JIMMY IOVINE ON U2, YOUTUBE AND WHEN TO EXPECT DRE DAY > 2.16 BRANDY'S BIG COMEBACK PR. DR PEPPER'S GUNS N' ROSES PROMOTION GOES FLAT PRE COMMON'S 'MIND' GAMES > P.38 WHAT THE MUSIC BIZ CAN LEARN FROM OBAMA > P.8

EXPERIENCE THE BUZZ

Why Physical Retail Expects Its Worst Christmas In Years

DECEMBER 6, 2008 www.billboard.com www.billboard.biz US \$6.99 CAN \$8.99 UK £5.50

 The Season's Digital Forecast

lldullmlaldladaddlaldllaaddladl

A Look At Next Year's Hits5 Holiday Sales Strategies

A 3740 ELM AVE LONG BEACH CA 90807-3402

Billocard MUSIC& MONEY SYMPOSIUM

March 5, 2009 St. Regis, New York City

CONNECT WITH THE DEALMAKERS DRIVING THE MUSIC BUSINESS

Now in its 8th year, this one-day event brings together the best minds from the music, legal, financial and Wall Street communities for an in-depth examination of the financial realities with which the music industry is contending.

Join Billboard and today's most important entertainment executives for compelling keynote interviews, informative panel sessions, networking receptions and more.

REGISTER TODAY!

\$899 Pre-Registration Rate

Deadline: Jan 18

TOPICS INCLUDE:

- Investing in Online Music Start-Ups
- Working with Consumer Brands
- Trends in Venture Capital and Private Equity
- Mobile Music Applications
- Music Publishing M&A
- Behind the Scenes: Case Studies

CONFIRMED SPEAKERS:

Roger Faxon, Chairman/CEO, EMI Music Publishing

Scott Sperling, Co-President, Thomas H. Lee Partners

Robert Ott, Co-Founder and Chairman/CEO, ole

David Porter, Founder/CEO, 8tracks.com

Dan Kruchkow, Head of Digital, Crush Management

WWW.BILLBOARDMUSICANDMONEY.COM

SPONSORSHIP OPPORTUNITIES Michele Jacangelo 646.654.4625 • MJacangelo@Billboard.com REGISTRATION Brittany Davies 646.654.4643 • BDavies@Billboard.com

Billboard ON THE CHARTS THE BILLBOARD 200 46 LUCIANO PAVAROTTI TOP CLASSICAL 57 THE PROM TOP CLASSICAL CROSSOVER TAYLOR SWIFT TOP COUNTRY 53 DAVID COOK / TOP DIGITAL 48 LADY GAGA / TOP ELECTRONIC 57 SHONTELLE / TOP HEATSEEKERS BEYONCE / TASTEMAKERS 49 TOP HOLIDAY 48 IL DIVO TOP INTERNET 48 TOP JAZZ KENNY G / TOP CONTEMPORARY JAZZ 57 TOP LATIN 56 BEYONCE / I AM... SASHA FIERCE TOP R&B/HIP-HOP 54 TOP WORLD SINGLES ARTIST / TITLE T.I. FEATURING RIHANNA , LIVE YOUR LIFE THE BILLBOARD HOT 100 50 T.I. FEATURING RIHANNA / 51 HOT 100 AIRPLAY BEYONCE / HOT DIGITAL SONGS 51 DAVID COOK / ADULT CONTEMPORARY 52 JASON MRAZ / **ADULT TOP 40** ZAC BROWN BAND / HOT COUNTRY SONGS 53 HOT DANCE CLUB PLAY 57 PINK / HOT DANCE AIRPLAY 57 LUIS FONSI HOT LATIN SONGS 56 KATY PERRY / **MAINSTREAM TOP 40** 52 THE OFFSPRING / YOU'RE GONNA GO FAR, KID MODERN ROCK 52 T.I. FEATURING RIHANNA **POP 100** 52 BEYONCE / HOT R&B/HIP-HOP SONGS 55 USHER / ADULT R&B 54 MAINSTREAM R&B/HIP-HOP BEYONCE / 54 NGLE LADIES (PUT A RING ON IT) T.I. FEATURING RIHANNA / HOT RAP SONGS T.I. FEATURING RIHANNA / RHYTHMIC 54 SMOOTH JAZZ SONGS 57 THIS WEEK ON .biz ARTIST / TITLE JOSH GROBAN / TOP POP CATALOG CASTING CROWNS TOP CHRISTIAN ALBUMS BRANDON HEATH / HOT CHRISTIAN AC SONGS MARY MARY / TOP GOSPEL ALBUMS JAMES FORTUNE & FIYA / **HOT GOSPEL SONGS** VARIOUS ARTISTS / CITIES 97 SAMPLER: LIVE TOP INDEPENDENT ALBUMS F FROM STUDIO C LL/ HOT RINGMASTERS #1 THE WHO / TOP MUSIC VIDEO SALES 50 CENT / HOT VIDEOCLIPS TOP DVD SALES SHREK THE HALLS TOP TV DVD SALES TOP VIDEO RENTALS HELLBOY II: THE GOLOEN ARMY TOP VIDEO GAME RENTALS X360: FALLOUT 3

CONTENTS

UPFRONT

OPTIMAL VIEW

Artists adapt Web sites for mobile platforms

- Digital
- Entertainment 6 Questions:

Karlheinz Brandenburg

- 10 On The Road
- Mileposts
- With The Brand. The Indies
- Latin
- 14

13 Global

23 ROY ORBISON Pioneering singer's

a slow season

legacy celebrated with ultimate collection, his widow's tireless work.

FEATURES

OF CHRISTMAS

PRESENT As labels

THE GHOST

promote potential

hits, retailers expect

MUSIC

PEOPLE ARE PEOPLE 37

Brandy breaks four-year hiatus with Epic debut.

- 38 Global Pulse
- 39 6 Questions: Jim Jonsin
- 40 Underground
- 41 Reviews
- Happening Now

IN EVERY ISSUE

- 45 Over The Counter
- 45 Market Watch
- 46 Charts
- 60 Marketplace

Events

DIGITAL MUSIC LIVE

Billboard's Digital Music Live!—the exclusive digital music track of CES-offers keynote interviews with EMI Music Group's Douglas Merrill, MTV's Paul DeGoover and many others. Schedule available at billboardevents.com

LATIN MUSIC

Don't miss the hottest week in Latin music. Join Billboard April 19-23 at the 20th anniversary of the Latin Music Conference & Awards, the single most important Latin music

industry event. More at

billboardevents.com

MUSIC & MONEY

Connect with the dealmakers driving the music biz at this exclusive event that gathers the music and financial communities for an examination of the realities facing the music industry. For details, go to billboardevents.com

Online

WOMEN IN MUSIC

Visit billboard.com and billboard.biz to watch highlights from the Women in Music breakfast, including exclusive interviews with honorees Ciara. Deborah Harry and Colbie Caillat.

OPINON EDITORIALS COMMENTARY LETTERS

Inertia Creeps

Copyright Experts Must Be Proactive To Foster Change

BY DEL BRYANT

Earlier this year, BMI, in association with the Creative & Innovative Economy Center at the George Washington University Law School, launched Creative Industries in Transition, a series of symposia that focus on the future of creativity and intellectual property rights in the digital age. Anchored by a collection of thought-provoking white papers written by leading academics from around the world, including former Register of Copyright Ralph Oman, currently Pravel Professorial Lecturer in Intellectual Property Law at the George Washington University Law School, and Robert P. Merges, co-director of the Center for Law and Technology at the University of California in Berkeley, the program examines the opportunities and threats that face intellectual property creators and explores solutions that will help the creative and business communities succeed in the 21st century.

I recently had the opportunity to summarize the reasons BMI undertook this initiative in front of an audience at the Library of Congress that included congressional staff from the House and Senate Judiciary Committees, judges from the Copyright Royalty Board, executives at the office of the Register of Copyrights and members of the intellectual property law community from Washington, D.C., and the United States. Here is an abbreviated version of my remarks:

There is certainly no dispute that entertainment, information and copyright are in an era of dramatic change. This change has been evolutionary. It has been going on for a long time. For those of us in the music industry, it began nearly 15 years ago when music started to hit the Web.

It's clear that entertainment is changing. As they say in the technology business, it's scaling fast. Clearly, technology is nurturing an explosion of creativity. So will all of the 5 million bands on MySpace become commercial hits or even commercially viable? Probably not. But they do deserve a chance to express themselves and present their creative work to the public. When they do so, the copyrights that they create deserve our respect and the creators deserve fair compensation when they are exploited. Likewise, businesses deserve a marketplace where they can get access to copyrights for a fair price and take their shot at building

"Black Ice" could possibly get scanned

at the register twice-once at Wal-Mart

it AC/DC, its management or label, Wal-

Mart or the store that sells the "used" copy

cares one bit whether it's legal or not?

Is this legal? Do you think anyone, be

I've heard of a retailer that not only did

this kind of thing with another hit title

that wasn't a Wal-Mart exclusive, but sold

it at the price it was selling for at Wal-

Mart. He bought all of Wal-Mart's stock

at "low, low" prices, took it back to his

store and marked it up. After a week, he

took whatever stock was left and returned

it to Wal-Mart for a cash refund-some-

Desperate times call for desperate

thing the label sure wouldn't do.

and again at the second store

the next generation of entertainment.

To make all of this happen, we need fair, market-driven copyright clearance and payment systems. You, as policy makers, are in a pivotal role to help frame these systems. Some innovative solutions have been proposed, ranging from music rights organizations to [Internet service provider] levy systems, global licensing solutions and more.

Unfortunately, to date, the biggest winner in this evolving world has been inertia. It's a paradox. We are here today to chip away at that inertia in a thoughtful and balanced way. We cannot wait until the next round of congressional hearings or rate-setting proceedings to hurriedly craft the next big idea.

We need to be proactive and collaborative. We need to blend the best thinking from the best minds across all aspects of these issues and come up with solutions that work for creators and copyright owners, solutions that work for business and solutions that foster strong, progressive public policy for America's copyrights here in the United States and around the world.

That's why we launched the Creative Industries in Transition initiative. We believe that a productive, balanced and thoughtful dialog among the academic, business and policy communities is crucial to setting the stage for the future of copyright—and the future of creativity.

Del Bryant is president/CEO of BMI.

FEEDBACK

Will Cornell

AMV Sales & Consultation

Ed Christman responds:

While independent and other music specialty stores often show ingenuity in obtaining product exclusively carried by one retailer, Nielsen SoundScan takes that into consideration when compiling sales numbers. So in the case of AC/DC, SoundScan excludes AC/DC albums that carry the domestic bar code sold by retailers other than Wal-Mart. On the other hand, SoundScan can identify import versions of exclusive albums and thus includes such sales in its final tally. The same consideration will be applied for Guns N' Roses' "Chinese Democracy," as it was for Eagles' "Long Road out of Eden."

CREATIVE EXCLUSIVES

Hiked Ed Christman's Retail Track column in Billboard's Nov. 22 issue, but is there a possibility the numbers for AC/DC's "Black Ice" could be a bit inflated? I'm hearing and seeing many cases where this CD is selling somewhere other than Wal-Mart. I know some retailers bought it off the AC/DC Web site and sold it in their stores, but there may be stores that use Wal-Mart as a distributor, not worrying about it as a competitor.

Here's how it works:

- It's a known fact that nowadays the bulk of sales on a title like this will be in the first week. This isn't "The Dark Side of the Moon," with years topping the charts to look forward to.
- Competitors of Wal-Mart buy out the local Wal-Mart's stock completely in the first day or so that it's on the sales floor.
- ■They take it back to their store and mark it up from the \$11.88-plus-tax price to a more normal CD price-like \$15.
- For the next few days, they could very well be the only one in that market to have the new AC/DC CD, so it sells quite well.

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

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

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

EDITORIAL DIRECTOR BILL WERDE

EXECUTIVE EDITOR: ROBERT LEVINE 554-4707 32 Ann Donahue 323-525-2292: Louis Hau 646-654-4708 SENIOR EDITORS: Jonathan Cohen 646-654-5582 Ann Donahue 323-525-2292: Louis Hau 646-654-4 SPECIAL FEATURES EDITOR: Thom Duffy 646 (%4-47)6 INTERNATIONAL BUREAU CHIEF: Mark Sutherland 011-44-207-420-6155 EXECUTIVE DIRECTOR OF CONTENT AND PROGRAMMING FOR LATIN MUSIC AND ENTERTAINMENT: Leila Cobo (Miami) 305-361-5279

EXECUTIVE DIRECTOR OF CONTENT AND PROGRAMMING FOR TOURING AND LIVE ENTERTAINMENT: Ray Waddell (Nashville) 615-321-4245 EXECUTIVE DIRECTOR OF CONTENT AND PROGRAMMING FOR DIGITAL/MOBILE: Antony Bruno (Denver) 303-771-1342

PROGRAMMING FOR DIGITAL/MOBILE: Antony Bruno (Deriver) \$03-771-1342

SENIOR CORRESPONDENTS: Ed Christman (Retail) 646-654-4723

Paul Helne, Ratio) 646-654-4669, Kamau High (Branding) 646-654-5297

Gail Mitchell (188B) 323-525-2995 (Chuck Taylor (Pop) 646-654-5297

Tom Ferguson (Deputy Global Editor) 011-44-207-420-6069

CORRESPONDENTS: Ayala Ben-Yehuda (Latin) \$23-525-2293. Mike Boyle (Rock) 646-654-4727. Hillary Crosley (RaB)-Hip-Hop) 646-654-4647. Cortney Harding (Indies) 646-654-5592. Mitchell Peters \$23-525-2322. Ken Tucker (Radio) 615-521-4286

INTERNATIONAL: Lars Brandle (Australia). Steve McClure: (Asia). Wolfgang Spahr (Germany). Robert Thompson (Canada).

BILLBOARD.BIZ NEWS EDITOR: Chris M. Walsh 646-654-4904

GLOBAL NEWS EDITOR: Andre Paine 011 44-BILLBOARD.COM EDITOR: Jessica Letkemann 646-654-5536

BILLBOARD.COM EDITOR: Sessica Letkemann 646-654-5536

ONLINE EDITORS: Mariel Concepcion (Billboard.com) 646-654-4780.

Katie Hasty (Billboard.com) 646-654-4650

COPY CHIEF: Chris Woods

COPY EDITOR: Christa Titus

SENIOR COPY EDITOR: SPECIAL FEATURES: Wayne Robins 646-654-4713

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

CONTRIBUTORS: Jim Bessman, Larry Blumenfeld, Fred Bronson, Chuck Eddy, Juliana Koranteng, Kerri Mason, Deborah Evans Price, Paul Sexton, Steve Traiman, Anastasia Tsioulcas

SPECIAL PROJECTS MANAGER: Kristina Tunzi

DESIGN & PHOTOGRAPHY
ART DIRECTOR: Christine Bower-Wright
PHOTO EDITOR: Amelia Halverson

DESIGN & PHOTOGRAPHY
SENIOR DESIGNER: Greg Grabowy

DIRECTOR OF CHARTS: SILVIO PIETROLUONGO

SENIOR CHART MANAGERS: Keith Caulfield (1

en (Boxscore, Nashville). Anthony Colombo (Rock, Spotlight Reca kid Audio, Nashville). Raphael George (R&B/Hip-Hop, Rhythmic ky, Dance, Electronic, Jazz, New Age, Reggae Social Network, Wor Oard Hot 100, Hot Digital Songs). Paul Pomfret (Hits of the World ontemporary, Adult Top 40, Pop 100, Mainstream Top 40). CHART MANAGERS: Bob Allen (Boxscore, Nashy

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

MANAGER, MARKET DEVELOPMENT: Justin Harris

ADVERTISING SALES

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

NATIONAL SALES DIRECTOR/DIGITAL & CONSUMER: Derek Sentner 646-654-4616

DIRECTOR, BUSINESS DEVELOPMENT & EAST COAST SALES: Cindy Mata 646-654-4710

EAST COAST SALES: Ryan Bleich 646-654-4655. Charles Perez 646-654-4691

DIRECTOR, SPECIAL FEATURES & WEST COAST SALES. & Ki Kaneko 323-525-2299

WEST COAST ADVERTISING DIRECTOR. Dians Johnson 323-525-2237. Alex Tenta 323-525-2051

NASHVILLE: Lee Ann Photoglo 65-383-573 (Labes), Cynthia Mellow 615-552-0265 (Touring)

ADVERTISING DIRECTOR DETROIT: Kathy Vargo 248-887-9168

ADVERTISING DIRECTOR EUROPE/UK.: Frederic Fenucci Oli-44-207-420-6075

INSIDE ACCOUNT REP: Jeff Serrette 646-654-4697

MANAGING DIRECTOR/LATIN: Gene Smith 973-748-2520

LATIN AMERICA/MIAMI: Marcia Olival 305-864-7578, Fax: 305-864-3227

ASIA-PACIFIC/AUSTRALIA: Linda Matich 612-9440-7777, Fax: 612-9440-7788

JAPAN: Aki Kaneko 325-52-2299

MANAGER OF SALES ANALYTICS: Mirna Gomez 646-654-4695

MANAGER OF SALES ANALYTICS: Mirna Gomez 646-654-5891

MARKETING

SENIOR MARKETING DIRECTOR: LILA GERSON 646-654-4629
MARKETING DIRECTOR: Stacey Gross 646-654-4618
EVENT MARKETING MANAGER: Nicole Carbone 646-654-4634
MARKETING MANAGER: Kerri Bergman 646-654-4634
MARKETING MANAGER: Kerri Bergman 646-654-4617
SALES/MARKETING ART DIRECTOR: Melissa Subatch
SALES/MARKETING DESIGN MANAGER: Kim Grasing

AUDIENCE MARKETING AUDIENCE MARKETING DIRECTOR: FRANCES DAVIS AUDIENCE MARKETING MANAGER (GROUP): Michele Larsen AUDIENCE MARKETING ASSISTANT MANAGER: Nidia Augustin

LICENSING, EVENTS & REPRINTS

DIRECTOR, BUSINESS DEVELOPMENT & LICENSING, EVENTS & REPRINTS

DIRECTOR, BUSINESS DEVELOPMENT & LICENSING: ANDREW MIN andrew.min@niel.

EXECUTIVE DIRECTOR, CONFERENCES & SPECIAL EVENTS: MICHELE JACANGELO

SPONSORSHIP/BUSINESS DEVELOPMENT MANAGER Cebele Marquez 646-654-464

SPONSORSHIP SALES MANAGER: Michelle Fine-Smith 646-654-4718

SPONSORSHIP SALES MANAGER: Matthew Carona 646-654-5115

SPECIAL EVENTS DIRECTOR: Margaret. O'Shea

SPECIAL EVENTS DIRECTOR: MANAGER: Lisa DiAntonio

EVENT CLIENT SERVICES MANAGER: Courtney Marks DIRECTOR, LICENSING & CUSTOM MEDIA: Diane Driscoll 646-654-4677

GROUP FINANCIAL DIRECTOR: Barbara Grieninger 64 MANAGER, INTERNATIONAL LICENSING & SALES: Angeline Biesheuvel

MAGAZINE REPRINTS: Doug Kline

PRODUCTION
PRODUCTION DIRECTOR: TERRENCE C. SANDERS
ADVERTISING PRODUCTION MANAGER: Chris Dexter
EDITORIAL PRODUCTION SUPERVISOR/GPS ADMINISTRATOR: Anthony T. Stallings
SYSTEMS/TECHNOLOGY SUPERVISOR: Barry Bishin
SENIOR COMPOSITION TECHNICIAN: Susan Chicola
COMPOSITION TECHNICIAN: Rodger Leonard

ADVERTISING GRAPHIC ARTIST: Ray Carlson

OPERATIONS
VICE PRESIDENT/CHIEF OPERATING OFFICER: ANDY BILBAO HUMAN RESOURCES DIRECTOR: BILL FINTON

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

BILLING: Liza Perez VICE PRESIDENT, MANUFACTURING AND DISTRIBUTION: Jennifer Grego VICE PRESIDENT, AUDIENCE MARKETING: Joanne Wheatley

one. 646-654-4500 lit. Fax. 646-654-4681 lv. Fax. 64**6**-654-4799

BILLBOARD OFFICES

Blvd. Los Airgeres. Phone. 323-525-2300 Fax: 323-525-2394/2395

Phone. 011-44-207-420-6003. Fax 011-44-207-420-6014

SENIOR VICE PRESIDENT, THE ENTERTAINMENT GROUP GERRY BYRNE

PRESIDENT, Greg Farrar, SENIOR VICE PRESIDENT, HUMAN RESOURCES:
Michael Alicea, SENIOR VICE PRESIDENT, MARKETING: Mark Hosbein:
SENIOR VICE PRESIDENT, FINANCE: Derek Irwin; SENIOR VICE PRESIDENT,
SENIOR VICE PRESIDENT, FINANCE: Derek Irwin; SENIOR VICE PRESIDENT,
METAIL: David Loechner, SENIOR VICE PRESIDENT, MARKETING, MEDIA & VISUAL ARTS: Sabrina Crow; SENIOR VICE
PRESIDENT, BUILDING DESIGNI. JOE ARANGII, SENIOR VICE PRESIDENT, GUILDING DESIGNIOR VICE PRESIDENT, MANUFACTURING & DISTRIBUTION: Jennifer Grego; VICE PRESIDENT, AUDIENCE MARKETING: Joanne Wheatley

>>>HOLT **NAMED** MYSPACE **MUSIC PREZ**

Courtney Holt has been appointed president of MySpace Music. Effective Jan. 5, Holt will be responsible for overseeing the growth and development of the MySpace Music brand and its global operations, Holt previously served as executive VP of digital music for MTV Networks Music and Logo Group. Prior to joining MTV, Holt was senior VP of new media, creative and strategic marketing at Interscope Geffen

>>> WMG BEATS **EXPECTATIONS**

Warner Music Group posted strongerthan-expected quarterly results, helped by sales of albums from Metallica and Kid Rock. WMG reported a profit of \$6 million, or 4 cents per share, for its fiscal fourth quarter ended Sept. 30, compared with \$5 million, or 3 cents per share, in the same quarter a year ago. Analysts on average were expecting a loss of 2 cents per share. according to Reuters estimates.

>>BOOSEY & HAWKES SIGNS INDIES

London-based music publisher Boosey & Hawkes has signed two leading U.K. independent record labels, One Little Indian and Fat Cat, to global synchrights deals. The pacts cover all current and new master recordings from the two labels Biörk, Jesse Malin and Alabama 3 are among the acts on One Little Indian's roster, while Sigur Rós and Animal Collective are on Fat Cat.

GNR soda giveaway

AFTER 'TWILIGHT' Atlantic preps soundtrack to indie film

8

go away

Why the Thermals opted to go small

Jimmy lovine on what's ahead

MOBILE BY AYALA BEN-YEHUDA and ANTONY BRUNO

OPTIMAL VIEW

Artists Adapt Web Sites For Mobile Platforms

Try to access your favorite artist's Web site with the browser on your cell phone, and the video and audio that plays on your home computer may get lost in translation.

Links may not work. Images may not appear. Even text can look garbled. It's a sure-fire way to frustrate fans.

But with the emergence of more sophisticated wireless devices like the Apple iPhone, the BlackBerry Storm and those based on Google's Android platform, artists and labels are moving quickly to provide the mobile audience with online entertainment options optimized for their respective phones.

One of the latest examples: As part of its marketing efforts for Dido's new album "Safe Trip Home," Sony BMG Music Entertainment created a special landing page for didomusic.com to which iPhone/Safari users would automatically be directed. The site has been customized for the iPhone Safari browser's size and shape, it uses Quicktime as the video player instead of Flash and automatically detects the user's connection speed to ensure proper video quality.

'We tried to simplify the site," says Sony BMG VP of mobile marketing, sales and business development Sean Rosenberg. With an interface that mimics iTunes, users can watch Dido's special promo films, sign up for e-mail and text message updates, and pre-order her album from iTunes' Wi-Fi store.

With the advent of Google's Android software, as well as Nokia's Symbian operating system and the various flavors of R.I.M's BlackBerry developer platform, "It is going to be a while before there is a standard for how to bring an artist out to all mobile devices," Rosenberg says. "This is one way where we're getting in front of an interesting market . . . It's an interesting technological challenge of, How do we optimize for the most amount of handsets? And to at least test this out for one that is seeing high traffic right now, I think that that is going to give us the [information] needed to make this available for more of the mobile Web."

Much of the recording industry's attention over new open mobile platforms like the iPhone and Android has been on the proliferation of new downloadable applications that make it easy for consumers to access music (Billboard, Nov. 8).

But with their larger screens and user-friendly interfaces, these devices also encourage consumers to simply spend more time browsing the Web, heightening the need to optimize Web sites for mobile platforms.

Apple says it has sold 13 million iPhones worldwide, about 7 million of which were newer thirdgeneration handsets. That might appear to be a relatively small addressable market to justify spending extra money to optimize a Web site, particularly when considering that the device can already access a pretty good version of most Web sites.

But iPhone purchasers use their devices to browse the Web far more than those owning other wireless handsets. This spring, Internet research firm Net Applications said the iPhone commanded 0.19% of global Web traffic, compared with 0.06% for Windows Mobile phones.

Other smart-phone manufacturers are also developing devices with Web browsers on par with the iPhone. ABI Research recently projected that the number of smart phones with more sophisticated browsers will jump from 130 million today to 530 million by 2013.

As a result, Web sites are noticing more traffic originating from mobile phones—between 3% and 10% of overall traffic, according to a recent survey from mobile billing and traffic measurement firm Bango. The same survey finds that the top 20 Web sites worldwide in terms of traffic are not yet optimized for most mobile phones.

While Pink, Fall Out Boy and David Cook have all released their own apps for the iPhone (Billboard, Nov. 15), Kris Ramanathan, co-founder/CEO of mobile services company Netomat, says, "The mobile-optimized Web site is where it's at right now." He points out that consumers aren't likely to download apps for all of their favorite artists.

Netomat launched Island Def Jam Music Group's mobile portal IDJMobile.com in April and provides mobile blogging services for acts like Paramore and Shinedown.

"The level of interest and the number of inquiries has risen dramatically since the start of this year." Ramanathan says, attributing the heightened interest to the iPhone, new Black Berry handsets and the availability of lower-cost data plans from wireless carriers. At the same time, he says, "Music companies and record labels we're talking to are very, very cash-conscious. It's all about what the return is. No one is going out of their way to throw money at three different applications."

Providing a social element is particularly important for mobile-optimized services, which rely on the

iCame, iSaw, iPhone: Dido's Web site seen on

usual mix of news, band info, photos and lyrics to retain an audience.

"If I can share it, if I can get alerts, if I can do things that encourage the use of the spontaneous nature of this mobile device, you've created this virtuous loop through which users are engaging in your content," Ramanathan says. "You don't want mobile to feel like some stepchild."

Additional reporting by Louis Hau.

>>>JAY-Z TO JOIN COLDPLAY **FOR U.K. DATES**

Jay-Z will support Coldplay at three stadium shows next fall in the United Kingdom. The pairing will visit Manchester's Old **Trafford Cricket Ground** Sept. 12, continue Sept 16 at Glasgow, Scotland's Hampden Park and finish Sept. 19 at London's Wembley Stadium, Jay-Z quests on "Lost+" on Coldplay's new "Prospekt's March" EP. The three-date tour was booked by X-Ray Touring and is promoted by SJM and Metropolis. Coldplay has also partnered with national top 40 station Radio 1 for the tour.

>>>NO DOUBT, **FALL OUT BOY SET FOR** BAMBOOZLE

After announcing it was heading back on tour, No Doubt has revealed its first show of 2009. The group will headline the second day of the Live Nation-promoted Bamboozle festival May 3 at the Meadowlands Sports Complex in East Rutherford, N.J. Fall Out Boy will headline the opening day. No Doubt has been in the studio on and off this year to work on the follow-up to 2001's "Rock Steady." Frontwoman Gwen Stefani gave birth to her second son in August.

>>>HALLMARK, MOTOWN LINK FOR 'HEART & SOUL'

Hallmark Cards will extend its lineup of seasonal and themed CDs with "Heart & Soul-Celebrating 50 Years of Motown." The 2009 Valentine's Day CD will offer a selection of 10 classic songs from the storied catalog of the Berry Gordy-founded label, which is marking its 50th anniversary. "Heart & Soul" will be available exclusively through Hallmark Gold Crown's 3.500-store network beginning Jan. 5 through Feb. 28 The collection includes songs from such acts as the Supremes, the Temptations and Stevie Wonder.

BRANDING BY KAMAU HIGH

GUNS N'SODAS

Despite Dr Pepper's Offer, There May Not Be Enough Drinks To Go Around

Earlier this year, Dr Pepper put out a press release offering free soda to any American if the long-awaited Guns N' Roses album came out before the end of 2008. On Nov. 23, when "Chinese Democracy" was released, fans were ready. But apparently Dr Pepper's Web servers weren't—they crashed under the demand for coupons that could be exchanged for free drinks. Dr Pepper extended the promotion for an extra day, but the company's Web site was inaccessible for a substantial part of it.

Several marketing and branding experts castigated the soda maker for not being better prepared. "People are going to talk badly about the brand and it will travel so much quicker online," Buzz Marketing Group CEO Tina Wells says.

The soda maker declined to comment for this article. Guns N' Roses were never involved in the offer but a statement from Black Frog/Geffen, the band's label, says: "For those who heard about Dr Pepper's offer to give each and every American a free can of soda if 'Chinese Democracy' is released in 2008, Guns N' Roses wants to make sure every Guns N' Roses fan, and every other American, gets what was promised."

Dr Pepper can take comfort in the long tradition of high-profile Web

sites going down in the face of overwhelming traffic. In 1999 when Victoria's Secret ran a Super Bowl spot about its online fashion show, its site collapsed, while U.K.-based mobile phone operator O2's site crashed after it began selling iPhones earlier this year. And so many online shopping sites could crash on Black Friday that StorefrontBacktalk.com announced that it would list them so that consumers

could keep track.

Dr Pepper's offer obviously played off the album's massive delays. But what got media attention was that the company made the offer in the first place.

"In a lot of ways, you look at something like that and say, 'Wow, that really struck a nerve," " says Kevin Townsend, managing partner of Science + Fiction, a branded entertainment company. "All of a sudden you

he said

have people saying, 'I love that they did this and I want a piece of it.' I'm willing to bet that the vast majority of people who logged on don't remember GNR pre-'Chinese Democracy.' Think of all the information Dr Pepper got from them. They probably just doubled their database."

Was it worth it? Some marketing executives take seriously Dr Pepper's failure to live up to its word, on the logic that it's possible that a case could be brought against the company for deceptive advertising. The argument is that Dr Pepper should have been better prepared for the online traffic spike that its promotion generated.

It's possible, but unlikely, that Dr Pepper's offer could even affect the perception of the band. "There could be bad spillover on Guns N' Roses," says Tena Clark, president/CEO of DMI Music, a music branding agency. "Your everyday consumer isn't going to say, 'Wait, [Guns N' Roses] don't have a deal with them.' "

Other executives dismiss the idea that Dr Pepper's promotion will change anyone's perception of the band—or even the company itself. "Dr Pepper's core consumer is a young male," says Primary Wave Music Publishing partner/GM Justin Shukat, "and I don't see them stopping their drinking of Dr Pepper because they couldn't get a free soda."

At press time Dr Pepper was considering extending the promotion, according to a source close to the situation.

BY JEFFREY YORKE and KATY BACHMAN

Broadcast Blues

No Relief In Sight Amid Decline In Radio Ad Revenue

Newly released data suggests that the U.S. radio industry could be on track to record its worst annual drop in ad revenue in decades.

According to the Radio Advertising Bureau (RAB), total ad revenue for all U.S. radio markets dropped 10% in October from a year earlier. Local revenue fell 15%, while national revenue slipped 1%.

October marked the industry's 18th consecutive month of year-on-year revenue declines, according to James Boyle, a senior broadcast analyst at research firm C.L. King & Associates in New York.

Given that total ad revenue is down 7% year to date through the end of October, the continuing decline evokes comparisons to 2001, when ad revenue was down 7% for the entire year. Boyle said in a Nov. 24 research note. But, he observed, that was against a tough comparison in 2000, when revenue grew 12%.

"One actually has to go all the way back to 1954, when radio ad revenue was down 9% against the prior year's dip of 2%" to find a worse decline, Boyle said, "1954 was the fourth straight year of substantial radio advertising underperformance versus total domestic ad revenue."

That was also the year. Boyle quipped, "when 'The Lone Ranger' had its last new radio episode and Sen. Joseph McCarthy was railing against hidden Communists."

doesn't appear bright, Boyle said. "If the recession lasts for all of 2009 and the weakness persists in many of the major radio ad categories, such as auto, to the point where spending severely plunges, then it may be 2010 or be-

Looking ahead, the future

revenue dropped 11% to \$4.2 billion in the quarter. Even network radio, a segment that has defied the rest of the business by managing to grow during the first half of the year, was down 3% to \$285 million. Off-air revenue, including online advertising, rose in the quarter but managed to grow just 5% to \$458 million, slowing from the double-digit percentage gains posted in the first two quarters of 2008.

yond before radio revives,"

The dismal October num-

bers came on the heels of the

RAB's release of more de-

tailed data on ad revenue in

the third quarter. Despite the

benefit of political advertis-

ing leading up to the Nov. 4

U.S. election, ad revenue in

the three months ended Sept.

30 totaled \$4.9 billion, down

9% from the same period last

year. Year to date, total rev-

enue stood at \$14.8 billion.

down 7% from a year earlier.

Local and national on-air

There was little good news for radio's core on-air business with local advertising, which accounts for about 80%, falling 10% in the third quarter to \$3.5 billion. National spot advertising remained the weakest segment, down 12% to \$767 million.

Amid the recent financial market turmoil, concerns about a deepening recession and a slowdown in consumer spending, the outlook for all local media, including radio, looks tough, according to Marci Ryvicker, a senior analyst at Wachovia Capital Markets in New York.

"Our sources tell us that spending from all major ad categories-auto, retail, telecom and financial serviceshas come to a substantial slowdown," Ryvicker noted in a Nov. 24 report.

As a result, she now expects U.S. radio ad revenue to fall 8% in 2008 and 2009, compared with a 2% decline in 2007.

'If the recession lasts for all of 2009 . . . then it may be 2010 or beyond before radio revives.

-JAMES BOYLE, C.L. KING & ASSOCIATES

6 | BILLBOARD | DECEMBER 6, 2008

Word On The 'Streets'

Fresh From The Success Of 'Twilight,' Atlantic Readies A Soundtrack For An Indie Film

In the wake of its No. 1 "Twilight" soundtrack, Atlantic Records is working on another film album, "Dark Streets-Original Motion Picture Soundtrack." Released digitally Nov. 25, the album boasts a lineup of top soul, blues and rock names—including B.B. King, Etta James, Richie Sambora and Chaka Khan—that many would associate with a big-budget film. However, this particular soundtrack is the musical companion to an indie neo-noir musical that opens in select cities nationwide Dec. 12 from Samuel Goldwyn Films.

"This isn't your typical movie with

3,000 screens," says soundtrack executive producer George Acogny. "It's not easy to get major artists involved when you have a small budget and no major actors. But if you don't ask, you

"Dark Streets," which Acogny describes as an ode to the blues, was developed from a theater piece written by Glenn Stewart, a banker who studied music and filmmaking. It centers on suave bachelor Chaz Davenport (actor Gabriel Mann), who operates a new nightclub whose promising success is hindered by frequent city blackouts and a menacSambora, the 10-song soundtrack features Natalie Cole, Aaron Neville, Dr. John Solomon Burke film co-star Toledo and two Atlantic newcomers, Serena Ryder and Marc Broussard. Each of the artists perform original songs written by James Compton, Tim Brown and Tony DeMeur.

To accommodate artists' conflicting schedules, Acogny traveled across the country-he recorded King in Las Vegas, James in New York and Dr. John and Neville in New Orleans, (Half of the "Dark Streets" profits will be donated to the Blues Initiative, a nonprofit organization that directly aids musicians and the cultural and music arts in New Orleans.)

Declining to reveal the soundtrack's budget or how much the artists were paid, Acogny says, "Let's just say the artists were extremely generous with their souls."

triangle and murder

add to the mix. Mann's

co-stars include Bijou Phillips, Izabella

Miko, Elias Koteas, Michael Fairman and

Toledo. "Dark Streets" is directed by

Relationships Acogny has forged as

Rachel Samuels ("The Suicide Club").

a songwriter, producer and music su-

pervisor (working on projects like the

film "Blood Diamond" and with such

high-profile artists as Peter Gabriel and

Paul Simon) played a key role in ful-

filling his and Stewart's artist wish list

(see story, below). Instrumental in that

process was longtime Acogny friend

and William Morris agent Joel Roman,

whose clients include King. While not

featured on the soundtrack, the blues

legend plays guitar in the film and on

its score. Roman shares soundtrack

producer credit with Acogny, who also

going to come onboard?" Acogny asks.

"Once you have B.B., who's not

In addition to King, James, Khan and

wrote the score.

Acogny's network of business relationships also extends to Atlantic, where he worked with former Atlantic Group co-chairman Val Azzoli and current chairman/CEO Craig Kallman. Acogny brought "Dark Streets" to the attention of the label's executive VP Kevin Weaver, who oversees the label's film music projects

Two songs from the soundtrack— James' "It Ain't Right" and Khan's "Too Much Juice"—are being promoted for Academy Award and Golden Globe consideration; an overseas release for the soundtrack is also being negotiated.

"Glenn [Stewart's] true love of the blues convinced me to get involved," Acogny adds. "And like those T-shirts that say, 'I don't take no for answer,' I'm made the same way,"

SIGN TO A LABEL AFFILIATED

In this grand age of corporate syn-

WITH A STUDIO

North American tour Feb. 25 in Nashville in support of its justreleased Roadrunner album "Dark Horse." Tickets go on sale Dec. 5 via LiveNation.com.

Seether and Saving Abel will support on the jaunt, which runs through April 23 in Columbia, S.C. "Dark Horse" hit stores Nov. 18. The first single, "Gotta Be Somebody," has sold 570,000 downloads in the United States, according to Nielsen SoundScan.

>NICKELBACK

PLOTS '09 TOUR

Nickelback will begin a

>>LILY ALLEN CONFIRMS LIVE COMEBACK

U.K. pop star Lily Allen will play a one-off show Jan. 28 at London's Koko, two days after the release of her new single, "The Fear." It will be Allen's first gig in more than two years and the first preview of material from her sophomore album, "It's Not Me, It's You," due Feb. 9 in the United Kingdom on Regal Recordings/Parlophone and a day later in the United States through Capitol.

>>NICKEL CREEK'S WATKINS INKS WITH NONESUCH

Nickel Creek songwriter/fiddler Sara Watkins has signed with Nonesuch, and will release her self-titled solo debut April 7. The set was produced by Led Zeppelin bassist John Paul Jones, Also featured on the album are Gillian Welch and David Rawlings, Elvis Costello drummer Pete Thomas, Tom Petty & the Heartbreakers keyboardist Benmont Tench, Soul Coughing bassist Sebastian Steinberg and Nickel **Creek bandmates Chris** Thile and Sean Watkins.

Compiled by Chris M. Walsh. Reporting by Jonathan Cohen, Gail Mitchell, Andre Paine, Chris M. Walsh, Jen Wilson and Reuters.

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

HANG OUT AT FILM SCHOOLS

It's hard to get music in a film if you

don't have a track record. "If you're just

starting out, you want to offer your serv-

ices to directors that are just starting out."

says Peter Golub, director of the film

music program at the Sundance Insti-

tute. "You should try to find people that

have a similar vision of looking at the

world, a similar sensibility. That helps to

ture film, "Stay the Same Never Change,"

which was released earlier this year: "I

went to see her when she was filming

in Kansas City and ended up acting in

the movie and doing some of the edit-

ing," Ashworth says. "I also wound up

writing the music for the film, includ-

ing the sound effects and the charac-

ters' cell phone ringtones."

FILM BY CORTNEY HARDING and ANN DONAHUE

Five Ways To Get Your Music In An Indie Film

Small-Budget Movies Sometimes Offer Better Synch Opportunities

make a good match with a director. Sure, everyone says that music place-EXPLORE ALL AVENUES ment in film and TV Owen Ashworth, who records under the is the new radio-but name Casiotone for the Painfully Alone, it sometimes seems didn't just get his songs on the soundthe barriers are just track for Laurel Nakadate's debut feaas confounding.

For those just getting into the game, a good option is to try an indie film, whether as a composer writ-

to get your music in

ing a score or as a band looking for a

intended-an indie film.

flavor of a well-known band like Radiohead," says Vic Sarjoo, CEO of music licensing site Sir Groovy. "But the music must still be original." While evoking the sound of a famous, more expensive band can sometimes pay dividends, Sarjoo warns that acts should avoid recording sound-alike

songs. "Bands should be doing their best to have their own sound," he says. "Music supervisors want originality and authenticity from indie bands. If an indie band is trying too hard to sound like a popular band and mimicking too closely, that is a big negative to a music supervisor."

Although they

work under tighter

financial constraints

smaller-budget films

often have more lee-

way in terms of cre-

ative decisions than

do films released by

Here, Billboard

presents five tips on

how to score-pun

major studios.

ergy, give yourself a big boost by signing to a label affiliated with a movie studio or TV network. By signing to Lionsgate Music and handing over your publishing, for instance, you will immediately become the class pet when it comes to getting placement in the studio's film and TV productions. And since these label deals aren't exclusive to productions from those entities, that exposure can lead to other synchs

HIT THE FESTIVAL CIRCUIT

There are some prerequisites to consider before heading off to a festival, Sundance's Golub says. First, it's better to already have some sort of involvement in a film that you can use "as a calling card," he says. Second, watch your budget. Park City isn't cheap. Finally, always be prepared for networking opportunities. "You can be waiting in line to get in a movie or in line at Starbucks and make a good connection," Golub says. "But it's very hit or miss depending on how outgoing you are—and how lucky vou are.'

KNOW THE DIFFERENCE BETWEEN SOUNDING LIKE ANOTHER BAND AND BEING A COVER BAND

"It's true that many music supervisors may want an indie band that has the

DECEMBER 6, 2008 | www.billboard.biz | 7

DIGITAL BY ANTONY BRUNO

Be Like Barack

The Music Biz Could Learn A Lot From The President-Elect's Marketing Savvy

The marketing world has swooned over the way U.S. president-elect Barack Obama deftly used new-media outlets like social networks and mobile phones to mobilize support for his campaign. Advertising Age even named him Marketer of the Year in October, choosing him over traditional favorites like Apple and Nike.

As it happens, the newmedia tools that helped carry Obama to the White House are the same ones that the music industry has been trying to figure for the better part of two years now, with less spectacular results.

Some say Obama enjoys rock-star appeal. So let's take a moment to examine what real rock stars can learn from the man's digital strategy.

IT'S SOCIAL MEDIA, STUPID!

In addition to the traditional TV and radio ads, direct mailings and endless volunteer phone calls, the Obama campaign put an unprecedented degree of faith in social media, user-generated content and viral platforms—all without losing control of its message.

It not only distributed its own content, such as speech footage, volunteer shorts, and Web and TV ads, but also gave supporters the freedom to distribute their own. Perhaps most ingenious was how the campaign utilized the capabilities of different communities to its advantage. Supporters on Facebook, for example, could "donate" their status update on

Election Day to deliver a getout-the-vote message.

In all, Obama had more than 1.2 million Facebook friends, almost 850,000 My-Space friends, more than 100,000 Twitter "followers" and 140,000 YouTube subscribers who watched about 20 million video streams.

Lesson: Social media is no longer about sharing a few photos and music videos. To keep fans engaged, there needs to be a steady stream of content from every resource available, as well as a call to action to get them involved in marketing your work. Obama supporters encouraged their friends to vote for him. An artist's fans can remind their buddies to pick up a new album or buy concert tickets.

MOBILE, MOBILE, MOBILE

If you're out to reach teens, the mobile phone is where it's at. Obama took every opportunity to build a list of supporters' mobile phone numbers, most notably by offering to reveal his choice for running mate first to anyone who signed up for text-message alerts. He also invited the thousands attending or watching his acceptance speech at the Democratic National Convention in Denver to send the campaign mobile text messages explaining why they supported the candidate.

Obama's choice of Sen. Joe Biden, D-Del., as his running mate leaked before supporters could get the scoop first, but the

IPOD

Social networker: U.S. president-elect Barack Obama's

campaign still achieved its objectives-3 million text messages sent out the night of the Biden announcement and a database of mobile numbers that the campaign used until the November election to send reminders to watch an uncoming debate or speech and, of course, to vote.

Lesson: Give and you shall receive. Artists could promise to

> provide exclusive information like the titles of upcoming albums and tour dates to those fans who register their mobile numbers to receive text alerts. Artists can then use those numbers to notify fans of upcoming

TV appearances or remind them to buy local concert tickets the day they go on sale.

TRANSPARENCY

Obama's real genius-and the key to making all these digital tools work-was that he made supporters feel as if they were part of his campaign. They had information on what their candidate was up to that day, how much money he was raising

and when he needed their help in getting the word out about a local appearance.

Lesson: For the music industry to replicate this, artists and their labels and managers need to let fans inside what has traditionally been a rather secretive process. It can be simple things, like posting demos of new music or weekly updates from the studio or a tour. Or it could be more involving, such as letting fans remix songs and provide open licenses for mashuns (Remember Will i am's "Yes We Can" mash-up video for Obama?) Doing so doesn't mean artists have to give up creative control. It just means using these platforms to make fans feel like its "their" album in advance by letting them participate in some small way.

We live in a word-of-mouth economy, fueled by the viral Internet community. The Barack Obamas of the music industry will make smart use of new media and communications tools. The John McCains of the industry won't.

BITS & BRIEFS

K-OS REMIX CONTEST

Nettwerk Music Group is teaming with Universal Music Canada and online collaborative music community Indaba Music for a unique promotion around the upcoming release of Canadian hip-hop artist K-OS' album "Yes!" K-OS will prerelease tracks to Indaba, where members will be free to remix the songs as part of a contest that awards the winner the chance to have his or her remix included in a companion album released at the same time, along with a \$1,000 prize. Universal Music Canada will distribute the album.

MARKETING WITH MOZES

Mozes provided some statistics on how customers are using its mobile fan club service. LeAnn Rimes' manager Eco Management notes that while it took 18 months to amass her e-mail list of 17,000 fans, she was able to compile 24 000 mobile phone numbers from just 16

shows using Mozes' service. Lil Wayne drew 124,000 responses to a CD insert in "Tha Carter III" that asked fans to call the rapper at a special number, resulting in a mobile contact list of 90,000. Mozes says it now gets upwards of 3.5 million mobile connections per month and up to 130,000 connections daily.

VIDEOGAME SALES LIP

The videogame industry seems rather recessionproof. According to new data from the NPD Group, the U.S. videogame industry grew 18% year over year in October and is on track to rake in \$22 billion in annual sales for 2008. Leading the way are console games, which posted a 26% increase in unit sales, while portable games suffered a 14% decline for the month. The Xbox 360 console posted unit sales growth of 7% in October from the previous month, while sales of Sony's PlayStation 3 jumped 57% during the same period.

DASHBOARD DOCK

Sure, you can connect your iPod to your car stereo with

cables or sketchy wireless adapters. But how about loading the entire device into your dashboard unit like a CD?

With the Fusion CA-IP500 car stereo, that's exactly what you can do. Users dock their iPod into the stereo like a CD, where it can also be charged. The unit ships with a variety of adapters to ensure compatibility with most any iPod and features a rotary click wheel of sorts to emulate the navigation of the handheld music player. The stereo also contains an AM/FM radio but can't

The Fusion CA-IP500 is available now for \$250. -AB

Professor Karlheinz Brandenburg, widely acknowledged as one of the fathers of the MP3 format, performed much of the research that led to the development of the now-ubiquitous audio-compression standard.

Brandenburg's work was also central to the development of the AAC file format, which is used by Apple's iTunes music store. He now runs the Fraunhofer Institute for Digital Media Technology in Ilmenau, Germany, which has developed a new 3-D digital sound technology called losono. In November, Brandenburg also emerged as an investor in DJTunes, a German download service specializing in dance music.

In an interview with Billboard, Brandenburg spoke about his vision for music's digital future

Given your role in developing MP3, do you feel partly responsible for the death of the traditional record industry?

Not for the end of it, but MP3 was the starting point for major changes. It provides an opportunity to get in touch with customers in a much more direct manner, and in the long term it should help the music industry to survive with new distribution models. I do not think that record labels have exploited the potential of [digital rights management]-free MP3 downloads enough. In my opinion, we need a more complete offer of downloadable music in the MP3 format.

Does the CD or DVD have a future?

The transition to digital will be a gradual one, but clearly in the direction of nonphysical media and downloads. Whether in 10 years the figure will be 10%, 30% or 70% is difficult to predict. Many people buy [physical formats] because they want to own something they can touch.

3 As wireless Internet access becomes more common, could online music streaming eventually overshadow downloads?

It's difficult to project far into the future, but in the short to middle term, I am sure we will still see both streaming technologies and music downloads. But since we will be able to carry an even larger library of music with us, I believe downloading will still be easier for consumers.

Will MP3 itself ever become obsolete?

It won't be replaced. MP3 is not interchangeable because it's available everywhere. I believe in standardized formats, not proprietary technology. This is why I think that both MP3 and AAC will survive—MP3 because it is ubiquitous and AAC because it is the highest-quality format that's standardized by an international standards committee.

What will be the next breakthrough music technology?

I see two areas. One is search and recommendation. We have much easier access to music these days. And that is why services such as automatic personalized recommendations, even if you are offline, or playlist generation, etc., will be very important. There will also be a whole new class of 3-D sound experience like our Iosono sound system. Our aim is to use losono to get the best possible sound that gives the listener the feeling that he's sitting right in a concert hall. We will reach a level of transparency that gives the feeling that he's sitting in a tent in the jungle with a lion roaring in front of him and water dripping beside him.

What prompted you to invest in DJTunes?

Thave invested in a number of startup com-

panies that asked me for help. DJTunes

is just one of them. I have only a minor stake in the company. DJ-Tunes is the type of company doing Web portals and commercial download services. I hope we will see much more of it in the future. DJTunes is specialized to certain niche markets, not to mainstream music, and I think that is really where their big chance is.

www.billboard.biz 9

SERIOUS STORAGE!

TRUE ARCHIVAL STORAGE FOR 1,000 CD'S IN A 2'x2' SPACE

Unlike cheap plastic sleeves, *The Jewelsleeve* is sturdily constructed from four layers of thick, virgin vinyl. Its solid, *reinforced seams* are welded on all sides for superior strength and durability. It's the *only sleeve* on the market that stores *every part* of the original CD *without risk of damage*, so you don't have to cut, fold, or discard the artwork to store your CD's. Advanced *scratchless*, *anti-static*, *non-stick cushions* protect *both sides* of the disk. *Custom index labels* provide generous room for information. When assembled, the disk, label, booklet, *and the tray*

card! combine to make one strong, slim, CD archive.

The Jewelsleeve is simply *the best all-in-one* sleeve available anywhere!

Please visit us at: www.jewelsleeve.com or call Joe at 1-800-863-3312 and ask for free sample!

The 2009 edition of ITTG is HERE!

So be the first on your block to have this completely updated edition, with over 30,000 artists, managers and agents from 76 countries worldwide, including the U.S. and Canada.

Go to www.billboard.com/order

to get your copy today!

BOXSCORE concert Grosses							
	GROSS/ TICKET PRICE(S)	ARTIST(S) Venue, Date	Attendance Capacity	Promoter			
1	\$8,397,640 \$375/\$75	MADONNA MGM Grand Garden, Las Vegas, Nov. 8-9	29,157 two sellouts	Live Nation Global Touring			
2	\$5,858,730 \$350/\$55	MADONNA, PAUL OAKE Dodger Stadium, Los Angeles, Nov. 6	43,919 sellout	Live Nation Global Touring			
3	\$5,097,515 \$350/\$55	MADONNA, PAUL OAKE Petco Park, San Diego, Nov. 4	35,743 sellout	Live Nation Global Tourlng			
4	\$4,434,020 \$350/\$55	MADONNA Pepsi Center, Denver, Nov. 11-12	23,501 two sellouts	Live Nation Global Touring			
5	\$2,465,450 \$89.50/\$69.50	AC/DC, THE ANSWER Madison Square Garden, New York, Nov. 12-13	28,136 two sellouts	Live Nation			
6	\$2,250,991 \$101.50/\$53.50	COLDPLAY, SLEEPERCA Philips Arena, Atlanta, Nov. 5, 11	25,880 27.682 two shows one sellout	Live Nation			
7	\$1,380,001 \$89.50	AC/DC, THE ANSWER Xcel Energy Center, St. Paul, Nov. 23	15,419 sellout	Jam Productions			
8	\$1,314,215 \$91.50	AC/DC, THE ANSWER Conseco Fieldhouse, Indianapolis, Nov. 3	14,458 sellout	Live Nation			
9	\$1,299,252 \$97.50/\$49.50	COLDPLAY, DUFFY Wachovia Center, Philadelphia, Nov. 1	16,068 sellout	Live Nation			
10	\$1,258,098 \$97.50/\$49.50	COLDPLAY, SLEEPERCA BankAtlantic Center, Sunrise, Fla., Nov. 9	15,096 sellout	Live Nation, in-house			
11	\$1,2 5 5,040 \$92.50	AC/DC, THE ANSWER TD Banknorth Garden, Boston, Nov. 9	13,718 sellout	Live Nation			
12	\$1,166,245 \$150/\$45	EAGLES FedExForum, Memphis, Nov. 16	12,269 13,300	Beaver Productions			
13	\$1,030,108 \$97.50/\$49.50	COLDPLAY, SLEEPERCA Amway Arena, Orlando, Fla., Nov. 7	12,357 sellout	Live Nation, in-house			
14	\$1,015,289 \$97.50/\$77.50/ \$49.50	Palace of Auburn Hills, Auburn Hills, Mich., Nov. 3	13,330 sellout	Live Nation, Palace Sports & Entertainment			
15	\$959,333 \$77.50/\$37.50	NEW KIDS ON THE BLO Wachovia Center, Philadelphia, Nov. S	CK, NATASHA 14,274 15.981	BEDINGFIELD, LADY GAGA Live Nation			
16	\$799,082 \$295.50/\$40.30	JANET JACKSON, DJ JU Madison Square Garden, New York, Nov. 1	9,955 12.029	Live Nation			
17	\$69 9 ,536 \$59/\$39	TRANS-SIBERIAN ORCH KeyArena, Seattle, Nov. 8	16,195 20,994 two shows	Live Nation, in-house			
18	\$546,967 \$80/\$20	NEW KIDS ON THE BLO St. Pete Times Forum, Tampa, Fla., Nov. 2	9,731 13,688	BEDINGFIELD, LADY GAGA Live Nation, in-house			
19	\$540,471 \$67/\$27	NEW KIDS ON THE BLO Scottrade Center, St. Louis, Nov. 10	10,617 14.271	BEDINGFIELD, LADY GAGA Live Nation, in-house			
20	\$522,181 \$79.75/\$20	NEW KIDS ON THE BLO BankAtlantic Center, Sunrise, Fla., Nov. 1	9,786 13.488	BEDINGFIELD, LADY GAGA Live Nation, in-house			
21	\$492,819 \$56/\$36	TRANS-SIBERIAN ORCH Rose Garden, Portland, Ore., Nov. 9	12,685 16.318 two shows	Live Nation			
22	\$478,566 \$98/\$78	NEW KIDS ON THE BLO Mohegan Sun Arena, Uncasville, Conn., Nov. 8	6,835 7,593	BEDINGFIELD, LADY GAGA Live Nation, In-house			
23	\$475,438 \$177.75/\$52.75	NEIL YOUNG, DEATH CA Reno Events Center, Reno, Nev., Nov. 1	5,647 6,585	Live Nation			
24	\$475,029 \$77/\$37	NEW KIDS ON THE BLO Dunkin Donuts Center, Providence, R.I., Nov. 6	7,575 8,848	BEDINGFIELD, LADY GAGA Live Nation, in-house			
25	\$467,809 \$175/\$75	NEIL YOUNG, DEATH CA Comcast Arena, Everett, Wash., Oct. 21	5,40 0 7,380	Live Nation			
26	\$422,701 \$151/\$10	MAROON 5, COUNTING Cruzan Amphitheatre, West Palm Beach, Fla., Oct. 4	CROWS, AUG 12,353 19.238	USTANA Live Nation			
27	\$418,570 \$56/\$36	TRANS-SIBERIAN ORCH Richmond Collseum, Richmond, Va., Nov. 8	9,377 10.001 two shows	Live Nation			
28	\$414,825 \$69.50/\$29.50	NEW KIDS ON THE BLO Sprint Center, Kansas City, Mo., Nov. 11	8,104 13,037	BEDINGFIELD, LADY GAGA Live Nation			
29	\$409,558 (€327,178) \$57.58/ \$50.07/\$42 56	ALICIA KEYS Sportpalels, Antwerp, Belgium, Oct. 28	8,658 11.368	Greenhouse Talent			
30	\$408,347 \$62/\$47	SMASHING PUMPKINS Chicago Theatre, Chicago, Nov. 18-19	6,796 two sellouts	Jam Productions			
31	\$407,456 (872.890 pesos) \$350.09/\$65.35	KYLIE MINOGUE Polledro, Caracas, Venezuela, Nov. 4	2,113 3,500	Evenpro/Water Brother			
32	\$401,259 \$165.50/\$49.50	SANTANA, SALVADOR S Reno Events Center, Reno, Nev., Oct. 10	5,621 6.266	D Live Nation			
33	\$401,083 (\$434,050 Canadian) \$53.13/\$36.50	CARRIE UNDERWOOD, John Labatt Centre, London, Ontario, Oct. 6	EITTLE BIG TO 8,757 sellout	WN AEG Live			
34	\$401,024 \$44.75/\$30.75	BRAD PAISLEY, JEWEL, The Cajundome, Lafayette, La., Oct. 4	8,997 9,284	S Live Nation			
35	\$398,774 \$95/\$35	BRAD PAISLEY, JEWEL, Dodge Arena, Hidalgo, Texas, Oct. 16	5,108 sellout	S Live Nation			

UPFRONT

HereToStay

Ticketing Service Charges Won't Go Away Anytime Soon

On The

Road

RAY WADDELL

During the past decade, few things have pissed off concertgoers more than ticket service charges.

