

INDIE 'ROCK BAND' MTV'S GAME LETS ANY ACT PLAY HOW ROC CAN 'THRILLER' SOAR WITH THE EAGLES' GREATEST HITS? Jay-Z Raps About Leaving Def Jam, Killing Auto-Tune SPARKLE MOTION LADY GAGA SCORES HAT TRICK WITH THIRD NO. 1 **And Creating A New** 'Blueprint' For Success THE WEBCASTER SETTLEMENT THAT COULD SAVE ONLINE RADIO U.K. AGENCY'S TARIFF REVIEW SCARES LIVE PROMOTERS MONIY GREENLY ∦740 ELM AVE LONG BEACH CA 90807-3402 **/96000** իվիսովինդիկումիկովուկակակակակակակակ

FEATURES

HE'S A BUSINESS,

MAN Fresh out of his deal

with Def Jam Records, Jay-Z

unveils his latest "Blueprint"

UPFRONT

LISTEN TO THE **'BAND'** MTV to launch new track upload program for 'Rock Band.'

- Publishers Place
- 13 The Indies
- Latin
- 16 Global
- Digital Entertainment

Q&A: Jeff Price

DON'T STOP BELIEVIN' Seven years

COVER STORY

for success.

after its last show, Creed is trying to resurrect itself with a new album and tour. But will it be greeted with arms wide open?

TOURING TITANS

Madonna tops strong midyear list of top 25 tours.

MUSIC

SPREADING THE WORD

The award-winning "Glory Revealed" series releases a new album and builds a brand.

- 42 Global Pulse
- 43 6 Questions: Elliot Goldenthal
- 44 Reviews
- Happening Now

IN EVERY ISSUE

- 6 Opinion
- 48 Marketplag
- 49 Over The
- 49 Marke
- 50 Chart
 - Turntable, beat, Inside Track

360 DEGREES OF BILLBOARD

Events

MOBILE

Oct. 6 at the Omni Hotel a keynote from BlackBerry Alan Brenner, More at billboardevents.com.

FILM & TV MUSIC

This gathering offers the opportunity to learn from, network and share music with the best in the business. The 2008 event sold out, so don't miss this year's: Oct. 29-30 at the Beverly Hilton in Los Angeles, Details: billboardevents.com.

TOURING

Set for Nov. 4-5 at the Roosevelt Hotel in New York, this premier industry event gathers promoters, agents, managers, venue operators, merch companies and production professionals. For more, go to billboardevents.com

REGIONAL WEXICAN

ON THE COVER

The only summit dedicated exclusively to Latin music's top-selling genre will take place Oct. 8-9 at the Hyatt Regency Century Plaza in Los Angeles and feature a Q&A with Aleiandro Fernández, More at billboardevents.com.

Billboard ON THE CHARTS MAXWELL / THE BILLBOARD 200 50 MICHAEL JACKSON TOP POP CATALOG 52 MICHAEL JACKSON TOP COMPREHENSIVE 52 THE AIRBORNE TOXIC EVENT / TOP HEATSEEKERS 53 BRAD PAISLEY / TOP COUNTRY 57 STEVE MARTIN / TOP BLUEGRASS 57 IGS FOR THE FIVE-STRING BANJO MAXWELL / TOP R&B/HIP-HOP MARY MARY TOP CHRISTIAN 60 MARY MARY TOP GOSPEL 60 LADY GAGA / TOP DANCE/ELECTRONIC 61 MICHAEL BUBLE TOP TRADITIONAL JAZZ CHRIS BOTTI / TOP CONTEMPORARY JA77 61 STILE ANTICO TOP TRADITIONAL CLASSICAL 61 IL DIVO / TOP CLASSICAL CROSSOVER 61 VARIOUS ARTISTS / TOP WORLD 61 AVENTURA / TOP LATIN 63 ARTIST / TITLE THE BLACK EYED PEAS / THE BILLBOARD HOT 100 54 KERI HILSON FEAT. KANYE WEST & NE-YO / HOT 100 AIRPLAY 55 THE BLACK EYED PEAS / HOT DIGITAL SONGS 55 DORRAUGH / HEATSEEKERS SONGS 63 LADY GAGA / MAINSTREAM TOP 40 56 MILEY CYRUS ADULT CONTEMPORARY 56 SHINEDOWN **ADULT TOP 40** 56 LINKIN PARK / ROCK SONGS 56 LINKIN PARK **ACTIVE ROCK** 56 LINKIN PARK HERITAGE ROCK 56 LADY ANTEBELLUM / HOT COUNTRY SONGS 57 DRAKE / MAINSTREAM R&B/HIP-HOP 58 DRAKE / RHYTHMIC 58 MAXWELL / ADULT R&B 58 DRAKE / HOT RAP SONGS 58 DRAKE HOT R&B/HIP-HOP SONGS 59 MATTHEW WEST / **CHRISTIAN SONGS** 60 PHILLIPS, CRAIG & DEAN / HOT CHRISTIAN AC SONGS 60 MAT KEARNEY CHRISTIAN CHR 60 MAURETTE BROWN-CLARK / MAURETTE BROWN-CLARK / HOT GOSPEL SONGS 60 LADY GAGA / HOT DANCE CLUB SONGS 61 ANNAGRACE / LET THE FEELING HOT DANCE AIRPLAY 61 WALTER REASLEY **SMOOTH JAZZ SONGS** 61 PAULINA RUBIO / HOT LATIN SONGS 63 MICHAEL JACKSON / HOT RINGMASTERS 18 THIS WEEK ON .biz ARTIST / TITLE ALL TIME LOW TOP INDEPENDENT TOP MUSIC VIDEO SALES TAYLOR SWIFT / HOT VIDEOCLIPS 12 ROUNDS: EXTREME CUT

TOP DVD SALES

ENTERTAINMENTLIVE This conference, set for

San Diego and presented by Logic Wireless, will feature creator Research in Motion's

PayFair

Ringtones, Like Downloads. Represent A Public Performance

BY JOHN LOFPLIMENTO

As our nation embraces digital communications, we have reached a "now or never" moment. Our society cannot allow businesses to take a dismissive view of copyright protections in the digital space when the rights of those who create books, music, movies and other kinds of art are at stake.

The risk is particularly acute for music creators, who by law are entitled to compensation for public performances of their work. ASCAP, which represents 360,000 U.S. music creators and publishers, is clarifying the online value of music with multiple filings in Federal Rate Court, where an impartial determination can achieve a fair resolution.

Downloads and ringtones are among the matters ASCAP has brought to Rate Court, with the firm belief that these transmissions of music—whether in a sound recording or audiovisual work—clearly meet the definition of public performance: ". . . to transmit or otherwise communicate a performance to the public by means of any device or process . . . in the same place or in separate places and at the same time or at different

This performance right often occurs in addition to a "mechanical right," which arises when a musical work is copied. There is nothing unfair or unusual about multiple rights existing in one work.

Under the Copyright Act there isn't a compulsory mechanical license associated with the reproduction of music embodied in audiovisual works. So ASCAP is fighting vigorously to protect the performance right

that occurs when audiovisual programs are downloaded. There isn't a meaningful distinction between downloading and streaming, since both protocols enable a transmission to the public, the basis for the performance right.

Recently critics have implied that ASCAP may hold consumers responsible for the public performance of a ringtone, falsely suggesting that it would be like charging them for playing a car radio with the window open. But the comparison makes no sense: Radio broadcasters have been paying license fees for music performances since the early 20th century without a direct impact on consumers.

Wireless carriers and content providers—not consumers are responsible for obtaining music performance licenses. Music generates billions of dollars for them—easily enough to cover a reasonable payment to ASCAP members and provide an ample profit without increasing fees to consumers. In fact, ASCAP has been licensing carriers since 2001 without impact on prices to wireless customers

The bottom line? When digital companies use the performance of music to build their businesses, they have to pay for it, just as terrestrial broadcast, satellite and cable companies

Digital businesses, many now well-established, must find innovative, profitable ways to serve consumers. However, in doing so, they should develop win-win models that also respect the rights of content creators. In pursuing these solutions, they will find ASCAP a fair-minded, reasonable and collaborative partner.

John LoFrumento has served as CEO of ASCAP since 1994.

The Unheard Music

Songs That Aren't Played Aren't Performed

BY JONATHAN POTTER

When you buy a CD or DVD, part of the purchase price goes to pay the songwriter who created the music. In return for a royalty payment the CD or DVD producer may reproduce and distribute the music, and consumers need not pay when they privately enjoy the purchased recording or movie.

When you buy a digital download, the same logic should apply, since the only change is the nature of distribution. But ASCAP, BMI and SESAC are asking for more money from producers, digital retailers and perhaps even consumers—simply because the product in question is digital.

Performance rights organizations are asking courts and Congress to require "public performance" royalties when music is digitally distributed in sound recordings, ring-

tones and audiovisual works. In each instance the reasoning smacks of desperationno surprise, since this double-dip royalty demand has been authoritatively rejected several times. But the PROs soldier on, hoping that the axiomatic plight of the starving songwriter prevails over law, logic and rational public policy.

Every P.T. Barnum needs a pitch, and that of the PROs

is both simple and bold: When music is transmitted digitally, even if the digital file isn't opened and the song is not heard, a "public performance" has occurred. Somehow the PROs believe that an actual performance isn't a necessary component of a "public performance.

PROs claim that a transmission of a digital file is legally a performance because the intent is that the music will eventually be performed by a consumer. Of course all recorded music is intended to be performed, but no one has suggested that selling a physical product equals a "performance." They also say that downloads substitute for royalty-generating broadcasts, so technological parity demands that Congress require download firms to pay 'makeup" fees. This is tantamount to Congress requiring Henry Ford to pay buggy whip manufacturers

Fortunately, the U.S. Department of Commerce (in 1995), the Register of Copyrights (2001) and a federal court (2007) have concluded that digital downloads are the technological, economic and legal equivalents of reproduction and distribution, and-absent the music being "rendered" or "heard"—a performance hasn't occurred. This doesn't mean that songwriters haven't been fully and fairly paid for mechanical rights, synch rights and reproductions and distributions of their music; it simply means that if human ears cannot possibly hear the work, then it hasn't been performed, and any additional "public performance" royalty isn't justified.

Jonathan Potter has served as executive director of the Digital Media Assn. since its creation in June 1998.

BILL WERDS

EXECUTIVE EDITOR: ROBERT LEVINE 646-654-4707
DEPUTY EDITOR: Louis Hau 646-654-4708
SENIOR EDITOR: Ann Donahue 323-525-2292
SPECIAL FEATURES EDITOR: Thom Duffy 646-654-4716
INTERNATIONAL BUREAU CHIEF: Mark Sutherland 011-44-207-420-6155

INTERNATIONAL BUREAU CHIEF. INdr. SQUIEFIEID OF THE STATE OF THE STATE

PROGRAMMING FOR TOURING AND LIVE ETTERNANT EXECUTIVE DIRECTOR OF CONTENT AND PROGRAMMING FOR DIGITAL/MOBILE: Antony Bruno (Denver) 303-771-1342

SENIOR CORRESPONDENTS: Ed Christman (Retail) 646-654-4723, Gail Mitchell (R&B) 323-525-2289. Tom Ferguson (Deputy Global Editor) 011-44-207-420-6069 SENIOR EDITORIAL ANALYST: Glenn Peoples gpeoples@billboard.com

CORRESPONDENTS: Ayala Ben-Yehuda (Latin) 323-525-2293. Cortney Harding (Indies) 646-654-5592 Mitchell Peters 323-525-2322 INTERNATIONAL: Lars Brandle (Australia) Wolfgang Spahr (Germa BILLBOARD.BIZ NEWS EDITOR: Chris M. Walsh 646-654-4904 any). Robert Thompson (Canada)

GLOBAL NEWS EDITOR: Andre Paine 011-44-207-420-6068

BILLBOARD.COM EDITOR: Jessica Letkemann 646-654-5536 BILLBOARD.COM NEWS EDITOR: David J. Prince 646-654-5582

BILLBOARD.COM ASSOCIATE EDITORS: Mariel Concepcion 646-654-4780; Monica Herrera 646-654-5534 COPY CHIEF: Chris Woods

COPT EDITOR: Cirriga Titus
ASSOCIATE EDITOR, SPECIAL FEATURES: Evie Nagy 646-654-4709
CONTRIBUTORS: Jim Bessman, Larry Blumenfeld, Juliana Koranteng, Kerri Mason, Deborah Evans Price, Paul Sexton, Steve Tralman, Anastasia Tsioulcas

SPECIAL PROJECTS MANAGER: Kristina Tunzi

DESIGN & F

ART DIRECTOR: Christine Bower-Wright SENIOR DESIGNER: Greg Grabowy

PHOTO EDITOR: Amelia Halverson

DIRECTOR OF CHARTS: SILVIO PIETROLUONGO ASSOCIATE DIRECTOR OF CHARTS: Raphael George

SENIOR CHART MANAGERS: Keith Caulfield (The I

Wade Jessen (Bluegrass, Christian, Country, Göspel; Nashville)
CHART MANAGERS: Bob Allen (Boxscore; Nashville), Raphael George (Blues, R&B/Hip-Hop, Reggae, Rhythmic), Gordon Murray (Comedy, Dance/Electronic, Jazz, New Age, Ringtones, Social Networking, World), Silvio Pietroluongo (The Billboard Hot 100, Digital Songs), Paul Pomfret (Hits of the World: London), Gary Trust (Adult, Alternative, Chart Beat, Heatseekers Songs, Mainstream Top 40 Rock, Triple A), Alex Vitoulis (Classical, Kid Audio, Video)
INTERIM CHART MANAGER: Rauly Ramifrez (Latin)
CHART PRODUCTION MANAGER: Michael Cusson
ASSOCIATE CHART PRODUCTION MANAGER: Alex Vitoulis
BILLBOARD RESEARCH MANAGER: Gordon Murray 646-654-4633

VICE PRESIDENT, DIGITAL: JOSHUA ENGROFF
DIRECTOR, MARKET DEVELOPMENT: Eric Ward
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 EASTERN SALES DIRECTORS: Antonio Amato 646 654-4688; Ryan Bleich 646-654-4635 DIRECTOR, SPECIAL FEATURES & WEST COAST SALES: Aki Kaneko 323-525-2299 MIDWEST SALES DIRECTOR: Alana Schlifke 312-583-5514

MIDWEST SALES DIRECTOR: Alana Schlifke 312-583-5514
WEST COAST ACCOUNT DIRECTOR: Casey Dennehy (323) 525-2227
NASHVILLE: Lee Ann Photoglo 615-356-7931 (Labels): Cynthia Mellow 615-352-0265 (Touring)
ADVERTISING DIRECTOR DETROIT: Kathy Vargo 248-687-9168
ADVERTISING DIRECTOR EUROPE/U.K.: Frederic Fenucci 011-44-207-420-6075
INSIDE ACCOUNT REP: Jeff Serrette 646-654-4697
MANAGING DIRECTOR/LATIN: Gene Smith 973-746-2520
LATIN AMERICA/MIAMI: Marcia Olival 305-964-7578. Fax: 305-964-3227
ASIA-PACIFIC/AUSTRALIA: Linda Matich 612-9440-7777. Fax. 612-9440-7788

MANAGER OF SALES ANALYTICS: Mirna Gomez 646-654-4695 ADVERTISING COORDINATOR: Alexandra Hartz 646-654-5581

SENIOR MARKETING DIRECTOR: LILA GERSON 646-654-4629

SENIOR MARKETING DIRECTOR: LILA GERSON 646-654-4629 EVENT MARKETING MANAGER: NICole Carbone 646 654-4634 SENIOR MARKETING MANAGER: James Cress 646-654-5489 MARKETING MANAGER: Kerri Bergman 646-654-4617 SALES/MARKETING ART DIRECTOR: Melissa Subatch SALES/MARKETING DESIGN MANAGER: Kim Grasing

AUDIENCE MARKETING DIRECTOR: NEIL EISENBERG ASSOCIATE AUDIENCE DIRECTOR (GROUP): Linda Lam
AUDIENCE MARKETING ASSISTANT MANAGER: Nidia Augustin
SUBSCRIPTIONS: 800-658-8372 (U.S. Toll Free) 847-559-7531 (

LICENSING, EVENTS & REPRINTS

VICE PRESIDENT, BUSINESS DEVELOPMENT & LICENSING: ANDREW MIN andrew.min@nielsen.cor

EXECUTIVE DIRECTOR, CONFERENCES & SPECIAL EVENTS: MICHELE JACANGELO

SPONSORSHIP/BUSINESS DEVELOPMENT MANAGER Cebele Marquez 646-654-4648

SPONSORSHIP/SALES MANAGERS: Matthew Carona 646-654-5115, Kim Griffiths 646-654-4718

SPECIAL EVENTS DIRECTOR: Margaret O'Shea

SPECIAL EVENTS MANAGER: Lisa DiAntonio

EVENT CLIENT SERVICES MANAGER: Courtney Marks

DIPECTOR JUSTINIAN & CLIETOM MEDIAL DISPONSE NEWS 1864-857.

DIRECTOR, LICENSING & CUSTOM MEDIA: Diane Driscoll 646-654-4677

DIRECTOR, LICENSING & CUSTOM MEDIA: Diatite Driscon 1940-04-30.

GROUP FINANCIAL DIRECTOR: Barbara Grieninger 546-654-4675

MANAGER, INTERNATIONAL LICENSING & SALES: Angeline Biesheuvel angeline biesheuve@nieb

MAGAZINF DEPDINTS: Doug Kline - 1-800-290-5460 Ext. 133 or BB@theYGSgroup.com

PRODUCTION DIRECTOR: TERRENCE C. SANDERS

ASSOCIATE PRODUCTION DIRECTOR: Anthony T. Stallings

COMPOSITION TECHNICIAN: Rodger Leonard

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

VICE PRESIDENT, MANUFACTURING AND DISTRIBUTION: Jennifer Grego

VICE PRESIDENT, AUDIENCE MARKETING: Joanne Wheatley

NEW YORK: 770 Broadway.

Phone. 646-654-4500 Edit. Fax: 646-654-4681 Adv. Fax. 646-654-4799 NASHVILLE: 3200 West

and Ave., Suite 500. Nashville, TN, 37203

LOS ANGELES: 5055 Wilshire Blvd. Los Angeles, CA 90036 Phone: 323-525-2300 Fax. 323-525-2394/2395 MIAMI: 101 Crandon Blvd., Suite 466, Key Biscayne, FL 33149 Phone, 305-361-5279 Fax: 305-361-5299

LONDON: Endeavour House 189 Shaftesbury Ave., London WC2H 8TJ; Phone. 011-44-207-420-6003; Fax: 011-44-207-420-6014

GERRY BYRNE

PRESIDENT: Greg Farrar; SENIOR VICE PRESIDENT, HUMAN RESOURCES: Michael Alicea: SENIOR VICE PRESIDENT, FINANCE: Sloane Googin; SENIOR VICE PRESIDENT, FINANCE: Sloane Googin; SENIOR VICE PRESIDENT, MARKETING: Mark Hosbein; SENIOR VICE PRESIDENT, MEDIA & ENTERTAINMENT: Gerry Byrne; SENIOR VICE PRESIDENT, BERAND MEDIA & CORPORATE DEVELOPMENT: Andrew Bilbao; SENIOR VICE PRESIDENT, RETAIL: David Loechner; SENIOR VICE PRESIDENT, BUILDING & DESIGN. Joe Randali; SENIOR VICE PRESIDENT, CENTRAL SERVICES: Mary Kay Sustek; VICE PRESIDENT, LICENSING: Howard Appeibaum; VICE PRESIDENT, MAUFACTURING & DISTRIBUTION: Jennifer Grego; VICE PRESIDENT, AUDIENCE MARKETING: Joanne Wheatley

>AGUILERA ONBOARD WITH HUNGER RELIEF

Christina Aguilera will be the global spokeswoman for the Yum Brands' World Hunger Relief effort. Aquilera will appear in public service announcements and in-store advertising for the company, which owns the KFC, Pizza Hut and Taco Bell chains. According to Yum Brands, the program has raised \$36 million for such organizations as the United Nations' World Food Programme.

>>>OXYGEN **EMBRACES EMERGING ARTISTS**

NBC Universal's Oxygen is breaking into song this summer, launching a new-music initiative designed to introduce the network's girl-power demo to a roster of emerging artists. The network flipped the switch on "Sounds Like Oxygen," a multiplatform campaign featuring on-air vignettes and a stand-alone microsite. Among the first group of acts profiled are Laura Izibor, the **Asteroids Galaxy Tour and Caitlin** Crosby.

>>>FITNESS **CHAIN DIALS** UP 867-5309

The '80s-themed health club chain Retrofitness has acquired the rights to the phone number 867-5309, made famous by '80s onehit wonder Tommy Tutone, and recently signed original MTV VJ Martha Quinn to voice its fall radio campaign. The chain has 50-plus locations in Florida, New Jersey and Washington, D.C. Each is decorated in bright '80s color schemes and includes a "retro cardio" movie theater.

Biz grapples with termination rights

10

Equinox enlists artists for online playlists

U.K. promoters fret about live tariff

Web radio explores new revenue sources

FREE TO CHOOSE TuneCore CEO talks about UMG partnership

20

DIGITAL BY ANTONY BRUNO

Listen To The 'Band'

MTV To Launch New Track Upload Program For 'Rock Band'

Most recording artists would love to have their music available on MTV Networks' "Rock Band" videogame. But MTV's Harmonix unit, the developer of "Rock Band," simply hasn't had the time or staff to program the vast number of songs it would like to include in the game.

That's about to change. Later this year, MTV plans to launch a groundbreaking initiative called the Rock Band Network that will enable any artist—unsigned emerging act, indie cult fave or majorlabel superstar-to submit songs for possible inclusion in the game.

The Rock Band Network recently started a closed beta trial, which MTV expects to expand to a public beta test in August. The company hopes to open the Rock Band Network store before year's end. Songs available through the new store which will remain separate from the existing "Rock Band" store, will be initially available for download to users of Microsoft's Xbox 360 game console. MTV expects to eventually make the popular tracks available for use on the Sony PlayStation 3 and Nintendo Wii game systems.

"We've figured out how to make it so anybody who owns and controls masters and publishing can put music into ["Rock Band"] at their own pace." says MTV Games senior VP of electronic games and music Paul DeGooyer. "We're talking about a set of serious professional tools to allow people on the front line of writing and recording songs to completely control their destiny with respect to interactive products and then giving them direct access to the download store."

Rather than deal with Harmonix directly, artists and labels will submit songs to a community of Harmonixtrained freelance game developers who will prepare the tracks for "Rock Band." Additionally, labels can either hire trained developers or school their existing employees to do the work in-house.

Songs submitted through

this process must then be re-

viewed by other developers to

check for playability, inappro-

priate lyrics, copyright infringe-

ment and so on. Harmonix will

post approved tracks to an in-

game download store separate

from its existing "Rock Band"

store where creators can set

their own price (50 cents to \$3

per song) and receive 30% of

any resulting sales. Gamers

will also be able to demo 30-

second samples of each track.

signed to give indie and un-

signed artists a way to sell

Although originally de-

E)B)

music through the game,

MTV quickly realized the Rock

Band Network could be used

to clear the bottleneck for

major-label content as well.

While the Harmonix team has

grown from fewer than 10 pro-

grammers to a few dozen

since MTV acquired the

videogame developer in 2006,

the company can only add

about 10 new songs per week

to sell through the "Rock

Band" store. The same team

has also been handling the de-

velopment work for the up-

coming "The Beatles: Rock

application will be used by developers to prepare tracks for 'Rock Band'; inset: the Rock Band Network store. Band," due in September.

"Once we flip on the infrastructure, we can go from a few dozen people capable of doing this work to hundreds of people or more," Harmonix founder/CEO Alex Rigopulos says. "We can ramp up by a factor of 10 or more the rate of production of content."

Don't fear the reaper: The Reaper audio production

So far, Harmonix developers have made about 700 songs available to download and play on the game. Those titles have sold a combined 50 million downloads through the game, demonstrating an ability to drive sales that has other artists and labels itching to have their music included.

Sub Pop Records head of A&R Tony Kiewel says the label is expecting to submit songs from its upcoming fall releases as well as its bigger releases from the past two years.

"It's very exciting news to us," Kiewel says. "It's important to participate in every possible revenue stream available. Whatever gets your music heard helps your overall awareness and ability to sell records and downloads."

Artists could use the Rock Band Network to upload their entire discography to the game or release an album through the game day-and-date with a new CD release or the start of a tour.

"If there's a really great song we love, we'd promote that, because that helps everybody," DeGooyer says. "We're also able to see what's selling well. If stuff has some heat on it, we may pick up on it . . . If Judas Priest decided to put their whole catalog in the Rock Band Network, we would promote the heck out of that."

continued on >>p8

UPFRONT

>>BLOGGER **SENTENCED FOR GUNS N' ROSES** LEAK

A Los Angeles blogger who leaked new Guns N' Roses songs on the Internet before their official release was sentenced to two months of home confinement, Kevin Cogill also received one year's probation and must appear in an antipiracy commercial under the terms of his plea deal with federal prosecutors. Cogill had leaked tracks from 2008's "Chinese Democracy," the band's first new album in 17 vears.

>>>RHINO LAUNCHES NEW **DIGITAL FORMAT**

Warner Music Group's Rhino Entertainment introduced a new digital sales format called the Digital 45, in celebration of the 60th anniversary of the 45 single. The series of digital "singles" features the original single, the Bside song and original sleeve and other artwork. They're available through iTunes and other digital retailers. iTunes is featuring 60 singles in a special Digital 45 section on its main storefront, Rhino will release 25 bundles every month to participating digital retailers.

>>BORDERS HOLDS A **CLEARANCE SALE**

Borders has launched a "store closing" clearance sale in five of its U.K. and Irish stores, including its flagship Oxford Street branch in London, Borders says that leases for five stores have been sold to the fashion retailer New Look. It is unclear when the stores will finally close or how many staff will be affected.

Compiled by Chris M. Walsh, Reporting by Antony Bruno, Anthony Crupi, Kenneth Hein, Graeme Neill, Alex Palmer and Reuters.

For 24/7 news and .biz mobile.billboard.biz from >>p7 **DIFFERENTIATING 'ROCK BAND' FROM** 'GUITAR HERO'

By launching the Rock Band Network, MTV is essentially doubling down on downloadable content, the primary point of differentiation between "Rock Band" and Activision's rival "Guitar Hero" franchise. While Activision makes the occasional song available for download for "Guitar Hero," its primary strategy is to sell expansion discs like "Guitar Hero: Metallica" and the forthcoming "Guitar Hero: Van Halen."

By contrast, MTV wants "Rock Band" to become a platform for music distribution, using its interactive features to lure music fans who otherwise may not be buying music.

"Recorded music on its own no longer leads the charge for artists," MTV's De-Gooyer says. "It's now this aggregated value proposition of recorded music, touring, merch, branding, Web presence and now videogames . . . If we get this right, music creators will start to think about what they're releasing in terms of interactivity."

The Rock Band Network is the result of a 16-month development process with a number of partners. Most important was Microsoft. Tracks released through the Rock Band Network will only be available at first to Xbox 360 users, as it relies on Microsoft's XNA game development platform and its Creators Club online community of developers.

The Creators Club allows freelance developers or hobbyists to make their own games and sell them on the Xbox Live Marketplace. Games created through this process must first be submitted to the Creators Club community for game-play and content review before they are added to the marketplace.

The Rock Band Network marks the first time that XNA and the Creators Club have been used to outsource the development of expansions to an existing game, according to Dave Mitchell, the Microsoft product unit manager in charge of overseeing the two programs.

The Creators Club reviews about 30-50 games per month. Because MTV and Microsoft expect the number of "Rock Band" submissions to quickly dwarf these totals, the software giant took the unprecedented step of creating a custom version of the Creators Club for Harmonix, complete with a customized set of review procedures specific to music games-including checking for copyright infringementwhich Harmonix will host separate from the existing Microsoft site

Another key partnership is with the software developer Cockos, which customized a DeGOOYER

version of its Reaper audio production application that developers will use to program the audio stems needed to create each instrument and vocal track within "Rock Band." Reaper will also allow developers to customize the avatars, camera angles and lighting for the background video rather than using the automatically generated default setting. Cockos is working with Audible Magic and Gracenote to identify rights

And finally there is the freelance game development community. Harmonix will hold regular training sessions to certify developers for the program and operate a support forum staffed by Harmonix developers to answer questions. It will also maintain a list of certified developers for artists and labels to contact and reach out to existing rhythm game community sites like ScoreHero

"This is arguably the most complicated initiative Harmonix has ever tried to get off the ground, given the number of parties involved and the technical infrastructure involved," Rigopulos says.

POTENTIAL RISKS

MTV is moving slowly with the rollout mostly because of the anticipated volume of submissions. If the response from artists and labels is anywhere near what MTV expects, the program may experience delays in reviewing and approving songs until a critical mass of developers and reviewers emerges.

Another concern is ensuring that the playability of songs developed for the game through its namesake network will match the sophistication of those developed in-house. Sell-

ing songs that provide a subpar playing experience would hurt the integrity of the "Rock Band" store and could drive labels away from the program.

The decision to keep the Rock Band Network store separate from the existing one was made to address both issues. But operating two different download stores raises the possibility that artists, labels and customers may come to view the Rock Band Network store as an inferior "kids' table." It could also cause confusion because it would require users to search through

DeGooyer says MTV will keep a close eye on the music submitted to the store and cherry-pick tracks to promote as part of its weekly "Rock Band" communication. While it doesn't expect to move songs from one store to another. MTV could decide to merge the two outlets if the program is successful.

"It's kind of a capitalistic petri dish," DeGoover says. "I can envision a song coming into the Rock Band Network first, getting traction, picking up customers through online play and then being picked up by MTV's programming and showing up there. We've shown we can sell millions of songs in the 'Rock Band' store. So it really does tie into a larger picture."

, biz MOBILE: For 24/7 news and analysis on your cell phone or mobile device, go to mobile.billboard.biz.

360 DEGREES OF BILLBOARD

REGIONAL MEXICAN MUSIC SUMMIT TO FEATURE Q&A WITH ALEJANDRO FERNÁNDEZ

Alejandro Fernández, one of the few Latin music artists to successfully straddle the pop and ranchera markets, will be the superstar Q&A at Billboard's Regional Mexican Music Summit.

Now in its fourth year, the summit will take place Oct. 8-9 at the Hyatt Regency Century Plaza in Los Angeles and feature programming focused on the topselling Latin music genre in the United States. Fernández joins the ranks of top Latin acts-including Marco Antonio Solís and Los Tigres del Norte-that have been featured as the superstar Q&A at the only summit dedicated exclusively to this genre.

Fernández comes to the summit as he prepares the release this fall of two new studio albums-one pop, one ranchera. It will mark the first time a leading Latin artist has simultaneously released albums in those genres. In June, Fernández hosted two free Mexico concerts in Puerto Vallarta and Guadalajara to foster tourism in his home state of Jalisco. Each show featured more than 20 big-name acts.

Other topics to be discussed at the summit include the role of TV in developing

and marketing regional Mexican music: the regional Mexican touring circuit; the mobile and digital marketplaces; and the recent wave of new corridos per-

formers. For the first time, the summit will also feature a series of round-table discussions during which songwriters, artists and managers can present new music to radio programmers and producers. To register, go to regional mexican music summit.com.

V-ME AIRING SECOND SEASON OF **'ESTUDIO BILLBOARD'**

"Estudio Billboard," the one-hour music interview show that airs on the V-me network, continues its second season with appearances by Camila, Calle 13 and Los Temerarios.

Hosted by Leila Cobo, Billboard executive director of content and programming for Latin music and entertainment, the show features in-depth interviews with top Latin acts. V-me will air 13 episodes through mid-September. V-me, a 24-hour network that airs on cable, satellite and select public TV stations, is available in nearly 80% of U.S. Hispanic homes.

"Estudio Billboard," presented by Heineken, Verizon Wireless and Ford Fusion, was developed by V-me in collaboration with Billboard and airs Tuesdays at 10 p.m. ET/9 p.m. CT. The show will begin airing in Mexico in September and later throughout Latin America. For more information, go to vmetv.com.

The sound of opportunities

Make connections • Source business • Find solutions • Gain knowledge

More value: MIDEM now including MidemNet.

One price. One place.

To accelerate your music business.

REGISTER EARLY
AND SAVE
www.midem.com

Reed MIDEM
A member of Reed Exhibitions

MIDEM: 24 - 27 January 2010 | MidemNet: 23 - 27 January 2010 Cannes, France

BY ED CHRISTMAN

High To Get Over

'Thriller' Could Soon Match The Eagles' 'Hits' As The RIAA's Top Album

For nearly a decade, the Eagles' "Their Greatest Hits 1971-1975" has been the recording industry's ultimate evergreen release, certified by the RIAA as the all-time best-selling album in the United States. But thanks to continued robust demand for Michael Jackson's catalog following his June 25 death, "Thriller" appears on the verge of matching "Their Greatest Hits," at least in the eyes of the industry trade group.

In March, the RIAA certified "Thriller" as 28 times platinum, meaning that at least 28 million copies of the album have been shipped since its 1982 release. That's just a notch behind the Fagles' hits compilation, which was released in 1976 and was certified 29 times platinum in 2006.

Billboard estimates that the posthumous surge in Jackson's sales and Sony Music Entertainment's efforts to push Jackson CDs into the distribution pipeline have likely pushed shipments of Jackson product, if not yet sales, beyond the 29 million-unit mark in the United States.

Amid the recent explosion in Jackson sales, "Thriller" has enjoyed the second-biggest sales bump in his catalog, just behind the hits collection "Number Ones." During the three weeks that ended July 12, "Thriller" sold 552,000 U.S.

copies, for year-to-date sales of 608,000, according to Nielsen SoundScan.

Most industry executives believe that the most recent SoundScan week-which included the

widely watched memorial service for Jackson at the Staples Center in Los Angeles-will mark a posthumous weekly peak for Jackson sales. But they also expect that sales will wind down slowly in the next few months, which means sales will remain strong. In the week that ended July 12, Jackson's album catalog sold a combined 1.1 million copies, up from nearly

800,000 in the prior week and 422,000 in the week he died

At the time of his death, many U.S. retailers were short of Jackson CDs as they awaited Sony's previously announced price reduction on many of its catalog titles, including 13 Jackson albums (Billboard, July 11). As Sony caught up with demand and supplied brick-and-mortar stores with Jackson product, digital album sales continued to account for a shrinking share of Jackson's overall sales. For the week ending July 12, the four topselling Jackson albums—"Number Ones," "Thriller," "The Essential Michael Jackson" and "Off the Wall"—combined to sell 82,000 digital albums, only 9.5% of the week's Jackson album total,

down sharply from 16.8% of sales in the prior week and 56.4% in the week before that.

MICHAEL HENDERS

"Thriller" and "Their Greatest Hits" were instant hits. The

RIAA first certified "Thriller" platinum in January 1983, just two months after its release, while "Their Greatest Hits" was certified platinum in February 1976, mere days after it arrived.

Propelled by groundbreaking videos for the singles "Billie Jean," "Beat It" and the title track, "Thriller" reached the 20 million certification milestone in October 1984, becoming the RIAA's top-selling album of all time. The album's next RIAA certification, at 21 times platinum, came in May 1990. The RIAA's certification of "Thriller" as 28 times platinum in March came 13 months after Sony's release of a deluxe 25th-anniversary edition of the album.

The RIAA's second certification of shipments

of the Eagles' "Their Greatest Hits" didn't occur until August 1990, when it certified the release as 12 times platinum. The RIAA couldn't immediately explain why the album wasn't certified at earlier platinum milestones, or why it was next certified at 14 times platinum in December 1993, and for 22 times in June 1995, despite U.S. sales of only 919,000 during that period. When the RIAA certified "Their Greatest Hits" as 26 times platinum in November 1999, it unseated "Thriller" at the top of the RIAA's all-time ranking.

HEATWAVE

Since being certified as 29 times platinum in January 2006, "Their Greatest Hits" has sold 404,000 copies, including 33,000 this year and 115,000 in 2008.

Whether Jackson's reclaiming a share of the top spot in the RIAA ranking will mean anything in terms of marketing isn't clear. Representatives at Sony and Warner Music Group, which distributes "Their Greatest Hits," declined to comment.

BY CAZ McCHRYSTAL

BACK TO MINE

Artists, Labels Come To Grips With U.S. Copyright **Transfer Provision**

Artists and record labels could be headed for a showdown over a provision in U.S. copyright law that allows some artists to regain ownership of their master recordings.

Artists who signed over ownership of masters to labels after 1977 can seek to regain those masters after 35 years, under a provision in the U.S. Copyright Act of 1976 that allows creators of copyrighted works to terminate transfers of their copyrights. The first artists eligible to exercise their termination of transfer right would be able to do so beginning in 2013.

The law requires that authors provide between two and 10 years' notice before they can terminate a copyright transfer. That makes termination rights a current issue for eligible artists and label business and legal affairs departments.

Artists "are certainly already sending letters to labels informing them that they will be terminating their transfers," says Peter J. Strand, an attorney with Chicago entertainment, media and intellectual property law firm Leavens & Strand.

The U.S. Copyright Office last year proposed $new\,guide lines\,to\,clarify\,how\,the\,notices\,should$ be filed, resulting in a substantial increase in the volume of notices generated, Strand says, While getting an exact tally is impossible, the Copyright Office has already reported heavy traffic in termination notices for sound recordings.

There's an important catch to the termination right provision: Copyrighted works designated as a "work made for hire" aren't subject to the termination right. Traditionally, recording agreements have classified sound recordings as works made for hire. But under the Copyright Act, copyrighted works must also fall within one of several categories of works to be eligible for that status. Such categories include works commissioned for a collective work, such as a compilation or a movie soundtrack.

Most musical compositions are authored by a composer or songwriter and then assigned to a publisher, rather than made as works for hire. Accordingly, there is broad agreement that compositions are subject to the termination right. But it isn't as clear whether sound recordings are eligible for work-made-for-hire status because they're generally released in the album format and require greater collaborative input among musicians, producers and engineers.

As artists begin filing termination notices, the standard response to such notices "is to send a letter saying we received it but that the record is a work made for hire so it can't be terminated." says an executive at a major label who asked to

'It will be in the interest of all sides to begin developing an industrywide solution.

-DARYL FRIEDMAN. THE RECORDING ACADEMY

remain anonymous.

Such boilerplate legalese explicitly preserves the issue for litigation. However, more strategic action is taking place according to the value of the sound recording rights at issue.

For those artists whose recordings have maintained commercial value, the period between

sending a notice of termination and the actual date that the termination would take effect resembles an extended period of renegotiation. By providing either additional advance money or a higher royalty rate, the labels might be able to prevent artists from exercising their termination rights. In addition, some marquee artists have successfully negotiated a return of ownership in older masters when renewing their record deals, while allowing the label to continue distributing the recording.

It remains to be seen how labels will treat terminations for sound recordings of little commercial value. Strand predicts that labels may decide to return ownership to an artist without explicitly acknowledging the termination. That would give the artist the benefit of ownership while protecting the label from an admission that sound recordings are indeed subject to the termination of transfer.

Artist and label representatives agree that the industry isn't likely to see a change in the law before 2013 that will clarify which sound recordings are subject to the termination of transfer right. That opens the way for legal challenges or compromise solutions.

Some litigation is inevitable, says Daryl Friedman, VP of advocacy and government relations at the Recording Academy. But, he adds, "it will be in the interest of all sides to begin developing an industrywide solution of the work-for-hire issue now to avoid contentious litigation or legislation as we approach 2013."

Reel Music. Real Opportunities!

Now in its 8th year, this conference offers attendees the unique opportunity to learn from, network and share their music directly with the best music supervisors, composers, directors, songwriters and producers in the business.

TOP REASONS TO ATTEND:

- Learn how to get your songs into films, TV, commercials, trailers, video games & more
- Explore the increasing importance of music in film and TV during interactive panels
- Get one-on-one time with industry experts during intimate roundtable discussions on hot topics
- Hear from the actor/director/composer teams from some of this year's Oscar-worthy films
- Connect and do business with industry influencers at networking receptions

Music Supervisor Advisory Board Members Include:

President
Fox Music & Music and Soundtracks
Walt Disney Studios

Film Music, Universal

Chop Shop Music

JASON ALEXANDER, Music Supervisor, Hit the Ground Running DEVA ANDERSON, Musical Direction/Supervision MAUREEN CROWE, Music Supervisor, GTM DOUG FRANK, President, Music Ops, Warner Bros. Pictures RICHARD GLASSER, Exec in Charge of Music, Yari Film Group BILLY GOTTLIEB, Owner, Playback Music Supervision JENNIFER HAWKS, SVP of Music, DreamWorks

PAUL KATZ, CEO & Founder, eye2ear Music RICHARD KRAFT, Agent, Kraft-Engel Management MITCHELL LEIB, President, Walt Disney Studios JULIA MICHELS, Music Supervisor, Format CHRIS MOLLERE, Music Supervisor, Fusion Music Supervision FRANKIE PINE, Owner, Music Supervisor, Whirly Girl Music DREW SHERROD, Music Supervisor, Ignition Creative STEVEN VINCENT, VP Music and Soundtracks, Disney Channel

Don't Miss Your Chance to be Part of this Year's Event!

Register Early & Save! BillboardEvents.com

Registration: Lisa Kastner 646.654.4643 • LKastner@Billboard.com Sponsorships: Kim Griffiths 646.654.4718 • Kim.Griffiths@Billboard.com Hotel: The Beverly Hilton 1.800.445.8667 - Discounted Rate \$279

Northern Songs

Indie Publisher Ole Secures Additional Funding, Signs Deal With Cookie Jar Entertainment

The independent Canadian music publisher ole is on the move.

The Toronto-based company recently hired Michael McCarty of EMI Music Publishing Canada to fill the newly created post of president of ole (billboard.biz, July 7). Billboard has also learned that ole secured an additional \$120 million cash commitment in Iune from one of the company's original investors, the Ontario Teachers' Pension Plan, and that it has signed a worldwide administration deal for the music catalog of Cookie Jar Entertainment, a producer of children's TV programming and consumer products.

Ole, which acquired a stake in the

Cookie Jar catalog as part of the deal, has also signed an administration pact with Scholastic Media, a division of children's publishing and education company Scholastic. Under that deal, ole will administer Scholastic's music publishing properties outside of the United States.

In addition to bringing his creative expertise to ole, McCarty will run the company's day-to-day operations, freeing up ole chairman/CEO Robert Ott to spend more time on deal-making and shopping for potential acquisitions.

Ole "is still aggressively growing and acquiring publishing assets," Ott says. "With the \$120 million reload last month, we are now interested in master assets."

Prior to cofounding ole in September 2004, Ott had served as VP/ GM of BMG Music Publish-

ing Canada, overseeing that operation since 1997. While at BMG, Ott says he noticed that majors weren't being aggressive in making acquisitions and were more focused on internal issues, particularly their sibling recordedmusic counterparts.

"It seemed like a good time for an aggressive, fast-moving, pure music publishing company, unfettered by interdivision impediments," Ott says. "We wanted to set up a company that had the personal touch of an indie but the infrastructure and deep pockets of a major, hence the term we came up with to describe the company—'majorly indie.' '

With offices in Toronto, Nashville

and Los Angeles, ole maintains a catalog of 40,000 songs, deriving about 70% of its revenue through owned publishing interests and 30% through administration deals. The United States and Canada each account for about half of the company's business.

The Cookie Jar and Scholastic deals expand

ole's position in children's programming. In February, ole purchased a 75% ownership interest in music rights of PBS affiliate WGBH Boston, which also produced children's programming as well as other documentary lifestyle shows.

Music from children's programming has been a "core expertise" at ole from the start, given its appeal as an "evergreen business," Ott says. "Look at the Cartoon Network. You can still see the cartoons and children's television shows that you

looked at when we were young."

Ott notes that TV programming remains an expanding and growing arena for music publishers, unlike "the

The other one? Is he referring to radio or record labels?

The radio business, he responds. "The record business can still be good if it is run with the right approach. You need a different manner than the way the record business has been historically run."

In fact, ole is involved in joint ventures with Last Gang Publishing and Tanjola (formerly ib Entertainment), both of Ontario, and Roots Three Music of Nashville. Ott describes these partners as "artist developers, who are running 360 operations, which has been much talked about, but not pulled off."

Ole provides funding for new song-

writer advances and staff support and, after recouping its advances, shares ownership of the copyrights, Ott says.

Ole also does its own signings, besides acquiring and/or administering publishing assets. Indeed, bringing

> McCarty aboard will help ole's ability in signing songwriters.

"We have a budding creative operation that is achieving increased success every year, and given Michael's pedigree in the creative area. I am confident that he will take ole to the next

level," Ott says.

Publishers

Place

ED CHRISTMAN

Ole's songwriting roster includes Rupert Gayle, Tebey, Steven Lee Olsen, Shiloh, Kelly Archer and Dave Kopatz, who scored a songwriting collaboration with Jordin Sparks on her new album.

Ole also struck a deal with Berlinbased BMG Rights Management earlier this year to generate creative opportunities for each other's rosters in the respective territories of each company.

Even as ole explores new opportunities, "we are sticking to the business that we understand where we can deliver great service to our songwriters and clients," Ott says. "We are very focused on music publishing."

e cleffers: ole songwriters TEBEY, STEVEN LEE OLSEN and SHILOH (from left)

BRANDING BY EVIE NAGY

GYM CLASS HEROES

Equinox Pumps Up Celebrity Playlists

Music can be as crucial to exercise as water and spandex, and a spinning instructor's playlist or an iPod's inventory can make or break a workout. As part of its branding strategy, the upscale fitness club chain Equinox has enlisted artists like Madonna, Stevie Nicks, Cyndi Lauper and Michael Bublé to submit their own playlists for EQ Sessions Celebrity Sets that will launch at Equinox.com this fall.

Equinox pays close attention to the connection between music and fitness—in addition to programming the common-area in-club music. the company's creative director curates monthly playlists-EQ Sessions-that, like the celebrity playlists will be, are available through the Equinox Web site. Links take users directly to iTunes, where the playlists are preorganized through iTunes' iMix function for purchase at the tracks' standard price.

Equinox creative director Bianca Kosoy says the company's approach to music is part of a broader strategy to curate a lifestyle experience for members.

"On the whole our target demographic is successful, and they are more drawn to making a purchasing decision, including joining a gym, based on the feeling that they are going to be introduced to the new and noteworthy," Kosoy says. "Music is obviously a very high-profile touch point for them."

The monthly 15-song EQ Sessions, which launched in April 2008, are often built around either a musical or seasonal theme (such as "House Call" for a DJ mix or "Heartthrob" for a list of love songs released in February).

"The whole thinking behind them was to give our members a place to go every month where they don't have to look for new music." Kosoy says. "It's our branded point of view on what music we think people should be listening to. It's all uptempo, but it's not what I would call 'workout music.' Workout music is different for everyone."

Kosoy says that as the playlists evolved, she began to get steady e-mails praising the concept, including from the club's celebrity members and their colleagues. The first to offer his own playlist was DJ Paul Sevigny, and then others followed—In addition to the aforementioned artists, Equinox confirms the participation of Cher, Dave Navarro and producer/manager Benny Medina.

There isn't a financial arrangement between Equinox and participating artists, beyond the

promotion of the lists using the celebrities' names, "One of the great things about this is that these celebrities are proactively wanting to participate in this brand without any type of formal endorsement." Kosoy says. "There's no financial or contractual anything. This is just them sending us music that they think is aspirational or good to work out to."

The Equinox point of view is "discovery-focused," Kosoy says, emphasizing that even playlists submitted by celebrities will be subject to the brand's review. Participants are asked to send a list of 20 songs that Equinox will cull to around 10 or 15. Madonna's playlist. for example, includes "Superfine" by the Hong Kong Blondes, "Do You Feel Me" by

Get into the groove: Equinox Fitness will feature a playlist by MADONNA.

Tiësto featuring Julie Thompson and Daft Punk's "Television Rules the Nation."

Equinox's strategy for introducing members to new music includes integrating more obscure tracks from familiar acts, like U2 and Oasis, with tracks from such lesser-known ones as the Arch Cupcake and N.A.S.A. The same approach applies to the music programmed for the clubs' common areas-Kosoy works with a consultant to build rotating playlists of several hundred songs, and she reviews each track individually.

"Music is so high-profile and passionyou can pretty much predict what's going to be playing," Kosoy says. "We want everything we play to have a point of view that's distinctly Equinox that no one can replicate. For example, last summer our playlist included a Jason Mraz song, and you might not think of that as the most aspirational workout music, but the point is to make people smile, make them tap their foot, remind them of something-it can't all be heart-throbbing

Fund Boy Three

Polyphonic Tries A New Tack On Artist Funding Model

The

Indies

Amid all the hype about new ways for artists to release albums, one fact tends to get lost: Making and marketing an album isn't cheap. And for acts that want to forgo traditional label deals, coming up with the money to put out an album isn't always easy.

Polyphonic, a new venture started by Nettwerk CEO Terry McBride, Mama Group co-CEO Adam Driscoll and Brian Message of ATC and Courtyard, is looking to provide an alternative.

All three come from strong music business backgrounds — Mama is a leading U.K. promoter, Nettwerk is a well-respected label and management firm, and ATC manages Radiohead and Supergrass, among others. Polyphonic has a \$20 million investment from the City Fund and a plan to capitalize on all aspects of an artist's career.

"It's pretty much a venture capital firm for bands," Driscoll says. "We've effectively applied venture capital principles to the investments we make with our music knowledge."

Unlike a traditional label, they're not looking to gain ownership of master recording copyrights and provide distribution, marketing and promotional services. Instead, they will provide financing, without acquiring ownership, to enable artists to hire the services they need to develop their careers.

Polyphonic, which hasn't yet announced any artist signings, will provide its acts an advance to cover recording, video and initial touring costs, as well as marketing and promotion expenses. Artists would retain ownership of their copyrights, but Polyphonic would have the right to exploit all copyrights created during the term of an artist's contract for a period of 10 years after the contract expires. Profit splits would vary by act, but the starting point for emerging artists would be a 50-50 split, with a more favorable split for artists with longer track records.

Deals with Polyphonic won't just cover recorded music. The company would also

earn a percentage of all other artist income, such as touring revenue, merch sales, licensing and brand sponsorships. Income from these sources would pay off Polyphonic's advance, after which the company and the artist would earn a share of any surplus income based on their agreed splits.

"Polyphonic is investing in all of the revenue streams that the artist puts together and not just focusing on one, which has

been the traditional business model," Message says. "I think it's attractive to people, because as we all know, the live industry is obviously doing really well and is profitable for artists. So having exposure to that side of it as part of building an artist's career is an attractive proposition."

Driscoll says that artists signed to Polyphonic won't be required to use the services of the three founders' respective companies. "If there's a service within one of our existing businesses that works and makes sense, that's there to use," he says. "But it comes back to the artist having a) the capital they need to develon their business and b) the expertise. That means that whatever the best expertise is; if it's press, who's the best press person. So it's about everyone looking to build the business the right way and engage the right people, and those can be internal, external, and we're equally happy whichever it is.'

Message says Polyphonic is looking to sign deals with artists at all stages of their careers but adds that they would be interested in picking up bands that have chosen not to renew with major labels. "We can probably rule out the top end of the superstar range," he says. "We're not after that sort of big superstar act. It's definitely artists and their management teams where we can identify revenue growth opportunities and obviously solid businesses that we're going for."

For 24/7 indies news and analysis, see billboard.biz/indies or follow billboardindies on Twitter.

Nothing ventured, nothing gained: from left, Nettwerk CEO TERRY McBRIDE, Mama Group co-CEO ADAM DRISCOLL and BRIAN MESSAGE of ATC and Courtyard.

Newly independent Puerto Rican singer/ songwriter Olga Tañón has learned that you don't need the help of a major label to make a big media splash.

Through an unusual multiplatform arrangement with communications company Spanish Broadcasting System, Tañón premiered her new digital single "Pasión Morena" July 15 on the SBS TV show "Lamusica," Lamusica.com and SBS' pop and tropical radio stations.

The singer turned the premiere into a full-fledged

media event, giving 30 live two-minute interviews to media from multiple countries during an hourlong press conference that aired live on "Lamusica" and streamed live on the show's Web site. That same day, SBS radio stations began airing

"Pasión Morena." The track was already available for sale at iTunes but hadn't yet aired on the radio.

SBS has attracted broad interest in the U.S. Spanish-language media by touting its promotion of Tañón's new song as a triple-platform premiere.

"The immediacy of the event is what's unique in this particular proposition," says Cynthia Fernández-Hudson, executive VP/chief creative officer for SBS and Mega TV. "My goal in the company is to continue to find these different creative content opportunities.

Tañón and her management originally went to "Lamusica" and proposed premiering the track on the popular music show. But Fernández-Hudson. mindful of Tañón's large international following, proposed a more ambitious debut. Depending on the audience response to SBS' multiplatform promotion of

Triple Play

Olga Tañón Partners With SBS To Debut Her New Single

"Pasión Morena," Fernández-Hudson says the company might consider doing more such premieres with

"It has to be new music, it has to be a debut that truly has the support of a downloadable album or song, and it has to be something that fits the formats of our stations," she says.

The veteran Tañón has always taken a keen interest in encouraging the careers of other artists, so her team would find it gratifying if her SBS promotion

led to similar deals with other acts. "Our responsibility in this business is to open doors and make work easier for other artists," Tañón's manager Billy Denizard says

The SBS premiere is one of several strategies the singer is pursuing in an effort to confront a changing marketplace. Tañón has had a long career with major labels, beginning with Warner, then Sony and then finally Universal, which she left earlier this year to launch her own label, Mia Musa Music.

Instead of recording a new studio album right away, Tañón opted to release a new digital track every 90 days, beginning in May with "Amor Entre Tres," which was used as the theme song of a Venezuelan soap opera of the same name.

"Pasión Morena" is the second track that Tañón has released independently. A soap opera on Mexico's TV Azteca has already adopted the track as its theme song.

Although Tañón is relishing her newfound indie status, she's still willing to work with major labels when it makes sense. For example, she's working on a one-off licensing deal with a soon-to-benamed major to release a concept ballad

album she plans to record that will also include tropical versions of the songs.

"In the next five years, most acts will either be independent or will work with the majors through specific alliances," Denizard says. "The key is to choose those markets that are still important, where we can still sell albums."

HISTORY IN SONG

PBS Documentary Traces Latin Music's Development In The U.S.

Why did Carlos Santana take LSD right before his 1969 performance at Woodstock? Why did Tego Calderón switch from hip-hop to reagaetón? What were the implications of those decisions for Latin music and its impact on American culture? Those

questions are answered in "Latin Music USA," an ambitious four-hour documentary series set to air Oct. 12 and Oct. 19 on PBS.

