highest-rated CW affiliate in the country. WFTV is the morning news leader, and with Oprah Winfrey in afternoons, also holds the top position in early news. But in late news it's Fox Television's WOFL. Its 10 p.m. newscast bests even the newscasts at 11 p.m.

Entravision Communications has a strong Hispanic presence as owner of WVEN-TV, the Univision affiliate and operator of WOTF-TV. Last year, the company purchased WNUE, making it the 11th market where Entravision owns both radio and TV stations. In the winter Arbitron ratings, WNUE's tropical format trailed Clear Channel's tropical WRUM, which moved up to become the market's top-rated Spanish radio station. Cox Radio's seven-station cluster placed four in the winter Arbitron top five: urban AC WCFB, talk WDBO, country WWKA and rhythmic WPYO.

Clear Channel, owner of six radio stations, also has a strong outdoor presence, including six digital boards, five of which are networked. Lamar Advertising also has a big presence. JCDecaux has the airport advertising.

In newspapers, the daily Orlando Sentinel lost its publisher after the management shake-up at parent Tribune Co. and is now being managed out of South Florida, where Tribune owns the daily Sun-Sentinel as well as a TV station.-Katy Bachman

- TV Households: 1,434,050
- No. Of TV Stations
- (Net./Ind./Public/Loc. Cable): 10/5/3/1
- Radio Metro Rank: 34
- Population 12+: 1,479.900
- No. Of Radio Stations (Rated): 26

WHO THEY ARE

Orlando	DMA %	US %
Men	49%	49%
Women	51%	51%
Married	59%	57%
Never Married (Single)	22%	25%
Widowed/Legally Separated/Divorced	19%	18%
White	86%	83%
Black/African-American	10%	12%
Hispanic	15%	13%
Other		3%
Employed Full-Time (35 Hours Or More)	50%	50%
Employed Part-Time (Less Than 35 Hours)	13%	15%
Not Employed	38%	35%
No Children In Household (Under 18)	62%	59%
One Or More Children	38%	41%
Two Or More Children	22%	25%
Three Or More Children	8%	10%

SOURCE: SCARBOROUGH USA+, RELEASE 2 2007

MARKETPLACE

Local Ad Rev	venue (Mil)			Local Online Ad Revenue (Mil)				
			% CHANGE		LOCAL	NATIONAL	TOTAL	SHARE
	2006	2007	2006 TO 2007	Pureplay	\$51.5M	\$205.5M	\$257.0M	<mark>68.4%</mark>
Spot Television	\$220.8M	\$326.3M	48%	Newspapers	23.0M	13.5M	36.5M	<mark>9.7</mark> %
Newspaper	338.5M	275.8M	-19%	Television	3.9M	29.3M	33.2M	<mark>8.8</mark> %
Outdoor	103.9M	110.3M	6%	Magazines	1.6M	27.3M	28.9M	7.7%
				Directories	7.8M	7.8M	15.6M	4.2%
Radio	74.1M	52.2M	-30%	Other Print	2.0M	0.4M	2.4M	0.6%
Local Magazine	5.3M	5.8M	10%	Radio	1.2M	0.8M	2.0M	0.5%
Total	742.6M	770.5M	4%	Total	\$91.0M	\$284.6M	\$375.6M	
SOURCE: Nielsen Monitor-Plus, DMA © 2007, Borrell Associates, estimates based on Q4 figures, DMA								

SQAD Cost	t Per Point	TV Monitor		
TELEVISION P25-54			PRIME	
March '08	▲\$220	▲\$287	▲\$537	▲\$347
February '08	▼215	V 284	▼513	▼340
December '07	260	▲ 380	▲585	▲413
September '07	256	348	514	400

SOURCE: SQAD QI 2008, DMA

September '07

SQAD Cost	Per Point I	Radio Mon	itor	COLOR RET:
RADIO				L Trending
P18-49	AM DRIVE	MIDDAY	PM DRIVE	A Upward
March '08	▲\$152	▲\$165	▲\$184	
February '08	▼150	▲158	▼182	Downward
December '07	▼165	▼ 157	▲188	
Santamhan 107	160	150	196	

SOURCE: SQAD Q1 2008, METRO

169

COLOR KEY:

MEDIA

Items In Household (vs. US)

Any Daily (Cume)	<mark>68%</mark>
Any Sunday (Average)	<mark>61%</mark>
Online (Past 30 Days)	17%
Out-Of-Home	
COMMUTING TIME	
(To Work, Ore-Way)	
< 10 Minutes	11%
10-19 Minutes	<mark>18%</mark>
20-29 Minutes	12%
30-59 Minutes	14%
60+ Minutes	222
Don't Commute	
MODE OF TRAVEL	
Carpool	
Drive (Not Carpool)	96%
Public Transportation	8%

Newspaper Readers

Web Connection	(HHLD)
Cable Modem	31%
Dial-Up	14%
DSL	25%
Other Connection	4%
None	<mark>28%</mark>
	-
Cable Penetra	tion
Cable, Non ADS	71%
Alternate Delivery Sy	s. 22%

33%

Digital Cable

Cable With Pay

Television Usage Early AM (5-9a) 31% Early Fringe (4-бр) 50% Early News (6-6:30p) 59% Prime Access (7-8p) 67% Prime 71% Late News (11-11:30p) 57%

Newspaper, OOH and Web: Scarborough Orlando Local Market Study, Release 2 2007; Cable: Nielsen; TV: Nielsen Fall 2007 Live+7, all DMA

Audio/Video Stores Shopped Past 12 Months (HHLD)

Best Buy	32%	Radio Shack	9%	Wal-Mart	2 <mark>8%</mark>
Circuit City	22%	Sam's Club	9%	Other Store	14%
Costco	6%	Sears	7%	Did Not Shop For Audio/Vide	eo Items 37%
Kmart	7%	Target	<mark>15%</mark>	Any Audio/Video Store Sho	pped 64%

SOURCE: Scarborough Orlando Local Market Study, Release 2 2007, DMA

Radio Spendin All amounts are in \$(00	Radio Spending, Past Five Months				
ADVERTISER	08-APR	08-MAR	08-FEB	08-JAN	07-DEC
AT&T	\$83	\$52	\$51	\$75	\$58
Berkshire Hathaway	56	61	57	66	35
Western Stone & Meta	I Corp. 49	46	66	68	62
McDonald's	57	46	45	50	45
Walt Disney	49	25	79	53	20
Texas Pacific Group	49	41	37	37	35
General Electric	49	70	84	29	48
News Corp.	52	19	41	48	1
Verizon	32	54	57	41	36
Florida, State Of	44	54	40	60	29

SOURCE: Nielsen SpotScan, Metro

Ratings

PERSONS 12+, FALL 07-WINTER 08 (RANK)	PERSONS 18-34 WINTER 08 (RANK)	PERSONS 25-54 WINTER 08 (RANK)
WCFB-FM 7.2-6.8 (1)	WJRR-FM (1)	WCFB-FM (1)
WDBO-AM 4.4-6.2 (2)	WPYO-FM (2)	WRUM-FM (2)
WWKA-FM 4.6-6.2 (3)	WJHM-FM (3)	WWKA-FM (3)
WMGF-FM 7.8-5.2 (4)	WXXL-FM (4)	WOMX-FM (4)
WPYO-FM 4.4 -4.9 (5)	WCFB-FM (5)	WMMO-FM (4)

SOURCE: Arbitron Winter 2008, AQH share, Mon-Sun 6a-mid, Metro

Top-Selling Albums ARTIST TITLE ARTIST TITLE MADONNA HARD CANDY 1 PORTISHEAD THIRD 6 LEONA LEWIS 2 SPIRIT 7 ROOTS **RISING DOWN** 3 MARIAH CAREY E=MC2 8 MUDCRUTCH MUDCRUTCH 4 DEF LEPPARD SONGS FROM THE SPARKLE LOUNGE 9 VARIOUS ARTISTS **NOW 27** 5 LYFE JENNINGS LYFE CHANGE 10 VARIOUS ARTISTS I CAN ONLY IMAGINE

SOURCE: Nielsen SoundScan, for week ending: 05/04/2008

MAY 16, 2008

Radio Ownership					
NO. OF STATIONS	RATINGS SHARE				
6 FM, 1 AM (7)	31.1				
4 FM, 2 AM (6)	26.2				
3 FM	11.6				
	NO. OF STATIONS 6 FM, 1 AM (7) 4 FM, 2 AM (6)				

SOURCE: Arbitron Winter 2008, Metro

Radio Usage

AM Drive (6a-10a)	75%	PM Drive (3p-7p)	73%
Midday (10a-3p)	68%	Evening (7p-Mid)	44%

SOURCE: Arbitron Fall 2007, P

Persons 12+, Metr	0	
5 75-54 WIN	TER 08 (RANK)	
FB-FM RUM-FM	ຕ	
WKA-FM	(2) (3)	
DMX-FM	(4)	

Raphael George (Urban, Rhythmic, Rap) RGeorge@RadioandRecc (646) 654-4623 Gordon Murray (Smooth Jazz) GMurray@Radioa (646) 654=4638

Jose Promis (Latin) s@Rad

(323) 525-2287 Gary Trust (Hot AC, AC) GTrust@RadioandRecords.com (646) 654-4659 **Director of Music Operations**

Josh Bennett JBennett@RadioandRecords.com (323) 954-3431

R&R Radio & Records is a registered trademark

No part of this publication may be reproduced, stored in any retrieval system. o nsmitted, in any form or by any means, electronic, mechanical, photocopying, ording, or otherwise, without the prior written permission of the publisher.

President & Publisher Erica Farber EFarber @Radioa rds.com 1323) 954-3422

EDITORIAL

CHR/Top 40 Editor Kevin Carter

Washington, O.C. Bureau Chief/Business Editor Jeffrey Yorke JYorke@RadioandRecords.com

ords com

and Records.com

Latin Formats Editor Jackie Maerigal

JMadrigal@RadioandRecords.com (323) 954-3427

Urban/Rhythmic/Gospel Editor Oarnella Dunham DDunham@RadioandRecords.com (323) 954-3421

Christian Editor Kevin Peterson

KPeterson@RadioandRecords.com (850) 916-9933

Triple A Editor John Schoenberge

Smooth Jazz Editor Carol Arche

CArcher@RadioandRecords.com (323) 954-3419

AC/Hot AC Editor Keith Berman KBerman@RadioandRecords.com (323)954-3432

MStern@Radioar (773)857-2693

(323)954-3425

CHARTS

Chart Managers

AColombo@Radio (646) 654-4640

Copy Chief Chris Woods Copy Editors Wayne Robins, Christa Titus

News Editor Julie Gidlow Juidlow@RadioandRecords.com (323)954-3417

Online Editor Alexandra Cahill ACahill@RadioandRecords.com (646) 654-4679

Ratings Editor Hurricane Heerar HHeeran@RadioandRecords.com

Director of Charts Silvio Pietroluongo

SPietroluongo@RadioandRecords.com (646) 654-4624

Nashville Director of Operations and Charts Wade Jessen (Country, Christian & Gospel) WJessen@RadioandRecords.com (615) 321-4291

Anthony Colombo (Alternative, Active Rock, Heritage Rock, Triple A) AColombo@ParliagedD

News/Talk/Sports Editor Mike Stern

ards.com

JSchoenberger@RadioandRecords.com (323) 954-3429

(323) 954-3433

(301) 773-7005

(323) 954-3444

KTucker@Radioa (615) 321-4286

Country Editor R.J. Curtis

Radio Editor Ken Tucker

Charts & Music Manager Michael Vogei MVogel@RadioandRecords.com (323) 954-3439 Associate Publisher/Editorial Director Cyndee Maxwell CMaxwell@RadioandRecords.com (323) 954-3420 Chart Assistant Mary DeCroce (Country, Christian, Gospel) MDeCroce@RadioandRecords.com (615) 321-4293 Executive Editor Paul Heine Records.com PHeine@Radioand [646] 654-4669 Chart Production Manager Michael Cusson Senior Editor (News, Rock Editor) Mike Boyle MBoyle@RadioandRecords.com (646) 654-4727 Associate Chart Production Manager Alex Vitoulis Senior Editor (Features) Chuck Taylor CTaylor@RadioandRecords.com (646) 654-4729

ART

Creative Director Josh Klenert Art Director Ray Carlson Advertising Artist Ken Diamond

PRODUCTION

Production Oirector Terrence Sanders Senior Editorial Production Manager Barry Bishin Editorial Production Manager Susan Chicola Editorial Production Rodger Leonard. Anthony T. Stallings Advertising Production Manager Chris Dexter Director of Digital Products Susan Shankin Design Albert Escalante, Glorioso Fajardo, Patricia McMahon SALES Director of Sales Henry Mowry HMowry@RadioandRecords.com (323) 954-3424

Sales Manager Kristy Scott KScott@RadioandRecords.com (323) 954-3435 Sales Representatives Rosalina Correa RCorrea@RadioandRecords:com (323)954-3434 Melissa Garn dRecords.com MGarn@Radioar (615) 321-4283 Brent Gilinsky BGilinsky@Radio (323) 954-3416 Gabrielle Graf GGraf@Radioand (614) 937-4088 Jessica Harrell JHarrell@Radioand (615) 497-7299 Meredith Hupp (615) 321-4282 Maria Parker MDarker@Radi (323) 954-3437 Rob Pierce RPierce@RadioandRecords.com (646) 654-4707 Steve Resnik SResnik@Radi ndRecords com (323)954-3445 Michelle Rich MRich@RadioandRecords.com (812) 303-7676 Sales Assistant Jana Rockwell JRockwell@RadioandRecords.com (323) 954-3428

NEW BUSINESS DEVELOPMENT

Senior Director/Digital Initiatives John Fagot JFagot@RadioandRecords.com (323) 954-3430

ADMINISTRATION

Executive Assistant Lisa Linares (323)954-3436

SUBSCRIPTIONS

(800) 562-2706 (U.S.); (818) 487-4582 (outside U.S.) radioandrecords@espcomp.com

TIMELINE

Adam Granite promoted to GM of Epic Records. Tom Carson upped to executive VP/GM of RCA Music Group. Ron Gaylor returns to Roanoke-Lynchburg, Va., as market manager for Centennial.

Steve Bartels boosted to executive VP of promotion for Arista Records. Poore selected as senior VP of rock

promotion for Atlantic Records. Bill Betts becomes OM for Clear Channel/Salt Lake City.

Premiere Radio Network. - Jay Meyers recruited as senior VP of radio for Jacor. 🗖 PD

Quartararo

Gray

Jim West goes from KBFG/Santa Fe, N.M., to WGRX/Baltimore.

Jenny Sue Rhoades appointed VP/GM for Paxson/Orlando. Bill Pugh picked

as PD of KXRX-FM/ Seattle. Cyndee Maxwell joins R&R as AOR editor.

Quartararo elevated to senior VP of promotion and marketing at Virgin

Records. Bobby O'Jay promoted to OM of WDIA and WHRK/ Memphis.
Pat Still named PD of KZAP-FM/ Sacramento, while Judy McNutt takes KRXQ PD post.

tapped as director of national album promotion for Elektra/

Asylum. PD Tony Gray accepts KMJM-FM/ St. Louis post. 🗖 Herb Crowe elevated to PD at WWSW-FM/Pittsburgh.

Leonard Scheer appointed VP of sales and distribution for Arista Records. Scott Christenson promoted to OM of KTSA and KTFM/San Antonio. Steve Rivers named PD of KOPA-FM/Fhoenix, while Bobby Rivers becomes PD of KRUX-AM/Phoenix.

Is That Sunshine In Your Pocket?

Selfless giver that he is, Mark Edwards of KEZK and KYKY/St. Louis developed a highly effective concept tied into this season of "American Idol," and so far, it's working beautifully: "I've been asking the labels who put artists on 'Idol' to have their artists give me a personal shout-out during the show," he says. "However, despite the insistence by some people that their artists have, in fact, done just that, a 'CSI'-like examination of my TiVo files indicates that none have done so. So when I heard that Natasha Bedingfield was going to perform her new single, 'Pocketful of Sunshine,' on 'Idol,' I reminded everyone I know at Epic that I was expecting my personal shout-out. The show comes and goes, again, with no shout-out, no wink . . . nothing. I was let down again," he tells ST.

"About a week later, I received an unmarked package; inside was a T-shirt bearing the logo of the 2008 Centennial Champion® Chicago Cubs and this lovely inscription from Ms. Bedingfield herself: 'To Mark, Go Cubbies! Love, N.B. Now play my record, you bastard!' "

The Programming Department

Is there an MD in the house? The answer is ves at Cox top 40 WBLI/Nassau-Suffolk, which has filled its MD vacancy from within the family: Say hello to Tim Clarke, a two-year station vet, who has been doing swing, traffic reporting, etc.—your basic all-around utility infielder. "Tim is a young, smart and talented up-and-coming programmer," PD Jeremy Rice tells ST. "He understands the systems of Cox Radio and is going to kick some ass! The only downside is, he has to work for me." The WBLI MD position has been available since Gabrielle left the industry a few months ago. Mr. Clarke can be reached at tim.clarke@coxradio.com.

Congrats to Nevin Dane, PD of NRG Media hot AC KQKQ (Q98-5)/Omaha, who is rewarded bonus OM stripes valid for the cluster's FMs, which means he annexes PD duties for adult hits KOOO (the Big O 101.9) as PD/afternoon driver Billy Shears exits due to those dreaded budget cuts. As part of his swell new gig, Dane will also work with KOPW (Power

106.9) PD Bizzy Bee, but he'll take his hands off the wheel in middays on Q98-5. "I'm jacked!" says a clearly jacked Dane, who now needs replacement jocks for his former Q98-5 midday shift, as well as Shears' former Big O afternoon shift. Feel free to blow up his inbox at nevin@g985fm.com. Neil Nelkin remains firmly untouched as NRG/Omaha OM of All Things AM.

Congrats to the Unofficial Musical Mayor of Lexington, Ky., Dale O'Brian, who has come off the bench and jumped back in the game as PD/morning guy at LM Communications hot AC WCDA (CD106.3) in-surprise-Lexington. O'Brian is known and loved for his many years in the market, including two tours of duty across the street at the station he signed on: now-rival Clear Channel hot AC WMXL (Mix 94.5), which he left Nov. 16, 2007. O'Brian, who has also programmed WWZZ/Washington and WBTS/Atlanta, takes the WCDA reins from OM Charlie Kendall, who's a little tied up overseeing LM's 13 stations, plus he's temporarily

programming AC WGKS (96.9 Kiss FM) in the wake of Rob Poulin's recent departure. "How many chances do you get these days to be able to work for a local owner who is right up the hall and actually have some direct creative input into the creation of a radio station?" O'Brian wonders aloud, "And let's not forget how much fun it is to go up against your old station . . . plus, the chance to work with and learn from a radio legend like Charlie Kendall is amazing."

Also on the WCDA team is consultantto-the-stars Jack Taddeo, and this just in: O'Brian just inked the legendary Dave "the Duke" Sholin of KFRC/San Francisco as the station voice. How cool is that?

Bristol Broadcasting alterna twins WTZR (Z Rock 93.3)/Johnson City, Tenn., and WZJO (Z Rock 94.5)/Charleston, W.Va., have a new PD, as mono-monikered afternoon jock Loki is upped into the position vacated last month by Bruce Clark, Hit up Loki at 276-669-8112 or loki@zrock993.com.

Rapid City Rapid Transit

It's pandemonium of the personnel kind at New Rushmore Radio's cluster in beautiful downtown Rapid City, S.D., as newly named director of programming and operations Dan Larkin makes a baker's dozen or so changes; try and follow along, because we're only going to say this once. Kurt Summers is the new PD of AC KKMK (Magic 93.9). He's upped from APD, replaces Charlie O'Douglas and remains in afternoons. Over at top 40 KRCS (Hot 93.1), "Morning Fix" host Spanky is upped from "acting" to

"actual" PD. As a special congratulatory gift, Spanky is awarded a new co-host, Erin Wilde, who crosses the street from country KIQK (Kick 104), replacing Crissy, who resigned earlier this month. Oh, and Hot 93.1 night goddess Jayden McKay moves from nights to afternoons and adds APD stripes. Larkin's not done yet! Kara McKenzie is upped from part-time to middays at hot AC KKMK (Magic 93.9), while over at classic rock KFXS (100.3 the Fox), afternoon personality Jay Davis adds APD stripes.

DECALS GO EVERYWHERE

Quick Hits

The famous George McFly (not played by Crispin Glover) returns to Denver to do afternoons on Clear Channel rhythmic AC KPTT (95.7 the Party). The shift recently opened up when Issa moved to mornings to replace Whoopi. He doesn't even have to trade in his Colorado plates: McFly transfers up from top 40 sister KVUU (My 99.9)/Colorado Springs, but he's known around the Mile-High City of Oxygen Deprivation for his time at KALC (Alice 105.9) and one of the Party's previous incarnations: KFMD (95.7 Kiss FM).

After a 10-year absence, legendary Philly personality **Mimi Brown** returns to her former longtime radio home, Clear Channel's **WDAS/Philadelphia**, this time for a 3 p.m.-7 p.m. Sunday show. Brown originally spent 20 years at 'DAS, where she did pretty much every conceivable shift and was the station's first APD who happened to be female.

■ Jackie Selby is the new midday goddess at Entercom AC KOSI/Denver, where she fills the gap caused by APD/midday dude Steve Hamilton's recent departure. Selby is a known quantity to the Mile-High area, having been heard most recently on KTNI (Martini on the Rockies), and also spent time at KOSI sister KALC (Alice 105.9). Rick Rodham departs mornings at Buckley hot AC KLLY (Kelly
 95.3)/Bakersfield, leaving co-host Darci behind to take over the controls herself, ably backed by producer Niki.

■ Tim Kiesling is moving to Sin City as the new marketing director of Riviera alternative KVGS (Area 107.9) and smooth jazz KOAS (105.7 the Oasis). Kiesling makes the schlep from Clear Channel/Grand Rapids, where he was PD/afternoon guy at AC WOOD-FM (Star 105.7) and used to program WMAX during its hot AC days. The position has technically been open since Kevin Gabbay left in August 2007. Since then, director of interactive and NTR Sharon Ranieri has been filling in nicely.

That pesky geography issue has been solved, as Toledo is no longer in San Diego: Kris Toledo is leaving nights on CBS AC KYXY (Soft Rock 96.5) for family reasons. "We hope to announce a new 'Love Songs' host in the next few weeks," OM Charlie Quinn tells ST.

Sam Diamond joins '80s WSGA (92.3 the Point)/Savannah, Ga., for afternoons, as the station has apparently stripped off its "Freedom 92.3" moniker. Diamond knows where the local 7-11 is: He used to work across the street at WZAT.

Delicious Pork Helps Humanity

Hey, check out hilarious syndicated afternoon duo

Matt & Ramona, based at WLNK (107.9 the Link)/Charlotte, who are spreading goodwill all over the city like delicious jam as part of their latest superhero adventure: MR PIG, which stands for "Matt & Ramona's Partners in Giving." Armed with their new Pepto-pink Piggybank on Wheels, which is really a PT Cruiser tricked out with ears and a pig snout, the duo has been cruising around town, raising more than \$15,000 to buy 52 new beds for Florence Crittenton Services,

Condolences

Our thoughts are with **Paige Nienaber**, promo provocateur of Clifton Promo Ranch, whose mom, **Irene**, passed away May 5 in Minneapolis after a long illness. "She was a cool lady," Paige says of his mom. "She loved the Twins, rang the bell girls, adolescent mothers and at-risk foster care girls. "We're incredibly grateful for the support of our listeners, clients and co-workers," Ramona says. The pair swears that MR PIG and the Swinemobile will roll again to help those in need in Charlotte, and their superhero antics apparently extend to Arbitron numbers. "Matt & Ramona's afternoon drive show was huge in the winter book," their proud PD **Neal Sharpe** says. "They were No. 1 25-54, women 25-54, women 25-44, women 35-54 and women 18+. Plus, now they have Pig to add to their cast of characters."

which provides a safe haven for pregnant

at the New York Stock Exchange and once accidentally went to a Grateful Dead concert—and loved it. She also maintained, to her death, that she once saw a kangaroo on the runway at the Minneapolis airport."

Expose yourself ...

Here Need a branding campaign that gets your station's name all over town fast and under budget? Print and distribute station decals. No other item can take your station so far for such

a low price.

Communication Graphics is the printer preferred by more radio stations for the past 35 years. Call us today and let us help you with your next branding project

Deca.s • Stat.c • Labels Magnets • Media Folders Artwork

Communication Graphics Inc THE DECAL CCMPANY www.cgilink.com (800) 331-4438

LONG-LASTING . UV INK . FADE RESISTANT . BRILLIANT COLORS

Your listeners are talking about the election and your station should be, too. Here's how all formats can get involved

By Mike Stern Illustration By Robert Zammarchi

Only a select few can claim to be

truly active participants in a country's defining moments. The looming presidential election certainly has such a feel for those fortunate enough to be part of the news media. " "Anyone who's on the air right now is as fortunate as you can be," says ABC Radio Networks syndicated host Michael Baisden, who has embraced discussing the election and other social issues on his show. "This is a dream come true, being able to report this whole episode on the air."

For many stations, Baisden's enthusiasm for seizing the moment runs counter to the confines and rigors of highly structured, carefully researched daily programming. Integrating the election into the fabric of a music-based station, for example, can be challenging.

INNECT

But the heightened interest in this year's campaign, along with radio's need to reflect the interests of its audience, presents a confluence of community service and ratings potential. Fortunately, there are plenty of readily available resources and myriad ways to incorporate the election into a music format without sounding like a talk station or turning off the audience.

Why Talk About The Election

Baisden, whose afternoon show airs weekdays from 3 p.m. to 7 p.m. ET in 22 of the top 25 urban radio markets, insists that the impetus to talk about the election comes from the audience.

Helping to educate listeners is another reason to be involved. "We really are the voice of the community," says Jon Bloom, GM of Curtis Media regional Mexican WYMY/Raleigh. "We provide education on everything, whether it's HIV issues or the presidential election. We need to provide news and information."

Cox/Greenville OM Steve Crumbley, who oversees urban AC WJMZ and rhythmic WHZT, sees such coverage as a must for successful stations. "You can have great contests, you can give away money, and your competition can still outdo you. But if you are really into your community—and your community believes you are—no one can out-community you."

Mike McVay, president of consultancy McVay Media, points to the advantages from the perspective of on-air personalities."Air talent that understands their market and their audience already knows that they must relate to the elections and talk about the race"—a sentiment that Baisden concurs with: "If it's the right person talking about the right issue, the audience will be engaged."

How To Approach The Election

A nearly unanimous opinion among those interviewed for this story is that music stations should approach election discussions with a distinctly nonpartisan point of view. Even people from outside the industry suggest leaving the ideological discussions to talk hosts, especially for stations that target younger listeners.

"You can't preach, you can't say, 'Take your medicine, it's good for you.' You have to reach young people in a different way," says Marc 'You need to understand that people really do want to talk about this. Everyone wants to see something dramatic happen with this country.' Morgenstern, executive director of Declare Yourself, a youth-voter-focused registration organization. "A lot of it is about encouraging listeners to find out what they are passionate about." He suggests that stations should "encourage listeners to find an issue they feel strongly about, then register and vote for the candidate they feel will address it in the way they feel it should be addressed. It's about passion and getting young people to think about what's important to them."

Morgenstern sees great value in the power of the airwaves. "Radio stations are all about voice—not only the station's voice through onair personalities, but listeners' voices that are expressed through phone calls and interactivity on station Web sites. That two-way conversation

Radio Rocks The Vote

Rock the Vote, the grandfather of media-based voter registration efforts, launched 18 years ago. Formed out of entertainment and recording industry concerns about free-speech issues, the organization is now starting its largest voter registration campaign to date.

Director of communications Chrissy Faessen says the group will employ online social networks like Facebook and MySpace.

It has also teamed with AT&T for a mobile campaign that will text information to young people, reminding them to register and get to the polls.

The group isn't forgetting traditional strategies, either. Faessen says, "We'll be holding events like concerts and registration drives where we will team with radio and television stations."

The recently launched Radio Rocks the Vote campaign provides talking points to share with listeners about register ing to vote, PSAs and a simple online voter registration tool, Faessen says. The group is planning a contest where the radio outlet that registers the most voters wins an event for its community—"most likely one of our key artists playing a concert in your city." The organization's Web site lists more than 100 acts that support its mission, including Christina Aguilera, the Roots, Tim McGraw, Lil John and John Legend, along with a large number of lesser-known names.

"We'll provide stations whatever resources or information would be helpful, including specific information on their city or state,"

Faessen says. She adds that if stations hold events in cities where the organization has field support, "we're happy to team up to really blow out the event or we can connect them with other groups if we don't have local resources."

To get involved, send an e-mail to radiorocksthevote@rockthevote.com or visit rockthevote.com/radiorocksthevote.--MS radio stations are so good at is a great way to encourage young people to find out what they are passionate about."

Crumbley's stations in Greenville stand by the nonpartisan approach. His hosts strive to communicate one clear message to the audience:"We're not here to tell you who to vote for-and we really don't care who you vote for-but stop sitting at home and acting like nothing matters. Understand why your streets aren't getting fixed, why there's no light on that corner and why nobody's doing anything about your neighborhood. If you're not important, it's because [politicians| know which neighborhoods are going to vote. If you're not planning to vote, then why should they worry about you?"

In Crumbley's experience, "when you talk to the community that way, a big light comes on over listeners' heads and they say, 'Wow, that's how it works?

As an influential station for the Spanish-language community, Bloom's WYMY takes a different view on partisan issues. He says, "It's difficult, because we need to take a side that is very pro-Hispanic, siding with our listeners. But we also need to keep that neutral presence." He and PD Julie Garza deliberate over this challenge weekly. "If it's a sensitive immigration issue, we have to carry that flag and be pro-Hispanic, but on the other hand, we need to keep a level viewpoint."

On a holistic level, McVay stresses being clear about your station's role in the process." If you are a music station, you have to understand that the news stations in your market owns the credibility position. Your talent should look for interesting angles that create casual talk among the audience." He also believes it's important to be aware

Declare Yourself

"The age of cynicism is over," says Marc Morgenstern, executive director of nonpartisan, nonprofit group Declare Yourself. "It's cool to care again, and that's something radio stations can really plug into."

Tapping into this year's presidential election is a sure-fire way for stations to create passion with their audiences, Morgenstern says. And his organization is ready to lend a hand.

Founded by the legendary Norman Lear, creator of classic TV shows "All in the Family" and "The Jeffersons,"

the group's goal is straightforward: "Get every 18- to 29year-old to register to vote and to participate in this upcoming election," Morgenstern says. The group relies on media partnerships to get exposure for its message, working with a

says. "We have to break through all that clutter and get them

variety of partners-including Clear Channel.

to understand you've got to register, you've got to vote.' Helping get the message across are spokespeople like TV actors Hayden Panettiere ("Heroes") and America Ferrera

"Young people are overwhelmed with media," Morgenstern

("Ugly Betty"), who top a lengthy list of celebrities supporting Declare Yourself. Morgenstern says he is always

pleased to have station Web sites provide a link to the online registration

tool: "It really simplifies the process." Other readily available tools include videos for station Web sites and PSAs. For information, go to declareyourself.com or contact Morgenstern at marcm@declareyourself.com.-MS

The age of cvnicism is over. It's cool to care again, and that's something radio stations can really plug into. -Marc Morgenstern of your audience's priorities. For example, "If you're a station that targets military-age listeners or the parents of military age children, then the war is of prime importance."

Getting Started

Crumbley stresses that another key is opening a forum about pertinent community issues. "Start talking to local officials and people that know what's going on in the city. Let them tell you what the problems are." That, in turn, simplifies the station's duties. "Tell them you want to help them take on the issues. They'll do the leg work, and all you have to do is promote it-and claim it."

If a station's staff isn't accustomed to talking about issues, take the time to ensure that they are educated. Bloom's station contacted El Pueblo, a North Carolina nonprofit organization focused on the Latino community. "We brought them in to educate our airstaff about what the election and political process are all about. Our air talent are smart, savvy people, but we still wanted to give them an education on what's happening, just to be sure."

Crumbley also recommends taking time to remind talent that it's not how much you say, but how you say it."We're not doing big five-minute dissertations. We ask contest winners on the air if they have registered to vote. If they say no, we Continued on page 14

Continued from poge 13

tease them a little, saying, 'I really shouldn't give you these tickets.' Now it's to the point where people in public come up to us, proud that they have registered to vote."

Voter Registration

Undoubtedly, the most universal nonpartisan way to integrate the election into a music-oriented station is advocating that people register to vote. There are numerous resources available to help stations get started.

Organizations like Rock the Vote, Declare Yourself and Mobilize.org provide free resources for stations interested in pursuing voter registration campaigns. Rock the Vote communications director Chrissy Faessen says, "Radio stations really should reach out around the issues their listeners care about."

To help programmers know what those issues are, Rock the Vote conducts research of youthvoter attitudes and posts results on its Web site (rockthevote.com).

Once a station secures the necessary materials, voter registration campaigns dovetail with something that radio arguably does better than any other medium: getting out in the community. WYMY partnered with the local board of elections, which has a Spanish contingent. "On four Saturdays in a row we went to key Hispanic locations in the market and broadcast live for five hours. The hosts told listeners, 'If you're not registered and you're able, get your butt out here,' and it worked. We probably registered 400 people each Saturday," Bloom says.

WJMZ and WHZT teamed with other media outlets for cross-promotion, including a six-hour voter registration drive with a local TV partner. Teaming with the local chapters of the League of Women's Voters and the NAACP, "we had voter registration campaign stops at all our remotes and nightclub appearances."

Their dedication paid unexpected dividends, he says. "We were the only radio stations in the market to have Barack Obama, Hillary Clinton and John Edwards all live on the radio. We were broadcasting live on location and they all sat down with us on the air."

Using listener testimonials, Crumbley has also incorporated voter registration into station imaging. "We recorded listeners saying how they had never paid attention, but now realize the importance of it and they are teaching their kids."

Voter registration and the election are also wellsuited for stations' digital platforms, DeMers Programming Media Consultants president Alex DeMers says."Many stations have developed special Web pages with local voter-registration information and links to organizations like Rock the Vote and the major candidates' Web sites."

Other Election Opportunities

DeMers suggests another way to give station imaging a political twist: "There is enough

Engaging Millennials

As many stations struggle to engage younger audiences, Mobilize.org is offering its services as a partner for broadcasters reaching out to millennials during the presidential campaign. Also known as Generation Y, millennials is the name coined by authors Neil Howe and William Strauss for the children of baby boomers, born roughly between 1982 and 2002.

The nonprofit group works with people ages 16-28 and focuses on applying new ideas to old political problems. The organization's expertise comes from within, senior VP of policy and strategic communications Christina Gagnier says. "Everyone that works on our staff is a

millennial. I'm actually the oldest person on our staff, and I'm 26." The group formed, she says, because "other nonprofit

organizations and members of Congress have their own ideas about the millennial generation. We want to push back on that image and show that this generation has its own ideas and methods of self-definition."

The group supports "social entrepreneurship," sponsoring projects and initiatives led by members of the millennial generation through grant summits. Two recent recipients are

teaching campaig cal orga underpr The g ple who for their

On the Trail, a nonpartisan training camp teaching skills needed to work on a political campaign, and Lead, which teaches political organizing and campaign involvement in underprivileged communities.

The group also hosts workshops for people who want to do something constructive for their community. "We show them how to form a project, get it off the ground, get press and other things necessary to get

traction about specific issues," Gagnier says. Always looking for new ways to reach millennials, the

organization is also interested in partnering with stations. Learn more at mobilize.org.—*MS*

'We should all be out there, every station, every format, making sure the audience understands the importance of what's going on.'

-Steve Crumbley

humor in the foibles of most campaigns to provide plenty of fodder for fun positioning elements." He references one station that boasts, " 'Some of the music we play is as old as McCain, as untested as Obama and, like Hillary, we'll do almost anything to keep you listening to us.' "

DeMers is certain the candidates will continue to provide stations with countless sound bites that can be integrated into station imaging, though he cautions, "Just make sure that the station does not unintentionally pick on one candidate over another."

Using election-related terminology for on-air promotions is another simple way to be relevant. DeMers suggests turning a traditional all-request feature into a "Freedom of Choice Weekend" or mak-

A Profile Of Young Voters

Inspired by the record turnout of young voters in primaries and caucuses, Rock the Vote commissioned a poll of 18- to 29-year-old voters that was fielded immediately after Super Tuesday. The results were reported in late February.

The poll found that overall, voters younger than 30 are energized, with 89% believing they have the power to change the country, while 75% say their generation is making a bigger difference than usual in this election. Other key findings from the study of under-30 voters include:

Eight in 10 respondents plan to vote in November.

Their top concern is the economy, followed by the war in Iraq, health care and an affordable college education.

With regard to the economy, top concerns include a shortage of jobs that pay decent wages, rising health-care costs and such expenses as child care and tuition.

 Slightly more than one-third favor bringing U.S. troops home from Iraq and another one-third support some troop withdrawal, while 20% say the current level of troop commitment should be maintained.
 More than two-thirds feel the country is on the wrong track.
 Their main sources of information about the election are conversations with friends, online videos and campaign Web sites. For more information, visit the For the Media section at rock-thevote.com.—MS

www.americanradiohistory.com

ing "Block Party Weekends" into "Voters' Blocks." He adds that stations can create imaging elements and work with airstaff to help sell the concept.

Station Web sites can host additional electionrelated resources. Alan Burns and Associates CEO Alan Burns suggests adding a "candidate matching" quiz that listeners can take to see which one most closely matches their own positions. (There are several at gotoquiz.com.) Burns also points out that listener polls can provide audience feedback and fodder for on-air discussion.

Bloom uses the WYMY Web site to enhance the station's role as educator. "We draw listeners to the site with contests, but find them using it for lots of information on topics, from pregnancy to the election. Usage on our information pages has gone up considerably."

Talking to the candidates can add star power to a station without requiring bland political discussions. "Invite the candidates to call your morning show, then humanize them rather than talk politics," Burns says.

Crumbley's Greenville outlets are involved with town hall meetings organized by the League of Women's Voters focused on local races, "so people can hear these candidates talk, ask them questions and find out what they are going to do in office." He points out that the station is promoting the event only to get listeners there: "Our job is to take the horse to the water," he says." Whether they want to drink or not is up to them."

The Choice Is Yours

Baisden notes that "this news cycle is not going to last forever," so take advantage of opportunities now. Faessen adds, "The millennial generation is passionate and they are engaged in this election."

Crumbley reiterates that getting involved is essential for every station: "We should all be out there, every station, every format, making sure the audience understands the importance of what's going on."

www.americanradiohistorv.com

Take full advantage of your network's resources

Maximizing Network Opportunities

Mike Stern MStern@RadioandRecords.com

ake a close look at these four statements: ■ "Whatever we can do to help the radio station become better is what we want."— Harvey Nagler, CBS News VP of radio ■ "My guys are ready to work for our affiliates. If they call and ask for something, they are probably going to get it."—Steve Jones, ABC News Radio VP/ GM ■ "We always want stations to use our content and our resources."—Jerry DeMink, CNN Radio VP ■ "We're always trying to think of different ways to help stations programming- and sales-wise."—Kurt Kretzschmar, Fox Sports Radio director of affiliate marketing

This isn't just opportunity knocking, it's opportunity breaking down the door, walking into the house and sitting down on the couch. At a time when station resources have been cut to the bone, network affiliations provide myriad opportunities, yet according to representatives

from four major networks, stations seldom utilize what's available to them.

"It doesn't make a difference whether you are a top 10 radio station or if you are in market 225. Any and all stations should feel free to use the resources of the network," Nagler says. 'Ask for all kinds of things. There's no harm in asking and there's a great likelihood a network can help you out.'

Kretzschmar insists that those stations that take advantage of network resources "tend to rise to the top and have success. The more they ask and the more they utilize us, the better they do. We're trying to increase the number of people taking advantage of us."

Where's The Disconnect?

There are a number of potential explanations for stations not utilizing the resources their networks provide. "I think they are unfamiliar with the resources the network has," Nagler says. He also believes that some folks "just don't want to pick up the phone and ask for help."

Turnover is also a culprit. "Decision-makers come and go and people lose track of what we are providing," Jones says. At a time when stations need to maximize every available asset, DeMink sees irony in the situation. "Station cutbacks make

A Network Resource Starter Kit

Among the resources networks make available for their affiliates are: **Experts:** Networks can often provide contacts for experts on many subjects. **Guests:** Networks sometimes provide affiliates with newsmaker interviews.

- Imaging: Well-known network anchors and reporters can voice liners, adding star power to station imaging.
- Local and international coverage: Networks can provide access to affiliates across the country and reporters around the globe.
- On-site capabilities: Networks frequently have technical and editorial resources that stations can use to broadcast from remote locations.
- Reporters: Network correspondents can provide firsthand commentary and answers from major news events.
- **Web content:** Most networks have a variety of digital resources available.

it even more difficult to access the network resources, because they don't know what's there."

Nagler says he hopes that once station employees realize how user-friendly and helpful the networks can be, they will take better advantage of what's available to them.

Getting Started

Making use of network resources is easier than one might think. Nagler points out that station access to a network isn't limited to management. "It can be anybody that reaches out," he says. "We put out a series of coverage notes that are updated three or four times during the day and anybody can be on that e-mail list."

The other three networks also offer this type of service and the same ease of access.

Just by signing up, "you will know in advance what the major stories for the day will be and which correspondents will be covering them," Nagler says. "For better or worse, you'll be inundated with advisories about what the network is doing."

DeMink suggests being disciplined and budgeting time to learn. "Talk to our affiliate folks and get a password for CNN.com. Then carve out 30 minutes and explore the site. Just realize you won't be able to take it all in at one time."

He adds that there is another advantage to being in touch with your network: "Once you call and talk to us, we often hear things that you don't even realize you need.

'Get to know us, because then it will be much easier for us to tailor our services to you or steer you toward content we already have.'

-Jerry DeMink

It's our job to figure out what you are looking for in your network service. Get to know us, because then it will be easier for us to tailor our services to you or steer you toward content we already have."

Taking Advantage

"It's real important for stations not to be shy about calling up their network," Nagler says. Jones suggests that stations "ask for all kinds of things. There's a great likelihood a network can help you out." And DeMink adds, "Affiliates are paying for this service, and we want them to get full value for it."

Kretzschmar reminds that success only comes with effort. "You can't just call it Fox Sports Radio 1250 and walk away. You have to put something into it to be successful." Ref

Networks Help Maximize Revenue

ABC News Radio VP/GM Steve Jones says that the network's interest in helping stations generate revenue is not entirely altruistic: "We determined that it's not a great situation when it's renewal time and I'm sitting with the content guys and the general manager is sitting on the other side of the table, wondering why it is [they] have all this network content." He adds, "We need to have a relationship with every department in the radio station."

CBS Radio news VP Harvey Nagler says that politics is clearly going to be top of mind between now and November. To take advantage, he suggests that programming and sales collaborate to maximize network resources. "Stations should figure out how they are going to maximize revenue by selling political coverage."

Jones has gone a step further. "We started creating content as a result of dialog with sales managers," he says. When pursuing new accounts, Jones is frequently asked for something unique to offer the client, which often revolves around general interest topics. "If there is something that is going to bring money in, provided I can distribute it broadly, tell me what it is and I can create it," Jones says. For example, when Citadel talk WJR/Detroit GM Mike Feezey told Jones that agencies had special budgets for green content, it took ABC just two weeks to roll out a new green feature that Feezey was able to monetize. Fox Sports Radio director of affiliate marketing Kurt Kretzschmar is aware that sports stations have an even tougher road. "Sports is not a traditional buy and we know that. So we try to make the seller's job easier, because in the end it all comes down to helping with sales."

One powerful weapon Fox Sports Radio provides for sellers is its national hosts, who are available to voice local commercials. "We offer our hosts at a very reasonable rate, similar to what a local afternoon drive guy in the market would get," Kretzschmar says. "That makes it easier for sellers to build that into the buy."

National talent can also host local events. "Football season is the most popular time to do it," Kretzschmar says. "Hosts can do their show from a local sports bar on Friday, and then take some listeners to a game on Saturday."

The network also develops events they bring to affiliates. "We did a tailgate tour. We picked cities and had a host do shows from the road. We had a couple of sponsors and enabled the local stations to sell into the event," he says.

Kretzschmar tries to arm sellers with information. The network forwards extensive audience research, and "we pass demographic information along to local sales staff. We also teach sellers about the talent, so they know how to pitch national personalities."—*MS*

Comeback Kids

The New Kids on the Block dropped in on Clear Channel CHR/top 40 KIIS-FM personality Ryan Seacrest to preview new single "Summertime." From left are Interscope/Geffen/A&M senior VP Chris Lopes, KIIS-FM APD/MD Julie Pilat, NKOTB's Donnie Wahlberg, KIIS-FM PD John Ivey, NKOTB's Danny Wood, Interscope/Geffen/A&M senior promo executive Brenda Romano and NKOTB's Jordan Knight, Joey McIntyre and Jonathan Knight. Photo: Sadao Turner/KIIS-FM

Peak Performance

Peak/Concord artist Mindi Abair and producer Matthew Hagar performed the instrumental "Smile" in April at Club R&R in Los Angeles. The track is No. 9 at smooth jazz. From left are Chapman Management's Bud Harner, R&R president/publisher Erica Farber, R&R smooth jazz editor Carol Archer, Abair, Hagar, R&R associate publisher/editorial director Cyndee Maxwell and Concord Music Group senior director of promotion Rick Nuhn.

The Amazing Race

Michael Baisden, left, host of ABC Radio Networks' nationally syndicated "The Michael Baisden Show," interviewed Rep. Chaka Fattah, D-Pa., about the presidential hopefuls from the Democratic presidential debate at the National Constitution Center in Philadelphia.

Hello, Goodbye

Singer/songwriters Jewel and Jason Michael Carroll were among the guests on GAC's "Opry Live" TV special. Jewel and Carroll co-wrote and recorded the duet "No Good in Goodbye" for the latter's Arista Nashville debut album, "Waitin' in the Country." From left are GAC president Ed Hardy, Jewel and Carroll.

Curb/Reprise artist Plumb (aka Tiffany

Arbuckle Lee) recently performed at a West Coast showcase. "In My Arms," a track from her fifth studio album, "Blink," is No. 27 at Christian AC. From left are Reprise West Coast promotional manager Darice Lee, Clear Channel AC KBIG (104.3 MYfm)/Los Angeles programming coordinator Jason Griffin, KBIG PD Dave "Chachi" Denes, Plumb, Reprise senior VP of promotion Mike Rittberg and Curb Records VP of AC promotion Linde Thurman.

Hall Of Shame

Roadrunner Northeast regional promotion director Phil Kaso, right, and CBS Radio active rock WYSP/Philadelphia midday jock Spike made an agreement before the football playoffs began. Spike, an Eagles fan, said there was no way the Giants would ever win a playoff game or go to the Super Bowl. Kaso challenged Spike's claim by saying, "What happens if they win the Super Bowl and Eli Manning is the MVP?" Spike agreed to buy a Giants Manning jersey with his own money if proved wrong.

Hit Parader

Midday jock Hitman Haze, center, welcomed the stars of upcoming MTV series "Buzzin" Cisco Adler, left, and Geffen/Suretone artist Shwayze to Clear Channel CHR/top 40 KHTS (Channel 93.3)/San Diego. Shwayze and his musical mentor, Adler, are promoting his first single, also called "Buzzin'."

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

RARSPIN SPOTLIGHT

Journey Men

With a debut at No. 28 on the AC chart for "After All These Years," Journey joins fellow returning vets Bryan Adams and REO Speedwagon on the list (see page 53). While each enjoyed numerous hits in the 1980s, this is the first time that all three have appeared on the chart simultaneously. Following is a look at the AC top 10 from Dec. 6, 1996, the week that Journey's lone AC No. 1 moved into the top spot. Two songs that week belonged to Adams.

Position, Artist, Title

- 1. Journey, "When You Love a Woman" 2. Celine Dion, "It's All Coming Back to Me Now
- 3. Eric Clapton, "Change the World"
- 4. Dor na Lewis, "I Love You Always Forever"
- 5. Toni Braxton, "Un-break My Heart"
- 6. Barora Streisand & Bryan Adams, "I Finally Found Someone"
- 7. Rod Stewart, "If We Fall in Love Tonight"
- 8. Elton John, "You Can Make History (Young Again)"
- 9. Bryan Adams, "Let's Make a Night to Remember
- 10. Phil Collins, "Dance Into the Light"

High Fives The Offspring's

"Hammerhead" be<mark>comes just the</mark> sixth song this decade to enter the Alternative chart inside the top five. All five previous titles

reached the summit except for Tool's "Vicarious," which peaked at No. 2:

Debut Position and Date, Artist, Title

- No. 5; May 16, 2008; the Offspring; "Hammerhead"
- No. 1; April 13, 2007; Linkin Park; "What I've Done" No. 2; April 28, 2006; Tool; "Vicarious"
- No. 1; April 14, 2006; Red Hot Chili Peppers; "Dar i California"
- No. 3; March 17, 2006; Pearl Jam; "World Wide Suicide
- No. 2; Mardh 7, 2003; Linkin Park; "Somewhere I Belong"

Girl Power Continues At AC Sara Bareilles becomes just the fifth female artist in the AC chart's 15-

vear Nielsen BDS era to reach No. 1 with her first charting track, as "Love Song" (Epic) rises 2-1. Discounting Kimberley Locke and Josh Groban's combined fourweek reign during the holidays, three of the five introductory

THE SPIN

female singles have reigned consecutively: Fergie's "Big Girls Don't Cry" (Interscope) completed a six-week No. 1 run in December, followed by a 19-week hold on the top spot by Colbie Caillar's "Bubbly" (Universal Republic). The previous new female artists to reach the AC summit were Gwyneth Paltrow with "Cruisin" in 2000 (with Huey Lewis) and Vanessa Carlton with "A Thousand Miles" in 2002.

Jessy J breezes to No. 1 on her first try at Smooth Jazz, as "Tequila Moon" (CMG) ascends 2-1. The Paul Brownproduced piece is the title cut from her pop- and Latin-influenced debut set, which has remained in the top 20 of Billboard's Top Contemporary Jazz chart since its March release. Jessy J (who was born Jessica Spinella and was playing piano by age 4) is currently touring, with several dates on tap with Michael Bolton in June and July.

Higher 'Love'

Leona Lewis' "Bleeding Love" (RMG) takes Most Increased Plays honors for a sixth consecutive week at Hot AC, the first such streak at the format since "When It's Over" by Sugar Ray in 2001. The song zooms 8-5, gaining 311 plays in its sixth week, the format's fastest flight into the top five for a debut single by a female. At AC, "Love" rises 12-10 in its fifth week, marking the fastest top 10 trip for a female introductory single since Kelly Clarkson's "A Moment Like This" reached the top tier in four weeks in 2002. Lewis, meanwhile, holds atop CHR/Top 40 for a fourth frame and climbs 8-7 at Rhythmic.

largest position jump in Active Rock history as "Devour" (Atlantic) vaults 38-14 (up 580 plays) in its second chart week. The leap equals the 24-place climb of Seether's "Fake It" (37-13) in the Sept. 7, 2007, issue, and trails only the 35-10 surge of Staind's "It's Been Awhile" in March 2001. "Devour" also debuts at Rock (No. 14) and Alternative (No. 28) and claims Most Increased Plays honors at the former format (up 122). The quintet, which has reached the top 10 in its first seven tries at both Active Rock and Rock, releases third album "The Sound of Madness" June 24.

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

The Offspring Nails Career-High Debuts

The Offspring earns career-best debuts at Alternative and Active Rock and grabs Most Increased Plays honors at both formats with "Hammerhead" (Columbia). The track opens at No. 5 at Alternative, logging the highest entry point and largest spin increase (up 1.179) for any title since Linkin Park's "What I've Done" debuted at No. 1 in the April 13, 2007, issue with a 1.974-spin gain (see Spin Spotlight, left). This marks the fourth consecutive week that the Alternative chart has hosted a top 25 debut, following Coldplay's "Violet Hill" (Capitol), Nine Inch Nails'"Discipline" (RED) and Weezer's "Pork and Beans" (Interscope), and the longest streak since a five-week stretch of lofty debuts in late summer 1999.

At Active, "Hammerhead" starts at No. 16 (up 658 plays), surpassing the band's No. 25 opening with "Original Prankster" in October 2001. The track also scores a No. 23 start at Rock.

Sweet 16 For Usher

Usher inks his 16th Urban top 10 as "Love in This Club, Part II" (Zomba) hops 11-10 in its third chart

week. It is the recordtying seventh time that Usher has placed a song in the top 10 in three weeks or less, matching one-time duet partner R. Kelly. Included in this tally for each is their collaboration "Same Girl," which zipped 16-10 in its third week nearly a year ago (May 25, 2007).

R&R SOUND DECISIONS

3 Doors Down, Intocable return with strong projects

Reopening Doors

Ken Tucker KTucker@RadioandRecords.com

he difference between 3 Doors Down's self-titled new album, due May 20 on Universal Republic, and its last, "Seventeen Days," is day and night. Or more appropriately, months and days. After selling 1.4 million copies of "Seventeen Days," far less than the 9.2 million combined that it tallied on its first two Universal Republic releases, band and label decided to slow the process down. "The record company just said, 'Guys, go write, and when you've got it done, we'll be here, " lead singer Brad Arnold says.

Unlike its last album, which—as its title indicated—was recorded in 17 days, the new set was a months-long labor of love written and recorded while the band hunkered down in Franklin, Tenn., and Orlando, Fla. In both locations 3 Doors Down converted rented homes into studios and moved in. Only when mixing the set did the band enter an actual studio.

Reminded that he once told R&R sister publication Billboard, "I like having pressure" when referring to the quick turnaround on the band's last album, Arnold laughs. "Maybe it just seemed like I liked having pressure, because it sure was nice having all that time this time around," he says.

Longtime observers will notice a more positive tone on the new set, the first single from which, "It's Not My Time," is already No. 1 on R&R's Rock chart. "Besides the time issue, I think the biggest difference is where we all are in our personal lives," Arnold says. "I always mean for it to be positive, but sometimes it comes out in a bit of a negative way. This time it's staring into the light rather than staring into the dark."

Johnny K, who produced the band's last set, took the reins again. "He didn't get a fair shot to really make '17 Days,' because of deadlines," guitarist Chris Henderson says. "We literally marathoned it—four or five 24-hour days for him and the band. It was a grueling process. This time he got his shot."

The new album campaign began during the holiday season, when the track "Citizen Soldier" appeared in a National Guard campaign that was shown in movie theaters.

Now, the quick success of "It's Not My Time" has 3 Doors Down teed up for another platinum release. The song is also No. 4 at Active Rock,

When Intocable's "Tu Adios No Mata" recently debuted at No. 1 on Nielsen BDS' Regional Mexican audience chart, the band achieved a feat that hadn't been accomplished since Los Tigres del Norte's "Lágrimas" debuted in the top spot in 1999.

Intocable's two-year absence from the recording studio may mean there's a pent-up demand at radio for the group's signature mix of norteño with rock and country touches.

Lead singer Ricky Muñoz says Intocable's "2C" album,

3 Doors Down's "It's Not My Time" is active on five R&R charts:

Alternative, No. 12 Active Rock, No. 4 CHR/Top 40, No. 25 Hot AC, No. 12 Rock, No. 1

'We have had great success with every single they have released thus far. We put "It's Not My Time" right into rotation the moment we got our hands on it.' take. "We added it to rotation right when we got it because I knew the song would blow up with our listeners, and it did." Journal active rock KZRQ/Springfield,

KZRQ/Springfield, Mo., PD Simon Nytes calls 3 Doors Down

Channel active rock

Abbey Still has a similar

MD

KENK/Seattle

"the Lynyrd Skynyrd for the new millennium" and says the group appeals equally to older and younger listeners. "It's mainstream [and] it's highly familiar," he says. "Almost as soon as you hear it, you know it's 3 Doors Down."

No. 12 at Alternative, No. 12 at Hot AC and No.

"We have had great success with every single they have released thus far," Clear Channel alternative WEND (the End)/Charlotte PD Jack Daniel says."We put 'It's Not My Time' right into rotation the moment we got our hands on it." Clear

25 at CHR/Top 40.

"We get a lot of airplay on this band, so it's about connecting the dots," Universal senior VP of marketing and artist development Kim Garner says, adding that advertising campaigns are under way at print, radio and TV.

The band was featured in a TV spot for Coke Zero during the NCAA Final Four weekend, and will have a sponsored car in NASCAR's All-Star Shootout May 17 in Charlotte. 3 Doors Down is also video blogging from the road, sharing content on 3doorsdown.com, MySpace and YouTube.

Extensive touring is key to the album campaign. 3 Doors Down is currently playing headlining and radio station festival dates in the South and Midwest. The band then visits the United Kingdom for five shows (May 30-June 4) and will play the Arrow Rock Festival in the Netherlands June 15 with Kiss, Whitesnake, Def Leppard and Journey. After returning from Europe, the band will head out with Staind and Hinder July 8, starting in St. Louis and wrapping Sept. 9 in West Palm Beach, Fla.

"At the end of the first six years on the road, we were worn out, so we took some time off," Arnold says. "It's done us a lot of good to go home and get hungry for music again."

due June 10 on EMI Televisa, does contain "futuristic" elements—but unlike the strong country feel of Intocable's last album, this one "retakes a little more of the style we started."

"Tu Adios No Mata," by composer Oswaldo Villarreal, arrived as a demo with nothing more than piano behind it. Muñoz and bandmate René Martínez co-produced the album, creating arrangements as they recorded in the studio.

The single starts with a poprock intro, then kicks in with accordion; at the end of the song, it comes back to a spare, modern arrangement.

"You could say all the music

we listen to is in that song," Muñoz says, citing '80s rock from Van Halen and Def Leppard as just as much of an influence on the group as norteño legend Ramón Ayala.

Muñoz also credits the team working the single for its powerhouse debut. Martin Fabian, a leading regional Mexican radio promoter, was brought in for the project. Musically,"the guys take care of all the details," Fabian

says."When you listen to the song it doesn't sound like it was made in a hurry."

Fabian is putting together a tour for Intocable, starting in June, in which the band will headline about 40 shows nationwide with duranguense group Los Horoscopos de Durango and soloist El Gringo. (Fabian manages the latter two acts.) Zapata, Texas-based Intocable is currently touring Mexico. — Avala Ben-Veluda, Billbeard

—Ayala Ben-Yehuda, Billboard

Hilton Austin Hotel • Austin, Texas

R&R CONVENTION 2008 Advisory Committee

Mark Abramson VP Promotions **Roadrunner Records** ACTIVE ROCK

Zomba Gospel

GOSPEL

RHYTHMIC Eboni Funderburk-Grimes Senior Director of Promotions

Cindy Hill Regional VP/Programming Univision KPTY/Houston RHYTHMIC

Suiit Kundu VP/Rhythm Crossover Universal Motown RHYTHMIC

Garnett March Senior VP/Promotion Interscope Records URBAN/URBAN AC

Jill Weindorf VP/Promotion **Concord Music Group**

SMOOTH JAZZ

Jimmy Steal Emmis VP Programming **KPWR/Los Angeles** IYTHMIC

Mark Adams

KKHH/Houston

CHR/TOP 40

Program Director

Tommy Chuck

Program Director

Mac Daniels

Program Director/

WIYY /Baltimore

Morace Landy

Atlantic Records

URBAN/URBAN AC

Nelson Mendoza

West Coast Director

ADULT FORMATS

Executive VP/Promotion

Operations Manager

Clear Channel/Austin

WFLZ/Tampa

CHR/TOP 40

COUNTRY

Dave Hill

Afternoons

ACTIVE ROCK

Mark Czarra VP Alternative Promotion Universal Records ALTERNATIVE

> **Ray Gmeiner VP** Promotions Virgin Records America ACTIVE ROCK

Larry Blackwell

VP/GM

GOSPEL

EMI Gospel

Lee Leipsner Sr. VP/Promotion **Columbia Records** CHR/TOP 40

Patty Morris **Capitol Records VP/Adult Formats** ADULT FORMATS

LATIN FORMATS

Sonia Blakev **Program Director** WGRB-AM/Chicago GOSPEL

Radio One/St. Louis

URBAN/URBAN AC

Spanish Pop-AC

Univision Radio

ATIN FORMATS

Program Director WTMX/Chicago

ADULT FORMATS

Director.

National Promotion

Sr. VP/Programming

Clear Channel/New York

Asylum Records COUNTRY

Tom Poleman

Nir Seroussi

Sony BMG Latin

LATIN FORMATS

VP/Promotion

CHR/TOP 40

Senior VP

J Records RHYTHMIC

VP A&R/Marketing

Greg Thompson

Capitol Music Group

Michael Williams

Rhythm/Promotion

CHR/TOP 40

Mary Ellen Kachinske

Boogie D

SMOOTH JAZZ Jack Daniel Program Director/Afternoons

Ross Block

Program Director

WEND/Charlotte

ALTERNATIVE

WSJT/St. Petersburg

Joe Guzik VP/Alternative & Rock Columbia Records **ALTERNATIVE**

Don Kelley Greater Media VP/ Director of Programming WM.IX/Boston ADULT FORMATS

Sr. Director. National Promotion Lyric Street Records COUNTRY

Chuck Mitchell VP Jazz/Adult Division Koch Entertainment SMOOTH JAZZ

Casey Silcock Director/ National Promotion Verve Music Group SMOOTH JAZZ

Paula Tuggev **VP**/Promotions **Capitol Music Group** RHYTHMIC

Fred Jacobs Paul Jacobs

www.americanradi

R&R CHR/TOP 40

Tommy Chuck and Michael Bryan help perfect Clear Channel's online empire. Part two of two

Casting A Wider Net

Kevin Carter KCarter@RadioandRecords.com

n last week's exciting Part 1, Clear Channel's Tommy Chuck and Michael Bryan described their company's comprehensive commitment to everything online, which is personified by their recent promotions to regional directors of interactive services—in addition to their other full-time jobs programming WFLZ/Tampa and WXXL/Orlando, respectively.

In Part 2, the boys discuss what works and what doesn't, the importance of social networking and how they manage to juggle all this stuff without losing their last dangling thread of sanity.

"Radio people sometimes get trapped in the mindset that their Web site is just for people who live in their city and listen to their radio station," Chuck says, "Your Web site gives your brand the potential to reach every human being on the planet with an Internet connection." In other words, it's important that your staff starts thinking globally as well as locally.

"Sure, our site reaches the 420,000 people that listen to WFLZ every week, but millions more people worldwide are now reachable via the Web—it's time to change the thinking," he says, "It's so cool working with a collection of Web sites, because you have the entire world to play in," Bryan says. "You're not just limited to just your market or just your cume."

Fishin' Where The Fish Are

Both guys fervently believe that the key to any station's successful online presence is to develop a strong social networking component, whether it's MySpace, Facebook, a home-grown version or all of the above. "It's like fishing where the fish are," Chuck says. "The key is to put things interesting enough on our pages to link them back to our Web site, so we can reel them in." Bryan adds, "Our goal is that every personality is contributing content daily, whether it's celebrity stories, music news, blogs, pictures, home movies, whatever. We're trying to create content that people care about that fits the target."

WFLZ's own in-house social network, the Pig Pen, is now a year old."The Pig Pen is like the kiddie pool we have out back . . . with an ocean down the road in MySpace and Facebook," Chuck says, offering some scale. "So far it has over 21,000 people, adding a few hundred people a day. We try to tie everything we do, contesting, a chat room, a streaming player, etc., into the social network."

WXXL launched its own social network, XI Wired, a month ago. It now has nearly 3,600 profiles, and is adding several hundred new members per day."These are new people coming back to the site daily;"Bryan says."That's the brilliance of a social network: Anytime anybody makes a comment or interacts with you, you get an e-mail that reminds you to go back to the site, and it becomes a destination."

Chuck and Bryan admittedly use the majority of their waking hours for the care and feeding of their stations." As far as the interactive stuff goes, my role is big picture," Chuck says. "It's about sharing best practices and great content across the region, new tips, new tricks, making sure we have our priorities straight, making sure deadlines are met and lines of communication remain open." The only reason both guys are able to also handle regional online duties is that both are fortunate to have strong support staffs. In Chuck's case, that brings us to not-so-secret weapon Mike Baker, Clear Channel/Tampa online content director. "Without Mike, I wouldn't have taken on this job," Chuck says."His strengths perfectly complement my weaknesses. He's great at the technical stuff, but he also gets the on-air aspect of what we do. He's extremely versatile, and whenever our team thinks of something cool, he's able to get it done."

In the same vein, Bryan also shares the credit: "I have a tremendous APD/MD in Jana Sutter, who is my No. 2 at XL, and a great online content director, Amanda Fraser, who is my No. 2 online. If I didn't

Welcome To The Pig Pen

Launched one year ago, WFLZ/Tampa's inhouse social network, the Pig Pen, has more than 21,000 members, according to station estimates.

WXXL/Orlando jumped into social networking one month ago with XL Wired, which now boasts nearly 3,600 profiles.

'Creating online content for radio stations is a new frontier.'

—Michael Bryan

have them. I couldn't do this job," he says. "This was the perfect time to expand and do some stuff that I enjoy just as much as programming. Creating online content for radio stations is a new frontier."

Finding The Formula

Chuck and Bryan are already on familiar ground with the radio formula. For these programmersturned-Web wizards, the trick now is developing some sort of Web template as well. "We're still forging new ground on the online side, and we don't know what the team should look like," Bryan says. What he does know is, you just can't imprint the same radio formula into online. "If we do that, we're totally defeating the purpose," he says. "With radio you have to be brief and communicate pretty succinctly; online you can go into so much more detail, which adds such a great new component."

To that end, Bryan's online department in Orlando launched a video arm in January, boasting a full-time video producer who creates custom online content. The goal is to expand that aspect further into Bryan's 60-station online region. "Orlando has the biggest history of success online in the region right now, so we treat this area as a petri dish," he says. "We start things here, perfect them and then move them to other markets."

On the flip side, it's also important to find out what's not working and delete it. Using clicks as a virtual report card, Chuck says, "every month we'll run an analysis of our home page to see what elements people are actually clicking on. Those that work, we highlight more; other times, we find out that something we thought was a good idea at the time has no clicks after a month, so we move it out." Bryan adds, "What I'm trying to do in both of

'Your Web site gives your brand the potential to reach every human being on the planet with an Internet connection.'