I've never been one to question the right of ticketing companies to charge service fees. Ticketmaster, which has taken the brunt of the heat, deserves some money for the millions of dollars it has spent on the research and development that led to more convenient ticketing, as well as the costs of deliv-

ering its service and setting up its infrastructure.

It also has a right to make money. And the rebates-to-venues model that stems from service charges changed ticketing from a cost center to a profit center for cash-strapped buildings, which is a revolution in itself.

All of which provides context for the news that Ticketmaster will forgo add-on fees for some Eagles concerts (billboard.biz, Nov. 11). The ticketing giant called the move "revenue-neutral," which seems to suggest that what had been a separate service fee is now being rolled into the

Ticketmaster Entertainment—as the newly merged company consisting of Ticketmaster and Irving Azoff's Front Line Management is known—views no-fee or all-in pricing as the "preferred model for the future," says president Sean Moriarty. This makes sense, as myself and others have long held that what most irks fans about service chargesis their belief that they were paying a certain amount for a ticket, only to find out later about hefty add-ons.

It may be that Ticketmaster Entertainment believes that revenue from other sources in the novel, multirevenue world of new CEO Azoff's regime, including secondary market money and VIP perks, may eventually replace the need for service fees.

Given consumer perceptions, this is a savvy PR move. It's also the first major change under Azoff's watch proving that the company is indeed thinking about fans and artists. Two paths that need not be mutually exclusive.

Live Nation is playing it close to the vest when it comes to how its third-party venue ticketing model will work. But the leverage of its touring content alone is not enough to entice buildings to take a chance on making a change to Live Nation Ticketing, particularly in the face of Ticketmaster Entertainment's own Front Line artist connections

Ticketing revenue is too important to the buildings to slip away. So there has to be a revenue source from ticketing for the venues, and that means there has to be money

> generated from ticketing above and beyond the dollars that go to the act, promoter and production expenses. My guess is that Live Nation will collect this revenue will come in the form of built-in service charges of their own. An add-on by any other name is still an add-on. But it's all in how it's served to the public.

Of course, that doesn't take into account building fees, which come on top of any charges levied by Ticketmaster. Venues have become very dependent on these "house fees" as a revenue stream and they won't give them up without a fight. No matter how the Ticketmaster "experiment" plays out, or how Live Nation's model is structured, fans won't see the end of add-on fees anytime soon. That genie escaped its bottle long ago. One thing is for sure: It will be fascinating to watch this play out as the concert pie gets resliced once again.

FREE THINKING: Jim Lewi, head of the Agency Group's events and entertainment division, informs us that the 13th annual Aspen Live Conference Dec. 11-13 is waiving registration this year. Previously priced at more than \$1,000 and limited to 200 attendees from the live entertainment industry, Lewi says now is "a good time to get everyone thinking differently about everything, including money. Waiving registration was one way of showing the industry that we were willing to try new things." The event will be held at the St. Regis Aspen (Colo.) Resort, and space is limited. For more information, go to aspenlive.net.

Peter Ikin, 62

build the major label's Australian business, died Nov. 12 in Paris from a suspected heart attack

Ikin retired in 2000 after a long stint as London-based WMI senior VP of international marketing and artist development, a post he had held since 1991. Prior to that, he was managing director of the U.S. repertoire division of Warner Music Australia from 1987 to 1991. He also worked for FMI Australia.

Along with the late Warner Music Australia chairman Paul Turner, Ikin created Warner Music's business Down Under, Warner Music Australasia president/CEO Ed St. John says.

"From the moment he arrived here in 1975, he set an agenda for a marketing-driven company focused on blockbuster hits and peerless artist relations." St. John says. "The '70s and '80s were a time of massive artist egos—Fleetwood Mac, Elton John, Rod Stewart—and Peter Ikin gained a reputation for handling superstars that was be--Lars Brandle and Christie Eliezer vond compare."

DEATHS

Saul "Pete" Pryor, 92, entertainment lawyer and cofounder of law firm Pryor Cashman, died Oct. 23 in Denver due to complications following gall bladder surgery.

During his lengthy career, Pryor represented some of the biggest names in the music business, including Duke Ellington, Bob Dylan, Simon & Garfunkel, Neil Diamond and Peter, Paul & Mary. Pryor was also one of the leading U.S. lawyers dealing with the Japanese entertainment industry.

Pryor graduated from New York's City College in 1935 and later received a law degree from Columbia Law School, becoming the editor of the Columbia Law Review. After graduation, Pryor was employed by the law firm of Jaffe & Jaffe in New York. When World War II began, Pryor enlisted and fought as a soldier at Utah Beach as well as during the D-Day invasion. He also participated in the liberation of the Buchenwald concentration camp.

In 1963, Pryor and David Braun founded the law firm of Prvor & Braun, which is now known as Pryor Cashman, home to 130 attorneys in New York and Los Angeles. In 1985, Pryor retired and moved to Colorado to be with his family.

Pryor was married to Amy Spier, who died in 1993; the couple celebrated 50 years together. He is survived by his son, Sam; his daughter, Ellie Dowdle; and four grandchildren

Donations in Prvor's memory may be made to Break the Cycle (breakthecycle.org), which helps victims of domestic violence.—Lisa Marie Basile

Jerry Bassin, 76, founder of Bassin Distributors, died Nov. 16 in the Bahamas.

Bassin Distributors was the linchpin acquisition in the rollup that would become Alliance Entertainment, which is now the second-largest music wholesaler in the United States.

Bassin "died with his boots on in a casino, at the Crystal Palace in Nassau." his son Andrew Bassin says. "Anybody who knows him had a casino story about him."

Andrew says his father was so wellknown at the casino that "I called Crystal Palace and gave the casino

owners my condolences on their loss.

Bassin began his career in the music business in the early '60s when he partnered in a store called Collegiate Sports & Music near Kings Highway in Brooklyn. In 1973, he sold that store and moved to Florida. where he partnered with Larry Schaffer, who owned the Vibration record store, and Bassin owned a music wholesale operation, Interstate Trading.

After Schaffer bought him out, Bassin had a short stint in the wholesale bakery business before returning to music in 1976, when he partnered with Alan Shapiro, who owned a couple of record stores. The wholesale business they started was called Jerry Bassin Inc., which eventually became Bassin One-Stop, then Bassin Distributors.

Bassin Distributors was one of five wholesalers that eventually emerged as super one-stops, each shipping nationally. Bassin and Shapiro sold the company in the fall of 1991, becoming the first acquisition in the building of Alliance Entertainment, which would eventually include Abbey Road One-Stop, CD One-Stop, Encore Distributors and INDI.

For the rest of that decade, he remained an executive with the company before eventually taking on the role of consultant.

Bassin is survived by his sons Jeffrey and Andrew; his daughter, Ruth Gaskins; his grandson. Sean; and his former wife. -Ed Christman

Screen, NotHeard

New Adidas Ads Feature Musicians But Not Their Music

With The

Brand

In the summer of 1986, Run-D.M.C. played a show at Madison Square Garden in New York, riding high on the success of its single "My

Adidas" and its third album, "Raising Hell," which would peak at No. 3 on the Billboard 200.

Daryl "D.M.C." McDaniels remembers it well

"I would take off my sneaker and hold it up and say, 'Myyyy Adidas,' and then people would do it back," he says, adding that "the people at Adidas couldn't understand why the sales of shell toes were going through the roof."

An Adidas marketing executive was in the audience at the Garden show so it wasn't long before the company signed the group to a \$1.5 million endorsement deal, its first with a music act.

Two decades after its initial foray into music marketing, Adidas has launched a new global ad campaign for its Adidas Originals line of

footwear and apparel that features 11 recording stars, including McDaniels.

The campaign, created by the agency Sid Lee in Montreal, depicts music acts like Katy Perry, Estelle, Missy Elliott and the Ting Tings dancing and laughing at a house party in Adidas gear. In addition to starring in the TV spots, music stars will also appear online and in print ads.

In an unusual move, none of the TV ads uses any of the featured artists' music. Instead, the spots are accompanied by Pilooski's remix of Frankie Valli & the 4 Seasons' "Beggin'."

Licensing songs from the artists featured in the ad campaign would have proved expensive. But Adidas spokesman Jeff

Weinstein insists that financial considerations weren't a factor in the company's decision not to use the artists' songs.

"We didn't want to single out one musician," Weinstein says. "We wanted to keep it neutral and focus on celebrating the musicians' style and originality . . . It was purely a

Heading up the Adidas Originals promo campaign is the company's global sport style division, which acts as the brand's celebrity wrangler by getting musicians and entertainers to associate themselves with Adidas.

We sought out artists either because we already have a partnership with them or they are people who are internationally relevant," says Traci Morlan, senior manager of entertainment and influencer marketing at Adidas and head of the sport style division's U.S. operations.

Does it make sense to feature musicians in an ad campaign without featuring their music?

Cyrus Vantoch-Wood, creative director at

digital ad agency Atmosphere BBDO in New York, thinks that, in this case, it does.

"It's [using Pilooski] as a way to connect a

whole set of musicians under one anthem," he says. "You couldn't exactly do a mash-up of all of them."

Tina Wells, CEO of Buzz Marketing Group in Voorhees, N.J., says Adidas' decision to use musicians without their music suggests that the company is getting more out of the campaign than

"It's great for Adidas and bad for musicians because it shows who has the power in the relationship," Wells says. "It used to be that any time musicians were integrated into advertising, it was another avenue for them to promote their music. Being in the campaign this way puts a lot of power in the ad agencies' and brands' hands.'

Regardless of what one might think of the

Working it: MISSY ELLIOTT

new Adidas Originals campaign, the company's marketing executives have clearly been doing something right.

Through the years, Adidas has long been a brand of enduring appeal among acts, which have name-checked it in dozens of songs, such as House of Pain's 1992 song "Put on Your Shit Kickers" ("I got the shell-toed Adidas, with the fat strings"), Gang Starr's 1994 track "Suckas Need Bodyguards ("Since the days of Adidas. I've been a true master") and Lady Sovereign's 2005 single "Hoodies" ("Fling on an Adidas hoodie and just boogie woogie with me").

For the last three years, Missy Elliott has had her own line of Adidas shoes, as well as an Adidas apparel line called Respect M.E. She even mentioned her favorite sneaker brand in her 2005 song "On and On" ("I brang fever rockin' classic Adidas").

biz For 24/7 branding news and analysis, see billboard.biz/branding.

Little Label, Big Deal

The

Indies

The Thermals Downsize And Localize

Portland, Ore., punk band the Thermals have built some nice upward momentum.

They released three albums on Sub Pop. each of which sold more than the one before it-2003's "More Parts Per Million" sold

11.000 in the United States. 2004's "Fuckin A" sold 12,000, and 2006's "The Body, the Blood, the Machine" sold 22,000, according to Nielsen SoundScan.

And while they turned down \$50,000 to put a song in a Hummer ad, they have had songs in shows like "Weeds" and "Chuck."

So when their contract with Sub Pop ended, there were plenty of labels clamoring to add them to their rosters.

"Sub Pop offered us a second contract, and we had serious conversations with Saddle Creek, Merge, Vagrant and Gigantic," says vocalist/guitarist Hutch Harris.

In the end, Harris and his bandmate Kathy Foster decided to go small and sign with Kill Rock Stars

Certainly, Kill Rock Stars is far from a basement label. Founded in 1991 in Olympia, Wash, and now based in Portland, the label has served as a launching pad for the careers of Elliott Smith, the Decemberists and the Gossip and released some of the defining albums of the riot grrrl era. The biggest act currently on its roster is Deerhoof, whose latest album, "Friend Opportunity," has sold

That's small potatoes compared with the numbers moved by Merge or Sub Pop. But to Harris, Kill Rock Stars' smaller size was an asset.

"We were definitely drawn to the fact that we'd get more personal attention," he says. "There was a time when Kill Rock Stars put out tons of records, but they've cut back a lot recently. We're excited to be the big fish in the small pond."

The label's location was also a plus for the band. "The sense of community was a really big deal for us," Harris says, as is the fact that the office is only a short distance from home and the members can pop by anytime, Mister

"They are actually in the office right now,"

president Portia Sabin says before she passes the phone off to Harris, "I think they've been in every weekday since we signed them:"

Sabin also says that signing the Thermals is part of Kill Rock Stars' larger strategic vi-

> sion. "We want to scoop up all the best talent in Portland and put it on one label," she says.

> Location aside, Harris says that the deal Kill Rock Stars offered the band was "exactly what we wanted." Sabin says the deal is a 50-50 profit split. with Kill Rock Stars licensing the record for a period of time. "It's a one-record deal, and

we're putting it out worldwide," Harris says. "I think the band also likes the fact that we have a direct deal with iTunes, and we don't have to give up any of the digital royalties to a distributor."

That's not an insignificant perk, considering that a quarter of the sales for "The Body, the Blood, the Machine" were digital

Harris says the Thermals had more freedom when negotiating their new deal because they self-financed the recording of their forthcoming album, which is due in April. That DIY spirit didn't extend to releasing the album on their own, although Harris says he and Foster gave it some thought.

"We considered putting the record out without a label, but ultimately, we wanted to focus on the songs and not on the business aspect of things," he says. "It was also too much money and work upfront, especially considering we'd just paid for the recording of the album."

Although there are a number of acts that have finished label deals and started their own ventures, Harris can only think of one example of a band signing to a much smaller label after leaving a larger one.

"Spoon did a few records on a major and then went to Merge," he says. "Six or seven years ago, Merge was much smaller, and they did a great job with Spoon. I think Kill Rock Stars have really hit their stride and are signing up a lot of awesome bands. I'm just really thrilled to be one of them."

Reaching ForTheTop

Producer Sergio George Launches A New Imprint

CD sales are in sharp decline, but that hasn't stopped true believers from launching labels with expectations of profitability.

The latest Latin music notable to do so is multi-

ple Grammy Award-winning producer Sergio George (Marc Anthony, Celia Cruz, La India), who has started a label and entertainment company called Top Spot Music.

Funded by George and Curacao entrepreneur Gregory Elias, Top Spot will start off by releasing an album aimed at the tween market called "BKidz." Taking a page from the Kidz Bop playbook, "BKidz" will feature child

singers singing Latin hits. Top Spot will release the album in first-quarter 2009 and market it to first- and second-generation Latin tweens in the United States.

George has also signed veteran salsero Luis Enrique, who is slated to begin recording in December, and new Puerto Rican merengue singer Jometh, whose first Top Spot album is already being sold through Distribuidora Nacional in Puerto Rico.

"I absolutely think there's still a business." George said a few days before winning producer of the year honors at the 2008 Latin Grammy Awards. "If you can manage your overhead and the right talent, you make money.

George's last business venture was as a partner of SGZ Records, the tropical indie label he launched in 2004 with former Warner Music Latina president George Zamora, SGZ enjoyed chart hits with a roster that included such artists as Olga Tañón and Tito Nieves and was subsequently acquired by Univision Music Group. When Universal acquired Univi-

sion last May, Zamora stayed on, but George-who has always worked independently in the creative arena—inoved on.

George could have simply opted to continue work-

ing as one of the most successful Latin producers in the market, particularly in tropical music. Instead, he decided to dive back into running a label.

Heading sales and marketing for Top Spot will be George's longtime friend and Latin music industry veteran Jeff Young, who was most recently VP of sales and marketing for Univision Music Group and now operates his own marketing and consul-

tancy company, Venetian Marketing Group. The search is on for major or indie distribution.

The key is finding the right distributor that can get Top Spot releases in alternative and nontraditional outlets, Young says. In addition, "BKidz" will "require coverage in those traditional music retailers that have had previous success with this demographic and type of product on the English-language side."

The fact that "BKidz" delves into a relatively untapped niche for the Latin market—there are few musical projects aimed at U.S. Latin tweens—is a key element in Top Spot's launch strategy.

That's not to say that no one has been seeking to cater to Latin tweens. EMI Latin has released two volumes of "Reggaetón Niños," which features kids performing family-friendly covers of reggaetón hits. The two albums, which were released at the end of 2005 and 2006, respectively, have sold a combined 188,000 units in the United States, according to Nielsen SoundScan.

Still, it's a market with potential. Identifying underserved niches while minimizing operating expenses are among the ways Top Spot will be able to turn a profit, Young says. This will include keeping production costs low, not paying advances in exchange for higher royalty rates or partnerships in projects and using radio promotion that focuses on specific regions.

"It's not about big sales but profitability," Young says, noting that even 10,000 units sold can yield a profit if he keeps costs low.

"Obviously, the project has to be good," he adds. "It's about the music, about the song. It always has been. Crap is not going to sell anymore."

biz For 24/7 Latin news and analysis, see billboard.biz/latin.

David Against Goliaths

Liberman Plans New U.S. Latin TV Network

Liberman Broadcasting has emerged as a scrappy competitor to its rivals Univision and Telemundo, producing 56 hours of original programming in its Burbank. Calif., studios every week.

Now Liberman-which owns Spanish-language TV and radio clusters in Los Angeles, Houston, Dallas and Phoenix-is hoping to build a national network called Estrella TV. Through a combination of station purchases and affiliates. Liberman expects Estrella TV to be in 70% of U.S. Hispanic homes by the end of firstguarter 2009.

Latin

Notas

LEILA COBO

Liberman hadn't signed any affiliates by press time. The company owns TV stations in San Diego and Salt Lake City, as well as a radio station in San Bernardino, Calif.

Rather than expanding its distribution channels first and then buying or creating new, unproven programming to fill it. Liberman has "spent the last 10 years honing and

developing our program-

ming to the point now where

it's very highly rated," exec-

utive VP/secretary Lenard

While Nielsen rankings for

October put Liberman's Los

Liberman says

At a time when radio revenue is declining due to a soft advertising market, Liberman's third-quarter results showed a 6% net revenue increase in radio compared with the same

time segments.

period last year. (TV was down 3% due to a decline in infomercials and outages in Texas associated with Hurricane Ike.)

Though the company initially aimed its programming at those of Mexican descent, it has exported its shows to South America and Puerto Rico and is looking for national reach for Estrella TV-not just in the western United States.

And "anywhere we find a good market, we'd find TV first and then fill it in with radio." Liberman COO Winter Horton says, "It's very effective for our clients to have cross-promotional opportunities between radio and TV."

An example of integration on the programming side was the Nov. 19 Premios de la Radio regional Mexican music awards show, promoted by regional Mexican KBUE (La Que Buena) Los Angeles. It aired live on TV in L.A. for the first time and was to be rebroadcast in Liberman's other TV markets.

-Ayala Ben-Yehuda

EN ESPAÑOL: All the great Latin music coverage you've come to expect from Billboard—in Spanish!

CALLING CARD PROMO

Sony Music in Colombia and Colombian wireless carrier Comcel have launched a strategic alliance dubbed Minutos Comcel (Comcel Minutes), which gives free calling cards to customers who purchase Sony CDs.

Customers who purchase one of 15 select Sony titles will receive a 20-minute calling card and will enter a contest to win one of 10 Sony Ericsson Walkman W760 phones. In Colombia, prepaid minutes is the preferred method of cell phone payment. As an additional incentive, buyers will get a 15% discount on any of the CDs or DVDs included in the promotion by presenting a Comcel phone bill or Comcel card. The Minutos Comcel promotion runs from Nov. 15 through Jan. 31, 2009. or until all 150,000 cards are distributed. -Leila Cobo

MOVISTAR LAUNCHES DIGITAL MUSIC STORE

Wireless carrier Movistar has launched a Latin American digital music store with 1 million tracks available for download online or by mobile, payable with SMS. The site has content from all four major labels as well as a host of independents. Per-track downloads cost about 85 cents each, including all transmission costs; a Movistar representative for says the price will be re-evaluated after

Movistar has also brought its fledgling digital label, Sello Movistar, to Colombia, Artists can post their music and create a profile at Artistasmovistar.com or through the label's mobile portal. The site's highest-rated artists will be considered for marketing, promotion and tour sponsorship by the carrier, which will sign artists to full-rights deals. Sello Movistar launched in Spain earlier this year and will be in 12 countries in Latin America, according to the carrier, Label spokesman Diego Pradilla says it will sign one to two artists per year from each country.

The label is run by Spanish firm Innova, with a team that the carrier says includes music industry professionals with management, marketing, touring and production experience.

-Avala Ben-Yehuda

GLOBAL BY MARK WORDEN

PLEASE MR. DJ

Labels Complain Italian Radio Shuts Out Newcomers

MILAN—Italian labels are complaining that radio isn't playing their song.

Specifically, they're upset that local radio isn't supporting new acts.

Sony BMG pop singer Giusy Ferreri is the only new domestic artist with a song that ranks among the top 50 records of 2008, based on year-to-date airplay data from Nielsen Music Control.

But Ferreri's commercial breakthrough (Billboard, Sept. 6) initially arrived not by way of radio but by the exposure she enjoyed

from her second-place finish earlier this year in the inaugural Italian season of "The X Factor."

In 2007, no new Italian artists made the year's top 50 airplay chart.

"If you look at Music Control's airplay charts," Universal Italy domestic division director Alessandro Massara says, "the young artists are foreign, like Amy Winehouse, Duffy and Leona Lewis."

Sandor Von Mallacz, managing director of Como, Italy-based music marketing agency Tune Fit, says that it's been hard for emerging domestic artists to get on the radio.

"In the last couple of years it's become very difficult to get airplay for new Italian artists," Von Mallacz says. "In Italy, there's very little niche, format radio.'

EMI Music Italy GM Marco Alboni says radio's focus has shifted to address an aging population that IFPI figures show has a median age of 43-older than other southern European territories like Spain (40) or Portugal (39)

Alboni feels Italian stations are reluctant to offer new talent to older listeners. He also claims to see a continuing shift in station programming away from music.

"Individual DJs and their chat draw audiences," Edel Italy president Paolo Franchini says. "What little music they play has become an accessory."

The labels' complaints have snowballed since the consolidation of Italy's radio market in the late '90s. Since then, Von Mallacz says, "networks began getting more audienceand advertising-conscious-less adventurous."

Mario Limongelli, president of independent labels body PMI, says that "only local stations seem to experiment now.' Networks are increasingly fixated on delivering demographics, he says, and the national Audioradio audience ratings system has facilitated "the death of creativity

Label executives name the most conservative stations as national commercial top 40 outlets RTL 102.5 and RDS, currently placed second and third, respectively, behind state-owned Rai Radio Uno (talk/top 40) by Audioradio.

RTL 102.5 president Lorenzo Suraci dismisses the labels' complaints.

"If the Italian material that labels send us is 80% big-name artists and 20% new acts, then that's their problem more than ours," he says, "We're more than happy to play new Italian artists—which we did with Ferreri—so long as they fit our format."

But Ferreri's celebrity thanks to "The X Factor" preceded radio's adoption of her. "Radio had nothing to do with her initial suc-

cess, we just followed suit," regional station Radio Number One presenter/consultant

While RTL 102.5 and RDS attract criticism. labels are kinder about national stations Radio Deejay and Radio 105, which expose more rock and urban material. However, Radio Deejay, traditionally dominant in Audioradio ratings, currently sits in fourth place behind RTL 102 5 and RDS

Not all label executives are critical of broadcasters. Labels should "stop whining about radio and adapt to the new world," Sony BMG

> Italy president Rudi Zerbi says. "We dedicate a lot of resources to the use of

Other Italian labels counter that restricted access to radio's biggest audiences means they are doing exactly that, "We've used the Web for promotion since 2005," EMI's Alboni says, adding that it has been essential in

breaking new acts like pop/punk band Finlev and rapper Mondo Marcio.

Edel now uses targeted online banner advertising as a key launch medium. "We recently launched a project for children, so we used the Disney site," Franchini says. "For a more adult act, we'd use national daily news-

Digital media can compensate for diminishing mainstream radio opportunities, Franchini adds. "In the past, if radio didn't play our song, we'd be depressed for a week. Now, it's no longer the end of the world."

BY CHRISTIE LEO

A Bridge Too Far

Malaysian Concerts Slump After Post-Beyoncé Clampdown

KUALA LUMPUR, Malaysia—The causeway that links Malaysia and Singapore by road and rail is just 3,465 feet long. But rock fans and promoters alike are finding the two countries are worlds apart in their attitudes toward international touring acts.

While Singapore continues to flourish as a live destination for foreign artists, a government clampdown in neighboring Malaysia is putting off artists and sponsors from stag-

The Malaysian government's onerous rules against bare flesh, public displays of affection and drug-related imagery are not new. But Puspal, the division of the Ministry of Culture, Arts and Heritage that handles foreign artist permits, has been applying these rules more vigorously since the cancellation of a November 2007 Beyoncé concert (Billboard, Oct. 13, 2007) after the U.S. R&B star allegedly refused to conform with local dress codes, local touring execs say.

"Chart-topping international acts would rather bypass Malaysia than conform to a rigid set of rules," says Razman Razali, managing director of Pineapple Concerts, which handled the Beyoncé date. "The global publicity surrounding the cancellation was a defining moment. The authorities now scrutinize every permit application more vigorously.

Razman says he faced similar problems when he tried to book Rihanna for a concert. Bonor Seen, marketing manager at promoter Galaxy Group, says he passed on Kylie Minogue and Madonna shows because he knew they would not be able to secure a permit. Minogue was scheduled to play the Singapore Indoor Stadium Nov. 25.

Meanwhile, touring insiders say confusion over Avril Lavigne's Aug. 29 show at Kuala Lumpur's 45,000-capacity Stadium Merdeka has prompted sponsors to support only riskfree concerts. Lavigne's performance eventually went ahead, after the government had initially postponed it in the face of protests from the Pan-Malaysian Islamic Party's Youth Council (billboard.biz, Aug. 25).

"We approach sponsorship deals on a case-by-case basis," says Zalman Aefendy, senior VP of Malaysian telco Celcom, which

OBALNEWSLIN

>McCARTNEY SAYS **BEATLES ITUNES TALKS**

The Beatles' music won't be available on iTunes anytime soon, according to Paul Mc-Cartney. At a press conference in London marking the release of his album "Electric Arguments" (released by the Fireman, a collaboration with Killing Joke bassist Youth), McCartney said Apple Corps and the band's label EMI couldn't agree on terms to release the Beatles' catalog to iTunes and other download services. "We are very for it, we've been pushing it," McCartney said. "But there are a couple of sticking points, I understand. So the last word I got back was that it had stalled, the whole process." In a statement, EMI responded that "we have been working very hard to secure an agreement with Apple Corps to make the Beatles' legendary recording catalog available to fans in digital form." While the two sides haven't yet reached an agreement, EMI said that "we really hope that everyone can make progress soon."

-Andre Paine

>>RHINO ADMITS TO NEW **ORDER SOUND PROBLEMS**

Warner Music's catalog label Rhino Records will allow New Order fans to exchange copies of recent CD reissues of the band's first five albums after numerous sound problems were

sponsored recent concerts by Celine Dion and Indonesian pop act Peterpan. "Our reputation is at stake when artists don't conform to the guidelines."

Razman says sponsorships are vital to offset the cost of permit and immigration fees and other local taxes that don't apply in Singapore.

"Singaporeans have more spending power, and even without sponsorships, we often turn in a tidy profit," says Ross Knudson, CEO of promoter LAMC, which handles about 10 concerts in Singapore annually.

Ironically, in the '70s, Malaysia was a regular stopover for the likes of Ray Charles and Santana, while rockers were turned away from Singapore under the "long hair ruling," which banned anyone with shoulder-length hair from entering the country.

Malaysian demand for international music remains strong, with international repertoire accounting for 79% of 2007 physical sales, according to the IFPI. But promoters say the country's live scene is no longer serving this interest in international music.

"I don't understand what the fuss is all about," Puspal head of licensing Siti Zaleha says. "We have to protect our values and adhere to the sensitivities of our communities. Foreign artists who perform here must abide by our rules; there's no compromise on this issue.'

Consequently, Malaysian concert promoters now play it safe with such artists as U.S. pianist Jim Brickman and Olivia Newton-John, while younger audiences continue to take that trip across the causeway.

Knudson says his firm's Oct. 16 Mötley Crüe concert at the 5,000-capacity Fort Canning Park in Singapore attracted at least 1,500 fans from Malaysia. Razman says, "The authorities are definitely out of synch with the times —and the music."

'Chart-topping international acts would rather bypass Malaysia than conform to a rigid set of rules.

-RAZMAN RAZALI, PINEAPPLE CONCERTS

GLOBAL BY DIANE COETZER

Keeping It Local

Domestic Music Quotas Rise At South Africa's State-**Owned Radio Stations**

JOHANNESBURG-South Africa's national broadcaster is turning up the dial on its local music quota. But the decision has drawn mixed reactions from the local industry.

The Independent Communications Authority of South Africa currently sets compulsory radio play quotas for South African repertoire at 40% for nonprofit public stations and 25% for publicly and privately owned for-profit stations. Stations monitor themselves and report to the communications regulator.

But local music still accounts for only a small portion of the most-played songs on South African radio, due to the fact that many stations fail to meet this quota. To help remedy the situation, state-owned South African Broadcasting Corp. will begin voluntarily increasing its local music quota in early 2009 so that by March 2011, its nonprofit stations will air 70% South African music, while its for-profit stations will air 45% local music, according to SABC head of strategy Sipho Sithole.

"We have a national crisis when it comes to the public broadcast of our own music and only the SABC can fix it," Sithole says, acknowledging that SABC stations are among those that fail to meet existing quotas.

Sithole says a privately formulated airplay-tracking chart used by the radio industry-although not officially sanctioned by labels body the Recording Industry of South Africashows the extent of the challenges faced by local music on the radio.

During a recent week in November, only 11 of the 100 most-played songs around the country were South African, Sithole says. As a result, he says, the majority of public performance royalties for those songs flow out of the country to overseas rights holders.

"We have to change this," Sithole says.

Major record labels responded cautiously to the SABC move.

Sony Music Entertainment Africa CEO Keith Lister warns that quotas "have to be set by reference to the capacity of the local industry to produce the quantity, quality and range of recordings that all commercial radio stations need in order to be competitive."

If broadcasters set quotas too high, "you end up commoditizing radio as you hear the same local songs on all stations just so each of them can make its content quota," Lister says.

'We are very aware of the responsibility we have to get airplay for the international artists we represent," EMI South Africa managing director Irving Schlosberg says. "But a lot of that play comes on the regional commercial stations, many of which fall outside the SABC."

Non-SABC commercial stations are noncommittal on how the move could affect their business, but none have yet increased their own quotas beyond those of the communications authority.

"Our listeners enjoy hearing South African music, but that doesn't mean something more fashionable may not come along," says Ravi Naidoo, station manager at Johannesburg top 40 regional station 94.7 Highveld Stereo.

But Bob Mabena, GM of SABC's three PCS stations-national top 40 5FM, national urban Metro FM and regional top 40 Good Hope FMwelcomes the chance to showcase more South African music.

"Music programmers and music compilers need to have an open door policy and work more closely with artists," he says.

Unsurprisingly, many local artists welcome the higher SABC quotas, especially as radio play will count toward the new, recording industry-approved national music chart, due to launch

> in 2009 (Billboard, Nov. 22). "I know how important radio play has been to my career," says Sony-signed Afro-soul artist Lira, whose track "Feel Good" remains in rotation at many stations two years after its release. "In the absence of strong music television shows on the SABC's TV channel,

it really is the key way to reach audiences." ····

discovered on the bonus discs. Rhino reissued collector's editions of the U.K. alternative act's albums Sept. 29, and Nov. 11 in the United States, each featuring a bonus disc of remixes and other material. But fans posted messages on New Order's Web site and online retailers detailing dozens of sound-quality errors, while former bassist Peter Hook questioned whether production masters were used for the reissues. "We are now in the process of correcting the problems, but it should be noted that due to the age and condition of some of the original source tapes, the sound quality may vary," Warner Music said in a statement.

>>>BON JOVI, WATERS SET FOR LIVE EARTH INDIA

Bon Jovi, Roger Waters and the Black Eyed

Peas' Will.i.am will join such artists as Anoushka Shankar, Abhishek Bachchan and Aishwarya Rai Bachchan at Live Earth India, to be held Dec. 7 at Andheri Sports Complex in Mumbai. The event will be broadcast by Star World and Channel [V]. As with its sister Live Earth events, the show aims to raise awareness of the global environmental crisis and inspire dedication to the cause in India. Fans around the world can watch via a live webcast on MSN India. -Jonathan Cohen

>>>MIDEM GETS MESSAGE

Radiohead's co-manager Brian Message will deliver a keynote speech at the 2009 MIDEM international music market in Cannes, which runs Jan. 18-21. Message, of Oxfordshire, England-based Courtyard Management, also represents singer/songwriter Kate Nash and dance act Faithless. He will speak Jan. 19 as part of MIDEM's second international manager summit, which focuses on new business models. and is expected to discuss Radiohead's experimental online release of "In Rainbows," where fans could choose their own price. Tero Ojanpera, executive VP and head of the Nokia Entertainment and Communities business, will talk about the launch of Nokia's all-you-can-eat mobile music service. Comes With Music, in a keynote speech at MidemNet, the international forum that covers music business in the digital age. MidemNet takes place Jan. 17-18 in Cannes as part of MIDEM.

-Jen Wilson

>>>'TOP OF THE POPS' **RETURNS TO CHRISTMAS**

The BBC has reversed its decision not to air a Christmas edition of TV chart countdown "Top of the Pops." The weekly show, which debuted in 1964, was taken off the air in 2006 after various relaunches failed to revive ratings. However, a festive edition was still shown in 2006 and 2007. The BBC nixed the 2008 Christmas special in October, but after protests has now decided to bring it backalong with a New Year's Eve edition that will be a review of the year in pop. The broadcaster stressed that a weekly "Top of the Pops" will not return.

Jimmy Iovine

The Interscope founder on AxI, Eminem and the state of the music industry.

When Universal Music Group (UMG) pushed highly anticipated albums from U2, Dr. Dre. Eminem and 50 Cent from the fourth quarter to 2009, it seemed like the final stake in the heart of this year's music retail. But Interscope Geffen A&M chairman Jimmy lovine refuses to applogize for the decisions, which he says he made to ensure the projects would be the best they could be. And it's not like the company doesn't have some big guns arriving before year's end; the All-American Rejects, Soulja Boy, Keyshia Cole and, of course, Guns N' Roses' "Chinese Democracy," which arrived Nov. 23 as a Best Buy exclusive.

lovine has been known as an artist-friendly executive since he co-founded Interscope Records in 1990, and he's apparently never forgotten his early days working as an engineer at New York's Record Plant. There, he collaborated with Patti Smith and Tom Petty, priming him for production work with Stevie Nicks, the Pretenders and U2, among other ers. lovine was also on the front lines of hip-hop's explosion into a worldwide business, distributing classic Death Row albums from Dr. Dre and Snoop Dogg in the early '90s and discovering Eminem at the 1997 Rap Olympics in Los Angeles. Iovine spoke exclusively to Billboard about Interscope's release schedule, retail exclusives and what parts of his business are growing.

Sunday was an exciting day for a lot of Guns N' Roses fans. What are your thoughts now that this record is a reality?

Axl [Rose] delivered a great Guns N' Roses album. Period. He did. It took him a long time for whatever reasons. I'm sure there were many different reasons. Bottom line is, he did it. It's hard to say if something is worth the wait, because how the hell do any of us know? I judge it based on what it is. Does it sound better than 99% of the rock records out there? Yes. I'm just thrilled for him.

The proliferation of retail exclusives like Guns N' Roses' with Best Buy has been one of the biggest stories of the year. What are the biggest benefits of this approach?

With the confusion and how much media is spread out and how hard it is to market things to a mass audience right now, I think you'll see the labels needing marketing partners to drive music, whether it's a song, an album or a new configuration. In this case, Best Buy gave this album a great deal of marketing that we couldn't have gotten any other way. Now we have the press on our side as well, which is extraordinary.

But what about the indie retailers that throw their arms up because of deals like this? Is there a silver lining for them?

I don't know the answer to that. But when a guy works that hard on a record, you want to give it the best possible chance it has. We found a great partner in Best Buy, and Axl's new management felt it was a good idea. It looks like it's going to do really well. I mean, really, really well. Beyond anybody's expectations.

So, let's move from a record that is coming out this year to some that aren't, like U2 and Eminem.

I met with the guys in U2, and they say to me, "You know what? This album needs two more songs, and it will be exactly what we have in mind " I go there and I listen, and I agreed with them. It's a great record, but it deserves the time. Labels need to work with artists to help them achieve their best work, not jam records out that are halfbaked or three-quarters baked. No one can afford to put out something that's less than correct right now. At a time

like this, it takes a lot of guts on everyone's part to do that. You're not out at Christmas. But I refuse to play a short-term game. I never have, and I refuse to now. I don't want to be in the auto business. They made cars that nobody wants.

I'll tell you about Eminem. We only tried to put him out this year to replace Dr. Dre, but we got into a quagmire. Eminem was always coming next year. But what happened was, I lost Dr. Dre to Eminem. Dre had to stop making his album to finish Eminem's album. Eminem hit a streak, and when a guy like Eminem gets on fire, you stop everything. That's how we

So what's the status of Dre's

Dre's going back in in January, He'll be finished with Eminem by then, and he'll finish his album.

There's a rumor in the retail world that Eminem might be an exclusive as well.

No. There's no truth to that.

What parts of your business are growing?

Well, our Pussycat Dolls tour has sold 150,000 of 160,000 tickets, with eight weeks to go until the tour. That's big. Other than Miley Cyrus, I don't know a label that has something like that. We're doing really, really well with licensing. Our 360 deals are working. We have that with Lady GaGa. Dr. Dre's headphones are doing really, really, really well. It's a fabulous product. We're building a lot there. We're building out some of our management stuff.

I've always felt, and this is just in general, that there's an oil well for the record industry in their music videos, and so does [UMG chairman/CEO] Doug Morris. Universal Music Group had 3 billion views on YouTube and we're so underpaid for those videos. Now, we'll set up an infrastructure, and Doug's in charge of this. We'll make a deal where we really see the value. We have the most perfect content for the Internet. People love to watch them and they watch them over and over. If "Saturday Night Live" gets 100,000 views on the Internet, they throw a party. Soulja Boy, on his site alone, got 500 million. It's nuts.

What kinds of things are you hearing as you talk to artists in this business environment?

Well, they're concerned, usually about piracy first. All we can do is build a broader platform. And I keep saying, "Make sure your albums are stronger, and that way you can build a live audience." Nothing builds a live audience better than playing live great and making great albums. Because of the new kinds of deals we have. we're still investing a lot in the albums to make them great. We have a new deal with the Black Eyed Peas to share profits in different areas.

Talk about some of the new artists vou've put vour resources behind.

Keri Hilson. Her next single with Lil Wayne is incredible. We broke M.I.A. and we're really excited about her for next year. Hollywood Undead on Octone is starting to do well. The Clique Girlz is a big project we have coming next year. Scooter Smith is a Chris Brown/Tina Davis act, and Chester French is a new act through Pharrell. We also have Justin Timberlake's artist,

The common thread with those acts seems to be that they built a base on social networks.

Definitely. I'm giving them time. I'm not going to bet short on the record business right now. I refuse. I'm taking a real stand on it. Maybe I'll get shot in the head, but until

Esmee Denters

then, this is what I'm doing. ••••

Irefuse to play a short-term game. I never ha<mark>ve, an</mark>d I refuse to now. I don't want to be in the autobusiness. They made cars that nobody wants.

As Labels Promote Potential Hits, Retailers Expect A Slow Season

RY ED CHDICTMANI

executives, it's the best of times. The holiday season offers a strong selection of albums, and CDs are still an ideal low-priced can drive store traffic in a tough economy. For retailers and wholesalers, the holiday tidings don't look as cheery. They worry that the weakening economy could lead to disaster, convincing consumers that CDs still aren't inexpensive enough and leading to discount wars that will make every day a Black Friday price battle. So far, the numbers are on the side of the Scrooges. For the 13-week period ending Nov. 16, CD sales declined 25% from the same time last year, according

to Nielsen SoundScan-

through Aug. 17.

compared with the 16.2% year-

to-date drop the industry saw

Most label executives attribute this nosedive to a weak release schedule for those three months. But the schedule is strong for the rest of the year. "No question, the economy is a factor, but people will realize they still have to buy Christmas gifts and when they do, they will turn to CDs priced at less than \$15," Universal Music Group Distribution senior VP of sales Joy Slusarek says. Instead of buying flat-screen TVs, another senior distribution executive suggests, people will buy CDs.

With Beyoncé, Nickelback, Kanye West and Guns N' Roses all out during the last two weeks of November, the time has come for retailers to assess what the rest of 2008 holds. Despite this year's bad news, some retail executives say that album sales in late November will enable the industry to accurately assess what kind of holiday selling season it can expect. "It will be the tale of the tape," Newbury Comics buyer Carl Mello says.

Universal Music Group initially expected West's "808s & Heartbreak" to sell 975,000 in its first week, according to sources. Others suggested that 700,000-800,000 might be a more realistic projection, but West's album is seen as a sure hit.

Projections for sales of Guns N' Roses' "Chinese Democracy" (Black Frog/Geffen), which is sold exclusively at Best Buy and iTunes in the United States, are all over the map. Some expect first-week sales as low as 300,000, while a UMG executive expects it to approach the 784,000 units that Wal-Mart sold of AC/DC's "Black Ice" in that album's debut week. Executives and industry observers say that advance

promotion for Guns N' Roses was much weaker than Wal-Mart's campaign for AC/DC, but others point out that Wal-Mart doesn't have as powerful a Sunday newspaper circular as Best Buy. There won't be a store-within-a-store for Guns N' Roses, as there was for AC/DC. But the chain will give "Chinese Democracy" its own display, according to Slusarek.

"I believe that music is going to have a tremendous eight weeks, but unfortunately it won't mean as much as it used to due to the industry's downturn," says a major-label head of sales, who requested anonymity. "In economic downturns, music thrives—and that will be true again, so I'm optimistic for the rest of the year."

Perhaps so. But the idea that music sales are recession-proof is an urban legend: Every recession since 1975 has coincided with a downturn in album sales (Billboard, March 8).

A wholesale executive adds to the gloom, countering that "people are afraid to spend money, let alone the fact that they don't see value in the CD. I don't think we have hit bottom yet."

Retailers began making dour predictions weeks ago, when Hastings Entertainment chairman/CEO John Marmaduke released a statement saying that "changes in consumer spending have created the most difficult retail environment we have ever seen."

Newbury Comics CEO Mike Dreese says the current economic situation is the worst he's

40.5 percent of 2007 music sales came from mass merchants, not including Best Buy and Circuit City

seen in 30 years of business. "In September, we were running down 3%-5% in comparablestore sales, and then our sales fell off a cliff and we went down 15%-18%," he says. "It's been a flatline since then." Dreese attributes 5% of this decline to customers who are maxed out on their credit cards and another "10% to the shock and awe of consumers watching their 401(k)s evaporate."

It's possible that weak fourth-quarter music sales could lead Wal-Mart or Best Buy to further reduce the space they allot to music, making this year the last hurral for the CD format. One account executive went so far as to say that speculating about 2009 is pointless, since it seems the CD business has already all but collapsed.

If that happens, it will be in answer to a selffulfilling prophecy, Newbury Comics' Mello says. "Everybody seems to be willing the demise of the CD even more so than in the past," he says, "especially the press. They've been saying this for eight years." But Mello doesn't think the downfall of the CD is imminent. If stores can sell 1 million copies of a CD in a week, as they did for Lil Wayne's "Tha Carter III," there's life left in the format.

The CD's future comes down to whether big-box retailers will stick with music next year or cut back on the category. "If Wal-Mart, Target and Best Buy make significant cutbacks on the CD, we are lost," the head of sales for a major label says. "But the CD will continue if there are places still selling it. I have always said that it's not that the customer doesn't like the CD-they do. Some like to hold, touch and feel physical product. But they have fewer places to get it."

Beyond the CD slump, retailers see other signs of softness in the industry.

One-stops, indie distributors and some major labels already saw returns in October and November—and are seeing RAs, or return authorization requests, for December for the first time. "In the past, people waited to see if underperforming records would sell out during the holidays," Alliance Entertainment president Alan Tuchman says, "but now the stores are just returning them."

That's a real cause for concern. "Generally retailers are so busy that there isn't the time or the need to do a return and now there's both," says Curt Eddy, senior VP of sales at BMG Label Group. Amazon and Borders seem to be the most aggressive in returning product, vendors say. "This might be the first Christmas where vendors get paid in returns," another wholesaler says. Music manufacturers and account executives say that they're managing inventory much more closely. For example, multiple sources say that Amazon now carries a five-day supply. "Retailers in general are taking a much more cautionary approach on purchases," Zomba senior VP of sales Bob Anderson says.

Anderson says that retailers used to stage orders-splitting them to take advantage of new-release buy-in discounts but still have multiple shipments of product coming in across a predetermined time frame-going into the holidays. That tactic has become a thing of the past.

"What used to be a four-week supply has shrunk to less than a two-week supply," he says. "The forecasting paradigm has changed, and we have to rethink what we ship initially. A lot of titles haven't performed up to forecasts, and we will have to review our forecasting benchmarks.

In an effort to spur sales, retailers are cutting CD prices to get people to walk into their

Front Lines

Retailers Handicap The Holiday Season

'The news makes you want to slash your wrists if you're a retail person, but we're up over earlier this year and overall we're up over last year, so we're kind of just maintaining our course.'

> -CHRIS PENN, OWNER, GOOD RECORDS, DALLAS

'I understand the logic of the exclusives, but it's almost like scab labor. We have been faithfully working for these artists for decades and now we're denied it.'

> -JIM McGUINN, OWNER, HOT POOP, WALLA WALLA, WASH.

'We're selling the new Guns N' Roses below the Best Buy price, and we have stickers on them saying, "We Went to Best Buy So You Don't Have To." '

> -DARREN BLASE, OWNER. SHAKE IT RECORDS, CINCINNATI

Day Trading

Consumers Miss Retail's Manic Monday BY ED CHRISTMAN and CORTNEY HARDING

It looks as though an effort to boost sales by weren't as strong moving up Thanksgiving week release dates-to Sunday for the Guns N' Roses album and to Monday for many others—didn't pay off. Label executives acknowledge that many potential customers didn't get the message, since some newspaper circulars didn't have the information.

Darren Blasé, owner of Cincinnati's Shake It Records, says the Monday release date didn't have much of an impact in his store. "Our customer base is trained to show up on Tuesdays," he says. "We had a couple people wander in and see the records and say, 'Oh, the Killers record is out today,' because they weren't expecting to see it until tomorrow.'

According to some sources, Monday's sales

as expected. Kanve West's

new album was

expected to sell 200,000 copies this week at one big-box chain, for example, but based on Monday sales the store has changed its forecast to 75,000.

As for Guns N' Roses, sources suggest that Best Buy sold 110,000 copies of "Chinese Democracy" in its first two days of availability, but that doesn't include iTunes sales or retailers that bought the album as an import. Although more stores seem to have bought imports than usual, some indie retailers, including Grimey's in Nashville and Exile on Main Street in

stock "Chinese Democracy." Even so, label sources are projecting first-week sales of

Others argue that forecasting the week's sales based on Monday's results just can't be done.

"After first-day sales, everyone was arguing about projections and we couldn't agree," one retail merchant says. "So we decided to wait and see."

One label executive says his company had a similar debate. "Based on first-day sales, it looks like nobody

knew albums came out on Monday," the executive says. "At least we hope that's the case, or there are going to be a lot of sad faces around here at the end of the week."

Additional reporting by Jaclyn Albert.

0 0 0 0 0 0 0 0 0

Digital players: Track sales for the online retail sweet spot—the last seven weeks of the year, plus the following January.

93.5 million, respectively.

players that come into the market have made December just as important for digital music

as it is for CD sales. Through last November, retailers sold an average of 4 million digital

albums and 68 million tracks per month in

2007. In December, they sold 5.1 million and

This year, some analysts are concerned about sales of new iPods and downloadable gift cards. Fourth-quarter iPod shipments

stores—and the industry expects this year's price wars to continue through Christmas. "I think every day will be Black Friday," says the head of a wholesaling company. The head of one music chain agrees: "The discounting going on out there already is amazing, so we will have to be more promotional than we have ever been."

According to gottadeal.com's Black Friday page, Best Buy will sell several new CDs for \$7.99: Beyoncé's "I Am . . . Sasha Fierce," T.I.'s "Paper Trail." Mudvavne's "The New Game" and "Now That's What I Call Music! 29." Circuit City, traditionally the Black Friday price leader, will price six new albums at \$6.99: "Tha Carter III," "Paper Trail," Katy Perry's "One of the Boys," Sugarland's "Love on the Inside," Taylor Swift's "Fearless" and Ne-Yo's "Because of You."

Wal-Mart and Trans World Entertainment hadn't posted sales circulars online at press time. And while Target's circular advertises a two-CDs-for-\$14 catalog sale, it doesn't promote new albums

Many retailers also institute unadvertised in-store holiday sales, which means that Black-Friday could introduce another round of CD discounts and bonuses. Target is offering a \$5 store gift card to customers who purchase a \$50 iTunes gift card and a \$10 store gift card to those who purchase a \$100 iTunes gift card.

Some retail sources suggest that the major labels might make drastic changes to their business model in order to slow the CD's decline. But others say that's wishful thinking, and pleas for such changes have fallen on deaf ears so far. "Talking to the labels about such strategies is useless," one executive says. "After all, they're optimistic about their fourthquarter release schedule."

could fall by about 15% from last year, according to Piper Jaffray's Gene Munster. And budget MP3 players might not make up the difference: Overall consumer electronics spending is down 22.1% for the first two weeks of November, according to MasterCard Advisors.

Overall gift card sales could fall by 5.6%, according to the National Retail Federation, which doesn't break down data by category. That would hurt digital retailers. NPD Group estimates that about 40% of iTunes track purchases in first-quarter 2008 were made with gift cards.

There is some good news. Digital growth is slowing partly because its consumer base is growing; digital downloads now account for about 10% of U.S. music sales, according to NPD Group.

And retailers have come up with new ways to promote digital music as a gift idea. iTunes now allows users to send gift cards through e-mail or directly buy songs as gifts that the recipient can download through a link.

"Overall economic pressure may keep the media wallet share tighter this year than last," Gartner analyst Mike McGuire says, "but the tools are there now to let people make that digital look first, rather than heading to the store to get the physical disc. A \$10 download card for iTunes or Amazon is a nice, cost-effective present for a lot of people."

'We brought in the Killers, which should do really well. Kanye should do OK. But we don't carry Beyoncé. For me, it's more Of Montreal, TV on the Radio, those are more important for my store.'

> KIMBER LANNING, OWNER. STINKWEEDS, PHOENIX

'The release schedule looks healthy, led by Beyoncé and Kanye. If you get a surprise like Josh Groban last year, that definitely helps, although I don't know what that will be this year.'

> -ALAN TUCHMAN, PRESIDENT, **ALLIANCE ENTERTAINMENT**

'Something has clearly changed in the way people are buying. I think the only retailer benefiting is Wal-Mart.'

-CARL MELLO, BUYER, NEWBURY COMICS

'This is a different kind of recession because even the middle class and upper middle class are impacted. Even if you have money, it's almost gauche to be spending it now.' -ROB PERKINS, PRESIDENT, VALUE MUSIC

'The release schedule needs an adult record. I don't think there's one out there.

> -JOE NARDONE JR., OWNER, **GALLERY OF SOUND**

'I never realized how many people are living off credit and how that is impacting our business.'

-BRUCE OGILVIE, CEO, SUPER D

Wait Til Next Year

High-Profile Q4 Releases Jump To '09 BY HILLARY CROSLEY

More than 20 artists with anticipated albums have opted to pass on 2008 releases for reasons that vary from mundane logistics to superstar ego. "Albums usually get pushed back for A&R reasons," says Sony BMG VP of marketing Lisa Cambridge. Latecoming songs can change the direction of an album, requiring artists to adjust other material accordingly.

Then there's good old-fashioned anxiety, "From artists to management to labels, fear of flopping makes you play your game a little closer to your chest," says Interscope co-head of marketing Chris Clancy. "People want to make sure they've got palpable momentum before a release."

Here's what Billboard is waiting for in '09.

50 Cent

50 Cent's fourth album, "Before I Self Destruct," was scheduled for December, but the first single, "Get Up," didn't generate much buzz, and the

apper wasn't finished recording anyway, according to Interscope. The project is now slated for February, with more singles on the way.

Eminem

In November Eminem unveiled a new track, "I'm Having a Relapse," on the Shade 45 satellite radio show. Fans nat-urally speculated that an album was im-

minent, but Eminem needed more time to work with Dr. Dre. As of now, "Relapse" is expected in March. "Eminem's album has real anticipation and is going to be good for the biz," Clancy says. (See the Q&A with Interscope Geffen A&M chairman Jimmy Iovine, page 16.)

Dr. Dre

Eight years in the works, Dr. Dre's "Detox" is the hip-hop world's "Chinese Democracy"—both long-promised and eagerly awaited by fans. Expected out

before year's end, "Detox" was bumped to 2009 while Dre devoted time to helping Eminem finish his own album.

Jay-Z

Jay-Z's final album for Def Jam never appeared on an official release schedule, but the MC put out several singles, including "Jockin' Jay-Z" and "History." Rumors say he'll re-

lease his new set during first-quarter 2009.

U2 has reportedly recorded more than 50 songs for its first album since 2004, but the band wasn't satisfied with the results in time to make a Q4 release and

went back into the studio. A U2 album "would have been indible to have, but you can't put artists out until they're done, and that's certainly the way it should be," Universal Music Group CEO Doug Morris says. "If the group thinks they can make it better, they make it better. It's just such an important worldwide act that it has to be what they want it to be."

Additional reporting by Ed Christman, Jonathan Cohen and Bill Werde.

NEW RELEASES

For the record: Vinyl for sale at the Electric Fetus in Duluth, Minn.

MAKING CHRISTMAS MERRY

Five Strategies To Survive—And Thrive— This Season BY CORTNEY HARDING

The music retail news isn't all bad. Amid poor economic conditions and a declining interest in CDs, some stores have found ways to draw in customers—and ensure they walk out with purchases.