Narrated in English by Jimmy Smits (with separate Spanish narration by Billboard's Leila Cobo for airing

> on the V-me network), the co-production between Boston noncommercial TV station WGBH and the BBC traces more than 70 years of Latin music in the United States, portraying the development of various subgenres as a series of cultural fusions. The first part of "Latin Music

USA" examines the emergence of Latin jazz, mambo and the cha cha cha. Subsequent hourlong segments focus on salsa, regional Mexican, Chicano rock. Latin pop and reggaetón. Willie Colón, Los Lobos, Los Tigres del Norte, Juanes and Daddy Yankee are among the stars interviewed in the series. which will also contain historical footage, photos and 200 song excerpts.

"It's a series that has the talent and financial commitment of any other series PBS would have done," series producer Adriana Bosch says.

Getting the necessary funding from the Corp. for Public Broadcasting, PBS and other sources took time. The idea for a Latin music documentary first emerged before Ricky Martin's star turn at the 1999 Grammy Awards, "so we were ahead of the game." Bosch says, "It took PBS to understand that they wanted Latinos to come into PBS in

large numbers." Latino households make up 7.5% of the PBS prime-time audience, but nearly 18% of its daytime audience, according to Nielsen figures cited by PBS.

"The fear is always that if you do something skewed to attract Latinos, your audience is going to turn on the television and say, 'This is not about me,' " Bosch says, "But that problem was resolved when we came to the realization that this was not going to be a comprehensive series about Latin music, from Peruvian flutes to vallenato.'

To raise the series' profile among Spanish speakers, PBS is taking the unusual step of aligning with People en Español magazine, which will feature exclusive editorial content and snippets of interviews and concert footage from the series in print and

online. PBS.org has also created a bilingual Web site that will stream the series in English and Spanish.

Tracking down rights holders to clear the rights for the series' songs and visual elements proved to be a monumental task. WGBH deputy general counsel Jay Fialkov says that the series wouldn't have been possible without the help of the BBC, which pays annual blanket license fees to British rights holders' organizations whose members include most of the relevant music publishers.

Though the BBC helped secure the broadcast rights for the musical works featured in the documentary, WGBH is still negotiating the home video rights, with an eve on releasing a DVD of "Latin Music USA" by the time of the broadcast. "It's our sense," Fialkov says, "that the record companies and music publishers are sensitive to what we're doing and the value of our program."

-Ayala Ben-Yehuda

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

Latin Mixx In New York For'09

Creative Media Group, a marketing and promotions agency specializing in urban and DI culture, is hosting its fourth annual Latin Mixx conference July 21-23 in New York. Despite the challenging economic environment, the conference is expanding from one to three days, kicking off with a turntablist showcase at S.O.B.'s, followed by a full day of panels and concluding with the Latin Mixx Awards at the Times Center.

Although there are now several conferences in the market focusing on Latin urban music, Latin Mixx stands out for its focus on DI culture and its role in breaking records, pushing new artists and the changing role of DJs as personalities, producers and tastemakers.

Dis are the movers and shakers when it comes to playing music on the radio," says Kevin "Pills" Montano, president of Creative Media Group. "And the public doesn't really understand the role of a DJ. One of our objectives is to expose how important they are to the industry in general."

Montano plans to highlight the "Sonidero" movement of traveling Mexican DJs during the conference's "Los Sonidos de New York" panel. DJ Flex is one artist who has sprung from that movement. Other panels include BMI's "The Evolution of DJs in the Music Industry," featuring such speakers as S.O.B.'s artistic director Larry Gold and DI William "Kato" Otero of Latinos Unidos Record Pool.

Leading DIs scheduled to speak at the conference include DJ Nelson, DJ Freddy, Little Louie Vega, DI Prostyle (of urban KPWR Los Angeles), DJ Tony Touch (Sirius Satellite Radio channel Shade 45) and DJ Camilo (urban WQHT New York)

For more information, go to latinmixx.com. —Leila Cobo

GLOBAL BY JULIANA KORANTENG

Three Feet High And Rising

U.K. Festival Promoters Worry About Possible PRS Tariff Hike

LONDON—U.K. festival promoters say they're being made to pay for their own success.

For years, promoters have complained that PRS for Music's live performance right tariff is too high. Now, the authors organization's plans to review the tariff have sparked concerns about a possible rate hike, frustrating promoters who fear it's targeting the booming festival circuit to compensate for falling recorded-music sales.

Since 1988, PRS' live performance right tariff has been set at 3% of gross ticket sales for all pop/rock concerts. Many promoters say the rate is already excessive and penalizes festivals that feature other performing arts.

"PRS should earn something, but 3% is too high," says Concert Promoters Assn. executive committee member Geoff Ellis, CEO of Scotland's T in the Park festival.

Ellis estimates 10% of T in the Park's programming comprises events and performances that don't involve music and thus shouldn't be covered by the tariff. "Circus performers, visual artists, theater, poetry-reading are [now] an integral part of a festival," he says.

PRS says the live tariff was due for a review. "Rates need to be re-examined to ensure they fit the needs of today's live-music scene," the organization said in a statement, claiming that it's "discussing the current [tariff] with key stakeholders.

PRS is expected to release the review's conclusions by Aug. 1. Stakeholders would have three months to respond and any change in the tariff would be made by year's end.

Although specific figures on the U.K. festival market aren't

Stage fright: From left, BEN TURNER of the Assn. of Independent Festivals; GEOFF ELLIS of the Concert Promoters Assn.; and MELVIN BENN of

available, Ellis says PRS already benefits from higher attendances and ticket prices.

PRS' own figures show its 2008 live-music revenue rose 13% year on year to £21.5 million (\$34.9 million); five years ago, revenue was £11.1 million (\$21.3 million). However, its recordedmedia income fell 7% to £141.6 million (\$228 million) in 2008—the first year, PRS says, when the U.K. live business' revenue outstripped record sales, at f1.3 billion (\$2 billion) and f1.2 billion (f2.1 billion), respectively.

"Ticket prices have gone up the last five years," says John Giddings, promoter of the 55,000-capacity Isle of Wight festival, which features an arena for magicians, circus acts and storytellers. "Yet, PRS [also] wants 100% [of the tariff] when people spend 50% of their time at other activities. I don't think it's calculated fairly."

Promoters say price increases reflect investment in improving infrastructure. Jim King, the festival director at Loud Soundwhich co-produces the Bestival and Creamfields events—reckons that staging a two-day, threestage, 20,000-capacity event costs £2 million (\$3.2) million), including infrastructure, artists' fees

Festival Republic managing director Melvin Benn criticized the 3% rate during the International Live Music Conference in March. Festival Republic promotes Reading and Leeds plus the 25,000-capacity, Suffolk-based Latitude (July 16-19), which features music, cinema, comedy and poetry and book readings.

Benn revealed he hasn't paid the full 3% for Latitude since its 2006 launch. Based on his estimate that music accounts for 16% of Latitude's programming, he pays PRS a 3% tariff on 16% of the festival's ticket revenue. holding the remainder in escrow until a solution is found.

"I refuse to be bullied by PRS," Benn says. If the rate isn't lowered, he adds, "we'll have to charge [fans] more."

While Benn claims PRS had previously refused to discuss the rate, he confirms that both sides were engaged in lawyer-supervised mediation at press time.

King says a rate hike could make independent operators less willing to enter "a very high-risk, low-margin business."

Most new festivals in the United Kingdom have been independents without links to major concert promotion groups, says Ben Turner, vice chairman of lobbying group the Assn. of Independent Festivals.

AIF has asked PRS to lower the 3% tariff. Although Turner declines to specify the rate that AIF is seeking, he says promoters want a flexible system that takes non-music entertainment into account.

Many AIF events "are run by enthusiasts who have put their livelihoods on the line and won't make a profit for years," Turner says. "And if PRS don't deliver, [they] could be knocked out of

GLOBAL BY LARS BRANDLE

JB HI-FLYING

Amid Global Slump, Aussie Retailer **Continues To Expand Sales**

BRISBANE, Australia-While music merchants elsewhere tighten their belts, Australia's JB Hi-Fi is in expan-

With a no-frills approach encapsulated in the "Smashing Prices" tag line that dominates its advertising, the chain launched a dramatic storeopening program after it listed its initial public offering on the Australian Stock Exchange in 2003.

Back then, it had 26 outlets. Now CEO Richard Uechtritz says he'll open 15 annually to double store numbers to 210 from the current 105.

JB accounts for 40% of physical music sales in Australia, while previous market leader Sanity, which operates the Virgin and HMV brands Down Under, has more than 30%, according to labels and distributors The rest of the market is split between mass merchants and independents. Sanity didn't return calls seeking comment.

With JB well-established in major metropolitan markets, Uechtritz says the chain will open most of its new stores in shopping malls and smaller towns. CDs, he adds, occupy roughly 10% of an

average JB store's 11,000-square-foot floor space. "Music will continue to be a solid part of our mix," he says.

On June 9. JB predicted net profits of \$92 million Australian (\$75 million) in the year ending June 30. up 41% from the previous year. While not breaking out figures for music sales, CFO Richard Murray confirms that JB's music inventory has been enjoying growth, "While it's not the be-all and end-all." he says, "it's still very much an important part of our business.

At the moment, JB's recordedmusic sales are 100% physical. It stopped selling downloads at its Web site last November when the digital media firm Destra-which powered the service-filed for bankruptcy protection. But JB is planning to offer music downloads again.

The chain also prides itself on the depth of its repertoire: An average store carries 30,000-40,000 titles, which label sources say Sanity only matches in its largest outlets.

"JB is not scared about offering a very in-depth range of catalog—and they do it very, very well," says Geoff

Bonouvrie, chairman of the Australian Music Retailers Assn., which counts JB and Sanity among its members.

The chain is renowned for tough negotiating. However, says Colin Daniels, managing director of the Sydney-based leading independent distributor Inertia, "they pass on discounts provided by suppliers to customers-so everyone wins."

EMI Australia chairman Mark Poston adds that JB "supports new talent and new music—something we feel a real kinship with."

Eleven A Music Company presi-

dent John Watson confirms JB was key to alt-rock/pop act Little Birdy's "Confetti" May debut at No. 6 on the Australian Recording Industry Assn. (ARIA) albums chart. The band, he says, "wouldn't be on the cusp of their third gold album without JB's support."

Watson says JB and Universal. which distributes and co-owns Eleven A Music Company, worked together on a prerelease marketing campaign using the retailer's database ahead of hefty in-store promotion. "JB customers would have to have been in a

coma to miss the fact that Little Birdy had a new release," he says.

JB's expansion comes despite CD sales slumping 12% to 38.5 million copies during 2008, according to the ARIA. However, the retailer seems well-placed to benefit from an economy that remains robust amid the global financial meltdown. The Australian Bureau of Statistics reported gross domestic product rose 0.4% during first-quarter 2009.

Uechtritz is predictably bullish about JB's outlook—and says he's not content with 40% of music sales. "Why not go for 100%?" he asks. • • •

Hurricane Hugo

Venezuela's Music Biz Alarmed Over Radio Crackdown

The Venezuelan government's plan to revoke the licenses of 285 radio and TV stations has sparked concerns about the efforts of the music business there to promote artists and new releases.

In its latest move to tighten its grip on media companies, the government of Venezuelan President Hugo Chavez announced earlier this month that it will revoke the licenses of 154 FM stations, 86 AM stations and 45 TV stations for allegedly failing to update their registrations with the government.

At press time, the government hadn't yet identified the stations targeted for closure, but owners are taking the threat to heart, according to Nelson Belfort, president of Venezuela's Radio Chamber, a trade organization that represents more than 400 stations and nearly 20 networks.

"This is not about simply

shutting down stations," Belfort says. "It's an attack against freedom of expression . . . I always thought that listeners were the only ones who could open or close stations.

In a July 9 speech to Venezuela's National Assembly, public works minister Diosdado Cabello, who oversees broadcasting, said the government will be "democratizing the airwaves" by nationalizing stations with lapsed registrations.

"The use of the radio-electric spectrum is one of the few areas where the revolution has not been felt because the owners of those frequencies have been the same for 30 years," Cabello said. "It's time for us to take the matter in hand so the revolution will deepen and continue to advance."

Cabello also proposed limiting radio ownership to three stations per network that can simulcast for no longer than a half hour per day, justifying the move by referring to what he said was the media's support of the recent coup in Honduras that ousted its president and Chavez ally Manuel Zelaya.

In addition to muzzling voices critical of the government, Venezuela's station takeover plan could dramatically affect how radio stations program music.

Venezuelan broadcasters already operate under the Chavez-sponsored "Law of Social Responsibility for Radio and Television," which requires that 50% of all music programming be of local origin and that of that local portion, half must be traditional or folk music.

The law is a variant of Venezuela's similar "one for one" law in the '80s, which required radio stations to play a song by a national artist or songwriter for every foreign recording they played. The law was vital in fostering the careers of many Venezuelan artists who are stars today, such as Franco De Vita and Ricardo Montaner.

"We have youth-leaning rock stations, for example, who've had to 'invent' how to program traditional music," says Eli Bravo, a Venezuelan journalist and host of a news show on WURN (Actualidad 1020) Miami. "Their solution has been neo-folk, traditional music performed by contemporary acts with alternative rhythms."

But the nationalization of radio stations could endanger this practice by politicizing music programming, Bravo says. "Stations would be run by [state-controlled] community organizations, so they'll program music with a political message as well as traditional music," he says.

Although Bravo doesn't think all programming will become centralized, it will "fol-

low an ideological line of thought," he says.

For the time being, Belfort is preparing a legal response to the government proposal and is hoping international pressure will have an impact on the decision.

Venezuelan singer/songwriter Eduardo Osorio, who recently visited the country for a promotional tour that took him to several major radio stations,

says that his trip proceeded without incident. But music industry executives warn that those and other stations may soon be forced to make big changes in what they air.

"This is simply about maintaining political control over the media," one label executive says. "And anything that's government-run as opposed to serving the needs of music, goes against music."

DIGITAL BY ANTONY BRUNO

Shake Your Moneymaker

Post-Settlement Webcasters Seek New Opportunities To Turn A Profit

Internet radio services breathed a sigh of relief this month after finally reaching a settlement with SoundExchange over persong streaming royalty rates (billboard.biz, July 7).

Pure-play webcasters say the rates originally set by the Copyright Royalty Board in 2006 would have been catastrophic. But while the new lower rate structure gives leading online radio services a stay of execution, the sector still faces an uncertain future

Internet radio outfits are now under even more pressure to convert the promise of their slick technologies and growing user bases into actual profit. And that will require taking measures that could alienate listeners, such as selling more advertising and charging for content.

Advertising remains the go-to model, just as it is for terrestrial radio. Despite the continued slide of ad spending, online ad expenditures are still growing, and Forrester Research projects that U.S. online ad spending will more than double during the next five years, from \$25.6 billion in 2009 to \$55 billion

Successful Web radio operations will figure out a way to capture a larger share of that spending by offering advertisers better targeting capabilities. That's the key to Pandora's prediction that it may turn a profit for the first time in 2010. While Pandora has more than 30 million registered users and is adding 60,000 more per day, what really excites advertisers is its ability to target listeners based on specific demographic data like location, gender, age and, of course,

MIC CHECK

Nearly eight years after its release, the iPod is

one of the few MP3 players on the market with-

out a built-in mic. Blue Microphones is here to

help. The company's Mikey plug-in adjustable

swivel microphone records sounds from up to

30 feet away. It features a built-in speaker,

three preset recording levels and easy synch

integration with iTunes. It's powered by the

iPod's battery, so additional batteries aren't required.

The Mikey is compatible with various iPod models

musical preferences

For example, to help Whole Foods Market promote itself in San Francisco as a place to eat lunch, Pandora recently ran a 15-second audio ad campaign targeting listeners who lived within seven miles of a Whole Foods location. The water-filter maker Brita sponsored a prerelease stream of Dave Matthews Band's new album "Big Whiskey and the GrooGrux King," which was provided to Pandora users who had built a DMB-focused radio station.

With the dark cloud of high royalty rates no longer hanging over their heads, Internet radio services can plan more confidently for the future, which should help attract advertisers that previously harbored doubts about the format's viability. But webcasters will have to balance their pursuit of greater ad dollars with their need to manage user expectations. The lack of advertising has long been one of the key attractions of Internet radio, along with the personalized listening experience that it offers. Whether the latter can trump the former will be crucial to retaining loyal users.

Which brings us to strategy No. 2—paid services. Services like Slacker and Pandora offer monthly subscription options with such features as ad-free listening, higherquality streaming, unlimited song skipping and tag-to-buy capabilities.

Pandora and Slacker say that only a fraction of their users pay for monthly subscriptions, so expect hybrid models to

emerge. The first of these is Pandora's plan to charge non-

Drink the water: Pandora recently featured a Britasponsored prerelease stream of 'Big Whiskey and the GrooGrux King' by DAVE MATTHEWS BAND.

month they stream more than 40 hours of music.

Other models include generating revenue from affiliates like iTunes. Pandora drives up to 1 million iTunes sales per month through the "buy" links on its site, receiving a small commission on each sale. Look for Web radio services to bulk up their efforts in this area by expanding their affiliate relationships for the sale of merch, concert tickets and other products and services

As Internet radio services pursue these moneymaking strategies, they'll increasingly rely on the help of new allies: the iPhone, BlackBerry and other smart phones, whose downloadable mobile applications have dramatically improved the ability of webcasters to reach listeners on the go. Barely a year after

Apple kicked off the mobile app boom, half of all Pandora users and 50% of all Slacker traffic originate from their respective apps. More mo-

paying users a \$1 fee each bile users will drive greater ad sales, not to mention enhance the appeal of location-based ads. And while most online radio outfits offer free mobile apps, there's no reason why they can't introduce more advanced, feature-rich apps that require a monthly fee and provide other upsell opportunities. For instance, Slacker CEO Dennis Mudd says that listeners who access his company's service through its BlackBerry and iPhone apps are far more likely to pay for a premium subscription tier than those who only use Slacker on their computers.

Even after the SoundExchange settlement, streaming royalty rates remain a hefty burden for Internet radio services and will ultimately thin out their ranks. Those services best able to monetize their business will make money not only for themselves but also for labels, music publishers and artists. Those that can't won't be missed.

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

BITS & BRIEFS

INDABA EXPANDS

The online music collaboration site Indaba Music unveiled its Session Console 2.0-a digital audio workstation that enables artists to record high-quality audio directly into the Indaba collaborative service and to use advanced mixing and editing tools. Previously, Indaba users had to do all recording, mixing and editing functions on their own and upload the finished files. Weezer has endorsed the application, and the band's frontman Rivers Cuomo has submitted music stems to the service for a remix contest. Indaba also introduced three usage tiers: a free option, a Pro option for \$5 per month and a Platinum option for \$25 per month. The paid accounts offer additional features not available to free users.

HOWARD WHO?

When Sirius XM introduced its iPhone app, many in the digerati called it dead in the water because it didn't in-

clude access to popular programming like "The Howard Stern Show" and "Sirius NASCAR Radio." But the company is getting the last laugh, racking up more than 1 million downloads in just two weeks. It's now the top free music app on the iPhone, outpacing even Pandora, although that's a tad misleading because only Sirius XM subscribers or those who pay for the satellite carrier's Premium Online service can use the app.

KAZAA GOES HI-DEF

The peer-to-peer service Kazaa is planning to launch a high-definition videosharing service that will allow members to upload and share videos with others on the network and to transfer files from computers to mobile phones and other devices. Users must be members of Kazaa's \$20per-month subscription tier. The company didn't provide details on when the new service will go live.

HOT RINGMASTERS JUL BIIllo

		_		2009	
THIS	LAST	WEEKS ON CHT	TITLE ORIGINAL ARTIST	COMPILED BY	niclsen MobileScan
1	7	5	#1 P.Y.T. (PRETTY YOUNG	THING)	
2	15	.7	YOU ARE NOT ALONE MICHAEL JACKSON		
3	3	6	THRILLER MICHAEL JACKSON		
4	1	11	BIRTHDAY SEX JEREMIH		
5	2	15	BOOM BOOM POW THE BLACK EYED PEAS		
6	4	2	BILLIE JEAN MICHAEL JACKSON		
7	11	2	BEAT IT MICHAEL JACKSON		
8	10	6	BIG GREEN TRACTOR JASON ALDEAN		
9	14	7	YOU'RE A JERK NEW BOYZ		
10	6	14	KNOCK YOU DOWN		

Michael Jackson places seven songs, including five of the first seven, in the top 20, both records for these regions of the chart. Jackson ties T-Pain with five at once in the top 10 and sets another record with 10 overall on the full 40-position chart.

	N		10 overall on the rull 40-position cha	rt.
11	19	2	THE WAY YOU MAKE ME FEEL MICHAEL JACKSON	
12	5	9	WETTER (CALLING YOU DADDY) TWISTA	
13	8	12	I KNOW YOU WANT ME (CALLE OCHO) PITBULL	
14	33	2	EVERY GIRL YOUNG MONEY	
15	12	5	EGO BEYONCE	
16	18	3	I GOTTA FEELING THE BLACK EYED PEAS	
17	9	19	DAY 'N' NITE KID CUDI	
18	24	2	DON'T STOP 'TIL YOU GET ENOUGH MICHAEL JACKSON	
19	.11	M	TRUST KEYSHIA COLE DUET WITH MONICA	
20	-	1	PRETTY WINGS MAXWELL	
December 1			The state of the s	200

and retails for \$80.

Your Ticket to Success

From mergers and acquisitions to rollups and divestures, the touring industry is facing many changes that affect every aspect of the business.

Join Billboard and today's top promoters, agents, managers, venue operators, sponsors, digital music executives, ticketers, merchandising companies and production professionals to:

- Hear how this revolution is impacting club shows, megatours and everything in between
- Network with key executives in an intimate environment
- Gain ideas from compelling keynote interviews, case studies and panel discussions
 - Connect with the best in the business at the Billboard Touring Awards - Honoring the industry's top artists, venues and professionals of the yearend is i tii

Get access to information that will take your business to the next level!

Register Early & Save - BillboardEvents.com

SPONSORSHIPS: Cebele Marquez 646.654.4648 • CMarquez@billboard.com REGISTRATION: Lisa Kastner 646.654.4643 • LKastner@billboard.com HOTEL: The Roosevelt Hotel 888.833.3969 - Discounted Rate Available \$299/Night

CORPORATE SPONSORS:

TUNECORE FOUNDER/CEO Jeff Price

The head of the indie digital distribution service talks about his company's partnership with UMG and why labels still matter.

To many in the music business, TuneCore is the standard-bearer of the anti-label movement, since nearly all of the artists who use its digital distribution service are unsigned.

But TuneCore's recent marketing partnership with Universal Music Group (billboard.biz, July 9) indicates that the company is also interested in giving its clients the ability to tap into the services of a major label.

It's the latest sign of TuneCore's aspirations to move beyond its core digital distribution business, which charges artists a flat annual fee to get their music on iTunes, Amazon and other digital retailers.

The company recently struck a deal with Live Nation under which TuneCore artists who sell 200 songs within 30 miles of a House of Blues location can get a guaranteed gig at the venue for a minimum payment of \$100. It also partnered with Guitar Center to give away a downloadable compilation of 20 TuneCore acts. And TuneCore founder/ CEO Jeff Price, a former label executive who was co-founder/president of the nowdefunct SpinART Records, is eyeing potential marketing partnerships with major con-

TuneCore remains a relatively small player, responsible for \$41 million worth of music sales in the last two years. But with such acts as Nine Inch Nails and Aretha Franklin distributing their songs through its service rather than through traditional label deals, the company has already become a contender in the digital music landscape.

Price sat down with Billboard to discuss the Universal deal and TuneCore's long-term goals.

Over the past two years, there's probably been about 20-30 bands [using TuneCore] that got signed everything from Medic Droid and MGMT and Tapes 'n Tapes and Soulja Boy, Zac Brown Band, Drake. Artists wanted to be able to have an "in" to the record labels in the event they wanted to go that path. TuneCore is about providing opportunities for musicians to make choices, giving them access to things that perhaps they wouldn't otherwise have.

But part of the implied pitch at TuneCore is that artists don't need labels to distribute their music. How do you feel about the artist-label dynamic that's at work these days?

I've never been anti-label. What I am [against] is the idea of someone giving up their rights or their revenue without somebody else giving them an equitable service back

Record labels make people fa-

mous. That's what they're really good at. And then they monetize that fame. The problem is that the correlation between fame and music sales is broken somewhat. It's a confusing time out there because distribution used to be the domain of record labels. The one thing an artist could never do on their own was distribute their physical product nationally with tens of thousands of record stores.

But I think labels still do things that the rest of us can't. They have pipelines into films and TV shows for mass-use licensing, and they do have a pretty good stranglehold on the pipeline into commercial radio, which still does influence music sales. But how are record labels going to make money in the long run? It's still being sorted out.

Will TuneCore become more like a label or some kind of hybrid company that combines label-like distribution with other artist services?

Honestly, I ran a record label for

17 years, and I'm not doing it again. The goal of TuneCore is to serve the musician. We create opportunities for them. And I want to take the collective force of a couple hundred thousand bands and go knock on doors. "Hey, Pepsi, I got a couple hundred thousand bands here."

So what's the difference be-

tween that and what labels do? Well, right now the labels are much bigger, they have the catalog and the legitimization of the music industry. I am an outsider that's coming into it in a very new way, but I'm not Universal by any stretch of the imagination. That's why I like to partner with them. because they can bring things to the table that I can't. Five or 10 years from now, would that still be the case? I hope not. I hope we're viewed as important and legitimate as the largest record labels in the world and provide a place for corporations or music promotion companies, or booking agents, or managers to go to in order to gain information, access, insight or

whatever it might be, provided that's what the artist wants.

How does your flat-rate model fit into all this?

I came up with the model because I got angry. I was approached by digital aggregators wanting to do spinART Records' digital distribution. They said they were going to have control of the master rights exmusic sells. Give me a fucking break. I still get upset by it. So it was an emotional, moral reaction to the model that I just felt was wrong.

If music fans start streaming music instead of buying and downloading it, where does TuneCore fit in?

It's my function to serve the musician and provide products and services and infrastructure and access they couldn't otherwise have. If it's iTunes, it's iTunes, If it's manufacturing CDs, it's manufacturing CDs. We make buttons and posters and T-shirts and stickers and we do mixing and mastering. Is it going to remain that over the next five to 10 years? I honestly don't think so. Once you commoditize something and it becomes something that anyone could buy and someone else launches, then it just becomes a matter of price. Honestly that's not at all what I'm trying to be or what I want us to be. What I want us to be is of use. I want us to be of value.

So what's next for TuneCore?

What my eye's on next is creating a new Web site that works a lot better, which is launching in September-ish. It'll allow bands to log in and really get a nice, easy-to-understand, easy-to-digest snapshot of their musical life. I want them to see the real information—the successes, the failures-and what they need to do to pursue where they're going. These bands are outselling top 40 artists, just nobody knows about it. I think they have to be taken more seriously, and I view it as my job to make sure they are. So the next time Pepsi wants to do a campaign tied into music, perhaps they'll consider coming to TuneCore as much as going to Amazon because of the value of what those musicians bring to the world. And again, the musician can say yes, the musician can say no, that's their option, but it's important that the option be there in the

clusively for five years, and on top of that, every time the music sells, they're going to take a distribution fee between 15% and 30%. That made absolutely no sense to me. They just move a file from point A to point B on the Internet. Their response was, "Oh, we're going to market and promote you." When I hire someone to market and promote music—like a publicist—I pay them a flat fee, not so my publicist can take control of my master exclusively for five years and make 30% of the revenue every time the

I've never been anti-label. What I am [against] is the id<mark>ea of som</mark>eone giving up their rights or their revenue without somebody else giving them an equitable service back for that.

san dieg

MOBILIZE YOUR MUSIC!

Billboard's Mobile Entertainment Live!, presented by Logic Wireless will explore how today's advanced devices and applications have revolutionized the music industry and how artists, promoters and managers are using mobile to promote and profit in new ways.

TOP REASONS TO ATTEND:

- Hear from leading mobile, Web 2.0 and music executives driving mobile entertainment innovation during interactive keynotes interviews, case studies and panel discussions
- · Engage in intimate conversations with music superstars on how technology is expanding their fan base and changing their promotional strategies
- Find out about the hottest mobile entertainment applications during technology demonstrations and Ask An Expert sessions with key developers
- · Network with C-level executives during a Corporate Speed Dating session and lively roundtable discussions

Keynote Conversation with ALAN BRENNER SVP of BlackBerry Platforms, **Research In Motion**

SPEAKERS INCLUDE:

Bob Abbott General Partner **Norwest Venture Partners**

Andrew Fisher CFO Shazam

Robb McDaniels CEO **INgrooves**

Dorrian Porter CEO Mozes

Jonathan Zweig **EpicTilt**

Your registration to Mobile Entertainment Live! also includes access to the CTIA keynotes and exhibit floor.

October 7-9, 2009 San Diego Convention Center

No matter what your business is? healthcare, entertainment, fleet management or financial planning? wireless can transform how you do business and International CTIA WIRELESS I.T. & Entertainment brings this possibility to life. This is the event where attendees and exhibitors converge to generate dialogue, share ideas and debate the economics of mobile business Register Now! www.ctiashow.com

CONFIRMED KEYNOTES:

Dr. Paul E. Jacobs Chairman and CEO Qualcomm Incorporated

Dr. Irwin Mark Jacobs Co-Founder Qualcomm Incorporated

Don't miss your chance to connect with the music industry innovators who are successfully navigating this exciting landscape, and the device manufacturers, application developers and mobile operators making it all possible!

Register Early & Save - Billboard Events.com

SPONSORSHIPS: Matt Carona 646.654.5115 MCarona@Billboard.com REGISTRATION: Lisa Kastner 646.654.4643 LKastner@Billboard.com CTIA HOUSING: 800.334.6147 - Omni Discount Rate Available \$263/night

p.22
7/25/09
by mariel concepcion

Fresh out of his deal with Def Jam Records, Jay-Z unveils his latest 'Blueprint' for success.

At just about any given moment of any given day-including this sunlit June Friday afternoon—Jay-Z is a busy man. • Sitting on a swivel chair at his Roc the Mic studios in downtown Manhattan with a glass of Santa Margherita white wine in hand, he tackles interview after interview with Japanese reporters, pausing only to use the restroom or ask his assistant to get him a refill or an order of food from his sports club, 40/40. • But while he handles his international duties, his Roc Nation team-seven people, including his assistant, longtime publicist and his engineers-make sure his empire runs smoothly. • His employees are scattered around the room, some perched on stools and couches, others standing or sitting on the floor. His assistant is booking flights, hotels and car service for the BET Awards, which is taking place that weekend; his publicist whispers on the phone about another magazine story. His engineer catches a CNN report about Michael Jackson's death the day before and wonders about what might happen to his estate and kids. The rest of the Roc Nation crew sit with laptops in hand. • Jay-Z, born Shawn Carter and raised in Brooklyn's Marcy Projects, is the first to admit he could not have reached half of his successes on his own. But it is his overarching big business vision and talent that have positioned him as one of the most iconic artists of his time.

Following in the footsteps of Madonna and U2, the 39-yearold rapper last year signed a 10-year, \$150 million deal with the concert promotion giant Live Nation that includes touring, publishing and recording.

In May, Jay-Z departed from Def Jam, his longtime label home, at the cost of \$5 million, but gained control of his future master recordings. Last month, he signed a one-off deal with Atlantic to distribute his upcoming, 11th studio album, "The Blueprint 3"; a month later, he signed a deal with Sony for all future Roc Nation releases.

"I still owed an album to Def Jam, but I wanted to have it back for a number of reasons, the most important being that it wasn't consistent with the type of business I planned for me or where I was positioning myself. Everything in my life I had taken charge of, but yet I was still an artist signed to a label. It seemed a little archaic in my plans," he says. "I've always prided myself on being a principled person. It was more so the principle than the amount of money. It was about owning my own masters and owning my own companies, but you have to pay for the privilege and that comes at a premium."

During the course of his career, Jay-Z has sold more than 29 million albums in the United States, according to Nielsen SoundScan (see chart, page 25). As if that number wasn't impressive enough, Forbes recently released its Hip-Hop Cash King list and crowned Jay-Z the highest-earning rapper of the year, knocking down last year's winner, 50 Cent. According to Forbes, which based its numbers on earnings between June 2008 and June 2009, Jay-Z pulled in \$35 million in the past year, mostly from his international tour and his ownership stakes in 40/40 and the New Jersey Nets.

Heading over to Sony seems an ideal fit for Jay-Z, who has a close relationship with Columbia Records co-chairman Rick Rubin, not to mention the fact that his wife, Beyoncé, is signed to the label. At one point he thought Def Jam would be more appropriate for such a partnership. But he says the Universal Music Group label passed on the opportunity to develop him into the kind of mogul he wanted to be. (Def Jam had no comment on its relationship with Jay-Z at press time.)

"You have to figure, this is like four years ago, and to them it was just like, 'Are you crazy? No! Make a song!' " he says. "To me it was like, 'I've sold companies for huge amounts of money. I'm an entrepreneur—that's what I've been all my life. I can't just sit here and make records and not do anything else. Why wouldn't you want to do this with me?' I felt underutilized."

Now all of Jay-Z's ventures are coming into alignment. He will release "The Blueprint 3" Sept. 11, eight years to the date from the debut of the original "Blueprint." "This being the end of the trilogy, I wanted to bring it full circle," he says. "The first 'Blueprint' was based on soul samples and more of a place where I came from and the records I listened to growing up with my mom and pop. This 'Blueprint,' I liken it to a new classic, simply because we—Usher, Justin Timberlake, Beyoncé, myself—are becoming the people that we looked up to musically growing up, like Marvin Gaye and Frank Sinatra."

'BLUE' JAY

This album has taken longer to record than anything Jay-Z has done before it. The rapper says that he finished the proj-

'IN IIIP-IIOP OUR JOB IS, ONGE A TREND BEGOMES A GIMMIGK, TO GET RID OF IT.'

ect in November, then held it back as he negotiated with Def Jam. "The time gave me a chance to step back, touch it, step back, touch it, rework it. Then I had to keep motivating myself because of the current state of music. My album is a single album, but it's part of a collective—the collectiveness of hip-hop," he says.

So Jay-Z took his time, and let his hair grow out—as he usually does when he's in the studio—and came back with collaborations with producers like Kanye West, No I.D. and Timbaland, as well as musician contributions from MGMT, Drake, Mr. Hudson, Rihanna and Kid Cudi. (As of now, there are no collaborations with Beyoncé, although he doesn't rule out the possibility.)

The album's first single, "D.O.A. ("Death of Auto-Tune)," entered the Billboard Hot 100 at No. 24, providing yet another

confirmation of Jay's stature. On it he rhymes "I know we're facing a recession, but the music y'all making gonna make it the great depression . . . this ain't politically correct/This might offend my political connects/This is the death of Auto-Tune, moment of silence" over a sample from Janko Nilovic's "In the Space."

"In hip-hop our job is, once a trend becomes a gimmick, to get rid of it. We've done that since the beginning of time. This isn't some newfangled thing," Jay-Z says about the track, which criticizes the egregious overuse of the Pro Tools plug-in. "When people were wearing the black medallions Ice Cube came along and said, 'Get it outta here!' When Hammer was selling 50,000 records, Q-Tip came and said, 'Get it outta here!' Then Biggie Smalls came and said, 'Your life is played out like Kwame in the fucking polka dots. Get the polka dots outta here!' It's just a part of hip-hop.

Oddly enough, the song was inspired by West, who used Auto-Tune on his most recent album, "808s and Heartbreak." "He actually sparked the idea," Jay-Z says. "When he heard the beat he said, 'Man, this is just so hard! This has to be against everything. No Auto-Tune. None of that type of stuff!'"

He adds that he and West recorded one track with Auto-Tune for the album that didn't get used. "He didn't know what I was going to do or where I was going to take it, but it was actually his fault."

Other tracks on the album include the intro, "What We Talking About," which Jay-Z likens to a track from Mobb Deep. "It has these dark strings and it's fitting because it's the beginning of the album, and it sets the tone," he says. "As a person who doesn't have to make albums anymore, the first thing you want to ask is, 'We going to do some real shit? If so, I'm with it.' If we're going to do some manufactured stuff that's already been done, then I don't want to be a part of this."

Another track, "Thank You," is full of sarcasm, arrogance and big horns. "Already Home" addresses anyone who thinks

JAY-Z BY NUMBERS

Thanks to a combination of his own work and numerous collaborations, Jay-Z's chart totals register beyond the Billboard 200. —Keith Caulfield

29M

Number of albums sold in the United States since Nielsen SoundScan began tracking sales in 1991. Among hiphop artists, only Eminem has sold more, with 34.6 million.

14.6M

Number of songs downloaded, according to Nielsen SoundScan. That figure includes his collaborations with everyone from Rihanna ("Umbrella," 3.3 million) to Linkin Park ("Numb/Encore," 1.8 million).

89

Number of charted singles on the Hot R&B/Hip-Hop Songs chart—the most of any artist since 1990. He also holds the record for the most hits on the Billboard Hot 100 since 1990, with 55. Those hits include songs where he was a second-billed or featured artist.

E

Number of his Hot 100
No. 1s that came by
way of helping out a
diva. Mariah Carey's
"Heartbreaker" spent
two weeks atop the list
in 1999, Beyoncé's
"Crazy in Love" spent
eight weeks at No. 1 in
2003, and Rihanna's
"Umbrella" reigned for
seven in 2007.

No. 4

Chart position of his biggest Hot 100 single where he was the lead artist, on the track " '03 Bonnie & Clyde" featuring Beyoncé. It went to No. 4 in 2002.

7

Number of No. 1 songs on the Hot R&B/Hip-Hop Song Chart, including his own singles "I Just Wanna Love U (Give It 2 Me)" and "Excuse Me Miss."

SOURCE: Billboard charts through July 18

Despite his reputation as one of the masters of the music industry—or maybe because of it—Jay-Z still finds himself a target for rappers looking for beefs. One longtime naysayer is the Game, who recently attempted to call out Jay-Z during a show overseas. "I'ma tell you like this: I don't care what a n*gga say. This is how I am coming out today. Fuck Jay-Z. Old-ass n*gga. Straight up," he said, before implying that Beyoncé was promiscuous. This came in response to Jay-Z's debut performance of "What We Talking About" at a Las Vegas show recently, in which he rapped, "I ain't talking about gossip/I ain't talking about Game/I ain't talking Jimmy/I ain't talking about Dame . . . grown men want me to sit them on my lap/But I don't have a beard and Santa Claus ain't black.'

But that's as much of a response as the Game—or, really, anyone Jay-Z deems an upstart—is getting. "I hear it all the time—'Yo, he should let the young guys, the new generation of guys come in.' But you don't become the front-runner in music because someone lets you. You have to claim your shoes," he says. "If you grow up listening to hip-hop, you love hip-hop and that's the end of it. But if you're a 30-yearold rapper still trying to make music like you're 15, then you're making it narrow. At my age, I can't relate to a 15-yearold. I deal with mature and relevant topics for my age group it has to all be based on true emotions. The more diversity and the more mature we make hip-hop, the bigger the net

Jay-Z criticizes some new artists for passing the buck and blaming others for their lack of popularity, but he acknowledges that more successful rappers need to serve as mentors to help develop the genre.

"Kanye is really the father to the next generation—he's from the school of Q-Tip, and now Drake and Kid Cudi are from the school of 'Ye," he says. "And, when you look at Kanye, you have to look at Lil Wayne. I think they're like Kobe Bryant and LeBron James."

MARKET SHARE

Jay-Z is currently on a 10-city U.S. tour with Fabolous and Ciara. His 2008 tour grossed \$38 million and attracted an audience of more than 350,000, according to Billboard Boxscore.

In a nod to his headlining performance at the 2008 Glastonbury Festival, which was considered "wrong" by Oasis songwriter Noel Gallagher but received rave reviews, Jay-Z will head to London and potentially Ireland for four concerts with Coldplay (see story, right). Afterward, he plans to come back to the United States and tour in the fall, then return to foreign markets next spring. He is also planning single performances, including a benefit on Sept. 11. (Details weren't

As the album's release date approaches, Jay-Z will also put out another single that he hopes to introduce in a nontraditional way. He first generated buzz for "D.O.A." by performing it live for the first time at WQHT New York's 2009 Summer Jam concert, and last year he debuted the promo single "Jockin' Jay-Z" at West's New York concert. But neither "Jockin' Jay-Z" (which sold 23,000 digital copies, according to Nielsen Sound-Scan, and peaked at No. 51 on the Hot R&B/Hip-Hop Songs chart) nor "Brooklyn Go Hard" (No. 61), another promo single released last year, are on "The Blueprint 3."

Any strategizing about singles is just one more part of the promotional power of Jay-Z Inc., which constantly hums in the background. Jay-Z also has a deal with Iconix, the company that purchased his Rocawear fashion line, and a partnership with Scion, which bought the clothing line Artful Dodger in 2007. "We bought that for \$15 million, and we'll continue to build that company. It hasn't been active in the last year because of what's going on with the recession, but, when everything bounces back, we'll focus on it. We're also looking to buy other companies together as well," he says.

Then there's Roc Nation and its various departments, which are practically a full-service business for musicians. The label has artists like Jay Cole and Rita Ora, while the management side boasts Kid Cudi and Melanie Fiona; there's also a publishing arm for songwriters. The company has a deal with Pollux, through which Roc Nation will soon release Rihanna and Kanye West fragrances.

Jay-Z also has a three-book publishing deal. And although he hasn't said much about it, he told radio host Ryan Cameron from WVEE Atlanta that he plans to call his first book "Decoded," "because I'm going to decode the lyrics from my records.

Jay-Z is perfectly aware that this kind of branding—done for years in the hip-hop world and only now gaining recognition in the overall music business—is key to his success. "All these things are just part of the culture—it's part of living your life," he says. "It's not really separate, and if it all has some type of synergy and is all in one place, it has a cohesiveness that it wouldn't normally have if the guy from Arden was doing your fragrance deal and then this guy was doing your movie deal. They're not really conversing with each other. If the conversation is happening all in one place, then there's a more organic and natural thing."

When Jay-Z speaks like this, it's easy to imagine him as a full-time mogul—especially since he threatened to retire from hip-hop in 2003. But don't expect him to leave the stage any time soon. "One day you'll wake up and say, 'Man, it's been five years since this guy has put out an album,' " he says. "Then you'll realize that I'm gone."

GLOBAL WARMING

In Touring And Sales, Jay-Z Has Made The Most Headway In The U.K. BY JEN WILSON

Although it took a while for Jay-Z to make a significant sales impact around the world, he's starting to become an international chart mainstay. In the United Kingdom-arguably the territory where he's most successful outside of the United States-the rapper first charted with 2001's "The Blueprint" six albums into his recording career, according to the Official Charts Co. (OCC).

That album went top 30 in the United Kingdom, while the follow-up "The Blueprint 2: The Gift and the Curse" hit No. 23 in 2003, his highest U.K. placing to date. Also that year, "The Black Album" hit No. 34, while subsequent releases "Kingdom Come" and "American Gangster" peaked at Nos. 35 and 30, respectively.

The OCC reports that Jay-Z's biggest U.K. seller is "The Black Album" with 258,000 copies. "Kingdom Come" and "American Gangster" have sold 98,000 and 77,000, respectively.

Jay-Z is also a consistent live draw in the United Kingdom, Outside of his controversial performance at the 2008 Glastonbury Festival (where detractors griped that a hip-hop artist was headlining a traditionally

rock event), he performed open-air shows at the O2 Wireless festival and Projekt Revolution with Linkin Park at Milton Keynes Bowl. Jay-Z headlined arena dates at the 6,500-capacity Bournemouth International Centre, the 5,000-capacity Cardiff International Arena, the 21,000capacity Manchester Evening News Arena, the 10,000capacity Glasgow SECC and the 8,500-capacity Aberdeen Exhibition and Concert Centre. All of those performances sold out, according to the promoter Live Nation.

Overall, by far Jay-Z's biggest global chart success was his 2004 "Collision Course" collaboration with Linkin Park. The album hit No. 1 in Norway and went top five in Austria, Germany, Greece, New Zealand, Portugal and Switzerland. It reached the top 10 in Denmark, Ireland, Australia, the Czech Republic, Sweden and the Netherlands and the top 20 in Japan, Italy, Flanders, France, the United Kingdom and Wallonia. It also peaked at No. 4 on Billboard's

Seven Years After
Its Last Show,
Creed Is Trying To
Resurrect Itself
With A New
Album And Tour.
But Will It Be
Greeted With
Arms Wide Open?

DON'T STOP BELIEVIN'

BY RAY WADDELL

MUSIC FANS LOVE reunions. Big bucks can flow when bands reconvene, from the Police who got back together in 2007 after more than 20 years apart—and earned more than \$350 million, according to Billboard Boxscore—to this year's soldout Phish reunion. Absence, after all, makes the heart grow fonder.

But has Creed, a band whose commercial success hasn't come without its fair share of drama, both real and imagined, been gone long enough to inspire this kind of nostalgia? Creed announced in April that all four of its original members—Scott Stapp, Mark Tremonti, Scott Phillips and Brian Marshall—are back together for a summer tour and a new album on Wind-up, "Full Circle," to be released this fall. On paper, the band looks ripe for a reunion: Creed's 1997 debut, "My Own Prison," sold more than 6 million copies in the United States, according to Nielsen SoundScan. The followup, 1999's "Human Clay," was certified diamond for sales in excess of 10 million copies, according to the RIAA. Creed's last studio album, 2001's "Weathered," sold 6 million-plus. A 2004 "Greatest Hits" package has sold 2 million copies.

Creed also stood out as a touring act. Between November 1997 though the end of 2002 the band reported more than \$70 million in grosses and 2 million tickets sold from 220 shows, according to Billboard Boxscore. When it split, even amid controversy and rumored turmoil within the band, Creed was still more than viable commercially.

But despite all this, the band is only starting to see traction on its latest efforts. The tour, the band's first in seven years, begins Aug. 6 in Pittsburgh, and ticket sales have ranged from "mixed" to "disaster," depending on whom one speaks to and, to be fair, depending on whether one is involved in the tour. It is safe to say the trek is not an out-of-the-gate home run. Has Creed been gone long enough for fans to miss it?

"We, frankly, came up to pretty erratic sales, a real mixed bag," says Creed manager Paul Geary of AGP Management. "We sold way more tickets right out of the box [in some markets], and in other markets it was, 'Whoa, what went wrong here?' "

Once the band starts making media appearances and an impact at radio, it is conceivable for Creed to see a resurgence. The band's commercial clout during its peak was undeniable (see chart, page 28). That, of course, is one positive, both for the tour and the album. "I'm glad that we kind of went out without failures," Tremonti says. "We went out leaving some meat on the bone so people would want more later on, which I'm thankful for."

Gregg Wattenberg, chief creative officer for Wind-up, which has always been Creed's label home, calls the new album "challenging, but I would say every record I work on seems to have its challenges, so it's nothing I haven't seen before."

Having this sort of track record gives Creed a leg up, Wattenberg says, but in the end it comes down to the songs; the title single to "Full Circle" will be worked the third week of July. "These artists that come back with a lot of hype and expectation, if the song delivers it just opens all the doors that need to be opened," he says. "If the song doesn't deliver, it's an uphill battle. I told the guys, 'Let's keep it squarely focused on one song at a time. All the other stuff is going to follow if we take care of that."

WIND-UP AND GO

Thanks to strong play on rock radio, all of Creed's albums have sold at least doubleplatinum, landing the band in the annals of Nielsen SoundScan (see chart, right).

2001

TITLE	PEAK POSITION	DEBUT DATE
"My Own Prison"	2	Aug. 30, 1997
"Torn"	3	Feb. 21, 1998
"What's This Life For"	1 (6 weeks)	June 20, 1998
"One"	2	Dec. 19, 1998
"Higher"	1 (17)	Sept. 11, 1999
"What If"	3	Jan. 8, 2000
"With Arms Wide Open"	1 (4)	April 22, 2000
"Are You Ready?"	4	Sept. 9, 2000
"Riders on the Storm"	28	Dec. 16, 2000
"My Sacrifice"	1 (9)	Oct. 27, 2001
"Bullets"	11	Feb. 2, 2002
"One Last Breath"	5	April 27, 2002
"Weathered"	7	Nov. 23, 2002

1. Shania Twain, "Come On Over"	15.5 MILLION
2. Metallica, "Metallica"	15.4 MILLION
3. Alanis Morissette, "Jagged Little Pill"	14.6 MILLION
4. Backstreet Boys, "Millennium"	12.1 MILLION
5. Soundtrack, "The Bodyguard"	11.8 MILLION
6. Santana, "Supernatural"	11.6 MILLION
7. Creed, "Human Clay"	11.5 MILLION
8. The Beatles, "1"	11.4 MILLION
9. 'N Sync, "No Strings Attached"	11.1 MILLION
10. Celine Dion, "Falling Into You"	10.8 MILLION

Creed is the 10th-best-selling rock band-in terms of albums—in the United States since SoundScan began tracking data.

1. The Beatles	57.6 MILLION
2. Metallica	51.8 MILLION
3. Pink Floyd	35.5 MILLION
4. U2	33.8 MILLION
5. Pearl Jam	29.9 MILLION
6. Dave Matthews Band	29.82 MILLION
7. AC/DC	29.78 MILLION
8. Eagles	29.77 MILLION
9. Aerosmith	29.5 MILLION
10. Creed	26.3 MILLION

ROAD CONDITIONS

When Creed split, the band was already feeling a backlash from both the media and some music fans, not uncommon for acts that experience such a rapid rise to the top. "I think when we parted ways it was kind of a good time to let people step away from Creed for a bit, once we saturated the airwaves the way we did, "Tremonti says. "It sort of seems the world has a way of building artists up, and once it reaches a certain level, when you're no longer the underdog, people sort of stop rooting for you. So it's nice to kind of step back and start fresh again."

Post-Creed efforts by band members have not scaled the heights they experienced together. But it hasn't been dismal, either, especially by today's standards. Tremonti, Phillips and Marshall launched Alter Bridge with Myles Kennedy on vocals and rhythm guitar. Alter Bridge's 2004 debut, "One Day Remains," sold more than 500,000 copies in the United States, according to SoundScan, and its 2007 sophomore release, "Blackbird," sold about half that number. Stapp's 2005 solo album, "The Great Divide," sold 394,000 in the States.

It is unfair to gauge a tour's success until Boxscore reports start coming in, but no press releases about quick sellouts have appeared about the Creed reunion, booked by veteran Creed/Alter Bridge agent Ken Fermaglich at the Agency Group. "I think they've been missed all along by a certain segment of the population," Geary says. "What's gone wrong here is not so much that they have not been greeted with open arms, more so they've been underpromoted.'

Geary admits the launch left a little to be desired in terms of creating buzz. Without an album at radio and the "40,000-foot look" that national TV exposure provides, "where the band comes out after seven years for the first time, looking great performing some of their biggest hits and reminding people of why they were so big," they were limited. "Frankly, I'm amazed at how well we've done without anything," Geary says. "We basically just went on sale with surgical strikes; in each market that we went on sale we had a marketing spend, you buy print and radio and some television locally to support the tour."

Later the band nailed down a June 26 "Fox & Friends" TV appearance, and it has at least two other TV appearances in the works, according to Geary. Hopes are high that that exposure, along with a big single and an invigorated marketing push from Live Nation, which is promoting the bulk of the dates, will provide the juice to the tour.

"[Live Nation] agree and we agree that the launch had its shortcomings," Geary says, "but we're back with that now and we're onboard, and I feel really positive we'll have a big success in the end, now that we have a major budget put toward reaching the people.

It doesn't help that Creed wasn't the critics' darling, despite its commercial success. "Creed's never been popular with the print media," Geary says, adding, "I have to tell you [that] middle America, Joe Work Boot, loves this band. These songs strike a chord for so many people, evidenced by selling 35 million

records and their touring being as significant as it was."

At first, Creed considered reuniting for just a tour and not make a new album. "We got together planning on just doing a tour," Tremonti says. "Then, after a few meetings, we just decided if we're going to do this, let's do it right, go 100% and do $\,$ what we've always done: support a tour with an album and single and go out there and give it all we've got."

Stapp says he wanted to record new material and then tour, and said as much to the rest of the band. "This was after we had crossed the threshold of anything we felt we needed to be said, which was simply like brothers or like family—'I'm sorry, man, those days . . .,' 'Aw, you don't even have to explain it, c'mon over here and give me a hug'—that kind of thing, that was brief," Stapp says. "Once that happened, it was full speed ahead on making a record."

At first, the talk was about a tour and new songs, not necessarily an entire album of new material, Geary says. "You don't walk into a room in one day and have a plan," he says. Instead, the band discussed what its aspirations were, and the plan evolved from a few new songs to a reissue, and then into a fullblown album and tour.

While there are always skeptics, conversations with Stapp and Tremonti make this reunion seem far more than just a money grab. "A lot of people have asked if we're throwing this together to just get in and get out," Tremonti says. "We take what we do seriously. We're not going to put out a record that's not up to par with what we've done in the past, and the same goes for the tour."

CIRCLE UNBROKEN

While the writing for "Full Circle" took place in five or six weeks, according to Tremonti, "some of these ideas have been worked on for years, so it's not like all of this stuff is coming out of thin air."

This time, Creed was able to recapture its chemistry "fairly quickly," Tremonti says. The title track "was pretty much one of the first ideas we started fiddling around with. I think that song was what broke the ice."

When the band first got together to play at Stapp's home studio, it didn't quite know how to get started, Stapp says. "So I [said], 'Let's just go back to the beginning.' We played 'My Own Prison' and it was like we hadn't missed a beat. In fact, we played it better than ever, and we hadn't jammed together in years."

And, in those years, the state of the industry has certainly changed. "We all know that the industry has shrunk, the sales come down a little bit every year," Wind-up's Wattenberg says, "and I told [Creed], 'What one song used to do for you guys we'll probably need two or three songs to do that same number.' That's even more reason to have five or six potential hits, not just two or three.'

Given its initial expectations, or lack thereof, one might say Creed is revisiting familiar territory. "We were just four college kids getting into a band and having a good time, and it was kind of an added bonus that it was received really well, that it meant a lot to people's lives," Tremonti says.

Wattenberg hears new music from Creed that he thinks can have the same impact—if it gets on the radio. "I heard three songs when I went to [recording sessions in] Nashville that sound like monsters," he says. "The industry always thinks this kind of music is not happening or not relevant, then all of a sudden every year you have this big middle-America rock record."

Both Stapp and Tremonti say their music careers outside Creed will continue. "It's just one of those things where we want [Creed] to have a co-existence with our other projects," Tremonti says. "It won't be five tours a year like it was in the early days, but we can absolutely put a record out whenever we want to get in the studio."