—Tommy Chuck

these roles is to get people to think of our radio stations first when it comes to cool celebrity news, music news, or some insane video we did this morning. You probably have three or four Web sites you check out every day, whether that's MSNBC.com, CNN.com, RadioandRecords.com, whatever ... I just want to be one of your presets. We have seven stations in Orlando, and each PD is trying to find a way to make their site a destination, whether they check out the radio station as much—or not. We want people interacting with our radio stations, period. If that's through listening or checking out cool stuff we do on the Web site, great."

K CHR/TOP 40 POWERED BY nielsen

COMDS DIGITAL DOWNLOADS

			BDS		Her.	AVAILA	BLE AT DMI	DS.CON
	LASTWEEK	WEEKS	ARTIST CERTIFICATIONS	STATUS	PLA TW	¥\$ */-		
1	1	12	LEONA LEWIS NO. 1(4 WKS) BLEEDINGLOVE S	I1 YCD/J/RMG	10597	-68	66.74 9	1
Z	2	16	JORDIN SPARKS DUET WITH CHRIS BROWN	I) 位 VE/ZOMBA	8980	-291	50.594	2
3	3	12	USHER FEATURING YOUNG JEEZY	n	8069	+101	48.319	3
	7	9	RAY J & YUNG BERG	CE/ZOMBA	7062	+690	43.745	4
5	4	22	SEXY CAN I KNOCKOUT/DEJA 34/	ា ជា	6430	-952	35.539	5
6	8	8	MADONNA FEATURING JUSTIN TIMBERLAKE	DLLYWOOD	6275	+121	35.345	6
7	5	19	SARA BAREILLES	INER BROS.	5995	-837	31.832	8
	6	23	LOVE SONG ONEREPUBLIC	EPIC	5968	-461	30.059	9
2	10	7	STOP AND STARE MOSLEY/IN RIHANNA MOST INCREASED PLAYS	ŵ	5497	+711	28.082	10
10	13	7	DANITY KANE		4960	+493	33.562	7
	15	5	DAMAGED BAD BOY LIL WAYNE FEATURING STATIC MAJOR	//ATLANTIC	4702	+556	25.587	13
	9	27	LOLLIPOP CASH MONEY/UNIVERSAI	L MOTOWN				11
12	-	100	LOW POE BOY		4522	-400	27.141	
12	11	26	SORRY ELEVEN SEVEN		4167	-502	19,311	16
14	12	21	WITH YOU JI COLBIE CAILLAT	VE/ZOMBA	4093	-551	26.602	12
H	17	13	REALIZE UNIVERSAL		3958	+514	17.322	20
2	16	11		GENIC/EPIC	3958	+228	20.243	15
11	14	13		AND/IDJMG	3670	-782	20.420	14
15	22	7		DLLYWOOD	3559	+477	17.572	19
	21	n Filip	ALLAROUND ME AGM/OCTDNE/IN TAYLOR SWIFT		3352	+215	17.873	18
5	18	10	OUR SONG BIG MACHINE/UNIVERSAL	REPUBLIC	3202	-199	12.725	23
8	19	18	WHATEVER IT TAKES GEFFEN/IN	ITERSCOPE	3099	-168	10.281	26
2	24	10	BRITNEY SPEARS BREAK THEICE JI METRO STATION	VE/ZOMBA	3088	+254	19.235	17
2	25	6	SHAKE IT RED INK/RED.	COLUMBIA	3074	+463	14.159	22
24	29	4	COLBY O'DONIS FEATURING AKON WHAT YOU GOT KONLIVE/GEFFEN/IN		2601	+620	16.733	21
25	26	5	3 DOORS DOWN IT'S NOT MY TIME UNIVERSAL		2555	+220	8.844	30
20	30	3		AND/IDJMG	2425	+691	11.320	24
27	28	7	GAVIN DEGRAW	J/RMG	2419	+329	10.754	25
28	23	17	DAUGHTRY FEELS LIKE TONIGHT	IT D RCA/RMG	2335	-633	10,101	28
29	31	9	FERRAS HOLLYWODD'S NOT AMERICA	CAPITOL	1635	-47	5.087	39
-	33	4		COLUMBIA	1530	+223	6.891	32
51	34	4	SEAN KINGSTON FEAT. ELAN & JUELZ SANTANA THERE'S NOTHIN BELUGAHE	ឃំ IGHTS/EPIC	1527	+257	6.885	33
32	39	2		VE/ZOMBA	1449	+580	9.652	29
33	27	12		FF/CAPITOL	1394	-752	10.270	27
30	36	6		ជំ ANTIC/RRP	1327	+167	5.966	36
35	32	10	WEBBIE, LIL' PHAT & LIL' BOOSIE INDEPENDENT TRILL'ASYLUM	1) I/ATLANTIC	1097	-440	6.029	35
36	648-E	NERY	2 PISTOLS FEATURING T-PAIN & TAY DIZM SHE GOT IT UNIVERSAL	REPUBLIC	960	+222	3.676	-
57	35	б	FLO RIDA FEATURING TIMBALAND ELEVATOR POE BOY	ATLANTIC	808	-366	3.621	
38	40	б	C-SIDE FEATURING KEYSHIA COLE BOYFRIEND/GIRLFRIEND 1720/UNIVERSAL	REPUBLIC	742	-64	4.410	1
29	N	EVO	DAVID GUETTA & CHRIS WILLIS LOVE IS GONE GUM/PERFEC	CTO/ULTRA	724	+186	7.878	31
¢0	38	-5	LUPE FIASCO FEATURING MATTHEW SANTOS SUPERSTAR IST & IST & IST	1) I/ATLANTIC	721	-338	5.664	37

PLIES FEAT. NE-YO

Bust It Baby (Part 2) (Big Gates/Slip-N-Slide/Atlantic) CKEY, KSAS, KSPW, KWNZ, K2-IT, WBVD, WDKF, WHKF, WKSE, WVKS, WXSS, WXXX

Secondhand Serenade, Fall For You, 9 Kanye West Feat. Chris Martin, Homecoming, O Katy Perry, I Kissed A Girl, O

FOR REPORTING STATIONS PLAYLISTS GO TO: www.RadioandRecords.com

Bust It Baby (Part 2)

ADDED AT...

KHOP Modesto, CA PD: Joe Roberts APD: Madden MD: Regan Marks

▶ '80s/'90s HITMAKER NEW KIDS ON THE BLOCK IS PRIMED TO SCORE ITS FIRST CHART HIT THIS DECADE WITH "SUMMERTIME." THE TOP NEW AND ACTIVE SONG TAKES MOST ADDED AND IS SECOND ON THE MOST INCREASED PLAYS TALLY (UP 708).

			D ACTIVE	
		NEW AN	ID ACTIVE	
	ARTIST TITLE / LABEL	PLAYS /GAIN	ARTIST TITLE / LABEL	PLAYS /GAIN
	NEW KIDS ON THE BLOCK Summertime	708/708	KATY PERRY I Kissed A Girl (Capitol)	529/388
MOST ADDED	(Interscope)		TOTAL STATIONS:	55
	TOTAL STATIONS:	102	and the second	
	All Over You	679/114	FOREVER THE SICKEST KIDS Whoa Oh! (Me Vs. Everyone)	524/56
	(One Eleven/Sire/Reprise) TOTAL STATIONS:	54	(Universal Motown) TOTAL STATIONS:	50
ARTIST NEW TITLE / LABEL STATIONS	DUFFY Mercy	623/308	KID ROCK All Summer Long	459/156
NEW KIDS ON THE BLOCK 30	(Mercury/IDJMG)		(Top Dog/Atlantic)	
Summertime	TOTAL STATIONS:	64	TOTAL STATIONS:	26
(Interscope) KBKS, KHTS, KHTT, KKOB, KKPN, KLAL, KSMB, KZMG, KZZP, WAOA, WBHT, WCGQ, WFLZ, WHHD, WHHY, WHKF, WHOT,	SHWAYZE FEAT. CISCO ADLER Buzzin'	572/79	ESTELLE FEAT. KANYE WEST American Boy	448/134
WHTZ, WKSE, WKSZ, WKZL, WSSX,	(Suretone/Geffen/Interscope)	42	(Home School/Atlantic) TOTAL STATIONS:	40
WTWR, WVSR, WVYB, WWWQ, WXKS, WXXX, WYKS, WZYP	TOTAL STATIONS:			
KATY PERRY 28	SECONDHAND SERENA Fall For You	DE 562/76	That's What You Get	445/123
I Kissed A Girl	(Glassnote/ILG)	36	(Fueled By Ramen/RRP) TOTAL STATIONS:	30
(Capitol)	TOTAL STATIONS:	00	TOTAL STATIONS:	30
CKEY, KHFI, KHKS, KHCP, KHTT, KKMG.				
KKOB, KKPN, KQMQ, KSLZ, KSMB, KWNZ,				
KWYL, KZCH, WBHT, WERO, WFHN, WIHT,				
WIOQ, WIXX, WJBQ, WNKS, WNOK, WPRO,				
WPXY, WVKS, WXKB, WXYK				
CHRIS BRDWN 23				
Forever				
(Jive/Zomba)				
KDWB, KIIS, KJYO, KKDM, KKOB, KQCH,				
WADA, WBHT, WBLI, WDJX, WFKS, WHOT,				
WIOG, WIOQ, WKKF, WKZL, WPRO, WSNX,				
WWHT, WWST, WYOY, WZEE, WZKF				
KANYE WEST FEAT.				
CHRIS MARTIN 22				
Homecoming				
(Roc-A-Feila/Def Jam/ID_MG)	A			
CKEY, KHOP, KHTS, KHTT, KJYO, KKMG,				
KKOB, KQMQ, KSAS, KWNZ, KWYL, KZMG,				
KZZP, WFHN, WFLY, WJBQ, WPXY, W5NX.				
WVYB, WXXX, WXYK, WZEE	MOST	10		
DUFFY 19	INCREASE			
Mercy				
(Mercury/IDJMG)	PLAYS	1.0.0		
KHKS, KMXV, KQXY, KR3E, KSAS, KVUU,	All and the second period	and the second se		
WAOA, WCGQ, WHHD, WHOT, WHTS,	And in the local division of the local divis	Statement and a statement		
WSTR, WTWR, WVYB, WWWG, WXLK,	10 March 10 March 10 Per 11 Per			
WYKS, WZEE, WZYP	States and states			
MAROON 5 FEAT, RIHANNA 19				
If I Never See Your Face Again	+/11	ी 🖞 🕅	HANNA	
	Contraction of the local sector	T-4	A Bow (SRP/Def Jam/IDJMG)	
(A&M/Octone/Interscope)	THE POST OF		DU +45, WBVD +43, WHHD +39, WRVQ +	TO MAL D
KBKS, KKMG, KKOB, KQMQ, KSMB, KVUU,	and the second se			
KXXM, KZMG, Sirlus Hits 1, WEHT, WFBC,	and the second se	WHE	3Q +33, WFKS +30, WKSZ +27, WHKF +24	5, SIHI +24
WHKF, WIXX, WKRZ, WESE, WLAN, WNOU, WVYB, WXYK	+708	AIR	W KIDS ON THE BLOG	- M
the second s	700		mmertime (Interscope)	.R
MARIAH CAREY 15 Bye Bye		KZW	IG +60. WXIKS +54, KHOP +41, KHTS +30	
(Island/IDJMG)			P +19, WHOT +19, WVSR +19, WAEZ +18, V	WE FIN +1/
KDWB, KRQQ, WAEV, WAKS, WDJX, WDKF, WIQQ, WKFS, WKKF, WLDI, WLKT, WNOU,	+691		ARIAH CAREY	
WPXY, WVKS, WWST			e Bye (Island/IDJMG) DU +39, KRQQ +27, KQCH +24, WAEV +24	4 WDYY +73
The same and the same same			and and and the service and the service of the serv	and the second second

+711	✿	RIHANNA Take A Bow (SRP/Def Jam/IDJMG) WNOU -45, WBVD -43, WHHD -39, WRVQ +38, WVYB -37, WHBQ +33, WFKS +30, WKSZ +27, WHKF +25, SIHT +24
+708		NEW KIDS ON THE BLOCK Summertime (Interscope) KZMG +60, WXKS +54, KHOP +41, KHTS +30, WXYK +21, KZZP -19, WHOT +19, WVSR +19, WAEZ +18, WFHN +17
+691	ŵ	MARIAH CAREY Bye Bye (Island/IDJMG) WNOU +39, KRQQ +27, KQCH +24, WAEV +24, WPXY +23, WAB8 +18, WKSZ +18, WZKF +15, KDND +15, WKFS +15
+690		RAY J & YUNG BERG Sexy Can I (Knockout/DEJA 34/Koch/Epic) KHTT - 30, WBLI + 30, WSNX + 30, WKSS + 24, WFKS + 24, KHKS + 23, WAKS + 21, WJIM + 21, WVKS + 20
+620		COLBY O'DONIS FEAT. AKON What You Got (KonLive/Geffen/Interscope) KWYL *7, KHKS *37, WKKF *32, KQCH *23, WDKF *22, WJBQ *22, WKFS *21, XT20 *20, WNOK *20, WAKS *88

FOR WEEK ENDING MAY 11, 2005

LEGEND: See legend to charts in chords section for rules and symbol explanations. 127 CHR/top 40 and 18 Canada CHR/top 40 stations are electronically monitored by Nielsen Broadcast Data Systems 24 hours a day. 7 days a week. CHR/Top 40 Indicator chart compris of 58 reporters. © 2008 Nielsen Business Media, Inc. All rights reserved.

12

thop 95-1

R&R CHR/TOP 40

CHR/TOP 40 MONITORED REPORTERS

OM: Mike Ferris PD: Jon Reilly

OM: Ken Holiday PD: Mike Klein

OM: Chris Taylor MD: Joe Mack

WHYI/Miami, FL

MD: Michael Yo

WAOA/Melbourne, FL PD: Tony Banks

WBVD/Melbourne, FL

WHBQ/Memphis, TN

A/PD: Rod Phillips

WXSS/Milwaukee, WI

APD/MD: JoJo Martinez

WABB/Mobile, AL

KHOP/Modesto, CA

M: Richard Perry

PD: Joe Roberts APD: Madden MD: Reagan Marks

OM: Bill Jones PD/MD: Steve Smith

OM/PD: Rich Davis MD: Tommy Butter

WBLI/Nassau, NY OM: Nancy Cambino PD: Jeremy Rice APD: Al Levine MD: Tim Clarke

PD: Jim Reitz MD: Michael Rock

WKCI/New Haven, CT

PD: Chaz Kelly MD: Mike "Jagger" Thomas

WEZB/New Orleans, LA

OM/PD: Mike Kaplar MD: Stevie G.

PD: Sharon Dastur MD: Romeo

PD: Mike McCov

KQCH/Omaha, NE

WXXL/Orlando, FL

PD: Michael Bryan APD/MD: Jana Sutter

WIOQ/Philadelphia, PA

PD: Rick Vaughn APD/MD: Jo Jo Brooks

KZZP/Phoenix, AZ

ی. Mark Medina MD: Greg "DJ Greggy D" D'Angelo

WBZW/Pittsburgh, PA

WKST/Pittsburgh, PA

WJBQ/Portland, ME

KKRZ/Portland, OR

WPRO/Providence, RI

OM/PD: Tony Bristol APD/MD: Davey Morris

WDCG/Raleigh, NC

KWNZ/Reno, NV

KWYL/Reno, NV

PD: Justin Tyme APD: Johnny B

APD: Rude Boy

West APD/MD: Brody

PD: Ryan Mill APD/MD: Kobe

APD: Drew Hall MD: Dylan

MD: Mike Adar

PD: Brian Bridgi APD: Mick Lee

OM: Tom Land MD: Corey Young

MD: Frite

WHTZ/New York, NY

KJYO/Oklahoma City, OK

WFHN/New Bedford, MA

WRVW/Nashville, TN

WHHY/Montgomery, AL

PD: Zac Davis APD/MD: QTIP

Prian Kell

KDWB/Minneapolis, MN OM/PD: Rob Morris MD: Lucas

WFLY/Albany, NY OM: Kevin Callahan PD: Terry O'Donnell APD: Brian Cody MD: Marissa Lanchak

WKKF/Albany, NY PD: Randy McCarten

KKOB/Albuquerque, NM OM: Eddie Haskell PD: Justin Riley APD: Mark Anderson MD: Carlos Duran

WAEB/Allentown, PA

WIXX/Appleton, WI PD: Jason Hille MD: David Bur

WKSZ/Appleton, WI PD: Dayton Kane APD/MD: Brian Davis

WSTR/Atlanta, GA in Boy MD: Michael Chase

WWWO/Atlanta, GA APD/MD: Johnny D

WHHD/Augusta, GA PD: Chuck Whit APD: Kris Fishe

KHFI/Austin, TX OM: Mac Daniels PD: Jay Shannor MD: Tony Cortez

WFMF/Baton Rouge, LA PD: Kevin Campbel

KOXY/Beaumont, TX PD/MD: Brandin Shav APD: Patrick Sanders

WXYK/Biloxi, MS PD: Lucas

WQEN/Birmingham, AL Keith Alle APD/MD: Madison Reeves

KSAS/Boise, ID PD: Steve "Keke Luv"

PD: Steve "Keke Luv" Kicklighter APD: Chris "Lucky" Stewart KZMG/Boise, ID MD: Miggy Santos

WXKS/Boston, MA OM: Cadillac Jacl PD: Chris Tyler MD: Jim Clerkin

CKEY/Buffalo, NY PD/MD: Dave Universal WKSE/Buffalo, NY

WXXX/Burlington, VT OM/PD: Ben Hamilton

MD: Pete Belai WDJQ/Canton, OH

MD: Nikolina WIHB/Charleston, SC

UM/PD: Bryan Taylo MD: Dave Ryan WSSX/Charleston, SC Mike Edwa

OM/PD: Mike Edward APD/MD: Special Ed WVSR/Charleston, WV

PD: Wade Hill MD: Jason Reed

WNKS/Charlotte NC John Re MD: Otis

WKSC/Chicago, IL MD: Jeff Murray

WKFS/Cincinnati, OH OM: Scott Reinharf PD: Mark Andersor

WAKS/Cleveland, OH OM: Jeff Zukauckas PD: Bo Matthews APD/MD: Kasper

KKMG/Colorado Springs, CO OM: Bobby Irwii PD: John Foxx MD: Kat Jensen

KVUU/Colorado Springs, CO MD: Darren McKee

WNOK/Columbia, SC WCGQ/Columbus, GA WNCI/Columbus, OH PD: Michael McCoy MD: Maxwell WDJX/Louisville, KY PD: Shane Collins APD/MD: Ben Davis KKPN/Corpus Christi, TX WZKF/Louisville, KY OM/PD: Scott Holt APD/MD: Dave Ross PD/MD- Matt Rva WZEE/Madison, WI

KHKS/Dallas TX APD/MD: Billy The Kidd WDKF/Dayton, OH APD/MD: Ryan Drake

WVYB/Daytona Beach, FL OM: Frank Scott PD: Ammie Olso KKDM/Des Moines, IA PD/APD: Greg Chance MD: Scotty Cage WKOI/Detroit, MI PD: Dom Theodore APD/MD: Beau Daniels

WWCK/Flint MI PD: Jeff Andrews WXKB/Ft. Myers, FL PD: Matt Johnson MD: Bruce The Moose

WYKS/Gainesville, FL OM: Kevin Quinn PD/MD: Riggs WHTS/Grand Rapids, MI OM: Brent Alberts PD: Jack Spade

WSNX/Grand Rapids, MI OM: Doug Montg PD: Eric O'Brien Montgomen APD: Holmes WKZL/Greensboro, NC

PD: Jason Goodman APD: Josie WERO/Greenville, NC PD: Chris "Hollywood" M APD/MD: Beaver " Mann

WFBC/Greenville, SC PD: Chase Murphy MD: Natalie Randal

WHKF/Harrisburg, PA PD: JT Bosch APD: Mike Miller MD: OC

WK55/Hartford, CT PD: Stan 'The Man' Priest MD: Brian "Munchie" Dono

KQMQ/Honolulu, HI MD: Ryan Sean KRBE/Houston, TX

D: Leslie Whittle WZYP/Huntsville, AL APD: Ally "Lisa" Elliott

WNOU/Indianapolis, IN OM: Brian Wallace PD: Tim Rainey WYOY/Jackson, MS

PDTZak Tyler APD/MD: Nate West WAPE/Jacksonville, FL

APD/MD: Chase Daniels WFKS/Jacksonville, FL

OM: Gail Austin PD: Todd Shannon APD: Jonathan Reed WAEZ/Johnson City, TN

OM: Bill Hagy PD/MD: Jason Reed KMXV/Kansas City, MO OM: Mike Rowen PD: Ponch

WWST/Knoxville, TN PD: Rich Bailey MD: Scott Bohanno

KSMB/Lafayette, LA PD: Bobby Novosad MD: Chris Reed

WLAN/Lancaster, PA WJIM/Lansing, MI

WLKT/Lexington, KY

KLAL/Little Rock, AR D: Randy C Ed Johnson

> KIIS/Los Angeles, CA APD/MD: Julie Pilat

WRVQ/Richmond, VA PD: Boomer WXLK/Roanoke, VA PD: Kevin Scott APD: Danny Meyers

MD: Bob Patrick WKGS/Rochester NY PD: Erick Anders MD: Jesse Graff

WPXY/Rochester, NY PD: Mike Danger KDND/Sacramento, CA

PD: Dan Mason M<mark>D: Christopher</mark> K. WIOG/Saginaw, MI PD: Jerry Noble APD: Demas

KZHT/Salt Lake City, UT OM: Jeff Lochran PD: Jeff McCartney MD: Tricia Jenkins

KXXM/San Antonio, TX OM: George King PD: Tony Travatto APD/MD: Russell Rush

KHTS/San Diego, CA PD: Jimmy Steele APD/MD: Hitman Haze

Sirius Hits 1/Satellite OM: Kid Kelly APD/MD: Ryan Sampson XM Top 20 on 20/Satellite

OM: Jon Zellner PD: Michelle Cartier MD: Priestly WAEV/Savannah, GA

PD/MD: Russ Fr KBKS/Seattle, WA eve Riv APD: Marcus D. MD: Eric Tyler

KRUF/Shreveport, LA OM: Gary McCoy PD: Erin Bristol MD: Andrew "A.G." Gordon

KSPW/Springfield, MO KSLZ/St. Louis, MO

PD: Tommy Austin MD: Taylor J WNTQ/Syracuse, NY OM/PD: Tom Mitchel MD: Rick Roberts

WWHT/Syracuse, NY PD: Butch MD: Jeff Wise

WFLZ/Tampa, FL OM: Doug Haman PD: Tommy Chuck

WTWR/Toledo, OH PD: Steve Marshal WVKS/Toledo, OH OM: Bill Michaels

PD: Nathan Reed MD: Boomer KRQQ/Tucson, AZ

UM/PD: Tim Rici MD: Chris Peters KHTT/Tulsa, OK

OM/PD: Tod Tucker APD: Billy "The Baby DJ" Sexaur MD: Mikey B.

WIHT/Washington, DC PD: Jeff Kapugi APD: Toby Knapp MD: Gillian Sussmar

WLDI/West Palm Beach, FL APD/MD: Valentine

KZCH/Wichita, KS DM: Lyman James PD/MD: Sammy Suarez WBHT/Wilkes Barre, PA

MD: Marino

WKRZ/Wilkes Barre, PA PD: Mike O'Donne APD/MD: Kelly K WSTW/Wilmington, DE

PD: Mike Yeager APD/MD: Mike Rossi WAKZ/Youngstown, OH

PD: Sean Stevens MD: Krissy Taylor WHOT/Youngstown, OH MD: J-Dub

THIS WEEK

3

5 6

0

8

9 10

11 12

13

14 15

16

18 19 20

21 22

25

26

27

28 29

30 31 32

33

39

36

AST

2

3

4

6

5

8

1

13

16

17

18

19

20

21

23

28

29

2

JUNO WINNERS BELLY AND **KESHIA CHANTE TEAM UP ON** GET TO KNOW YOU," WHICH LEAPS 40-29 ON THE CANADA CHR/TOP 40 CHART.

POWERED BY nielsen BDŜ

DMDS

LAST WEEK	WEEKS ON CHART	ARTIST TITLE IMPRINT / PROMOTION LABEL	PLA	4YS +/-
1	12	LEONA LEWIS BLEEDING LOVE SYCO/J/RMG	3844	+79
2	16	JORDIN SPARKS DUET WITH CHRIS BROWN NO AIR 19/JIVE/ZOMBA	3508	-120
3	12	USHER FEAT. YOUNG JEEZY LOVE IN THIS CLUB LAFACE/ZOMBA	3246	+115
5	8	MADONNA FEAT. JUSTIN TIMBERLAKE 4 MINUTES WARNER BROS.	2905	+91
5	19	MILEY CYRUS SEE YOU AGAIN HOLLYWOOD	2750	-172
7	20	ONEREPUBLIC STOP AND STARE MOSLEY/INTERSCOPE	2637	-116
2	8	RAY J & YUNG BERG SEXY CAN I KNOCKOUT/DEJA 34/KOCH/EPIC	2614	+287
4	19	SARA BAREILLES LOVE SONG EPIC	2532	-550
1	7	RIHANNA TAKE A BOW SRP/DEF JAM/IDJMG	2247	+372
8	12	MARIAH CAREY TOUCH MY BODY ISLAND/IDJMG	1987	-415
4	12	NATASHA BEDINGFIELD POCKETFUL OF SUNSHINE PHONOGENIC/EPIC	1880	+177
5	7	DANITY KANE DAMAGED BAD BOY/ATLANTIC	1846	+325
2	27	BUCKCHERRY SORRY ELEVEN SEVEN/ATLANTIC	1688	-103
0	5	LIL WAYNE FEAT. STATIC MAJOR LOLLIPOP CASH MONEY/UNIVERSAL MOTOWN	1634	+294
7	13	COLBIE CAILLAT REALIZE UNIVERSAL REPUBLIC	1610	+141
3	25	FLO RIDA FEAT. T-PAIN LOW POE BOY/ATLANTIC	1545	-183
Q.	19	CHRIS BROWN WITH YOU JIVE/ZOMBA	1525	-394
2	7	JESSE MCCARTNEY LEAVIN' HOLLYWOOD	1438	+180
3	10	FLYLEAF ALL AROUND ME A&M/OCTONE/INTERSCOPE	1405	+152
4	5	METRO STATION SHAKE IT RED INK/RED/COLUMBIA	1318	+149
8	9	TAYLOR SWIFT OUR SONG BIG MACHINE/UNIVERSAL REPUBLIC	1282	-140
.7	4	3 DOORS DOWN IT'S NOT MY TIME UNIVERSAL REPUBLIC	1229	+177
21	19	LIFEHOUSE WHATEVER IT TAKES CEFFEN/INTERSCOPE	1200	-137
9	20	RIHANNA DON'T STOP THE MUSIC SRP/DEF JAM/IDJMG	1177	-226
6	б	GAVIN DEGRAW IN LOVE WITH A GIRL J/RMC	1151	+97
6	18	DAUGHTRY FEELS LIKE TONIGHT RCA/RMG	1070	-432
5	9	BRITNEY SPEARS BREAK THE ICE JIVE/ZDMBA	1062	-5
9	13	COLBY O'DONIS FEAT. AKON WHAT YOU GOT KONLIVE/GEFFEN/INTERSCOPE	985	+269
51	3	MARIAH CAREY BYE BYE ISLAND/IDJMG	860	+185
9	2	CHRIS BROWN FOREVER JIVE/ZOMBA	744	+290
7	4	JOHN MAYER SAY AWARE/COLUMBIA	639	+133
0	2	SEAN KINGSTON FEAT. ELAN & JUELZ SANTANA THERE'S NOTHIN BELUGA HEIGHTS/EPIC	592	+147
8	10	CHERISH FEAT. YUNG JOC KILLA SHO'NUFF/CAPITOL	590	-369
4	8	FERRAS HOLLYWOOD'S NOT AMERICA CAPITOL	535	-34
2	6	FLO RIDA FEAT. TIMBALAND ELEVATOR POE BOY/ATLANTIC	509	-107
8	3	SIMPLE PLAN YOUR LOVE IS A LIE LAVA/ATLANTIC/RRP	504	+38
3	14	JONAS BROTHERS WHEN YOU LOOK ME IN THE EYES HOLLYWOOD	497	-85
0	11	WEBBIE, LIL' PHAT & LIL BOOSIE INDEPENDENT TRILL/ASYLUM/ATLANTIC	495	-196
6	7	LANDON ONLY 20 MATRIARCH	480	-30
5	15	LUPE FIASCO FEAT. MATTHEW SANTOS SUPERSTAR 15T & 15TH/ATLANTIC	397	-137

CANADA CHR/TOP 40

WEEKS PLAYS ARTIST IMPRINT / PROMOTION LABEL 807 MADONNA FEATURING JUSTIN TIMBERLAKE 4 MINUTES 8 WARNER BROS./WARNER -21 14 LEONA LEWIS BLEEDINGLOVE SYCO/J/SONY BMG 651 -22 USHER FEATURING YOUNG JEEZY LOVE IN THIS CLUB 625 -25 12 LAFACE/SONY BMG JORDIN SPARKS DUET WITH CHRIS BROWN NO AIR 19/JIVE/SONY BMG 588 -3 15 +36 RAY J& YUNG BERG SEXY CAN I 10 KNOCKOUT/DEJA 34/EPIC/KOCH 500 6 KARDINAL OFFISHALL FEATURING AKON DANGEROUS KONLIVE/GEEEEN/UNIVERSAL 498 +10 HOLLYWOOD/UNIVERSAL MILEY CYRUS SEE YOU AGAIN 475 -18 18 BRITNEY SPEARS BREAK THE ICE 469 +11 12 JIVE/SONY BMG 8 +7 HEDLEY NEVER TOO LATE 452 10 5 UNIVERSAL 12 SIMPLE PLAN YOUR LOVE IS A LIE LAVA/ATLANTIC/WARNER 446 -11 +35 14 7 RIHANNA TAKE A BOW SRP/DEF JAM/UNIVERSAL 411 CHRIS BROWN WITH YOU JIVE/SONY BMG 364 -69 11 18 +10 16 4 KREESHA TURNER DON'T CALL ME BABY EMI 359 MARIAH CAREY TOUCH MY BODY 357 -67 12 13 ISLAND/UNIVERSAL JULLY BLACK UNTIL I STAY UNIVERSAL 336 -56 13 13 ADDICTIV TONITE 331 +38 URBAN HEAT 8 20 FLISE ESTRADA THESE THREE WORDS ROCKSTAR 329 +25 5 PHONOGENIC/EPIC/SONY BMG NATASHA BEDINGFIELD POCKETFUL OF SUNSHINE 313 +78 22 9 FLO RIDA FEATURING T-PAIN LOW POE BOY/ATLANTIC/WARNER 311 -44 15 23 DANITY KANE DAMAGED BAD BOY/ATLANTIC/WARNER +19 23 4 303 LIL WAYNE FEATURING STATIC MAJOR LOLLIPOP CASH MONEY/UNIVERSAL 296 +39 26 4 17 SARA BAREILLES LOVE SONG EPIC/SONY BMG 286 -42 16 METRO STATION SHAKE IT RED INK/COLUMBIA/SONY BMG 279 +76 30 3 275 -9 CRASH PARALLEL WORLD WE KNOW BLACK BOX RECORDINGS/SONY BMG 24 11 19 FLO RIDA FEATURING TIMBALAND ELEVATOR POF BOY/ATLANTIC/WARNER 272 -49 10 **.**11 FABER DRIVE WHEN I'M WITH YOU + UNIVERSAL REPUBLIC/UNIVERSAL 253 25 16 231 -90 CHERISH FEATURING YUNG JOC KILLA SHO'NUFF/CAPITOL/EMI 18 9 +73 42 MARIAH CAREY BYE BYE ISLAND/UNIVERSAL 211 2 40 3 BELLY & KESHIA CHANTE GET TO KNOW YOU 🔶 CP 194 +50 AVRIL LAVIGNE THE BEST DAMN THING 194 -29 27 7 RCA/SONY BMG

FOR WEEK ENDING MAY 11, 2008

+ indicates CanCon

Rhythmic radio highlights from the winter 2008 Arbitron survey

Winter Ratings Conquests

Darnella Dunham DDunham@RadioandRecords.com

revamped airstaff, a competitor changing format, a new PD and a new morning show are among the factors that apparently triggered ratings spikes at a handful of rhythmic stations in the latest Arbitron quarterly results. For these and other outlets that turned in noteworthy performances, there was nothing cold about the winter 2008 survey, which covered the period of Jan. 10-April 2.

Head-To-Head Battles

KDLW (Wild 97.7)/Albuquerque launched in December 2007 after American General Media flipped the station from regional Mexican. In its maiden survey, Wild 97.7 placed No.6 overall in the market, up 2.3-3.7. The station is almost finished assembling an airstaff—middays remain the only open daypart. But already it has pulled ahead of Univision's rhythmic KKSS (Kiss 97.3), which fell 5.5-3.0.

For years, KBBT (98.5 the Beat), also owned by Univision, has dominated San Antonio. It remained on top in the latest survey with a 6.1 share, but direct competitor KPWT (Power 106.7) is beginning to emerge as a potential threat. At the end of 2007, the Cox station picked up "Big Boy's Neighborhood," recently launched into syndication from KPWR (Power 106)/Los Angeles by ABC Radio Networks. Another notable addition was PD Eric Sean's arrival at KPWT in January. The programming changes helped the rhythmic outlet reach its highest 12+ ratings in the last year, moving from 2.7 in the fall to 3.6 in the winter.

Tias Schuster joined Entercom's WNVZ (Z104)/Norfolk as PD/afternoon personality on April 16, 2007, and the latest Arbitron survey shows that he has the station on the right track. With a 5.1-6.1 spurt, WNVZ posted its highest 12+ numbers in more than a year.

As the calendar flipped from 2007 to 2008, KOHT (Hot 98.3)/Tucson experienced several changes that apparently contributed to

the Clear Channel station's 4.1-5.5.12+ winter increase. In January, Pablo Sato took over the morning show, replacing C.K., who had departed in early November. Prior to Sato's arrival, night show host D-Wayne Chavez, middayer "Jazzi" Jessica Buckner and mixer Andrew "Hospe" Hospedales-collectively known as "D-Wavne & the Crew"handled the shift in the interim. But with Sato's arrival in January, Hospedales remained in morning drive drive as a co-host and Chavez returned to nights-this time, accompanied by Buckner, A month earlier, in December 2007, APD/MD/afternoon personality Rico Villalobos left the station. His replacement came from within the cluster: Spanish oldies KTZR/Tejano KXEW-AM promotions director and former CHR/top 40 sister KRQQ midday personality Melissa Santa Cruz

CBS Radio's WZMX (Hot 93.7)/Hartford received an early Christmas gift in late October when Clear Channel's WPHH (Power 104.1) flipped back to alternative after four years in the urban format. The rhythmic outlet seems to be enjoying the benefits of owning the hip-hop and R&B lane in the market, ranking No. 3 overall with a 7.1 share.

Gains In Share Or Rank

Clear Channel's KPRR (Power 102)/El Paso posted its highest 12+ share in a year—a 7.0, which put the station in fifth place. Although American General Media's KISV

Staying On Top Clear Channel's WJMN (Jam'n 94.5)/Boston has ranked No. 1 in 18-34 for the last six years. In the winter 2008 survey--his last as hands-on PD--Cadillac Jack maintained the winning streak.

Jam'n 94.5 is also a consistent winner with 12+ listeners. Here's how the station has fared in the last four surveys: Winter '08: 7.0 (No. 1) Fall '07: 6.7 (No. 1)

Summer '07: 6.9 (No. 1) Spring '07: 6.2 (No. 2) (Hot 94.1)/Bakersfield took a dip in the winter ratings, the station remained on top in the market with an 8.7 share. Things are also looking up in 2008 for Clear Channel's KBOS/ Fresno, which surged 4.7-5.0 to rank third.

While KLUC/Las Vegas was flat at a 5.1, the CBS Radio rhythmic outlet rose in rank from fifth to second.

In a market where three rhythmic stations compete, Cox's KPHW (Power 104.3)/ Honolulu not only won the format battle but also finished fifth overall in the market. In addition, the station reached a yearlong ratings high, moving from 5.0 in the fall to 5.7 in the winter.

Keeping its team intact, Clear Channel's KUBE/Seattle held on to the market's No. 1 position with a 5.2.

KTTB (B96)/Minneapolis powered up a full share in 12+ (3.6-4.6) to claim fifth place. The Northern Lights station finished first in 18-34.

Clear Channel powerhouse KDON landed atop the Monterey ratings heap with a 6.6, its highest 12+ share in more than a year.

Another dominant station owned by Clear Channel is WJMN (Jam'n 94.5)/Boston. In his last book as hands-on PD, Cadillac Jack showed why he was deserving of the promotion to OM/PD of urban sister WWPR (Power 105.1)/New York by guiding Jam'n to a 6.7-7.0 rise.

KGGI continues to rule Riverside. The Clear Channel station registered a yearlong ratings high of 6.8 among 12+ listeners.

Although Emmis' heritage KPWR (Power 106)/Los Angeles doesn't have a direct rhythmic competitor, rhythmic-leaning CHR/top 40 KHS, urban KDAY/KWIE and Latin rhythm KXOL play many of the same titles. Nevertheless, Power 106 grew from 3.5 to 3.8 in the winter survey.

During Universal Motown artist Nelly's recent station visit to Clear Channel's WIBT (96.1 the Beat)/Charlotte, promotion director Sarah Lee, left, and PD Rob Wagman, right, threw up their Bambi and Thumper signs.

USHER FEATURING YOUNG JEEZY

COLBY O'DONIS FEATURING AKON

RICK ROSS FEATURING T-PAIN

FLO RIDA FEATURING T-PAIN

WEBBIE, LIL' PHAT & LIL' BOOSIE

KARDINAL OFFISHALL FEATURING AKON

BABY BASH FEATURING KEITH SWEAT

THREE 6 MAFIA FEAT. PROJECT PAT, YOUNG D & SUPERPOWER

SNOOP DOGG FEATURING TOO SHORT & MISTAH F.A.B.

DON'T STOP THE MUSIC
LUPE FIASCO FEATURING MATTHEW SANTOS

SEAN KINGSTON FEAT. ELAN & JUELZ SANTANA

MADONNA FEATURING JUSTIN TIMBERLAKE

PITBULL FEATURING TRINA & YOUNG BOSS

FLO RIDA FEATURING TIMBALAND

ESTELLE FEATURING KANYE WEST

C-SIDE FEATURING KEYSHIA COLE

NELLY FEATURING FERGIE

ASHANTI THE WAY THAT I LOVE YOU

UT FOR M

WIZ KHALIFA

MARIO

THE-DREAM

SHAWTY LO

V.I.C.

RIHANNA DON'T STOP THE MUSIC

CHERISH FEATURING YUNG JOC

JORDIN SPARKS DUET WITH CHRIS BROWN

2 PISTOLS FEATURING T-PAIN & TAY DIZM

RAY J & YUNG BERG

LEONA LEWIS

MARIAH CAREY

DANITY KANE

MARIAH CAREY

CHRIS BROWN

NE-YO

RIHANNA

11 NIELSEN BDS CERTIFICATIONS

LIL WAYNE FEATURING STATIC MAJOR NO. 1(3 WKS)

BLEEDING LOVE PLIES FEATURING NE-YO MOST INCREASED PLAYS BIG GATES/SLIP-N-SLIDE/ATLANTIC

SHE GOT TI DJFELLIFEL FEAT. NE-YO, FABDLOUS, KANYE WEST & JERMAINE DUPRI EINER THINCS SO SO DEF/IDJMG

DAVID BANNER FEAT. CHRIS BROWN AIRPOWER GET LIKEME BLIG FACELISRC/UNIVERSAL MOTOWN

ARTIST

WEEK WEEKS ON CHART

LAST

1 8

2 13

3 16

5 14

4 13

7 10

8 10

11 7

6 13

10 17

14 9

12 35

16 4

13 23

15 23

18 4

21 4

23

34

27 3

24 б

17 14

28 6

19 12

22 16

37

33 5

30 6

40 2

39 4

38 6

32 18

36

35 18

NEW

5 31

8 26

18

4 29

7 25

q 9

PLAYS TW +/

6505

5130

4708

4388

4351

3869

3527

3250

3155

2693

2462

2166

2115

2106

1919

1810

1744

1490

1454

1350

1292

1195

1154

1115

1095

1092

1042

1032

1028

1026

1026

1022

1014

941

829

802

800

794

683

666

ា ជា

11 🕁

LAFACE/ZOMBA

19/JIVE/ZOMBA

SYCO/I/DMC

II 🕁

廿

BAD BOY/ATLANTIC

UNIVERSAL REPUBLIC

POE BOY/ATLANTIC は ISLAND/IDJMG

TRILL/ASYLUM/ATLANT

AIRPOWER

113 1

1

曲

ARISTA/RMG

화 S/EPIC/KOCH

WARNER BROS

RADIO KILLA/DEF JAM/IDJMG

HOME SCHOOL ATLANTIC

FAMOUS ARTISTS/TVT

04U/ASYLUM N² ✿ SRP/DEF JAM/IDJMG

1720/UNIVERSAL REPUBLIC

YOUNG MOGUL/WARNER BROS.

tr

POE BOY/ATI ANTIC

비 쇼 3RD STREET/J/RMG

JIVE/ZOMBA

SRP/DEF JAM/IDJMC

NLIVE/GEFFEN/INTERSCOPE

ជំរ SHO'NUFF/CAPITOL

DERRTY/UNIVERSAL MOTOWN

THE INC./UNIVERSAL MOTOWN

ROSTRUM/WARNER BROS.

HITPREDICTOR STATUS RINT / PROMOTION LABEL

KNOCKDUT/DEJA 34/EPIC/KOCH

KONLIVE/GEFFEN/INTERSCOPE

SLIP-N-SLIDE/DEF JAM/IDJMG

AUDIEN	
55.133	1
7 41.603	2
32.176	3
	4
27.435	б
27.989	5
9 22.866	8
7 21.643	9
5 24.431	7
16,520	11
	10
12.744	14
13.885	13
1 11.993	15
15.860	12
9.812	18
0 10.988	17
	23
3 8.391	20
5 11.358	16
2 9.735	19
5 5.344	35
6 504	27
5 7.055	25
6.076	29
5.716	32
2 4.774	39
3 5.821	31
5.554	33
7.281	22
6.804	26
7 5.301	36
	38
5.359	34
5 4.650	40
2 5.059	37
6.070	30
7 6.461	28
	MILLIONS S5.133 41.603 32.176 31.961 27.435 27.435 27.435 27.435 27.435 27.435 27.435 27.435 27.435 27.435 27.435 27.435 27.435 27.435 27.435 27.435 27.435 27.435 12.744 13.885 11.993 15.860 9.812 10.988 7.136 8.391 11.358 9.735 6.504 7.055 6.076 5.716 4.704 5.821 4.503 5.554 7.281 6.804 5.301 4.912 5.359 4.650

Remove Pain from Ass Song hooks are a pain no longer!

Import Selector browse lists, previous tests or spreadsheets to create your testlist Overlay and pull from Mediabase or BDS charts

FREE DESKTOP SOFTWARE to give you newfound powers:

THROUGH HOOK EXCHANGE! CALL 1-888-7HOOKEX (746-6539)

Introducing Hook Exchange, a new hook service that removes the pain from the process. Beyond tight, superb quality hooks. Hook Exchange provides sophisticated

(or consultant safelists)

Preview audio while building your list, even add your own hooks

R&R URBAN/URBAN AC/GOSPEL

From programmers to personalities, Phillip David March has discovered some of urban radio's best

Talent Scout

Darnella Dunham DDunham@RadioandRecords.com

hillip David March has a rich radio career that transcends his lengthy résumé. Now PD/afternoon personality at Radio One urban AC WMOJ (Mojo 100.3)/Cincinnati, perhaps his most significant accomplishment is mentoring a group of programmers and personalities who have since climbed the ladder to positions in Houston, Atlanta, Charlotte, Birmingham

and other markets.

Although several of those who benefited from his tutelage have reciprocated by giving him a job when he needed one, March says he is most proud of his protégés who returned the favor by mentoring emerging talent themselves.

Recruiting Ground

After landing his first PD gig in Columbus, Ga., March discovered an unexpected fertile resource for new talent. Conducting a job search for part-time personalities, he'd hoped to uncover a wide variety of candidates but instead found that high school students were the most interested applicants. March recalls, "I wasn't getting a lot of people from ads and the local newspaper. I did a 'DJ for a day' contest [to] win a chance to host a show and the winner actually was a high school student.

"I could see that she had the ability." March says of the contest winner. "I worked with her for a while and then I decided to let her be a board op. I was testing to see how reliable she would be, because a lot of times you'll find high school kids and they'll blow stuff off." The student ultimately co-hosted a show with March.

March says his initial assessment of high schoolers' work ethic was wrong."I saw that they were very reliable.The more I would see that, the more I would work with them."

A handful of high school students that March groomed has gone on to successful careers in the business, including CBS Radio urban WPEG (Power 98)/Charlotte nighttime host Danny Diaz, who March hired as a board op/mixer.

March says he never regarded working with

beginners as a challenge—he saw it as an opportunity."I was blessed to have a lot of great talent that I was able to recruit to come down there," he says. "I knew that Columbus, Ga., was where I was going to get people who were just beginning and I prided myself that I would get these people and I would help them prepare themselves for the next move in their careers."

The Big Payback

Selflessly mentoring newcomers has paid dividends that March could have never foreseen. He first hired Terri Thomas (now PD of Radio One/Houston's urban KBXX [97.9 the Box] and gospel KROI [Praise 92.1]) to host middays on Davis urban WFXE (Foxy 105)/Columbus. She's just one of several programmers and personalities he mentored at the station.

"When you look at the people that came through Foxy 105 when I programmed it that are now program directors or very successful in radio—it's a long list," he says. Among them:

Former part-timer Long John, now PD/afternoon personality at Citadel urban AC WUHT (Hot 107.7)/Birmingham.

Former night show duo Al Irving and Bill Black, currently PD of URBan Radio's urban KBCE/ Alexandria, La., and APD/MD of Radio One urban WHTA (Hot 107.9)/Atlanta, respectively.

 Overnight personality Chris Coleman, now APD/afternoon personality at Cox Radio urban AC WBHK (98.7 Kiss)/Birmingham.

Of all his prominent protégés, March says he's most proud of Thomas, whom he hired straight

WHRP/Huntsville Honor Roll

Cumulus urban AC WHRP/Huntsville, Ala., was hip-hop when it first launched under Phillip David March. who spent two years cultivating his team there. "I'm really proud of that staff," March says. "They were young and hungry and listened to what | told them to do. I would always plug them into the network that I had established," Now that several have moved up to more desirable positions, it's difficult to deny March's ability to spot and groom talent.

Brandi Garcia

Then: Midday personality Now: KBXX/Houston midday personality

Derrick "Lil' D" Greene

Then: MD/night show personality Now: Clear Channel/ Georgia director of urban programming (Columbus/Albany/

Ghost

Lagrange)

Then: Production director/producer of "The Doug Banks Morning Show" Now: WHUR/ Washington

production director

DJ Infamous Then: Weekend mixer Now: WVEE/Atlanta night show mixer

DJ E-Feezy

Then: Weekend mixer Now: WGZB/Louisville night show host/mixer out of college and worked with for five years in Columbus, helping her hone on-air skills and promoting her to MD. "One day I was driving in [to do] my shift and I heard Terri, and she sounded so good, so professional. When I got to the station I said, 'Get your résumé, your tape together. It's time for you to go—you cannot grow anymore in this market. You need to go somewhere else to learn more.' "

While some managers do everything in their power to hang on to talented individuals, March took pride in helping his employees grow, even if it meant losing them to other stations."I want people around me who want bigger and better things," he says.

Thomas landed at Radio One's urban WIZF (100.9 the Wiz)/Cincinnati, where she worked her way up the ranks from midday personality to MD to PD. Along the way, she stayed in touch with March. When the PD position opened at co-owned KBXX, it was March who encouraged her to go for the gig after getting word that she was a contender.

"Terri had not applied for the job because one of our other friends, Long John, was going to apply,"

March says."I was like, 'Terri, you need to go for that.' She was like, 'You think 1 could do the job?' I said, 'There's no doubt in my mind you are capable of doing that job.'So she went after it with a vengeance and got it.''

Thomas' move to Houston created a PD opening at WIZF a station March programmed for eight months in 1999. It wasn't long before Thomas recommended her mentor for the position.

March says, "My initial feeling was, 'I'm never going back to Cincinnati because it was such a bad experience [under previous ownership]." But I really did feel as though I had some unfinished business there, because I really felt that I could make an impact."

After leaving WIZF, March stepped away from radio for two years until another one of his protégés offered assistance. This time, it was someone he trained in college radio at Emerson College: Ken Johnson, then VP of urban programming for Cumulus. Johnson offered him a job, as PD of WHRP/Huntsville, Ala., and March went on to work for Cumulus for four years.

Throughout a career full of mentoring others, March says there has been one lesson he always went out of his way to teach: "Always reach back and help someone. Don't keep the position to yourself and don't keep the knowledge to yourself. Share it."

URBAN FOWERED BY niclsen

			BDS	MPD	AVAIL	ABLE AT DM	DS.COM
IHIS WEEK	LAST WEEK	WEEKS ON CHART	ARTIST CERTIFICATIONS IN HITPREDICTOR TITLE IMPRINT / PROMOTION LABEL	PLA TW	Y5 */-		
1	1	8	LIL WAYNE FEATURING STATIC MAJOR NO. 1(3 WKS) LOLLIPOP CASH MONEY/UNIVERSAL MOTOWN	5312	-2	52.717	1
2	2	15	RICK ROSS FEATURING T-PAIN THE BOSS SLIP N-SLIDE/DEF JAM/IDJMC	3750	-254	31.9 09	3
9	8	9	PLIES FEATURING NE-YO BUST IT BABY (PART 2) BIC GATES/SLIP-N-SLIDE/ATLANTIC	3652	+301	31.040	5
4	4	9	JORDIN SPARKS DUET WITH CHRIS BROWN 11 NO AIR 19/JIVE/ZOMBA	3635	-24	31.497	4
6	5	11	ASHANTI THE WAY THAT I LOVE YOU THE INC./UNIVERSAL MOTOWN	3589	+50	31.035	6
Б	3	13	USHER FEATURING YOUNG JEEZY	3430	-425	34.458	2
7	6	15	2 PISTOLS FEATURING T-PAIN & TAY DIZM	3366	-58	24.555	11
8	7	16	RAY J & YUNG BERG SEXY CAN I KNOCKOUT/DEJA 34/EPIC/KOCH	2873	-539	24.733	9
9	9	13	MARIAH CAREY 비 합니다 TOUCH MY HODY ISLANDIDJMG	2778	-365	24.726	10
0	11	3	USHER FEATURING BEYONCE & LIL WAYNE	2776	+407	24.279	12
11	10	13	TREY SONGZ	2719	+275	27.165	7
	13	5	LAST TIME SONG BOOK/ATLANTIC CHRIS BROWN the Song BOOK/ATLANTIC TAKE YOU DOWN JIVE/ZOMBA	2370	+493	24.225	13
13	12	15	RAHEEM DEVAUGHN	2355	+158	19.912	15
14	15	4	LUSTOMER JIVE/ZOMBA KEYSHIA COLE MOST INCREASED FLAYS HEAVEN SENT INANI/GEFFEN/INTERSCOPE	2 327	+655	25.405	8
15	19	5	THE-DREAM 쇼	2015	+596	21.364	14
16	16	4	V.I.C.	1915	+284	16.019	16
17	22	3	ALICIA KEYS AIRPOWER 🕁	1643	+378	15.364	18
18	14	25	SHAWTY LO	1292	-398	11.653	19
19	17	22	THE-DREAM	1287	-339	15.364	17
20	24	5	NE-YO 🕁	1282	+98	6.356	25
21	21	9	SEAN GARRETT FEATURING LUDACRIS	1193	-130	5.476	27
22	31	2	MARIAH CAREY	1079	+183	5.317	30
23	25	15	LYFE JENNINGS	1043	-133	7.417	22
	37	2	NEVER NEVER LAND COLUMBIA SHAWTY LO FOOLISH DAL/ASYLLM	1025	+234	7.548	21
25	23	14	MIKE JONES FEATURING HURRICANE CHRIS	976	-249	5.278	31
	32	4		956	+70	3.773	
	30	5	THERE'S NOTHIN BELUGA HEIGHTS/EPIC/KOCH	942	-1	5.357	29
	33	4	IG @ WAR DEF JAM/IDJMG MARIO	937	+91	9.242	20
29	28	б	MUSIC FOR LOVE <u>SRD STREET/J/RMC</u> SNOOP DOGG FEATURING TOO SHORT & MISTAH F.A.B.	877	-122	5.397	28
30	35	3	LIFE OF DA PARTY DOGCYSTYLE/GEFFEN/INTERSCOPE NELLY FEATURING FERGIE PARTY PEOP IE DEPOTYLINIVERSAL MOTIONIN	841	+39	4.244	36
31	27	7	MARY J. BLIGE	810	-305	4.648	33
32	36	3	R. KELLY	793	-2	3.890	40
33	38	5	HAIR BRAIDER JIVE/ZOMBA JVE/ZOMBA DAVID BANNER FEATURING CHRIS BROWN	783	-3	4.560	34
54	40	2	GETLIKE ME B.I.G. FA.C.E./SRC/UNIVERSAL MDTOWN ACE HOOD FEATURING T-PAIN & RICK ROSS CASH FOW	756	+69	3.111	
35	39	5	CASH FLOW WE THE BEST/DEF JAM/IDJMG TRINA FEATURING KEYSHIA COLE	756	-8	3.979	39
36	34	7	I COTTA THANG FOR YOU SLIP-N-SLIDE WEBBIE FEATURING LETOYA LUCKETT	748	-87	3.144	-
37	26	10	I MISS YOU TRILL/ASYLUM/ATLANTIC DAY26 CONVERSION	716	-459	3.620	-
	-	EW	GOT ME GOING BAU BOVIATLANTIC RIHANNA TAKLA POW	671	+48	2.707	-
	- C	EW	TAKE A BOW SRP/DEF JAM/IDJMG CHERISH	607	+82	2.169	
		EW	AMNESIA SHO'NUFF/CAPITOL	601	+229	6.663	24
			NO MATTER WHAT GRAND HUSTLE/ATLANTIC	001	223	0.002	27

MOST ADDED

KEYSHIA COLE 50 Game's Pain (Gefen/Interscope) KATZ. KBTT, KHTE, KIPR, KJMM, KKDA, KMJJ. KOPW. KPRS, KRPQ, KVSP, WAMQ, WBFA, WBLK, WBTF, WBTP, WCDX, WDKX, WEDR, WEMX, WUJF, WBTP, WCDX, WDKX, WEDR, WEMX, WDIF, WCDX, WDK, WHRK, WHXT, WJTZ, WJCK, WIM, WJTT, WJUC, WJWZ, WJZD, WJZE, WPEG, WPCC, WRBJ, WTMG, WUJBT, WUSL, WVEE, WWWZ, WXBT, WZFX, WZHT, XM The City

KANYE WEST FEAT. CHRIS MARTIN 37 Homecoming (Roc-A-FelloNDef Jam/IDJMG) KBTI, KDAY, KHTE, KIPR, KJMM, KKDA. KOPW, KPRS, KRRQ, KVSP, Sirius Hot Jamz, WAMO, WBFA, WELK, WBTE, WDKX, WEUP WEXA, WFXE, WG2B, WJKS, WJMI, WJTT, WJUC, WJWZ, WJZD, WJZE, WPEG, WPWX, WQHH, WRBJ, WTMG, WWWZ, WXBT, WJEX, WZHT, XM The City

LLOYD FEAT. LIL WAYNE Girls Around The World

Girls Around The World (The inc./Universal Motown) KBTT, KDAY, KHTE, KIPR, KJMM, KKDA, KOPW, KPRS, KRRQ, KVSP, WBFA, WBLK, WBTF, WCDX, WDKX, WEMX, WERQ, WEDF, WFXA, WFXE, WHAT, WIKS, WJMI, WJTT, WJUC, WJZD, WJZE, WPEG, WPGC, WPRW, WQUE, WRBJ, WTMG, WWWZ, WZFX, WZHT

BIG BOI FEAT. ANDRE 3000 & RAEKWON 32

& RAEKWON 32 Royal Flush (LaFace/Zomba) KBTT, KHTE, KIPR, KJMM, KKDA, KOPW, KRRQ, KVSP, WBFA, WBTF, WEMX, WEUP, WFXA, WFXE, WHAT, WJBT, WJSS, WJMI, WJTT, WJUC, WJWZ, WJZD, WJZE, WPRW, WPWX, WQBT, WRBJ, WWWZ, WXBT, WZFX, WZHT, XM The City

(Ist & ISth/Atlantic) KBTT, KIPR, KJMM, KKDA, KMEL, KOPW, KVSP, WEMX, WEUP, WFXA, WFXE, WJMI, WJTT, WJUC, WJZD, WTMG

(Blackground/Universal Motown) (Blackground/Universal Motown) KBTT, KOPW, WBFA, WBLK, WDKX. WEMX. WEUP, WFXE, WJKS, WJMI, WJTT, WJUC, WJZD, WTMG

Foolish (D4L/Asylum) KATZ, KMJJ, KRRQ, WAMO, WBLX, WEAS, WEMX, WPWX, WQOK, WQUE, WXBT

Chattanooga. TN PD: Keith Landeckei MD: Magic Crutcher Big Boi, Royal Flush. 13 Q, Steal My Show, 4 The Game Feat. Keyshia Cole, Game's Pain, 2 Kanye West Feat. Chris Martin, Homecoming, 0 Lloyd Feat. Lil Wayne, Girls Around The World, 0 Lupe Fiasco, Hip-Hop Saved My Life, 0 Tynisha Keli, I Wished You Loved Me, 0 FOR PRIDORING STATIONS PLAY LISTS CO TDO

ORTING STATIONS PLAYLISTS G w.RadioandRecords.com

LUPE FIASCO

Steal My Show

SHAWTY LO

ADDED AT...

Chattanooga, TN

TTLW

Hip-Hop Saved My Life

ARTIST TITLE / LABEL

THE GAME FEAT. KEYSHIA COLE

NEW STATIONS

50

36

-16

14

11

POW ER

94

COMDS DIGITAL DOWNLOADS

► LIL WAYNE'S "LOLLIPOP" TACKS ON MORE ACCOLADES. WITH 1,562 PLAYS SEPARATING THE TRACK FROM RICK ROSS "THE BOSS," IT IS THE LARGEST MARGIN BETWEEN THE TOP TWO ON URBAN SINCE T-PAIN'S "BUY U A DRANK (SHAWTY SNAPPIN')" HAD A LEAD OF 1,703 PLAYS OVER R. KELLY'S "I'M A FLIRT" IN THE MAY 18, 2007, ISSUE.

	NEW AND	Ο ΑCTIVE	
ARTIST TITLE / LABEL	PLAYS /GAIN	ARTIST TITLE / LABEL	PLAYS /GAIN
THE GAME FEAT. KEYSHIA COLE Game's Pain (Geffen/Interscope)	587/373	LLOYD FEAT, LIL' WAYNE Girls Around The World (The Inc./Universal Motown)	486/171
TOTAL STATIONS:	66	TOTAL STATIONS:	50
HOT STYLZ FEAT. YUNG JOC Lookin Boy (Swaqq Team/Block/Jive/Zomt	583/302	FAT JOE FEAT. PLIES & DRE Ain't Sayin' Nothin' (Terror Sauad/Imperial/Capitol)	419/116
TOTAL STATIONS:	65	TOTAL STATIONS:	57
LIL WAYNE A Milli (Cash Money/Universal Motow		KAROINAL OFFISHALL FEAT. AKON Dangerous	390/70
TOTAL STATIONS:	52	(KonLive/Geffen/Universal) TOTAL STATIONS:	58
BUN B FEAT. SEAN KINGSTON That's Gangsta (Rap-A-Lot 4 Life/Asylum)	508/32	DIAL STATIONS: PLEASURE P. Did You Wrong (Not Listed)	388/33
TOTAL STATIONS:	51	TOTAL STATIONS:	17
JAHEIM FEAT. KEYSHIA COLE I've Changed (Divine Mil/Atlantic)	496/37	YOUNG JEEZY FEAT. KANYE WEST Put On (Corporate Thugz/Def Jam/IDJM	355/355
TOTAL STATIONS:	39	TOTAL STATIONS:	46

MOST		
PLAYS		
+655		KEYSHIA COLE Heaven Sent (Imani/Geffen/Interscope)
12.000		WWPR +56, WZHT +44, WKYS +35, WPEG +27, WJBT +26, KNDA +25, WHHH +24, WEDR +21, WGCI +19, WJLB +19
+596	廿	THE-DREAM
		I Luv Your Girl (Radio Killa/Def Jam/IDJMG) WWPR +44, WJZE +39, KBFB +31, KBXX +26, WJKS +25, WHTD +22, WJLB +21, KOPW +21, WERQ +20, WXBT +18
+493	盘	CHRIS BROWN
		Take You Down (Jive/Zomba) WPEG +39, WWPR +36, WBTJ +28, WZHT +28, WQUE +25, KBFB +21, WXBT +20, WJLB +19, WIKS +19, WJKS +18
+407	1	USHER FEAT. BEYONCE
		& LIL WAYNE
		Love In This Club, Part II (LaFace/Zomba) WOWI +44, KBFB +33, WJMH +31, KBTT +25, WPRW +22, WBFA +21, XCTY +19, WJBT +19, WIKS +18, WBLK +17
	盘	ALICIA KEYS
		Teenage Love Affair (MBK/J/RMG) WENZ 442, WDHT +33, WPHI +18, WJZE +18, WFXE +17, WHRK +17, WBTF +16, KTCX +16, WEDR +15, WKYS +15

FOR WEEK ENDING MAY 11, 2008 LEGEND: See legend to charts in charts section for rules and symbol explanations. 82 urban stations are electronically monitored by Nie sen Broadcast Data Systems 24 hours a day. 7 days a week. Rap chart comprised of 82 urban and 76 Rhythmic electronically monitored Nielser Broadcast Data Systems stations. © 2008 Nielsen Business Media, Inc. All rights reserved.

& URBAN AC nielsen FRED BY

APTIST

JAHEIM

EYSHIA COLE

RAHEEM DEVAUGHN

ALICIA KEYS LIKE YOU'LL NEVER SEE ME AGAIN

MARY J. BLIGE

ERYKAH BADU

MARVIN SAPP

J. HOLIDAY

JILL SCOTT

ANGIE STONE

LYFE JENNINGS

NOEL GOURDIN

MARY J. BLIGE

LEOISI

DWELE

ASHANTI

JANET

ERIC BENET

MARIO

MUSIC FOR LOVE

MARY J. BLIGE

BOYZ II MEN

VHENEVER YOU'RE A JANET CAN'T B GOOD

KEYSHIA COLE

MARIAH CAREY

WILL DOWNING

MINT CONDITION

N THE MORNING

ALICIA KEYS

MARIAH CAREY

KEITH SWEAT FEATURING PAISLEY BETTIS

CHARLIE WILSON FEATURING T-PAIN

AL GREEN FEATURING JOHN LEGEND

JAHEIM FEATURING KEYSHIA COLE

MARCUS MILLER FEATURING CORINNE BAILEY RAE

ANTHONY DAVID FEATURING INDIA.ARIE

MAGINATION (RUNNING AWAY WITH ME)

JILL SCOTT FEATURING GEORGE DUKE

THOVE YOU

LALAH HATHAWAY

CHRISETTE MICHELE

RAHEEM DEVAUGHN

RAHSAAN PATTERSON

WEEKS ON CHART

77

30

25

13

17 8

15

6

12

5

3 31

2 35

5 33

Mark

36 5

NEN

3 33

2

5 31

10 21

7

n 21

12 29

9 16

15

23 3

20 4

18 20

24

2

27 4

37 2

3

4 4 27

6 6

8

9

10

13 14 15

14 13 11

15 16 20

16

17 17 14

1 19 6

22 22 5

23

24

25 25 8

26 26 10

28 29 11

29

30 28 12

31

32

33

34 30 15

35

36 32 11

37 39 2

39

CONDS DIGITAL DOWNLOADS

PI AYS

-57

+30

-7

-171

-168

-50

+255

+23

+108

+4]

-90

-156

+81

+35

+32

-113

+35

+148

+100

-37

+3

+36

-6

-24

-1

+8

+3

+18

+38

+2

+83

+42

+1

-26

+75

-37

+16

-30

+72

+6

1761

1696

1680

1311

1206

1190

1184

1117

960

885

856

809

752

733

564

507

506

487

451

427

413

371

323

323

321

311

268

220

205

205

203

185

160

145

127

122

119

113

111

106

AUDIENCE

13 343

12,785

14.638

13.462

10.610

8.936

11,969

12.243

8.594

6.742

4.448

6.715

5.822

5.854

7,797

3.201

3.877

4 009

2.246

2.481

2.553

5.963

1.256

1.738

1767

4.465

1.187

2.137

0.672

0.598

3.730

0.974

0.834

0.984

0 531

0.947

2.275

0.536

2.133

1.017

RANK

7

4

2

7

8

6

5

9

11

17

12

15

14

10

22

20

19

26

24

23

13

32

30

79

16

33

77

21

38

37

40

25

28

36

I NIELSEN BDS

DIVINE MILL/ATLANTIC

UNIVERSAL MOTOWN

I) ISLAND/IDJMG

HIDDEN BEACH

STAX/CMG

COLUMBIA

JIVE/ZOMBA

MBK/I/RMG

косн

EPIC

KEIA/ATCO/RHINO

MATRIARCH/GEFEEN/INTERSCOPE

AIRPOWER

VER JE FORECAST/VERVE

BLUE NOTE/CAPITOL

DIVINE MILL ATLANTIC

3 DEUCES/CMG

DEF JAM/ID IMG

JIVE/ZOMBA

ARTISTRY

KEDAR

ISLAND/IDJMG

CAGED BIRD/IMAGE

3RD STREET/J/RMG

PEAK/CMG

HIDDEN BEACH

ISLAND/ID MG

ISLAND/IDJMG

MANI/GEFFEN/INTERSCOPE

DECCA

FRIDAY/REPRISE/WARNER BROS.