Page Through The Catalog

Karl Groeger, owner of Looney Tunes in West Babylon, N.Y., says that his aggressively low catalog prices and wide selection have been crucial to his success this year. "We price all older releases at \$13.99, and customers appreciate the fixed rate," he says. "We've seen more people coming in looking for catalog titles as the big-box stores have cut back."

2 Think Globally, Sell Locally

A surly department store Santa and an Eagles of Death Metal in-store appearance helped boost Atlanta's Criminal Records last weekend, according to owner Eric Levin. "We had 350 people show up," he says. "That's not an experience they could have found at a Best Buy or Wal-Mart." John Timmons, who owns Louisville, Ky.'s EarX-tasy, says he uses his participation in the Keep Louisville Weird coalition to attract locals to buy from his store instead of Amazon.

3 Set Records

Steve Baron, owner of Lexington, Ky.'s CD Central, says he draws in customers by stocking vinyl, since he's one of the few places in the area that carries it. Bob

Schick, a buyer at Virginia's Plan 9, adds that moving the vinyl supply to the front of the store has provided a sales boost. And buyer Ruben Mendez from Seattle's Sonic Boom says turntables have become solid sellers now that LPs are more popular.

Play All Gift Cards

A source at one independent store says that he accepts gift cards from bigger stores like Best Buy. "We'll take a \$20 gift card from a big retailer and turn around and use it to buy some of their exclusives," he says. "It's a great deal for both the customer and for us." He once re-gifted a Barnes & Noble card to his mom, he says. "We're not taking Circuit City cards anymore, though."

5 Offer Full Service

Criminal Records' Levin makes sure his clerks aren't too cool for school or as unhelpful as some big-box employees. "Come to us and we'll find the out-of-print CD you need," he says. "If you buy a turntable with us, we'll come over and help you set it up. Unlike some of the big stores, our employees are music fans and experts."

Additional reporting by Jaclyn Albert.

Will Boxes Go In The Ground?

Multidisc Sets Face A Tough Market BY CORTNEY HARDING

There's no shortage of boxed sets this holiday season. In addition to relatively modest products celebrating Hank Williams, Rob Zombie and Reba McEntire, there are higher-priced packages devoted to

higher-priced packages devoted to Led Zeppelin (\$199), Motown's 50th anniversary (\$169) and unreleased Bob Dylan tracks (\$169).

Deluxe packages traditionally sell well during the holiday season. But some executives are questioning the wisdom of releasing such high-ticket collections, given the current economy. "We all know a lot of people don't have extra money to spend this year," says Newbury Comics head of purchasing Carl Mello. A major-label executive jokes that this year no one will buy anything that costs more than \$10.

But the news isn't all gloom and doom. Sony's Legacy label sold 15,000 copies of a set celebrating Billy Joel's album "The Stranger" the week before the artist's "Last Play at Shea" concerts. And a Warner Music Group executive notes that the label just put out its third collection of Genesis albums in three years, each of which sold more during its debut week

Art, rock: Boxed sets for Genesis (above) and Miles

date; the third, "1970-1975," debuted Nov. 11 and sold 3,100 in the first week

week

6,000

than the last. The first one, "Gen-

esis 1976-1982," arrived May 10.

2007, and sold 1,000 its first

week and 7,000 to date, accord-

ing to Nielsen SoundScan; the

second, "Genesis 1983-1998," came out Nov.

> 20, 2007, and sold 2,700 its first

> > and

"We had two pre-orders on that Genesis boxed set, and we took the risk of ordering a third one," says Darren Blasé, owner of Shake It Records in Cincinnati. "We'll always be able to move sets like "Nuggets," the Velvet Underground and the Misfits, because they make great gifts."

Although some sets continue to sell well, some executives see diminished value in multiple collections from certain artists. "Boxed sets aren't over, but it's harder to find artists worthy of one," a senior distribution executive says. "How many more boxed sets can we put out on historical artists? We should be putting out boxed sets from artists who became viable post-1990, but there aren't many of

them. It's hard enough putting together greatest-hits records for most of these artists, let alone a boxed set."

Even for artists who deserve the boxed set treatment, the news isn't all good. "On sets we used to sell 25,000 units of, we might now sell 5,000 units," the distribution executive says. "So we have to raise the retail price to compensate for the smaller runs."

Additional reporting by Ed Christman and Alexey Novikov.

Off The Charts

The Holidays Used To Be A Happy Time—Until The File-Sharing Grinches Stole Christmas. How Album Sales For The Last Seven Weeks Of The Year Stack Up. 200,000,000

150,000,000

100,000,000

50,000,000

0

22 | BILLBOARD | DECEMBER 6, 2008

PIONEERING SINGER'S LEGACY CELEBRATED WITH ULTIMATE COLLECTION, HIS WIDOW'S **TIRELESS WORK**

BY WAYNE ROBINS

Roy Orbison recorded for more than a handful of labels during the course of 32 years, from his first releases for Sun in 1956 to a triumphal posthumous release from Virgin completed shortly before his death in 1988. The list includes Monument, for which from 1960 to 1965 he recorded the essential string of dramatic ballads and smart, primal rockers that brought him unequivocally deserved acceptance into the Rock and Roll Hall of Fame in 1987. It also includes a short but precious stint at Warner Bros. Records as a member of the Traveling Wilburys and passages through labels including Elektra, MGM, RCA and Mercury, not to mention worldwide licensees too numerous to recall.

So it's no wonder that it has taken all this time for Orbison's music to receive its ultimate validation: the four-CD boxed set "The Soul of Rock and Roll," a 107-track labor of love put together by Barbara Orbison, the singer's savvy, flame-keeping widow, and

"This is the first time everything has been pulled together, so it is going to mean more, and make a greater statement, to create an experience as rich and satisfying on multiple levels as it possibly can be," Legacy Recordings senior VP/GM Adam Block says. "Part of the beauty of it is the personal, emotional aspect. Having Barbara so completely committed to the project and being our partner, she brought her resources, archives, knowl-

'Unfortunately, we couldn't do this with the artist himself, but Barbara brought us as close as we could be to Roy Orbison otherwise. This box matters because it matters a lot to Barbara, and to Legacy, and hopefully, that importance is communicated to

"The Soul of Rock and Roll" is chronological. It begins with "Ooby Dooby," recorded in 1956 in Odessa, Texas, by the Teen Kings, Orbison's band from his nearby West Texas hometown of

Wink, which was not far from Lubbock and his friendly rival Buddy Holly. And Lubbock was not far from Norman Petty's studio in Clovis, N.M., where the Teen Kings cut a few tracks that fairly quickly nailed the attention of Sam Phillips.

Orbison and the Teen Kings recorded an only incrementally more polished version of "Ooby Dooby" produced by Phillips at Sun Studios in Memphis, marking the beginning of Orbison's brief but productive period as a Sun Records rockabilly star. If his rockabilly career (a period amply represented on disc one of the box) has been underrated, it may be because he so successfully surpassed this early work with power and inventiveness.

The Teen Kings, hailing from West Texas, included (from left) BILLY PAR ELLIS, ROY ORBISON, JAMES MORROW, JOHNNY WILSON and JACK KENNELLY

The box ends with a live version of the resonantly tragic "It's Over," recorded Dec. 4, 1988, in Akron, Ohio, just two days before Roy died of a heart attack at age 52 while visiting his mother

It's especially meaningful to his wife that these very first and very last recordings bookend the box.

"I was married with Roy 20 years, and I've been widowed for 20 years now, so I knew him quite well," Barbara Orbison says. "We were one of those couples that were best friends, lovers, husband and wife, raised the kids together, manager and singer. So I listened lots to Roy's stories. But until I did the boxed set, it was never really clear to me that when you look

PROMOTIONS PLENTIFUL **FOR ORBISON**

Twenty years after his death, Roy Orbison and his music are very much in the spotlight, due to promotions negotiated by Barbara Orbison, Examples:

- PBS has renewed an agreement to use "Roy Orbison." & Friends: A Black & White Night" during pledge drives for the next two years and also will air the documentary "In Dreams: The Roy Orbison Story." PBS has worked with Barbara Orbison Productions for the past
- BBC TV in December will air "Why the Brits Love Roy" Orbison," along with other Orbison concert performances, to commemorate his passing.
- BBC Radio 2 is airing a four-part special on Orbison and has been devoting airtime on Monday nights to his songs leading up to the anniversary of his death.
- Star magazine in late November was set to give away a free Orbison DVD that includes three songs, two videos and interview clips with issues purchased in Wal-Mart. Features on Orbison have appeared in Star and Country Weekly.
- Barbara Orbison Productions is working with the music company Awal U.K. to have 12 artists rerecord Orbison's hits and perform in a February concert, with tracks sold via iTunes. Another tribute album and a duet set featuring Orbison's songs also are in the works for 2009.

from >>p24 at rock'n'roll, you have to look at Roy Orbison. When you look at Roy Orbison, you look at the history of rock'n'roll.

"Roy is really the only artist who started at Clovis, then made it to Memphis, then to Nashville, then made it to London [where the Beatles toured with him in the early '60s]," she continues. "So while I may have helped keep Roy's music in the public eye, you can never get anywhere without getting to the foundation of the music, and that was rock'n'roll."

But as entertaining as recordings like "Cat Called Domino," "Go! Go! Go!" and "Rockhouse"

Orbison's

passion in

songs like

'Only the

Lonely' widened the

emotional

playing field

for rock'n'roll.

were, it was the passion and sophistication of Orbison's sound in the early '60s that made him immortal. He inaugurated a new decade with the March 25, 1960, recording of "Only the Lonely," which he co-wrote with then-partner Joe Melson; Monument Records' Fred Foster produced the track in Nashville. (The song was first pitched to Elvis Presley and the Everly Brothers, who each turned it down.)

The song unleashed

Orbison's near four-octave range. With orchestration and a bit of a Latin beat, it established the Orbison sound at its most triumphant: searing songs of transparent vulnerability. Simple enough for teens, with its "Dum-dum-dum-dumbee-doo-wah" background chorus, Orbison's emotional, inspiring voice, "a forceful operatic bel canto tenor capable of dynamic crescendos" later evoked comparison to the operas of Puccini and Verdi and to the "mini-operas" of Phil Spector, according to his Rock and Roll Hall of Fame bio.

Whatever you call it, Orbison's passion widened the emotional playing field for rock-'n'roll, and songs like "Only the Lonely," "Running Scared" and "Crying" made him such a distinctive individual in the often machismo-fueled days of early rock.

"He was the first male voice to say, 'You know, guys feel lonely too. Guys cry, guys run scared, especially when it comes to the heart, love affairs,' "Barbara says. "Those were not things that in the '60s a guy would even talk about."

It was both Orbison's passion and his resourcefulness that would allow him to withstand the English Invasion on both sides of the Atlantic. He befriended the Beatles when they toured England together in the earliest days of Beatlema-

nia. Orbison and George Harrison (both always the last ones on the tour bus, according to Barbara) formed a particularly strong bond that proved itself 25 years later with the formation of the Traveling Wilburys: Orbison, Harrison, Jeff Lynne, Tom Petty and Bob Dylan

He was the only American artist to have a No. 1 single on the U.K. charts in the 68 weeks following Aug. 8, 1963 (when the Searchers' "Sweets for My Sweets"

replaced Elvis' "Devil in Disguise" at the top), and Orbison did it twice.

In the United States, "Oh, Pretty Woman" followed the Animals' "House of the Rising Sun" at the top of the charts in August 1964 for three weeks before British rule resumed with Manfred Mann's "Do Wah Diddy."

The uptempo "Oh, Pretty Woman"—a song of fantastic tension, with a signature guitar riff that communicates the doubt, euphoria and joy of a spontaneous, chaste encounter (boy sees girl, girl keeps walking, boy pleads, girl walks back)—may be Orbison's best-known song, and the track being featured in the 1990 Richard Gere/Julia Roberts hit continued on >>p28

The classic concert video "A Black & White Night" features (from left) RON TUTT, ROY ORBISON, BRUCE SPRINGSTEEN, TOM WAITS, ELVIS COSTELLO and T BONE BURNETT. It has been rereleased by Image Entertainment as a Blu-ray disc.

from >>p26 movie "Pretty Woman" introduced his music to millions of new listeners.

But "Oh, Pretty Woman" turned out to be Orbison's last U.S. hit for many years, until his Grammy Award-winning duet with Emmylou Harris, "That Lovin' You Feelin' Again," in 1980.

A rich contract with MGM Records in 1965 yielded a mixed bag of quality, one top 25 single ("Ride Away") and a shot at the movies.

Personal tragedies also contributed to knocking his recording career out of orbit. In 1966, Orbison saw his first wife, Claudette, killed in a motorcycle accident. In 1968, he was on tour in England when his home outside Nashville burned down, killing two of his three sons.

During the '70s Orbison was less interested in having a recording career than he was traveling and building a marriage and family with Barbara, an 18-year-old German girl he had met in England and married in 1969.

"We decided to basically enjoy life in the '70s," Barbara says.

"We had a kid in 1970, a kid in 1975, we would tour, as well as play for larger audiences [than in the '60s]. He just didn't really write much. Roy also had a life outside the recording business—he loved collecting cars and designing houses, he loved motorcycles and airplanes, and he enjoyed visiting my family in Europe. I never heard him say he wanted a top career again until maybe 1984 or 1985."

Around that time, Orbison was turning 48, 49 years old, and he began to reflect about the importance of rock'n'roll as not just his past, but his future.

"So he said, 'I'm going to write, and have a record in the charts, and I'm going to give rock'n'roll a gift, that you can be 50 in the charts with all your friends.' Bruce [Springsteen] adored him and Bono said, 'I love the guy,' but Roy said, 'I want to beat them to No. 1. I'm going to give rock'n'roll a gift: You can be cool and still be competing with young musicians at 50 in rock'n'roll.' "

It would take another three years for Orbison to complete his

comeback solo album, "Mystery Girl." With tracks produced by Orbison, Lynne, T Bone Burnett, Bono and Mike Campbell, and executive-produced by Barbara, it just about achieved the singer's goal: It went platinum, peaking at No. 5 on the Billboard 200. The single "You Got It" topped out at No. 9 on the Billboard Hot 100, but reached No. 1 on the Adult Contemporary chart in 1989, two months after Orbison's death.

Ironically, Orbison had already re-established himself as a valid contemporary artist even before "Mystery Girl" was released, as he had returned to the charts with the Traveling Wilburys. (The Wilburys are represented on the box by "Not Alone Any More.")

In addition, his songs had been deployed in a wide range of movies throughout the years, but perhaps never so effectively as a scene in David Lynch's 1985 film "Blue Velvet" that featured Orbison's "In Dreams," which rekindled cult interest in the singer's music.

This fall introduces Image Entertainment's Blu-ray release of "A Black & White Night," the 1988 concert film starring Orbison with Springsteen, Lynne, Burnett, Tom Petty, Elvis Costello, Jackson Browne, Bonnie Raitt, k.d. lang, Tom Waits, Jennifer Warnes and J.D. Souther. "A Black & White Night" and pitches for the box have been the focus of PBS pledge drives through November that are continuing into December. Also airing in December on various PBS stations: "In Dreams: The Roy Orbison Story," a 1999 Canadian documentary about the artist that features interviews, testimonials and performances, and such fan friends as Harrison, Bono, Johnny Cash, the Everly Brothers, the Bee Gees, Jerry Lee Lewis, Jack Clements and Fred Foster.

"A Black & White Night" remains the ultimate Orbison performance available for the home viewer. It premiered in January 1988 as Cinemax cable TV special and was shot in black and white at the Coconut Grove in Los Angeles. The primary backup vocal trio consisted of Raitt, Warnes and lang. Waits looked like a mad scientist at the keyboards, while Costello blew harmonica and contributed the handcrafted composition "The Comedians." Guitarists and background singers included Costello, Burnett, Souther and Browne, while Springsteen, wearing a cowboy string tie, established himself as Orbison's sidekick, sharing the lead mic on harmonies, acting as a kind of co-band leader and onstage alter ego.

WE STAND IN AWE... ...AND ARE HONORED TO BE PART OF THE TEAM.

COPYRIGHT ADMINISTRATION MUSIC LICENSING

www.icgcopyright.com

evergreen

MUSIC PUBLISHING

www.evergreencopyrights.com

SONY/ATV MUSIC PUBLISHING

"ANYTHING YOU WANT——YOU GOT IT ANYTHING YOU NEED——YOU GOT IT"

WE ARE PROUD OF OUR LONG REPRESENTATION OF **ROY'S** MUSIC AND OUR CONTINUING RELATIONSHIP WITH **BARBARA**.

Sony/ATV Music

from >>p28 Despite being known for songs of immense sadness and longing, there's no mistaking the joy that permeates the performance of these songs. You have to ask: Was it just Orbison's unusually rich and expressive vocal instrument that led him to write, sing and interpret songs with such overpowering emotions, or was part of his soul lonely, unreachable and untouchable?

"Roy had such a sense of humor and was so strong in life," Barbara says. "Later on in life when the tragedies happened you could really hear the strength and soul of Roy Orbison. But Roy wasn't a depressed person, he wasn't a sad person. But the voice is what kept the listener . . . he would say, 'If I record a song, I have to be able to step onstage and sing it like it was the first time' . . . When you watch 'Black & White Night,' or any performance, Roy smiles through the whole performance."

The decision to highlight the Image Entertainment Blu-ray release (it was released on high-definition DVD and 5.1 Audio last December) exemplifies Barbara's willingness to use all formats and possibilities to keep Orbison's music before the public.

A musical match: BARBARA and ROY ORBISON

With its wide range of music and stars, "A Black & White Night" seems made to order for PBS fund-raising drives, where it in fact has been a perennial since the '90s.

Orbison, according to Barbara, was obsessed with TV and the movies, and the dramatic musical construction and concise storytelling of his recordings make them a natural for both mediums. The Internet Movie Database lists 75 uses of Orbison's songs in movies. During film debuts in October alone, his songs have been heard in such disparate cinematic entities as "Beverly Hills Chihuahua," Oliver Stone's "W." and a new Billy Graham biopic.

"When he was growing up in West Texas as a very young man, Roy had a fascination with television, and if somebody would have said to him, 'One of your songs is going to be on nationwide television,' or in a movie, he would have been overjoyed," Barbara says. "I don't have any particular favorite [uses of Orbison's music in a movie]. I always look at movies and say, 'What would movies be without familiar music or without a song making a scene more memorable, lightening the heaviness of a scene?' Movies and songs go together."

Barbara used TV effectively to inaugurate sales of the boxed set, appearing in September on the QVC home shopping network.

"I was so scared to do it," she says.

"They've asked me for many years, and I couldn't figure out a reason to do it, to sit there and sell my husband's wares. This year, I was collecting and finishing the boxed set, so I said to myself, 'How can I teach what the box is all about? How can I do this?' So when QVC asked me I said, 'This is incredible. I will get very uncensored time all about Roy and I can bring pictures and songs.' I had old pictures of Roy behind me and I can talk about this boxed set. It was a wonderful experience."

Barbara says her allotment of 1,000 boxes were sold in the first few minutes. QVC executives declined to comment for this story.

It may be ironic that a shopping network and a noncommercial network have been the main paths of exposure for "The Soul

of Rock and Roll." And in today's retail environment, boxed sets are harder than ever to stock and sell in brick-and-mortar stores, so a multimedia vision is required, even if it is a little counterintuitive to consider Orbison and the Internet.

"In this day and age, the digital realm is so critical to everything we do," Legacy's Block says. "We participated in the launch of Royorbison.com this summer; there's a Roy Orbison YouTube channel, a MySpace page and Facebook. We created podcasts for the box, which we are doing more and more of. There are so many great stories about an artist like Roy Orbison, and the podcast is

a tremendous device for us to share them with." They are available at the Legacy Web site or at iTunes in a three-part series hosted by journalist Dave Marsh.

Whatever promotional or marketing medium, Barbara is driven by the desire to put Orbison's music in place for posterity.

"This box was a wonderful place to take all the ingredients I had gathered over the years, like the 1956 'Guitar Pull' [a medley of Elvis songs] that you can't put on a commercial CD, because on a commercial CD you expect everything to be pristine, while there are certain baby steps on the way that really show who that artist is at that particular point, or who they are evolving into, that you can only show on a boxed set. So you save the different pieces, you always

do it for the artist and the sense of history.

"What kept me driving—it's very tough, emotionally: If I had to get up every morning and say, 'I have to go to work on a boxed set,' I'd say to myself, 'I'd rather not!'—but I looked at the sense of history and the need to preserve it in a certain order that is historically correct, and it's important to preserve the history. I had in mind not just the audience right now, but 50 years or 100 years [from now], if there's a school or a teacher, if they want to study about rock'n'roll, they will find the boxed set a teaching guide, because it really shows all the steps. I know there are certain listeners who love music overall and some in particular love Roy Orbison, so we have to get the boxed set from here to there."

LEGENDS LIVE HERE

Whatever the

medium,

Barbara

Orbison is

driven by the

desire to put

Roy's music

in place for

posterity.

PUT YOURSELF IN THEIR PLACE ROCK AND ROLL HALL OF FAME

Roy Orbison, 1987 Hall of Fame Inductee

A legendary voice
The iconic songs
A trademark look
A rock and roll original

Barbara,

Thank you for sharing the legacy of Roy Orbison with us.

Congratulations to you and Orbison Records on your continued success.

- The Rock and Roll Hall of Fame and Museum

rockhall.com | 888-764-ROCK

IT WAS BOTH A PRIVILEGE AND AN HONOR TO HAVE WORKED WITH SUCH AN INCREDIBLE TALENT AS ROY ORBISON - Mike Curb

TRACKING ORBISON'S LONG HIT STREAK

Few artists who achieved top 10 success on the Billboard Hot 100 in the early '60s could be found atop the chart nearly three decades later. But Roy Orbison's top 10 run stretches from the chart debut of "Only the Lonely (Know How I Feel)" on the June 11, 1960, tally to his late career resurgence with "You Got It," which entered the Jan. 21, 1989, Hot 100, the month following his death at the age of 52.

In between, of course, came classics like "Oh, Pretty Woman," which debuted on the Aug. 29, 1964, chart. That song held the No. 1 spot for three weeks and ranks as the No. 1 single of Orbison's singular career, according to this exclusive recap of his Hot 100 hits.

Among Orbison's many admirers, Bruce Springsteen memorably described "Roy Orbison singing for the lonely" in his song "Thunder Road," which opened Springsteen's breakthrough album "Born to Run."

When Orbison was inducted into the Rock and Roll Hall of Fame, Springsteen paid him tribute: "I'll always remember what he means to me and what he meant to me when I was young and afraid to love. In '75, when I went into the studio to make 'Born to Run,' I wanted to make a record with words like Bob Dylan that sounded like Phil Spector, but most of all I wanted to sing like Roy Orbison.

"Now everybody knows that nobody sings like Roy Orbison."

The titles on this chart are ordered by peak position on the Hot 100. If more than one title peaked at the same position, ties were broken by the number of weeks spent at the peak. If ties still remained, they were broken by the number of weeks on the chart, and then in the top 10 and/or the top 40, depending on where the title peaked.

Roy Orbison Top Songs	Peak	Debut	
Rank Title	Position	Date	Label
⊌Oh, Pretty Woman	1 (3 weeks)	Aug: 29, 1964	Mohument
2 Running Scared	1	April 15, 1961	Monument
3 Only the Lonely (Know How I Feel)	2	June 11, 1960	Monument
4 Crying	2	Aug. 19, 1961	Monument
Dream Baby (How Long Mustel Dream)	4	Feb. 17, 1962	Monument
6 Mean Woman Blues	5	Sept. 7, 1963	Monument
7 in Dreams	7	Feb 1963	Monument
8 It's Over	9	April 11, 1964	Monument
9 You Got It	19	Jan., 21, 1989	Virgin
10 Blue Angel	9	Sept. 24, 1960	Monument
1) Pretty Paper	115	Dec. 14, 1963	Monument
12 Goodnight	21	Feb. 13, 1965	Monument
13 Falling	22	June 8, 1963	Monument
14 Candy Man	25	Aug. 12, 1961	Monument
15 Lead (tie)	25	Oct. 6, 1962	Monument
15 Ride Away (tie)	25	Aug. 21, 1965	MGM
17 The Crowd	26	June 2, 1962	Monument
18 I'm Hurtin'	27	Dec. 17, 1960	Monument
19 Blue Bayou	29	Sept. 14, 1963	Monument
20 Breakin' Up Is Breakin' My Heart	31	Jan. 22, 1966	MGM

A CLASSIC CATALOG

KEY PLACEMENTS ENSURE ORBISON'S SONGS LIVE ON

In films, TV shows, videogames and advertisements, the songs of Roy Orbison enjoy continued exposure in the United States and international markets.

Three films that opened in October feature Orbison's hits. The satirical presidential biopic "W." from director Oliver Stone features "Claudette." Director Robby Benson's film "Billy: The Early Years," about the preacher Billy Graham, features "In Dreams." And the Disney film "Beverly Hills Chihuahua" plays with "Oh, Pretty Woman."

"Oh, Pretty Woman," Orbison's most successful single, which topped the Billboard Hot 100 for three weeks in 1964, is featured in the videogames "Slingstar," "Guitar Hero," "Lips" and "Atari Karaoke." It's also heard in an American Express ad in Israel and two commercials in Japan: one for Mitsubishi and another for Osaka Gas.

When Sony/ATV Music Publishing acquired Famous Music from Viacom in June 2007, among the songs included in the deal were those of Orbison.

"Roy Orbison represents a unique portion of the history of contemporary music," Sony/ATV Music Publishing chairman/CEO Martin Bandier says. "At a time when songs and artists get slotted into specific genres, Roy's music continues to cross all boundaries. His music has been loved and appreciated by everyone who enjoys a great voice and a great song."

Sony/ATV reports that Orbison's songs also have recently been heard in TV shows including "My Name Is Earl,"
"Prison Break" and "Dirty Sexy Money."

ROY ORBISON

The Soul of Rock and Roll

Producer: Gregg Geller

Monument/Orbison/Legacy Records

Release Date: Sept. 30

This four-disc, 107-track boxed set is a throwback, and not just because Roy Orbison died 20 years ago, on Dec. 6, 1988. It's a return to the time that a CD boxed set would stir the fans, historians and collectors among us to say, "Oh, wow!" It offers a complete portrait as you'll find of one of rock's seminal artists.

It's got all the hits and signature tunes from the '60s ("Only the Lonely," "Runnin' Scared," "Crying" "Oh, Pretty Woman," "Blue Bayou," "Love Hurts," "In Dreams") and the '80s ("You Got It," "California Blue"). Only a set of this scope could include nine-and-a-half minutes of rockabilly raw Orbison with just his voice and guitar at what sounds like a house party (identified as "1956 Guitar Pull Medley") in Galveston, Texas. Or a fistful of unreleased demos from the late '50s, including such titles as "Bad Cat," "Love Storm" and "Defeated." The last two songs appear to be the missing links between the expected bravado of Orbison's Sun recordings and the astonishing vulnerability that he would so peerlessly express on the mature Monument Recordings he began to make with producer Fred Foster around 1960. Orbison's sensitivity is obvious on an oddity from this period, "(They Call You) Gigolette," showing rare respect-for its day-for a girl who others may have considered a runaround Sue.

There are individual tracks from an array of movies, including his own starring role—without sunglasses—in "The Fastest Guitar Alive." Since then Orbison's songs have appeared in dozens of films, and the box unearths the peculiar ballad "So Young," which MGM's Mike Curb had tacked onto the end of Michelangelo Antonioni's 1970 counterculture epic "Zabriskie Point," a soundtrack otherwise known for its Pink Floyd material. There's a tribute to

Elvis, "Hound Dog Man," from the infrequently heard 1979 album "Laminar Flow," and a wonderful live version of "Land of 1000 Dances" recorded in 1972 in Australia, a time and place where Orbison had remained a star when his career was in eclipse in the United States. Two good tracks, including "Waymore's Blues" from the 1986 album "Class of '55" (with Carl Perkins, Jerry Lee Lewis and

Johnny Cash), also get some well-deserved light, as do songs from the posthumously released 1992 album "King of Hearts."

Executive-produced with intelligence, intuition and passion by Barbara Orbison and Roy Kelton Orbison Jr., this is the box the artist's fans have imagined—in dreams.

-Wayne Robins

Robertson Taylor Las Vegas | London | Los Angeles | Manchester | New York

Proud to be of continuing service to Barbara Orbison and the Roy Orbison Estate

Enterprising. Open. Progressive.

www.robertson-taylor.com

Las Vegas 9065 South Pecos Road Suite 200 Henderson Nevada NV 89074 Tel +1 (702) 794 4450 London 33 Harbour Exchange Square London E14 9GG Tel +44 (0)20 7510 1234 Los Angeles 15260 Ventura Blvd Suite 2230 Sherman Oaks CA 91403 Tel +1 (818) 815 2600 International insurance brokers

Manchester Abbey Business Centre Barnett House 53 Fountain Street Manchester M2 2AN Tel +44 (0)161 233 7060 New York 330 Seventh Avenue 9th Floor New York NY 10001 Tel +1 (212) 279 4519

Lloyd's Brokers. In the UK authorised and regulated by the Financial Services Authority. An Oxygen Company

A Download on the Digital Music Revolution

Billboard's Digital Music Live! offers insight from industry insiders on the digital transformation of the music business including: new music services, social media, ad-supported free streaming revenue models, digital DIY artist services and more.

This one-day event - the exclusive digital music track of CES - features compelling keynote interviews and panel discussions with managers, artists, record label executives, investors and their technology partners.

CONFIRMED KEYNOTES:

DOUGLAS MERRILL
President, Digital Business
EMI Music Group

ALEX RIGOPULOS
CEO and Co-Founder
Harmonix

PAUL DEGOOYER
SVP of Electronic Games & Music

FEATURED SPEAKERS

TIM CHANG
Principal
Norwest Venture Partners

Partner
Davis Shapiro

CMO imeem

CEO Echo

CEO Topspin

GREG SANDOVAL CNET

Join Billboard to Learn From and Network

With the Best in the Digital Music Business!

PANEL HIGHLIGHTS:

- Monetizing Social Networking
- Content Vs. Tech, Who Wins?

MARK MONTGOMERY, CEO, Echo

- Meet the Press: Digital Music Journalists Tell All
- Concerts and Touring: Where Virtual Meets Reality

ADDITIONAL SPEAKERS INCLUDE

HOLLY ANDERSON, VP of Marketing and Artist Relations, Eventful ROB BENNETT, GM Entertainment Video and Sports, MSN PETER BRODSKY, EVP for Business Affairs, Sony/ATV Music Publishing TED COHEN, Managing Partner, TAG Strategic ANDY GADIEL, Founder, Jambase DAVID GOLDBERG, Entrepreneur in Residence, Benchmark Capital ELLIOTT GROFFMAN, Partner, CCCG DAVID ISRAELITE, President/CEO, NMPA PETER KAFKA, All Things Digital DAN KRUCHKOW, Manager, Crush Management DEVIN LEONARD, Fortune

BILL NGUYEN, Founder/Chairman, Lala JONATHAN POTTER, Executive Director, DiMa SCOTT RICHMAN, SVP/GM, Madison Square Garden Interactive ELIOT VAN BURSKIK, Wired

*subject to change

Register Today!

WWW.BilboardEvents.com

REGISTRATION: Brittany Davies 646.654.4643 • BDavies@Billboard.com SPONSORSHIPS: Matt Carona 646.654.5115 • MCarona@Billboard.com

CONFERENCE SPONSOR MEDIA PARTNERS

Common has the time of his life on new disc

ONWARD, UPWARD

Fanny Lu grows beyond Colombia

Jim Jonsin scores with Lil Wayne, T.I.

TEAM PLAYERS

Secondhand Serenade breaks on Glassnote

PICK TO CLICK

(RED)WIRE builds a better download site

was the first song we did together after reuniting. And that says a lot: Most of the time you don't find the single until you're at

the end of a project."

Through additional collaborations with Brian Kennedy (whose credits include Rihanna's "Disturbia"), Toby Gad (Beyoncé's "If I Was a Boy"), James Fauntleroy (Jordin Sparks' "No Air") and RedOne (Lady Gaga's "Just Dance"), Brandy reflects on the joys and pitfalls involved with just being human. She also co-wrote several songs, including "Fall" with Epic labelmate Natasha Bedingfield.

The lyrics drew inspiration from a daily journal Brandy began keeping. "Getting in touch with how I felt made me want to sing about it," Brandy says. "This entire album is about life and what we all experience—that we're not alone and sometimes need to

Brandy rose to prominence at 15 with her 1994 self-titled debut for Atlantic. Her final album for the label was "Afrodisiac," which has sold 417,000 units in the United States, according to Nielsen SoundScan. Between recording, she also starred in the popular

'90s TV show "Moesha," which still runs in syndication.

Koch/Epic initiated an online buzz campaign in July to reactivate Brandy's existing fan base and introduce her to a new generation of listeners. "Long Distance," whose Chris Robinsondirected video will premiere at the end of November, jumps 80-63 this week on Billboard's Hot R&B/Hip-Hop Songs chart. "Right Here (Departed)" peaked at No. 22 on that chart after a strong run on BET's "106 & Park" video countdown.

In addition to interviews with major print and online outlets including Vibe, Us Weekly, AOL and AllHipHop.com, Brandy is in the midst of her third radio promo tour and has performed on "106 & Park" and MTV's just-ended "TRL," with upcoming performances slated for "Today," "The View" and top 40 WHTZ New York's annual Jingle Ball Dec. 12.

A "Human" pre-order campaign launched Nov. 11 on iTunes,

which is offering a regular and deluxe version of the album. Epic VP of marketing Karim Karmi says the label has joined forces with MySpace for the Release, an album-release party for fans during which Brandy will perform. The footage will be streamed on MySpace.

Also down the road is a tour and more acting. "That's another part of me that has to be fulfilled," says Brandy, who serves as a spokeswoman for Sketchers and is featured in the company's print campaign. "I really want to get back to that, creating a character who people would love to see every week."

Anxious now to reconnect musically, Brandy says it's actually an audience of one that keeps her going—her 6-year-old daughter. "Playing my songs back for her and hearing her respond that's what lets me know I'm on the right track and motivates me to continue what I'm doing."

LATEST BUZZ

>>>DOUBTING THOMAS

No Doubt will return to the road in 2009 while it finishes its first studio album in seven years. The group made the announcement in an instant message transcript posted on its official Web site but did not provide specific details. No Doubt has been in the studio on and off throughout 2008, But Gwen Stefani's participation has been limited of late, having given birth to her second son in late August

>>>NEW NEIL

Neil Diamond and Rick Rubin, who produced Diamond's last two albums, have set a meeting for Jan. 12 to start planning the followup to his recent charttopping "Home Before Dark." Diamond tells Billboard.com, "He said, 'Why don't you not start writing and let's sit down and talk about what the concept is and what we're gonna do.' I said. 'Good idea,' so we'll meet on the 12th and go from there.

>>>ESTATE SALE

Former Sunny Day Real Estate frontman Jeremy Enigk returns to the heavier rock sound of his old band on his third solo album, tentatively titled "OK Bear" and due in February via his own Lewis Hollow label. The album was recorded outside Barcelona with a group of musicians introduced to Enigk by a mutual friend from Seattle and produced by Santi Garcia and Standstill's Ricky Falkner.

>>>DON'T STOP THE MUSIC

Roxy Music saxophonist/oboist Andy Mackay launched his new band, the Metaphors, with a Nov. 18 London performance. The group played tracks from its instrumental album "London! Paris! New York! Rome!," due for worldwide release Feb. 22 on Metaphoric. including Roxy Music's "Love Is the Drug," "Three Coins in the Fountain," "I Love Paris" and "Waterloo Sunset."

Reporting by Jonathan Cohen, Gary Graff and Paul Sexton.

Creative 'Control'

Common Starts The Party On New Album

Common has always been known for his pensive lyrics, but the veteran rapper is trying out a new style on the upcoming "Universal Mind Control."

Due Dec. 9 from Geffen after numerous delays (which Common blames on his burgeoning acting career), "Universal Mind Control" doesn't feature beats from such usual producers as No ID, Kanye West and the late J. Dilla. Instead, the Neptunes' Pharrell Williams and OutKast producer Mr. DJ are behind the boards for Common's most pop-driven work to date. First single "Universal Mind Control (UMC)," featuring Williams, plucks its rhythm from Afrika Bambaataa's "Planet Rock" as Common rhymes about "booties dropping . . . styling and being fly."

"I wanted to do what I felt was missing from my catalog—songs that could be played at parties internationally," Common says. "I just came off tour with N*E*R*D, and crowds really felt 'Universal Mind Control (UMC).' "

Common is revered in hip-hop circles and beyond for his creative storytelling. His witty 1994 single "I Used to Love H.E.R.," chronicling the changes that hip-hop has endured as a genre, is hailed as a classic and emulated by many new artists. But he's never been shy about taking chances with his sound.

His fifth album, 2002's "Electric Circus," drew its beats from new wave and Count Basie-esque jazz, but it sold just 65,000 copies in its first week of U.S. release, according to Nielsen SoundScan. The artist spent the next two albums—2005's "Be" and 2007's "Finding Forever"—returning to his roots, and fans responded big-time: "Be" sold 185,000 in its debut frame, while

"Finding Forever" shifted 155,000. Together they've since sold a combined 1.5 million copies.

"When you come up with a new sound, it takes time for people to take a liking to it," Common says. "The music is the future of progressive hip-hop. It's colorful and a little electronic."

With Williams and Mr. DJ as the sole producers, the album showcases the chart-driven catchiness of the Neptunes and the alternative quality of OutKast. "Everywhere" has a guitar line reminiscent of Pat Benatar's "Love Is a Battlefield," while "Gladiator" finds Common fiercely rhyming over a '20s-style horn wail, driving drums and thick bass. "Punch Drunk Love," possibly the second single, features a catchy chorus from West, who is otherwise absent. "Am I crazy? Or were you giving me the eye?" he raps. "Kanye was focusing on his Glow in the Dark show, so he wasn't able to make it to the studio to weigh in," Common says.

Common is receiving prime visibility thanks to a branding deal with Microsoft Zune, which sponsored his latest tour and is featuring him in a new TV commercial alongside Bambaataa. Zune users can buy the album for 99 cents for a limited time. "Because of his solid image and heightened awareness from his acting career, more doors are opening up for him," Interscope Geffen A&M senior marketing executive Tim Reid says.

Online, Common recently joined the ranks of musician bloggers on ThinkCommon.com, which also sells his merchandise. Offline, he's planning TV appearances around street date, including "The Ellen DeGeneres Show."

The rapper is also busy with film work. Having already acted alongside Jeremy Piven in "Smokin' Aces," Denzel Washington in "American Gangster" and Angelina Jolie in "Wanted," Common will play the character Barnes in the highly anticipated 2009 film "Terminator Salvation"

And having achieved Hollywood success, Common knows he can take artistic chances with his music in a way few other rappers can. "A brother isn't just relying on hip-hop to pay my bills anymore," he says.

LATIN BY LEILA COBO

Fine Colombian

Fanny Lu Makes Stateside Inroads

With a mix of pop, vallenato accordion and the husky voice of an ingénue, Colombian singer Fanny Lu found success in 2006 with her catchy single "No Te Pido Que Me Mandes Flores."

The track, from her debut album, "Lagrimas Calidas," spent nine weeks at No. 1 on the airplay charts of Fanny Lu's native Colombia and opened the door for Universal Music Latino to release the album in the United States.

Thanks to "Lagrimas," Fanny Lu garnered six finalist slots at the 2007 Billboard Latin Music Awards and took home the best tropical song award.

The recognitions paved the way for Universal to look with care at her follow-up, "Dos," due Dec. 8 in Colombia and Dec. 16 in the United States, with plans to release the record in the rest of Latin America in early 2009.

Already, the first single, "Tu

No Eres Para Mí," has spent nine weeks at No. 1 on Colombian radio. "It's beautiful to see history repeat itself—to get a blessing from your own country," says Fanny Lu, who now lives in Miami. "What stands out about the song is that the lyrics are very colloquial and that everybody speaks that way. It's something that could happen to anyone."

"It was important for us that she launch this album in her home country," says Luis Estrada, GM for Universal Music Latino, which has a 360 deal with the artist that includes sponsorship and show revenue. "It's a statement, to say we have an artist that comes with a solid foundation and proven success in a market like Colombia."

"Tu No Eres," which is No. 15 on Billboard's Latin Pop Songs chart, is uptempo, almost bubble-gum pop. Stateside, the song will get exposure through its use

GLOBALPULSE

EDITED BY TOM FERGUSON

>>>BEGGIN' & BORROWIN'

Ahead of the domestic release of its new album, Norwegian duo Madcon's beat-driven rap cover of the 41-year-old Frankie Valli & the 4 Seasons song "Beggin'" has just celebrated its third month in the upper reaches of the Eurochart Hot 100 Singles—despite having peaked at No. 2 in September.

The track has been a hit across Europe since first appearing in November 2007 in Norway, Local production duo Stargate worked with Madcon -Tshawe Baqwa and Yosef Wolde-Mariam—on the song for the act's second album, "So Dark the Con of a Man," (Bonnier Amigo), released last December in Norway and in May elsewhere in Europe, "Beggin' ' was the album's Norwegian chart-topping lead single and was certified five-times-platinum (50,000 units shipped) by IFPI Norway. The publishing on the original song is controlled by EMI Music Publishing.

Released by Sony BMG labels across Europe, "Beggin' " has charted in Germany, Austria and Switzerland and also reached No. 5 on the Official Charts Co. listing in the United Kingdom in August. "Madcon delivered a tremendously catchy mix of an urban and pop sound and landed a true international hit," says Philip Ginthör, head of Columbia Germany/Four Music Sony BMG in Munich.

Bonnier Amigo will release the act's third album, "InCONvenient Truth," Dec. 1 in Norway. Madcon's booking agent is Norway's Artist Partner.

-Wolfgang Spahr

Mad sales: MADCON

38 | BILLBOARD | DECEMBER 6, 2008

in a three-month Telemundo campaign as the theme for the reality show "12 Corazones."

The track, about a sweettalking two-timer who gets his comeuppance, features Wilmer Valderrama from "That '70s Show" as the ex-boyfriend whose effigy gets stuck with pins. He participated in the video out of friendship with Fanny Lu, whom he met a couple of years ago.

If it all sounds a bit charmed, it is. Fanny Lu's foray into music is relatively recent. Although she'd always aspired to sing professionally, she studied industrial engineering and then had a career as a TV host and actress before taking the plunge and recording an album with producer friends Andrés Múnera and José Gaviria.

"Lagrimas," which was mostly a mix of tropical and pop sounds-what is known in Colombia as "tropi-pop"found an audience stateside. Although the album has sold 15,000 copies in the States, according to Nielsen SoundScan, sales have been steady and its individual tracks have shifted 15,000 digital downloads.

"Dos," whose sound vacillates between Fanny Lu's original tropi-pop and more mainstream pop, is being heavily worked by Universal in the States and in Colombia with sights set on a South American expansion in 2009.

"We were looking for a fusion of sounds," says Fanny Lu, who co-produced the album with Múnera and Gaviria. She also co-wrote many of the tracks, including "Un Minuto Más"—dedicated to her late father—a duet with Noel Schajris, formerly of Mexican duo Sin Bandera. "I didn't limit myself. I gave myself the luxury of exploring, because it was important not to repeat what I'd done. For example, many times, instead of accordions, we experimented with

winds. This album is like a walk along all those genres I love, and all the songs have their own palate and color."

Reyond the music, Fanny Lu has benefited from her wholesome good looks. She is in talks with Converse for a sponsorship in Latin America and landed a deal with Caress to be the spokeswoman for its Brazilian Exotic Oil Infusion Body Wash in the Latin market (the same product promoted by the Pussycat Dolls' Nicole Scherzinger). The deal involves events in various cities, tied to radio and TV promotions. Conversations are also under way to shoot a commercial for Spanish-language TV.

Veteran French singer/songwriter Charles Aznavour can expect to draw comparisons to Frank Sinatra for his duets album, "Duos," released Dec. 8 internationally by EMI. An early-2009 U.S. release is also scheduled.

"This is a great album of international prestige," says Hervé Defranoux, A&R director at EMI France's Capitol, Jazz and Odeon, who acknowledges the debt the proiect owes to Sinatra's 1993 "Duets" album. "Duos" features 28 tracks, mostly from Aznavour's own catalog, with

13 songs in French on one CD and 15 in other languages-English, Spanish, German, Italian-on the second. Aznavour is published by Editions Raul Breton, which he owns.

The album's cast includes Elton John, Sting, Placido Domingo, Celine Dion, Paul Anka, Liza Minelli and evencombining Aznavour's voice and new arrangements with previous recordings-Sinatra himself.

Defranoux says the initial planned global shipment is 350,000 copies, including 80,000 for France, Aznavour's manager/agent is Lévon Sayan; his international booking agents are Paris-based Bernard Olivier and Alain Dierck

At 84, Aznavour-who will be honored with a lifetime achievement award at the MIDEM trade fair in January—is still performing and plans to tour the United States in spring 2009 "There is no farewell with Aznavour," Defranoux says.

-Avmeric Pichevin

>>>SHINE ON

Welsh rock act Stereophonics hit No. 2 on the Official Charts Co. albums listing Nov. 16 with its greatest-hits collection, "A Decade in the Sun: The Best of Stereophonics" (V2/Mercury). The chart compiler reported first-week sales of 67,000 units for the album, released Nov. 18 in the United States on Fontana International/Vox Populi.

The set draws from Stereophonics' six albums, five of which were U.K. No. 1s, and contains eight U.K. top five singles.

"Every song on the album has been a proper hit single," Mercury GM Joe Munns says. "so we made sure the campaign reflected the strength and magnitude of the songs in the band's canon."

The act returned in September to North America, a territory it hadn't visited for three years, for a 12-city tour ahead of U.K. dates Nov. 28-Dec. 20, booked through X-Ray Touring. Plans are under way for another U.S. trek in late January booked through Paradigm Talent Agency.

The band has "worked extremely hard in setting this album up," says the group's Los Angeles-based manager Dan Garnett of Nettwerk Management. "In addition to two new songs for radio, a great TV ad, print and outdoor advertising, the band have had the most extensive list of promotional appearances during a release in a long, long time."—Jen Wilson

He's not a household name, but this fall, Jim Jonsin has two big radio hits. Lil Wayne's "Lollipop" sat atop the Billboard Hot 100 and Hot R&B/Hip-Hop Songs charts collectively for 11 weeks, while T.I.'s "Whatever You Like" simultaneously topped those tallies last month.

Jonsin, who began his career as a DJ in his native Florida, co-founded the now-shuttered record label Super Star Entertainment with Joseph Smith, which eventually released Pretty Ricky's debut album, 2005's "Blue Stars." He also worked for Southern hip-hop label Slip-N-Slide, where he produced Trick Daddy's "Let's Go," Pitbull's "Dammit Man" and Jamie Foxx's "Unpredictable." Jonsin chatted with Billboard about his path to the top of the charts.

1) What followed your departure from **Super Star Entertainment?**

When I stopped working for them I eventually went back to Slip-N-Slide in 2005 mixing records and all of my records that I produced dropped. I won [the BMI Urban Award for] songwriter of the year in 2006 for Mariah Carey's "We Belong Together," which I shared with Bigg D and Mariah. Bigg D and I, we stuck together for a little while but we eventually admitted that we had different visions. We're still good friends and we occasionally get together and work.

2 How did you get the gig producing Danity Kane's first single, "Show Stopper"?

In 2006-07, things were a little slow. Bigg D and I were trying to get our stuff on TV, even though I don't really like that. I just did the "Making the Band" show because management told me to do it. Universal Music Publishing director of creative affairs Jessica Rivera called the show and said, "Give them a day," then we gave Puffy his first Danity Kane single.

3 What's the story behind "Lollipop"?

I was working on songs for Danity Kane, and "Lollipop" was one of the tracks I made. They turned it down, so I took that over to [late singer/songwriter] Static Major and he loved it. Static thought it would be good for Pleasure [formerly of Pretty Ricky], so we started writing it for him. We started the hook, chorus and bridge and got it ready. Then Pleasure said, "This would be better for Waynemaybe I can just feature-in on it." So they brought the song to Wayne, his DJ added drum rolls on it, and there it is.

4 Who else are you working with?

Justin Timberlake—he has a rock band he's working with now. I'm working with more songwriters and doing pop and R&B as well. I just worked with a country writer named Steve McEwen and a group of writers from Atlanta called the Network. They write phenomenal songs, and I've been writing song lyrics myself. I'm just spreading my wings. right now.

5 You worked on Beyoncé's new album. How would you describe her change of direction this time around?

She's trying new things. We cut five songs; one, "Beautiful Nightmare," has a crazy, tempo from left field. Working with her was a dream come true.

6 What excites you most about your

I've definitely had my struggles, but I'm most proud of doing music for a living and music that my mother finally approves of. My 5-year-old daughter sings "Lollipop" in the backyard and my mom's like, "Oh, my God!" Being successful in music is a dream come true.

EDITED BY KATIE HASTY

ARMY NAVY

Not all was smooth sailing during Army Navy's first national tour this fall. The band ran out of gas in "deep, deep, Oregon" and frontman Justin Kennedy accidentally ran over guitarist Louie Schultz's foot while they took turns pushing the van. "He just toughed it out to the last, propping his foot up on a stool at shows. I mean, we felt bad," Kennedy says with a laugh. "Crutches just weren't in the budget."

If the Los Angeles-based foursome keeps on its current road, a budget will be the last thing on its mind. In two-and-a-half months' time, Army Navy has moved 2,000 copies of its debut self-titled full-length, according to Nielsen SoundScan, with even more sold on the road. The indie rock troupe got a little help from Allegro/Nail, which offered to distribute physical copies to major retailers. "Army Navy" also consistently appears as a top 10 best seller on eMusic.

The band can expect to see an uptick in sales overseas since the album has been licensed and released by Japanese label 1977. The single "My Thin Sides" will soon be promoted as the song of the week on iTunes Australia. The track's hilarious music video, featuring comedian Paul Scheer from "Human Giant" and director Jeremy Konnor, has been making the rounds online.

Kennedy formed the band four years ago when he moved from Seattle to L.A., after backing singer/song-writer Anna Waronker and spending a number of years in the late '90s co-writing songs with Ben Gibbard (of Death Cab for Cutie fame) in the band Pinwheel.

The new album is a harmonious blend of pop and upbeat rock, produced by Adam Lasus and boasting vocals from all band members. The group initially recorded with former drummer Josh Zetumer (who quit midway to pursue a screenwriting career, which includes a remake of "Dune" and the new James Bond flick). Before landing Douglas Randall to permanently fill the drummer stool, Army Navy utilized a very special guest: Pete Thomas, from Elvis Costello's backing band the Attractions.

Prior to "Army Navy," the group scored some prominent synch deals on "The OC," "Weeds" and "Numbers." Appearances on the soundtrack and trailers to "Nick & Norah's Infinite Playlist" followed, plus a deal with music placement agency Bank Robber Music. But nothing seemed to tickle Army Navy more than the use of its song "Snakes of Hawaii" in the straight-to-DVD big-screen knockoff movie "Snakes on a Train."

"They had a whole review of the thing in Variety that was like, 'This is the most horrible thing to ever be made, there is nothing redeeming or funny about it, blah blah blah," bassist Benjamin Gaffin says with a laugh. "'But that Army Navy song is a pretty nifty tune.'"

-Katie Hasty

Contact: Jim Merlis, publicist, jim@bighassle.com

VIDEO: Check out an exclusive video interview and performance by Army Navy @ billboard.com/armynavy

Enjoy exclusive performances, interviews, music and more from dozens of Underground artists at billboard.com/underground.

CHRISTINA K.

Christina K.'s story is, first and foremost, one of risk. While still in high school, the producer/songwriter/ singer started out making beats in a makeshift production studio (her living room in Maryland, N.Y.) then took a chance and moved to New York. There, she began meeting with industry professionals, recording songs with rapper Pitbull and produced a track for Jive artist Dolla.

Thanks to such connections and with the help of the radio promotions company More Hits Entertainment, Christina K, was able to get her first single, "I Got a Boyfriend," considerable airplay on such stations as WBBM Chicago; WKYS Washington, D.C.; and WNOU Indianapolis. The buzz attracted the attention of MTV, and she eventually secured a deal producing and recording instrumental tracks for "Making the Band 4." The network has since extended her talents to its other channels and Web properties, and it's easy to see why: Christina K.'s music is upbeat, sassy and catchy, a jangly pop/hip-hop hybrid with a dash of Salt-N-Pepa thrown in for good measure.

Following the deal, Christina K. set her sights on the next season of "The Hills": "They have the music, it's just a matter of them fitting it in," she says.

Despite her recent successes and bright future, Christina K. remains grounded and maintains a sense of humility. "I'm having fun," she says. "That's the joy more than anything—to actually sing and work."

—Alexey Novikov Contact: Maureen Dallien, manager, morehitsent@gmail.com

HYPERNOVA

When Hypernova first started playing shows in Iran's secretive rock scene, lead singer/guitarist Raam would always keep one eye on the door. In a country where playing rock music is forbidden, he and his band would need to sprint away from the authorities if they raided the gig.

"It was scary," Raam says. "We had to sound-proof everything we did when practicing and basically live in an underground room," he recalls. "But art strives off of fear and struggle. We were lifting spirits in an environment where people couldn't express themselves."

Once Hypernova's brand of dark dance-rock quietly exploded in Iran, the foursome dashed to New York in March 2007, then to Los Angeles soon after. Careful not to be pigeonholed as "some exotic band from the Middle East," the band spent last year honing its sound in the studio with producer Hedwig Maurer and mixer Sean Beaven (Nine Inch Nails, Marilyn Manson).

"Taste of Chaos," Hypernova's debut album set for self-release this spring, features sharp guitar licks and apocalyptic, yet catchy lyrics that have garnered comparisons to Joy Division. The buzz around the disc also helped land the band a slot opening for goth legends Sisters of Mercy this month on their current U.S. trek. A tour supporting "Taste of Chaos" is shaping up for next year, but Raam—who grew up listening to Sisters of Mercy—says, "This tour has been so much fun, we don't want it to end."

Far removed from the dangerous shows of the group's past, Raam says that he and his bandmates feel blessed to be in this position. "To go through all of the struggles," he says, "we never take anything for granted."

—Jason Lipshutz Contact: Rey Roldan, publicist, info@ reybee.com; and Reza Davoudi, manager, reza@nineteen95.com

CATCHING UP WITH UNDERGROUND ALUMNI

Marching Band has signed with Azoff Management and Creative Artists Agency and performed a monthlong residency in November at Los Angeles' Spaceland... The Noises 10 signed a publishing and licensing deal with North Star Media... Barsuk signee Ra Ra Riot released its debut "The Rhumb Line" in August and appeared on "Late Show With David Letterman" and "Late Night With Conan O'Brien" this fall.