But that being said, Creed will still emphasize touring. Recently, AGP Management and Live Nation developed "a fullblown marketing plan that I believe is going to be without question super-effective for us," Geary says. Part of the plan includes weekly promotions of \$10 lawn tickets, general scaling of \$20 on the lawn and \$35 pavilion seat promotions.

And from early indications, it seems Live Nation's increased marketing efforts are starting to pay off, particularly the promoter's ongoing across-the-board Wednesday price promotions at sheds and more targeted promotion of Creed at shows

Geary says that during one weekend this month alone Creed sold 5,200 tickets through Live Nation's announcement of price promotions at concerts by Nickelback, Kid Rock and Def Leppard. At one Nickelback show in Darien Lake, N.Y., more than 1,900 were sold. This impulse-buy promotion will be ramped up as bands roll through Live Nation amphitheaters ahead of Creed.

They're also thinking local, particularly when it comes to radio.

"We learned a recent lesson in talking to [radio programmers] about tour promoting, and that is, rather than come to them with prepackaged promotion ideas, go to them in each individual market and find out what's important to them," Geary says.

Local attention certainly will help, but national TV is the carpet bomb to take advantage of the surgical strikes. "The only way you're really going to get a blanketed look is one of two ways: television or top 40 radio," Geary says. "If you look at active rock and you're the No. 1 track there, you're really only reaching 8 to 9 million people nationally. If you're the No. 1 top 40 track, there could be 60 to 70 million listeners. And TV is enormous in itself. Those are the two major ways to connect with the general public and we didn't have either."

Whether it all falls into place with a blockbuster tour and a hit album, for his part, Stapp is ready to reconnect with Creed's audience from the stage. "The one thing we like to pride ourselves in is playing these songs better live than we do on record," he says. "We only know one way to do it and that's from the heart. I believe everybody who comes to those shows is going to feel it.'

Despite the uncertain state of the economy, Billboard's midyear touring charts indicate a pattern of success that could well carry through the end of the year.

And, even more so than usual, the top 25 list is dominated by acts that first achieved success a quarter century ago or more, including Madonna, Tina Turner, AC/DC, Bruce Springsteen, Billy Joel, Elton John, Fleetwood Mac, Metallica, the Dead, Neil Young, Iron Maiden and Leonard Cohen. That said, there's still a freshness to the chart, with some names not typically associated with the box-office elite.

The time period for the midyear numbers is Dec. 6, 2008, through June 20, 2009. When tardy reporting is factored in, overall numbers stack up favorably to the same time period last year. In the period covered, global concerts grossed \$1.8 billion and drew 30.6 million attendees from 8,744 shows reported. That's down slightly from the \$1.9 billion for the period in 2008, when 9,172 shows were reported. And attendance is up so far this year by almost 20,000. While that figure amounts to just about one good sold-out arena date, the fact that ticket sales are up with some 450 fewer shows reported is impressive, given global market conditions.

In terms of the upper echelon of midyear tours, the top tier is all about the divas: Madonna (\$84.7 million), Turner (\$80 million) and Britney Spears (\$61.5 million).

Madonna's Sticky & Sweet tour is an unqualified block-buster, having taken in \$270 million so far, with another \$130 million expected from the additional summer European leg. A mark of \$400 million would put Sticky & Sweet in the top three highest-grossing tours of all time, an "incredible result," according to Arthur Fogel, chairman of global touring for tour producer Live Nation. "Madonna is bigger than ever."

Realistically, it's not much of a surprise to find Madonna, Springsteen, Celine Dion, Joel & John, Coldplay, the Eagles, Kenny Chesney, Metallica, Jonas Brothers and other proven acts among the top tours, given their track records. And even though acts like AC/DC, Fleetwood Mac, Turner and the Dead tour less frequently, their success at the box office really is expected.

But they delivered. Metallica, for example, has reported more than \$45 million and 740,000 in attendance from 41 shows. "When a band as vital as Metallica hits the road, it should be no surprise as to the level continued on >>p30

MADONNA

from >>p29 of excitement that is generated," says Adam Kornfeld, Metallica's agent at Artists Group International. "This band is massive worldwide."

Perhaps more noteworthy on this midyear chart are the appearances of such acts as Cohen, Lil Wayne, Andre Rieu, Ill Divo, Oasis and the Pussycat Dolls, acts that are either making impressive upward moves in touring or caught the business somewhat off guard by the level of their success. Also, though her place in pop history is assured, the fact that Spears would do as well as she has was anything but a given before the tour went on sale.

"Many in the industry, including some in my own company, thought we were crazy when we stepped up and made a pre-emptive bid for Brit's tour," says Randy Phillips, CEO of AEG Live, the promoter of Spears' tour.

"Having had the opportunity to hear the new music, meet Britney at the video shoot for 'Womanizer' and read the omnibus marketing plan that [manager] Larry Rudolph and Jive Records had prepared, it was a nobrainer for me," Phillips says. "As far as the reason the tour became an out-of-the-park home run, [it's because] the public's interest in Britney Spears has never waned, through the hit records and the tabloid tales. So the timing of the launch was absolutely perfect to sell both the new album and the concert tickets."

Also encouraging is the appearance in the top 25 of Lil Wayne at No. 15. Hip-hop touring artists are anything but perennials among the year's top tours, but with 40 shows reported for the period, a gross of \$24 million and attendance approaching 400,000, Wayne is demonstrating a commendable persistence in working the road. As a result of his touring, the artist is tapping into his popularity and laying the foundation for a live career that can last much longer than radio and retail popularity.

There are some other pleasant surprises, at least to some, amid the top tours for the midyear. For example, who would

expect to see a Dutch violinist/conductor listed alongside such pop/rock icons as Spears, Madonna, AC/DC and Springsteen, in any context?

"It is definitely remarkable [that Rieu is on this list], but it shows that classical music, the way we play it, can be accessible for everybody," says Roel van Veggel, CFO/concert tour director for Andre Rieu Productions.

Van Veggel says Rieu performs 110-130 concerts annually worldwide, including indoor (theaters, arenas, domed stadiums), outdoor on nontraditional stages and in sports venues, and in such massive stadiums as Sydney's Etihad Stadium (formerly the Telstra Dome) and Stade de France in Paris.

Rieu has toured most European countries, North America, Asia and the Pacific Rim, and he's breaking new territories like South America and South Africa. "In some countries [such as Japan and Korea], we do have promoters and in some we do everything within our company," Van Veggel says.

For "quality control" reasons, all musicians are on the Andre Rieu Productions payroll, and the touring group can include from 120 to 550 personnel. "We never [use] local musicians nor local symphonies," van Veggel says. "In this way you work intensively together and you are a well-oiled machine."

Certainly more mainstream than Rieu but definitely under the radar for many, at least in the United States, is Oasis, which reported a healthy \$17 million gross and 347,700 tickets sold from 33 shows reported.

*We were very pleased with the results from this cycle," says John Dittmar, agent for Oasis at Pinnacle Entertainment. "Oasis has always been, bottom line, about great songs that people want to hear. Add to that their mystique, selective touring [and] good bills, and the shows ultimately become more of a special event than just another tour."

The ongoing star power and sheer persistence in working the road for some acts is a testament to work ethic and the value of the entertainment offered to fans. Between his work with Elton John and his solo touring, Joel rang up \$64 million in grosses for the period.

Springsteen, out for more than two years in working the "Magic" and "Working On a Dream" albums around the world, remains on a tear, reporting \$52.4 million in grosses and nearly 600,000 in ticket sales from 31 shows. Chesney, who's just getting started, is already at \$22 million and 328,915 tickets from just 20 shows; Iron Maiden tops \$20 million and 400,000 in attendance from 18 shows; and Young has rung up \$22 million and attracted 288,908 fans to 33 concerts. The box-office clout of the Eagles remains as potent as ever, with \$16.7 million from just 12 shows reported.

And then there's the next generation. Coldplay (\$24.3 million) and Nickelback (\$19.4 million) are two of the most consistent rock headliners to develop in a decade. Il Divo, at more than \$31 million, is now solidified as a major headliner in a wide range of international markets, and the Jonas Brothers are tearing it up, with nearly \$20 million from a mere 12 shows.

ROCK STEADY

Top Tours Help Arenas Battle Downturn

Perhaps surprisingly, overall numbers at the world's top-grossing arenas are holding steady in the first half of 2009.

As 2008 came to a close, many in the live entertainment business were concerned about how the economic downturn would affect ticket sales. But major tours from acts like Madonna, Tina Turner, Britney Spears, Coldplay and Billy Joel & Elton John, among others, have helped keep business on track for the first half of the touring chart year.

Billboard's midyear touring recaps are compiled from Boxscore data collected from Dec. 6, 2008, through June 20, 2009.

The O2 Arena in London faces the impact of the cancellation of 50 shows planned by Michael Jackson in the second half of this year. Following the singer's June 25 death, AEG Live is addressing its financial liability and insurance coverage for the event.

But for the first half of the year, with help from the likes of Madonna, Spears and Beyoncé, the 23,000-capacity facility finishes the first half as the top-grossing arena in the world on the top 10 venues chart for buildings with a capacity of 15,001 or more.

The O2, labeled the "recession beater" by AEG Live president/CEO Randy Phillips, reported \$73.2 million in grosses and drew 1,347,569 concertgoers to 96 shows. (All Boxscore figures are in U.S. dollars.) Standout performances at the venue during the

period included 12 collective sellouts by Spears and Beyoncé, according to Phillips, whose company produced the shows. Despite tough economic times, the O2 is still attracting some of the "biggest draws in the industry," he adds.

"The truth is that the right artist will sell 20%-30% more tickets in the O2 than any other venue in London," observes Phillips.

The runner-up to the O2 Arena is New York's Madison Square Garden, which grossed \$32 million and drew more than 575,000 people to 50 shows. With concerts at the 20,000-plus-capacity Garden by Spears, Taylor Swift, the Killers, Rascal Flatts, the Dead and Kings of Leon, "2009 has proven a strong year for concerts and special events," according to MSG Entertainment COO Melissa Ormond.

"Fans are still standing strong behind their favorite musicians, promoters and artists are becoming sensitive to the current economic times, and there is no shortage of acts on the road this year," Ormond says.

The 20,000-seat Staples Center in Los Angeles is No. 3 on the top arena tally, reporting \$27.9 million in grosses from 34 shows that drew 406,736 concertgoers.

Even when concertgoers are being extra careful about how to spend their entertainment dollars, the Canadian market continues to produce large touring grosses as the

Air Canada Centre in Toronto is No. 4 on the arena rankings, with a reported gross of \$26.1 million.

Patti-Anne Tarlton, Air Canada Centre VP of live entertainment, attributes high grosses to concerts by Turner, Spears, Joel/John, Neil Young, Neil Diamond, Bruce Springsteen, comedian Russell Peters, Fleetwood Mac and Kings of Leon, among others. The 19,800-seat Air Canada Centre is undergoing a \$40 million renovation and will reopen Sept. 3 with a concert by Aerosmith.

Among venues outside North America, Sportpaleis in Antwerp, Belgium, has "had the busiest season ever" for concerts, according to the venue's CEO Jan Van Esbroeck. Sportpaleis rang up \$24.5 million in grosses and more than 477,000 in attendance from 32 reported concerts. The

20,000-seat facility ranked fifth on the midyear list.

The only other building outside North America to rank on the arena recap is Sydney's Acer Arena, at No. 6, reporting \$23.8 million in grosses and drawing nearly 310,000 people to 34 events. Highlights at the venue included multinight concerts by Coldplay (four), Kylie Minogue (three), Simon & Garfunkel (three), Billy Joel (two) and the Pussycat Dolls (two), according to Tim Worton, group director of arenas at AEG Odgen, which oversees operation of the arena.

The top 10 list is rounded out by the St. Pete Times Forum in Tampa, Fla. (No. 7); Bell Centre in Montreal (No. 8); Thomas & Mack Center in Las Vegas (No. 9); and Philips Arena in Atlanta (No. 10).

—Mitchell Peters

sold out

face nace

May 26 & 30

attendance 36,858

gross **6,925,740.**00

attendance 19,440

gross \$2,834,395.50

June 3

attendance 16,555

gross \$2,684,320.00

congratulations

Air Canada Centre/Toronto, ON • Scotiabank Place/Ottawa, ON • Bell Centre/Montreal, QC

BUY TICKETS AT LĬVENATION.com

T	OP 25	TO	URS		RANKED BY GROSS. COMPILED FROM KSCORES DEC. 6, 2008, ROUGH JUNE 20, 2009.
	TOTAL GROSS	ACT Total Attendance	Total Capacity	No. of Shows	No. of Sellouts
4	\$84,758,500	MADONNA	070.402	19	19
		979,402 TINA TURNER	979,402	19	19
2	\$79,994,095	770,191	788,744	55	45
3	\$61,576,699	BRITNEY SPEARS			
74		619,301	619,301	3 7	37
4	\$57,379,644	ANDRÉ RIEU 554,242	750,350	70	9
ś	\$56,885,304	CELINE DION			
Ť	\$30,003,304	526,438	530,341	33	31
a	\$54,486,817	AC/DC		42	
		658,395 BRUCE SPRINGSTEEN	666,211	42 FT RAND	33
3	\$52,392,947	581,113	587,630	31	23
	\$47,601,617	BILLY JOEL & ELTON .	ЛОНИ	الأرانية	
	4 jourjuit	391,764	391,764	22	22
3	\$45,427,671	METALLICA 740.917	759,835	41	30
		TRANS-SIBERIAN ORG			
10	\$41,674,231	987,344	1,105,197	107	43
11	\$38,781,912	FLEETWOOD MAC		بسنبت	والمواقية
		405,078	470,876	35	3
12	\$31,252,871	IL DIVO 415,573	460,441	60	21
17	#25 475 000	THE DEAD			
13	\$26,435,990	322,660	353,026	22	3
14	\$24,375,675	COLDPLAY			S
		336,834 LIL WAYNE	394,732	24	11
		364,578	464,774	40	5
16	\$22,114,689	KENNY CHESNEY	742.017	10	
		KENNY CHESNEY 328,915 NEIL YOUNG	342,913	20	14
	\$22,114,689 \$21,9 9 7,801	328,915	342,913 301,081	20	14
16 17		328,915 NEIL YOUNG 288,908 IRON MAIDEN	301,081	33	20
17 18	\$21,997,801 \$20,162,330	328,915 NEIL YOUNG 288,908			
17 18	\$21,997,801	328,915 NEIL YOUNG 288,908 IRON MAIDEN 400,421	301,081	33	20
17 18 19	\$21,997,801 \$20,162,330	328,915 NEIL YOUNG 288,908 IRON MAIDEN 400,421 NICKELBACK 357,384 JONAS BROTHERS	301,081 484,729 368,142	33 18 26	20 2 21
17 18 19	\$21,997,801 \$20,162,330 \$19,487,227	328,915 NEIL YOUNG 288,908 IRON MAIDEN 400,421 NICKELBACK 357,384 JONAS BROTHERS 267,223	301,081 484,729	33	20
17 18 19	\$21,997,801 \$20,162,330 \$19,487,227	328,915 NEIL YOUNG 288,908 IRON MAIDEN 400,421 NICKELBACK 357,384 JONAS BROTHERS	301,081 484,729 368,142	33 18 26	20 2 21
17 18 19 20	\$21,997,801 \$20,162,330 \$19,487,227 \$19,235,047 \$17,189,663	328,915 NEIL YOUNG 288,908 IRON MAIDEN 400,421 NICKELBACK 357,384 JONAS BROTHERS 267,223 LEONARD COHEN	301,081 484,729 368,142 294,177	33 18 26	20 21 6
17 18 19	\$21,997,801 \$20,162,330 \$19,487,227 \$19,235,047	328,915 NEIL YOUNG 288,908 IRON MAIDEN 400,421 NICKELBACK 357,384 JONAS BROTHERS 267,223 LEONARD COHEN 183,709	301,081 484,729 368,142 294,177	33 18 26	20 21 6
17 18 19 20	\$21,997,801 \$20,162,330 \$19,487,227 \$19,235,047 \$17,189,663	328,915 NEIL YOUNG 288,908 IRON MAIDEN 400,421 NICKELBACK 357,384 JONAS BROTHERS 267,223 LEONARD COHEN 183,709 BILLY JOEL 167,297 OASIS	301,081 484,729 368,142 294,177 191,818	33 18 26 12 34	20 2 21 6 27
17 18 19 20 21	\$21,997,801 \$20,162,330 \$19,487,227 \$19,235,047 \$17,189,663 \$17,114,686	328,915 NEIL YOUNG 288,908 IRON MAIDEN 400,421 NICKELBACK 357,384 JONAS BROTHERS 267,223 LEONARD COHEN 183,709 BILLY JOEL 167,297 OASIS 347,700	301,081 484,729 368,142 294,177	33 18 26 12	20 2 21 6
17 18 19 20 21	\$21,997,801 \$20,162,330 \$19,487,227 \$19,235,047 \$17,189,663 \$17,114,686	328,915 NEIL YOUNG 288,908 IRON MAIDEN 400,421 NICKELBACK 357,384 JONAS BROTHERS 267,223 LEONARD COHEN 183,709 BILLY JOEL 167,297 OASIS	301,081 484,729 368,142 294,177 191,818	33 18 26 12 34	20 2 21 6 27
17 18 19 20 21	\$21,997,801 \$20,162,330 \$19,487,227 \$19,235,047 \$17,189,663 \$17,114,686 \$17,064,521	328,915 NEIL YOUNG 288,908 IRON MAIDEN 400,421 NICKELBACK 357,384 JONAS BROTHERS 267,223 LEONARD COHEN 183,709 BILLY JOEL 167,297 OASIS 347,700 EAGLES	301,081 484,729 368,142 294,177 191,818 169,300 437,576	33 18 26 12 34 15	20 2 21 6 27 13

THE FRONTIER TOURING COMPANY

Amanda Palmer & The Danger Ensemble

Ben Fold

Eli "Paperboy" Ree

Fall Out Bo Franz Ferdinand

Green Da

Hoobastan

Leonard Cohe

James Hunte

Kings Of Leo

Matisyahi

McFI

Metro Station

Michael Frant

Nine Inch Nails

MGMT

Rise Against Ryan Adams & the Cardinals

Secondhand Serenade

The All-American Reject

The B-52

The Black Eyed Pea

The Fra

The (International) Noise Conspirac

The Killer

The Proclaimer

The Scrip

The Specials

The Stills

The Veronical

+ more announcements to com-

*BILLBOARD

AUSTRALIA & NEW ZEALAND

06/12/08 - 20/5/09

POLLSTAR

#1 PROMOTER

AUSTRALIA & NEW ZEALAND

01/01/09 - 31/3/09

THEM HOLDEN PROCESS OF THE PROCESS O

FRONTIFRED OUR INC COM

ANEW MAYTO ROCK THEARENA.

Introducing American Airlines Center's new theatre configuration. Ideal for audiences of 5,000 to 8,000, this seating option offers a more intimate environment for your next production. With access to the arena's renowned services and state-of-the-art amenities, you are within reach of nearly 4 million enthusiastic fans. So if you're ready to rock the arena theatre, American Airlines Center is ready for you.

For booking information, call Ken Kuhl at 214-665-4230.

T	OP 25	BOXS	CORI	RANKED BY GROSS. COMPILED FROM BOXSCORES DEC. 6, 2008. THROUGH JUNE 20, 2009.
	GROSS SALES/ Ticket Scale	ARTIST(S) Venue, Location, Date(s)	Attendance, Capacity No. of Shows, Sellouts	Promoter(s)
1	\$18,274,292 (63,478,860 pesos) \$181,36/\$27,35	MADONNA, PAUL OAKE Estadio River Plate, Buenos Aires Dec. 4-5, 7-8	NFOLD 263,693 four sellouts	Live Nation Global Touring, T4F-Time For Fun
2	\$15,462,185 (36,800,000 reales) \$252,10/\$67,23	MADONNA, PAUL OAKE Estádio do Morumbi, São Paulo, Brazil Dec. 18, 20-21	NFOLD 196,656 three sellouts	Live Nation Global Touring, T4F-Time For Fun
3	\$11,613,724 (161,234.546 pesos)	LUIS MIGUEL Auditorio Nacional, Mexico City	185,978	ML Producciones
4	\$144.06/\$21.61 \$11,385,499 (7.412.700.000 pesos)	Jan. 20-March 8 MADONNA	242.075 25 shows	Live Nation Global Touring,
	\$314.87/\$35.33 \$10,428,743	Estadio Nacional, Santiago, Chile Dec. 10-11 MADONNA, PAUL OAKE	146,242 two sellouts	T4F-Time For Fun
	(140.017.350 pesos) \$296.44/\$20.85	Foro Sol, Mexico City Nov. 29- 3 0	104,270 two seliouts	Live Nation Global Touring, CIE
6	\$9,488,516 (\$14.462.657 Australian) \$180.42/\$57.73	ANDRÉ RIEU Telstra Dome, Melbourne, Australia, Nov. 13-15	76,817 84,000 three shows	André Rieu Productions
	\$9,207,835 (£6.500,275)	TINA TURNER		
	\$141.65/\$70.83	O2 Arena, London March 3-4, 7-8, May 3	86,458 89,080 five shows	Marshall Arts
	\$8,633,277 (\$13,320,903 Australian)	ANDRÉ RIEU ANZ Stadium, Sydney	73,852	André Rieu Productions
100	\$193.78/\$64.16 \$8,542,601	Nov. 27-29 METALLICA, AVENGED S	84,000 three shows	
9	(112,952,551 pesos) \$104.37/\$21.18	Foro Sol, Mexico City June 4, 6-7	158,349 three sellouts	OCESA/CIE-Mexico
10	\$8,430,511 (€6,186,396)	TINA TURNER		
	\$107.66/\$66.77	Gelredome, Arnhem, the Netherlands March 21-22, May 2		Live Nation International
11	\$7,877,161 (60,772,300 krona) \$103.05/\$61.57	Stockholm Stadion, Stockholm June 4-5, 7	97,024 three sellouts	Live Nation International
12	\$7,606,820 \$250/\$175/\$100	ELTON JOHN Colosseum at Caesars Palace, Las Vegas Oct. 22-25, 29-31, Nov. 1, 3, 6-9	50,420 52.546 13 shows 10 sellouts	Caesars Palace, Concerts West/AEG Live
13	\$7,322,269 (17,427,000 reales) \$252,10/\$75,63	MADONNA, PAUL OAKE! Estadio do Maracana, Rio de Janeiro, Brazil Dec. 14-15	NFOLD 107,000 two sellouts	Live Nation Global Touring, T4F-Time For Fun
14	\$7,002,234 (\$8.653.868 Canadian)	CELINE DION	59,659	
	\$157.78/\$52.59 \$6,849,720	Bell Centre, Montreal Feb. 12, 14-15	three sellouts	Concerts West/AEG Live
15	(€5.345,706) \$63.43/\$37.80	Sportpaleis, Antwerp, Beiglum March 13-14, 17-18, 20-21, 25, 27-28	123,130 126,838 ninė shows	The Entertainment Group
16	\$6,390,578 \$250/\$175/\$100	Colosseum at Caesars Palace, Las Vegas April 7-8, 10-12, 14-16, 18-19, 21-22	43,935 45,390 12 shows 10 sellouts	Caesars Palace, Concerts West/AEG Live
17	\$6,319,171 (\$9.860,763 Australian) \$178.79/\$63.44	ANDRÉ RIEU Suncorp Stadium, Brisbane, Australia, Dec. 3-4	46.085 50.000 two shows	André Rieu Productions
18	\$6,158,387	TINA TURNER	20.000 (110 31.0113	
10	(€4,767,365) \$129.18/\$64.59	Sportpaleis, Antwerp, Belgium Jan. 22-23, Feb. 11-12	54,573 four sellouts	Live Nation International
19	\$6,137,030 \$350/\$55	MADONNA, PAUL OAKEN Dolphin Stadium, Miami	47,998 sellout	Live Nation
	\$5,787,713	VICENTE FERNÁNDEZ	selfout	Global Touring
20	\$166.50/\$165.50/ \$68.50/\$67.50	Gibson Amphitheatre, Universal City, Calif. Nov. 7-9, 14-16, 21-23	53,428 53,501 nne show eight sellour	Live Nation
21	\$5,365,772 \$250/\$175/\$100	ELTON JOHN Colosseum at Caesars Palace, Las Vegas Feb. 3-4, 6-8, 10-11, 13-15	37,538 39.625 10 shows eight sellouts	Caesars Palace, Concerts West/AEG Live
22	\$5,175,752 (75,043,528 pesos) \$75.87/\$15.86	RADIOHEAD, KRAFTWER Foro Sol, Mexico City March 15-16	109,480 two sellouts	OCESA/CIE-Mexico
23	\$5,170,100 \$350/\$55	MADONNA Minute Maid Park, Houston Nov. 16	41,498 sellout	Live Nation Global Touring
24	\$5,126,134 (€4,038,425) \$45.70/\$22.85	CLOUSEAU Sportpaleis, Antwerp, Belgium Dec. 5-27	136,911 141,488 10 shows	PSE Belglum
25	\$4,703,392	COLDPLAY, MERCURY RE		
25	(\$7,349,624 Australian) \$89,59/\$70,39	Acer Arena, Sydney March 11-12, 14-15	59,391 four sellouts	Chugg Entertainment

TOP 25

Hit machine!

Charleston, West Virginia tops the charts for low-cost, second-tier cities in the USA!

Charleston Civic Center remains the state's #1 entertainment venue.

john.robertson@charlestonwvciviccenter.com

304.345.1500

charlestonwyciviccenter.com Charlestonwy.com

PROMOTER TOTAL GROSS Total Capacity No. of Shows No. of Sellouts LIVE NATION \$836,614,060 14.346.852 16,814,485 4,424 1,417 AEG LIVE \$298,623,425 5,165,630 5.993.656 1.320 448 T4F-TIME FOR FUN \$106,930,758 2,111,286 2,923,434 429 14 MARSHALL ARTS 4 \$65,396,826 680.885 686,650 49 38 **EVENPRO/WATER BROTHER** \$45,099,031 721.921 851,479 61 13 OCESA/CIE-MEXICO \$42,428,196 900,404 1.130.955 12 66 FRONTIER TOURING \$40,467,999 658,669 694.143 124 70 MICHAEL COPPEL PRESENTS 8 \$36,063,242 494,883 697,418 2 140 JAM PRODUCTIONS \$34,030,879 589,446 674,827 250 112 MCD \$30,472,446 569,333 630,670 279 86 **3A ENTERTAINMENT** \$30,232,167 677500 728,842 217 72 GILLETT ENTERTAINMENT GROUP 12 \$28,809,494 526,567 609,434 311 60 FRANK PRODUCTIONS 13 \$21,267,911 487,748 596,794 23 79 KILIMANJARO LIVE 14 \$17,817,523 330,990 360,671 15 46 HAYMON ENTERTAINMENT 15 \$15,911,854 242,210 313.826 28 1 **OUTBACK CONCERTS** 16 \$15,665,513 473,862 41 129 S.J.M. CONCERTS \$15,165,436 321,229 294,700 22 2 KNITTING FACTORY ENTERTAINMENT 18 \$13,249,735 423.056 629,475 361 **ROLAND TEMME KONZERTVERANSTALTUNGEN** 19 \$12,594,788 157,172 203.541 28 7 **NEDERLANDER CONCERTS** \$11,957,559 20 224,339 117 28 C3 PRESENTS \$11,832,575 397,138 584,727 445 112 METROPOLITAN TALENT PRESENTS 22 \$11,759,289 187.164 236,807 134 30 ANOTHER PLANET ENTERTAINMENT \$11,569,728 153,998 15 172,303 23 BEAVER PRODUCTIONS 24 \$11,356,550 155,057 161.873 31 23 25 \$11,194,349 184,148 204,053

36 | BILLBOARD | JULY 25, 2009

The Definitive Music Industry Resources

Musician's Guide, 32nd Edition

Complete directory of music industry contacts. More than 6,000 updated contacts: It's everything the working musician needs to book gigs and promote. And, unlike annual directories, the Musician's Guide to Touring and Promoting is updated every six months.

2009 International Audarena Guide

Complete data on over 3,500 venues worldwide comprising 6,000+ individual facilities, including Amphitheaters, Arenas, Stadiums, Sports Facilities, Concert Halls, Exhibition Halls and New Constructions. Plus, complete listings of companies offering services to the touring industry in the Facility Buyer's Guide.

2009 International Buyers Guide

Jam-Packed with over 11,000 listings of key personnel and other information about every major and independent record company, video company, music publisher, digital music company and seller of products and services for the entertainment industry worldwide. A powerful tool.

► ORDER TODAY!

Online at <u>www.orderbillboard.com</u> or call 800-562-2706 (U.S.) or 818-487-4582

	APACITIES ,001 OR MORE	TOP 10	VEN	UES	BOXSCORE	KED BY GROSS. OMPILED FROM IS DEC. 6, 2008, JUNE 20, 2009.
	TOTAL GROSS	FACILITY, City Venue Capacity	Total Attendance	Total Capacity	No. of Shows	No. of Sellouts
1	\$73,259,806	O2 ARENA, LONDO 23,000	N 1,347,569	1,510,764	96	8
2	\$32,016,550	MADISON SQUARE 20,697	GARDEN, NEV 5 75 ,260	V YORK 656,701	50	14
			production with the control of the c			
3	\$27,904,236	STAPLES CENTER, L		452.200	7.	
4	\$26.176.140	AIR CANADA CENTI	406,736 RE, TORONTO	462,299	34	7
4	\$26,176,148	19,800	313,655	320,992	24	20
5	\$24,568,984	SPORTPALEIS, ANT	WERP, BELGIU 477,553	JM 503,138	32	7
		ACER ARENA, SYDN		503,138	32	
6	\$23,886,391	21,000	309,866	322,476	34	18
7	\$22,832,593	ST. PETE TIMES FOR 21,500	350,909	478,034	44	7
8	\$21,275,593	BELL CENTRE, MON 21,242	TREAL 270,026	293,328	30	10
D.	\$20,963,755	THOMAS & MACK CE	376,137	EGAS 507,353	48	0
10	\$20,370,281	PHILIPS ARENA, ATI 20,919	364,425	450,882	39	10
	PACITIES 001 TO 15,000	TOP 10	VEN	UES	BOXSCORE	KED BY GROSS DMPILED FROM S DEC. 6, 2008, JUNE 20, 2009
	TOTAL GROSS	FACILITY, City Venue Capacity	Total Attendance	Total Capacity	No. of Shows	No. of Sellouts
1	\$21,213,273	O2, DUBLIN 14,000	288,052	299,169	36	27
2	\$8,599,174	AHOY, ROTTERDAM,	THE NETHER 149,645	LANDS 173,548	19	9
3	\$8,180,976	DCU CENTER, WORK	CESTER, MASS	324,224	31	2
	\$8,039,764	BRISBANE ENTERTA				
5	\$7,688,022	MGM GRAND GARDE	EN, LAS VEGA	s	§ 3	
		14,500	85,044	88,039	7	5
6	\$7,143,121	ATLANTIC CITY BOA	RDWALK HAL	L, ATLANTIC	CITY, N.J.	
		13,800	144,664	211,849	24	3
7	\$7,101,897	VAN ANDEL ARENA,	GRAND RAPI	DS, MICH.	- C	

330,130

132,881

273,070

217,597

209,578

106,652

162,385

154,492

VECTOR ARENA, AUCKLAND, NEW ZEALAND

SAN DIEGO SPORTS ARENA, SAN DIEGO

JOHN LABATT CENTRE, LONDON, ONTARIO

45

13

38

38

38 | BILLBOARD | JULY 25, 2009

12,000

\$7,035,482

\$6,923,729

\$6,679,197

MIIIISIZE ATA IIIII) YEAR

Tickets Tallied For Medium-Scale Venues

BY MITCHELL PETERS

As the live entertainment business continues to look ahead with caution during the struggling economy, the first half of the 2009 concert season has held strong for midsize facilities around the world.

In addition to the top 10 venues recap of 15,001-plus-capacity arenas, Billboard's midyear touring charts include a tally ranking smaller-sized venues in multiple categories.

The O2 Dublin holds the No. 1 slot on the top 10 venues tally for buildings with capacities between 10,001 and 15,000

New York's Radio City Music Hall holds the No. 1 position on the recap for facilities with capacities between 5,001 and 10,000.

And the Colosseum at Caesars Palace in Las Vegas claims the No. 1 ranking on the venues tally for buildings with capacities of 5,000 seats and fewer.

Along with the top 10 charts ranking arenas, these three charts are based on Billboard Boxscore grosses compiled between Dec. 6, 2008, and lune 20, 2009.

Mike Adamson, CEO of the O2 Dublin and Live Nation Ireland, says part of the venue's midyear success can be attributed to recent renovations, including sound improvements and clearer sightlines. The 14,000-capacity O2 Dublin reopened Dec. 16, 2008, after a 14-month revamp.

"Our goal was and is to enhance the concert-going experience," Adamson says. "The approval and support of the O2 Dublin by both artist and

concertgoers has been phenomenal during the first half of 2009.

With the help of such acts as Pink, Snow Patrol, Tina Turner, Beyoncé, Coldplay, the Killers, Bob Dylan, AC/DC, Neil Young, Andrea Bocelli, Kings of Leon and Lionel Richie, the facility grossed \$21.2 million and drew 288,052 people to 36 shows.

Radio City Music Hall's success during the first half was from "diverse event bookings," including Dora the Explorer Live, Leonard Cohen, Flight of the Conchords and several political speakers, according to MSG Entertainment COO Melissa Ormond.

"Whether it's a family show, political event or concert, fans are continuing to pursue all forms of live entertainment," Ormond says. "We are fully aware that our patrons are selective in their entertainment consumption in

this economic environment, and MSGE strives to always provide diverse and high-quality entertainment options for our customers.

The 5,901-capacity venue earned \$86.8 million and drew more than 1.2 million people during the first half of 2009.

The 4,000-seat Colosseum at Caesars Palace still reaps financial results from current artist residencies. The venue rang up \$61.1 million in grosses and drew more than 435,000 fans to 130 shows

"Strong midyear results for the Colosseum at Caesars Palace were a direct result of an unmatched resident headliner rotation of Bette Midler, Cher and Jerry Seinfeld, combined with the closing engagement of Elton John's 'Red Piano' after five years and 241 performances,' says Harrah's Entertainment VP of entertain ment Scott Schecter.

	PACITIES 001 TO 10,000	TOP 10	VEN	UES	BOXSCORE	KED BY GROSS. DMPILED FROM S DEC. 6, 2008, JUNE 20, 2009.
	TOTAL GROSS	FACILITY, City Venue Capacity	Total Attendance	Total Capacity	No. of Shows	No. of Sellouts
1	\$86,823,383	RADIO CITY MUSIC 5,901	1,244,812	ORK 1,517,700	255	82
2	\$28,676,545	THE WAMU THEATE			GARDEN, N	EW YORK
		5,610	441,493	644,566	140	6
3	\$22,121,118	9,683	607,719	1,092,121	113	3
		3,003	807,719	1,092,121	113	
						THE ST
4	\$20,160,040	MOHEGAN SUN ARE	328,443	383,205	52	14
5	\$12,308,943	GIBSON AMPHITHEA			ALIF.	11
		NOKIA THEATRE L.A	175,247	198,604	34	
6	\$11,802,491	7,100	194,894	223,684	39	17
4	\$10,878,092	ODYSSEY ARENA, B	ELFAST, NOR	THERN IREL	AND	
-		10,000	247,296	260,372	45	18
8	\$10,125,929	HEINEKEN MUSIC H.	194,276	207,357	40	24
9	\$6.953.060	CREDICARD HALL,	SÃO PAULO, E	BRAZIL		9 3 S
3	\$6,852,069	7,500	174,010	265,859	57	0
10	\$4,602,312	7,500	97,939	99,879	WALES 17	14
	PACITIES 000 OR LESS	TOP 10	VEN	UES	BOXSCORE	KED BY GROSS. OMPILED FROM S DEC. 6, 2008, JUNE 20, 2009.
	TOTAL GROSS	FACILITY, City Venue Capacity	Total Attendance	Total Capacity	No. of Shows	No. of Sellouts
1	\$61,167,741	THE COLOSSEUM AT	435,409	491,735	VEGAS	50
1000		ORPHEUM THEATRE				
2	\$11,641,308	2,618	178,074	202,677	81	43
		FOY THEATRE ATLA	NAITA			

	PACITIES 000 OR LESS	TOP 10		UES	BOXSCORES D THROUGH JUI				
	TOTAL GROSS	FACILITY, City Venue Capacity	Total Attendance	Total Capacity	No. of Shows	No. of Sellouts			
14	\$61,167,741	THE COLOSSEUM AT C	AESARS PA	LACE, LAS V	EGAS				
-	ψοι,ιον,ν-τι	4,000	435,409	491,735	130	50			
2	\$11,641,308	ORPHEUM THEATRE, N	INNEAPOL	IS					
	\$1.90 tijo to	2,618	178,074	202,677	81	43			
3	\$11,548,742	FOX THEATRE, ATLAN	TA						
	71,101,011	4,600	251,988	565,413	125	7			
						Ľ,			
4	\$11,344,654	BEACON THEATRE, NE	BEACON THEATRE, NEW YORK						
	4.7	2,900	147,514	171,790	63	26			
5	\$9,141,096	FOX THEATRE, DETRO	IT						
		4,800	219,043	497,217	114	7			
6	\$9,117,904	BOB CARR PERFORMI	NG ARTS C	ENTRE, ORLA	NDO, FLA.				
		2,518	171,712	262,247	111	0			
7	\$7,863,907	TAMPA BAY PERFORM	ING ARTS C	ENTER, TAM	PA, FLA.				
		2,610	146,289	217,869	86	2			
8	\$7,564,823	RUTH ECKERD HALL,							
		2,174	165,998	255,879	126	20			
9	\$7,190,217	MURAT THEATRE, INDI							
		2,476	135,343	192,943	75	1			
10	\$6,942,384	CHICAGO THEATRE, C			£ -				
		3,604	127,499	177,064	52	15			

HISTORY LESSON

New IAAM Chairman Looks Back To Prepare For The Industry's Future

Shura Lindgren-Garnett, GM of the St. Charles (Mo.) Convention Center, needs eyes in the back of her head. She is looking forward and backward at the same time.

Lindgren-Garnett will step up as the new chairman of the board for the International Assn. of Assembly Managers during the IAAM's 84th annual Convention & Trade Show July 24-28 in Boston. Every incoming IAAM chairman (previously called "president") has a theme, and Lindgren-Garnett's calls for double vision: "Mindful of Yesterday, Focused on Today, Preparing for Tomorrow."

"I wanted everyone to be cognizant that these changes we're going through now have been happening for 85 years," Lindgren-Garnett says. "It is our history and the incredible relevance of our history that has brought us to this point."

What led Lindgren-Garnett to the point of IAAM leadership began in 1987 at the Amarillo (Texas) Civic Center as an event coordinator. In 1988 she moved to Midland, Texas, as director of the Midland Center and was later promoted to direct the combined operations of the Midland Center and the Midland Convention & Visitors Bureau. She came to St. Charles to open the new 156,000-square-foot convention center in 2005

Just because she runs a convention center now in the St. Louis bedroom community of St. Charles doesn't mean Lindgren-Garnett isn't sensitive to the needs

and challenges of arenas, civic centers and performing arts centers that deal with live ticketed events. Having run buildings in the outback of West Texas, Lindgren-Garnett is also cognizant of the challenges inherent in small and midsize markets and venues.

Such challenges call for a deep knowledge of one's market, and that's "probably a little easier to do in a smaller community, because you're closer to the public," she says. "You have a better finger on the pulse of your community when you're in the midsize venues."

The St. Charles Convention Center is operated by the Philadelphia-based private management firm Global Spectrum, which gives Lindgren-Garnett "the benefit of being in a family of venues that also have a lot of ticketed events, so I'm not shielded from that," she says. "But I also make it a point to attend the Arena Managers Conference and the Performing Arts Center Managers Conference to get plugged in to what's going on in those industries."

As important as anything, according to Lindgren-Garnett, is the support of the IAAM. "I've surrounded myself with an incredible, strong team of volunteers who represent and are very close to those issues," she says. "I have John Siehl [director of the Nutter Center in Dayton, Ohio] and Randy Brown [GM of the Allen County War Memorial Coliseum in Fort Wayne, Ind.] coming up right behind me. How much stronger can I be in that?"

One of Lindgren-Garnett's priorities as IAAM chairman is a reorganization of the association's volunteer structure, adding a new council to take on venue research. Last year her predecessor, **Robyn Williams**, executive director of the Portland (Ore.) Center for the Performing Arts, created a venue research institute under the education council, and Lindgren-Garnett will elemans.

evate research to its own council with five subcommittees under it. Under those auspices she and IAAM will look at monetizing the association's research and education products.

"We have tons of resources that have the potential to be a huge value to people outside of our industry members," she says, citing the Academy for Venue Safety and Security as an example. "I can't tell you how valuable AVSS is to every venue manager out there, but not just venue managers. Fire chiefs, police chiefs and other people in communities responsible for these buildings don't necessarily need to belong to the association but need to go through that school."

Like everywhere else, the economy is top of mind among IAAM members, Lindgren-Garnett says. "A lot of people are struggling with whether to attend because of budgets, but when you're on the edge and trying to stay competitive, I think the worst thing you can do is stymie or stop your education," she says. "I'm really hoping as people sit on the fence—budget vs. learning—[they consider that] if they learn one thing that made their venue safer or more financially successful, wouldn't it be worth it?"

Susquehanna Bank Center, Camden, N.J., June 11

\$616,221

35

NO DOUBT, PARAMORE, THE SOUNDS

Live Nation

David Guetta prepares to cross over

42

Brazilian artist lives a laid-back life

Elliot Goldenthal scores with new film

43

BURNIN' UP La Roux, La Roux, La Roux is on fire

46

ISLAND IN THE SUN Justin Bieber goes from YouTube to Usher

47

CHRISTIAN BY DEBORAH EVANS PRICE

SPREADING THE WORD

The Award-Winning 'Glory Revealed' Series Releases A New Album And **Builds A Brand**

Late on a hot summer night, deep in the Georgia woods, music is spilling from a rustic cabin. Third Day frontman Mac Powell, Laura Story, Shane & Shane, Shawn Lewis, Bethany Olds, Trevor Morgan and a cast of talented songwriters and musicians have gathered in the rural setting to write and record the old-fashioned way. There's no studio clock ticking, no label executives stopping by, just camaraderie and a sense of creative adventure.

A year later on July 14 Provident Music Group's Reunion Records released the product of those backwoods recording sessions: "Glory Revealed II: The Word of God in Worship."

"It went beyond my expectations," says Powell, who was looking to duplicate the musical chemistry that developed on the road when he and friends toured in support of the first "Glory

Revealed" album. "My idea was to make it an artist retreat and capture that fellowship and camaraderie we have on the road. We wrote even more songs than I thought we would-16 in four days. Some are being held for the next record."

The brainchild of Powell and speaker/author David Nasser, the songs on "Glory Revealed" all come from scripture. "There are over 21 artists who contributed to 'Glory Re-

vealed II,' and it includes some unique pairings," says Ben Howard, Provident Label Group senior VP of marketing and sales. "For example, Jason Crabb with Bear Rinehart of Needtobreathe, or Brandon Heath with Mike Donehey from Tenth Avenue North." The CD also includes Amy Grant, Natalie Grant (no relation), Backstreet Boy Brian Littrell, Geoff Moore and Bethany Dillon.

"Mac's personal touch really helped launch the first 'Glory Revealed' project," Howard says. "He drew from his own relationships with artists in our community to create the stellar list of high-profile artists involved. These artists are fans of this series and are responding by promoting their involvement and support through their own Web sites and Twitter accounts."

Though several artists like Crabb and Heath added vocals

he musicians behind 'Glory Revealed II' in Nashville, the writing and recording sessions took place in a Georgia cabin owned by comedian Jeff Foxworthy, a friend of Powell's. In an old grain silo that has been renovated into a three-story hunt-

ing lodge, Powell and friends set up their equipment in the living room and recorded day and night, with Powell's wife, Aimee, and Nasser's wife, Jennifer, cooking meals.

Powell says artists participated for several reasons. "People really get excited about the idea behind the record," he says, "and also musically because it's very rootsy, Americana, downhome music. It's music we love to be part of, especially for artists like myself. Mark Hall and Bear Rhinehart that make more modern worship and modern rock songs. Something rootsy like this was different for us.'

 $Multi-instrumentalist/song writer\ Sonny\ Lallersted thinks$ consumers will be able to sense the unusual recording process in the songs. "The whole experience come together in the most unique way," he says. "Just sitting there and getting to play and listening to these songs and 'Glory Revealed' being created was a fine experience.

The first "Glory Revealed" sold 26,000 copies, according to Nielsen SoundScan. It also netted two Gospel Music Assn.

Dove Awards in 2008, for special event album and inspirational recorded song of the year for "By His Wounds.

The new album is the latest in an expanding brand that Powell says will include a Christmas project and a children's collection. There will be a tour in August featuring Powell and key artists; they will then open for Third Day on its fall tour.

Provident is committed to helping Powell and Nasser build the brand. "'Glory Revealed' currently consists of three products-two CDs and one book-plus a significant touring component, which elevates the brand even further." Howard says. "Although the products may vary in the series, all albums and future products will continue to emphasize and focus on scripture.

Howard says the label is tagging the album to remind consumers it's the latest in a Dove-winning series. It is currently promoting "Since the World Began," featuring Powell, Amy Grant, Matt Maher and Ed Cash, to Christian radio.

Much of the marketing effort will focus on the tour, which kick off Aug. 19 in Nashville. "For the tour markets, we are looking at specialized meet-and-greets for area worship leaders, local-market radio promotions and support from key media outlets," Howard says. "We also plan to reach out to all participating artists' fan bases through online channels."

LATEST BUZZ

>>>SUMMER KRUSH LINEUP ANNOUNCED

Daughtry, the Offspring, Dierks Bentley and T-Pain will perform as part of the third annual Samsung AT&T Summer Krush. The free summer concert series begins July 17 in Seattle with a performance by Daughtry at the Paramount Theatre, and portions of the show will air on ABC's "Jimmy Kimmel Live!" A limited number of free tickets will be available through radio promotions, street teams and online registration.

>>>THE SWELL SEASON PREPS NEW ALBUM

The Swell Season, the folk duo consisting of "Once" stars Glen Hansard and Marketa Irglova, will release "Strict Joy" Sept. 29 on Anti-. After earning two Grammy Award nominations and an Academy Award for the single "Falling Slowly" in 2008, the duo recorded the 12song set with producer Peter Katis (the National, Interpol) at his Bridgeport, Conn... studio. The Swell Season will resume touring duties this fall and have a tour documentary DVD slated for future

>>>RAKIM BREAKS THE 'SEAL'

"The Seventh Seal," the long-anticipated album by rap legend Rakim, is slated for release in the fall. while the first single, "Holy Are You," will be out July 28. The album will be released on Rakim's Ra Records label in a joint venture with Tuscan Villa Entertainment. Bestknown as one-half of the rap duo Eric B. & Rakim, the MC hasn't released a new studio album save for 2008's mostly live set, "The Archive: Live, Lost & Found," which included four previously unreleased

Reporting by Michael D. Ayers, Gail Mitchell and Mitchell Peters.

When David Guetta Takes Over

French DJ Hits The Big Time With An Album Of Pop Collaborations

Plenty of DJs have conquered the nightlife scene, but only a select few have managed to break out beyond clubs and rule the pop charts. French DJ David Guetta, however, is poised to do in this decade what Fatboy Slim did in the '90s: become a bonafide rock star. Just like Fatboy, Guetta is an artist so charismatic he makes people forget his primary role is to twiddle knobs.

Guetta's new album, "One Love," will be released Aug. 25 on Astralwerks and features collaborations with Kelly Rowland, Will.i.am, Estelle, Kid Cudi, Akon and Ne-Yo. With the success of the first single, "When Love Takes Over," a track with Rowland that's already blazing up the charts, Guetta is what dance—and, arguably, hiphop—has been waiting for. And instead of phoning in his vocals for a quirky one-off, A-list collaborators have been the ones calling him.

"A lot of those huge monster American artists had asked me to produce tracks for them," Guetta says. "I said, 'OK, but you've got to be on my album too.' And they said yes."

Guetta produced the Black Eyed Peas' current No. 1 single "1 Gotta Feeling"— which led to Will.i.am's "I Wanna Go Crazy" and "On the Dancefloor" on "One Love." Ne-Yo

happened to drop by one of Guetta's sessions with Rowland, and they ended up recording "Choose." Rowland says she plans on having Guetta produce much of her next solo album

"Pop artists have always dabbled in the electronic world, but this is a bold statement of these two coming together and fusing," Astralwerks GM Glenn Mendlinger says.

"The current sound with urban and pop is just kind of dancing in circles, and nothing is going anywhere," Rowland says. "I was really kind of bored, like, 'We need a pick-me-up.' David knows his dance world like the back of his hand; he knows what works on a dancefloor. I feel like Lady GaGa has done a great job with that this year, and well, I don't want her to be the only one."

Guetta and Rowland performed "When Love Takes Over" on the July 9 airing of Fox's "So You Think You Can Dance," and other TV appearances are in the works. Bravo also licensed the track for a two-month campaign backing the network's house advertising.

An iTunes countdown promotion will make a new "One Love" track available each of the three weeks preceding the album's release, and Guetta will tour extensively in the fall, both as a headliner at traditional venues and as a DJ in nightclubs.

'Pop artists have always dabbled in the electronic world, but this is a bold statement of these two coming together and fusing.'

-GLENN MENDLINGER, ASTRALWERKS

WORLD BY MONICA HERRERA

A DIFFERENT WORLD

Céu Sings Praises Of Motherhood On 'Vagarosa'

If Céu had her way, everyone would be just a little bit lazier. The Brazilian singer/songwriter hails a life of leisure on her second studio album, "Vagarosa," released July 7 on Six Degrees Records. The album was inspired in part by her 10-month-old daughter, Rosa.

"It's about stopping to enjoy the more simple, natural things in life," says Céu. who cut her tour short in May 2008 when she became pregnant. "It was a really special time for me. I started to do my own music and play around the world—things that I never thought would be possible—and the album reflects that."

"Vagarosa" has sold 1,300 copies, according to Nielsen SoundScan, and though its title roughly translates to "idle," its recording was just the opposite. From the sensual drums, bass and guitar flourishes on "Sonâmbulo" to the dub reggae

mixed with bossa nova on "Cangote," Céu and her co-producers Beto Villares, Gustavo Lenzi and Gui Amabis tapped into a rich well of musical influences.

"I'm a big fan of Jamaican music, especially roots reggae, and American singers like Erykah Badu," says Céu, who played in her first band at 15 and left her native São Paolo for the United States three years later to study music.

The album also features a languid cover of Jorge Ben Jor's "Rosa Menina Rosa" (in tribute to Céu's daughter) and an English song titled "Papa," in which the singer playfully echoes one of her late father's favorite sayings: "Don't take yourself too seriously." The guest list of contributors reads like a who's who of Rio de Janeiro's most talented musicians, like drummer/MC Curumin, singer Luiz Melodia and members of Los Sebosos Postizos.

While even the most talented world music artists struggle to break their music in the competitive U.S. market, Céu can

GLOBALPULSE

EDITED BY TOM FERGUSON

>>>AUSSIE CHARMERS

The Australian rock act Eskimo Joe struck gold when it came across an ancient Armenian/Turkish wind instrument—the zurna.

Impressed by its distinctive, strident sound, the band used it in the opening bars of its April single, "Foreign Land." The snake charmer-style intro mesmerized Aussie radio programmers, who put the track in heavy rotation and helped it pick up synch deals on a slate of TV shows Down Under, including "City Homicide" and "Home and Away."

That across-the-board exposure paved the way for the

band's fourth album, "Inshalla" (Warner Music Australia), to debut at No. 1 on the June 8 Australian Recording Industry Assn. sales chart. The album

was certified gold (35,000 shipments) in its first week. The act's previous album, "Black Fingernails, Red Wine," topped the chart in 2006 and is now certified four-times platinum (280,000 copies).

Warner Music released "Inshalla" June 26 in Germany, Switzerland and Austria. "Things are looking good for them in Central Europe," says the Perth band's Melbournebased manager Catherine Haridy. "We've put a lot of time and energy into that territory and we're talking to labels in other parts of the world presently."

After playing Switzerland's Gurtenfestival July 17, the band

42 | BILLBOARD | JULY 25, 2009

count herself among the lucky exceptions. She landed a career-making partnership with Starbucks for her 2007 self-titled debut, becoming the first international artist chosen for the coffee chain's Hear Music series. "It's really hard to get into America with a non-English album," Céu says. "Starbucks helped me a lot for sure." The set went on to sell 99,000 copies, according to SoundScan, and

received Grammy and Latin Grammy Award nominations.

Though Céu didn't partner with Starbucks this time around, Six Degrees struck a deal with Barnes & Noble to release a deluxe version of "Vagarosa." The exclusive set features a remix of "Mais Um Lamento" (a track from her first album) and a new, unreleased song called "Visgo De Jaca." Céu's label also put out a five-song EP in May to

promote the full album, and it climbed to No. 1 on iTunes' Latin chart the day of its release.

Céu returns to the road this month for U.S. promotion, and she's not taking the opportunity for granted. "There are so many talented, amazing musicians in Brazil but we don't have a lot of structure or money here, so it's hard to tour," Céu says. "But if you can make it happen, wow, it's great."

kicks off an extensive Australian tour July 29. European headline shows will follow in October.

Eskimo Joe is published by Mushroom Music for Australasia and booked in that region by IMC. The act is booked by UTA in North America and by ITB for the rest of the world.

-Lars Brandle

>>>VICTORIOUS 'VINCERO'

France's latest classical crossover star is the 19-year-old tenor Amaury Vassili. His debut album, "Vincero" (Warner Music), was recently certified gold in France (100,000 shipments) and remains on the IFOP/Tite Live chart more than three months after its March 23 release, having peaked at No. 9 on the April 14 tally.

Now Warner is scheduling an international rollout, starting in September in Canada and Sweden

The album features original Italian-language songs cowritten by Davide Esposito and Stanislas Renoult, published by peermusic, plus two English-language songs: Leonard Cohen's much-covered "Hallelujah" and Queen's 1986 hit "Who Wants to Live Forever."

"This is a concept album," Warner France export manager Antoine Gouiffes says, "with pop songs written for a tenor and featuring opera references, such as the Italian language or love-based lyrics."

The Normandy-born Vassili is rarely played on mainstream radio in France, although Gouiffes says Warner anticipated that and has concentrated on TV appearances.

Gouiffes adds that Warner is planning a major marketing campaign in the pre-Christmas period, targeting a core 35- to 45-year-old female audience. Plans for a national tour are also under discussion.

-Aymeric Pichevin

>>>LIGABUE LIVE

The Italian singer/songwriter Luciano Ligabue's latest album is the live CD/DVD set "Sette Notti in Verona" (Warner Music Italy). It has kept the artist in his traditional position—near the top of Italy's FIMI albums chart—since its June 5 release.