SOULBIRD/UNIVERSAL REPUBLIC

MATRIARCH/GEFFEN/INTERSCOPE

STAX/CMG

THE INC./UNIVERSAL MOTOWN

MUSIC LINE/CAPITOL

'n

JIVE/ZOMBA

MBK/U/RMC

IMPRINT / PROMOTION LABE

MATRIADCH/GEFEEN/INTERSCOOL

MOST INCREASED PLAYS

NO. 1(7 WKS)

MOST ADDED

NEW STATIONS

15

8

ARTIST TITLE / LABEL

CHAZ

By My Side

Steal My Show

WILL DOWNING

PD: Carolyn James MD: Karen Addison

April Hill, I Wanna Be Free, O Chante Moore, It Ain't Supposed To Be This Way, O Q, Steal My Show, O

OR REPORTING STATIONS PLAYLISTS GO TO

www.RadioandRecords.com

Detroit, MI

CHANTE MOORE It Ain't Supposed To Be This Way

(PRK) KJLH, KMEZ, KNEK, KOKY, K@XL, V WLXC, WMGL, WMIB, WMPZ, WXST

(Blackground/Universal Motown) KMEZ, KNEK, KOKY, KQXL, WAGH, WGPR, WVBE, WXST d/Universal Motor

MARY J. BLIGE 7 Work That (Matriarch/Geffen/Interscope) KMEZ, KMJK, WDLT, WDZZ, VHRP, WJMR, WQQK

Fantasy (Spending Time With You)

(Peak/CMG) KDKS, KJLH, KMEZ, KNEK, KOKY, KQXL, Sirius Heart & Soul, WAGH, WaKB, WGPR, WHUR, WLXC, WMGL, WSRB, WXST

► HAVING TOPPED OUT AT NO. 15 WITH "BED" LAST OCTOBER, **J. HOLIDAY** HAS HIS FIRST URBAN AC TOP 10 AS "SUFFOCATE" RISES 11-9.

ARTIST TITLE / LABEL

KEANTHONY I Ain't Tryna

(Reprise/Warner Bros.) TOTAL STATIONS:

CALVIN RICHA Sang No More (Nu Mo/Shanachie) TOTAL STATIONS:

IL WAYNE

(LaFace/Zomba) TOTAL STATIONS:

ERYKAH BADU

Soldier (Universal Motown TOTAL STATIONS:

TOTAL STATIONS:

No Air 19/Jive/Zomba)

CALVIN DICHARDSON

Love In This Club, Part II

USHER FEAT, BEYONCE &

JORDIN SPARKS DUET WITH CHRIS BROWN

NEW AND ACTIVE

PLAYS /GAIN

102/39

101/35

86/7

80/62

8

65/0

AND	ACTIVE	
AYS	ARTIST TITLE / LABEL	PLAYS /GAIN
/39	APRIL HILL I Wanna Be Free (Jazzy Peach)	59/24
21	TOTAL STATIONS:	11
/35	LIV WARFIELD I Decided (B&M)	52/4
12	TOTAL STATIONS:	30
6/7	LEONA LEWIS Bleeding Love (SYCO/J/RMG)	47/36
	TOTAL STATIONS:	10
19	CHAZ	46/17
/62	CHAZ By My Side (PPK)	40/17
	TOTAL STATIONS:	9
14		
5/0	CHANTE MOORE It Ain't Supposed To Be This Way (Peak/CMG)	34/6
	TOTAL STATIONS:	6

Fantasy (Spending Time With You) (Peak/CMC) KJLH, KNEK, WAGH, WNEW, WWDM, WYLD, XM Suite 62	u tra i	
LYFE JENNINGS 6 Never Never Land (Columbia) KMJK, Sirius Heart & Soul, WAMJ, WHRP, WKUS, WWIN	MOST	
ERYKAH BADU 6 Soldier (Universal Motown) KJLH, WACH, WLVH, WMOJ, WWDM, XM Suite 62	PLAYS	
MARVIN SAPP 5 Never Would Have Made It (Verity/Zomba) WCFB, WFXC, WJMZ, WMJM, <i>W</i> ROU	+255	MARVIN SAPP Never Would Have Made It (Verity/Zomba) WYLD + 34, WJMR +13, WMP2 +11, WKSP +11, WFUN +3, WYBE + 3, KMJ0 +8, WBHK +8, WDLT +7, WQRK +7
OWELE 5 I'm Cheatin' (Koch) KVMA, WDLT, WMMJ, WTLC, VUHT LALAH HATHAWAY 5	+148	ALICIA KEYS Teenage Love Affair (MBK/J/RMC) KRNB +7, SHS +9, WYLD +8, KMJ/ +8, KNEK +7, WBA/+7, KQKL -7, WHLR +7, WACH +6, WSRB +6
Let Go (Stax/CMG) KBLX, KJMS, WNEW, WUHT, WVBE	+108	J. HOLIDAY Suffocate (Music Line/Capitol) KQXL-14, KNEK +12, WKUS +10, WXMC +8, WDZZ +7,
	+100	KMUK +7, KMUM +7, WLVH +6, WAGH +6, WROU +5 DWELE I'm Cheatin' (Koch) WTLC +14, WYLD +9, WMMJ +9, WDLT +9, KMUM +6, WFUN +6, KQXL +6, KNEK +5, WIMX +5, KVMA +5
ADDED AT WGPR	-185	ERIC BENET You're The Only One (Friday/Reprise/Warner Bros.) WNEW +13, WHUR +12, WMXD +8, WDAS +8, WAIR +8, SIHS +7, WFXC +7, KJLH +3, WMIB +3, WVAZ +3

FOR WEEK ENDING MAY 11, 2008 LEGEND: See legend to charts n charts section for rules and symbol explanations. 72 urban AC stations are electronically monitored by Nielsen Broadcast Data Systems 24 hours a day, 7 days a week. © 2008 Nie sen Business Media, Inc. Alf rights reserved.

LOUISIANA. RECORDING IN PROGRESS.

Increase your volume in the recording industry with Louisiana's Sound Recording Investor Tax Credit. It reimburses 25% of your investment in sound recording, production, recording studios and infrastructure projects.

TO LEARN MORE, CALL 225.342.5403 OR VISIT LOUISIANAFORWARD.COM/ENTERTAINMENT

R&R URBAN

WJIZ/Albany, GA PD/MD: Big Scoo

KBCE/Alexandria, LA

KKST/Alexandria, LA OM/PD: Jay Steven APD: Wade Hampton MD: Corey B.

WHTA/Atlanta GA* OM/PD: Steve Hegwood APD: Bill Black MD: Stix Malone

WVEE/Atlanta, GA* PD: Reggie Rouse

WFXA/Augusta, GA* OM/PD: Terry Monday MD: JayTek

WPRW/Augusta, GA* OM: Steve Burke PD: Tim "Fattz" Snell MD: TuTu

WERQ/Baltimore, MD* PD/MD: Neke Howse

WEMX/Baton Rouge, LA* MD: Kool DJ Supa Mike

KTCX/Beaumont, TX* OM: Maurice DeVoe PD: Doug Harris APD/MD: Adrian Scott

WJZD/Biloxi, MS* PD: Rob Neal

WBHJ/Birmingham, AL* D: Mary K MD: Lil Homie

WBLK/Buffalo, NY* PD: Chris Reynolds

WWWZ/Charleston, SC* OM/PD: Terry Base MD: Yonni "Da Rude Bwoi" Rude

WPEG/Charlotte, NC* PD: Terri Avery MD: Deon Cole

WUVA/Charlottesville, VA OM/PD: Tanisha R Thompson

WJTT/Chattanooga, TN*): Keith Landecke MD: Magic Crutche

WGCI/Chicago, IL* PD: Kris Kell MD: Kenard "K2" Karter

WPWX/Chicago, IL* MD: Barbara McDowel

WIZF/Cincinnati, OH* MD: Greg Williams

WENZ/Cleveland, OH* OM/PD: Kim Johnson APD: Robin Simone MD: DJ Latin Assassi

WHXT/Columbia, SC* PD: Chris Connors MD: Shanik Mincie

WXBT/Columbia, SC* OM: LJ Smith PD/MD: Brian Paiz

WBFA/Columbus, GA* OM: Brian Waters PD: Derrick "Lil' D" Greene

WFXE/Columbus, GA* OM: Carl Conner, J PD: Michael Soul MD: Kenya White

WMSU/Columbus, MS OM: GQ Riley PD: Sebastian Riley MD: Shawna Young

URBAN REPORTERS

WCKX/Columbus, OH* WBTF/Lexington, KY* PD/MD: Jay Alexand

KHTE/Little Rock, AR* OM/PD: Joe Ratliff APD/MD: Toni Seville KNDA/Corpus Christi, TX* OM/MD: Napp-PD: Richard Lea

PD: The

KDAY/Los Angeles, CA*

WGZB/Louisville, KY*

WHRK/Memphis, TN*

APD/MD: Big Sue Purnell

WJXM/Meridian, MS

WEDR/Miami, FL*

PD: Derrick Bake

APD: Cortney Hicks

KRVV/Monroe, LA

hris Collins

PD: Tim Gerard Girtor

WEXM/Macon GA

PD: Talus Knigl

PD: Jigga JT

KIPR/Little Rock AR* KBFB/Dallas, TX* OM: Mark Dylar OM/PD: John I PD: Joe Booker andelaria MD: DJ Big Bink Theodore

KKDA/Dallas, TX* D: Gary Saunders

PD: J.D. Kunes MD: B-Slim

PD/MD: Skip Cheatham WDHT/Dayton, OH* OM: J.D. Kun

OM- Steve Weed PD: Scott Sharp WHTD/Detroit, MI*

OM/PD: Al Payne APD/MD: Ms. Smiley WJLB/Detroit. MI*

OM/PD: IR Wilson

PD: KJ Holiday APD/MD: Cheron Mans MD: Shelby Rushir WJJN/Dothan, AL

WKKV/Milwaukee, WI APD/MD: Reggie Brown WZFX/Fayetteville, NC*

OM: Jeff Anderson APD: Mike Tech MD: Sherman "DJ Drocc" WBLX/Mobile, AI* OM: James Alexander OM: Maurice DeVoe PD: Al Weeder

WTMG/Gainesville, FL* PD/MD: Jamie "DJ Babyface" Pendletor WJMH/Greensboro, NC*

MD: Tan Money

APD: Teresa Terry

KBXX/Houston, TX*

PD: Terri Thomas APD: Kevin Jackson

PD: Anthony "Big Ant

PD: Brian Wallace MD: Don "DJ Wrekk 1"

WJMI/Jackson, MS*

WRBJ/Jackson, MS*

WJBT/Jacksonville, FI*

OM/PD: Stan Brans

APD: Alice Marie

OM: Gail Austin PD: G-Wiz

PD: J-Do

MD· I Mar

mone

Willi.

WJWZ/Montgomery, AL* OM/PD: Brian Douglas OM: Terry Barber PD/MD: Marvin "Doughboy" WIKS/Greenville, NC*

> WZHT/Montgomery, AL* OM/MD: Michael Long PD: Darryl Elliott

> > WUBT/Nashville, TN* OM: Rich Davis PD/MD: Pamela Aniese

WEUP/Huntsville, AL* WQUE/New Orleans, LA* PD: Derrick Corbett MD: Jeffrey "DJ Illie III" Rice

WWPR/New York, NY* WHHH/Indianapolis, IN* PD: Cadillac Jack APD/MD: Nadine Santos

> WOWI/Norfolk, VA OM: Travis Dylar PD: DJ Law MD: DJ Fountz

KVSP/Oklahoma City, OK* OM/PD: Terry Monday MD: Jo Corleone

KOPW/Omaha, NE* PD: Brvant McCa MD: Albert "Big Al" Harper

WJHM/Orlando, FL*

PD: Michael Saunders APD: Keith Memoly

PD: Colby Colb

: DJ Boogie

OM/PD: Cy Young

WQOK/Raleigh, NC*

APD/MD: Shawn Alexander

WBTJ/Richmond, VA*

PD: Aaron Maxwell

APD/MD: Mike Street

KPRS/Kansas City, MO* OM: Andre Carso PD/MD: Myron Fears

MD: Dawn Campbel KRRQ/Lafayette, LA* WPHI/Philadelphia, PA* PD: D-Rock

KJMH/Lake Charles, LA MD: Bent Roc OM: Bryan Taylo WUSL/Philadelphia, PA* PD/MD: Frik Thomas PD: Thea Mitche APD: Gina Cook APD/MD: Kashon Powell

KZWA/Lake Charles, LA WAMO/Pittshurgh PA* M: Antony Bartie MD: Tammy Tousant MD: Kode Wred

WQHH/Lansing, MI* OM/PD: Mike Skot MD: J. Hicks

KJMZ/Lawton, OK OM/PD: Terry Monday APD: Tony Tone WCDX/Richmond, VA* OM/PD: Jeff Anderso

WDKX/Rochester, NY* OM/PD: Andre Marc APD: Jim Jordan MD: Tarig Spence KMEL/San Francisco, CA*

OM: Michael Erickson PD: Stacy Cunningham MD: Von "Big Von" Johnson

Music Choice R&B-Hip Hop/Satellite OM/PD: Damon Williams MD: Lamonda Williams

8

C.

10

1

12

1.

18

19

20

2

22

23

24

25

25

27

23

23 3

30

3 20

2

33

34

55

5

38

3

40

AAY 37

VFFK

OR

33

30

2

Music Choice Rap/Satellite OM/PD: Damon Williams APD: Mecca Thames MD: Lamonda Williams

Sirius Hip Hop Nation/Satellite OM: Geronimo PD: Reggie Hawkins

Sirius Hot Jamz/Satellite* OM: Geronima PD: Tonya Byrd

XM Raw/Satellite PD·Leo G

XM The City/Satellite* PD: Lisa M. Iverv MD: DJ Xclusive

WEAS/Savannah, GA* OM: Maurice DeVo APD/MD: Lil G

PD: Bo Money APD: leff Nice

KBTT/Shreveport, LA*

KMJJ/Shreveport, LA*

KATZ/St. Louis, MO* PD: Taylor _

WHHL/St. Louis, MO* OM/PD: Jowcol "Boogie D" Gilchrist APD/MD: Staci Static

WBTP/Tampa, FL* PD: Ron "Jomama" Shepard MD: Coka-Lani Kimbrough

WJUC/Toledo, OH* PD: Charlie Mac

WIZE/Toledo OH* PD: Rockey Love APD: Brandi Brown

KJMM/Tulsa, OK* OM/PD: Terry Monday APD: Aaron Bernard

WESE/Tupelo, MS OM: Rick Stevens PD: GQ Riley MD: Julian "DJ XTC" Vaughn

WLYX/Valdosta, GA PD: Big Nick

WSTI/Valdosta, GA OM: Clark Johnson PD: James "Killa Groove

WKYS/Washington, DC*

OM: Kathy Brow PD: Al Payne APD: Dionne Burkett

> WPGC/Washington, DC* PD: DJ Elexx MD: Talya Johnso

WJKS/Wilmington, DE* PD: Tony Quartaro MD: Manuel Mena

* Monitored Reporters

► CHICAGO TRIO HOT STYLZ BEGINS ITS RAP CHART CAREER WITH "LOOKIN BOY" AT NO. 30, THE HIGHEST DEBUT BY A NEW ARTIST SINCE YUNG BERG BOWED AT NO. 29 WITH "SEXY LADY" IN THE APRIL 13, 2007, ISSUE

POWERED BY nielsen

BDS

DMDS ILABLE AT DMDS.CON

	· ·		-		AVAI	
THE PARTY	RT	RAP				
3	WEEKS ON CHART	ARTIST CERTIFICATIONS TITLE IMPRINT / PROMOTION LABEL	PL/ TW	4¥S +/-		
	9	LIL WAYNE FEATURING STATIC MAJOR NO. 1(6 WKS) LOLLIPOP CASH MONEY/UNIVERSAL MOTOWN	11817	+64	107.850	1
2	16	RICK ROSS FEATURING T-PAIN THE BOSS SLIP-N-SLIDE/DEF JAM/IDJMG	7619	+57	59.898	2
•	10	PLIES FEATURING NE-YO BUSTIT BABY (PART 2) BIC GATES/SLIP-N-SLIDE/ATLANTIC	6902	+908	52.683	3
The	18	2 PISTOLS FEATURING T-PAIN & TAY DIZM SHE GOT IT UNIVERSAL REPUBLIC	5828	-268	41.605	4
5	37	FLO RIDA FEATURING T-PAIN 114 LOW POE BOYIATLANTIC	2841	-227	19.450	6
;	32	WEBBIE, LIL' PHAT & LIL' BOOSIE	2774	-296	17.290	7
3	n	DJ FELLI FELFEAT. NE-YO. FABOLOUS, KANYE WEST & JERMAINE DUPRI Finer Things So So Defidding.	2685	+45	15.105	9
•	6	V.I.C. GET SILLY YOUNG MOGUL/WARNER BROS.	2581	+526	19.867	5
þ	7	DAVID BANNER FEATURING CHRIS BROWN GET LIKE ME B.I.G. F.A.C.E./SRC/UNIVERSAL MOTOWN	2237	+290	12.951	10
,	28	SHAWTY LO DEY KNOW D4L/ASYLUM	2092	-560	16.712	8
2	7	NELLY FEATURING FERGIE PARTY PEOPLE DERRTY/UNIVERSAL MOTOWN	2036	+144	9.588	16
1	8	SNOOP DOGG FEATURING TOO SHORT & MISTAH F.A.B. LIFE OF DA PARTY DOGCYSTYLE/CEFFEN/INTERSCOPE	1818	-124	10.309	14
5	4	KARDINAL OFFISHALL FEATURING AKON DANGEROUS KONLIVE/GEFFEN/INTERSCOPE	1682	+332	11.238	13
ł,	24	ROCKO UMMA DO ME ROCKY ROAD/ISLAND URBAN/IDJMG	1408	-166	11.600	12
5	14	FLO RIDA FEATURING TIMBALAND ELEVATOR POE BOY/ATLANTIC	1359	-490	5.978	23
3	5	SHAWTY LO AIRPOWER FOOLISH D4L/ASYLUM	1190	+280	8.269	18
0	8	WIZ KHALIFA SAY YEAH ROSTRUM/WARNER BROS.	1188	-6	6.729	20
1	10	WEBBIE FEATURING LETOYA LUCKETT IMISS YOU TRILL/ASYLUM/ATLANTIC	1147	-33	4.600	32
2	8	BABY BASH FEATURING KEITH SWEAT DON'T STOP ARISTA/RMG	1097	+35	5.723	24
3	17	MIKE JONES FEATURING HURRICANE CHRIS DROP & GIMME 50 ICE AGE/SWISHAHOUSE/ASYLUM/WARNER BROS.	1068	-256	5.642	25
6	4	THREE 6 MAFIA FEAT. PROJECT PAT, YOUNG D & SUPERPOWER LOLLI LOLLI (POP THAT BODY) HYPNOTIZE MINDS/COLUMBIA	1048	+217	4.586	33
5	12	C-SIDE FEATURING KEYSHIA COLE BOYFRIEND/GIRLFRIEND 172D/UNIVERSAL REPUBLIC	1010	-308	5.420	28
C	3	THE GAME FEATURING KEYSHIA COLE GAME'S PAIN GEFFEN/INTERSCOPE	987	+453	7.681	19
5	8	ACE HOOD FEATURING T-PAIN & RICK ROSS CASH FLOW WE THE BEST/DEF JAM/IDJMG	969	+123	4.678	31
3	8	BUN B FEATURING SEAN KINGSTON THAT'S GANGSTA RAP-A-LOT 4 LIFE/ASYLUM	867	+61	6.560	21
7	10	PITBULL FEATURING TRINA & YOUNG BO\$\$ GO GIRL FAMOLIS ARTISTS/TVT	839	+12	5.379	29
4	8	TRINA FEATURING KEYSHIA COLE I GOTTA THANG FOR YOU SLIP-N-SLIDE	826	-39	4.253	34
2	2	T.I. NO MATTER WHAT GRAND HUSTLE/ATLANTIC	785	+323	8.826	17
1	2	LIL WAYNE A MILLI CASH MDNEY/UNIVERSAL MOTOWN	750	+249	9.749	15
N	W	HOT STYLZ FEATURING YUNG JOC LOOKIN BOY SWAGG TEAM/BLOCK/JIVE/ZOMBA	680	+388	5.442	27
•	18	LIL' WIL MY DOUCIE RUDEBWOY/UNAUTHORIZED/ASYLUM	679	-29	5.557	26
Ð	2	FAT JOE FEATURING PLIES & DRE AIN'T SAYIN' NOTHIN' TERROR SQUAD/IMPERIAL/CAPITOL	473	+119	2.366	
N	W	YOUNG JEEZY FEATURING KANYE WEST PUT ON CORPORATE THUGZ/DEF JAM/IDJMC	460	+454	6.153	22
7	3	BIG BOI FEATURING ANDRE 3000 & RAEKWON ROYAL FLUSH LAFACE/ZOMBA	456	+80	2.983	
4	3	SHAWTY PUTT Dat ваву BME	455	+16	2.484	~
3	4	G UNIT ILIKE THE WAY SHE DO IT G UNIT/INTERSCOPE	446	+89	5.237	30
3	9	SHAWTY LO DUNN, DUNN D4L/ASYLUM	420	-29	3.582	36
5	17	JAY-Z FEATURING PHARRELL IKNOW ROC-A-FELLA/DEF JAM/IDJMG	397	-24	12.172	11
N	W	BLOOD RAW FEATURING YOUNG JEEZY LOUIE CTE/DEF JAM/IDJMG	373	+82	2.279	1-1
	W	CAMP22 CRANK DAT YANK CINEMATIC/EPIC	328	-7	1.732	-

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

WOBT/Savannah, GA* PD/MD: Quenn Echols OM: Maurice DeVoe

&K GOSPEL OWERED BY nielsen

BDS

	ă	F				2	
Ī	LAST WEED	WEEKS ON CHART	ARTIST CERTIFICATIONS		¥5 +/-		
1	1	51	MARVIN SAPP NO. 1 (33 WKS) NEVER WOULD HAVE MADE IT VERITY/ZOMBA	1017	+27	4.821	T
	2	41	THE CLARK SISTERS	892	-37	3.041	7
0	3	17	TAKE IT BACK GOSPO CENTRIC/ZOMBA	828	+17	3.518	2
4	5	23	TROY SNEED PRESENTS BONAFIDE PRAISERS WORKIT OUT EMTRO GOSPEL	824	+41	3.304	4
5	4	29	RICKY DILLARD & "NEW G" (NEW GENERATION CHORALE) THELIGHT NUSPRING	74]	-51	2.826	9
6	6	35	BEVERLY CRAWFORD HE'S DONE ENOUGH JDI	725	-34	3.396	3
7	7	10	REGINA BELLE GODIS COD PENDU UM	710	+21	3.169	6
8	9	56	MAURETTE BROWN CLARK	632	+17	3.191	5
9	8	31	KIRK FRANKLIN	612	-46	2.535	10
10	11	25	DECLARZTION (THIS IS IT!) COSPO CENTRIC/ZOMBA SHEKINAH GLORY MINISTRY	608	+37	2.434	11
n	10	48	JESUS KINGDOM BISNOP NOEL JONES PRESENTS THE CITY OF REFUGE SANCTUARY CHOIR UND NOEVICES	588	0	2.841	8
12	14	36	NOT ABOUT US ALPHA DOG/TYSCOT THE NEW LIFE COMMUNITY CHOIR FEAT. JOHN P. KEEP DEFINITION OF THE DESCRIPTION OF THE DESCRIPTIO	471	+43	1.985	12
13	12	33	RICHTNOWPRAISE TYSCOT/NEW LIFE/VERITY/ZOMBA RUBEN STUDDARD, DEITRICK HADDON & MARY MARY LIVE HIN INFLIDO	429	-88	1.890	13
14	16	13	JAMES FORTUNE & FIYA	400	+]4	1.543	16
15	13	24	I TRUST YOU BLACK SMOKE/WORLDWIDE ANGELA SPIVEY & THE VOICES OF VICTORY FYFS ON THE PRIZE JEG	400	-95	1.142	19
16	15	18	JONATHAN NELSON FEATURING PURPOSE	384	-20	1.412	17
17	18	10	MY NAME IS VICTORY INTEGRITY CECE WINANS WAGING WAR VAGUNG WAR PURESPRINGS GOSPEL	375	+11	1.088	20
18	17	13	DONALD LAWRENCE INTRODUCES: THE MURILLS FAMILY (THERE'S A HEALING) QUET WATER/VERITY/ZOMBA	356	-25	1,149	18
19	19	16	CANTON JONES	342	0	1.726	15
20	21	19	JIMMY HICKS & THE VOICES OF INTEGRITY	330	+8	1.074	21
21	22	8	MOVE WORLDWIDE CHRISTOPHER	321	+24	0.942	23
22	20	15	YES JEC ISAIAH D. THOMAS & ELEMENTS OF PRAISE	318	-20	1.050	22
23	27	3	THE GREATEST HABAKKUK KIRK FRANKLIN	285	+68	1,768	14
24	25	7	JESUS EO YO SOUL/GOSPO CENTRIC/ZOMBA	282	+25	0.725	27
25	23	6	ROYALTY (LIVE AT THE APOLLO) GOSPO CENTRIC/ZOMBA	268	-15	0.355	-
26	24	20	IF NOT FOR YOUR GRACE INTEGRITY DEWAYNE WOODS FEATURING THE TRI-CITY SINGERS	225	-47	0.897	24
27	28	11	GOD IS QUIET WATER/VERITY/ZOMBA DEITRICK HADDON PRESENTS VOICES OF UNITY	199	-5	0.411	-
27	26	4	HE'S ABLE TYSCOT THE WEST ANGELES COGIC MASS CHOIR	197	-23	0.739	25
20 29	20	2	LORD PREPARE ME EMIGOSPEL J MOSS	157	-34	0.418	-
30		EW	ABUNDANTLY PAJAM/GOSPOCENTRIC/ZOMBA	150	+14	0.418	
30		EW	IT'S YOUR SEASON IR	עכו	-14	0.424	~

INIELSEN BDS CERTIFICATIONS

DANDS DIGITAL DOWNLOADS

► GOSPEL VETERAN NORMAN HUTCHINS OPENS AT NO. 30 WITH "IT'S YOUR SEASON," THE LEAD SINGLE FROM "SPONTANEOUS PRAISE, VOL. 1," AND HIS FIRST CHART DEBUT SINCE "GET READY FOR YOUR MIRACLE" IN JUNE 2006.

	ARTIS TITLE
MOST ADDED	JASO Always (Brooks TOTAL
	NATH Serve I (WOGC TOTAL
ARTIST NEW TITLE / LABEL STATIONS	KEVI & NU Sunday
JEFF MAJORS 8 Giory Giory (Music One) KROI, WYD, WNNL, WPPZ, WPRS, WPZE,	(Emtro TOTAL JEFF Glory (
WPZS, WPZZ	(Music TOTAL
Jesus (Fo Yo Soul/Gospo Centric/Zorrba) WCAO, WHLW	DEST His Wi (Destin
BYRON CAGE 2 Royalty (Live At The Apollo) (Gospo Centric/Zomba) WJMO, WTLC	TOTAL
JASON CHAMPION 2 Always (Brooks/EMI Gospel) KHLR, WXEZ	
TYE TRIBBETT 2 Stand Out (Columbia) WPPZ. WXEZ	
REGINA BELLE 1 God Is Good (Pendulum) WXVi	
SHEKINAH GLORY MINISTRY Jesus (Kingdom) WPRS	
JAMES FORTUNE & FIYA Trust You (Blacksmoke) WPZE	1
ISAIAH D. THOMAS & ELEMENTS OF PRAISE (E.O.P.) 1 The Greatest (Habakkuk) WFLT	
ADDED AT WTLC Indianapolis, IN PD: The First Lady MD: Dengam Hattwell	

MD: Donavan Hartwel Byron Cage, Royalty (Live at the Apollo), 7

INTELSEN BDS CERTIFICATIONS

FOR REPORTING STATIONS PLAYLISTS GO TO: www.RadioandRecords.com

PLAYS

379

302

283

238

373

338

315

289

285

278

	NEW AND	ACTIVE
ARTIST TITLE / LABEL	PLAYS /GAIN	ARTIST TITLE / LABEL
JASON CHAMPION Always	150/9	TYE TRIBBETT
(Brooks/EMI Gospel) TOTAL STATIONS:	72	TOTAL STATIONS:
NATHANIEL & NECY Serve Nobody But You	139/11	LEE WILLIAMS A
(WOGG) TOTAL STATIONS:	15	He Laid His Hands O (MCG)
TOTAL STATIONS:		TOTAL STATIONS:
KEVIN JARIDO & NU VIRTUE Sunday Morning (Emtro Gospel)	137/20	BISHOP LEONAL Mighty God (Tyscot)
TOTAL STATIONS:	13	TOTAL STATIONS:
JEFF MAJORS Glory Glory (Music One)	102/102	SHAWN MCLEM AND NEW IMAG Sunday Morning
TOTAL STATIONS:	12	(WorldWide)
DESTINY PRAISE His Will (Destiny Style)	102/11	EUCLID GRAY
TOTAL STATIONS:	9	(Malaco)

ND	ACTIVE	
	ARTIST TITLE / LABEL	PLAYS /GAIN
	TYE TRIBBETT & G.A. Hold On	101/20
	(Integrity) TOTAL STATIONS:	14
	LEE WILLIAMS AND THE SPIRITUAL QC'S He Laid His Hands On Me	98/4
	(MCG) TOTAL STATIONS:	20
	BISHOP LEONARD SCOTT Mighty God	90/7
	(Tyscot) TOTAL STATIONS:	11
	TOTAL STATIONS.	_
	SHAWN MCLEMORE AND NEW IMAGE	87/18
	Sunday Morning (WorldWide)	
	TOTAL STATIONS:	10
	EUCLID GRAY Let Me Praise Him	80/3
	(Malaco) TOTAL STATIONS:	10

MOST	
PLAYS	
+102	JEFF MAJORS
82115	Glory Glory (Music One) WPZ5 +16, WNNL +14, WPRS +10, KROI +9, WPPZ +9, WPZE +9, WJYD +8, WPZZ +7, WCHB +6, WJMO +5
+68	KIRK FRANKLIN
	Jesus (Fo Yo Soul/Gospo Centric/Zomba) WFLT +18, WFMI +12, KROI +9, WPZS +8, WCAO +7, WLIB +6, WPZE +5, WJMO +5, WXEZ +4, WFMV +3
+52	DR. ED MONTGOMERY
Second States	The Lord Is Blessing Me Right Now
	WJYD +5, WFMV +4, WJMO +4, WLIB +4, WNNL +4, WPPZ +4, WPZE +4, WPZS +4, WPZZ +4, WTLC +4
244	TROY SNEED PRESENTS
	BONAFIDE PRAISERS
	Work It Out (Emtro Gospel) WHLW +16, WTLC +15, WPPZ +11, WPZE +8, WPRS +8, KHLR +5, WNOO +4, WPZS +3, KROI +3, WJMO +3
	TYE TRIBBETT & G.A.
	Stand Out (Columbia) WPPZ +15, WXEZ +10, WPZE +5, WCAO +2, WLIB +2, WTHE +2, WEMY +1, WLOU +1

WTHE +2, WFMV +1, WLOU +1

FOR WEEK ENDING MAY 11, 2008 LEGEND: See legend to charts it charts section for rules and symbol explanations. 42 gospel stations are decronorially monitored by Nielsen Broadcast Data Systems 24 hours a day, 7 days a week. © 2008 Nielsen Business Media, Inc. All rights reserved.

WPZE/Atlanta, GA* OM: Steve Hegwood PD/MD: Derek Harper WCAO/Baltimore, MD* PD: Lee Michaels APD/MD: Danielle Brown WWIN/Baltimore, MD* PD: Mike Roberts WXOK/Baton Rouge, LA* OM: LeBron "LBJ" Joseph PD/MD: J'Michael Francois WUFO/Buffalo, NY* PD: Dwayne "Lan Cumberlander MD: Duane Price WJNI/Charleston, SC* OM: Michael Baynard PD: Belinda Parker MD: Anthony Baxter

ARTIST TITLE / IMPRINT / PROMOTION LABEL

JOSHUA'S TROOP EVERYBODY CLAP YOUR HANDS (NEW HAVEN)

HEZEKIAH WALKER & LFC

MYRON BUTLER & LEVI

YOLANDA ADAMS

J MOSS PRAISE ON THE INSIDE (PAJAM/GOSPO CENTRIC/ZOMBA)

WXTC/Charleston, SC* OM: Bryan Taylor PD: Michael Tee APD: Edwin "Chef" Wright WPZS/Charlotte, NC* MD: Tonva Rivens WNOO/Chattanooga, TN* OM: Lee Clear PD/MD: Sam Terry WGRB/Chicago, IL* PD: Sonya M. Blakey APD/MD: Effie Rolfe WJMO/Cleveland, OH* PD/MD: Kim Johns WFMV/Columbia, SC* PD: Tony "Gee" Green APD/MD: Monica Washington WEAM/Columbus, GA OM: Carl Conner, Jr PD: Pam Dixon

WAJV/Columbus, MS OM: GQ Riley PD: Sebastian Riley WJYD/Columbus, OH* OM: Jerry Smith PD: Dawn Mosby KHVN/Dallas, TX WCHB/Detroit, MI* WFLT/Flint, MI* OM/PD: Sammie L. Jordan, Jr. WEAL/Greensboro, NC* PD/MD: Joseph Level KROI/Houston, TX* Terri T WDJL/Huntsville, AL*

RECURRENTS

PLAYS

545

616

369

384

330

615

601

405

367

351

GOSPEL REPORTERS

REV. TIMOTHY WRIGHT & THE NEW YORK FELLOWSHIP MASS CHOIR

DONALD LAWRENCE PRESENTS THE TRI-CITY SINGERS

ISRAEL & NEW BREED FEATURING T-BONE

DEWAYNE WOODS & WHEN SINGERS MEET

WEUP/Huntsville, AL* OM: Hundley Batts PD: Steve Murry MD: Ricky Sykes WTLC/Indianapolis, IN* OM: Brian Wallace PD: The First Lady MD: Donavan Hartwell WHLH/Jackson, MS* OM: Steve Kelly MD: Lance Fuller WOAD/Jackson, MS* OM: Stan Branson PD/MD: Percy Davis KPRT/Kansas City, MO OM: Andre Carson PD: Myron Fears APD: Freddie Bell MD: Debbie Dee Johnson KHLR/Little Rock, AR* OM: Sonny Victory PD: JC Loves

ARTIST TITLE / IMPRINT / PROMOTION LABEL

BRUCE PARHAM

OM: Mark Dylan PD/MD: Billy St. James WLOU/Louisville, KY* PD: Bill Price WBBP/Memphis, TN Doreen Grave WHAL/Memphis, TN* PD: Eileen Collier APD/MD: Tracy Bethea WLOK/Memphis, TN* D/MD: Kim Hare WMBM/Miami, FL PD/MD: Greg Cooper WHLW/Montgomery, AL* OM: Michael Long PD/MD: Connye Bryant WXVI/Montgomery, AL* PD: Glinda Perkins

WTHE/Nassau, NY*

Clara Maci

KPZK/Little Rock, AR

Rejoice Radio/Network OM: Frankie Hemphill PD: RaShaun Green MD: Samuel Priester Rejoice! Musical Soulfood/Network PD: Willie Mae McIver WPRF/New Orleans, LA PD: Kris "Lap'n Kris" McLoy WYLD/New Orleans, LA* PD: Derrick Corbett APD/MD: Loretta Peti WLIB/New York, NY* PD: Denise Hill WFMI/Norfolk, VA* OM: Neal Will PD: Mike Char WXEZ/Norfolk, VA* OM: John Shoml PD: Dale Murray

WPPZ/Philadelphia, PA* OM/PD: Elroy Smith APD/MD: CeCe McGhee WNNL/Raleigh, NC* OM/PD: Jerry Smit MD: Mel ssa Wade WPZZ/Richmond, VA* OM: Jeff Anderson PD: Reggie Baker Sheridan Gospel Network/Satellite PD: Michael Gamble APD: Mcrgan Dukes MD: Ace Alexander Sirius Praise/Satellite* OM: B.J. Stone PD: Pat McKay XM The Spirit/Satellite* PD/MD: Jay Bryant

WSOK/Savannah, GA* PD: E. Larry McDuffie KOKA/Shreveport, LA* PD: Eddie Giles APD/MD: Sharon Flournoy KATZ/St. Louis, MO* WIMG/Trenton, NJ OM/PD: Felicia Brannon APD/MD: Robyn McCollum WTSK/Tuscaloosa, AL DM: Greg Tomascello PD/AMD: Charles Anthony WPRS/Washington, DC* PD: Matt Anderson WFAI/Wilmington, DE OM: Melvin Brittinghan PD/MD: Manuel Mena

* Monitored Reporters

R&R CHRISTIAN

WLAB uplifts and encourages Northeast Indiana

A Star Will Lead Them

Kevin Peterson KPeterson@RadioandRecords.com

hen Melissa Montana joined WLAB (Star 88.3)/Fort Wayne, Ind., some 19 years ago, it was her intention to "just help out" for a little while. The station had been purchased a few years earlier by Indiana District Lutheran Church Missouri Synod. It programmed Christian music during the day, classical at night and then signed off at midnight.

Apparently, God had another plan. Not only did Montana stay, she worked her way up as an air personality, MD, GM—all of which she still handles—to the role of OM. Eight years ago, she explains, "The former GM left and felt called to do something else, and I was put in the interim position. After about nine months of that, the board voted me in as GM, and I was very excited."

Montana appointed Don Buettner, who began with the station in 1996 and had several years of mainstream radio experience in the market, as her PD; and then within a couple years, decided to bring in Goodratings Strategic Services consultant John Frost.

Rising Star

At that stage, the station's Star truly began to rise.

"We went by our call letters, as many stations do. But our call letters were confusing in this community, because there were other stations with similar calls and we realized that we had an identity crisis," Montana says. That's when the station changed its name to Star 88.3—and ratings began to soar soon after. "Branding was a big one for us."

She adds, "When we started becoming servants, serving the listener, and quit being about us, it was amazing," she says. "Having a profile of whom we're serving made a huge difference. Even though we knew we were supposed to be one-person oriented, we were still focused on everybody out there. We realized it was a mom and her kids that we were serving, so now we talk about her and her life and her husband."

Buettner actually credits two books for some of Star 88.3's success: Jim Collins' "Good to Great" and "Finding Common Ground" by Tim Downs. "The second one was huge in learning how to communicate to our listener," he says.

> Montana and Buettner are quick to credit the entire staff for the success of the station. "I have to say, we have the most amazing women in the office," she says. "If you're not having great things happen in the hallways, then it affects the whole team. It's been a huge revelation to me, as I've hired people to realize that those who don't fit on the bus have to be taken off the bus. My heart and passion to other radio people is to encour-

age them that if someone is a cancer on their staff—on the air or in the office—you need to protect your team and get rid of that by the roots. Hiring the right people makes such a difference."

As an example, Montana recently brought in industry veteran Ace McKay, who spent several years with the WAY-FM Media Group, to join the morning show with John O'Rourke, who offers years of experience from secular radio. McKay took over for Tim Dawson, who hosted the morning show for 15 years, before recently leaving for the mission field in Ecuador with HCJB Global.

Fast Facts

Station name: Star 88.3 Market: Fort Wayne, Ind. Owner: Indiana District Lutheran Church Missouri Synod GM/MD: Melissa Montana PD: Don Buettner Morning show personalities: Ace McKay & John O'Rourke

Most-Played Songs

May 1-7 Artist, Title, Spins Robbie Seay Band, "Song of Hope," 46 Matthew West, "You Are Everything," 45 Jeremy Camp, "Let It Fade," 45 TobyMac Featuring Siti Monroe, "One World," 45 Fee, "All Because of Jesus," 44 Needtobreathe, "Washed by the Water," 43 MercyMe, "God With Us," 43 DecembeRadio, "Find You Waiting," 34 Laura Story, "Mighty to Save," 33 Natalie Grant, "I Will Not Be Moved," 33 Chris Sligh, "Empty Me." 33 Phillips, Craig & Dean, "Top of My Lungs,"

33 33Miles, "Thank You,"

33 Casting Crowns, "Every Man," 32

Matt Maher, "Your Grace Is Enough," 32

Source: Nielsen BDS

Uplifting And Encouraging

With a good vibe inside the building, a solid staff and advice from a proven consultant, the radio station continues to grow, as evidenced by the fall 2007 Arbitron ratings. Star 88.3 ranks No. 4 in the Fort Wayne market with its target of women 25-54.

"One of the things that people have told us and that we use on the air is that we're uplifting and encouraging. That's not something we made up. That's what they say describes us," Montana says. "We also hear people say that we're their lifeline, their hope and encouragement. And they say they love it when they can listen in the car with their kids because it's music that they all love."

Buettner adds, "People love it that we're safe to come to. They know that when they have the kids in the back seat, they're not going to hear anything offensive. Like many other stations, we have our Star promise, and when we did the rebranding four years ago, we took off certain programs that we felt didn't match up with our safe promise."

Another connection that Star 88.3 has made with Fort Wayne is community involvement. Events like a Renew Your Vows Valentine

Banquet and an annual Adoption Celebration build a bond between the station and its listeners—and also attract local TV coverage. "Since I'm an adoptive mom, we

do that every year. This year will be the 10th," Montana says.

Buettner recalls a particular incident of how the station serves its listeners: "I think one of the highlights of my whole time here is when the Colts went to the Super Bowl and played the Bears. We were actually able to send a listener who was dying of brain cancer to the Super Bowl. We sent him and his wife in a limo, took care of their hotel and the whole works."

After naming several other charity events and promotions that the station is involved with, Montana says she'd like to think that Star 88.3 is the most involved station in the locale when it comes to community outreach.

"The cool thing is that we've had all of this success, we've seen our ratings go up and so many wonderful things happen," she says. "We know the Lord's hand is all over it, but we know we're not done. It would be great to say we made it to this point and just cruise on and enjoy where we are, but we want to continue growing. We still see opportunities that keep coming our way and that's an honor and a blessing."

CHRISTIAN AC nielsen OWERED BY

BDS

ARTIST

FEE 17

20

31

16

15

14

37

14

13

32

5

14 12

17

10

6

9

18

5

8

13

2

2 30

7

12

DE-ENTO

.

6

8

9

10

15

1. в 37

15 15 15

19

2:

25 22

2-

25

2.

28

29

THIS WEEK

2

τQ 12

20

21 20

23 6

25

27

26

10

CAME

STEVEN CURTIS CHAPMAN

ALL BECAUSE OF JESUS

MATTHEW WEST

CASTING CROWNS

NEEDTOBREATHE

MATT MAHER

VOUD COACE IS

MERCYME

THIRD DAY

DECEMBERADIO

CHRIS TOMLIN

JADON LAVIK

AARON SHUST

NATALIE GRANT

RUSH OF FOOLS

CONNERSVINE

BUILDING 429

NEWSBOYS

LAURA STORY

MATTHEW WEST

PLUMB

THE AFTERS

KEEPING WE AL

FIREFLIGHT

NEVERLET

ARTIST TITLE / IMPRINT / PROMOTION LABEL

CASTING CROWNS

YOUR NAME (INPOP)

LINCOLN BREWSTER

MEREDITH ANDREWS

PHILLIPS, CRAIG & DEAN

DAVID CROWDER BAND

CHRIS SLIGH

33MILES

ROBBIE SEAY BAND

TENTH AVENUE NORTH

NUCH

RACE (MY CHAINS ARE GONE)

COMDS DIGITAL DOWNLOADS

+5

+48

-61

-47

+4

+54

-19

-3

+84

-29

+49

+1

+2

-19

-5

+43

+44

+41

+27

-1

-15

+15

-11

+13

-14

+61

+60

-24

-10

+13

PLAYS

1423

1309

1231

1176

1174

1116

1047

1032

1029

996

970

919

914

894

708

695

661

583

541

465

443

447

430

415

390

389

381

355

318

304

IE F K

10

RECURRENTS

AUDIENCE

1.

7

2

5

10

14

1

8

3

12

13

15

18

9

6

17

24

21

22

н

19

25

3 324

3.022

3.908

3.245

2 768

2.381

4.088

2 993

3.573

2.558

2461

2,305

1.854

2.838

3 031

2.174

1.160

1.249

1196

2.745

1.465

1.003

0.790

INTELSEN BOS

ROMOTION LABEL

REC/TOOTH & NAU

SPARROW/EMI CMG

SPARROW/EMICMC

BEACH STREET/REUNION/PLG

ATLANTIC/WORD-CURB

SPARROW/EMICMO

REUNION/PLG

ESSENTIAL/PLG

ESSENTIAL/PLG

SLANTED/SPRING HILL

REC/TOOTH & NAIL

BRASH

CURB

BRASH

MIDAS

INO

WORD CURB

ROW/EMICMC

WORD-CURB

SDADDOW/FMI CMC

SIXSTEPS/SPARROW/EMICMG

TV

671

644

603

562

561

INO

IN()

CURB

INO

FLICKER/PLG

685

639

587

576

575

SIXSTEPS/SPARROW/EMICMG

INO

INO

INO

IMPRINT

NO. 1(7 WKS)

MOST ADDED

FRANCESCA BATTISTELLI I'm Letting Go (Fervent/Word-Curb) KBNJ, KUC, KVMV, KXDJ, WaFJ, WBSN, WJQK, WLPJ, XM The Message

ARTIST TITLE / LABEL

THIRD DAY Call My Name

(Essential/PLG) KTSY, WLAB, WPAR

NATAL IF GRANT

Will Not Be Moved

(Curb) KFIS, KPEZ, WMHK

LAURA STORY

(INO) WAWZ, WCVO, XM The Messige

Mighty To Save

SALVADOR

Aware (Word-Curb) KTSL, WCRJ, WDJC

SWITCHFOOT

BRANDON HEATH

(Reunion/PLG) KKSP, KXOJ, WLPJ

Washed By The Water

NEEDTO

This Is Home (Sparrow/EMI CMG) KXOJ, WCVO, WMUZ

BIG DADDY WEAVE

What Life Would Be Like

(Fervent/Word-Curb) KBNJ, KKSP, WBDX, WMUZ

NEW

► JEREMY CAMP LOGS A SEVENTH WEEK AT NO. 1 WITH "LET IT FADE," HIS LONGEST-RUNNING CHART-TOPPER SINCE "THIS MAN" INKED THE LAST OF 10 WEEKS AT THE SUMMIT ON THE FEB. 24, 2006, CHART, "FADE" IS CAMP'S SIXTH NO. 1.

		ACTIVE	
	IEW ANU	ACTIVE	
ARTIST TITLE / LABEL	PLAYS /GAIN	ARTIST TITLE / LABEL	PLAYS /GAIN
JEFF JOHNSON BAND Ruin Me (NuSpring)	276/45	MANDISA Voice Of A Savior (Sparrow/EMI CMG)	160/36
TOTAL STATIONS:	13	TOTAL STATIONS:	19
JOSH WILSON 3 Minute Sang (Sparrow/EMI EMG)	247/5	DIZMAS Yours (ForeFront/EMI CMG)	152/27
TOTAL STATIONS:	21	TOTAL STATIONS:	12
MIKESCHAIR Otherside	190/7	FRANCESCA BATTISTELLI	126/89
(Curb) TOTAL STATIONS:	14	(Fervent/Word-Curb)	12
WARREN BARFIELD Love Is Not A Fight (Essential/PLG)	181/14	BUILDING 429 You Carried Me (Word-Curb)	98/6
TOTAL STATIONS:	11	TOTAL STATIONS:	13
SALVADOR Aware (Word-Curb)	172/27	SKILLET The Older I Get (Ardent/SRE/INO)	92/D
TOTAL STATIONS	17	TOTAL STATIONS	10

3	MOST INCREASED PLAYS	
2	+89	FRANCESCA BATTISTELLI I'm Letting Go (Fervent/Word-Curb) KCMS-19, KTSL-19, WCSC-18, WLP 1-4, WUGK +9, KKSP-8, WMUZ +3, WBDX +1, KFSH +1, KLJC +1
8927 WMHK	+84	MATT MAHER Your Grace Is Enough (Essential/PLG) WIE+22, WFFH-15, KTG-12, WCQR-7, WVFJ-6, SIST +4, WAKW +4, WAFJ-44, KXQJ +3, WDJC +3
IS PLAYLISTS 60 TO: Records.com	+61	MATTHEW WEST Something To Say (Sparrow/EMI CMG) WCGR -9, WESN -7, WATL -7, WAEJ -6, XMES -6, WRBS +4, WMSJ -3, WJQK +3, KXQJ -3, WPAR +2
Accurds.com	+61	SWITCHFOOT This Is Home (Sparrow/Columbia/EMI CMG) WBSN - 20, KBNJ - 12, WCRJ - 8, KCMS - 7, WCVO -6, KWND - 3, KBKJ -1, KGBI -1, KKFS -1, KKSP +1
PLAYS	+61	BIC DADDY WEAVE What Life Would Be Like (Fervent/Word-Curb)

BIG DADDY WEAVE What Life Would Be Like (Fervent/Word-Curb) KSQJ + 20, SIST + 4, WRBS + 10, WBDX +7, KCMS + 5, KFIS + 3, KKSP +2

FOR WEEK ENDING MAY 11, 2008 LEGEND: See legend to charts in charts section for rules and symbol explanations. 53 Christian AC stations are electronically monitored by Nelsen Broadcast Data Systems 24 hours a day, 7 days a week. Christian CHR 25, christian rock 27 and soft AC/inspirational 21. © 2008 Nielsen Business Media. Inc. All rights reserved.

KLYT/Albuquerque, NM
OM Johann "Yo" Snyder
M D: Joey Belville

TREE63

MERCYME

KAFC/Anchorage, AK OM. PD: Mark Guy APEr/MD: Mike Carrier

WHMX/Bangor, ME OM, PD: Tim Collins APE /MD: Morgan Smith

WDNU/Chicago, IL* OM: Justin Knight PEI/MD: Johnathon Eltrevoog

KXWA/Denver, CO PE:: Scott Veige

WJRF/Duluth, MN PD/MD: Terry Michaels

INTELSEN BDS

KNMI/Farmington, NM OM/PD: Darren Nez MD: Kenny Montano

WSCF/Ft. Pierce, FL PD/MD: Jon Hamilton APD: Brian Strickland

WORQ/Green Bay, WI OM/PD: Jim Raide

WAYK/Kalamazoo, MI PD/MD: Mike Couchman

CHRISTIAN CHR REPORTERS

WYLV/Knoxville, TN* PD: Marshall Stewart MD: Kris Love

WAYM/Nashville, TN* OM: Dave Senes PD: Jeff Brow MD: Stare Whitmire

WNAZ/Nashville, TN* OM/PD: Dave Queen APD: Jennifer Houchin MD: Seth Routzahn

WJLZ/Norfolk, VA* OM/PD: Anne Verebely

KJTH/Ponca City, OK PD/MD: Tony Wei APD: Jes Wes

KZRI/Portland, OR* OM: Mike Novak PD: David Pierce APD: Eric Allen

KTPT/Rapid City, SD OM: Tom Schoenstedt PD: Jennifer Walker

WPRJ/Saginaw, MI OM: Aaron Dicer MD: Josh Thompson

KLFF/San Luis Obispo, CA* PD: Matt Williams MD: Noonie Fugler

WBYO/Sellersville, PA OM: David Baker

PD/MD: Kristine McClain KADI/Springfield, MO* PD/MD: Rod Kittlema

WBVM/Tampa, FL* OM: Chris Sampson PD/MD: Olivia Paff

WYSZ/Toledo, OH PD/MD: Jeff Howe APD: Rob Fairchild

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

WCLQ/Wausau, WI PD/MD: Matt Deane

0.689	-	(Atlantic/Word-Curb) KKCM, WFFH
0.776		
0.824	30	ADDED AT
0.779		Columbia, SC
0.775	-	PD/MD: Steve Sunshine
0.861	29	Natalie Grant, I Will Not
0.881	27	
1.255	20	FOR REPORTING STATION
1.200	20	D 11 17

PORTING STATION

IN NIELSEN BDS TW IW 521 546 5.29 569

515

508

506

523

495

503

ARTIST TITLE / IMPRINT / PROMOTION LABEL BRANDON HEATH RUSH OF FOOLS

E (FOREFRONT/EMI CMC)

EATHE (FERVENT/WORD-CURB) EVERY TIME LOBE

BIG DAODY WEAVE

CHRISTIAN nielsen BDS POWERED BY

COMDS DIGITAL DOWNLOADS

THIS WEEK

4

► ACOUSTIC FOLK SINGER LAURA STORY RISES 3-1 ON SOFT AC/INSPIRATIONAL WITH HER DEBUT SINGLE, "MIGHTY TO SAVE." SHE IS ALSO THE WOMEN'S PASTOR FOR ARTS AND MUSIC AT ATLANTA'S PERIMETER CHURCH.

THIS WEEK	LAST WEEK	WEEKS	CHRISTIAN CHR	PLA	NYS
Ŧ	3	No	TITLE IMPRINT / PROMOTION LABEL	TW	+/-
	1	17	JEREMY CAMP NO MATTER WHAT IT TAKES BEC/TOOTH & NAIL	904	+12
	3	16	NEEDTOBREATHE WASHE0 BY THE WATER ATLANTIC/WORD-CURB	883	+76
	2	18	HAWK NELSON FRIEND LIKE THAT BEC/TOOTH & NAIL	822	+4
	4	13	RELIENT K THE BEST THING CAPITOL/GOTEE	780	+7
	7	16	STELLAR KART JESUS LOVES YOU WORD-CURB	755	+39
	8	16	FIREFLIGHT UNBREAKABLE FLICKER/PLG	724	+8
	10	13	TENTH AVENUE NORTH	707	+28
8	6	19	ADDISON ROAD ALL THAT MATTERS INO	685	-46
9	9	20	TOBYMAC FEAT. SITI MONROE ONE WORLD FOREFRONT/EMI CMG	670	-10
10	5	24	AFTERS NEVER GOING BACK TO OK INO	635	-129
	Π	5	THIRD DAY CALL MY NAME ESSENTIAL/PLG	588	+20
	13	9	ARTICLE ONE WITHOUT YOU INPOP	539	+57
B	12	9	PAUL ALAN TO BRING YOU BACK WHIPLASH	528	+25
	-5	9	DIZMAS YOURS FOREFRONT/EMI (MG	518	+61
15	4	10	EVERYDAY SUNDAY TELL ME YOU'LL BE THERE INPOP	498	+35
ъ	9	6	PILLAR SMILING DOWN ESSENTIAL/PLG	497	+88
	17	14	CASTING CROWNS EVERY MAN BEACH STREET/REUNION/PLG	471	+23
18	18	15	THE MYRIAD A THOUSAND WINTERS MELTING KOCH	430	-12
19	16	18	SEVENGLORY LETITBELOVE 75PIN	414	-41
20	20	4	SANCTUS REAL WHATEVER YOU'RE DOING (SQMETHING HEAVENLY) SPARRDW/EMI CMG	400	+66
	24	3	SKILLET THOSE NIGHTS ARDENT/SRE/INO	390	+83
22	29	2	BRITT NICOLE BELIEVE SPARROW/EMI CMG	355	+103
23	23	7	CHRIS SLIGH EMPTY ME BRASH	343	+32
24	22	7	CHRIS TAYLOR TAKE ME ANYWHERE BEC/TOOTH & NAIL	324	+11
25	21	13	RUSH OF FOOLS MIDAS	309	-10
26	27	4	NEWSBOYS STAY STRONG SPARROW/EMI (MG	296	+38
27	25	9	FLYLEAF ALL AROUND ME SRE/OCTONE FALLING UD	266	0
28	28	2	FALLING UP COOD MORNING PLANETARIUM BEC/TOOTH & NAIL	248	-7
29	N	EW	CHASEN DROWN DMG	239	+11
30	30	2	INHABITED I WANT TO KNOW 75PIN	232	-11

LAST WEEK	WEEKS	CHRISTIAN ROCK	PL4 TW	\YS +/⊧
2	14	ANBERLIN	299	+29
1	16	HELLÖALONE TOOTH & NAIL	266	-11
4	14	DEVASTATION AND REFORM CAPITOL/GOTEE FAMILY FORCE 5 FACE DOWN MAVERICK/GOTEE	251	-9
3	15	THOUSAND FOOT KRUTCH	248	-22
6	11	THE FLAME IN ALL OF US TOOTH & NAIL STELLAR KART SHINE LIKE THE STARS WORD-CURB	224	+17
9	14	EVERYDAY SUNDAY APATHY FOR APOLOGIES INPOP	214	+11
12	6	RUN KID RUN 0000 CAPTIVES COME HOME TOOTH @ NAIL	206	+22
11	9	FADING AWAY SOLID STATE/TOOTH @ NAIL	205	+15
8	10	PROJECT 86 MOLOTOV TOOTH & NAIL	205	+2
17	7	MXPX SECRET WEAPON TOOTH & NAIL	197	+34
21	3	PILLAR RECKLESS YOUTH ESSENTIAL/PLG	185	+41
14	8	P.O.D. ADDICTED COLUMBIA/INO	184	+9
10	12	EMERY THE PARTY SONG TOOTH & NAIL	183	-18
5	16	WEDDING I'LL SLEEP WHEN I'M DEAD BRAVE NEW WORLD	182	-57
13	n	SPOKEN TRADING IN THIS TROUBLED HEART TOOTH & NAIL	181	+1
7	15	DISCIPLE LOVE HATE (ON AND ON) SRE/INO	181	-25
15	7	RED LOST ESSENTIAL/PLG	171	+]
19	13	DEAS VAIL ANYTHING YOU SAY BRAVE NEW WORLD	161	+10
22	10	SEVENTH DAY SLUMBER LAST RECRET BEC/TOOTH & NAIL	159	+18
18	16	SECRET AND WHISPER VANISHINGS TOOTH & NAIL	149	-9
28	2	EVER STAYS RED RUN VERTICAL SHIFT	135	+20
27	7	EOWYN SILENTSCREAMS EOWYN DIZMAS	127	+11
25	6	FOREFRONT/EVICMC	125	+3
16	17	CODD MORNING PLANE TARIUM BEC/TOOTH & NAIL NUMBER ONE GUN	125	-43
20	12	WARE ME UP TOOTH & NAIL SEARCH THE CITY	121	-26
25	2	CLOCKS AND TIME PIECES BEC/TOOTH & NAIL SKILLET	115	+10
24	18	LIVE FREE OR LET ME DIE ARDENT/SRE/INO HAWK NELSON	113	-12
RE-€	17	FRIEND LIKE THAT BEC/TOOTH & NAIL WAVORLY	103	-2
	EW	STAY WITH ME FLICKER/PLG SINCE OCTOBER	103 97	-16 +29
-		DISASTER TOOTH & NAIL	9/	+29

	EEK	EEK	RT			5	SOFT
	THIS WEEK	LÁST WEEK	WEEKS	ARTIST TITLE	IMPRINT / PROMOTION LABEL	PL4 TW	4YS +/-
		3	10	LAURA STORY MIGHTY TO SAVE	IND	337	+110
	(2)	1	15	CASTING CROWNS EVERY MAN	BEACH STREET/REUNION/PLG	300	+61
80	3	2	13	JADON LAVIK COME THOU FOUNT	BEC/TOOTH & NAIL	262	+31
, 2008	4	4	10	WAYBURN DEAN THROUGH THE RAIN	WAYJADE	239	+25
WEEK ENDING MAY 11,	5	8	7	RUSH OF FOOLS PEACE BE STILL	MIDAS	231	+51
C M	6	12	5	MARK ROACH SURROUNDED	MYRRH/WORD-CURB	228	+86
NIC	(7)	6	13	JEREMY CAMP LET IT FADE	BEC/TOOTH & NAIL	222	+28
KEN	8	n	4	MEREDITH ANDREWS YOU'RE NOT ALONE	WORD CURB	221	+75
WEE	9	7	13	TWILA PARIS LIVE TO PRAISE	MOUNTAIN SPRING	219	+37
FOR	10	15	3	SALVADOR AWARE	WORD-CURB	213	+81

T AC/INSPIRATIONAL

TW

20

23

25

1 14	JIE				
LVg	WKS	ARTIST 5 TITLE IMPRINT / PROMOTION LABEL			
10	2	FEE ALL BECAUSE OF JESUS	INO	192	+42
.5	15	STEVEN CURTIS CHAPMAN CINDERELLA	SPARROW/EMI CMG	177	-32
9	1C	KEITH & KRISTYN GETTY THE POWER OF THE CROSS	MARTINGALE	175	+17
וַבַּ	3	MICHAEL W. SMITH FEAT. ISRAEL HOUGHTON & CHRISTY NOCKELS SO GREAT	REUN ON/PLG	172	+64
20	10	KATHRYN SCOTT IBELONG	INTEGRITY	163	+55
E	18	PHILLIPS, CRAIG & DEAN TOP OF MY LUNGS	INO	132	-2
	5° 0	MANDISA VOICE OF A SAVIOR	SPARROW/ÈMI CMG	131	+43
IE	8	LESTER & HOLLY THERE'S NOT A CROWN WITHOUT A CROSS	LESTER & HOLLY	130	+14
RE	HIM	GORDON MOTE DON'T LET ME MISS THE GLORY	SPRING HILL	128	+45
	11.1	CHRIS RICE TELL ME THE STORY AGAIN	EB+FLO/INO	124	+24

KLYT/Albuquerque, NM OM: Joharn "Yo" Snyder MD: _oey Belville

WCVK/Bowling Green, KY

OM: Ken Burns PD: Susan Woodard

WVOF/Bridgeport, CT PD/MD: Bob Felberg

WCWP/Brookville, NY PD: Feter Beliotti MD: Reena Temburni

WUFM/Columbus, OH* OM: Michael Buckingham PD/MD: Nikki Cantu APD: Laine Moneyhon

KVRK/Dallas, TX* PD: Chris Goodwin MD: Drue Mitchell

WSNL/Flint, MI MD: Brian Goodman

WORQ/Green Bay, WI* OM/PD: Jim Raide

WBFJ/Greensboro, NC PD/MD: Wally Decker APD: Darren Stevens

WJTL/Lancaster, PA* PD: John Shirk MD: Phil Smith

CHRISTIAN ROCK REPORTERS KIBZ/Lincoln, NE PD/MD: Ron Drury

WDML/Marion, IL MD: Tom Schroeder

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

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

WJLZ/Norfolk, VA* OM/PD: Anne Verebely APD: Troy Alan

WITR/F-ochester, NY PD/MD: Samme Palermo APD: Will "The Tuna" Benson

WPRJ/Saginaw, MI OM: Aaron Dicer MD: _ osla Tho npson

WJIS/Sarasota, FL DM: Kris Byer y PD: Michel e Tallone MD: Elis na Skorski

Firexcape/Satellite

D/MD: Joe Hayes

Sirius Spirit 66/Satellite* PD: Al Skop

The Sound Of Light/Satellite PD: Bill Scott MD: Jack Eason

Whip Of Cords/Satellite OM/PD: Matt Rhodes

KCLC/St. Louis, MO MD: Dave Merkel

WBVM/Tampa, FL* OM: Chris Sampson PD/MD: Olivia Paff

WYSZ/Toledo, OH PD/ND: Jeff Howe

WCLQ/Wausau, WI PD/MD: Matt Deane

34 24/7 NEWS ONLINE @ www.RadioandRecords.com

KAK CHRISTIAN

CHRISTIAN AC REPORTERS

KGNZ/Abilene, TX PD/MD: Gary Hi

WFSH/Atlanta, GA* MD: Mike Stoud WVFJ/Atlanta, GA*

OM/PD: Don Schaeffe APD: Steve Williams

WAFJ/Augusta, GA* PD/MD: Steve Swanson

KPEZ/Austin, TX* OM: Mac Daniels PD: Gary Walsh APD/MD: Steve Etheridae WRBS/Baltimore, MD*

PD: David Paul MD: Chris Scotland

WDJC/Birmingham, AL* APD/MD: Ronnie Bruce KTSY/Boise, ID*

OM: Chris Gilbreth PD: Jerry Woods APD/MD: Travis Culver

WCVK/Bowling Green, KY OM: Ken Burns PD: Susan Woodard

WAYR/Brunswick, GA PD/MD: Bart Wagne

WRCM/Charlotte, NC* OM: Gary Morland PD: Dwayne Harrison

WBDX/Chattanooga, TN* OM/PD: Jason McKay MD: Justin Wade

WJKL/Chicago, IL⁴

WAKW/Cincinnati, OH* PD: Rob Lewis MD: Daryl Pierce

WFHM/Cleveland, OH* PD: Len Howser MD: Josh Booth

KGTS/College Place, WA PD: Elizabeth Nelson MD: Ernest Beck

KBIQ/Colorado Springs, CO* D: Bret Steven MD: Jack Hamilton

KCVO/Columbia, MO OM/PD: Jim McDer

WMHK/Columbia, SC* PD: Steve Sunshin

WCVO/Columbus, OH* PD: Todd Stach MD: Mike Russell

KBNJ/Corpus Christi, TX* PD: Joe Fah

KLTY/Dallas, TX* buck Finn APD/MD: Michael Prendergast

KNWI/Des Moines, IA PD/MD: Dave St. Johr

WMUZ/Detroit, MI* PD: Miranda Belcher MD: Jon Culbert

WWIB/Eau Claire, WI OM: Paul Anthony PD/MD: Greg Steward

WCTL/Erie, PA OM: Ronald Raymond PD/MD: Adam Frase

KHPE/Eugene, OR MD: Paul Hernandez

KYTT/Eugene, OR OM: Dave DeArdrea PD/MD: Rick Stevens

KLRC/Fayetteville, AR PD/MD: Mark Michaels

WCLN/Fayetteville, NC OM/PD: Dan DeBruler APD: Syndi Long MD: Steve Turley

KGCB/Flagstaff, AZ OM: Daniel White PD/MD: Mike Medlin WPER/Fredericksburg, VA

PD: Frankie Morea KZKZ/Ft. Smith, AR

OM/PD: Dave Burdue WLAB/Ft. Wayne, IN* PD: Don Buettner MD: Melissa Montana

WCSG/Grand Rapids, MI* PD: Chris Lemke

WJQK/Grand Rapids, MI* OM: Troy West PD/MD: Gary Thompson

WBFJ/Greensboro, NC PD/MD: Wally Decker APD: Darren Stevens

WLFJ/Greenville, SC* PD/MD: Rob Dempsey APD: Gary Miller

KAIM/Honolulu, HI* OM: Jack Waters PD/MD: Corry Reynolds

KSBJ/Houston, TX* PD: Chuck Pryor MD: Jim Beeler

WCRJ/Jacksonville, FL* PD: Roger Henderson MD: Theresa Ross

WCOR/Johnson City, TN* PD: Chalmer Harp

KOBC/Joplin, MO OM/PD: Lisa Davis

KLJC/Kansas City, MO* PD/MD: Michael Grimm

WJTL/Lancaster, PA* PD: John Shirk MD: Phil Smith

WLGH/Lansing, MI PD: Jenn Czelada

KKSP/Little Rock, AR* KFSH/Los Angeles, CA*

OM: Jim Tinker PD: Chuck Tyler APD/MD: Bob Shaw

WJIE/Louisville, KY* PD: Jim Galipeau APD/MD: Chris Crain

WRVI/Louisville, KY OM/PD: CC Matthews APD: Dave Reichel

KSWP/Lufkin, TX OM/PD: ALRos APD/MD: Michelle Ross

KVMV/McAllen, TX* Dr. James Gamhl APD/MD: Bob Malone

KJIL/Meade, KS PD/MD: Michael Luskey WAW7/Middlesex, NJ*

OM: Scott Taylor PD: Johnny Stone MD: Keith Stevens

KTIS/Minneapolis, MN* PD: Jason Sharp

KBMO/Monroe, LA PD/MD: Phillip Brooks WFFH/Nashville, TN*

PD/MD: Vance Dillard Family Life Ministries/Network PD: John Owens APD: Kevin VanBuren

MD: Cecil Van Houter New Life Media/Network PD/MD: Joe Buchanan

* Monitored Reporters

WBSN/New Or leans, LA* OM: Julie Headrick PD: Tom Krimsier

Le 😌 💽 THIS WEEK

5 6

8

10

13

24 25

27

28 29 30

MD: Libby Krimsie KGBI/Omaha, NE* PD: Melody Miller MD: Jeff Devereaux

WPOZ/Orlando, FL⁴ OM/PD: Dean O'Neal APD: Jeff Cruz

WMSJ/Portland, ME* OM/PD: Paula K. MD: Kenny Robinsor

KFIS/Portland, OR* PD: Dave Arthu MD: Kat Taylor

KSLT/Rapid City, SD OM: Tom Schoenste PD/MD: Dave Masters

KSGN/Riverside, CA* PD: Bryan O'Neal MD: Brandi Lanai WPAR/Roanoke, VA*

OM: Jackie Howard MD: Brian Sumne WQFL/Rockford, IL

PD/MD: Johnny KKFS/Sacramento, CA*

PD: Al Skon

PD/MD: Max Miller Sirius Spirit 66/Satellite*

XM The Message/Satellite* OM: Jon Zellner PD: Mike Abrams

KCMS/Seattle, WA* MD: Sarah Taylor

MD: Jim Epperleir

WFRN/South Bend, IN Jim Carter MD: Doug Moore

WHPZ/South Bend, IN PD/MD: Tom Scott KTSL/Spokane, WA*

PD/MD: Beau Tyle KWND/Springfield, MO*

PD/MD: Jeremy Morris KKJM/St. Cloud, MN

KHZR/St. Louis. MO* OM: Sandi Bro PD/MD: Greg Cassidy

WLPJ/Tampa, FL* PD: Carmen Brown APD: Dave Cruse MD: Jeff MacFarlane

KKCM/Tulsa, OK* OM: Steve Hunter PD: Chris Kelly

KXOJ/Tulsa, OK* PD: Bob Thornt APD: Dave Gordon

WGTS/Washington, DC* PD: Becky Wilson Alignay MD: Rob Conway

WGRC/Williamsport, PA OM: Don Casteline PD/MD: Larry Weidman WXHL/Wilmington, DE

OM: Dan Edwards PD/MD: Dave Kirby APD: Sal April

BELMONT UNIVERSITY'S 2004 CHRISTIAN MUSIC SHOWCASE WINNER JOSH WILSON BOWS AT NO. 28 ON CHRISTIAN AC INDICATOR WITH "3 MINUTE SONG," THE LEAD SINGLE FROM "TRYING TO FIT THE OCEAN IN A CUP."