THE BILLBOARD RESIDENCE THE BI

ALBUMS

VITAL REISSUES

NEIL YOUNG Live at Canterbury House 1968

Producer: Neil Young

Reprise

Release Date: Dec. 2

Neil Young's "Archives" project is poised to become the new "Chinese Democracy," but the wait helps get gems like this out of his vault. This album captures Young fresh out of Buffalo Springfield and five days shy of his 23rd birthday on the weekend before the release of his solo debut. It's an intimate performance in which the songs—including winning takes of "On the Way Home," "Mr. Soul," "The Loner," "Trip to Tulsa" and, of course, "Sugar Mountain"aren't necessarily the stars of the show. That spot is reserved for a chatty and cheerful Young and his between-song raps about everything from the length of his hair to songwriting (he decides he needs more "happy" material) and using his first royalty check to buy a 1934 Bentley "with big lights and everything." It's the kind of recording that makes you wish you were there-but also makes you

feel like you are.-GG

VARIOUS ARTISTS Music From the Motion Picture Cadillac Records Columbia

Release Date: Dec. 2

The soundtrack to the film history of Chess Records falls somewhere between a dawn-of-rock-'n'roll tribute album and a new Bevoncé album, either of which should give it pretty decent sales for a few weeks (the single-disc version features three new Beyoncé tracks; the two-disc deluxe edition adds two more). The songs are performed in "Walk the Line" fashion by the actors: Mos Def does Chuck Berry ("No Particular Place to Go"), actor Jeffrey Wright channels Muddy Waters ("I'm a Man"), and, most notably. Beyoncé leaves Sasha Fierce at the club door for a reverent turn as Etta James ("At Last," "l'd Rather Go Blind"). Ms. Knowles sounds wonderful and Mos Def acquits himself nicely, but "Cadillac Records" will truly succeed if fans are moved to check out the originals, -JV

JEREMY CAMP

Speaking Louder Than Before

Producers: Brown Bannister, Jeremy Camp BEC Recordings

Release Date: Nov. 25

In six short years, Camp has earned three gold albums and five Dove

AKON

Freedom

Producers: various Konvict/Upfront/SRC/Universal

Release Date: Dec. 2

Last month, Akon told Billboard he

was leaning toward a Euro-club sound for his new album, and he does just that on the techno-driven "We Don't Care," with its thumping bassline and organ-like riffs, and the dance track "Keep You Much Longer," which takes its cues from Haddaway's "What Is Love?" But there's no shortage of Akon's traditional boom-bap. On "I'm So Paid," featuring Young Jeezy and Lil Wayne, Akon remains the "No. 1 hustler getting money," and on "Be With You." he has no patience for anyone who doesn't believe in his relationship. And while "Troublemaker" and "Holla Holla" each sound a lot like prior Akon songs (the former like Kardinal Offishall's "Dangerous," the latter like '07's Akon/T-Pain pairing "Bartender"), ultimately they're highlights for that very reason.-MC

BRITNEY SPEARS

Circus

Producers: various

Jive

Release Date: Dec. 2

From the synthy open of "Womanizer" to the regretful ache spurring "Blur," "Circus" gives Brit pop a whole new meaning, as the singer does double duty as a dance diva and brokenhearted balladeer. It's no easy feat, but when Spears shoves aside the tabloid trauma and hooks up with the right producers-on this album it's Guy Sigsworth, Danja, Dr. Luke and Max Martin—she is in a class of her own. The iPods of the dumped will have "Out From Under" on repeat, and if censors turn a deaf ear to the racy wordplay of the chorus to "If U Seek Amy," it could move beyond the club to radio. One quibble: On beatblasting tracks like "Circus" and "Kill the Lights" the lyrics rehash the "it's deeply weird to be famous" themes Spears already locked down on "Lucky" and

"Piece of Me." Here's to moving on.-AD

Awards, becoming one of the industry's most respected talents. He once again proves why on this latest disc. Working for the first time with Brown Bannister, Camp has never sounded more passionate. His vocal texture and intensity drive high-energy tracks like "Slow Down Time." which combines rock and reverence in equal measure. Already a hit at Christian radio, first single "There Will Be a Day" is a gorgeous ballad with a poignant, hopeful lyric about better times to come. More riveting is the simple, eloquent closer "Surrender," exemplifying Camp's multiple talents. He's barely 30, and this is his best work yet.-DEP

DIR EN GREY

Producer: Dir en grey The End Records

Release Date: Nov. 11

Seven albums on, this Japanese alternative metal quintet keeps pitting the psyche's primordial ooze against alluring melodies, demonstrating man's internal conflict between dark and light. The band is at the height of its creative powers on "Uroboros," a lengthy collection that grows more nuanced and stimulating with each listen. Every rousing track, from throbbing stunner "Glass Skin" to turbulent journey song "Vinushka." shows the fivesome in superb command of its creative instincts (particularly with the bass production, an often underappreciated instrument). Lead single "Dozing Green" is a proper contender for airplay, while 'Vinushka," "Red Soil" and funky iam "Stuck Man" are primal fury gone berserk. But Dir en grev also exposes a quieter side (see "Inconvenient Ideal"), infusing "Uroboros" with a certain determined grace.-CLT

THE SPINTO BAND Moonwink

For a band whose

record,

Producer: Dave Trumfio Park the Van

Release Date: Oct. 7

breakout

2005's "Nice and Nicely Done." was so ambitious and deliciously snarky that it included three guitarists and a choir of kazoos, the bar is set higher than usual for a follow-up. That pressure seems to have affected "Moonwink," because even though it embodies the Spinto Band's refreshingly eccentric signature pop sounds, it's so high on caffeine that it could give listeners the litters. With a surplus of melodies and riffs, the in-

credibly clever "Summer

Grof" and "Later On" are

great tunes, but the album

zooms by too quickly in a

slapdash woosh of guitar, glockenspiel and rapid-fire lyrics. "Moonwink" is a very good album by most standards, except by comparison to "Nicely Done." But there's no risk of songwriter Nick Krill running out of ideas anytime soon, so it doesn't bode badly for the Spinto Band's future.-LJW

FEMI KUTI

Day by Day

Producer: Femi Kuti Mercer Street/Downtown Records

Release Date: Nov. 18

Man does not live by polyrhythms alonealthough Femi Kuti and his 17-piece Positive Force sure make it sound like a pleasing proposition. In the past few years, Kuti studied piano and revisited the trumpet, his original instrument, resulting in a more textured and jazz-influenced approach this time out. The Afro-centric "You Better Ask Yourself" and the airy "They Will Run" are, in fact, a pair of the jazziest tracks Kuti and company have ever crafted, while "Demo Crazy" is a long, lively workout with a dynamic call-and-response interplay between the horns and organ. The title track is a melodically pretty prayer for peace, while such songs as "Let's Make History," "Tension Gripp Africa," "Oyimbo" and "Eh Oh" play out in a way that should be to the liking of world music and jam band aficionados.-GG

TOUBAB KREWE

Live at the Orange Peel Producer: Steven Heller

Upstream Records Release Date: Nov. 25

This quintet, based in Asheville, N.C., has essentially created the intersection of West African traditional music and American rock This remarkable, distinctive fusion is captured here in a live recording tracked last Dec. 30-31 at Asheville's Orange Peel. Opener "Autorail" tells the Toubab story. The song rocks, but Justin Perkins' kora, the tuning of Drew Heller's guitar and the circularity of the rhythm add a notable Senegalese-Malian vibe. "Roy Forester" also features a driving West African rhythm, keyed by Perkins on the kamel ngoni, and the voice of spoken-word artist Umar Bin Hassan. Closer "Buncombe to Badala" is probably the first time many listeners will be exposed to surf rock performed by players who are clearly under the grand influence of Ali Farka Touré.-PVV

COUNTRY

ERIC DURRANCE

Angels Fly Away Producers: Teddy Gentry,

LUDACRIS

Theater of the Mind

Producers: various DTP/Def Jam

Release Date: Nov. 24

Ludacris' 2006 album "Release

Therapy" was supposed to illustrate some degree of personal growth, but "Theater" has no time for troublesome goal-setting. This one's stuffed with massive, flamboyant beats; overloud dirty-comic vocals; and all the usual lyrical stops: the streets ("Call Up the Homies"), women-slash-liquor ("One More Drink") and money, which is apparently important to him ("Wish You Would"). Throughout, Ludacris brings the funny ("The inconvenient truth is that the ozone is bad 'cause I've been smoking all the trees"), gets off two or three killer lines per song (check out "Everybody Hates Chris," featuring Chris Rock, happily), seems to enjoy his cars and sex, takes shots at Bill O'Reilly and obtains cameos by every rapper you've ever heard of (and, of course, Ving Rhames).-JV

THE BILLBOARD REVIEWS

SINGLES

Mark Bright Wind-up Nashville

Release Date: Sept. 18

The solo debut from this former lead singer of contemporary Christian act Big Dismal is the tale of two producers. There's a distinct difference between the tracks produced by Mark Bright (smooth and polished) and Teddy Gentry (raw and ragged). Both approaches work, but there's a freshness to Gentry's hand on the controls and it's in those moments that Durrance comes across as an original. Gentry-produced songs like "This Side of Sober" and "Wait Till I Get There," about the impending death of a loved one. will hit home with the country audience. The driving "Turn It Off" decries today's instant-communication era, and "Someone I Can't Live Without" features a relatable lyric surrounded by production that echoes the best of the Eagles and John Mellencamp.-KT

KENI THOMAS

Gunslinger

Producers: Keni Thomas,

Dan Hannon RBM Records

Release Date: Nov. 4

A former Army Ranger who survived the battle in Mogadishu that inspired the film "Black Hawk Down," Keni Thomas made his country bow with 2005's critically acclaimed "Flags of Our Fathers." He further delivers on that early promise with this vibrant collection. The first single "Shreveport to L.A." has a singalong chorus that's hard to get out of

your head, and the accompanying video has become one of the most-played on Great American Country. "Everything" is a gorgeous ballad that showcases the warmth and emotional intensity in Thomas' voice, while "Billboards for Jesus" is a wellcrafted song about spiritual growth and surrender. Thomas has lots of ammunition in his creative arsenal, and this impressive project should advance his career.—DEP

VARIOUS ARTISTS Last of the Great

Mississippi Delta Bluesmen: Live in Dallas

Producers: Scott Shuman, Jeffry Dyson

The Blue Shoe Project

Release Date: Nov. 18

This epic gathering of blues legends finds David "Honeyboy" Edwards, Robert Lockwood Jr., Henry James Townsend and Pinetop Perkins having a hell of a night for a quartet with an average age of 91. They're featured here on 18 tunes taped in 2004 in Dallas, ranging from the elemental country blues of Muddy Waters' "Country Boy," performed by Edwards, to an uptempo arrangement of "Hangin' On," complete with a horn section, featuring Lockwood on vocals. Along the way, Perkins knocks down a very hip cover of "Kansas City" and then tears it up again on "Got My Mojo Working." Henry James Townsend works his way through a low-down blues shuffle on "If You Don't Want Me," and the album concludes with Lockwood's wonderful cover of "See See Rider Blues."-PVV

LEGEND & CREDITS

EDITED BY JONATHAN COHEN (ALBUMS) AND CHUCK TAYLOR (SINGLES)

CONTRIBUTORS: Mariel Concepcion, Ann Donahue, Garv Graff, Michael Menachem, Deborah Evans Price, Christa L. Vleck, Alex Vitoulis, Jeff Vrabel, Chris Williams, Lavinia Jones Wright

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

CRITICS' CHOICE ★: A new release, regardless of chart potential, highly recommended

All albums commercially available in the United States are eligible. Send album review copies to Jonathan Cohen and singles review copies to Chuck Taylor (both at Billboard, 770 Broadway, Seventh Floor, New York, N.Y. 10003) or to the writers in the appropriate bureaus

KEITH URBAN

Sweet Thing (3:43)

Producers: Keith Urban, Dann Huff

Writers: K. Urban, M. Powell Publishers: Universal/Eden

Valley, SESAC: Babble On. BMI

Capitol Nashville

On the heels of his recent No. 1 "You Look Good in My Shirt," Keith Urban unleashes the first single from his currently untitled new studio album. "Sweet Thing" is everything country programmers and Urban fans have come to expect from the wonder from Down Under. Written by Urban and Monty Powell, the song boasts a delicious melody that instantly zaps listeners. The well-crafted lyrics capture the warm blush of new love and the excitement of a late-night rendezvousbut it's Urban's self-assured performance that elevates the tune from just another fine love song to irresistible ear candy that has hit written all over it.-DEP

R&B/HIP-HOP

PLEASURE P FEATURING TEAIRRA MARI

Did You Wrong (4:25) Producer: R. Zamor

Writer: M. Cooper Publisher: not listed

Atlantic

After three years and three top 10 R&B hits as the lead vocalist for Pretty Rickv. Pleasure P is ready to fly solo. The first single from his debut, "The Introduction of Marcus Cooper" (January), finds the young singer in full romance mode, playing the part of an apologetic suitor trying to win back the heart and respect of the one he hurt. While Pretty Ricky songs have garnered criticism for being overtly sexual, it appears Pleasure is intent on focusing on what goes on outside the bedroom. This should help broaden appeal beyond the Pretty Ricky fan base and perhaps introduce him to some older fans, who might be reminded of a young K-Ci Hailey. In all, a solid starting point to prove Marcus Cooper is not your average Pretty Ricky.-CW

DIR EN GREY Dozing Green (English

lyrics) (8:53) Producer: Dir en grev

Writer: Dir en grey Publisher: Sun-Krad The End Records

In 2006 the Japanese fivesome Dir en grev made a run at the United States that caused a minor sensation in clubs, selling out Los Angeles' Wiltern Theatre and New York's Avalon within hours. The End Records has taken up their cause by releasing new album "Uroboros" Nov. 11, whose lead track, "Dozing Green," gained MTV.com's attention. The cut recounts Korn's early days of unsettling tunings and damaged angst, with an excellent bassline purring like a satisfied cat. Dir en grey makes the sound all its own with artful melodies and flourishes like sighing background vocals that contrast with the track's propulsive aesthetic. "Dozing Green" builds to a righteous climax that vocalist Kyo pushes along with his volatile singing, finally giving over to shrieks that will cur-

DANCE

KREESHA TURNER

dle your blood.-CLT

Don't Call Me Baby (3:25)

Producer: Jon Levine

Writers: J. Levine, A. Persaud, A. Stevenson

SECONDHAND

Producer: Butch Walker

Publishers: John Vesely/Sony/ATV,

"Your Call," the follow-up to Secondhand Serenade's

breakthrough platinum-certified top 10 "Fall for You."

sounds like another surefire smash waiting to torpedo

the airwaves. Writer/lead vocalist John Vesely conveys

the array of emotions one faces in a passionate relation-

ship, with a universality that is apt to connect with lis-

teners across the demographic spectrum: "I was born to

tell you I love you/And I am torn to do what I have to."

he sings poignantly against lavish orchestration and a

gospel choir (think Foreigner's No. 1 "I Want to Know

What Love Is"). This stunning, newly recorded version is

a home run for top 40, adult top 40 and AC stations

looking to answer the "call" for a band whose brightest

days are looming on the horizon.—AV

SERENADE

Your Call (3:54)

Writer: J. Veselv

Glassnote/IN2UNE

Publishers: Old

BRUCE SPRINGSTEEN

Working On a Dream (3:28)

Producer: Brendan O'Brien Writer: B. Springsteen

Publisher: not listed

Columbia

Bruce Springsteen has reason to be upbeat: His Magic tour was an exuberant, yearlong house party. he's got a date with the Super Bowl in January, and his presidential candidate did all right. That a hopeful new single precedes a new E Street Band album that arrives just after Inauguration Day is probably not much of a coincidence. With its rich pop sound. fiercely adhesive hook, whistle breakdown and army of "Ja la la's," Springsteen and producer Brendan O'Brien seem to be picking up right where "Magic" left off. Even if it is lyrically one of the Bruce-ier Bruce offerings in recent memory, it's sure to sound

Schul/Sonv/ATV Canada. SOCAN; Sony/ATV, ASCAP Capitol

pretty fantastic on tour.--./V

The Canadian R&B chanteuse Kreesha Turner's first single, "Bounce With Me," blanketed such hit TV shows as "Entourage," "Gossip Girl," "Ugly Betty" and "Desperate Housewives." While her followup, "Don't Call Me Baby," is grazing top 10 mainstream turf at home, stateside it's getting lift-off at the clubs, where it has topped Billboard's Hot Dance Club Play chart, ruling the nightlife world with remixes from Bimbo Jones, Rich Morel and Digital Dog. Turner's jazzy vocal tone is influenced by Ella Fitzgerald and Billie Holiday as well as a range of rock, neo-

soul and hip-hop artists. She adds her name to a pool of international starlets creating a new wave of throwback R&B and soul in the female vocal arena. Now let's get her deserving hit to see the light of day, too.-MM

CHRISTMAS

RAHSAAN **PATTERSON**

What Christmas Means to

Artistry

EMERSON DRIVE

Belongs to You

Midas/Valory

GEORGE STRAIT

River of Love

MCA Nashville

MARTINA McBRIDE Ride

RCA

AL JARREAU

Winter Wonderland Rhino

DOTSERO

Do You Hear What I Hear? Cinderblock

JESSY J

Sin Ti/Without You

Peak/CMG

REGGIE CODRINGTON

Winter Wonderland

RLM

KARMINA

You for Christmas

ROCK BY GARY GRAFF

Beautiful Noise

Digital Smash Puts Secondhand Serenade In High Gear

With a hit single, a fast-rising album and an independent label that's determined to keep pushing things further, it's "kind of a surreal time" for John Vesely, better-known as Secondhand Serenade.

"I'm feeling great," the singer/songwriter says. "Anybody would be ecstatic when they find success. It's gotten a lot bigger and further than I expected, and I'm just working as hard as I can to make it grow.

Secondhand Serenade is breaking through with "Fall for You," a keening, heart-wringing paean in the mode of Plain White Ts' "Hey There Delilah" and the Fray's "How to Save a Life" that's gone platinum with nearly 1.2 million downloads, according to Nielsen SoundScan. The song peaked at No. 21 on the Billboard Hot 100 and reached the top 20 on the Adult Top 40, Mainstream Top 40 and Hot Digital Songs charts. It's also given a bump to Secondhand Serenade's 10-month-old second album, "A Twist in My Story," which is selling 4,000-5,000 copies per week and recently topped the 150,000 mark, while the album's next single, "Your Call," is starting its own climb.

The success is not only putting Vesely on the map. It is also a victory for Glassnote Records, which made Secondhand Serenade its first signing in early 2007 and rereleased the independent debut "Awake," which has sold 114,000 copies.

"John's been a dream artist to this company," says Daniel Glass, who started Glassnote in 2006 after tenures at Chrysalis, EMI and Artemis. The imprint's roster includes singer/songwriter Justin Nozuka and rock band I Hate Kate. "He controls his look, his sound, the artwork. He takes criticism from us and we listen to what he has to say because he has a real vision for how to make his music and then how to get it out there. We think he's a great pop/rock artist who's going to be around a long time."

The California-born Vesely had certainly created his own story before signing with Glassnote. Promoting himself heavily on MySpace, he created a grass-roots sensation and was the networking site's ton independent artist for several months running, selling 15,000 copies of the album himself and taking in up to \$20,000 per month from downloads.

"It's continually an amazing resource," Vesely says of MySpace. "I'm still getting 500,000 plays a day, which is dumbfounding. You can't buy that kind of exposure. It really allows you to reach masses without really spending a dime and just really having the music out there for people to find."

Glass and Glassnote were well aware of Secondhand Serenade's Web-based following when it relaunched "Awake." And it was an integral part of the label's plan for pushing "Fall for You," a song Glass says "was magic when it was a demo." In fact, Glass says the song was so special he brought in Butch Walker to buff it up, while Danny Lohner had produced the rest of "A Twist in My Story."

"It really stood out," Glass says. "It was a song I thought needed a sort of pop production and mix."

With "Fall for You" in place, Glassnote began a viral campaign to get it to the converted first. "Everything started with MySpace," Glass says, including a banner ad that brought support from such retailers as Target, for whom Glassnote made an exclusive Secondhand Serenade DVD, and Best Buy, which hosted a series of in-stores. Yahoo, which had played the track "Maybe" from the "Awake" album, programmed "Fall for You" on its music channels.

The strong online response caught radio's attention, starting with KUDD Salt Lake City and then spreading to stations in Minneapolis and Dallas before Clear Channel added its muscle, which Glass says "gets rid of the myth that indie labels can't get play at radio." TV placements on such shows as MTV's "The Hills" and "The Real World," the N's "South of Nowhere" and El's "Living Lohan" were crucial, along with performances on "Late Night With Conan

Glass says that after "Fall For You," there's been a warm response for "Your Call," which first appeared on "Awake" and is repeated on "A Twist in My Story," although the single was revised by producer Walker with a choir and string section. And in February Secondhand Serenade will release of deluxe edition of "A Twist in My Story" with a different version of "Fall for You" and a cover of Coldplay's "Fix You," as well as a behind-thescenes DVD from the road.

Vesely does have "almost half" of his third album written, but he plans to spend at least the first half of 2009 on tour to keep his current fortunes alive.

"We don't take anything for granted," Glass says. Vesely has "shaken a lot of hands, played a lot of shows. We underplay all markets so we can come back and do more. This is something we think we can break on a worldwide level, and John is someone who's willing to work with us for that goal."

COLOR COORDINATED

In an interesting clash of inspiration that combines "The Divine Comedy" and a highway tragedy, Red's sophomore album, "Innocence & Instinct," echoes the emotional ups and downs the Grammy Award-nominated rock act has experienced the last two years.

"Dante's Inferno became a cool metaphor for some of the roads we're taking and exploring the darker stuff that we all deal with," guitarist/songwriter Jasen Rauch says. A van accident in late 2007 added real-life drama to the process. "We hit a quardrail headon at about 75 miles per hour on the highway," Rauch recalls. "There were seven of us in the van and we were all lucky enough to make it out alive,"

Red channeled the experience into an album that has already spawned "Fight Inside," the first single to debut at No. 1 on R&R's Christian rock chart. "Innocence & Instinct" will arrive Feb. 10 on Essential/RED; it will also have a deluxe edition with four bonus tracks. Produced by Rob Graves, the disc includes songs co-written with pop veteran Richard Marx, Breaking Benjamin's Benjamin Burnley and Dove Awardwinning writer/producer Bernie Herms.

While the band has had several Christian radio hits, a relentless tour schedule that has included dates with Papa Roach, Three Days Grace, Flyleaf, Puddle of Mudd. Kutless. Seether and Staind has helped Red reach a wider audience.

"We were on some of the biggest

tours that format really had going on at the time," Rauch says. "Constantly hitting the road like that made us a better band technically and better performers and at the same time, made us better writers and more prepared for the next record."

A strategic plan hatched by Essential, RED Distribution and band management helped Red's 2006 album, "End of Silence," sell 268,000 copies in the United States, according to Nielsen SoundScan, and all parties will be working closely together this time around.

"The commercial accessibility of 'End of Silence' gave us the ability to have success with three singles at the rock and alternative radio formats," RED senior VP/GM Howard Gabriel savs.

"They've taken those elements that define them musically and stretched them even further," says Provident Label Group senior VP of marketing and sales Ben Howard "Obviously rock fans love the record, but we believe Red has a very broad fan base. They bring strong melodies and pop sensibility to their hard rock sound, which means they have a very large potential audience." -Deborah Evans Price

POP BY JONATHAN COHEN

Tunes You Can Use

Major Artist Exclusives Drive (RED)WIRE's **AIDS Efforts**

U2. Coldplay and Kylie Minogue. The Killers with Elton John and the Pet Shop Boys' Neil Tennant. The Dixie Chicks. John Legend.

What brings such superstars together? The opportunity to provide exclusive songs to the new subscription-based digital music magazine (RED) WIRE, all proceeds from which will benefit HIV-infected people in Africa.

(RED)WIRE launches Dec. 1 in conjunction with World AIDS Day and is an outgrowth of the activist organization (RED), which Bono co-

founded. MSN will host an online premiere that day, while W Hotels will host free viewing parties.

For \$5, users will receive a new issue of (RED)WIRE every Wednesday, featuring an exclusive song from a major artist, a song from an artist (RED) aims to showcase, a multimedia piece that could encompass video or photography and a look at how proceeds are directly benefiting Africans in need. The digital rights management (DRM) free materials will be downloaded to a custom player then automatically loaded into iTunes.

U2's track was recorded Nov. 19. while the Killers, John and Tennant teamed for the Christmas song "Joseph, Better You Than Me," which (RED)WIRE founder Don MacKinnon describes as "like a power ballad." This is the third year in a row the Killers have penned a holiday song and donated proceeds to (RED).

Also coming is the Coldplay/ Minogue collaboration "Lhuna," a track originally intended for the former's "Viva La Vida or Death and All His Friends"; "Lucky One," the first new Dixie Chicks song since the group's Grammy Awards sweep in 2007; Legend's cover of Bob Marley's "Redemption Song"; and Elvis Costello and the Police jamming on "Watching the Detectives" and "Walking on the Moon," taped during Costello's new Sundance Channel show "Spectacle."

MacKinnon is particularly excited about the creative directions open to (RED)WIRE and participating artists. "I had a meeting with Jay-Z, and he wants to talk about artists to be featured in that spotlight slot," he says. "Big artists may curate an issue. The whole goal was to create a creative platform.

Users can send two free issues to friends and will be rewarded if they join (RED)WIRE. "Artists are already saying, 'I want to give you a track for those people who brought friends in," " says MacKinnon, who previously founded Hear Music and served as VP of music and entertainment for Starbucks Coffee. "That's the biggest idea: using social networking to actually change the world in a unique way."

(RED)WIRE is embracing DRMfree files in the hopes of making the experience "unbelievably simple and easy. Passionate music fans will sign up. But it's architected for that consumer I've worked on my whole life, who loves and values music but in the pivot from physical to digital hasn't rebuilt the music discovery habit."

That discovery is part of "coming up with a great model," MacKinnon says. "Not just a way to send an ongoing stream of money to Africa, but to create a model that works with the record business. We do pay the artists and the labels and publishers. All of them of course take a greatly reduced rate than they would on a normal song. But we're pushing it to hundreds of thousands of music fans who would have otherwise never heard it."

BETTER OFF UNDEAD

The six members of Hollywood Undead are about as surprised as anyone else that "Undead," the first single from their A&M/Octone debut album, 'Swan Songs," is climbing up Billboard's Hot Mainstream Rock and Hot Modern Rock charts.

"We had no idea 'Undead' could be on the radio," says Johnny Three Tears, who co-founded the opulently masked rap-rock group in 2006. "That was the last song I ever would've thought of."

Cleaned of its liberal profanities. "Undead" is No. 14 on the Mainstream chart and No. 29 on the Modern tally. "Swan Songs," meanwhile, debuted at No. 22 on the Billboard 200 in September, and with the album moving 6,000-8,000 copies each week, it's nearly at 21,000 sold.

A&M/Octone executive VP of promotion Ben Berkman says much of the success comes thanks to a fan base that was already primed for the band. After forming, Hollywood Undead posted several songs, including "Undead," on its MySpace site, garnering such an enormous response-more than 41 million song plays and 400,000-plus friends prior to the album's release—that the network shut down the band's URL until it could authenticate those statistics.

"That record is so immediate, so heavy," Berkman says. "As we set it up at radio, people said, 'If Eminem was cloned and in a rock band, this is what it would sound like.'

To get radio onboard, Berkman made personal visits to programmers to play the song, show the video and discuss ways it could be cleaned up for broadcast. A&M/Octone also created an informational one-sheet that air personalities could use to talk about the band and its history, which included previous stints on MySpace Records and Interscope. The label made videos for "Undead" and the track "No. 5" available for stations' Web sites as well.

"It was about selling radio not only on the music but also the lifestyle of the band," Berkman says.

The label and band also have an ally in Fuse, which aired the "No. 5" video on its TV channel and the original "Undead" video as part of the Incoming section of its Web site. The outlet also plans to put a newly edited version of "Undead," which incorporates new live footage, on the air. A&M/Octone president/CEO James Diener says, "We're off to an excellent start." -Gary Graff

SOULFUL IMPORT

It took an embarrassing performance in middle-school drama class for Laura Izibor to realize she had an innate singing talent.

"My teacher asked everyone to get up and sing. My heart was in my throat, but I went up and sang a Whitney Houston song," says Izibor, who was then 13 and is now 21. "The class and teacher said I had something. It was from then on that I started tracking soul."

The Irish native will release

her debut album, "Let the Truth Be Told," which she describes as "personal, real, honest, strong and biblical." in April on Atlantic.

After the drama-class epiphany, Izibor began teaching herself to play the piano and writing songs. At 15, she won a national radio contest for songwriting, and at 16, after strong label interest, she was showcasing her talents in Los Angeles and New York. By 17, she landed a deal with Jive Records and

was living in New York.

That arrangement ended two years later without any music being released ("It just didn't feel like they were the right company for me," she says), but Atlantic came calling shortly afterward, "and I never looked back," she says.

First single "From My Heart to Yours" reached No. 29 on Billboard's Hot Adult R&B Airplay chart. Other tracks include the gospel-leaning "Mmmm," which also appeared on the soundtrack to

"Step Up 2: The Streets"; second single "Don't Stay." about a failed relationship; and "If Tonight Is My Last," a potential

third single that poses the question, If tonight is your last, who would you spend it with? Christopher "Tricky" Stewart and A&S produced tracks on the album, with Izibor writing and co-producing throughout. Atlantic has Izibor

on the road internationally through early next year, including some December dates with labelmate Musiq Soulchild. -Mariel Concepcion

SIZZLING HIT

Fried" hits No. 1 on Hot Country Songs, the first time an act's debut single has risen to No. 1 in more than two years. Heartland was the last to manage the feat when "I Loved Her First" rose to the top of the chart in the Oct. 28,

YEAR'S END

>>This issue marks the irgiveek of Biliboard's 2009 chart year. The just-finished 2008 year (Dec. 1, 2007-Nav. 29, 2008) will be recapped in our Dec. 20 Year in Music and Touring Issue, which hits newsstands Dec.13 and billboard.com one day earlier

'MILES' AHEAD

>> Madonna notches her 55th hit on the Hot Dance Club Play art with "Miles Away" (No 35), the third single from "Hard Candy." She extends her lead as the artist with the most Club Play hits, far ahead of the second-place Janet Jackson

GEALS

Beyoncé, Nickelback Lead Pre-Turkey Day Tally

With "I Am . . . Sasha Fierce" debuting at No. 1 on the Billboard 200, Beyoncé scores her third chart-topper—her entire output of solo studio releases—by bowing with 482,000 copies sold, according to Nielsen SoundScan. While the debut is off from

the 541,000 entry of her last set, 2006's "B'Day." since there is (we hope) a busy holiday shopping season ahead of it, there's a shot "Sasha" could build up a fierce sales sum

The new album also has two other elements working in its favor: the concurrent hit singles "If I Were a Boy" and "Single Ladies (Put a Ring on It)." They are bulleted at Nos. 8 and 9, respectively, on the Rhythmic Top 40 radio airplay chart this week. It also can't hurt that the sleek, all-gyrating,

all-sass, black-and-white music video for "Ladies" has become a pop culture phenomenon that has sparked imitations on "Saturday Night Live" (where Justin Timberlake worked it out in heels with Beyoncé) and from game YouTubers. (We're talking about you, Shane Mercado.)

While the Billboard 200 looks fairly healthy this week, with four albums debuting in the top 10, including Nickelback at No. 2 (more on that in a moment), how do we stack up next to the chart from a year ago?

It's tough to compare this past week with the same frame of 2007—the week ending Nov. 25—as it included the Nov. 22 Thanksgiving holiday and the busy shopping weekend that followed. Likely, the better match-up is the seven-day window that ended Nov. 18, 2007. That was when Alicia Keys' "As I Am" blew in with 742,000 at No. 1. Additionally, Celine Dion's "Taking Chances" and the "Now 26" album started at Nos. 3 and 4 with 214,000 and 208,000, respectively. The top 10 albums each sold more than 100,000 that week, while the top 24 all moved more than 50,000 apiece. This week, only the top seven albums shift more than 100,000, while just the top 14 sell in excess of 50,000.

NICKEL'S BACK: The runner-up debut this week is Nickelback's "Dark Horse" set, coming out of the gate at No. 2 with 326,000. It's the band's fourth straight studio effort to bow in the top 10 and is the follow-up to 2005's "All the Right Reasons." Of course, that album took everyone by surprise with its longevity (sticking

Over The

Counter

around the Billboard 200 for 156 weeks) and stands as the act's bestselling set with 7 million. This week it's No. 16 on Top Pop Catalog with 8,000 (up 8%).

For those disappointed by the start of "Dark Horse," remember that "All the Right Reasons"

began with essentially the same number (325,000) when it bowed at No. 1. However, for the next 78 straight weeks, the album never sold less than 30,000 or left the top 30.

Two "Dark Horse" singles are active at radio: "Something in Your Mouth" is just now launching on rock airwaves while "Gotta Be Somebody" bullets at No. 4 on the Adult Top 40 list. Because of that airplay, we'll bet "Horse" will be galloping high on the chart in six months. With some albums—especially those by rock acts—it's not how you start, but how you finish. (And look, if we're wrong about the sixmonths-from-now thing, don't hold it against us. The band's last three albums spent an average of 105 weeks on the chart.)

Billboard

GUNS N' GUESSES: Have you played the new game that's all the rage? It's called "So, what do you think Guns N' Roses' 'Chinese Democracy' will sell

"Democracy," which is being sold exclusively in the United States through Best Buy and iTunes, was released off-cycle on Sunday, Nov. 23. While Nielsen SoundScan's tracking week runs Monday through Sunday, not all the merchants who report to SoundScan supply data reflecting the same time frame. As it turns out, Best Buy's reporting week is a Sundaythrough-Saturday window. That means "Democracy" will debut on next week's Billboard 200 (and not on this issue's chart—as you've likely already surmised-with only one day's worth of sales). SoundScan will also synch up ¡Tunes' first-day sales of "Democracy" with Best Buy's reporting week.

them. T.I. stands pat at No. 1 and slides 2-4 while Beyond s 28-2 and holds at No. 3

>David Cook's reign on the Adult Contemporary chart with "The Time of My Life" (19/RCA) has gone into double digits, making him one of 15 solo male artists to rule this survey for 10 or more weeks since the chart began in 1961. The soio males with

Market Watch A Weekly National Music Sales Report

Weekly Unit Sales

· -i	1,395,00	17, 3 94,00
6.1%	-27	
	-2./	% -12.1
,961, <mark>000</mark>	1,063,00	00 16,742,00
-32.3%	27.8	% 3.9
	-32.3%	961,000 1,063,00 -32.3% 27.8

Year-To-Date

	2007	2008	CHANGE
OVERALL U	NIT SALES		
Albums	415,753,000	357,75 3 ,000	-14.0%
Digital Tracks	735,443,000	942,888,000	28.2%
Store Singles	1,983,000	1,493,000	-24.7%
Total	1,153,179,000	1,302,134,000	12.9%
Albums w/TEA*	489,297,300	452,041,800	-7.6%
'Includes track equi	valent album sales (TEA)	with 10 track download	s equivalent

ALBUM SALES 415.8 million '07 357.8 million

	SALES BY ALBUM FORMAT					
	CD	370,743,000	298,844,000	-19.4%		
	Digital	43,833,000	57,210,000	30.5%		
	Cassette	258,000	76,000	-70.5%		
1	Other	919.000	1,623,000	76.6%		

CATALOG ALBUM SALES

	WEEK	LAST	WEEKS 2 WEEKS	WEEKS	ARTIST IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)	Title	EHT.
	D	HO	T SHO		#1 BEYONCE	erce	
NEW DAVID COOK DAVID COOK	2		IEW	1	NICKELBACK Dork H	orse	-
	3		IEW	1	DAVID COOK	Cook	i
	4	1	-	2	TAYLOR SWIFT	less	
S	5		IEW	1	IL DIVO The Prod	nise	i
1	5	5	1	3	SOUNDTRACK	liaht	ı
	7	3	_	2	VARIOUS ARTISTS		
Section Page Page	в	7	3		SOUNDTRACK		ı
	9	8	Ė	2	ENYA And Winter Co.	_	
2	0		2		AC/DC		
2 4 2 T-PAIN					DAVID ARCHIII ETA		H
SEW_CHAPPE		1	Ė	-	T-PAIN These B		
10			EW		DIDO		
NEW 1 NUDVAYNE	4	-			T.I	_	
24 22 63 64 65 65 65 65 65 65 65	, A		-		MUDVAYNE		
	5		_	1.20	EPIC 01295* SONY MUSIC (15.98) The New G	- 1	J
10	9			8	GALLES WARNER BROS. (NASHVILLE) 511500/WRN (18.98) ZAC BROWN BAND		- 16
11 5 4 PINK	7		Ŧ	<u>au</u>	FOARUNG FICTURE HOME GROWN/ATLANTIC 516931 AG (13 98)	tion	
17 1 59					G O O D COLUMBIA 13740*/SONY MUSIC (18.98) ±	lver	
NEW 1 VARIOUS ARTISTS VICE 989 Cities 97 Sampler: Live From Studio C: 20th Anniversary VARIOUS ARTISTS VICE 989 Cities 97 Sampler: Live From Studio C: 20th Anniversary VARIOUS ARTISTS VICE 989 Cities 97 Sampler: Live From Studio C: 20th Anniversary VARIOUS ARTISTS VICE 989 VICE 9	9	11	5	4	LAFACE 367597ZOMBA (18 98)	use	
Table Tabl	0			59	TOP DOG ATLANTIC 290556* AG (18.98) Rock N Roll Je	sus E	3
1	D	H	EW	1	KTC2 7013 EX (29.98) Cities 97 Sampler. Live From Studio C: 20th Annivers	sary	
53	2	15	10	4	LYRIC STREET 002763/HOLLYWOOD (13.98) Greatest Hits Volum	ne 1	
	3	9	-	2	RCA 30251 EX RMG (11 98) + Keeps Gettin Better: A Decade Of	Hits	
27 20	4)	53	-	2	HOLLYMOU 001724 EX (6 98)	EP)	
1	5	56	61	6		uets	
3 3 3 3 3 3 3 3 3 3	6	27	20	Ò	YO-YO MA SONY CLASSICAL 24414/SONY BMG MASTERWORKS (18.98) * YO-YO Ma & Friends: Songs Of Joy & Pe	eace	
16 4 3	7	43	45	18	HOLLYWOOD 002129 [18,88] + Break	out 🔳	
10 1 10 10 10 10 10 10	8	28	25	15		ger 🔳	ı
1	9	16	4	3		imit	
NEW 1 SLIM MS 16:5931/ASV:LUM (18:98) Love's Crazy	0	14	8	3		into	
MEW METALLICA WARNER BROS 508732" (18.98) Death Magnetic	1	20	28	18		side =	
19 12 11 METALLICA Death Magnetic	3	N	EW	1	l ovoic Ca	azy	
NEW 1 BLAKE SHELTON Startin' Fires	3	19	12	11	METALLICA Death Magn	etic 🔳	,
NEW 1 DJ KHALED PRESENTS ACE HOOD Gutta)	11	EW	1	BLAKE SHELTON Charter 5	ires	
NEW 1 DJ KHALED PRESENTS ACE HOOD Gutta	5	13	-	2	SEAL	ioul	ì
18 15 6 KENNY CHESNEY Lucky Old Sun 31 21 77 RIHANNA SRP DEF JAM 008968 "/IOJMG (13 98) Good Girl Gone Bad 2 32 27 28 JASON MRAZ We Sing. We Dance. We Steal Things.	3	N	EW	1	DJ KHALED PRESENTS ACE HOOD	utta	1
31 21 77 RIHANNA SPP DEF JAM 008968*/IOJMG (13 98) 29 27 28 JASON MRAZ ATLANTIC 448508**AG (18 98) ⊕ We Sing. We Dance. We Steal Things. ● 21 26 109 TAYLOR SWIFT BIG MACHINE 079012 (18.98) ⊕ Taylor Swift 26 19 24 LIL WAYNE CASH MOREYULIVERSAL MOTOWN 011977*/JUMRG (13.98) 28 126 3 JULIANNE HOUGH NBC Sounds Of The Season: The Julianne Hough Holiday Collection (EP) 29 27 28 JASON MRAZ ATLANTIC 448508**AG (18.98) ⊕ 20 21 26 109 TAYLOR SWIFT BIG MACHINE 079012 (18.98) ⊕ 20 19 24 LIL WAYNE CASH MOREYULIVERSAL MOTOWN 011977*/JUMRG (13.98) 30 30 TO CASTING CROWNS BEACH STREET 10129/REUNION (13.98) 31 10 NEYO DEF JAM 011410*/IDJMG (13.98) 32 18 10 NEYO DEF JAM 011410*/IDJMG (13.98) 33 16 VARIOUS ARTISTS UNIVERSAL/EMI/SONY 8MG 011941/JUME (18.98) 34 48 3 HARRY CONNICK, JR. COLUMBIA 37020/SONY MUSIC (18.98) 35 16 3 JENNIFER HUDSON ARISTA 05303 RMG (18.98) + Jennifer Hudson ARISTA 05303 RMG (18.98) + JENNIFER HUDSON ARISTA 05303 RMG (18.98) + TONY BENNETT FEAT. THE COUNT BASIE BIG BAND A Swingin' Christmas LEOULLE MIGRON AUSTIC (18.98) ⊕	,	18	15	6	KENNY CHESNEY	Sun	
29 27 28 JASON MRAZ We Sing. We Dance. We Steal Things.)	31	21	77	RIHANNA Good Girl Cone I		
21 26 199 TAYLOR SWIFT BIG MACHINE 0.79012 (18.98) ⊕	,	29	27	28	JASON MRAZ We Sing We Dence We Steel Thin	-	
26 19 24 LIL WAYNE CASH MONEYULIVERSAL MOTOWN 011977*/JUMRG (13.98) Tha Carter III 2)				TAYLOR SWIFT		
CASH MONE/UNIVERSAL MOTOWN 011977-/UNING (13.98) 126 3 JULIANNE HOUGH NBC Sounds Of The Season: The Julianne Hough Holiday Collection (EP) 127 NBC/UNIVERSAL SPECIAL MARKETS 012047 EXYUME (6.98) 128 18 NEYO 129 18 10 NEYO 129 18 10 NEYO 129 18 10 NEYO 120 18 11 NEYO 121 18 12 NEYO 122 18 12 NEYO 123 18 14 NEYO 124 18 15 NEYO 125 18 16 S VARIOUS ARTISTS 126 18 18 UNIVERSAL/EM/SONY BMG 011941/UME (18.98) 127 18 18 THE ESSENTIAL NOW That'S What I Call Christmas 128 19 19 19 19 19 19 19 19 19 19 19 19 19					LIL WAYNE	140	
NBC-UNIVERSAL SPECIAL MARKETS 012047 EX/UME (6 98) 35 33 7 CASTING CROWNS BEACH STREET 10129/REUNION (13.98) Peace On Earth NE-YO DET JAM 011410*/IDJ/MG (13.98) 55 80 5 VARIOUS ARTISTS UNIVERSAL/EMI/SONY 8MG 011941/UME (18.98) The Essential NOW That's What I Call Christmas 49 48 3 HARRY CONNICK, JR. COLUMBIA 37020/SONY MUSIC (18.98) What A Night! A Christmas Album ARISTA 05303 RMG (18.98) JENNIFER HUDSON ARISTA 05303 RMG (18.98) 72 72 5 MANNHEIM STEAMROLLER AMERICAN DEAMSHOW (1231 (14.98)) RPM COLUMBIA 32250/SONY MUSIC (18.98) TONY BENNETT FEAT. THE COUNT BASIE BIG BAND A Swingin' Christmas					JULIANNE HOUGH NBC Sounds Of The Season: The Julianne Hough Holiday Collection		4
1 23 18 10 NE-YO DET JAM 011410*/IDJMG (13.98) Year Of The Gentleman What I Call Christmas UNIVERSAL/EMI/SONY BMG 011941/UME (18.98) HARRY COLUMBIA 37020/SONY MUSIC (18.98) What A Night! A Christmas Album Year Of The Gentleman	4				NBC/UNIVERSAL SPECIAL MARKETS 012047 EX/UME (6.98) CASTING CROWNS		
bet Jam 611410 / Jubme (13.98) 55 80 S VARIOUS ARTISTS UNIVERSAL/EMISONY BMC 01.1941/UME (18.98) The Essential NOW That's What I Call Christmas 49 48 3 HARRY CONNICK, JR. COLUMBIA 37020/550NY MUSIC (18.98) What A Night! A Christmas Album 433 16 0 JENNIFER HUDSON ARISTA 05303 RMG (18.98) → Jennifer Hudson 72 72 5 MANNHEIM STEAMROLLER AMERICAN GEAMFROCK (231 (14.98)) Christmas Ville 89 133 1 TONY BENNETT FEAT. THE COUNT BASIE BIG BAND A Swingin' Christmas	4				NE-YO	-	3
UNIVERSAL/EMI/SONY 8MG 011941/UME (18.98) The Essential NOW That's What I Call Christmas 49 48 HARRY CONNICK, JR. COLUMBIA 37020-509VI WUSIC (18.98) What A Night! A Christmas Album JENNIFER HUDSON ARISTA 05303 RMG (18.98) JENNIFER HUDSON ARISTA 05303 RMG (18.98) TO 72 5 MANNHEIM STEAMROLLER AMERICAN GRAMAFHONE (251 (14.98)) TONY BENNETT FEAT. THE COUNT BASIE BIG BAND A Swingin' Christmas					DEF JAM 0114101/IDJMG (13.98) VARIOUS ARTISTS		
TONY BENNETT FEAT. THE COUNT BASIE BIG BAND TONY BENNETT FEAT. T	4				UNIVERSAL/EMI/SONY 8MG 011941/UME (18.98) The Essential NOW That's What I Call Christin	_	4
ARISTA 05303 RM6 (18 98) → Jennifer Hudson 72 72 5 MANNHEIM STEAMROLLER AMERICAN GRAMAFRON (231 (14 98)) 89 133 TONY BENNETT FEAT. THE COUNT BASIE BIG BAND A Swingin' Christmas ARISTA 05303 RM6 (18 98) → TONY BENNETT FEAT. THE COUNT BASIE BIG BAND A Swingin' Christmas	4				COLUMBIA 37020/SONY MUSÍC (18 98) What A Night! A Christmas Alb		4
AMERICAN DRAMAPHONE 1231 (14.98) 89 133 1 TONY BENNETT FEAT. THE COUNT BASIE BIG BAND A Swingin' Christmas PRICOLUMBIA 2230 SONY MUSIC (18.98) 12 LEONAL LEWIS					ARISTA 06303 RMG (18 98) + Jennifer Huds	son •	
RPM COLUMEIA 32210 SONT MUSIC (18.98) 1 A SWINGIN Christmas)				AMERICAN GRANAPHONE 1231 (14 98)	ille	4
1 F () DIO 1 F MILE.	2	89	133	200	RPM CULUMERA 32250 SONY MUSIC (18.98) 1€ A SWINGIN' Christin	nas	4

This year's winner arrives with 780 000 He's the 16th "Idol" alum to chart an album in the top 10.

The act's release week performances on "Live With Regis and Kelly" and "Good Morning America" hein the album start with 162,000. The act's last set, 2006's "Siempre," bowed at No. 17 with 108,000.

This singer returns with her third album after a fivewith \$1,000 Her last offering, 2003's "Life for Rent." entered at No. 4 with 192,000.

Her album chalks up a 73% increase in sales after it was reissued Nov. 18 with two new songs and a DVD with live performances and interview footage.

Rockin' Rod's 36th solo album to chart is a 31-track affair with one previously "Two Shades of Blue," which was recorded during the sessions for 1998's "When We Were the New Boys."

1 30 17	3	CERT.	MBER / DISTRIBUTING LABEL (PRICE)	2 WEEKS AGO	LAST	WEEK
2 38 29 22 KATY PERRY	Ī	j	ION My Love: Essential Collection		30	51
3 25 13 3 TOBY KETTY 3 6 24 12 COLOPLAY COLOPS (1899) Viva La Vida or Death And All His Friends 3 180W 1 RICARDO ARJONA 4 10 51 10 DARIUS BUCKER 5 10 10 DARIUS BUCKER 5 2 34 9 07 CARDINARIA (1890) SURVER 5 34 9 07 CARDINARIA (1890) SURVER 5 34 9 07 CARDINARIA (1890) SURVER 5 35 3 SARAH BRICARDO ARJONA 5 36 10 SARAH BRICARDO ARJONA 5 37 3 SARAH BRICARDO ARJONA 5 38 10 SARAH BRICARDO 5 39 9 SURVER 5 2 30 SARAH BRICARDO 5 39 9 SURVER 5 39 SURVER 5 30		•	RRY One Of The Pour	29	38	52
4 35 24 27 COLOPLAY COLON			That Don't Make Me A Red Cour	13	25	53
Service Control of Service		2	V			54
MARKET ATMINS 1989 17.98 17.99 17.99 17.99 18.99 17.99 18.99 17.99 18.99			ΔR.ΙΟΝΔ			55
34 99 37 CAPRIE UNDERWOOD Carnival Ride Sept Sept Caprib (Leve Sept	1		IIICKER			
15	5		ILLE 85506 (18.98) Learn To Live			56
NEW SPM	4	2	TA NASHVILLE 11221/RMG/RMG/SBN (18 98) Carnival Ride	49	34	57
1	3			38	52	58
37 38 38 GEORGE STRAIT Troubadour	5		The Last Chair Violinist	EW	N	59
37 83 34 GEORGE STRAIT Troubadour Play Service Play Service Play Service Play Service Service Play Service Service Play Service Servi	5	a		39	39	60
2 2 9 9 BRAD PAISLEY ASSIGNMENT AUSPIREL SEMBOSEN (18 98) Play 3 44 36 30 SOUNDTRACK 4 42 23 17 YOUNG JEEZY CTUEFS AND SISPONDER (18 98) The Recession 5 48 30 1 JAMES TAYLOR FEET BOOK STATE (18 98) COVETS 5 5 13 7 JAZMINE SULLIVAN JAZMIN	9	•	STRAIT	83	37	61
3 44 36 20 SOUNDTRACK Mamma Mial	9	T	SLEY	9	22	62
42 23 12 YOUNG JEEZY The Recession The Received The R			ACK		44	63
1			F7Y			
HEAR 98289**CONCROPTO (18-88)			1536*/DJMG (13 98) The Recession			64
32 2 VARIOUS ARTISTS The Best Of NOW That's What I Call Music! 10th Anniversary 3 41 31 7 VARIOUS ARTISTS Wowters English 1225 Mar (18.88) 178 98 3 VARIOUS ARTISTS Wowters 1225 Mar (19.89) 178 98 3 VARIOUS ARTISTS WOW Hits 2009: 30 Of The Year's Top Christian Artists And Hits 178 98 3 VARIOUS ARTISTS WOW Hits 2009: 30 Of The Year's Top Christian Artists And Hits 178 98 3 VARIOUS ARTISTS Wowter 178 17	4		ONCORD (18.98)	30	48	65
3	6		5 98) Fearless	37	51	66
178 98 3 SETTER LEWIN STATUMENT (17.98) JEFF DUNNHAM SETTER LEWIN STATUMENT (17.98) JEFF DUNNHAM SETTER LEWIN STATUMENT (17.98) JEFF DUNNHAM (17.98) JEFF DUNNHA	3			-	32	67
178 98 3 AGE JEFF DUNHAM Jeff Dunham's Don't Come Home For Christmas 61	3	18		31	41	68
NEW ROD STEWART WARNET BROS 1-1003 (19.8) ⊕ The Definitive Rod Stewart NAME BROS 1-1003 (19.8) ⊕ The Definitive Rod Stewart NAME BROS 1-1003 (19.8) ⊕ The Sterrer & Friends 14	69		FE DUNHAM	98	178	69
1	1888		VART The Definitive Red Stowart	W	NE	70
14 SPERMISE STIPSSAYMARKER BROS. (27.98 CDLOVED)	A		STER Hit Man: David Footor & Friends		46	71
3			1300, WARREN BROS. (21.30 COLDYD)			72
3	11		659 750NT WOSIC (13.90)			
3	3		1742 (18.98) Camp Rock	56	60	73
3	19		(13 98) A New Hallelujah	32	54	74
7 66 42 3 VARIOUS ARTISTS EMISPECIAL MARKETS 1196825 EXISTARBUCKS (12.98) Winter Wonderland 44 41 WINTER SECONDE DITIPS 27 WINTER SECONDE DITIPS 27 WINTER SECONDE DITIPS 27 WINTER SECONDE DITIPS 27 WALT DISAPS BROTHERS WISINY YANDER PROPERTY WALT DISAPS WALT DISA	53			54 3	77	75
### SPECIAL MARKETS 1196825 EX/STARBUCKS (12.98) ### SPECIAL MARKETS 1196825 EX/STARBUCKS (12.98) ### MANNHEIM STEAMROLLER	76			84	76	76
71 68 5 MANNHEIM STEAMROLLER A Candlelight Christmas 68 MARERICAN GRAMAPHONE 1220 EX (7.98) All Hope Is Gone All	42			42	66	77
1	68		M STEAMROLLER A Candlelight Christmas	68	71	78
10 70 58 16 JAMEY JOHNSON MERCURY NASHVILLE 011237; UMGN (13.98) That Lonesome Song 28 73 62 9 DEMI LOVATO HOLLYW00D 002132 (18.98) Don't Forget DON't Forg	E		All Hope Is Cana	44 1	61	79
73 62 9 DEMI LOVATO HOLLYWOOD 002132 (18.98) Don't Forget	00		HNICON			30
2 74 53 28 DUFFY MERCURY 010822*/10JMG (11 98) 3 62 65 13 VARIOUS ARTISTS CAPPIOL NASHVILLE 5040W BMG UNIVERSAL 011724/UMGN (18 98) L 59 100 32 LADY ANTEBELLUM CAPIDL NASHVILLE 03206 (12 98) L ADY ANTEBELLUM CAPIDL NASHVILLE 03206 (12 98) L ADY ANTEBELLUM CAPIDL NASHVILLE 03206 (12 98) The Sound MRRY MARY MY BLOCK COLUMBIA 28087*/SONY MUSIC (15 98) ⊕ The Sound MY BLOCK COLUMBIA 28087*/SONY MUSIC (15 98) ⊕ Something Else STAR THAN INTERSCOPE 011793*/IGA (13 98) ⊕ LAX 158 40 13 THE GAME GEFEN 011405* IGA (13.98) LAX 167 52 4 LADY GAGA STREAMLINE KONLIVE/CHERRYTREE/INTERSCOPE 011805*/IGA (12 98) The Fame 179 82 65 JONAS BROTHERS HOLLYWOOD 000282 (18 98) + JONAS BROTHERS JONAS BRO	20		ATO			
Mercury 010822*/10JMG (11 98) Hockferry						31
LADY ANTEBELLUMB (18.98) LADY ANTEBELLY BOARD (18.98) The Sound MARY MARY MY BLOCK COLUMBIA 28087 / SONY MUSIC (15.98) ⊕ The Sound The Sound The Sound The Sound The GAME GEFFEN 01-1457 / IGA (13.98) LAX LAX LAX LADY GAGA STREAMLINE KONLYCHERRYTREE/INTERSCOPE 011805 / IGA (12.98) The Fame JONAS BROTHERS JON		•	2 7103/Md (11 80)			32
CAPIDL RASHVILE 03/206 (12.98) CAPIDL RASHVILE 03/206 (12.98) CAPIDL RASHVILE 03/206 (12.98) The Sound MARY MARY MYBLOCK-COLLMBIA 28/87 / SONY MUSIC (15.98) → The Sound The Sound The Sound The Sound The Sound THE GAME GEFEN 011445* IGA (13.98) → LAX LAX LADY GAGA STREAMLINE KONLIVE/CHERRYTREE/INTERSCOPE 011805*/IGA (12.98) The Fame The Fame The Fame The Renaissance Do 50 11 3 Q-TIP UNIVERSAL MOTOWN 012213*/UMRG (13.98) The Renaissance The Renaissance VARIOUS ARTISTS Disney: Fairy Tale Holiday (EP) ALT DISNEY 02/051 EX (7.98) DISNEY: Fairy Tale Holiday (EP) DI JULIANNE HOUGH MERCURY NASHVILLE 011052/UMGN (13.98) Wisin Y Yandel Presentan La Mente Maestra SAMMY HAGAR			LE SONY BMG UNIVERSAL 011724/UMGN (18.98)	65	62	33
MY BLOCK_COLIMBIA 28087*/SONY MUSIC (15.98)		Ш	LE 03206 (12.98) Lady Antebellum	100	59	34
STAR THAM RITERSCOPE 011793*/IGA (13.98)				41	63	35
58 40 13 THE GAME GEFFEN 01-MAST-IGA (13.98) LAX 67 52 4 LADY GAGA STREAMLINE KONLIVE/CHERRYTREE/INTERSCOPE 011805*/IGA (12.98) The Fame 79 82 65 JONAS BROTHERS Jonas Brot				46	47	36
166 - 2 VARIOUS ARTISTS WALFREQUE 011052 UMG (13.98) 166 - 2 VARIOUS HEVE 002051 EX (7.98) 165 - 2 DJ NESTY WY WACHETE 01278 UMLE (14.98) 166 - 2 VARIOUS ARTISTS WALF 01052 UMG (13.98) 167 - 2 VARIOUS ARTISTS WALF 01052 UMG (13.98) 168 - 2 VARIOUS ARTISTS WALF 01052 UMG (13.98) 169 - 2 VARIOUS ARTISTS WALF 01052 UMG (13.98) 160 - 2 VARIOUS ARTISTS WALF 01052 UMG (13.98) 160 - 2 VARIOUS ARTISTS WALF 01052 UMG (13.98) 160 - 2 VARIOUS ARTISTS WALF 01052 UMG (13.98) 160 - 2 VARIOUS ARTISTS WALF 01052 UMG (13.98) 160 - 2 VARIOUS ARTISTS WALF 01052 UMG (13.98) 160 - 2 VARIOUS ARTISTS WALF 01052 UMG (13.98) 160 - 2 VARIOUS ARTISTS WALF 01052 UMG (13.98) 160 - 2 VARIOUS ARTISTS WALF 01052 UMG (13.98) 160 - 2 VARIOUS ARTISTS WALF 01052 UMG (13.98) 160 - 2 VARIOUS ARTISTS WALF 01052 UMG (13.98) 160 - 2 VARIOUS ARTISTS WALF 01052 UMG (13.98) 160 - 2 VARIOUS ARTISTS WALF 01052 UMG (13.98)				40 1	58	37
THE VALUE ROUTE PLANT REPORT FROM THE PROPERTY OF THE PROPERTY			A The Ferma	52	67	38
10 11 3 Q-TIP			OTHERS			39
166 - 2 VARIOUS ARTISTS WALT DISNEY 002051 EX (7 98) 200 - 19 JULIANNE HOUGH MERCURY NASHVILLE 011052/UMGN (13.98) 165 - 2 DJ NESTY WY MACHETE 01278 UMLE (14.98) Wisin Y Yandel Presentan La Mente Maestra SAMMY HAGAR		-	202 (10 30) *			
200 - 19 JULIANNE HOUGH MERCURY NASHYLLE 011052/JUMGN (13.98) JUSINEY: Pairy Tale Holiday (EP) 3 DISNEY: Pairy Tale Holiday (EP) 41 JULIANNE HOUGH MERCURY NASHYLLE 011052/JUMGN (13.98) JULIANNE HOUGH 3 DISNEY: Pairy Tale Holiday (EP) 41 JULIANNE HOUGH MERCURY NASHYLLE 012278/JUMGN (13.98) Wisin Y Yandel Presentan La Mente Maestra 46 JULIANNE HOUGH MERCURY NASHYLLE 012278/JUMLE (14.98) Wisin Y Yandel Presentan La Mente Maestra 46 JULIANNE HOUGH MERCURY NASHYLLE 012278/JUMLE (14.98)			MN 012213 70MNd (13.30)			90
Julianne Hough By Sammy Hagar	91		051 EX (7 98) Disney: Fairy Tale Holiday (EP)	2	166	D
WYMACHETE 012278 UMLE (14.98) WISIN Y Yandel Presentan La Mente Maestra 65 SAMMY HAGAR Cosmic Maintenan Co	3			- 1	200	2
SAMMY HAGAR	86		Wisin Y Yandel Presentan La Mente Maestra	- 2	65	3
		-	GAR	w	NE	4

3 DOORS DOWN AC/DC RYAN ADAMS & THE CARDINALS ADELE TRACE ADKINS

118 DADDY YANK
37 DAUGHTRY
54 DIDO
149 CELINE DIDN
172 DJ KHALED P
178 ACE HDDO
27 THE DOORS
DUFFY
JEFF DUNHAN

96 64 35

98 85 69 25

99 113 85 34

NEW

SNOW PATROL

SHINEDOWN

DISTURBED

RANDY HOUSER

ENRIQUE IGLESIAS IL DIVO LOS INQUIETOS DEL NORTE .199

AG (18.98)

THEORY OF A DEADMAN

012156/IGA (13.98)

.84 .88 126 105 132 .18 .50 119 .41

The Sound Of Madness

Scars & Souvenirs

see Charts Legend for rules and explanations. © 2008. SINATRA COURTESY OF FRANK SINATRA ENTERPRISONATRA.