The set captures concerts that Ligabue played with full

orchestral accompaniment last September at Verona's 12,000-capacity Roman Arena. Warner Music Italy reports sales of 80,000 copies.

The project reflects the links between Ligabue's label and the concert promoter F&P in Milan. Warner Music Italy acquired a majority stake in the promoter in 2008

"This is our first full collaboration with F&P," Warner president/CEO Massimo Giuliano says. "The release of the album coincided with the announcement of seven more Verona concerts—which rapidly sold out—while F&P were closely involved in the marketing and promotion aspects of the project."

Ligabue, who made his recording debut in 1990, is published by Warner/Chappell Italy. In addition to his recording career, he has directed and written screenplays for two films and published collections of short stories, poetry and a sciencefiction novel. Giuliano says Ligabue is working on his next studio album, due for release in May 2010.

-Mark Worden

"Public Enemies" has cops, robbers, Johnny Depp and Christian Bale—what more could you want out of a summer movie? How about a score that craftily enhances the central tension of the film, as Depp's John Dillinger takes on the banks with a gun and a grin during the Great Depression? The film, which opened July 1 and has so far earned \$43.6 million, according to Box Office Mojo, marks the second time composer Elliot Goldenthal teamed with director Michael Mann; the pair also worked together on the iconic score to the 1995 film "Heat." The "Public Enemies" soundtrack, a combination of Goldenthal's score and songs from the movie—like Diana Krall's take on "Bye Bye Blackbird"—was released June 30 on Decca and has sold 5,000 copies to date, according to Nielsen SoundScan.

1 You did an intense score with Michael Mann for the film "Heat"—how did you change it up this time, for "Public Enemies"? The thing with Michael is that he has a very broad appreciation and a real connection with music. He's not afraid to approach various dramatic problems with off-center solutions. And this is the same way I work. When we're on the same wavelength, it's a very successful collaboration. He doesn't solve cinematic problems with the usual big movie approach. It's sometimes with unusual solo instruments or unusual orches-

2 What are some examples from the "Public Enemies" score where these things came together?

trational combinations.

There is a collision between a symphony orchestra and American rural, homespun instruments—not unlike the collision in the drama of the work between the Dust Bowl of the late '20s/early '30s and the shiny new city of Chicago. There's was a reed instrument from Armenia, a duduk, that has a very mournful, very personal sound. It sounds like a saxophone, but it isn't a saxophone. It sounds like

a voice within a voice. And also in the instrumentation, I stuck to more than the usual amount of low brass. Everything has this gravitas to it to reflect on an inner snarling that Dillinger has.

3 Before you embark on a project like this, do you do any research about the era? I do, but once I get started it all goes out the window because you're reacting to what's on the screen—the actor's work, the editor's work, the director's input. So many things can trigger off a musical response.

4 Is there a particular scene that you found inspiring to mold the visual with the music?

One is near the end of the movie where Dillinger gets killed—hope it's not a surprise to anyone—when he is attending a movie and he walks out afterward and he's eventually killed. Also the scene where he is traveling—he's arrested and he's in an airplane getting transferred from one prison to the other. He's more than the person that walked on the airplane. He arrived and now he's a star. I tried to feed off the energy, and the audience that surrounded his arrival and also

Johnny Depp's acting—his self-realization that he's the last of the Robin Hoods.

5 How long did it take you from when you saw the first early cut of the film to the point where you were happy with the score?

Well, you're never happy. Every script, every score, every piece of work that I do—it's always a case of abandonment.

6 What are you working on now?

A project with Julie Taymor [the two previously collaborated on "Frida," which won Goldenthal an Academy Award for best score] and a promising writer called William Shakespeare. It's a movie of "The Tempest," starring Helen Mirren. Especially with Shakespeare, you have to dance between the raindrops of his language, because that's music in itself.

ALBUMS

DEMI LOVATO

Here We Go Again Producer: Jon Fields Hollywood Records Release Date: July 21

While some Disney artists rely heavily on Auto-Tune and layers of effects, Demi Lovato sounds best with stripped-down production. One example is "Catch Me," a perfect acoustic ballad found halfway through the 16-year-old singer's second album. "Here We Go Again." Lovato sings with more yearning than Jewel and better phrasing to boot. The listener can even hear Lovato put a grin into her voice when singing the line, "You've got me smiling in my sleep." "Every Time You Lie" swings like Maroon 5's brand of radio soul, while "World of Chances" could easily be heard from a stage at Lilith Fair. Along with some guiet surprises, there are also potential hits, including the first single/title track. where Lovato almost sounds like Kelly Clarkson's kid sister. Quiet or loud, rock or folk, Lovato is a natural talent who could really take flight after outgrowing Disney.-KM

SON VOLT

American Central Dust Producer: not listed

Rounder Records

Release Date: July 7 Son Volt explored its ambitious side on 2007's "The Search," but the material on "American Central Dust" finds the Jay Farrar-led outfit downshifting to revisit the more straightforward approach of the alt-rock band's 1995 debut album, "Trace." The simple song structures on "American" allow for emphasis on Farrar's lyrical musings-covering everything from heartland staples like honky-tonks and biker bars on "Roll On" to a reallife maritime disaster on the somber "Sultana." On the intimate piano-backed ballad "Cocaine and Ashes," Farrar sings about Keith Richards snorting his deceased father's remains. Son Volt may be playing it too safe on "American Central Dust," but the songs are still woven together with a feeling of comfort and familiarity.-JM

ALL TIME LOW Nothing Personal

Producers: various Hopeless Records Release Date: July 7

THE DEAD WEATHER

Hörehound

Producer: Jack White Third Man/Warner Bros. Release Date: July 14

The debut album from Jack White's

new rock band the Dead Weather was recorded quickly at his Third Man studio/label/vinyl shop in Nashville. The propulsive 11-track "Horehound" finds the White Stripes and Raconteurs frontman every bit as able on the drums as he is on guitar. On the dub-inflected garage-hop banger "I Cut Like a Buffalo." White throws down a funky beat while delivering vocals. His drumming is best reflected on "No Hassle Night," an otherwise slow and soulful tune that begins with thrash metal speed. Allison Mosshart, who is best-known as the singer for rock duo the Kills, lends angry vocals to "60 Feet Tall" and "Hang You From the Heavens." Guitarist Dean Fertita switches between organ and guitar as easy as he does Blue Cheer and Tubeway Army, while bassist Jack Lawrence provides the bottom end on a keyboard-bass that combines the sounds of Roger Glover and John Lord. The Dead Weather's gothic and electric R&B sound is exemplified on "Treat Me Like Your Mother," and the quartet demonstrates psychedelic swagger on a blistering cover of Bob Dylan's "New Pony."-RH

BILL FRISELL

Disfarmer

Producer: Lee Townsend Nonesuch Records

Release Date: July 21

The music of omnivorous guitarist

Bill Frisell reflects an eclectic range

All Time Low's third fulllength album plays like a veritable pop-punk frat party—"Stella" is a bouncy, booze-fueled anthem and "Lost in Stereo" tells a tale of unrequited love. But don't be fooled by the party-boy persona: There's also solid songwriting and plenty of pop charm. 'Damned If I Do Ya (Damned If I Don't)" rides arena rock guitars into a blissful chorus, while "Keep the Change, You Filthy Animal" conjures up New Found Glory at its best Some of the album's brightest moments are when the band ventures outside of its pop-punk bubble, as heard on the ballad "Sick Little Games." But "Nothing Personal" loses steam when All Time Low gets too existential on "Too Much." Overall, the band seems at its finest on this album when it's living large and liquored up.-EL

THE DANDY WARHOLS

The Dandy Warhols ARE Sound

Producers: Courtney Taylor-Taylor, Nick Rhodes Beat the World Records

Release Date: July 14

The opening track of the Dandy Warhols' 2003 album, "Welcome to the Monkey House," contains the lyrics, "When Michael Jackson dies, we're covering 'Blackbird,' " referring to the Paul McCartney-penned song whose copyrights were owned by the late King of Pop. So it's fortunate-or unfortunate, depending on your view of morbid publicity-that this is the only track excluded from this alternate version of the 2003 set, mixed by Russell Elavedo (the Roots, Common, Alicia Keys). "Monkey House" was the band's experiment in '80s synth-rock, and with Elavedo's touch. the razor-sharp, reflective edges of the album's spaceage cogs are smoothed and rounded, with the brighthot electro-pop brought closer to loungey funk. New versions of tracks like "The Last High" and "I Am Sound" strip away the bulk of highend vocal effects and synth embellishment, leaving more air for expressive interplay among the elec-

tronic, acoustic and organic

elements of the arrangements. Without the robotic urgency of "Monkey House," "ARE Sound" gets the swing and psychedelia that the Warhols originally intended.-EN

denced on "Disfarmer."-DO

CHALI 2NA

Fish Outta Water **Producers:** various

Release Date: July 7 Between serving as the

DAUGHTRY

Leave This Town

Producer: Howard Benson 19 Recordings/RCA Records

Release Date: July 14

"American Idol" graduate Chris

Daughtry established himself as a hard-driving rocker with his band's 2006 multiplatinum debut album. After an impressive couple of years, Daughtry and his band -Josh Steely (lead guitar), Brian Craddock (rhythm guitar), Josh Paul (bass) and Joey Barnes (drums)return with similar aggression on their sophomore album, "Leave This Town." Daughtry's ferocious growl is still the centerpiece of the new songs, but the band has also taken a few creative risks. The singer pulls the reins on his powerful voice for "September," while the acoustic-rock-meets-country ballad "Tennessee Line" features a guest spot by Vince Gill, Daughtry also dials his vocals back on the catchy ballad "Life After You," which was co-written with Nickelback frontman Chad Kroeger. But heavy hitters "No Surprise," "What I Meant to Say" and "You Don't Belong" find Daughtry indulging his rock fans by showing off his gravelly pipes. Overall, "Leave This Town" is a reflective piece about leaving the past behind-a concept Daughtry may have contemplated three years ago while traveling from his home in North Carolina to the "American Idol" stage in Los Angeles.—JN

THEBILLBOARD REVIEWS

SINGLES

Darth Vader-voiced de facto frontman of Jurassic 5 and maintaining a pace of guest appearances that would weary Talib Kweli, the Chicago-based baritone Chali 2na has done his share of small-group projects in recent years. So it makes sense that his long-in-the-works solo debut is filled with bigshot guest stars and producers. "Fish Outta Water" may lack the demographic-tripping vibe that even a Jurassic 5 in turmoil could whip up, but it's a mostly winning debut that makes up in vocal prowess for what it lacks in hooks. "So Crazy" has a great late-night vibe, while "Lock Shit Down" kills with a Kweli guest spot. The Scott Storch-produced "Love's Gonna Getcha" is a melodic score, and the old-school "Comin' Thru" leaps off the disc thanks to production by Jurassic 5's D.J Nu-Mark. - JV

WORLD

GABRIEL ESPINOSA From Yucatan to Rio

Producer: Gabriel Espinosa

Zoho Release Date: July 14

Bassist Gabriel Espinosa leads a collection of distinguished players on this earpleasing album, which is partly a love letter to Brazil. With a wide array of musicians to help convey his message, the main triumph of "From Yucatan to Rio" is the terrific ensemble performance. The album opens with Espinosa's arrangement of Tom Jobim's "Aqua de Beber." featuring Kim Nazarian on lead vocals. The song is quintessential bossa nova. with the added spice of Claudio Roditi's sleek trumpet

EDITED BY MITCHELL PETERS

CONTRIBUTORS: Ayala Ben-

Hart, Evan Lucy, Kerri Mason,

Michael Menachem, Jill Menze

Evie Nagy, Jennifer Netherby,

Dan Ouellette, Jesse Serwer

CRITICS' CHOICE *: A new

release, regardless of chart

for musical merit

potential, highly recommended

Yehuda, Judy Cantor-Navas, Ron

HERRERA (SINGLES)

LEGEND & CREDITS

solo. "Nueves Horizontes." on the other hand, highlights Espinosa's Yucutan heritage. Roditi, Helio Alves (piano), Anat Cohen (clarinet) and George Roberts (sax) all check in on this tune, with Alves and Roberts offering particularly eloquent comment. Another choice moment is "Remain," a cozy samba featuring a lovely vocal by Alison Wedding and a fluent guitar solo from Romero Lubambo.-PVV

FRANCISCO CÉSPEDES

Te Acuerdas Producer: Francisco

Céspedes

Warner Music Mexico

Release Date: June 23

Francisco Céspedes, who is nostalgic by nature, sings some of his old favorites on "Te Acuerdas" ("You Remember"). Backed by a band of contemporary Cuban jazz standouts, he shows his lighter side on treatments by the Spanish folk icon Joan Manuel Serrat and the famed Mexican composer Armando Manzanero. Céspedes' rum-soaked vocals swing from the buoyancy of Nat "King" Cole to the low-down grit of Tom Waits: His version of "Ne Me Quitte Pas" is serviceable, while his heavily accented take on the Bee Gees' "How Deep Is Your Love" is awfully or interestingly kitsch, depending on the listener's taste for quirkiness. But Céspedes is at his gruff best on Argentine singer/songwriter Fito Paez's "Yo Vengo A Ofrecer Mi Corazón" and a stirring version of Pablo Milanes' "Mirame Bien."-JCN

PICK ▶: A new release predicted

to hit the top half of the chart in

available in the United States are

the corresponding format.

eligible. Send album review

copies to Mitchell Peters at Billboard, 5055 Wilshire Blvd

Seventh Floor, Los Angeles, CA 90036 and singles review copies

to Monica Herrera at Billboard.

770 Broadway, Seventh Floor, New York, N.Y. 10003, or to the

writers in the appropriate

bureaus.

All albums commercially

COLBIE CAILLAT

Falling for You (3:37)

Producers: Rick Nowels Ken Caillat, John Shanks

Writers: C. Caillat, R. Nowels Publishers: Cocomarie

Music (BMI); EMI April Music, R-Rated Music (ASCAP)

Universal Republic Colbie Caillat's voice exudes warmth on "Falling for You," an upbeat pop track that's hitting AC radio and just earned the singer her highest debut on the Billboard Hot 100 (No. 12). Rick Nowels, John Shanks and Ken Caillat (the singer's father) make up the song's production team, and the trio succeeds in giving Caillat's music a bit more of a bounce than was present on her debut album, "Coco." It also stays true to her signature sound. Like Caillat's breakthrough single, "Bubbly," the new song is about an emerging crush, and it's sweet and alluring. From its simple, feelgood lyrics and heavy guitar strum to the cheerful rhythm and hint of tambourine, 'Falling for You" bodes well for Caillat's sophomore album, "Breakthrough," due

ROCK

SPOON

Aug. 25.-MM

Got Nuffin (3:56) Producer: Jam Lavish Publisher: Precious Fluids

(BMI) Merge

Emerging from a two-year silence since the 2007 album. "Ga Ga Ga Ga," the indie rock heavyweight Spoon returns with a three-song EP, the title track of which is perfect for cruising the local strip on a warm summer night. "Got Nuffin" is anchored by a stiff, thrumming bassline and a guitar riff that sounds like it was cribbed from a lost Rick Springfield cut. Frontman Britt Daniel keeps up with the proto-new wave melodies at a breathless pace, spouting out lyrics rife with neurotic darkness and crashing into Jim Eno's buoyant drumming with the discipline of an old Linn machine. Along with the lo-fi instrumental "Tweakers" and the Duane Eddy-style reverb rocker "Stroke Their Brains," the single rounds out a most impressive EP that will hold fans over until the band's next album.-RH

R&B

KEYSHIA COLE FEATURING MONICA

Producers: "Toxic" Donald

Alford, Ron Fair

Writers: K.M. Cole, F.

Taylor, D. Alford

Publishers: various Imani/Geffen/Interscope

EMINEM

Producers: Eminem, Jeff Bass

Writers: various

WEB/Shady/Aftermath/Interscope

"I just want to be just like you/Blend in with the rest of the room/Maybe just point me to the nearest restroom," Eminem pleads on "Beautiful," the epic fifth single from "Relapse." Though Eminem may crave anonymity, the fact that he's releasing yet another single from an album that arrived in May suggests that, with Michael Jackson gone, he might be the most riveting male star in the world. Part confessional ("I'm just so fucking depressed," begins the track's explicit version) and part "Lose Yourself"-style motivational anthem, "Beautiful" encapsulates the schizophrenic nature of "Relapse" but deviates from the shock tactics that dominate the album. Utilizing a Queen sample ("Reaching Out," from the 2005 live album "Return of the Champions") as its foundation, the song is as much a lighters-in-the-air, arena rock power ballad as it is a

SHAKIRA

Loba (3:08)

Producers: Shakira, John Hill

Writers: various Publishers: various

After you set a commentary on East Timor to a disco beat-as Shakira did on "Timor," from her 2007 album "Oral Fixation"—any future musical endeavor inevitably seems less ambitious. Now Shakira is back with a modern disco track called "Loba," the Spanish version of "She-Wolf," her first single from her fall album. Though the song's wolf cries and panting noises are a little goofy, it's sure to get the Colombian singer's die-hard fans howling right along on the dancefloor. Its infectious groove rides a funk bassline. pulsates like a wild animal's heartbeat and plays perfectly to Shakira's ability to sing fast, crowded phrases in a way that forces the listener to pay attention. It's an unselfconsciously sexy, stylish ode to a woman on the prowl.-ABY

Keyshia Cole's latest single, currently rising on the Billboard Hot 100 and the Hot R&B/Hip-Hop Songs chart. marks a comeback of sorts for fellow R&B vocalist Monica. The pair's soulful voices bounce off one another in a similar spirit to Monica's "The Boy Is Mine" duet with Brandy a decade ago. Here, though, instead of competing, the singers are in harmony. The vocals float over a moderate

production by "Toxic" Donald Alford and Ron Fair, who allow the duo's emotive singing to shine above everything else. And the songwriting is accomplished, bearing a simplicity that evokes Babyface's R&B ballad staples of the '90s. As Cole and Monica exchange dialogue about the somewhat uncommon theme of a woman as the protector, they can trust they've scored a hit -MM

Beautiful (4:01)

Publishers: various

lyrical showcase.-JS

POP BY RICHARD SMIRKE

Jackson Vs. Jackson

La Roux Battles Michael For U.K. Chart Crown

Michael isn't the only eccentric, '80s-sounding Jackson at the top of the U.K. charts—meet Elly Jackson, better-known as half of the electronic pop duo La Roux.

La Roux's self-titled debut album was kept out of the top spot by Jackson's "The Essential" compilation when it entered at No. 2 on the July 5 listing, despite impressive first-week sales of 62,500, according to the Official Charts

"It felt awful wanting more sales than a dead man, especially someone so inspiring to me," says a candid Jackson, who's joined in La Roux by behind-the-scenes producer Ben Langmaid. "Still, if you're going to get beaten, at least it's him and not Cliff Richard or Enya.

Mixing upbeat dance tracks with mournful ballads and minimalist electronic production reminiscent of '80s British groups like Yazoo and Depeche Mode, "La Roux" (Polydor/Universal) builds on the success of two early singles. "In for the Kill" peaked at No. 2 in March and has sold 525,000 copies, according to the OCC, while the follow-up "Bulletproof" hit No. 1 in June (140,000), making La Roux one of the biggest debut acts so far this year.

La Roux was first tipped in the BBC's influen-

tial "Sound of 2009" tastemakers poll, but Jackson says she and Langmaid realized long ago they didn't want to appeal just to hipsters. "Then we were like, 'Fuck it. I want to make pop music,' " Jackson says with a laugh.

Jackson's androgynous sci-fi image, coupled with her distinctive falsetto, have also helped the act gain attention. Hannah Neaves, senior product manager at Polydor, credits the act's strong visual aesthetic as a key factor in attracting the fashion-conscious, 16-24 market. Matthew La-Motte, marketing director at Cherrytree/Interscope, expects similar results when his label releases the album stateside Sept. 29.

"Girls from every demographic are going to be into her," he says. "The melodies are incredible and her voice is incredible—the songs

At home, La Roux benefited from a partnership with the market-leading entertainment retailer HMV: Customers who pre-ordered the album through the store were entered in a contest to attend a free live show at the 2,300capacity HMV Forum. This doubled the album's anticipated pre-orders, according to Neaves, although she was unable to cite figures.

A U.S. EP will be released July 21, and "Bul-

letproof" will initially be promoted to dance and club formats. The band starts a nine-date U.S. tour July 22, booked by the New Yorkbased Paradigm, that includes an appearance at Lollapalooza.

"I don't think there's any way that you can possibly prepare yourself for a year like this," Jackson says. "This has all come from somewhere very home-grown: just me and Ben making music in a living room."

GOING GAGA

Lady GaGa becomes just the third artist in the 16-year history of Billboard's Mainstream Top 40 airplay chart to collect three No. 1 singles from a debut album. "LoveGame" rises 2-1 on the tally, marking the singer's third No. 1 following "Just Dance" and "Poker Face." The three songs appear on her top five Billboard 200 album, "The Fame." Lady GaGa joins Ace of Base and Avril Lavigne in accomplishing this triple play.

Gary Trust

Boy Meets 'World'

Usher Protégé Justin Bieber Could Be The Next Teen Sensation

It's a familiar narrative: wunderkind shows a childhood gift for music, takes it seriously by age 13 and lands a major-label deal before he gets his driver's license. Usher, Chris Brown and Britney Spears all fit the formula. Now, Justin Bieber can add his name to the list.

"Things are amazing right now," says the 15-year-old singer, who debuts on the Billboard charts this week with his single, "One Time." Produced by Christopher "Tricky" Stewart, the puppy-love song is No. 13 on Heatseekers Songs and No. 95 on the Billboard Hot 100.

"People don't hear it and think, 'Oh, it's a little kid's record,' " says Bieber's manager Scooter Braun, who also manages the rapper Asher Roth. "He's a young kid who sings with a lot more soul than he should, so the song can play on the Z100s and KISS-FMs."

Raised by a single mother in Ontario, Canada, Bieber started singing just three years ago but took up percussion at age 2 when, as he puts it, "I was basically banging on everything I could get my hands on." Bieber's mother bought him a drum kit, guitar and keyboard, and he taught himself to play all of them.

The turning point came in 2007, when Bieber's mother set up a YouTube account so that friends could watch her son sing Ne-Yo's "So Sick" at a local competition. She continued to upload clips of Bieber performing R&B covers, and an organic fan base was born.

Bieber is No. 23 on YouTube's mostsubscribed-musicians list, and the music video for "One Time," which features him clad in a grey hooded sweatshirt and grinning mischievously into the camera, has been viewed more than 2 million times since June 13. "It was really cool going from my webcam to professional videos," he says.

Among Bieber's first fans was Braun, who reached out to the young singer after finding him online. "He was very, very persistent," Bieber says. "He even

called my great aunt and my school board." Braun flew Bieber to Atlanta and met Usher, who then took Bieber to sing for Island Def Jam CEO Antonio "L.A." Reid. Braun says Reid found it uncanny that "Justin was the same exact age as Usher when he was signed."

"He was an amazing talent and find," Usher says. "Given my experience, I knew exactly what it would take for him to become an incredible artist.

Bieber signed with Island Records and RBMG, a label imprint on which Braun and Usher are partners. He's

now recording his debut album, "My World," for a fall release, and an EP will come out Aug. 11. In addition to Stewart, the-Dream, Midi Mafia, Bryan-Michael Cox and Johnta Austin have all contributed to the project, and Usher recorded guest vocals for the song "First Dance."

It's a fairytale beginning for a kid who had little more than a popular Web video profile two years ago, but Bieber still has plenty of big dreams to fulfill. "I would love to collaborate with Beyoncé," he says. "She's beautiful."

RED ROCKS WAL-MART

The independent distributor RED teamed with the punk magazine Alternative Press to release the 2009 Summer of Rock" tour guide, a Wal-Mart-exclusive booklet that features music, editorial content and other collectibles from the distributor's bandsand it's already rocking the charts.

The guide, released July 7, includes a 20-song sampler of RED-affiliated acts, exclusive interviews, trading cards, guitar picks and stickers. It bows this week at No. 165 on the Billboard 200, selling 3,000 copies in the United States, according to Nielsen Sound-Scan. The guide also debuts at No. 9 on Top Compilation Albums and No. 48 on Top Alternative Albums

"We wanted to do something to let kids know that the bands were on the road and get them into the physical store, rather than making another piece of music or compilation they could download online," says Brittany Hodak, partnership marketing director at RED.

The \$5 guide features four different covers for Aiden, A Day to Remember, All That Remains and Cage the Elephant. For RED and Alternative Press, the booklet is intended as a marketing endeavor more than a profit generator, Hodak says. "We sold it to Wal-Mart for just enough to cover the expenses of production."

The guide is positioned on endcaps and within a Vans Warped tourthemed section in the music department of select Wal-Marts, Hodak says. Acts featured on the sampler include A Day to Remember, Less Than Jake, Spinnerette, NOFX and Passion Pit.

None of the songs are exclusive, but acts featured on the disc have released an album within the past six months or will do so soon. To raise visibility and potential sales, albums from several acts on the sampler have been placed near the guides, a strategy that Hodak says has worked well in the past.

Last year, albums positioned near RED's Wal-Mart exclusive "Summer Tour Survival Guide"-which featured a 14-song CD sampler of acts like Emmure, Drowning Pool and Every Time I Die-rose an average of 42% in sales compared with the week prior to the program's start, according to Hodak. She adds that the '09 guide has sold approximately 350 more copies in its first week than last year's guide. The '08 guide has sold 25,000, she says.

-Mitchell Peters

'CHILLIN' 'OUT

After building an underground fan base with a string of popular mixtapes, the Washington, D.C., rapper Wale is primed to bring his offbeat charm to the mainstream. "Chillin'," his clubready single featuring Lady GaGa, rises to No. 32 this week on Billboard's Rhythmic Top 40 chart. With its bouncy hook and slick verses, the track is the perfect precursor to Wale's longawaited debut, "Attention: Deficit," due Sept. 22 on Interscope/Allido Records

The album is the culmination of Wale's steady rise from small beginnings. The son of a D.C. cab driver. Wale dreamed of becoming an MC in spite of hip-hop's local perception. "When I told girls I wanted to be a rapper, they told me to get a life," he says, "It was the ultimate turnoff because everyone thought it was unrealistic. I didn't do it to get famous or put D.C. on the map though; I was rapping because I loved the art."

After a series of tracks started receiving airplay in the D.C. area, the producer Mark Ronson stumbled upon a demo and played the mixtape jam "Good Girls" on his East Village Radio show in March 2007. Wale signed a joint deal with Ronson's Allido imprint and Interscope in March 2008, and soon after he released "The Mixtape About Nothing," an acclaimed 19-track concept album based on the sitcom "Seinfeld."

Wale says the TV show's "honest dialogue" mirrors his lyrical style, which frequently references pop culture and politics while avoiding gangsterrap bluster. "My reality is the same as a lot of people's," he says, "Chances are that you know more about my lifestyle than that of a gangster-I buy regular cars and try to meet nice girls. I'm trying to make music a large group can relate to."

"Back to the Feature," a new mixtape released last month, ups the ante by featuring a varied list of guest stars, including Duffy, Memphis Bleek and Peter Bjorn and John. The assorted field of collaborators previews the sonic diversity of "Attention: Deficit," which features production by Ronson, Cool and Dre, and TV on the Radio's Dave Sitek.

"The reason Wale's been successful in the mixtape game is because he's well-rounded," his product manager Andrew Flad says, "He collaborates with people who he respects and doesn't shy away from a challenge. We'll see that on 'Attention: Deficit' but in a more refined way.'

"Chillin" is the first glimpse of the polished product, and its Chris Robinson-directed music video was recently added to BET's rotation. Wale also performed on "Late Night With Jimmy Fallon" July 14 and has a run of East Coast shows leading up to the album's release.

While the wait between his signing and album release has been long, Wale feels the patience has paid off "I could have had an album out five months after I signed, but that's not what I wanted. It's about solidifying a brand," he says. "I might not go platinum at first, but I connect with people and can slowly make that impact." -Jason Lipshutz

RKETPLACE

For ad placement in print and online call Jeff Serrette 800-223-7524/jserrette@billboard.com

HELP WANTED HEAD OF 'ART FOR AMNESTY' – CONTRACT UNTIL JUNE 2012 £46,745-£53,169 | LONDON, UK Amnesty International has a proud rights work. Armed with a commercial history of working with musicians, or fundraising background, flair for directors, actors, comedians and others in the artistic community. negotiation and list of contacts in film, music or the arts, the Head of 'Art for Amnesty' will develop strategy, manage These supporters have added their relationships, project manage and build a high-profile platform that gets our impassioned voices to those of millions of other Amnesty International members worldwide in the demand for dignity, message heard throughout the world. fairness, freedom, justice and truth. Visit www.amnesty.org.uk/jobs and apply by midday on 3rd August 2009. 'Art for Amnesty' is a global project to increase celebrity support and raise more money and profile for our human We're happy to consider applications for flexible working. FIND THE BIGGEST VOICES FOR THOSE WHO'VE BEEN DENIED THEIRS

HELP WANTED

Urban Radio DJ

96.9 COOL FM (www.coolfm.us) A/C 8 Urban entertainment radio station located in Lagos, Nigeria in search of dynamic African American morning personality Send resume, photo and aircheck to themoussallis@yahoo.com

MASTERING

tangerineMASTERING.com

Grammy winning CD mastering

REISSUES & RESTORATION

201-865-1000

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 extensive listings available.

For free catalog call (609) 890-6000. Fax (609) 890-0247 or write Scorpio Music, Inc. P.O.Box A Trenton, N.J. 08691-0020

email: scorpiomus@aol.com

REAL ESTATE

Beautiful, Sunny SoHo Loft has 2 rental options available: desks available to rent for \$500/month and a large private office renting for \$1,200/month. Both options include the use of a large conference room. reception area, kitchen and supplies, and a storage area. Rental fee includes utilities. Internet, security system and office supplies. Office has hard wood floors and high ceiling in a prime location at 120 Wooster Street between Prince and Spring. Contact: Jenn Brazzell at? j.brazzell@devlinhair.com

DUPLICATION/ REPLICATION CD/DVD ·T-SHIRTS/APPAREL · STICKERS/POSTERS

ONLINE SALES-ITUNES DISTRIBUTION - WWW.CRYSTALGLEARCDS.COM

T-SHIRTS

SIR DUKE

>> X5 Recordings strikes again. The Amazon MP3 store's dally deal for X5's "Best of Duke Ellington" brings the legend onto the Billboard 200 (No. 186) for the first time since 1968. Amazon sold the 26-song digital set for \$1.99 July 12.

THREE'S COMPANY

> Lady Antebellum's "I Run to fou" is No. 1 on Hot Country Songs (page 57), making the trio the first threesome to claim its first No. 1 since Rascal Flatts with "These Days" in 200: (For more, read Chart Beat at billboard.com/chartbeat.)

FIRST 'SONG

On the Hot Christian AC ongs chart (page 60), the geteran trio Phillips, Craig & Dean claims its first No. 1 with "Revelation Song." The act's previous high on the 6-year-old chart came with "Here I Am to Worship," which hit No.4

Action Jackson: The Super Sales Story Continues

For the first time this year, three albums sell at least 200,000 copies each in a week. Michael Jackson's "Number Ones" is the week's best seller, with 349,000 copies (up 3%), while Maxwell scores a career-high 316,000 with "BLACKsummers'night," and Jack-

son's "Thriller" sells 264,000 (up 41%), according to Nielsen SoundScan.

The feat hasn't happened since the final tracking week of 2008, when Taylor Swift's "Fearless" reigned with 262,000 copies while Beyoncé's "I Am ... Sasha Fierce" was No. 2 with 211,000, and Britney Spears' "Circus" was third with 203,000.

A year ago this week, no album had sold more than 200,000 and only two exceeded 100,000. Lil Wayne's "Tha Carter III" sold 125,000 in its fifth week of release and Coldplay's "Viva La Vida or Death and All His Friends" sold 113,000 in its sixth.

For a third week in a row, Jackson's Number Ones" is No. 1 on the Top Comprehensive Albums chart and Top Pop Catalog Albums (see page 52).

With a 2009 sales total of 912,000 copies, "Number Ones" is the eighth-biggest-selling album of the year. It's also the year's top-selling catalog set.

On top of all that, "Number Ones" is the biggest-selling non-Christmas catalog album since 2000. That year, Creed's debut album, "My Own Prison," sold 1.1 million copies. The set, released in June 1997, spent 112 weeks on the Billboard 200, peaking at No. 22 on the May 2, 1998, chart.

Back then, albums that were more than 2 years old and had fallen below No. 100 on the Billboard 200 shifted to

On the Dec. 11, 1999, chart, the then-2-year-old title fell below No. 100 on the Billboard 200, moving it to catalog status and making it eligible for the Top Pop Catalog Albums chart. On the latter tally, the set went on to spend 54 weeks

at No. 1, with most of those in 2000.

"Prison" remained a consistent seller through the year, as Creed's second album, the blockbuster "Human Clay,"

spent most of 2000 lodged in the top 10 of the Billboard 200. Creed was so popular at the time, sales for both albums were very strong. (For more on the band, see page 26.)

Today, albums that are more than 18 months old, have fallen below No.

100 on the Billboard 200 and don't have a current radio single shift to catalog status. This is why Swift's self-titled debut is spending its 142nd week on the Billboard 200 (No. 38) and Daughtry's self-titled album is in its 138th week (No. 100). The latter album's 2008 single "What About Now" is still in the top five on the Adult Contemporary radio chart.

Daughtry's second album, "Leave This Town," is on course for a No. 1 debut on the Billboard 200 next week. The band had a bevy of TV appearances lined up during release week, including "Today," "The View," "The Tonight Show With Conan O'Brien" and "Jimmy Kimmel Live!"

Last year, the top-selling catalog album

Billboare

year-to-date also was a Michael Jackson release: "Thriller.

Over The

Counter

If "Number Ones" continues to perform strongly throughout 2009, could it end up as one of the top 10 or 20 sets of the year?

Industry prognosticators have suggested that last week was probably the high-water mark for Jackson's album sales and that his stratospheric numbers are bound to start dropping.

They also point to how Jackson's sales were particularly strong last week because of the publicity generated by his July 7 memorial service and brick-and-mortar retailers increasing their stock.

If anyone can defy expectations, though, it's Jackson. Stay tuned. ••••

>>Mariah Carey notches her 40th Biliboard Hot 100 entry with the No. 11 bow of "Obsessed." She becomes just the eighth woman in the chart's history to make 40-plus appearances. Aretha Frani is the Hot 100's leading lady with 73 charted titles, followed by Dionne Warwick (56), Madonna (54), Connie Francis (53), Brend Lee (48), Barbra Streisand (41)

>>By debuting on Hot Digital Songs at No. 50, USA for Africa's "We Are the World" appears on a Biliboard chart for the first time since 1985. Of the song's 21 soloists, six appear this week on current-based Billboard surveys: Paul Simon, Willie Nelson

Warket Watch A Weekly National Music Sales Report

Weekly Unit Sales

	ALBUMS	DIGITAL ALBUMS*	DIGITAL TRACKS
This Week	7,276,000	1,412,000	22,339,000
Last Week	6,962,000	1,502,000	23,173,000
Change	4.5%	-6.0%	-3.6%
This Week Last Year	7,331,000	1,187,000	18,965,000
Change	-0.8%	19.0%	17.8%
*Digital album sales are	also counted within all	oum sales.	

Weekly Album Sales (Million Units)

Year-To-Date

19 19 19 19 19	2008	2009	CHANGE
OVERALL U	JNIT SALES		
Albums	219,532,000	188,715,000	-14.0%
Digital Tracks	581,945,000	658,535,000	13.2%
Store Singles	897,000	925,000	3.1%
Total	802,374,000	848,175,000	5.7%
Albums w/TEA*	277,726,500	254,568,500	-8.3%
*Includes track equi	valent album sales (TEA)	with 10 track downloads	equivalent

ALBUM SALES 219.5 million 188.7 million

SALES BY ALBUM FORMAT

CD	184,565,000	146,891,000	-20.4%
Digital	34,012,000	40,464,000	19.0%
Cassette	53,000	22,000	-58.5%
Other	902.000	1.338.000	48.3%

nielsen

Year-To-Date Album Sales By Store Type

	WEEK WEEK 2 WEE AGO WEEKS	ARTIST S IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)	Title #	PEAK	THIS	WEEK 2 WEEKS AGO	WEEKS ON CH	ARTIST Titl IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)	le
March Marc			summers'night	1 Manage	51	45 24	4 .		es
	NEW 1		nah Montana 3	2	52	55 47	45		gs
A. T. T. M. L. WING MAN	1 - 2	VARIOUS ARTISTS	NOW 31		53	51 54	30		٥n
1	NEW	ALL TIME LOW	thing Personal		54	65 58	18	KELLY CLARKSON S/19 RCA 32715/SONY MUSIC (18.98) All I Ever Wante	əd
S 1 S S S S S S S S	5 1 5	THE BLACK EYED PEAS	The E.N.D.		55	36 -	2	LEVON HELM Floatric Di	irt
1	2 - 7	BRAD PAISLEY	Saturday Night		56	50 35	4		P)
1	3 - 2	ROB THOMAS		"Hannah" franchise	57	25 –	2	MAINO If Tomorrow Comes	
	11 11 3	TAYLOR SWIFT		to reach the top 10.	68	NEW		VICENTE FERNANDEZ	Ti
1		EMINEM					71	ALAN JACKSON Good Tim	_
1		IONAC PROTUERS			STATE OF		2	ACE HOOD Ruthlee	_
Water Wate		HDLLYWOOD 002820 (19.98)			TVANA			WE THE BEST/DEF JAM UT3006 /IDJMG (10.98)	-
No.		NONESUGH 516608*/WARNER BROS. (18.98)					50	CAPITOL 04249* (12.98) CAMEY TOURISON	_
The Service Continue of the Continue of th	12 10	WALT DISNEY 045101 (18.98)						MERCURY NASHVILLE 011237 (UMGN (13.98)	_
1	10 8 37	STREAMLINE KONLIVE CHERRYTREE/INTERSCOPE 011805*/IGA (12.98)		at Target last week				ALC 4220/E1 (17.98)	_
1	14 13 43	RCA 32712/RMG (17.98)	y By The Night	helps lift this title	64	60 -	2	RHING CUSTOM PRODUCTS 8321 EX/STARBUCKS (12.98)) C
16 1 1 1 2 2 2 2 2 2 2	6 - 2	MICK SCHULTZ/DEF JAM 013095 DJMG (12 98)	Jeremih		65	37 –	2	EMI/UNIVERSAL/ZOMBA 45347/SONY MUSIC (18.98)	2
	16 14		ury Breakdown	157—which has its	66	NEW	1	PERFECTO 90819/THRIVE (18.98)	as
NICKELEBACK	17 16 34		he Foundation	12	67	59 100	38		10
S. V. DAVE MATTHEWS BAND Dig Winkey And The Goodburk Play	20 18 3	NICKELBACK	Dark Horse 2	A STATE OF THE STA	68	68 69	92		us
10 10 10 10 10 10 10 10	15 4 8	DAVE MATTHEWS BAND	GrooGrux King	(8)	69	74 59	90	CARRIE UNDERWOOD Cornival Rid	de
1	18 19 1	JASON ALDEAN	Wide Open	4	70	22 -	2	MOBY Wait For M	Λe
24 1	7 - 2	KILLSWITCH ENGAGE	switch Engage		7	NEW	1	THE JAYHAWKS Music From The North Country: The Jayhawks Antholog	gy
13		DARIUS RUCKER			72	71 70	57	LIL WAYNE The Carter I	111
10 1 1 1 1 1 1 1 1 1		COUNDIDACK			400			BORN OF OSIRIS	-
2		KENNIX CHECNEY		Paul Oakenfold's				MOS DEE	_
The Control Control Control (189)		BNA 4 = 0 -MN (18 98)						DUNTOWN / 0055* (16.98)	_
Pigh Pigh Sammon		LYRIC STREET 002604 (18.98)		"Let the Music				LOYAUTE 0105 GLASSNOTE (11 98) Wongang Amadeus Prideri	-
Control Cont		ATLANTIC 511244/AG (18 98)		riby by Mainton			57	XL/COLUMBIA 31859 /SONY MUSIC (15.98)	_
Second State Confidence C	28 26 68	CAPITOL NASHVILLE 03206 (12.98)	dy Antebellum	the DJ/producer his			1	ROADRUNNER 617883* (18.98)	_
1	21 15 6	REDLINE 20091* (13.98)	Chickenfoot		78	63 52	7	WY MACHETE 012967 UMLE (11 98) ←	or
Section Sect	30 22 30	SUMMIT CHOP SHOP ATLANTIC 515923 /AG (18.98) ®	Twilight 2		79	72 80	5	WALT DISNEY 003713 (18.98)	S
Solution Comment Com	31 27 34		Sasha Fierce 2		80	78 7 6	30	19 Bh A 22811 SMN (14 98) F	_
	33 30 37		Funhouse		81	88 38	4		er
LMFAO LMFAO LMFAO LMFAO LANGE REVINE (PARTY RESCOPE 017937064 19.91) Party Rock S3 S9 GINUWINE S9 GINU	26 3		Far		82	99 43			ılc
Solid Sol	NEW		Party Rock		83	32 -	2		ec
61 40 10 CHENSETTE MICHELE Epiphany 34 - 2 SOUNDTRACK American Idol: Season 8 42 48 Z INCLUSIVE CLAMBER (13.98) Little Bit Of Everything 35 31 OT THEORY OF A DEADMAN Scars & Souvenity 36 S INCLUSIVE CLAMBER (13.98) South Control of Season 8 36 S INCLUSIVE CLAMBER (13.98) Little Bit Of Everything 37 S INCLUSIVE CLAMBER (13.98) South Control of Season 8 38 S INCLUSIVE CLAMBER (13.98) Little Bit Of Everything 38 S INCLUSIVE CLAMBER (13.98) Little Bit Of Everything 39 INCLUSIVE CLAMBER (13.98) South Control of Season 8 40 S INCLUSIVE CLAMBER (13.98) South Control of Season 8 41 S INCLUSIVE CLAMBER (13.98) South Control of Season 8 42 S INCLUSIVE CLAMBER (13.98) South Control of Season 8 43 S INCLUSIVE CLAMBER (13.98) South Control of Season 8 44 S INCLUSIVE CLAMBER (13.98) South Control of Season 8 45 S INCLUSIVE CLAMBER (13.98) South Control of Season 8 46 S INCLUSIVE CLAMBER (13.98) South Control of Season 8 47 S INCLUSIVE CLAMBER (13.98) South Control of Season 8 48 S INCLUSIVE CLAMBER (13.98) South Control of Season 8 49 INCLUSIVE CLAMBER (13.98) South Control of Season 8 40 S INCLUSIVE CLAMBER (13.98) South Control of Season 8 40 S INCLUSIVE CLAMBER (13.98) South Control of Season 8 40 S INCLUSIVE CLAMBER (13.98) South Control of Season 8 41 S INCLUSIVE CLAMBER (13.98) South Control of Season 8 42 S INCLUSIVE CLAMBER (13.98) South Control of Season 8 43 INCLUSIVE CLAMBER (13.98) South Control of Season 8 44 INCLUSIVE CLAMBER (13.98) South Control of Season 8 45 INCLUSIVE CLAMBER (13.98) South Control of Season 8 46 S INCLUSIVE CLAMBER (13.98) South Control of Season 8 47 S INCLUSIVE CLAMBER (13.98) South Control of Season 8 48 S INCLUSIVE CLAMBER (13.98) South Control of Season 8 48 S INCLUSIVE CLAMBER (13.98) South Control of Season 8 49 INCLUSIVE CLAMBER (13.98) South Control of Season 8 40 INCLUSIVE CLAMBER (13.98) South Control of Season 8 40 INCLUSIVE CLAMBER (13.98) South Control of Season 8 40 INCLUSIVE CLAMBER (13.98) South Control of Season 8 40 INCLUSIVE CLAMBER (1	35 9 3	GINUWINE	lan's Thoughts	TO MAKE THE PARTY OF THE PARTY	84	92 86	30	ANTHONY HAMILTON The Point Of It A	Αi
SOUNDTRACK American Idol: Season 8 34 with 5,000 sold—not all the strong of th	61 40 1	GREATEST CHRISETTE MICHELE	Epiphany	1 Wes Miles begins	85	77 60	12	RICK ROSS Deeper Than Ba	aŗ
FigRo 4551 UNIVERSITY STATE UNIVERSITY UNIV		SOUNDTRACK		0.41	86	86 78	56	COLDPLAY Viva La Vida or Death And All His Friend	d:
## 1 SP CHICATE ASSENCE (1989) ⊕ Taylor Swift Ta		19/RCA 55516 EX/RMG (13.98) BILLY CURRINGTON Little Bit		digital downloads,	1000		13	CAGE THE ELEPHANT Cage The Flenhau	_
NEW 1 THEORY OF A DEADMAN Scars & Souvenirs 26 Week's charts. 1 Sol 6 18009 ROLDRINATE (19.38) Scars & Souvenirs 26 Week's charts. 1 Sol 6 18009 ROLDRINATE (19.38) Scars & Souvenirs 26 Week's charts. 1 Sol 6 18009 ROLDRINATE (19.38) Scars & Souvenirs 26 Week's charts. 1 Sol 6 18009 ROLDRINATE (19.38) Scars & Souvenirs 26 Week's charts. 1 Sol 6 18009 ROLDRINATE (19.38) Scars & Souvenirs 26 Week's charts. 1 Sol 6 18009 ROLDRINATE (19.38) Scars & Souvenirs 26 Week's charts. 1 Sol 6 18009 ROLDRINATE (19.38) Scars & Souvenirs 26 Week's charts. 1 Sol 6 Sol 7 Week's charts. 1 Sol 7 Week's charts. 1 Sol 8 Sol 7		TAYLOR SWIFT						GEORGE HARRISON Let It Roll: Songs By George Harriso	_
## Sea \$1800\$ROADHUNER IS 38) ## NOW 30 ## NOW 30		THEORY OF A DEADMAN Scar		week's charts.		_		DISCOVERY	-
19 25 5 AVENTURA PRIMALE HAIRY DORMO SORY MUSIC LATIN (14.98) The Last NEW 1 JOB FOR A COWBOY MERICURY MASKYLLE 011273**UMGN (13.98) Love On The Inside SON YOLT ROUNDER 31274** (15.98) American Central Dust REW 1 SON YOLT ROUNDER 31274** (15.98) SON YOLT ROUNDER 31274** (15.98) American Central Dust REW 1 SON YOLT ROUNDER 31274** (15.98) Defying Gravity The First posthumous release from Mostery Zone 4-interascope 012000*/GA (13.98) The Stripped Mixes Addrson—featuring alternate takes of Son Mostery Zone 4-interascope 012000*/GA (13.98) The First posthumous release from Jackson—featuring alternate takes of Son Mostery Zone 4-interascope 012000*/GA (13.98) The Stripped Mixes Addrson—featuring alternate takes of Son Mostery Zone 4-interascope 012000*/GA (13.98) The First posthumous release from Jackson—featuring alternate takes of Son Mostery Zone 4-interascope 012000*/GA (13.98) The Stripped Mixes Addrson—featuring alternate takes of Son Mostery Zone 4-interascope 012000*/GA (13.98) The First posthumous release from Jackson—featuring alternate takes of Son Mostery Zone 4-interascope 012000*/GA (13.98) The Stripped Mixes Addrson—featuring alternate takes of Son Mostery Zone 4-interascope 012000*/GA (13.98) The Stripped Mixes Addrson—featuring alternate takes of Son Mostery Zone Zone Zone Zone Zone Zone Zone Zone		VARIOUS ARTISTS					20	XL 446* BEGGARS GROUP (14 98) SEETHER Finding Reauty In Negative Space	_
NEW 1 JOB FOR A COWBOY MERIL RILLAR (13 98) Ruination 42 43 33 51 SUGARLAND MERIL RILLAR (13 98) Love On The Inside ■ 1 SON VOLT ROUNDER 613274* (15 98) American Central Dust The first posthumous release from Jackson—featuring alternate takes of Son Mouse (18 98) The first posthumous release from Jackson—featuring alternate takes of Son Mouse (18 98) The Fray 1 36 16 KERI HILSON MOSEN FYORE 4 INTERESCOPE 012000/IGA (13.98) In A Perfect World The Fray 1 36 17 SON VOLT Son VOLT ROUNDER 613274* (18 98) The first posthumous release from Jackson—featuring alternate takes of Son Mouse (18 98) The first posthumous release from Jackson—featuring alternate takes of Son Mouse (18 98) The Fray 1 MICHAEL JACKSON MOSEN FYORE 4 INTERESCOPE 012000/IGA (13.98) The Introduction Of Marcus Cooper alternate takes of Son Mouse (18 98) The Stripped Mixes (18 98) The Fray 1 Michael Jackson Mosen Fyore (18 98) The Fray 2 Sone of his early Motown solo hits—hit digital retailers per protocol of his early Motown solo hits—hit digital retailers per protocol of his sarty Motown solo hits—hit digital retailers per protocol of his sarty Motown solo hits—hit digital retailers per protocol of the protocol o		UNIVERSAL EMI SONY MUSIC ZOMBA 012654/UME (18.98)					20	SOULJA BOY TELL'EM iSouliaBoyTeller	_
HEW 1 SON VOLT ROUNDER 613274* (15.98) 2 SON VOLT ROUNDER 613274* (15.98) 3 108 95 19 U2 44 The first posthu- 45 MOTOWN DIGITAL EXPURE (9.98) 46 7 50 DANE COOK 47 MOTOWN DIGITAL EXPURE (9.98) 48 84 67 GEORGE STRAIT 48 42 23 THE FRAY 40 MOTOWN DIGITAL EXPURE (9.98) 40 MOTOWN DIGITAL EXPURE (9.98) 41 30 DAVID COOK 42 MOTOWN DIGITAL EXPURE (9.98) 43 108 95 19 U2 44 The first posthu- 45 MOTOWN DIGITAL EXPURE (9.98) 46 7 50 DAVID COOK 47 MOTOWN DIGITAL EXPURE (9.98) 48 84 67 GEORGE STRAIT 48 84 67 GEORGE STRAIT 48 84 67 GEORGE STRAIT 49 87 87 31 DAVID COOK 40 AND TOWN DIGITAL EXPURE (19.98) 40 MOTOWN DIGITAL EXPURE (19.98) 40 MOTOWN DIGITAL EXPURE (19.98) 41 30 DAVID COOK 42 DAVID COOK 43 108 108 108 108 108 108 108 108 108 108		PREMIUM LATIN 20800 SONY MUSIC LATIN (14.98)					30	COLLIPARKINITERSCOPE 012388*/IGA (13 98)	_
NEW 1 SON VOLT ROUNDER BIASTAY* (15.98) American Central Dust 47 34 15 KEITH URBAN Defying Gravity 41 36 16 KEITH URBAN Defying Gravity 41 36 16 KEITH URBAN Defying Gravity 42 37 THE FRAY EPIC 10202* SONY MUSIC (18.98) The Fray PALANTIC 448508* AG (18.98) ★ We Sing. We Dance. We Steal Things. 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	- 1	METAL BLADE 14744 (13 98)		42	1		4	PEAK 31278 CONCORD (18.98)	_
The first posthumous release from Jackson—featuring alternate takes of STATLANTIC 2022**SONY MUSIC (18 98) ⊕ The Stripped Mixed States of STATLANTIC 2022**SONY MUSIC (18 98) ⊕ The First David Cool First Stripsed States of STATLANTIC 2020**SONY MUSIC (18 98) ⊕ The First David Cool First Stripsed States of STATLANTIC 248508*AG (18.98) ⊕ The First Destruction of Marcus Cooper Mixed Stripsed Mixe	43 33 5	MERCURY MASHVILLE 011273 / JUMGN (13.98)	On The Inside				19	ISLAND/INTERSCOPE 012630*/IGA (13.98) ⊕ IND LITTE ON THE HORIZO	_
47 34 15 CAPITOL NASHVILLE 35751* (18.98) 48 42 23 FHE FRAY EPIC 10222* SONY MUSIC (18.98) ● IN A Perfect World 50 37 61 JASON MRAZ We Sing. We Dance. We Steal Things. 51 34 30H3 PHOTO EPINISH 51*181* (13.98) ● Was Surped Tour. 2009 Tour Compilation 52 47 58 58 58 VARIOUS ARTISTS 53 48 58 VARIOUS ARTISTS 54 75 CAPITOL NASHVILLE (18.98) ● INDUSTREAS PROM JOST (18.98) ● ISOlated INcident alternate takes of some of his early Motown solo hits—Motown	NEW	ROUNDER 613274* (15.98)	n Central Dust	The first posthu-	94	67 50	5	ATLANTIC 516393 AG (18.98) €	е
48 42 23 THE FRAY EPIC 10202° SONY MUSIC (18 98) ⊕ The Fray We Sing. We Dance. We Steal Things. 48 42 73 THE FRAY EPIC 10202° SONY MUSIC (18 98) ⊕ The Fray We Sing. We Dance. We Steal Things. 48 42 73 The Fray We Sing. We Dance. We Steal Things. 48 42 73 The Fray We Sing. We Dance. We Steal Things. 48 42 73 The Fray We Sing. We Dance. We Steal Things. 48 42 73 The Fray We Sing. We Dance. We Steal Things. 48 42 73 The Fray We Sing. We Dance. We Steal Things. 48 42 73 The Fray We Sing. We Dance. We Steal Things. 49 84 84 67 GEORGE STRIAT GEORGE STRIAT Troubadou 19 88 70 The MARS VOLTA 19 90 THE MARS VOLTA	47 34 1	CAPITOL NASHVILLE 35751" (18.98)	Defying Gravity		95	NEW	1	MOTOWN DIGITAL EX/UME (9.98)	es
48 42 23 THE FRAY	41 36 1		Perfect World		96	81 62	8	COMEDY CENTRAL 0085 (15.98 CD/DVD) ⊕	'n
52 37 61 JASON MRAZ ATLANTIC 448508* AG (18.98) ⊕ We Sing. We Dance. We Steal Things. ■ 3 hit digital retailers 54 53 34 3OH!3 PHOTO FINISH 511181 (13.98) Want 44 version will be version will be 75 VARIOUS ARTISTS Vans Warned Tour: 2009 Tour Compilation 75 Daughtry 76 Protown Storing 76 JASON MRAZ ATLANTIC 448508* AG (18.98) ⊕	48 42 2	THE FRAY	The Fray		97	84 84	67		u
54 53 34 30H:3 PHOTO FINISH STITIST S Vans Warned Tour: 2009 Tour Compilation 50 released July 28. 54 57 58 59 50 12 3 THE MARS VOLTA RODRIGUEZ LOPEZ PRODUCTIONS 519384/WARNER BROS. (13.98) Octahedror compilation 50 released July 28.	52 37 6	JASON MRAZ We Sing We Dance We	e Steal Things.		98	87 87	34	DAVID COOK David Coo	οŀ
53 08 VARIOUS ARTISTS Vans Warped Tour: 2009 Tour Compilation 50 released July 28. 100 105 91 133 DAUGHTRY Daughtry	54 53 3	30H!3	Want	AA.	99	58 12	3	THE MARS VOLTA Octabedro	or
		VARIOUS ARTISTS Vans Warned Tour: 2009 Tou	ur Compilation		100	105 91	138	DAUGHTRY	iry

	WEEK	2 WEEKS AGO	EEKS	ARTIST Title	SERT.	PEAK
		74	3 N	IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)	3	36
				Quiet Nights SILVERSUN PICKUPS	-	
	104		13	DANGERBIRD 035* (15.98) SWOOT	-	
		90	18	RADIO KILLA/DEF JAM 012579*/IDJMG (13.98) MCMT	-	
		110	71	COLUMBIA 19512*/SONY MUSIC (11.98) COLUMBIA 19512*/SONY MUSIC (11.98) COLUMBIA 19512*/SONY MUSIC (11.98)	-	38
	80	117	30	IMANI/GEFFEN 012395/IGA (13.98)	•	E
	107	111	37	RASCAL FLATTS LYRIC STREET 002764 (13.98) Greatest Hits Volume 1		
	187	_	2	PACE KIDZ BOP KIDS Kidz Bop Greatest Hits RAZOR & TIE 89201 (13.98)		107
	111	113	22	THE LONELY ISLAND UNIVERSAL REPUBLIC 012576 ', UMRG (13.98 CD/OVD) ⊕ Incredibad		13
	101	94	41	T.I. GRAND HUSTLE/ATLANTIC 512267*/AG (18.98) ⊕ Paper Trail		Ü
	79	65	4	HANK WILLIAMS JR. CURB 79149 (18.98) 127 Rose Avenue		19
į	114	105	21	CHARLIE WILSON P MUSIC/JIVE 23389/JLG (18.98) Uncle Charlie		ı
	85	29	3	DINOSAUR JR. Farm	Ħ	29
	110	70	8	JAGJAGUWAR 150* (14.98) METHOD MAN & REDMAN Blackout! 2	-	
		159	7	HALESTORM Halestorm		40
				ATLANTIC 518222/AG (13.98) Halestorm		
	122		5	STAX 3/320/CONCORD (18.98) Congo Square		20
	147	196	22	RAZOR & TIE 89195 (18.98)		
	109	121	8	BUSTA RHYMES UNIVERSAL MOTOWN 012387*/UMRG (13.98) ⊕ Back On My B.S.		
	RE-E	NTRY	2	ORIGINAL BROADWAY CAST RECORDING NEW LINE 39151 (18 98) Rock Of Ages		118
	100	72	7	GRIZZLY BEAR WARP 0182* (15 98) Veckatimest		
	98	68	8	ERIC CLAPTON AND STEVE WINWOOD WINGRAFT DUCK/REPRISE 517584/WARNER BROS (24.98) Live From Madison Square Garden		14
i	49	u	2	WU-TANG Chamber Music		49
		119	16	ERIC CHURCH Carolina		
	96	. 10	2	VARIOUS ARTISTS Warld to Africa		200
		**		UNIVERSAL SPECIAL MARKETS 012438 EX/STARBUCKS (12.98) THE ALBRORNE TOXIC EVENT		96
	119		21	MAJORDOMO/SHOUT! FACTORY/ISLAND 012827*/IDJMG (12.98)	S S	108
	116	114	33	KANYE WEST ROC A FELLA DEF JAM 012198 "/IDJMG (13 98) 808s & Heartbreak		
	159	176	19	TENTH AVENUE NORTH REUNION 10126 (13 98) Over And Underneath		126
	90	83	6	MITCHEL MUSSO WALT DISNEY 003103 (13.98) Mitchel Musso	9	19
	NE	W	1	TIERRA CALI VENEMUSICIUNIVERSAL MUSIC LATINO 653700/UMLE (12.98) Si Tu Te Vas		128
	113	92	8	MAT KEARNEY AWARE COLUMBIA 19597/SONY MUSIC (15.98) City Of Black & White		13
	130	135	40	VARIOUS ARTISTS WOW Hits 2009: 30 Of The Year's Top Christian Artists And Hits	•	31
	75	64	11	EMI CMG/PROVIDENT-INTEGRITY 887742/WORD-curis (17.98) BOB DYLAN Together Through Life		
I	121		32	AKON		
	_			KONVICT/UPFRONT/SRC/UNIVERSAL MDTOWN 012334/UMRG (13.98) Freedom CAGE		
	NE		1	DEFINITIVE JUX 179* (13.98) FRANK SINATRA		133
	169	152	61	REPRISE 438652/WARNER BROS. (18.98)	-	2
	126	127	58	DISTURBED REPRISE 4111327-/WARNER BROS. (18.98) Indestructible		ķ.
	127	150	40	DEMI LOVATO HOLLYWOOD 002132 (18.98) ⊕ Don't Forget		
	133	107	5	SONIC YOUTH MATADOR 829* (14.98) The Eternal		18
	139	142	53	SOUNDTRACK DECCA 011439 (18 98) Mamma Mia!		
	145	139	40	RISE AGAINST D0C/INTERSCOPE 01 1904 */IGA (13.98) Appeal To Reason		
	76		2	VARIOUS ARTISTS Kerry Douglas Presents: Gospel Truth Magazine: Gospel Mix Volume III		76
	142		50	BLACKSMOKE 3058 WORLDWIDE (14.98 CD/DVD) + JACK JOHNSON Sleep Through The Static		
		72		311		
	97	-		VOLCAND 48091 '/JLG (17.98) ⊕ Uplitter THE TING TINGS		
	125	122		COLUMBIA 28925* (12 98)		78
	120	102		MARILYN MANSON INTERSCOPE 012796/96A (13.98) The High End Of Low		
	112	131		DIERKS BENTLEY APPROLIMATIVALE 02136 (18 98) Feel That Fire		
	124	134	38	THE ALL-AMERICAN REJECTS DOGHOUSE DOCUMENTERSCOPE 012297/IGA (13.98) When The World Comes Down		15
	135	130	44	METALLICA Pooth Magnetic		
	134		14	JADAKISS The Last Kiss	10	
				RANDY HOUSER		200
	131	1/2		UNIVERSAL SOUTH 011699 (10.98) Anything Goes		101

是
107

ase of 6" т Вооп "Kidz"

wardmusi-No. 2 Cast rt (up s after rysical weeks isive.