OMDS DIGITAL DOWNLOADS

LAST WEEK	WEEKS	ARTIST TITLE CHRISTIAN AC INDICATOR	IMPRINT / PROMOTION LABEL	PLA	\YS +/-
1	18	FEE ALL BECAUSE OF JESUS	INO	918	+39
3	16	CASTING CROWNS EVERY MAN	BEACH STREET/REUNION/PLG	791	+7
2	18	JEREMY CAMP LET IT FADE	BEC/TOOTH & NAIL	784	-39
6	13	NEEDTOBREATHE WASHED BY THE WATER	ATLANTIC/WORD-CURB	729	+72
5	14	AARON SHUST WATCH OVER ME	BRASH	684	+4
7	10	MATT MAHER YOUR GRACE IS ENOUGH	ESSENTIAL/PLG	665	+15
4	15	STEVEN CURTIS CHAPMAN CINDERELLA	SPARROW/EMI CMG	653	-114
8	6	THIRD DAY CALL MY NAME	ESSENTIAL/PLG	634	+57
10	13	33MILES THANK YOU	INO	534	-36
9	14	DECEMBERADIO FIND YOU WAITING	SLANTED/SPRING HILL	534	-39
n	11	TENTH AVENUE NORTH LOVE IS HERE	REUNIDN/PLG	529	+2
12	8	MEREDITH ANDREWS YOU'RE NOT ALONE	WORD-CURB	472	+2
13	n	AFTERS KEEPING ME ALIVE	INO	456	+23
16	8	NEWSBOYS STAY STRONG	SPARROW/EMI CMG	426	+31
17	9	CHRIS SLIGH EMPTY ME	BRASH	389	+11
18	7	NATALIE GRANT I WILL NOT BE MOVED	CURB	385	+38
21	5	MANDISA VOICE OF A SAVIOR	SPARROW/EMI CMG	376	+62
19	9	LAURA STORY MIGHTY TO SAVE	INO	344	+4
22	7	RUSH OF FOOLS CAN'T GET AWAY	MIDAS	322	+21
20	15	TOBYMAC FEAT. SITI MONROE ONE WORLD	FOREFRONT/EMI CMG	319	-1
23	7	MARK HARRIS ALL FOR THE GLORY OF YOU	INO	318	+35
24	4	MATTHEW WEST SOMETHING TO SAY	SPARROW/EMI CMG	292	+26
25	10	DANIEL DOSS BAND GOD IN ME	SPARROW/EMI CMG	206	-57
28	5	WARREN BARFIELD LOVE IS NOT A FIGHT	ESSENTIAL/PLG	192	+11
29	3	JADON LAVIK COME THOU FOUNT	BEC/TOOTH & NAIL	184	+4
27	17	PHILLIPS, CRAIG & DEAN TOP OF MY LUNGS	INO	182	-12
26	12	DAVID CROWDER BAND NEVERLET GO	SIXSTEPS/SPARROW/EMICMG	177	-57
N	EW	JOSH WILSON 3 MINUTE SONG	SPARROW/EMI CMG	165	0
	EW	SALVADOR AWARE	WORD-CURB	158	+17
K	EW	STELLAR KART JESUS LOVES YOU	WORD-CURB	153	+29

CHRISTIAN CHR MUSIC RESEARCH

Hit Masic Research							
ARTIST TITLE	IMPRINT / PROMOTION LABEL	TOTAL	FAM%	BURN%	W 18-24	W 25-34	W 18-34
FALLING UP GOOD MORNING PLANETARIUM	BEC/TOOTH & NAIL	4.22	84%	11%	4.31	4.11	4.19
FEE ALL ECAUSE OF JESUS	INO	4.21	80%	6%	4.53	4.1	4.28
STARFIELD REIGN IN US	SPARROW/EMI CMG	4.21	75%	7%	4.16	4.05	4.09
NEEDTOBREATHE WASHED BY THE WATER	ATLANTIC/WORD-CURB	4.14	96%	22%	4.07	4.21	4.04
THIRD DAY CALL MY NAME	ESSENTIAL/PLG	4.13	72%	8%	3.69	4.11	3.97
NATALIE GRANT I WILL NOT BE MOVED	CURB	4.12	73%	14%	4.12	4.19	4.16
THOUS AND FOOT KRUTCH WISH YOU WELL	TOOTH & NAIL	4.12	89%	17%	3.87	4.11	4
FIREFLICHT UNBREAKABLE	FLICKER/PLG	4.11	9 2%	19%	4.06	4.03	4.05
CASTINE CROWNS EVERY MAN	BEACHSTREET/REUNION/PLG	4.10	94%	28%	3.72	4.1	3.95
THE AFTERS NEVER GOING BACK TOOK	INO	4.10	94%	19%	4.13	3.96	4.04
JEREMYCAMP NO MATTER WHAT IT TAKES	BEC/TOOTH & NAIL	4.09	89%	17%	4.03	4.08	4.05
HAWK NELSON FRIENDLIKE THAT	BEC/TOOTH & NAIL	4.08	92%	18%	3.94	3.9	3. 9 2
RED PIECES	ESSENTIAL/PLG	4.07	87%	23%	4.15	4.11	4.13
STELLAR KART JESUS LOVES YOU	WORD-CURB	4.06	90%	17%	3.67	3.74	3.72
PILLAR SMILING DOWN	ESSENTIAL/PLG	4.05	74%	14%	4.14	4.15	4.14
STEVEN SURTIS CHAPMAN CINDERELLA	SPARROW/EMI CMG	4.04	97%	24%	3.76	3.7	3.72
PAUL ALAN TO BRING YOU BACK	WHIPLASH	4.03	62%	17%	4.12	3.79	3.92
TOBY MAC ONE WORLD	FOREFRONT/EMICMG	4.00	95%	25%	3.91	4.1	4.02
MANDISA VOICE OF A SAVIOR	SPARROW/EMI CMG	4.00	74%	11%	3.5	3.81	3.69
TENTH AVENUE NORTH LOVE IS HERE	REUNION/PLG	3.99	90%	18%	3.81	4.01	3.92

This report is a cumulative sample of current online music surveys conducted by Christian CHR stations across the country. Total sample size is 920 respondents. Total average favorability estimates are based on a scale of 1-5. (I= don't like it at all, 5 = love it). Total famil writy represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who said they are tired of hearing the song. Sample composition is based on persons 12+. Persons are screened via the internet. Once passed, they can take the music test when invited to do so by their local radio station. When comparing this data with what ± happening at your station please keep in mind that number of spins, percentage of familiarity, and other factors must be considered, and that your results may vary accordingly. HitMusicResearch.com results are intended to show opinions of participants or the internet only. Hit Music Research is a registered trademark of HitMusicResearch.com. The HMR system is available exclusively for local Christian radio stations by contacting Ken Farley at (615) 331-0736 or Ken@hitmusicresearch.com

R&R COUNTRY SPECIAL

ACM executive director Bob Romeo offers a history lesson, but has his eye on the future

What Happens In Vegas . . .

R.J. Curtis RCurtis@RadioandRecords.com

In the interest of preserving stability for the tourism economy in Las Vegas, R&R respectfully submits this advice for Sin City's civic leaders: If you truly value the yearly pilgrimage of the country music industry to your fair city for the Academy of Country Music (ACM) Awards, if you enjoy the onslaught of rabid country music fans eager to see their favorite stars, if you appreciate the amount of time and money both factions spend in your casinos, then for goodness sake, never, ever run out of Crown Royal.

You see, that's what did happen in Los Angeles. For 38 years, the L.A.-based ACM held its annual awards show there, but on a spring evening prior to the awards not so long ago, a couple of ACM big shots tried to order one more toddy for the road—and they were turned away. One of the pair was longtime promotion executive Jack Lamier, then-ACM president and a man who loves his Crown and water. His drinking buddy that night was the academy's then-chairman, Bob Romeo, who prefers Crown and Coke.

Romeo was willing to let it slide, but remembers, "Jack, he put on a little show and started stomping around, getting all wound up. He said to me, 'You know, we have to go somewhere that'll never run out of Crown.' I said, 'Jack, where is that?,' and right away he said, 'I bet they never run out of booze in Las Vegas!' "

The way Romeo tells it, "Running out of Crown truly changed the complexion and the future of the academy."

The process of exploring Las Vegas as a destination for the ACM Awards "made us have a bunch of meetings with the industry and we found that at that time, there was a feeling that the show was getting stagnant," he says.

Romeo and his executive committee discovered that perhaps the artists weren't being treated well, which led to questions about why they would want to support the academy. "It cost our friends in Nashville a lot of money to come to L.A. If there's no benefit and it's not fun, at some point somebody will ask why they're spending so much to do this."

Avoiding The Gorilla

A positive response from record labels about the notion of moving the awards to a different city led to a kind of domino effect, Romeo says. "Up to this year, Dick Clark Productions [which previously owned the ACM telecast] always paid us a fee to license the ACM name." Dick Clark Productions was first sold to Mosaic, who then dealt it to Dan Snyder's Red Zone Capital. Red Zone then began negotiating with the ACM and the resulting agreement made the academy full partners in the awards show broadcast.

Now the ACM is more involved in crucial

decisions about the show with CBS, the TV network that airs the awards program, such as what night the show will air. That's an important point, because in the recent past CBS has placed the ACM Awards head to head with the season finale and semifinals of ratings juggernaut "American Idol."

That led Romeo to pose a rhetorical question: "Do [we] want to continue fighting that 800-pound gorilla? I don't care how good our show is and what great shape we're in. We're going to get clobbered every time, and 'Idol' is a phenomenon that isn't dying anytime soon. So it's just got to be better."

Now that the ACM Awards have secured a better night—this year's show takes place Sunday, May 18—Romeo's only concern is the lasting impact of the recent writers' strike. "All networks got hit in terms of viewership and the question is, Will that impact us? We won't know until the ratings come out; we might not get an accurate number until 2009."

During the ACM's transition from Los Angeles to Las Vegas, Romeo was also in flux, interviewing for (and ultimately landing) the job as executive director. Part of the interview process was sharing his vision for the show with members of the board. He envisioned an event that felt more like a concert. "We needed to embrace more fans; if we got to a bigger facility, more of them would support the show—which they have."

During its first four years in Las Vegas, the awards were held at Mandalay Bay Hotel & Casino, with a capacity of 7,600. The 2008 ACM Awards will be held in the 11,300-capacity MGM Grand Garden Arena. "It's funny looking back," Romeo says. "There were only two places to look at; we went to the MGM and said, 'Oh no, we'll never fill this.' " But after two sold-out shows at Mandalay Bay, a bigger facility was needed.

Continued on page 38

AMERICA'S COUNTDOWN

With Kix Brooks

BIGGEST

EST COUNTRY

DIRECT FROM MASHVILLE

America's Backstage Pass to Music Row!

www.americanradiohistory.com

AMERICAN * COUNTRY * COUNTDOWN

with

Scooks

R&R COUNTRY SPECIAL

Continued from page 36

Engage The Fans, Grow The Brand In 2008, the goal of engaging fans has evolved to the point where their votes will determine the entertainer of the year winner. Romeo notes, "At the end of the day, where are we as an organization and where is the genre without the fans? If they're not tuning in, our numbers are down and they won't buy the music or concert tickets and consequently, we go into a downward spiral."

The decision to make the academy's most coveted award a fan-driven decision was not reached without a strong debate among its board members, he says. "This is about the industry narrowing this down to the top five nominees. [This year's nominees are Kenny Chesney, Rascal Flatts, Brad Paisley, George Strait and Keith Urban.] When it's said and done, if the membership [comprising representatives from the radio, label, publishing and management sectors] voted correctly, the industry should be supportive and proud of anyone who wins entertainer of the year. Ultimately, you have to give the fans the power and we have to get the industry comfortable in letting go of that control." Though it won't happen this year. Romeo says that in his mind, future ACM Awards will move fan voting into more categories.

In addition to fans having a greater say in how the ACM hardware is distributed, the academy has worked hard to create a greater fan presence during the show. "We needed to have fans up in front of the stage," Romeo says. "When an act comes out onstage, I want them to see the fans' eyes. If they do that, it will make for better performances."

Romeo says his hunch paid off the first year this was done, when Montgomery Gentry received a standing ovation. "They no longer saw it as 'the industry'; they saw it as a room full of fans and put a whole different spin on their performance."

Pre-Event Activities

In the days that precede the awards, there are now myriad events for fans and industry members to attend. May 17 alone features the annual ACM golf tournament, a Harley Ride and the newartist showcase, featuring all the nominees in the best new male vocalist, female vocalist and group categories. The Fremont Street Experience presents two nights of free entertainment to the public---open-air concerts that have quickly grown to become one of the biggest annual events in the old downtown part of Las Vegas, surpassing attendance at the city's New Year's Eve show.

In the past, when people thought of a country music experience in Las Vegas, it centered on the National Finals Rodeo, taking place this year from Dec. 4-13 at the 17,000-capacity Thomas & Mack Center, Now, the ACM Awards and NFR serve as blockbuster bookend events with the potential for each to grow even bigger. The ACM is a sponsor during NFR week, promoting its mega country event, which takes place six months later. "We have a great relationship with LasVegas Events," Romeo says, "They have, in turn, sponsored our Fremont Street Experience two-day festival and I think they see the power of country music in LasVegas."

If there is a problem surfacing this year, Romeo says, it's a good one to have: juggling all the activities happening at one time, each of which is becoming a success of its own.

In addition to being the ACM's fifth year in Las Vegas, this is Romeo's fifth year as executive director. He says he became more involved with the ACM when he was elected chairman. "You become emerged in this web called the ACM and you start to say,'I think we can do some things here. It bit me like a bug and challenged my creative side." Romeo would be the first to tell you that some members of his board occasionally interpret that creative side as him being a bit out of his mind, but he also heaps praise on the ACM board."They're openminded; that's the beauty of this group. I can honesty tell you as executive director, I'm not afraid to take any idea to my board or executive committee."

Romeo On Radio

So what about radio? Before his five years as ACM executive director, Romeo had a successful business booking concerts and dealt with country radio all the time. In fact, he still books a few accounts and spends a lot of his summer on the road, which gives him a chance to interface with radio. "To me, radio is still the No. 1 vehicle to get the word out, whether it's selling a concert ticket or publicizing the awards show."

This is the first year the ACM broadcast will be held on a Sunday, a change that takes away radio's ability to prepromote the event on weekday morning shows the day before. Roughly 30-40 stations send personalities to the ACM Awards to interview performers and nominees in an annual remote broadcast produced by Westwood One, which pays a fee to be the show's official radio network. With cooperation from the ACM and the show producers, WW1 books the artists who participate in the radio row-type event.

Asked to share his take on the state of radio, Romeo says: "Sometimes we bitch about radio; is it even about the music anymore or is it about how a computer selects the songs? But when you really talk to these guys, they have it in their heart and it is about the music; it is about the act and the relationship."

On the other hand, Romeo remembers sitting in a daylong seminar focused on radio sponsored by nonprofit Leadership Music, calling it "my 'Ultimately, you have to give the fans the power and we have to get the industry comfortable in letting go of that control.'

—Bob Romeo

most educational, yet disheartening" day there. As he explains, "I'm sitting there listening to people tell us it's about familiarity, about being safe. Is that how we thought when a bunch of us took a gamble on George Strait or Garth Brooks? I think it stifles what we built the business on."

Romeo says he doesn't claim to know the business of radio and therefore is "speaking from the fringe here." But he remembers a time years ago when he was cutting his teeth in the business, and says, "There wasn't a show I went to that I didn't have lunch or dinner with radio guys and we'd talk about acts and who we liked. No one talked about computers and what you could and could-n't play. It was about the music. Over the years, I've seen that power stripped away from people that I think, in their heart, really care."

ACM AWARDS: The Last Five Years On The Charts

Sales gains on Billboard's Top Country Albums chart in the first week following the annual Academy of Country Music Awards telecast are sometimes more obvious than others, but one thing remains true every year: Performing on the show brings more sales spurts than being nominated or winning the trophy in a particular category.

History also proves, however, that other factors can trump the sales gained by performing at the ceremony. For example, the biggest percentage-based gain the week after the 2005 show went to an artist that had died more than 40 years prior, and a group shunned by country radio that didn't appear on the show at all took the largest gain in overall units following the 2006 awards.

Here's a look back at the past five years of ACM sales gains, which include each year's Greatest Gainer (biggest gain in overall units), Pacesetter (biggest increase in percentage over the previous week) and the Hot Shot Debut (the chart's highest debut by a new album), along with their respective chart moves:

2003:

Greatest Gainer: Toby Keith, "Unleashed" (1-2). Performed, won entertainer, album and video of the year.

Pacesetter: Lonestar, "I'm Already There" (45-29). Performed. Hot Shot Debut: Jo Dee Messina, "Greatest Hits" (No. 1). 2004:

Greatest Gainer: Toby Keith, "Shock 'N Y'all" (5-4). Performed. Pacesetter: Toby Keith, "20th Century Masters: The Millennium Collection" (43-33).

Hot Shot Debut: Lonestar, "Let's Be Us Again" (No. 2). Performed. 2005:

Greatest Gainer: Rascal Flatts, "Feels Like Today" (3-3). Performed, won vocal group of the year.

Pacesetter: Patsy Cline, "Gold" (70-52).

Hot Shot Debut: Toby Keith, "Honkytonk University" (No. 1).

Performed via satellite from Iraq. 2006:

* Greatest Gainer: Dixie Chicks, "Taking the Long Way" (69-1).

Pacesetter: Brooks & Dunn, "Hillbilly Deluxe" (19-9). Performed, won song and vocal duo of the year.

Hot Shot Debut: The Wreckers, "Stand Still, Look Pretty" (No. 4). 2007:

Greatest Gainer: Taylor Swift, "Taylor Swift" (4-3). Performed. Pacesetter: George Strait, "It Just Comes Natural" (25-13). Won single and song of the year.

Hot Shot Debut: Gretchen Wilson, "One of the Boys" (No. 1).

Compiled by Wade Jessen, Billboard senior chart manager/R&R Nashville director of charts and operations

*Album debuted the previous week due to street-date violations.

"GAC Nights is OUR presence on Music Row."

RADIO

— Dale Carter Program Directø: KFKF. Kansas City, MO

"...The music, the stars and the fun of Music City."

• Brian Landrum Operations Manager Shoals Radio Group

"We've added big city sizzle to our programming!"

- Josh Roberts Program Director The Bull-Bloomington, Normal, 11

WEEKNIGHTS ABC NASHVILLE at 615.291.7266

Suzanne Alexander

Hosted By

ODC RADIO NETWORKS

R&R COUNTRY SPECIAL

Some Clear Channel stations torque up their current music percentages but it's far from a company-wide trend

Current-Intensive

By Ken Tucker

While companies like Cumulus are cutting back on currents—the company once had six stations on R&R's monitored country reporting panel and now has one because of low current music percentages—some Clear Channel stations have actually boosted theirs in the last year. While WGAR/Cleveland's current percentage has gone up significantly, WFUS (US 103.5)/Tampa has tripled the percentage of currents in its music mix.

WFUS/Tampa

Current songs: 22%

Current spins: 22%

Current songs: 66%

Current spins: 52%

WGAR/Cleveland

Current songs: 34%

Current spins: 53%

Current songs: 44%

Current spins: 61%

The percentage of

most-played songs

during a seven-day

current songs and spins

on each station's top 50

period. 2007 information

based on week ending

May 6, 2007. 2008

information based on

week ending May 4.

SOURCE: BDS Radio

2007

2008

2007

2008

WFUS PD Travis Daily says his station's current increase is actually a return to the way the station entered the country battle with crosstown CBS Radio heritage country WQYK in 2005. "We launched with a more current-based strategy and then we got a little off track in the last few books," he says. "So we brought it from 4% to 30% current and had our best book ever."

The station jumped from 15th to fourth 25-54 in Arbitron's winter survey, increasing share 3.1-5.3. (WQYK moved 5.1-5.5 and is No. 3 25-54.)

According to BDS Radio, 22% of WFUS' top 50 most-played songs during the week ending May 6, 2007, were currents. Similarly, 22% of the station's top 50 spins came from songs that were on R&R's Country chart. A year later, a look at WFUS during the week ending May 4, shows 66% of its songs were currents and 52% of its spins came from current records.

is important, it wasn't the reason for the current move. "Nobody said playing more new music's

Clay Hunnicutt says that while the ratings jump

Robust Appetite For New Music Clear Channel VP of country programming

move. "Nobody said playing more new music's going to get me more ratings. We saw a lot of pieces of information that said we may want to move in this direction. We decided to give the listeners a little more of what they want and what they're asking for."

Daily agrees. "Tampa's appetite for new music is huge and as long as we are careful [about] what's on our menu and don't go too far, we just might end up being the market leader," he says.

WQYK also has high current percentages. A year ago, 62% of songs from the station's top 50 were on the chart and 69% of its spins came from currents. For the week ending May 4, 62% of WQYK's songs in its top 50 were on the chart and 72% of overall spins were currents.

WFUS has increased the number of current titles and the frequency of current spins. "Lucky for us Nashville is putting out great stuff," Daily says. "The fact that James Otto has a No. 1 record and Jack Ingram has several songs that have charted gives me hope about two things. One, Nashville is going to let artists be artists. Two, other PDs ... are listening to the whole album and telling Nashville what is great. I was starting to get concerned that on the PD side people had quit listening to music."

"We are in a good position," Hunnicutt agrees. "There's some really good music coming out of Nashville right now. There's a lot of great new artists and there's a lot of established artists putting out great new music," he says, citing George Strait, Toby Keith, Kenny Chesney and Tim McGraw as examples. "You've also got the Taylor Swifts and the Lady Antebellums and the Dierks Bentleys."

Responding To Research

WGAR PD Brian Jennings has also increased his station's percentage of current music. A year ago, 34% of its top 50 songs were currents. This year the number stands at 44%. Likewise, the percentage of current spins went up; last year it was at 53% and this year they account for 61%.

"The best music out there right now is coming from new artists," Jennings says. "There have been a lot of stations out there going tighter and tighter. Our research indicated that one of the basic things country listeners look for in their station is new music from artists they like. The expansion began with familiar artists and grew as the quality improved."

While some Clear Channel country stations are increasing their current percentages it is far from a company-wide trend. "Every market is different," Hunnicutt says."I don't think you can put any kind of policy or any kind of criteria in place across every single market.

"When the music is good and hot we should be prepared to respond to that and when it's not, we should be prepared to respond to that," Hunnicutt continues. "There is no black and white. We're all dealing in a completely gray area of trying to figure out what is the exact balance of new music and older music, satisfying both cravings for the listener. They still love Alan Jackson's 'Chattahoochee,' but they also want to hear 'Small Town Southern Man.'That's a unique thing to our format that other formats don't enjoy. You can still play Alan Jackson and his library can span 15 years.

"There's only so many songs we can play in a day, and I think we're all trying to find what is the best balance of current versus recurrent versus gold," Hunnicutt says.

40 24/7 NEWS ONLINE @ www.RadioandRecords.com

RODNEY ATKINS ACM NOMINATIONS

ACIVI NOMINATIONS
Top Male Vocalist of The Year
Album of The Year
Song of The Year – "Watching You"
Video of The Year – "Watching You"

Featuring the follow-up to four #1 hits, "Invisibly Shaken"

CURB

CONGRATULATIONS! LEANN RIMES

ACM NOMINATIONS Top Female Vocalist of The Year Vocal Event of The Year

> Featuring the current hit,

> > CURB

"Good Friend & A Glass Of Wine"

www.americanradiohistory.com

A conversation with Cumulus senior VP of programming Jan Jeffries

From The Top, Looking Into The Trenches

By R.J. Curtis

Jan Jeffries has a unique programming perspective these days. On one hand, he's got an aerial view of the industry in his role as senior VP of programming for Cumulus Media, where he oversees all formats for the nation's fourth-largest radio company. Then again, he's also back in the trenches, having assumed day-to-day programming responsibilities for the company's legendary country KPLX (99.5 the Wolf)/Dallas after veteran programmer John Sebastian's exit earlier this year.

Jeffries began his career as an air personality but quickly scaled the ladder to PD, working at WLS/Chicago and crosstown WCKG. Other onair/programming stops en route to Cumulus include WBSB/Baltimore, WLCY/Tampa, WSTR/Atlanta and others. Jeffries was president of his own consulting firm, Jeffries Communications Consulting, from 1990–1994, and then became executive VP of operations at Burkhart/Douglas & Associates in 1995.

In 1997, he joined Cumulus as executive format director, then segued to the company's research arm, Stratford Research, before being namedVP of programming in 2006 and rising to senior VP of programming last year.

In a conversation with R&R, Jeffries shares his views on country radio and its relationship with Nashville. He also addresses questions about Cumulus music policies, technology and what skills he looks for when evaluating programming candidates.

How are you juggling the new day-to-day responsibilities at the Wolf with all your national duties?

Simply put, I have lots of help and work for the best-run radio company in the country. Cumulus has systems that we have developed over the past 11 years that allow us to prioritize and effectively execute programming decisions. CEO/president Lew Dickey and co-COO John Dickey set the gold standard early on for Cumulus with what is now a decade of polishing the systems at every station in all formats across the platform. We pride ourselves on having some of the most talented and dedicated people in the business, on both the corporate and local levels. It is for that reason, along with the ear and guiding hand of John Dickey, that I'm able to oversee the various formats. We are a team at Cumulus. I just happen to be fortunate to be captain.

As someone whose background is primarily contemporary formats, what are your general observations about country radio and the state of the music?

Actually, my role has always included overseeing all Cumulus country stations, in addition to the contemporary stations. Singling out the Wolf in Dallas to program is only a testament of my love for the business of programming and my interest in country radio. My first on-air jobs as a baby DJ were at country stations and my interest in the music and format have never diminished. Country music and radio are sexier and better than ever. That is a combination 1 find contemporary and exciting. Programming country is not unlike programming contemporary stations: Concentrate and refine nonmusic elements to meet core expectations and play the hits.

What's been your biggest "aħ-ha" moment since getting more involved with this format?

The biggest has come from comments from the country side of the industry regarding their surprise and shock that I elected to include country programming as part of my programming wheelhouse.

What can other formats learn from country radio right now—and vice versa?

'Success will

on good, solid

programming. However, the

requires fresh thinking

resonate with

-Jan Jeffries

our targets.

future now

on how we

continue to

reach and

always rely

All programming camps can certainly learn from each other. However, I think we as an industry must explore and develop new ways of increasing the "sticky" factor of programming and the varied methods of delivery to the entertainment consumer. "Jetsons" technology is here. We must embrace it and investigate possibilities of expanding the delivery vehicle of our product regardless of format. Success will always rely on good, solid programming. However, the future is now requiring additional and fresh thinking of how we continue to reach and resonate with our targets. The music business has certainly gone through and continues to deal with the upside and downside of delivery of their product and how it has affected the bottom line.

The R&R panels of monitored and indicator stations have just two Cumulus stations listed: WFMS/Indianapolis is a reporter, and WJCL/Savannah is an indicator. Is being a country reporter a priority for the Wolf or any of your other country stations?

It is important from a standpoint of maintaining a healthy working relationship with everyone. There are many longtime label friends of ours in Nashville. We value their friendship and contribution of product and information. Obviously, our No. 1 priority is driving ratings and revenue. Everyone in the business has a theory and opinion of what music policy works best. Cumulus does not have a "one-size-fits-all" mind-set. In fact, if you check rotations, you will see it varies market to market with the one common thread that they are hits in their market at that point in time.

We've heard there's a companywide mandate about length of playlists, or a formula for when songs will be added. Is this fact or fiction?

Fiction. There is not a mandate regarding length of our playlists. Songs are not required to be top 10 to be considered.

Dallas has been a huge sales market for country, which would indicate a desire for newer music, and yet the entire country radio landscape there is tighter than ever. Why?

Local record sales are noted weekly as part of the consideration process. I have not noticed any glaring discrepancy of album sales and the music played on the Wolf.

What skill sets are mandatory for programming candidates for Cumulus?

Successful candidates have a keen sense for the importance of developing and maintaining relevance in his or her market, driving strategy, ability to effectively develop and direct talent, create and maintain a positive working environment that is self-motivating and the ability to apply his or her skills in interpreting and implementing programming data. And finally, a love for radio.

Countdown

RADIC

More Listeners. More Stations. Great Ratings.

Affiliate Sales Shawn Studer 817.599.4099 x2238

61.8

Ad Sales Susan Love 2<mark>12.302.1100</mark>

R&R COUNTRY SPECIAL

Rodney Atkins travels an arduous road to stardom, but perseverance finally pays big dividends

The Atkins Diet

By R.J. Curtis

Many factors have led to Rodney Atkins' recent surge of career momentum—which includes four consecutive No. 1 songs, the most-played country track of 2006, platinum-selling CD "If You're Going Through Hell," last year's win for best new male vocalist at the Academy of Country Music (ACM) Awards—and six nominations for this year's show. First, consider song selection. Then there's Atkins' own songwriting and trusted producer Ted Hewitt. Add a team of true believers and good old-fashioned tenacity. Or perhaps it could be the wardrobe. To understand why takes a brief stroll down memory lane. It was 2003 when Atkins released his album "Honesty." On the cover, he is pictured in leather pants and a fine cowboy hat.

Compare that with the cover of "If You're Going Through Hell." Atkins is a hat guy, no doubt about it, but the kind he prefers is actually a cap that looks beat to hell, usually with some sort of agricultural product logo on it. Ditto for the T-shirt, jeans and work boots—well-worn. Now that's more like it.

It's ironic that an album titled "Honesty" (the title track garnered Atkins a top five hit) projected an image not entirely true to the artist. Shortly after that project ran its course, he decided to change management. By 2003, he'd been on Curb Records for nearly six years, gaining little if any traction. When he met current manager Greg Hill, Atkins recalls, "He pulled out that 'Honesty' album, where I was hipped up a lot."

Hill knew Atkins already, but the guy he knew came around wearing the same stuff every day. His advice, Atkins says, was "to be exactly who I am and let the music be what I'm comfortable with, instead of selling an image. He said I'd get tired of wearing a costume."

Hill put together a photo shoot with Atkins wearing pretty much what we see on him these days: ball cap, John Deere T-shirt, etc. As Atkins remembers, none of those photos were for the label to see."We printed an 8x10, and every time we found a song we thought we liked, we asked ourselves, 'Would this guy do this song?"

So the adage must be true, even if it wasn't exactly intended for this context: Clothes do make the man.

It Didn't Happen Overnight

Even after those six years on Curb, with two albums and two radio tours under his belt, Atkins says now, "I was still trying to figure out who I was" as an artist.

To those unfamiliar with the singer, he might appear to be the latest overnight sensation, with the past two years crammed with major chart and sales success and industry recognition. But consider that labelmate LeAnn Rimes signed to Curb Records the same year as Atkins, in 1997. Rimes has sold more than 30 million albums since, while Atkins struggled to get programmers' attention. Other than the single "Honesty," he had no career to speak of.

He says, "You sit and ask yourself why it takes so long to get where we're meant to be in life; then there's that old quote about how you can reach further on your knees sometimes."

After encouraging Atkins to find a comfort level with his image and appearance, Hill turned to the music, and the advice was nearly identical. "Greg said, 'You have to decide what territory to stick your flag in and who you're going to be," he says. "The easiest thing is to be yourself; that will separate you from a lot of other artists."

Atkins decided he wanted to be "the guy that people can relate to, where there's no facade and you're not perfect." When it was time to start putting the music together, he turned to longtime collaborator Hewitt, who had produced the last few tracks recorded for "Honesty" with Atkins. "He is a guy that I started writing songs with and

'Every time we found a song we thought we liked, we asked ourselves, "Would this guy do this song?" '

-Rodney Atkins

helped me put bands together. He knew who I was, my family, where I came from. And he allowed me to chase that stuff."

The process of putting together the album "If You're Going Through Hell" was the result of Atkins going on eBay and purchasing a microphone, laptop computer and a gadget called an Mbox, which he used to start recording demos at home.

Atkins credits the ability to do most of the work on the album at home, near his family, as one reason that Curb changed gears. "The label guys said they thought it was the best stuff I'd ever done."

Atkins and Hewitt share producing credit on "If You're Going Through Hell," a move he says was inspired by another labelmate: "Tim McGraw was always hands-on with his music, and I loved that. You had that feeling early on that he wasn't just showing up, singing and leaving. I did that too and constantly thought about that. Ted and I have gone through the entire next album together."

No Time To Waste

The decision to stick close to home during this creative process cannot be understated, because in addition to Atkins' realization that being true to *Continued on page 46*

Congratulations

Lia, Danny Wright, and Bill Cody are 2008 Nominees for ACM National Broadcast Personality of The Year.

R&R COUNTRY SPECIAL

Continued from page 44

himself on a musical level was important, he also concluded that his family mattered most of all. This was an epiphany of sorts, one he describes as an effort not to waste anyone's time. "I didn't know if I was even going to get to do another album," since "Honesty" wasn't a hit, Atkins recalls, "It finally hit me:You don't want to waste your family's time. If I'm going to go on the road, I want to sing great songs that touch people's lives, that they relate to, so I'm not wasting my time either. That was the goal."

It all came back to the priorities that drove him, Atkins says: "Family, people I'm around and the things you love being around." Ironically, some of the biggest songs on "If You're Going Through Hell" were not written with the goal of trying to create a hit. As an example, when he turned in the song "Watching You" to the label, "it got no response" Atkins says. Curb A&R chief Phil Gernhart, who has since passed away, told him," "I don't get it," [mainly because] that wasn't the world he was living in. But it was right smack in mine."

Still, Gernhart encouarged Atkins to continue writing and searching for the right material. "He's the one who always stuck with Rodney when he was delivering firewood to Alan Jackson's house or putting down tile floors in his father-in-law's doughnut shop," Curb VP of promotion Carson James says, "[Label founder] Mike Curb and Phil showed a lot of patience, but Rodney showed incredible patience, and it just shows how much he wanted it."

Atkins' fans at radio were also willing to wait it out, "All he really needed was a couple of solid hit songs to break through," Wilks KBEQ/Kansas City PD Mike Kennedy says, "Many people talk about writing songs from the heart but, with Rodney, you always knew it was coming from the heart because it felt so honest and real."

Crowd reaction to an early club show in Knoxville made a believer out of Mike Hammond, PD at Citadel's WIVK/Knoxville. "When we started playing his songs, the phones always rang with people asking who he was," Hammond says, "Rodney is who he is, and he's just a nice guy. He hasn't forgotten where he came from or lost his appreciation for what fans have done for him."

Now that Atkins seems to have cracked the comfort level code for himself, the next logical career progression was to take his live show to a new level. He's seen firsthand how that has made a difference in Brad Paisley's career, after supporting his tour last year. He applies that same philosophy of planting the flag to live shows, just as in the recording process. "When I started writing songs, my problem was that I loved music but I never thought I could get up in front of an audience."

Atkins says that when he first started appearing in front of live crowds, it was nerve-racking—but he soon got over it."Once you get a response from the crowd and you realize the encouragement, how they can carry you and the music is touching people, the performance comes way up." Watching artists like Garth Brooks and Bruce Springsteen—both renowned for epic live shows—Atkins is inspired to

continue honing his own live craft skills."You have to.You become an artist that becomes known for live performances or you kind of disappear. It's the difference between hard tickets and soft tickets."

Beyond Stunned

When the ACM hands out its awards for the 43rd consecutive year, Atkins has an opportunity to have a career night. A nominee for male vocalist, album, song and video for "Watching You," plus producer nods for album and song, Atkins may need an extra suitcase to get out of Las Vegas and a new trophy case back home in Baxter, Tenn.

Surely he knew he was having a great year, but how did he react to hearing his six nominations? "I was completely stunned. Beyond stunned, actually." Yes, he knew the album was solid. Single "Cleaning This Gun" had gone to No. 1."HYou're Going Through Hell (Before the Devil Even Knows)" was the most-played country song of 2006, yet it didn't receive any nominations last year.

Chart History

Title, Peak, Date

"If You're Going Through Hell (Before the Devil Even Knows)," No. 1 (four weeks), Aug. 4, 2006

'Watching You," No. 1 (four), Jan. 19, 2007
''Cleaning This Gun," No. 1 (two), Feb. 22, 2008
''These Are My People," No. 1, Aug. 31, 2007
''Honesty," No. 4, Dec. 27, 2003
''My Old Man," No. 36, Nov. 30, 2002
''Sing Along," No. 37, Aug. 2, 2002
''Someone to Share It With," No. 41, May 7, 2004
''Invisibly Shaken," No. 43, May 2, 2008
''In a Heartbeat," No. 74, Aug. 22, 1997
SOURCE: Nielsen BDS

'The easiest thing is to be yourself; that will separate you from a lot of other artists.' "I guess my brain froze when they announced we were nominated for song and video for 'Watching You.' I can remember sitting on the front porch writing it, then playing it for my wife—and now it's the biggest song I've ever had."

Out of six nominations, Atkins admits that the most meaningful is the album nod:"It means you didn't put out just one or two good songs; you're giving people their money's worth. Just to be nominated for [the] album [category] is huge." Also gratifying is the recognition coming 10 years into what he describes as "the ups and downs" of a challenging career. "I mean, I'm not a great singer. Not a good-looking guy. Just trying to be myself, and it proves that it comes down to the songs."

One probably couldn't blame Atkins if he looked back on the years when he didn't receive strong radio support with a little frustration, but he says that is not that case, "Radio is so important; sometimes we forget how important. They're people that I trust. I never lost faith in radio when we had songs dying in the 70s." Beyond the issue of spins, Atkins says radio is reliable, and "what you turn on when it starts to storm outside. It keeps you grounded to what's going on. That's what radio still is to me." In spite of the bad rap and negative press radio sometimes gets, Atkins remains positive about the medium, "They're not a bunch of giants out to get you. It's an honor when they start trusting songs you bring them; [it's] an amazing feeling?

Atkins is probably more qualified to sing about going through hell than most, after logging 10 tough years in a challenging business. Still, he says, "I'm thankful that we've been successful now, instead of when I was 28 or 21."

He doesn't believe he would have survived at another label, giving credit to Curb."They really cared. [Mike] Curb was pushing me the whole time to be autonomous, to produce my own music.They had the confidence to say. You can do all of this. And that's what the ACM Awards do they reinforce you. Winning new male vocalist last year gives credibility to all those people who encouraged and believed in me for so long." Ref

THE NEXT HIT FROM TAYLOR'S TRIPLE-PLATINUM SELF-TITLED DEBUT ALBUM

SHOULD'VE SAID NO ADD/IMPACT DATE NEXT MONDAY 5/19

ON YOUR DESK PLAY MPE NOW

WATCH TAYLOR PERFORM "SHOULD'VE SAID NO" ON SUNDAY NIGHT'S ACADEMY OF COUNTRY MUSIC AWARDS SHOW!

ACM NOMINATED ALBUM FEMALE VOCALIST TOP NEW FEMALE VOCALIST

R&R COUNTRY SPECIAL

Clear Channel sweeps awards in all market sizes

ACM Station Winners: Triple Play Is All In The Family

By R.J. Curtis

The Academy of Country Music's award winners for stations of the year represented a clean sweep for Clear Channel. The three outlets that picked up trophies for large, medium and small markets are all members of the Clear Channel family, and two are practically neighbors: Medium-market winner WUSY/Chattanooga, Tenn., is fewer than 80 miles from small-market recipient WGSQ/ Cookeville, Tenn.; while 491 miles away, WMIL/ Milwaukee took large-market kudos.

All of this year's ACM radio winners have tasted industry recognition before, but station executives make it clear that it's never old hat and always a thrill. Following is a recap of the victorious trio:

Large-market station of the year: WMIL/Milwaukee This is the first ACM station of the year award for WMIL, but the outlet does have prior, albeit recent experience accepting industry hardware. It was just six months ago that the Country Music Assn. (CMA) honored 'MIL as station of the year. That was the first win for OM Kerry Wolfe and his staff. The timing is perfect, too: WMIL is celebrating its 25th anniversary as a country station in Milwaukee.

Want more icing on the cake? The station had a great ratings book as well. In the winter 2008 Arbitron, it moved 5.8–7.4 12+ to rank at No. 2 in the market. "Hard work has paid off, and this year, people have noticed," says Wolfe, who refuses to take credit, instead deferring to his staff, "who've been here and been dedicated for so long."

Airstaff longevity is part of the station's recipe for success. The morning "Moo Crew" with

'The country format is better than ever; the acts are interesting and there's great variety. We're seeing increased TSL and cume in all demos and age groups.' Karen, Scott and Radar has been together for 10 years; midday jock Mitch Morgan, who doubles as MD, is a 25-year station vet. Though afternooner Mark Richards has only three years under his belt, Wolfe says, "He's been in the market for 25 years and has always loved country."

One criteria the ACM used in judging stations is community involvement, an area that WMIL has made a priority. Part of its 25th-anniversary celebration is the station's Countryfest concert, an event that WMIL has produced since it signed on. "That's 100% our show," Wolfe says. "It started in a bar, and then went to a field, then this year we went to the biggest venue in town."

Not surprisingly, Wolfe maintains excitement about the format—especially now. "I think it's better than ever; the acts are interesting and there's great variety. We're seeing increased TSL and cume in all demos and age groups."

Medium-market station of the year: WUSY/ Chattanooga

WUSY is accustomed to receiving accolades from the country music industry. The ACM honored the station just two years ago, and it has won nine CMA station trophies. But according to 15-year station vet and MD/afternoon host Bill Poindexter, this win is "a different animal." Like many stations around the country, WUSY has suffered staff cutbacks during the past couple of years, "so everyone here has really pitched in with a true team effort. We have a good bunch around here and they deserve it."

Nobody wins station of the year by themselves, Poindexter adds."We have some of the best folks in the world here. Our listeners have always been behind us on everything we do; the award is more

Academy Of Country Music Broadcast Award Winners

National On-Air Personality:

Tie: Big D & Bubba (Premiere Radio Networks), Lia Knight (Jones Radio Networks)

On-Air Personality, Major Market: Gerry House & the House Foundation (WSIX/Nashville)

On-Air Personality, Medium Market: Valleri St. John (WWGR/Fort Myers)

On-Air Personality, Small Market: Gator & the Styckman (WGSQ/Cookeville, Tenn.) for them than us. They get a big kick out of it," he says.

Like many country stations, WUSY's anchor charity is St. Jude's Children's Hospital; it does events year-round for the hospital, in addition to an annual radiothon. According to Poindexter, WUSY organizes "about a dozen events all year, like rodeos, car shows and bowl-a-thons. We also provide Christmas for 3,500 underprivileged children through our Christmas for Kids campaign, which we've done for 15 years now."

The station is a model of consistency. In addition to Poindexter's 15 years of service, the morning show of "Bearman & Ken" has remained intact for 20 years, midday personality Kim Carson has logged five years with the station, and some members of the sales staff have been with WUSY since it flipped to country 25 years ago.

Small-market station of the year: WGSQ/Cookeville

Less than 80 miles from Clear Channel sisters WUSY and WSIX/Nashville, WGSQ (the Country Giant)/Cookeville, Tenn., is a country giant—literally. It lives in the shadow of both larger cities, but the people who work there wouldn't have it any other way. According to Clear Channel/Cookeville market manager Bruce Welker, "I think everybody on the air here is either from Cookeville or Sparta," just 10 miles away. "All of them have worked other places at one time or another, such as Phoenix, Nashville and Greensboro, but they've all come back here. Something has a hold on the staff here; it's a terrific group of guys."

Whatever it is about Cookeville, it's working. This is the station's second ACM win.

A major part of WGSQ's community service efforts are made on behalf of St. Jude's and the station posts surprisingly strong radiothon totals, given its location in such a small market. "We did \$121,000 this year,"Welker says. "For a town with 27,000 people, that's not too shabby. We also do events for returning servicemen; we get involved in a little bit of everything here."

Due to its close proximity to Nashville—"just an hour from downtown"—Welker says, the Country Giant aligns itself with big sister WSIX when major country shows come through the Nashville region. Welker says WGSQ has a great relationship with the team at the Big 98.

There is also an individual celebrity factor to WGSQ. Welker says, "Aaron Tippin lives out here and calls occasionally; Rodney Atkins lives here, too, and stops by a couple times a month." Ref.

Contact Howard Kroeger / P: 204-736-3820 / E: howard@kroegermedia.com / www.hankfmradio.com

COUNTRY POWERED BY nielsen

BDS

THIS WEEK	LAST WEEK	WEEKS	이 NIELSEN BDS 화 HITP ARTIST CERTIFICATIONS TITLE IMPRINT / PROM	REDICTOR STATUS		ENCE LIONS) +/-	PLA' TW	YS Rank
1	1	30	JAMES OTTO NO. 1(2 WKS) JUST GOY STARTED LOVIN' YOU RAYBAW/WAR		31.501	-0.857	4371	1
2	Ś	12	BRAD PAISLEY		28.535	+1.860	4124	Z
	6	28	PHIL VASSAR	1VERSAL SOUTH	27.332	+0.683	3915	4
4	3	18	TAYLOR SWIFT PICTURE TO BURN	BIG MACHINE	26.884	-0.530	3946	3
5	2	14	GEORGE STRAIT		25.618	-4.424	3731	5
6	7	12	RASCAL FLATTS		24.988	+0.448	3703	6
7	4	23	TRACE ADKINS		23.608	-3.384	3210	8
3	8	32	LADY ANTEBELLUM	ITOL NASHVILLE	23.045	+2.647	3364	7
	9	8	KENNY CHESNEY BETTER AS A MEMORY	BNA	20.753	+1.226	3034	9
10	10	9	CARRIE UNDERWOOD	ISTA NASHVILLE	20.064	+0.553	2999	10
11	11	12	MONTGOMERY GENTRY BACK WHEN I KNEW IT ALL		18.984	+0.508	2730	11
2	12	16	BLAKE SHELTON	NER BROS./WRN	18.007	+1.824	2693	12
B	13	18	DIERKS BENTLEY		16.936	+1.132	2562	13
9	14	17	JEWEL STRONGER WOMAN	VALORY	13.790	-0.432	2085	15
15	16	11	TOBY KEITH SHE'S A HOTTIE SHOW	DOG NASHVILLE	13.684	+1.160	2186	14
16	19	5	ALAN JACKSON MOST INCREASED AL	JDIENCE ISTA NASHVILLE	12.900	+2.925	1968	16
17	18	19	JOSH TURNER FEAT. TRISHA YEARV		11.510	+0.546	1911	17
18	17	19	JOE NICHOLS IT AIN'T NO CRIME UN	IVERSAL SOUTH	11.115	-0.862	1856	18
19	20	11	TIM MCGRAW KRISTOFFERSON	CURB	10.475	+0.919	1676	19
20	21	19	MIRANDA LAMBERT AIRPOWER		8.866	+0.648	1579	20
21	22	30	JOSH GRACIN WE WEREN'T CRAZY		8.653	+0.569	1560	21
22	23	15	KEITH ANDERSON	COLUMBIA	8.346	+0.811	1486	22
23	24	15	REBA MCENTIRE EVERY OTHER WEEKEND	CA NASHVILLE	7.957	+0.612	1221	23
24	26	8	GARY ALLAN LEARNING HOW TO BEND	CA NASHVILLE	6.243	+0.959	1162	24
25	25	19	TRISHA YEARWOOD THIS IS ME YOU'RE TALKING TO	的 BIG MACHINE	6.074	+0.237	1106	25
26	30	15	JASON MICHAEL CARROLL	STA NASHVILLE	5.411	+1.065	1055	26
27	37	3	BROOKS & DUNN BREAKER/MOST PUT A GIRL IN IT ARI	ADDED STA NASHVILLE	5.143	+2.241	891	30
28	27	17	SARA EVANS SOME THINGS NEVER CHANGE	t RCA	4.836	+0.389	920	28
29	29	12	THE LOST TRAILERS HOLLER BACK	BNA	4.805	+0.454	894	29
30	32	8	SUGARLAND FEAT LITTLE BIG TOWN & JAKE OWEI LIFE IN A NORTHERN TOWN	N BREAKER MERCURY	4.795	+0.622	659	34

		Ree .
	1=1	
B		R.S.
HERE		AN A

MIRANDA LAMBERT TAKES THE ONLY AIRPOWER AWARD AS "GUNPOWDER & LEAD" FIRES 21-20 IN ITS 19TH CHART WEEK. SONG DRAWS 8.9 MILLION IMPRESSIONS AT 107 MONITORED STATIONS (UP 648,000).

THIS WEEK	LAST WEEK	WEEKS ON CHART	ARTIST CERTIFICATIONS STATUS TITLE IMPRINT / PROMOTION LABEL		ENCE LIONS) +/-	PLA' TW	NYS RANK	
	28	16	PHIL STACEY IF YOU DIDN'T LOVE ME LYRIC STREET	4.723	+0.309	1033	27 MOST	
2	31	n	JULIANNE HOUGH, THAT SONG IN MY HEAD MERCURY	4.383	+0.194	885		
3	33	6	HEIDI NEWFIELD JOHNNY & JUNE ASYLUM-CURB	4.061	+0.067	732		_
-	36	7	DO YOU BELIEVE ME NOW VALORY	3.765	+0.521	796	32 ALAN	
5	34	22	TRACY LAWRENCE	3.625	-0.205	658	36 Good Time (Aris	sta
6	35	10	LUKE BRYAN COUNTRY MAN CAPITOL NASHVILLE	3.461	+0.184	659	Nastrville) 35 KYGO +0.274, KKGO +0.	27
2	39	11	LEANN RIMES BREAKER GOOD FRIEND AND A GLASS OF WINE ASYLUM-CURB	2.874	+0.853	573	WUSN +0.197, WMIL +0. WSOC +0.152, KIIM +0.1 38 KWNR +0.139, KSCS +0	45
8	38	8	GARTH BROOKS	2.584	-0.17 9	577	37	
9	41	11	EMILY WEST ROCKS IN YOUR SHOES CAPITOL NASHVILLE	2.165	+0.375	395	41 +2.647	
0	40	10	JO DEE MESSINA BREAKER 1	2.076	+0.272	478	39 ANTEBELLU Love Don't Liv	
1	44	4	CHUCK WICKS BREAKER ALLIEVERWANTED RCA	1.861	+0.315	475	40 Here (Capitol Nashv WQYK +0.375, WYCD +0	ille 37
2	45	4	DARIUS RUCKER	1.717	+0.431	279	46 KMLE +0.301, WKK7 +0. WUSN +0.270, KRLT +0.1 WUBL +0.152, KSCS +0.1	74
3	42	8	CRYSTAL SHAWANDA CRYSTA	1.697	-0.011	296	44	
4)	47	3	JASON ALDEAN RELENTLESS BROKEN BOW	1.508	+0.403	293	45 +2.241 BROOKS &	
5	43	6	JAMEY JOHNSON	1.457	-0.223	299	43 DUNN	
6	46	5	RODNEY ATKINS INVISIBLY SHAKEN CURB	1.356	+0.112	347	42 Put A Girl In II (Arista Nashville) 42 KEEY +0.340, WKHX +0.	
7	48	4	ERIC CHURCH to CAPITOL NASHVILLE	1.337	+0.364	249	48 KYGO +0.214, KFKF +0.1 48	.09
8	49	25	ELI YOUNG BAND WHEN IT RAINS REPUBLIC SOUTH/UNIVERSAL SOUTH	1.141	+0.191	155	KILT +0.086, WYRK +0.0 KBEQ +0.072, WGH +0.0	
9	50	3	DAVID NAIL I'M ABOUT TO COME ALIVE MCA NASHVILLE	0.845	-0.055	231	49 HPAD PAISU	
0	55	6	LONESTAR LET ME LOVE YDU LONESTAR/COS	0.767	+0.161	158	51	Ì
	56	3	BUCKY COVINGTON I'LL WALK LYRIC STREET	0.736	+0.220	173	50 (Arista Nashville)	
2	53	2	ADAM GREGORY CRAZY DAYS NSA/MIDAS/NEW REVOLUTION	0.720	+0.034	269	47 WUSN +0.422, KNIX +0. WYCD +0.293, KILT +0.2 WWYZ +0.148, WSIX +0.2	247
3	NE	W	CHRIS CAGLE HOT SHOT DEBUT NO LOVE SONGS CAPITOL NASHVILLE	0.679	+0.365	144	WUBL +0.138, WIVK +0. WFMS +0.104, KKGO +0.	1OE
4	NE	W	CRAIG MORGAN LOVE REMEMBERS BNA	0.673	+0.446	121	57	
5	52	4	KEVIN FOWLER BEST MISTAKE I EVER MADE EQUITY	0.621	-0.083	57	SME THE	
6	54	5	POINT OF GRACE HOW YOU'LIVE (TURN UP THE MUSIC) WORD CURBAWARNER BROS./WRN	0.598	-0.069	89	59 Home (Warner	
	58	9	MICA ROBERTS FEATURING TOBY KEITH THINGS A MAMA DON'T KNOW SHOW DOG NASHVILLE	0.566	+0.121	138	55 Bros./WRN) wxTU +0.25i, KKGO +0.1	
3	NE	W	RISSI PALMER NO AIR 1720	0.529	+0.165	138	WGKX +0.163, WDAF +0. KMPS +0.126, KYGO +0.1 54 KFKF +0.120, KNIX +0.10	125
	RE-EI	NTRY	CROSS CANADIAN RAGWEED CRY LONELY UNIVERSAL SOUTH	0.463	+0.176	57	KV00 +0.096, WSIX +0.	
D	51	16	CLAY WALKER T SHE LIKES IT IN THE MORNING ASYLUM-CURB	0.463	-0.329	53		
	_		ASTEUN-CORB					

KMPS, KNTY, KSKS, KUBL, WDAF, WGNA, WGTY, WIVK, WKCQ, WKHX, WQHK, WQMX, WRNS, WXCY, WYRK **NEW AND ACTIVE** BROOKS & DUNN 23 Put A Girl In It BUCKY COVINGTON 11 ALAN JACKSON 10 ARTIST TITLE / LABEL t'll Walk Good Time ARTIST TITLE / LABEL ARTIST TITLE / LABEL Put A Girl In It (Arista Nashville) KCYE, KEEY, KFRG, KIXZ, KKGO, KKWF, KUZZ, KWNR, WBCT, WBEE, WBUL, WEZL, WGH, WKKT, WPKX, WQBE, WSLC, WSOC, WUBL, WUSJ, WUSY, WWGR, WXBQ AUDIENCE / GAIN AUDIENCE / GAIN (Lyric Street) KRTY, WCTK, WITL, WKXC, WMIL, WRNS, WSOC, WWNU, WXCY, WXTU, WYPY AUDIENCE / GAIN (Arista Nashville) KAJA, KILT, KTOM, KTST, KWNR, WGGY, WGKX, WQBE, WUSN, WXBQ KID ROCK 0.461/0.024 RASCAL BLUEFIELD 0.339/0.085 All Summer Long (Top Dog/Atlantic) TOTAL STATIONS: FLATTS 0.376/0.106 Butterfly MOST ADDED JASON ALDEAN Secret Smile (Country Thunder TOTAL STATIONS: Relentless 5 19 THE LOST TRAILERS 10 (Lyric Street) TOTAL STATIONS: (Broken Bow) (Broken Bow) KATC, KHKI, KIZN, KUZZ, WBEE, WCTO, WGTY, WP WQBE, WQHK, WSLC, WUBL, WXBQ, WXCY, CHRIS YOUNG 4 11 Holler Back ASHLEY ASHTON Voices (BNA) KIIM, KMDL, KNCI, KTOM, CRAIG MORGAN 19 SHEPHERD Sounds So Good (MCA Nashville) TOTAL STATIONS: (RCA) KATM, KNTY, KRTY, KUBL, KVOO, WCTO, WKCQ, WKDF, WKHX, WRNS, WWGR GEARING 0.445/0.041 RANDY 0.306/0.248 Love Remembers (BNA) KBUL, KEEY, KIZN, KMDL KVOO, WCTK, WOGI, WRBT, WUSN, WYRK Out The Window (Curb) TRAVIS 0.354/0.030 WYCD, WYPY Faith In You TOTAL STATIONS 25 10 (Warner Bros./WRN) TOTAL STATIONS: FOR WEEK ENDING MAY 11, 2008 LECEND: See legend to charts in charts section for rules and symbol explanations. 108 country and 28 Canada country stations are electronically monitored by Nielsen Broadcast Data Systems 24 hours a day, 7 days a week. Indicator chart comprised of 113 reporters © 2008 Nielsen Business Media, Inc. All rights reserved.

CHART LEGEND

Charts are ranked by plays (except for Country chart, which is based on audience impressions, computed by crossreferencing exact times of airplay with Arbitron listener data).

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

receive a bullet, even if it registers ar

increase in plays. Country titles that decline in audience but increase in plays will also receive a bullet if the total audience erosion for the week does not exceed 3%. A song in its first week at No. 1 will always receive a bullet, even if it has lost plays (audience for Country).

AUDIENCE TOTALS:

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

AIRPOWER:

Awarded to songs appearing in the top 20 on both the Airplay and Audience charts for the first time with increases in both plays and audience.

BREAKER:

Awarded solely on the Country chart to songs that receive airplay on 60% of the panel for the first time.

HOT SHOT DEBUT:

CONDS DIGITAL DOWNLDADS AVAILABLE AT DMDS.COM

3

3

35 36

38

40 41

43 43

5 54 55

Awarded solely on the Country chart to the highest-ranking new entry.

MOST INCREASED PLAYS:

Awarded to the five songs with the largest increases in plays (audience for Country). Title with the top increase will also be highlighted if on chart. If two or more songs have an equal increase, the song ranked higher on chart will be listed first

MOST ADDED:

A listing of songs with the total number

of new adds either reported by each station or by automatic add thresholds Title with top most added totals will also be highlighted if on chart.

NEW AND ACTIVE: Current songs below the chart threshold

that are showing an increase in plays. TIES ON CHART: A song with the best plays differential (audience for Country) over the previous week is ranked first if tied with another song on the chart. If the songs are still tied at this point, the title that is being played on the most stations at that format will be ranked first.

RECURRENT RULE: Songs below the top 20 (top 15 for

Urban AC, Hot AC, Christian AC, Christian CHR, Christian Rock. Gospel, Rock, Triple A and Smooth Jazz; top 10 for Soft AC/Inspirational) become recurrents and are removed from the chart after 20 weeks. In addition, songs that have been on the chart for more than 52 weeks and rank below No. 10 become recurrents. and are removed from the chart. Descending Country titles move to recurrent after 20 weeks if they rank below No. 10 in either audience or plays. Descending AC titles move to recurrent after 52 weeks if they rank below No. 5, after 26 weeks if they rank below No. 10, or after 20 weeks if they rank below No. 15, Songs on Latin charts move to recurrent after 20 weeks if they rank below No. 20 in both audience and plays.

Nielsen BDS certification for airplay of 100,000 plays on all monitored stations, including satellite and national networks, across the United States and Canada, Numeral following symbol indicates multiple level of 100,000 plays.

Indicates title earned HitPredictor status in research data provided by Promosquad. Songs are tested online by Promosquad using multiple listens and a nationwide sample of carefully profiled music consumers.

Indicated solely on the Canadian charts for songs meeting Canadian content requirements

COUNTRY MONITORED REPORTERS

WMAD/Madison, WI

OM: Mike Ferris PD: Jon Reilly APD/MD: Tyler Reese

KTEX/McAllen, TX*

WQMX/Akron, OH* OM: Chuck Collins PD: Sue Wilson APD/MD: Ken Steel

WGNA/Albany, NY*

KRST/Albuquerque, NM* OM/PD: Eddie Haskell MD: Paul Bailey

WCTO/Allentown, PA* OM/PD: Shelly Easton APD/MD: Jerry Padden

WKSF/Asheville, NC* OM/PD: Jeff Davis MD: Brian Hatfield

WKHX/Atlanta, GA* OM/PD: Mark Richards MD: Mike Macho WUBL/Atlanta, GA*

OM/PD: Clay Hunnicutt APD/MD: Lance Houston WKXC/Augusta, GA* PD: T Gentry

KUZZ/Bakersfield, CA* PD: Evan Bridwell APD/MD: Donna James

WYPY/Baton Rouge, LA* PD: Dave Dunaway APD/MD: Jimmy Brooks

KIZN/Boise, ID* OM/PD: Rich Summers APD: Steve Shannon MD: Spencer Burke

WKLB/Boston, MA* OM: Don Kelley PD: Mike Brophey APD/MD: Ginny Rogers

WYRK/Buffalo, NY* PD: Wendy Lynn

WEZL/Charleston, SC* OM: Steve Burke PD: Bill West

WQBE/Charleston, WV* OM: Jeff Whitehead PD: Ed Roberts MD: Bill Hagy

WKKT/Charlotte, NC* OM/PD: Bruce Logan APD/MD: Ryan Dokke

WSOC/Charlotte, NC* PD: D.J. Stout APD/MD: Rick McGracken

WUSY/Chattanooga, TN*

WUSN/Chicago, IL* PD: Mike Peterson MD: Marci Braun

WUBE/Cincinnati, OH* OM: Patti Marshall PD: Travis Moon APD: Kathy O'Connor MD: Duke Hamilton

KATC/Colorado Springs, CO* OM: Bobby Irwin OM: Bobby Irwin PD: Jim West MD: Wingnut

WWNU/Columbia, SC* PD: Rick Taylor MD: Tyler On The Radio

WCOL/Columbus, OH* PD: John Crenshaw APD/MD: Dan E. Zuko

KSCS/Dallas, TX* APD/MD: Chris Huff

KYGO/Denver, CO* PD: Joel Burke MD: Garrett Doll

KHKI/Des Moines, IA* OM: Jack O'Brien PD/MD: Andy Elliott

WYCD/Detroit, MI APD/MD: Mike Scott

WFBE/Flint, MI PD: April Rose APD: Keith Allen KSKS/Fresno, CA*

PD: JoJo Cerda APD: Frankie Dee MD: Patches WWGR/Ft. Myers, FL* PD/MD: Justin Tyler APD: Steve Hart

WGKX/Memphis, TN* WQHK/Ft. Wayne, IN* OM/PD: Rob Kelley MD: Dave Michaels WMIL/Milwaukee, WI* OM/PD: Kerry Wolfe APD: Scott Dolphin MD: Mitch Morgan

WOGK/Gainesville, FL* PD: Mr. Bob MD: Big Red

WBCT/Grand Rapids, MI* OM/PD: Doug Montgomery APD/MD: Dave Taft WPAW/Greensboro, NC*

APD: Clay J.D. Walker

WRBT/Harrisburg, PA*

APD/MD: Newman WWYZ/Hartford, CT* PD: Pete Salant

KILT/Houston, TX* PD: Jeff Garriso MD: Greg Frey

WFMS/Indianapolis, IN* PD: Bob Richards MD: J.D. Cannon WUSJ/Jackson, MS*

WGNE/Jacksonville, FL* OM/PD: Chuck Beck

WXBQ/Johnson City, TN* PD/MD: Bill Hagy

WXTU/Philadelphia, PA* OM/APD: Roy Land PD: Bob McKay KBEQ/Kansas City, MO* PD: Mike Kennedy MD: T.J. McEntire

KMLE/Phoenix, AZ* PD: Kris Abrams APD: Andrew Bland MD: Gwen Foster KFKF/Kansas City, MO* OM/PD: Dale Carter APD/MD: Tony Stevens

KNIX/Phoenix, AZ* PD: Ray Massie WDAF/Kansas City, MO* OM: Thom McGinty PD: Michael Cruise WDSY/Pittsburgh, PA* OM/PD: Keith Clark APD/MD: Stoney Richards

WIVK/Knoxville, TN* OM/PD: Mike Hammond MD: Colleen Addair WOGI/Pittsburgh, PA* OM: Frank Bell PD: Dave Anthony

KMDL/Lafayette, LA* PD: Scott Bryant MD: T.D. Smith

WPCV/Lakeland, FL* OM/PD: Mike James APD/MD: Jeni Taylor WIOV/Lancaster, PA*

OM: Ken Carsor PD: Al Brock

WITL/Lansing, MI* OM: Brent Alberts PD/MD: Chris Tyler APD: Jordan Lee KCYE/Las Vegas, NV*

KWNR/Las Vegas, NV* MD: Jason Steiner

WBUL/Lexington, KY* PD: Mark Grantin

KSSN/Little Rock, AR* PD/MD: Chad Heritage KFRG/Riverside, CA OM: Lee Douglas PD/MD: Don Jeffrey

KKGO/Los Angeles, CA* OM: Mike Johnson PD: Tonya Campos WAMZ/Louisville, KY* PD: Coyote Calhoun MD: Night Train Lane

WBEE/Rochester, NY PD: Billy Kidd APD/MD: Weslea Neas

KNCI/Sacramen PD: Mark Evans APD: Greg Cole to. CA*

KNTY/Sacramento, CA* PD/MD: Bob McNeill

WKCQ/Saginaw, MI* OM/PD: Mike Skot APD: Kevin Profitt MD: John Richards

KEGA/Salt Lake City, UT* PD: Cody Alan

KSOP/Salt Lake City, UT* APD/MD: Debby Turpin

KUBL/Salt Lake City, UT* PD: Ed Hill MD: Pat Garrett

KAJA/San Antonio, TX* OM/PD: George King MD: Kactus Lou

KSON/San Diego, CA* PD: John Marks APD/MD: Brooks O'Briar

KBWF/San Francisco, CA* APD: Keola MD: Nikki Landry

KRTY/San Jose, CA* PD/MD: Julie Stevens

KKWF/Seattle, WA* PD: Lance Tidwell

KMPS/Seattle, WA* MD: Tony Thomas

KXKS/Shreveport, LA* OM: Gary McCoy PD: Chris Evans

KIXZ/Spokane, WA* OM: Robert Harder PD/AMD: Paul "Coyote"

WPKX/Springfield, MA* OM/PD: Pat McKay APD: Marc Spence

KTTS/Springfield, MO* OM/PD: Chris Cannon APD/MD: Curly Clark

KATM/Stockton, CA OM: Richard Perry PD: Randy Black MD: Nikki Thomas

THIS WEEK

2

4 5 6

12 13 14

25

26 27 28

29 30

WQYK/Tampa, FL* OM/PD: Mike Culotta APD: Beecher Martin MD: Jay Roberts

KIIM/Tucson, AZ* OM: Herb Crowe PD/MD: Buzz Jackson

KVOO/Tulsa, OK* PD: Luke Jensen MD: Dave Austin

WIRK/West Palm Beach, FL* PD: Mitch Mahan MD: JR Jackson

KFDI/Wichita, KS* rannigan OM/PD: Beverlee Brann APD/MD: Carol Hughes

WGGY/Wilkes Barre, PA* PD: Doc Medek MD: Jessie Roberts

WXCY/Wilmington, DE* OM/PD: Dave Hovel APD: Mike Joseph MD: Chris Duff

WGTY/York, PA* PD: Scott Donato MD: Dan Douglas

2

► KENNY CHESNEY'S "BETTER AS A MEMORY" MOVES FOUR SPOTS TO NO. 10, HIS FOURTH CANADA COUNTRY TOP 10 FROM "JUST WHO I AM: POETS & PIRATES."