	0	TOP HOLIDAY ALBUMS
HIS	AST	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)
	1	#1 ENYA
0	-	JOSH GROBAN
	2	NOEL 143 FEPRISE 231548 WARNER BROS. (18.98) ±. GREATEST FAITH HILL
3	3	GAINER JOY TO THE WORLD WARNER BROS. (NASHVILLE) 511500/WRN (18.98)
0	9	VARIOUS ARTISTS ALL WRAPPED UP! (EP) HOLLYWOOD 002724 EX (6.98)
9	12	ELVIS PRESLEY CHRISTMAS DUETS RCA NASHVILLE 35479/SBN (17.98)
6	4	YO-YO MA YO-YO MA & FRIENDS: SONGS OF JOY & PEACE SONY CLASSICAL 24414/SONY BMG MASTERWORKS (18.98) ±
0	15	JULIANNE HOUGH NBC SOUNDS OF THE SEASON THE JULIANNE HOUGH HOUDAY COLLECTION (EP) 1/80 UNIVERSAL SPECIAL MARKETS 012047 EX UNIE (6.98)
8	5	CASTING CROWNS PEACE ON EARTH BEACH STREET 10129/REUNION (13.98)
9	11	VARIOUS ARTISTS THE ESSENTIAL NOW THAT'S WHAT I CALL CHRISTMAS UNIVERSAL EMI/SONY BMG 011941/JUME (18.96)
10	7	HARRY CONNICK, JR.
O	18	WHAT A NIGHTI A CHRISTMAS ALBUM COLUMBIA \$7020/SONY MUSIC (18.98) MANNHEIM STEAMROLLER
02	10	CHRISTMASVILLE AMERICAN GRAMAPHONE 1231 (14.98) TRANS-SIBERIAN ORCHESTRA
0	25	THE LOST CHRISTMAS EVE LAVA 93146 AG (18.98) TONY BENNETT FEATURING THE COUNT BASIE BIG BAND
	ш	A SWINGIN' CHRISTMAS RPM/COLUMBIA 32250/SONY MUSIC (18 98) + THIRD DAY
14	6	CHRISTMAS OFFERINGS ESSENTIAL 10828 (17.98)
15	24	THE CHRISTMAS COLLECTION SYCO COLUMBIA 97715 SONY MUSIC (18.98)
16	8	SARAH BRIGHTMAN A WINTER SYMPHONY MANHATTAN 34123,BLG (18.98)
T	~	JEFF DUNHAM JEFF DUNHAM'S DON'T COME HOME FOR CHRISTMAS LEVITY 5151 IMAGE (13.98)
18	13	THE CHIPMUNKS WITH DAVID SEVILLE CHRISTMAS WITH THE CHIPMUNKS CAPITOL 36588 (13.98)
19	16	MICHAEL BUBLE LET IT SNOW! (EP) 143 REPRISE 279036/WARNER BROS. (7.98)
20	20	TRANS-SIBERIAN ORCHESTRA CHRISTMAS EVE AND OTHER STORIES LAVA 92736 AG (15.98)
21	23	VARIOUS ARTISTS NOW THAT'S WHAT I CALL CHRISTMAST 3 EM UNIVERSAL ZOMB A SOME BMG STRATEGIC MARKETING GROUP BRAKE SOME BMG (19 98)
22	19	AMY GRANT THE CHRISTMAS COLLECTIONS SPARROW 13781 (17.98)
23	14	VARIOUS ARTISTS
24	17	WINTER WONDERLAND EMI SPECIAL MARKETS 1196825 EX/STARBUCKS (12 98) MANNHEIM STEAMROLLER
25	29	A CANDLELIGHT CHRISTMAS AMEPICAN GRAMAPHONE 1220 EX (7.98) MANNHEIM STEAMROLLER
26	21	CHRISTMAS SONG AMERICAN GRAMAPHONE 1227 (18 98) ∓ CELTIC WOMAN
27	31	A CHRISTMAS CELEBRATION MANHATTAN 70124/BLG (18.98) VARIOUS ARTISTS
28	26	VINCE GUARALDI TRIO
29	47	VARIOUS ARTISTS
		DISNEY: FAIRY TALE HOLIDAY (EP) WALT DISNEY 002051 EX (7 98) TRANS-SIBERIAN ORCHESTRA
30	32	THE CHRISTMAS ATTIC LAVA 83145 AG (15.98) MARIAH CAREY
.31	33	MERRY CHRISTMAS COLUMBIA 64222/SONY MUSIC (13 98) © GEORGE STRAIT
32		CLASSIC CHRISTMAS MCA NASHVILLE 011920 UMGN (13 98) FRANK SINATRA, DEAN MARTIN & SAMMY DAVIS JR
33	36	CHRISTMAS WITH THE RATE CAPITOL 42210 (18 98) VARIOUS ARTISTS
34	37	TIS THE SEASON: KIDS CHRISTMAS SING-ALONG COMPASS 43735 EX (9.98)
35	34	CELINE DION THESE ARE SPECIAL THREE 550 MUSIC/EPIC 69523/SONY MUSIC (13.98)
36	35	ELVIS PRESLEY IT'S CHRISTMAS TIME RCA SPECIAL PRODUCTS/SOMY BMG STRATEGIC MARKETING GROUP 44931 SOMY BMG (8 98)
37	38	KENNY G HOLIDAY COLLECTION ARISTA/SONY BMG CUSTOM MARKETING GROUP 86734/SONY BMG (8.98)
38	43	MICHAEL W. SMITH IT'S A WONDERFUL CHRISTMAS REUNION 10123 (13.98)
39	42	ELVIS PRESLEY ELVIS CHRISTMAS RCA/SONY BMG STRATEGIC MARKETING GROUP 88908/SONY BMG (18.98)
40	49	JAMES TAYLOR JAMES TAYLOR AT CHRISTMAS COLUMBIA 00323/SONY MUSIC (18 98)
41	27	VARIOUS ARTISTS NIGHTMARE REVISITED WALT DISNEY DD1747 (18 98)
42		KIDZ BOP KIDS THE COOLEST KIDZ BOP CHRISTMAS EVER! RAZOR & TIE 89155 (18.98)
43	46	CARPENTERS CHRISTMAS PORTRAIT A&M 215173/UME (14.98)
44	45	BURL IVES RUDDLPH THE RED-NOSED REINDEER MCA SPECIAL PRODUCTS 3221777/UME (8.98)
45	-	BRIAN MCKNIGHT
46	41	TLL BE HOME FOR CHRISTMAS RAZOR & THE 83011 (18 98) THE STARLITE ORCHESTRA AND SINGERS
47		CHRISTMAS HOLIDAYS MADACY SPECIAL PRODUCTS 54021 EX MADACY (13.98 CD/DVD) + MELISSA ETHERIDGE
48	-	A NEW THOUGHT FOR CHRISTMAS (SLAND 011475/IDJMG (13 98) MARTINA MCBRIDE
49		WHITE CHRISTMAS RCA NASHVILLE 15469/SBN (18 98) KENNY G
0	f	THE GREATEST HOLIDAY CLASSICS ARISTA 72234/RMG (18.98)

Elvis Presley's "Christmas Duets" on Top Holiday Albums is the King's
10th title to chart on the Holiday tally. The set—which has moved
more than 60,000 in its six weeks of release—boasts virtual duets
with an array of female country stars. They include Martina McBride
(helping with the evergreen "Blue Christmas"), Wynonna (a perfect
match on the revved-up "Santa Claus Is Back in Town") and Carrie
Underwood (on the dreamy "I'll Be Home for Christmas").

WEEK	AST MEEK	WEEKS	ARTIST IMPRINT / DISTRIBUTING LABEL	Title	BB 200 RANKING
0	N	EW	#1 DAVID COOK 19/RCA /RMG	David Cook	3
2	H	EW	BEYONCE MUSIC WORLD COLUMBIA SONY MUSIC	l Am,Sasha Fierce	1
3	N	EW	NICKELBACK ROADRUNNER	Dark Horse	2
0	3	3	SOUNDTRACK SUMMIT/CHOP SHOP/ATLANTIC /AG	Twilight	6
5	1	2	TAYLOR SWIFT BIG MACHINE +	Fearless	4
6	H	EW	DIDO CHEEKY, ARISTA RMG ⊕	Safe Trip Home	13
0	N	EW	JOURNEY COLUMBIA-LEGACY /SONY BMG	Escape	-
8	8	2	ENYA REPRISE WARNER BROS.	And Winter Came	9
9	N	EW	MUDVAYNE EPIC /SONY MUSIC	The New Game	15
10	N	EW	ZAC BROWN BAND ROAR/BIG PICTURE/HOME GROWN/ATLANTIC	The Foundation /AG	17
11	2	2	DAVID ARCHULETA 19/JIVE 34752/ZOMBA	David Archuleta	11
12	6	9	KINGS OF LEON RCA , RMG	Only By The Night	60
13	9	4)	PINK LAFACE /ZOMBA	Funhouse	19
14	11	4	JOHN LEGEND GOOD COLUMBIA SONY MUSIC ®	Evolver	18
15	4	K	T-PAIN KONVICT,NAPPY BOY/JIVE ✓ZOMBA ⊕	Thr33 Ringz	12
16	21	4	LADY GAGA STREAMLINE KONLIVE/CHERRYTREE/INTERSCI		88
D	NE	W	MEIKO LUCKY EAR/MYSPACE /DGC		159
18	12	8	T.I. GRAND HUSTLE/ATLANTIC /AG +	Paper Trail	14
19	NE	W	SYCO COLUMBIA /SONY MUSIC D	The Promise	5
20	7	5	WALT DISNEY ①	ol Musical 3: Senior Year	8
21	16	23	CAPITOL	Death And All His Friends	54
22		W	DJ KHALED PRESENTS ACE WE THE BEST DEF JAM IDJMG		36
23	H	W	BLAKE SHELTON WARNER BROS (NASHVILLE) WRN ADELE	Startin' Fires	34
24	RE-E	NTRY	JOHN COLTRANE	19 Blue Train	72

(:		TC	OP INTERNET*		
THIS	LAST	WEEKS ON CHT	ARTIST Title	BB 200 RANKING	CERT.
0	N	EW	#1 IL DIVO The Promise SYCO/COLUMBIA 39968/SONY MUSIC ⊕	5	
2			DAVID COOK 19/RCA 33463/RMG David Cook	3	8
3			NICKELBACK ROADRUNNER 618028 Dark Horse	2	
4	2	2	ENYA And Winter Came REPRISE 512383 WARNER BROS.	9	
5	1	2	TAYLOR SWIFT Fearless	4	
6	H		ZAC BROWN BAND ROAR BIG PICTURE HOME GROWN/ATLANTIC 516931/AG The Foundation	17	1
0	Į.		DIDO Safe Trip Home	13	
8	111		BEYONCE I AmSasha Fierce	1	
9	5	Ŧ	SOUNDTRACK Twilight SUMMIT/CHOP SHOP:ATLANTIC 515923/AG	6	
10	6	5	SOUNDTRACK WALT DISNEY 002714 (*) High School Musical 3: Senior Year	8	
0	NE	W	MUDVAYNE The New Game EPIC 01295 / SONY MUSIC	15	
12	14	3	JEFF DUNHAM Jeff Dunham's Don't Come Home For Christmas	69	
13	3	2	DAVID ARCHULETA David Archuleta 19_livE_34752/ZOMBA	11	1
1	NE	W	PHISH JEMP 0141 At The Roxy	148	I
15	4	3	ANDREA BOCELLI Incanto SUGAR 012161 DECCA ±	30	
16	15	3	HARRY CONNICK, JR. What A Night! A Christmas Album COLUMBIA 37020 SONY MUSIC	46	
T	20		JOSH GROBAN Noel 143/REPRISE 231548 WARNER BROS .	-	4
18	11	4	PINK Funhouse LAFACE 36759/ZOMBA	19	
19	10	3	SARAH BRIGHTMAN A Winter Symphony MANHATTAN 34123 BLG	58	
20	RE-E	NTRY	VARIOUS ARTISTS The Imus Ranch Record NEW WEST 6140	-	
21	12		SEAL SOUI 143 515868/WARNER BROS	35	
22	13	5	AC/DC Black Ice COLUMBIA 33829 EX/SONY MUSIC	10	
23	RE-E	NTRY	IL DIVO The Christmas Collection SYCO COLUMBIA 97715/SONY MUSIC	_	
24	9	1	DAVID FOSTER Hit Man: David Foster & Friends 143 REPRISE 511933/WARNER BROS +1	71	
25	19	2	VARIOUS ARTISTS Now 29 UNIVERSAL EMILIONY BMG ZOMBA 012100/UME	7	

		T(PROCK FROM: .biz
THIS	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / DISTRIBUTING LABEL)
0	_	1	#1 DARK HORSE 1 WK NICKELBACK (ROADRUNNER)
2	-	1	DAVID COOK DAVID COOK (19/RCA/RMG)
3	1	3	TWILIGHT SDUNDTRACK (SUMMIT/CHOP SHOP/ATLANTIC/AG)
4	2	5	BLACK ICE AC/DC (COLUMBIA SONY MUSIC)
0	-	1	THE NEW GAME MUDVAYNE (EPIC SONY MUSIC)
6	4	58	ROCK N ROLL JESUS KID ROCK (TOP DOG/ATLANTIC AG)
0		1	CITIES 97 SAMPLER: LIVE FROM STUDIO C: 20TH ANNIVERSARY VARIOUS ARTISTS (KTCZ)
8	3	3	TAKE IT TO THE LIMIT HINDER (UNIVERSAL REPUBLIC UMRG)
9	5	11	DEATH MAGNETIC METALLICA (WARNER BROS)
10	6	28	WE SING. WE DANCE. WE STEAL THINGS. JASON MRAZ, ARLANTIC AG
11	8	23	ONE OF THE BOYS KATY PERRY (CAPITOL)
12	7	23	VIVA LA VIDA OR DEATH AND ALL HIS FRIENDS COLDPLAY (CAPITOL)
13	9	9	ONLY BY THE NIGHT KINGS OF LEON (RCA RMG)
14		1	THE DEFINITIVE ROD STEWART ROD STEWART (WARNER BROS.)
15	14	14	SAVING ABEL SAVING ABEL (SKIDDCO VIRGIN CAPITOL)
Ш			
		T C	P COMPILATION BIZ
WEEK	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / DISTRIBUTING LABEL)
1	1	2	#1 NOW 29 2 wks various artists (universal/emi/sony BMG/ZOMBA/UME)
2	-	1	CITIES 97 SAMPLER; LIVE FROM STUDIO C: 20TH ANNIVERSARY

ALL WRAPPED UP! (EP)

WINTER WONDERLAND

13 NOW THAT'S WHAT I CALL COUNTRY DISNEY CHANNEL HOLIDAY DISNEY: FAIRY TALE HOLIDAY (EP)

THE ESSENTIAL NOW THAT'S WHAT I CALL CHRISTMAS THE BEST OF NOW THAT'S WHAT I CALL MUSIC! 10TH ANNIVERSARY WOW HITS 2009: 30 OF THE YEAR'S TOP CHRISTIAN ARTISTS AND HITS

NOW THAT'S WHAT I CALL CHRISTMAS! 3

More charts. Deeper charts. Go to billboard.biz/charts to find Billboard's complete menu of more than 180 charts—albums, singles, digital, mobile, and more—refreshed every Thursday.

TIS THE SEASON: KIDS CHRISTMAS SING-ALONG

I CAN ONLY IMAGINE: PLATINUM EDITION VARIOUS ARTISTS (INO/TIME LIFE)

BETWEEN THE BULLETS

15 11 8 NIGHTMARE REVISITED

10 25 NOW 28

CHARITABLE 'CITIES'

The "Cities 97 Sampler: Live From Studio C-20th Anniversary" compilation bows at No. 21 on the Billboard 200 with 35,000. Triple A KTCZ Minneapolis-St. Paul puts together the annual benefit album,

which was carried exclusively at Target stores in the Twin Cities metro area. The first 19 releases raised more than \$6 million for Minnesota charities.

The new 31-track set—limited to a run of 35,000 CDs —boasts live in-studio performances from such acts as Duffy, Gavin Rossdale, Sheryl Crow, OneRepublic and Paolo Nutini, among many others.

On Top Compilation Albums, "Cities 97" arrives at No. 2. -Keith Caulfield

A		HC	OT 100 AIRPLAY
IS EK	ST EX	WEEKS ON CHT	TITLE
EN	ZX.	38	
0	1	9	LIVE YOUR LIFE 1.1. FEAT, RIHANNA (DEF JAM/GRAND HUST_E/IDJMG/ATLANTIC)
_	1	17	WHATEVER YOU LIKE
2	2	17	T.I. (GRAND HUSTLE/ATLANTIC)
3	3	15	MISS INDEPENDENT NE-YO (DEF JAM/IDJMG)
4	5	12	HOT N COLD KATY PERRY (CAPITOL)
5	4	13	SO WHAT PINK (LAFACE/ZOMBA)
6	8	7	SINGLE LADIES (PUT A RING ON IT) BEYONCE (MUSIC WORLD/COLUMBIA)
7	6	17	CAN'T BELIEVE IT T-PAIN FEAT. LIL WAYNE (KONVICT/NAPPY BOY/JIVE/ZOMBA)
0	7	12	I'M YOURS JASON MRAZ (AJLANTIC RRP)
9	11	7	IF I WERE A BOY
0	9	14	MRS. OFFICER LIL WAYNE (CASH MONEY/UNIVERSAL MOTOWN)
O	12	9	LOVE LOCKDOWN KANYE WEST (ROC-A-FELLA/DEF JAM/IDJMG)
12	10	17	BETTER IN TIME LEONA LEWIS (SYCO(JIRMG)
13	14	8	RIGHT NOW (NA NA NA) AKON (SRC/UNIVERSAL MOTOWN)
1	16	9	WOMANIZER BRITNEY SPEARS (JIVE/ZOMBA)
15	18	10	LOVE STORY TAYLOR SWIFT (BIG MACHINE)
1	17	11	LET IT ROCK KEVIN RIJDOLF FEAT LIL WAYNE (CASH MONEY/UNIVERSAL REPUBLIC)
17	15	19	SPOTLIGHT JENNIFER HUDSON (ARISTA/RMG)
18	13	21	DISTURBIA RIHANNA (SRP/DEF JAM/IDJMG)
19	20	7	BUST YOUR WINDOWS JAZMINE SULLIVAN (J/RMG)
20	27	4	JUST DANCE LADY GAGA FEAT. COLBY O'DONIS (STREAMLINE/KUNLIVE/CHERRYTREE/INTERSCOPE)
3	21	8	CHICKEN FRIED ZAC BROWN BAND (HOME GROWN/ATLANTIC/BIG PICTURE)
22	19	30	CLOSER NE-YO (DEF JAM (DJMG)
23	23	8	GREEN LIGHT JOHN LEGEND FEAT. ANDRE 3000 (G.O.O.D./COLUMBIA)
24	22	10	ADDICTED SAVING ABEL (SKIDDCO/VIRGIN/CAPITOL)
-			1 == 1= 00

WEEK	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
26	25	7	GOTTA BE SOMEBODY NICKELBACK (RDADRUNNER/RRP)
7	26	10	ROLL WITH ME Montgomery Gentry (Columbia (Nashville))
28	32	5	POP CHAMPAGNE JIM JONES & RON BROWZ FEAT JUELZ SANTANA HER HOY UNIVERSAL MOTOWN/COLUMBIA/KOCH)
29	35	5	CHOPPED 'N' SKREWED T-PAIN FEAT. LUDACRIS (KONVICT/NAPPY BOY/JIVE/ZOMBA)
30	24	11	SWAGGA LIKE US JAY-Z & T1 FFAT KANYE WEST & LIL WAYNE (ROC-A-FELLA/DEF JAM/IDJMG)
31	39	3	ONE MORE DRINK LUDACRIS CO-STARRING T-PAIN (DTP/DEF JAM/IDJMG)
32	36	8	HERE RASCAL FLATTS (LYRIC STREET)
33	28	24	VIVA LA VIDA COLOPLAY (CAPITOL)
34	37	9	ALREADY GONE SUGARLAND (MERCURY NASHVILLE)
35	30	21	NEED U BAD JAZMINE SULLIVAN (J/RMG)
36	33	28	FOREVER CHRIS BRDWN (JIVE/ZOMBA)
37	34	16	JUST A DREAM CARRIE UNDERWOOD (19 ARISTA/ARISTA NASHVILLE)
38	49	3	TRADING PLACES USHER (LAFACE ZOMBA)
39	43	8	START A BAND BRAD PAISLEY OUET WITH KEITH URBAN (ARISTA NASHVILLE
40	42	14	LOVE REMAINS THE SAME GAVIN ROSSDALE (INTERSCOPE)
41	40	18	FALL FOR YOU SECONDHAND SERENADE (GLASSNOTE/ILG/ATLANTIC)
42	41	13	CRUSH DAVID ARCHULETA (19/JIVE/ZOMBA)
43	68	2	HEARTLESS KANYE WEST (ROC-A-FELLA/DEF JAM/IDJMG)
44	45	20	DON'T THINK I DON'T THINK ABOUT IT DARIUS RUCKER (CAPITOL NASHVILLE)
45	38	25	GOT MONEY LIL WAYNE FEAT. T-PAIN (GASH MONEY/UNIVERSAL MOTOWN/UNIVERSAL)
46	51	6	LOVE REMEMBERS CRAIG MORGAN (BNA)
47	55	5	COUNTRY BOY ALAN JACKSON (ARISTA NASHVILLE)
48	44	14	MY LIFE THE GAME FEAT. LIL WAYNE (GEFFEN/INTERSCOPE)
49	50	10	SHATTERED (TURN THE CAR AROUND) O.A.R. (EVERTINE ATLANTIC/RRP)

RINGTON (MERCURY)

58 5 DON'T

wat wat TITLE

			s I	
	THIS	LAST	WEEK ON C	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
0.00	61	60	4	FEEL THAT FIRE
- 8	•		-	DIERKS BENTLEY (CAPITOL NASHVILLE) EVERYBODY WANTS TO GO TO HEAVEN
- 40	52	48	16	KENNY CHESNEY WITH THE WAILERS (BLUE CHAIR/BNA)
0	53	59	6	IN COLOR JAMEY JOHNSON (MERCURY)
- \)	54	64	3	IFULEAVE MUSIQ SOULCHILD FEAT. MARY J. BLIGE (ATLANTIC)
G)	55	62	6	LOOKIN' FOR A GOOD TIME LADY ANTEBELLUM (CAPITOL NASHVILLE)
- Control of the Cont	56	54	8	T-SHIRT SHONTELLE (SRP/SRC/UNIVERSAL MOTOWN)
	57	46	16	SO FLY SLIM FEAT. YUNG JOC (M3/ASYLUM)
	58	65	20	DO YOU BELIEVE ME NOW JIMMY WAYNE (VALORY)
_	59	70	2	PLAYA CARDZ RIGHT KEYSHIA COLE FEAT. 2PAC (AMARIL IMANI/GEFFEN INTERSCOPE)
- 1	60	67	4	SHE WOULDN'T BE GONE BLAKE SHELTON (WARNER BROS (NASHVILLE)/WRN)
	61	57	9	KEEPS GETTIN' BETTER CHRISTINA AGUILERA (RCA RMG)
	62	66	9	RIGHT HERE (DEPARTED) BRANDY (KOCHIEFIG)
	63	52	18	SHE NEVER CRIED IN FRONT OF ME TOBY KEITH (SHOW DOG NASHVILLE)
E)	64	63	20	WAITIN' ON A WOMAN BRAD PAISLEY (ARISTA NASHVILLE)
	65	61	14	WHAT ABOUT NOW DAUGHTRY (RCA/RMG)
	66	71	2	PUT IT ON YA PLIES FEAT. CHRIS J (BIG GAYES SLIP-N-SLIDE/ATLANTIC)
	67	73	12	NO ME DOY POR VENCIDO LUIS FONSI (UNIVERSAL LATINO)
-	68	69	4	GET UP 50 CENT (SHAOY/AFTERMATH/INTERSCOPE)
	69	74	2	REHAB RIHANNA (SRP DEF JAM IDJMG)
L)	70	-	1	AMOR INMORTAL CHAYANNE (STINY BMG NORTE)
_	71	53	8	I'LL WALK BUCKY COVINGTON (LYRIC STREET)
	72	56	15	PAPER PLANES M.I.A. (XL INTERSCOPE)
	73	901	2	WHEN IT HURTS AVANT (CAPITOL)
	74	-	1	COWGIRLS DON'T CRY Brodks & Dunn Feat. Reba Mcentire (Arista Nashville)
	75	75	2	ANYTHING GOES RANDY HOUSER (UNIVERSAL SOUTH)

HOT DIGITAL SONGS

ons, comprised of top 40, adult contemporary, R&B/hlp-hop, country, rock, gospel smooth jazz, La Inlically monitored 24 hours a day, 7 days a week. This data is used to compile The Billiboard Hot 10

25 29 12 LET IT GO

V	1			
THIS WEEK	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	SERT.
0	- 25	1	#1 SINGLE LADIES (PUT A RING ON IT) WE BEYONGE (MUSIC WORLD/COLUMBIA)	0
2	1	5	IF I WERE A BOY BEYONCE (MUSIC WORLD/COLUMBIA)	•
3	2	8	LIVE YOUR LIFE T.I. FEAT. RIHANNA (DEF JAM/GHAND HUSTLE/IOJMG/ATLANTIC)	
4	13	19	JUST DANCE LADY GAGA FEAT, COLBY O'DONIS (STREAMLINE/KONLIVE/INTERSCOPE)	
6	9	10	LOVE LOCKDOWN KANYE WEST (ROC-A-FELLA/DEF JAM/IDJMG)	
6	4	13	LET IT ROCK KEVIN RUIDOLF FEAT. LIL WAYNE (CASH MONEY/UNIVERSAL REPUBLIC)	
7	3	18	HOT N COLD KATY PERRY (CAPITOL)	-
8	8	9	RIGHT NOW (NA NA NA) AKON (SRC UNIVERSAL MOTOWN) WOMANIZER	_
9	6	7	BRITNEY SPEARS (JIVE/ZOMBA) LOVE STORY	· Linux
10	18	11	TAYLOR SWIFT (BIG MACHINE) WHATEVER YOU LIKE	春
11	10	14	T.I. (GRAND HUSTLE/ATLANTIC) SO WHAT	- 1
12	11	14	PINK (LAFACE/ZOMBA) I'M YOURS	
13	12	32	JASON MRAZ (ATLANTIC/RRP) YOU FOUND ME	
15	7	3	THE FRAY (EPIC) HEARTLESS	
16	15	8	GOTTA BE SOMEBODY	
1		1	PID COME FOR YOU NICKELBACK (ROADRUNNER/RRP)	ī
18	19	23	DISTURBIA RIHANNA (SRP/DEF JAM/IDJMG)	
19	14	15	CRUSH DAVID ARCHULETA (19/JIVE/ZOMBA)	M
20	17	8	KEEPS GETTIN' BETTER CHRISTINA AGUILERA (RCA/RMG)	
21	22	10	CHICKEN FRIED ZAC BROWN BAND (HOME GROWN/ATLANTIC/BIG P.CTURE)	1
22	21	19	ADDICTED SAVING ABEL (SKIDDCO/VIRGIN/CAPITOL)	•
23	27	3	PARAMORE (FUELED BY RAMEN/CHOP SHOP/ERP)	
		200	MISS INDEPENDENT	

24 24 13 MISS INDEPENDENT

25 67 2 REHAB

Data for week of DECEMBER 6, 2008 | For chart reprints call 646.654.4633

WEE	WE		ARTIST (IMPRINT / PROMOTION LABEL)		
26	16	2	IF TODAY WAS YOUR LAST DAY NICKELBACK (ROADRUNNER/RRP)		
27	5	2	WHITE HORSE TAYLOR SWIFT (BIG MACHINE)		
28	44	3	GIVES YOU HELL THE ALL-AMERICAN REJECTS (OOGHOUSE/OGC/INTERSCOPE)		
29	29	21	BETTER IN TIME LEONA LEWIS (SYCO J/RMG)		
30	28	12	MRS. OFFICER LIL WAYNE FEAT, BOBBY WALENTING & KIDD KIDD (CASH MONEY UNIVERSAL MOTOWN)		
31	-	1	NEVER GONNA BE ALONE NICKELBACK (ROADRUNNER, RRP)		
32	26	27	PAPER PLANES M.I.A. (XL/INTERSCOPE)		
33	31	29	VIVA LA VIDA COLDPLAY (CAPITOL)		
34	34	17	CAN'T BELIEVE IT T-PAIN FEAT. LIL WAYNE (KONVICT/NAPPY BOY/JIVE/ZOMBA)		
35	35	21	SAVAGE FEAT. SOULIA BOY TELL'EM (DAWN RAID/UNIVERSAL REPUBLIC)		
36	37	9	KRAZY PITBULL FEAT LIL JON (MR 305/FAMOUS ARTIST/THE ORCHARD)		
37	41	12	T-SHIRT SHONTELLE (SRP/SRC/UNIVERSAL MOTOWN/UNIVERSAL)		
38	53	11	GREEN LIGHT JOHN LEGEND FEAT. ANDRE 3000 (G 0.0.D./COLUMBIA)		
39	42	3	ANOTHER WAY TO DIE JACK WHITE & ALICIA KEYS (THIRD MAN/J/RMG)		
40	43	16	SHATTERED (TURN THE CAR AROUND) O.A.R. (EVERFINE/ATLANTIC/RRP)		
41	32	24	FALL FOR YOU SECONDHAND SERENADE (GLASSNOTE/ILG)	-	
42	47	11	SWAGGA LIKE US JAY-Z & T.I. FEAT. KANYE WEST & LIL WAYNE (ROC-A-FELLA/DEF JAM/DJMG)		
43	59	2	CHOPPED 'N' SKREWED T-PAIN FEAT. LUDACRIS (KONVICT/NAPPY BOY/JIVE/ZOMBA)		
44	33	10	ALL SUMMER LONG THE ROCK HEROES (BIG EYE)	. 1	
45	38	3	SEX ON FIRE KINGS OF LEON (RCA/RMG)		
46	60	8	HUMAN THE KILLERS (ISLAND IDJMG)		
47	20	2	CHINESE DEMOCRACY GUNS N' ROSES (BLACK FROG/GEFFEN/INTERSCOPE)	18	
48	30	14	JUST A DREAM CARRIE UNDERWOOD (19/ARISTA/ARISTA NASHVILLE)		
49	49	16	MY LIFE THE GAME FEAT. LIL WAYNE (GEFFEN/INTERSCOPE)		

50 48 23 IN THE AYER
FLO RIDA FEAT. WILL.I.AM (POE BOY/ATLANTIC)

WEEK	WEEK	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	CERT
51	52	2	TROUBLEMAKER AKON & SWEET RUSH (SRC/UNIVERSAL MOTOWN)	
52	40	12	LOVEBUG JONAS BROTHERS (HOLLYWOOD)	
63	-	15	SOMEWHERE OVER THE RAINBOW ISRAEL "IZ" KAMAKAWIWO OLE (BIG "DY, MOUNTAIN APPLE)	
54	57	13	COME ON GET HIGHER MATT NATHANSON (VANGUARD)	
55	55	29	I KISSED A GIRL KATY PERRY (CAPITOL)	2
56	-	22	ALL I WANT FOR CHRISTMAS IS YOU MARIAH CAREY (COLUMBIA)	•
57	25	2	SWEET THING KEITH URBAN ICAPITOL NASHVILLE)	
58	56	20	LOVE REMAINS THE SAME GAVIN ROSSOALE (INTERSCOPE)	
59	51	26	GOT MONEY LIL WAYNE FEAT. T-PAIN (CASH MONEY/UNIVERSAL MOTOWN)	
60	54	31	CLOSER NE-YO (DEF JAM/IDJMG)	
61	55	11	I DON'T CARE FALL OUT BOY (FUELED BY RAMEN/ISLAND/IDJMG)	
62	-	1	POP CHAMPAGNE JIM JONES & RON BROWZ (ETHER BOY INIVERSAL MOTOWN/COLUMBIA/KOCH)	
63	31	31	FOREVER CHRIS BROWN (JIVE ZDMBA)	
64	34	28	AMERICAN BOY ESTELLE FEAT. KANYE WEST (HOME SCHOOL/ATLANTIC)	•
65	-	3	GET UP 50 CENT (SHADY AFTERMATH/INTERSCOPE)	
66	56	22	BARTENDER SONG REHAB (UNIVERSAL REPUBLIC)	
67	-	4	DONT TRUST ME 30HI3 (PHOTO FINISH/ATLANTIC)	
68	-	37	BLEEDING LOVE LEONA LEWIS (SYCO, J/RMG)	
69	68	4	RIGHT HERE (DEPARTED) BRANDY (KOCH EPIC)	
70	-	1	ONE MORE DRINK LUDACRIS CO-STARRING T-PAIN (DTP/DEF JAM/IDJMG)	
1	-	5	YOU'RE GONNA GO FAR, KID THE OFFSPRING (GOLUMBIA)	
72	46	2	SHE'S COUNTRY JASON ALDEAN (BROKEN BOW)	
73	23	2	FOREVER & ALWAYS TAYLOR SWIFT (BIG MACHINE)	
74	69	34	SHAKE IT METRO STATION (COLUMBIA)	
75	1	1	DECLARATION DAVID COOK (19/RCA/RMG)	Æ

ALBUM CHARTS

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

Albums with the greatest sales gains this week.

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

Where included, this award indicates the title with the chart's biggest percentage growth.

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

PRICING/CONFIGURATION/AVAILABILITY

PRICING/CONFIGURATION/AVAILABILITY CD/Cassette prices are suggested list or equivalent prices, which are projected from wholesale prices. (1) after price indicates album only available on DualDisc. CD/DVD after price indicates CD/DVD combo only available. (1) DualDisc available. (2) CD/DVD combo available. (1) Indicates vinyl LP is available. Pricing and vinyl LP availability are not included on all charts. EX after catalog number indicates title is exclusive to one account or has limited distribution.

SINGLES CHARTS

RADIO AIRPLAY SINGLES CHARTS

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

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

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

with the chart's largest airplay increase.

RECURRENT RULES

Songs are removed from The Billboard Hot 100 and Hot 100

Airplay charts simultaneously if they have been on The Billboard

Hot 100 for more than 20 weeks and rank below No. 50. Songs are
removed from the Pop 100 and Hot R&B/Hip-Hop Songs charts,
respectively, if they have been on for more than 20 weeks and
rank below No. 50. Songs are removed from Hot Country Songs if
they have been on the chart for more than 20 weeks and rank
below No. 10 in detections or audience, provided that they are not
still gaining enough audience points to bullet or if they rank below

No. 10 and post a third consecutive week of audience decline,
regardless of total chart weeks. Songs are removed from Hot Latin
Songs if they have been on the chart for more than 20 weeks and
rank below No. 20. Songs on Latin Airplay charts are removed
after 20 weeks if they rank below No. 20 in both audience and
detections. Descending songs are removed from Adult
Contemporary if they have been on the chart for more than 20
weeks and rank below No. 15, if they have been on the chart for
more than 26 weeks and rank below No. 10, or if they have been
on the chart for more than S2 weeks and rank below No. 5.
Descending songs are removed from the Adult Top 40, Adult R&B,
Hot Dance Airplay, Hot Christian AC Songs, Hot Gospel Songs and
Smooth Jazz Songs charts if they have been on for more than 20
weeks and rank below No. 15 (No. 20 for Mainstream Top 40,
Modern Rock, Mainstream R&B/Hip-Hop and Rhythmic).

CONFIGURATIONS

© CD single available. © Digital Download available. © DVD single available. © Vinyl Maxi-Single available. © Vinyl single available. © CD Maxi-Single available. Configurations are not included on all singles charts.

HITPREDICTOR

HITPREDICTOR

Indicates title earned HitPredictor status in that particular format based on research data provided by Promosquad. Song are tested online by Promosquad using multiple listens and a nationwide sample of carefully profiled music consumers. Songs are rated on a 1-5 scale, final results are based on weighted positives. Songs with a score of 65 or more (75 or more for country) are judged to have Hit Potential; although that benchmark number can fluctuate per format based on the strength of available music. For a complete and updated list of current songs with Hit Potential, commentary, polls and more, please visit www.hitpredictor.com.

HOT DANCE CLUB PLAY
Compiled from a national sample of reports from club DJs.

Titles with the greatest club play increase over the previous week.

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

AWARD CERT. LEVELS

ALBUM CHARTS Recording Indust

ALBUM CHARTS

■ Recording Industry Assn. Of America (RIAA) certification for net shipment of 500,000 albums (Gold). ■ RIAA certification for net shipment of 1 million units (Platinum). □ RIAA certification for net shipment of 10 million units (Diamond). Numeral within Platinum or Diamond symbol indicates album's multi-platinum level. For boxed sets, and double albums with a running time of 100 mlnutes or more, the RIAA multiplies shipments by the number of discs and/or tapes. □ Certification for net shipments of 100,000 units (Oro). □ Certification of 200,000 units (Platino). 図 Certification of 400,000 units (Multi-Platino).

SINGLES CHARTS

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

RIAA certification for 1 million paid downloads (Platinum).

Numeral within platinum symbol indicates song's multiplatinum I

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

MUSIC VIDEO SALES CHARTS

MUSIC VIDEO SALES CHARTS

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

DVD SALES/VHS SALES/VIDEO RENTALS

DVD SALES/VHS SALES/VIDEO RENTALS

RIAA gold certification for net shipment of \$0,000 units or \$1 million in saies at suggested retail price. ■ RIAA platinum certification for sales of 100,000 units or \$2 million in sales at suggested retail price. □ RRMA gold certification for a minimum sale of 125,000 units or a dollar volume of \$9 million at retail for theatrically released programs; or of at least 25,000 units and \$1 million at suggested retail for non-theatrical titles. □ IRMA platinum certification for a minimum sale of 250,000 units or a dollar volume of \$18 million at retail for theatrically released programs, and of at least \$0,000 units and \$2 million at suggested retail for non-theatrical titles.

€ POP 100~						
		set				
THIS	LAST	WEEK	TITLE ARTIST (IMPRINT / PROMOTION LABEL)			
0	3	8	#1 GG/ LIVE YOUR LIFE 1WK AIRPLAY 11 FETT. RIHAWA (DEF JANGRADO RISTREZOJAGATLANTIC)			
2	1	18	HOT N COLD KATY PERRY (CAPITOL)			
2	2	16	SO WHAT PINK (LAFACE/ZOMBA)			
(0)	4	14	WHATEVER YOU LIKE			
(5)	5	9	T.L. (GRAND HUSTLE/ATLANTIC) WOMANIZER			
6	7	7	BRITNEY SPEARS (JIVE/ZOMBA) IF I WERE A BOY			
7			BEYONCE (MUSIC WORLD/COLUMBIA) I'M YOURS			
	6	34	JASON MRAZ (ATLANTIC/RRP) LET IT ROCK			
8	8	17	KEVIN RUDOLF FEAT. LIL WAYNE (CASH MONEY/UNIVERSAL REPUBLIC) GG/ JUST DANCE			
9	14	24	DIGITAL LADY GAGA FEAT, COLLEY O'06/25 STITE-ANALISENCHE, METCHERRYTREE/MITERSCOPE			
10	10	9	RIGHT NOW (NA NA NA) AKON (SRC/UNIVERSAL MOTOWN)			
W	70	3	SINGLE LADIES (PUT A RING ON IT) BEYONCE (MUSIC WORLD/COLUMBIA)			
12	12	10	LOVE LOCKDOWN KANYE WEST (ROC-A-FELLA/DEF JAM/IDJMG)			
13	9	29	BETTER IN TIME LEONA LEWIS (SYCO JURMG)			
14	11	13	MISS INDEPENDENT NE-YO (DEF JAMIDJMG)			
15	15	21	ADDICTED SAVING ABEL (SKIDDCQ/VIRGIN/CAPITOL)			
16	13	25	DISTURBIA			
17	18	8	RIHANNA (SRP/DEF JAM/IDJMG) GOTTA BE SOMEBODY NICKEL PLOCK (COADDILINED/IDBD)			
18	27	11	NICKELBACK (ROADRUNNER/RRP) LOVE STORY			
	14 100		TAYLOR SWIFT (BIG MACHINE/UNIVERSAL REPUBLIC) FALL FOR YOU			
19	20	31	SECONDHAND SERENADE (GLASSNOTE/ILG/ATLANTIC) CLOSER			
20	19	32	NE-YO (DEF JAM/IDJMG) CRUSH			
	16	17	DAVID ARCHULETA (19/JIVE/ZOMBA)			
22	17	12	KEEPS GETTIN' BETTER CHRISTINA AGUILERA (RCA/RMG)			
23	21	16	T-SHIRT SHONTELLE (SRP/SRC/UNIVERSAL MOTOWN)			
24	24	31	FOREVER CHRIS BROWN (JIVE/ZOMBA)			
25	33	8	REHAB RIHANNA (SRP/DEF JAM/IDJMG)			
26	26	17	CAN'T BELIEVE IT T-PAIN FEAT. LIL WAYNE (KONVICT/NAPPY BOY/JIVE/ZOMBA)			
27	25	27	ONE STEP AT A TIME JORDIN SPARKS (19/JIVE/ZOMBA)			
28	29	35	LEAVIN' JESSE MCCARTNEY (HOLLYWOOD)			
29	35		RIGHT HERE (DEPARTED)			
30	30	25	BRANDY (KOCH/EPIC) IN THE AYER			
31	28	29	PLO RIDA FEAT. WILL.I.AM (POE BOY/ATLANTIC) DANGEROUS			
32	20	26	LOVE REMAINS THE SAME			
			GAVIN ROSSDALE (INTERSCOPE) HEARTLESS			
	HOT	3 SHO ⁻	KANYE WEST (ROC-A-FELLA/DEF JAM/IDJMG) YOU FOUND ME			
34	DE	UT	THE FRAY (EPIC) SHATTERED (TURN THE CAR AROUND)			
35	30	10	O.A.R. (EVERFINE/ATLANTIC/RRP)			
36	36	22	SWING SAVAGE FEAT SOUL JA BOY TELL'EM (UNIVERSAL REPUBLIC)			
37	34	25	VIVA LA VIDA COLDPLAY (CAPITOL)			
38	31	32	AMERICAN BOY ESTELLE FEAT. KANYE WEST (HOME SCHOOL/ATLANTIC)			
39	37	37	SHAKE IT METRO STATION (COLUMBIA)			
40	42	11	I DON'T CARE FALL OUT BOY (ISLAND/IDJMG)			
41	14.5	7.2	MRS. OFFICER LIL WAYNE FEAT. BOBBY VALENTING & KIDO NIDO (CASH MONEY/UNIVERSAL MOTOWN)			
42	45	3	DECODE PARAMORE (FUELED BY RAMEN/CHOP SHOP/RRP)			
43	38	24	PAPER PLANES			
44	44	56	M.I.A. (XL/INTERSCOPE) LOW			
45	41	9	FLO RIDA FEAT. T-PAIN (POE BOY/ATLANTIC) KRAZY			
46	56	9	PITBULL FEAT. LIL JON (MR. 305/FAMOUS ARTIST/THE DRCHARD) UNTOUCHED			
47		Th	THE VERONICAS (ENGINEROOM/SIRE/REPRISE) BLEEDING LOVE			
	46	4	GIVES YOU HELL			
48)	50	8	THE ALL-AMERICAN REJECTS (DOGHOUSE/DGC/INTERSCOPE) I HATE THIS PART			
49	54	€	THE PUSSYCAT DOLLS (INTERSCOPE) SEVENTEEN FOREVER			
50	57	Ē	METRO STATION (COLUMBIA)			

tiet.		lea H	
TAM'S WEEK	LAST WE K	WEEKS	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
51	49	22	BARTENDER SONG REHAB (UNIVERSAL REPUBLIC)
52	23	2	WHITE HORSE TAYLOR SWIFT (BIG MACHINE)
53	51	16	MY LIFE THE GAME FEAT. LIL WAYNE (GEFFEN/INTERSCOPE)
54	52	8	LIGHT ON
55	55	7	SPOTLIGHT
60	60	9	JENNIFER HUOSON (ARISTA/RMG) WITHOUT YOU
57	61	(0)	GREEN LIGHT
58	59	8	JOHN LEGEND FEAT, ANDRE 3000 (G.O.O.D./COLUMBIA) HUMAN
59	58	11	THE KILLERS (ISLAND/IDJMG) SWAGGA LIKE US
60	53	13	JAY-Z & T.L. FEAT. KANYE WEST & LIL WAYNE (ROC-A-FELLA/DEF JAM/IDJMG) LOVEBUG
27.00			JONAS BROTHERS (HOLLYWOOD) COME ON GET HIGHER
61	62	6	MATT NATHANSON (VANGUARD/CAPITOL) ANGELS ON THE MOON
62	66	14	THRIVING IVORY (WIND-UP) CHOPPED 'N' SKREWED
63	64	2	T-PAIN FEAT. LUDACRIS (KONVICT/NAPPY BOY/JIVE/ZOMBA) ONE MORE DRINK
64	75	4	LUDACRIS CO-STARRING T-PAIN (DTP/DEF JAM/IDJMG)
66	74	4	SOBER PINK (LAFACE/ZOMBA)
66	76	3	POP CHAMPAGNE MM JOHES & ROW BROWZ FEAT. AUBZ SANTANA (ETHER BOYZUNIVERSAL MOTOWNIKOCH COLLUMBIA)
67	71	10	UNBEAUTIFUL LESLEY ROY (RELIGION/JIVE/ZOMBA)
68	80	6	GET UP 50 CENT (SHAOY/AFTERMATH/INTERSCOPE)
69	72	13	LEAVE OUT ALL THE REST LINKIN PARK (WARNER BROS.)
70	67	13	WHAT THEM GIRLS LIKE LUDACRIS CO-STARRING CHRIS BROWN & SEAN GARRETT (DTP/DEF JAM/IDJMG)
43	63	14	ANGEL NATASHA BEDINGFIELD (PHONOGENIC/EPIC)
72	65	14	IT'S OVER JESSE MCCARTNEY (HOLLYWOOD)
73	79	14	FADED
74	78	5	CASCADA (ROBBINS) I'M SO PAID
75	68	15	AKON FEAT. LIL WAYNE (SRC/UNIVERSAL MOTOWN) SINGLE
76	87	3	NEW KIDS ON THE BLOCK & NE-YO (INTERSCOPE) LOVERS IN JAPAN
77	73	5	COLDPLAY (CAPITOL) FREEZE
78	83	3	T-PAIN FEAT. CHRIS BROWN (KONVICT/NAPPY BOY/JIVE/ZOMBA) SUPERHUMAN
79	77	19	PUT ON
80	85	10	YOUNG JEEZY FEAT. KANYE WEST (CTE/DEF JAM/IDJMG) SO FLY
81		5	SLIM FEAT. YUNG JOC (M3/ASYLUM) LOLLIPOP
×	89		YOU BELONG WITH ME
82	86	3	TAYLOR SWIFT (BIG MACHINE) BROKEN
83			LIFEHOUSE (GEFFEN/INTERSCOPE) BAD GIRLFRIEND
84		1000	THEORY OF A DEADMAN (604/ROADRUNNER/RRP) DEAD AND GONE
85		84	T.I. FEAT. JUSTIN TIMBERLAKE (GRAND HUSTLE/ATLANTIC) DAY 'N' NITE
86	84	2	KID CUDI (FOOL'S GOLD)
87	69	6	LOST! COLOPLAY (CAPITOL)
88	93	5	FLY ON THE WALL MILEY CYRUS (HOLLYWOOD)
89	-	5	TAYLOR SWIFT (BIG MACHINE)
90	92	20	COOKIE JAR BYM CLASS HEADES FEAT. THE-DREAM (DECAYDANCE/FUELED BY RAMEN/RRP)
91	94	14	OUT HERE GRINDIN DJ KHALED (WE THE BEST/TERROR SQUAD/KDCH)
92	90	8	BELIEVE STAIND (FLIP/ATLANTIC)
93	97	3	CANDLE (SICK AND TIRED) THE WHITE TIE AFFAIR (SLIGHTLY DANGEROUS/EPIC)
94	98	2	MAD NE-YO (DEF JAM/IDJMG)
95	91	17	SHOULD'VE SAID NO TAYLOR SWIFT (BIG MACHINE/UNIVERSAL REPUBLIC)
96	95	7	CUDDY BUDDY MIKE JONES FEAT. TREY SONGZ & TWISTA (ICE AGE/ASYLUM)
97	96	31	ABOUT A GIRL THE ACADEMY IS (DECAYDANCE/FUELED BY RAMEN/RRP)
98	_	1	COME OVER ESTELLE FEAT. SEAN PAUL (HOME SCHOOL/ATLANTIC)
99	1):		WORKIN
100	_	7	YOUNG DRE THE TRUTH FEAT. GOOD CHARLOTTE (EA/INZUNE) THE WORLD SHOULD REVOLVE AROUND ME
			LITTLE JACKIE (S-CURVE)