Way" ith him rary acts ention,

price a this es it to on the 0 and

rvice

	CERT	(PRICE)	ARTIST IMPRINT & NUMBER / DISTRIBUTING LABEL	WEEK ON CH	2 WEE	LAST	WEEK
Į		Year Of The Gentleman	DEF JAM 011410*/IDJMG (13.98)	43	163	129	151
3		New Again	WARNER BRDS. 516894* (13.98)	6	89	115	152
I		Circus	26 BRITNEY SPEARS JIVE 40387/JLG (18.98) €	32	126	136	153
Ì	•	Saving Abel	55 64 SAVING ABEL SKIDDCO/VIRGIN 15019/CAPITOL (12.98)	64	155	141	154
Ī		Let The Dominoes Fall	96	6	96	123	155
Ì		Back & Fourth	DETE VODA	4	32	93	156
Ì	T	Lotus Flow3r/MPLSoUND/Elix3r	DDINCE/DDIA VALENTE	13	NTRY	RE-EI	157
	ī	Just Go	12 LIONEL RICHIE	8	112	149	158
	H	Some Mad Hope	18LAND 011817/10JMG (13 98) 38 28 MATT NATHANSON	28	138	162	159
	Ħ	ted: a_CROSS//the_EARTH: Tear Down The Walls	ACROBAL VANGUARD /982//WELK (16 98) HILLSONG Un	7		148	160
			PARA BOACH	16		165	161
	-	Metamorphosis	SOUNDTRACK				4
		Transformers: Revenge Of The Fallen: The Score	REPRISE 519972 WARNER BROS (18.98)			95	162
		All Hope Is Gone	00 40 ROADRUNNER 617938 (18.98) ⊕		200	168	163
	•	Day & Age	ISLAND 012197* IDJMG (13.98)	33	144	151	164
		ress: Summer Of Rock 2009: Your Ultimate Guide	RED 9471 EX (6.98)	1	W	NE	165
		Soul	143 515868 WARNER BRUS. (18.98)	35	123	143	166
		35 Biggest Hits	68 62 TOBY KEITH SHOW DDG NASHVILLE 010334/UME (19 98)	62	168	146	167
		Testimony: Vol. 2, Love & Politics	INDIA.ARIE SOULBIRD/UNIVERSAL REPUBLIC 012572/UMR	21	ITRY	RE-EN	168
		The Way I See It	DARHAEL CAARIO	38	158	181	169
		Ride Through The Country	COLT FORD	3	192	188	170
		Asleep In The Bread Aisle	ACHED DOTH	12	147	144	171
	ı	Live From Austin TX	DRIVE-BY TRUCKERS	1 .	w	NE	172
	H	Life Left To Go	NEW WEST 6168 (18.98 CO/DVD) € SAFETYSUIT			NE	173
		3 Doors Down	UNIVERSAL MOTOWN 010978/UMRG (11.98)			171	
			UNIVERSAL REPUBLIC 011065/UMRG (13.98)				
		The Recession	CTE/DEF JAM 011536*/IDJMG (13.98)		1/1	173	175
		With Roots Above And Branches Below	FERRET 123 (14.98) ⊕		-		176
		R.O.O.T.S. (Route Of Overcoming The Struggle)	PDE BDY/ATLANTIC 517813/AG (18.98) ⊕	15		138	177
		Hello Love	SIXSTEPS 12359 SPARROW (17 98)	45	173	164	178
		It's Blitz!	DRESS UP DGC/INTERSCOPE 012735/IGA (13	18	169	166	179
		The Tropic Rot	POISON THE WELL FERRET 131 (14.98)	1	W	ME	180
		A New Hallelujah	MICHAEL W. SMITH REUNION 10133 (13.98)	34	EÉNT	88 - (8	181
		Fantasy Ride	32 10 CIARA LAFACE 31390 JLG (18.98)	10	132	154	182
		For Our Heroes	40 7 MONTGOMERY GENTRY CRACKER BARREL 49446/SMN (11.98)	7	140	140	183
		Secret, Profane & Sugarcane	ELVIS COSTELLO	6	46	128	184
		Bitte Orca	DIDTY DDO IFCTORS	5	106	157	186
		Best Of Duke Ellington	DUKE ELLINGTON	1	W	NE	186
		Honey I'm Home	x5 DIGITAL EX (6 98) AL B. SURE!	3	85	185	187
	•	The Promise	11. DIVO				
			SECONDEMBIA 39968/SUNY MUSIC (18.98)			RE-EN	189
		Jennifer Hudson	ARISTA D6303/RMG (18.98) →				
		Jason Crabb	GAITHER MUSIC GROUP 21143 (17.98)		-	62	190
		Around The Well	SUB POP 808* (14 98)			152	191
		Abnormally Attracted To Sin	UNIVERSAL REPUBLIC 012873*/UMRG (13.98)	8	157	178	192
		Losing Sleep	MERCURY DIZETT/IDJMG (10.98)	В	-	192	193
		Homesick	VICTURY 448 (13 98)	15	-	193	194
		True Blood: Music From The HBO Original Series	56 8 SOUNDTRACK HBO ELEKTRA 519381/AG (18 987)	8	156	167	195
		My Paper Heart	EDANICECCA DATTICTELLI	18	TRY	RE-EN	196
		Gran City Pop	DALILIMA DUDIO	3	44	117	197
		Revelation	THIRD DAY	47	TRY	RE-EN	198
		Public Enemies	2 SOUNDTRACK DECCA 013072 (18.98)	2		191	199

 PARACHUTE
 193

 KATY PERRY
 61

 PHOENIX
 75

 KELLIE PICKLER
 80

 PINK
 31

 PLEASURE P
 94

 POISON THE WELL
 180

 PRINCE/BRIA VALENTE
 157

U2 .93 CARRIE UNDERWOOD .69 KEITH URBAN .45

JUL 25 ALBUMS Billboard

SALES DATA nielsen SoundScan

WEEK	LAST	WEEKS ON CHT	ARTIST Title IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)	
0	1	118	MICHAEL JACKSON Number Ones	
2	2	264	MICHAEL JACKSON Thriller EPIC/LEGACY 17986*/SONY MUSIC (19.98)	
3	3	16	MICHAEL JACKSON The Essential Michael Jackson	
4	4	194	MICHAEL JACKSON Off The Wall	. S
5	6	114	EPIC/LEGACY 65070* SONY MUSIC (12.98) GREATEST MICHAEL JACKSON Bad	
=			GAINER EPIC/LEGACY 66072*/SONY MUSIC (12.98) MICHAEL JACKSON Dangerous	
6	5	121	EPIC/LEGACY 66071*/SONY MUSIC (12.98) JACKSON 5 The Ultimate Collection	0.00
7	7	3	MOTOWN 530558/UME (13.98) JACKSON 5 The Best Of Jackson 5: 20th Century Masters The Millennium Collection	
8	22	5	MOTOWN 007718/UME [9.98] MICHAEL JACKSON Greatest Hits: HIStory – Volume 1	-
9	10	35	EPIC 85250/SONY MUSIC (13.98)	
10	16	39	MICHAEL JACKSON HIStory: Past, Present And Future Book 1 EPIC 59000*/SONY MUSIC (32.98)	
0	9	31	MICHAEL JACKSON Invincible EPIC 89400*/SONY MUSIC (12.98)	
12	8		MICHAEL JACKSON The Ultimate Collection MJJ EPIC 92600/SONY MUSIC (59.98 CO/DVD)	
13	15	41	TOBYMAC (portable sounds) FOREFRONT 70379 (17.98) ⊕	
14	13	1002	BOB MARLEY AND THE WAILERS Legend: The Best Of Bob Marley And The Wailers TUFF GONG/ISLAND 548904*/JUME (13.98/8.98) ◆	
15	12	818	JOURNEY Journey's Greatest Hits COLUMBIA/LEGACY 85889/SONY MUSIC (18.98/12.98) Tourney's Greatest Hits	
16	11	643	CREEDENCE CLEARWATER REVIVAL Chronicle The 20 Greatest Hits	
17	14	86	FANTASY 2" CONCORD (17.98/12.98) LED ZEPPELIN Mothership	
18	18	113	SWAN SONG 313148*/ATLANTIC (19.98) ⊕ LINKIN PARK Minutes To Midnight	
			MACHINE SHOP 44477*/WARNER BROS. (18.98) ⊕ GUNS N' ROSES Greatest Hits	1
19	17	277	GEFFEN 001714/IGA (16 98) ORIGINAL BROADWAY CAST RECORDING Jersey Boys	
20	25	121	RHINO 73271 (18.98) ABBA Gold – Greatest Hits	
21	19	494	POLAR/POLYDOR 517007/UME (18 98/12.98)	
22	20	197	NICKELBACK ROADRUNNER 618300 (18.98) ⊕ All The Right Reasons	_
23	34	109	PARAMORE RIOT! FUELED BY RAMEN 159612*/AG (13.98)	Į
24	28	22	KINGS OF LEON Because Of The Times RCA 03776* RMG (13.98)	
25	23	44	TOM PETTY AND THE HEARTBREAKERS Greatest Hits GEFFEN 010327/UME (13.98)	
26	24	191	CARRIE UNDERWOOD Some Hearts 19/ARISTA NASHVILLE 71197/SMN (18.98)	
27	32	429	THE BEATLES APPLE 29325 (CAUTOL 18.98 12.98)	•
28	21	12	MICHAEL JACKSON Blood On The Dance Floor: HIStory In The Mix MJJ/EPIC 68000° SONY MUSIC (13.98)	1
29	38	219	ORIGINAL BROADWAY CAST RECORDING Wicked	-
30	30	39	DECCA BROADWAY 001682/DECCA (18.98) AEROSMITH Devil's Got A New Disguise: The Very Best Of Aerosmith	-
31	35	232	GEFFEN/COLUMBIA 00867/SONY MUSIC (18.98) ELVIS PRESLEY Elv1s; 30 #1 Hits	
32	29	87	RCA 68079*/SONY MUSIC (19.98/12.98) GARTH BROOKS The Ultimate Hits	
_			PEARL 213 (25 98 CD BVD) ★ JACK JOHNSON In Between Dreams	_
33	40	191	JACK JOHNSON BRUSHFIRE/UNIVERSAL REPUBLIC 004149 / JUMRG (13.98) SUGARLAND Enjoy The Ride	
34	31	139	MERCURY NASHVILLE 007411/UMGN (13.98) PINK FLOYD Dark Side Of The Moon	
35	37	1663	CAPITOL 45001* (18 98/10.98)	
36	26	80	MAXWELL Maxwell's Urban Hang Suite COLUMBIA 66434*/SONY MUSIC (11.98) AC/DC	
37	36	887	AC/DC Back In Black EPIC/LEGACY 80207*/SONY MUSIC (17.98) ®	
38	39	761	BOB SEGER & THE SILVER BULLET BAND Greatest Hits CAPITOL 30334 (16.98)	
39	49	15	KINGS OF LEON Aha Shake Heartbreak RCA 64544/RMG (11.98)	
40	27	129	BRAD PAISLEY Time Well Wasted ARISTA NASHVILLE 69642 SMN (18.98)	
41	33	138	GEORGE STRAIT 50 Number Ones MCA NASHVILLE 000459 UMGN (25.98)	
42	47	215	STEVIE WONDER UNIVERSAL MOTOWN UTV 066164 UME (18.98) The Definitive Collection	-
43	42	3	THE JACKSONS The Jacksons Story: Number 1's	-
44	43	68	HIP-0 009599/UME (13.98) KORN Greatest Hits Vol. I	
45		ENTRY	IMMORTAL/EPIC 92700/SDNY MUSIC (18.98 CD/DVD) ⊕ METALLICA Metallica	-
			ELEKTRA 61113*/AG (18.98) Vault – Greatest Hits 1980-1995	-
46		ENTRY	MERCURY 528718 UME (18.98/11.98) FLEETWOOD MAC Greatest Hits	_
47	44		WARNER BROS. 25801 (18.98) LINKIN PARK [Hybrid Theory]	
48	RE-	ENTRY	WARNER BROS. 47755 (18.98/12.98)	_
49	RE-I	ENTRY	MICHAEL BUBLE It's Time 143.REPRISE 48946/WARNER BROS. (18.98) ⊕	
		300	QUEEN Greatest Hits	J

Since the Top Catalog Albums chart launched May 25, 1991, there hav been only two weeks when the top four titles all sold at least 100,00 copies. It first happened on the Jan. 4, 1997, chart, which reflected t ielsen SoundScan week that ended Dec. 22, 1996. And it ha (349,000), "Thriller" (264,000), "The Essential Michael Jackson" (148,000) and "Off the Wall" (107,000).

	1	Αl	LBUMS™	
THIS	LAST	WEEKS ON CHT	mental a nomber / plannad made (char)	CERT
0	_	101	MICHAEL JACKSON SWKS MJJ/EPIC 88998/SONY MUSIC (18.98/12.98) Number Ones	_
2	HOT	SHOT	MAXWELL BLACKsummers'night columbia 89142/SONY MUSIC (15.98) ⊕	
3	2	29	MICHAEL JACKSON Thriller EPIC/LEGACY 17986* SONY MUSIC (19 98)	do.
4	5	10	MICHAEL JACKSON The Essential Michael Jackson EPIC LEGACY 94287/SONY MUSIC (25.98)	
6	NE	W	SOUNDTRACK WALT DISNEY 002970 (18.98) Hannah Montana 3	
6	11	3	MICHAEL JACKSON Off The Wal EPIC/LEGACY 66070*, SONY MUSIC (12 98)	7
7	3	2	VARIOUS ARTISTS NOW 31 EMI/UNIVERSAL/ZOMBA 28617/SONY MUSIC (16.98)	
8	25	3	GREATEST MICHAEL JACKSON Bac GAINER EPIC/LEGACY 66072*/SONY MUSIC (12.98)	8
0	21		MICHAEL JACKSON EPIC/LEGACY 66071-'SONY MUSIC (12.98) Dangerous	7
10	NE	W	ALL TIME LOW Nothing Persona	П
11	8	ň	THE BLACK EYED PEAS The E.N.D.	Ħ
12	4	2	INTERSCOPE 012887*/IGA (13.98) BRAD PAISLEY AMERican Saturday Night	Т
13	6		ROB THOMAS Cradleson	-
14		35	EMBLEM/ATLANTIC 517814/AG (18.98) ⊕ TAYLOR SWIFT Fearless	
	15		BIG MACHINE 0200 (18.98) EMINEM Relapse	
15	13		WEB.SHADY.AFTERMATH/INTERSCOPE 012863*/IGA (13.98) .IACKSON 5 The Liltimate Collection	
16	54	3	MOTOWN 530558 UME (13 98) JONAS BROTHERS Lines, Vines And Trying Times	
17	12	4	HOLLYWOOD 002820 (19.98)	
18	7	A	NONESUCH 516608 /WARNER BROS. (18.98)	
19	16		SOUNDTRACK WALT DISNEY 003101 (18.98) Hannah Montana: The Movie	
20	14	37	LADY GAGA The Fame STREAMLINE/KONLIVE/CHERRYTREE/INTERSCOPE 011805-/IGA (12 98)	-
21	18	42	KINGS OF LEON RCA 32712/RMG (17.98) Only By The Night	•
22	9	2	JEREMIH MICK SCHULTZ/DEF JAM 013095*/IDJMG (12.98)	
23	20	9	GREEN DAY REPRISE 517153*/WARNER BROS (18.98) 21st Century Breakdown	•
24	22	34	ZAC BROWN BAND The Foundation ROAR BIG PICTURE/HOME GROWN/ATLANTIC 516931/AG (13.98)	•
25	26	34	NICKELBACK Dark Horse	2
26	19	6	ROADRUNNER 618028 (18 98) DAVE MATTHEWS BAND Big Whiskey And The GrooGrux King	
27	23	14	BAMA RAGS RCA 48712* RMG (18.98) € JASON ALDEAN Wide Oper	•
28	10	2	BROWEN BOW 7637 (18.98) KILLSWITCH ENGAGE Killswitch Engage	-
29	30	43	ROADRUNNER 617889 (18.98) ⊕ DARIUS RUCKER Learn To Live	
30	17	3	SOUNDTRACK Transformers: Revenge Of The Fallen: The Album	
			REPRISE 519264/WARNER BROS. (18.98) KENNY CHESNEY Greatest Hits I	
31	24	8	BNA 49530/SMN (18 98) RASCAL FLATTS Unstoppable	
32	33	14	LYRIC STREET 002604 (18.98) PACE JACKSON 5 The Best 01 Jackson 5; 20th Century Masters The Millennium Collection	
33	126	3	SETTER MOTOWN 007718/UME (9.98) SHINEDOWN The Sound Of Madness	
34	35	55	ATLANTIC 511244/AG (18 98)	
35	34	65	CAPITOL NASHVILLE 03206 (12.98)	
36	27	6	REDLINE 20091* (13.98)	
37	69	3	MICHAEL JACKSON EPIC 88250/SONY MUSIC (13.98) Greatest Hits: HIStory – Volume 1	
38	36	36	SOUNDTRACK SUMMIT/CHOP SHOP/ATLANTIC 515923*/AG (18.98) €	
39	96		MICHAEL JACKSON HIStory: Past, Present And Future Book 1 EPIC 59000*/SONY MUSIC (32.98)	_
40	37	34	BEYONCE I AmSasha Fierce MUSIC WORLD COLUMBIA 19492/SONY MUSIC (15.98)	2
4	64	3	MICHAEL JACKSON EPIC 69400*/SONY MUSIC (12.98)	2
42	3 9	37	PINK LAFACE 36759/JLG (18.98)	
43	32		REGINA SPEKTOR SIRE 519396 */WARNER BROS. (15.98) ◆	
44	N	EW	LMFAO PARTY ROCK PARTY ROCK/WILL.I.AM/CHERRYTREE/INTERSCOPE 012932/IGA (10.98)	-
45	41	3	GINUWINE NOTIFIASYLUM 519147/WARNER BROS. (18.98) A Man's Thoughts	
46	71	10	CHRISETTE MICHELE Eniphany	ī
47	40	2	DEF JAM 012797/IDJMG (13.98) ⊕ SOUNDTRACK American Idol: Season 8	3
48	48	16	19/RCA 55516 EX/RMG (13.98) BILLY CURRINGTON Little Bit Of Everything	
49		142	MERCURY NASHVILLE 009550 UMGN (13.98) TAYLOR SWIFT Taylor Swif	1 3
	50		BIG MACHINE 079012 (18 98) ± THEORY OF A DEADMAN Scars & Souvenirs	_
50	44	67	604 618009 ROADRUNNER (13.98)	

TOP COMPREHENSIVE

Comprehensive Albums with its Michael Jackson sets at Nos. 1, 3, 4, 6, 8 and 9, along with Maxwell's "BLACKsummers'night" at No. 2 and the "Now 31" compilation at No. 7. Since the chart launched in

()		L M	IKE LIBRARIES:	FROM: .biz
THIS	LAST WEEK	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	
1	3	3	MAN IN THE MIRROR MICHAEL JACKSON (EPIC/LEGACY)	
2	2	3	BEAT IT Michael Jackson (EPIC/LEGACY)	
3	1	4	THRILLER MICHAEL JACKSON (EPIC/LEGACY)	
4	4	3	SMOOTH CRIMINAL MICHAEL JACKSON (EPIC LEGACY)	
	14	5	I GOTTA FEELING THE BLACK EYED PEAS (INTERSCOPE)	
6	6	3	BILLIE JEAN MICHAEL JACKSON (EPIC LEGACY)	
7	5	3	BLACK OR WHITE MICHAEL JACKSON (EPIC/LEGACY)	
8	9	3	DIRTY DIANA MICHAEL JACKSON (EPIC/LEGACY)	
9	10	3	BAD MICHAEL JACKSON (EPIC/LEGACY)	
10	8	3	YOU ARE NOT ALONE MICHAEL JACKSON (EPIC/LEGACY)	
+1	15	3	HUMAN NATURE MICHAEL JACKSON (EPIC LEGACY)	
12	7	3	ROCK WITH YOU MICHAEL JACKSON (EPIC/LEGACY)	
43	11	3	THE WAY YOU MAKE ME FEEL MICHAEL JACKSON (EPIC/LEGACY)	
14	12	15	BOOM BOOM POW THE BLACK EYED PEAS (WILL I AM, INTERSCOPE)	
15	13	3	REMEMBER THE TIME MICHAEL JACKSON (EPIC LEGACY)	
	Sec. 11			EROM: biz
			OT 100	
4	U	R	CURRENTS"	FROM: DIZ
		KS		
THIS	LAST	WEE!	ARTIST (IMPRINT / PROMOTION LABEL)	
1	1	3	#1 MAN IN THE MIRROR	

THIS	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
1	1	3	MAN IN THE MIRROR 2 WKS MICHAEL JACKSON (EPIC/LEGACY)
2	2	3	BILLIE JEAN MICHAEL JACKSON (EPIC/LEGACY)
-3	3	10	THRILLER MICHAEL JACKSON (EPICILEGACY)
4	28	10	WILL YOU BE THERE (FROM "FREE WILLY") MICHAEL JACKSON (MJJ EPIČ SOUNDTRAWEPIC/LEGACY)
1	4	3	THE WAY YOU MAKE ME FEEL MICHAEL JACKSON (EPIC/LEGACY)
	5	3	BEAT IT MICHAEL JACKSON (EPIC/LEGACY)
	13	6	YOU ARE NOT ALONE MICHAEL JACKSON (EPIC/LEGACY)
8	6	8	BLACK OR WHITE MICHAEL JACKSON (EPIC LEGACY)
	7	3	SMOOTH CRIMINAL MICHAEL JACKSON (EPIC LEGACY)
10	21	3	HUMAN NATURE MICHAEL JACKSON (EPIC (LEGACY)
	8	3	DON'T STOP 'TIL YOU GET ENOUGH MICHAEL JACKSON (EPICILEGACY)
12	9	3	P.Y.T. (PRETTY YOUNG THING) MICHAEL JACKSON (EPICLEGACY)
13	10	3	ROCK WITH YOU MICHAEL JACKSON (EPIC (LEGACY)
14	16	3	I'LL BE THERE JACKSON 5 (MOTDWN/UME)
15	12	3	BAD MICHAEL JACKSON (EPIC/LEGACY)

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.

BETWEEN THE BULLETS

TRIBUTE TRIUMPHS

The star-studded July 7 memorial for Michael Jackson at Los Angeles' Staples Center generates further chart moves for the King of Pop. The original versions of several Jackson titles performed at the gathering climb Hot Digital Songs, includ-

ing two from his 1991 album "Dangerous." "Will You Be There," which was performed by Jennifer Hudson, rockets 59-10 (103,000 downloads, up 189%), while "Heal the World" debuts at No. 39 (48,000. up 180%). Also benefiting are Jackson's "Human Nature" (47-21), reinvented at the memorial as a guitar instrumental by John Mayer, and USA for Africa's "We Are the World," which is new at No. 50 (40,000, up 87%).

For a third week, Jackson also monopolizes the upper reaches of the Billboard Hot 100 Recurrents chart. — Gary Trust

BDS

HOT 100 AIRPLAY

	WEEK	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
I	0	1	14	#1 KNOCK YOU DOWN 4 WKS KER HILSON FEAT, KAWYE WEST & NE-YO (MOSLEY/ZONE A MITERSCOPE)
	2	2	10	BEST EVER HAD DRAKE (BRYANT/FROZEN MOMENTS/HIP HOP SINCE 1978)
Ī	3	4	19	I KNOW YOU WANT ME (CALLE OCHO) PITBULL (ULTRA)
١	4	6	9	LOVEGAME LADY GAGA (STREAMLINE/KONLIVE/CHERRYTREE/INTERSCOPE)
١	5	3	14	BIRTHDAY SEX JEREMIH (MICK SCHULTZ/DEF JAM/IDJMG)
		5	19	BOOM BOOM POW THE BLACK EYED PEAS (WILL ! AM/INTERSCOPE)
١	0	8	5	I GOTTA FEELING THE BLACK EYED PEAS (INTERSCOPE)
Ì		7	11	YOU BELONG WITH ME TAYLOR SWIFT (BIG MACHINE)
į	1	11	10	FIRE BURNING SEAN KINGSTON (BELUGA HEIGHTS/EPIC)
-	9	9	11	EVERY GIRL YOUNG MONEY/CASH MONEY/UNIVERSAL MOTOWN)
Ĭ		14	9	WAKING UP IN VEGAS KATY PERRY (CAPITOL)
	12	10	19	THE CLIMB MILEY CYRUS (WALT DISNEY/HDLLYWOOD)
Ĭ	13	3	14	DON'T TRUST ME 30H3 (PHOTO FINISH ATLANTIC RRP)
His way	14	1	12	PLEASE DON'T LEAVE ME PINK (LAFACE JLG)
i	18	M	19	HALO BEYONCE (MUSIC WORLD/COLUMBIA)
Ī	16	16	30	SECOND CHANCE SHINEDOWN (ATLANTIC)
U	17	18	3	POKER FACE LADY GAGA (STREAMLINE/KONLIVE/CHERRYTREE/INTERSCOPE)
1	18	17	1	BLAME IT JAMIE FOXX FEAT. T-PAIN (J/RMG)
	19	19	32	OU FOUND ME FRAY (EPIC)
	20	20	45	L V YOURS J. ON MRAZ (ATLANTIC/PRP)
9	21	25	15	I UN TO YOU LA ANTEBELLUM (CAPITOL NASHVILLE)
1	22	27	10	PI DPLE ARE CRAZY BIL CURRINGTON (MERCURY NASHVILLE)
ĺ	23	26	12	IF /ODAY WAS YOUR LAST DAY NI ELBACK (ROADRUNNER/RRP)
	24	22	14	W ATEVER IT IS ZA BROWN BAND (HOME GROWN/ATLANTIC/BIG PICTURE)
	25	23	43	L VE STORY T/ .OR SWIFT (BIG MACHINE)
1. a	297 sta re elec	tions tronic	comi	or d of top 40. adult contemporary, R&B/hip-hop, country or ored 24 hours a day, 7 days a week. This data is used to

1	6 5		SH	
	WEE	WEE	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
	26	21	17	SIDEWAYS DIERKS BENTLEY (CAPITOL NASHVILLE)
ĺ	27	30	10	ALRIGHT DARIUS RUCKER (CAPITOL NASHVILLE)
į	28	24	13	I DO NOT HOOK UP KELLY CLARKSON (19/BCA/RMG)
A months of	29	32	6	EGO BEYONCE (MUSIC WORLD/COLUMBIA)
-	30	28	27	GIVES YOU HELL THE ALL-AMERICAN REJECTS (DOGHOUSE/DGC/INTERSCOPE)
Ì	31	36	7	WETTER (CALLING YOU DADDY) TWISTA (GET MONEY GANG/CAPITOL)
İ	32	35	8	USE SOMEBODY KINGS OF LEON (RCA/RMG)
1	33	41	10	PRETTY WINGS MAXWELL (COLUMBIA)
Application and a	34	37	7	I NEED A GIRL TREY SONGZ (SONG BOOK/ATLANTIC)
Ì	35	29	24	DAY 'N' NITE KID CUDI (DREAM ON G.O.O D./UNIVERSAL MOTOWN)
Ì	36	38	7	SUMMER NIGHTS RASCAL FLATTS (LYRIC STREET)
İ	37	34	25	RIGHT ROUND FLO RIDA (POE BOY/ATLANTIC)
	38	42	8	HER DIAMONDS ROB THOMAS (EMBLEMIATLANTIC)
	39	43	5	YOU'RE A JERK NEW BOYZ (ASYLUM/WARNER BROS.)
Ì	40	53	3	BREAK UP MARIO FEAT. GUCCI MANE & SEAN GARRETT (3RD STREET/J/RMG)
i	40	55	6	LAST CHANCE GINUWINE (NOTIFIJASYLUM/WARNER BROS.)
İ	42	31	15	THEN BRAD PAISLEY (ARISTA NASHVILLE)
	43	33	15	OUT LAST NIGHT KENNY CHESNEY (BNA)
	4	45	8	BOOTS ON RANDY HOUSER (UNIVERSAL SOUTH)
I	45	49	6	NO SURPRISE DAUGHTRY (19/RCA/RMG)
	46	47	5	BATTLEFIELD JORDIN SPARKS (19/JIVE/JLG)
	47	48	4	LIVING FOR THE NIGHT GEORGE STRAIT (MCA NASHVILLE)
	48	40	37	JUST DANCE LADY GAGA FEAT. COLBY O'DONIS (STREAMLINE/CONLIVE/CHERRYTREE/INTERSCOPE)
7000	49	60	2	OBSESSED MARIAH CAREY (ISLAND/IDJMG)
SEASON IN THE R.	50	59	3	HOTEL ROOM SERVICE PITBULL (MR. 305/POLO GROUNDS/J/RMG)

MFEK	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
51)	50	9	ALWAYS STRAPPED BIRDMAN FEAT LIL WAYNE (CASH MONEY/UNIVERSAL MOTOWN)
62	54	6	NEW DIVIDE LINKIN PARK (MACHINE SHOP/WARNER BROS.)
63	64	2	TRUST KEYSHIA COLE DUET WITH MONICA (IMANI/GEFFEN/INTERSCOPE
54	51	11	STRANGE REBA (STARSTRUCK/VALORY)
55	58	3	BIG GREEN TRACTOR JASON ALOEAN (BROKEN BOW)
56	52	11	BEST DAYS OF YOUR LIFE KELLIE PICKLER (19/8NA)
57	63	3	ICE CREAM PAINT JOB DORROUGH (NGENIUS/E1)
58	57	2	THAT'S NOT MY NAME THE TING TINGS (COLUMBIA)
59	39	16	KISS A GIRL KEITH URBAN (CAPITOL NASHVILLE)
60	65	3	SO FINE SEAN PAUL (VP/ATLANTIC)
61	62	6	I'LL JUST HOLD ON BLAKE SHELTON (WARNER BROS. (NASHVILLE)/WRN)
62:	44	18	BOYFRIEND #2 PLEASURE P (ATLANTIC)
63	-	1	SUCCESSFUL DRAKE FEAT. TREY SONGZ BRYANTI-FROZEN MOMENTS/HIP HOP SINCE 1978)
64	-	1	GOOD GIRLS GO BAD COBRA STARSHOP FEAT LEGISTON MEESTER (DECAYDANCE-FUELED BY RAMEN/ATLANTIC/RIP)
65	61	8	SWAG SURFIN' F.L.Y. (FAST LIFE YUNGSTAZ) (MUSIC LINE/IDJMG)
66	67	5	BAREFOOT AND CRAZY
67	75	2	JACK INGRAM (BIG MACHINE) THROW IT IN THE BAG FABOLOUS FEAT. THE-DREAM (DESERT STORM/DEF JAM IDJMG)
68	70	5	SMALL TOWN USA
69	66	19	JUSTIN MOORE (VALORY) IT HAPPENS SUGARLAND (MERCURY NASHVILLE)
70	68	4	WILD AT HEART GLORIANA (EMBLEM/REPRISE/WARNER BROS /WRN)
7	71	.3	GOD IN ME
72	46	12	MARY MARY FEAT. KIERRA SHEARD (MY BLOCK/COLUMBIA) LOST YOU ANYWAY TORY KEITH (SHOW DOLLMASH)(LE)
73		5	ON THE OCEAN
74	73	2	K'JON (UP&UP DEH TYME UNIVERSAL REPUBLIC) INDIAN SUMMER
75	69	7	NOT MEANT TO BE

HO DIGITAL SONGS

V	ノ		DIGITAL SOR	
THIS	LAST	WEEKS ON CHT	TI LE AR IT (IMPRINT / PROMOTION LABEL)	CERT.
1	1	5	I GOTTA FEELING SV S THE BLACK EYED PEAS (INTERSCOPE)	
2	-	1	HE COULD BE THE ONE HAN H MONTANA (WALT DISNEY)	
3	2	3	MA IN THE MIRROR MICH L JACKSON (EPIC/LEGACY)	
4	11	5	BE T I EVER HAD DRAK BRYANT/FROZEN MOMENTS/HIP HOP SINCE 1978)	
5	3	15	BO M BOOM POW THE I ACK EYED PEAS (WILL I.AM/INTERSCOPE)	
6	-	1	OB ESSED MARI (CAREY (ISLAND/IDJMG)	
7	6	10	FIR BURNING SEAN NGSTON (BELUGA HEIGHTS/EPIC)	
8	4	3	BIL E JEAN MICH L JACKSON (EPIC/LEGACY)	
9	5	15	THI LLER MICH. LJACKSON (EPIC/LEGACY)	
10	59	3	WIL YOU BE THERE MICH: JACKSON (MJJ/EPIC SOUNDTRAX/EPIC/LEGACY)	
11	8	8	NE\ DIVIDE LINKI PARK (MACHINE SHOP/WARNER BROS.)	•
12	15	11	YOL BELONG WITH ME TAYLO SWIFT (BIG MACHINE)	
13	7	3	WA) YOU MAKE ME FEEL MICHA JACKSON (EPIC/LEGACY)	
14	29	2	LOV DRUNK BOYS I E GIRLS (GOLUMBIA)	ī
15	12	13	LOV GAME LADY GJ. (STREAMLINE/KÖNLIVE/CHERRYTREE/INTERSCOPE)	
16	10	3	BEA IT MICHAI JACKSON (EPIC/LEGACY)	
17	28	3	YOU ARE NOT ALONE MICHAI JACKSON (EPIC/LEGACY)	
18	13	3	BLA K OR WHITE MICHAI JACKSON (EPIC/LEGACY)	
19	17	12	BIR1 IDAY SEX JEREMI (MICK SCHULTZ/DEF JAM/IDJMG)	
20	14	3	SMC)TH CRIMINAL MICHAI JACKSON (EPIC/LEGACY)	
21	47	3	HUM N NATURE MICHAE JACKSON (EPIC LEGACY)	
22	19	20	I KNO YOU WANT ME (CALLE OCHO) PITBULI ULTRA)	

23 20 16 KNO K YOU DOWN

25 18 3 P.Y.T. PRETTY YOUNG THING)
MICHAE JACKSON (EPIC/LEGACY)

24 16 3 DON

1	WEEK	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	CENT
		-15	≯ 0		200
1	26	33	6	GOOD GIRLS GO BAD COSPA STARSHIP FEAT. LEIGHTON MEESTER (DECAYDANCE-PLELED BY RAMEN/ATLANTIC/RRP)	
Ī			T	21 GUNS	
ľ	27	35	3	GREEN DAY (REPRISE)	
Ī,	6	0.7	00	USE SOMEBODY	
ľ	28	27	22	KINGS OF LEON (RCA/RMG)	
Ī	29	26	11	WAKING UP IN VEGAS KATY PERRY (CAPITOL)	
	30	9	2	FALLING FOR YOU COLBIE CAILLAT (UNIVERSAL REPUBLIC)	
į	31	40	3	I'LL BE THERE JACKSON 5 (MOTOWN UME)	
0	32	25	37	DON'T TRUST ME 30H/3 (PHOTO FINISH/ATLANTIC/RRP)	2
8	22	20	20	POKER FACE	
Ľ	33	22	29	LADY GAGA (STREAMLINE/KONLIVE/CHERRYTREE/INTERSCOPE)	
f	34	23	3	ROCK WITH YOU	
Ŀ	200			MICHAEL JACKSON (EPIC/LEGACY)	
	35	24	3	MICHAEL JACKSON (EPIC/LEGACY)	
	36	34	24	HALO BEYONCE (MUSIC WORLD/COLUMBIA)	
(37	42	8	BATTLEFIELD JORDIN SPARKS (19/JIVE/JLG)	
	38	32	3	DIRTY DIANA MICHAEL JACKSON (EPIC/LEGACY)	
	39	-	1	HEAL THE WORLD MICHAEL JACKSON (EPIC/LEGACY)	
8	40	39	19	THE CLIMB MILEY CYRUS (WALT DISNEY/HOLLYWOOD)	
	41	36	26	SECOND CHANCE SHINEDOWN (ATLANTIC)	
	42	21	3	WANNA BE STARTIN' SOMETHIN' MICHAEL JACKSON (EPIC/LEGACY)	
	43	31	5	EVERY GIRL YOUNG MONEY (YOUNG MONEY/CASH MONEY/UNIVERSAL MOTOWN)	- 2
	44	41	15	IF TODAY WAS YOUR LAST DAY NICKELBACK (ROADRUNNER/RRP)	
	45	43	3	ABC JACKSON 5 (MOTOWN/UME)	
I	46	37	11	GOODBYE KRISTINIA DEBARGE (SODAPOP/ISLAND/IOJMG)	
0	47	57	4	BIG GREEN TRACTOR JASON ALDEAN (BROKEN BOW)	
	48	30	8	HER DIAMONDS ROB THOMAS (EMBLEM/ATLANTIC)	
	49	49	3	HERE WE GO AGAIN	

WE ARE THE WORLD USA FOR AFRICA

WFFX	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	2020
51	46	3	I WANT YOU BACK JACKSON 5 (MOTOWN/UME)	
52	44	3	REMEMBER THE TIME MICHAEL JACKSON (EPIC/LEGACY)	
53	48	12	PLEASE DON'T LEAVE ME PINK (LAFACE JLG)	
54	51	4	YOU'RE A JERK NEW BOYZ (ASYLUM/WARNER BROS.)	
55	~	1	WHO'S LOVIN' YOU JACKSON 5 (MOTOWN/UME)	
56		1	SMILE Michael Jackson (EPIC/LEGACY)	
57	45	22	RIGHT ROUND FLO RIDA (POE BOY/ATLANTIC)	E
58	-	1	IGNORANCE PARAMORE (FUELED BY RAMEN/ATLANTIC/RRP)	
59	61	10	NO SURPRISE DAUGHTRY (19/RCA/RMG)	
60	55	7	PEOPLE ARE CRAZY BILLY CURRINGTON (MERCURY NASHVILLE)	
61	54	5	NEVER SAY NEVER THE FRAY (EPIC)	
62	53	26	THAT'S NOT MY NAME. THE TING TINGS (COLUMBIA)	•
63	-	1	I WANNA KNOW YOU HANNAH MONTANA (WALT DISNEY)	
64	66	2	THEY DON'T CARE ABOUT US MICHAEL JACKSON (EPIC/LEGACY)	
65	50	24	DAY 'N' NITE KID CUOI (DREAM ON/G.O.O D./UNIVERSAL MOTOWN)	
66	60	4	ALRIGHT DARIUS RUCKER (CAPITOL NASHVILLÉ)	
67	-	1	GONE TOO SOON MICHAEL JACKSON (EPIC/LEGACY)	
68	62	15	WHATEVER IT IS ZAC BROWN BAND (HOME GROWN/ATLANTIC/BIG PICTURE)	•
69	52	6	OUT LAST NIGHT KENNY CHESNEY (BNA)	
70	-	2	HOTEL ROOM SERVICE PITBULL (MR. 305/POLO GROUNOS/J/RMG)	
71	58	52	JUST DANCE LADY GAGA FEAT, COLBY O'DONIS (STREAMLINE/KONLIVE/INTERSCOPE)	E
72	64	14	BEST DAYS OF YOUR LIFE KELLIE PICKLER (19/BNA)	•
73	38	3	D.O.A. (DEATH OF AUTO-TUNE) JAY-Z (ROC NATION)	
74	56	18	TURN MY SWAG ON SOULJA BOY TELL'EM (COLLIPARK/INTERSCOPE)	
75	65	14	I RUN TO YOU LADY ANTEBELLUM (CAPITOL NASHVILLE)	

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 ubset 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 SETTER the chart's biggest percentage growth.

REALISERED 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. ® after price indicates album
only available on DualDisc. CD/DVD after price indicates CD/DVD
combo only available. ® DualDisc available. ® CD/DVD combo
available. * indicates vinyl LP is available. Pricing and vinyl LP available. ability are not included on all charts. EX after catalog number indicates title is exclusive to one account or has limited distribution.

SONG CHARTS

See legends on respective chart pages for the Billboard Hot 100 and Hot R&B/Hip-Hop Songs.

RADIO AIRPLAY CHARTS

RADIO AIRPLAY CHARTS

Hot 100 Airplay, Rock Songs, Hot Country Songs, Hot Rap
Songs, Christian Songs, Hot Latin Songs and Latin Airplay charts
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, Alternative, Triple A, Active Rock,
Heritage Rock, Mainstream R&B/Hip-Hop, Rhythmic, Adult R&B,
Hot Christian AC Songs, Hot Gospel Songs, Hot Dance Airplay,
and Smooth Jazz Songs are ranked by total detections.

Songs showing an increase in audience (or 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.

RECURRENT RULES

Songs are removed from the Billboard Hot 100 and Hot 100

Airplay charts simultaneously after 20 weeks on the Billboard

Hot 100 and if ranking below No. 50. Songs are removed from

Hot R&B/Hip-Hop Songs after 20 weeks if ranking below No.

50. Songs are removed from Hot Country Songs after 20 weeks

if ranking 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 Mainstream Top 40, Rock Songs, Mainstream

R&B/Hip-Hop, Rhythmic, Hot Latin Songs and Latin Airplay
charts after 20 weeks if ranking below No. 20. Descending
songs are removed from Adult Contemporary and Adult Top 40

after 20 weeks if ranking below No. 15, after 26 weeks if ranking
below No. 10, or after 52 weeks if ranking below No. 5. below No. 10, or after 52 weeks if ranking below No. 5 Descending songs are removed from the Adult R&B, Christian Songs, Hot Christian AC Songs, Christian CHR, Hot Gospel Songs, Hot Dance Airplay and Smooth Jazz Songs charts after 20 weeks and if ranking below No. 15.

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.

HOT DANCE CLUB SONGS
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 laward in

AWARD CERT. LEVELS

ALBUM CHARTS

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 minutes or more, the RIAA multiplies shipments by the number of discs and/or tapes. Certification for net shipm 100,000 units (Oro). Certification of 200,000 units (Platino). 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 level.

RIAA certification for net shipment of S00,000 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 50,000 units or \$1 million in sales at suggested retail price. ■ RIAA platinum certification for sales of 100,000 units or \$2 million in sales at suggested retail price. ○ IRMA 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 50,000 units and \$2 million at suggested retail for non-theatrical titles.

STOP 'TIL YOU GET ENOUGH

www.americanradiohistory.com

@		M	AINSTREAM
A	N.	10	P 40"
WEEK	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTJON LABEL)
0	2	11	LOVEGAME LADY GAGA (STREAMLINE/KONLIVE/CHERRYTREE/INTERSCOPE)
	1	18	DON'T TRUST ME
3	5	12	30HI3 (PHOTO FINISH/ATLANTIC/RRP) WAKING UP IN VEGAS
4	4	15	KATY PERRY (CAPITOL) I KNOW YOU WANT ME (CALLE OCHO)
			BOOM BOOM POW
	3	19	THE BLACK EYED PEAS (WILL.LAM/INTERSCOPÉ) PLEASE DON'T LEAVE ME
6	6	14	PINK (LAFACE/JLG) I GOTTA FEELING
7	10	6	THE BLACK EYED PEAS (INTERSCOPE) FIRE BURNING
8	7	11	SEAN KINGSTON (BELUGA HEIGHTS/EPIC)
9	12	8	KNOCK YOU DOWN KERI HILSON FEAT, KANYE WEST & NE-YO (MOSLEY/ZONE 4/INTERSCOPE)
10	14	5	YOU BELONG WITH ME TAYLOR SWIFT (BIG MACHINE/UNIVERSAL REPUBLIC)
11	8	21	SECOND CHANCE SHINEDOWN (ATLANTIC)
12	9	22	HALO BEYONCE (MUSIC WORLD/COLUMBIA)
13	11	14	I DO NOT HOOK UP KELLY CLARKSON (19/RCA/RMG)
14	15	13	IF TODAY WAS YOUR LAST DAY NICKELBACK (ROADRUNNER/RRP)
15	16	9	BIRTHDAY SEX JEREMIH (MICK SCHULTZ/DEF JAM/IDJMG)
16	13	21	THE CLIMB MILEY CYRUS (WALT DISNEY/HOLLYWOOD)
17	17	7	BATTLEFIELD
18	19	17	JORDIN SPARKS (19/JIVE/JLG) THAT'S NOT MY NAME
19	10	25	POKER FACE
20	25	4	GOOD GIRLS GO BAD
21	22	8	CORRASTANCIA PRAT. LEGISTON NEESTER (DECAYDANCE/FUELD BY PANERWATLAITTCROP
			BLAME IT
22	21	19	JAMIE FOXX FEAT. T-PAIN (J/RMG) USE SOMEBODY
2	26	3	KINGS OF LEON (RCA/RMG) WANTED
24	23	11	JESSIE JAMES (MERCURY/IDJMG) NOT MEANT TO BE
25	24	7	THEORY OF A DEADMAN (604/ROADRUNNER/RRP)
26	20	12	KRISTINIA DEBARGE (SODAPOP/ISLAND/IDJMG)
27	30	3	BEST I EVER HAD DRAKE (BRYANT/FROZEN MOMENTS/HIP HOP SINCE 1978)
28	28	7	NEVER SAY NEVER THE FRAY (EPIC)
29	100		PARANOID JONAS BROTHERS (HOLLYWOOD)
30	1	7	HER DIAMONDS ROB THOMAS (EMBLEM/ATLANTIC)
0	34	4	I'M IN MIAMI TRICK LMFAO (PARTY ROCK/INTERSCOPE)
32	32	4	WHEN LOVE TAKES OVER DAVID GUETTA FEAT. KELLY ROWLAND (GUM/ASTRALWERKS/CAPITOL
33	35	3	HUSH HUSH THE PUSSYCAT DOLLS FEAT. NICOLE SCHERZINGER (INTERSCOPE
34	33	16	SUGAR FLO RIDA FEAT, WYNTER (POE BOY/ATLANTIC)
35	N	IEW	RADAR BRITNEY SPEARS (JIVE/JLG)

After only two female artists scored a pair of top 10s on the Adult Top 40 chart from a debut album in the first half of the decade, four have now done so since 2007.

SO FINE
SEAN PAUL (VP/ATLANTIC)
CARELESS WHISPER
SEETHER (WIND-UP)

NEW DIVIDE

JUMP
FLO RIDA FEAT. NELLY FURTADO (POE BOY/ATLANTIC)
LOVE DRUNK

Katy Perry is the latest, as "Waking Up In Vegas," from her debut Capitol release, "One of the Boys," rises 11–8. "Hot N Cold" spent four weeks at No. 1.

Previously accomplishing the feat were Michelle Branch (2002), Avril Lavigne (2003), KT Tunstall (2007), Colbie Caillat and Leona Lewis (both last year).

On Mainstream Top 40, Britney Spears takes the lead for most charted hits this decade as "Radar," the fourth single from her "Circus" album (originally available on her previous set, "Blackout"), debuts at No. 35. The track is her 21st entry on the list in the 2000s, lifting her ahead of Nelly, who has amassed 20 charted titles in that span.

POP/ADULT/ROCK Billboard.