POWERED BY nielsen BDS

DMDS DIGITAL DOWNLOADS

COUNTRY INDICATOR HIGHLIGHTS

NO. 1 IMPRINT / PROMOTION LABEL ARTIST TITLE **ARISTA NASHVILLE** BRAD PAISLEY I'M STILL A GUY MOST ADDED IMPRINT / PROMOTION LABEL NEW STATIONS ARTIST TITLE ARISTA NASHVILLE 25 BROOKS & DUNN PUT A GIRL IN IT CAPITOL NASHVILLE 15 DARIUS RUCKER DON'T THINK I DON'T THINK ABOUT IT 11 JASON ALDEAN RELENTLESS BROKEN BOW 9 LUKE BRYAN COUNTRY MAN CAPITOL NASHVILLE LYRIC STREET 8 BUCKY COVINGTON I'LL WALK 8 CRAIG MORGAN LOVE REMEMBERS BNA RERA MCENTIRE EVERY OTHER WEEKEND MCA NASHVILLE 7

MOST INCREASED PLAYS IMPRINT / PROMOTION LABEL ARTIST TITLE GAIN BROOKS & DUNN PUT A GIRL IN IT ARISTA NASHVILLE +478 ALAN JACKSON GOOD TIME ARISTA NASHVILLE +305 ARISTA/ARISTA NA5HVILLE +204 CAPPLE UNDERWOOD LAST NAME MCA NASHVILLE +195 **REBA MCENTIRE** EVERY OTHER WEEKEND DARIUS RUCKER DON'T THINK I DON'T THINK ABOUT IT CAPITOL NASHVILLE +186 +185 JASON ALDEAN RELENTLESS BROKEN BOW GARY ALLAN LEARNING HOW TO BEND MCANASHVILLE +173 KEITH ANDERSON I STILL MISS YOU COLUMBIA +154

INDICATOR EXCLUSIVES

тw	LW	ARTIST TITLE	IMPRINT / PROMOT ON LABEL	TW PLAYS	+/-	
46	46	TRENT WILLMON BROKEN IN	COMPADRE/MUSIC WORLD/QUARTERBACK	373	+12	
49	48	JEFF BATES DON'T HATE ME FOR LOV	IN' YOU BLACK RIVER	293	-18	
54	54	RICK HUCKABY I GOT YOU COVERED	HEADCOACH	255	+б	
69	56	MARK CHESNUTT WHEN YOU LOVE	HER LIKE CRAZY LCFTON CREEK	253	+21	
69	60	CHARLIE ALLEN SEE IF I CARE	SPINVILLE	181	+2	

Get your first look at next week's complete Country Indicator chart action in R&R Country HotFax, in your e-mail in-box every Monday. To subscribe to 3&R Country HotFax, visit www.radioandrecords.com.

LAST WEEK	WEEKS ON CHART	ARTIST TITLE	IMPRINT / PROMOTION LABEL	PLA TW	4 Y5 +/-
1	11	BRAD PAISLEY I'M STILL A GUY	ARISTA NASHVILLE/SONY BMG	733	-1
2	14	TAYLOR SWIFT PICTURE TO BURN	BIG MACHINE/UNIVERSAL	646	-47
3	13	GEORGE STRAIT I SAW GDD TODAY	MCA NASHVILLE/UNIVERSAL	623	-64
5	11	JAMES OTTO JUST GOT STARTED LOVIN' YOU	RAYBAW/WARNER BROS./WARNER	615	+]
6	11	OOC WALKER BEAUTIFUL LIFE 🔶	CPEN ROAD/UNIVERSAL	578	-20
4	16	TRACE ADKINS YOU'RE CONNA MISS THIS	CAPITOL NASHVILLE/EMI	577	-61
7	7	CARRIE UNDERWOOD LAST NAME	ARISTA/ARISTA NASHVILLE/SONY BMG	573	+16
n	9	RASCAL FLATTS EVERY DAY	LYPIC STREET/UNIVERSAL	559	+42
8	10	AARON LINES MOMENTS THAT MATTER 🔶	OUTSIDE THE LINES	542	+9
14	5	KENNY CHESNEY BETTER AS A MEMORY	BNA/SONY BMC	535	+79
10	14	DERIC RUTTAN FIRST TIME IN A LONG TIME 🔶	ON RAMP/EMI	499	-20
9	15	CRYSTAL SHAWANDA YOU CAN LET GO 🗢	RCA/SONY BMC	493	-28
21	4	ALAN JACKSON GOOD TIME	ARISTA NASHVILLE/SONY BMG	490	+102
15	8	MONTGOMERY GENTRY BACK WHEN I KNEW IT ALL	COLUMBIA/SONY BMG	461	+11
13	13	DIERKS BENTLEY TRYING TO STOP YOUR LEAVING	CAPITOL NASHVILLE/EMI	459	-5
16	6	SHANE YELLOWBIRD DRIVE ME HOME +	306/KOCH	453	· +10
12	15	JASON ALDEAN LAUGHED UNTIL WE CRIED	BROKEN BOW/SONY BMG	418	-69
18	7	THE HIGGINS FLOWER CHILD 🔶	OPEN ROAD/UNIVERSAL	410	-5
17	7	TOBY KEITH SHE'S A HOTTIE	SHOW DOG NASHVILLE/UNIVERSAL	409	-6
19	15	LADY ANTEBELLUM LOVE DON'T LIVE HERE	CAPITOL NASHVILLE/EMI	401	-7
20	11	JESSIE FARRELL BEST OF ME 🔶	UNIVERSAL	392	-1
25	14	PHIL VASSAR LOVE IS A BEAUTIFUL THING	UNIVERSAL SOUTH/UNIVERSAL	363	+5
23	17	GORD BAMFORD STAYED 'TIL TWO 🔶	ROYALTY	360	-20
24	16	PAUL BRANDT THAT'S WORTH FIGHTIN' FOR 🔶	BRAND-T/UNIVERSAL	357	-14
26	6	WILLIE MACK GOLDEN YEARS +	OPEN ROAD/UNIVERSAL	343	-5
22	18	CHRIS CAGLE WHAT KINDA CONE	CAPITOL NASHVILLE/EMI	326	-61
27	5	TIM MCGRAW KRISTOFFERSON	CURB/EMI	311	+17
31	5	REBA MCENTIRE EVERY OTHER WEEKEND	MCA NASHVILLE/UNIVERSAL	269	+28
28	23	EMERSON DRIVE EVERYDAY WOMAN +	MIDAS/KOCH	261	-6
30	10	RIDLEY BENT HEARTLAND HEARTBREAK	OPEN ROAD/UNIVERSAL	244	-9

FOR WEEK ENDING MAY 11, 2008

KEEY/Minneapolis, MN⁴ OM/PD: Gregg Swedberg MD: Mary Gailas KTOM/Monterey, CA* OM: Sam Diggedy PD: Wes Poe APD: Jim Pearson

WSIX/Nashville, TN* OM: Rich Davis PD: Keith Kaufman

WGH/Norfolk, VA*

OM/PD: John Shomby APD/MD: Mark McKay

KKNG/Oklahoma City, OK* OM/PD: Kevin Christopher MD: Lynn Waggoner

KTST/Oklahoma City, OK*

KXKT/Omaha, NE* PD: Erik Johnson MD: Craig Allen

WXBM/Pensacola, FL* PD/MD: Lynn West

KUPL/Portland, OR*

KWJJ/Portland, OR* OM: Clark Ryan PD: Mike Moore APD/MD: Savannah Jones

WOKQ/Portsmouth, NH* OM: Mark Ericson PD: Mark Jennings MD: Dan Lunnie

WCTK/Providence, RI* PD/MD: Stephen Giuttari APD: Sam Stevens

WQDR/Raleigh, NC*

OM: Paul Micha PD: Lisa Mckay MD: Billy Dukes

KBUL/Reno, NV*

APD/MD: Derek Gunn-

WSLC/Roanoke, VA* PD: Brett Sharp MD: Robynn Jaymes

PD: John Paul APD/MD: Rick Taylor

WKDF/Nashville, TN* WRNS/Greenville, NC* PD/MD: Wayne Carlyle OM: Dave Kelly PD: Bud Ford

Bonus knowledge from your industry compadres. Second in a twopart series

More Of What You've Learned

Keith Berman KBerman@RadioandRecords.com

he response to the call for material for the initial "What You've Learned" column was so overwhelming, it couldn't fit onto a single page . . . or even two, since some of it had to spill over into the AC and Hot AC Updates. Here's the final piece of your friends' wisdom.

Rob Mise, CKCE (Energy 101.5)/Calgary PD

"Sticking to my values doesn't make the road easier, but it has made me a stronger person."
"It's often easier to tell others what's wrong

than to model what's right."

• "Develop the discipline to walk away from a situation if it's not right for you."

• " 'No' is a complete sentence and an acceptable answer."

• "Time spent on strengthening my own weakness is far better spent delegating tasks to others whose strength is my weakness! You should not confuse your career with your life."

"When you hear the toilet flush in a radio station and the words, 'Uh-oh,' it's already too late."
"There are essentially two types of companies: those that are changing constantly and those that are going out of business."

• "When you can thrill an audience, it's second only to being able to cure a disease."

"I can't sit here and lie to you and say I don't care about my reputation. I love my reputation.
I worked hard to get where I am right now."

• "We live in a competitive world, but that doesn't mean you have to stab people in the back to get ahead."

• "For every winner, there's a loser. And that person didn't really need to lose. They just didn't understand the game plan."

• "Look for really smart people who have tremendous passion, great conviction and courage, and a little bit of willingness to go out there and take a risk, because when you're working in an industry that is evolving so rapidly, no one person has the right answer for anything."

• "Encourage people to take risks and make mistakes. Just don't make the same mistake twice." • "Get some lieutenants you trust, and make sure they know they can bring you the bad news."

Steve Davis, Zapoleon Media Strategies senior VP

■ "Always work in situations you believe in. Don't stay with a job or position just to keep a paycheck. Very early in my programming career, I accepted a job that I hoped would turn out OK simply because I wanted to work in a particular market. The station developed a totally different strategy than what I believed was correct. It wasn't a match made in heaven, and I ended up leaving for an opportunity I did believe in. The station finally adopted the strategy I recommended after I left and had huge success."

■ "Don't let yourself get caught in an 'I could have had aV-8' moment. Don't be afraid to reach out to programmers and stations you respect. Early in my career, I thought I wasn't good enough for a particular radio station that I loved and grew up listening to. I never sent a tape and résumé because I made the decision as to my abilities, not the station. Fast-forward to a few years later when I finally met the PD of this legendary station and told him I never applied for any open positions, and was informed that he was sad to hear that because he knew of my work, would have loved to have worked with me and probably would have hired me."

Mikey Nelson, WMYX/Milwaukee PD

■ "Good, cheap, fast. Pick two."

"You can learn behavior just as much from someone's negative example—on how not to be."
"You can go from the young punk jock who breaks all the rules to the PD that everyone looks

to for making and enforcing the rules in one job change. When you get the PD gig, those rules you used to break make a lot more sense."

• "Be brilliant at the basics. Update that imaging. Watch that horizontal separation. Coach the morning show."

• "Never talk when you can nod, never nod when you can wink, and never write an e-mail, because it's death. Thanks, Eliot Spitzer."

• "You can pay yourself in money, time, job satisfaction or education."

• "One gallon equals 3.78 liters. I know this because American Standard prints the amount of water per flush (in both gallons and liters) on the top of each of their urinals."

• "If you stick your neck out on a record, and they quote you in the trades, the record will tank. At least the first two times. I haven't done it a third time."

■ "Your first PD was right: One thought per break."

Brian DePoe, CJEZ (97.3 EZ Rock)/Toronto PD and Astral Media VP of AC and country programming

• "Find a mentor and listen to their advice, even when you think it may be wrong."

• "When you get a new job, the best thing to do when you start is nothing. Listen, learn, absorb and analyze, but don't go charging in and change things that you don't understand."

• "Dull razor blades will cut you more often than sharp ones. I don't know why that is."

• "Just when you think you're doing something really important, something will be shown to you that is far more important and puts it all in perspective. If you think your work is the most important thing you do, unless you're saving lives, it isn't."

• "People will follow you if you just let them in on why they should. Giving orders without context is what they do in the army, not workplaces. Share the vision—and if you articulate it correctly, they'll follow it."

• "When you renovate your basement, the hot water tank that you didn't replace won't burst until the carpet is installed."

• "The next time your 7-year-old asks you to play with him, do it. He's going to stop asking soon, and he definitely isn't going to want to do stuff with you because it will be incredibly dorky to him."

• "When your vision fails, get glasses. Your arms aren't going to be long enough, and you're going to look like an idiot trying to read under any circumstance that doesn't include a light brighter than the sun."

• "When your morning talent is being cranky, difficult, high-maintenance and obstinate, ask yourself how you'd be if you got up at 3 a.m. and had to work in a small, airless room with three people you didn't like. Then take them out for breakfast."

• "Pick a day a week when no e-mail is allowed. Phone people. Go and see them. Ask them about something other than what you went to see them about. Send someone a handwritten note or card. And don't send e-cards on birthdays. Yes, they're better for the environment, but they don't really send much meaning unless they're really good and most of the ones I've seen aren't." Ref

Mise

Davis

Nelson

AC POWERED BY niclscn BDS

► JOURNEY VISITS THE AC CHART FOR THE FIRST TIME SINCE 2001, AS "AFTER ALL THESE YEARS" DEBUTS AT NO. 28. THE SONG LEACS OFF THE CD/DVD "REVELATION," DUE JUNE 3 EXCLUSIVELY AT WAL-MART STORES. HOW DID NEW LEAD SINGER ARNEL PINEDA JOIN THE BAND? MEMBER NEAL SCHON DISCOVERED HIM COVERING "FAITHFULLY" ON YOUTUBE. FOR MORE ON JOURNEY, SEE SPIN SPOTLIGHT, PAGE 19.

NEW AND ACTIVE

ARTIST TITLE / LABEL

PLAYS /GAIN

PLAYS /GAIN

THIS WEEK	LAST WEEK	WEEKS	ARTIST CERTIFICATIONS STATI TITLE IMPRINT / PROMOTION LAB	JS P	LAYS +/-		
1	2	18	SARA BAREILLES NO. 1(1WK) II - LDVE SONG E	dr 1983 Pic 1983	-28	17.8 51	1
2	1	41	COLBIE CAILLAT	1 ⁴ 1878	-189	15.360	2
3	3	18	NICHAEL BUBLE LOST 143/REPR	1634	-91	13.294	4
	5	28	TIMBALAND FEATURING ONEREPUBLIC IN 5 APOLOGIZE MOSLEY/BLACKGROUND/INTERSCO		+29	13.495	3
5	6	20	TAYLOR SWIFT 13 TEARDROPS DN MY GUITAR BIG MACHINE/UNIVERSAL REPUB	1449	+2	10.907	9
6	4	46	FERGIE 115 BIG GIRLS DDN'T CRY WILLI.AM/A&M/INTERSCO	07E 1381	- 2 33	12.597	5
7	8	40	PINK 11 ³ WHO KNEW LAFACE/ZOM		-62	11.709	6
8	9	19	JORDIN SPARKS 112 TATTOO 19/JIVE/ZOW		+8	11.063	8
9	10	20	ALICIA KEYS II ⁵ NO ONE MBK/J/R		-99	10,888	10
0	12	5	LEONA LEWIS MOST INCREASED PLAYS BLEEDING LOVE SYCOJJR	11 989 MG 989	+167	11.306	7
n	11	18	MICHAEL MCDONALD (YOUR LOVE KEEPS LIFTING ME) HIGHER AND HIGHER UNIVERSAL MOTO	WN 847	-182	3.991	14
2	14	15	PLUMB IN MY ARMS CURB/REPR	15E 769	+57	2.299	18
3	16	13	LANDON PIGG FALLING IN LOVE AT A COFFEE SHOP RCA/F	MG 683	+80	3.354	15
14	13	14		✿ 677	-95	4. 51 5	13
3	15	11	DAUGHTRY FEELS LIKE TONIGHT RCA/F	11 630	+16	8 .9 C 7	11
6	18	10	JOHN MAYER MOST ADDED SAY AWARE/COLUM	BIA 581	+69	7.325	12
17	17	12	CNOTE FORGIVE ME JKH	528	-69	1.550	25
8	19	10	KIMBERLEY LOCKE	400	+18	0.957	-
9	20	5	JOSH GROBAN AIRPOWER	NSE 378	+61	2.264	19
20	21	5	NELLY FURTADO FEATURING KEITH URBAN IN GOD'S HANDS MOSLEY/GEFFEN/INTERSCI	DPE 240	+20	0.967	
21	22	7	MAROON 5 WON'T GO HOME WITHOUT YOU A&M/OCTONE/INTERSCI	DPE 210	-9	1.721	22
22	24	3	BRYAN ADAMS I THOUGHT I'D SEEN EVERYTHING BADM	199	+33	0.389	-
23	25	5	LIFEHOUSE II WHATEVER T TAKES GEFFEN/INTERSO		+13	1.48	28
24	23	7	REO SPEEDWAGON FIND YOUR OWN WAY HOME SPEEDWAGON/MAILB	DAT 164	-6	0.185	•
25	27	2	COLBIE CAILLAT REALIZE UNIVERSAL REPUI	158 BLIC	+39	1.504	26
26	28	7	BUCKCHERRY SORRY ELEVEN SEVEN/ATLANTIC/	11 ² RRP 123	+9	1.022	-
27	26	16	INGRID MICHAELSON THE WAY LAM CABIN 24/ORIGINAL SIGNAL/	117 RED	-11	2.710	16
28	N	EW	JOURNEY AFTER ALL THESE YEARS NOM	0TA 104	+76	0.284	-
9	N	EW	JORDIN SPARKS DUET WITH CHRIS BROWN NO AIR .19/JIVE/ZOU	11 95 //BA 95	+30	1.824	20
30	29	6	PAULA ABDUL & RANDY JACKSON DANCE LIKE THERE'S NO TOMORROW DREAM MERCHANT 21/	MG 90	-16	0.253	

	TITLE / LABEL	/GAIN	TITLE / LABEL	/GAIN
The second second	ROOM FOR TWO Roots Before Branches	79/15	WILL HEDGECOCK	47/10
	(Curb/Reprise)		(Kipling/Aspirion)	
MOST ADDED	TOTAL STATIONS:	16	TOTAL STATIONS:	12
	FERGIE Clumsy (will.i.am/A&M/Interscor.e)	75/0	TRACE ADKINS You're Gonna Miss This (Capitol Nashville)	47/8
	TOTAL STATIONS:	5	TOTAL STATIONS:	9
ARTIST NEW TITLE / LABEL STATIONS	SHERYL CROW Love is Free (A&M/Interscope)	60/20	NEIL DIAMOND Pretty Amazing Grace (Columbia)	46/3
JOHN MAYER 12	TOTAL STATIONS:	5	TOTAL STATIONS:	7
Say (Aware/Columbia) KESZ, KNEV, KSOF, KTDY, WHL&, WLEV, WLRQ, WMGF, WOBM, WEVR, WWFS,	MARIAH CAREY Touch My Body (Island/IDJMG)	57/6	CLAY AIKEN On My Way Here (5/19/RCA/RMG)	44/18
XM The Biend	TOTAL STATIONS:	4	TOTAL STATIONS:	
LEONA LEWIS 10 Bleeding Love (SYCO/JRMG)	SARAH MCLACHLAN Ordinary Miracle (Arista/RMG)	53./0	ONEREPUBLIC Stop And Stare (Mosley/Interscope)	40/7
KBAY, KKMJ, KSOF, KVKI, WCRZ, WLRQ, WMXC, WRAL, WSLQ, WS-2A	TOTAL STATIONS:	12	TOTAL STATIONS:	5
JOURNEY 8 After All These Years				
(Nomota) KKBA, KNEV, KQIS, KTSM, WHL, WJXB, WRSA, WSPA				
DAUGHTRY 7				
Feels Like Tonight (RCA/RMG)				
KKMY, KMGL, KSOF, WLRQ, WMGN,				
JOSH GROBAN 4 Awake				
(143/Reprise) KGBX, KISC, WDOK, WLRG				
CNOTE 3				
Forgive Me (JKH Ent) WDOK, WMJY, WSPA				
NELLY FURTADO FEAT. KEITH URBAN 3	MOST			
In God's Hands (Geffen/Interscope) KKMJ, KNEV, WLRQ	PLAYS			
COLBIE CAILLAT 3 Realize				
(Universal Republic) KBIG, KUMU, WHUD	+167	LEC	NA LEWIS	
ADDED AT		FIKCW	ding Love (SYCO/J/RMG) +13, WSNE +13, WNIC +11, KKMJ +10, v +10, WMCS +9, WVBW +8, WSNY +8,	VTFM +10, KSSK +8
KNEV (195.5)	+80	LAT	NDON PIGG	
Reno, NV		Falli	ng In Love At A Coffee Sh	op (RCA/RMG)
OM/PD: Nick Elliott John Mayer, Say, O Jordin Sparks Duet With Chris Brown, No Air, D	DA DESCRIPTION	K-SNE	+8, WAHR +4, KWAV +4, KMGL +4, W N +3, KEZK +3, KRWM +3, KUDL +3, W	00D +3,
Journey, After All These Years, D	+76		JRNEY	
Nelly Furtado Feat. Keith Urban, In Ged's Hands, O OR REPORTING STATIONS PLAYLISTS GO TO: www.RadioandRecorcs.com		KBAY	r All These Years (Nomota) +10, WTCB +9, WHOM +6, WHUD +6, 4, WCOV +4, WTVR +4, KWAV +3, WI	
	+69	IOL	IN MAYER	
		C	(1) (7) (1) (1)	
		V/HLC	(Aware/Columbia) ; +17, WRRM +17, WMXS +11, WLHT +9, Y +5, KESZ +4, WSHH +4, WTVR +4, K	
		WHLC WMJY	; +17, WRRM +17, WMXS +11, WLHT +9, Y +5, KESZ +4, WSHH +4, WTVR +4, K	
1) NIFLSEN BDS PLAYS	+61		; +17, WRRM +17, WMXS +11, WLHT +9, (+5, KESZ +4, WSHH +4, WTVR +4, K 5H GROBAN ike (143/Reprise)	SOF +3
NIELSEN BDS PLAYS CERTIFICATIONS TW LW	-61	VALC VMJV JOS Awa V/SRS	; +17, WRRM +17, WMXS +11, WLHT +9, ; +5, KESZ +4, WSHH +4, WTVR +4, K SH GROBAN	SOF +3 DEF +5,

ARTIST TITLE / LABEL

RECURRENTS

THIS WEEK				
THIS	ARTIST TITLE / IMPRINT / PROMOTION LABEL	1) NIELSEN BDS CERTIFICATIONS	TW	LW
1	DAUGHTRY HOME (RCA/RMG)	114	1245	1439
2	PLAIN WHITE T'S HEY THERE DELILAH (FEARLESS/HOLLYWOOD)	114.	872	883
3	ELLIOTT YAMIN WAIT FOR YOU (HICKORY/RED)	113	853	883
4	JOHN MAYER WAITING ON THE WORLD TO CHANGE (AWARE/COLUM	(BIA) I1 ⁴	831	837
5,	NATASHA BEDINGFIELD UNWRITTEN (EPIC)	11 ^{6.}	823	834

盖		
1		

COMDS DIGITAL DOWNLOADS

THIS WEE	ARTIST TITLE / IMPRINT / PRDMOTION LABEL	IN NIELSEN BDS CERTIFICATIONS	PL/ TW	AYS LW
6	GWEN STEFANI FEATURING AKON THE SWEET ESCAFE (INTERSCOPE)	114	803	788
7	THE FRAY HOW TO SAVE A LIFE (EPIC)	n6	769	904
8	DANIEL POWTER BAD DAY (WARNEF BROS.)	n5	756	750
9	LIFEHOUSE YOU AND ME (GEFFEN/INTERSOPE)	n7	708	540
10	CARRIE UNE ERWOOD BEFORE HE CHEAT 3 (ARISTA/AFISTA NASHVILLE/RMG)	115	698	707

FOR WEEK ENDING MAY 11, 2008
LEGEND: See legend to charts in charts section for rules and symbol explanations.
102 AC, 27 Canada AC and 24 Canada hot AC stations are electronically monitored by Nielsen
Broadcast Data Systems 24 hours a day, 7 days a week. © 2008 Nielsen Business Media, Inc.
All rights reserve I.

Seamlessly interface with most automation systems.

Effortlessly import your current music data.

Fully customizable, flexible, and user friendly.

Dedicated 24 hour technical support.

FOR A www.powergold.com

sales@powergold.com 1.800.870.0033

HOT AC

POWERED BY niclscn BDS

COMOS DIGITAL DOWNLOADS

► GAVIN ROSSDALE MAKES THE CHART'S LARGEST LEAP, AS "LOVE REMAINS THE SAME" JUMPS 30-24 (UP 186 PLAYS, MOST ADDED). JUST LIKE WIFE GWEN STEFANI, HE HAS NOW CHARTED SOLO AND WITH A GROUP, AS BUSH PLACED 14 TITLES ON THE ALTERNATIVE TALLY BETWEEN 1994 AND 2002. HIS DEBUT SOLO SET, "WANDERLUST," DROPS JUNE 3.

THIS WEEK	LAST WEEK	WEEKS ON CHART	ARTIST TITLE	II NIELSEN BDS the HITPREDICTOR CERTIFICATIONS STATUS IMPRINT / PROMOTION LABEL	PL/ TW	4YS +/-		
1	1	18	DAUGHTRY FEELS LIKE TONIGHT	NO. 1(2 WKS) 11 🟚 RCA/RMG	3014	+20	15.264	10.
2	2	38	SARA BAREILLES	11 ² EPIC	2738	-222	14.043	2
3	٠	27	LIFEHOUSE WHATEVER IT TAKES	GEFFEN/INTERSCOPE	2715	-11	13.045	4
4	3	22	MAROON 5 WON'T GO HOME WITHOUT YOL	A&M/OCTONE/INTERSCOPE	2632	-162	11.959	6
5	8	6	LEONA LEWIS BLEEDING LOVE	MOST INCREASED PLAYS 11 1	2587	+311	13.367	3
6	5	31	BUCKCHERRY SDRRY	ELEVEN SEVEN/ATLANTIC/RRP	2503	-37	12.281	5
7	6	17	ONEREPUBLIC STOP AND STARE	이 ☆ MOSLEY/INTERSCOPE	2437	+61	11.729	7
8	7	21	JOHN MAYER	AWARE/COLUMBIA	2299	-27	10.505	9
	10	17	COLBIE CAILLAT REALIZE	UNIVERSAL REPUBLIC	2180	+98	9.069	11
	11	13	GAVIN DEGRAW	t J/RMG	2147	+133	9.518	10
n	9	21	MATCHBOX TWENTY THESE MARD TIMES	MELISMA/ATLANTIC	2093	-78	8.617	12
	13	8	3 DOORS DOWN IT'S NOT MY TIME		1800	+170	7.230	14
13	12	42	FINGER ELEVEN PARALYZER	114 WIND-UP	1713	-49	10.574	8
14	14	32	TIMBALAND FEATUR	ING ONEREPUBLIC	1436	-126	7.990	13
15	17	7	JORDIN SPARKS DUE	T WITH CHRIS BROWN	1255	+184	6.170	15
16	16	11	FERRAS HOLLYWOOD'S NOT AMERICA	t CAPITOL	1223	-62	4.149	17
7	19	n	THE LAST GOODNIGH	IT VIRGIN/CAPITOL	1058	+98	2.876	21
18	18	14	JACK JOHNSON	BRUSHFIRE/UNIVERSAL REPUBLIC	1055	+47	3.946	18
	20	8	YAEL NAIM		943	+119	4.594	16
20	21	9	DUFFY MERCY	AIRPOWER MERCURY/IDJMG	854	+157	3.174	19
21	23	13	MARIE DIGBY SAY IT AGAIN	HOLLYWOOD	705	+34	2.310	23
22	24	7	4 MINUTES	IG JUSTIN TIMBERLAKE WARNER BROS.	677	+45	2.901	20
23	27	4	NATASHA BEDINGFIE POCKETFUL OF SUNSHINE	LD PHONOGENIC/EPIC	670	+154	2.115	24
24	30	3	GAVIN ROSSDALE	MOST ADDED INTERSCOPE	668	+186	1.964	26
25	22	15	MILEY CYRUS SEE YOU AGAIN	HOLLYWOOD	653	-23	2.382	22
26	25	7	JASON MRAZ	ATLANTIC/RRP	629	+44	2.102	25
	26	9	THE SPILL CANVAS ALL OVER YOU	ONE ELEVEN/SIRE/REPRISE	551	+21	1.587	28
28	31	4	PANIC AT THE DISCO	DECAYDANCE/FUELED BY RAMEN/RRP	542	+96	1.876	27
29	28	14	THE BRAVERY BELIEVE	ISLAND/IDJMG	399	-107	0.879	34
30	32	12	RIHANNA DON'T STOP THE MUSIC	SRP/DEF JAM/IDJMG	365	-56	1.567	29
31	33	11	VANESSA CARLTON HANDS ON ME	THE INC./UNIVERSAL MOTOWN	353	-60	0.549	40
32	35	2	ALANIS MORISSETTE	MAVERICK/REPRISE	349	+49	1.359	30
33	29	17	SHERYL CROW LOVE IS FREE	A&M/INTERSCOPE	330	-154	1.177	32
34	36	8	AUGUSTANA SWEET AND LOW	th EPIC	297	+2	0.484	2
35	34	12	CHRIS BROWN WITH YOU	1ا JIVE/ZOMBA	285	-39	1.225	31
36	38	3	ALL SUMMER LONG	TOP DOG/ATLANTIC	270	+27	0.843	35
37	37	4	KATE VOEGELE ONLY FOOLING MYSELF	MYSPACE/INTERSCOPE	257	-18	0.530	
38	NE	W	SARA BAREILLES BOTTLE IT UP	to Epic	235	+74	0.335	
39	40	2	ANNA NALICK	EPIC	234	+6	0.499	×.
40	NE	W	DREAM CATCH ME	AWARE/COLUMBIA	223	+18	0.237	-

1.00	
MOST ADDED	Come (Vangi TOTAL
	FLYL All Ar (A&M) TOTAL
ARTIST NEW TITLE / LABEL STATIONS	BRY/ I Thou (Badm TOTAL
GAVIN ROSSDALE 8 Love Remains The Same (Interscope) KMXB, KYKY, WINK, WKDD, WMGX, WMMX, WXMA, XM Flight 26	SEET Rise A (Wind-
DUFFY 6 Mercy (Mercury/IDJMG) KALZ, KEZR, WKDD, WMMX, WTMX, WXMA	TOTAL MAR FEAT If I Ne (A&M/
NATASHA BEDINGFIELD 6 Pocketful Of Sunshine (Phonogenic/Epic) KHMX, KLZR, KYKY, WMMX, WPLJ, WTMX	ΤΟΤΑΙ
SARA BAREILLES 6 Bottle It Up (Epic) KCDA, KEZR, KLTG, KLZR, KMXB, KZZU	
TRISTAN PRETTYMAN 6 Madly (Virgin(Capitol) KCDU, KLCA, KLTG, KSII, Sirius The Pulse, WAYY WAYY	
ADELE 6 Chasing Pavements (XU/Columbia) KLLY, KLTG, KSII, Sirius The Pulse, WAYV, WTMX	
LEONA LEWIS 5 Bleeding Love (SYCO/J/RMG) KBBY, KIMN, WMYX, WNNK, WQLH	
YAEL NAIM 5 New Soul (Tot Ou Tard/Atlantic) KCDA, KLTG, WHYN, WMGX, WMMX (Tot Ou Tard/Atlantic)	
MAROON 5 FEAT. RIMANNA 5 If I Never Sec Your Face Again (A&M/Octone/Interscope) KEZR, KLLY, WKRQ, WMC. WMEE	
SHERYL CROW 5 Out Of Our Heads (A&M/Interscope) KLLY, KLZR, KVLY, KYKY, WHBC	
ADDED AT KCIX Mix 106	

N		ΟΑCTIVE		
T / LABEL	PLAYS /GAIN	ARTIST TITLE / LABEL		PLAYS /GAIN
T NATHANSON On Get Higher uard)	167/44	COLDPLAY Violet Hill (Caritol)		<mark>101/24</mark>
STATIONS:	18	TOTAL STATIONS:		12
EAF ound Me	136/21	METRO STATION Shake It		<mark>99/27</mark>
/Octone/Interscope) _ STATIONS:	8	(Red Ink/RED/Columbia) TOTAL STATIONS:		12
AN ADAMS oght I'd Seen Everything aan)	131/1	RIHANNA Take A Bow (SR 3/Def Jam/IDJMG)		98/22
STATIONS:	15	TOTAL STATIONS:		4
HER Nove This	128/42	SIMPLE PLAN Your Love Is A Lie (Lava/Atlantic/RRP)	1	80/27
STATIONS:	8	TOTAL STATIONS:		4
OON 5 . RIHANNA ver See Your Face Again	123/59	JESSE MCCARTNEY Leavin' (Ho lywood)		71/17
(Octone/Interscope)	17	TOTAL STATIONS:		4
STATIONS:	13			

5	MOST INCREASED PLAYS		
5			
5	+311	Ϋ́	LEONA LEWIS Bleeding Love (sycol/JRMG) KYKY +22, WDVD +21, KZZU +20, WNNK +20, WXLO +20, WNNK +20, KwIXB +17, KM+X +17, KLCA +15, KBBY +15
5	+186		CAVIN ROSSDALE Love Remains The Same (Interscope) KPEK +23, KPEG +22, WINK +20, KYKY +17, KQKQ +13, WIMMX +13, WCDA +13, KMXB +12, WPST +10, KCDA +7
	+184		JORDIN SPARKS DUET
			WITH CHRIS BROWN No Air (19.Jive/Zomba) KHMX +28, WMCX +27, KLIZ +10, WCDa +10, WTSS +10, KCDU +9, KAMX +8, SIPL +8, KLIY +7, KMYI +7
	+170	廿	3 DOORS DOWN It's Not My Time (Universal Republic) KEZR - 34, WEVD + 30, KYKY + 12, WQAL + 12, KLLY +10, KMXB +10, WINK +9, WLKK +9, WHBC +9, SIPL +7
	+157	2	DUFFY Mercy (Macuny/IDJMG) KALZ -20, W1/GX +15, WRMF +13, WMMX +11, KEZR +10, KOSO +8, KCLIA +8, KQKQ +7, KCDJ +7, WINK +7

Your Decal Here

Alanis Morissette, Underneath, O Panic At The Oisco, Nine In The Afternoon, O The Spill Canvas, All Over You, O FOR REPORTING STATIONS PLAYLISTS GO TO: www.RadioandRecords.com

FOR WEEK ENDING MAY 11, 2008 **LEGEND:** See legend to charts in charts sect on for rules and symbol explanations. 82 hot AC stations are electronically monitored by Nielsen Broadcast Data Systems 24 hours a day, 7 days a week. © 2008 Nielsen Business Media, Inc. All rights reserved.

© 2008 COMMUNICATION GRAPHICS INC.

HOT AC REPORTERS

WMYX/Milwaukee, WI*

KSTP/Minneapolis, MN*

OM: Brian Kelly PD: Mike Nelson

PD: Leighton Peck APD/MD: Jill Roer

PD: Angie Good APD: John Chimpo

MD: Alicia Pecorino

OM/PD: Lou Russo MD: Steve Ardolina

KCDU/Monterey, CA* OM/PD: Kenny Allen

WGMT/Montpelier, VT PD/MD: Steve Nichols APD: Jeff Garfield

WPLJ/New York, NY*

OM: Tom Cuddy PD: Scott Shannon MD: Tony Mascaro

KOSO/Modesto, CA*

WJLK/Monmouth, NJ*

WKDD/Akron, OH* OM/PD: Keith Kennedy

WRVE/Albany, NY* OM/PD: Randy McCarten APD: Kevin Rush MD: Tred Hulse

KPEK/Albuquerque, NM* Tony Manero PD: Tony Maner MD: Jamie Frye

KDBZ/Anchorage, AK PD/MD: Erik O'Connor

KMXS/Anchorage, AK PD/MD: Roxi Lennox APD: Joe Campbell

WAYV/Atlantic City, NJ* PD: Paul Kelly

KAMX/Austin, TX* APD/MD: Carey Edwards

KLLV/Bakersfield CA* OM/PD: E.J. Tyler APD: Erik Fox MD: Darci Dawn

WWMX/Baltimore, MD* OM: Dave LaBrozzi PD: Greg Carpenter

WLTB/Binghamton, NY OM/PD: Dana Potter APD: Dan Michaels MD: Steve Gilinsky

WMRV/Binghamton, NY OM/PD: Jim Free

KCIX/Boise, ID* D/MD Brent Сагеч

WBMX/Boston, MA* APD/MD: Mike Mullanev

WUHU/Bowling Green, KY PD/MD: Brooke Summers

WTSS/Buffalo, NY* OM: Sue O'Neil PD: Brian Demay MD: Rob Lucas

WHBC/Canton, OH* PD: Hunter Scott APD/MD: Kayleigh Kriss

WCOD/Cape Cod, MA OM: Steve McVie PD: Kevin Matthews

WLNK/Charlotte, NC* PD: Neal Sharpe APD: Anthony Michaels MD: Todd Haller

WTMX/Chicago, IL* PD: Mary Ellen Kachinske MD: Nikki Chuminatto

WKRQ/Cincinnati, OH* OM/PD: Patti Marshall APD: Grover Collins MD: Brian Douplas

WNNF/Cincinnati, OH* PD: Mark Anderso

WQAL/Cleveland, OH* PD: Dave Popovich

WBNS/Columbus, OH* OM/PD: Jay Tayle MD: Sue Leighton

WLNH/Concord (Lakes Region), NH OM: Andy Mack PD: Molly King

KLTG/Corpus Christi, TX* PD: Chris Roberts

KDMX/Dallas, TX* PD: Rick O'Bryar MD: Lisa Thomas

WDAQ/Danbury, CT PD: Chris Dugga-MD: Zach Dillon

WMMX/Dayton, OH* OM/PD: Jeff Stevens APD: Shaun Vincent

> KALC/Denver, CO* PD: Dylan Sprague APD/MD: Sam Hill

KIMN/Denver, CO* PD: John Roberts MD: Hollywood Henderson

KSTZ/Des Moines, IA* OM/PD: Scott Aller MD: Jimmy Wright WDVD/Detroit, MI*

OM/PD: Ron Ha MD: Jesse Addy larrel KBMX/Duluth, MN

OM: David Drew PD: Corey Carte KSII/EI Paso, TX* OM: Courtney Nelson

APD: Laurie West

APD: Dave Alexander

WAJI/Ft, Wayne, IN³

· Roh K

WIKZ/Hagerstown, MD

OM/PD: Rick Alexander

MD: Jeff Roteman

MD: Denny Logan

WTIC/Hartford, CT*

eve Salhar

PD/MD: Jeannine Jersey

KHMX/Houston, TX*

OM: Ken Charles PD/MD: Keith Scott

PD: Justin Chase MD: Brandon Bell

DM: Charlie Kent PD: Dale O'Brian MD: Chris Elliott

PD: Alex Durar

APD/MD: Meridee

PD: Lance Ballance

MD. Jill Burro

WMC/Memphis, TN* OM: Jerry Dean

KURB/Little Rock, AR*

OM/PD: Randy Cain APD/MD: Becky Rogers

OM: Lee PD: Barb Richards

MD: Marti Tavlo

PD: Jimmy Clark

OM: Courtney I PD: Jerry Kidd WBOB/Fredericksburg, VA

WPTE/Norfolk, VA* D: Chris Carmich PD: Barry McKay MD: Heather Branch KALZ/Fresno, CA*

OM/PD: Paul Wilson KYIS/Oklahoma City, OK* OM/PD: Chris Bake MD: Cisco KKPL/Ft, Collins, CO OM/PD: Mark Callaghan

MD: Beano WINK/Ft. Myers, FL* PD: Chad Rufe

KOKO/Omaha, NE* M/PD: Nevin Dane MD: Heather Lee

> KSRZ/Omaha, NE* OM: Tom Land PD: | Pat Mille MD: Jessica Dol

WMXO/Olean, NY

WMEE/Ft, Wayne, IN* WOMX/Orlando. FL* APD/MD: Dave Michaels PD: Jeff Cushman APD: Bobby Smith MD: Laura Francis WQLH/Green Bay, WI*

> KBBY/Oxnard, CA* PD: Todd Violette MD: Keli Reynolds

KEYV/Oxnard, CA* OM: Brian "Big Bear" Davis APD/MD: Maverick WNNK/Harrisburg, PA* OM/PD: John O'Dea

> KPSI/Palm Springs, CA PD: Connie Breeze MD: Bradley Ryan

KMXP/Phoenix, AZ* M: Alan Sledg PD: Ron Price MD: Allen Frey

KRSK/Portland, OR* OM/PD: Clark Ryan MD: Sheryl Stewart

WZPL/Indianapolis, 1N* OM/PD: Scott Sands APD: Kari Johli MD: Dave Decker WMGX/Portland, ME* OM: Chris Mac PD: Randi Kirshbaum APD/MD: Shelly Kincaid

KQUR/Laredo, TX PD: AL Guevara

KMXB/Las Vegas, NV* WBWZ/Poughkeepsie, NY PD: Aaron "Dave" McCord PD: Aaron "Dave MD: Chris Chase

WCDA/Lexington, KY* OM: Charlie Kendali KLCA/Reno, NV M: Bill Schulz PD: Beej Bretz MD: Connie Wray

> KZZO/Sacramento, CA* M: Byron Kennedy PD: Jeff Z.

> > WGER/Saginaw, MI

PD: Bob Moore

WXMA/Louisville, KY* PD: George Lindsey MD: Katrina Blair

KJMY/Salt Lake City, UT* KVLY/McAllen, TX* OM: Jeff Cochran PD: Rob Boshard

KUDD/Salt Lake City, UT*

WKTI/Milwaukee, WI* PD: Bob Walker

KIOI/San Francisco, CA* OM: Michael Erickson PD: Andrew Jeffries

KLLC/San Francisco, CA* OM/PD: Mike Preston APD: Marcus D. Najera MD⁺ Javn

KEZR/San Jose, CA* PD: Dana Jang MD: Kirk Peffer

KRUZ/Santa Barbara, CA* KMHX/Santa Rosa, CA*

PD: Danny Wright **Music Choice**

Adult Top 40/Satellite PD: Justin Prager MD: Michael Schwab Siriu The Pulse/Satellite*

OM: Kid Kelly PD/MD: Jim Ryan XM Flight 26/Satellite*

PD/MD: Mike Abrams KPLZ/Seattle, WA* PD: Kent Phi APD: Leonard Barokas MD: Alisa Hashimoto

KCDA/Spokane, WA*

KZZU/Spokane, WA* OM: Roger Nelson PD: Ken Hopkins

WHYN/Springfield, MA* OM/PD: Pat McKay MD: Kevin Johnson

KYKY/St. Louis, MO* PD: Mark Edwards MD: Jen Myers

WQKX/Sunbury, PA PD: Drew Kelly APD: Chad Evans MD Roh Sente

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

WBOW/Terre Haute, IN PD/MD: Adam Michaels WWWM/Toledo, OH*

PD: Ron Finn KLZR/Topeka, KS* PD/MD: Jon Thomas

WPST/Trenton, NJ* OM/PD: Dave McKay APD/MD: Matt Sneed

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

WRQX/Washington, DC* OM/PD: Kenny K MD: Carol Parker

WRMF/West Palm Beach, FL* APD/MD: Amy Navarro

KNIN/Wichita Falls, TX OM: Chris Walters PD: Liz Ryan

KFBZ/Wichita, KS* PD: Dusty Hayes

WINC/Winchester, VA UIVI/PD: Jeft Adams APD/MD: Paula Kidwell

WXLO/Worcester, MA* OM/PD: Jerry McKenn APD/MD: Mary Knight

KMYI/San Diego, CA* MD: Jen Sorensor

* Monitored Reporters

THIS WEEK

3

5

7

8

9

10

13) 14

15

18

19 16

20 15

21 22

28

29

30

THIS WEEK

6

9

10

13

15

18

19

20

23

25

26

28

29

30

20

18

31

28

6

13

12

n

10

9

18

16

31

21

27

37

"UNTIL I STAY." THE FOLLOW-UP SINGLE TO JULLY BLACK'S NO. 6 HIT "SEVEN DAY FOOL," JUMPS 31-24 ON THE CANADA AC CHART.

POWERED BY nielsen BDS

DIGITAL DOWNLOADS AVAILABLE AT DMDS.COM

DMDS

WEEKS	ARTIST TITLE IMPRINT / PROMOTION LABEL	PL/ TW	4YS +/-
14	SARA BAREILLES LOVE SONG EPIC/SONY BMG	367	+5
35	MICHAEL BUBLE LOST I 43/REPRISE/WARNER	345	-1
10	LEONA LEWIS BLEEDING LOVE SYCOUJSONY BMG	340	+49
26	TIMBALAND FEAT. ONEREPUBLIC APOLOGIZE MOSLEY/BLACKGROUND/INTERSCOPE/UNIVERSAL	333	+9
33	COLBIE CAILLAT BUBBLY UNIVERSAL REPUBLIC/UNIVERSAL	306	-16
18	ALICIA KEYS NO ONE MBK/J/SONY BMG	304	-23
14	BRYAN ADAMS I THOUGHT I'D SEEN EVERYTHING + BADMAN/UNIVERSAL	290	-19
31	FEIST 1234 🔶 ARTS & CRAFTS	265	+8
44	FERGIE BIG GIRLS DON'T CRY WILL.LAM/A&M.INTERSCOPE/UNIVERSAL	237	+2
8	SARAH SLEAN GET HOME 🔶 WARNER	230	-5
16	SHERYL CROW LOVE IS FREE A&M. INTERSCOPE/UNIVERSAL	200	-5
39	JULLY BLACK SEVEN DAY FOOL + UNIVERSAL	196	-12
15	MICHAEL MCDONALD (YOUR LOVE KEEPS LIFTING ME) HIGHER AND HIGHER UNIVERSAL MOTOWN/UNIVERSAL	193	+4
7	CELINE DION ALONE COLUMBIA/SONY BMG	189	+14
37	ENRIQUE IGLESIAS SOMEBODY'S ME UNIVERSAL LATINO. INTERSCOPE/UNIVERSAL	187	-23
11	NELLY FURTADO FEAT. KEITH URBAN IN GOD'S HANDS 🔶 MOSLEY/GEFFEN/UNIVERSAL	176	+64
13	HEDLEY FOR THE NIGHTS I CAN'T REMEMBER 🔶 UNIVERSAL	163	+6
32	BLUE RODEO THIS TOWN + WARNER	163	-4
40	PLAIN WHITE T'S HEY THERE DELILAH FEARLESS/ HOLLYWOOD/UNIVERSAL	160	-21
35	CELINE DION TAKING CHANCES COLUMBIA/SONY BMG	154	-29
в	JORDIN SPARKS TATTOO 19/JIVE/SONY BMG	148	-14
9	JOHN MAYER SAY AWA RE/COLUMBIA/SONY BMG	141	+37
30	BRIAN MELO ALL IEVER WANTED 🔶 SONY BMG	110	-14
2	JULLY BLACK UNTIL I STAY 🔶 UNIVERSAL	99	+39
7	DUFFY MERCY MERCURY/UNIVERSAL	88	0
6	YAEL NAIM NEW SOUL TOT OU TARD/WARNER	83	+24
3	ARIANE MOFFATT JE VEUX TOUT 🔶 AUDIOGRAM	79	+39
5	SYLVAIN COSSETTE ROCKET MAN 🔶 VEGA	79	-1
8	RYANDAN LIKE THE SUN/COMME LE SOLEIL +	79	-3
14	JULIE CROCHETIERE PRECIOUS LOVE + SOMERSET	79	-4
and the second day			

WEEKS **CANADA HOT AC** PLAYS ARTIST IMPRINT / PROMOTION LABEL TW 879 +3 14 LEONA LEWIS BLEEDING LOVE SYCO/J/SONY BMG MADONNA FEAT, JUSTIN TIMBERLAKE 4 MINUTES WARNER BROS./WARNER 876 +41 8 HOLLYWOOD/UNIVERSAL 693 -35 13 MILEY CYRUS SEE YOU AGAIN MOSLEY, INTERSCOPE/UNIVERSAL 687 -1 20 ONEREPUBLIC STOP AND STAR 16 SARA BAREILLES LOVE SONG EPIC/SONY BMG 667 -34 664 -63 18 FABER DRIVE WHEN I'M WITH YOU + UNIVERSAL REPUBLIC/UNIVERSAL JORDIN SPARKS DUET WITH CHRIS BROWN NO AIR 19/JIVE/SONY BMG 656 +15 11 +168 6 HEDLEY NEVER TOO LATE UNIVERSAL 646 DAUGHTRY FEELS LIKE TONIGHT RCA/SONY BMG 600 -55 17 580 +61 10 SIMPLE PLAN YOUR LOVE IS ALLE AVA/ATLANTIC/WARNER +31 554 10 CRASH PARALLEL WORLD WE KNOW BLACK BO> RECORDINGS/SONY BMG -69 19 THREE DAYS GRACE NEVER TOO LATE JIVE/SONY BMG 506 NATASHA BEDINGFIELD POCKETFUL OF SUNSHIN PHONOGENIC/EPIC/SONY BMG 503 +36 8 23 ELEVEN SEVEN/UNIVERSAL 488 -91 +19 419 4 KREESHA TURNER DON'T CALL ME BABY EMI BRITNEY SPEARS BREAK THE ICE JIVE/SONY BMG 412 +18 10 -43 12 BRYAN ADAMS I THOUGHT I'D SEEN EVERYTHING BADMAN/UNIVERSAL 410 GAVIN DEGRAW IN LOVE WITH A GIRL J/SONY BMG 395 +42 8 11 MARIAH CAREY TOUCH MY BODY ISLAND/UNIVERSAL 371 -21 369 -11 USHER FEAT. YOUNG JEEZY LOVE IN THIS CLUB LAFACE/SONY BMG 8 -41 CHRIS BROWN WITH YOU JIVE/SONY BMG 363 17 UNIVERSAL 362 +4 12 10 SUM 41 WITH ME + AQUARIUS 335 +6 SRP/DEF JAM/UNIVERSAL 333 +76 5 **RIHANNA** TAKE A BOW MAROON 5 WON'T GO HOME WITHOUT YOU A&M/OCTONE/INTERSCOPE/UNIVERSAL 328 -37 24 319 -21 21 ELISE ESTRADA UNLOVE YOU + ROCKSTAR JOHN MAYER SAY AWARE/COLLIMBIA/SONY BMG 280 -72 17 +21 259 6 DUFFY MERCY MERCURY/UNIVERSAL 241 -44 STATE OF SHOCK HEARTS THAT BLEED + CORDOVA BAY 7 CAPITOL/EMI 232 -3 7 FERRAS HOLLYWOOD'S NOT AMERICA

indicates CanCon

FOR WEEK BY DING MAY 11, 2008 24/7 NEWS ONLINE @ www.RadioandRecords.com 55

R&R SMOOTH JAZZ

East opens up as a lucrative touring destination for jazz acts

Hit The Road

Carol Archer CArcher@RadioandRecords.com

iven the tumultuous state of the music industry and precipitous decline in music sales, for jazz artists to flourish, touring is now virtually requisite. A number of lucrative ventures are in place, providing artists with numerous opportunities: a vibrant domestic and international jazz festival circuit, Jazz Cruises' North Sea Jazz Festival Cruise, the soon-to-launch

Playboy Jazz Festival Cruise and smooth jazz-branded cruises sponsored by the likes of Dave Koz and Wayman Tisdale.

Now, Asian nations and the post-communist former Soviet Union are providing untapped opportunities for touring artists. Among those who have already toured Russia and markets surrounding China in 2008 (or will shortly) are Koz, Eric Marienthal, Jeff Lorber, Chris Botti and Mindi Abair.

Saxophonist Marienthal tours extensively overseas, particularly in Japan and Eastern Europe. Earlier this year, he led an all-star band— Lorber on keys, guitarist Chuck Loeb. Yellowjackets founder Jimmy Haslip, bassist Brian Bromberg and drummer Will Kennedy—on a 15day Russian tour. Their gigs encompassed Moscow club B1 ("Like the House of Blues, only bigger and much nicer," Lorber notes), the residence of the American ambassador and venues in Kiev and Odessa in the Ukraine.

Marienthal also makes regular educational trips abroad, as a guest artist with high school and collegelevel jazz bands, and he conducts music clinics.

Keyboardist/composer/producer Lorber is also a seasoned road warrior. He annually plays Indonesia's Jakarta Jazz Festival and during the past two years, performed in Scandinavia, Spain and Budapest with a band that featured the enviable likes of Dave Weckl, Randy Brecker, Bromberg and Marienthal. He returned recently from another Russian tour.

"What surprises me most is that these audiences are really young, 25 to 35. It makes you feel like there is a future," Lorber says. Fans appreciate the musicianship—and the melodic, rhythmic and harmonic content, he says. "They definitely love the fusion thing" and seeing name-brand virtuosos jamming and playing funky, ambitious music. His most recent proved a contrast, with Koz headlining.

Lorber says, "Dave's music is much more melodic and definitely not fusion; but they respond to him just as well, because he's such a great performer and his music has enough substance to respond to as enthusiastically as the fusion stuff."

The East-West Divide

Koz and Lorber credit classically trained jazz pianist Sergey Chipenko and his promoter wife, Valeria, for Russia's burgeoning jazz scene. Koz describes them as "wonderful, truly hospitable people who are completely committed to bridging the East-West musical gap by promoting American jazz artists in Russia."

Koz's itinerary included two small towns without airports. Everyone piled into a van and drove eight hours through the night on bumpy roads to get there. Lorber's and Koz's relationship dates back to

Chris Botti: Across The Sea

In the late 1990s, Chris Botti put his solo career on hold for two years to tour the world as a featured soloist in Sting's band. After performing before millions around the globe, the trumpeter resumed his own endeavors and went on to record two successful orchestral duets projects on Columbia and a PBS special—with a second such telecast in the works. He is now embarking on a 10-week Asian tour of Japan, South Korea and Singapore, following a twoweek press junket in China.

Botti says that audiences in Asia feel a deep connection with instrumental music: in Japan, already a bountiful market for contemporary jazz, and especially in China, which he calls a "brandnew world," where classical music is appreciated.

When foreign artists come to China, "people are into it, and that's so uplifting. In a lot of places in the world, as far out or exotic as they are, people aren't interested in jazz or instrumental music, only pop," he says.

During his publicity tour, Botti served as a judge/performer on Taiwan's version of "American Idol." On the air with 15 "young, inquisitive finalists," they discussed their dreams, only to realize that unlike their American counterparts, who have a potential worldwide audience—they are ultimately limited because they sing in Chinese. That is another point in favor of

'What

surprises

me most is

that these

audiences

are really

young, 25

there is a

future.

35. lt makes

you feel like

-Jeff Lorber

young artists striving for a career as a musician instead of a singer.

Botti recalls, "Whenever we played, people were so receptive. Their outpouring of interest and excitement is something I don't usually see on a first visit to new markets." Botti is a platinum artist in Poland, but it took a half dozen or so visits to achieve that level of success. He was amazed to arrive in China and literally be front-page news: "That's rare for any jazz musician."

A significant issue for any artist in Asia is the rampant bootlegging that takes place of CDs and DVDs. Botti weighs in:

"Kenny G sold 4 million records in Korea alone. Imagine what sales would have been without bootlegging," but stresses that a musician has to focus on what they can control: their band, the playing and the fans immediately in front of them. He says, "If you get involved in the global record company's ups and downs, your heart will be broken too many times."—CA

when Lorber hired the saxophonist to play in his band. "It was really interesting to see Dave in a situation like this—totally on his own, without an assistant, a crew or buffers, and completely comfortable, not having any problems at all," Lorber says. "Success hasn't spoiled him at all. He's still ready to mix it up in the chitlin circuit."

Both sides of Koz's family originated in the Ukraine, near Kiev, and his concert in that city proved a meaningful personal experience. He describes it as "a kind of homecoming. I communicated that in Russian and I fumbled through it onstage, but the meaning was not lost on the audience, or on me."

Koz believes Russia and other Eastern European countries will emerge as increasingly important markets for instrumental pop music. "With all the happenings with our format in the U.S., it's exciting to see a new audience emerge and warmly embrace this music," he says.

"The coolest thing is that audiences are young, hip and plentiful, including lots of young musicians who are starved to see American artists play." Ref.

SMOOTH JAZZ CAN

COMDS DIGITAL DOWNLOADS

THIS WEEK

13 14

16

▶ NBA PLAYER TURNED SMOOTH JAZZ STAR WAYMAN TISDALE TAKES HOME MOST INCREASED PLAYS HONORS WITH "THROWIN' IT DOWN" (19-16, UP 45). TISDALE'S "REBOUND" ALBUM, DUE JUNE 3, IS NOT ONLY A PLAY ON HIS HOOPS CAREER, BUT ALSO A REFERENCE TO HIS BATTLE WITH BONE CANCER AND KNEE REPLACEMENT SURGERY.

THIS WEEK	LAST WEEK	WEEKS ON CHART	ARTIST TITLE IMP	IN NIELSEN BDS CERTIFICATIONS RINT / PROMOTION LABEL	PL A TW	¥5 +/-	AUDIEN MILLIONS	
1	2	17	JESSY J NO. 1	TWK) PEAK/CMG	513	+16	5.421	1
2	3	16	CHRIS STANDRING LOVE & PARAGRAPHS	ULTIMATE VIBE	502	+11	4.515	2
3	1	16	KENNY G SAX-O-LOCO	STARBUCKS/CONCORD/CMG	470	-52	4.430	3
4	4	21		NARADA JAZZ/CAPITOL	395	-37	3.518	4
5	5	20	PAUL BROWN	PEAK/CMG	372	-1	3.120	6
6	6	28		SHANACHIE	314	-44	2.304	9
7	8	7	BRIAN CULBERTSON MOST /	GRP/VERVE	303	+30	3.322	5
8	7	24	CHUCK LOEB WINDOW CF THE SOUL	HEADS UP	299	+11	2.179	13
9	n	14	MARCUS MILLER FEATURING CORINN	E BAILEY RAE 3 DEUCES/CMG	278	+21	2.244	12
10	10	14	NORMAN BROWN POP'S COOL GROOVE	PEAK/CMG	267	+5	1.939	16
11	9	10		PEAK/CMG	261	-2	2.362	7
12	12	27	PAUL HARDCASTLE	TRIPPIN 'N' RHYTHM	230	-26	1.963	15
13	15	10	JOHN LEGEND EACH DAY GETS BETTER	G.O.O.D./COLUMBIA	224	-б	1.521	18
14	13	15	MICHAEL MCDONALD (YOUR LOVE KEEPS LIFTING ME) HIGHER AND HIGHER	UNIVERSAL MOTOWN	224	-10	2.264	10
15	16	11	THE SAX PACK	SHANACHIE	223	+23	2.062	14
16	19	5	WAYMAN TISDALE MOST INCREA	ASED PLAYS RENDEZVOUS	207	+45	2.253	11
17	17	15	RICK BRAUN & RICHARD ELLIOT BETTER TIMES	ARTIZEN	199	+10	1.325	21
18	18	8	JESSE COOK CAFE MOCH A	COACH HOUSE/KOCH	197	+11	2.321	8
	20	n	ROBIN THICKE CAN U BELIEVE	STAR TRAK/INTERSCOPE	136	0	1.481	19
20	23	4	EARL KLUGH	КОСН	130	+18	1.157	22
21	21	8	ALICIA KEYS LIKE YOU'L_NEVER SEE ME AGAIN	MBK/J/RMC	115	-10	1.356	2 0
22	24	7	SEAL ROLLING	WARNER BROS.	113	+3	0.875	24
23	25	8	SOUL BALLET DA DA DIANONDS	ARTIZEN	84	-4	0.672	28
24	29	10	MARC ANTOINE SPOOKY	PEAK/CMG	76	+6	1,661	17
25	N	EW	CANDY DULFER BACK TO JUAN	HEADS UP	74	+27	0.591	-
9	26	6	BOB BALDWIN THIRD WIND	NUGROOVE	74	+1	0.446	-
27	28	13	NILS DREAMIN'	BAJA/TSR	73	+]	0.497	-
28	27	4	GERALD VEASLEY	HEADS UP	70	-2	0.175	-
29	30	9	STEVE OLIVER FEATURING WARREN	HILL	64	-5	0.329	-
30	RE-E	NTRY	JAY SOTO STAY AWHILE	NUGROOVE	62	-4	0.596	

NEW AND ACTIVE

ARTIST TITLE / LABEL ERIC DARIUS Goir' All Out (Blue Note/Capitol)	AUD / GAIN SO/27	ARTIST TITLE / LABEL RAUL MIDON Pick Somebody Up (Manhattan/Capitol)	AUD / GAIN 44/0	ARTIST TITLE / LABEL NICK COLIONNE Keepin' It Cool (Narada Jazz/Capitol)	AUD / GAIN 43/2
TOTAL STATIONS:	9	TOTAL STATIONS:	4	TOTAL STATIONS:	6
<mark>U-NAM</mark> Keep The Faith (Trippin 'N' Rhythm)	49/3	DAVID BENOIT Human Nature (Peak/CMG)	43/12	CHAKA KHAN One For All Time (Burgundy/Columbia)	42/4
TOTAL STATIONS:	6	TOTAL STATIONS:	9	TOTAL STATIONS:	3

MOST ADDI	NEW
TITLE / LABEL BRIAN CULBERTSON Always Remember (GRP/Verve) Jones Radio Networks, KKSF, W	STATIONS 3 DSJ
WAYMAN TISDALE Thrawin' It Down (Rendezvous) KSSJ, WJZZ	2
JESSE COOK Cafe Mocha (Koch) WJZZ, WVMV	2
EARL KLUGH Drittin" (Kach) KKSF, KSSJ	2
CANDY DULFER Back To Juan (Heads Up) WSJW, WSMJ	2
JAY SOTO Stay Awhile (NuGroove) Sirius Jazz Cafe, WSMJ	2
BONEY JAMES The Way She Walks (Concord/CMG) Jones Radio Networks, WNUA	2
CHRIS STANDRING Love & Paragraphs (Ultimate Vibe) WLVE	1

LAST WEEK	WEEKS ON CHART	SMOOTH JAZZ INDICATOR		AYS
		TITLE IMPRINT / PROMOTION LABEL	TW	+/-
1	19	JESSY J TEQUILA MDON PEAK/CMG	199	-10
2	19	EUGE GROOVE MR. GROOVE NARADA JAZZ/CAPITOL	169	+5
12	5	EARL KLUGH DRIFTIN' KOCH	149	+22
3	15	KENNY G SAX-0 LOCO STARBUCKS/CONCORD/CMG	147	-16
4	4	WAYMAN TISDALE THROWIN' IT DOWN RENDEZVOUS	146	+5
7	12	STEVE OLIVER FEAT. WARREN HILL ON THE UPSIDE SOM	144	+7
8	3	BRIAN CULBERTSON ALWAYS REMEMBER GRP/VERVE	141	+7
13	10	MINDI ABAIR SMILE PEAK/CMG	137	+5
6	15	NORMAN BROWN POP'S COOL GROOVE PEAK/CMG	135	-3
9	10	GERALD VEASLEY SLIPN SLIDE HEADS UP	134	0
5	11	SAX PACK FALLIN' FOR YOU SHANACHIE	134	-5
10	18	NILS DREAMIN' BAJA/TSR	133	-1
13	13	MARCUS MILLER FEAT. CORINNE BAILEY RAE FREE 3 DEUCES/CMG	124	-3
16	11	SEKOU BUNCH TAKE 5/IN THREE TRIPPIN 'N' RHYTHM	120	+1
18	19	RICK BRAUN & RICHARD ELLIOT BETTER TIMES ARTIZEN	118	+4
14	11	BOB BALDWIN THIRD WIND NUGROOVE	118	-3
15	15	CHRIS STANDRING LOVE & PARAGRAPHS ULTIMATE VIBE	118	-3
19	8	DWAYNE KERR SMOOTH DMANNS	117	+5
17	10	JIMMY SOMMERS FEAT, BRIAN CULBERTSON KICKIN' IT GEMINI	113	-2
22	4	MATT MARSHAK I'M ON FIRE NUANCE	112	+9
21	2	CANDY DULFER BACK TO JUAN HEADS UP	109	+5
20	16	TOM BRAXTON FEAT, BRIAN SIMPSON ESCAPE PACIFIC COAST JAZZ	102	-9
24	2	DAVID WELLS FRIDAY AFTERNOON NUANCE	101	+6
26	4	JESSE COOK CAFE MOCHA KOCH	97	+4
23	3	JAY SOTO STAY AWHILE NUGRODVE	97	-1
25	8	JAY LEACH CLEARED FOR TAKEOFF PLAYLIST	96	+1
27	2	BONEY JAMES THE WAY SHE WALKS CONCORD/CMG	95	+3
28	7	SOUL BALLET DA DA DIAMONDS ARTIZEN	94	+4
N	EW	GAIL JHONSON PEARLS NU GROOVE	87	+21
N	EW	NATE HARASIM FEEL THE LOVE NUGROOVE	86	+5
-				

MOST NCREASED PLAYS +45 WAYMAN TISDALE Throwin' It Down (Rendezvous) WD5.J + 8, JS.J +7, WJZZ +5, KJZS +5, KBZN +4, KKSF +4, WLVE +3, KIFM +2, KOAS +2, KYOT +2 +30BRIAN CULBERTSON Always Remember (GRP/Verve) WJJZ +17, WNUA +11, K8ZN +4, KKSF +3, WSJT +3, JSJ +3, XWRC +2, KYOT +2, WLVE +2, KRVR +1 CANDY DULFER 127 Back To Juan (Heads Up) KRVR +9, KKSF +4, XWRC +4, KBZN +2, WSMJ +1, WSJW +1, KIFM +1, KJZS +1, KSSJ +1, KYOT +1 ERIC DARIUS Goin' All Out (Blue Note/Capitol) KRVR +9, KBZN +6, SL/C +5, WSLT +3, KYOT +1, WNWV +1, KIFM +1, WSMJ +1 THE SAX PACK

Fallin' For You (Shanachie) WNUA +11, KOAS +10, SLJC +3, KIFM +3, WJJZ +2, WNWV +2, KKSF +2, KJZS +1 FOR WEEK ENDING MAY 11, 2008 EGEND: See legend to charts in charts section for rules and symbol explanations. 25 smooth jazz stations are electronically monitored by Nielsen Broadcast Data Systems 24 hcurs a day. 7 days a week. Indicator chart comprised of 16 reporters. © 2008 Nielsen Business Media, Inc. All rights reserved.