(T		M T	AINSTREAM OP 40°	38
THIS	LAST	30	TITLE ARTIST (IMPRINT / PROMOTION LABEL) HOT N COLD	HIT
1	1	*3	2 WKS KATY PERRY (CAPITOL) SO WHAT	11
2	2	-4	PINK (LAFACE/ZOMBA)	Û
3	3	11	WHATEVER YOU LIKE I.I. (GRAND HUSTLE/ATLANTIC)	1450 A
4	4	11	I'M YOURS JASON MRAZ (ATLANTIC/RRP)	1
0	1	1	LIVE YOUR LIFE T.I. FEAT. RIHANNA (DEF JAM/GRAND HUSTLE/IDJMG/ATLANTIC	10
6	8	8	WOMANIZER	th
	6	14	LET IT ROCK	100
			ADDICTED	1
0	9	15	SAVING ABEL (SKIODCO/VIRGIN/CAPITOL) BETTER IN TIME	
9	5	19	LEONA LEWIS (SYCO/J, RMG)	也
10	10	9	MISS INDEPENDENT NE-YO (DEF JAM/IDJMG)	100.00
11	11	1	IF I WERE A BOY BEYONCE (MUSIC WORLD/COLUMBIA)	山
12	12	8	RIGHT NOW (NA NA NA) AKON (SRC/UNIVERSAL MOTOWN)	th
13	20	4	GG JUST DANCE	th
14	14	8	GOTTA BE SOMEBODY	E C
	4		NICKELBACK (ROADRUNNER/RRP) T-SHIRT	Û
15	17	1.4	SHONTELLE (SRP/SRC/UNIVERSAL MOTOWN)	
16	21	6	LOVE LOCKDOWN KANYE WEST (ROC-A-FELLA/OEF JAM/IDJMG)	
1.0	13		DISTURBIA RIHANNA (SRP/DEF JAM/IOJMG)	位
18	19	24	FALL FOR YOU	
19	1ib	22	SECONDHAND SERENADE (GLASSNOTE/ILG/ATLANTIC) CLOSER	1
	9		NE-YO (DEF JAM/IDJMG) KEEPS GETTIN' BETTER	5.
20	15	11	CHRISTINA AGUILERA (RCA/RMG) CRUSH	W
21	18	15	DAVID ARCHULETA (19/JIVE/ZOMBA)	山
22	22	13	LOVE REMAINS THE SAME GAVIN ROSSDALE (INTERSCOPE)	世
23	26	4	REHAB RIHANNA (SRP/DEF JAM/IDJMG)	山
24	29	•	LOVE STORY	金
		- 3		271
4	22	3	TAYLOR SWIFT (BIG MACHINE/UNIVERSAL REPUBLIC) I DON'T CARE	
25	23	7		th.
25 (6)		7	I DON'T CARE FALL DUT BOY (ISLAND/IDJMG) DULT TOP 40"	to to
		7	TITLE ARTIST (MPRINT / PROMOTION LABEL)	PREDICT
		7	I DON'T CARE FALL OUT BOY (ISLAND/IDJMG) DULT TOP 40" TITLE ARTIST (IMPRINT / PROMOTION LABEL) I'M YOURS JASOR MRAZ (ATLANTIC//RP)	to to
WEEK	LAST	WERKS ON CHI	TITLE ARTIST (MYPRINT / PROMOTION LABEL) #1 I'M YOURS	PREDICT
C AKERY 1	LAST WEEK	7 35 35 35 35 35 35 35 35 35 35 35 35 35	I DON'T CARE FALL DUT BOY (ISLAND/IDJMG) DULT TOP 40" TITLE ARTIST (IMPRINT / PROMOTION LABEL) I'M YOURS JASON MRAZ (ATLANTIC/RRP) SO WHAT PINK (LAFACE/ZOMBA) SHATTERED (TURN THE CAR AROUND)	中 PREDICT
C AKERY 1	LAST WEEK	7 SHEW NO. 35	TITLE ARTIST (IMPRINT / PROMOTION LABEL) I'M YOURS JASON MRAZ (ATLANTIC/RRP) SO WHAT PINK (LAFACE/ZOMBA) SHATTERED (TURN THE CAR AROUND) O.A.R. (EVERSINE/ATLANTIC/RRP) GOTTA BE SOMEBODY	中中中 PREDICT
A SHAW 1	TASE A MEEK 3 2 2 5 5	7 SXBW 35 14 22 8	TITLE ARTIST (MYPRINT / PROMOTION LABEL) "I'M YOURS SAWKS JASON MRAZ (ATLANTIC/RRP) SO WHAT PINK (LAFACE/ZOMBA) SHATTERED (TURN THE CAR AROUND) O.A.R. (EVERPINE/ATLANTIC/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP) GREATEST HOT N COLD	中中中中等的
9999 1 2 0 5	1 Neek 1 3 2 5 9	7 35 14 22 8	TITLE ARTIST (IMPRINT / PROMOTION LABEL) "I"M YOURS SINKS JASON MRAZ (ATLANTIC/RRP) SO WHAT PINK (LAFACE/ZOMBA) GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP) GREATEST HOT N COLD KATY PERRY (CAPITOL)	中中中中中 Prenct
SEE 1 2 5 6 6	1 3 2 5 9 4	7 35 35 14 22 8 9	TITLE ARTIST (MPRINT / PROMOTION LABEL) I'M YOURS WAS JASON MRAZ (ATLANTIC/RRP) SOW HATTERED (TURN THE CAR AROUND) 0.A.R. (EVERFINE/ATLANTIC/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP) GREATIST HOTN COLD KATY PERRY (CAPITOL) LOVE REMAINS THE SAME GAVIN ROSSOALE (INTERSCOPE)	かかかかか MEDICA
9999 1 2 0 5	1 Neek 1 3 2 5 9	7 35 14 22 8	TITLE ARTIST (IMPRINT / PROMOTION LABEL) I'M YOURS ASSON MRAZ (ATLANTIC/RRP) SO WHAT PINK (LAFACE/ZOMBA) SHATTERED (TURN THE CAR AROUND) O.A.R. (EVERFINE/ATLANTIC/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP) GREATEST HOT N COLD GAINER MATY PERRY (CAPITOL) LOVE REMAINS THE SAME GAVIN ROSSONLE (INTERSCOPE) BROKEN LIFEHOUSE (GEFFEN/INTERSCOPE)	中中中中中 Prenct
SEE 1 2 5 6 6	1 3 2 5 9 4	7 35 35 14 22 8 9	TITLE ARTIST (IMPRINT / PROMOTION LABEL) "I"M YOURS JASON MRAZ (ATLANTIC/RRP) SO WHAT PINK (LAFACE/ZOMBA) SHATTERED (TURN THE CAR AROUND) O.A.R. (EVERPINE/ATLANTIC/RRP) GOTTA BE SOMEBODY NICKLBACK (ROADRUNER/RRP) GOTTA BE SOMEBODY NICKLBACK (ROADRUNER/RRP) HOT N COLD KATY PERRY (CAPITOL) LOVE REMAINS THE SAME GAVIN ROSSOALE (INTERSCOPE) BROKEN	かかかかか MEDICA
9999 1 2 3999 1 2 3 6 6 7	1 3 2 5 9 4 i	7 \$\frac{1}{2}1	TITLE ARTIST (IMPRINT / PROMOTION LABEL) I'M YOURS WAS JASON MRAZ (ATLANTIC/RRP) SO WHAT PINK (LAFACE/ZOMBA) SHATTERED (TURN THE CAR AROUND) O.A.R. (EVERBINE/ATLANTIC/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP) LOVE REMAINS THE SAME GAVIN ROSSOALE (INTERSCOPE) BETTER IN TIME LEONA LEWIS (SYCO)J/RMG) WHAT ABOUT NOW	かかかかか MEDICA
5 6 7 8	1 3 2 5 9 4 8	7 35 14 22 8 9 31 19	TITLE ARTIST (MPRINT / PROMOTION LABEL) "I'M YOURS AND MAD (MALANTIC/RRP) SO WHAT PINK (LAFACE/ZOMBA) SHATTERED (TURN THE CAR AROUND) O.A.R. (EVERINE/ATLANTIC/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP) GREATEST HOT N COLD GAINER LAT PERRY (CAPITOL) LOVE REMAINS THE SAME GAVIN ROSSOALE (INTERSCOPE) BROKEN LIFEHOUSE (GEFFEN/INTERSCOPE) BETTER IN TIME LEONA LEWIS (SYCO/J/RMG) WHAT ABOUT NOW DAUGHTRY (RCA/JRMG) VIVA LA VIDA	中国 中国 中国 中国 Prepict
1 2 5 6 7 8 9	3 2 5 9 4 8 8	7 35 14 22 8 9 31 19 15	TITLE ARTIST (IMPRINT / PROMOTION LABEL) I'M YOURS JASON MAZ PINK (LAFACE/ZOMBA) SHATTERED (TURN THE CAR AROUND) O.A.R. (EVERFINE/ATLANTIC/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNER/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNER/RRP) CREATEST HOT N COLD GANNER KATY PERRY (CAPITOL) LOVE REMAINS THE SAME GAVIN ROSSOALE (INTERSCOPE) BETTER IN TIME LEONA LEWIS (SYCO)/J'RMG) WHAT ABOUT NOW DAUGHTRY (RCA/RMG) VIVA LA VIDA COLOPLAY (CAPITOL) COME ON GET HIGHER	かかかかか MEDICA
5 6 7 8 9 10	1 3 2 5 9 4 i 6 1C 11	7 35 14 22 8 9 31 19 15 22 26	I DON'T CARE FALL OUT BOY (ISLAND/IDJMG) TITLE ARTIST (IMPRINT / PROMOTION LABEL) I'M YOURS SOME JASON MRAZ (ATLANTIC/RRP) SO WHAT PINK (LAFACE/ZOMBA) SHATTERED (TURN THE CAR AROUND) O.A.R. (EVERINE/ATLANTIC/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP) GREATIST HOT N COLD CAINER KATY PERRY (CAPITOL) LOVE REMAINS THE SAME GAVIN ROSSOALE (INTERSCOPE) BETTER IN TIME LECONA LEWIS (SYCO/L/RMG) WHAT ABOUT NOW DAUGHTRY (RCA/RMG) WHAT ABOUT NOW DAUGHTRY (RCA/RMG) VIVA LA VIDA COLDPLAY (CAPITOL) COME ONS GET HIGHER MATI NATHANSON (VANGUARD/CAPITOL) FALL FOR YOU	中国 中国 中国 中国 Prepict
1 2 3 3 4 1 2 3 6 7 8 9 10	3 2 5 9 4 7 8 6 10	35 14 22 8 9 31 19 15 22 26	I DON'T CARE FALL OUT BOY (ISLAND/IDJMG) TITLE ARTIST (IMPRINT / PROMOTION LABEL) I'M YOURS JASON MRAZ (ATLANTIC/RRP) SO WHAT PINK (LAFACE/ZOMBA) SHATTERED (TURN THE CAR AROUND) O.A.R. (EVERFINE/ATLANTIC/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP) GREATEST HOT N COLD GANIER KATY PERRY (CAPITOL) LOVE REMAINS THE SAME GAVIN ROSSOALE (INTERSCOPE) BETTER IN TIME LEONA LEWIS (SYCO)//FMG) WHAT ABOUT NOW DAUGHTRY (RCA/RMG) VIVA LA VIDA COLOPLAY (CAPITOL) COME ON GET HIGHER MATI NAROSON (VANGUARD/CAPITOL) FTALL FOR YOU SECONOHANDO SERENADE (GLASSNOTE/ILG/ATLANTIC)	中国 中国 中国 中国 Prepict
5 6 7 8 9 10	1 3 2 5 9 4 i 6 1C 11	7 35 14 22 8 9 31 19 15 22 26	I DON'T CARE FALL OUT BOY (ISLAND/IDJMG) TITLE ARTIST (IMPRINT / PROMOTION LABEL) I'M YOURS JASON MRAZ (ATLANTIC/RRP) SO WHAT PINK (LAFACE/ZOMBA) SHATTERED (TURN THE CAR AROUND) O.A.R. (EVERPINE/ATLANTIC/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADBUNNER/RRP) GREATIST HOT N COLD GAINER LIFEHOUSE (GEFFEN/INTERSCOPE) BETTER IN TIME LEONA LEWIS (SYCO/J/RMG) WHAT ABOUT NOW DAUGHTRY (RCA/RMG) WHAT ABOUT NOW DAUGHTRY (RCA/RMG) VIVA LA VIDA COLDPLAY (CAPITOL) COME ON GET HIGHER MATI NATHANSON (VANGUARD/CAPITOL) FALL FOR YOU SECONOHANO SERENADE (GLASSNOTE/ILG/ATLANTIC) ADDICTED SAVING ABEL (SKIDDCD/VIRGIN/CAPITOL)	中国 中国 中国 中国 Prepict
1 2 3 3 4 1 2 3 6 7 8 9 10	1 3 2 5 9 4 i 6 1C 11	35 14 22 8 9 31 19 15 22 26	TITLE ARTIST (IMPRINT / PROMOTION LABEL) I'M YOURS JASON MRAZ (ATLANTIC/RRP) SO WHAT PINK (LAFACE/ZOMBA) SHATTERED (TURN THE CAR AROUND) O.A.R. (EVERFINE/ATLANTIC/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP) GREATEST HOT N COLD GANIER KATY PERRY (CAPITOL) LOVE REMAINS THE SAME GAVIN ROSSOALE (INTERSCOPE) BETTER IN TIME LEONA LEWIS (SYCO)/JRMG) WHAT ABOUT NOW DAUGHTRY (RCA/RMG) VIVA LA VIDA COLDPLAY (CAPITOL) COME ON GET HIGHER MATI NATHANSON (VANGUARD/CAPITOL) FALL FOR YOU SECONOHAND SERNADE (GLASSNOTE/ILG/ATLANTIC) ADDICTED	中国 中国 中国 中国 Prepict
S	1 3 2 5 9 4 6 1C 11 13 11 12	7 35 14 22 8 9 31 19 15 22 26	TITLE ARTIST (IMPRINT / PROMOTION LABEL) I'M YOURS JASON MRAZ (ATLANTIC/RRP) SO WHAT PINK (LAFACE/ZOMBA) SHATTERED (TURN THE CAR AROUND) O.A.R. (EVERPINE/ATLANTIC/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP) GREATIST HOT N COLD GAINER KATY PERRY (CAPITOL) LOVE REMAINS THE SAME GAVIN ROSSOLE (INTERSCOPE) BROKEN LIFEHOUSE (GEFFEN/INTERSCOPE) BETTER IN TIME LEONA LEWIS (SYCOL/JRMG) WHAT ABOUT NOW DAUGHTY (RCA/RMG) VIVA LA VIDA COLDPLAY (CAPITOL) COME ON GET HIGHER MATI NATHANSON (VANGUARD/CAPITOL) FALL FOR YOU SECONOHANO SERENADE (GLASSNOTE/ILG/ATLANTIC) ADDICTED SAVING ABEL (SKIDDCD/VIRGIN/CAPITOL) LIGHT ON DAVID COOK (19/RCA/RMG) CRUSH	to da
See 1 2 2 3 10 12 13 14	1 3 2 5 9 4 6 1C 11 13 10 1E	7 35 14 22 8 9 31 19 15 22 26	TITLE ARTIST (IMPRINT / PROMOTION LABEL) I'M YOURS JASON MRAZ (ATLANTIC/RRP) SO WHAT PINK (LAFACE/ZOMBA) SHATTERED (TURN THE CAR AROUND) O.A.R. (EVERRINE/ATLANTIC/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP) CREATEST HOT N COLD KATY PERRY (CAPITOL) LOVE REMAINS THE SAME GAVIN ROSSOALE (INTERSCOPE) BETTER IN TIME LEGNA LEWIS (SYCO)//RMG) WHAT ABOUT NOW DAUGHTRY (RCA/RMG) VIVA LA VIDA COLOPLAY (CAPITOL) COME ON GET HIGHER MATI NATHANSON (VANGUARD/CAPITOL) FALL FOR YOU SECONOHAND SERENADE (GLASSNOTE/ILG/ATLANTIC) ADDICTED SAVING ABEL (SKIDDCD/VIRGIN/CAPITOL) LIGHT ON DAVID ACRULLETA (19/JIVE/ZOMBA) CHASING PAVEMENTS	to da
1 2 3 6 7 8 9 10 15 13 14 15 15	1 3 2 5 9 4 6 1C 11 13 10 1E 10 10	7 35 14 22 8 9 31 19 15 22 26 1 1 8 6	TITLE ARTIST (IMPRINT / PROMOTION LABEL) I'M YOURS SOWNS JASON MRAZ (ATLANTIC/RRP) SO WHAT PINK (LAFACE/ZOMBA) SHATTERED (TURN THE CAR AROUND) O.A.R. (EVERINE/ATLANTIC/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP) GREATIST HOT N COLD GAINER SAME GAVIN ROSSOALE (INTERSCOPE) BETTER IN TIME LECONA LEWIS (SYCO/L/RMG) WHAT ABOUT NOW DAUGHTY (ROA/RMG) WHAT ABOUT NOW DAUGHTY (ROA/RMG) COME ON GET HIGHER MATI NATHANSON (VANGUARD/CAPITOL) FALL FOR YOU SECONDHAND SERENADE (GLASSNOTE/ILG/ATLANTIC) ADDICTED SAVING ABEL (SKIDDCD/VIRGIN/CAPITOL) LIGHT ON DAVID CODK (19/RCA/RMG) CHASING PAVEMENTS AGUEL (SKLDCDCD/WBIA) CHASING PAVEMENTS AGUEL (SKLDCDCD/WBIA) LET ME BE MYSELF	tona da
1 2 3 10 11 15 11 15 11 15 11 15 17 17	1 3 2 5 9 4 2 2 8 6 1C 11 13 11 15 16 20	7 35 14 22 8 9 31 19 15 22 26 11 8 6 13 20 9	TITLE ARTIST (MYPRINT / PROMOTION LABEL) I'M YOURS JASSON MRAZ (ATLANTIC/RRP) SO WHAT PINK (LAFACE/ZOMBA) SHATTERED (TURN THE CAR AROUND) O.A. (EVERINE/ATLANTIC/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP) GREATEST HOT N COLD GAINER (ATROPER SAME GAVIN ROSSOLAL (INTERSCOPE) BROKEN LIFEHOUSE (GEFFEN/INTERSCOPE) BETTER IN TIME LEONA LEWIS (SYCO/J/RMG) WHAT ABOUT NOW DAUGHTRY (RCA/RMG) VIVA LA VIDA COLOPLAY (CAPITOL) COME ON GET HIGHER MATI NATHANSON (VANGUARD/CAPITOL) FALL FOR YOU SECONDHAND SERNADE (GLASSNOTE/ILG/ATLANTIC) ADDICTED SAVING ABEL (SKIDOCD/VIRGIN/CAPITOL) LIGHT ON DAVID CAROK (19/RCA/RMG) CHASING PAVEMENTS ADELE (XL/COLUMBIA) LET ME BE MYSELF 3 DOORS DOWN (UNIVERSAL REPUBLIC) ONE STEP AT A TIME	to da
1 2 10 10 12 13 14 15 16 7 8	8 6 1C 11 13 15 16 20 19	7 35 14 22 8 9 31 19 15 22 26 11 8 6 13 20 9	TITLE ARTIST (IMPRINT / PROMOTION LABEL) I'M YOURS SOWNS JASON MRAZ (ATLANTIC/RRP) SO WHAT PINK (LAFACE/ZOMBA) SHATTERED (TURN THE CAR AROUND) O.A.R. (EVERINE/ATLANTIC/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP) GREATIST HOT N COLD CAINER KATY PERRY (CAPITOL) LOVE REMAINS THE SAME GAVIN ROSSOALE (INTERSCOPE) BETTER IN TIME LEONA LEWIS (SYCO/L/RMG) WHAT ABOUT NOW DAUGHTY (ROA/RMG) WHAT ABOUT NOW DAUGHTY (ROA/RMG) VIVA LA VIDA COLDPLAY (CAPITOL) COME ON GET HIGHER MATI NATHANSON (VANGHARD/CAPITOL) FALL FOR YOU SECONOHAND SERENADE (GLASSNOTE/ILG/ATLANTIC) ADDICTED SAVING ABEL (SKIDDCD/VIRGIN/CAPITOL) LIGHT ON DAVID COOK (19/RCA/RMG) CHASING PAVEMENTS ADDICTOLUMBIA) LET ME BE MYSELF 3 DOORS DOWN (UNIVERSAL REPUBLIC) ONE STEP AT A TIME JORNIN SPRAKS (19/JUNE/ZOMBA)	tona da
1 2 3 10 11 15 11 15 11 15 11 15 17 17	1 3 2 5 9 4 2 2 8 6 1C 11 13 11 15 16 20	35 14 22 8 9 31 19 15 22 26 13 20 9 17	TITLE ARTIST (IMPRINT / PROMOTION LABEL) I'M YOURS JASON MRAZ (ATLANTIC/RRP) SO WHAT PINK (LAFACE/ZOMBA) SHATTERED (TURN THE CAR AROUND) O.A.R. (EVERFINE/ATLANTIC/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP) LOVE REMAINS THE SAME GAVIN ROSSOALE (INTERSCOPE) BETTER IN TIME LEONA LEWIS (SYCO)//RMG) WHAT ABOUT NOW DAUGHTRY (RCA/RMG) VIVA LA VIDA COLOPLAY (RCA/RMG) COME ON GET HIGHER MATI MATHANSON (VANGUARD/CAPITOL) FALL FOR YOU SECONOHAND SERENADE (GLASSNOTE/ILG/ATLANTIC) ADDICTED SAVING ABEL (SKIDDCD/VIRGIN/CAPITOL) LIGHT ON DAVID ARCHULETA (19/JIVE/ZOMBA) CHASING PAVEMENTS ADELE (XL/COLUMBIA) LET ME BE MYSELF 3 DOORS OOWN (UNIVERSAL REPUBLIC) ONE STEP AT A TIME JORNIN SPARKS (19/JIVE/ZOMBA) BEATING MY HEART JON MCLAUGHLIN (ISLAND/IOJJMG)	tona da
1 2 10 10 12 13 14 15 16 7 8	8 6 1C 11 13 15 16 20 19	35 14 22 8 9 31 19 15 22 26 13 20 9 17 17 13	I DON'T CARE FALL OUT BOY (ISLAND/IDJMG) TITLE ARTIST (IMPRINT / PROMOTION LABEL) I'M YOURS SOWNAS JASON MRAZ (ATLANTIC/RRP) SO WHAT PINK (LAFACE/ZOMBA) SHATTERED (TURN THE CAR AROUND) O.A.R. (EVERINE/ATLANTIC/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP) GREATIES! HOT N COLD KATY PERRY (CAPITOL) LOVE REMAINS THE SAME GAVIN ROSSOALE (INTERSCOPE) BETTER IN TIME LEONA LEWIS (SYCOLI/RMG) WHAT ABOUT NOW DAUGHTRY (RCA/RMG) WHAT ABOUT NOW DAUGHTRY (RCA/RMG) VIVA LA VIDA COLOPLAY (CAPITOL) COME ON GET HIGHER MATT NATHANSON (VANGUARD/CAPITOL) FALL FOR YOU SECONOHAND SERENADE (GLASSNOTE/ILG/ATLANTIC) ADDICTED ADDICTED ADDICTED ADDICTED ADDICTED CRUSH LET ME BE MYSELF 3 DOORS DOWN (UNIVERSAL REPUBLIC) ONE STEP AT A TIME JORNIN LAUGHLIN (ISLAND/IDJMG) BEATING MY HEART JON MCLAUGHLIN (ISLAND/IDJMG) DISTURBIA RIMANNA (SRPI/DEF JAM/IDJMG)	tona da
SE 1 2 2 3 1 6 7 8 9 1 6 1 5 1 6 7 8 1 9 1 9 1 9	1 3 2 5 9 4 2 2 8 6 1C 11 13 15 16 20 19 23	7 35 35 14 22 8 9 31 19 15 22 26 11 8 6 13 20 9 17 17 13	TITLE ARTIST (MPRINT / PROMOTION LABEL) I'M YOURS JASON MRAZ (ATLANTIC/RRP) SO WHAT PINK (LAFACE/ZOMBA) SHATTERED (TURN THE CAR AROUND) O.A.R. (EVERPINE/ATLANTIC/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADBUNNER/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADBUNNER/RRP) GREATIST HOT N COLD GAINER GREATIST HOT N COLD GAINER LEFHOUSE (GEFFEN/INTERSCOPE) BROKEN LIFEHOUSE (GEFFEN/INTERSCOPE) BETTER IN TIME LEONA LEWIS (SYCO/J/RMG) WHAT ABOUT NOW DAUGHTRY (RCA/RMG) WHAT ABOUT NOW DAUGHTRY (RCA/RMG) VIVA LA VIDA COLDPLAY (CAPITOL) FALL FOR YOU SECONOHANO SERENADE (GLASSNOTE/ILG/ATLANTIC) ADDICTED SAVING ABEL (SKIDDCD/VIRGIN/CAPITOL) LIGHT ON DAVID COOK (19/RCA/RMG) CHASING PAVEMENTS ADDICTED AVID ARCHULETA (19/JIVE/ZOMBA) CHASING PAVEMENTS ADDICTED AT A TIME JORDIA SPARKS (19/JIVE/ZOMBA) LET ME BE MYSELF 3 DOORS DOWN (UNIVERSAL REPUBLIC) ONE STEP AT A TIME JORDIN SPARKS (19/JIVE/ZOMBA) BEATING MY HEART JON MCLAUGHLIN (ISLAND/IOJJMG) DISTURBIA	Landand da
1 2 1 3 1 4 1 5 1 5 1 9 1 9 1 9 1 9 1 9 1 9 1 9 1 9	1 3 2 5 9 4 6 10 11 13 10 16 20 19 23 22	35 14 22 8 9 31 19 15 22 26 1 1 1 1 1 1 1 1 1 1 1 1 1	I DON'T CARE FALL OUT BOY (ISLAND/IDJMG) TITLE ARTIST (IMPRINT / PROMOTION LABEL) I'M YOURS SOME JASON MRAZ (ATLANTIC/RRP) SO WHAT PINK (LAFACE/ZOMBA) SHATTERED (TURN THE CAR AROUND) O.A.R. (EVERINE/ATLANTIC/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP) GREATIST HOT N COLD GAINER KATY PERRY (CAPITOL) LOVE REMAINS THE SAME GAVIN ROSSOALE (INTERSCOPE) BETTER IN TIME LEONA LEWIS (SYCO/L/RMG) WHAT ABOUT NOW DAUGHTRY (RCA/RMG) VIVA LA VIDA COLDPLAY (CAPITOL) COME ON GET HIGHER MATI NATHANSON (VANGUARD/CAPITOL) FALL FOR YOU SECONDHAND SERENADE (GLASSNOTE/ILG/ATLANTIC) ADDICTED SAVING ABEL (SKIDDCD/VIRGIN/CAPITOL) LIGHT ON DAVID COOK (19/RCA/RMG) CHASING PAVEMENTS AGDEL (SKLODCD/VIRGIN/CAPITOL) LIGHT ON DAVID COOK (19/RCA/RMG) CHASING PAVEMENTS AGDEL (SKLODCD/WIRGIN/CAPITOL) LONE STEP AT A TIME JORONS DOWN (UNIVERSAL REPUBLIC) ONE STEP AT A TIME JORONS TARKS (19/JIVE/ZOMBA) BEATING MY HEART JON MCLAUGHLIN (ISLAND/IDJMG) DISTURBIA RIHANNA (SRP/DEF JAM/IDJMG) HUMAN THE KILLERS (ISLAND/IDJMG) LET IT ROCK	Landand da
1 2 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	1 3 2 5 9 4 4 6 1C 11 13 10 16 16 20 19 23 22 25	7 35 14 22 8 9 31 19 15 22 26 11 8 6 13 20 9 17 17 13 4 5	TITLE ARTIST (MPRINT / PROMOTION LABEL) I'M YOURS AND MAT PINK (LAFACE/ZOMBA) SHATTERED (TURN THE CAR AROUND) O.A.R. (EVERINE/ALLANTIC/RRP) SO WHAT PINK (LAFACE/ZOMBA) SHATTERED (TURN THE CAR AROUND) O.A.R. (EVERINE/ALLANTIC/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP) GREATEST HOT N COLD GAINER SAME GAVIN ROSSOLALE (INTERSCOPE) BROKEN LIFEHOUSE (GEFFEN/INTERSCOPE) BETTER IN TIME LEONA LEWIS (SYCOL/RMG) WHAT ABOUT NOW DAUGHTRY (RCA/RMG) VIVA LA VIDA COLOPLAY (CAPITOL) COME ON GET HIGHER MATI MATHANSON (VANGUARD/CAPITOL) FALL FOR YOU SECONOHANO SERENADE (GLASSNOTE/ILG/ATLANTIC) ADDICTED SAVING ABEL (SKIDDCD/VIRGIN/CAPITOL) LIGHT ON DAVID COOK (19/RCA/RMG) CHASING PAVEMENTS ADDICTED SAVING ABEL (SKIDDCD/VIRGIN/CAPITOL) LIGHT ON DAVID COOK (19/RCA/RMG) CHASING PAVEMENTS ADDICTED SOUNG IOWN (UNIVERSAL REPUBLIC) ONE STEP AT A TIME JORDIN SPARKS (19/JIVE/ZOMBA) BEATING MY HEART JORDIN SPARKS (19/JIVE/ZOMBA) BEATING MY HEART JORDIN SPARKS (19/JIVE/ZOMBA) DISTURBIA RIHANNA (SRP/DEF JAM/IDJMG) HUMAN THE KILLERS (ISLAND/IDJMG) LET IT ROCK KEEPS GETTIN' BETTER	de d
1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 3 2 5 9 4 6 1C 11 13 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	35 14 22 8 9 31 19 15 22 26 13 20 9 17 17 13 4 5 5	I DON'T CARE FALL OUT BOY (ISLAND/IDJMG) TITLE ARTIST (IMPRINT / PROMOTION LABEL) I'M YOURS SOW HAT PINK (LAFACE/ZOMBA) SHATTERED (TURN THE CAR AROUND) O.AR. (EVERBRIC/ATLANTIC/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADROWNER/RRP) LOVE REMAINS THE SAME GAVIN GASTOLL LOVE REMAINS THE SAME GAVIN ROSSOALE (INTERSCOPE) BETTER IN TIME LEONA LEWIS (SYCOL/JRMG) WHAT ABOUT NOW DAUGHTY (RCA/RMG) VIVA LA VIDA COLOPLAY (CAPITOL) COME ON GET HIGHER MATI NATHANSON (VANGUARD/CAPITOL) FALL FOR YOU SECONOHAND SERENADE (GLASSNOTE/ILG/ATLANTIC) ADDICTED SAVING ABEL (SKIDDCD/VIRGIN/CAPITOL) LIGHT ON DAVID COOK (19/RCA/RMG) CRUSH DAVID ARCHULETA (19/JIVE/ZOMBA) CHASING PAVEMENTS ADGLE (XL/COLUMBIA) LET ME BE MYSELF 3 DOORS DOWN (UNIVERSAL REPUBLIC) ONE STEP AT A TIME 3 DOORS DOWN (UNIVERSAL REPUBLIC) ONE STEP AT A TIME 3 DOORS DOWN (UNIVERSAL REPUBLIC) ONE STEP AT A TIME 3 DOORS DOWN (UNIVERSAL REPUBLIC) ONE STEP AT A TIME 3 DOORS DOWN (UNIVERSAL REPUBLIC) ONE STEP AT A TIME 3 DOORS DOWN (UNIVERSAL REPUBLIC) ONE STEP AT A TIME 3 DOORS DOWN (UNIVERSAL REPUBLIC) ONE STEP AT A TIME 3 DOORS DOWN (UNIVERSAL REPUBLIC) ONE STEP AT A TIME 4 DOORS TOWN (UNIVERSAL REPUBLIC) NESTER ARCHULETA (19/JIVE/ZOMBA) BEATING MY HEART JON MCLAUGHLIN (ISLAND/IDJMG) HUMAN THE KILLERS (ISLAND/IDJMG) LET IT ROCK KEND ROCK (KEND COLUMBIA) LET THE ROCK KEND ROCK (LEAN CALANG) LEAVE OUT ALL THE REST	1900强 中央
SE 1 2 2 1 2 2 2 2 2 2 2 3 3 4 4 4 4 5 4 5 4 5 4 5 4 5 4 5 4 5 4	1 3 2 5 9 4 2 6 6 1C 11 13 1	35 14 22 8 9 31 19 15 22 26 11 8 6 13 20 9 17 17 13 4 5 5 12	I DON'T CARE FALL OUT BOY (ISLAND/IDJMG) TITLE IARTIST (IMPRINT / PROMOTION LABEL) I'M YOURS SOWHAT PINK (LAFACE/ZOMBA) SHATTERED (TURN THE CAR AROUND) O.AR. (EVERINE/ATLANTIC/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADROWNER/RRP) GREATEST HOT N COLD KATY PERRY (CAPITOL) LOVE REMAINS THE SAME GAVIN ROSSOALE (INTERSCOPE) BETTER IN TIME LEONA LEWIS (SYCOU/JRMG) WHAT ABOUT NOW DAUGHTY (RCA/RMG) VIVA LA VIDA COLOPLAY (CAPITOL) COME ON GET HIGHER MATI NATHANSON (SYCOU/JRMG) VIVA LA VIDA COLOPLAY (CAPITOL) COME ON GET HIGHER MATI NATHANSON (SKODOC/VIRGIN/CAPITOL) FALL FOR YOU SECONOHANO SERENADE (GLASSNOTE/ILG/ATLANTIC) ADDICTED SAVING ABEL (SKIDDCD/VIRGIN/CAPITOL) LIGHT ON DAVID COOK (19/RCA/RMG) CHUSH BAUD ARCHULETA (19/JIVE/ZOMBA) CHASING PAVEMENTS AOGLE (XL/COLUMBIA) LET ME BE MYSELF 3 DOORS DOWN (UNIVERSAL REPUBLIC) ONE STEP AT A TIME JORNU SEARKS (19/JIVE/ZOMBA) BEATING MY HEART JON MCLAUGHLIN (ISLAND/IDJMG) DISTURBIA BISTURBIA BISTURBIA RICKING MY HEART JON MCLAUGHLIN (ISLAND/IDJMG) DISTURBIA CHILLERS (ISLAND/IDJMG) HUMAN THE KILLERS (ISLAND/IDJMG) LET IT ROCK KEVEN RICKING (KARMG) LEAVE OUT ALL THE REST LINKIN PARK (WARNER BORS.)	1900温
1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 3 2 5 9 4 6 1C 11 13 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	35 14 22 8 9 31 19 15 22 26 1 1 1 1 1 1 1 1 1 1 1 1 1	I DON'T CARE FALL OUT BOY (ISLAND/IDJMG) TITLE IARTIST (IMPRINT / PROMOTION LABEL) I'M YOURS SOWHAT PINK (LAFACE/ZOMBA) SHATTERED (TURN THE CAR AROUND) O.AR. (EVERINE/ATLANTIC/RRP) GOTTA BE SOMEBODY NICKELBACK (ROADROWNER/RRP) GREATEST HOT N COLD KATY PERRY (CAPITOL) LOVE REMAINS THE SAME GAVIN ROSSOALE (INTERSCOPE) BETTER IN TIME LEONA LEWIS (SYCOU/JRMG) WHAT ABOUT NOW DAUGHTY (RCA/RMG) VIVA LA VIDA COLOPLAY (CAPITOL) COME ON GET HIGHER MATI NATHANSON (SYCOU/JRMG) VIVA LA VIDA COLOPLAY (CAPITOL) COME ON GET HIGHER MATI NATHANSON (SKODOC/VIRGIN/CAPITOL) FALL FOR YOU SECONOHANO SERENADE (GLASSNOTE/ILG/ATLANTIC) ADDICTED SAVING ABEL (SKIDDCD/VIRGIN/CAPITOL) LIGHT ON DAVID COOK (19/RCA/RMG) CHUSH BAUD ARCHULETA (19/JIVE/ZOMBA) CHASING PAVEMENTS AOGLE (XL/COLUMBIA) LET ME BE MYSELF 3 DOORS DOWN (UNIVERSAL REPUBLIC) ONE STEP AT A TIME JORNU SEARKS (19/JIVE/ZOMBA) BEATING MY HEART JON MCLAUGHLIN (ISLAND/IDJMG) DISTURBIA BISTURBIA BISTURBIA RICKING MY HEART JON MCLAUGHLIN (ISLAND/IDJMG) DISTURBIA CHILLERS (ISLAND/IDJMG) HUMAN THE KILLERS (ISLAND/IDJMG) LET IT ROCK KEVEN RICKING (KARMG) LEAVE OUT ALL THE REST LINKIN PARK (WARNER BORS.)	1900强 中央

d.		C	ONTEMPORARY	
THIE	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	AID
1	1	27	THE TIME OF MY LIFE 10 WKS DAVID COOK (19/RCA/RMG)	
2	4	19	VIVA LA VIDA COLDPLAY (CAPITOL)	SOUTH STREET
	3		POCKETFUL OF SUNSHINE NATASHA BEDINGFIELD (PHONOGENIC/EPIC)	
	2	33	BLEEDING LOVE LEONA LEWIS (SYCO/J/RMG)	
5	5	46	LOVE SONG SARA BAREILLES (EPIC)	1
6	7	16	I'M YOURS JASON MRAZ (ATLANTIC/RRP)	
7	6	38	SAY JOHN MAYER (AWARE/COLUMBIA)	200
8	8	39	FEELS LIKE TONIGHT DAUGHTRY (RCA/RMG)	
9	9	30	REALIZE COLBIE CAILLAT (UNIVERSAL REPUBLIC)	1
10	10	33	WHATEVER IT TAKES LIFEHOUSE (GEFFEN/INTERSCOPE)	
11	11	15	CRUSH DAVID ARCHULETA (19/JIVE/ZOMBA)	
12	13	10	WHAT ABOUT NOW DAUGHTRY (RCA/RMG)	4
13	17	6	BETTER IN TIME LEONA LEWIS (SYCO/J/RMG)	1
14	14	14	WHERE I STOOD MISSY HIGGINS (ELEVEN:/REPRISE)	7
15	12	13	UNCONDITIONAL SIMON COLLINS (RAZOR & TIE)	
16	16	11	WHAT DO I DO WITH MY HEART EAGLES (ERC)	3
	*	=	LOVE STORY TAYLOR SWIFT (BIG MACHINE/UNIVERSAL REPUBLIC)	7
18	15	8	MY LOVE CELINE DION (COLUMBIA)	
19		•	A BABY CHANGES EVERYTHING FAITH HILL (WARNER BROS. (NASHVILLE)/WARNER BROS.)	
20	21	5	LOVE REMAINS THE SAME GAVIN ROSSDALE (INTERSCOPE)	
21	18	8	IT'S GROWING JAMES TAYLOR (HEAR/CMG)	1
22	25	3	SHATTERED (TURN THE CAR AROUND) O.A.R. (EVERFINE/ATLANTIC/RRP)	10000
23	23	17	TAKE A BOW RIHANNA (SRP/DEF JAM/IDJMG)	
24	20	10	U WANT ME 2 SARAH MCLACHLAN (ARISTA/RMG)	1
25	22	5	ONE STEP AT A TIME JORDIN SPARKS (19/JIVE/ZOMBA)	

22	25	3	O.A.R. (EVERFINE/ATLANTIC/RRP)	41 = 1
23	23	17	TAKE A BOW	
24	20	10	RIHANNA (SRP/DEF JAM/IDJMG) U WANT ME 2	ф
25	22	5	ONE STEP AT A TIME	
gament.	LL	,	JORDIN SPARKS (19/JIVE/ZOMBA)	and the same
<u>@</u>			ODEDNI DOCK	w.
A		MA	ODERN ROCK	
		co.b-		177
经营	AST	VEEKS	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	REDA
1	1	18	#1 YOU'RE GONNA GO FAR, KID	1
	y	,	10 WKS THE OFFSPRING (COLUMBIA) SEX ON FIRE	
2	2	14	KINGS OF LEON (RCA/RMG)	Ŵ
3	3	21	I DON'T CARE APOCALYPTICA FEAT, ADAM GONTIER (20-20/JIVE/ZOMBA)	山
4	4	14	RE-EDUCATION (THROUGH LABOR) RISE AGAINST (DGC/INTERSCOPE)	位
5	7	96	SECOND CHANCE	曲
(6)		6	SHINEDOWN (ATLANTIC) LOVE HURTS	100
			INCUBUS (IMMORTAL/EPIC) TROUBLEMAKER	か
7	5	20	WEEZER (DGC/INTERSCOPE)	位
8	6	9	HUMAN THE KILLERS (ISLAND/IDJMG)	位
9	12	7	DECODE PARAMORE (FUELED BY RAMEN/CHOP SHOP/RRP)	tir
10		0	BREAKDOWN	
-	11	13	CATH	
		fig.	DEATH CAB FOR CUTIE (ATLANTIC) LOST!	
12	16	11	COLOPLAY (CAPITOL)	1
13	10	23	BAD GIRLFRIEND THEORY OF A DEADMAN (604/ROADRUNNER/RRP)	
14	15	8	G.L.O.W. THE SMASHING PUMPKINS (MARTHA'S MUSIC)	
15		14	THE DAY THAT NEVER COMES	企
16	14	36	ADDICTED	
78			SAVING ABEL (SKIDDCO/VIRGIN/CAPITOL) LET IT DIE	200
	17	34	FOO FIGHTERS (ROSWELL/RCA/RMG)	山
18	22	8	FEEL GOOD DRAG ANBERLIN (UNIVERSAL REPUBLIC)	山
19	21	8	DO WHAT YOU DO MUDVAYNE (EPIC)	血
20	23	P	INDESTRUCTIBLE DISTURBED (REPRISE)	血
21	25	7	18 DAYS SAVING ABEL (SKIDDCO/VIRGIN/CAPITDL)	
22	24	11	I DON'T CARE FALL OUT BOY (ISLAND/IDJMG)	由
23	19	8	GOTTA BE SOMEBODY NICKELBACK (ROADRUNNER/RRP)	
20	29	6	UNDEAD HOLLYWOOD UNDEAD (A&M/OCTONE/INTERSCOPE)	由
25	27	10	ROCK N ROLL TRAIN AC/DC (COLUMBIA)	d'
-			NOINE (OUTSINDIN)	

Rihanna ties for most Pop 100 No. 1s, as T.I.'s "Live Your Life," on which she's featured, jumps 3-1. The song is her fourth leader on the list, which launched in February 2005, matching Fergie, Timbaland and Justin Timberlake.

As "Twilight" leads Top Soundtacks for a third week, first single "Decode" becomes Paramore's fastest-rising top 10 on Modern Rock. Its seven-week ascent (12-9) bests the eight frames "Misery Business" required last year.

/1	40						
THIS	LAST WEEK	2 WEEKS AGO	WEEKS ON CHT	TITLE PRODUCER (SONGWRITER)	Artist	CERT.	PEAK POSITION
0	2	2	23	#1 CHICKEN FRIED 1 WK K STEGALL, Z. BROWN, W. OURRETTE)	Zac Brown Band • HOME GROWN/ATLANTIC/BIG PICTURE	Hills	1
2	4	3	10	LET IT GO B GALLIMORE T MCGRAW.O.SMITH (W.C.LUTHER.A.MAYO.T.DDUGLAS)	Tim McGraw © CURB		2
3	1	1	m	LOVE STORY N CHAPMAN T SWIFT (T.SWIFT)	Taylor Swift ⊕ BIG MACHINE		1
0	3	5		ROLL WITH ME B CHANCEY (C.DANIELS, T.KARLAS)	Montgomery Gentry ● COLUMBIA		3
6	6	7		HERE D HUFF.RASCAL FLATTS (J.STEELE.S.ROBSON)	Rascal Flatts • LYRIC STREET		5
6	5	6		ALREADY GONE B GALLIMORE K BUSH J NETTLES (J.O.NETTLES, K.BUSH.B.PINSON)	Sugarland • MERCURY		5
0	8	8			d Paisley Duet With Keith Urban • ARISTA NASHVILLE		7
8	7	4		JUST A DREAM M BRIGHT (S MCEWAN H LINDSEY,G.SAMPSDN)	Carrie Underwood 19/ARISTA/ARISTA NASHVILLE		1
9	9	12		LOVE REMEMBERS PO DONNELL C.MORGAN (C.MORGAN, P.O'DONNELL)	Craig Morgan • BNA		9
10	12	14		FEEL THAT FIRE B BEAVERD D BENTLEY (B.WARREN, B. WARREN, B. BEAVERS, D. BENTLEY	Dierks Bentley		10
0	15	17		DON'T C CHAMBERLAIN.B.CURRINGTON (J BEAVERS, J.SINGLETON)	Billy Currington • MERCURY		11
12	14	16		COUNTRY BOY K STEGALL (A JACKSON)	Alan Jackson • ARISTA NASHVILLE		12
13	13	15		LOOKIN' FOR A GOOD TIME V.SHAW, PWORLEY (D. HAYWOOD, C. KELLEY, H. SCOTT, K. FOLLESE)	Lady Antebellum ⊙ CAPITOL NASHVILLE		13
14	11	13		IN COLOR THE KENT HARDLEY PLAYBOYS (J JOHNSON, L.T.MILLER, L.OTTO)	Jamey Johnson • MERCURY		11
15	17	18		SHE WOULDN'T BE GONE S. HENDRICKS (C. BATTEN, J. ADAN)	Blake Shelton • WARNER BROS WRN		15
16	18	19		ANYTHING GOES M WRIGHT C AUDRETCH. HI (B LONG, J W. WIGGINS)	Randy Houser • UNIVERSAL SOUTH		16
177	19	21			Dunn Featuring Reba McEntire o ARISTA NASHVILLE		17
18	21	24	5	AIR GOD LOVE HER POWER TKEITH (T.KEITH, V.MCGEHE)	Toby Keith • Show Dog NASHVILLE		18
(I)	24	27	5	The state of the s	nny Chesney With Mac McAnally BLUE CHAIR/BNA		19
20	25	30		SWEET THING	Keith Urban	-cutwo-	20
21	20	20		D HUIF.M.POWELL (K.URBAN.M.POWELL) LET ME D.HUFF (M.BEESON.D.ORTON)	Pat Green • BNA		20
22	23	22		MUDDY WATER ERDGERS (M.CRISWELL.R.HUCKABY)	Trace Adkins O CAPITOL NASHVILLE		22
23	22	23		SOUNDS SO GOOD	Ashton Shepherd • MCA NASHVILLE	Ì	21
24	33	45		B.CANNON (A.SHEPERD) RIVER OF LOVE TROUBLE C STOAL (C CAMPR BURNETTE D MORGAN)	George Strait • MCA NASHVILLE		24
25	27	26		T.BROWN,G STRAIT (S CAMP.B BURNETTE.D.MORGAN) DON'T THINK I CAN'T LOVE YOU J.RITCHEY (J. OWEN K. MARVEL J. RITCHEY)	Jake Owen	F	24

ninth consecutive top 10 single and his 10th overall chart hit, Only "My Last Name" missed the top 10, peaking at No. 17 in April 2004.

The 2009 chart year
begins this issue
and brings a slight
change to Bill-
board's policy for
removal of older
titles. In addition to
descending titles
being removed after
20 weeks if they
rank below No. 10
in either audience
or plays, titles below
No. 10 will also move
to recurrent status
when they post a
third consecutive
week of audience
decline, regardless
of their number of
weeks on the chart.

greg .	THIS	LAST	2 WEEKS AGO	WEEKS ON CHT	TITLE PRODUCER (SONGWRITER)	Artist	CERT.	PEAK
	26	26	25		LAST CALL TBROWN (S MCANALLY,E.ENDERLIN)	Lee Ann Womack • MCA NASHVILLE		25
	27	31	33		IT WON'T BE LIKE THIS FOR LONG EROGERS (D RUCKER.C.DUBDIS.A.GORLEY)	Darius Rucker O CAPITOL NASHVILLE		27
	28	28	28		I WOULD M WRIGHT PVASSAR (PVASSAR)	Phil Vassar O UNIVERSAL SOUTH		26
's	29	30	32	Ħ	THAT'S A MAN J.STOVER (E M HILLS D JONES.M D. SANDERS)	Jack Ingram BIG MACHINE		29
	30	29	29		EVERYTHING IS FINE FROGERS (J TURNER)	Josh Turner ⊕ MCA NASHVILLE		27
у	31	32	31		15 MINUTES OF SHAME B JAMES (K.ARCHER.C.KDESEL J.WEAVER)	Kristy Lee Cook ● 19/ARISTA NASHVILLE		28
d	32	35	35		I WILL J WEST, D PAHANISH (D.PAHANISH, R. L. FEEK)	Jimmy Wayne ● VALORY		32
9	33	37	38		RIDE O.HUFF.M.MCBRIDE (A.DORFF.C A.ROBBINS, M.OAVEY)	Martina McBride RCA		33
	34	34	34		SHE'S SO CALIFORNIA M. WRIGHT, G. ALLAN (G. ALLAN J. RANDALL J. HANNA)	Gary Allan		31
	35	36	36		MORE LIKE HER FLIDDELL, M. WRUCKE (M. LAMBERT)	Miranda Lambert ⊕ CDLUMBIA		32
	36	39	37		CHEATER CHEATER C JACKSON (R.L FEEK J MARTIN.K.OSMUNSON.W.VARBLE)	Joey + Rory • VANGUARD/SUGAR HILL NINE NORTH		36
ar	37	38	39		ALWAYS THE LOVE SONGS M. WRUCKE (D.L. MURPHY,G DUCAS)	Eli Young Band ● REPUBLIC/UNIVERSAL SOUTH		37
t	38	41	42		BACK THAT THING UP J.STOVER (J. STOVER, R. HOUSER)	Justin Moore ● VALORY		38
	39	43	44		HOW 'BOUT YOU DON'T B.BEAVERS (S. NIELSDN.V.MCGEHE.J STDVER)	The Lost Trailers • BNA		39
	40	40	41		UNBELIEVABLE (ANN MARIE) B.JAMES (J GRACIN)	Josh Gracin ● LYRIC STREET		36
to	41	57	_		IT'S AMERICA THEWITT RATKINS (A PETRAGLIA, B. JAMES)	Rodney Atkins		41
ter	42	44	47		FOREVER J.M.M. M. M. G. M.	John Michael Montgomery • STRINGTOWN		42
)	43	49	52		SPACE S.BUXTON (S.BUXTON, C.CANNON.L. WHITE)	Sarah Buxton LYRIC STREET		43
e ow	44	47	49		REMEMBER THAT J.SHANKS,B.JAMES (R.PRDCTOR.V.SHAW)	Jessica Simpson © EPIC COLUMBIA		44
e 9VC	45	45	46		TEQUILA ON ICE J.BROWN,K GRANTT (M DODSON:R RUTHERFORD)	Darryl Worley Troudavarious		44
S	46	53	56		CRY CRY ('TIL THE SUN SHINES) TBROWN (H LINDSEY,A,MAYO,C LINDSEY,M GREEN)	Heidi Newfield O CURB		46
	47	RE-	ENTRY	ľ	WHAT IF IT ALL GOES RIGHT J.RICH (S SMITH,THANCHEROFF I HYLER)	Melissa Lawson		47
5	48	48	51	1	MY HALLELUJAH SONG D MALLDY IC WISEMAN S MCEWAN)	Julianne Hough ⊕ MERCURY		42
f rt.	49	60	-		BELONGS TO YOU T.GENTRY. LEO (D BERG.R RUTHERFORD.T.SHAPIRO)	Emerson Drive ⊕ MIDAS VALORY		49
	50	51	57		BROTHERS M ROVEY (D BROOY)	Dean Brody BROKEN BOW		50

TOP COUNTRY ALBUMS

THIS	LAST	2 WEEKS AGO	WEEKS ON CHT	ARTIST IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)	Title	CERT.	PEAK
1	1	-	2	#1 TAYLOR SWIFT 2WKS HIB MACHINE 0200 (18.98) ⊕	Fearless		1
2	7	5	8	GREATEST FAITH HILL GAINER WARNER BROS. 511500/WRN (18.98)	Joy To The World		2
3	HOT	SHOT BUT	1	ZAC BROWN BAND ROAR/BIG PICTURE/HOME GROWN/ATLANTIC 516931/AG (13.98)	The Foundation		3
4	2	2	u,	RASCAL FLATTS LYRIC STREET 0027632H0LLYWOOD (13.98)	Greatest Hits Volume 1		2
6	12	11	6	PACE ELVIS PRESLEY SETTER RCA 35479/SBN (17.98)	Christmas Duets		5
6	4	7	18	SUGARLAND MERCURY 011273*/UMGN (13.98)	Love On The Inside		1
0	N	EW		BLAKE SHELTON WARNER BROS 512911 WRN (18.98)	Startin' Fires		7
8	3	4	ā	KENNY CHESNEY BLUE CHAIR/BNA 34553/SBN (18.98)	Lucky Old Sun		1
9	5	6		TAYLOR SWIFT BIG MACHINE 079012 (18 98) +	Taylor Swift	3	1
10	15	25		UU IANNE HOUCH	ids Of The Season: The Julianne Hough Holiday Collection (EP)		10
11	8	3		TOBY KEITH SHOW DOG NASHYILLE 022 (18.98)	That Don't Make Me A Bad Guy		1
12	11	9		DARIUS RUCKER CAPITOL NASHVILLE 85506 (18.98)	Learn To Live		1
13	9	8	27	CARRIE UNDERWOOD 19/ARISTA/ARISTA NASHVILLE 11221/RMG/RMG/SBN (18 98)	Carnival Ride	2	1
14	10	15		GEORGE STRAIT MCA NASHVILLE 010826/UMGN (13.98)	Troubadour	•	1
15	6	1		BRAD PAISLEY ARISTA NASHVILLE 26908/SBN (18.98)	Play		1)
16	16	10		JAMEY JOHNSON MERCURY 011237 UMGN (13.98)	That Lonesome Song		6
17	14	12		VARIOUS ARTISTS CAPITOL NASHVILLE'SONY BMG/UNIVERSAL 011724/UMGN (18,98)	NOW That's What I Call Country		1
18	13	19		LADY ANTEBELLUM CAPITOL NASHVILLE 03206 (12 98)	Lady Antebellum		1
19	38	50		JULIANNE HOUGH MERCURY NASHVILLE 011052/UMGN (12.98)	Julianne Hough		1
20	20	13		TIM MCGRAW CURB 79118 (11.98)	Greatest Hits 3		1
21	N	EW	Y	RANDY HOUSER UNIVERSAL SOUTH 011699 (10.98)	Anything Goes		21
22	33	40	7	GEORGE STRAIT MCA NASHVILLE 011920/UMGN (13.98)	Classic Christmas		22
23	18	18	38	ALAN JACKSON ARISTA NASHVILLE 19943/SBN (18.98)	Good Time	•	Ì
24	26	23		JOEY + RORY VANGUARD BUGAR HILL 4050/WELK (17.98)	The Life Of A Song		10
25	17	16	I	KELLIE PICKLER 19/BNA 22811 (SBN (18 98) +)	Kellie Pickler		1

Un 21,000 units. Hill's holiday collection swipes **Greatest Gainer** honors, while Elvis Presley's "Christmas Duets" takes the Pacesetter nod with a 135% spike at No. 5. 3

As its lead single "Chicken Fried" makes a notable move to the top of **Hot Country Songs** (see Hot Box, page 45), the rookie band takes the Hot Shot Debut with 44,000 copies of "The Foundation

set is also his fifth straight top 10 bow but the first to start outside the top five It sells 26,000 copies (No. 34 on the Billboard 200).

١	WEEK	LAST	2 WEEKS AGO	WEEKS ON CHT	ARTIST IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)	Title	CERT.	PEAK
	26	19	26	-4	TIM MCGRAW CURB 79086 (14.98)	Greatest Hits: Limited Edition		1
	27	23	32		EAGLES ERC 4500 EX (14.98)	Long Road Out Of Eden	7	1
1	28	22	17		TOBY KEITH SHOW DDG NASHVILLE 010334/UME (19.98)	35 Biggest Hits	-	1
ı	29	21	28	n.	MIRANDA LAMBERT COLUMBIA 78932 SBN (18 98)	Crazy Ex-Girlfriend	•	1
ı	30	24	29		BRAD PAISLEY ARISTA NASHVILLE 07171 SBN (18.98)	5th Gear		1
ı	31	27	24		GARTH BROOKS PEARL 213 (25 98 CD DVD) ◆	The Ultimate Hits	5	1
i	32	25	34		TRACE ADKINS CAPITOL NASHVILLE 76927 (18.98)	American Man: Greatest Hits Volume II	•	3
	33	29	27		RASCAL FLATTS LYRIC STREET 000384/HOLLYW00D (18.98)	Still Feels Good	2	1
i	34	31	39		KEITH URBAN CAPITOL NASHVILLE 34713 (18.98) ⊕	Greatest Hits	•	4
i	35	32	20		BILLY CURRINGTON MERCURY 009550/UMGN (13.98)	Little Bit Of Everything		2
ı	36	40	47		ANNE MURRAY STRAIGHTWAY 27642 (13 98)	Anne Murray's Christmas Album		36
	37	50	55		VARIOUS ARTISTS NEW WEST 6140 (16 98)	The Imus Ranch Record		11
i	38	28	31		TAYLOR SWIFT BIG MARHINE 0140 (15 98 CD/DVD) ⊕	Beautiful Eyes (EP)		1
Ī	39	34	22		HANK WILLIAMS III	Damn Right Rebel Proud		2
i	40	30	14		RANDY OWEN BROKEN BOW 7237 (12 98)	One On One		14
i	41	37	43		KENNY CHESNEY BNA 11457/SBN (18 98)	Just Who I Am: Poets & Pirates		1
, i	42	35	33	1	ROBERT PLANT/ALISON KRAUSS ROUNDER 619075* (18 98)	Raising Sand		2
	43	43	41		ALAN JACKSON LEGACY/ARISTA NASHVILLE 12228/SONY BMG (11.98)	16 Biggest Hits		22
	44	42	37		MONTGOMERY GENTRY COLUMBIA 22817/SBN (18.98)	Back When I Knew It All		3
	45	41	49		JAMES OTTO RAYBAW WARNER BROS 49907 WRN (13.98)	Sunset Man		2
	46	36	21		LEE ANN WOMACK MCA NASHVILLE 006025* UMGN (13.98)	Call Me Crazy		4
į	47	39	30		HEIDI NEWFIELD CURB 902 (10 B)	What Am I Waiting For		2
ĺ	48	45	35		JESSICA SIMPSON EPIC COLUMBIA 21746 SBN (15 98) ⊕	Do You Know		1
5	49	44	44		JIMMY WAYNE VALORY JW 0100 (12 98)	Do You Believe Me Now		4
	50	51	75	fil	BROOKS & DUNN ARISTA NASHVILLE 11163/SBN (18 98)	Cowboy Town	h	4

Year Of The Gentleman

The Last Chair Violinist

The Recession

Good Girl Gone Bad 2

Something Else

The Renaissance

The Promise

Here I Stand

Love & Life

Loved By Few Hated By Many

Joe Thomas, New Man

Shontelligence

We Global

TOP R&B/HIP-HOP ALBUMS 2 3 4 5

MARY MARY

MY RI OCK/COLUMBIA 28087*/SONY MUSIC (15.98) €

STAR TRAK/INTERSCOPE 011793*/IGA (13.98) ®
THE GAME

	WEE	2 WE AGO	WEEK ON CI	ARTIST IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)	Title	CERT	EAK
)	65	Ξ	2	GREATEST BEYONCE MUSIC WORLD/COLUMBIA 19492/SONY MUSIC (15.98)	I AmSasha Fierce	Ī	1
	1	-	2	T-PAIN KONVICT/NAPPY BOY/JIVE 31630/ZOMBA (18.98) ⊕	Thr33 Ringz	U	1
	2	1		T.I. GRANO HUSTLE/ATLANTIC 512267*/AG (18.98) €	Paper Trail		0
	HOT DEI	SHOT	1	SLIM M3 516391/ASYLUM (18.98)	Love's Crazy		4
	I NE	W	1	DJ KHALED PRESENTS ACE HOOD WE THE BEST/DEF JAM 011773/IDJMG (10.98)	Gutta	Ш	j
		2	4	JOHN LEGEND G 0 0 D / COLUMBIA 13740*/SDNY MUSIC (18.98) €	Evolver		1
		Ē	9	JENNIFER HUDSON ARISTA 06303 RMG (18 98) €	Jennifer Hudson		2
	7		9	JAZMINE SULLIVAN	Fearless	1	

	The former 112
Ì	frontman begins h
	solo career as the
ĺ	Hot Shot Debut on
l	Top R&B/Hip-Hop
l	Albums with a top
i	10 bow. On the
ļ	Billboard 200 he
	pulls in a No. 32
9	1 400 0000

and signed with the same SRP imprint. Her hit, "T-Shirt," climbs 17-15 on Mainstream Top 40.