9		AΙ	DULT
A		CC	ONTEMPORARY
THIS	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
1	1	18	THE CLIMB MILEY CYRUS (WALT DISNEY/HOLLYWOOD)
2	2	38	LOVE STORY TAYLOR SWIFT (BIG MACHINE/UNIVERSAL REPUBLIC)
	3	49	I'M YOURS JASON MRAZ (ATLANTIC/RRP)
	5	39	BETTER IN TIME LEONA LEWIS (SYCO/J/RMG)
	4	43	WHAT ABOUT NOW DAUGHTRY (RCA/RMG)
6	7	25	GREATEST YOU FOUND ME GAINER THE FRAY (EPIG)
7	8	52	VIVA LA VIDA COLDPLAY (CAPITOL)
8	В	38	LOVE REMAINS THE SAME GAVIN ROSSDALE (INTERSCOPE)
9	A	22	COME ON GET HIGHER MATT NATHANSON (VANGUARD/CAPITOL)
111	10	23	IF YOU DON'T KNOW ME BY NOW SEAL (143/WARNER BROS.)
11	1	27	LIGHT ON DAVID COOK (19/RCA/RMG)
12	11	14	LUCKY JASON MRAZ & COLBIE CAILLAT (ATLANTIC/RRP)
13	12	23	JUST GO LIONEL RICHIE (DEF JAM/IDJMG)
14	15	28	HOT N COLD KATY PERRY (CAPITOL)
15	14	12	1, 2, 3, 4 PLAIN WHITE T'S (HOLLYWOOD)
16	16	14	HERE COMES GOODBYE RASCAL FLATTS (LYRIC STREET/HOLLYWOOD)
17		9	HER DIAMONDS ROB THOMAS (EMBLEM/ATLANTIC)
118	18	19	MY LIFE WOULD SUCK WITHOUT YO KELLY CLARKSON (19/RCA/RMG)
19	all.		IF TODAY WAS YOUR LAST DAY
20	21	8	NO BOUNDARIES KRIS ALLEN (19/JIVE/JLG)
21	23	6	SECOND CHANCE SHINEDOWN (ATLANTIC)
22	27	5	NO SURPRISE DAUGHTRY (19/RCA/RMG)
23	=	4	ELECTRICITY ELTON JOHN (MERCURY/OECCA BROADWAY/DECCA)
	TOO		COME DACK TO ME

ADULT TOP 40

王王	23	30	ARTIST (IMPRINT / PROMOTION LABEL)
0	1	16	#1 SECOND CHANCE 6 WKS SHINEDOWN (ATLANTIC)
2	2	16	IF TODAY WAS YOUR LAST DAY NICKELBACK (ROADRUNNER/RRP)
3		12	HER DIAMONDS ROB THOMAS (EMBLEM/ATLANTIC)
4	4	13	PLEASE DON'T LEAVE ME PINK (LAFACE/JLG)
5	6	10	GREATEST NO SURPRISE GAINER DAUGHTRY (19/RCA/RMG)
6	5	17	THE CLIMB MILEY CYRUS (WALT DISNEY/HOLLYWOOD)
7		TI	COME BACK TO ME DAVID CODK (19/RCA/RMG)
8	11	9	WAKING UP IN VEGAS KATY PERRY (CAPITOL)
9	9	35	GIVES YOU HELL THE ALL-AMERICAN REJECTS (OOGHOUSE/DGC/INTERSCOPE)
10	10	33	YOU FOUND ME THE FRAY (EPIC)
11	16	11	USE SOMEBODY KINGS OF LEON (RCA/RMG)
12	13	12,	I DO NOT HOOK UP KELLY CLARKSON (19/RCA/RMG)
13	12	18	POKER FACE LADY GAGA (STREAMLINE/KONLIVE/CHERRYTREE/INTERSCOPE)
14	1/1	26	MY LIFE WOULD SUCK WITHOUT YOU KELLY CLARKSON (19/RCA/RMG)
15	19	T)	FALLING FOR YOU COLBIE CAILLAT (UNIVERSAL REPUBLIC)
19	17	10	NEVER SAY NEVER THE FRAY (EPIC)
	-N	18	THE MAN WHO CAN'T BE MOVED THE SCRIPT (PHONOGENIC/EPIC)
18	20	16	CLOSER TO LOVE MAT KEARNEY (AWARE/COLUMBIA)
19	21	14	SHE IS LOVE PARACHUTE (MERCURY/IDJMG)
20	23	4	YOU BELONG WITH ME TAYLOR SWIFT (BIG MACHINE/UNIVERSAL REPUBLIC)
21	18	19	SHOW ME WHAT I'M LOOKING FOR CAROLINA LIAR (ATLANTIC)
22	22	11	HALO BEYONCE (MUSIC WORLD/COLUMBIA)
2	26	6	21 GUNS GREEN DAY (REPRISE)
0	24	9	COLDPLAY (CAPITOL)
	25	15	STAY SAFETYSUIT (UNIVERSAL MOTOWN)

@ A		RC	OCK SONGS [™]
WEEK	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
0	1	6	# NEW DIVIDE 5WKS LINKIN PARK (MACHINE SHOP/WARNER BROS.)
2	3	6	SOUND OF MADNESS SHINEDOWN (ATLANTIC)
61			USE SOMEBODY
		c	PANIC SWITCH
4	4	6	SILVERSUN PICKUPS (DANGERBIRD) 21 GUNS
5		-	GREEN DAY (REPRISE)
6	6	6	AIN'T NO REST FOR THE WICKED CAGE THE ELEPHANT (DSP/JIVE/JLG)
2		6	KNOW YOUR ENEMY GREEN DAY (REPRISE)
8	11	6	CHAMPAGNE CAVO (REPRISE)
9		6	FEEL GOOD DRAG ANBERLIN (UNIVERSAL REPUBLIC)
10	10	5	WHISKEY HANGOVER
		District of the last	DROWNING (FACE DOWN)
11	12	6	SAVING ABEL (SKIDDCO:/VIRGIN/CAPITOL) BURN IT TO THE GROUND
12	15	6	NICKELBACK (ROADRUNNER/RRP)
13	13	6	SECOND CHANCE SHINEDOWN (ATLANTIC)
10	16	6	SEX ON FIRE KINGS OF LEON (RCA/RMG)
15	1	-	CARELESS WHISPER SEETHER (WIND-UP)
16	201	3	JARS
	14	W	CHEVELLE (EPIC) THE NIGHT
		0	DISTURBED (REPRISE)
18	16	6	MGMT (COLUMBIA) LIFELINE
**	L.		PAPA ROACH (DGC/INTERSCOPE)
20	28	6	NOTION KINGS OF LEON (RCA/RMG)
21	19	H	I DON'T CARE Apocalyptica feat. Adam Gontier (20-20/JIVE/JLG)
22	21	6	NO YOU GIRLS FRANZ FERDINAND (OOMINO/EPIC)
23	28		I GET OFF
24	32	6	HALESTORM (ATLANTIC) YOU'RE GOING DOWN
-			SICK PUPPIES (RMR/VIRGIN/CAPITOL) SEASONS
25	27	6	THE VEER UNION (UNIVERSAL MOTOWN)
26	26	6	MANCHESTER ORCHESTRA (CANVASBACK/COLUMBIA)
27	200	6	FUNNY THE WAY IT IS DAVE MATTHEWS BAND (RCA/RMG)
28		6	ALL NIGHTMARE LONG METALLICA (WARNER BROS.)
29	29	M	DO WHAT YOU DO MUDVAYNE (EPIC)
30	34	6	SCARLET LETTERS MUDVAYNE (EPIC)
31	25		AUDIENCE OF ONE
	100	G	RISE AGAINST (DGC/INTERSCOPE) BLACK HEART INERTIA
32	2 12	6	INCUBUS (IMMORTAL/EPIC) HALF-TRUISM
9	35	6	THE OFFSPRING (COLUMBIA) SAVIOR
34	43	-	RISE AGAINST (DGC/INTERSCOPE)
35	33	6	HEARTLESS THE FRAY (EPIC)
36	N.		GREATEST IGNORANCE PARAMORE (FUELED BY RAMEN/ATLANTIC/A
37	31	6	SOMETIME AROUND MIDNIGHT THE AIRBORNE TOXIC EVENT (MAJORDOMO/SHOUT) FACTORY/ISLAND/I
38	36	6	SINK INTO ME TAKING BACK SUNDAY (WARNER BROS.)
39	3.7		CONTAGIOUS
40	46	4	IT'S ALRIGHT
		French	311 (VOLCANO/JLG) 1901
41		(EW	PHOENIX (LOYAUTE/GLASSNOTE) A LOOKING IN VIEW
42	42	2	ALICE IN CHAINS (VIRGIN/CAPITOL)
43	41		I ALMOST TOLD YOU THAT I LOVED YOU PAPA ROACH (DGC/INTERSCOPE)
44			HELP I'M ALIVE METRIC (METRIC/LAST GANG)
45	45		OH YEAH CHICKENFOOT (REDLINE)
		6	LIFE IN TECHNICOLOR II
47	39		THIS IS IT
			STAIND (FLIP/ATLANTIC) SHE'S A GENIUS
48	VIII.		JET (FIVE SEVEN/CAPITOL) HATE MY LIFE
49	44	6	THEORY OF A DEADMAN (604/ROADRUNNER/RRP)
50	47	6	ZERO

Paramore previews its third album, "Brand New Eyes," due Sept. 29, with "Ignorance," new on Rock Songs at No. 36. On Alternative at billboard.biz/charts (No. 26), the bow is the best for a song with female lead vocals since Evanescence's "Call Me When You're Sober" (No. 21) in August 2006.

47 6 ZERO
YEAH YEAH YEAHS (DRESS UP/DGC/INTERSCOPE)

			A(CTIVE ROCK"
THIS	WEEN	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
1		1	8	NEW DIVIDE LINKIN PARK (MACHINE SHOP/WARNER BROS.)
2		2	16	SOUND OF MADNESS SHINEDOWN (ATLANTIC)
3	1	3	13	CHAMPAGNE CAVO (REPRISE)
4		4	5	WHISKEY HANGOVER GODSMACK (UNIVERSAL REPUBLIC)
7		5	18	DROWNING (FACE DOWN) SAVING ABEL (SKIDDCO)VIRGIN/CAPITOL)
6		6	9	BURN IT TO THE GROUND NICKELBACK (ROADRUNNER/RRP)
7	ř	7	18:	SCARLET LETTERS MUDVAYNE (EPIC)
8)	9	15	I GET OFF HALESTORM (ATLANTIC)
9		10	10	ALL NIGHTMARE LONG METALLICA (WARNER BROS.)
10	0	11	12	AIN'T NO REST FOR THE WICKED CAGE THE ELEPHANT (DSP/JIVE/JLG)
	ń	8	23	THE NIGHT DISTURBED (REPRISE)
Œ	3	15	3	GREATEST JARS CHEVELLE (EPIC)
1:	3	12	19	SEASONS THE VEER UNION (UNIVERSAL MOTOWN)
1)	16	6	YOU'RE GOING DOWN SICK PUPPIES (RMR/VIRGIN/CAPITOL)
111	S	13	20	CARELESS WHISPER SEETHER (WIND-UP)
11	6	17	22	CONTAGIOUS TRAPT (ELEVEN SEVEN)
12	7	20	22	DO WHAT YOU DO MUDVAYNE (EPIC)
14	В	14	13	KNOW YOUR ENEMY GREEN DAY (REPRISE)
19	9	18	26	LIFELINE PAPA RDACH (DGC/INTERSCOPE)
20	0	19	18	FAR FROM OVER REV THEORY (VAN HOWES/MALOOF/DGC/INTERSCOPE)
2	1	21	10	SULFER SLIPKNOT (ROADRUNNER/RRP)
	E	22	19	GUILTY SINCE OCTOBER (TOOTH & NAIL/CAPITOL)
2	3	24	5	I ALMOST TOLD YOU THAT I LOVED YOU PAPA ROACH (DGC/INTERSCOPE)
2	4	23	4	21 GUNS GREEN DAY (REPRISE)
2	5	31	2	A LOOKING IN VIEW ALICE IN CHAINS (VIRGIN/CAPITOL)

A	HE	RITAGE ROCK
	ω <u>+</u>	
MEEK	WEEKS WEEKS ON CHT	ARTIST (IMPRINT / PROMOTION LABEL)
0	1 8	#1 NEW DIVIDE
2	4 16	SOUND OF MADNESS
9		DROWNING (FACE DOWN)
=	3 17	SAVING ABEL (SKIOOCO/VIRGIN/CAPITOL)
4	2 13	GREEN DAY (REPRISE)
0	7 13	OH YEAH CHICKENFOOT (REDLINE)
6	6 12	CHAMPAGNE CAVO (REPRISE)
7	8 5	WHISKEY HANGOVER GDOSMACK (UNIVERSAL REPUBLIC)
	5 25	LIFELINE PAPA ROACH (DGC/INTERSCOPE)
9	9 10	BURN IT TO THE GROUND NICKELBACK (ROADRUNNER/RRP)
10	12 14	I GET OFF HALESTORM (ATLANTIC)
11		SOMETHING IN YOUR MOUTH NICKELBACK (ROADRUNNER/RRP)
12	11 44	SECOND CHANCE SHINEDOWN (ATLANTIC)
13	15 32	HATE MY LIFE THEORY OF A DEADMAN (604/ROADRUNNER/RRP)
14	13 20	THE NIGHT DISTURBED (REPRISE)
1/5	14 19	CARELESS WHISPER SEETHER (WIND-UP)
16	17 9	USE SOMEBODY KINGS OF LEON (RCA/RMG)
17	20 5	AIN'T NO REST FOR THE WICKED CAGE THE ELEPHANT (OSP/JIVE/JLG)
18	16 8	THIS IS IT STAIND (FLIP/ATLANTIC)
19	18 10	ALL NIGHTMARE LONG METALLICA (WARNER BROS.)
20	27 2	SHE'S A GENIUS JET (FIVE SEVEN/CAPITOL)
21	23 6	21 GUNS GREEN DAY (REPRISE)
22	19 10	ANYTHING GOES AC/DC (COLUMBIA)
23	29 2	JARS CHEVELLE (EPIC)
24	NEW	GREATEST A LOOKING IN VIEW ALICE IN CHAINS (VIRGIN/CAPITOL)
25	24 5	SCARLET LETTERS MUDVAYNE (EPIC)

MAINSTREAN TOP 40, ADULT CONTEMPORARY, ADULT TOP 40: 124, 96 and 81 stations, respectively, is week, ROCK 50 NOCK, 205 all-format rock stations, including a ACTIVE ROCK and THERTAGE ROCK 77 days a week, See Cinsts, tegend for rules and explanations. © 2009, Neisen Business Hede, in C. and D. 7 days a week, See Cinsts, Legend for rules and explanations. © 2009, Neisen Business Hede.

HOT COUNTRY SONGS

WEEK	LAST	2 WEEKS AGO	WEEKS ON CHT	TITLE PRODUCER (SONGWRITER)	Artist	CERT.
1	3	5	26	I RUN TO YOU 1 WK V.SHAW, P.WORLEY (D.HAYWODD, C.KELLEY, H.SCOTT, T.DOUGLAS	Lady Antebellum O CAPITOL NASHVILLE	1
2	4	6	19	PEOPLE ARE CRAZY C CHAMBERLAIN, B. CURRINGTON (B. BRADDOCK, T. JONES)	Billy Currington ● MERCURY	2
	2	2	27	WHATEVER IT IS K.STEGALL.Z BROWN (Z.BROWN, W.DURRETTE)	Zac Brown Band HOME GROWN/ATLANTIC 9IG PICTURE	Ĩ
4	1	1		SIDEWAYS B BEAVERS D BENTLEY (J.BEAVERS, D.BENTLEY)	Dierks Bentley ⊕ CAPITOL NASHVILLE	
5	6	9		ALRIGHT EROGERS (D.RUCKER, EROGERS)	Darius Rucker G CAPITOL NASHVILLE	
6	7	8		YOU BELONG WITH ME N.CHAPMAN, T.SWIFT (T.SWIFT, L.ROSE)	Taylor Swift	ŧ
7	10	11	13	SUMMER NIGHTS D.HUFF, RASCAL FLATTS (G.LEVOX.B.JAMES, BUSBEE)	Rascal Flatts • LYRIC STREET	
×	5	4		THEN F.ROGERS (B PAISLEY,C.DUBOIS.A.GORLEY)	Brad Paisley ● ARISTA NASHVILLE	
9)	12	13	21	BOOTS ON M WRIGHT C AUDRETCH, III (R HOUSER, B.KINNEY)	Randy Houser • UNIVERSAL SOUTH	
10	15	15		LIVING FOR THE NIGHT TBROWN G STRAIT (G STRAIT, B STRAIT, D DILLON)	George Strait MCA NASHVILLE	1
10	13	12		STRANGE M BRHEHT IW MÖBLEY, J. SELLERS, N. THRASHER)	Reba • STARSTRUCK/VALORY	1
12	14	14	15	BEST DAYS OF YOUR LIFE CLINDSEY (K PICKLER, I SWIFT)	Kellie Pickler • 19 BNA	1
13	17	19	-9	BIG GREEN TRACTOR M KNOX LL COLLINS D.L. MURPHY)	Jason Aldean • BROKEN BOW	1
14	16	16		I'LL JUST HOLD ON S.HENDRICKS (B.HAYSLIPT OLSEN.B.SIMPSON)	Blake Shelton • WARNER BROS WRN	1.
15	19	18		BAREFOOT AND CRAZY J.STOVER (B.HAYSLIPR.AKINS.O.DAVIDSON)	Jack Ingram • BIG MACHINE	1
16	18	17	20	WILD AT HEART	Gloriana • EMBLEM/REPRISE/WARNER BROS WRN	1
	11	10	19	LOST YOU ANYWAY TKEITH (TKEITH.B PINSON)	Toby Keith SHOW DOG NA HVILLE	ý
18	20	20		SMALL TOWN USA JSTOVER J.D.MAHER. J. S STOVER. J. MOORE)	Justin Moore O VALORY	1
19	21	21	10	INDIAN SUMMER K BROOKS, R DUNN (K, BROOKS, R, DUNN, B, DIPHER D)	Brooks & Dunn ARISTA NASHVILLE	1
20	22	22	22	AIR LOVE YOUR LOVE THE MOST POWER JJOYCE (E.CHURCH.M.RHEENEY)	Eric Church G CAPITOL NASHVILLE	2
21	23	23	24	SOUNDS LIKE LIFE TO ME J.BRDWN,K GRANTT (D.WORLEYW.VARBLE.PO'DONNELL)	Darryl Worley o stroudavarious	2
22	24	24		RUNAWAY J.COPLAN,R.E.ORRALL (S.B.LILES,C.SMITH.R.BLACKLEDGE)	Love And Theft © CAROLWOOD	2
23	35	_	2	GREATEST IT'S A BUSINESS DOING PLEASURE GAINER B.GALLIMORE,T.MCGRAW,D.SMITH (B.JAMES J.MOJ.C.KRO	WITH YOU Tim McGraw	2
24	25	25	22	GETTIN' YOU HOME (THE BLACK DRESS SON J. STROUD (C. YOUNG, C.BATTEN, K. BLAZY)		2
25	27	27		15 MINUTES THEWITT, R. ATKINS (T. MULLINS, J. L. THURSTON)	Rodney Atkins © CURB	2

impressions, Randy Houser's second single is his first top 10. The lead track, "Anything Goes." peaked at No. 16

from "Twang," due Aug. 11, becomes Strait's 81st career top 10 in its seventh chart week. With 92 top 10s, only Eddy Arnold has more trips to that part of the chart.

	WEEK	LAST	2 WEEKS AGO	WEEKS ON CHT	TITLE PRODUCER (SONGWRITER)	Artist	CERT.	PEAK
Ī	26	26	26	20	THE CLIMB J.SHANKS (J.ALEXANDER.J.MABE)	Miley Cyrus WALT DISNEY/HOLLYWOOD/LYRIC STREET		25
i	27	38	-		AMERICAN RIDE T.KEITH (J WEST.D PAHANISH)	Toby Keith SHOW DOG NASHVILLE		27
4	28	41	5 9	31	WELCOME TO THE FUTURE FROGERS (B. PAISLEY C. DUBOIS)	Brad Paisley ● ARISTA NASHVILLE		28
1	29	28	28		BELIEVERS B. ROWAN (A. GORLEY, W. KIRBY, B. LUTHER)	Joe Nichols O UNIVERSAL SOUTH		28
ĺ	30	52	-	E	ONLY YOU CAN LOVE ME THIS WAY D. HUFF, K URBAN (S MCEWAN, J REID)	Keith Urban • CAPITOL NASHVILLE		30
Ì	31	29	29	16	WHAT I'M FOR D.HUFF (M. BEESON.A. SHAMBLIN)	Pat Green ⊕ BNA		28
	32	30	33		RED LIGHT FLIDDELL.M.WRUCKE (J SINGLETON.M.PEIRCE.D MATKOSKY)	David Nail • MCA NASHVILLE		30
i	33	43	46		JOEY B.GALLIMORE.K.BUSH, J.NETTLES (J.O.NETTLES.K.BUSH.B.ANDERSON)	Sugarland ⊕ MERCURY		33
ij	34	32	36	8	BONFIRE PO'DONNELL C MORGAN (T BOTKIN, K. DENNEY, C. MORGAN, M. ROGERS)	Craig Morgan • BNA		32
	35	31	32		ALL I ASK FOR ANYMORE FROGERS (C.BEATHARD.T JAMES)	Trace Adkins • CAPITOL NASHVILLE		30
		36	30		FIGHT LIKE A GIRL C HOWARD (K.SHEPARD.K.OSMUNSON.B.REGAN)	Bomshel • CURB		30
Ĭ	37	33	35		DO I J. STEVENS (L. BRYAN, C. KELLEY, D: HAYWOOD)	Luke Bryan • CAPITOL NASHVILLE		33
i	38	34	31	18	BOY LIKE ME J.FLOWERS (J.FLOWERS)	Jessica Harp • WARNER BROS WRN		30
	39	37	34	13	I WANT MY LIFE BACK M.A.MILLER,D.OLIVER (F.J. MYERS,A.SMITH)	Bucky Covington		32
	40	44	40	9	ROCKIN' THE BEER GUT	Trailer Choir • SHOW DOG NASHVILLE		39,
j	41	39	39	M	I JUST CALL YOU MINE D.HUFF,M.MCBRIDE (J.CATES.T.LACY,D.MATKOSKY)	Martina McBride © RCA		39
Ì	42	40	38		SINCE YOU BROUGHT IT UP J.OTTO.PWORLEY (J.OTTO.D.BERG R.RUTHERFORD)	James Otto • WARNER BROS, WRN		37
i	43	45	41		LONG LINE OF LOSERS B CHANCEY (K FOWLER K TRIBBLE)	Montgomery Gentry • COLUMBIA		41
	44	42	37		DEAD FLOWERS FLIDDELL M WHUCKE (M LAMBERT)	Miranda Lambert		37
1	45	46	43		EIGHT SECOND RIDE	Jake Owen © RCA		43
	46	47	44	15	ADDRESS IN THE STARS C.LINDSEY (C.LYNN,C LINDSEY,H LINDSEY,A.MAYO)	Caitlin & Will • COLUMBIA		42
1	47	49	51		TOES K STEGALL, Z. BROWN (Z. BROWN, W. DURRETTE, J. HOPKINS, S. MULLINS)	Zac Brown Band HOME GROWN/ATLANTIC/BIG PICTURE		47
	48	50	52		TODAY M.WRIGHT,G.ALLAN (B.LONG.T.L.JAMES)	Gary Allan • MGA NASHVILLE		48
	49	48	45		HENRY CARTWRIGHT'S PRODUCE STAND L.REYNOLDS,T.TOMLINSON (T.TOMLINSON, O. WELLS.M KERR)	Trent Tomlinson CAROLWOOD		45
	50	56	-		HURRY HOME D.GEHMAN (Z.WILLIAMS)	Jason Michael Carroll O ARISTA NASHVILLE		50

TOP COUNTRY ALBUMS

	_	_			-	_		_	_			
THIS	LAST	2 WEEKS AGO	WEEKS ON CHT	ARTIST Title	CERT.	PEAK	THIS	LAST	2 WEEKS	WEEKS ON CHT	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)	CERT.
1	1	-	2	BRAD PAISLEY 2 WKS ARISTA NASHVILLE 47352/SMN (18 98) American Saturday Night		1	26	24	22		MONTGOMERY GENTRY CRACKER BARREL 49446/SMN (11.98) For Our Heroes	
2	2	2		TAYLOR SWIFT BIG MACHINE 0200 (18.98) ⊕ Fearless		4	27	29	31		TIM MCGRAW CURB 79038 (14.98) Greatest Hits: Limited Edition	
3	3	1	12	SOUNDTRACK WALT DISNEY 003101 (18.98) Hannah Montana: The Movie		59,0	28	30	28		TOBY KEITH SHOW DOG NASHVILLE 022 (18.98) That Don't Make Me A Bad Guy	•
4	4	3		ZAC BROWN BAND ROAR/BIG PICTURE:HOME GROWN/VATLANTIC 516931/AG (13.98) The Foundation	•	2	29	26	23		RODNEY CARRINGTON CAPITOL NASHVILLE 06288 (18.98) El Nino Loco	1
	5	5	14	JASON ALDEAN BROKEN BOW 19 18 98 Wide Open	•		30	31	27		KENNY CHESNEY BLUE CHAIR BNA 34553 SMN (18.98) Lucky Old Sun	
6	7	7	ы	DARIUS RUCKER CAPITOL NASHVILLE 85506 (18.98) Learn To Live	•	1	3)	34	36		BLAKE SHELTON WARNER BROS 512911 WRN (18.98) Startin' Fires	
7	6	4	8	KENNY CHESNEY BNA 49530/SMN (18.98) Greatest Hits II	H	1	32	27	-		TANYA TUCKER SAGUARO ROAD 24553 (17.98) My Turn	2
8	8	6	14	GREATEST RASCAL FLATTS UNStoppable LYRIC STREET 002604 (18 98) Unstoppable		1	33	32	30		RANDY TRAVIS WARNER BRUS 5:18189-WRN 0:8.9) Told You So: The Ultimate Hits Of Randy Travis	
	9	8	65	LAD ANTEBELLUM CAPITOL NASHVILLE 03206 (12.98) Lady Antebellum	•		34	33	32		MARTINA MCBRIDE RCA 34190 SMN (17 98) Shine	
10	10	12	20	BILLY CURRINGTON MERCURY 009550/UMON (13.98) Little Bit Of Everything		2	35	37	35		VARIOUS ARTISTS JAPTIO NA LESSAL 011724/JMGN (1898) NOW That's What I Call Country	
0	12	11	142	TAYLOR SWIFT BIG MACHINE 079012 (18 98) € Taylor Swift	3	1	36	35	41	15	RODNEY ATKINS DURB 79132 118 98 It's America	
12	11	9		SUGARLAND MERCURY 011273 '/UMGN (13.98) Love On The Inside	-	1	37	38	29		STEVE EARLE VEW WEST 6164* (17.98) Townes	
13	13	10	15	KEITH URBAN CAPITOL NASHVILLE 35751* (18.98) Defying Gravity	ī		38	36	34	25	JOEY + RORY VANGUARD/SUGAR HILL 4050/WELK (17.98) The Life Of A Song	í
*4	14	14		ALAN JACKSON ARISTA NASHVILLE 19943/SMN (18.98) Good Time	•	1	39	39	40		ELI YOUNG BAND AEPUBLIC 011794/UNIVERSAL SOUTH (10.98) Jet Black & Jealous	
15	15	13	49	JAMEY JOHNSON MERCHARY 0.11237*/UMGN (13.98) That Lonesome Song	•		40	40	44		DIERKS BENTLEY APITOL NASHVILLE 09070 (18 98) Greatest Hits Every Mile A Memory 2003-2008	
16	16	15		CARRIE UNDERWOOD 19/ARISTA NASHVILLE 11221/SMN (18 98). Carnival Ride	2	1.	41	41	39		JASON MICHAEL CARROLL ARISTA NASHVILLE 26910 SMN (12.98) Growing Up Is Getting Old	
	17	17	1	KELLIE PICKLER 19 BNA 22811/SMN (18.98) ⊕ Ketlie Pickler			42	42	45	57	MONTGOMERY GENTRY 20 LUMBIA 22817 SMN (18 98) Back When I Knew It All	
18	19	18	67	GEORGE STRAIT MCA NASHVILLE 010826/UMGN (13.98) Troubadour	-	1	43	43	42	5	TRACY LAWRENCE 100KF COMFORT 10194 (14.98) The Rock	2
19	21	19	77	RASCAL FLATTS LYRIC STREET 002764 (13.98) Greatest Hits Volume 1		1	44	48	47	20	JAKE OWEN RCA 31287/SMN (12.98) Easy Does It	
20	18	16	41	HANK WILLIAMS JR. CURB 79149 (18.98) 127 Rose Avenue	F	7	45	46	51		TIM MCGRAW CURB 79118 (11.98) Greatest Hits 3	
21	20	20	18	ERIC CHURCH CAPITOL NASHVILLE 20810* (12.98) Carolina	Ī	4	46	55	53		TRAILER CHOIR SHOW DOG NASHVILLE 025 (7 98) Off The Hillbilly Hook (EP)	4
22	22	21	21	DIERKS BENTLEY CAPITOL NASHVILLE 02158 (18.98) Feel That Fire	Ē	1	47	45	43		DARRYL WORLEY STROUDAVARIOUS 01002 (13 98) Sounds Like Life	2
23	23	25	34	RANDY HOUSER UNIVERSAL SOUTH 011699 (10.98) Anything Goes		21	48	47	48	E	RON WHITE DAPITOL NASHVILLE 98425 (18.98) Behavioral Problems	123
24	25	24	62	TOBY KEITH SHOW DOG NASHVILLE 010334/UME (19.98) 35 Biggest Hits	-	1	49	50	50	38	TRACE ADKINS CAPITOL NASHVILLE 20281 (18.98) X: Ten	
25	28	26	23	COLT FORD AVERAGE JOE'S 1001 (16.98) Ride Through The Country		25	50	53	54	41	CRAIG MORGAN BROKEN BOW 7737 (12.98) Greatest Hits	48

WEEK	LAST	2 WEEKS	ARTIST IMPRINT & NUMBER / DISTRIBUTING LABEL	to a
1	1	21	#1 STEVE MARTIN The Crow: New Songs For The Five-String Bar 17 WKS 40 SHARE 510647 ROUNDER	rjo
2	2	4	RHONDA VINCENT Destination L ROUNDER 610623	fe
3	4	4	SARAH JAROSZ Song Up In Her He. SUGAR HILL 4049/WELK	ad
4	3	37	STEVE IVEY IMI/MADACY SPECIAL PRODUCTS 53859/MADACY Ultimate Bluegra:	ss
5	5	42	OLD CROW MEDICINE SHOW Tennessee Push NETTWERK 30812*	er
0	RE-E	NTRY	MICHAEL MARTIN MURPHEY Buckaroo Blue Granural RHYTHM 1044	SS
7	NE	W	RED STICK RAMBLERS My Suitcase Is Always Packet SUGAR HILL 4D53 WELK	ed B
В	RE-E	NTRY	THE DEVIL MAKES THREE Do Wrong Rig	ht
9		68	THE STEELDRIVERS ROUNDER 610598 The SteelDrive	rs
	9	28	STEVE IVEY MADACY SPECIAL PRODUCTS 53894/MADACY Celtic Hymn	18

BETWEEN THE BULLETS

'RUN' TO NO. 1

With the longest climb to No. 1 in more than a year (26 weeks), Lady Antebellum lands its first charttopper on Hot Country Songs, as "I Run to You" climbs 3-1. That's the longest trek since James Otto's "I Just Got Started Lovin'

You" needed 29 weeks in May 2008. The trio peaked at No. 3 a year ago with its debut single, "Love Don't Live Here," and rose to No. 11 with "Lookin' for a Good Time" in December. So far this year, "Run" is the 19th title to lead the list, compared with 12 different chart-toppers during the same period last year (for more, see billboard.com/chartbeat). -Wade Jessen

R&B/HIP-HOP Billbeard

0		TC A	OP R&B/HIP-HOP	
IMIS	LAST	WEEKS ON CHT	ARTIST TITLE IMPRINT / DISTRIBUTING LABEL	
0	HOT	SHOT BUT	# MAXWELL 1 WK 8LACKSUMMERS NIGHT COLUMBIA 89142/SONY MUSIC ⊕	
2	1	2	JEREMIH JEREMIH MICK SCHULTZ/DEF JAM 013095*/IDJMG	
3			THE BLACK EYED PEAS	
habition title teen to		2	THE E.N.D. INTERSCOPE 012887*/IGA VARIOUS ARTISTS	
5	6	8	NOW 31 EMI/UNIVERSAL/ZOMBA 28617/SONY MUSIC EMINEM	
ASSESSED NO.			RELAPSE WEB/SHADY/AFTERMATH/INTERSCOPE 012863*/IGA GINUWINE	
6			A MANS THOUGHTS NOTIFVASYLUM 519147/WARNER BROS. GREATEST CHRISETTE MICHELE	
7	9	10	GAINER EPIPHANY DEF JAM 012797/JDJMG € KERI HILSON	
-2			IN A PERFECT WORLD MOSLEY/ZONE 4/INTERSCOPE 012000/IGA	
0			MAINO IF TOMORROW COMES HUSTLE HARD/ATLANTIC 512968/AG	
10	19	4	LAURA IZIBOR LET THE TRUTH BE TOLD ATLANTIC 512240/AG	
11	10	30	JAMIE FOXX INTUITION J 41294/RMG	
12	8	2	ACE HOOD RUTHLESS WE THE BEST/DEF JAM 013066*/IDJMG	
13	E		THE ALCHEMIST CHEMICAL WARFARE ALC 4220/E1	
(2)	15	30	ANTHONY HAMILTON	
15		4	THE POINT OF IT ALL MISTERS MUSIC/SO SO DEF 23387/JLG WILL DOWNING	
16	11	35	BEYONCE	n
			I AMSASHA FIERCE MUSIC WORLD/COLUMBIA 19492/SONY MUSIC PLEASURE P	
17	12	5	THE INTRODUCTION OF MARCUS COOPER ATLANTIC 516393/AG ⊕ CHARLIE WILSON	
-	20	21	UNCLE CHARLIE P MUSIC/JIVE 23389/JLG RICK ROSS	
19	17	13	DEEPER THAN RAP MAYBACH/SLIP-N-SLIDE/DEF JAM 012772*/JOJIMG ⊕ TEENA MARIE	
(41)	22	5	CONGO SQUARE STAX 31320/CONCORD	
21	14	38	MARY MARY THE SOUND MY BLOCK/CDLUMBIA 28087*/SONY MUSIC ⊕	
23	21	ō	BUSTA RHYMES BACK ON MY B.S. UNIVERSAL MOTOWN 012387*/UMRG ⊕	L.V
23	18	30)	KEYSHIA COLE A DIFFERENT ME IMANI/GEFFEN 012395/IGA	
24	24	5	MOS DEF THE ECSTATIC DOWNTOWN 70055*	
38	25	8	METHOD MAN & REDMAN BLACKOUTI 2 WU-TANG/DEF SQUAD/DEF JAM 012400*/IDJING	
26	23	18	THE-DREAM LDVE V/S MONEY RADIO KILLA/DEF JAM 012579*/DJMG	
27	26	14	JADAKISS THE LAST KISS RUFF RYDERS/D-BLOCK/ROC-A-FELLA/DEF JAM 012391*/IDJIMG	
28	30	43	RAPHAEL SAADIQ THE WAY I SEE IT COLUMBIA 08585*/SONY MUSIC	
230	53	22	INDIA.ARIE	
	28	58	TESTMONY: VOL. 2, LOVE & POLITICS SOULBROAMVERSAL REPUBLIC 012572AMPG LIL WAYNE THE CANTER WE CARE A MONEY A NAME OF A CONTRA CHARLEST AND CONTRA CHARLEST CHARLEST CHARLEST CHARLEST CHARLEST CHARLEST CHA	13
31	29	30	SOULJA BOY TELL'EM	
32	13	2	ISOULIABOYTELLEM COLLIPARK/INTERSCOPE 012388*/IGA WU-TANG	
			CHAMBER MUSIC WU-TANG 4215/E1 PRINCE/BRIA VALENTE	
24	60	15	LOTUS FLOW3R/MPLSOUND/ELIX3R NPG 09549 EX SOLANGE	
34	27	45	SOL-ANGEL & THE HADLEY ST. DREMAIS MUSIC WORLD/GETTEN 011785/GA	
35	31	4	MUSIQ SOULCHILD	
36	44	32	ONMYRADIO ATLANTIC 512335/AG	
37	47	42	JENNIFER HUDSON JENNIFER HUDSON ARISTA 063D3/RMG ⊕	•
38	87	42	T.I. PAPER TRAIL GRAND HUSTLE/ATLANTIC 512267*/AG ⊕	
31	49		AL B. SURE! HONEY I'M HOME HIDDEN BEACH 00092	
40	38		CIARA FANTASY RIDE LAFACE 31390/JLG	
41	32		GUCCI MANE MURDER WAS THE CASE BIG CAT 4029/TOMMY BOY	
42	63	44	ERIC BENET LOVE & LIFE FRIDAY/REPRISE 511399/WARNER BROS.	
4.0	50	42	JAZMINE SULLIVAN FEARLESS J 32713/RMG	
44	33	9	CAM'RON CRIME PAYS DIPLOMATIC MAN 518073/ASYLUM	SY.
45	43	46	YOUNG JEEZY THE RECESSION CTE/DEF JAM D11536*/IDJMG	•
46	39	16	CHRISTELLE	
47	45	35	SEAL	
48	41	43	SOUL 143 515868/WARNER BROS. NE-YO VEAR OF THE CENTLEMAN DEE JAM 011410*//D IMAG	
49	40	4	YEAR OF THE GENTLEMAN DEF JAM 011410*/IDJMG THE JACKA OF THE MOB FIGAZ	155
50	42	5	D-BLOCK	
51005	. Od		NO SECURITY D-BLOCK 5091/E1	9002

@		ŭ,	AINSTREAM
A		Re	&B/HIP-HOP™
THIS	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT/ PROMOTION LABEL)
1	1	10	BEST I EVER HAD DRAKE (YOUNG MONEY/CASH MONEY/UNIVERSAL REPUBLIC)
2			EVERY GIRL
3			YOUNG MONEY (YOUNG MONEY/CASH MONEY/UNIVERSAL MOTOWN) EGO
	23		KNOCK YOU DOWN
		10	KERI HILSON FEAT. KANYE WEST & NE-YO (MOSLEY/ZONE 4/INTERSCOPE) I NEED A GIRL
5	6	13	TREY SONGZ (SONG BOOK/ATLANTIC) WETTER (CALLING YOU DADDY)
6		11	TWISTA (GET MONEY GANG/CAPITOL)
7	8	6	BREAK UP MARIO FEAT, GUCCI MANE & SEAN GARRETT (3RD STREET/L/RMG)
8	7	16	JEREMIH (MICK SCHULTZ/DEF JAM/IOJMG)
9	11		TRUST KEYSHIA COLE DUET WITH MONICA (IMANYGEFFEN/INTERSCOPE)
10	30	15	LAST CHANCE GINUWINE (NOTIFI/ASYLUM/WARNER BROS.)
11	9	17	ALWAYS STRAPPED BIRDMAN FEAT. LIL WAYNE (CASH MONEY/UNIVERSAL MOTOWN)
12		13	DOWNLOAD LIL KIM FEAT. T-PAIN & CHARLIE WILSON (BROOKLAND/UNIVERSAL REPUBLIC)
13	17.	1	ICE CREAM PAINT JOB DORROUGH (NGENIUS/E1)
14	14	16	NOT ANYMORE
15	10		PRETTY WINGS
216	96	16	MAXWELL (COLUMBIA) SWAG SURFIN'
17	20		F.L.Y. (FAST LIFE YUNGSTAZ) (MUSIC LINE/IDJMG) THROW IT IN THE BAG
17	20	-	FABOLDUS FEAT. THE-DREAM (DESERT STORM/DEF JAM/10JMG) YOU'RE A JERK
18	23	5	NEW BOYZ (ASYLUM/WARNER BROS.) BLAME IT
19	165	26	JAMIE FOXX FEAT. T-PAIN (J/RMG)
20		12	MARY MARY FEAT. KIERRA "KIK" SHEARD (MY BLOCK/COLUMBIA)
21	22		PLENTY MONEY PLIES (BIG GATES/SLIP-N-SLIDE/ATLANTIC)
22	2	3	OBSESSED MARIAH CAREY (ISLAND/IDJMG)
23	24		IMMA PUT IT ON HER DAY26 FEAT. P. DIDDY & YUNG JOC (BAD BOY/ATLANTIC)
24	19		HALLE BERRY (SHE'S FINE) HURRICANE CHRIS FEAT. SUPASTAAR (POLO GRDUNDS/J/RMG)
25	34		SUCCESSFUL DRAKE FEAT. TREY SONGZ (BRYANT/FROZEN MOMENTS/HIP HOP SINCE 1978)
26	28		WHO'S REAL JADAKISS FEAT, SWIZZ BEATZ & CU DA JUKENAN (FUFF RYDERS D-8LOCK/DEF JAM/DJ/MG)
27			IMMA STAR (EVERYWHERE WE ARE) JEREMIH (MICK SCHULTZ/DEF JAM/IDJMG)
28	NE	W	UNDER
29			5 STAR
	27	170	VO GOTTI (POLO GROUNDS/J/RMG) DAY 'N' NITE
31	38		DANCIN ON ME
32			D.O.A. (DEATH OF AUTO-TUNE)
	32	10	JAY-Z (ROC NATION) TURN MY SWAG ON
24	26	118	SOULJA BOY TELL'EM (COLLIPARK/INTERSCOPE) JUST A KISS
34	NE	W	MISHON (DYNASTY/ZONE 4/STREAMLINE/INTERSCOPE) TRICK'N
35	1000		MULLAGE (FROM THE GROUND UP/JIVE/JLG) WHY R U
36	9		AMERIE (DEF JAM/IDJMG)
37	NE	W	MAKE HER SAY KID CUDI FEAT KANYE WEST & COMMON (DREAM ONG.O.O.D./UNIVERSAL MOTOWN)
38			BOOTY DEW GS BOYZ (SWAGG TEAM/JIVE/BATTERY)
56	29		WALKIN' ON THE MOON THE-DREAM FEAT. KANYE WEST (RADIO KILLA/DEF JAM/DJMG)
		ATTENDED	CHAMPION

@			
A		Rŀ	HYTHMIC™
THIS	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT/ PROMOTION LABEL)
1	1	10	#1 BEST I EVER HAD 2 VIKS DRAKE (YOUNG MONEY/CASH MONEY/UNIVERSAL REPUBLIC)
2	2	14	KNOCK YOU DOWN KERI HILSON FEAT. KANYE WEST & NE-YO (MOSLEY/ZONE 4/INTERSCOPE)
	3	i	BIRTHDAY SEX JEREMIH (MICK SCHULTZ/DEF JAM/IDJMG)
4	В		EVERY GIRL
5	5	19	YOUNG MONEY (YOUNG MONEY/CASH MONEY/UNIVERSAL MOTOWN) BOOM BOOM POW
6	6	23	I KNOW YOU WANT ME (CALLE OCHO)
7	7	10	FIRE BURNING
8	10	9	SEAN KINGSTON (BELUGA HEIGHTS/EPIC) LOVEGAME
9	E	12	YOU'RE A JERK
10	14	6	NEW BOYZ (ASYLUM/WARNER BROS.) HOTEL ROOM SERVICE
3.1		24	PITBULL (MR. 305/PDLO GROUNDS/J/RMG) BLAME IT
12	15	5	JAMIE FOXX FEAT. T-PAIN (J/RMG) I GOTTA FEELING
18	11		THE BLACK EYED PEAS (INTERSCOPE) HALO
14	17	3	GREATEST OBSESSED
15	12	29	DAY 'N' NITE
16	20	8	WETTER (CALLING YOU DADDY)
17	13		BOYFRIEND #2
18	18	8	PLEASURE P (ATLANTIC) SO FINE
10	19	0	SEAN PAUL (VP/ATLANTIC) ALL THE ABOVE
20	22	10	MAINO FEAT. T-PAIN (HUSTLE HARD/ATLANTIC) WALKIN' ON THE MOON
21	21	16	THE-DREAM FEAT. KANYE WEST (RADIO KILL A/DEF JAM/IDJMG) SUGAR
22	23	14	FLO RIDA FEAT, WYNTER (POE BOY/ATLANTIC) ICE CREAM PAINT JOB
23	26	4	MAKE HER SAY
24	28	6	KID CUDI FEAT, KANYE WEST & COMMON (DREAM DIVG.Q.O.D./UNIVERSAL MOTOWN) EGO
	20	U	BEYONCE (MUSIC WORLD/COLUMBIA) TURN MY SWAG ON
26	24	0	SOULJA BOY TELL'EM (COLLIPARK/INTERSCOPE) DOWN
26	34	2	JAY SEAN FEAT. LIL WAYNE (CASH MONEY/UNIVERSAL REPUBLIC) DON'T TRUST ME
28	01		30HI3 (PHOTO FINISH/ATLANTIC/RRP) BE ON YOU
29			FLO RIDA FEAT. NE-YO (POE BOY/ATLANTIC) CHILLIN
25			WALE FEAT. LADY GAGA (ALLIDO/INTERSCOPE) MY TIME
31	13		FABOLOUS FEAT. JEREMIH (DESERT STORM/DEF JAM/IDJMG) ALWAYS STRAPPED
31	27	8	BIRDMAN FEAT. LIL WAYNE (CASH MONEY/UNIVERSAL MOTOWN) PATRON TEQUILA
33	35		PARADISO GIRLS (WILL.I.AM/INTERSCOPE) I NEED A GIRL
34	30		TREY SONGZ (SONG BOOK/ATLANTIC) ECHO
35	36	5	GORILLA ZOE (BLOCK/BAD BOY SDUTH/ATLANTIC) SWAG SURFIN'
36	38	2	FL.Y. (FAST LIFE YUNGSTAZ) (MUSIC LINE/IDJMG) IMMA STAR (EVERYWHERE WE ARE)
37	1000	EW	JEREMIH (MICK SCHÜLTZ/DEF JAM/IDJMG) OUTTA CONTROL
38	29	10	BABY BASH FEAT. PITBULL (RCA/RMG) GOODBYE
39	10	10	KRISTINIA DEBARGE (SODAPOP/ISLAND/IDJMG) AIN'T I
40		EW	YUNG LA. FEAT, YOUNG DRO & T.I. (GRAND HUSTLE/INTERSCOPE) WAKING UP IN VEGAS
			KATY PERRY (CAPITOL)

A		AI	DULT F&B
THIS	LAST	WEEKS ON CHT	TITLE ARTIST (IMP
1	1	11	#1 F AETTY WINGS 3 WKS / AXWELL (COLUMBIA)
2	2	21	ON TI E OCEAN KJON (U' & LUP/DEH TYME/UNIVERSAL REPUBLIC)
3			THE 'OINT OF IT ALL ANTHO (HAMILTON (MISTER'S MUSIC/JIVE/JLG)
		27	SOE :AUTIFUL MUSIC :OULCHILD (ATLANTIC)
5	8	21	NEV :R GIVE YOU UP RAPH L SAADIQ FEAT. STEVIE WONDER & CJ (COLUMBIA
0	R	39	THI RE GOES MY BABY CHA! JE WILSON (P MUSIC/JIVE/JLG)
7	11		L/ ST CHANCE GF JWINE (NOTIFI/ASYLUM/WARNER BROS.)
8	7	39	F ROM MY HEART TO YOURS
9	9	33	F THIS ISN'T LOVE ENNIFER HUDSON (ARISTA/RMG)
10	10	22	EPIPHANY (I'M LEAVING) CHRISETTE MICHELE (DEF JAM/IDJMG)
11		11	CAN'T LIVE WITHOUT YOU CHARLIE WILSON (P MUSIC/JIVE/JLG)
18		24	SAILING AVANT (CAPITOL)
13			IN LOVE WITH ANOTHER MAN JAZMINE SULLIVAN (J/RMG)
14	14.	14	CAN'T LAST A DAY TEENA MARIE FEAT. FAITH EVANS (STAX/CMG)
15		-4.	TOGETHER RUBEN STUDDARD (19/HICKORY/REO)
16	25	4	GREATEST BAD HABITS GAINER MAXWELL (COLUMBIA)
17	18	18	THE BEST PART OF THE DAY URBAN MYSTIC (SOBE)
18	19	8	BLAME IT ON ME CHRISETTE MICHELE (DEF JAM/IDJMG)
19	21		GIVE IT TO ME RIGHT MELANIE FIONA (SRC/UNIVERSAL MOTOWN)
3	80	1	MAJIC JOE (563/KEDAR)
21	28		GIVING MYSELF JENNIFER HUDSON (ARISTA/RMG)
22	26	Sto B	I LOVE IT (PAPI AYE AYE AYE) AL B. SURE! (HIDDEN BEACH)
23	I		I DON'T NEED IT JAMIE FOXX FEAT. TIMBALAND (J/RMG)
24	22		SOMETHING SPECIAL WILL DOWNING (PEAK/CMG)
25	23		YOU COMPLETE ME KEYSHIA COLE (IMANI/GEFFEN/INTERSCOPE)
- 2			The same of the sa

4		K	OT RAP SONGS™
THIS	LAST	WIFKS	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
1	1	1	BEST I EVER HAD DRAKE (YOUNG MONEY/CASH MONEY/UNIVERSAL REPUBLIC)
0	2		EVERY GIRL YOUNG MONEY (YOUNG MONEY/CASH MONEY/UNIVERSAL MOTOWN)
0	3		WETTER (CALLING YOU DADDY) TWISTA (GET MONEY GANG/CAPITOL)
0	6		YOU'RE A JERK NEW BOYZ (ASYLUM/WARNER BROS.)
5	5		ALWAYS STRAPPED BIRDMAN FEAT, LIL WAYNE (CASH MONEY/UNIVERSAL MOTOWN)
6	4	9	BOOM BOOM POW THE BLACK EYED PEAS (WILL I. AM/INTERSCOPE)
7	9	1	ICE CREAM PAINT JOB DORROUGH (NGENIUS/E1)
	7	9	I KNOW YOU WANT ME (CALLE OCHO) PITBULL (ULTRA)
	8		SWAG SURFIN' F.L.Y. (FAST LIFE YUNGSTAZ) (MUSIC LINE/IDJMG)
10	90		THROW IT IN THE BAG FABOLOUS FEAT. THE-DREAM (DESERT STORM/DEF JAM/10JMG)
1	16	3	GG SUCCESSFUL DRAKE FEAT, TREY SONGZ (BRYKAYT/FROZEN MOMENTS/AMP HOP SINCE 1978)
12			HOTEL ROOM SERVICE PITBULL (MR. 305/POLO GROUNDS/J/RMG)
33			ALL THE ABOVE MAINO FEAT. T-PAIN (HUSTLE HARD/ATLANTIC)
			PLENTY MONEY

PLIES (BIG GATES/SLIP-N-SLIDE/ATLANTIC) DOWNLOAD

LIL KIM FEAT T-PAIN & CHARLIE WILSON (BROOKLAND/UNIVERSAL REPUBLIC)

SO FINE SEAN PAUL (VP/ATLANTIC)
TURN MY SWAG ON
SDULJA BDY TELL'EM (COLLIPARI (VP/ATLANTIC:

DEAD AND GONE
T.I. FEAT. JUSTIN TIMBERLAKE (GRAND HUSTLE/ATLANTIC) WHO'S REAL

JOANSS FEIT SWIZZ BERT & QUIDA JUDGHAN PAUF PROESSO BLOOK OF JAMOUNG

D.O.A. (DEATH OF AUTO-TUNE) 19 22

KISS ME THRU THE PHONE SOULJA BOY TELL 'EM FEAT. SAMMIE (COLI IPARK/ MAKE HER SAY

SUGAR FLO RIDA FEAT. WYNTER (POE BOY/ATLANTIC DANCIN ON ME
WEBSTAR & JIM JONES FEAT JUELZ SANTANA (SCRILLA HILLJE1)
BE ON YOU
FLO RIDA FEAT. NE-YD (POE BOY/ATLANTIC)

24 25 —Raphael George

16 21

18 18

20 19

21 20

23 23

22 24

BETWEEN THE BULLETS

MAXWELL'S BIG RETURN

Eight years after his last debut, Maxwell returns to No. 1 on the Billboard 200 and Top R&B/Hip-Hop Albums chart with his album "BLACKsummers'night." It sold 316,000 copies, making it Maxwell's career high and the third-best debut by an R&B/Hip-Hop Albums title this year following Eminem's "Relapse" (608,000) and Keyshia Cole's "A Different Me" (322,000).

Two of Maxwell's opening acts on his U.S. tour also shine on R&B/Hip-Hop Albums. Chrisette Michele's "Epiphany" rises 9-7, with a 61% gain, its best increase since its May debut. Laura Izibor's "Let the Truth Be Told" climbs 19-10 with a 39% increase. Last week's chart leader, the self-titled set from Jeremih, dips to No. 2 with a 55% decline.

Keyshia Cole (pictured) and Monica each collect their 11th top 10 on Mainstream R&B/Hip-Hop with the 11-9 climb of their duet, "Trust." For Cole, the single is her seventh consecutive top 10 as a lead artist while Monica notches her first since 2006.