WJZZ	/Atlanta, GA	k
	eve Hegwood	
PD/MI) Dave Kosh	

WEAA/Baltimore, MD PD: Sandi Mallory APD/MD: Marcellus "Bassmar Shepard

WSMJ/Bałtimore, MD* PD/MD: Lori Lewis

WVSU/Birmingham, AL OM/PD: Andy Parrish WNUA/Chicago, IL*

OM/PD: Darren MD: R ck O'Dell WNWV/Cleveland, OH*

OM/PD: Bernie Kimbl

WDSJ/Dayton, OH* OM/PD: Jeff Stevens

WVMV/Detroit, MI* OM/PD: Tom Sleeker MD: Sandy Kovach WZJZ/Ft. Myers, FL

PD: Mark Carter MD: Mark Edwards

KOAS/Las Vegas, NV* OM: Louis Kaplan APD/M**D: Ran**di Bachman OM/PD: Duncan F MD: Lynn Briggs Payton

KPVU/Houston, TX PD: Larry Coleman

OM: Mike Downey PD/MD: Dan Turner APD: LaVaughn Wilson

KJLU/Jefferson City, MO

WSBZ/Ft. Walton Beach, FL KUAP/Little Rock, AR PD/MD: Michael Nellums KSBR/Los Angeles, CA OM/PD: Terry Wedel MD: Vienna Yip

WSJW/Harrisburg, PA* PD/MD: Paul Scott WQTQ/Hartford, CT

SMOOTH JAZZ REPORTERS

KTWV/Los Angeles, CA* PD: Paul Goldstein APD/MD: Blake Florence

WGRV/Melbourne, FL PD/MD: Randy Bennett APD: Jan Julian

WLVE/Miami, FL* OM/PD: Rich McMillar

KRVR/Modesto, CA*

WVAS/Montgomery, AL

OM/MD: Doug Wul PD: James Bryan

OM: Candy Cape MD: Jay Holcey

WLOQ/Orlando, FL* PD: Paul Lavoie APD: Brian Morgan MD: Patricia James

WJJZ/Philadelphia, PA* PD: Michael Tozzi MD: Frank Childs

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

KJZS/Reno, NV* OM: Mark Keefe PD/MD: Jay Davis

DMX Jazz Vocal Blend/Satellite PD/MD: Rochelle Matthews

PD: Shirlitta Colon MD: Lynette White KWJZ/Seattle, WA* PD: Carol Handley MD: Dianna Rose

KCOZ/Springfield, MO

OM: Jae Jones PD/MD: Jarrett Grogan

Monitored Reporters

XM Watercolors/Satellite*

Jones Radio Networks/Satellite* OM/PD: Steve Hibbard APD/MD: Laurie Cobb

WSJT/Tampa, FL* PD: Ross Block MD: Kathy Curtis

FOR REPORTING STATIONS PLAY JISTS GO TO

KBZN/Salt Lake City, UT* OM/PD: Dan Jessop

PD: Mike Vasquez APD: J. Wiedenheimer MD: Kelly Cole

PD: Gordon Zlot APD/MD: Rob Singleton

DMX Smooth Jazz/Satellite PD/MD: Rochelle Matthews

Music Choice Smooth Jazz/Satellite APD: Will Kinnally

Sirius Jazz Cafe/Satellite* OM: Gregg Steele PD: Shirley Maldonado

www.Radi

SAX PACK Fallin' For You (Shanachie) WDSJ

Third Wind (NuGro WNUA ove)

BOB BALDWIN

ADDED AT... KSSJ Sacramento, CA PD/MD: Lee Hansen Wayman Tisdale, Throwin' It Down, 1 Jarl Klugh, Driftin', O

WHOV/Norfolk, VA PD: Kevin "The Moose" Anderson

KSSJ/Sacramento, CA* PD/MD: Lee Hansen

KIFM/San Diego, CA*

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

KJZY/Santa Rosa, CA*

RAR ALTERNATIVE/ACTIVE/ROCK

Serj Tankian has figured out a way to do both

Mixing Rock With Politics

Mike Boyle MBoyle@RadioandRecords.com

orn in Beirut, Lebanon, in 1967 to Armenian parents, Serj Tankian grew up against a backdrop of inter-religious strife in the Lebanese capital. Just as the country's brutal civil war broke out in 1975, his family moved to Los Angeles. Tankian went on to graduate with a marketing and business degree from California State University, Northridge.

In 1993, Tankian founded the band Soil. Two years later he co-founded System of a Down. The politically outspoken band subsequently released five studio albums, including 2001's triple-platinum "Toxicity," but has been on an extended hiatus since August 2006.

Not one to rest, Tankian holed himself up in his home studio in Los Angeles writing, producing and playing most of the instruments on his first solo album, "Elect the Dead," released on his own Serjical Strike/Reprise label in October 2007. It featured "Empty Walls," which reached No. 4 at active rock Dec. 21, and "Sky Is Over," which peaked at No. 24 March 28.

Tankian is touring the United States and Europe through August. Along the way, the never shy singer/songwriter/activist is striving to increase awareness of ways to combat what he views as social and political injustices.

Serj's Other Day Job

Tankian found a kindred spirit in fellow musician/ activist Tom Morello (Rage Against the Machine, Audioslave, the Nightwatchman). In 2002, the pair co-founded nonprofit organization Axis of Justice, "to bring together musicians, fans of music and grass-roots political organizations to fight for social justice together." It also serves as a political mouthpiece for his and Morello's ideologies.

Of Axis, Tankian says, "It's really a two-fold organization—political and philanthropic that we started in 2002 almost as an umbrella organization for other nongovernmental organizations to have some type of presence at festivals and those types of events to disburse information from organizations such as Greenpeace and Annesty International."

On the philanthropic side, Tankian says Axis hosts benefit concerts to raise funds for homeless chari-

Fraser Challenges Radio

Andy Fraser, who penned the 1970 rock anthem "All Right Now" as a member of British rock group Free, is no stranger to politics. The songwriter/musician, who also wrote hits for Robert Palmer ("Every Kinda People"), Joe Cocker, Chaka Khan, Rod Stewart and Paul Young, is a tireless supporter of causes related to AIDS and education.

Fraser has now turned his attention to the presidential election. He supports Sen. Barack Obama, D-III., and has released his campaign

song, "Obama, Yes We Can," as a free download at obamarocks08.com.

"We're challenging radio to encourage youth to take an active role in the election process and weigh in on the country's most pressing issues by offering iPods to those listeners who call in to volunteer their fervent

hopes," Fraser says. "Hopefully, this song will not only draw attention to Obama's revolutionary campaign, but spur young people to get involved, which is their privilege in a democratic system."—*MB* 'Imagine citizens being able to vote on spending \$3 trillion on education and health care instead of on a war. Let's take this democracy back.'

—Serj Tankian

Voter Registration Sites Rockthevote.com Declareyourself.com Vote411.org

State-by-state Listing Of Voter Registration Sites

fvap.gov/vao/ stregissites.html

Tankian's Sites

Electthedead.com Axisofjustice.org Serjtankian.com

Tankian On The Radio

Serj Tankian and Tom Morello's biweekly "Axis of Justice" radio show airs on Pacifica public radio KPFK (90.7)/Los Angeles and XM Satellite Radio. The shows' podcasts are available at axisofjustice.org. ties, disaster relief, food banks and other causes.

As a presidential campaign of historic proportion continues to unfold, Tankian has also launched a Web site—electthedead.com—in an effort to mobilize change and "revolutionize" the U.S. democratic process.

"The anticipation of change is exciting for Americans, but one thing to always keep in mind is that it doesn't start and end with putting a vote in every four years; that's the least we can do," Tankian says. "It's about being a responsible citizen and organizing ourselves to a point where no matter who our leaders are, that they actually listen to us as a democracy and that their decisions are forced upon them based on majority rule and knowledge-

able public opin-

The site points visitors to five electoral changes that Tankian advocates: 1) Get rid of the electoral college. 2) Equalize corporate funding in elections. 3) Taxation by multiple choice. 4) Instant run-off in the electoral process. 5) Abolish all paid and professional lobby firms.

Information col-

lected by those who sign up to join Tankian's cause is sent to Congress in an effort to promote and initiate national referendums to change the electoral process.

"It's important to vote with our dollars in the sense that we should have a say on where our dollars go,"Tankian says. "If I'm paying federal taxes to help schools I should be able to have some say as to where that money goes. That way it's really our choice. Imagine citizens being able to vote on spending \$3 trillion on education and health care instead of on a war ... Let's take this democracy back."

Tankian's Candidate Isn't Running

As for whom Tankian is supporting for president in 2008, his candidate of choice, Rep. Dennis Kucinich, D-Ohio, is no longer in the race.

"People like Kucinich are going to find it hard to become president because they do not have corporate sponsors, and it shouldn't be that way," Tankian says. "It should be based on the wishes of the people. Just because you don't have a McDonald's logo behind you is no reason to not be elected to represent the people."

So with Kucinich out of the running, Tankian has thrown his support behind Sen. Barack Obama, D-III. "However," he adds, "I have recently found out that much like the other candidates, he has pledged to increase defense spending, which disappoints me greatly. What's wrong with making sure that every kid in America is fed, clothed and educated before we spend trillions of dollars on a war or elsewhere?"

ALTERNATIVE

COMDS DIGITAL DOWNLOADS

► NINE INCH NAILS RECORDS ITS SIXTH STRAIGHT TOP 10 AS "DISCIPLINE" VAULTS 15-10 (UP 283 PLAYS). PRIOR TO MARCH 2005, WHEN THE STREAK BEGAN, THE TRENT REZNOR-LED GROUP REACHED THE TOP 10 JUST ONCE IN 10 APPEARANCES OVER NINE YEARS.

THIS WEEK	LAST WEFK	WEEKS DN CHART		11 NIELSEN BDS THITPREDICTOR CERTIFICATIONS STATUS IMPRINT / PROMOTION LABEL		4YS +/-		
1	1	4	WEEZER PORK AND BEANS	NO. 1(2 WKS)	1826	+92	8.030	1
2	z	12	SEETHER RISE ABOVE THIS	WIND-UP	1628	-18	7.467	2
3	3	6	FLOBOTS HANDLEBARS	UNIVERSAL REPUBLIC	1598	+31	7.123	3
4	5	16	ATREYU FALLING DCWN	ٹ HOLLYWOOD	1301	-112	3.880	15
5	-	EW	THE OFFSPRING AIRPOWER/N HAMMERHEAD	OST INCREASED PLAYS/MOST ADDED	1271	+1179	6.693	5
6	6	7	THE RACONTEURS SALUTE YO JR SOLUTION	THIRD MAN/WARNER BROS.	1253	-15	4.712	13
7	4	28	PUDDLE OF MUDD	FLAWLESS/GEFFEN/INTERSCOPE	1244	-206	5.816	7
8	7	10	LINKIN PARK	WARNER BROS.	1233	+19	6.166	6
9	8	8	DEATH CAB FOR CUTIE	ATLANTIC	1223	+28	5.151	9
10	15	3	NINE INCH NAILS	THE NULL CORPORATION/RED	1201	+283	4.953	n
1	12	6	FOO FIGHTERS		1166	+152	5.092	10
12	9	12	3 DOORS DOWN		1153	-42	4.451	14
13	10	7	DISTURBED		1090	-38	2.934	17
	17	2		CAPITOL	1066	+200	4.864	12
15	11-	32		ISLAND/IDJMG	986	-96	5.602	8
16	13=	41	FOO FIGHTERS THE PRETENDER	ROSWELL/RCA/RMG	930	-23	6.778	4
17	14-	13	IO YEARS BEAUTIFUL	UNIVERSAL REPUBLIC	839	-93	2.811	18
18	19	15	THEORY OF A DEADMAN		836	+4	2.615	20
19	18	13	APOCALYPTICA FEATUR		800	-45	2.395	21
20	20	8	SAVING ABEL ADDICTED	SKIDDCO/VIRGIN/CAPITOL	730	0	1.643	26
21	16	15	PANIC AT THE DISCO		681	-190	2.631	19
22	21	21	THREE DAYS GRACE		635	-44	1.683	23
23	23-	8		REOBIRD/ISLAND/IDJMG	615	-13	1.668	24
24	24-	12	MGMT	COLUMBIA	591	-14	1.944	22
25	25	10	TIME TO PRETEND PENNYWISE THE WEETERNWOOLD	MYSPACE	583	+26	3.350	16
26	27	4	THE WESTERN WORLD SAFETYSUIT SOMEONE LIKE YOU	UNIVERSAL MOTOWN	494	+21	1.186	35
	28-	6	THE KOOKS		471	-1	1.539	28
28		EW	ALWAYS WHERE I NEED TO BE SHINEDOWN DEVOUR	ATLANTIC	466	+381	1.401	29
29	22	16	ASHES DIVIDE THE STONE	ISLAND/IDJMG	437	-220	1.213	34
30	30	5	AVENGED SEVENFOLD	HOPELESS/WARNER BROS	433	-27	0.777	
.31	26	16	SIXX: A.M.		396	-106	1.650	25
32	34	2	LIFE IS BEAUTIFUL CAROLINA LIAR I'M NOT OVER	ELEVEN SEVEN ATLANTIC	369	+59	1.340	32
33	29	13		XL/BECGARS GROUP	348	-118	0.980	37
34	33	3	ALKALINE TRIO	AL/BEUGARS GROUP	347	+24	0.747	
35	32	4		ESSENTIAL /RED/EPIC	343	+12	0.793	40
36	31	6	ALREADY OVER	ESSENTIAL/RED/EPIC	333	-87	1.343	31
37	38	3			263	-4	1.361	30
38	35	4			263	~29	0.823	39
39	37:	15	REQUIEM FOR A DYING SONG BUCKCHERRY	SIDEONEDUMMY	255	-31	1.278	33
20	-			ELEVEN SEVEN/ATLANTIC/RRP	230	+18	0.557	-
			RIGHT HAND ON MY HEART	ATO/RED		.10	10.00	

MOST ADDED TITLE / MOST ADDED THE B KID R. Strange CTOTAL S THE B ST NEW CLABEL STATIONS OFFSPRING 19 methead 19 methead 19 NCDC, KHBZ, KMYZ, KRAB, KTBZ, KWOX, WCN, WYXH, WYXH, WYXH, WYXH, WYXE, WYXH, WYXL, WXXX SCAR NEDOWN 16 ur 10 ntic) KHBZ, KMYZ, KTBZ, KXTE, WFXH, WHRL, WHBZ, WHRK, WRXL, WXXX CURE 10 Donly One 6 pline 6 corporation/RED) 6 KMYZ, WTZR, WZLO 5 E HIII 5 IOD 5 PLAY 5 E HIII 4 KMZY, WTZR, WZJO 5 IOI Over 4 tic) WHRS, WKRL MUSON, WMYCD 5 E HIII 4 KMZY, WTZR, WZJO 5 Die 7 Western World 3 Die 7		
ST NEW ST NEW ST NEW COFFSPRINC 19 NCGE, KHBZ, KMYZ, KR&B, KTBZ, KWX, WORD, WOYL, WXH, WXR, WYRE, WYBZ, WYRD, WYDY, WXH, WYRD,		
MOST ADDED MOST ADDE MOST ADDE MO		
ST NEW ST LABEL STATIONS OFFSPRING 19 moled NOCE, KHEZ, KNYZ, KD2B, KT8Z, KWE, WEXL, WUBX, WERK, WP2B, KT8Z, KWE, WEXL, W28C NOCE, KHEZ, KNYZ, KTBZ, KXTE, WFXL, WUBX, WEXL, W28C NODE, SAME, WIRK, WARX, W202 CUDON OFFSPRING NGOE, KHEZ, KNYZ, KTBZ, KXTE, WFXL, W204, WC92, KWEXL, W27C NODE, KMEZ, KMEZ, KXTE, WFXL, W204, WC92, K, WHTC, WR0X, WRX, W202 NODE, KAO, KARK, WBPL, WEQX, K, WHTC, WR0X, W200 EINER SAME OPLAY STGALERS ON WRC, WKRL WIRK, WRRL MOD, KROC, WMED, WEQX, K, WHTC, WR0X, W210 EINER SAME DPLAY STGALERS ON WRC, WRCD, W210 STGALERS STGALERS ON WRC, WRCD, W210 STGALERS NWRC, WRCD, WASS, WWCD STGALERS String Corporation/RED] NUBR, WKRL NOW MCR, WKRL NOW MCR, WKRL NUBR, WKRL Station NUBR, WKRL Station NUBR, WKRL NUBR, WKRL <tr< td=""><td></td><td></td></tr<>		
STATIONS: STATIONS STATI	MUST ADD	.
ST NEW CLABEL STATIONS OFFSPRINC 19 methad 19 methad 19 NCOE, KHBZ, KMYZ, KRZB, KTBZ. 10 KWOD, WEN, WONL, WKH, WERL, WOBZ, K, WERL, WODY, UFKA, WONL, WEN, WORZ, WIRE, WHE, WHER, WARK, WREL, WOX, K, WHED, WEQX, K, WHED, WROX, WWED SCARS ON BROADWAY 153/4 CURE 10 Interscope) Total STATIONS: SCARS ON BROADWAY 153/4 WIND, WROX, WKR, WERL, WOX, K, WHED, WEQX, K, WHED, WROX, WWED 10 Interscope) 101AL STATIONS: SCARS ON BROADWAY 153/4 Oping Comportion/RED) 00 00 00 00 100 YMMEX, WRAX, WXDX, WZDO 50 00 00 100 Newber, WRED, WXDX, WZDO 50 00 100 100 Newber, WROW, WARS, WWED 50 00 100 100 100 NYWISE 3 3 10 100 100 100 NYWISE 3 3 11779 1179 12830 YWARD, WROW 3 1179 12830 12830		
TANTRIC 212/26 mainal TANTRIC mainal TANTRIC mainal 212/26 MCOLE, KINDY, WORL, WYXH, WYBE, Sime NUBX, WKRK, WKRL, WYBE, SCARS ON BROADWAY NEND, KROZ, KINZ, KINE, WKH, SCARS ON BROADWAY NEND, KROZ, KINZ, KINE, WKH, SCARS ON BROADWAY NWBZ, WRK, WRXL, WXXX SCARS ON BROADWAY SCARS ON BROADWAY 153/24 Uniton Interscope) WHAR, WKRZ, KINZ, KINE, WKH, Stations: KNDD, KROQ, KXRK, WBPU, WEQX, Interscope) KNDD, KROQ, KXRK, WBPU, WEQX, Stations: K, WHZZ, WTZR, WXDX, WZD Stations: DPLAY 5 oil Over Stations: thill 5 oil Over Stations: wilke/LARKO() Stations: NWWEL 3 NWWSE 3 WREN, WKRL 3 NYWISE 3 Scope) Stations: Stations: Stations: Stations: Stations: NYWISE 3 Scope) Stations: Scope) Stations: Stations: Stations: Stations: Stations:	RTIST ITLE / LABEL	
heid) KOGE, KHAZ, KAYZ, KARB, KTBZ, KWORD, WBCN, WOYL, WFXH, LWBX, WKRK, WARL, WOBZ, K, WRXL, WZNE NEDOWN 16 WARD, WARK, WRXL, WOBZ, K, KHZ, KMYZ, KTBZ, KXIE, WFXH, J, WHRZ, WARK, WARXL, WXDX CURE 10 halv One halinterscope) KMDD, KROQ, KXRK, WBPU, WEQX, K, WHTZ, WOXX, WUZD EINCH NAILS 6 Jaine Corporation/RED) KMDZ, KRUZ, KTEZ, WXDX, WZJO EINCH NAILS 6 Jaine Corporation/RED) KMDZ, WIZR, WXDX, WZJO EINCH NAILS 7 Hill MYWISE KWCRD, WWFS, WWCD FIGHTERS 3 Die WIRKLARMG() WWRX, WKRL IN ROSSTOALE 3 Remains The Same scope) K, WTZR, WZJO K, WTZR, WZZR, WZZR, WZZR, WZZR, WZZR, WZZR, WZZR, WZZR, WZZR, WZR	HE OFFSPRING	19
L. WJBX, WKRK, WKRL, W7BZ, I/7 K. WBXL, WZNE I/7 SCARS ON BROADWAY IS3/2.4 They Say Ifa Mrain Ifa Mrain Ifa CURE IO Mrainterscope) Ifa KNDD, KROQ, KXRK, WSRL, WXDX Ifa CURE IO Obily One Ifa Corporation/RED] Ifa Corporation/RED] Ifa Corporation/RED] Ifa MWAUX, WTZR, WXDX, WZD Ifa DILINA LLAR Ifa Motione Ifa Mick Graphics Ifa MWSWD, WTZR, WXDX, WZD Ifa PIGHTERS Ifa Mirestern Wold Ifa MYWISE Ifa Mirestern Wold Ifa MIRK (ARMG) Ifa MIRK (MRG) <	olumbia) MX, KDGE, KHBZ, KMYZ, KF	
SECARS ON BROADWAY ISJ/24 WEDOWN 16 ar They Say Mitc) With KURK, KAYZ, KTEZ, KXTE, WFXH, A, WHPZ, WRWK, WRXL, WXDX IO CURE 10 Daly One 10 winiterscope) INOD, KROD, KXRK, WBPU, WEQX, KNDD, KROD, KXRK, WBPU, WEQX, INOD, KROD, KXRK, WBPU, WEQX, KNDD, KTE, WTZ, WIZE, WXEJ, WZED INOD, KARO, KYRK, WBPU, WEQX, IN MOST INOCK, KTE, KTBZ, WXEJ, WZED DPLAY 5 IN MOST INCREASED IN MOST, WIZE, WIZE, WXDX INCREASED PLAYS 3 IN MOST, WIZE, WIZE, WZDO 4 IN MOST, WKEL 3 NWWEL, WKRL 3 NWWEL, WKRL 3 NWWEL, WKRL 3 NUMPE, WKRL 4 YWIZE, WZJO 4	HRL, WJBX, WKRK, WKRL, 1	
nte) , KHBZ, KMYZ, KTBZ, KXTE, WFXH, , WHBZ, WIDX, WIDX, WRL, , WWBZ, WRWK, WRXL, WXDX CURE 10 All Market All States of the second secon		16
2) wHel, WIBX, WIRX, WXDX CURE 10 Dily One shifterscope) KNDD, KROS, KXRK, WBPU, WEQX, X, WHTG, WROX, WWCD EINCH NAILS 5 Dile Corporation/RED) X, KMZ, WTZR, WXDX, WZJO ETYSUIT 4 bit bit x, WSWD, WTZR, WXDX, WZJO COLINA LIAR 4 bit Over still C, WGRD, WMFS, WWCD PICHTERS 3 Die wWIRCA(RNG) 2) WJRR, WKRL NYWISE 3 Die wWIRCA(RNG) 2) WJRR, WKRL NYWISE 3 Remains The Same scope) X, WTZR, WZJO COLINA LIAR 4 bit Over HIGS NURR, WKRL NYWISE 3 Remains The Same scope) X, WTZR, WZJO COLINA LIAR 5 Die WIRCA(RNG) 2) WJRR, WKRL NYWISE 3 Remains The Same scope) X, WTZR, WZJO COLINA LIAR 5 Die WIZCA(RNG) 2) WJRR, WKRL NYWISE 3 Remains The Same scope) X, WTZR, WZJO COLINA LIAR 5 DIE COLINA LIAR 5 DI	intic)	(
Corporation/RED) (* KDCE, KFTE, KTBZ, WXE3, WZNE DPLAY 5 tHill tol) A, KMYZ, WTZR, WXDX, W2JO ETYSUIT 4 ersal Matown) A, WSWD, WTZR, WZJO COLINA LIAR 4 of Over atic) C, WGRD, WMFS, WWCD FIGHTERS 3 Die vell/KCARM(G) 0, WJRR, WKRL INY WISE 3 Western World pace) . WHZZ, WZJO THE 5 Scope) x, WTZR, WZJO 2 COLL 3 Remains The Same scope) x, WTZR, WZJO COLL 3 Remains The Same scope) x, WTZR, WZJO COLL 4 COLL 4 CO	Only One fen/interscope) E, KNDD, KROQ, KXRK, WI NX, WHTG, WROX, WWCD NE INCH NAILS	BPU, WEQX,
tol) A, KMYZ, WTZR, WXDX, WZJO ETYSUIT 4 tone Like You ersal Motown) A, WSWD, WTZR, WZJO COLINA LIAR 4 of Over Hitcl C, WGRD, WMFS, WWCD FIGHTERS 3 Die wirkCAARM(G) D, WIRR, WKRL INYWISE 3 Western World pace) . KHBZ, KTCL TIN ROSSDALE 3 Remeins The Same scope) K, WTZR, WZJO COLL COLL COLL COLL WTZR, WZJO COLL COLL WYTR	Corporation/RED) (, KDGE, KFTE, KTBZ, WX	
sone Like You ersal Matown) (OLINA LIAR 4 do Over thic) c, WGRD, WMFS, WWCD PICMTERS 3 Die Well/RCA/RMG) , WARR, WRRL IN YWISE 3 Mestern World pace) KHBZ, KTCL VIN ROSSDALE 3 Remains The Same scope) c, WTZR, WZJO 152 ☆ FOO Let It W7RL	itol) A, KMYZ, WTZR, WXDX,	
OLINA LIAR 4 of Over 4 of Over 1 tite) 5 x WGRD, WMFS. WWCD 3 PIC 1 PICMTERS 3 Die 1 WURR, WKRL 1 NYWISE 3 xsce) . . KHBZ, KTCL IN ROSSDALE 3 Remains The Same scope) . x, WTZR, WZJO 4 +2833 NINE +2833 NINE +2000 COLE Violation 1 1 152 IV FOO Let It WKRL = T WKRL = T WKRL = T	one Like You ersal Motown}	4
Die vell/RCA/RMC THE 0 VWIRE, WKRL THE 0 NY WISE 3 Western World pace) +1179 TH ROSSDALE 3 Remains The Same scope) K, WTZR, WZJO 3 +2833 NINE Piscip WZIO - R +2283 NINE Piscip WXX - 3 WXDA - R +2000 COLE Violet WXX - 3 WXDA - R +152	ROLINA LIAR Not Over antic) (X. WGRD, WMFS, WWCD	4
NY WISE 3 Western World * pace) * XHBZ, KTCL * 'IN ROSSDALE 3 Remains The Same scope) * K, WTZR, WZJO * +2833 NINE Discipi * Violet * MQCD-4 * *	O FIGHTERS It Die swell/RCA/RMG) CD. WJRR, WKRL	3
KHBZ, KTCL HTABZ, KTCL HTABZ, KTCL HTABZ, KTCL HTABZ, KTCL HTAZ, SAMP	NNYWISE Western World Space)	3
Remains the Same Stope) scope) t, WTZP, WZJO +283 HTE +2 WZJO + R +283 NINE HTE +2 WZJO + R +283 NINE HTE +2 WZJO + R HTE +2 HTE	NL, KHBZ, KTCL	
+283 NINE Discipi ⊮NXX +2 (QRA +200 COLC Violet ⊮WDD +0 152 ✿ FOO Let It WXRL +1	AVIN ROSSDALE ve Remains The Same iterscope) JXX WTZP WZ IO	3
+200 COLD Violet HWDD +1 152 ✿ FOO Let It WVDE +1	AA, WIZR, WZJU	
Violet HavX +3 HWOD +} 152 ✿ FOO Let It WZNE +1 WZNE +1		
HANXX +3 HWUD +1		
Let It WKRL *T		
WKRL +T W7NF +K		
W7NE+K		
JEU AI	DDED AT	

FOR WEEK ENDING MAY 11, 2008 LEGEND: See legend to charts in charts section for rules and symbol explanations. 69 alternative and 26 Canada rock stacions are electronically monitored by Nielsen Broadcast Data Systems 24 hours a day. 7 days a week. © 2008 Nielsen Business Media, Inc. All rights reserved.

WFXH Savannah, GA PO: Boomer APD/MD: Leslie Scott

Shinedown, Devour, 15 The Offspring, Hammerhead, 5 Ludo, Love Me Dead, 4 Tantric, Down And Out, 2

FOR REPORTING STATIONS PLAYLISTS GD TO:

ACTIVE ROCK

POWERED BY niclsen BDS

ARTIST

ADDICTED

SEETHER

ATREYU

10 YEARS

LINKIN PARK

MOTLEY CRUE

THREE DAYS GRACE

ISE ABOVE THIS

3 DOORS DOWN

THEORY OF A DEADMAN

APOCALYPTICA FEATURING COREY TAYLOR

DISTURBED

SAVING ABEL

TITLE

WEEKE

7

15

16 6

n

14

4 13

29 11

1115 1121

0 4

B

9

10

UAST W

1

5 12

3 13

2 16

7 14

8

COMDS DIGITAL DOWNLOADS

+29

+58

+57

-15

-131

-9

-105

+4

+17

+82

+23

AUDIENCE

MILLIONS BANK

1

2

4

3

5

8

7

9

14

10

12

5,753

4.638

4.124

4.312

3.746

3.175

3.203

3.144

2.428

3.082

2.685

PLAYS

1673

1431

1381

1375

1296

1188

1187

1080

1051

975

950

II NIELSEN BDS

SKIDDCO/VIRGIN/CAPITOL

UNIVERSAL REPUBLIC

604/ROADRUNNER/RRP

20-20 ENT./JIVE/ZOMBA

HOLLYWOOD

MOTLEY

JIVE/ZOMBA

WARNER BROS.

UNIVERSAL REPUBLIC

REPRISE

WIND-UP

IMPRINT / PROMOTION LABEL

NO. 1(3 WKS)

MOST ADDED

► DROWNING POOL MAKES ITS FRST VISIT TO THE TOP 15 IN MORE THAN FOUR YEARS AS "ENEMY" JUMPS 19-15. THE QUARTET LAST HIT THAT AREA OF THE CHART WITH "STEP UP," WHICH PEAKED AT NO. 5, IN JUNE 2004.

ARTIST TITLE / LABEL

CANDLEBOX

Stand (Silent Majority/ILG)

ANEW REVOLUTION

TOTAL STATIONS

TOTAL STATIONS:

FLOBOTS Handlebars

Done (Koch)

N	EW	AND	ACTIVE	1

PLAYS /GAIN	ARTIST TITLE / _ABEL	PLAYS /GAIN
116/66	FROM FIRST TO LAST Worlds Away (Suretone/Interscope)	69/3
26	TOTAL STATIONS:	12
116/22	GAVIN ROSSDALE Love Remains The Same (Interscope)	67/6
12	TOTAL STATIONS:	12
88/21	AIRBCURNE Runnin' Wild (Roadruwner/RRP)	52/32
14	TOTAL STATIONS:	12
83/52	SCARS ON BROADWAY The- Say (Interscope)	52/13
17	TOTAL STATIONS:	8
83/21	THE BLACK KEYS Strange Times (Nor esu=h/Warner Bros.)	43/0
12	TOTAL STATIONS:	5

12	14	10	AVENGED SEVENFOLD		874	+24	2.056	16	WTFX, WV
	10	70	AFTERLIFE PUDDLE OF MUDD	HOPELESS/WARNER BROS.				-	Stand
13	10	32	PSYCHO	FLAWLESS/GEFFEN/INTERSCOPE	864	-10 9	3.354	6	(Silent Ma KDOT, KIL
14	38	2	SHINEDOWN DEVOUR	AIRPOWER	749	+580	2.301	15	WCCC, WJ WWBN, W
	19	22	DROWNING POOL	ELEVEN SEVEN	659	+24	1.488	20	3 DOOR
16		EV/	THE OFFSPRING AIRPOWER/MOST		658	+658	2.677	13	Train (Unfversal
17	18	12	SEVENDUST		646	+2	1.237	22	KHTQ, KO
18	IC		PRODIGAL SON	7BROS/ASYLUM/ILG	-	12			XM Squizz
10	16	11	ALREADY OVER	ESSENTIAL/RED/EPIC	637	-14	1.180	2 3	Discipline
19	17	44	SIXX: A.M. LIFE IS BEAUTIFUL	ELEVEN SEVEN	632	-15	2.713	11	(Null Corpo
20	12	17	ASHES DIVIDE THE STONE	ISLAND/IDJMG	627	-276	1.513	19	WIYY, WQ
	22	4	FIVE FINGER DEATH PUNCH	FIRM	588	+82	1.266	21	PUDDLE We Don't
22	23	3	FOO FIGHTERS	ROSWELL/RCA/RMG	586	+108	1.752	17	(Flawless/ KDJE, KHT WIL, WTK
23	20	8	KID ROCK ALL SUMMER LONG	TOP DOG/ATLANTIC	557	+19	1.590	18	AIRBOU
24	21	12	TANTRIC DOWN AND OUT	SILENT MAJORITY/ILG	534	+3	1.157	24	Runnin' W (Roadrunn WBYR, WC
25	24	7	ANOTHER BLACK DAY		461	+36	0.693	28	XM Squizz
26	25	5	REV THEORY HELL YEAR	BIELER BROS.	394	-3	0.822	26	FOO FIC
27	27	8	FILTER		376	+21	0.637	30	(Roswell/R KIOZ, KRX
28	26	13	SOLDIERS OF MISFORTUNE	PULSE	362	-26	0.382	32	FIVE FIN
29		3	ANTHEM FOR THE UNDERDOG	WIND-UP					(Firm) KATT, KLA
	35	5	DISCIPLINE	THE NULL CORPORATION/RED	345	+106	0.892	25	POP EV
30	28	6	THE RACONTEURS SALUTE YOUR SOLUTION	THIRD MAN/WARNER BROS.	299	-12	0.666	29	Hero (Pazzo/Jaro
31	32	5	HURT LODED	CAPITOL	267	+17	0.245		KUPD, WR
32	37	3	WEEZER PORK AND BEANS	DGC/GEFFEN/INTERSCOPE	257	+62	0.621	31	
33	31	9	SIX X: A.M. PRAY FOR ME	ELEVEN SEVEN	245	-7	0.289	37	
34	29	9	P.O.D. ADDICTED	INO/EOLUMBIA	241	-31	0.311	36	
35	36	2	ALTER BRIDGE BEFORE TOMORROW COMES	UNIVERSAL REPUBLIC	235	+19	0.727	27	ADDED
36	34	10	THOUSAND FOOT KRUTCH	TOOTH & ÑAIL	217	-32	0.227		WBS
37			POP EVIL HERO	PAZZO/JARD STAR	198	+56	0.278	38	Wilkes-Bar PD/MD: Ja
38	30	17	CHEVELLE THEFAD	EPIC	183	-82	0.270	39	The Offspi Nine Inch I
39	33	13			172	-78	0.345	34	Shinedowr Leo, Lake,
40	-	EW	BULLET FOR MY VALENTINE	INTERSCOPE		+8			FOR REPORT
			WAKING THE DEMON	JIVE/ZOMBA	145	*0	0.220	-	www.

ARTIST NEW TITLE / LABEL STATIONS	Handlebars (Universal Republic)	00/21	Runnin' Wild (Roadruwner/RRP)	26 126
THE OFFSPRING 18	TOTAL STATIONS:	14	TOTAL STATIONS:	12
Hammerhead (Columbia) KBPI, KDJE, KIOZ, KLAQ, KRXQ, KTEG, KXFX, WBSX, WBYR, WIYY, WRIF, WRZK,	PUDDLE OF MUDD We Don't Have To Look Back Now (Flawless/Geffen/Interscope)	83/52	SCARS ON BROADWAY The- Say (Interscape)	52/13
WTFX, WTKX, WWIZ, WWWX, WXTB, WXZZ	TOTAL STATIONS:	17	TOTAL STATIONS:	8
SHINEDOWN J6 Devour	ENDEVERAFTER Baby Baby Baby (Razor & Tie)	83/21	THE BLACK KEYS Strange Times (Nor esuch/Warner Bros.)	43/0
(Atlantic)	TOTAL STATIONS:	12	TOTAL STATIONS:	5
KATT, KDJE, KIOZ, KISW, KRXQ, KRZR, KUPD, WBSX, WIYY, WMMR, WRXR, WTFX, WWIZ, WWWX, WXTB, WXZZ				
CANDLEBOX 14 Stand (Silent Majority/ILG) KDOT, KILO, KRXQ, Sirius Octane, WBUZ, WCCC, WJJO, WKIG, WRIF, WRTT, WRZK, WWBN, WZMR, XM Squizz				
3 DOORS DOWN 12				
Train (Universal Republic) KHTQ, KOMP, KXFX, KXXR, Sirius Octane, WCCC, WIIL, WKLQ, WRXW, WXQR, WZOR, XM Squizz				
NINE INCH NAILS 9 Discipline (Null Corporation/RED) KATT, KBPI, KDJE, KLAQ, KTEG, WBSX, WIYY, WQXA, WWBN				
PUDDLE OF MUDD 9 We Don't Have To Look Back Now (Flawless/Geffen/Interscope) KDJE. KHTB. KHTQ, KRXQ, KXXR, WCCC, WIIL. WTKX, XM Squizz	MOST INCREASED PLAYS			
AIRBOURNE 7 Runnin' Wild (Roadrunner/RRP)	Constant of			
WBYR, WCCC, WIL, WRIF, WRTT, WXQR,	+658	THE	OFFSPRING	
XM Squizz FOO FIGHTERS S Let It Die		Ham KXXR	merhead (Columbia) -39, KILO +37, WBSX +37, KDOT +24, WM 21, WWWX -21, WAAF +20, WTFX +20, W	MR +22, /EDG +19
(Roswell/RCA/RMG) KIOZ, KRXQ, WCPR, WIYY, WTKX	+580		NEDOWN	
FIVE FINGER DEATH PUNCH 5 Never Enough (Firm)		KHTB 4	ur (At antic) -20, WXTB +20, KZRQ +20, WWWX +19, N +18, WRZK #8, WIYY +17, WTFX +17, WTF	
KATT, KLAQ, KNCN, WRUF, WRXR	+108	FOO	FIGHTERS	
POP EVIL 5 Hero (Pazz/Jard Star)		WMMR	Die (Roswell/RCA/RMG) ++4, WIMR +10, WTKX +9, WTPT +9, WF +7, KIOZ +6, KOMP +5, KRZR +5, WRIF +5	
KUPD, WRXR, WRXW, WWIZ, WXZZ	+106	NIN	E INCH NAILS	
		Disci KBPI+N	pline "The Null Corporation/RED) 9, WIYY +10 WKLQ +9, KDJE +9, KTEG +9 +8, WCHZ +7, WBSX +6, WBYR +6	9, WRXW +9,
	+82	MOT	LEY CRUE	
		Saint WMMR	s Of _os Angeles (Motley) +4, WRXW +12, KOMP +9, KRZR +5, WK WRTT +5, KFRQ +4, WJJO +4, WLZX +4	
ADDED AT				

James McKav spring, Hammerhead, 37 h Nails, Discipline, 21 wn, Devour, 14 e, 9 RTING STATIONS PLAYLISTS GO TO

979

FOR WEEK ENDING MAY 11, 2008 LECEND: See legend to charts in charts section for rules and symbol explanations. 61 active rock stations are electronically monitored by Nielsen Broadcast Data Systems 24 hours a day, 7 days a week. © 2008 Nielsen Business Media, Inc. All rights reserved.

ROCK nielsen EDS POWERED BY

ART ART

COMDS DIGITAL DOWNLOADS

MOST ADDED

► ALTER BRIDGE MAKES ITS SIXTH CHART APPEARANCE AS "BEFORE TOMORROW COMES" ENTERS AT NO. 29. THE TRACK IS THE BAND'S THIRD FROM ITS ALBUM "B_ACKBIRD" FOLLOWING "RISE TODAY" AND "WATCH OVER YOU."

	NEW AND	ACTIVE	
ARTIST TITLE / LABEL	PLAYS /GAIN	ARTIST TITLE / LABEL	PLAYS /GAIN
MUDVAYNE Dull Boy (Epic)	35/7	AIRBOURNE Runnin' Wild (Roadrunner/RRP)	18/16
TOTAL STATIONS:	ľ	TOTAL STATIONS:	3
ANOTHER BLACK DAY Wicked Souls (Bieler Bros.)	31/8	JUDAS PRIEST Visions (Epic)	18/15
TOTAL STATIONS:	5	TOTAL STATIONS:	8
NINE INCH NAILS Discipline (The Null Corporation/RED)	23/5	CANDLEBOX Stand (Silent Majority/ILG)	17/15
TOTAL STATIONS:	4	TOTAL STATIONS:	4

THIS WEEK	LAST WEEK	WEEKS	ARTIST TITLE	INIELSEN BDS CERTIFICATIONS IMPRINT / PROMOTION LABEL	PLA TW	¥\$ */-		
1	1	12	3 DOORS DOWN	NO. 1(2 WKS) UNIVERSAL REPUBLIC	477	+29	1.508	1
z	2	29	PUDDLE OF MUDD PSYCHO	FLAWLESS/GEFFEN/INTERSCOPE	418	-17	1.299	3
3	3	45	SIXX: A.M. LIFE IS BEAJTIFUL	ELEVEN-SEVEN	368	+10	1.367	2
4	6	12	SEETHER RISE ABOVE THIS	WIND UP	342	+47	1.134	4
5	5	4	MOTLEY CRUE SAINTS OF LOS ANGELES	MOTLEY	330	+27	0.811	9
6	4	16	THEORY OF A DEADMAN	604/ROADRUNNER/RRP	326	-25	0.888	7
7	8	7	DISTURBED INSIDE THE FIRE	REPRISE	288	+29	0.977	5
8	7	37	SEETHER FAKE IT	I) WIND-UP	249	-17	0.915	6
9	9	53	THREE DAYS GRACE	JIVE/ZOMBA	213	+10	0.837	8
10	12	10	SAVING ABEL ADDICTED	SKIDDCO/VIRGIN/CAPITOL	208	+26	0.493	13
1	10	18	THE BLACK CROWES GOODBYE LAUGHTERS OF THE REVOLUTION	SILVER ARROW	197	+3	0.653	ю
12	16	9	DEF LEPPARD FEATURING TIM P	ACGRAW	170	+9	0.526	12
13	B	14	10 YEARS BEAUTIFUL	UNIVERSAL REPUBLIC	150	-21	0.398	17
14	N	EW	SHINEDOWN AIRPOWER/MOST INCI DEVOUR	REASED PLAYS/MOST ADDED ATLANTIC	145	+122	0.623	n
15	17	8	KID ROCK ALL SUMMER LONG	TOP DOG/ATLANTIC	145	-9	0.297	22
16	14	12	APOCALYPTICA FEATURING CON I'M NOT JESUS	REY TAYLOR 20-20 ENT./JIVE/ZOMBA	144	-24	0.404	16
	21	15	THREE DAYS GRACE	JIVE/ZOMBA	129	+25	0.378	19
18	20	10	LINKIN PARK GIVEN UP	WARNER BROS.	126	+12	0.423	15
19	19	20	BUCKCHERRY SORRY	112 ELEVEN SEVEN/ATLANTIC/RRP	120	-2	0.378	18
20	22	n	ATREYU FALLING DOWN	HOLLYWOOD	103	+8	0.243	24
21	18	15	ASHES DIVIDE THE STONE	ISLAND/IDJMG	98	-29	0.228	25
22	24	3	FOO FIGHTERS	ROSWELL/RCA/RMG	91	+20	0.432	14
23	N	EW	THE OFFSPRING HAMMERHEAD	ĊOLUMBIA	66	+55	0.369	20
24	23	8	RUSH WORKING THEM ANGELS	ANTHEM/ATLANTIC	59	-15	0.147	27
25	26	4	REV THEORY HELL YEAH	VAN HOWES/MALOOF/INTERSCOPE	55	-1	0.074	
26	N	EW	THE RACONTEURS SALUTE YOUR SOLUTION	THIRD MAN/WARNER BROS.	49	+21	0.254	23
27	25	12	R.E.M. SUPERNATLERAL SUPERSERIOUS	WARNER BROS.	48	-21	0.103	29
28	28	2	AVENGED SEVENFOLD	HOPELESS/WARNER BROS	45	-1	0.095	30
29		E-R	ALTER BRIDGE BEFORE TONORROW COMES	UNIVERSAL REPUBLIC	44	+13	0.180	26
30	27	n		INTERSCOPE	41	-14	0.045	

	(Bieler TOTA
ARTIST NEW TITLE / LABEL STATIONS	Discip
SHINEDOWN 7 Devour (Atlantic) KIOC, KMOD, WHJY, WJXQ, WNMS, WXFX,	(The P TOTA
WZZO THE OFFSPRING 4 Hammerhead (Columbia) KAZR, WEBN, WJXQ, WNOR	
SAVING ABEL 2 Addicted (Skiddco/Virgin/Capitol) WHJY, WRQK	
FOO FIGHTERS 2 Let It Die (Roswell/RCA/RMG) KIOC, WRQK	
ANOTHER BLACK DAY 2 Wicked Souls (Bieler Bros.) KIOC, WRQK	1.
ALTER BRIDGE 2 Before Tomorrow Comes (Universal Republic) KIOC, KMOD	
AIRBOURNE 2 Runnin' Wild (Roadrunner/RRP) KIOC, WKLC	
CANDLEBOX 2 Stand (Silent Majority/ILG) WHJY, WVRK	-/
SEETHER 1 Rise Above This (Wind-up) WHJY	
ADDED AT WJXQ Lansing, MI	
OM: Paul Cashin PD: Sheri Vegas Shinedown, Devour, 1 The Offspring, Hammerhead, 0	

R	REPOR	TING	STAT	IONS	PLAY	ISTS	CD 1

11 NIELSEN BDS CERTIFICATIONS	PL/ TW	AYS LW
	120	127
	118	114

	MC	DST	
I N	CRE	EASE	1

PLAYS

+122

+55

+47

+29

24

SHINEDOWN Devour (Atlantic) WNOR +21, WXFX +19, WEBN +17, KBER +10, KIOC +10, WZZO +8, WMMS +7, WHJY +6, KAZR +6, WGIR +6 THE OFFSPRING

SEETHER

Hammerhead (Columbia) WEBN +20, KUFO +17, KBER +13, WKLC +3, WDHA +1, WXFX +1

Rise Above This (Wind-up) WNOR +9, WKLC +9, WZZO +8, WMMS +7, WHJY +7, WRQK +3, KMOO +2, WDHA +2, WVRK +2, WXFX +1 **3 DOORS DOWN**

It's Not My Time (Universal Republic) wAMMS +0, WRQK +5, WGIR +5, WHJY +3, WKLC +3, WVRK +3, KMOD +2, WDHA +2, WXFX +2, KTUX +1

DISTUPBED Inside The Fire (Reprise) HUE0 +8, WZZO +8, WEBN +6, WMM5 +6, KTUX +3, KMOD +3, WRQK +2, WDHA +2, KBER +1, KZRR +1

FOR WEEK ENDING MAY 11, 2008 LECEND: See legend to charts in charts section for rules and symbol explanations. 24 rock stations are electronically monitored by Nielsen Broadcast Data Systems 24 hours a day, 7 days a week. © 2008 Nielsen Business Media, Inc. All rights reserved.

WONE/Akron, OH* OM: Chuck Collins PD: T.K. O'Grady APD/MD: Tim Daugherty

ARTIST TITLE / IMPRINT / PROMOTION LABEL

AD TO RUIN (ROSWELL/RCA/RMG)

AIRBOURNE TOO MUCH, TOO YOUNG, TOO FAST (ROADRUNNER/RRP)

FOO FIGHTERS

FINGER ELEVEN

OZZY OSBOURNE

FOO FIGHTERS THE PRETENDER (ROSWELL 'RCA/RMG)

KZRR/Albuquerque, NM* OM: Bill May PD: Phil Mahoney MD: Rob Brothers

WZZO/Allentown, PA* PD: Tori Thomas MD: Keith Moyer

KWHL/Anchorage, AK PD/MD: Brad Stennett

WTOS/Augusta, ME OM/PD: Steve Sr APD: Chris Rush

KIOC/Beaumont, TX* OM: Trey Poston PD: Joey Armstrong

WPTQ/Bowling Green, KY OM/PD: Alex "Axe" Parocai APD/MD: Monty Foster

WROK/Canton OH*

WPXC/Cape Cod, MA PD/MD: Suzanne Tonaire

WKLC/Charleston, WV*

OM/PD: Jay Nunley APD: Brian Thompson MD: Dawn Cox

WVRK/Columbus, GA* OM: Brian Waters PD: Chris Chaos

PLAYS

186

150

166

102

123

WEBN/Cincinnati. OH* OM/PD: Scott Reinhart MD: Dave Fritz

WMMS/Cleveland, OH* PD: Bo Matthews

143

141

136

130

122

SIH

IN NIELSEN BDS CERTIFICATIONS

KAZR/Des Moines, IA* OM: Scott Allen PD: Ryan Patrick MD: Andy Hall

KHQG/Duluth, MN OM/PD: Jack Lawson

ROCK REPORTERS

WQCM/Hagerstown, MD OM: Rick Alexander PD/MD: Mike Holder

WRVC/Huntington, WV

PD: Reeves Kirtner APD: Stephen Perry

WJXQ/Lansing, MI* OM: Paul Cashin PD: Sheri Vegas

WGIR/Manchester, NH* PD: Chr s "Doc" Garrett

WXFX/Montgomery, AL* : Rick Hendrick

WDHA/Morristown, NJ* PD: Tony Pa ge APD: Curtis Kay

102

101

WNOR/No-folk VA* PD: Harvey Nojan APD/MD: Sonja Morrell WXMM/Ncrfolk, VA*

KCLB/Palm Springs, CA OM/PD: Jen Shevlin MD: Jenn Brawski

KUFO/Portland, OR*

APD/MD: Dan Bozyk WHJY/Pro=idence, RI* KCAL/Riverside, CA* PD: Steve Hoffman APD/MD: Daryl Norsell

WXRX/Rockford, II PD: Jim Stone MD: Jon Schulz

KBER/Salt Lake City, UT* PD: Kelly Hammer APD/MD: Darby Wilcox

KZOZ/San Luis Obispo, CA OM: Pepper Daniels PD/MD: Dusty Rhoads

KTUX/Shreveport, LA* OM: Gary McCoy PD/MD: Randy Hill

KSHE/St. Louis, MO* OM: Rick Balis APD: Katy Kruze MD: Guy Favazza

WAQX/Syracuse, NY* OM: Tom Mitchell PD: Alexis APD/MD: Don Kelley

KMOD/Tulsa, OK* OM/PD: Don Cristi

WMZK/Wausau, WI MD: Steve Resnick

KBZS/Wichita Falls, TX 'D: Liz **R**yan

RECURRENTS ARTIST TITLE / IMPRINT / PROMOTION LABEL HELLYEAH ALCOHAULIN' ASS (EPIC)

GUNS N' ROSES SWEET CHILD O' MINE (GEFFEN/IN'ERSCOPE) NICKELBACK POCKSTAR (ROADRUNNER/RRP) PINK FLOYD ANOTHER BRICK IN THE WALL (PART II) (COLUMBIA) AC/DC BACK IN BLACK (LEGACY/EPIC)

114 117 100 104

R&R ROCK

ALTERNATIVE & ACTIVE REPORTERS

KCXX/Riverside, CA*

APD/MD: Bobby Sato

WZNE/Rochester, NY*

KWOD/Sacramento, CA*

KXRK/Salt Lake City, UT*

DM/PD: Curtiss Johns

MD: Andy Hawk

OM: Alan Hague PD: Todd Noker

MD. Artie Eufkin

APD: Corey O'Brien

PD: Garett Michael APD: Mike Hansen

MD: Mike Hallorar

PD: Phil Manning

MD: Capone

KBZT/San Diego, CA*

XETRA/San Diego, CA*

KITS/San Francisco, CA*

PD: Dave Numme APD/MD: Aaron Axelsen

KCNL/San Jose, CA*

D: Eddie Gutierrea

PD: Justin Prage

MD: Gary Susalis

APD: Khaled Elsebai

XM Ethel/Satellite*

Sirius Alt Nation/Satellite* DM: Gregg Steele PD: Rich McLaughlin

ALTERNATIVE WEQX/Albany, NY* OM/PD: Willo MD: Amber Miller

WHRL/Albany, NY* PD/MD: Tim Noble

KROX/Austin, TX* DM: Chase PD: Lynn Barstow MD: Toby Ryan

KRAB/Bakersfield, CA* A: Kenn McCloud PD/MD: Danny Spanks APD: Jared Mann

KNXX/Baton Rouge, LA* OM/PD: Dave Dunaway APD: Phillip Kısh MD: Darren Gauthier

KQXR/Boise, ID* OM: Dan McColly PD: Jeremy Nicolato MD: Jeremi Smith

WBCN/Boston, MA* PD: Dave Wellingt MD: Dan O'Brien

WENX/Boston, MA* PD: Keith Dakin MD: Paul Driscoll

WBTZ/Burlington, VT* OM/PD: Matt (APD/MD: Kevin Mays

WZJO/Charleston, WV* OM: Jeff Whitehead

WEND/Charlotte, NC* OM: Bruce Logan PD/MD: Jack Daniel

WKQX/Chicago, IL*

WSWD/Cincinnati, OH* l: Patti Marshall APD: Julie Evans

WKRK/Cleveland, OH* PD: Dominic Narde

WARQ/Columbia, SC* PD: Dave Stewart MD: Matt Lee WWCD/Columbus, OH*

OM: Randy Malloy PD: Andy "Andyman" Davis

KDGE/Dallas, TX* APD: Chris Ryan

WXEG/Davton, OH* OM: Tony Tilford PD: Steve Kramer MD: Matt Jericho

KTCL/Denver, CO* MD: Eric "Boney" Clouse

CIMX/Detroit, MI* MD: Jay Hudson

KXNA/Fayetteville, AR PD: Dave Jackson

WJBX/Ft. Myers, FL* PD: Matt Johnson APD: Anthony "Roach" Proffitt MD: Jeff Zito

WGRD/Grand Rapids, MI* D: Jerry Tarrants

WXNR/Greenville, NC* OM: Bruce Sir MD: Blando

MD: Chris Sampaio KTBZ/Houston, TX*

PD/MD: Don Jantz

KUCD/Honolulu, HI⁴

WRZX/Indianapolis, IN* PD/MD: Lenny Diana

WTZR/Johnson City, TN* OM: Bill Hagy

KRBZ/Kansas City, MO⁴ OM: Bob Edwards PD: Greg Bergen APD/MD: Jason Ulanet

WNFZ/Knoxville, TN* OM: Terry Gillinghar PD: Shane Cox APD/MD: Valerie Hale

KFTE/Lafayette, LA* MD: Jude Vice

KXTE/Las Vegas, NV* PD: Chris Riple MD: Homie Poose

PD: Jeanene Call KROQ/Los Angeles, CA* PD: Kevin Weatherly KJEE/Santa Barbara, CA* APD: Gene Sandbloom

MD: Dave Hanacek KYSR/Los Angeles, CA^a Music Choice Alternative/Satellite PD: Michael Martin APD/MD: Julie Pilat

WMFS/Memphis, TN* MD: Sydney Nabors

MD: Matt Murray

MD: Mase Brazelle

OM/PD: Mark McKinney

WROX/Norfolk, VA*

KHBZ/Oklahoma City, OK*

OM/PD: Jay Michaels

PD: Jeff Blackburn

KEDJ/Phoenix, AZ*

APD/MD: Tim Virgin

MD: Vinnie Ferguson

MD: Lisa Worden

WLUM/Milwaukee, WI* PD: Jacent Jackson MD: Chris Calef

PD: Steve Kingston MD: Erik Range WHTG/Monmouth, NJ*

WFXH/Savannah, GA* OM: Jon Robbins PD: Boomer WKZQ/Myrtle Beach, SC APD/MD: Leslie Scott

> KNDD/Seattle, WA* APD/MD: Andrew Harms

KQRA/Springfield, MO*): Kristen Be MD: Shadow Williams

WJRR/Orlando, FL* KPNT/St. Louis, MO* PD: Tommy Mattern APD: Kyle Guderian

MD: Scott Rizzuto WKRL/Syracuse, NY*

KFMA/Tucson, AZ*

: John O'Connell

MO: Ross Mahoney

PD: Matt Spry APD: Chris Firmage

WXDX/Pittsburgh, PA* OM/PD: John Moschitta WSUN/Tampa, FL*

WCYY/Portland, ME* WRWK/Toledo, OH* PD: Dan McClintoc MD: Brian James APD/MD: Carolyn Stone

KNRK/Portland, OR* PD: Mark Hamilt

MO: Greg Rampage WBRU/Providence, RI* DM: Mark Stachowsk PD: Chris Novello APD: Tom Ghiden KMYZ/Tulsa, OK* PD: Kenny Wal

MD: Nick Castillo WWDC/Washington, DC* KRZO/Reno, NV* MD: Greg Roche

OM: Mark Keefe PD: Melanie Flores MD: Chris Payne WPBZ/West Palm Beach, FI* WDYL/Richmond, VA*

WRXL/Richmond, VA*

62 24/7 NEWS ONLINE @ www.RadioandRecords.com

WSFM/Wilmington, NC OM: Jerry Mac PD/MD: Mike Kennedy PD/MD: Casey Krukowski

ACTIVE KEYJ/Abilene, TX : Randy Je

PD/AMD: Frank Pain WZMR/Albany, NY* OM: Kevin Callaha PD: Nik Rivers

KTEG/Albuquerque, NM* OM/PD: Bill May MD: Aaron "Buck" Burnett

WWWX/Appleton, WI* PD/MD: Guy Dark

WJSE/Atlantic City, NJ OM/PD: Rich DeSisto APD/MD: Scott Reilly

WCHZ/Augusta, GA* PD: Chuck Williams

WIYY/Baltimore, MD* APD/MD: Rob Heckman

WCPR/Biloxi, MS* OM: Kenny Vest APD/MD: Maynard

WKGB/Binghamton, NY OM/PD: Jim Free APD/MD: Tim Boland

WAAF/Boston, MA* PD: Ron Valeri MD: Mistress Carrie

WEDG/Buffalo, NY* PD/MD: Evil Jim

WYBB/Charleston, SC* OM/PD: Mike Aller MD: Amy Hutto

WRXR/Chattanooga, TN*

WIIL/Chicago, IL* OM/PD: John Perry APD: Tom Kief MD: Steve Salzman

KROR/Chico, CA PD: Neil Randal

KILO/Colorado Springs, CO* MD: Jack Mehoff

KNCN/Corpus Christi, TX* OM/PD: Paula Newe APD/MD: Monte Montana

KBPI/Denver, CO⁴ PD: Willie B APD/MD: Aaron "Double A"

Montell

WRIF/Detroit, MI* OM/PD: Doug Podell APD/MD: Mark Pennington

KLAQ/El Paso, TX* OM/PD: Courtney Nelson APD/MD: Glenn Garza

WGBF/Evansville, IN OM/PD: Mike Sanders APD/MD: Slick Nick

WWBN/Flint, MI* OM: J. Patrick PD: Brian Beddow APD/MD: Tony LaBrie

KRZR/Fresno, CA* OM/PD: Paul Wils APD/MD: Skippy

WBYR/Ft. Wayne, IN*

THIS WEEK

1

4

6

7 8

9

11

12

13

14

17

18

19

21

22

23

24

25

26

27

28

29

30

"TALKING TO THE WALLS" CLIMBS 16-8 ON THE CANADA ROCK CHART, GIVING FINGER ELEVEN ITS FOURTH TOP 10 HIT FROM THE ALBUM "THEM VS. YOU VS. ME."

POWERED BY N

DMDS TAL DOWNLOADS

indicates CanCon

Music Choice Rock/Satellite

Sirius Octane/Satellite*

XM Squizz/Satellite*

Justin Pr.