'Tis the season for holiday titles. This piece earns the Pacesetter honor (up 173%), while Brian McKnight's seasonal fare rises

56-31

4

SERT.	Title	ARTIST		WEEK
	T.R.O.Y.	NEW 1 PASTOR TROY MADD SOCIETY 7333 (15.98)		0
	The Way I See It	19 18 10 RAPHAEL SAADIQ COLUMBIA 08585*/SONY MUSIC (15 98)	۱	27
	It's Christmas	44 88 6 LEDISI VERVE FORECAST 011796/VG (13.98)		28
	/RHINO (6,98) A Philly Soul Christmas (EP)	61 79 4 PACE MUSIQ SOULCHILD ATLANTIC/RHINO CUSTOM PRODUCTS 5129930		29
	Thirsty	20 17 53 MARVIN SAPP VERITY 09433/ZOMBA (17.98)		30
	I'll Be Home For Christmas	55 70 4 BRIAN MCKNIGHT RAZOR & TIE 83011 (18,98)	Ì	31
	Wu: The Story Of The Wu-Tang Clan	NEW 1 SOUNDTRACK LOUD/RCA/COLUMBIA/LEGACY 38186/SONY BMG (17.98)	Ì	32
8	Just Like You	% 61 KEYSHIA COLE CONFIDENTIAL/IMANI/GEFFEN 009475*/IGA (13.98)		33
	Sol-Angel & The Hadley St. Dreams	40 35 13 SOLANGE MUSIC WORLD/GEFFEN 011785/IGA (12.98)		34
	Exclusive	24 30 55 CHRIS BROWN JIVE 12049/Z0MBA (18.98) ()		35
	Definition Of Real	PLIES BIG GATES/SLIP-N-SLIDE/ATLANTIC 511238/AG (18.98)		36
	A Long Time Coming	22 24 10 WAYNE BRADY PEAK 23066/CONCORD (18 98)		37
	Shine	30 ESTELLE HOME SCHOOL/ATLANTIC 412860*/AG (13.98)		38
	Brass Knuckles	30 31 10 NELLY DERRTY/UNIVERSAL 010150/UMRG (13.98)	ı	39
n	As I Am	54 ALICIA KEYS MBK/J 11513 /RMG (18.98) ⊕		40
٠	Untitled	27 23 19 NAS DEF JAM/COLUMBIA 011505*/IOJMG (13.98)		41
	Christmas In The City 2	VARIOUS ARTISTS UNIVERSAL SPECIAL MARKETS 012247 EX/UME (6.98)		42
	2 Krayze	33		43
	Growing Pains	MARY J. BLIGE MATRIARCH/GEFFEN 010313*/IGA (13.98) ⊕		44
	Landing Gear	7 DEVIN THE DUDE CINEMATIC 83000/RAZOR & TIE (18.98)		45
	Raw Footage	31 . 11 ICE CUBE LENCH MOB 34635 (18.98)		46
	E-Life	8 29 MINT CONDITION CAGED BIRD 3636/IMAGE (18.98)		47
	Crack	41 3 9 Z-RO J PRINCE/KOTG 515829/RAP-A-LDT 4 LIFE (17.98)		48
	2econd Season	28 3 UNK BIG OOMP 5098/KDCH (17.98)		49
	The Arrival	20 5 KINDRED THE FAMILY SOUL	100	50

JOE

SHONTELLE

DJ KHALED

NE-YO

SPM

LIL WAYNE

DEBORAH COX

USHER
- **FACE 23388/ZOMBA (18.98)

8 5 13

10 8 25

1 12

12 10

3 11

14 -

17. 16 2

16 16 11

NEW

10 31 3

21

22

23 18

8

14

		R&D/HIP-HUP					
THIS	LAST	WEEKS ON CHT	TITLE ARTIST IMPRINT / PROMOTION LABEL	HIT			
0	2	7	SINGLE LADIES (PUT A RING ON IT) BEYONCE (MUSIC WORLD/COLUMBIA)	山			
2	1	9	LIVE YOUR LIFE T.I. FEAT. RIHANNA (DEF JAWGRAND HUSTLE/IDJMG/ATLANTIC)	山			
3	0	9	BUST YOUR WINDOWS JAZMINE SULLIVAN (J/RMG)	山			
4	4	18	WHATEVER YOU LIKE T.I. (GRAND HUSTLE/ATLANTIC)	ψ			
6		15	MISS INDEPENDENT NE-YO (DEF JAM/IDJMG)	山			
	5.	1.	MRS. OFFICER UL WAYNE FEAT BOBBY VALENTINO & KIED KIDD (CASH MONEYANIVERSAL MOTOWN)	山			
B.	7	18	CAN'T BELIEVE IT T-PAIN FEAT. LIL WAYNE (KONVICT/NAPPY BOY/JIVE/ZOMBA)	山			
8	Œ.	8	CHOPPED 'N' SKREWED T-PAIN FEAT, LUDACRIS (KONVICT/NAPPY BOY/JIVE/ZOMBA)	ů			
9		11	GREEN LIGHT JOHN LEGEND FEAT, ANDRE 3000 (G.D.D.D./COLUMBIA)	th			
	11	22	SPOTLIGHT JENNIFER HUDSON (ARISTA/RMG)	tù			
11	12	6	PLAYA CARDZ RIGHT KEYSHIA COLE FEAT, 2PAC (AMARU/MAN/GEFFENINTERSCOPE)				
12	12	10	SWAGGA LIKE US MYZ & TL FEAT. KANYE WEST & LIL WAYNE (ROC-A-FELLADEF JAM/IDJMG)	业			
13	14	12	TRADING PLACES	th th			
14	10	5	POP CHAMPAGNE				
15	16	- 1	JOH JOHES & ROW BROWLE FEAT JURIZ SANTANIA (FINER BOY/JUNNERSAL MOTOMINICOLLARBIA/ROCH) GET UP				
16	1-		ONE MORE DRINK				
17			PUT IT ON YA	山			
17		20	PLIES FEAT. CHRIS J (BIG GATES/SLIP-N-SLIDE/ATLANTIC) SO FLY	位			
		22	SLIM FEAT. YUNG JOC (M3/ASYLUM) NEED U BAD				
19	1311	26	JAZMINE SULLIVAN (J/RMG) DID YOU WRONG	位			
20	13	22	PLEASURE P. (BLUESTAR/ATLANTIC) WHEN IT HURTS	血			
21	23	14	AVANT (CAPITOL) IF I WERE A BOY	位			
22	n	4	BEYONCE (MUSIC WORLD/COLUMBIA) IFULEAVE				
23	28		MUSIQ SOULCHILD FEAT, MARY J. BLIGE (ATLANTIC)	仚			
24	29	2	JUST LIKE ME JAMIE FOXX FEAT. T.I. (J/RMG)				
25	22	8	LOVE LOCKDOWN	廿			

		Al	DULT R&B [™]
THIS	LAST	WEEKS ON CHT	TITLE ARTIST IMPRINT/ PROMOTION LABEL
1	3	14	#1 1 WK USHER (LAFACE/ZOMBA)
2	1	24	SPOTLIGHT JENNIFER HUDSON (ARISTA/RMG)
3		8	IFULEAVE MUSIQ SOULCHILD FEAT. MARY J. BLIGE (ATLANTIC)
4	6	10	GREATEST THE SWEETEST LOVE ROBIN THICKE (STAR TRAKVINTERSCOPE)
5	2	14	NEED U BAD JAZMINE SULLIVAN (J/RMG)
0		19	NOTHING LEFT TO SAY MINT CONDITION (CAGED BIRD/IMAGE)
1	8	30	YOU'RE THE ONLY ONE ERIC BENET (FRIDAY/REPRISE/WARNER BROS.)
	7	28	HEAVEN SENT KEYSHIA COLE (IMANI/GEFFEN/INTERSCOPE)
9		11	WHEN IT HURTS AVANT (CAPITOL)
10	11	39	THE RIVER NDEL GOURDIN (EPIC)
		24	MAGIC ROBIN THICKE (STAR TRAK/INTERSCOPE)
12	O	17	SUPERWOMAN ALICIA KEYS (MBK/J/RMG)
13	18	17	GET UP MARY MARY (MY BLOCK/COLUMBIA)
1	12	49	NEVER WOULD HAVE MADE IT MARVIN SAPP (VERITY/ZOMBA)
15	15	-1	MISS INDEPENDENT NE-YO (DEF JAM/IDJMG)
16	16	11	COOL ANTHONY HAMILTON FEAT. DAVID BANNER (MISTER'S MUSICISO SO DEFIZOMBA)
17	10	8	THERE GOES MY BABY CHARLIE WILSON (JIVE/ZOMBA)
18		14)	LOVE THAT GIRL RAPHAEL SAADIQ (COLUMBIA)
19			ORDINARY WAYNE BRADY (PEAK/CMG)
	16	12	THE HUNGER ERIC BENET (FRIDAY/REPRISE/WARNER BROS.)
21	20	1	GREEN LIGHT JOHN LEGEND FEAT. ANDRE 3000 (G.O.O.D /COLUMBIA)
22	28		BUST YOUR WINDOWS JAZMINE SULLIVAN (J/RMG)
23			DID YOU EVER LOVE ME DEBORAH COX (DECO/IMAGE)
24	22	19	E.R. (EMERGENCY ROOM) JOE (563/KEDAR)
25	25	4	AT LAST BEYONCE (MUSIC WORLD/COLUMBIA)
- C	200	CERT	The same of the property of the same of th

Ø A		Rŀ	HYTHMIC"	
THIS	TAST WEEK	WEEKS ON CHT	TITLE ARTIST IMPRINT / PROMOTION LABEL	PREDICT
0	1	9	LIVE YOUR LIFE 2 WKS TJ. FEAT. RIHANNA (DEF JAN/GRAND HUSTLE/DJ.MG/ATLANTIC)	山
2	2	16	WHATEVER YOU LIKE T.I. (GRAND HUSTLE/ATLANTIC)	由
3	3	13	MISS INDEPENDENT NE-YO (DEF JAM/IDJMG)	☆
	4	12	MRS. OFFICER LLL WAYNE FEAT BORRY VALENTINO & KIDD KIDD (CASH MONEYLINVERSAL MOTOWN)	☆
5	6	9	RIGHT NOW (NA NA NA) AKON (SRC/UNIVERSAL MOTOWN)	由
(#1	F	17	CAN'T BELIEVE IT T-PAIN FEAT LIL WAYNE (KONVICT/NAPPY BOY/JIVE/ZOMBA)	虚
		10	LOVE LOCKDOWN KANYE WEST (ROC-A-FELLA/DEF JAM/IDJMG)	廿
8	8	6	IF I WERE A BOY BEYONCE (MUSIC WORLD/COLUMBIA)	
9	13	6	GREATEST SINGLE LADIES (PUT A RING ON IT) GAINER BEYONCE (MUSIC WORLD/COLUMBIA)	☆
10	12	4	ONE MORE DRINK LUDACRIS CO-STARRING T-PAIN (DTP/DEF JAM/IDJMG)	业
11	10	14	MY LIFE THE GAME FEAT. LIL WAYNE (GEFFEN/INTERSCOPE)	1
12	9	20	DISTURBIA RIHANNA (SRP/DEF JAM/IDJMG)	thr
13	11	10	SWAGGA LIKE US JAYZ & TL FEAT, KANYE WEST & LIL WAYNE (ROC-A-FELLA/DEF JAM/DJMG)	ŵ
14	14	11	GREEN LIGHT JOHN LEGEND FEAT. ANDRE 3000 (G.D O.D./COLUMBIA)	÷
15	23	3	HEARTLESS KANYE WEST (FIGE-A-FELLA/DEF JAM/IDJMG)	÷
16	22	E	POP CHAMPAGNE LON JONES & BON BROWZ FEAT. JUEZ SINGRAM. ETHER BOYLUNGESUL MOTOMYCCLIANISHYDDO	4
17	10	83	BETTER IN TIME LEONA LEWIS (SYCO/J/RMG)	
13	15	12	KRAZY	4
19	17	28	PITBULL FEAT LIL JON (MR. 305/FAMOUS ARTIST/THE ORCHARD) GOT MONEY LIL WAYNE FEAT T DAIN (CASH MONEY INDEEDS AL MOTORADD	
20	18	32	UL WAYNE FEAT. T-PAIN (CASH MONEY/UNIVERSAL MOTOWN) CLOSER NE-YO (DEF JAM/IDJMG)	4
21	2		GET UP 50 CENT (SHAOY/AFTERMATH/INTERSCOPE)	
22	27	7	JUST DANCE LIDY GAGA FERI COLLEY ODDINS (STREAMLINE KONLINE)CHERRYTREE INTERSCOPE)	
23	38	2	PUT IT ON YA	a
24	25	11	LET IT ROCK KEVIN RUDOLF FEAT. LIL WAYNE (CASH MONEY/UNIVERSAL REPUBLIC)	
25	30	37	BUST YOUR WINDOWS JAZMINE SULLIVAN (J/RMG)	

		H	OT RAP SONGS"
THIS	LAST	WEEKS ON CHT	TITLE ARTIST IMPRINT / PROMOTION LABEL
1	1	10	# LIVE YOUR LIFE 2 WKS TI FEAT RIHANNA (DEF JAM/GRAND HUSTLE/DJ/MG/ATLANTIC
2	2	18	WHATEVER YOU LIKE T.I. (GRAND HUSTLE/ATLANTIC)
-		17	MRS. OFFICER LL WAYNE FEAT. BOBBY VALENTINO & KIDD KIDD (CASH MONEY,UNIVERSAL MOTE
4	5	8	GREATEST POP CHAMPAGNE GAINER DE BROOKER LEZ SAN DA FIER DO DO DES A DET DO DE DE LEZ SAN DA FIER DO DO DES A DET DO DE
5	4	13	SWAGGA LIKE US JAY-Z & T.I. FEAT KANYE WEST & LIL WAYNE (ROC-A-FELLA/DEF JAM/DJ)
6	-	5	ONE MORE DRINK LUDACRIS CO-STARRING T-PAIN (DTP/DEF JAM/IDJMG)
			MY LIFE THE GAME FEAT. LIL WAYNE (GEFFEN/INTERSCOPE)
8	Ď	2	HEARTLESS KANYE WEST (ROC-A-FELLA/DEF JAM/IDJMG)
9	6	27	GOT MONEY LIL WAYNE FEAT. T-PAIN (CASH MONEY/UNIVERSAL MOTOW)
10	12	4	PUT IT ON YA PLIES FEAT. CHRIS J (BIG GATES/SLIP-N-SLIDE/ATLANTI)
11	9	6	GET UP 50 CENT (SHADY/AFTERMATH/INTERSCOPE)
12	10	13	PAPER PLANES M.I.A. (XL/INTERSCOPE)
	14	4	ARAB MONEY BUSTA RHYMES (UNIVERSAL MOTOWN)
14	18	8	RIDE ACE HOOD FEAT. TREY SONGZ (WE THE BEST/DEF JAM/DJM
15	13	29	PUT ON YOUNG JEEZY FEAT. KANYE WEST (CTE/DEF JAM/IDJMG)
16		6	BY MY SIDE JADAKISS FEAT. NE-YO (DEF JAM/IDJMG)
17	16	33	GET LIKE ME DAVID BANNER FEAT. CHRIS BROWN (BLG. FA.C.E./SRC/UNIVERSAL MOTON
18	15	10	KRAZY PITBULL FEAT. LIL JON (MR. 305/FAMOUS ARTIST/THE ORCHAF
19	17	5	SHOW OUT UNK (BIG OOMP/KOCH)
20	24	3	MY PRESIDENT YOUNG JEEZY FEAT, NAS (CTE/DEF JAM/IOJMG)
	23	31	DANGEROUS KARDINAL OFFISHALL FEAT. AKON (KONLIVE/GEFFEN/INTERSCOP)
22	-	4	LOST GORILLA ZOE FEAT, LIL WAYNE (BLOCK/BAD BOY SOUTH/ATLANTI
23	19	14	WHAT THEM GIRLS LIKE LUDACRIS CO-STARRING CHRIS BROWN & SEAN GARRETY (DTP/DEF JAM/DJMM
24	25	2	BUST IT OPEN LIL WIL (RUDEBWOY/UNAUTHORIZED/ASYLUM)
25	-	1	BIRD WALK SOULJA BOY TELLEM (COLLIPARK/INTERSCOPE)

HOT DANCE CLUB PLAY

-	9		or Dance Clob I
THIS	LAST	WEEKS ON CHT	TITLE ARTIST IMPRINT / PROMOTION LABEL
1	2	7	REACH OUT HILARY DUFF HOLLYWOOD
2	5	6	RIGHT HERE (DEPARTED) BRANDY KOCH/EPIC
3	3	10	I CAN'T GET NO SLEEP 2008 INDIA ANGEL EYES
4	4	8	THE GREATEST MICHELLE WILLIAMS MUSIC WORLD/COLUMBIA
5	6	11	GREEN LIGHT JOHN LEGEND FEATURING ANDRE 3000 G.O.O.D./COLUMBIA
6	8	5	SANDCASTLE DISCO SOLANGE MUSIC WDRLD/GEFFEN/INTERSCOPE
7	9	10	UNDERLYING FEELING SYLVIA TOSIJA SEA TO SUN
8	11	6	MAGIC TOUCH ROBIN THICKE FEAT, MARY J. BLIGE STAR TRAKINTERSCOPE
9	13	6	TWISTED (GOT ME GOIN' ROUND) ULTRA NATE SILVER LABEL/TOMMY BDY
10	18	4	I HATE THIS PART THE PUSSYCAT DOLLS INTERSCOPE
11	1	Ü	GRASS IS GREENER DAVE AUDE FEATURING SISELY TREASURE AUC ACIOUS
12	15	8	WORKED UP BRIAN ANTHONY SOGNI
13	10	9	GET UP MARY MARY MY BLOCK/COLUMBIA
14	20	8	JULIET OF THE SPIRITS THE B-52S ASTRALWERKS/CAPITDL
15	12	12	DON'T CALL ME BABY KREESHA TURNER VIRGIN/CAPITOL
16	22	6	GOOD TIME CELEDA FEROSH
17	21	7	STUCK TO YOU NIKKA COSTA GOFUNKYOURSELF!/STAX/CMG
18	23	5	WE'RE THE PET SHOP BOYS ROBBIE WILLIAMS WITH PET SHOP BOYS CAPITOL
19	16	12	A BEAUTIFUL LIFE JODY WATLEY AVITONE
20	26	4	WOMANIZER BRITNEY SPEARS JIVE ZOMBA
21	7	11	COBRA STYLE ROBYN KONICHIWA/CHERRYTREE/INTERSCOPE
22	17	10	ENERGY KERI HILSON MOSLEY/ZONE 4/INTERSCOPE
23	24	14	BREAK ME TINA SUGANDH RAZOR & TIE
24	25	13	THE MIDDLE OF THE DANCEFLOOR JIPSTA ROCKBERRY
25	31	6	WANNA BE BEAUTIFUL JANICE GRACE JAGUAR

THIS	LAST	WEEKS ON CHT	TITLE ARTIST IMPRINT / PROMOTION LABEL
26	3	4	A TINY SHOE JIMMY ROBINSON J MUSIC
27	27	10	FOUND A MIRACLE LOVELESS FEATURING AMANDA WILSON GROOVE FACTORY
28	28	6	KUNG FU ME TWISTED DEE HAMMER
29	36	4	JOYFUL SOUND DEBBY HOLIDAY NEBULA 9
30	37	3	POWER SO WHAT PICK PINK LAFACE/ZOMBA
31	14	13	THE SPACE DANCE DANNY TENAGLIA SILVER LABEL/TDMMY BOY
32	32	TIS.	SINGLE NEW KIOS ON THE BLOCK & NE-YO INTERSCOPE
33	34	4	HOT N COLD KATY PEHRY CAPITOL
34	29	7	JUST ANOTHER DAY TIFFANY DAUMAN
35	HOT DEI	SHOT BUT	MILES AWAY MADONNA WAITHER BROS.
36	19	15	WHAT I WANT FIREBALL RECORD PLANT
37	42	2	EAT YOU UP BOA SM
38	35	7	ADIOS BARCELONA ALYSON PM MEDIA
39	N	W	HUMAN THE KILLERS ISLAND/IDJMG
40	41	3	C'MON Y'ALL Salme dahlstrom kontainer
41	43	3	ELECTRIC UNIVERSE JACINTA CHUNKY
42	47	2	SWEAT Erin Stevenson Oauman
43	45	3	GOT MONEY JONATHAN DAVIS FIRM
14	44	3	CAN'T STOP QUENTIN HARRIS STRICTLY RHYTHM
45	48	2	ROCK N ROLL TRAIN AC/DC COLUMBIA
46	NEW		WHAT I CANNOT CHANGE LEANN RIMES GURB
177	40	5	CHARIOTS OF FIRE BWD SHELL
48	50	2	YOU BELONG HERCULES AND LOVE AFFAIR MUTE
44	30	14	FROZEN TAMI CHYNN FEAT. AKON KONVICT/SRC/UNIVERSAL MOTOWN
50	NI	EW	OOH YEAH Moby Mute

Billboard, DANCE

	_			-			4	
	П	OF		EC.	TR	O!	NIC	
\cup	A	LE	UM	S"				

1	1	AL	_BUMS"
THIS	LAST WEEK	WEEKS ON CHT	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL
1	1	4	# LADY GAGA THE FAME STREAMLINE, NONLIVE, CHERRY TREE BITTERS COPE DI 1805 YIGA
2	3	62	METRO STATION Metro Station Red Ink 10521/COLUMBIA
	2	66	M.I.A. KALA XL/INTERSCOPE 009659*/IGA
	4	20	30H!3 WANT PHOTO FINISH 511181
	5	9	THIEVERY CORPORATION RADIO RETALIATION ESL 140
6	9	43	HANNAH MONTANA HANNAH MONTANA 2: NON-STOP DANCE PARTY WALT DISNEY 081106
7	7	30	SANTOGOLD SANTOGOLD LIZARD KING 70034*/DOWNTOWN
8	6	16	STRYKER 10TAL DANCE 2008: VOL. 2 THRIVEDANCE 90789/THRIVE
	8	5	THE RIDDLER & CATO K ULTRA.2009 ULTRA 1842
10	16	18	NINE INCH NAILS THE SLIP THE NULL CORPORATION 27*⊕
MA.	11	7.	ARMIN VAN BUUREN A STATE OF TRANCE 2008 ARMADA 1839/ULTRA
	10	5	DJ SKRIBBLE THRIVEMIX5 THRIVEDANCE 90798/THRIVE
	E	44	VARIOUS ARTISTS ULTRA.DANCE 09 ULTRA 1636
	13	24	DJ SKRIBBLE TOTAL CLUB HITS THRIVEDANCE 90784/THRIVE
15	18	36	GNARLS BARKLEY THE OOD COUPLE DOWNTOWN/ATLANTIC 450236*/AG
	15	9	VIC LATINO VIC LATINO PRESENTS: ULTRA MIX ULTRA 1784
17	20	42	VARIOUS ARTISTS HIGH SCHOOL MUSICAL 2: NON-STOP DANCE PARTY WALT DISNEY 001089
18	14	71	JUSTICE CROSS ED BANGER/BECAUSE 224892/VICE
19	22	33	NINE INCH NAILS GHOSTS 1-IV THE NULL CORPORATION 26*
20	19	3	THE HAPPY BOYS DANCE PARTY 2009 ROBBINS 75082
21	2/1	48	DAFT PUNK ALIVE 2007 VIRGIN 09841/CAPITOL
22	17	5	DJ MARK FARINA MUSHROOM JAZZ SIX OM 315
23	2 3	11	CHROMEO FANCY FOOTWORK VICE 80006*
24	RE-E	NTRY	CRYSTAL CASTLES CRYSTAL CASTLES LIES 200962/LAST GANG
25	RE-E	NTRV	DJ SKRIBBLE TOTAL DANCE 2008 THRIVEDANCE 90780/THRIVE

egend for HOT DANCE CLUB PLAY and TOP ELECTRONIC ALBUMS rules and explanations. HOT DANCE AIRPLAY: 8 dance stations are electronically monitored 24 hours a day, 7 days a week.

Legend for TOP JAZZA LBUMS, TOP CANTEMPORTAL ALBUMS, TOP CLASSICAL REDWAS, TOP CASSONER REDWAS AT TOP WILL ALBUMS, TOP CASSONER ALBUMS, TOP CASSONE

				NC	E
A	Al	RP	LA	Y "	
	s =				

1	2	2	10	BEHIND FLANDERS ULTRA
ì	3	1	24	EVERY WORD ERCOLA FEATURING DANIELLA NERVOUS
Ì	(4)	8	6	WOMANIZER BRITNEY SPEARS JIVE/ZOMBA
ı	5	3	29	JUST DANCE LADY GAGA FEAT. COLBY D'DONIS STREAMLINE/KONLIVE/CHERRYTREE/INTERSCOPE
i	6	5	9	FEEL YOUR LOVE KIM SOZZI ULTRA
Ì	ź	10	11	HOT N COLD KATY PERRY CAPITOL
	8	6	23	MOVE FOR ME KASKADE & DEADMAUS ULTRA
	9	13	6	MEDICINE KIM LEONI DUBLIS
	10	22	2	OUT OF MY MIND
	11	7	17	INTO THE NIGHTLIFE CYNDI LAUPER EPIC
	12	9	18	YOU MAKE ME FEEL ANNAGRACE ROBBINS
		11	13	FADED CASCADA ROBBINS
	14	16	4	IMAGINATION JES ULTRA
	10	19	3	LOVE LOCKDOWN KANYE WEST ROC-A-FELLA/DEF JAM/IDJMG
	16	18	16	ANOTHER LOVE THE MAC PROJECT FEATURING THERESE HEO KANDI
	17	17	5	REACH OUT HILARY DUFF HOLLYWOOD
	18	101	EW	MAGIC ROBIN THICKE STAR TRAK/INTERSCOPE
	19	101	EW	GREEN LIGHT
	20	14	3	MISS INDEPENDENT NE-YO DEF JAMIDJIMG
	21	1	18	DISTURBIA
	22	23	4	RIHANNA SRP/DEF JAM/IDJMG THE ONE SHARAM FEATURING DANIEL BEDINGFIELD ULTRA
	23	21	2	ME AND MYSELF BENOJ FEATURING SUSHY NERVOUS
	(24)	N	EW	ONLY ONE CHRIS LAKE NERVOUS
	25		FW	SOMETHING ABOUT YOU

TOP JAZZ						
1		AΙ	_BUMS"			
Warren B.	15 27					
ω¥	E	WEEKS ON CHT	ARTIST	<u></u>		
THIS	WE	N N N	TITLE IMPRINT & NUMBER / DISTRIBUTING LASEL	CERT		
0	1	3	HARRY CONNICK, JR. WHAT A NIGHT! A CHRISTMAS ALBUM COLUMENA 3702051 PARTS			
2	2	6	TONY BENNETT FEAT. THE COUNT BASIE BIG BAND A SWINGIN' CHRISTMAS RPM/COLUMBIA 32250/SONY MUSIC			
	7	5	NAT KING COLE			
		3	NBC SOUNDS OF THE SEALON NBC 36054 EVEMI SPECIAL MARKETS			
4	5	4	VARIOUS ARTISTS TIS THE SEASON: SANTA BABY IN VERSAL SPECIAL MARKETS 43718 EXCOMPASS			
5	4	-	NATALIE COLE STILL UNFORGETTABLE DMI/ATCD 512320*/RHINO			
	6	4	BOZ SCAGGS SPEAK LOW DECCA 012026			
62	9	3	VARIOUS ARTISTS TIS THE SEASON: DECK THE HALLS COMPASS 43732 EX			
-			WILLIE NELSON WYNTON MARSALIS			
100	8	20	TWO MEN WITH THE BLUES BLUE NOTE 04454*/BLG			
Ĭ	10	61	CHRIS BOTTI ITALIA COLUMBIA 07606/SONY MUSIC €			
1	12	62	DIANA KRALL THE VERY BEST OF DIANA KRALL VERVE 009412/VG			
0	10	4	NATALIE COLE CAROLING, CAROLING CHRISTMAS WITH NATALIE COLE ELEKTRA 515960 EXPRHINO			
12	21	22	STEVE TYRELL BACK TO BACHARACH NEW DESIGN 5070/KDCH			
13	11	4	BUIKA NINA DE FUEGO WARNER LATINA 513004	1		
14	16	12	MICHAEL FEINSTEIN THE SINATRA PROJECT CONCORD 30819			
15	15	9	MCCOY TYNER WITH RON CARTER AND JACK DEJONETTE GUITARS MCCOY TYNER 4537/HALF NOTE			
man.		No. of Lot,	William Towns of the Control of the	200		

0	TOP CONTEMPORARY JAZZ ALBUMS						
THIS	LAST	WEEKS ON CHT	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL	CERT			
1	-1	42	# KENNY G 4 WKS RHYTHM & ROMANCE STARBUCKS 30670/CONCORD €				
2	3	6	AL JARREAU CHRISTMAS RHINO 512527				
3	4	8	BELA FLECK & THE FLECKTONES JINGLE ALL THE WAY ROUNDER 610616	11			
4	2	9	FOURPLAY ENERGY HEADS UP 3146				
.5		EW	VARIOUS ARTISTS SMOOTH JAZZ NUMBER ONES CONCORD 23107 EX				
6	5	9	DAVE KOZ GREATEST HITS CAPITOL 34163				
2	6	4	KIM WATERS I WANT YOU: LOVE IN THE SPIRIT OF MARVIN SHANACHIE 5166				
8	7	6	MAYSA METAMORPHOSIS SHANACHIE 5167				
9	9	61	HERBIE HANCOCK RIVER: THE JONI LETTERS VERVE 009791/VG				
10	8	15	DAVID SANBORN HERE & GONE DECCA 031152				
01	12	25	WAYMAN TISDALE REBOUND RENDEZVOUS 5139				
12	10	28	ESPERANZA SPALDING ESPERANZA HEADS UP 3140				
13	11	8	TAKE 6 THE STANDARD HEADS UP 3142				
14	15	42	PAUL HARDCASTLE HARDCASTLE 5 TRIPPIN 'N' RHYTHM 24	1			
15	14	15	S.M.V. THUNDER HEADS UP 3163				

14	15	42	PAUL HARDCASTLE HARDCASTLE 5 TRIPPIN 'N' RHYTHM 24
15	14	15	S.M.V.
, 5	14	15	THUNDER HEADS UP 3163
*A95	n ak		
	E		100TH JAZZ
		-11	1001 III JAZZ
A		3	ONGS"
No.	-	- 0-	
Tu-		SE	2,2,1
SEE	AST	N C	TITLE ARTIST IMPRINT / PROMOTION LABEL
-5	-15	>0	LIFE IN THE FAST LANE
0	1	19	7WKS DAVE KOZ CAPITOL
de		1	GOIN' ALL OUT
2	2	28	ERIC DARIUS BLUE NOTE/CAPITOL
(8)	(3)	20	SWEET SUNDAYS
	745	20	TIM BOWMAN TRIPPIN 'N' RHYTHM
4	4	21	LA DOLCE VITA WARREN HILL EVOLUTION/KOCH
ALTERNATION OF			RELIGIFY
X	5	13	EUGE GROOVE NARADA JAZZ/CAPITOL
		00	MARIMBA
	6	23	PAUL HARDCASTLE TRIPPIN 'N' RHYTHM
77	7	0	OUT OF A DREAM
	N.		NAJEE HEADS UP
8	14	13	YOU AND I MICHAEL LINGTON NUGROOVE
480			TANGO
9	10	20	KENNY G STARBUCKS/CONCORD/CMG
10	8	32	DRIFTIN'
10	0	32	EARL KLUGH KOCH
**	9	14	ORDINARY
		-	WAYNE BRADY PEAK/CMG
12	12	10	THE LOOK OF LOVE SERGID MENDES FEAT, FERGIE WILL, I AM/STARBUCKS/CONCORD/CMG
			DETINO MEMORE FEREI FEIGHT THEE, I MILE OF MEMORE OF TOTAL OF THE

POP'S COOL GROOVE
NORMAN BROWN PEAK/CMG

13 39 FALLIN' FOR YOU THE SAX PACK SHANACHIE

0		AL	BUMS"	
THIS	LAST	WEEKS ON CHT	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL.	CERT.
0	1	2	LUCIANO PAVAROTTI THE DUETS DECCA 012245/UNIVERSAL CLASSICS GROUP	
0	NE	W	THE PRIESTS THE PRIESTS RCA VICTOR 33969/SDNY BMG	
3	2	12	JOSHUA BELL/ACADEMY OF ST. MARTIN IN THE FIELDS VIVALUE THE POUR SEASONS	
4	6	24	THE CISTERCIAN MONKS OF STIFT HEILIGENKREUZ CHART. MUSIC FOR THE SOUL THESE THE CUNIVERSAL CLASSICS GROUP	
5		7	JOHN RUTTERTHE CAMBRIDGE SINGERS FRANKHAM YOUTH CHOR ROYAL PHEHARMONG ORCHESTRA A CHRISTMAS FESTEVAL COLLEGIUM 133	
0	15	2	THE CHRISTMAS PIANO PIANO MUSIC FOR CHRISTMAS AUTUMN HILL DIGITAL EX	
7	1	2	ANNA NETREBKO SOUVENIRS DG 012217/UNIVERSAL CLASSICS GROUP	
8	14	2	RENE PAPE/STAATSOPERNCHOR ORESDEN STAATSKAPELLE DRESDEN (WEGLE) GODS, KINGS & DEMONS DG 012239/UNIVERSAL CLASSICS GROUP	
9	В		RENEE FLEMING: MUNCHINER PHILHARMONIXER ORCHESTRA (THIELEMANN) Four last soigs strauss soigs & Aras Decca 011852/UTV. PSAL CLASSES GROUP	
10	5	11	LANG LANG/VIENNA PHILHARMONIC ORCHESTRA (MEHTA) CHOPINI THE PIANO CONCERTOS DG 011654/UNIVERSAL CLASSICS GROUP	
11	7		GUSTAVO DUDAMEL/SIMON BOLVIAR YOUTH ORCHESTRA OF VENEZUELA FIESTA DG 011340/UNIVERSAL CLASSICS GROUP	
12	9	8	ANDRE RIEU LIVE IN VIENNA DENON 17695/SLG ⊕	
13	13	2	LUCIANO PAVAROTTI THE PAVAROTTI STORY LO CONTROL DE VERSAL CLASSICS GROUP	
14	11	7	ANNE-SOPHIE MUTTER BACK WOLN CONCETTED COMMOULING IN TEMPOLS PROTESTED DG 07255-4 LINVERSAL CLASSICS GROUP	
15	10	42	LANG LANG THE MAGIC OF LANG LANG DG 010774/UNIVERSAL CLASSICS GROUP	

0		[O	P CLASSICAL COSSOVER ALBUMS
MEEK	LAST	WEEKS ON CHT	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL
0	17	2	IL DIVO THE PROMISE SYCO/COLUMBIA 39968/SONY MUSIC ■
(2)	2	6	YO-YO MA 10-YO MA & PRINDES SOME SOME SOME SOME CLASSICAL ZANTASOME BANG MASTERMORAS. TO YO MAN & PRINDES SOME SOME SOME SOME CLASSICAL ZANTASOME BANG MASTERMORAS.
3	9	1	ANDREA BOCELLI INCANTO SUGAR DIZIGI DECCA €
0	3	3	SARAH BRIGHTMAN A WINTER SYMPHONY MANHATTAN 34123/BLG
5	4	56	ANDREA BOCELLI THE BEST OF ANDREA BOCELL: YMETE SUGAR/VECCA 003868/JUNYERSAL CLASSICS GROUP ①
6	6		MORMON TABERHACLE CHOIR AND ORCHESTRA AT TEMPLE SQUARE FEAT. THE KINGS SINGERS REJUICE AND BE MERRY! MORMON TABER VACUE CHOIR 5007325
	5	44	SARAH BRIGHTMAN SYMPHONY MANHATTAN 46078/BLG
	7	43	ANDREA BOCELLI VIVERE LIVE IN TUSCANY OF A CITCA OF THE SALE CLASSICS GROUP ®
9	E	29	JOSH GROBAN AWAKE LIVE 143 REPRUSE 412668/WARNER BROS. €
10	10	7	ANNIE MOSES BAND THIS GLORIOUS CHRISTMAS MANALIVE 10130/REUNION €
11	11	62	PAUL POTTS DNE CHANCE SYCO COLUMBIA 15517/SONY MUSIC
12	9	15	SOUNDTRACK STAR WARS: THE CLONE WARS SIDNY CLASSICAL 35616/SONY BMG MASTERWORKS
:13	12	55	ANDREA BOCELLI LD MEJOR DE ANDREA BOCELLE WYRRE SUGAR/SIENTE/UNIVERSAL LATINO 65/85/4/UNILE
14	13	36	MORMON TABERNACIE CHOIR AND ORCHESTRA AT TEMPLE SQUARE (JESSOP/WILBERG) CALLED TO SERVE MORMON TABERNACLE CHOIR 0814
15	14	4	VARIOUS ARTISTS DUSSIDLE BEALES THE SONGS OF LEMION & MICHARDY & GENERA HAPPSON EMICALSSICS ASPTS EVALUA-

WEEK	LAST	WEEKS ON CHT	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL	CERT
1	2	4	CELTIC WOMAN THE GREATEST JOURNEY LESSENTIAL COLLECTION MANHATTAN 34124-01.G	
2	3	10	CELTIC THUNDER ACT TWO CELTIC THUNDER 011606/DECCA	
3	1	4	LOREENA MCKENNITT A MIDWINTER NIGHT'S DREAM QUINLAN ROAD 012096/VG €	
0	5	6	CELTIC WOMAN FEAT. THE HIGH KINGS A CELTIC FAMILY CHRISTMAS (EP) MANHATTAN 35623/BLG	
		4	VARIOUS ARTISTS TIS THE SEASON: CELTIC CHRISTMAS COMPASS 43733 EX	
6	6	38	CELTIC THUNDER CELTIC THUNDER CO1/OECCA	
		18	CARLA BRUNI COMME SI DE RIEN N'ETAIT TEOREMA/NAIVE 70045/DOWNTOWN	
8	9	4	RODRIGO Y GABRIELA LIVE IN JAPAN ATO 21638 ⊕	
9	8	6	BUENA VISTA SOCIAL CLUB BUENA VISTA SOCIAL CLUB AT CAPAGGE WALL WORLD CROUT/MONE SUCH 514415 WARRER BROS.	
10	10	4	DANIEL O'DONNELL COUNTRY BOY DPTV MEDIA 48	
	7		ANUNA CHRISTMAS MEMORIES ELEVATION 002 EX	
0	THE	EW	FEUFOLLET COW ISLAND HOP VALCOUR 5	
13	12	74	ISRAEL "IZ" KAMAKAWIWO'OLE WONDERFUL WORLD BIG BOY 5911/MOUNTAIN APPLE	
0	H	EW	VARIOUS ARTISTS MUSIC OF YOUR LIFE: CELTIC CHRISTMAS TGG DIRECT 1026	
15	14	50	MICHELLE AMATO ROSALIND MCALLISTER/SARAH MOORE CELTIC LADIES: COLLECTOR'S EDITION MADACY SPECIAL PRODUCTS	

JAPAN

BILLBOARD JAPAN HOT 100

THIS	LAST	(HANSHIN SOUNDSCAN JAPAN PLANTECH) NOVEMBER 19
1	46	TSURETETTE TSURETETTE DREAMS COME TRUE NAYUTAWAVE
-	60	ASHITA NO SORA

SPEED SONIC GROOVE BEAUTIFUL DAYS 3

MAMORITAIMONO THELMA AOYAMA UNIVERS

ORION MIKA NAKASHIMA SONY TRAINS AND WINTER RAINS ENYA WARNER

OSHARE BANTYO FT. SOY SAUCE

LEECH THE GAZETTE KING CANDY STICKS SHION TSUJI DEESTAR

IF I WERE A BOY

FRANCE

×	-*	
THIS	LAST	(SNEP/IFOP/TITE-LIVE) NOVEMBER 25, 2
1	1	CA N'FINIRA JAMAIS JOHNNY HALLYDAY WARNER
2	2	INFINITY 2008 GURU JOSH PROJECT BIGCITYBEATS
3	5	THIS IS THE LIFE AMY MACCONALD MELODRAMATIC/VERTIGE
•	6	BEGGIN MADCON BONNIER/BONNIER AMIGO
5	4	C'EST BEAU LA BOURGEOISIE DISCOBITCH STRATEGIC MARKETING
	7	WHEN I GROW UP THE PUSSYCAT DOLLS INTERSCOPE
7	3	APPELLE MON NUMERO MYLENE FARMER POLYOOR
8	B	DISTURBIA

9 RIGHT NOW (NA NA NA) AKON SRC/UNIVERSAL

14 I KISSED A GIRL

ITALY

THIS	LAST	(FIMI/NIELSEN) NOVEMBER 24, 2
1	1	NOVEMBRE GIUSY FERRERI SONY BMG
	4	WOW (UNA STAR COSI' VERA) LUCA BUTERA BLU & BLU
3	3	ALLA MIA ETA' TIZIANO FERRO CAPITOL
4	6	IF I WERE A BOY BEYONCE MUSIC WORLD/COLUMBIA
5	5	STOP THE TIME NOVECENTO NICOLOSI
6	2	INVECE NO LAURA PAUSINI ATLANTIC
7	NEW	CHINESE DEMOCRACY GUNS IN ROSES GEFFEN
8	30	HOT N COLD KATY PERRY CAPITOL
9	26	DO YOU LOVE ME? LUNIK FOD
10	10	WOMANIZER BRITNEY SPEARS JIVE/ZOMBA

WALLONIA

	SINGLES		
THIS	LAST	(ULTRATOP/GFK)	NOVEMBER 19, 2008
1	1	TOI + MOI GREGORIE MY MAJOR	COMPANY
2	+	BEGGIN Maocon Bonnier	
3	4	INFINITY 2008 GURU JOSH PROJECT BIGGITYBEATS	
4	3	SWEET ABOUT ME GABRIELLA CILMI ISLANO	
5	17	WOMANIZER BRITNEY SPEARS JIVE	E/ZOMBA
		ALBUM:	5
1	1	JOHNNY HALLYDAY CA NE FINIRA JAMAIS WARNER	
2	2	AC/DC BLACK ICE COLUMBIA	
3	5	CELINE DION MY LOVE - ULTIMATE ESSENTIAL COLLECTION COLLUMBIA	
4	3	CHRISTOPHE N COMME A LA MAISON	
5	29	ENYA AND WINTER CAME WARNER BROS.	

#UNITED KINGDOM

(THE OFFICIAL UK CHARTS CO.) WEEK WEEK WEEK

IF I WERE A BOY BEYONCE MUSIC WORLD 3 HERO X FACTOR FINALISTS SYCO HUMAN THE KILLERS ISLAND

LIVE YOUR LIFE T.I. FT. RIHANNA ATLANTIC 4 2 HOT N COLD 5

THE BOY DOES NOTHING ALESHA DIXON ASYLUM THE PROMISE

INFINITY 2008 GURU JOSH PROJECT BIGGITYBEATS WOMANIZER BRITNEY SPEARS JIVE/ZDMBA

FORGIVE ME LEONA LEWIS SYC 10 10

CANADA 🗱

DIL	BILLBUARD CANADIAN HOT 100	
THIS	LAST	(NIELSEN BOS/SOUNDSCAN) DATE, 2008
1	1	HOT N COLD KATY PERRY CAPITOL/EMI
2	3	LET IT ROCK Keyn ruddle ft li wayne cash money universal republic universa
3	8	POKER FACE LADY GAGA STREAMLINEKONLIVE CHERRYTREE INTERSCOPE UNIVERSA
4	2	WOMANIZER BRITNEY SPEARS JIVE/SONY BMG
5	6	IF I WERE A BOY BEYONCE MUSIC WORLD/COLUMBIA/SONY BMC
6	5	GOTTA BE SOMEBODY NICKELBACK EMI
7	7	SO WHAT PINK LAFACE/SONY BMG
8	9	LIVE YOUR LIFE ILFT. RHAINA SPROET JAM GRAND HUSTLEIATLANTICUMVERSALMARNES
9	11	I'M YOURS JASON MRAZ ATLANTIC/WARNER
10	4	LOVE STORY TAYLOR SWIFT BIG MACHINE/UNIVERSAL

SPAIN

THIS	LAST	(PROMUSICAE/MEGIA) NOVEMBER 19, 2008
1	1	LEMON POP COOPER ELEFANT
2	Ė	BE MINE HOLIDAY PACK CAST OF HIGH SCHOOL MUSICAL HOLLYWOODD/EMI
3	3	AMOR Y LUJO Monica Naranjo Sony BMG
4	4	PUEDES CONTAR CONMIGO MAGO DE DZ DRO
5	5	CELEBRATE - THE NIGHT OF WARLOCK DORO AVISPA
6	11	BARBER'S ADAGIO FOR STRINGS WILLIAM ORBIT WARNER
7	7	THE PERFECT BOY THE CURE GEFFEN
8	8	ESTA NO SERA OTRA CANCION LA HABITACIÓN ROJA MUSHROOM PILLOW

SWITZERLAND

9 SOL LOQUILLO DRO

10 THE ONLY ONE

	JINOLES		
THIS	LAST	(MEDIA CONTROL)	NOVEMBER 25, 20
1	1	DAS FEYR VO D JODLERKLUB WIESENE	
	escuir.	WOMANIZER	

400	NEW	BRITNEY SPEARS JIVE/ZOMBA
3	2	SO WHAT PINK LAFACE/ZOMBA
4	3	IF I WERE A BOY BEYONCE MUSIC WORLO/COLUMBIA
5	8	HOT N COLD KATY PERRY CAPITOL
ALBUMS		
-	-	ALBUMS
1	NEW	DIDO SAFE TRIP HOME CHEEKY/RCA
1 2	NEW 1	DIDO
1 2 3	NEW 1 NEW	DIDO SAFE TRIP HOME CHEEKY/RCA GOELAE

LAURA PAUSINI PRIMAVERA IN ANTICIPO ATLANTIC

NEW NICKELBACK

	SINGLES		
THIS	LAST	(MEDIA CONTROL) NOVEMBER 25, 2008	
1	1	ALLEIN, ALLEIN POLARKREIS 18 DOMESTIC ROCK/URBAN	
2	NEW	HOT N COLD KATY PERRY CAPITOL	
3	2	SO WHAT PINK LAFACE/ZOMBA	
4	NEW	WOMANIZER BRITNEY SPEARS JIVE/ZOMBA	
5	3	IF I WERE A BOY BEYONCE MUSIC WORLD/CDLUMBIA	
6	5	THIS IS THE LIFE	
7	NEW	BIS ZUM SCHLUSS CURSE/SILBERMOND PREMIUM BLEND	
8	7	THROUGH THE EYES OF A CHILD REAMONN ISLAND	
9	6	INFINITY 2008 Guru Josh Project BigCityBeats	
100	1	CLUECK	

SINGLES		
THIS	LAST	(ARIA) NOVEMBER 23, 20
1	1	POKER FACE LADY GAGA INTERSCOPE
2	2	SEX ON FIRE KINGS OF LEON RCA
3	3	IF I WERE A BOY BEYONCE COLUMBIA
4	6	USE SOMEBODY KINGS OF LEON RCA
5	10	LIVE YOUR LIFE T.I. FT. RIHANNA ATLANTIC
(0)	4,	RUNNING BACK JESSICA MAUBOY SONY BMG
7	7	WOMANIZER BRITNEY SPEARS JIVE/ZOMBA
8	5	SO WHAT PINK LAFACE ZOMBA
1		HOT N COLD

ALBUMS		
WEEK	LAST	(BIMSA) NOVEMBER 18, 2008
1	20	SOUNDTRACK HIGH SCHOOL MUSICAL 3: SENIOR YEAR WALT DISNE
	1	BUNBURY HELLVILLE DE LUXE EMI
3	3	AC/DC BLACK ICE COLUMBIA
4	2	METALLICA DEATH MAGNETIC VERTIGO
5	4	ALEXANDER ACHA VOY WARNER
	NEW	CHAYANNE CHAYANNE VIVO SONY BMG
7	NEW	LOS AUTENTICOS DECADENTES SOMOS WARNER BROS.
8	6	GLORIA TREVI UNA ROSA BLU UNIVISION
9	9	MODERATTO QUEREMOS ROCK EMI TELEVISA
STREET,	40	KEANE

SINGLES				
THIS	LAST	(YLE) NOVEMBER 19, 200		
1	NEW	KUKA MA OON OLIVER OLIVER		
2	1	ANOTHER WAY TO DIE ALICIA KEYS/JACK WHITE J		
3	NEW	CHINESE DEMOCRACY GUNS 'N ROSES GEFFEN		
	13	WOMANIZER BRITNEY SPEARS JIVE/ZOMBA		
5	2	CHE GUEVARA HAPPORADIO SONY BMG		
		ALBUMS		
4	1	VESA-MATTI LOIRI KASARI WARNER		
2	NEW	STURM UND DRANG ROCK 'N' ROLL CHILDREN HMC		
3	2	APULANTA KUUTIO APULANTA		
4	5	ANNA ABREU NOW RCA		
THE REAL PROPERTY.		LAURI TAHKA & FLONKER IIIII		

EURO DIGITAL nielsen

SONGS			Internatio
THIS	LAST	(NIELSEN SOUNOSCAN INTERNATIONAL)	OECEMBER 6, 20
1	1	IF I WERE A BOY BEYONCE MUSIC WORLD	/COLUMBIA
2	1	HOT N COLD	

3 3 HUMAN THE KILLERS ISLAND WOMANIZER BRITNEY SPEARS JIVE/ZOMBA 5

INFINITY 2008
GURU JOSH PROJECT BIGCITYBEATS/INTERGALATIC SO WHAT PINK LAFACE/ZOMBA 7 7

ILD

10 4 GLUECK HERBERT GRONEMEYER CAPITOL

AUSTRALIA

THIS	LAST	(ARIA) NOVEMBER 23, 2008
1	1	POKER FACE LADY GAGA INTERSCOPE
2	2	SEX ON FIRE KINGS OF LEON RCA
3	3	IF I WERE A BOY BEYONCE COLUMBIA
4	6	USE SOMEBODY KINGS OF LEON RCA
5	10	LIVE YOUR LIFE T.I. FT. RIHANNA ATLANTIC
(1)	4.	RUNNING BACK JESSICA MAUBOY SONY BMG
7	7	WOMANIZER

8 HOT N COLD KATY PERRY CAPITO 10 9 SOBER

MEXICO

_	_	
WEEK	LAST	(BIMSA) NOVEMBER 18, 2008
1	20	SOUNDTRACK HIGH SCHOOL MUSICAL 3: SENIOR YEAR WALT DISNEY
	1	BUNBURY HELLVILLE DE LUXE EMI
3	3	AC/DC BLACK ICE COLUMBIA
4	2	METALLICA DEATH MAGNETIC VERTIGO
5	4	ALEXANDER ACHA VOY WARNER
	NEW	CHAYANNE CHAYANNE VIVO SONY BMG

10 13 KEANE PERFECT SYMMETRY ISLAND

1 FINLAND

SINGLES				
THIS	LAST	(YLE) NOVEMBER 19, 201		
1	NEW	KUKA MA OON OLIVER OLIVER		
2	1	ANOTHER WAY TO DIE ALICIA KEYS/JACK WHITE J		
3	NEW	CHINESE DEMOCRACY GUNS 'N ROSES GEFFEN		
	13	WOMANIZER BRITNEY SPEARS JIVE/ZOMBA		
5	2	CHE GUEVARA HAPPORADIO SONY BMG		
ALBUMS				
4	1	VESA-MATTI LOIRI KASARI WARNER		
2	NEW	STURM UND DRANG ROCK 'N' ROLL CHILDREN HMC		
3	2	APULANTA KUUTIO APULANTA		
4	5	ANNA ABREU NOW RCA		
5		LAURI TAHKA & ELONKERJUU KIRKKAHIMMAT 2000-2008 UNIVERSAL		

KATY PERRY CAPITO 2 LIVE YOUR LIFE T.I. FT. RIHANNA SRP/GRAN RAND HUSTLE/DEF JAM/ATLANTIC

THE PROMISE
GIRLS ALOUD FASCINATION/POLYDOR

HERO X FACTOR FINALISTS 2008 SYCO

I HATE THIS PART
THE PUSSYCAT DOLLS INTERSCOPE

ANOTHER WAY TO DIE
JACK WHITE & ALICIA KEYS THIRD MAN/J

I KISSED A GIRL KATY PERRY CAPITOL

DISTURBIA RIHANNA SRP/DEF JAM FORGIVE ME LEONA LEWIS SYCO

SEX ON FIRE KINGS OF LEON RCA

19 NEW RAIN ON YOUR PARADE

20 19 GOTTA BE SOMEBODY

10

13

15 13

18

17 15

9 LOCKDOWN
KANYE WEST ROC-A-FELLA/DEF JAM

11 THE BOY DOES NOTHING
ALESHA DIXON WARNER 9 11 RIGHT NOW (NA NA NA)

	SINGLES			
THIS	LAST	(ARIA) NOVEMBER 23, 2008		
1	1	POKER FACE LADY GAGA INTERSCOPE		
2	2	SEX ON FIRE KINGS OF LEON RCA		
3	3	IF I WERE A BOY BEYONCE COLUMBIA		
4	6	USE SOMEBODY KINGS OF LEON RCA		
5	10	LIVE YOUR LIFE T.I. FT. RIHANNA ATLANTIC		
(1)	4,	RUNNING BACK Jessica Mauboy Sony BMG		
7	7	WOMANIZER BRITNEY SPEARS JIVE/ZOMBA		
8	5	SO WHAT		

EURO DIGITAL SONGS SPOTLIGHT

THIS	LAST	(NIELSEN SOUNDSCAN INTERNATIONAL) DECEMBER 6, 200	
1	1	IF I WERE A BOY BEYONCE MUSIC WORLD/COLUMBIA	
2	3	HOT N COLD KATY PERRY CAPITOL	
3	5	HUMAN THE KILLERS ISLAND	
4	RE	LIVE YOUR LIFE T.I. FT. RIHANNA SRPIGRAND HUSTLEIDEF JAM/ATLAN	
5	4	HERO X FACTOR FINALISTS 2008 SYCO	
6	6	LOVE LOCKDOWN KANYE WEST ROC-A-FELLA/DEF JAM	

7 2 WOMANIZER
BRITNEY SPEARS JIVE/ZOMBA THE PROMISE

8 SEX ON FIRE KINGS OF LEON RD 10 NEW RUN LEONA LEWIS SYCO

band's fourth top 10 on the U.K. Singles chart—three more than ey've managed on the Bill Hot 100 tally in their

HUNGARY			
SINGLES			
THIS	LAST	(MAHASZ) NOVEMBER 21, 201	
1	1	NEGYVEN AKOS FEHER SOLYOM	
2	8	MAXIKUKAC ALMA ALMA-FUN	
3	2	ZAKATOL A SZIVEM JOSH ES JUTTA JOSH PRIVATE MOON/EMI	
4	4	69 SHANE 54/OJ JUNIOR FT. MICHELLE WILD CLS	
5	NEW	MIT ER NEKED GROOVEHOUSE PRIVATE MOON	
		A 1 D1444C	

3	NEW	GROOVEHOUSE PRIVATE MOON
		ALBUMS
1	3	SOUNDTRACK MAMMA MIA! POLYDOR/UNIVERSAL
2	2	SOUNDTRACK HIGH SCHOOL MUSICAL3: SENIOR YEAR WALT DISNEY
3	1	AC/DC BLACK ICE COLUMBIA
4	NEW	RUZSA MAGDI IRANYTU CLS

DOLHAI ATTILA EGY SZERELEM TORTENETE SONY BMG

SINGLES SALES

THIS	LAST	NOVEMBER 27, 20
1	1	SO WHAT PINK LAFACE ZOMBA
2	4	IF I WERE A BOY BEYONCE MUSIC WORLD/COLUMBIA
3	3	DISTURBIA RIHANNA SHE DEF JAM
	7	WOMANIZER BRITNEY SPEARS JIVE/ZOMBA
5	5	HIS IS THE LIFE AMY MACCONALO MELODRAMATIC/VERTIGO
6	2	I KISSED A GIRL KATY PERRY CAPITOL
7	9	HUMAN THE KILLERS ISLAND
8	1,1	INFINITY 2008 GURU JOSH PROJECT BIGČITYBEATS
9	12	HOT N COLD KATY PERRY CAPITOL
10	8	SWEET ABOUT ME GABRIELLA CILMI ISLAND
11	6	VIVA LA VIDA COLDPLAY PARLOPHONE
12	13	MILES AWAY MADONNA WARNER
13	16	I'M YOURS JASON MRAZ ATLANTIC
14	10	BEGGIN MAOCON BONNIER/BONNIER AMIGO
15	17	LIVE YOUR LIFE T.I. FT. RIHANNA ATLANTIC

EURO ALBUMS

WEEK

1

LAST		NIOVEMBER 20.
1	BLACK ICE AC/DC COLUMBIA	
100		

NEW AND WINTER CAME ENYA WARNER BROS 2 FUNHOUSE PINK LAFACE/ZO 3 THE PROMISE

HIGH SCHOOL MUSICAL 3: SENIOR YEAR SOUNDTRACK WALT DISNEY/HOLLYWOOD 3 DEATH MAGNETIC METALLICA VERTIGO

MY LOVE - ULTIMATE ESSENTIAL COLLECTION CELINE DION COLUMBIA 6 8 83 SOUL SEAL WARNER BROS.