TOP TRADITIONAL

ARTIST TILE IMPRINT & NUMBER / DISTRIBUTING LABEL STILE ANTICO 1 34 THE PRIESTS
THE PRIESTS RCA VICTOR 33969/SONY MUSIC PLACIDO DOMINGO AMORE (NEINITO: DG 012532/UNIVERS

MORMON TABERNACLE CHOIR ORCHESTRA AT TEMPLE SQUARE (WILBERG) ENCORE COLLECTION MORMON TABERNACLE CHOIR 5022851

HOT DANCE CLUB SONGS

	5		
TIME	LAST	WEEKS ON CHT	TITLE ARTIST IMPRINT / PROMOTION LABEL
0	3	8	LOVEGAME LADY GAGA STREAMLINE/KONLINE/CHERRYTREE/INTERSLOPE
2	4	9	LOVE ETC. PET SHOP BOYS ASTRALWERKS/CAPITOL
3	10	þ	MAGNIFICENT U2 ISLAND/INTERSCOPE
4	ŧ	8	GIVE YOU EVERYTHING ERIKA JAYNE E1
5	6	7	HUSH HUSH THE PUSSYCAT OOLLS FEATURING NICOLE SCHERZINGER INTERSCOPE
6	7	7	WAKING UP IN VEGAS KATY PERRY CAPITOL
7			SING WYNONNA CURB
	9	9	BACK IT UP GIA BELLA XTREME NYC
	1	11	BODY ROCK OCEANA SILVER LABEL/TOMMY BOY
10	14	6	PATRON TEQUILA PARAOISO GIRLS WILL.I.AM/INTERSCOPE
11	13	13	FIRE BURNING SEAN KINGSTON BELUGA HEIGHTS/EPIC
12	16	7	MONEY'S TOO TIGHT TO MENTION 2009 SIMPLY RED SIMPLYRED.COM/RAZOR & TIE
13	12	10	BAD, BAD BOY THE PERRY TWINS FEATURING NIKI HARIS PERRY TWINS
14	18	5	CRAZY POSSESSIVE KACI BATTAGLIA CURB
15	0	11	NOW I'M THAT BITCH LIVVI FRANC JIVE/JLG
16	8	12	WHEN LOVE TAKES OVER DAVID GUETTA FEAT. KELLY ROWLAND GUMASTRALWERKS/CAPITOL
17	21	4	DROP A HOUSE DJ DEMARKO FEAT. HEATHER LEIGH WEST SILVER LABEL/TOMMY BOY
	19	7	JUST GO LIONEL RICHIE DEF JAM/IDJMG
19	25	4	GOODBYE KRISTINIA DEBARGE SODAPOP/ISLAND/IDJMG
20	23	6	IT'S ALRIGHT, IT'S OK ASHLEY TISDALE WARNER BROS
21	24	6	ANOTHER DAY SOPHIA MAY NERVOUS
22	36	3	POWER BE ALRIGHT KRISTINE W FLY AGAIN
23	22	11	YOU WITHOUT ME TINA SUGANDH TINA SUGANDH
24	33	-	ATTENTION WHORE DEADMAUS & MELLEEFRESH PLAY

	- Inw			Jan Pilitaria Tipa Karta Japan Baltis.
	THIS	LAST	WEEKS ON CHT	TITLE ARTIST IMPRINTY PROMOTION CASEL
	26	15	14	BOOM BOOM POW THE BLACK EYED PEAS WILL.LAM/INTERSCOPE
	27	26	12	NIGHTLIFE AN-YA PAPA JOE
	=	27	9	WALKING ON A DREAM EMPIRE OF THE SUN ASTRALWERKS/CAPITOL
	29	40	2	I GOTTA FEELING THE BLACK EYED PEAS INTERSCOPE
	30	100	16	FALLING ANTHEM BAD BOY BILL FEATURING ALYSSA PALMER NETTWERK
	31(37	4	RISE DEEP INFLUENCE FEATURING ZELMA DAVIS BLUEPLATE
	32	38	4	ARMAGEDDON JESSICA JARRELL MERCURY/IOJMG
	33	31	9	EPIC BANNY FEATURING RACHEL PANAY ROCKBERRY
	34	32	6	EPIPHANY (I'M LEAVING) CHRISETTE MICHELE DEF JAM/IDJMG
	35	39	3	LIVING FOR THE WEEKEND JILL JONES PEACE BISQUIT
	36	30	8	CANDLELIGHT JOBY WATLEY AVITONE
	37	41	3	MORE IS MORE HEIDI MONTAG THE ORCHARD
	38	43	2	ROSE OF JERICHO BT NETTWERK
	39	42	3	SUGARFREE KAT DANSON FLOWER
		35	10	BIG MAMA'S HOUSE CAPRETTA DANCEMUSICLABEL.COM/CARRILLO
	D	47	2	SHOES TIGA LAST GANG/TURBO
	42	45	3	TOTALLY NUMB TOD MINER MUSIC PLANT
		29	12	IF I KNOW YOU THE PRESETS MODULAR/INTERSCOPE
	44	48	2	RISE Cyonflare Music Plant
	45	KOT: DEI	SHOT IUT	SWEET DREAMS (BEAUTIFUL NIGHTMARE) BEYONCE MUSIC WORLD/COLUMBIA
	46	44	5	HAZEL JUNIOR BOYS DOMINO
	47	49	2	WHILE YOU SEE A CHANCE MATT ZARLEY FEATURING BILLY PORTER ZARLEY SONGS
	48	NE	w	PARANOID JONAS BROTHERS HOLLYWOOD
Ç	49	28	10	I DID IT FOR LOVE BOA SM USA/ARSENAL
	50	50	2	LAGERFELD LADY FRITZ HELDER HOUSE DE HELDER

TOP DANCE/ **ELECTRONIC ALBUMS**

See.		-	LCTRONIC ALBOR.	
WEER	LAST WEEK	WEEKS ON CHT	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL	CERT
.1	1	37	# LADY GAGA 33 WKS THE FAME STREAMLREADING DEPRYTREEINTERSCOPE 011805*AGA	
2	NE	w	LMFAO PARTY ROCK PARTY ROCK/WILLIAM/CHERRYTREE/INTERSCOPE 012932/IGA	
0	4	53	30H!3 WANT PHOTO FINISH 511181	
4	3	4	BEYONCE ANDER AND RECORDE MEDIC COLLECTION & DANSE NIDES (EP) MASO. HOP. LDCD.LUMBA 5599 EX/SONY INJSDU®	
0			OAKENFOLD PERFECTO: VEGAS PERFECTO 90819/THRIVE	
6	2	2	MOBY WAIT FOR ME LITTLE IDIOT 9416*/MUTE	
7	NE	W	DISCOVERY LP XL 446*/BEGGARS GROUP	
8	5	23	SOUNDTRACK SLUMDDG MILLIONAIRE INTERSCOPE 012502/IGA	
		*	JASON NEVINS ULTRA.WEEKEND 5 ULTRA 2080	
10	7	13	DEPECHE MODE SOUNDS OF THE UNIVERSE MUTE/VIRGIN 96769*/CAPITOL®	
11	11	4	MAJOR LAZER GUNS DONT KILL PEOPLE LAZERS DO DOWNTOWN 70088*	
		5	DAVID WAXMAN ULTRAHITS ULTRA 2043	
13	0	63	SANTOGOLD Santogold Lizard King 70034*/DOWNTOWN	
	12		VARIOUS ARTISTS JUSTDANCE ULTRA ISLAND 013025/IDJMG	
	9	3	VNV NATION OF FAITH, POWER AND GLORY ANACHRON 2	
16	13	27	DJ SKRIBBLE TOTAL CLUB HITS 2 THRIVEOANCE 90799/THRIVE	
17	15	19	TONY OKUNGBOWA TOTAL DANCE 2009 THRIVEDANCE 90807/THRIVE	
18	14	8	FAMILY FORCE 5 DANCE OR DIE WITH A VENGEANCE TMG 97936/T00TH & NAIL	
19	17	5	PAUL VAN DYK VOLUME: THE BEST OF PAUL VAN OYK VANDIT 2040/ULTRA	
	The second second		LACON MENUNO	

20 16 27 JASON NEVINS
JASON NEVINS
JASON NEVINS
THE PRODIGY
INVADERS MIST DIE TWE ME TO THE HOSPITAL 90146 *COOKING WIML®

28 17 VARIOUS ARTISTS
ULTRA DANCE 09 ULTRA 1636

12 PET SHOP BOYS
YES ASTRALWERKS 96470
9 THE CRYSTAL METHOD
DIVIDEO BY NIGHT THYY E 009*/INGROU

22 4 MIIKE SNOW MIIKE SNOW DOWNTOWN 70085*

ESE Charts Legend for HOT DANCE CLUB SONGS and TOP DANCE/ELECTRONIC ALBUMS rules and explanations. HOT DANCE AIRPLAY: 7 dance stations are electronically monitored 24 hours a day, 7 days a week described to the preparation of the preparation

2	N.E.K	LAST	WEEKS ON CHT	TITLE ARTIST IMPRINT / PROMOTION LABEL
6)	2	10	LET THE FEELINGS GO ANNAGRACE ROBBINS
2		1:	13	WHEN LOVE TAKES OVER DAVID GUETTA FEAT, KELLY ROWLAND GUMASIRALWERKS/CAPITOL
8		3	7	LOVEGAME LADY GAGA STREAMLINE/KONLIVE/CHERRYTREE/INTERSCOPE
6)	6	8	CRAZY POSSESSIVE KACI BATTAGLIA CURB
	,	4	13	INFINITY 2008 GURU JOSH PROJECT ULTRA
E		8	4	FIRE BURNING SEAN KINGSTON BELUGA HEIGHTS/EPIC
6	9	7	3	ARMAGEDDON JESSICA JARRELL MERCURY/IDJNG
ε		0	3	I GOTTA FEELING THE BLACK EYED PEAS INTERSCOPE
II.		5	(8)	ANOTHER DAY SOPHIA MAY NERVOUS
10000		13	42	FEEL YOUR LOVE KIM SOZZI ULTRA
1	1	15	6	HUSH HUSH THE PUSSYCAT DOLLS FEATURING NICOLE SCHERZINGER INTERSCOPE
1	2	19	5	BEAUTIFUL U R OEBORAH COX DECO/IMAGE
1:	3	9	18	IF YOU KNEW CHRIS LAKE FEATURING NASTALA NERVOUS
10	4	12	10	I KNOW YOU WANT ME (CALLE OCHO) PITBULL ULTRA
1	5		¥	SWEET DREAMS (BEAUTIFUL NIGHTMARE) BEYDNCE MUSIC WORLD/COLUMBIA
10	6	18	16	BOOM BOOM POW THE BLACK EYED PEAS WILL J. AM/INTERSCOPE
1	7	14		GONE LASGO ROBBINS
1	8	19	2	PLEASE DON'T LEAVE ME PINK LAFACE/JLG
		14	11	LOVE STRUCK V FACTORY REPRISE
2	ô,	NE	W	SOUND OF MISSING YOU AMEERAH ROBBINS
2	1	L,	12	MODERN TIMES STEVE FOREST VS CHAIS ORTEGA FEAT, MARCUS PEARSON RED STICK/STRICTLY RHYTHM
2	2	22	4	MANCE BAILALO KAT DELUNA UNIVERSAL MOTOWN
2:	-	20	2	I REMEMBER DEADMAUS MAUSTRAP, AND PRESS/ULTRA
2	4)	er er		STEP ONE TWO KASKADE ULTRA NOW I'M THAT BITCH
		RE-EI	ITRY	LIVVI FRANC JIVE/JLG

0		JA	ZZ ALBUMS	JE.
THIS	LAST	WEKS ON CHT	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL MICHAEL BUBLE	CERT.
2	2	16	DIANA KRALL	<u>⊕</u> 20
3		10	QUIET NIGHTS VERVE 012433/VG DUKE ELLINGTON BEST OF DUKE ELLINGTON X5 DIGITAL EX	
	3	2	SOUNDTRACK PUBLIC ENEMIES DECCA 013072	
	4	11	MELODY GARDOT MY ONE AND ONLY THRILL VERVE 012563*/VG	
1001	5	25	FRANK SINATRA SEDUCTION: SINATRA SINGS OF LOVE THE FRANK SINATRA COLLECTION 5 (696) REPRISE	
7	6	6	FRANK SINATRA CLASSIC SINATRA II THE FRANK SINATRA COLLECTION 96444/CAPITOL	
8	7	9	FRANK SINATRA LIVE AT THE MEADOWLANGS THE FRANK SINATRA COLLECTION 31331/CONCORD	
1511	10	70	MELODY GARDOT WORRISOME HEART VERVE 010468/VG	
10	8	3	KURT ELLING REDICATED TO TOUT RELING SINKS THE MISS'C OF COURAME AND HARMAN CONCORD ANZ 312-A CONCORD	
20	(18	MADELEINE PEYROUX BARE BONES ROUNDER 613272	
12	NE	W	STEVE KUHN TRIO WITH JOE LOVANO MOSTLY COLTRANE ECM 013036/UNIVERSAL CLASSICS GROUP	
13	12	12	ALLEN TOUSSAINT THE BRIGHT MISSISSIPPI NONESUCH 48038Q/WARNER BROS.	
4	13	4	CHRISTIAN MCBRIDE & INSIDE STRAIGHT KIND OF BROWN MACK AVENUE 1047/ARTISTRY	
1	14	23	VARIOUS ARTISTS BEST OF BIG BAND MADACY SPECIAL PRODUCTS 54101/MADACY	

0		ΓO	P CONTEMPORARY ZZ ALBUMS"	7
THIS	LAST WEEK	WEEKS ON CHT	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL	CERT.
1	2	16	#1 CHRIS BOTTI 13 WKS CHRIS BOTTI IN BOSTON CULLIMBIA 38735-SONY MUSIC	
2	5	6	VANESSA WILLIAMS THE REAL THING CONCORD 30816	200
3	6	28	BONEY JAMES SEND ONE YOUR LOVE CONCORD 30815 ①	
4		3	BERNIE WILLIAMS MOVING FORWARD REFORM 61217/RDCK RIDGE	
5	17	18	THE RIPPINGTONS FEAT. RUSS FREEMAN MODERN ART PEAK 30635/CONCORD	
6	4	75	KENNY G RHYTHM & ROMANCE STARBUCKS 30670/CONCORD €	
0	RE-E	NTRY	TOWER OF POWER GREAT AMERICAN SOULBOOK TOWER OF POWER 300205	
8	9	6	MARCUS JOHNSON POETICALLY JUSTIFIED THREE KEYS 2079	
3	10	7	PAUL HARDCASTLE THE COLLECTION TRIPPIN 'N' RHYTHM 36	
10	7	8	RICHARD ELLIOT ROCK STEADY MACK AVENUE 7018/ARTISTRY	F
0	15	11	MARION MEADOWS SECRETS HEADS UP 3150/CONCORD	
12	11	61	ESPERANZA SPALDING ESPERANZA HEADS UP 3140	
13	NE	W	SOULIVE UP HERE ROYAL FAMILY 819 €	
-	14	52	WAYMAN TISDALE REBOUND RENDEZVOUS 5139	
15	8	11	SPYRO GYRA DDWN THE WIRE HEADS UP 3154	

			10,12		LENGTH LANGE OF MICH.
NTEMPORARY .BUMS"	7	0			P CLASSICAL COSSOVER ALBU
& NUMBER / DISTRIBUTING LABEL	CERT.	WEEK	WEEK	WEEKS ON CHT	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING
RIS BOTTI OTTI IN BOSTON CULIMBIA 38735/SONY MUSIC 🏵		1	1	35	#1 IL DIVO 26 WKS THE PROMISE SYCO COLUMBIA 39968/SON
WILLIAMS G CONCORD 30816		2	2	5	DAVID GARRETT DAVID GARRETT DECCA 012872/UNIVERSAL CLASS
AMES R LOVE CONCORD 30815 ⊕		3	3	3	NEAL E. BOYD MY AMERICAN DREAM DECCA 012897
VILLIAMS ARD REFORM 61217/RDCK RIDGE			O	36	ANDREA BOCELLI INCANTO SUGAR 012161/DECCA ●
GTONS FEAT. RUSS FREEMAN EAK 30635/CONCORD		8	6	11	PAUL POTTS PASSIONE SYCO/COLUMBIA 47439/SONY M
IANCE STARBUCKS 30670/CONCORD €			4	16	MORMON TABERNACLE CHOIR ORCHESTRA AT TEMPLE SQUAI COME, THOU FOUNT OF EVERY BLESSING MORMON TABERNACLE C
OF POWER IN SOULBOOK TOWER OF POWER 300205			-	7	ESCALA ESCALA SYCO/COLUMBIA 47423/SONY MUS
JOHNSON STIFIED THREE KEYS 2079		(B)	8	18	SARAH BRIGHTMAN SYMPHONY: LIVE IN VIENNA MANHATTAN 2168
RDCASTLE N TRIPPIN 'N' RHYTHM 36		9	11	16	SHARON ISBIN JOURNEY TO THE NEW WORLD SONY CLASSICAL 45456/SONY MA
ELLIOT MACK AVENUE 7018/ARTISTRY		10	ā	76	ANDREA BOCELLI WVERE: LIVE IN TUSCANY SUGARDECCA D10665/JANVERSAL CLASS
MEADOWS S UP 3150/CONCORD		11	10	9	SOUNDTRACK ANGELS & DEMONS SONY CLASSICAL 52096/SONY MAST
IZA SPALDING ADS UP 3140		12	13	29	MORMON TABERNACLE CHOIR ORCHESTRA AT TEMPLE SQUAR PRAISE TO THE MAN MORMON TABERNACLE CHOI
L FAMILY 819 €		13	1.2	77	SARAH BRIGHTMAN SYMPHONY MANHATTAN 46078/BLG
TISDALE DEZVOUS 5139		14	16	10	TIEMPO LIBRE BACH IN HAVANA SONY CLASSICAL 44701/SONY MAS
YRA E HEADS UP 3154		15	14	39	YO-YO MA YO-TO MA & FRENDS: SDHGS OF JOY & PEACE SOMY CLASSICAL 24(14/SDHY NA)
ALL AND AND AND AND AND AND AND AND AND AND		400	-	1 1000	

· 5 3

() A		SN SC	NOOTH JAZZ
THIS	LAST	WEEKS ON CHT	TITLE ARTIST IMPRINT / PROMOTION LABEL STEADY AS SHE GOES
U	3	26	1WK WALTER BEASLEY HEADS UP
2	1	21	I'M WAITING FOR YOU JACKIEM JOYNER ARTISTRY
9		20	MOVE ON UP RICHARD ELLIOT ARTISTRY
	14)	25	BADA BING DAVE KOZ FEAT. JEFF GOLUB CAPITOL
6	D.	13	GO FOR IT BERNIE WILLIAMS REFORM/ROCK RIDGE
		38	CHILL OR BE CHILLED OLI SILK TRIPPIN 'N' RHYTHM
	6	46	FORTUNE TELLER FOURPLAY HEADS UP
8	914	11	SEND ONE YOUR LOVE BONEY JAMES GONCORD/CMG
9	10	18	ONE ON ONE WAYMAN TISDALE RENDEZVOUS
10	8	H	WHO WILL COMFORT ME MELODY GARDOT VERVE
#	9	34	LET'S GET ON IT KIM WATERS SHANACHIE
12		17	BLAME IT ON THE SUMMER BASIA WHAT/E1
13	12	10	TALK OF THE TOWN DARREN RAHN NUGROOVE
14		8	JUST FRIENDS VANESSA WILLIAMS CONCORO/CMG
15	13	28	STOP, LOOK, LISTEN (TO YOUR HEART) BONEY JAMES CONCORD/CMG

ı		3	3	ENCORE COLLECTION MORMON TABERNACLE CHOIR 5022851	
1	7	10	4-	JOSHUA BELL ACADEMY OF ST. MARTIN IN THE FIELDS VIVALDI. THE FOUR SEASONS SUM CLASSICAL 11013/SONY MASTERWORKS	
Ì	8	8	2	VLADIMIR HOROWITZ AT CARNIEGE HALL-THE PRIVATE COLLECTION RCA RED SEAL 49925/SONY MASTERHORKS	
Ì	9	5	1	ANDRE RIEU GREATEST HITS DENON 17764/SLG ⊕	
Ì	10	H	EW	TONHALLE ORCHESTRA ZURCH DAVID ZINMAN MAHLER: SYMPHONY NO. 6 RCA RED SEAL 36465/SONY MASTERWORKS	
ĺ	0	16	3	STEVEN OSBORNE RACHMANINOV: 24 PRELUCES HYPERION 67700	
Total Second	13]18	19	ARVO PART IN PRINCIPIO ELM NEW SERIES/ECM 012599/UNIVERSAL CLASSICS GROUP	
ĺ	13	9	2	THE ROYAL OPERA CHORUS THE TEMPEST EMI CLASSICS 95234/BLG	
ĺ	14	11	41	ANDRE RIEU LIVE IN VIENNA DENON 17695/SLG ⊕	
	15	12	12	SOUNDTRACK THE SOLDIST DG 012298 UNIVERSAL CLASSICS GROUP	
9000		0.3			
	NAME OF THE PERSON	2.5	S. AC		54
	(ΙŌ	P CLASSICAL	TIM
		4		OSSOVER ALBUMS	
Ī	4.4	_=	EKS	ARTIST	4
in the	KEE	WEE	ON ON	TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL	CER
	1	1	35	# IL DIVO 26 WKS THE PROMISE SYCO COLUMBIA 39968/SONY, MUSIC	•
	2	2	1	DAVID GARRETT DAVID GARRETT DECCA 012872/UNIVERSAL CLASSICS GROUP	
Ī	3	3	3	NEAL E. BOYD MY AMERICAN DREAM DECCA 012897	
ĺ		0	36	ANDREA BOCELLI INCANTO SUGAR 012161/DECCA ⊕	
	8	6	11	PAUL POTTS PASSIONE SYCO/COLUMBIA 47439/SONY MUSIC	
ì		4	16	MORMON TABERNACLE CHOIR ORCHESTRA AT TEMPLE SQUARE (WILBERG) COME, THOU FOUNT OF EVERY BLESSING MORNION TABERNACLE CHOIR 5014332	
-			7	ESCALA ESCALA SYCO/COLUMBIA 47423/SONY MUSIC	
i	(8)	8	18	SARAH BRIGHTMAN	
Ĭ	9	11	16	SYMPHONY: LIVE IN VIENNA MANHATTAN 21681/BLG SHARON ISBIN	a
	10	B	76	JOURNEY TO THE NEW WORLD SONY CLASSICAL 45456/SONY MASTERWORKS ANDREA BOCELLI	
	11	10	9	WYERE: LIVE IN TUSCANY SUGARDECCA D10865/JAWERSAL CLASSICS GROUP € SOUNDTRACK	ì
				ANGELS & DEMONS SONY CLASSICAL 52096/SONY MASTERWORKS MORMON TABERNACLE CHORI ORCHESTRA AT TEMPLE SQUARE (WILBERG)	
	12	13	29	PRAISE TO THE MAN MORMON TABERNACLE CHOIR 5012323 SARAH BRIGHTMAN	
	13	1.2	77	SYMPHONY MANHATTAN 46078/BLG	
	14	16	10	TIEMPO LIBRE BACH IN HAVANA SONY CLASSICAL 44701/SONY MASTERWORKS	
Towns.	15	14	39	YO-YO MA YO-YO NA 8 FRENDS SOMGS OF NOY 8 PEACE SOMY CLASSICAL 24/14/SOMY MASTERWORKS ⊕	
Sp					
200					
		F	M	ORLD ALBUMS"	
N. A.					- 6
	THIS WEEK	VEEK	WEEKS IN CHT	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL	EH.
	1	1	2	#1 VARIOUS ARTISTS	-
-				VARIOUS ARTISTS	
	2	2	11	PLAYING FOR CHANGE: SONGS AROUND THE WORLD HEAR 31130/CONCORD ①	

CELTIC THUNDER
ACT TWO CELTIC THUNDER 011606/DEC

SEVA WORLD CIRCUIT/MONESUCH 519650/WARNER BROS.

71 CELTIC THUNDER
CELTIC THUNDER
CELTIC THUNDER COLI/DECCA

1 BELA FLECK
THROW DOWN YOUR HEART ROUNDER 610634

VIEUX FARKA TOURE
FONDO SIX DEGREES 1158

9 ANUHEA
ANUHEA
ANUHEA
ANUHEA
BABY EINSTEIN MUSIC BOX ORCHESTRA
BABY EINSTEIN WORLD MUSIC WALT DISNEY 003161

22 RODRIGO Y GABRIELA

3 37 CELTIC WOMAN
THE GREATEST JOURNEY: ESSENTIAL COLLECTION N 12 3 OUMOU SANGARE
SEYA WORLD CIRCUIT/NONESUCH

15 35 RODRIGO Y GABRIELA

DANIEL O'DONNELL

MAGOS HERRERA DISTANCIA SUNNYSIOE 4107

TIEMPO LIBRE

4 43

9 9 10 22

BE-CHIES

13

1

ARTIST TITLE (IMPRINT / PROMOTION LABEL)

VICENTE FERNANDEZ

WISIN & YANDEL

PAULINA RUBIO TITO "EL BAMBINO"

ALICIA VILLARREAL EL TRONO DE MEXICO

PACE LUIS ENRIQUE SETTER CICLOS TOP STOP 8910

EL TRONO DE MEXICO DESDE LA PATRIA: EN VIVO FONOVISA 3

LOS TIGRES DEL NORTE

ORTALES IM 6614

ESPINOZA PAZ

DON OMAR

MARISELA

EL COMPA CHUY ESPINOZA PAZ

LARRY HERNANDEZ

DADDY YANKEE

VARIOUS ARTISTS
SUPER ESTRELLAS 100LOS FOR

VARIOUS ARTISTS HUICHOL MUSICAL

BANDA EL RECODO

PANCHO BARRAZA

VARIOUS ARTISTS

HECTOR ACOSTA

K-PAZ DE LA SIERRA

HECHIZEROS BAND

MARCO ANTONIO SOLIS

CRUZ MARTINEZ PRESENTA LOS SUPER REYES

LOS DAREYES DE LA SIERRA

LA ARROLLADORA BANDA EL LIMON

ENRIQUE IGLESIAS

ENRIQUE IGLESIAS

A MUSIC LATINO 010974/UMLE *

EL GUERO Y SU BANDA CENTENARIO

LOS RIELEROS DEL NORTE

EL GUERO Y SU BANDA CENTENARIO

FLEX
LA EVOLUCION ROMANTIC STYLE EMI TELEVISA 6791

MANA ARDE EL CIELO WARNER LATINA 481788 (

MARISELA 20 EXITOS INMORTALES VOL. 2 IM 6618

BANDA MACHOS

BANDA EL RECODO

PATRULLA 81

LUIS FONSI

TEMPO

TIERRA CALI

AVENTURA

1 5

2 7

13 8

10 11

12 16

23

15 5

12

14

16

22

23 22 46

25

26

27

30

31

20

38 16

NEW

39 78

FLEX

38

40

43

JUL	
25	
2009	

HOT LATIN SONGS TITLE ARTIST (IMPRINT / PROMOTION LABEL) 1 14 CAUSA Y EFECTO PAULINA RUBIO (UNIVERSAL 3 12 LO INTENTAMOS YA ES MUY TARDE LA ARROLLADORA BANDA EL LIMON (DISA/EDIMONSA EL AMOR 4 22 ABUSADORA I KNOW YOU WANT ME (CALLE OCHO) 9 21 LOCO POR TI COMPRENDEME 18 11 AQUI ESTOY YO EL CULPABLE SOY YO 17 12 EL KATCH COMO UN TATUAJE 14 12 SUFRE LOS DAREYES DE LA SIERRA TE PRESUMO BANDA EL RECODO (FO FUE SU AMOR QUIEN ES USTED? SERGIO VEGA (DISA) 0 19 10 23 2 YO NO SE MANANA LUIS ENRIQUE (TOP STOP) 18 16 ALL UP 2 YOU AVENTURA FEAT. AXON & WISIN & YANDEL (PREMIUM LATIN) POR UN SEGUNDO 20 QUE TENGO QUE HACER CAMINARE INTOCABLE (EMI TELEVISA) 22 27 9 SEXY ROBOTICA 23 TU CAMISA PUESTA 24 NO ME DEJES DE AMAR SE NOS MURIO EL AMOR 26 EL GUERO Y SU BANDA CENTENARIO (A.R. EL BALEADO FUI OJOS QUE NO VEN TE AMO TANTO NECESITO DE TI 31 ERES CRUZ MARTINEZ PRESENTA LOS SUPER REYES (V BOOM BOOM POW ME GUSTA ME GUSTA 42 4 POKER FACE LADY GARA (STD) 33 17 NADA QUE ME RECUERDE A TI MAR ADENTRO TOMMY TORRES (WARNER LATE TU NO VALES LA PENA 38 3 39 PROPIEDAD PRIVADA 40 46 4 EL LATIDO DE MI CORAZON TATI (786/ROYAL) 41 RECUERDAME 42 GENTE DE ALTO PODER ME HACES FALTA 36 5 TE VES FATAL SI TE LLAME 43 10 EXCUSE ME 48 2 TU PRIMERA VEZ 48 UNA VEZ MAS 49 TOCANDO FONDO

After three prior attempts, Espinoza Paz
lands his first No. 1 on Regional Mexican
Airplay, as "Lo Intentamos" rises 2-1. His
previous best was with "El Proximo Viernes"
(No. 5) in November. "Lo Intentamos" also
closes in on the summit of Hot Latin Songs
(3-2, 13.6 million in audience, up 7%).

VARIOUS ARTISTS EL TIGRILLO PALMA EL COMPA SACRA: EL ULTIMO RAZO VARIOUS ARTISTS GRACIELA BELTRAN LA REINA DE LA BANDA FONOVISA Daddy Yankee returns with the merengue tinged "El Ritmo No Perdona (Prende)" at No. 16 on Latin Rhythm Airplay (1.2 million in audience, up 325%). It's his seventh top 20 debut, the most in the chart's four-year history. Don Omar is second with five top 20 bows, followed by Wisin & Yandel with four.

(C)		RE ML	GIONAL EXICAN AIRPLAY
WEEK	LAST WEEK		TITLE ARTIST (IMPRINT / PROMOTION LABEL)
0	2	13	#1 LO INTENTAMOS ESPINOZA PAZ ASL
2	1	21	YA ES MUY TARDE La arrolladora banda el Limon disa/edimonsa
3	9	14	GREATEST COMPRENDEME GAINER GERMAN MONTERO FONOVISA/MUSIVI
4	3	19	EL KATCH EL COMPA CHUY SONY MUSIC LATIN
6	7	15	COMO UN TATUAJE K-PAZ DE LA SIERRA DISA/EDIMONSA
6	8	9	SUFRE LOS DAREYES DE LA SIERRA DISA
1	5	18	FUE SU AMOR
(8)	10	13	ALACRANES MUSICAL AGUILA/FONOVISA QUIEN ES USTED?
	4	38	TE PRESUMO
140			BANDA EL RECODO FONOVISA QUIEREME MAS
TR.	6	30	PATRULLA 81 DISA CAMINARE
w	16	12	INTOCABLE EMI TELEVISA ALMAS GEMELAS
12	11	29	EL TROND DE MEXICO FONOVISA/MUSIVISA TU CAMISA PUESTA
13	13	10	JENNI RIVERA FONOVISA
19.	15	43	ESPERO GRUPO MONTEZ DE DURANGO DISA
15	17	16	NO ME DEJES DE AMAR LA APUESTA SERCA
16	12	24	EL OTRO PALOMO DISA
17.	19	13	SE NOS MURIO EL AMOR El guero y su banda centenario a.r.c.
18	18	15	EL BALEADO LARRY HERNANGEZ FONOVISA/MUSIVISA
19	14	8	LOCO POR TI LOS TEMERARIOS FONOVISA
20	22	6	NECESITO DE TI VICENTE FERNANGEZ SONY MUSIC LATIN
2	V.		
@		Ť:	ROPICAL
A		A	RPLAY
HIS EEK	AST	REEKS N CHT	TITLE
E3	1	13	ARTIST (IMPRINT / PROMOTION LABEL) YO NO SE MANANA
6	3	19	SITUTE VAS
	2	9	REY RUIZ G&A/SONY MUSIC LATIN ABUSADORA
			WISIN & YANDEL WY/MACHETE

4 1			VIOLATE LEMANICE CONT. MOCIO EXTIN
		ш	
(Q)			POPICAL
串		Al	RPLAY"
		오누	
NEE K	WEEK	WEEKS ON CHT	ARTIST (IMPRINT / PROMOTION LABEL)
n	1	13	YO NO SE MANANA
		-	SITUTE VAS
2	3	19	REY RUIZ G&A/SONY MUSIC LATIN
4	2	9	ABUSADORA WISIN & YANDEL WY/MACHETE
4	5	27	LLEGO EL AMOR GILBERTO SANTA ROSA SONY MUSIC LATIN
	4	22	EL AMOR TITO "EL BAMBINO" SIENTE
6	6	14	SEXY ROBOTICA DON OMAR MACHETE
7	8	20	BABY COME BACK
8	11	5	CAUSA Y EFECTO PAULINA RUBIO UNIVERSAL MUSIC LATINO
0	ī		HAGAMOSLO AUNQUE DUELA MARLON MACHETE
10	14	6	TE AMO TANTO FLEX EMI TELEVISA
**	6	25	ME PUEDO MATAR BACHATA HEIGHTZ NU LIFE
12	10	13	ALL UP 2 YOU AVENTURA FEAT. AKON & WISIN & YANDEL PREMIUM LATIN
13	13	17	I KNOW YOU WANT ME (CALLE OCHO) PITBULL ULTRA
14	16	15	OJOS QUE NO VEN ALEXIS & FIDO SONY MUSIC LATIN
15	15	20	QUIEN DE LOS DOS JERRY RIVERA PLATINUM MELODIES
16	22	5	TU PRIMERA VEZ HECTOR ACOSTA D A M./VENEMUSIC
17	12	8	SALSA CON TIMBA AYMEE NUVIOLA JSF
18	19	16	AQUI ESTOY YO- LUIS FONSI UNIVERSAL MUSIC LATINO
19	20	4	EL CULPABLE SOY YO CRISTIAN CASTRO UNIVERSAL MUSIC LATINO
20	18	18	DESCARA YOMO BLACK PEARL
OLE -			

Å		A	TIN POP RPLAY
THIS	LAST	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
1	1	14	# CAUSA Y EFECTO SWKS PAULINA RUBIO UNIVERSAL MUSIC LATINO
2	2	26	AQUI ESTOY YO LUIS FONSI UNIVERSAL MUSIC LATINO
3	3	,20	EL AMOR TITO "EL BAMBINO" SIENTE
4	9	2	GREATEST LOBA SHAKIRA EPIC/SONY MUSIC LATIN
0	4	11	I KNOW YOU WANT ME (CALLE OCH
0	7	12	EL CULPABLE SOY YO CRISTIAN CASTRO UNIVERSAL MUSIC LATINO
7	5	26	QUE TE QUERIA LA QUINTA ESTACION SONY MUSIC LATIN
•	6	56	LLORO POR TI ENRIQUE IGLESIAS UNIVERSAL MUSIC LATINO
9	10	33	POR UN SEGUNDO AVENTURA PREMIUM LATIN
10	8	46	INOLVIDABLE REIK SONY MUSIC LATIN
W	12	9	LOCO POR TI LOS TEMERARIOS FONOVISA
12	13	7	ABUSADORA WISIN & YANDEL WY/MACHETE
59)	11	23	FUI REIK SONY MUSIC LATIN
14	15	9	YO NO SE MANANA LUIS ENRIQUE TOP STOP
15	17	14	QUE TENGO QUE HACER DADOY YANKEE EL CARTEL
16	14	11	ALL UP 2 YOU AVENTURA FEAT. AKON & WISIN & YANDEL PREMIUM LI
17	19	7	MAR ADENTRO TOMMY TORRES WARNER LATINA
18	18	17	POKER FACE LADY GAGA STREAMLINE/KONLIVE/CHERRYTREE/INTERSO
1	21	3	RECUERDAME LA QUINTA ESTACION SONY MUSIC LATIN
20	20	5	BOOM BOOM POW THE BLACK EYED PEAS WILL LAM/INTERSCOPE

6		/^	TIN RHYTHM
······································			RPLAY*
MEEK	LAST	WEEKS ON CHY	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
0	1	11	#1 ABUSADORA WISIN & YANDEL WY/MACHETE
	4	26	QUE TENGO QUE HACER DADOY YANKEE EL CARTEL
	3	22	EL AMOR TITO "EL BAMBINO" SIENTE
	2	13	ALL UP 2 YOU AVENTURA FEAT. AKON & WISIN & YANDEL PREMIUM LAT
	2	18	OJOS QUE NO VEN ALEXIS & FIDD SDNY MUSIC LATIN
6	6	12	SEXY ROBOTICA DON OMAR MACHETE
0	8	6	TE AMO TANTO FLEX EMI TELEVISA
8	7	26	I KNOW YOU WANT ME (CALLE OCH) PITBULL ULTRA
9	10	9	BIRTHDAY SEX JEREMIH MICK SCHULTZ/DEF JAM/IDJMG
10	13	4	BEST I EVER HAD DRAKE BRYANT/FROZEN MOMENTS/HIP HOP SINCE 197
0	15		KNOCK YOU DOWN KERI HILSON FEAT. KANYE WEST & NE-YO MOSLEY/ZONE 4/INTERSCO
12	16	13	AMOR GENUINO zion & LENNOX COEXISTENCE
13	9	5	CAUSA Y EFECTO PAULINA RUBIO UNIVERSAL MUSIC LATINO
14	11	8	NA NA NAU Cosculluela nueva kamada
15	18	4	SIGUE BAILANDO JOEY FEATURING MJ FAB
16	111	ñy.	GAINER CARTEL CARTEL
17	19	7	SI FUERAMOS ADULTO MIGUELITO LOS CANGRI/MACHETE
18	14	3	BOOM BOOM POW THE BLACK EYEO PEAS WILL.I.AM/INTERSCOPE
19	25	5	MI MAYOR ATRACCION TONY DIZE PINA
20	17	13	NENA VEN CONMIGO RKM & KEN-Y PINA/MACHETE

BETWEEN THE BULLETS

THE KING OF REGIONAL MEXICAN

Vicente Fernandez has had an unparalleled string of chart-topping releases since 1985, when "15 Nuevos Exitos" debuted at No. 13 on the June 29, 1985, Regional Mexican Albums chart. His latest set, "Necesito De Ti," which debuts at No. 1 (7,000 copies), is his 37th title on the tally, tying him with Los Tigres Del Norte for the most chart appearances. Of those 37 titles 24 debuted in the top 10, which is why he's known as -Rauly Ramirez "El Rey" (the King) throughout the Latin world.

Billbeard. HITS OF THE WORL

EUROPEAN HOT 100

1 1

4

7

CA M'ENERVE

JAPAN ALBUMS (HANSHIN/SOUNDSCAN JAPAN/ PLANTECH) JULY 14, 2009 PERFUME TRIANGLE (CD/OVD LTD EDITION) TOKUMA NEW MIRIYA KATO RING (CD/DVD LTD EDITION) SONY MICHAEL JACKSON KING OF POP JAPAN EDITION (LTD VERSION) EPIC/SONY PERFUME TRIANGLE TOKUMA SOUNDTRACK MOBILE SUIT GUNDAM 90 COMPLETE BEST MUSIC RYAN INC GREEEN Shio kosho (Lto Edition B) Universal MASAHARU FUKUYAMA ZANKYO (CO/DVO LIVE LTD EDITION) UNIVERSAL MASAHARU FUKUYAMA Zankyo universal KANA NISHINO

		ALBUMS
THIS	LAST	(THE OFFICIAL UK CHARTS CO.) JULY 12, 2009
1	1	MICHAEL JACKSON The essential epic/legacy
	NEW	FLORENCE & THE MACHINE LUNGS ISLAND
3	10	MICHAEL JACKSON OFF THE WALL EPIC/LEGACY
	6	MICHAEL JACKSON THRILLER EPIC/LEGACY
5	NEW	MICHAEL JACKSON AND JACKSON FIVE THE MOTOWN YEARS MOTOWN/UME
6	2	LA ROUX LA ROUX POLYDOR
7	3	MICHAEL JACKSON NUMBER ONES MJJ/EPIC
	NEW	CASCADA EVACUATE THE DANCEFLOOR ZOOLAND ZEBRALATION/AATW
9	18	MICHAEL JACKSON THRILLER 25TH ANNIVERSARY EDITION EPICALEGACY
10	8	LADY GAGA THE FAME STREAMLINE/KONLIVE/CHERRYTREE INTERSCOPE

		ALBUMS
THIS	LAST	(MEDIA CONTROL) JULY 14, 2009
1	1	MICHAEL JACKSON KING OF POP EPIC/LEGACY
2	7	MICHAEL JACKSON NUMBER DNES EPIC
3	2	MICHAEL JACKSON THRILLER EPIC/LEGACY
4	NEW	MICHAEL JACKSON HISTORY - PAST PRESENT & FUTURE BOOK 1 EPICLEGAC
5	23	MICHAEL JACKSON DANGEROUS EPICILEGACY
β	9	MICHAEL JACKSON BAD EPIC/LEGACY
7	4	A-HA FOOT OF THE MOUNTAIN UNIVERSAL
8	NEW	MICHAEL JACKSON LIVE IN BUCHAREST:THE OANGEROUS TOUR EPICLEGACY
9	19	MICHAEL JACKSON THE COLLECTION EPIC
10	6	MYSTIC PROPHECY FIREANGEL MASSACRE

8	LADY GAGA THE FAME STREAMLINE/KONLLVE/CHERRYTREE INTERSCOPE
C	ANADA
	ALBUMS
LAST	(NIELSEN BDS/SOUNDSCAN) JULY 25, 2009
1	THE BLACK EYED PEAS THE E.N.D. INTERSCOPE/UNIVERSAL
NEW	SOUNDTRACK HANNAH MONTANA 3 WALT DISNEY/UNIVERSAL
2	LADY GAGA THE FAME STREAMLINE KONLIVE CHERRYTREE INTERSCOPE UNIVERSAL
7	VARIOUS ARTISTS NOW! 14 RHINO/WARNER
5	VARIOUS ARTISTS NOS STARS CELEBRENT LE JAZZ A MONTREAL SPECTRA
5)	JONAS BROTHERS Lines, vines and trying times Hollywood/Universal
9	EMINEM RELAPSE WEB SHADY/AFTERMATH/INTERSCOPE/UNIVERSAL
	1 NEW 2 7 5

NICKELBACK DARK HORSE EMI

10 13

ALEXISONFIRE OLD CROWS / YOUNG CARDINALS DINE ALONE

KINGS OF LEON
ONLY BY THE NIGHT RCA/SONY MUSIC

		ALBUMS
THIS	LAST	(MEDIA CONTROL) JULY 14, 200
1	1	MICHAEL JACKSON KING OF POP EPIC/LEGACY
2	7	MICHAEL JACKSON NUMBER DNES EPIC
3	2	MICHAEL JACKSON THRILLER EPIC/LEGACY
4	NEW	MICHAEL JACKSON HISTORY - PAST PRESENT & FUTURE BOOK 1 EPICLEGAC
5	23	MICHAEL JACKSON DANGEROUS EPIC/LEGACY
β	9	MICHAEL JACKSON BAD EPIC/LEGACY
7	4	A-HA FOOT OF THE MOUNTAIN UNIVERSAL
8	NEW	MICHAEL JACKSON LIVE IN BUCHAREST:THE DANGEROUS TOUR EPICLEGAC
9	19	MICHAEL JACKSON THE COLLECTION EPIC
10	6	MYSTIC PROPHECY FIREANGEL MASSACRE

** AUSTRALIA							
	ALBUMS						
THIS	LAST	(ARIA) JULY 12, 2009.					
1	1	MICHAEL JACKSON THE ESSENTIAL EPIC/LEGACY					
2	2	MICHAEL JACKSON NUMBER DNES EPIC/LEGACY					
3	3	MICHAEL JACKSON THRILLER EPIC/LEGACY					
4	NEW	ROB THOMAS CRADLESONG EMBLEM ATLANTIC					
5	NEW	MARK VINCENT MY DREAM - MIO VISIONE SONY					
6	7	MICHAEL JACKSON KING OF POP EPIC LEGACY					
7	6	THE BLACK EYED PEAS THE E.N.O INTERSCOPE					
8	5	PINK FUNHOUSE LAFACE JLG					
9	8	SOUNDTRACK HANNAH MONTANA - THE MOVIE WALT DISNEY					
10	4	HILLTOP HOODS STATE OF THE ART GEFFEN					

ALBUMS

WISIN/YANDEL LA REVOLUCION UNIVERSAL

MICHAEL JACKSON KING OF PDP EPIC

MARIA JOSE AMANTE DE LO AJENO SONY/DCESA

JONAS BROTHERS
LINES, VINES AND TRYING TIMES HOLLYWOOD

MICHAEL JACKSON
THRILLER 25TH ANNIVERSARY EDITION LEGACY/EPIC

2 VARIOUS ARTISTS
ATREVETE A SONAR UNIVE PAULINA RUBIO GRAN CITY POP UNIVERSAL JULY 15, 2009

7 8

2009 "Australia's Got Talent" winner Mark Vincent delivers his tenor voice straight in at No. 5 or

the Australia Albums chart with his operatic debut, "My Dream.

9 6

MEXICO

(ASMIB) WEEK

6

7 NEW

8	5	HELMUT FRITZ DUST IN
9	10	BULLETPROOF LA ROUX POLYDOR
10	9	BILLIE JEAN MICHAEL JACKSON EPIC/LEGACY
11	21	I GOTTA FEELING THE BLACK EYED PEAS INTERSCOPE
12	12	STADT Cassandra Steen & Adel Tawil Domestic Rock/Urban
13	15	LOVE GAME LADY GAGA STREAMLINE/KONLIVE/CHERRYTREE/INTERSCOPE
14	13	SHOW CE SOIR BISSO NA BISSO UP
15	14	NEW DIVIDE Linkin Park Machine Shop/Warner Bros.
16	11	AYO TECHNOLOGY MILOW HOMERUN
17	18	PAPARAZZI LADY GAGA STREAMLINE/KONL/VE/CHERRYTREE/INTERSCOPE
18	16	THRILLER MICHAEL JACKSON EPIC LEGACY
19	34	THEY DON'T CARE ABOUT US
, 5	٠.	MICHAEL JACKSON EPIC LEGACY
20	22	MEME PAS FATIGUE! KHALED & MAGIC SYSTEM ARTOP
20	22	MEME PAS FATIGUE! KHALED & MAGIC SYSTEM ARTOP
20	22	MEME PAS FATIGUE! KHALED & MAGIC SYSTEM ARTOP
20	22	MEME PAS FATIGUE! KHALED & MAGIC SYSTEM ARTOP
20	22	MEME PAS FATIGUE! KHALED & MAGIC SYSTEM ARTOP
20	22	MEME PAS FATIGUE! KHALED & MAGIC SYSTEM ARTOP RO DIGITAL NGS SPOTLIGHT
20 E S	UF ON	MEME PAS FATIGUE! KHALED & MAGIC SYSTEM ARTOP RO DIGITAL NGS SPOTLIGHT LUXEMBOURG (NIELSEN SOUNDSCAN
20 E S	LAST WEEK	MEME PAS FATIGUE! KHALED & MAGIC SYSTEM ARTOP RODIGITAL MGS SPOTLIGHT LUXEMBOURG (NIELSEN SOUNDSCAN INTERNATIONAL) WHEN LOVE TAKES OVER
20 E S	LAST WEEK A	MEME PAS FATIGUE! KHALED & MAGIC SYSTEM ARTOP RODIGITAL GS SPOTLIGHT LUXEMBOURG (NIELSEN SOUNDSCAN INTERNATIONAL) WHEN LOVE TAKES OVER DAVIG GUETTA FT. KELLY ROWLAND GUM/VIRGIN CA M'ENERVE
20 E S SHE 1	CZZ UFC NEEK 4	MEME PAS FATIGUE! KHALED & MAGIC SYSTEM ARTOP RODIGITAL GS SPOTLIGHT LUXEMBOURG (NIELSEN SOUNDSCAN INTERNATIONAL) WHEN LOVE TAKES OVER DAVIO GUETTA FT. KELLY ROWLAND GUM/VIRGIN CA M'ENERVE DJ TEAM LA GAGHERAIE/STICK JUNGLE DRUM
20 E S SHE 1	UR ON MEEK 4	MEME PAS FATIGUE! KHALED & MAGIC SYSTEM ARTOP RODIGITAL GODIGITAL GODIGITAL GODIGITAL LUXEMBOURG (NIELSEN SOUNDSCAN INTERNATIONAL) WHEN LOVE TAKES OVER DAVIG GUETTA FT. KELLY ROWLAND GUM/VIRGIN CA M'ENERVE DJ TEAM LA GAGHERALE/STICK JUNGLE DRIUM EMILLANA TORRINI ROUGH TRADE I GOTTA FEELING

MILOW HOMERUN			
PAPARAZZI LADY GAGA STREAMLINE/KONLIVE/CHERRYTREE/INTERSCOPE	E	UF	ROPEAN
THRILLER MICHAEL JACKSON EPIC LEGACY	A	LE	BUMS
THEY DON'T CARE ABOUT US MICHAEL JACKSON EPIC LEGACY	~ X	T X	
MEME PAS FATIGUE! KHALED & MAGIC SYSTEM ARTOP	THIS	WEEK	JULY 15, 200
	1	1	MICHAEL JACKSON KING OF POP EPIC
RO DIGITAL	2	2	MICHAEL JACKSON THE ESSENTIAL EPIC/LEGACY
NGS SPOTLIGHT	3	4	MICHAEL JACKSON THRILLER EPIC/LEGACY
LUXEMBOURG	4	6	MICHAEL JACKSON NUMBER DNES EPIC/LEGACY
(NIELSEN SOUNDSCAN INTERNATIONAL) JULY 25, 2009	5	5	THE BLACK EYED PEAS THE E.N.O WILL.I AM/INTERSCOPE
WHEN LOVE TAKES OVER DAVID GUETTA FT. KELLY ROWLAND GUM/VIRGIN	6	3	MICHAEL JACKSON THE COLLECTION EPIC
CA M'ENERVE DJ TEAM LA GAGHERAIE/STICK	7	14	MICHAEL JACKSON THRILLER 25TH ANNIVERSARY EDITION EPICLEGAC
JUNGLE DRUM EMILIANA TORRINI ROUGH TRADE		34	MICHAEL JACKSON OFF THE WALL EPIC/LEGACY
I GOTTA FEELING THE BLACK EYED PEAS INTERSCOPE	9	92	MICHAEL JACKSON HISTORY - PAST PRESENT & FUTURE BOOK 1 EPI
BILLIE JEAN MICHAEL JACKSON EPIC/LEGACY	10	8	LADY GAGA THE FAME STREAMLINE KONLIVE CHERRYTREE INTERSCOPE
HEAL THE WORLD MICHAEL JACKSON EPIC/LEGACY	11	7	GREEN DAY 21ST CENTURY BREAKDOWN REPRISE
THEY DON'T CARE ABOUT US MICHAEL JACKSON EPIC/LEGACY	1,2	NEW	MICHAEL JACKSON AND JACKSON FIVE THE MOTOWN YEARS MOTOWN UME
HEAVY CROSS THE GOSSIP KILL ROCK STARS/COLUMBIA	13	NEW	FLORENCE & THE MACHINE LUNGS ISLAND
THRILLER MICHAEL JACKSON EPIC/LEGACY	14	12	EROS RAMAZZOTTI ALI E RADICI RCA
EARTH SONG MICHAEL JACKSON EPIC/LEGACY	15	20	U2 NO LINE ON THE HORIZON MERCURY

		ALBUMS
THIS	LAST	(SNEP/IFOP/TITE-LIVE) JULY 14, 2
1	2	GREGOIRE TOI + MOI MY MAJOR COMPANY
	L	CHARLIE WINSTON HOBO REAL WORLD/ATMOSPHERIQUES/LONG
3	3	THE BLACK EYED PEAS THE E.N.D WILL.I.AM/INTERSCOPE
•	5	SEAL SOUL WARNER BROS.
5	9	PLACEBO BATTLE FOR THE SUN DREAMBROTHER/PIA
	7	FLORENT PAGNY C'EST COMME CA MERCURY
7	4	MOBY WAIT FOR ME LITTLE IDIOT
	17	U2 No line on the Horizon Mercury
9	1	BOOBA AUTOPSIE/VOL.3 BECAUSE
10	6	RIM-K RIM-K PRESENNTS: MAGHREB EPIC

SWITZERLAND SINGLES

(MEDIA CONTROL)

6

4 5

WHEN LOVE TAKES OVER
DAVID GUETTA FT. KELLY ROLAND VS AIRI L GUMMARGIN I KNOW YOU WANT ME (CALLE OCHO)
PITBULL ULTRA

WILL YOU BE THERE
MICHAEL JACKSON EPIC/LEGACY

BILLIE JEAN MICHAEL JACKSON EPIC/LEGACY ALBUMS

MICHAEL JACKSON KING OF POP EPIC/LEGACY

MICHAEL JACKSON THE ESSENTIAL EPIC LEGAC

THE BASEBALLS STRIKE! WARNER

THE BLACK EYED PEAS

THEY DON'T CARE ABOUT US MICHAEL JACKSON EPIC/LEGACY

MICHAEL JACKSON THRILLER 25TH ANNIVERSARY EDITION EPIC/LEGACY

FRANCE

		IT	ALY	± c	SPAIN			
			ALBUMS			AL		
	THIS	LAST	(FIMI/NIELSEN) JULY 13, 2009	THIS	LAST	(PROMUSICA		
	1	12	MICHAEL JACKSON THRILLER EPIC/LEGACY	1	2	MICHAEL KING OF POP		
	2	4	MICHAEL JACKSON KING OF POP EPIC/LEGACY	2	1	BEBE Y. VALE		
	3	1	EROS RAMAZZOTTI ALI E RADICI RCA	3	3	OPERACION T		
	15	3	TIZIANO FERRO ALLA MIA ETA' CAPITOL	4	ě	JONAS BE		
	5	2	LIGABUE SETTE NOTTI IN ARENA WARNER BROS.	5	5	MICHAEL THE COLLECT		
	6	34	MICHAEL JACKSON THE ESSENTIAL EPIC LEGACY	6	41	MICHAEL THRILLER 25TH		
	7	52	MICHAEL JACKSON BAD EPIC/LEGACY	7	NEW	LOS PLAN		
-		42	MICHAEL JACKSON DANGEROUS EPIC/LEGACY	8	8	CARLOS E		
	9	5	J-AX DECA DANCE RCA	9	7	MIGUEL P		
1		September 1			and the last of			

_		ALBUMS	
THIS	LAST	(PROMUSICAE/MEDIA)	JULY 15, 20
1	2	MICHAEL JACKSON KING OF POP EPIC	
2	1	BEBE Y. VALE	
3	3	OPERACION TRIUNE OPERACION TRIUNEO 2009 -	
4		JONAS BROTHERS LINES, VINES AND TRYING TI	MES HOLLYWOO
5	5	MICHAEL JACKSON THE COLLECTION EPIC/LEGA	CY
6	41	MICHAEL JACKSON THRILLER 25TH ANNIVERSARY E	DITION EPIC/LEGAC
7	NEW	LOS PLANETAS PRINCIPOIOS BASICOS DE AST	RONOMIA OCTUBI
8	8	CARLOS BAUTE DE MI PUNO Y LETRA DRO	
9	7	MIGUEL POVEDA COPLAS DEL QUERER UNIVE	RSAL
10	NEW	MICHAEL JACKSON GREATEST HITS - HISTORY VI	DL. 1 EPIC

		OPERACION TRIUNFO 2009 - MUSICA VALE
4		JONAS BROTHERS LINES, VINES AND TRYING TIMES HOLLYWOOD
5	5	MICHAEL JACKSON THE COLLECTION EPIC/LEGACY
6	41	MICHAEL JACKSON THRILLER 25TH ANNIVERSARY EDITION EPIC/LEGACY
7	NEW	LOS PLANETAS PRINCIPOIOS BASICOS DE ASTRONOMIA OCTUBRE
8	8	CARLOS BAUTE DE MI PUNO Y LETRA DRO
9	7	MIGUEL POVEDA COPLAS DEL QUERER UNIVERSAL
10	NEW	MICHAEL JACKSON

4	FI	NLAND		
SINGLES				
THIS	LAST	(YLE)	JULY 15, 2009	
1	5	JAI HO! (YOU AF AR RAHMAN/PUSSYCAT DO	RE MY DESTINY) LLS FT. NICOLE S. INTERSCOPE	
	1	SUUDELLAAN LAURI TAHKA & ELONK	ERJUU UNIVERSAL	
3	10	FAIRYTALE ALEXANDER RYBAK EM		
4	7	JUURET ANTTI TUISKU HMC		
5	3	POIKKEUS SAANTOON ASTE WARNER		
		ALBUMS		
1	4	MICHAEL JACKS THE ESSENTIAL EPIC/L		
2	1	ANNA PUU ANNA PUU RCA		
3	10	TAPIO RAUTAVA KULKURIN TAIVAL WAR		
4	3	CHEEK JARE HENRIK TIIHONEN	RAHINA	

5 7 MICHAEL JACKSON
THRILLER 25TH ANNIVERSARY EDITION EPICLEGACY

	3	JORGE MUNIZ SERENATA VOL. 2 TEMI
9	12	LUIS FONSI Palabras del silencio universal
10	1	VICENTE FERNANDEZ PRIMERA FILA SONY
4	W	ALLONIA
(W	ALLONIA SINGLES
THS WEEK	LAST	SINGLES
		SINGLES

3.