MD: Gary Susalis

OM: Gregg Steele PD: Jeff Regan

PD: Bodhi Ebright MD: Grant Randon

KISW/Seattle, WA*

UM/PD. Dave Richards APD: Ryan Castle

WHBZ/Sheboygan, Wł

WRBR/South Bend, IN

KHTQ/Spokane, WA*

PD/MD_Barry Benneti

WLZX/Springfield, MA* PD/MD: Courtney Quinn

KZRO/Springfield, MO*

APD: Kris Siebers

PO: Simon Nytes

OM: Brad Hardi

PD: Double Dowr

APD: Mike Killabrev

WKLL/Utica, NY

OM/PD: Michael (

KFMW/Waterloo, IA

D/MD: James McKa

KATS/Yakima, WA

OM/PD: Ron Harris

WBSX/Wilkes Barre, PA*

WWIZ/Youngstown, OH* OM/PD: Scott Kennedy

MAY 16, 2008

* Monitored Reporters

MD: Ty

WXTB/Tampa, FL*

PD: Ron Simonet MD: Dave Nelson

CANADA ROCK WEEKS PLAYS IMPRINT / PROMOTION LABEL 10 SAM ROBERTS THEM KIDS 497 UNIVERSAL +23 **3 DOORS DOWN** IT'S NOT MY TIME 11 UNIVERSAL REPUBLIC/UNIVERSAL 478 -1 REKORDS REKORDS/INTERSCOPE/UNIVERSAL QUEENS OF THE STONE AGE MAKE IT WIT CHU 22 421 -24 SEETHER RISE ABOVE THIS 11 +75 WIND-UP 404 THEORY OF A DEADMAN SO HAPPY + 16 604/UNIVERSAL 390 -10 22 PUDDLE OF MUDD PSYCHO FLAWLESS/GEFFEN/UNIVERSAL 357 49 MOTLEY CRUE SAINTS OF LOS ANGELES 4 MOTLEY 339 +27 FINGER ELEVEN TALKING TO THE WALLS 6 WIND-UP 332 +95 FOO FIGHTERS LET IT DIE 7 ROSWELL/RCA/SONY BMG 332 +41 THE RACONTEURS SALUTE YOUR SOLUTION THIRD MAN/WARNER BROS./WARNER 328 -6 WEEZER PORK AND BEANS DCC/GEFFEN/UNIVERSAL +60 265 R.E.M. SUPERNATURAL SUPERSERIOUS 13 WARNER BROS./WARNER 263 -27 AGAINST ME! STOP 17 SIRF/REPRISE/WARNER 252 -79 COLDPLAY VIOLET HILL 2 PARLOPHONE/EMI 244 +64 STATE OF SHOCK HEARTS THAT BLEED + 25 COROOVA BAY 231 -25 THE TREWS PARANOID FREAK 4 THE BUMSTEAD/UNIVERSAL 221 +73 28 AIRBOURNE TOO MUCH, TOO YOUNG, TOO FAST ROADRUNNER/WARNER 217 -43 AQUARIUS/EMI 212 -29 RIDES AGAIN INFECTED 14 PUT IT ON/UNIVERSAL 201 +14 THE OFFSPRING HAMMERHEAD COLUMBIA/SONY BMG 198 +198 5 KID ROCK ALL SUMMER LONG TOP DOG/ATLANTIC/WARNER +8 191 THE TREWS HOLD ME IN YOUR ARMS 24 THE BUMSTEAD/UNIVERSAL 189 49 8 WINTERSLEEP OBLIVION + 187 +32 DEPENDENT/EMI 22 WIDEAWAKE 172 -6 ROSWELL/RCA/SONY BMG 27 FOO FIGHTERS LONG ROAD TO RUIN -40 160 THE ART OF DYING GET THROUGH THIS 9 THORNY BLEEDER/UNIVERSAL 158 -11 11 ASHES DIVIDE THE STONE -39 ISLAND/UNIVERSAL 155 LINKIN PARK GIVEN UP 8 WARNER BROS WARNER 150 +20 -18 9 APOCALYPTICA FEATURING COREY TAYLOR I'M NOT JESUS 2D-2D ENT./JIVE/SONY BMG 134 NINE INCH NAILS DISCIPLINE 2 THE NULL CORPORATION 132 +32

WRUF/Gainesville, FL*

OM/PD: Harry Guscott APD: Kyle Baldry MD: Jack Wich

EK ENDING MAY 11, 2008

WXZZ/Lexington, KY*

KDJE/Little Rock, AR*

WTFX/Louisville, KY*

KFMX/Lubbock, TX

WJJO/Madison, WI*

PD: Randy Hawke APD/MD: Blake Patton

KERO/McAllen, TX*

KBRE/Merced, CA

WHDR/Miami, EL*

OM: David Israel PD: Kevin Vargas MD: Dave Hanson

PD/MD: Jason LaChance

KXXR/Minneanolis, MN*

WRAT/Monmouth, NJ*

WCLG/Morgantown, WV OM/PD: Jeff Miller

WBUZ/Nashville, TN*

KATT/Oklahoma City, OK*

OM: Dean Warfield PD/MD: Troy Hanson

OM/PD: Chris Bake

MD: Jake Daniels

APD: Zigz

OM/PD: Carl Craft

APD/MD: Rohyn Lar

OM/PD: Mike Q

OM: Robert Lindsey

PD: Johnny Maze APD: Twitch

DM: Sonny Victory PD: Jeff Petterson

MD: Adam Peterson

PD: Charlie Steel MD: Frank Webb

OM/PD: Wes Nes

WKLQ/Grand Rapids, Ml* PD/MD: Michael Grey

WZOR/Green Bay, WI* PD: Joe Calgar APD: Cutter

MD: Borna Velic WXQR/Greenville, NC*

PD/MD: Dave Trips

WTPT/Greenville, SC* OM/PD: Mark Hend MD: Twisted Todd

WQXA/Harrisburg, PA* OM/PD: Ken Carso

APD/MD: Nixon WCCC/Hartford, CT*

APD/MD: Mike Karolvi WAMX/Huntington, WV

PD/MD: Erik Raines APD: Robin Wilds WRTT/Huntsville, AL*

DM: Dave Hamilton PD: Wade Linder APD/MD: Pablo OM/PD: Lee Reynolds APD/MD: Clay Sanders

WRXW/Jackson, MS* PD/MD: Brad St

WRZK/Johnson City, TN* PD/MD: Scott Onks

KQRC/Kansas City, MO⁴ OM/PD: Bob Edwards MD: Paul Marshall

www.americanradiohistory.com

KOMP/Las Vegas, NV* PO: John Grif MD: Carlota

KZCD/Lawton, OK APD: J.C. "Kelso" Keliison

WYYX/Panama City, FL OM: Kris Van Dyke PD: Chris Alan APD/MD: Stroke

WIXO/Peoria, IL OM/PD: Matt Ba WMMR/Philadelphia, PA4

PD: Bill Weston APD: Chuck Darnico MD: Sean "The Rabbi" Tyszler

WTKX/Pensacola, FL*

APD/MD: Mark The Shark

WYSP/Philadelphia, PA* PD: John Cook APD: Spike MD: Jeff Sottolano

KUPD/Phoenix, AZ*

MD: Larry Mc

KDOT/Reno, NV*

PD/MD: Jave Patterson

WKQZ/Saginaw, MI

APD/MD: Matt Bingham

WZBH/Salisbury, MD

KHTB/Salt Lake City, UT*

APD/MD: Roger Ortor

PD/MD: LA Llovd

KISS/San Antonio, TX*

KIOZ/San Diego, CA*

PD/MD: Shauna Moran-Brown

KURQ/San Luis Obispo, CA OM: Mark Mitchell APD/MD: Stephanie Bell

KXFX/Santa Rosa, CA*

OM: Sue Timmon PD: Sean McHugh MD: Chris Steele

KRXQ/Sacramento, CA*

OM: Jim McCI

OM/PD: Jim Fox

R&R TRIPLE A

Americana Music Assn.'s Jed Hilly on the genre's past, present and future

Peace, Love And Americana

John Schoenberger JSchoenberger@RadioandRecords.com

t's been nearly a decade since the Americana Music Assn. was formed—and longer than that since an Americana airplay chart first emerged. The term "Americana" has gradually seeped into the musical lexicon. In the guest column that follows, AMA executive director Jed Hilly brings us up to date on what the organization has been up to.

I still get the question, "What is Americana?" But there are more ways to answer that these days, beginning with the single best place to experience the totality of Americana—and that is the annual Americana Music Festival & Conference.

This year will mark the ninth anniversary of the event, which takes place Sept. 17-20 in Nashville. This gathering of the Americana community brings together the music industry and fans. As Emmylou Harris described it last November: "I am surrounded by like souls, fellow travelers on the outskirts of the mainstream. Americana, here we are, and we are here to stay."

There are other ways to learn about Americana, too. For years now, R&R has published our Americana Airplay chart, verifying the legitimacy of the genre to the industry. In February, Rolling Stone began reprinting the chart's top 10 alongside truncated versions of the Billboard 200, the Billboard Hot 100 and the iTunes top 10, solidifying Americana as a bona fide genre.

The biggest night of the year in the music business is the Grammy Awards, and with his "Washington Square Serenade" release, Steve Earle picked up the contemporary folk/ Americana award this year. And following this year's awards show, the AMA hosted its first Salute to the Grammys after-party (with the blessing of the Recording Academy) and featured performances by Grammy winner Jim Lauderdale and nominees Lucinda Williams and Charlie Louvin.

So perhaps now the question will change from "What is Americana?" to "Is that Americana?" Much like a jazz debate over the question "Is Norah Jones a jazz artist or a pop artist or both?," many artists in the Americana category straddle genres.

Now That's Americana

Where exactly "Americana" comes from as it relates to a music genre is debatable, but it was first used by the Gavin radio airplay chart in 1995. So when a group of industry professionals got together in 1999 in Austin to begin shaping the organization that would be called the AMA, they sought to give a voice and support to those artists who were making great music, whether or not it fit into the sales and marketing mechanisms of the mainstream music industry.

Despite the challenge of limited airplay and the absence of major marketing machines to support its goals, this fledgling nonprofit association has worked as an army of volunteers to forward the artists and their music. And slowly but surely, over time more record labels have released CDs and more artists are making music independently in the Americana genre.

While the music business searches for the next new business model, Americana artists and labels have been living it for years and will continue—regardless of any financial setbacks, label consolidations, file-sharing or any other unforeseen calamity.

Artists like Steve Earle, Lucinda Williams and Levon Helm will continue to make music because it's their passion. The message is spread by the likes of Alison Krauss, Patty Griffin and Rodney Crowell. The baton will be passed, constantly, and maybe Old Crow Medicine Show, Todd Snider or the Avett Brothers will become the next household names.

Riding With The King

The Americana Music Assn. will honor John Hiatt with its Lifetime Achievement in Songwriting Award during an awards ceremony at the association's annual musical festival and conference, to be held Sept. 17-20 in Nashville.

'Perhaps now the question will change from "What is Americana?" to "Is that Americana?" '

Support From Many Places

From the artists' perspective, Americana isn't necessary to define, Buddy Miller says, "It's the bin in the record store with that stuff that fell in between the cracks." But beyond the record store, Americana is everywhere; it is the backbone of major festivals like Bonnaroo and Merlefest. Sam Bush says, "We are not just waiting for the next big trend; in Americana we are the trend."

Last year Helm brought his Woodstock, N.Y.based Midnight Ramble show to the historic Ryman Auditorium in Nashville for the first AMA benefit concert. It featured walk-on performances by John Hiatt, Ricky Skaggs, Sheryl Crow, Miller, Bush and Harris. Others who have performed for the association include artists ranging in style and stature from Lyle Lovett, Mavis Staples and John Prine to Alejandro Escovedo, Mary Gauthier and James McMurtry, and further on to Elvis Costello and Johnny Cash.

In addition to bedrock sponsors like BMI, EchoMusic, the Gibson Foundation and SESAC, Americana is also growing its partnership base. In a unique move for a music festival or industry conference, AMA has partnered with the Rock and Roll Hall of Fame and the Country Music Hall of Fame on multiple events at last year's Americana Conference, ranging from keynote interviews with Lovett and Harris to songwriter sessions with Ray Wylie Hubbard, Chris Knight and Scott Miller. The interviews were designated for conference attendees only, but the songwriter sessions were open to attendees and the general public.

And the general public seems to be open to the idea of Americana, in some ways more than the broader music industry itself. They don't argue about whether a song is Americana; they just appreciate great music.

Despite the trials our industry has been through and the uncertainly felt by many, Americana will endure. The landscape has changed but our business is cyclical. From the '70s to the '90s, we watched thousands of records stores give way to big-box outlets and department store sections.

Yet today the coolest places to shop are still stores like Waterloo in Austin and Grimey's in Nashville, and thanks to the Internet, there are more music distribution outlets than we can count. Plus, new independent labels are popping up daily, and more people are listening to music and seeing live music more than ever before.

Factoids

■ Formed in 1999 and based in Nashville, the Americana Music Assn. now has more than 1,200 active members.

The organization has 19 board members, including XM Satellite Radio pro-

grammer Jessie Scott as president; artist manager Tim McFadden, VP; Performing Songwriter magazine's Abby White, secretary; and Avenue

Bank's Van Tucker, treasurer.

2008 is the ninth year of the Americana Music Festival & Conference and the sev-

MERCANA Awards Show.

Executive director Jed Hilly has been with the organization since February 2007.

For more info, go to americanamusic.org.

RAR TRIPLE A

POWERED BY MICISCH BDS

ARTIST

TITLE / IMPRINT / PROMOTION LABEL

INGRID MICHAELSON THE WAY LAM (CABIN 24/ORIGINAL SIGNAL/RED) SARA BAREILLES LOVE SONG (EPIC)

SHERYL CROW LOVE IS FREE (A&M/INTERSCOPE)

MIKE DOUGHTY

EDDIE VEDDER HARD SUN (MONKEY WRENCH/J/RMG) DIGITAL DOWNLOADS

► TIFT MERRITT VISITS THE CHART FOR THE FIRST TIME AS "BROKEN" ENTERS AT NO. 28. THE TRACK COMES FROM MERRITT'S THIRD STUDIO RELEASE, AND HER CONCORD MUSIC GROUP DEBUT, "ANOTHER COUNTRY."

THIS WEEK	LAST WEEK	WEEKS	ARTIST	IN NIELSEN BDS CERTIFICATIONS IMPRINT / PROMOTION LABEL	PL/ TW	4YS +/-	AUDIE			ARTIST TITLE / LABEL
1	1	7	DEATH CAB FOR CUTIE	NO. 1(2 WKS) ATLANTIC	54 6	+16	1.859	2		THE RACONTE
2	5	2		INCREASED PLAYS	497	+104	1.942	1	MOST ADDED	Old Enough (Third Man/Warner E TOTAL STATIONS:
3	4	11	JASON MRAZ	ATLANTIC/RRP	468	+19	1.335	6		LINKIN PARK
4	3	14	R.E.M. SUPERNATURAL SUPERSERIOUS	WARNER BROS	444	-13	1.339	5		Shadow Of The Day (Warner Bros.)
5	2	14	COUNTING CROWS	DGC/GEFFEN/INTERSCOPE	418	-45	1.597	3		TOTAL STATIONS: ELVIS COSTELL
6	7	24	JACK JOHNSON		356	-9	1.579	4	ARTIST NEW STATIONS	IMPOSTERS No Hiding Place
7	9	6	MUDCRUTCH SCARE EASY	BRUSHFIRE/UNIVERSAL REPUBLIC	354	+22	1.146	7	LOS LONELY BOYS 8 Staying With Me	(Lost Highway) TOTAL STATIONS:
8	6	11	STEVE WINWOOD FEATURING		346	-37	0.801	16	(Epic) KCUV, KINK, KRSH, KTHX, WCLZ, WMMM, WNCS, WXRV	KT TUNSTALL Little Favours
	8	13	AUGUSTANA	COLUMBIA	340	+8	1.076	9	ROBERT PLANT / ALISON	(Relentless/Virgin/Ca TOTAL STATIONS:
	n	22	SWEET AND LOW	EPIC	287	+4		15	KRAUSS 5 Rich Woman	JACK JOHNSO
	10	9	DON'T YOU EVAH	MERGE			0.894		(Rounder) KCUV, KRSH, KTHX, WCOO, WXRV	Hope (Brushfire/Universal TOTAL STATIONS:
	10	8	NEW SOUL	TOT OU TARD/ATLANTIC	281	-11	1.104	8	JAKOB DYLAN 3 Something Good This Way Comes	TOTAL STATIONS.
	14		SOMETHING GOOD THIS WAY COMES		271	+24	0.896	14	(Columbia) KFOG, WMMM, WRNR	
	21	5		MERCURY/IDJMG	251	+48	0.901	13	RADIOHEAD 3 House Of Cards	
	17	10	DREAM CATCH ME	AWARE/COLUMBIA	248	+16	0.798	17	(TBD/ATO) KCUV, KRSH, KRVB	
B	18	9	MATT NATHANSON COME ON GET HIGHER	VANGUARD	247	+20	0.928	12	COLDPLAY 2	
16	12	15	THE B-S2S FUNPLEX	ASTRALWERKS/CAPITOL	223	-51	0.528	23	Violet Hill (Capitol) WRNX, XM Cafe	
7	24	3	ALANIS MORISSETTE UNDERNEATH	AIRPOWER MAVERICK/REPRISE	212	+27	0.962	10	YAEL NAIM 2	
18	22	11	LANDON PIGG FALLING IN LOVE AT A COFFEE SHOP	AIRPOWER RCA/RMC	209	+6	0.953	n	New Soul (Tot Ou Tard/Atlantic)	
19	20	8	TRISTAN PRETTYMAN	VIRGIN/CAPITOL	207	+1	0.524	24	KWMT, WTTS	
20	23	5	MORE TIME	ATLANTIC	204	+5	0.322	3	I'm Amazed (ATO/RED)	мо
2.	15	16	THE BLACK CROWES GOODBYE DAUGHTERS OF THE REVOLUTION.	SILVER ARROW	194	-48	0.418	2	KTHX, WTTS	INCRE
22	25	4	FEIST IFEELITALL	CHERRYTREE/POLYDOR/INTERSCOPE	183	+6	0.314	-	IMPOSTERS 2 No Hiding Place	PLA
23	NE	W	AMOS LEE LISTEN	BLUE NOTE/CAPITOL	181	+67	0.541	21	(Lost Highway) KPRI, WXRT	
24	26	4	SARA BAREILLES	EPIC	178	+14	0.501	26		+10
25	16	11	VAN MORRISON THAT'S ENTRAINMENT	LOST HIGHWAY	170	-64	0.434	29		
26	28	20	ONEREPUBLIC STOP AND STARE	MOSLEY/INTERSCOPE	157	+4	0.446	28	ADDED AT	
	29	2	MY MORNING JACKET	ATO/RED	152	+28	0.429	30	Madison, WI	+6
28	NE	W	TIFT MERRITT BROKEN		135	+12	0.188		PD: Pat Gallagher MD: Gabby Parsons	
29	30	2	GAVIN ROSSDALE	FANTASY/CMG	128	+4	0.404		Los Lonely Boys, Staying With Me, 4 Jakob Dylan, Something Good This Way Comes, O	+5
30	NR	w	LOVE REMAINS THE SAME	INTERSCOPE	118	-1	0.257		FOR REPORTING STATIONS PLAYLISTS GO TO:	1 and the
			DANCE WITH ME	NEW WEST			A.2.31		www.RadioandRecords.com	+4
				RECU						-4

ARTIST TITLE / IMPRINT / PROMOTION LABEL

SNOW PATROL SHUT YOUR EYES (POLYDOR/A&M/INTERSCOPE)

ROBERT PLANT / ALISON KRAUSS CONE, CONE, CONE (DONE MOVED ON) (ROUNDER)

MAT KEARNEY BREATHE IN BREATHE OUT (HOLLYWOOD/AWARE/COLUMBIA)

DAVID GRAY YOU'RE THE WORLD TO ME (ATO/RED)

BRANDI CARLILE

N	EW ANI	D ACTIVE	
LABEL	PLAYS /GAIN	ARTIST TITLE / LABEL	PLAYS /GAIN
ACONTEURS ugh an/Warner Bros.)	116/1	AIMEE MANN Freeway (SuperEgg)	94/9
TATIONS:	ז7	TOTAL STATIONS:	14
N PARK Of The Day Bros.)	108/1	RADIOHEAD House Of Cards (TBE//ATO)	90/22
TATIONS:	5	TOTAL STATIONS:	10
COSTELLO & THE TERS og Place	107/38	ALEJANDRO ESCOVEDO Always A Friend (Bac < Porch/Manhattan/Capitol)	87/1
ghway) TATIONS:	18	TOTAL STATIONS:	10
INSTALL vours	102/10	COUNTING CROWS Come Around (DGC /Geffen/Interscope)	78/18
ss/Virgin/Capitol)	13	TOTAL STATIONS:	10
JOHNSON	99/14	SHERYL CROW Out Df Our Heads (A&M/Interscope)	77/31
e/Universal Republic)		TOTAL STATIONS:	9
TATIONS:	8		

2	MOST INCREASED PLAYS	
TIME OF	+104	COLDPLAY Violet Hill :Capitol) WRNX +13, SBS +44, KPTL +10, KMTT +9, XMCF +9, WTTS +8, WXRV +8, WKL2 +8, WZL2 +8, WZRV +8, WMMM +8
D5.5 riple m	+67	AMOS LEE Listen (Blue Note/Capitol) SISP 18, KRVB +9, WMMM +8, KTHX +7, KCSR +5, WRNR +5, KINK +4, WCLZ +3, KFOG +3, WCOO +2
vle, 4 Aay Comes, 0 ISTS GO TO:	+51	LOS LONELY BOYS Staying With Me (Epic) KMTT +8, KBC0 +8, KINK +7, KFOG +6, KRSH +6, KPTL +5, WMMM +4, KCUV +3, KPRI +3, KGSR +1
4	+48	DUFFY Mercy (Mercury/IDJMG) WRNX +12, KMTT +9, WZEW +8, WXRV +8, KBCO +5, KFOG +4, SISP +3, WCLZ +3, WMMM +2, WXRT +1
PLAYS LW 152	+38	ELVIS COSTELLO & THE IMPOSTERS No Hiding Place (Lost Highway) SISP 42, WCOO -8, KTHX +7, WXRT +5, WRNR +4, KRSH +3, KBCO +3, WTTS +3, WCLZ +2, KCSR +2
133 114		

FOR WEEK ENDING MAY 11, 2008

Introducing **Hook Exchange**, a new hook service that removes the pain from the process. Beyond tight, superb quality hooks, Hook Exchange provides sophisticated

Remove Pain from Ass Song hooks are a pain no longer!

IN NIELSEN BDS

"Superior song hooks and software, with the same great service we get with XTrends. A total home run! It's great to work with both!" —Stella Schwartz, PD KOST-FM, Los Angeles

PLAYS TW LW

265

182

219

143

137

232

172

162

138

134

FREE DESKTOP SOFTWARE to give you newfound powers:
 Import Selector® browse lists, previous tests
 or spreadsheets to create your testlist

116

109

 Overlay and pull from Mediabase or BDS charts (or consultant safelists)

11 NIELSEN BDS CERTIFICATIONS

р тw

134

125

117

115

103

Preview audio while building your list, even add your own hooks

POR WEER ENDING MAT 11, 2000
LEGEND: See legend to charts in charts section for rules and symbol explanations.
29 triple A stations are electronically monitored by Nielsen Broadcast Data Systems 24 hours a
day. 7 days a week. Indicator chart comprised of ST reporters.
© 2008 Nielsen Business Media. Inc. All rights reserved.

ORDER YOUR NEXT MUSIC TEST THROUGH HOOK EXCHANGE! CALL 1-888-7HOOKEX (746-6539)

TRIPLE A/ AMERICANA

COMOS DIGITAL DOWN_OADS

THIS WEEK

L

12

16

18 19 20

22 23

25 26 27

30

WCBE, WDST, WKZE, WNCA, WNRN, WUIN

JOE COCKER 7 Long As I Can See The Light (Fantasy/CMJ) KDBB, KNBA, KPIG, KSUT, KTAO KYSL, WNRN

k Rock

► AIMEE MANN LEADS FOUR NEW ENTRIES ONTO THE TRIPLE A INDICATOR LIST AS "FREEWAY" ZOOMS IN AT NO. 23. THE TRACK IS THE FIRST FROM MANN'S SEVENTH SOLO ALBUM, "@#%&*! SMILERS," WHICH ARRIVES JUNE 3.

LAST WEEK	WEEKS	ARTIST TITLE	OR	P_4 TW	¥YS +/-
1	7	DEATH CAB FOR CUTIE I WILL POSSESS YOUR HEART	ATLANTIC	647	-5
2	13	R.E.M. SUPERNATURAL SUPERSERIOUS	WARNER BROS.	550	-35
3	8	JAKOB DYLAN SOMETHING GOOD THIS WAY COMES	COLUMBIA	497	0
7	5	MUDCRUTCH SCARE EASY	REPRISE	456	+42
4	13	COUNTING CROWS YOU CAN'T COUNT ON ME	DGC/GEFFEN/INTERSCOPE	453	-9
27	2	COLDPLAY VIOLET HILL	CAPITOL	452	+255
5	11	STEVE WINWOOD FEAT. ERIC CLAPTON DIRTY CITY	COLUMBIA	434	-20
6	10	JASON MRAZ I'M YOURS	ATLANTIC/RRP	429	+]]
8	4	OLD 97'S DANCE WITH ME	NEW WEST	421	+45
16	2	AMOS LEE LISTEN	BLUE NOTE/CAPITOL	324	+61
n	7	JACKIE GREENE SHAKEN	429/SLG	318	-5
15	9	AUGUSTANA SWEET AND LOW	EPIC	312	+31
9	n	VAN MORRISON THAT'S ENTRAINMENT LOST HIGHWAY		312	-42
10	21	JACK JOHNSON IFT HAD EYES	BRUSHFIRE/UNIVERSAL REPUBLIC	297	-37
14	4	THE CAT EMPIRE SD MANY NICHTS	VELOUR	293	+8
12	14	THE BLACK CROWES COODBYE DAUGHTERS OF THE REVOLUTION	SILVER ARROW	292	-25
13	7	THE KOOKS ALWAYS WHERE I NEED TO BE	ASTRALWERKS/CAPITOL	277	-15
18	4	DUFFY MERCY	MERCURY/IDJMG	269	+12
21	2	ALEJANDRO ESCOVEDO ALWAYS A FRIEND	BACK PORCH/MANHATTAN/CAPITDL	259	+20
17	13	TRISTAN PRETTYMAN MADLY	VIRGIN/CAPITOL	248	-13
19	7		AWARE/COLUMBIA	247	-7
25	4	KT TUNSTALL LITTLE FAVOURS	RELENTLESS/VIRGIN	246	+33
	IEW	AIMEE MANN FREEWAY	SUPEREGO	228	+78
	EW	MY MORNING JACKET I'M AMAZED	ATO/RED	219	+116
29	2	WILCO GLADIT'S OVER	NBC/ADRENALINE	211	+22
	EW	ELVIS COSTELLO AND THE IMPOSTERS NO HIDING PLACE	LOST HIGHWAY	210	+63
24	7	JIM WHITE CRASHINTO THE SUN	LUAKA BOP	205	-13
B N	EW	SARA BAREILLES BOTTLE IT UP	EPIC	204	+35
23	14	KATHLEEN EDWARDS THE CHEAPEST KEY	ZOE/ROUNDER	202	-25
30	2	FEIST IFEE_IT ALL	CHERRYTREE/POLYDOR/INTERSCOPE	199	+10

T WEE	ARTIST AMERIC	ANA		PLAYS	
LAST	TITLE	IMPRINT / PEOMOTION LABEL	TW	+/-	CUMULATIVE
1	JAMES MCMURTRY JUST US KIDS	LICHTNING ROD	592	+14	4148
2	HAYES CARLL TROUBLE IN MIND	LOST HIGHWAY	556	+33	2351
3	VAN MORRISON KEEPIT SIMPLE	LOST HIGHWAY	348	-31	2433
4	PAUL THORN A LONG WAY FROM TUPELO	PER PETUAL OBSCURITY	332	-36	5340
5	KATHLEEN EDWARDS ASKING FOR FLOWERS	ZOE/ROUNDER	329	-6	3073
9	TIM O'BRIEN CHAMELEON	PROPER AMERICAN	292	+15	2029
7	THE WAYBACKS LOADED	COMPASS	274	-14	2097
6	TIFT MERRITT ANDTHER COUNTRY	FANTASY/CMC	263	-40	6871
8	THE WAIFS SUNDIRTWATER	CÔMPASS	259	-21	2825
24	OLD 97'S BLAME IT ON GRAVITY	NEW WEST	252	+64	566
13	BELLEVILLE OUTFIT	INDEPENDENT	246	-2	2783
n	ΚΑΤΗΥ ΜΑΤΤΕΑ COAL	C APTAIN POTATO/THIRTY TIGERS	242	-24	2248
12	THE STEELDRIVERS	ROUNDER	241	-15	4045
16		YEP ROC	235	-2	2012
10	RYAN BINGHAM MESCALITO	LOST HIGHWAY	234	-33	8332
15	JIM LAUDERDALE & THE DREAM PLAYERS	YEP ROC	230	-10	2765
14	DRIVE-BY TRUCKERS BRIGHTER THAN CREATION'S DARK	NEW WEST	224	-18	4957
20	MARCIA BALL PEACE, LOVE & BBQ	ALLICATOR	213	-2	1029
17	SOUTH AUSTIN JUG BAND	JANK JANKINS	210	-15	2358
242	DOC MARSHALLS HONEST FOR ONCE	INDEPENDENT	208	-8	1719
22	JUSTIN TOWNES EARLE	BLOODSHOT	207	+14	1027
21	THE WOOD BROTHERS	BLUE NOTE/CAPITOL	187	-8	1092
18	BODEANS STILL	RESOLUTION	181	-38	3281
29	BUZZ CASON HATS OFF TO HANK	PALO DURO	160	-6	1898
27	JACKIE GREENE GIVING UP THE GHOST	429/SLG	159	-18	1291
28	MANDO SAENZ BUCKET	CARNIVAL	154	-13	4200
26		NEW LINE	153	-27	3715
23	GARY LOURIS VACABONDS	RYKODISC	149	-41	2824
40	ALEJANDRO ESCOVEDO	BACK PORCH/MAMHATTAN/CAPITOL	144	+14	397
30	CAROLYN WONDERLAND MISS UNDERSTOOD	BISMEAUX	140	-25	2465

FOR WEEK ENDING MAY 11, 2003

(ith Me Rock, ITN, ZT, KPIG, OK, BG, KYSL,	IMPOSTERS 13 No Hiding Place (Lost Highway) KBAC, KMTN, KNBA, KPIG, KROK, KSUT, WCNR, WFIV, WJCU, WNCW,	DMX Folk Rock, KLRR, KMTN, KDHO, KOZT, KROK, KSUT, KTAO, KTBG, KYSL, WMWV, WNRN, WOCM
ice Adult e, WBJB, EXT, WFIV, MVY, /NRN, XPN,	WRSI, WTMD, WUIN ROBERT PLANT / ALISON KRAUSS 13	RAILROAD EARTH 12 Hard Livin' (SCI Fidelity) KPIG, KPND, KSUT, KTAO, KTBG, KYSL.

ELVIS COSTELLO

77

	BAND OF HEATHENS Band of Heathens (BOH)	22	ELIZA GILKYSON Beautiful World (Red House)	16	ELEVEN HUNDRED SPRINGS Country Jam (Paio Duro)	13	THE INFAMOUS STRINGDUSTERS 12 The Infamous Stringdusters (Sugar Hill)
MOST ADDED	RAILROAD EARTH Amen Corner (SCI Fidelity)	19	ELVIS COSTELI AND THE IMPOSTERS Momofuku (Lost Highway)	.0 16			(Juger Filli)

FOR WEEK ENDING MAY 11, 2008

nericana chart represents the reported play of terrestrial radio statio to submit weekly spin counts. For more information please visit ww ns, nationally syndicat-d radio shows, satellite radio and internet stations that have w.americanamusic.org © 2008 Americana Music Association. The A

R&R LATIN

Voter registration drives and immigration bills are among Latin radio election year initiatives

Waking Up The Sleeping Giant

Jackie Madrigal JMadrigal@RadioandRecords.com

he current U.S. political landscape presents an ideal opportunity for Hispanics to get involved in the political process. Not only are we concerned about issues like the faltering economy, rising gas prices and the war in Iraq but the immigration debate cuts to the heart for many Latinos.

The story of the Hispanic immigrant hits close to home, because whether one's arrival in the United States was with a visa in hand or by birth. many know an undocumented person who left his or her country of origin in search of a better way of life. The plight of the immigrant is palpable in the lyrics of many songs blaring on Spanish-language radio-and regional Mexican isn't the only genre spreading the message. Songs

in multiple Latin genres-from alternative to pop to urban-tell emotionally charged stories of immigrant struggles. Los Tigres del Norte, Ricardo Arjona, Molotov, El Tri, Calle 13 and other acts have released songs that speak to the toils of immigration, soldiers at war and the proposed fence between Mexico and the States.

But with few powerful, nationally known political figures to rely on, and no

Hollywood heavyweights volunteering to step up to the plate, it is Spanish-language radio and TV that have taken on the role of creating a movement to stir political activism within the Hispanic community. Eddie "Piolín" Sotelo, who hosts morning show "El Piolín por la Mañana" on Univision Radio regional Mexican KSCA (La Nueva)/Los Angeles, has long had a motto for his listeners:"Why do we come to this country? To succeed." That success involves motivating his large national audience—his show can be heard in 42 markets-to learn English, become U.S. citizens, register to vote and be counted. And

his colleagues at other Spanish-language stations have been campaigning to motivate Hispanics to speak out through their vote.

Leadership Role

Some Latin radio executives have also taken a leadership role, especially in emerging markets where tough immigration bills have been intro-

> duced and, in some cases, passed. Curtis Media regional Mexican WYMY (La Lev)/ Raleigh joined forces with local Univision affiliate WUVC-TV and the North Carolina Board of Elections for a voter registration drive. La Lev visited four cities in the state, staging live remotes to register new Hispanic voters.

> Along with helping to educate the Hispanic community at large on the importance of

exercising the right to vote, WYMY PD Julie Garza says the station especially wanted to reach younger Latinos. It was also important to inform listeners that they now have the option to mark "Hispanic" as their ethnicity on the ballot in North Carolina, she says, an option they didn't have prior to Jan. 1, 2002.

"Three-hundred-plus people showed up [at the remotes], and although that may seem like a small number, for a state like North Carolina, with a recent influx of Hispanics, that number is huge," Garza says. In addition to the registration drive, WYMY has been airing PSAs encourag-

'It is our duty to let the people know we need to be counted and to work toward bettering the conditions of our Hispanic brothers and sisters. —Julie Garza

'Because we had already dealt with a potentially damaging immigration bill passing, a lot of people recognized that if they had the opportunity to become a citizen, they'd better take it.'

-Russ Dodge

Politically Minded Songs

Ricardo Arjona Featuring Intocable, "Mojado"

Los Tigres del Norte, "José Pérez León." "Jaula de Oro." "Mi Soldado" El Tri, "El Muro" Molotov, "Frijolero" Calle 13, "Pal Norte" Los Originales de San

Juan, "Basta"

ing listeners to register. "We tried to personalize those messages," she says, adding that it's important for broadcasters to serve as an example for those who aren't quite sure how to register.

The station's outreach program has been rewarding, Garza says."Even people who were waiting to receive their citizenship in a few months showed up to get information on how to register once their citizenship came in." Garza says La Ley will continue to promote the importance of being politically active. "It is our duty to do this, to let the people know we need to be counted and to work toward bettering the conditions of our Hispanic brothers and sisters."

Immigration Legislation

In Indiana, which, like North Carolina, held presidential primaries May 6, Continental Broadcasting GM Russ Dodge says regional Mexican WEDJ (Radio Latina)/Indianapolis has also been pushing for Hispanics to register to vote. In March, the state dodged a bullet, when an immigration bill (SB 335) introduced by state Sen. Mike Delph died in a committee-at least for now. "Because we had already dealt with the

issue of a potentially very damaging immigration bill passing, a lot of people recognized that if they had the opportunity to move down the path of becoming a citizen, they'd better take it," Dodge says.

The station's current efforts are focused on registering Hispanics who were already citizens, especially18- to 34-year-olds. With support from the Secretary of State's office, the station held voter registration drives for the state's primaries. "I was pleasantly surprised how many people registered, because it was up to the deadline," Dodge says, adding that those who missed it expressed interest in registering to vote in the general election.

Dodge says the emphasis of Radio Latina's on-air message was that by registering to vote, Hispanics could oppose legislation similar to SB 335 that may be placed on the ballot as well as the lawmakers who introduce such bills. Dodge and the station recognized the role that local officials played in opposing the bill, including Indiana State Hispanic Chamber of Commerce president/CEO Mary Jane González, who became the spokeswoman for the Hispanic community in the fight against it, and the Black Legislative Caucus, which called the bill "racist."

"As someone who worked in African-American radio for a number of years, I was thrilled to see that the Black Caucus was unanimously against this legislation. We made plenty of recognition of that fact on the air," Dodge says.

Doing its part to help register Hispanics to vote will remain a top priority for the station until the election, Dodge says. Next year, when there aren't any local or national elections, its emphasis will shift to other efforts, including preparing listeners to participate in the 2010 census. RAR

REGIONAL MEXICAN

THIS WEEK	-	WEEKS	ARTIST CEF	NIELSEN BDS TIFICATIONS DMOTION LABEL	PL4 TW	¥5 +/-		
1	1	16	VICENTE FERNANDEZ NO. 1(2 WKS) LA DERROTA	SONY BMG NORTE	1296	+78	9.092	T
2	5	n	LOS DAREYES DE LA SIERRA HASTA EL DIA DE HOY	DISA	1205	+139	8.085	2
3	2	30		DISA/EDIMONSA	1095	-6	7.805	4
4	3	18	CONJUNTO PRIMAVERA TELLORE	FONOVISA	1061	-32	7.425	5
5	4	24	EL CHAPO DE SINALOA SI TE AGARRAN LAS GANAS (CIERRA LOS OJOS)	DISA	1052	-27	5.933	12
6	6	12	BANDA EL RECODO	FONOVISA	1034	-39	7.181	6
7	8	25	TOMAME O DE JAME EL POTRO DE SINALOA	MACHETE	1022	+10	7.027	7
8	7	17	EL VASO DERPAMA LOS CREADOREZ DEL PASITO DURANGUENSE DE ALFREI	DO RAMIREZ	1007	-65	6.218	10
9	9	11	POR QUIEN ME DE JAS JENNI RIVERA	DISA/EDI M ONSA	917	+19	5.719	13
10	13	4	INOLVIDABLE LOS RIELEROS DEL NORTE	FONOVISA	872	+106	6.324	8
1	1000	8	A PUNTO DE LLORAR PALOMO	FONOVISA	823	+45	3.667	21
	12		SUFRIRAS PATRULLA 81	DISA	797	-57	5.014	15
12	10	24	TE QUIERO MUCHO	DISA				
13	18	28		UNIVISION	796	+101	7.855	3
14	n	13		DBC	794	-62	3.141	25
15	15	15	AMANTES ESCONDIDOS	UNIVISION	769	+49	5.955	η
16	14	16	LOS TIGRES DEL NORTE RUMBO AL SUR	FONOVISA	688	-54	4.496	18
17	19	14	LOS INQUIETOS DEL NORTE	EAGLE	678	+6	3.534	23
18	16	9	LOS HOROSCOPOS DE DURANGO TEAMO	UNIVISION	678	-30	6.291	9
19	20	8	DE QUE ME PRESUMES	ASL	669	+40	4.403	19
20	25	3	INTOCABLE TU ADIOS NO MATA	EMI TELEVISA	642	+103	4.628	17
21	22	16	PONZONA MUSICAL TAL VEZ	ASL	617	+13	2.715	27
22	IJ	29	K-PAZ WITH FRANCO DE VITA UN BUEN PERDEDOR	DISA/EDIMONSA	617	-65	5.140	14
23	23	12	ALIADOS DE LA SIERRA	ASL	575	+21	3.689	20
24	36	2	CUISILLOS MOST INCREASED P	MUSART/BALBOA	570	+178	2.84 <mark>9</mark>	26
25	_{\$} 21	20	GRUPO N'ONTEZ DE DURANGO COMO EN LOS BUENOS TIEMPOS	DISA	550	-64	3.427	24
26	26	11	CARDENALES DE NUEVO LEON Y DINORA	ASI	522	+5	3.552	22
27	28	4	BANDA MACHOS EL PROXIMO TONTO	SONY BMG NORTE	516	+17	2.713	28
28	24	38	VICENTE FERNANDEZ	SONY BMG NORTE	502	-24	4.677	16
29	29	3	ESTOS CELOS	UNIVISION	485	+16	2.082	33
30	27	15	QUE TE PERDONE TU MADRE		467	-28	2.175	32
31	30	5	PIENSO EN TI EL GUERO Y SU BANDA CENTENARIO	MUSART/BALBOA	419	-39	1.094	-
32	32	8	ANTES MARCO ANTONIO SOLIS	A.R.C.	417	-12	2.239	31
э <u>г</u> 33	31	9	TE VOY A ESPERAR FORASTEROS DE SAN LUIS	FONOVISA	392	-45	1.449	-
			DONDE ESTA MAMA LOS HEREDEROS DE NUEVO LEON	DISA	390	+6	1.744	39
34	35	8	TRES VUELTAS	SERCA		-		55
35	40	7		A.R.C.	378	+14	0.646	76
36	37	16		ASL	375	-15	1.830	36
37	33	6	EL HIJO DEL PIJEBLO	FONOVI5A	366	-48	1.580	
38	39	4	LA AUTORIDAD DE LA SIERRA TODO CAMBIC	DISA	364	-8	2.281	29
39	RE-I	NTRY	PEDRO FERNANDEZ AMIGA POR FAVOR	MACHETE	351	+60	1.818	37
40	34	15	ALEGRES DE LA SIERRA ESTA VEZ SIN MENTIRAS	VIVA	348	-51	1.661	1

► VICENTE FERNANDEZ HOLDS ON TO THE TOP SPOT FOR A SECOND CONSECUTIVE WEEK WITH "LA DERROTA" (UP 78 PLAYS), THE SECOND SINGLE FROM THE ALBUM "PARA SIEMPRE." HIS PREVIOUS HIT "ESTOS CELOS" HELD THE COVETED SPOT FOR 11 WEEKS STARTING LAST OCTOBER.

	N	
	ARTIST	PLAYS
		/GAIN 326/10
Statement of the owner, where the owner,	La Gran Senora (Fonovisa)	
MOST ADDED	TOTAL STATIONS:	20
	TIERRA CALI Vuelve Conmigo (Venemusic)	308/42
	TOTAL STATIONS:	14
ARTIST NEW TITLE / LABEL STATIONS	SERGIO VEGA Mi Buen Amante (Sony BMG Norte)	284/4
GRUPO MONTEZ DE DURANGO 8 La Imagen De Mai Verde	TOTAL STATIONS:	21
(Disa) KBNO, KCMT, KISF, KRAY, KSTN, ½XLM, KXPK, KXSB	TEMOH GONZALEZ A Pasos De Gigante (Disa)	276/6 25
INTOCABLE 7	TOTAL STATIONS:	23
Tu Adios No Mata (EMI Televisa) KBUE, KDXX, KGBT, KWIZ, KXPD, KXTS, WYMY	NUEVO LEON Decias Que No (Serca)	270/11
CUISILLOS 5	TOTAL STATIONS:	13
Vive Y Dejame Vivir (Musart/Balboa) KLBN, KRZZ, KSTN, KXPD, KXPK		
DAREYES DE LA SIERRA 4 Hasta El Dia De Hoy		
(Disa) KLEY, KLTN, KYQQ, WLCC		
PALOMO 3 Sufriras		
(Disa) KTJM, WŁCC, XOCL		
LOS TUCANES DE TIJUANA 3	~	
Que Te Perdone Tu Madre (Univision) KSAH, KXPK, KXTS		
BETO Y SUS CANARIOS 3 Muchacha Encantadora		
(ASL) KYQQ, WEDJ, WLEY	MOST	
ALACRANES MUSICAL 2	PLAYS	
Sin Tu Amor (Univision) KHOT, KSOL		
LOS RIELEROS DEL NORTE 2		
A Punto De Llorar (Fonovisa)	+178	CUI
LOS HURACANES DEL NORTE 2	-	Vive KSTN
Medio Pueblo (Univision)	.170	XOCL
KBNO, KDUT	+139	LO9 Hast
	and the lot of	KLVO KLEY
	+128	GR
		La li KSTN
		KCMT
	+106	LO
	THERE .	INT
		Tu A
ADDED AT		KSAB
KLBN		
Fresno, CA		

		Miculo / UCD
TIONS:	20	(Univision)
		TOTAL STAT
CALI migo	308/42	NESTOR
)		Una Calle N
TIONS:	14	(Campanario
		TOTAL STAT
VEGA	284/4	
mante		
Norte)	21	La Imagen E
TIONS:	21	(Disa)
GONZALEZ	276/6	TOTAL STAT
e Gigante		CONJUN
TIONS:	25	Se Va Murie
		(Campanario
ASORES DE		TOTAL STAT
LEON No	270/11	

D	ACTIVE	
	ARTIST	PLAYS
	TITLE / LABEL	/GAIN
	LOS HURACANES DEL NORTE Medio Pueblo	254/24
	(Univision)	24
	TOTAL STATIONS:	24
	NESTOR EN BLOQUE Una Calle Nos Separa (Campanario)	250/10
	TOTAL STATIONS:	13
	TOTAL STATIONS.	15
	GRUPO MONTEZ DE DURANGO La Imagen De Mal Verde (Disa)	236/128
	TOTAL STATIONS:	21
	CONJUNTO ATARDECER Se Va Muriendo Mi Alma (Campanario)	233/14
	TOTAL STATIONS:	20
	TUTAL STATIONS:	20
	GRUPO INNOVACION	231/67
	El Quinto Elemento	
	(Garmex)	16
	TOTAL STATIONS:	16

INCREASED PLAYS	
+178	CUISILLOS Vive Y Dejame Vivir (Musart/Balboa) KSTN +20, KLVO +19, KHOT +16, KXTS +15, KBNO +14, XOCL +14, KLBN +12, KLAX +11, KTJM +11, XHTY +11
+139	LOS DAREYES DE LA SIERRA Hasta El Dia De Hoy (0:5a) KLV0 •16, WLCC •16, KXT5 •15, KXLM •14, KXPK •13, KLEY •11, KMYX •10, KX5B •10, KLTN •10, WYMY •9
+128	GRUPO MONTEZ DE DURAN La Imagen De Mal Verde (Disa) KSTN +31, KBNO +77, KXPK +15, WOJO +15, KXLM +10, KCMT +9, KXSB +7, KRAY +6, KISF +6, KLBN +6
+106	LOS RIELEROS DEL NORTE A Punto De Llorar (Fonovisa) XOCL 47, KLVO 44, KSTN 44, KIWI 43, WOJO 43, WYMY 43, KLBN 43, KDL/T 41, KRZZ 49, KLEY 48
-103-	INTOCABLE Tu Adios No Mata (EMI Televisa) KSKD -33, KDXX +16, KCBT +16, KBUE +13, KMYX +12, KSAB +9, WYMY +9, WLCC +8, KXPD +8, KHHL +7

		+106	
		101225	
D AT			
BN	+ (
CA			
Fernando			

PD: Juan Los Rieleros Del Norte, A Punto De Llorar. 13 Cuisillos. Vive Y Dejame Vivir, 12 Daniel Ortiz, El Vino Y La Parranca, 9

FOR REPORTING STATIONS PLAYLISTS GO TO: www.RadioandRecords.com

FOR WEEK ENDING MAY '1, 2008 LEGEND: See legend to charts in charts section for rules and symbol explanations. S5 regional mexican stations electronically monitored by Nielsen Broadcast Data Systems 24 hours a day, 7 days a week © 2008 Nielsen Business Media, Inc. All rights reserved.

REGIONAL MEXICAN MONITORED REPORTERS

KJF#/Albuquerque, NM PD: Fenry Gonzale KLVO/Al suquerque, NM PD/MD: Fene Leon WBZY/Atlanta, GA PD: Robbie Ramirez APD: Aly Young KHH_/Austin, TX PD: Jose ' Jime'' Martinez KIW⊮Bakersfield, CA PD/MD: Faul Evangelista KMQA/Bakersfield, CA OM: I rene Escalante PD/MD: Yesenia De Luna APD: Victor Martinez KMYX/Bakersfield, CA OM: Pobert Chavez PD: Cesar Chavez

KWEI/Boise, ID OM: Steve Ramirez PD: Melvin Albanez WLEY/Chicago, IL PD: Ezequiel Gonzale WOJO/Chicago, IL PD: Rafael Bautista KLHB/Corpus Christi, TX OM: Clayton Allen PD/MD: Luis Munoz KSAB/Corpus Christi, TX OM: Paula Newell PD/MD: Dan Pena KDXX/Dallas, TX OM: Andy Lockridge PD: Jesus Espiricueta KESS/Dallas, TX D: Oscar R

KBNO/Denver, CO PD: Socorro Rios MD: Zenon Ferrufino KXPK/Denver, CO PD: Napoleon Sanchez XHNZ/El Paso, TX PD: Francisco Art KLBN/Fresno, CA PD/ MD: Jorge Guille KOND/Fresno, CA Juan Fer**n**andi KLTN/Houston, TX PD: Raul Brindis MD: Angel Basulto KTJM/Houston, TX PD/ MD: Eddie Leon WEDJ/Indianapolis, IN PD/MD: Manuel Sepulveda

KISF/Las Vegas, NV Jose I KBUE/Los Angeles, CA KLAX/Los Angeles, CA OM: Pin Ferro PD: Juan Carlos Hidaloo MD: Lupita Del Castillo KSCA/Los Angeles, CA KWIZ/Los Angeles, CA

KGBT/McAllen, TX PD: Hugo De La Cruz MD: Armando Almazan KKPS/McAllen, TX PD: Mando San Roma MD: Robert Montal vo

KSKD/Merced, CA : Debbie Gon Saul Fiallos KRAY/Monterey, CA D: Vicente Ro WQBU/New York, NY PD: Gerardo Lope: APD: Gabriel Pino KTUZ/Oklahoma City, OK OM/PD: Kevin Christopher MD: Gabriel Ocequeda KXLM/Oxnard, CA PD/MD: Salvador Prieto KHOT/Phoenix, AZ OM: Eleazar PD: Nelson Oseida KXPD/Portland, OR APD/MD: Nancy Corcuera

WYMY/Raleigh, NC KXSB/Riverside, CA KTTA/Sacramento, CA PD: Juah Gonzalez KDUT/Salt Lake City, UT OM: Carlos Martin Va PD: Cesar Valdiosera KLEY/San Antonio, TX OM/PD_Alfonso Flores APD/MD: Edgar Monsivais KROM/San Antonio, TX D: Ronelio Leal KSAH/San Antonio, TX OM: Robin Flores PD: Alfcnso Flores APD: M nnie Ochoa MD: Juan Martinez

KXTN/San Antonio, TX PD: Jon Famirez APD: Pete A. Morales III KLNV/San Diego, CA PD: Antonio Covarrut APD: Gatriel Alvarez XHTY/San Diego, CA XOCL/San Diego, CA APD: Gisel Moreno KRZZ/San Francisco, CA OM: Olga Rosales PD: Jesse Portillo KSOL/San Francisco, CA PD/MD⁺ ase Luis Goi KIST/Santa Barbara, CA OM: Keith Rover OM: Keith Royer PD: Jose Fierros

KXTS/Santa Rosa, CA OM: Krista Bowker PD: Alex Ballesteros KSTN/Stockton, CA : Kent Rodric WLCC/Tampa, FL): Luis Briceno KCMT/Tucson, AZ PD/MD: Enrique Mayans KYQQ/Wichita, KS OM: Beverlee Brannigan PD: Arnoldo Gonzalez

LATIN POP POWERED BY niclsen

BDS

THIS WEEK	WEEKS		II NIELSEN BDS				
THIS	WEE	ARTIST TITLE	CERTIFICATIONS	PL/ TW	4Y5 +/-	AUDIE	
1 1	7	MANA NO SI NO TE HUBIERAS IDO	0. 1 (4 WKS) WARNER LATINA	1120	+9	13.285	1
2 2	20	JUANES GOTAS DE AGUA DULCE	UNIVERSAL LATINO	955	-100	8.282	5
3 3	14	ENRIQUE IGLESIAS DONDE ESTAN CORAZON	UNIVERSAL LATINO	933	-71	9.836	2
4 4	16	BELANOVA CADA QUE	UNIVERSAL LATINO	852	+13	8.507	3
5 5	28		EMI TELEVISA	737	-18	8.497	4
6 7	15	CAMILA YO QUIERO	SONY BMG NORTE	639	+6	4.650	11
7 6	14	JESSE & JOY LLEGASTE TU	WARNER LATINA	606	-33	4.018	14
8 10	5	ALEJANDRO FERNANDEZ	SONY BMG NORTE	519	+31	4.006	15
9 n	10	PLAYA LIMBO	SONY BMG NORTE	500	+26	2.262	31
10 12	36	JUANES ME ENAMORA		485	+21	7.876	6
11 8	29	YURIDIA	UNIVERSAL LATINO	462	-59	4.903	10
2 13	10		SONY BMG NORTE	449	+6	6.328	7
13 17			WARNER LATINA	427	+78	2.214	34
14 20		ELPRESENTE LUIS MIGUEL	SONY <u>BM</u> G NORTE	387	+/8	5.047	9 9
15 19		SITU TE ATREVES	WARNERLATINA	372	+34	1.733	2
16 14	-	HASTA ELFINAL LA NUEVA BANDA TIMBIRICHE	EMI TELEVISA	352	-21	1.203	
17 22		τυ, τυ, τυ ΜΑΝΑ	EMITELEVISA	347	+21	3.655	-
18 16		OJALA PUDIERA BORRARTE	WARNER LATINA		-27		
	B	HASTA EL FIN DEL MUNDO RBD AII		330		2.528	27
1	New Pro-	EMPEZAR DESDE CERO	EMI TELEVISA	322	+32	3.134	19
20 18			ULTRA	317	-32	2.412	28
21 15		ALGUIEN SOY YO	NTERSCOPE/UNIVERSAL LATINO	313	-46	5.359	8
22 23			EMI TELEVISA	312	+9	4.266	12
23 21	16	AMIGO EN EL BANO	SONY BMG NORTE	283	-47	1.858	-
24 29	2	RIHANNA FEATURING NE-YO HATE THAT ILOVE YOU	SRP/DEF JAM/IDJMG	257	+75	2.664	26
25 26	10		SONY BMG NORTE	255	-1	3.532	17
26 28	15	MIGUEL BOSE FEATURING BIMBA I	WARNER LATINA	219	-62	2.282	30
27 27	31	MARCO ANTONIO SOLIS NO PUEDO OLVIDARLA	FONOVISA	210	-10	4.123	13
28 30	5	MOTEL Y TE VAS	WARNER LATINA	204	+25	0.981	-
29 28	4	JUAN BUSCANDO TU SOMBRA	FONOVISA	194	+2	2.736	25
36	5	WISIN & YANDEL AHORA ES	маснете	168	+19	1.708	-
31 34	3	ANA ISABELLE QUIEN DIJO AMIGOS	LA CALLE/UNIVISION	165	+8	1.990	38
32 39	2	PEPE AGUILAR PERDONO Y OLVIDO	EMI TELEVISA	164	+23	2.932	23
33 38	2	CASA DE LEONES NO TE VEO	WARNER LATINA	158	+13	1.588	-
34 33	15	CHAYANNE	SONY BMG NORTE	157	-5	2.967	22
35	NEW	JUAN LUIS GUERRA Y 440	EMITELEVISA	155	+30	2.190	36
36 35	20			155	+3	2.779	24
37 31		VICTOR MANUELLE	SONY BMG NORTE	153	-25	3.014	20
8 40		YO NO SE PERDONARTE GILBERTO SANTA ROSA	KIYAVI/VM	150	+12	2.228	33
	EW	NO TE VAYAS	SONY BMG NORTE	141	+31	2.211	35
Non-traction Sectors in the	EW	LOVE SONG ABRAHAM VELAZQUEZ	EPIC				
		AMARTE	MACHETE	139	+29	2.320	29

▶ JUAN LUIS GUERRA AND HIS BAND 440 HAVE THE CHART'S HIGHEST DEBUT AT NO. 35 WITH "COMO YO." IN SLIGHTLY MORE THAN A YEAR, THE ALBUM "LA LLAVE DE MI CORAZON" HAS LANDED FIVE SONGS ON THIS CHART.

	NEW
	ARTIST PLA TITLE / LABEL /GA
MOST ADDED	BABY BOY 128 Ya No Liores (Let Me Love You) (786/Siente) TOTAL STATIONS:
	MADONNA FEAT. JUSTIN TIMBERLAKE 125/ 4 Minutes (Warner Bros.)
ARTIST NEW TITLE / LABEL STATIONS	TOTAL STATIONS: MARIAH CAREY 104/ Touch My Body
KANY GARCIA 4 Esta Soledad (Sony BMG Norte)	(Island/IDJMG) TOTAL STATIONS:
WIAC, XHFG, XHPX, XLTN LUIS MIGUEL 3	ZORRO VIEJO 99/2 Duele Perder (Nu)
Si Tu Te Atreves (Warner Latina) KLVE, WAMR, WRMA	TOTAL STATIONS: LOS CAFRES 97/ Bastara
JULIETA VENEGAS 2 El Presente (Sony BMG Norte) KXOB, KXXS	(Luar/Machete) TOTAL STATIONS:
ALEJANDRA GUZMAN 2 Hasta El Final (EMI Televisa) WIAC, WXYX	
RBD 2 Empezar Desde Cero (EMI Televisa) WVIV, XAVD	
RIHANNA FEAT. NE-YO 2 Hate That I Love You (SRP/Def Jam/IDJMG) KRIO, KXXS	
LEONA LEWIS 2 Bleeding Love (SYCO/J/RMG) WKAQ, WXYX	
ALEJANDRO FERNANDEZ 1 Eres (Sony BMG Norte) WWVA	MOST INCREASED PLAYS
ALEKS SYNTEK 1 Hasta El Fin Del Mundo (EMI Televisa) XHFG	
BLACK: GUAYABA 1 Sin Tu Amor (Machete) KQQK	+78
	+75
	+64
	+54
	+38
ADDED AT CHERC San Diego, CA PD: Elvis Valle Aleks Syntek, Hasta El Fin Del Mundo, 15 Aleks Gutek, Bistaria De Darana & Da	
Aleks Syntek, Historias De Danzon & De Arrabal, 14	

NE	EW AND	ΟΑCTIVE	
	PLAYS /GAIN	ARTIST TITLE / LABEL	PLAYS /GAIN
ou)	128/1	ANGEL & KHRIZ La Vecina	97/9
		(VI/Machete)	
	8	TOTAL STATIONS:	7
	125/36	ALEXIS & FIDO Soy Igual Que Tu (Sony BMG Norte)	85/2
		TOTAL STATIONS:	6
	6		-
	104/16	PITBULL FEAT. LIL JON The Anthem (Famous Artists/TVT)	75/11
		(Famous Artists/TVT) TOTAL STATIONS:	6
	5	TUTAL STATIONS:	0
	99/38	NTKLABE El Dia De Tu Suerte (Hoy) (Nu Life/Machete)	75/0
		TOTAL STATIONS:	3
	4		
	97/10	BUSTAMANTE Al Filo De La Irrealidad (Universal Latino)	69/8
		TOTAL STATIONS:	3
	2		

MOST	
PLATS	
+78	JULIETA VENEGAS
	El Presente (Sony BMG Norte)
	KPSL +23, KXOB +18, KXXS +17, WIAC +10, XLTN +9, WIOA +7, WXYX +3, KTCY +3, XHPX +3, XHFG +2
	WIDA */, WATA *3, KICT *3, ARPA *3, ARPO *2
+75	RIHANNA FEATURING NE-YO
	Hate That I Love You (SRP/Def Jam/IDJMG
	WXYX +21, KRIO +19, KXXS +17, KBMG +12, WFID +5, WKAQ +5, KL2L +4, XAVO +2, WVIV +1
+64	KANY GARCIA
A REAL PROPERTY OF	Esta Soledad (Sony BMG Norte) WIAC +21, XHEG +12, XHPX +12, XLTN +9, WKAO +6, WE
	WIAC +21, XHPU +12, XHPX +12, XLIN +9, WKAQ +6, WF
+54	LUIS MIGUEL
No. 1 Year of the	Si Tu Te Atreves (Warner Latina)
	KRIO +21, WRMA +17, WIOA +6, XLTN +6, KLVE +6, WKAQ +4, XHFG +3, KTCY +3, KBMG +2, KQQK +2
+58	ZORRO VIEJO
	Duele Perder (NU)
	WFID +17, WKAQ +10, WIAC +9, WXYX +2

FOR WEEK ENDING MAY 11, 2008 **LEGEND:** See legend to charts in charts section for rules and symbol explanations. 27 Latin pop, 16 tropical and 9 Latin rhythm stations are electronically monitored by Nielsen Broadcast Data Systems 24 hours a day, 7 days a week. © 2008 Nielsen Business Media, Inc All rights rese

TROPICAL & LATIN RHYTHM MONITORED REPORTERS

TROPICAL

WNNN/Boston, MA OM: Kerin Wright PD: Johnny McKenzie

WLAT/ Hartford, CT PC: Rocbie "DJ" Trigueno

WXDJ/Miami, FL PC: Gir o "Latino" Reyes

WSKQ, New York, NY PC: Tony Luna

WNUE/Orlando, FL PD: Rafael Grullon MD: Jose Martinez

WRUM/Orlando, FL PD: Raymond Torres WEMG/Philadelphia, PA

PD: Maria Del Pilar WUBA/Philadelphia, PA

OM: Thea Mitchem PD: Milca Madera

WKKB/Providence, RI PD: Darvin Garcia

WPMZ/Providence, RI PD: Zoilo Garcia MD: Dilson Mendez, Jr.

WPRM/Puerto Rico PD: Jorge Pabon WZNT/Puerto Rico

PD: Pedro Arroyo WSPR/Springfield, MA

WYUU/Tampa, FL OM: Mike Culotta PD: Ricardo Blanco MD: Carlos Jose Peralta

PD: Nelson Brudys

WLZL/Washington, DC PD: Aracely Rivera

WORC/Worcester, MA OM: Lilly Guzman

Arrabal, 14 Kany Garcia, Esta Soledad, 12 Juan Luis Guerra Y 440, Solo Tengo Ojos Para Ti, 10

IR REPORTING STATIONS PLAYLISTS GO TO

PD/AMD: Sergio Toribio

LATIN RHYTHM KFZO/Dallas, TX

OM: Andy Lockridge APD: Alejandro Covarrubias MD: Jesus Lopez

KLLE/Fresno, CA PD: Al Sanchez MD: Ramona Rivera WTLQ/Ft. Myers, FL PD: Hector Velazquez

KXOL/Los Angeles, CA OM: Pio Ferro PD: Jerry Pulles

WCAA/New York, NY OM: Pete Manriquez PD: Tony Santos MD: DJ Kazzanova

KVIB/Phoenix, AZ PD: Bobby Ramos APD: Mark Garcia

WODA/Puerto Rico OM: Jose Nelson PD/MD: Rogie Gallart

WVOZ/Puerto Rico PD: Jamie Ortiz MD: Edgar Diaz

KVVZ/San Francisco, CA PC: Bismarck Espinoza

& LATIN POWERED BY niclsen

TROPICAL

JUAN LUIS GUERRA Y 440 MOST ADDEO

DOMENIC MARTE FEATURING GERALDINE

OLGA TANON FEATURING MILLY QUEZADA

COMO YO
VICTOR MANUELLE AIRPOWER/MOST INCREASED PLAYS
KIYAVI/VM
KIYAVI/VM

11 NIELSEN BDS CERTIFICATIONS / PROMOTION LABEL

SONY BMG NORTE

SONY BMG NORTE

UNIVERSAL LATINO

PREMILIMILATIN

UNIVERSAL LATINO

SONY BMG NORTE

NU LIFE/MACHETE

EMITELEVISA

VENEMUSIC

VI/MACHETE

LATHIUM

LA CALLE/UNIVISION

SONY RMC NORTE

WARNER LATINA

M.P./JVN/J & N

MAS

UNIVISION

M.P./JVN/J&N

EMITELEVISA

EMI TELEVISA

EMI TELEVISA

UNIVERSAL LATINO

LA CALLE/UNIVISION

SONY BMG NORTE

SONY BMC NORTE

LA CALLE/UNIVISION

UNIVERSAL LATINO

MACHETE

'EMI TELEVISA

NO. 1(9 WKS) PLAYS

-27

-34

-40

+22

-30

+10

-16

+23

+15

+7

+83

-46

-45

-2

-13

+34

+15

0

-7

+14

-30

+8

+8

-8

+22

-33

-77

+25

+17

-14

350

312

281

222

222

221

216

212

209

204

190

188

182

181

180

179

172

169

167

157

155

144

121

114

m

102

88

87

83

83

1Ž

2

7

16

10

20

18

17

8

23

3

13

4

12

27

25

26

9

1

29

б

Ĩl

36

31

33

21

WEEKS ON CHART LAST WEB

8

14

5

3

13

RE-ENTRY

MEN

2 9

2 3 7

à 10 6

5 6 6

6 7 5

7 8

8 5 8

9

10

13 12 9

14 14

15

16 17

18 18 3

19

20

9 9

4 1 13 11

> Π 9

16 2

15

1 13 ARTIST TITLE

NG2 ELLA MENEA

GLORIA ESTEFAN PINTAME DE COLORES

GILBERTO SANTA ROSA NO TE VAYAS

CHARLIE CRUZ TU ME CONFUNDES

PEDRO JESUS QUE ES MALO

WISIN & YANDEL AHORA ES

ANGEL Y KHRIZ LA VECINA

MARC ANTHONY EL DIA DE SUERTE

NICKY JAM FEAT. RKM GAS PELA

RKM & KEN-Y MIS DIAS SIN TI

JUANES GOTAS DE AGUA DULCE

N'KLABE SI YA NO ESTAS

WILLY CHIRINO PA'LANTE

TONY DIZE PERMITAME

KEVIN CEBALLO EL MILAGRO DE TU AMOR

MARIANA ATREVETE À MIRARME DE FRENTE

EL GRAN COMBO DE PLIERTO RICO YO NO MENDIGO AMOR

AKWID Y LOS TUCANES DE TIJUANA OMBLICO A OMBLICO

SAMMY GARCIA Y EL SABOR DE PUERTO RICO AMOR DESPIADADO

DEL PATIO LO PALO

1.249

3.707

2.413

1.205

1.944

0 991

1.099

1.152

2.013

0.921

2.866

2.934

1.281

2.878

1.300

0.954

0.857

0.792

1.951

4.309

0.629

2.666

1.502

0.452

0.593

0.561

0.172

0.311

0.970

0.321

BDS

ARTIST

NG2 ELLA MEN

FLEX TE QUIERO

JUANES

JUANES GOTAS DE AGUA DULCE

N'KLABE EL DIA DE TU SUERTE (HOY)

HECTOR ACOSTA

ANGEL & KHRIZ

WILLY CHIRINO

CHARLIE CRUZ

SI NO TE HUBIERAS IDO

ENRIQUE IGLESIAS

EL CHAVAL DONDE ESTAN ESOS AMICOS

FRANK REVES

ANDY ANDY

FONSECA

LENY AYER CUANDO TE VI

MARLON

MARC ANTHONY

TITO "EL BAMBINO"

XTREME FEATURING ADRIENNE

EL GRAN COMBO DE PUERTO RICO

DLG QUIERD DECIRTE QUE TE AMO

PA'LANTI

MANA

GILBERTO SANTA ROSA

GILBERTO SANTA ROSA

WISIN & YANDEL

LAST WEEK WEEKS ON CHART

2 25

3

10

4 11

6 17

B Ĩ1

27

12 12

E

23

13 -

6

10

9

12

3

6 8 25

8

9 ŋ 10

10 9 8

14 -5

16 15 7

17

18 ĸ

19 D 14

20 20 6

21 14 15

22 22 27

23 26 14

24 24

25 30 19

26

27 25

28

29

30 28 14

25 6

39

36 4

21

32

35

► TOMMY TORRES ENTERS LATIN RHYTHM AT NO. 30 WITH "PEGADITO," THE CHART'S MOST INCREASED PLAYS (UP 77) AND MOST ADDED WINNER.