NEW REAMONN ISLAND 10 NEW DECADE IN THE SUN: BEST OF

5 OUT OF CONTROL
GIRLS ALOUD FASCINATION POLYDOR 12 NEW KEEPS GETTIN' BETTER - A DECADE OF HITS CHRISTINA AGUILERA RCA

13 20 ONLY BY THE NIGHT KINGS OF LEON RCA 14 12 MAMMA MIA! SDUNDTRACK POLYDOR UNIVERSAL

15 15 VIVA LA VIDA OR DEATH AND ALL HIS FRIENDS COLDPLAY PARI OPHOME

EURO RADIO AIRPLAY

SEE

3

5

13

15

14 WHEN I GROW UP

17 FORGIVE ME LEONA LEWIS SYC

	33	NOVEMBER 20, 2008
	1	SO WHAT PINK LAFACE ZOMBA
	2	I KISSED A GIRL KATY PERRY CAPITOL
	3	DISTURBIA RIHANNA SRP/DEF JAM
	7.	IF I WERE A BOY BEYONCE MUSIC WORLD/CDLUMBIA
	5	HIS IS THE LIFE AMY MACDONALD MELDORAMATIC/VERTIGO
į	4	VIVA LA VIDA COLDPLAY PARLOPHONE
	9	WOMANIZER BRITNEY SPEARS JIVE/ZOMBA
	6	SWEET ABOUT ME Gabriella Cilmi Island
	12	HUMAN THE KILLERS ISLAND
	8	BEGGIN MADCON BONNIER/BONNIER AMIGO
	11	INFINITY 2008 GURU JOSH PROJECT BIGGITYBEATS
	22	HOT N COLD KATY PERRY CAPITOL
	15	MILES AWAY

Billboard/London RE=Re-Entry EURO SINGLES SALES, EURO ALBUMS: untries, EURO RADIO AIRPLAY: Compiled from 17 European countries as a

BMI), HL POP 97

ADOLTEO (Primary Wave ASCAP/Saving Abel, ASCAP/Crazy You Publishing, ASCAP/Skiddco, BMV/Meaix Mercy, BMVEMT CMG, BMI), HI H100 22, POP 15

AIRE IR C Records Music And Publishing BMI/Horse
Chan DMA, LT 48

AIRE (FIR Decords Mistic AIRC cultishing, Interested Shoe BMI) IT 8

ALL SUMMER LONG FURP biblishing, BMI/Cage, BMI/Waret-fameliane Publishing BMI/Universal Music Corporation, ASCAP/Songs Of Universal Inc., BMI/EMI Longitude, BMI/Bashsed Land ASCAP/Tiny Tunes. ASCAP/Zeongs MI) HL WBMI H100 93

ALREADY GONE Unmiter Nettles, ASCAP/EMI Blackwood, BMI/Dirkpi Music, BMI/Music Of Stage Three, BMI/Bothy's Song And Sahvige. BMI/Stage Three, BMI/Bothy's Line To S. H. Dird 28

www.purmingle.br/myndisc UT Stage Three.
BW/Bothy's Song And Salvege BM/Stage Three
Music, BM/h H. C.S. B. H100 48
ALWAYS THE LOVE SONGS (Old Desperados,
ASCAPNZO ASCAPNZE BLEE BM/D CS 37
AMERICAN BOY (will am Music, BM/Chery River,
BM/Chrysalis Songs, BM/Please Gimme My Publish
mit BM/EM/B Blackword BM/Lary (aren Music,
BM/Spair Music, BM/Spair Music) ING BYMEWIN BEAKWOOD OWNEAR PLAN MUSIC BM//Speir Music, BM//John Legend Publishing BM//Copyright Control), CLM/HI POP 38 EL AMOR EN CARRO (Arpa, BMI) LT 40 AMOR INMORTAL (Sony/ATV Discos, ASCAP/Broadspar

Music, ASCAP) LT 2

ANGEL (Rodney Jerkins Productions, BMI/EMI Black
wood, BMI/Rico Loye Is Still A Rapper, SESAC/Foray
Music, SESAC/AsStawn Daniels Productions, Music, SESAC/LaSlawn Daniels Productions, ASCAP/EMI Agril, ASCAP/Cstyle Ink Music Publishing, ASCAP/Slide That Music, ASCAP), HL, POP 71 ANGELS ON THE MOON (Thrung) vory Music ASCAP/Sakyamuni Music Publishing, ASCAP) POP 62

ASCAP/Sakyamuni Music Publishing, ASCAP) PUP 62 **ANOTHER WAY TO DIE** (Third String Tunes, BMI/Colpix, BMI/Sony/ATV Songs, BMVUnited Lion, BMI), HL, H100

mill Music BMI) HBH 51 ARROYITO (Universal Musica: ASCAP) LT 39 AT LAST (EMI Feist Catalog, Inc., ASCAP/WB Music, ASCAP) HL, RBH 80

BACK THAT THING UP (Songs OI Windswept Pacific, BMI/Universal Music - Z Tunes, ASCAP/Hits And Smashes Misic, ASCAP/2820 Music, BMI/Thal's How

Roll, ASCAP) GS 38

BAO GIRLFRIENO (Warner-Tamerlane Publishing,
BM/Tobor Songs, BM/Team Togge Publishing,
SOCAN/Blinky Publishing, SOCAN/An Agril Fool Pub-lishing, SOCAN/Fraidy Cat Publishing, SOCAN), WBM

BARTENDER SONG (Delusional Music, BMI/Destiny Imani Music BMI/Betty Suga Pump, ASCAP) WBM,

BARTENUER WITH STATE AND A STATE OF STA

BMI/Sony/ATV Tree BMI), HL/WBMI, US 49
BEST OAYS OF YOUR LIFE (Pickle Bull, ASCAP/Tier
Three Music, ASCAP/Sony/ATV Tree, BMI/Taylor Swi

BMI/Sbriy/ATV Songs, BMI/Golfs Cyerr Approximated the State of the Sta

ition Music ASCAP, POP 47 BREAK YA ANKLES (E-40, BMI/Heavy On The Grind Entergament Publishing BMI/Bin Gr-Swizole BMI/EM Blackwood BMI/Lil Jizzel Music Publishing, BMI), HL

RBH 97

BROKEN (Jason Wade Music, BMI/State One Music America, BMI/FSMGI, IMRO), WBM, H100 95 POP 83

BROTHERS (Magic Mustarig BMI/Oven Music, BMI) CS

BUST YOUR WINOOWS (Nappy Puddy, ASCAP/Univer

BBH 4

BY MY SIDE. Idae/Wors Publishing. ASCAP/Lisslin
Combis Publishing. ASCAP/EMI April. ASCAP/E. Hidson
Music, BM/Warrier Tanerlane Publishing. BM/Universa
Music. - Z Song, BM/Pen In The Ground Publishing.
ASCAP/Jobete Music. ASCAP), HL/WBM. RBH 53

CANCLE (SICK AND TIRED) (Chris Wallace BM/Sear

Patwell, ASCAP) POP 93

CANT BELIEVE IT (NappyPub Music, BMI/Universal Music - Z Songs, BMI/Ahmad Tajz Music, ASCAP/Warangerape Publishban, BMI/Yahan Maney Publishban, BM

RBH 73
CHEATER CHEATER (State One Songs America
ASCAP/A Sling And A Prayer, ASCAP/Hurus Guild,
BMI/FSMGI, IMRO/State One Music America BMI/Pr
crous Flour Music, BMI/Wamer-Tamerlane Publishing

CHICKEN FRIED (LNA Music Publishing BMI/Weimer-hound Music, BMI/Heart Above Your Head BMI) CS 1 H100 20
CHINESE DEMOCRACY (Black Frog Publishing, ASCAP/Slin N. Bleed Music, BMI/The Nose Knows Pub

Ishing ASCAP) H100 75
CHOPPEO 'N' SKREWED (Universal Music - Z Songs,
PARTALADAN DUE MANAGE RMM Indacris Worldwide Publish

DIVINIADIZIND MUSIC, DIVINUADIZIS WORTOWARE PUBLISH ING, ASCAPEMI April, ASCAPIAhmad Tair, Music ASCAP), HLAWBM, H100 30, POP 63, RBH 9 CINCO MINUTOS (Sony/ATV Brythm) SESAC/Excelen-der Songs SESCA/L2 Versix Music, ASCAP) LT 17 CLICK MI FINGERS (Truckback Records Jaiisa ASCAP) INDIA 17

RBH 76
CLOSER (Universal Music - Z Tunes, ASCAP/Sony/ATV
Tunes, ASCAP/EMI April, ASCAP/Stellar Sun Songs,
ASCAP/EMI Blackwoor/, BMI/Stellar Songs, Ltd.
BMI/EMI Music Publishing Ltd., PRS), HL/WBM, H100
29, PDP 20.

COME OVER Elegistry to Misses and State of the State of S

Sonus, BM/Songs Of Universal, Inc BM/I), HLVMBM.
POP 90

COOL (Tappy Whyte's Music, BM/Songs Of Universal, Inc, BM/Mskiya Huts, BM/EMB Blackwood BM/Rarmon Montgomey, ASCAP), HL/WBM, BBH 32

COUNTRY BY (FMI) Agril, ASCAP/In-Angles Music

ASCAP), HL, CS 12, H100, 77

COWGHLS, DON'T CRY (Sony/ATV Tree, BM//Showbilly

Music, BM/Ifum Me On Music, BM/ISH Sidl Working For

The Man Music, BM/ICB Bladth) CS 17, H100, 79

CRAZY WORLD (Young Jezzy Music Inc, BM/Calthad

Bascall Music, BM/ICB Blackwood, BM/I) BBH 66

CRUSH (Right Bank Music, ASCAP/Lity Makes Music,

CRY CRY (TIL THE SUN SHINES) (Raylene Music

CS 46
CUDDY BUDDY (Mike Jones BM/April's Boy Muzik
BM/Warner-lametlane Publishing BM/Staying High
Music ASCAP/Rindor ASCAP, AugoyPhib Music
BM/Alma Music Corp. ASCAP/EM Blackwood
BM/JMinguth BM/Sean1Music, BMI) HL/WBM, POP
RC DRUKE.

WOMP DOWN IN INSIGHT OF THE WAY AND THE RESIDENCE OF THE WAY AND GONE (COWN Club Publishing, BACAP/Owo OEAN OR ONE (COWN Club Publishing, BM/Warner-Lamestare Publishing, BM/Hermanna Tunes ASCAP/Universal Missic - Z Tunes ASCAP/Cleopadra's Sons Missic ASCAP/MAPIA, ASCAP, HLWBM, POP Sons Missic BECODE WH Music, ASCAP/Buf Father I Just Warner ASCAP/Hunflerborn Music, ASCAP/ERF Music ASCAP/Hunflerborn Music, ASCAP/ERF Music ASCAP/Hunflerborn Music, ASCAP/ERF Music ASCAP, Washing Hung ASCAP, University Opp 42

ASLAP, WBM, H100 45, PDP 42
DEJAME VACIO (Arija, BM) 17 6
DID YOU EVER LOVE ME (Flyis Tyme Tunes
ASCAP/Fankin Industries Publishing Co, BM/Zay And
Sue Music, BM/EM Agn1, ASCAP) HL, BBH 59
DID YOU WRONG (EM Agn1 ASCAP/Laumar Music
BM), HI, H100 96, BR4 26

Publishing BMI) LT 8

(A (B-Uneek Songs, ASCAP/Songs Of Univer BMVCulture Beyond Ur Experience Publishing Lynn Publishing ASCAP/Universal Music Co-ASCAP/A-List Vocalz BMI), HL/WBM H100

jisturbia.

jisturbia.

sii inc. BM/Culture beyon.

ji inc. BM/Culture beyon.

ji inc. BM/Culture beyon.

sii inc.

Music, Houriston ASCAP) H100*52 Peginner, ASCAP) CS 19 IE NOW (Sony/ATV Tree BMV/Song

EN CAMBIO NO (Universal Music Italia/Warner Chappell Italia/Gente Ed. Mus) LT 37

Italia/Gente Ed. Mus.) LT 37 EN UN SOLO DIA (Premium Latin, ASCAP) LT 49 E.R. (EMERGENCY ROOM) (LaShawn Daniels Pro-tions. ASCAP/FMI April. ASCAP/Tailored 4U Music

tions: ASCAP/R MI April: ASCAP/Tailored 4U Music BMI/Copyright Confrol), HL: RBH 58 ESPERO: IArpa: BMI: LT 19 ESTO ES LO QUE SOY (Westwood Publishing S A De

C V.) IT 47

EVERYBOOY WANTS TO GO TO HEAVEN (Hope-N
Cal BMI/Cal IV Entertainment BMI/Saxy Tractor Musi
BMI/Back To Black Songs. BMI/Songs That Sell. BMI/

H100 66

EVERYTHING IS FINE (Bream Buster Music, ASCAP/Universal Music Corporation, ASCAP) HL/WBM

FADED (Almo Music Corp. ASCAP/R Nevil Music, ASCAP/TMI April, ASCAP/EM Music Publishing, AUSE/Seven Peaks Music, ASCAP/Wall Disney Music Company ASCAP), HI. PUR FALL FOR YOU (John Veselv Printer) Sonus RMI

HE POP 73 N Vesely Publishing, BMI/Sony/ATV BM, H100 35 POP 19 V Tape, BMI/Taylor Swift Music Songs BMIJ, FILAND FEARLESS (Sony/ATV FILE/Conv/ ATV Timbr

89 tylesonic BMVBucky And Clyde. e Armadillo, BMVBio White Tracks ASCAP, WBM, CS 10 H100 71

A FEW REASONS (Dwele Music, ASCAP/Tearnstas, BMI)

FLY ON THE WALL (Tondolea Lane Music Publishing BMI/Seven Summits, BMI/Antonina Somis

WBM CS 42 FOREVER (Songs Of Universal, Inc., BMI/Culture Beyond Ur Experience Publishing, BMI/Universal Music Corpora-tion ASCAP/Bobert Allert Designee, ASCAP/Bodie 78

FROM MY HEART TO YOURS (Imagem Music Limited.

GET UP (50 Cent Music, ASCAP/Universal Music Corpo-ration, ASCAP/Scort Storts Music, ASCAP/VT Music, ASCAP, HUMBH HUDOS B, PUP B BBH 25 ASCAP, HUMBH HUDOS B, PUP B BBH 25 ASCAP/HUMBH HUDOS B, ASCAP/EM April, ASCAP/HIS Plum Song, ASCAP/EM Jayin, ASCAP/HIS Plum Song, ASCAP/EM Jayin, ASCAP/HIS Plum Song, ASCAP/EM Layin, GIVES YOU HELL (Smells Like Phys Erl, ASCAP) HUDO 53, PUP 48

GOD IN ME (EMI April, ASCAP/Wet link Red Music ASCAP/That's Plum Song, ASCAP/It's Tea Tyme, ASCAP

ASCAP/Intel's Plum Song, ASCAP/Ins Teal syrine ASCAP)
BBH LOVE HER (Franklin Road BM/Nesenoir 416
BOLLOVE HER (Franklin Road BM/Nesenoir 416
BM/HSM BBHANOND BM/H, LC S1 B, H100 98)
BG BIRL (Universal Music Corporation, ASCAP/Royal)
BG BIRL (Universal Music Corporation, ASCAP/Royal)
Bightings ASCAP/Songs DI Honevasi Inc. BM/Yretty
Girls And BirJ Love Songs, BM/L/Inversal Music - Z
Songs BM/Abappy-BM Music, BM/J Lift Music,
BM/Please Girme My Publishing, BM/I/Till Blackwood,
BM/Nappy-Yun Music, BM/Juniversal Music - Z Songs
BM/Flack-N-Field Infectament, ASCAP/Morting Diel
Songs, ASCAP), HL/MBM. RBH 61
BOOD LOVIN (MexSelection Publishing, ASCAP/Mortola
Music, ASCAP/Aspen Songs, ASCAP/FM 12 Music,
ASCAP/Lift Control State (State ASCAP/ASP)
ASCAP/Signs Control State (State ASCAP/ASP)
ASCAP/Lift Basco, ASCAP/NO Question Entertainment
ASCAP/Misla 15 6

ASCAPAL Basto. ASCAP/MO Diestion Emittainment ASCAPAL Basto. ASCAPAM Obestion Emittainment ASCAPAM Basto. ASCAPAM Obestion Emittainment ASCAPAM Basto. Basto. ASCAPAM Basto. Bast

Diesel, SOCAMBlack Ander Music, SUCAM), WBM
HIDO 19, PDF 1 Egend Publishing, BM/Cherry
GREEN LIGHT (John Legend Publishing, BM/Cherry
Brwer, BM/R Baded Music, ASCAP/Me Don't Play Even
When We Be Playin', ASCAP/In Susis Publishing,
ASCAP/Bin There Face Music Publishing, ASCAP/Bin
Greenal Publishing Designe, BM/Bughouse,
ASCAP/Big Music, ASCAP/EM/April, ASCAP/Ci,
CLIM/HI, H100 24; PDF 57, RBH 10
GUCCI BANDAMA (Soul) als by Felhem Music,
GUCCI BANDAMA (Soul) als by Felhem Music,
Group, ASCAP/Music, Cara Publishing BM/Dia
Music ASCAP/Linversal Music Corporation

HEARTLESS (i 13 lase Gimme My Publishing, BMVEMI /Invisible, BMVChrysalis Songs

CS 5, H100 55
HERE I STAND (UR IV Music ASCAP/EMI April
ASCAP/Universal Music Corporation ASCAP/Lil Vida
Music ASCAP/ABrada Music ASCAP/ABrada Product

ASOLT Medical in the company of the Medical Review of the Medical HUMAN (Universal-PolyGram International ASCAP)
HLAWBM, H100 63, POP 58
HE HUMBER (Demontes Music Publishing BM/India
B Music BM/Songs Of Universal PolyGram Internation
at, BMI), HLAWBM, RBH 57 THE HUNGER

PD COME FOR YOU (Warner-Tamerlane Publishing BM/Arm Your Dillo SOCAN/Zero-G SOCAN/Black Diesel SOCAN/Black Adder Music, SOCAN/Oirt Of Pocket, ASCAN/Diniversal Music, - Z Tunes ACCAN/Zero-Backet Lange (Language Language) Tunes Universal Music Cor

agem London Ltd., PRS/Universal Music Cor-(SCAP) HL/WBM H100 44 (The Waters Of Nazareth BMI/EMI Blackwood .prif ASCAP/Solange MW, ASCAP), HL RBH

Songs BMI/Chicago X Soft-Vusic, BMI/WB Music

3, POP 6, RBH 18
IF THIS ISNT LOVE (B-Uneck Songs, ASCAP/Universa Music Corporation, ASCAP/GiveMeAIIMy Publishing ASCAP/EMI April ASCAP/ThT Explosive Publishing

ASCAP) RBH 58

IF TODAY WAS YOUR LAST OAY (Warner-Tamerlane
DAM/Arm Vour Dillo: SOCAN/Zero-G,

200 S7
20

49 SCAP/Bwilsongs, SCAP/Carol PUBLISHING

olishing ASCAP/Caro. H100 88 SCAP/Sony/ATV Harmony Ing. ASCAP/Warner-Tamer I'M SO PAID Money Publishing BMM Viusic Inc., BMVEMI Black 0.84, POP 74 RBH 47 AP) H100 13 POP 7

I NEEO A LOVE SONG u 67 nngs Of Universal Inc , Mill McCold Entertains

wirwill McCold Entertainment, Songs BM/Warner-famerlane Pub-jo Sonys ASCAP/Edmonds Music CAP), HLWBM, RBH 95 -famerlane Publishing, BMI) LT 10 Publishing, ASCAP/Mail 0n Sun-ing/ATV Melody, BM/Wall 1 am er, BM/Music Specialism

Music Specialists. ng. BMV321 Music. J brigs, BMI/Songs Of Universal, c, SESAC/Songs in The Key Of B South, SESAC/Foray Music Music Publishing SESAC/Christ SESAC/2 Daughters Music H 81

k, BMI/Bug_BMI/Songs Ot age Three Songs, ASCAP/Bret

national Tunes, SESAC). HL-WBM. POP 72.

IT WON'T BE LIKE THIS FOR LONG (Cadaja Publishing, ASCAP/New Sea Gavle Music, ASCAP/EMI April.

RBH 46

JUST LIKE ME (March 9th Publishing, ASCAP/Songs 0)

David Let ASCAP/2003 Music Publishing, ASCAP/WB Peer Ltd., ASCAP/2082 Music Publishing, ASCAP/1 Music, ASCAP/Crown Club Publishing, BMI/Warne Tamerlane Publishing, BMI), WBM, RBH 33

- Careers, BMI/Stuck in The Throat P/Sony/ATV Tunes, ASCAP), HL/WBM H100 26 2 (The Sarlam Group, SIAE/Acid Sun: SIAE/Marim fusic Publishing, ASCAP/Universal Music -

Bero Music Philishing, ASCAP/Universal Music Caresis, BMW. in dizze Music Publishing, BMI), HLWBM, H100 SQ, FQP 48 LANGE PUBLISHING, BMI), HLWBM, H100 SQ, FQP 48 LANGE PUBLISHING, BMI), H100 SQ, FQP 48 LANGE PUBLISHING, BMI), H100 SQ, FQP 48 LANGE PUBLISHING, BMI), H100 SQ, FQP 48 LANGE PUBLISHING, FQP 48 LANGE PUBLISHI

LEAVE OUT ALL THE REST (Universal Music - Z Songs BMI/Chesterchaz, BMI/Rig Bad Mr. Hahn, BMI/Nondis-BMVChestercha, BMVGing Bad Mr Hahn, BMVNonds-ciosure Agreement, BMVRD Bourdon, BMVNonds-ciosure Agreement, BMVRD Bourdon, BMVNonds-CEANN, Hally Coron Mass, ASCAPJUneresal Music-MCR Songs, ASCAPVAney BM, SACAPVANES MI

2 H100 47 Jon Aire Publishing, BM/Warner-Tamer-g BM/Young Money Publishing ack Music, ASCAP) WBM H100 11 POP HE/WBM CS (

8
LET ME (Springlish Music: ASCAP/Bug Music:
ASCAP/Dazzhiri: ASCAP/Universal Music Corporation
ASCAP/Danny Orlon Sonus: ASCAP): HL/WBM: CS 2 ASCAP/Danny Orton Songs ASCAP) HL/WBM CS 2' LIGHT ON (Disappearing One Music ASCAP/High Buc Publishing RM/EMI Blackwood RMI), HL H100 91

POP 54

LIKE A WOMAN (Sugar Dumplin' Songs ASCAP/Jere Song Music, ASCAP/FruFru Music BMI/Jim Femino

Songs, SESACT CS 56

LIKE I NEVER BROKE HER HEART (Muzik Mafia

ASCAD/II Harding Music

DMM-CS 29 proteins
MM-CS 32 proteins
LIONS, TIGERS & BEARS, Mangby Phidby ASCAP/Universal Music - 2 futners, ASCAP Salaum Remi Missic
ASCAP 2MM April, ASCAP) HL/WBM, Reft 87
LIVE YOUR LIFE Clown Club Pottishing BM/Warner
Jamestane hutilishing BM/N O.C. ASCAP/PG DB ASCAP/Apd Ligners
ASCAP/Apd Ligners

ASCAP/Apd Ligners

The Committee of the Comm

ELLAMADO DE EMERGENCIA (Los Cangris, ASCAP) LT

LLEVAME EN TU VIAJE (SERCA, BMI) LT 33 LLORAR LLOVIENDO (Scarlito Entertainment

Fountain Nublishing ASCAPEMI April ASCAP/Jimpalin BM/TMI Blackyood. BM/THE Najls And A Chown. ASCAP Ro. npt Music ASCAP). HL WBM PDP 81 LUNG 01STANCE (Bug Music, ASCAP/Music ASCAP/Music

STSAC/Multisongs SESACJaumanaye Musc BM/Magic Midds BMI) WBM CS 13 H100 72 LOST (Gorilla Zee Music BM/Maki Mesic BM/Dalyn Chusc ASCAPProug Money Publishing BM/Young Ihrunna ASCAP) BBH 41 LOST! (Universal Music MGB Songs ASCAP). HLWBM POP 87 [UVFRIIC]

HL/MPM POP 87

LOVEBUG Lionas Brothers Publishing BM/Sony/ATV
Sorius BMII HL H100 98, POP 60

LOVE LOCKOOWN (Please Gimme My Publishing,
BM/EMI Blackwood BM/EMI April Caracta
SOCANShinkyminky Music SOCAN) HL H100 6 POP

12, RBH 44

LOVE REMAINS THE SAME (Mart Dog Winston, 12, RBH 44)

LOVE REMAINS THE SAME (Mart Dog Winston, 12, RBH 100, 42)

POP 32

LOVE REMEMBERS (Magic Mustang, BMVTrippte Shoes, BMVTmmokalee Music BMVDaphil Music BMI) LOVERS IN JAPAN (Universal Music - MGB Songs. ASCAPI, HLAWBM, POP 76

LOVE STORY (Taylor Swift Music BML Sony/ATV Tree, BMI) HL, CS 3, H100 14 POP 18 I OVE THAT GIRL

-Class BMI/Top Quality BMI/Music BMI/Univer isic - 7 Sonos BMI/Sonov, ATV Tunes

MAGIC

Publishing BMI) LT 14

ME VIO LLORAR (Jorge Celedon Guerra Publishing

Desprea LT 33
MB BLEN MANTE (App. BMI) LT 43
MBLL (Young Money Publishing, BM/Warner-lamer-lane Philishing BMI) even Music Publishing ASCAP/MMI April. ASCAP/Motting Hill Music. BM/Chalos Holishing, BMI April. ASCAP/Motting Hill Music. BM/Chalos Publishing, BMI/Universit Music. Z Turners. ASCAP/Jazz Merchant ASCAP) HL/WBM RBH 42
MISS. INOEPROBENT (Universit Music. Z Turners) BMI/Pin In The Ground Publishing ASCAP/Sony/ATV
Harmony, ASCAP/EM April. ASCAP/EM Mayli. MSCAP/EM MSC

ing Ltd., 'PR\$/Stellar Sun Songs, ASCAP), HL/WBM H100 9 POP 14, RBH 3 MI SUENO (WB Music, ASCAP) LT 30 MORE LIKE HER (Nashville Star BM/Sony/ATV Tree.

MOVE (IF YOU WANNA) (Sony/ATV Songs, BMI/Two Works, ASCAP/Viva Panama, ASCAP/Hits From Jew-Works, ASCAP-Wwa Parama, ASCAP/Hus From Jew-macan Publishing, ASCAP), HL, 1884 98.
MRS, OFFICER, Young Money Publishing, BMI/Warner fameriage Publishing BMI/Three Nails, And A Crown ASCAP/Tipin Weit, BMI/Boynet Music, ASCAP/Pining Music, inc. BMI), HLWBM, H100 16, POP 41, RBH 7 MUDOY WATER (Sleet Wheels, BMVBInd Mule BMI/Capo Ties, BMI) WBM, CS 22 MY HALLELLIAH SONG (Bio Loud Shrif Industries, ASCAP/Big), Dod Bucks, BMI/EM, Blackwood, BMI/Birds ASCAP/Big), Dod Bucks, BMI/EM, Blackwood, BMI/Birds

ASCAPBig Loud Bucks BM/EM/Blackwood, BM/Birds With Ears Music, BM/) HL, CS 48 MY LIFE (BabyCame, BM/Pto Pride Publishing, BM/Sorg/ATV Songs, BM/Ordate Co Project Music. BM/Songs Of Universal, Inc., BM/J), HL/WBM, H100 46, pp. 62 8BHz.

POP 53 RBH 52 MY PRESIDENT (Young Jeezy Music Inc., BMI/West Coast Livn Publishing, ASCAP/Henderworks Music Put lishing, BM/III Will, ASCAP/Universal Music - Z Tunes, ASCAP/EMI Blackwood, BMI), HL/WBM, RBH 60

ASCAP/EMI Blackwood, BMI), HL/WBM, RBH bU

NEEO U BAO (Nappy Puddy ASCAP/Universal Music – Z

Tunes, ASCAP/EMI April, ASCAP/Eainon's Land Music
Publishing, ASCAP/Berpine Again Publishing, ASCAP/Hestine Records, ASCAP/Westine Music, ASCAP/Propriet
Music, ASCAP, HI DOI 64 RBH 11.

NEVER GOMAN BE ALONE (Warner-Tamertane Publishing, BM/YARM Your Dillo, SOCAN/Zero-G, SOCAN/Black
Dissel, SOCAN/Black, ASCAP/MOL of Pudder, ASCAP/MOHANE
Music – Z Tunes, ASCAP/OL of Pudder, ASCAP/MOHANE
London Lu, The-XUniversal Music Corporation, ASCAP)

HLWBM +1100 69

NEVER WOULO HAVE MADE IT (Marvin 1. Sapp Music BM/Mirrish Froductions; BMI), WBM -18H 29

NO HAY NAOIE COMO TU (Residente Music Publishing BM/Wistante Music Publishing, BM/Editora Azul. BM/Editora Bachille BM/Editora Musica De Tubos, BM/Editora Bachille BM/Editora Musica De Tubos, BM/Editora Co. BM/M/Songs Of Universal, Inc., BM/WB Music. ASCAP) 17.20 NO HAY NOVEOAD (San Antonio, BMI) LT 46 NO HAY PROBLEMA (Arpa BMI) LT 41 NO ME OOY POR VENCIOO (Fonsi ASCAP/So Discos ASCAPAMA VENCIOO (FONSI ASCAP/So

NO HAY FRUBLEMA (A/DA BMI) LI 41 NO ME ODY POR VENCTION (Finish ASCAP/Sony/ATV Discos, ASCAP/Maximo Aguine, BMI) H100 97, LI 1 NO MOLESTAR (Crisma, ASCAP) LT6 NO TE QUIEDO NAOA (Brava Songs, ASCAP/WB Music, USCABBUEDO NAOA (Brava Songs, ASCAP/WB Music, NOTHING LEFT TO SAY (Mint Factory, ASCAP) RBH 27

ASCAP: HL H100 3

i POP 27 Iusic BMI) RBH 59 IP/Doxie Music SCAP/Mimi's Music Man c BM/Swiss Mix Music ON THE OCEAN

Publishing Designee longs BM/Nappypub

Gram International in Ltd., PRS), HL/WBM-H100 39

PARA SEMPRE Warner/Chappell Mexico SACM/LT 7
PLAYA CARDZ RIGHT Universal Missic Corporation
AGCAP Intragrammation Missic ASCAP Mixer Cyte
Missic ASCAP Area Kestler Missic ASCAP Mixer Cyte
Missic ASCAP Area Kestler Missic ASCAP Mixer Cyte
Missic SCAP Area Kestler Missic ASCAP Mixer Cyte
Missic Z Lines ASCAP Imperial Lose Erier Laminent
ASCAP Souther Missic ASCAP Mixer Missic ASCAP Missic ASCAP Missic Missic ASCAP Mixer Missic ASCAP Missic Missic ASCAP Mixer Missic Missic ASCAP Mixer Missic Missic ASCAP Mixer Missic Missic ASCAP Mixer Missic Mi

RBH 16
POP CHAMPAGNE (Sally Ruth Ester Publishing
PANISONAL PROPERTY INC. BMVBrowz BMVNotling Hill Music BMI/La'Ron Jr's Music ASCAP/Universal Music Corporation, ASCAP) HL'WBM H100 33 POF

66. RBH 13
POR UN SEGUNDO - Premium Latin, ASCAP) LT 21
EL PROXIMO VIERNES (Arpa BM) LT 23
PUT IT ON YA (First N' Gold BM/Warner-Tamerlane

REMEMBER THAT (Circle C Songs ASCAP/Full Circle ASCAP) CS 44 RIOE (So Inkredibles SESAC/Irocnasty Music BM/Motlings Music, ASCAP "NappyPub Music BM/Universal Music - Z Songs BM/Tremaine Neverson Publishing Designee ASCAP) HL/WBM H100 90 'RBH

RIOE (Songs Of Mighty Isis Music BMVSongs Of Koball Music Publishina, BMI/Cartunez BMI/Micrael Davey BMI/CG BMI; CS 33 RIGHT HERE (DEPARTED) (EMI Blackwood, BMI/Heres RIGHT HERE (DEPARTED) (EMI Blackwood, BMI/Heres

RIGHT NOW (NA NA NA) (Byetall Music ASCAP/Plano Music, ASCAP)

. CS 24 (Sony/ATV Acutt Rose BMI/Year Of The AP/Words & Music, ASCAP), HL/WBM CS 4 H100 41

CST4 H100 41

SE FUE MI AMOR (Primo BMI) LT 34

SEVENTEEN FOREVER (Metro Slation Music, ASCAP/Ma April ASCAP) Fil. POP 50

SEX ON FIRE (Martha Street Music, ASCAP/Songs Of Combusion Music, ASCAP/Masc Of Windswept)

Combustion Music ASCAP/Music Ut Windswept ASCAP/Followill Music ASCAP/McFearless Music BMI/Bug, BMI/Coffee Tea or Me Publishing BMI) H100 SHAKE IT (Metro Station Music, ASCAP/EMI April.

ASCAP) HL POP 39 SHATTERED (TURN THE CAR AROUND) (Old Man ASCAP/EM) April Music ASCAP/EM) April Time Music ASCAP/G Watt Music, ASCAP/EMI April ASCAP) HLWBM, H100 37 P0P 35 SHAWTY SAID (Pick Up The Pace, ASCAP/Give Me Me Publishing ASCAP/Uncut Productions Publishing,

ASCAP) RBH 75 SHAWTY SAY (Crump Tight Publishing ASCAP/Young Money Publishing BML/Warner-Tamerlane Publishing

RBH 35
SHE NEVER CRIED IN FRONT OF ME (Franklin Road, BM/Mulsic U Islage Timee. BM/Bobbys Song And Salvage. BM/Stage Timee Music. BMI) H100 85

SHE'S COUNTRY (SoulRide Music. BM/BPJ BM/Cack-alack Twang, BM/Root 49 Music BM/I) CS 51

SHE'S SO CALIFORNIA (Crystal Beach, BM/Reyrsong, BM/Wha Ya Say Music, BM/EMI Blackwood BM/Jaime

BMUWha Ya Say Mijisic, BMI/EMI Blackwood and BMI, H. CS 36 ME (I Want To Held Your Songs BMW MOUNT BE 60NE (I Want To Held Your Songs BMWTommy Jo BMI) CS 15 H100 62 SHOULOVE SAIO NO (SonyAVI Tee BMVTaylor Switt Music, BMI), HI, POP 95 SHOW DUT (Top Quality, BMVDomp Camp Mirsic ASCAP) RBH 55 SINGLE (Sipper Sayin Publishing BMVUniversal Music Z Songs, BMWPen In The Grownd Publishing ASCAPMy Diet Slarts Tomorrow BMVSongs Of Universal Inc. WHIN AVRM PUP 75

SINGLE LADIES (PUT A RING ON IT) (B-Day Publish

ing, ASACP/LMI April, ASCAP/Songs Ut Heer Ltd., ASCAP/March 9th Publishing, ASCAP/Sony/ATV Tunes, ASCAP/Suga Wuga, BMI), HL/WBM, H100.2 P0P.11, PDD-11, PDD-11 RBH 1 SI NO TE HUBIERAS 100 (Marco ASCAP) LT 20 SOBEAUTIFUL (Not Listed) RBH 88 SOBER (FAM Blackward Of MADIA 1 SOBEAUTIFUL (NoT listed) RBH 88 side Publishing, SOBER (EMI Blackwood, BMUPInk Instande Publishing, BMLW B M Muss, SSSACD-anghand Muzik, SSSAC/Sunshine Terrace Muss, BMWBug BM(Yashina Muss, ASCAP/David M. Erlicht, Ess PC. ASCAP) H.UWBM. PDF 65 SO FLY (EMI April, ASCAP/Justin Combs Publishing, ASCAP/Da 12 Music, ASCAP), HL, H100 73 PDP 80, RBH 23

RBH 23
SOLO UN DIA (AHORA TE AMO) (Not Listed) LT 50
SOMEBODY NEEDS A HUG (EM) April, ASCAP/Romeo
Cowboy Music, ASCAP/Sony/ATV free, BM/Love Monkey, BM/Old Desperados ASCAP/N2D, ASCAP) HL, CS
57

key, BM/Old Desperados ASCAP/NEU, ASCAP) HL. CS SO SPECIAL (Copyright Control/Dave Keily Musics BM/EMI Blackwood, BMh). HL. BB+71 SOUNDS SO GOOD Glim Road, BMh) CS 23 SO WHAT CEMI Blackwood. BMh/Prik Inside Publishing. BH/Phikadione AB, STIM/Kobali Music Publishing. BH/BMB CS 14 SPACE Weiter Going To Main. BM/CFuck Cannon Music. BML: WG Songs, BMh) CS 43 SPOTLIGHT Super Sayin Publishing. BM/Universal Music - Z Song. BMV/Sony/ATV Tures, ASCAP/EMI April, ASCAP/EMI, Music Publishing Ld. PhS/Stellar Sun Songs. ASCAP/EMI Blackwood BMI/Young Jeezy Music Inc. BM), HL/WBM, H10 OZ 5P OP 57. BBH 1 STANKY LEGG (Pblar HIZ ASCAP MWN MINIS Croup ASCAP). BBH 78 START A BANO (Big Borassa Music BMI/Words &

ASCAP Didn't Have 10 be virusion. The Pub-T H100 59.

SUPERHUMAN (Sony ATV Songs, BML Crows Tree Pub-lishing BIMFrauntieroy Music ASCAP Uniderdogs West Sons, ASCAP/Almo Music Corp. ASCAP; HL. POP 78.

SUPERLOVER (Ear Your Heart Out BMK Boneless BMM*rationism BMM/Johrs Arbitisher BML FMI Black wood BMI: HL. RBH 94.

SUPERWOMAN (Lellow Productions ASCAP/EMI April ASCAP/Stuck In The Throat, ASCAP/Sony/ATV Harmony ASCAP/Stuck In The Throat, ASCAP/Sony/ATV Harmony

SWAGGA LIKE US (Ca Tameriane Publishing ing BMI/EMI Blackwo BMI/Hollerfronix Mus

THE SWEETEST LOVE (I Like Em Thicke ASCAP) RBH

20
SWEET THING (Universal Tunes SESAC Songs Of Universal SESAC/Eden Valley Music SESAC/Mary Rose Music BMI/Third Tier Music BMI) HLWBM CS 20

H100 60 SWING (Dawn Raid Music Publishing, BM/Universal Music Corporation ASCAP/Soulja Boy Tellem Music BM/Croomstacular Music BM/Element 9 Hip Hop BM/Crakin Care Ol Business BMI) HL/WBM H100 51 POP 36

TE AMO (Nayo International Publishing ASCAP*Universal Music Corporation, ASCAP*) LT 28
TE PRESUMO (Maximo Aguirre BMVLGA Music Publishing RMI LT A4

TEQUILA ON ICE (Black In The Saddle ASCAP Romanti Fiction Music ASCAP Universal Music Corporation ASCAP Majority of Music ASCAP I HL WIBM CS 45 TE REGALO AMORES (Mater ASCAP) Las Magnificos Publishing ASCAP/Editora Musical Mambo (ASCAP) (

THAT'S A MAN (WB Music: ASCAP Steve Date Jones ASCAP/Larga Vista; ASCAP/Songs Of The Sanderosa ASCAP Universal Music: - Careers BMI): HL, WBM: CS

THERE GOES MY BABY (Toms kid Music BARY) Source RMI FAZE 2 Music BMI/Southern

THESE ARE THE GOOD OLE DAYS (Eldorotto Music THROUGH THAT WINDOW (ENAMORADO ESTOY) (Songs of Universal Inc. Built-Universal Inc.)
Iron ASCAP Sa Publishing ASCAP) LT 31

TRADING PLACES (UR-IV Music ASCAP EMI April
ASCAP, Sony ATV Melody BMI WB Music

ASCAP/2082 Music Publishing Ascar J Harvashing H00 61 RBH 12 T-SHIRT (Andrew Frampton Music BMI EMI Blackwood Bull Music Williams Milsic BMI Music Of Stage Truee BMI/ON WAYNE WININGS IN BINDS OF STATES AND STATES AND

UNBEAUTIFUL (Religion Music Publishing, BML Mara tone AB, STIM Kobalt Music Publishing, ASCAP) POP

LINBELIEVABLE (ANN MARIE) (Beautiful Monkey Pub ishing, BMI) CS 40
UNIVERSAL MIND CONTROL (Songs Of Universal Inc.
BMI/Seriseless, BMI/The Waters Of Nazareth, BMI/EMI

VIRTUAL DIVA (Not Listed) LT 25 VIVA LA VIDA (Universal Music - MGB Songs ASCAP) HL/WBM, H100 27, POP 37

Tamerlane Publishing

WHAT ABOUT NOW WHATEVER YOU LIKE

WHAT IF IT ALL GOES RIGHT (EMI Blackwood Gregory SOCAN/Mike Curb teria Music BMI/Curb Sonns

3M/Big Loud Bucks, Bivit Welvi, 05:30 I**HAT THEM GIRLS LIKE** (Ludacris Worldwide Publist Ing. ASCAP/EMI April, ASCAP/Team S Dot Publishing. is Of Windswept Pacific itons, BMVEMI Blackwood RBH 77 iny/ATV Cross Keys P/Sony/ATV Times WHEN I SAID I WOULD

idtime BMI/Songs Of Universa

WHITE HORSE (S . a. ASCAP/Sonv/ATV WILL LEVER (Lyte in Publishing ASCAP/Sony/ATV Tunes, ASCAP., HL, RBH 72 WITHOUT YOU (Hinder Music Company, BMV-High Buck Publishing BM/EMI Blackwood, BMI), HL, POP 56 WOMANIZER (Outsyder Entertainment Music Publishing, SESAC/Gametyng Music Publishing Group ASCAP).

moon Productions, BMI/S-Curve Songs Worldwidi BMI/Karmaliciousmusic, BMI/Karmadrasongs ASCAP/Kar Randle, BMI/Songs Of Universal Inc BMI/Irving Music, Inc BMI), RLWBM, POP 100

Oline Music, ASCAP/EMI ADITI ASCAP), AL, ATIOU 2 POP 34 YOUR BODY (Shique Whoa Music, BM/Tailor Made Musicx, ASCAP/Street Flava Music, ASCAP) RBH 84 YOU'RE GONNA GO FAR, KIO (Underachiever, BMI)

H100 69
YOU'RE THE ONLY ONE (India B. Music, BM//Songs Of Publishing, BMi/Paradise Forever Music, BMI) RI Y QUE QUEOE CLARO (Arpa, BMI) LT 12

Go to www.billboard.biz for complete chart data | 59

Billboard

MARKETPLACE

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

Call Benjamin Alcoff - Help wanted advertisment postings in print and online 646-654-5416/Ben.Alcoff@nielsen.com

PROFESSIONAL SERVICES

PROFESSIONAL SERVICES

READY TO RECORD? HOW ABOUT SOME FREE HELP?

Contact us today and we'll send you your FREE Master Tape Guide that's full of great recording tips and tricks.

(866) 677-7911 www.discmakers.com/bb

DISC MAKERS'

MUSIC MERCHANDISE

BUY DIRECT AND SAVE!

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

For free catalog call (609) 890-6000.

Fax (609) 890-0247 or write

Fax (609) 890-0247 or write
Scorpio Music, Inc.
P.O.Box A Trenton, N.J. 08691-0020
email: scorpiomus@aol.com

REAL ESTATE

PROTECT YOUR LOVED ONES AND PERSONAL PROPERTY

Call about our home emergency generator systems 818-981-8829

DUPLICATION/ REPLICATION

CD/DVD · T-SHIRTS/APPAREL · STICKERS/POSTERS

RUSTED EXPERIENCE FOR OVER 35YRS" TOLL FREE 1-800-380-007

ONLINE SALES-ITUNES DISTRIBUTION - WAWK CRYSTALCLEARCDS.COM

REAL ESTATE

T-SHIRTS

Worldwide Distributors of Licensed: ROCK & NOVELTY T-SHIRTS, STICKERS, PATCHES, FLAGS & MORE!

Check out our website catalog:

www.backstage-fashion.com

or call for a free price list/flyer (dealers only):

800-644-ROCK

(outside the U.S. - 928-443-0100)

NOTICES/ANNOUNCEMENTS

BILLBOARD'S DECEMBER 20TH EDITION

"THE YEAR IN MUSIC & TOURING 2008"
IS A DON'T MISS ISSUE FOR SURE!!!

NOT ONLY WILL THIS HOT EDITION GRACE THE

NEWSSTANDS FOR A FULL TWO WEEKS. IT WILL BE

SOLD FOR MONTHS AFTER TO ANYONE WHO MISSED

PICKING UP THEIR COPY. THIS COLLECTORS EDITION

WILL REACH OUT TO EVERY CORNER OF THE MUSIC

INDUSTRY IN MORE THAN 110 COUNTRIES! THIS ISSUE IS

THE ULTIMATE RESOURCE TOOL - REFERENCED

YEAR-ROUND BY TOP INDUSTRY EXECS AND MUSIC

MUSIC FANS ALIKE. WITH ANALYSIS OF EVERY SEGMENT

OF THE MUSIC INDUSTRY FROM TOURING TO GLOBAL

BUSINESS AND THE YEAR-END CHARTS.

ISSUE DATE - DECEMBER 20TH

DEADLINE - DECEMBER 9TH

READY - GET SET - CALL JEFF 1-800-223-7524

RESERVE YOUR SPOT TODAY!!

jserrette@billboard.com

POSITION WANTED

I AM LOOKING TO ENTER
CONCERT MANAGEMENT
(I LIVE IN CHICAGO), THE
RECORD INDUSTRY OR ARTIST
MANAGEMENT. I JUST ENDED A
RELATIONSHIP WITH JEFF
McCLUSKEY IN CHICAGO. I AM A
HARD WORKER. I JUST WANT TO
LEARN AND USE MY ABILITIES TO
HELP THE ORGANIZATION THAT
GIVES ME A CHANCE.
PLEASE CONTACT ME AT
312-865-9108. or

rachelsimon2@gmail.com

PROMO & MARKETING

LIVERPOOLDREAMS.COM NEW MUSIC WITH A FAMILIAR SOUND
BUY THE NEW LIVERPOOL DREAMS
ALBUM AT OUR WEBSITE -

MASTERING

tangerineMASTERING.com

Grammy winning CD mastering -

ontime - with original ABBEY

ROAD analog & state of the art

DIGITAL MASTERING 201-865-1000

Send submissions to: exec@billboard.com

RECORD COMPANIES: Atlantic Records in New York names Pete Ganbarg executive VP of A&R. He was head of his own music consulting company, Pure Tone Music.

EMI Music in North America appoints Sid McCain VP of label services. She was a marketing consultant at EMI Music Canada, where she oversaw campaigns for EMI's distributed labels in that territory.

PUBLISHING: BMI taps Michelle Zarr as an attorney and promotes Ray Yee to executive director of film/TV relations. Zarr was director of business and legal affairs at Sony/ATV Music Publishing in New York, and Yee was senior director.

TOURING: Madison Square Garden in New York names Justin Edelman VP of communications. He was VP at public relations agency Edelman.

RELATED FIELDS: The American Assn. of Independent Music promotes Jim Mahoney to VP. He was membership director.

The Recording Academy appoints Peter Anton to VP of digital media. He was senior VP at Sportnet, a division of Wasserman Media Group.

Music industry entrepreneur Rich Isaacson launches Rich Isaacson Entertainment, a management and record label company with services in music publishing and Internet marketing. He was a co-founder of hip-hop label Loud Records and continues to run the day-to-day operations at marketing company SRC.

-Edited by Mitchell Peters

GOODWORKS

JOSH TURNER HELPS FUND MUSIC EDUCATION

With a graduating class of about 75 students, country singer Josh Turner, who attended Hannah-Pamplico High School in rural South Carolina, wasn't exposed to the music education courses that many other kids his age were offered. "I hardly had any musical opportunities in high school," Turner says, noting that larger high schools had chorus and band classes

After high school, Turner moved to Nashville, where he enrolled at Belmont University to further explore writing music. The experience was a "shellshock, because a lot of the students around me had done that stuff in their high school classes," he recalls. "I'd never heard of some of this stuff, so it was like learning a foreign language to me."

Later, during a recording session for his 2007 album "Everything Is Fine," Turner and producer Frank Rogers discussed their music experiences from high school.

From that discussion, the deep-voiced singer "thought it would be really good if I could create a music fund" to assist high school students "in the school like I graduated from to get exposed to music and learn about the music business."

The first recipient of the Josh Turner Scholarship Fund will be a graduating senior from the 2009 class at Hannah-Pamplico High School, according to Turner. "We'll go from there and see what schools we'll go after next," he says.

The Community Foundation of Middle Tennessee administers funding for the singer's scholarship. More information about how to donate can be found -Mitchell Peters at joshturner.com.

BACKBEAT

2008 BMI COUNTRY

The 56th annual BMI Country Awards celebrated the genre's elite Nov. 11 at the performing rights organization's Music Row offices in Nashville. Hosted by BMI president/CEO Del Bryant and BMI VP of writer/publisher relations for Nashville Jody Williams, the ceremony toasted the writers and publishers of the past year's 50 most-performed country songs in the BMI repertoire. Casey Beathard earned his second BMI country songwriter of the year crown, while Taylor Swift's "Teardrops on My Guitar" garnered Robert J. Burton song of the year honors. Sony/ATV Music Publishing Nashville claimed its seventh consecutive country publisher of the year title, and a tribute featuring Kenny Chesney, Gregg Allman, Lynyrd Skynyrd and Robert Randolph recognized Hank Williams Jr. as a BMI Icon. PHOTOS: COURTESY OF RICK DIAMOND

From left: BMI senior VP of writer/publisher relations Phil Graham, Sony/ATV Music Publishing Nashville president/CEO Troy Tomlinson. Casey Beathard, Hank Williams Jr., Taylor Swift, BMI president/CEO Del Bryant and BMI VP of writer/publisher relations for Nashville Jody Williams. PHOTO.

2008 SESAC NASHVILLE MUSIC AWARDS

Lady Antebellum's Hillary Scott was named songwriter of the year at SESAC's 2008 Nashville Music Awards during ceremonies held Nov. 10 at the performing rights organization's Music Row headquarters. Scott earned the accolade on the strength of her co-written hits for Lady Antebellum, includ ng "Love Don't Live Here" and "Lookin' for a Good Time." Scooter Carusoe was also honored for song of the year for "Better As a Memory," which became a multiweek No. 1 for Kenny Chesney. Scott's publishing company Shaw Enuff Songs was named SESAC's country publisher of the year. PHOTOS: COURTESY OF ED RODE

ABOVE LEFT: From left: SESAC associate VP of writer/publisher relations Tom Fink, Lady Antebellum's Hillary Scott, singer/songwriter Victoria Shaw, Scooter Carusoe, SESAC VP of writer/publisher relations Trevor Gale and SESAC president/COO Pat Collins.

ABOVE RIGHT: Hillary Scott poses with SESAC associate VP of writer/publisher relations **Tim Fink** after she was presented with a handcrafted Master Built acoustic guitar courtesy of Gibson Guitar.

LEFT: Jerry Salley accepts an award for his contribution to the Steeldrivers' self-titled CD. From left: SESAC associate VP of writer/publisher relations Tim Fink, EMI Music Publishing/Foray Music executive VP/GM Gary Overton, SESAC director of affiliate relations Amy Beth Hale and Salley.

BELOW LEFT: An all-star ensemble consisting of, from left, Jamie Johnson of bluegrass band the Grascals, Tammy Rogers-King of the Steeldrivers, musician Jerry Salley and Grammy Award-winning singer Jim Lauderdale combine forces on a performance of gospel standard "I'll Fly Away" in honor of the 40th anniversary of the Brumley Gospel Sing.

BELOW RIGHT: Liz Rose poses with her SESAC award for Taylor Swift's "Picture to Burn." From left: SESAC director of writer/publisher relations Shannan Tipton-Neese, Rose, SESAC associate VP of writer/publisher relations Tim Fink, Torreador Tunes chairman/CEO Robert Ott, SESAC director of writer/publisher relations John Mullins and Sony/ATV/Timber Publishing president/CEO Troy Tomlinson.

Copyright 2008 by Nielsen Business Media, Inc. All rights reserved. No part of this publication may be reproduced, stored in any retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written Permission of the publisher BILLBOARD MAGAZINE (ISSN 0006-2510; USPS 056-100) is published weekly except for the first week in January, by Nielsen Business Media, Inc., 770 Broadway, New York. NY. 10003-9595. Subscription rate annual rate. Continental U.S. 5299.00. Continental Europe 229 pounds. Billiboard, Tower House, Sovereign Park, Market Harborough, Leicestershire, England LEI6 9EF. Registered as a newspaper at the British Post Office. Japan 109,000 yen. Periodicals postage paid at New York, NY., and at additional mailing offices. Dostmaster: Please send changes of address to Billiboard, P.O. Box 3595, Northbrook, IL. 60065-3595, Current and back copies of Billiboard are available on microfrim from Kraus Milnerform, Route (100, Millwood), NY. 10546 or Yerox University Microfrimgs, P.O. Box 1354, F.O. Box 1

Greate a mel Indtrack, Create an nere. Create an expenence compilation automation. reate substance

Create music, inspire an audience.

twofour54 is an integrated, state-of-the-art environment that supports and inspires content creators to flourish in the Middle East and North Africa. We're now open for business.

Find us. Join us. Create with us. twofour54.com

twofour54
Abu Dhabi