IND WEEK	LAST WEEK	WEEKS ON CHART	ARTIST TITLE IMPRINT / PROMOTION LABEL	PLA TW	YS */-	AUDIE	
	1	28	FLEX NO. 1 (11 WKS) TE QUIERO EMI TELEVISA	446	+29	5.362	1
	2.	17	WISIN & YANDEL AHORA ES MACHETE	383	+13	5.009	2
	5	8	TONY DIZE PERMITAME WY/MACHETE	267	+35	4.374	3
	7	7	MANA SI NO TE HUBIERAS IDO WARNER LATINA	257	+32	1.085	36
	ю	18	JUANES COTAS DE AGUA DULCE UNIVERSAL LATINO	251	+45	0.919	40
5	3	14	ANGEL & KHRIZ	228	-54	1.823	18
,	6	46	LA FACTORIA PERDONAME UNIVERSAL LATINO	222	-9	3.882	4
3	4	25	AVENTURA EL PERDEDOR PREMIUM LATIN	222	-58	1.978	13
9	12	6	BABY BOY AIRPOWER YA NO LLORES (LET ME LOVE YOU) 786 'SIENTE	214	+36	1.863	15
С	9	14	ENRIQUE IGLESIAS DONDE ESTAN CORAZON UNIVERSAL LATINO	194	-19	0.634	*
1	20	12	MIGUELITO FEATURING DIVINO AIRPOWER MOCHILA DE AMOR LOS CANGRI/MACHETE	180	+42	1.861	17
z	8	25	ALEXIS & FIDO SOY IGUAL QUE TU SONY BMC NORTE	171	-49	1.340	29
3	14	30	WISIN & YANDEL SEXY MOVIMIENTO MACHETE	165	-5	2.042	12
4	n	30	DON OMAR VI/M4CHETE CANCION DE AMOR VI/M4CHETE	162	-22	0.907	
5	16	12	ERRE XI CARITA BONITA MAS FLOW/MACHETE	155	+9	1.386	28
6	13	10	BELANOVA CADA QUE UNIVERSAL LATINO	154	-22	0.736	
7	17	16	RIHANNA DON'T STOP THE MUSIC SRP/DEF JAM/IDJMG	139	-7	1.757	20
8	18	5	ALEXIS & FIDO SOBRENATURAL SONY BMC NORTE	138	-4	2.864	6
9	23	4	DE LA GHETTO EL DIFICIL CMG/SRC/UNIVERSAL MOTOWN	137	-1	3.304	5
0	22	21	FLO RIDA FEATURING T-PAIN	135	0	2.366	9
	24.	8	YOMO BLACK PEARL	131	+4	1.882	14
2	26	11	CAMILA YO QUIERO SONY BMC NORTE	127	+6	0.758	•
3	32	2	LIL WAYNE FEATURING STATIC MAJOR LOLLIPOP CASH MONEY/UNIVERSAL MOTOWN	106	+18	2.630	7
4	29	5	LA MACHETE MACHETE	104	+14	1.448	24
5	31	2	VOLTIO FEATURING ARCANGEL UN AMOR COMO TU SONY BMG NORTE	103	+15	1.426	27
26	25	13	JOWELL & RANDY LET'S DO IT WARNER LATINA	98	-25	0.906	•
27	27	2	R.K.M. & KEN-Y FEAT. JCO TE AMARE PINA-UNIVERSAL LATINO	97	-17	1.203	33
28	15	13	KUMBIA ALL STARZ FEATURING FLEX POR TI BABY EMI TELEVISA	96	-61	0.47 6	-
9	40	5	COLBY O'DONIS FEATURING AKON WHAT YOU GOT KONLIVE/CEFFEN/INTERSCOPE	86	+23	2.387	8
so	Þ	EW	TOMMY TORRES MOST INCREASED PLAYS/MOST ADDED PEGADITO WARNER LATINA	79	+77	0.225	-

ROCK/ALTERNATIVE

VEEK	NEEK	S ART	ROCK/ALTERNATIVE	
THIS WEEK	LAST WEEL	WEEKS	ARTIST TITLE	IMPRINT / PROMOTION LABEL
1	2	4	BABASONICOS PIJAMAS	UNIVERSAL LATINO
2	1	16	DISIDENTE ENEMIGO	PISTOLER0/V&J
3	ĸ	9	MOTEL UND, DOS, TRES	WARNER LATINA
4	8	8	MONTE NEGRO ME DUELE NO ESTAR JUNTO A TI	FEED THE HUNGRY
5	4	12	SENOR FLAVIO MALIYO	NAC ONAL
6	E	6	MANU CHAO 13 DIAS	NAC ONAL
7	6	32	CAFE TACVBA VOLVER A COMENZAR	UNIVERSAL LATINO
8	n	18	BELANOVA CADA QUE	UNIVERSAL LATINO
9	5	10	CIRCO ALGUIEN	SONY BMG NORTE
10	R	10	DON TETTO HA VUELTO A SUCEDER	786/CABEZA DE FATON
1	E	n	TODOS TUS MUERTOS ANDATE	NAC ONAL
12	RE-E	NTRY	THE WHITE STRIPES CONQUISTA	WARNERLATINA
B	RE-E	NTRY	SENIDR FLAVIO MINISTRA	NAC ONAL
14	7	24	MANU CHAO MELLAMAN CALLE	BECAUSE/NAC ONAL
15	17	19	ALEJANDRA GUZMAN SOY SOLO UN SECRETO	EMI TELEVISA
16	RE-E	NTRY	JORGE VILLAMIZAR NINGUNA	WARNERLATINA
17	20	5	DJ BITMAN TROPILOVE	NAE ONAL
18	16	2	NORTEC COLLECTIVE BOSTITCH & FUSSIBLE THE CLAP	NAC ONAL
19	RE-E	NTRY	LOS MONO PROMESAS	SON C 360
20		EW	NORTEC COLLECTIVE PRESENTS BOSTITCH & FUSSIBLE TUUANA SOUND MACHIN	IE NAC ONAL

11, 2008 MAY 1 FOR WEEK ENDING

IMPRINT / PROMOTION LABEL

BURGUNDY/SONY BMG NORTE

SONY BMG NORTE SONY BMG NORTE

SONY BMG NORTE

M.P./IVN/I&N

TIBURON

MACHETE

VI/MACHETE

SONY BMG NORTE

SONY BMG NORTE

UNIVERSAL LATINO

CODISCOS/TROPISOUNDS

M.P./JVN/J&N

WY/MACHETE

UNIVISION

LATINUM

UNIVERSAL LATINO

NU LIFE/MACHETE

PINA/UNIVERSAL LATINO

RECORD POOL

AR NATIONAL AIRPLAY OVERVIEW

BILLBOARD Niclson CHARTS COMPILED BY SoundScan

BDS

lilboard

he

1

10

19

20 14 16

21

22

23

24

1

18 27 LOW

1

13 3

VIOLET HILL

SH MONEY UNIVERSAL INDIOWNI

IF I NEVER SEE YOUR FACE AGAIN

MARDON 5 FEAT. RIHANNA CASM OCTONE INTERSCOPE

IDA FEAT. T-PAIN (POE BOY/ATLANTIC

A MILLI

REALIZE

15 23 SEE YOU AGAIN

25 20 23 DON'T STOP THE MUSIC

MOVE SHAKE DROP

MILEY CYRUS

LIL WAYNE

MER	LAST WEEK 2 WEEKS AGO	EKS	ARTIST	OP		Title	H	NOLL	
	HOT SHOT	N	IMPRINT & NUMBER / DISTRIBUTING LABEL	(PRICE)			CERT.	POSIT	Sr VP/Music & Talent A VP/Music & Talent Pe
V	DEBUT		TOBY KEITH	8)		Home Before Dark		1	Viacom 212-258-800
2	NEW		SHOW DRO TASHVILLE 010334 UME (19 98) MADONNA			35 Biggest Hits		Z	Tyga, Coconir Juice Usher, Love In This C
3	1 -	2	CLAY AIKEN	_	_	Hard Candy		1	Galler, Love In Trisc Ul Wayne, Lollipop Fall Out Boy, Beat It Madonna, 4 Minutes
4	NEW		S 19 CA THE BRAG (18 98) MARIAH CAREY		_	On My Way Here		4	 The Myriad, A Clean Rihanna, Take A Bow Nelly, Party People
5	2 1	4	ISLAND 010272* IDUMG (13.98)			E=MC2			 Death Cab For Cutte, Tokyo Police Club, Te Duffy, Mercy
6	3 2 NEW	2	SYC0 J 02554 RMG (18 98) GAVIN DEGRAW			Spirit		12	Snoop Dogg, Life Of I 2 Pistols She Got It
7	NEW		JOSH GROBAN			Gavin DeGraw		16	OneRepublic. Product Ashanti. The Way Th
	_		143 REPRISE 41 WI WER BROS (27 98 C			Awake Live		19	Sean Kingston, There Lil Mama, Shawty Ge Estelle, American Bo
9	NEW		CAPITOL NASHVILLE 09070 (18 98)	Greatest	Hits //	Every Mile A Memory 2003-2008		4 2 2 2 3 2 4 3 3 4 5 5 5 5 5 5 5 5 5 5	Alicia Keys. Teena e
10	NEW		TAYLOR SWIFT			Complices	_	10. Z5 20 27	O'Neal McKnight, Ch Ace Hood, Cash Flow
11	11 9	81	LYFE JENNINGS			Taylor Swift	3	28 29 30	BOB, Haterz Everyv Rocko, Tomorrow The Roots, Get Busy
12	4 -		VARIOUS ARTISTS			Lyfe Change		4 A+	Tyga, Coconut Juice Fall Out Boy. Beat It
13	9 6		GEORGE STRAIT	Y BMG STRATEGIC	C MARKET			2	BET
	18 8		JACK JOHNSON			Troubadour	•		VP/Music Prog: Step MD: Kelly G Viacom 212-975-405
15	16 14	14	TYE TRIBBETT & G.A.			Sleep Through The Static	-		Process 212-313-403.
16	NEW		SOUNDTRACK			Stand Out			Lil Wayne, Lollipop Chris Brown, Take Yo
17	13 7	19	JORDIN SPARKS			Juno	•		Lil Wayne, Lollipop Chris Brown, Take Yo Alicia Keys, Teenage Ray J & Yung Berg, S Usher, Love In This Cl Keyshia Cole, Heaver Ne Yo, Closer
B	23 20	20 	COLBIE CAILLAT		_	Jordin Sparks		10 7	Ne Yo. Closer Ashanti, The Way Thi 2 Pistols, She Got It
D	19 22	43	TIM MCGRAW			Coco		5 10 11 12	Jordin Sparks Duet Wit
20	10 -	2	CURB 79086 EX (14 98) JAMES OTTO			Greatest Hits: Limited Edition		10 13 14 15	Bahecoi DeVaugho.
21	22 13	5	RAYBAN WARNER BROS INASHVILLEI 49907 W MICHAEL BUBLE	ihn (13.98)		Sunset Man	_	3 16 17 18	Ace Hood, Cash Flow The Roots, Rising Up
22)	35 19	54	CARLY SIMON			Call Me Irresponsible	-	19 20 21 22	Kanve West Homeon
23	15 –	2	PORTISHEAD			This Kind Of Love		Z3 24	Estelle. American Bor
24	7 -	2	CARRIE UNDERWOOD			Third			Triffany Evans. Tim Gro Ryan Leslie. Diamond VIC., Get Silly Speep Depart Depart.
15	39 28	28	ARISTA ARTITA NA PRVILLE 11221 RMG SBN (18	3.98)		Carnival Ride	121	29 30 A+	Snoop Dogay Dogg, C Webbie, Miss You C-Side, Boymend/Girl No Airplay Adds This N
	Bil	b	ard HOT D	IGI	ГА	L SONGS			Great American (
WEEKS ON CHT		PRINT	/ PROMOTION LABEL)	WEEK	VEEKS VEEKS IN CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)		CERT.	MD: Teny Truvate Scripps 615-327-7525
30	#1 1	AKE	A BOW (SRP DEF JAM/IDJMG)	26 23	7 6	BUST IT BABY (PART 2) LIES FEAT. NE-YO (BIG GATES, SLIP-N-SLIDE/ATLANTI)	3	- 1	Carrie Underwood, La
≯o 1			the second se			The second	<u> </u>	23	Clierks Bentley, Trying Lady Antebellum, Lov Taylor Swrit, Picture 1 Phil Vassar, Love Is A Trisha Yearwood, The Januer Otto, Luct Gol
1	BLEED			27 27		VHAT YOU GOT OLBY O'DONIS FEAT AKON IKONLIVE GEFFEMINTERSCO)PF1	4	Phil Vassar, Love Is A Trisha Yearwood, This
1 12 8	LEONA LEW	OP		20 21 28 26	5 C	OLBY ODDNIS FEAT AKON INONLIVE GEFFEMINTERSCO T'S NOT MY TIME)PE)	567	James Ono. Just Got
1 12 8 12	LEONA LEW LOLLIP LIL WAYNE FED POCKE	OP IT STATIO		28 26	5 1 5 3	OLBY ODDINIS FEAT. AKON IKONLIVE GEFFEMINTERSCO T'S NOT MY TIME DOORS DOWN WINIVERSAL REPUBLIC) OVE SONG	DPE)	2 10 10	Jeweł, Stronger Worr Blake Shelton, Home
1 12 8 12 7	LEONA LEW LOLLIP LIL WAYNE FE POCKE NATASHA BI 4 MINU	OP TFU DINGF	OURMG) MAUORICASHIMOREYUMMIRSALMOTOMM LOF SUNSHINE ELO (PHONOGENIC/EPIC)	28 26 29 17	9 0 5 3 27 L 20 9	OLBY O'DONIS FEAT AKON IKONU NE GEFFENNITERSCI T'S NOT MY TIME DOORS DOWN INNVERSAL REPUBLIC) OVE SONG ARA BARELLES (EPIC) STOP AND STARE	DPE)	11 12 13	Jeweł, Stronger Worr Blake Shelton, Home
1 12 8 12 7	LEONA LEW LOLLIP LIL WAYNE FEJ POCKE NATASHA BI 4 MINU MADONNA F	OP OP T STATIO TFU DINGE TES EAT JL	OURMG) MAJOR (CASH MOREY URM RSAL MOTOWN) LOF SUNSHINE ELO (PHONOGENIC/EPIC) STIN TIMBERLAKE (WARILER BROS)	28 26 29 17	3 5 3 27 L 20 0 7 F	OLEV ODDNIS FEAT AKON IKONULNE (GEFFEVENTERSCI T'S NOT MY TIME DOORS DOWN INNVERSAL REPUBLIC) OVE SONG ANA BAREILLES (EPIC) STOP AND STARE NEREPUBLIC INDSLEY INTERSCOPE) PARTY PEOPLE		11 12 13 14 15 16	Jeweł, Stronger Worr Blake Shelton, Home
1 12 8 12 7 1	LEONA LEW LOLLIP AL WAYNE FEJ POCKE NATASHA BI 4 MINU MADONNA F VIVA LA COLDPLAY NO AIR	OP TFU DINGE TES EAT JU CAPITI	OURMG) MAUDRICASHIMOREY URIMIRSAL MOTOMM LOF SUNSHINE ELO (PHONOGEMIC/EPIC) STIN TIMBERLAKE (WARNER BROS) IA IJ	28 26 29 17 30 22	5 3 27 L 20 0 7 F	OLBY ODDIN'S FEAT ARON INDRU NE GEFFEVENTERSCI T'S NOT MY TIME DOORS DOWN UNIVERSAL REPUBLIC) OVE SONG ARA BAREILLES (EPIC) STOP AND STARE NEREPUBLIC IMOSLEY INTERSCOPE) ARTY PEOPLE ELLY FEAT FEAGLE IDERRY UNIVERSAL MOTOW M YOURS		11 12 13 14 15 16 17 17 18	Jeweł, Stronger Worr Blake Shelton, Home
1 12 8 12 7 1 1 18	LEONA LEW LOLLIP POCKE NATASHA BI 4 MINU MADONNA F VIVA LA COLDPLAY (NO AIR JORDIN SPA LOVE II	IS (SY OP IT STATIO TFU DINGE TES EAT JL A VIC CAPITH RKS DL	OURMG) MAJOR (CASH MOREY URMA RSAL MOTOMM) LOF SUNSHINE ELO (PHONOGENIC/EPIC) STIN TIMBERLAKE (WARNER BROS) A D D EF WITH CHRIS BROWN (JIVE (20MBA) IS CLUB	28 26 29 17 30 22 31 24	5 5 3 27 L 20 0 7 F 4 J 33 C	OLEV ODDNIS FEAT AKON IKONULNE (GEFFEVINITERSCI T'S NOT MY TIME DOORS DOWN INIVERSAL REPUBLIC) OVE SONG ARA BAREILLES (EPIC) STOP AND STARE NEREPUBLIC INDSLEV INITERSCOPE) PARTY PEOPLE ELLY FEAT FERGIE IDERRTY UNIVERSAL MOTOW M YOURS SON MRAZ (ATLANTIC) DUR SONG		11 12 13 14 15 16 17 17 18	Janes Oto, Jula Uot, Blake Shehon, Horne Trace Adikas, Shaire (Carne Underwood, Al Rascal Flatts, Every D Joe Nichols, It Anit N Chuck Wicks, Stealin Taylo Swrtt, I'm Chy Gary Allan, Watching Dierks Bentley, Free J Allan Jackson, Small Jush Turney, Another Julianne Houngh, That Phil Stacey, II You Did Wienzel Lambar, Chin
1 12 8 12 7 1 18 11 11	LEONA LEW LOLLIP LIL WAYNE FEJ POCKE NATASHA BI 4 MINU MADONNA F VIVA LA COLDPLAY JORDIN SPA LOVE II USHER FEAT SEXY C	IS (SYM OP AT STATIC TFU DINGE TES EAT JL A VIE CAPITH RKS DL N TH . YOUN	OURAG) MAUORICASHIAONIYURMERSAL MOTOWNI L OF SUNSHINE ELG (PHONOGENIC/EPIC) STIIN TIMBERLAKE (WARNER BROS) A IL) ET WITH CHRIS BROWN (JIVE ZOMBA) IS CLUB B JEEZY (LAFACE/ZOMBA)	 28 26 29 17 30 22 31 24 32 37 	9 0 9 0 1 5 3 27 5 20 0 0 7 F 1 7 1 3 27 5 20 0 0 0 0 1 1 1 1 1 1 1 1 1 1 1	OLEV ODDNIS FEAT AKON IKONLINE (DEFFEWINTERSCI T'S NOT MY TIME DOORS DOWN INIVERSAL REPUBLIC) OVE SONG ARA BAREILLES (EPIC) STOP AND STARE NEREPUBLIC MAUSLEY INIVERSAL MOTOW 'ARTY PEOPLE ELLY FEAT FERGE IDEERTY UNIVERSAL MOTOW 'M YOURS ASON MRAZ (ATLANTIC) DUR SONG AVLOR SWIFT (BIG MACHINE) IAND LEBARS		11 12 13 14 15 16 17 17 18	Jewei Stronger Wor Binke Shehon Home Trace Adkins, Yon're G Carrie Underwood, Al Rascal Flatts, Every D Joe Nichols, Man'N Chuck Wicks, Stealin Taylo Swrth, Im Dny Gary Allan, Watching Dierks Bentler, Free Alan Jackson, Small Julianne Hoagh, That Julianne Hoagh, That Julianne Hoagh, That Phil Stacey, H'on Did Miranda Lambert, Gan Miranda Lambert, Gan Kent Analerson, I Stal Bandy Tawa Eath In
1 12 8 12 7 1 1 18 11 13 3	LEONA LEW LOLLIP LR. WAYNEFEJ POCKE NATASHA BI 4 MINU VIVA LA COLDPLAY INO AIR JORDIN SPA LOVE IT USHER FEAT SEXY C RAY J & YUL	IS (SYM OP IT STATIO DINGE TES EAT JL VIC CAPITO RKS DL VIC CAPITO RKS DL VIC CAPITO RKS DL VIC CAPITO RKS DL	OURMG) MADOR: CASH INCREVIEWA RSAL NOTOMAL LOF SUNSHINE ELO (PHONOGENIC/EPIC) STIN TIMBERLAKE (WARNER BROS) A A DL) ET WITH CHRIS BROWN (JIVE 20MBA) IS CLUB G JEEZY (LAFACE/ZOMBA) G (KNOCKOUT DEJA 33-IKOCH EPIC)	 28 26 29 17 30 22 31 24 32 37 33 29 	3 C 3 C 3 C 4 C 4 C 4 C 4 C 4 C 5 C 5 C 5 C 5 C 5 C 5 C 5 C 5	OLEY ODDNIS FEAT AKON IKONULNE (GEFFEVENTERSCI T'S NOT MY TIME DOORS DOWN IMIVERSAL REPUBLIC) OVE SONG ARA BAREILLES (EPIC) STOP AND STARE MEREPUBLIC IMOSLEY INTERSCOPE) PARTY PEOPLE ELLY FEAT FERGIE IDERRTY UNIVERSAL MOTOW M YOURS SAD MRAZ (ATLANTIC) DUR SONG AVLOR SWIFT (BIG MACHINE) HANDLEBARS LOBTS (UNIVERSAL REFUBLIC) IO MATTER WHAT		11 12 13 14 15 16 17 17 18	Jewei Stronger Wor Binke Shehon Home Trace Adkins, Yon're G Carrie Underwood, Al Rascal Flatts, Every D Joe Nichols, Man'N Chuck Wicks, Stealin Taylo Swrth, Im Dny Gary Allan, Watching Dierks Bentler, Free Alan Jackson, Small Julianne Hoagh, That Julianne Hoagh, That Julianne Hoagh, That Phil Stacey, H'on Did Miranda Lambert, Gan Miranda Lambert, Gan Kent Analerson, I Stal Bandy Tawa Eath In
1 12 8 12 7 1 18 11 13 3 19	LEONA LEW LOLLIP LIL WAYNE FEJ POCKE POCKE NATASHA BI 4 MINU MADONNA F VIVA LA COLDPLAY (NO AIR JORDIN SPA LOVE II USHER FEAT SEXY C RAY J & YUI LEAVIN LESSE MCC/ SAY	IS (SYM OP OP TFU DINGE TES EAT JI DINGE TES EAT JI CAPITH RKS DL CAPITH N TH N TH N TH N TH N TH N TH N TH N	OU RMG) MAUOR (CASH MONEY LIBMA RSAL MOTOWN) L OF SUNSHINE ELD (PHONOGENIC/EPIC) STIN TIMBERLAKE (WARITER BROS) A JU ET WITH CHRIS BROWN (JIVE ZOMBA) IS CLUB G LEEZY (LAFACE/ZOMBA) G (KHOCKOUT DEJA 34-KOCH EPIC) (HOLLYWOOD)	 28 26 29 17 30 22 31 24 32 37 33 29 34 	5 5 3 27 L 20 5 20 5 20 5 20 5 20 5 33 T 4 1 4 1 1 T 4 E			111 112 113 114 116 116 116 116 116 116 116 116 116	Jeweit Stronger Wor Biake Schoten, Horne Trace Adkins, Yoirfe G Ares Underwood, Al Rascal Flatts, Every D Joe Nichols, It An't N Chuck Wicks, Stealin Dierks Bentler, Free Alan Juckson, Small Dierks Bentler, Free Alan Juckson, Small Dierks Bentler, Free Alan Juckson, Small Julianner Houngh, That Phil Stacey, If You Did Wiranda Lambert, Fan Miranda Lambert, Gu Miranda Lambert, G Miranda La
1 12 8 12 7 1 18 11 13 3 19 9	LEONA LEW LOLLIP LIL WAYNEFD POCKE NATASHA BI 4 MINU MADDINAB VIVA LA COLDPLAY NO AIR JORDIN SPA LOVE II USMER FEAT SEXY C RAY J & YUL LEAVIN JESSE MCC/ SAY DOHN MAYE	IS (SYM OP IT STATING TFU DINGF TES EAT JU CAPITH RKS DL CAPITH RKS DL N TH YOUN AN H G0 GER ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '	ANAUGR (CASH MOREY URMA RISAL MOTOMMA L OF SUNSHINE ELG (PHONOGENIC/EPIC) STIN TIMBERLAKE (WARNER BROS) A A B I EY WITH CHRIS BROWN (JIVE 20MBA) IS CLUB G JEEZY (LAFACE/ZOMBA) G JEEZY (LAFACE/ZOMBA) G JEEZY (LAFACE/ZOMBA) G JENOCKOUT DEJA 34 (KOCH EPIC) (HOLLYWOOD) RE COLUMBIA)	28 26 29 17 30 22 31 24 32 37 33 29 34 34 35 - 36 41	5 5 3 27 5 20 00 7 F 4 1 33 T 4 F 4 F 4 F 4 F 4 F 2 2 2	OLEV ODDNIS FEAT AKON IKONLING (DEGEFERVINTERSCI T'S NOT MY TIME DOORS DOWN JENVERSAL REPUBLIC) OVE SONG ARA BAREILLES (EPIC) STOP AND STARE NEREPUBLIC IMUSLEY INTERSCOPE) ARTY PEOPLE ELLY FEAT FERGIE (DERRTY UNIVERSAL MOTOW M YOURS ASON MRAZ (ATLANTIC) DUR SONG AXIOR SWIFT (BIS MACHINE) HANDLEBARS LIGNING REPUBLIC) JO MATTER WHAT L. (ORMAD HUSTLE ATLANTIC) SYE BYE AIRIAH CAREY (ISLAND IDJING) IMERICAN BOY	NJ	111 112 133 144 156 156 156 156 156 157 178 20 20 21 22 22 24 24 24 25 26 77 78 23 24 24 24 24 24 24 24 24 24 24 24 24 24	Jeweit Stronger Wor Blake Schoten Horne Trace Adkins, Yoir Te Carrie Underwood, Al Rascal Flatts, Every D Joe Nichols, It An'i N Chuck Wicks, Stealin Taylo Swift, Im Ohy Gary Alam, Watching Jakan Jackson, Small Josh Turner, Another Julianne Houngh, That Phil Stacey, If You Dd Miranda Lambert, Gur Miranda Lambert, Gur Miran
1 12 8 12 7 1 18 11 13 3 19 9 3	LEONA LEW LOLLIP LU WAYKE POCKE NATASHA BI 4 MINU MADUNAR F VIVA LA COLDPLAY (NO AIR JORDIN SPA LOVE IT USHER FEAT SEXY C SAY JOHN MAYE DAMAG DANITY KAMAF	IS (SYI OP IT STATIC TFU DINGF TES EAT JU CAPITI RKS DU CAPITI RKS DU CA	OU RMG) MAUOR (CASH MONEY LIBMA RSAL MOTOWN) L OF SUNSHINE ELD (PHONOGENIC/EPIC) STIN TIMBERLAKE (WARILER BROS) A JL) ET WITH CHRIS BROWN (JIVE (20MBA) IS CLUB IS CLUB IS CLUB IS CLUB IS (KNOCKOUT DEJA 34-KOCH EPIC) (HOLLYWOOD) RE COLUMBIA) BOY ATLANTIC)	 28 26 29 17 30 22 31 24 32 37 33 29 34 35 - 36 41 37 58 	5 5 3 27 5 20 0 7 F 4 J 33 T 4 F 4 K 4 K 4 K 4 K 4 K 4 K 4 K 4 K	OLEV ODDNIS FEAT AKON IKONU NE GEFFEVINITERSCI T'S NOT MY TIME DOORS DOWN INIVERSAL REPUBLIC) OVE SONG ARA BAREILLES (EPIC) STOP AND STARE MEREPUBLIC MAUSLEY INITERSCOPE) PARTY PEOPLE ELLY FEAT FERGE (DERITY UNIVERSAL MOTOW 'M YOURS SSON MRAZ (ALLANTIC) DUR SONG AVIOR SWIFT (BIG MACHINE) IANDLE BARS LOBOTS (UNIVERSAL REPUBLIC) IO MATTER WHAT LIGMAND HUSTLE ATLANTIC) SYE BYE ARIA CAREY (ISLAND IDJMG) IMERICAN BOY STELLE FEAT KANYE WEST (HOME SCHOOL/ATLANTI	NJ	111 112 131 14 16 16 16 16 16 16 16 16 16 16 16 16 16	Jawei - Stronger Wor Blake Schotn, Horne Frace Adkins, Yoir Te Jare Lindway, Hanni N Bascal Ratts, Every D Jae Nichols, Hanni N Dhuck Wicks, Stealin Diorks Bentley, Fred Jakan Jackson, Small Jash Turner, Another Julianne Hough, That Phil Stacey, If You Du Miranda Lambert, Gu Miranda La
1 12 8 12 7 1 18 11 13 3 19 9 3 7	LEONA LEW LOLLIP UL WAYNE FL POCKE NATASHA BI 4 MINU MADDINA F COLDPLAY (NO AIR JORDIN SPA LOVE IT USHER FEAL SEXY C RAY J & YUI LEAVIN JESSE MCCI SAY JOHN MAYE DOMN MAYE DOMN MAYE CHRIS BROW TOUCH	IS (SYI OP IT STATIN TFU DINGE TESS EAT JU VIC CAPITI A VIC CAPITI A VIC CAPITI CAPITI A VIC CAPITI CAPITI CAPITI A VIC CA	OU RMG) MAUOR (CASH MONEY LINNE RISAL MOTOWIN) L OF SUNSHINE ELD (PHONOGENIC/EPIC) STIIN TIMBERLAKE (WARNER BROS) A IL) ET WITH CHRIS BROWN (JIVE (20MBA) IS CLUB G (KNOCKOUT DEJA 34 (KOCH EPIC) (HOLLYWOOD) RE COLUMBIA) BOY ATLANTIC) E ZOMBA) BODY	28 26 29 17 30 22 31 24 32 37 33 29 34 34 35 36 41 37 58 38 32	5 5 1 1 27 5 27 5 27 5 20 0 F 7 N 1 1 1 7 F 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		NJ	111 112 131 14 16 16 16 16 16 16 16 16 16 16 16 16 16	Jawei Stonger Wor Biake Schone Home Irace Adkins. You're I Arascal Flatts. Every D Joe Nichols, Han'n N Chuck Wicks. Stealin Taylo Swith. Im Dhy Gary Alam. Wathing Dierks Bentler. Free Agah Intrier. Schoe Dierks Bentler. Free Agah Intrier. Schoe Dierks Bentler. Free Agah Intrier. Schoe Dierks Bentler. Free Agah Intrier. Schoe Dierks Bentler. Free Agah Intrier. Schoe Mirandi Aambert. Gu Mirandi Aambert.
1 12 8 12 7 1 18 11 13 3 19 9 3 7 6	LEONA LEW LOLLIP ULWAYNE EPOCKE POCKE NATASHA BI 4 MINU MADUNAR A VIVA LA COLDELAY (NO AIR JOBDIN SPA LOVE II USHER FEAT SAY JOHN MAYEI DAMITY KAMAG DANITY KAMAG DANITY KAMAG	IS (SYM OP IT STAIR TFU DINGE TES TES TES A VIE CAPITI RKS DL CAPITI RKS CAPITI RKS CAPITI	OU RMG) MAJOR (CASH MOREY I BAA RSAL MOTOWN) L OF SUNSHINE ELO (PHONOGENIC/EPIC) STIN TIMBERLAKE (WARNER BROS) A L) ET WITH CHRIS BROWN (JIVE (20MBA) IS CLUB IS CLUB IS CLUB IS CLUBA 34 KOCH EPIC) (HOLLYWOOD) RE COLUMBIA) BOY ATLANTIC) E ZOMBA) BODY LAND (ZUMG) TH A GIRL	 28 26 29 17 30 22 31 24 32 37 33 29 34 35 - 36 41 37 58 	5 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	OLEY ODDNIS FEAT AKON IKONULWE GEFFEWINTERSCI T'S NOT MY TIME DOORS DOWN INIVERSAL REPUBLIC) OVE SONG ARA BAREILLES (EPIC) STOP AND STARE MEREPUBLIC MOSLEY INTERSCOPE) PARTY PEOPLE ELLY FEAT FERGIE (DERRTY UNIVERSAL MOTOW 'M YOURS SAON MRAZ (ATLANTIC) DUR SONG AVLOR SWIFT (BIG MACHINE) TANDLEBARS LOBOTS (UNIVERSAL REPUBLIC) IO MATTER WHAT L. LOMAUD HUSTLE ATLARTIC) SYE BYE BARIAH CAREY (ISLAND IDJMG) IMERICAN BOY STELLE FEAT, KANYE WEST (HOME SCHOOL/ATLANTI	NJ	111 112 131 14 16 16 16 16 16 16 16 16 16 16 16 16 16	Jaweit Stronger Won Blake Schelmen, Horne Trace Adkins, You're Carrie Underwood, A Aascal Flatts, Every D Joe Nichols, It An't N Chuck Wicks, Stealin Taylo Swith, Im Dhy Gary Alam, Watching Dierks Bertler, Free Alam Juckson, Smither Dierks Bertler, Free Alam Juckson, Smither Miranda Lambert, Gu Miranda La

3

51 8

44 31 15

53 3

9

LIFEHI

CLOSER

THE BOSS

RICK RDSS FEA

43

45

. 52 6

46 49

47 62 22

49 39 9

YOU'RE GONNA MISS THIS

IDJMG)

WON'T GO HOME WITHOUT YOU

HOLLYWOOD'S NOT AMERICA

WHATEVER IT TAKES

PICTURE TO BURN

50 35 18 INDEPENDENT WEBBIE, LIL' PHAT & LIL' BOOSIE (TRILL ASYLUM)

213,440 180.565

OPPORTUNITIES

You're the one!

You've got more radio savvy than anyone knows and you want to prove it! You want to move . . . and move on up! You want to live in a clean, vibrant, exciting city . . . with one of the best healthcare systems in the world! Canada's the place you ought to be . . . with Astral Media, one of the country's leading multi-media companies! Three exceptional opportunities are now open for the Program Director who dreams about being number one and has the vision and smarts to make it happen.

TORONTO

North America's 5th largest market is looking for the next Superstar programmer at a CHR that's on it's way from good to Google! You're the one with the programming experience, the jock background and the inspirational skills to make the competition wish they worked at that other station . . . ESSO. The phrase, "That's never been done", is like your starter flag at Indy. You've got it, you know it, and you wrap it in a passion for making magic come out of the radio. We've all heard it a thousand times. Radio just ain't what it used to be. I believe it's phrased, "It sucks". They're 99.9% right . . . except for this job and this company. Want to join the .1%?

If you're the one, go to www.999mixfm.com/dreamjob right now.

VANCOUVER

Create, innovate and generate the success you know you can with a job you will actually love! 95 Crave FM, is Hot AC in Canada's hottest place to live! You know potential for greatness when you hear it. Your talent for programming, your awesome people skills, your proven track record and team approach are what 95 Crave is, well . . . craving! Got energy? Passion? Online savvy? We're looking for you! You are a program director or have large market programming experience you'd like to bring to a place where your voice will be heard and your creative ideas will fly. Make your mark at 95 Crave.

Contact Brad Phillips, Vice-President and General Manager, Vancouver at: pdid95crave.com.

OTTAWA

106.9 FM, The Bear rocks our nation's capital. It's only fitting the city MoneySense Magazine ranks as the best place in the country to live is looking for the best rock Program Director in North America. At least 3 years of PD experience has sharpened your radio senses, polished your people skills, and added intellect to your attitude. Mediocrity doesn't cut it for you, you have to be the best: the best music programmer, imager, station promoter, team leader...on air and on-line. You rock ... literally ... you're on a mission to be number 1. You're relentless, you're passionate ... you're going to pursue this.

You're the one!

Contact Eric Stafford, Vice-President & General Manager, Ottawa at <u>estafford@radio.astral.com</u> or call (613) 225-1069.

Deadline: May 31st, 2008

As an equal opportunity employer, Astral Media is committed to accommodating the needs of people living with disabilities. If you have any health or physical limitations which may adversely affect your performance during any phase of the appointment process, please identify the accommodation needed. Moreover, Astral Media is committed to providing equal opportunities to candidates and employees, regardless of age, gender, disability, visible minority status, Native status, marital status, cultural or national background, religion, or sexual orientation. All candidates are encouraged to apply with confidence.

Please note that while we appreciate all expressions of interest, we can only respond to those candidates who will be interviewed.

NATIONAL

Entertaining Talk Hosts Needed

Entertaining talk hosts/shows sought for National Radio Network. Seeking creative, smart, humorous, and unique personalities. Resume and demo material to radiotalkhost@gmail.com. EOE.

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 industry under Positions Sought.

Deadline

To appear in the following week's issue, your ad must be received by Friday 4 p.m. [PST], seven days prior to issue date. Free Opportunities Lstings can be emailed to rcorreaidradioandrecords.com, faxed to: (323) 954-3411, or sent to: 5055 Wilshire Blvd., Suite 600, Los Angeles, CA. 90036. Free opportunities or job sought ads have a 20-word maximum. Will only accept typewritten or printed on $8^{1}/_{2}$ " x11" company/station letterhead.

Citadel Broadcasting Company

Director of Sales - Citadel Broadcasting Company

Citadel Broadcasting is looking for a dynamic leader to take the Citadel Lafayette, Louisiana sales team to new heights. This person will oversee a staff of 13-17 people including sales reps and a sales manager/ sales manager and is responsible for the sales success of 5 market-leading radio stations. This person must have vision, enthusiasm and integrity. Broadcast sales experience is a must, management experience preferred.

Please send resume to: Mary Galyean, Citadel Market Manager, via email only at mary.galyean@citcomm.com.

Resumes must be received by Tuesday, May 27th, 2008.

Citadel Broadcasting Company is an Equal Opportunity Employer

POSITIONS SOUGHT

LA veteran sportscaster - ISDN ready, is available for sports talk, sports updates, copy reading etc. Bob Harvey 951-963-4292.

Great personality, extremely dedicated, and very reliable - with notable Cool Edit abilities. Pleasantly persistent, and goal-oriented! Mike 972-240-1560, <u>ghostgetter88@gahoo.com</u>.

Toledo Ohio. Part-time news anchor gig sought in or around Toledo, Ohio. 35+ years on air. <u>cwmichael@voicework1.com</u>.

Great personality with strong voice. On-air talent, commercial writing, and production skills and more. For more information call 469-474-5368 <u>dmartin515@aol.com</u>.

Sharp production and voice talent. Professional presentation, artistic writing and extensive editing abilities. Young, hip, energetic sound. LP 817-449-9742; pihon101@yahoo.com

Heart for Christ and Kids - passionate, dedicated, honest female with a caring voice, plus outgoing personality. Natasha 972-748-6615 tsims_love@yahoo.com

Familiar with mixing beats and music/broadcast edits, very creative, honest, industrious, friendly, and catches on quickly. Clyde 817-495-7626; clydewebber77@yahoo.com.

RAR THE BACK PAGES

DMDS DIGITAL DOWNLOADS AVAILABLE AT DMDS.COM

CHR/TOP 40

BDS

1 12 LEONA LEWIS BLEEDING LOVE	NO. 1 (4 WKS) II SYEO/J/RMG
2 16 JORDIN SPARKS DUET WITH CH	HRIS BROWN II 🏠 19/JIVE/ZOMBA
12 USHER FEATURING YOUNG JEE	LAFACE/ZOMBA
9 RAY J & YUNG BERG	NOCKOUT/DEJA 34/KOCH/EPIC
A 22 MILEY CYRUS SEE YOU AGAIN	
8 8 MADONNA FEATURIÑG JUSTIN 4 MINUTES	TIMBERLAKE WARNER BROS.
19 SARA BAREILLES	I1 ² ✿ EPIC
23 ONEREPUBLIC STOP AND STARE	
D 7 RIHANNA MOST	INCREASED PLAYS
7 DANITY KANE DAMAGED	BAD BOY/ATLANTIC

NO. MOST ADDED

NEW KIDS ON THE BLOCK Summertime (INTERSCOPE)

NO. MOST INCREASED PLAYS

RIHANNA Take A Bow (SRP/DEF JAM/IDJMG)

TOP 5 NEW AND ACTIVE

NEW KIDS ON THE BLOCK Summertime (INTERSCOPE)

THE SPILL CANVAS All Over You (ONE ELEVEN/SIRE/REPRISE)

DUFFY Mercy (MERCURY/IDJMG)

SHWAYZE FEAT. CISCO ADLER Buzzin' (SURETONE/GEFFEN/INTERSCOPE)

SECONDHAND SERENADE Fall For You (GLASSNOTE/ILG)

COMPLETE CHR/TOP 40 CHART ON PAGE 23

	LAST WEE	WEEKS ON CHART	ARTIST CERTIFICATIONS STATUS TITLE IMPRINT / PROMOTION LABEL
I.	1	8	LIL WAYNE FEATURING STATIC MAJOR NO. 1(3 WKS) 1 LOLLIPOP CASH MONEY/UNIVERSAL MOTOWN
2	2	13	USHER FEATURING YOUNG JEEZY
3	3	16	RAY J & YUNG BERG IN SEXY CAN I KNOCKOUT/DE JA 34/EPIC/KOCH
•	5	14	COLBY O'DONIS FEATURING AKON WHAT YOU COT KONLIVE/CEFFEN/INTERSCOPE
5	4	13	JORDIN SPARKS DUET WITH CHRIS BROWN
	7	10	RICK ROSS FEATURING T-PAIN THE BOSS SLIP-N-SLIDE/DEF JAM/IDJMG
2	8	10	LEONA LEWIS II BLEEDING LOVE SYCOUJ/RMG
B	11	7	PLIES FEATURING NE-YO BUST IT BABY (PART 2) BIC GATES/SLIP-N-SLIDE/ATLANTIC
Э	6	13	MARIAH CAREY TOUCH MY BDDY ISLAND/IDJMG
0	9	9	DANITY KANE T

NO. MOST ADDED

KANYE WEST FEAT. CHRIS MARTIN Homecoming (ROC-A-FELLA/DEF JAM/IDJMG)

NO. MOST INCREASED PLAYS

PLIES FEAT. NE-YO Bust It Baby (Part 2) (BIGGATES/SLIP-N-SLIDE/ATLANTIC)

TOP 5 NEW AND ACTIVE

CHRIS BROWN Forever (JIVE/ZOMBA)

CHRIS BROWN Take You Down (JIVE/ZOMBA)

LLOYD FEAT. LIL WAYNE Girls Around The World (THE INC./UNIVERSAL MOTOWN)

THE GAME FEAT, KEYSHIA COLE Game's Pain (GEFFEN/INTERSCOPE)

WEBBIE FEAT. LETOYA LUCKETT | Miss You (TRILL/ASYLUM/ATLANTIC)

COMPLETE RHYTHMIC CHART ON PAGE 26

URBAN IN NIELSEN BDS THITPREDICTOR CERTIFICATIONS STATUS IMPRINT / PROMOTION LABEL WEEKS ARTIST ASTW LIL WAYNE FEATURING STATIC MAJOR NO. 1(3 WKS) LOLLIPOP CASHMONEY/UNIVERSAL MOT 8 1 RICK ROSS FEATURING T-PAIN 2 15 SLIP-N-SLIDE/DEF JAM/IDJMG PLIES FEATURING NE-YO 9 BIC CATES/SUP-N-SUDE/ATLANTIC JORDIN SPARKS DUET WITH CHRIS BROWN 9 19/JIVE/ZOMBA ASHANTI n THE INC./UNIVERSAL MOTOWN Y THAT I LOVE YOU USHER FEATURING YOUNG JEEZY 니 없 LAFACE/ZOMBA 3 13 2 PISTOLS FEATURING T-PAIN & TAY DIZM 35 UNIVERSAL REPUBLIC 6 RAY J & YUNG BERG 16 KNOCKOUT/DEJA 34/EPIC/KOCH MARIAH CAREY II 🕁 13

3

6

8

3

NO. MOST ADDED

USHER FEATURING BEYONCE & LIL WAYNE LOVE IN THIS CLUB, PART N LAFACE/ZOMBA

THE GAME FEAT. KEYSHIA COLE Game's Pain (GEFFEN/INTERSCOPE)

NO. MOST INCREASED PLAYS KEYSHIA COLE Heaven Sent [IMANI/GEFFEN/INTERSCOPE]

TOP **5** NEW AND ACTIVE

THE GAME FEAT. KEYSHIA COLE Game's Pain (GEFFEN/INTERSCOPE) HOT STYLZ FEAT. YUNG JOC Lookin Boy (SWAGG TEAM/BLOCK/JIVE/ZOMBA) LIL WAYNE A Milli (CASH MONEY/UNIVERSAL MOTOWN) BUN B FEAT. SEAN KINGSTON That's Gangsta (RAP-A-LOT 4 LIFE/ASYLUM) JAHEIM FEAT. KEYSHIA COLE I've Changed (DIVINE MILL/ATLANTIC)

COMPLETE URBAN CHART ON PAGE 28

40

TIMBALAND FEATURING ONEREPUBLIC

ARTIST

18

41

18

8 40

5

2

5 28

6 20

9 19

20

3

4

5

6 4 46

7

8

10 12

ARA BAREILLES

COLBIE CAILLAT

MICHAEL BUBLE

TAYLOR SWIFT

FERGIE BIG GIRLS DON'T CRY

WHO KNEW

ALICIA KEYS

PINK

INNIELSEN BDS THITPREDICTOR CERTIFICATIONS STATUS IMPRINT / PROMOTION LABEL

143/REPRISE

I1⁵ ✿ A&M/INTERSCOPE

> 11³ 11 LAFACE/ZOMBA

19/JIVE/ZOMBA

MBK/J/RMC

ŵ

UNIVERSAL REPUBLIC

C II^S 🕁 /BLACKGROUND/INTERSCOPE

BIG MACHINE/UNIVERSAL REPUBLIC

NO. 1(1WK)

MOST INCREASED PL

		-		
			AC	
	-1			

THIS WEEK	LAST WEEK	WEEKS	ARTIST TITLE	IN NIELSEN BDS CERTIFICATIONS IMPRINT / PROMOTION LABEL
1	Т	27	KEYSHIA COLE	NO. 1 (7 WKS) I) IMANI/GEFFEN/INTERSCOPE
2	3	33	RAHEEM DEVAUGHN WOMAN	JIVE/ZOMBA
3	2	30	JAHEIM NEVER	DIVINE MILL/ATLANTIC
4	4	27	ALICIA KEYS LIKE YOU'LL NEVER SEE ME AGAIN	IT MBK/J/RMG
5	5	31	MARY J. BLIGE	MATRIARCH/GEFFEN/INTERSCOPE
б	6	25	ERYKAH BADU	UNIVERSAL MOTOWN
7	10	21	MARVIN SAPP	MOST INCREASED PLAYS
۲	7	13	MARIAH CAREY TOUCH MY BODY	1) ISLAND/IDJMG
۲	Π	21	J. HOLIDAY SUFFOCATE	1) MUSIC LINE/CAPITOL
1	R	29	JILL SCOTT MY LOVE	HIDDEN BEACH

NO. MOST ADDED CHANTE MOORE It Ain't Supposed To Be This Way (PEAK/CMG)

NO. MOST INCREASED PLAYS MARVIN SAPP Never Would Have Made It (VERITY/ZOMBA)

TOP 5 NEW AND ACTIVE

KEANTHONY I Ain't Tryna (REPRISE/WARNER BROS.) CALVIN RICHARDSON Sang No More (NU MO/SHANACHIE) USHER FEAT. BEYONCE & LIL WAYNE Love In This Club, Part II (LAFACE/ZOMBA) ERYKAH BADU Soldier (UNIVERSAL MOTOWN) JORDIN SPARKS DUET WITH CHRIS BROWN No Air (19/JIVE/ZOMBA)

COMPLETE URBAN AC CHART ON PAGE 29

		COUI	NTRY
LAST WEEK	WEEKS ON CHART	ARTIST TITLE	I) NIELSEN BDS
1	30	JAMES OTTO JUST GOT STARTED LOVIN' YOU	NO. 1 (2 WKS) 11 tr RAYBAW/WARNER BROS./WRN
5	12	BRAD PAISLEY	ی ARISTA NASHVILLE
6	28	PHIL VASSAR LOVE IS A BEAUTIFUL THING	UNIVERSAL SOUTH
3	18	TAYLOR SWIFT PICTURE TO BURN	
2	14,	GEORGE STRAIT	成 MCA NASHVILLE
1	12	RASCAL FLATTS EVERY DAY	
4	23	TRACE ADKINS YOU'RE GONNA MISS THIS	CAPITOL NASHVILLE
8	32	LADY ANTEBELLUM	CAPITOL NASHVILLE
9	8	KENNY CHESNEY BETTER AS A MEMORY	to BNA
10	9	CARRIE UNDERWOOD	arista/Arista Nashville

NO. MOST ADDED BROOKS & DUNN Put A Girl In It (ARISTANASHVILLE)

NO. MOST INCREASED AUDIENCE

ALAN JACKSON Good Time (ARISTA NASHVILLE)

TOP 5 NEW AND ACTIVE

KID ROCK All Summer Long (TOP DOCIATLANTIC) ASHLEY GEARING Out The Window (CURB) RASCAL FLATTS Secret Smile (LYRIC STREET) RANDY TRAVIS Faith In You (WARNER BROS./WRN) BLUEFIELD Butterfly (COUNTRY THUNDER)

COMPLETE COUNTRY CHART ON PAGE 50

NO. MOST ADDED

NO. MOST INCREASED PLAYS

LEONA LEWIS Bleeding Love (SYCO/J/RMG)

TOP **5** NEW AND ACTIVE

ROOM FOR TWO Roots Before Branches (CURB/REPRISE) FERGIE Clumsy (WILLI.AM/A&M/INTERSCOPE) SHERYL CROW Love Is Free (A&M/INTERSCOPE) MARIAH CAREY Touch My Body (ISLAND/IDJMG) SARAH MCLACHLAN Ordinary Miracle (ARISTA/RMG)

COMPLETE AC CHART ON PAGE 53

THE BACK PAGES nielsen

DIGITAL DOWNLOADS AVAILABLE AT DMDS.COM

ΗΟΤ ΑΟ				
THIS WEEK	LAST WEEK	WEEKS ON CHART	ARTIST TITLE	IN NIELSEN BDS THITPREDICTOR CERTIFICATIONS STATUS IMPRINT / PROMOTION LABEL
1	1	18	DAUGHTRY FEELS LIKE TONIGHT	NO. 1(2 WKS) 1) 🗰
2	2	38	SARA BAREILLES	1) ² EPIC
	4	27	LIFEHOUSE WHATEVER IT TAKES	GEFFEN/INTERSCOPE
6	3	22	MAROON 5 WON'T CO HOME WITHOUT YOU	A&M/OCTONE/INTERSCOPE
5	8	б	LEONA LEWIS BLEEDING LOVE	MOST INCREASED PLAYS II 🕁 SYCO/J/RMG
6	5	31	BUCKCHERRY SORRY	11 ² ELEVEN SEVEN/ATLANTIC/RRP
7	6	17	ONEREPUBLIC STOP AND STARE	
8	7	21	JOHN MAYER	AWARE/COLUMBIA
9	10	17		UNIVERSAL REPUBLIC
10	Ħ	13	GAVIN DEGRAW	لې J/RMG

BDS

NO. MOST ADDED

GAVIN ROSSDALE Love Remains The Same (INTERSCOPE)

NO. MOST INCREASED PLAYS LEONA LEWIS Bleeding Love (SYCO/J/RMG)

TOP 5 NEW AND ACTIVE

MATT NATHANSON Come On Get Higher (VANGUARD) FLYLEAF All Around Me (A&M/OCTONE/INTERSCOPE) BRYAN ADAMS I Thought I'd Seen Everything (BADMAN) SEETHER Rise Above This (WIND-UP) MAROON S FEAT. RIHANNA If I Never See Your Face Again (A&M/OCTONE/INTERSCOPE)

COMPLETE HOT AC CHART ON PAGE 54

SMOOTH JAZZ SHARTIST IN NIELSEN BDS CERTIFICATIONS

ISAI	WEEI	TITLE	IMPRINT / PROMOTION LABEL
Z	17	JESSY J TEQUILA MOON	NO. 1(1 WK) PEAK/CMG
3	16	CHRIS STANDRING LOVE & PARAGRAPHS	ULTIMATE VIBE
1	16	KENNY G SAX-O-LOCO	STARBUCKS/CONCORD/CMG
4.	21	EUGE GROOVE MR. GROOVE	NARADA JAZZ/CAPITOL
5	20	DL' SKOOLIN'	PEAK/CMG
6	28	EVERETTE HARP OLD SCHOOL	SHANACHIE
8	7	BRIAN CULBERTSON ALWAYS REMEMBER	MOST ADDED GRP/VERVE
7	24	CHUCK LOEB WINDOW OF THE SOUL	HEADS UP
n	14	MARCUS MILLER FEATURI	NG CORINNE BAILEY RAE 3 DEUCES/CMG
10	14	NORMAN BROWN POP'S COOL GROOVE	PEAK/CMG

NO. MOST ADDED

BRIAN CULBERTSON Always Remember (GRP/VERVE)

NO. MOST INCREASED PLAYS WAYMAN TISDALE Throwin' It Down (RENDEZVOUS)

TOP 5 NEW AND ACTIVE

ERIC DARIUS Goin' All Out (BLUE NOTE/CAPITOL) U-NAM Keep The Faith (TRIPPIN 'N' RHYTHM) RAUL MIDON Pick Somebody Un (MANHATTAN/CAPITOL) DAVID BENOIT Human Nature (PEAK/CMG) NICK COLIONNE Keepin' It Cool (NARADA JAZZ/CAPITOL)

COMPLETE SMOOTI

TERNATIV

THIS WEEK	LAST WEEK	WEEKS ON CHART	ARTIST TITLE	INELSEN BDS HITPREDICTOR CERTIFICATIONS STATUS IMPRINT / PROMOTION LABEL
1	1	4	WEEZER PORK AND BEANS	NO. 1 (2 WKS) tr DCC/GEFFEN/INTERSCOPE
ž	2	12	SEETHER RISE ABOVE THIS	WIND-UP
9	3	6	FLOBOTS HANDLEBARS	UNIVERSAL REPUBLIC
÷.	5	16	ATREYU FALLING DOWN	HOLLYWOOD
5	NEW		THE OFFSPRING AIRPOWER/MOST INCREASED PLAYS/MOST ADDED HAMMERHEAD COLUMB	
6	6	7	THE RACONTEURS SALUTE YOUR SCILUTION	THIRD MAN/WARNER BROS.
7	4	28	PUDDLE OF MUDD PSYCHO	FLAWLESS/GEFFEN/INTERSCOPE
8	7	10	LINKIN PARK GIVEN UP	warner BROS.
9	8	8	DEATH CAB FOR CUT	E 🏦
10	.15	3	NINE INCH NAILS DISCIPLINE	THE NULL CORPORATION/RED

NO. MOST ADDED

THE OFFSPRING Hammerhead (COLUMBIA)

NO. MOST INCREASED PLAYS THE OFFSPRING Hammerhead (COLUMBIA)

TOP 5 NEW AND ACTIVE

KID ROCK All Summer Long (TOP DOC/ATLANTIC) THE BLACK KEYS Strange Times (NONESUCH/WARNER BROS.) PARAMORE That's What You Get (FUELED BY RAMEN/RRP) TANTRIC Down And Out (SILENT MAJORITY/ILG) SCARS ON BROADWAY They Say (SCARS ON BROADWAY)

OMPLETE ALTERNATIVE CHART ON PAGE 59

ACTIVE ROCK

THIS WEEK	LAST WEEK	WEEKS	ARTIST CERTIFICATIONS TITLE IMPRINT / PROMOTION LABEL			
1	1	7	DISTURBED INSIDE THE FIRE	NO. 1 (3 WK5) REPRISE		
2	4	15	SAVING ABEL ADDICTED	SKIDDCO/VIRGIN/CAPITOL		
	5	12	SEETHER RISE ABOVE THIS WIND-UI			
4	3	13	3 DOORS DOWN IT'S NOT MY TIME UNIVERSAL REPUBL			
5	2	16	THEORY OF A DEADMAN SO HAPPY 6D4/ROADRUNNER/RRP			
6	7	14	APOCALYPTICA FEATURING	COREY TAYLOR 20-20 ENT./JIVE/ZOMBA		
7	6	16	ATREYU FALLING DOWN	HOLLYWOOD		
8	8	11	LINKIN PARK GIVENUP	WARNER BROS.		
9	9	14	10 YEARS BEAUTIFUL	UNIVERSAL REPUBLIC		
10	3	.4	MOTLEY CRUE SAINTS OF LOS ANGELES	MOTLEY		

NO. MOST ADDED THE OFF5PRING Hammerhead (COLUMBIA)

NO. MOST INCREASED PLAYS THE OFFSPRING Hammerhead (COLUMBIA)

TOP 5 NEW AND ACTIVE

CANDLEBOX Stand (SILENT MAJORITY/ILG)

ANEW REVOLUTION Done (KOCH)

FLOBOTS Handlebars (UNIVERSAL REPUBLIC) PUDDLE OF MUDD We Don't Have To Look Back Now (FLAWLESS/GEFFEN/INTERSCOPE) ENDEVERAFTER Baby Baby Baby (RAZOR & TIE)

COMPLETE ACTIVE ROCK CHART ON PAGE 60

ROCK				
LAST WEEK	WEEKS ON CHART	ARTIST YITLE	IN NIELSEN BDS CERTIFICATIONS IMPRINT / PROMOTION LABEL	
1	12	3 DOORS DOWN IT'S NOT MY TIME	NO. 1 (2 WKS) UNIVERSAL REPUBLIC	
2	29	PUDDLE OF MUDD PSYCHO	FLAWLESS/GEFFEN/INTERSCOPE	
3	45	SIXX: A.M. LIFE IS BEAUTIFUL	ELEVEN SEVEN	
6	12	SEETHER RISE ABOVE THIS	WIND-UP	
5	4	MOTLEY CRUE SAINTS OF LOS ANGELES	MOTLEY	
4	16	THEORY OF A DEADMAN SO HAPPY	604/ROADRUNNER/RRP	
8	7	DISTURBED INSIDE THE FIRE	REPRISE	
7	37	SEETHER FAKE IT	11 WIND-UP	
9	53	THREE DAYS GRACE	JIVE/ZOMBA	
12	10	SAVING ABEL ADDICTED	SKIDDCO/VIRGIN/CAPITOL	

NO. MOST ADDED SHINEDOWN Devour (ATLANTIC)

NO. MOST INCREASED PLAYS

SHINEDOWN Devour (ATLANTIC)

TOP **5** NEW AND ACTIVE

MUDVAYNE Dull Boy (EPIC) ANOTHER BLACK DAY Wicked Souls (BIELER BROS.) NINE INCH NAILS Discipline (THE NULL CORPORATION/RED) AIRBOURNE Runnin' Wild (ROADRUNNER/RRP) JUDAS PRIEST Visions (EPIC)

COMPLETE ROCK CHART ON PAGE 61

TRIPLE

THIS WEEK	LAST WEEK	WEEKS ON CHART	ARTIST CERTIFICATIONS TITLE IMPRINT / PROMOTION LABEL		
1	1	7	DEATH CAB FOR CUTIE	NO. 1(2 WKS) ATLANTIC	
2	5	2	COLOPLAY MO: VIOLET HILL	ST INCREASED PLAYS	
3	4	n	JASON MRAZ	ATLANTIC/RRP	
4	3	14	R.E.M. SUPERNATURAL SUPERSERIOUS	WARNER BROS.	
5	2	14	COUNTING CROWS	DGC/GEFFEN/INTERSCOPE	
6	7	24	JACK JOHNSON	BRUSHFIRE/UNIVERSAL REPUBLIC	
	9	6	MUDCRUTCH SCARE EASY	REPRISE	
8	6	Π	STEVE WINWOOD FEATURIN	G ERIC CLAPTON	
9	8	13	AUGUSTANA SWEET AND LOW	EPIC	
10	11	22	SPOON DON'T YOU EVAH	MERGE	

NO. MOST ADDED LOS LONELY BOYS Staying With Me (EPIC)

NO. MOST INCREASED PLAYS COLDPLAY Violet Hill (CAPITOL)

TOP 5 NEW AND ACTIVE

THE RACONTEURS Old Enough (THIRD MAN/WARNER BROS.) LINKIN PARK Shadow Of The Day (WARNER BROS.) ELVIS COSTELLO & THE IMPOSTERS No Hiding Place (LOST HIGHWAY) KT TUNSTALL Little Favours (RELENTLESS/VIRGIN/CAPITOL) JACK JOHNSON Hope (BRUSHFIRE/UNIVERSAL REPUBLIC)

COMPLETE TRIPLE A CHART ON PAGE 64

24/7 NEWS ONLINE @ www.RadioandRecords.com 73

H JAZZ CHA	NRT ON PAGE 57	()		СС
OCK				
_	INIELSEN BDS CERTIFICATIONS IMPRINT / PROMOTION LABEL		THIS WEEK	ILAST WEEK

Sony BMG Nashville executive VP says 'the system will work if the music is great.' And guess what: 'It's better now than ever'

Butch Waugh

By Erica Farber

rom musician to sales and promotion in pop music, for the last 11 years, Butch Waugh has made his home in country. As Sony BMG Nashville executive VP, Waugh is directly responsible for overseeing all promotion and marketing efforts of the group's four country labels, representing some of the most important country acts, including Kenny Chesney, Brooks & Dunn, Martina McBride and Carrie Underwood.

Getting into the business: I was a guitar player and singer and got to know a lot of folks in the music industry in Atlanta. When I wanted to get into the music business, a friend got me a job in shipping and receiving at London Records. We also had A&M. I met [A&M head of promotion] Charlie Minor and he kind of mentored me and said,"If we ever have an opening in promotion, I'm going to keep you in mind." I moved over to sales at a distribution company called Together, which was actually the same folks from London when it closed. I moved to the Carolinas and was in charge of the Record Bar chain and the Carolina portion of School Kids Records and sold to many other accounts.A&M moved into RCA for distribution and that left Motown alone at Together. They made an attempt to bring some other independent labels in, but there wasn't enough volume so I went to A&M in promotion. Charlie was at EMI at that time, although he was influential in me getting the job. Then I left in 1980 and went to work for Capitol Records, for Bruce Wendell and Steve Meyer.

Joining RCA: In 1982, Eddie Mascola, the regional and national for RCA, offered me a position in Atlanta. All this time, I'm in pop. The other strange thing is that other than my stint at Capitol, I've been with the same people, just with different names of companies.

Moving into country promotion: Atlanta was happening in the '80s. Many country records were breaking with Jeff McCartney at 94Q [WQXI] and John Young at Z93 [WZGC]. [RCA Records executive] Joe Galante would come to Atlanta on a regular basis to play records for them. If they felt a record fit, they didn't care which format it was coming from. Joe and I developed a relationship where he would send me music and I was working the country crossovers. In '85, Eddie moved to New York to become VP of promotion. I took his position, so I had the Southeast and the Southwest and six local promotion people reporting to me. In 1986 they changed presidents and I became head of promotion and Eddie moved to senior VP. By March '87, I moved to New York to be head of all pop formats at RCA. Then I became seniorVP of promotion for all formats, with video reporting to me. Joe was in New York from '90 to '95, so I worked with him again for five years. Then in '97 Joe asked me to come to Nashville to be general manager of RLG.

On the label's success: We have incredible people. Everybody challenges everybody, and we really work hard. This is a great team, but it starts with the music.

Balancing the needs of all the labels: All four labels [RCA, Columbia, BNA, Arista Nashville] are completely different. Our four VPs meet and work together to strategize and make sure we're not coming out with our superstars at the same

time or trying to release two new males at the same time. Sometimes you can't avoid it. When it comes down to getting your record played, it's very competitive. When two different labels are going for No. 1, I stay out of the halls.

Biggest challenge: How to get the attention of the consumer. Our consumer is the 37-plus female, the ones supplying disposable income for teenagers and preteens. Take a family with two cars. If the average tank of gas is costing \$12 more now than it did a few months ago, and you have four tanks of gas a month, that's almost a hundred bucks. It's not disposable anymore.

State of country music: Better than we've ever had right now. There's a huge appetite for country music. The system will work if the music is great. Radio is great as long as the music is great. It's our job to give radio the best possible music we can. We're having more exposure on TV. Five years ago it was almost impossible to get a country act on a morning show. Now they see the value in country artists.

Career highlight: "Dirty Dancing." I loved everything that went on with that, because every day was a surprise. "Frampton Comes Alive" was great. I also enjoyed being a part of Dave Matthews Band and seeing him go from Wetlands in New York, which had 400 people; to Roseland, which had 1,500; to Madison Square Garden to the Meadowlands. And now, seeing what's going on with Kenny Chesney. Alan Jackson and all the great things that have happened with him. I'm thrilled every time I get to hear Martina McBride sing. And the incredible success we have enjoyed with Carrie Underwood.

Career disappointment: There have been so many talented people who I believed in that didn't make it and I would have bet everything that they would. When an artist is doing everything they're supposed to do and they have that desire and you can't get it through the system, that's what hurts the most.

Most influential individual: I got to work with Harold Childs. Jerry Moss was incredible. Herb Albert was incredible to me. Joe Galante, of course. Steve Meyer, Bruce Wendell. Ole Jimmy Davenport. John Young at Z93 in Atlanta. I learned most of everything I know about radio just sitting around with him.

Something about your company that might surprise readers to learn: How much we fight over a single. We call it a contact sport. Joe Galante, [VP of marketing] Tom Baldrica, our head of A&R Renee Bell and head of sales Paul Barnaby battle over what a single should be, what the sequence on singles should be. It's exhilarating, it gets nasty, but it's incredible.

'When it comes down to getting your record played, it's very competitive. When two different labels are going for No. 1, I stay out of the halls.'-Butch Waugh

Nashville executive VP Favorite radio format: Country

Profile: Butch Waugh

Liver Notes

Title: Sony BMG

Favorite TV show: "All the 'CSIs.' Favorite sono: "Sympathy for the Devil," the Rolling Stones Favorite movie: "The Shining" Favorite book: "Stranger in a Strange Land' Favorite restaurant: "The Chophouse in Chicago.' Beverage of choice: "Nonalcoholic beer." Hobbies: "Antiquing, spending time with my family, movies, all sports and sporting events." E-mail address: butch. waugh@sonybmg.com

JUST ADDED: WJZW-FM Washington DC, WYAY-FM Atlanta, KQLZ-FM Boise!

THE 60s & 70s

"We tripled numbers in our first book and we're sold out! What else

can you ask from a format?"

Ed Brantley - General Manager WOKI-FM, KNOXVILLE

"We love the Jrue Eldies Channel, we are #1 25.54 and #1 35.64 in our target coverage area!"

> Steve Shurdell - General Manager WJQB-FM, TAMPA

FOR DETAILS CALL 866.4FORMAT

JOHN COMP BACK,

www.americanradiohistory.com

"What this format needs... rough, edgy and real!" — DR. SHANE COLLINS, WPAP (PANAMA CITY, FL) on Tootsie's Records, is a great upbeat love song that showcases John's strong vocals.

"I feel that this is the strongest song I have ever released to radio. Give it a test spin and see for yourself."

CHECK OUT THE NEWEST TOOTSIES location at Pier Park, Panama City Beach, FL. Grand Opening Celebration Memorial Day weekend, May 23-25, with performances by John Stone and Darryl Worley. Special "Red Carpet"

appearances by Loretta Lynn and many other Country Music Artists.

AS ALWAYS, when visiting Nashville stop by and enjoy the World Famous Tootsies Orchid Lounge and the World Famous Nashville

Palace.

422 Broadway Nashville, TN 37203 www.toots:es.net 615.726.0463