3

ALLONIA		P	DLAND	-
SINGLES	ALBUMS			
(ULTRATOP/GFK) JULY 15, 2009	THIS	WEEK	(ZWI.ZEK PRODUCENTOW AUDIO VIDEO)	JULY 10, 2009
WHEN LOVE TAKES OVER DAVID GUETTA FT. KELLY ROLAND VS AIRI L GUM VIRGIN	1	13	MICHAEL JACKSON KING OF POP EPIC/LEGACY	
F**K YOU LILY ALLEN REGAL/PARLOPHONE	2	1	MICHAEL JACKSON THRILLER 25TH ANNIVERSARY E	DITION EPICALEGACY
I KNOW YOU WANT ME (CALLE OCHO) PITBULL ULTRA	3	6	RIVERSIDE ANNO DOMINI HIGH DEFINITI	ON MYSTIC
BOOM BOOM POW THE BLACK EYED PEAS WILL J. AM/INTERSCOPE	4	4	DREAM THEATER BLACK CLOUDS & SILVER LINE	NGS ROADRUNNER
CA M'ENERVE HELMUT FRITZ DUST IN	5	2	ANDRZEJ PIASECZN SPIS RZECZY ULUBIONYCH S	
ALBUMS MICHAEL JACKSON	6	3	FEEL FEEL 2 POMATON	
KING OF POP EPIC	7	7	GABA KULKA HAT. RABBIT MYSTIC	
MICHAEL JACKSON THE COLLECTION EPIC LEGACY	8	NEW	MICHAEL JACKSON BAD EPIC/LEGACY	
MICHAEL JACKSON AND JACKSON FIVE THE MOTOWN YEARS MOTOWN	9	5	VARIOUS ARTISTS	
PLACEBO BATTLE FOR THE SUN DREAMBROTHER/PIAS		i indi	RMF FM NAJLEPSZA MUZYKA CZESLAW SPIEWA	2009 SONY
FLORENT PAGNY C'EST COMME CA MERCURY	10	16	DEBUIT MYSTIC	

27/1	10	THE BLACK EYED PEAS INTERSCOPE
7	9	I KNOW YOU WANT ME (CALLE OCHO) PITBULL ULTRA
	7	BOOM BOOM POW THE BLACK EYEO PEAS WILL! AM/INTERSCOP
9	10	PAPARAZZI LADY GAGA STREAMUNE/KONLIVE/CHERRYTREE INTERSCOP
10	6	BILLIE JEAN MICHAEL JACKSON EPIC/LEGACY
11	8	THRILLER MICHAEL JACKSON EPIC/LEGACY
12	14	THEY DON'T CARE ABOUT US MICHAEL JACKSON EPIC/LEGACY
13	11	BEAT IT MICHAEL JACKSON EPIC/LEGACY
14	NEW	HEAL THE WORLD MICHAEL JACKSON EPIC/LEGACY
15	NEW	DIAMOND RINGS CHIPMUNK FT. EMELI SANDE JIVE
E		ROPEAN
A	LE:	RUMS
		والمتارك والمراجع والمتارك والمتارك والمتارك والمتارك والمتارك والمتارك والمتارك والمتارك والمتارك والمتارك وا
THIS	AST	JULY 15, 2009
1	1	MICHAEL JACKSON KING OF POP EPIC
2	2	MICHAEL JACKSON THE ESSENTIAL EPIC/LEGACY
3	4	MICHAEL JACKSON THRILLER EPIC/LEGACY
4	6	MICHAEL JACKSON NUMBER DNES EPIC/LEGACY
5	5	THE BLACK EYED PEAS THE E.N.O WILL.I AM/INTERSCOPE
6		MICHAEL JACKSON
,	3	THE COLLECTION EPIC
7	14	THE COLLECTION EPIC MICHAEL JACKSON THRILLER 25TH ANNIVERSARY EDITION EPIGLEGACY
_		THE COLLECTION EPIC MICHAEL JACKSON
7	14	THE COLLECTION EPIC MICHAEL JACKSON THRILLER 25TH ANNIVERSARY EDITION EPICLEGACY MICHAEL JACKSON OFF THE WALL EPIC/LEGACY MICHAEL JACKSON
7	14	THE COLLECTION EPIC MICHAEL JACKSON THRILLER 25TH ANNIVERSARY EDITION EPICLEGACY MICHAEL JACKSON OFF THE WALL EPIC/LEGACY MICHAEL JACKSON
7	14 34 92	THE COLLECTION EPIC MICHAEL JACKSON THRILLER STH ANNIVERSARY EDITION EPICLEGACY MICHAEL JACKSON OFF THE WALL EPIC/LEGACY MICHAEL JACKSON HICHAEL JACKSON HISTORY - PAST PRESENT & FUTURE BOOK 1 EPIC LADY GAGA
7 9 10	14 34 92 8	THE COLLECTION EPIC MICHAEL JACKSON THRILLER 25TH ANNIVERSARY EDITION EPICLEGACY MICHAEL JACKSON OFF THE WALL EPICLEGACY MICHAEL JACKSON HISTORY - PAST PRESENT & FUTURE BOOK 1 EPIC LADY GAGA THE FAME STREAMLINEMORLINE CHERRY TREE INTERSCOPE GREEN DAY
7 9 10 11	14 34 92 8 7	THE COLLECTION EPIC MICHAEL JACKSON THRILLER STH ANNIVERSARY EDITION EPICLEGACY MICHAEL JACKSON OFF THE WALL EPIC/LEGACY MICHAEL JACKSON HISTORY - PAST PRESENT & FUTURE BOOK 1 EPIC LADY GAGA THE FAME STREAMLINENONLINE CHERRYTREE INTERSCOPE. GREEN DAY 21ST CENTURY BREAKDOWN REPRISE MICHAEL JACKSON AND JACKSON FIVE
7 9 10 11 12	14 34 92 8 7 NEW	THE COLLECTION EPIC MICHAEL JACKSON THRILLER 25TH ANNIVERSARY EDITION EPICLEGACY MICHAEL JACKSON OFF THE WALL EPIC/LEGACY MICHAEL JACKSON MICHAEL JACKSON HISTORY - PAST PRESENT & FUTURE BOOK 1 EPIC LADY GAGA THE HAME STREAMLINENDALLING CHERRYTREE INTERSCOPE GREEN DAY 21ST CENTURY BREAKDOWN REPRISE MICHAEL JACKSON AND JACKSON FIVE THE MOTOWN YEARS MOTOWN UME FLORENCE & THE MACHINE
7 9 10 11 12 13	14 34 92 8 7 NEW	THE GOLLECTION EPIC MICHAEL JACKSON THRILLER STH ANNIVERSARY EDITION EPICLEGACY MICHAEL JACKSON OFF THE WALL EPIC/LEGACY MICHAEL JACKSON HISTORY - PAST PRESENT & FUTURE BOOK 1 EPIC LADY GAGA THE FAME STREAMLINENDRIJNE CHERRYTREE INTERSCOPE. GREEN DAY 21ST CENTURY BREAKDOWN REPRISE MICHAEL JACKSON AND JACKSON FIVE THE MOTOWN YEARS MOTOWN UME FLORENCE & THE MACHINE LUNGS ISLAND EROS RAMAZZOTTI

DIGITAL SONGS

JULY 25, 2009

WHEN LOVE TAKES OVER
DAVID GUETTA FT. KELLY ROWLAND GUM/VIRGIN

KNOCK YOU DOWN
KERI HILSON FT. KANYE WEST & NE-YO MOSLEY/ZONE A/INTERSCOPE

EVACUATE THE DANCEFLOOR
CASCADA ZOOLAND/ZEBRALUTION/AATW

MAN IN THE MIRROR MICHAEL JACKSON EPIC/LEGA

BULLETPROOF LA ROUX POLYOOR

6 16 I GOTTA FEELING
THE BLACK EYED PEAS INTERSCOPE

5

의 보고 (NIELSEN SOUNDSCAN

JULY 15, 2009

WHEN LOVE TAKES OVER DAVID GUETTA FT, KELLY ROLAND VS AIRI L GUMMIRGIN

BOOM BOOM POW
THE BLACK EYED PEAS WILL.LAM/INTERSCOPE

EVACUATE THE DANCEFLOOR CASCADA ZOOLAND ZEBRALATION AATW

POKER FACE
LADY GAGA STREAMLINE KONLIVE/CHERRYTREE/INTERSCOPE

3 I KNOW YOU WANT ME (CALLE OCHO)
PITBULL ULTRA

JUNGLE DRUM EMILIANA TORRINI ROUGH TRADE

MAN IN THE MIRROR MICHAEL JACKSON EPIC/LEGACY

E	UF	ROPEAN nielsen
A	IR	PLAY
WEEK	LAST	JULY 15, 2009
1	1	WHEN LOVE TAKES OVER DAVID GUETTA FT. KELLY ROLAND VS AIRI L GUM VIRGIN
2	2	I KNOW YOU WANT ME (CALLE OCHO) PITBULL ULTRA
3	3	BOOM BOOM POW THE BLACK EYED PEAS WILL I. AM, INTERSCOPE
4	4	AYO TECHNOLOGY MILOW HOMERUN
5	5	PLEASE DONIT LEAVE ME PINK LAFACE JLG
	7	POKER FACE LADY GAGA STREAMLING KONLIVE/CHERRYTREGINTERSCOPE
7	6	RELEASE ME AGNES COPENHAGEN/3 BEAT BLUE/AATW
8	9	HALO BEYONCE MUSIC WORLO/COLUMBIA
9	8	WE MADE YOU EMINEM WEB/SHADDY/AFTERMATH/INTERSCOPE
10	13	SHOW CE SOIR BISSO NA BISSO UP
11	12	KNOW YOUR ENEMY GREEN DAY REPRISE
	15	WAKING UP IN VEGAS KATY PERRY CAPITAL
13	10	BROKEN STRINGS JAMES MORRISON FT. NELLY FURTADO POLYDOR
14	18	HOT N COLD KATY PERRY CAPITOL
15	17	MAMA DO PIXIE LOTT (UH OH, UH OH) MERCURY

JUL SINGLES & TRACKS SONG INDEX.

15 MINUTES (Almo Music Corp., ASCAP/Mullintone Music ASCAP/EMI Blackwood Music Inc., BMI), HI 1ST NAME LAST NAME (Bizzy Roy Publishing RMI)

HBH 89
21 GUNS (WB MUSIC COTP , ASCAP/Green Daze MUSIC. ASCAP), WBM, H100 26
5 STAR (Give Me Me, ASCAP/Copyright Control) RBH 49

ABUSADORA (Not Listed) LT 5
ADORESS IN THE STARS (Fleur De Lisa, BMI/Moonscar

Music, BM/Raylene Music, ASCAP/Liftle Blue Typew Music, BM/JC3 46 AMT 1 (L Austral Designee, ASCAP/Grand Hustle Pub-lishing, ASCAP/WB Music Corp., ASCAP/Crown Club Publishing, BM/Wamer-Tarrelane Publishing Corp. BM/Taylor ky Hart Dulishing, ASCAP/Termell Clemons, ASCAP/Dega Filigas Publishing, ASCAP,

WBM, RBH 38
AIN'T NO REST FOR THE WICKED (4U2ASKY Enter-

AINT NO REST FOR THE WICKED (4U2ASKY Enter-lamment Inc., ASCAP) H109 99, AIV Acuff Rose Music, BM/Marner-Tamentaine Publishing Corp., BM/T-Bird's Music, BMM, HL/MPBM, CS 35 ALL THE ABOYE (Eve 2 Filteen Publishing, BM/MADC Music Publishing LLC, ASCAP/F 0 B Music Publishing, ASCAP/Tendowers, BM/Cardid Hustle Beatz, BM/Map-py/Lib Music, BM/Viniversal Music - Z Tunes LLC. ASCAP, HL/WBM, H100 58 ALL UP 2 YOU (Premium Latin Publishing, ASCAP/Bye-latil Productions Inc., ASCAP/Sony/AIV Harmony, ASCAP/Liviversal Music, Publishing, Inc., ASCAP/EMI Blackwood Music, Inc., BM/), HL/WBM, LT 19 ARIGHT (Eddig Publishing, SCAP/Rev See Gayle Music, ASCAP/EMI April Music Inc., ASCAP), HL/WBM CS5, H100 30

ALWAYS STRAPPED (Money Mack, BML/Young Money Publishing Inc., BMI/Warner-Tamertane Publishing Corp BMI/Dark Keys Publishing, BMI), WBM, H100 61, RBH

12

AMERICAN RIDE (Sony/ATV Tree Publishing, BM/Songs For My Good Girl Music. BM/Totally Winghteous Music. BM/Big Loud Bucks, BM/H, L. CS 27

EL AMOB. Title El Patrion Publishing, ASCAP) LT 4

AQUIL ESTOY Of (Fonst Music. Publishing, ASCAP) AGUIL STOY Of (Fonst Music. Publishing, ASCAP) AGUIL STOY OF (Fonst Music. Publishing).

ASCAP/Sony/ATV Turnes LLC. ASCAP/Nana Maluca Music. SESAC) LT 9

BAO HABITS (Sony/ATV Tunes LLC, ASCAP/Muszeweli. ASCAP/BenAmi Music. ASCAP/EMI April Music Inc. ASCAP). H. BBH 32

ASCAP/Melissa's Money Music, ASCAP/Get in Library, This Music, ASCAP/EM/Blackwood Music, Inc., BM/Phettneck Music, BM/String Stretcher Music, BMI) HI /WBM, CS 15; H100 92

HL/WBM, CS 15: H100 92

BATTLEFIELD (Write 2 Live, ASCAP/Koball Music Publishing AscaP/Email Music Publishing AscaP/Emil April Music Inc. ASCAP/Sin.M.Y. ASCAP/Sony/ATV Tunes LLC. ASCAP/Blow The Speak-

SEC ASIGAP), HL, H100 25
BECKY (First N Gold Publishing, BMI/Warner-Tamertane Publishing Corp., BMV/Jorathan Rollem Music.
BMV/Som/ATV Songs LLC, BMI), HL/WBM. RBH 90
BELIEVERS (Songs Of Combustion Music. ASIGAP/Music Of Windswept, ASIGAP/Steel Wheels Music.
BMV/Kribtone Music. BMI/BIG Loud Bucks.

BMM/Krythoré Music BMI/Big Loud Bucks.
BMM/Sony/Music SMI/Big Loud Bucks.
BMM/Sony/Music SMI/Big BMI/Big Town Music.
BMM/Big Music SMI/Big BMI/Big Town Music.
BMM/Big Music SMI/Big BMI/Big Town Music.
BMM/Big Music SMI/Big BMI/Big
BUN (Who is Mine Jones' Music. ISM/Z Playas Fubilishing Corp., BMM/amer-lamerlane Publishing Corp., BMM/i's Only About Music, ASACP/Radric Davis Music Group, ASCAP), WBM, RBH 79

BONFIRE (Key Brothers Music. BMM/Bolkin Music. BMM/aschiebawile Songs. BMM/RB Music. BMM/agn Music. BMM/aschiebawile Songs. BMM/RB Music. BMM/aschiebawile Songs. BMM/RB Music. BMM/Aschiebawile Shoes Music. BMM/Aschiebawile Shoes Music. Inc., BMM/Ascasha Networks. BMM/seppay Music. Inc., BMM/Padaphone Junke Publishing, ASCAP/Poterry Netw Music. Co., BMM/EM April Music Inc., ASCAP), CLM/HL, H100 3, LT 33, RBH 65

BOOTS DN (Songs Of Windswept Pacific, BMVHow Bout That Skyline Music, BMVKinney Empire Music, BMVICG

That Skyline Missic, BMK/snney Empire Music, BMM/CG BMII CS 9. H100 68 BOTT DEW (Devornok Jefferson Publishing Designee, BM/GS Enlerfamment. ASCAP/Anonymous Publishing LC (The Pub Bal). ASCAP/Sony/ATV funes LLC. ASCAP). HL. R9H 63 BOYFRIEMD 24 (Bloc Love Is Still A Rapper, SESAC/Foray Music, Inc., SESAC/Grandina's Boy Pub-Ishing, SESAC Hodo 66 Music, SESAC/Laumar Music Company. BM/H HL D0 86, RBH 24 BOY LIKE ME (BM Blackwood Music, Inc., BMI/JFLO Music, BMI), HL. CS 39 BREAK UP (Gam S Dol Publishing, BMI/LeVegas Pub-lishing Company, Inc., ASCAP/EMI April Music Inc., ASCAP/Street Certified Publishing, BM/). HL, H100 60, RBH 6

CAMINARE (SERCA, BMI) LT 22 CAN'T LAST A DAY (Alia Rose Music, BMI/American

League Music, BMI) HBH 57

CAN'T LIVE WITHOUT YOU (T And Me Music Publishing, ASCAP/Universal Music - MGB Songs, ASCAP/Demis Hot Songs, ASCAP/EMI April Music Inc. ASCAP/Fauntleroy Music, ASCAP/Underdog West Songs, ASCAP/Almo Music Corp., ASCAP/Strange Motel Music, ASCAP), HL/WBM, RBH 37

Songs, ASCAP/AIMTO INVISION, USAY, U

CLOSE TO YOU (EverGreen Copyrights, BMI) RBH 96 COME BACK TO ME (Zac Maloy Music.

Inc., BIM/Musty Attic. BMVEMI Blackwood Music. Inc BMVRamon Montgomery. ASCAP). HL/WBM. RBH 30 COUNTRY FOLKS (LIWIN' LOUD) (EMI Blackwood Music. Inc., BMVGeoffrey Stokes Nielson Publishing. BMI/One Eye Publishing LLC, BMI), HL, CS 60 EL CULPABLE SOY YO (Blue Deep, BMI) LT 10

D DANCIN ON ME (Praise Ambassador Publishing, SFSAC/Scrilla Hifl, ASCAP/Sally Ruth Ester Publishing

BMI) RBH 50
DAY 'N NITE (Elsie's Baby Boy Publishing, ASCAP/Owo
Olorun Publishing Company, ASCAP/Universal Music
Publishing, Inc., ASCAP), HL/WBM, H100 42, RBH 45
DEAD FLOWERS (Somy/ATV Tree Publishing, BMI/Pink
Day Daybland, DBMI/JIII, CSCAPA

Dog Publishing, BMI), HL, CS 44

D.O.A. (DEATH OF AUTO-TUNE) (EMI April Music Inc D.O.A. (DEATH OF AUTO-TUNE) (EM April Music Inc., ASCAP/CIATE Boys Publishing, ASCAP/No.1D. Music, BM/Chrysalis Songs, BM/Unichappell Music, Inc., BM/L. (Ed.)

EGO (Elvis Lee Music, BM/EMI Blackwood Music, Inc., BM/Uncle Bobby Music, BM/EMI April Music, Inc., ASCAP/B-Day Yubhishing, ASACP), HL, H100 47, RBH 3 EIGHT SECOND RIDE (Universal Music - Caresia Music - Caresia BM/ENitake Male Publishing, IMPO/State Doe Music America, BMI), HL/WBM (CS 45 EPIPHAMY (TM LEAVING) (Universal Music - Z Songs, BM/Pen In The Ground Publishing, ASCAP/Chuck Harmon's House Publishing, ASCAP/ShausS Co, LLC, ASCAP/EMI April Music Inc., ASCAP), HL/WBM, RBH 77

ERES (C.K. Jointz, RMI/Ensign Music Corporation, BMI)

IT 32
EVERY GIRL (Young Money Publishing Inc. BMI/Warner-Tamerlane Publishing Corp. BMI/Wesi Coast Livin Pub-Ishing ASCAP/Hendework Music Publishing BMI/Songs Df Universal. Inc. BMI/Liviersal Music Pub-Ishing Inc. ASCAP), HJ/WBMI/H100 16, BBH 2 EXCUSE ME (Sony/ATV Tures LLC, ASCAP) IJ 47

FALLING FOR YOU (Cocomarie Music, BMI/EMI April Music Inc., ASCAP/R-Rated Music, ASCAP), HL, H100

35
FIGHT LIKE A GIRL (Getting Grown Music, BMI/KupKake
Music, BMI/Osmunson Publishing, BMI/Green Hills
Music, ASCAP/Green Hills Music Group, LLC, BMI/Big
Loud Bucks, BMI/Regan Music Publishing, ASCAP).

WBM, US 36

FIRE BURNING (Sony/ATV Songs LLC, BMI/RedOne Productions LLC, BMI/Sean Kingston Publishing Designee, ductions LLC, BMI/Sean Kingston Publishing Designe BMII., HL, H100.5 FRANKY (Deion Tha Don Publishing, BM/SKO N GO

Muzic Group, ASCAP) RBH 81 FROM MY HEART TO YOURS (Imagem Music Limited.

FUE SU AMOR (956 Music, BM/Aquila Raid, SESAC) LT

Designee, BM/Ricco Barrino Muzic, ASCAP/Tienchwei Music, ASCAP/Grand Hustle Publishing, ASCAP/WB Music Corp, ASCAP), WBM, RBH 66 FW.B. (EMI April Music Inc, ASCAP/D'Nylero Mitchell Music, ASCAP/EMI Virgin Songs, BM/Big Kidd Music BMI), HL. RBH 80

GENTE DE ALTO PODER (Primo Music, Inc., BMI) LT 43
GETTIN' YOU HOME (THE BLACK DRESS SONG)

nrin' Behind Publishing, ASCAP/EMI April Music , ASCAP/I Want To Hold Your Songs, BMI), HL, CS 24
GIVE IT TO ME RIGHT (God's Cryin' Publishing,
ASCAP/Sonv/ATV Tunes LLC, ASCAP/Marquise Songs

GIVE IT TO ME RIGHT (God'S CIVIN T-PUDISTING).

ASCAP/SON/AIV Tunes LLC, ASCAP/Marquise Songs
USA, BMI), H., BBH 70

GIVES YOU HELL (Smells Like Phys Ed. ASCAP/Universal Music - MGB Songs, ASCAP) H 100 46

GOD IN ME (EM) April Music, Inc., ASCAP/Mel Ink Red
Music, ASCAP/That's Plum Song, ASCAP/dl's Tea Tyme,
ASCAP/That's Plum Song, ASCAP/dl's Tea Tyme,
ASCAP/Thoma Dixons Muzik, ASCAP/EMI April
Music BM/Inderdog Eas Songs, BM/Camen Duke
Music Publishing, ASCAP/Jaylen Adonis Music Publishing, SSAC/Cristian Combs Publishing, ASCAP/Coray
Music, Inc., SSSAC/Unichappell Music, Inc., BMI)

HAYBM, H1010 43

GOOD GIRLS GO BAD (Blast Beast Music, ASCAP/EMI April Music Inc. ASCAP/Lyon Age Publishing April Music Inc. ASCAP/Lion Are Publishing, BML/Warner-Tamerlane Publishing Corp., BMV/Sunshine Terrace Music, BMI/Bug Music, Incorporated, BMVJ Kasher Publishing, ASCAP), HL/WBM, H100 24

HALLE BERRY (SHE'S FINE) (Christopher Dooley Publishing, BMI/An What Music, BMI/Choomstacular Music, BMI/Andrewaver Music, BMI/Building 2 Music, BMI/Chooles and Milk LLC, SSCAP/Pola Ground Music Publishing, ASCAP/Play For Play N Sellz, ASCAP/Skilz For Skilz, And Play Musik, ASCAP/EMI April Music Inc., ASCAP, HL, BBH 31 MALD (8-Day Publishing, ASACP/EMI April Music Inc., ASCAP/Mile 2 Live, ASCAP/Hobalt Music Publishing, ARCAP/Hote Stocking AT Out (Mid Music, BMI/Beluga Heights Music, BMI/SonyATV Songs LLC, BMI), HL, H100 15, RBH 56 HATERS (Lyfe in Publishing, ASCAP/Chins "CHILIZO" Fabich, GEMA/Thomas T. CHULURGH" Church. GEMA/Sky Hight Enlertannment, GbR/Misspirz Music, BMI/I Spirk Might Enlertannment, GbR/Misspirz Music, BMI/I BRIP SING MIRCH STANDERS (Lyfe in Publishing, ASCAP/Chins "CHILIZO").

HE COULD BE THE ONE (Wonderland Music Company, Inc., BMI/Walt Disney Music Company, ASCAP) H100

HENRY CARTWRIGHT'S PRODUCE STAND (Hope-N Cal Music. BM/Trent Tomlinson Songs, BM/Songs Of Springfish, BM/Songs Of Dazahit, BM/Cairme Them Gimme Them Songs, BM/Eleven Katz Music. BM/Cal IV Entertainment. LLC, BMI) CS 49 HER DIAMONDS (U Ruje Music. ASACP/EMI April Music

Inc., ASCAP), HL, H100 28 HERE WE GO AGAIN (IRH Publishing, ASCAP/Hey Kiddo Music, ASCAP/Kobalt Music Publishing America, Inc., ASCAP/Part Time Buddha Productions, ASCAP) H100

ASCAPYARI IIIME BUBDIAR PROUDCHORS, ASCAP/PIND 1066

HOTEL ROOM SERVICE (Pitbull's Legacy Publishing BMU/Diversal Music - MGB Songs, ASCAP/Jimipub, BMU/EM Blackwood Music. Inc., BMU/Sony/ATV Songs LC, BMU/Mareralametane Publishing Corp., BMM/Bernard's Other Music, BMU/Music Off Ever Hip-Hop, BMU/EM II/mign Music Ltd., ASCAP/Chrysalis Music Ltd. PRS); HL WBM, H100 51

HURRY HOME (Year Of The Dog Music. ASCAP/Words & Music, ASCAP/S CS 50

HUSH HUSH (*Pop-Notich Music, AB/Songs Of Universal Inc., BMU/Dost Everdlund Music, ASCAP) CS 10

Windswept Pacific, BMI/P & P Songs Ltd BMU/She

ICE CREAM FREEZE (LET'S CHILL) (Walt Disney Music

Company, ASCAP) H100 87
ICE CREAM PAINT JOB (Dorrough Music Publishing Company, ASCAP/Minder Music Publishing, ASCAP)

Company, ASCAP/Minder Music Publishing, ASCAP)
H100 57, RBH 15

IDD NOT HODK UP (When I'm Rich You'll Be My Blich,
ASCAP/WB Music Corp., ASCAP/Bug Music, Incorporaled, BM/Son Of Reverend Bill Music, BM/EMI Blackwood Music, Inc., BMI), H1, WBM, H100 39

IDDN'T NEED IT (Virginia Beach, ASCAP/MB Music
Corp., ASCAP/Fauntleroy Music, ASCAP/Milennium
Kid Music Publishing, ASCAP, HLWBM, RBH 59

IF THIS ISN'T LOVE (B-Uneek Songs, ASCAP/Universal)
Music Publishing, Inc., ASCA PG/GewteAllMy Publishing
ASCAP/EMI April Music Inc., ASCAP/TIT Explosive Publishing, ASCAP BBH 29

lishing, ASCAP) RBH 29

IF TDDAY WAS YOUR LAST DAY (Warner-Tamerlane Publishing Corp. RMI/Arm Your Dillo Publishing, Inc.

PTUDAT WAS TOUR LOST UST Wat Interest in the Publishing Corp., BMI/Smr Your Dilio Publishing, Inc. SOCAN/Zero-G Music inc., SOCAN/Black Diesel, SOCAN/Bero-G Music, SOCAN), WBM, H100 23 (BNORANCE (WB Music, Corp., ASCAP/Buf Father: Just Warl To Sing Music, ASCAP/Josh's Music, ASCAP/B Music, ASCAP/LISM Music, ASCAP/LISM Music, ASCAP/LISM Music, Inc., BMI/Tab Magnetic Publishing, BMI/Cherry River Music, Co., BMI/Tab Magnetic Publishing, BMI/Cherry River Music, Co., BMI/Tab Magnetic Publishing, BMI/Cherry River Music, Co., BMI/Tab Music, Inc., ASCAP/Square Rivol Publishing, ASCAP/Square Rivol Music, ASCAP/Square Rivol Publishing, ASCAP/Square Rivol Music, ASCAP/Square Rivol Rub. (BMI/S) (B

I JUST CALL YOU MINE (Right Bank Music, Inc. ASCAP/Lity Makes Music, ASCAP/Haber Corp., ASCAP/EMI April Music Inc., ASCAP/Ty Me A River Music, ASCAP/Karles Music, ASCAP/Kobalt Music Pub

Music Group, BMI/Big Elk Music, BMI/Balloonhead Music Publishing, ASCAP/Diltra Tunes, ASCAP/Diltra Vourself Music Group S.r.l., SIAE/Universal Music - Careers, BMI/Pitbull's Legacy Publishing, BMI/Marimbero Music Publishing. ASCAP/Universal Music n MGB

Song:, ASCAP), HL/WBM, H100 8; LT 6; RBH 98

"IL BE THAT (Grandma Dynamile, ASCAP/Regan Music Publishing, ASCAP/Universal Music - Z Songs, BMI). HL/WBM, CS 51

I'LL JUST HOLD ON (WB Music Corp., ASCAP/Melisrate Asperu Asurio, ASCAP/Cat A Loud Of Thir Music

sa's Money Music, ASCAP/Get A Load Of Triss Music, ASCAP/Encore Entertamment LC, BM/Mn Noise Music, BM/Hilbilly Poetry, BM/Rio Nuevo Entertain-ment, BM/N, WBM, CS 14, H10, 96 I LOVE IT (PAPI AYE AYE) (Songs 4 My Seeds Music, ASCAP/Willare Music Inc., ASCAP/Hottl Port Music, ASCAP/Hillare Music Inc., ASCAP), HL, FIBH 73.

I'M IN MIAMI TRICK (Nu 80's Publishing, ASCAP) H100

71
IMMA PUT IT ON HER (The Crawford Legaacy Music

ASCAP), HL/WBM, RBH 3U IMMA STAR (EVERYWHERE WE ARE) (Jeremy Felton Publishing Designee. ASCAP/Keith James Publishing Designee. BM/Mink Schultz Publishing. BM/Sorgs Of Universal. Inc., BM/H, L/WBM. BBH 42 FTM YOURS. (Go. Eyed. ASCAP) H100 32 FTM YOURS. (Go. Eyed. ASCAP) H100 32 INDIAN SUMMER (Sony/AVT Use Publishing. BM/Bul-lato Praire Sorgs. BM/Stovbilly Music, BM/Love Monter Music, BM/H 115 (CS).

INDIAN SUMMER (Sony/ATV free Publishing, BM//Bullaio Paraire Songs, BM/Showbill Wasie, BM//Love
Morikey Music, BM/), Hu, CS 19
INEED A GIRL (Naked Under My Colled,
ASCAP/Shory/Asie Music Publishing, ASCAP/Sony/ATV
Tunes LLC, ASCAP/Sellar Songs Lld, BM/EM/I April
Muss Inc., ASCAP, Hu, HU 00 63, RBH 8
IN LOVE WITH ANOTHER MAN (Nappy Puddy Mussc,
ASCAP/Linerpast Music - 7 Tunes LLC, ASCAP/Ablack,
ants music publishing, BM/I), HL/WBM, BBH 48
I RUN TO YOU (Warner-lametane Publishing, Carp,
BM/DWHaywood Music, BM//RAD/DBB/LLTSP-bblishing, BM/Sriew Enulf Songs, Inc., SESAC/Multi-Songs,
Inc., SESAC/Sony/ATV Tiee Publishing, BM/fondouglasmusic, BM/), HL/WBM, CS 1, HT 00 31
IT HAPPENS (Jennfer Melter Publishing, BM/Mondouglasmusic, BM/), HL/WBM, CS 1, HT 00 31
IT HAPPENS (Jennfer Melter Publishing, SCAP/EM/
Blackwood Music, Inc., BM//Dirighl Music, BM/Music
Of Stage Three, BM//Bobby s Song And Savage, BM/I),
HL, HT00 90
IT HINN'L LOVE HER (Mall Listed) BRH AR

I THINK I LOVE HER (Not Listed) RBH 88
IT'S A BUSINESS DOING PLEASURE WITH YOU (Stage Three Songs, ASCAP/Brett James Cornelius Music, ASCAP/Stage Three Music Inc., BM/Moi Music Productions, SOCAN/Warner-Tamerlane Publishing Corp., BM/Anaesthetic Publishing, SOCAN), WBM, CS

23
T'S A GIRL THING (Warner-Tameriane Publishing Corp.
BM/Lesse Lee Music, BM/Circle C Songs, ASCAP/Full
Circle Music Publishing, LLC, ASCAP), WBM, CS 59
WANNA KNOW Y0U (Wonderland Music Company,
Inc. BM/LWall Disney Music Company, ASCAP) H100
73

74

1 WANT MY LIFE BACK (Sixteen Stars Music, BMI/Frank Myers Music, BMI/HonPro Entertainment Group, Inc., ASCAP/Grand & Gee Music Group LP, ASCAP) CS 39

JESUS IS LOVE (Jobele Music, Inc., ASCAP/EM, ASCAP) EM CASCAP, IEM, ASCAP, EM Edites Publishing, ASCAP/EM Blackwood Music, inc., BM/IO/Khipti Music, BM/Sony/ATV Time Publishing, BM/Mx Bubba Music, BM/Sony/ATV Time Publishing, BM/Mx Bubba Music, BM/Sony/ATV Times LLC, ASCAP/Joe/Bio Music, ASCAP/By Music, ASCAP/Music Of Windswept, ASCAP/By Music, ASCAP/Music Of Windswept, ASCAP/By Music, ASCAP/Micro Cor Publishing & Music Farmamanem LLC, ASCAP/Micro Or Publishing & Music Farmamanem LLC, ASCAP/Micro Or Publishing, ASCAP/Bodpouse, ASCAP, HL/WBM, RBH 60 JUST DANGE (Certified Blueberry, BM/Sony/ATV Songs LLC, BM/Ryedall Productions Inc., ASCAP/Sony/ATV Tunes LLC, ASCAP), HL, H100 48

EL KATCH (Twiins House Of Music, ASCAP/Peermusic ASCAP) IT 11 ASCAP) LT 11

KISS A GIRL (Universal Tunes, SESAC/Songs Of Universal, Inc., BMI/Eden Valley Music, SESAC/Mary Rose

Music, BMI/Third Tier Music LLC, BMI), HL/WBM, H100

NUSIC, EMV NIIIO IIEP NUSIS LLC, BWIN, RLY WOM, RTUO

BY YOU DWN (Danjahard Muzik, SEAC/W B M,
Music, SESAC/Werokey Music, ASCAP/Jhiversal Music
Publishing, Inc., ASCAP/RP Music Publishing,
BM/Warner-American Publishing Corp, BM/Super
Sayin Publishing, BM/Yasiina Music Publishing Inc.
ASCAP/Dawd M Ehrlich, Esg., PC. ASCAP/Pelease
Gimme My Publishing Inc., BM/EM/Blackwood Music.
Inc., BM/J. HUWBM, H100 47, BBH 4

KNOW YOU'R ENEMY (WB Music Corp., ASCAP/Green
Daze Music, ASCAP), WBM, H100 79

LA RECIA (Arpa Music, LLC, BMI) LT 39

LAST CHANCE (WB Music Corp., ASCAP/Songs In The
Key OI B Flat. Inc, SESAC/Noorline South, SESAC/EMI
Combine Music, SESAC/Foray Music, Inc,
SESAC/Jayer Adons Music Publishing, SESAC/Christian Combs Publishing, SESAC/Aztac Tracks, ASCAP),
and Marka LHO 70. DBJH. J

LIKE A SURGEON (Songs 01 Peer, BMI/March 9th Pub-lishing, ASCAP/2082 Music Publishing, ASCAP/WB Music Carp., ASCAP), WBM. Röhl 91 LIVING FOR THE WIGHT (George Straight Publishing Designee/Bubba Strait Publishing Designee/Sony/ATV Acuff Rose Music, BMI/Devound Music BMI/MI 100 AC (The Caramel House Music, BMI/Publishing Designee/Sony/ATV LOBA (The Caramel House Music, BMI/Publishing Music Corporation, BMI/Rodeoman Music, ASCAP/EMI/April Music Inc. ASCAP/EMI/Sons Musics Inc. ASCAP/EMI April Music Inc. ASCAP/EMI/Sons Musics Inc. ASCAP/EMI April Music Inc. ASCAP/EMI/Sons Musics Inc. ASCAP/EMI April

Corporation, BMVModeuman audsic, Ascarizeini Aprii Music Inc., ASCAP/Ediciones Musicales Clippers, S.L./Warner Chappell Music Spain S.A., SGAE/Amalli Coast Music, BMV/Chrysalis Songs, BMI), HL/WBM, LT

17
LDCO POR TI (Not Listed) LT 7
LO INTENTAMOS (Not Listed) LT 2
LDL:-) (April's Boy Muzik, BMI/Wamer-Tamerlane Publishing Corp. BM/Wno Qunrydence Music Publishing, BM/Soulija Boy Tell'em Music, BM/Entenent 9 Hip Hop, BM/Takin' Care Of Bus ness. BM/Radric Davis Music Group, ASCAP), WBM

LONG LINE OF LOSERS (Kevin Fowler Music, BMI/Music Of RPM, ASCAP/Category 5 Music, ASCAP)

CS 43
LONG PAST GONE (Megan Mullins Music. BMI/Cal IV
Songs, ASCAP/Cal IV Entertainment, LLC, BMI) CS 52
LOST YOU ANYWAY (Franklin Road. BMi/Music Of
Stage Three, BMI/Bobby's Song And Salvage, BMI) CS

17

LOVE DRUNK (Martin Johnson Music, ASCAP/EMI April Music Inc., ASCAP/Mayday Malone Music, ASCAP/Stat One Songs America, ASCAP/S1 Songs, ASCAP/EMI Blackwood Music, inc., BMI/Reptillian Music, BMI), HL.

H100 22 LOVEGAME (Stelani Germanotta p/k/a Lady Gaga. BMI/Sony/ATV Songs LLC, BMI/House Of Gaga Publish-ing, Inc., BMI/Gloube Music Inc., BMI/RedOne Produc-tions LLC, BMI), HL, H100 7 LOVE STORY, (Taylor Swift Music. BMI/Sony/ATV Tree

MAJIC (563 Music Publishing, ASCAP) RBH 78
MAKE HER SAY (Esse's Baby Boy Publishing,
ASCAP/Vary Good Beats, BMW-fip Hop Since 1978,
BMW-Senseless Music Inc., BMW-Songs Of Universal, Inc.
BMW-Songs HOP Songs LC, BMW-Red'bne Productions
LC, BMW-Bouse Of Gaga Publishing, Inc., BMW-BMWADI Music Inc., ASCAP/Gifted Source Music.
ASCAP/SIN 84 Fook Music. Inc., BMW-Fook King Entertainment, BMW-BM suic Corp., ASCAP/208 Music PubIshing, BMW-WB Music Corp., ASCAP/208 Music PubIshing, ASCAP/SIN BASCAP/SIN Busic PubIshing, ASCAP/SIN BMW-BMS (Enc., BMW-PibIshing, ASCAP/SIN BMW-BMS (Enc., BMW-PibIshing, ASCAP/SIN BMW-BMS (Enc., BMW-PibIshing, ASCAP/SIN BMS (Enc., BMW-PibIshing, ASCAP/SIN BMW-BMS (Enc., BMW-PibIshing, ASCAP/SIN BMS (Enc., BMW-PibIshing, ASCAP/SIN BMS (Enc., BMW-PibIshing, ASCAP/WB Music Corp., ASCAP-WB Music
Corp., ASCAP III 37
MAYBACH MUSIC 2 (First N' Gold Publishing,
BM/Sony/ATV-Songs LLC., BMW-Colinner, And Rock PubIshing, ASCAP/WB Music Corp., ASCAP-NapoyPub-

BM/SonyATV Songs LLC, BM/Colione And Rock Put lishing, ASCAP/MB Music Corp., ASCAP/NappyPub lishing, BM/Young Money Publishing Inc., BM/Warner Tamerlane Publishing Corp., BM/Please Gimme My Publishing Inc., BM/EMI Blackwood Music, Inc., BM/9, LAMPAN ING.

HLWBM, RBH 77

ME GUSTA ME GUSTA (Not Listed): IT 34

ME HACES FALTA (Fonomusc, Inc., BMI); IT 44

MILLION BUCKS (Five 2 Fifteen Fublishing, BM/Swizz
Beatz, SESAC); HLWBM, RBH 87

MOO LA MOO (Cotton City Musics Publishing,
BM/Riverzar Music Publishing, BM/Weebe Writin
Music Publishing, BM/Mice Shoft Music Publishing,
BM/Riverzar Music Publishing, BM/Mice Shoft Music Publishing,
BM/Latura Tunes, BM/U/Im Femino Songs, SESAC) CS
55

55
MR. HIT DAT HDE (Rickey Tremayne Harris, BMI/Montreal LaKath Lee, BMVD. Ree, BMI) RBH 71

MUST BE LOVE (MISSY) Music, BMV Janice Combs Publishing, BMVZMI Blackwood Music, Inc., BMVJLustin Combs Publishing, ASCAP/FMI April Music Inc. ASCAP/API April Music Inc. ASCAP/API, Nicole Publishing, ASCAP/API API Clarke Publishing, SESAC), HL, RBH 83

MY PARTINA DEMI (Not Lised) RBH 93

NADA QUE ME RECUERDE A TI (Crisma, Inc., ASCAP NECESITO DE TI (Sony/ATV Mexico, ASCAP/SACM

NEVER GIVE YOU UP (Ugmoe Music, ASCAP/Universal Music Publishing, Inc., ASCAP/Universal Tripes

HL/WBM. RBH 36 NEVER SAY NEVER (Little Bike Music. ASCAP/Lincoln & Ollie Music. ASCAP/EMI April Music Inc., ASCAP/Mokos Music, BMI/Aaron Edwards Publishing,

ASCAP) H100 55

NEW DIVIDE (Universal Music - Z Songs, BMV/Chesterchaz Publishing, BMV/Big Bad Mr. Hahn Music,
BMI/Nondisclosure Agreement Music, BMI/Kenji
Kobayashi Music, BMI/Pancakey Cakes Music, BMI), ND ME DEJES DE AMAR (Jam Entertainment, Inc., BMI)

LT 25 ND SURPRISE (Surface Pretty Deep Ugly Music, RMI/I Iniversal Music - Careers, BMVAnaesthetic Pub-

BMIUniversal Music - Careers, BMVAnaesthetic Hun-Ishing, SOCAMVAmen-Jameriane Publishing Corp., BMVVarner Chappell, SOCANVSony/ATV Songs LLC. BMVBud And Jo's Music, BMI), HLWBM, HT00 37 NOT ARYYMDRE (Universal Music - Z Songs, BMI/Pen In The Ground Publishing, ASCAP/Ber Maejor Music, BMI) HLWARM, RBH 20

OBSESSED (Rye Songs, BM/VSongs Of Universal, Inc. BM/Songs Of Peer Ltd., ASCAP/March 9th Publishing, ASCAP/2022 Mass Publishing, ASCAP/WB Mussc Corp., ASCAP, II-WBM, H100 11. RBH 28 OH MO (Joseph S Dream, SESAC)560 Music Publishing, ASCAP/Sill Upgim Music, ASCAP/Sill Ubgim Music, H2015

ONLY YOU CAN LOVE ME THIS WAY (Sony/ATV Songs

LIC, BIM/Sony/ATV Music (UV; PRSZEMI Blatowood)
Music, Inc., BIM/Blatok With Ears Music, BMI), HL, CS 30
NT HE OCEAN, John Riff Music, BMI), BHJ, HL, CS 30
NT HE OCEAN, John Riff Music, BMI), BHJ HL, CS 30
Music, ASCAP/Slage Three Songs, ASCAP/Bett James
Cornelius Music, ASCAP), HL, H100 45
OUTSIDE MY WINDOW (Wer Gong To Mau Music, CBM/Multi-Songs, Inc., SESAC/AvaRu Music, Inc., SESAC/EMI April Music Russer, ASCAP, Selection Songs, ASCAP/Mr. Coco Music, ASCAP), HL, CS 58

PART OF THE LIST (Universal Music - Z Songs, BMVPer In The Ground Publishing, ASCAP/Chuck Harmony's House Publishing, ASCAP/Strauss Co., LLC, ASCAP/EMI April Music Inc., ASCAP), HL/WBM, RBH

PEDPLE ARE CRAZY (Sony/ATV Tree Publishing, BM/ITIlawhiri Music, BMI): HL, CS 2, H109 27 PLEASE DON'T LEAVE ME (Pink Inside Publishing, BM/EMI Blackwood Music, Inc., BM/M/Maratone AB, BM/EMI Blackwood Music, Inc., Maratone AB, BM/EMI Blackwood Music, Inc., ASCAI

PLENTY MONEY (First N' Gold Publishing, BMI/Warner

lameriane Publishing Corp. BM/ runging Jumma.
ASCAP/WB Music Corp., ASCAP), WBM, RBH 25
THE POINT OF IT ALL (EMI April Music Inc., ASCAP), Songs Of Universal, Inc., BM/Tappy Whyle's Music, BMI), HL/WBM, RBH 22
POKER FACE (Slefani Germanotta pt/vla Lady Gaga, BMI/SonyATV Songs LIC., BM/House Of baga Publishing, Inc., BM/Gloube Music Inc., BM/RedOne Productions LIC, BMI), HL, H100 ISI: T 35
POR UN SEGUNDO (Premium Latin Publishing, ASCAP) IT 20

PRAISE HIM IN ADVANCE (216 Music, ASCAP) RBH

100

PRETTY WINGS (Benami Music, ASCAP/EMI April Music Inc., ASCAP/Sony/ATV Tunes LLC, ASCAP/Muszewell, ASCAP), HL, H100 52, RBH 5

PROPIEDAD PRIVADA (Not Listed) LT 40

QUE TENGO QUE HACER (Not Listed) LT 21 QUIEN ES USTEO? (Pacific Latin Copyright Inc., ASCAP/Universal-Musica Unica Publishing, BMI) LT 16

RADIO WAVES (Not Listed) CS 56
RAMPING SHOP (Not Listed) RBH 86
RECUERDAME (Fim Musical S.A. de C V.) LT 42
RED LIGHT (Chosstown Uplowin Music. ASCAP/Kobait
Music Philisting America. Inc., ASCAP/Kobait
Music Philisting America. Inc., ASCAP/CSS30wn
Downtown Songs. BM/KSongs Of Kobait Music Publishmit America. Inc., BM/KSarles Music. ASCAP) CS 32
RIGHT ROUND (F.Class. BM/Mail On Sunday Music.
ASCAP/Sony/AIV Tunes LLC., ASCAP/Kojaktrax Kasz
Money Publishing, ASCAP/I, Franks Rubishing,
ASCAP/Arrist Publishing Group West. ASCAP/WB Music.
Corp., ASCAP/EMI April Music Inc., ASCAP/Brunols
Music. ASCAP/Monthside Independent Music.
ASCAP/Music Of Windswept. ASCAP/Burning Music
LTD., PRS/Mar Music. Pass. Publishing ASCAP/Burning Music.
CPS/Roynet Music. ASCAP/III HLWBM, H100 36
ROCKIN' THAT THANG KSORD (FPE HI LI)
ASCAP/March 9th Publishing. ASCAP/2082 Music Publishing ASCAP/MB Music Corp., ASCAP/VIONMusic Publishing, Inc. ASCAP/20 VI 6. ASCAP/VIOS
Creations, ASCAP), HLWBM, RBH 35
COCKIN' THE BEER GUT (Gitterboy Music. SMIn C; 5 40

IISMING, AUGUSTA, INC., ASCAP/ZOUNDE, TOURS (Publishing, Inc., ASCAP/ZOUNDE, TOURS), Creations, ASCAP, HLWBM, RBH 35 CREATER (AND THE ASCAP/ROCKAP) THE BEER GUT (Burlethey Music, BMI) CS 40 RUNAWAY (Hate And Purchase Music, ASCAP/Rockapop ASCAP/House Of Sylesonic Music, ASCAP/Kid RULAWAY (Hate And Purchase manal Music, ASCAP/House Of Stylesonic M In The Korner, ASCAP), WBM, CS 22

SECOND CHANCE (Driven By Music, BMVEMI Black-wood Music, Inc., BMVEW OI Everything Music, ASCAP/WB Music Corp., ASCAP). HLWBM. H100 19 SELF MADE (K. Michelle, BMVHIz Committee LLC, ASCAP/Young Drumma. ASCAP/WB Music Corp., ASCAP/Miguel Jiminez, ASCAP/Sasseon Hill. SESAC/Diamond Princess Music, BMI/Sireet Certified Publishing, BMI/Headbob Publishing LLC, BMII), WBM. BBH 95

Night, ASCAP), HL/WBM, RBH 41 SHINING DOWN (Hey Lu Chiji Music, BMJ/Heavy As Heaven Music, BMI/Songs of Universal, Inc., BMI/1st & 15th Publishing, ASCAP/Mr Lopez, Music, ASCAP/Uni-versal Music, Publishing, Inc., ASCAP), HL/WBM, H100

SHOW ME WHAT I'M LOOKING FOR (Maratone AB.

STIM/Noball Music Publishing America. Inc , ASCAP/Monza Music. ASCAP) H100 97 SIDEWAYS (Sony/ATV Tree Publishing, BMI/Beavertime Tunes. BMI/Sony/ATV Cross Keys Music Publishing, ASCAP/Creature Sounds Publishing, ASCAP). HL. CS 4, 110.162 H100 53

SINCE YOU BROUGHT IT UP (Warner-Tameriane Publishing Corp., BMVEIdorotto Music, Publishing, BMVCal IV Songs, ASCAP/Supid Boy Music, ASCAP/Junversal Music, Publishing, Inc., ASCAP/Macirhyco Music, ASCAP), HL/WBM, CS 42

STEEL MARK (Avg., Avg., Bythishing, ESSAC), T. 46

STEEL AND CORP.

ASCAP), HL/WBM, CS 42 SI TE LLAME (Avant Music Publishing, SESAC) LT 46 SLOW JUKIN' (Scurelly Rock Publishing, ASCAP/TEKZENMUSIC, ASCAP/Erik Nelson, BMI) RBH

ASCAP/IEACENMUSIL, ASCAP/EIR reasont, Drown poor 197

SMALL TOWN USA (West Moraine Music, ASCAP/Welk Music, ASCAP/Lichelle Music Company, ASCAP/Welk Music Corp. ASCAP/Universal Music - Z Songs.
BM/West Bay St Music, BM/282 Universal Music LtC.
BM/Walthedon Music, BM/), HL/WBM, CS 18, H100 83

SOBEAUTIFU, (Soulchild, ASCAP/Universal Music Publishing, Inc., ASCAP/Ia West Sole, ASCAP/EM April Music Inc., ASCAP/BH 18

SO FINE (Duty Rock Music, PRS/EMI April Music Inc., ASCAP/Io Genius Music, ASCAP/CMM Publishing, ASCAP/Ing Staff Publishing, ASCAP/Ulira Tunes, ASCAP, III 100 62

ASCAP), HL, H100 62 SOLITARY THINKIN' (Tiltawhiri Music, BMI/Carnival Music Group, BMI) CS 54

SOMETHING SPECIAL (Will Downing Music Co.,
ASCAP/Uncle Buddle's Music, ASCAP/Uncle Buddle

Songs Inc., ASCAP/Morning Crew, BMI) RBH 92
SOUND OF MADNESS (Driven By Music, BMI/EM)
Pleatered Music, Inc., BMI/Ewo Of Fundaming Music SOUND UP MAUNICSS (DIVEN by MISSING DIVEN BIBERWOOD MUSIC, INC. BM/VTWO Of Everything Music, ASCAP/Music OI Windswept, ASCAP). HL, H100 94
SOUNDS LIKE LIFE TO ME (EMI April Music Inc., ASCAP/Memer-Tamer Sonays ASCAP/Memer-Tamer-Tamer)

SQUINS LIKE LIFE TO ME (EM April Music Inc. ASCAP/HISTORIA (MISCOR) ASCAP MISCORIA (MISCORIA MUSIC INC. ASCAP MISCORIA (MISCORIA MISCORIA
SUMMER NIGHTS (Sony/ATV Cross Keys Music Pub-

JOHNSTER HIGHTS (CHIPPEN LOUSS NESS MUSIC PUD-Ishing, ASCAP/Stage Three Songs, ASCAP/Stept James Cornelius Music. ASCAP/Stage Three Music Inc. BMI/CroStoborn Uplowa Music. ASCAP/StoBall Music Publishing Amenca, Inc. ASCAP), HL. CS 7: H100 50 SUM COME UP. Bad Ase Blu Division Music. ASCAP/Seant Music Publishing, BMI/EMPUB Blackwood Music, Inc., BMI/4 Blurits Lit Al Once Publishing, ASCAP/First IV Golf Publishing, BMI/Rapp/Pub Music. BMI/Universal Music - Z Songs, BMI/Money Mack. BMI) BBH 99

BMM/Universal Music - Z Songs, BMw/vnorney waus. Dms, RBH 99
SUNSHINE (Universal Music - Z Tunes LLC.
ASCAP/Cocile Barker Publishing, ASCAP/Avant Garde
Music Publishing, ASCAP/Universal Music Publishing,
Inc. ASCAP/EM (In Music Inc. ASCAP/Carter Boys
Publishing, BM/Exsertial Vibe, BM/Lance Combs Publishing, BM/Exsertial Vibe, BM/Lance Combs Publishing, BM/Sobby Poblishons, BM/SMB Backwood
Music, Inc. BMI), HUWBM, RBH 9 ABIS HOS
SUPAMAM HIGH IR Kelly Publishing, Inc. BMI/Universal
Music - Z Songs BMI/Millionaire Manlality, ASCAP/EMI

April Music Inc., ASCAP), HL/WBM, RBH 58 SWAG SURFIN' (Publishing Designee, ASCAP) H100

TE AMO TANTO (EMI Blackwood Music, Inc., BMI) LT 30 TE PRESUMO (Maximo Aguirre, BMI/LGA Music Pub-

TE PRESUMO (Maximo Ayunie, Drive Lori, 1981) II 14

TE VES FATAL, Alval Listed) LT 45

THAT'S NOT MY NAME (WB Music Corp., ASCAP/Playwithel Music, PRIS Sony/ATV Tunes LLC,
ASCAP/Sony/ATV Music LK, PRS, LLWWBM, H100 44

THAT THANG (DMG Songs Nashwille, BMV/Jody Stevens
Music, BMV/Songs Of One Music Group, SESAC/Mailbox
Dance Publishing, SESAC (CS 57

THEN (House Of Sea Gayle Music, ASCAP/Bug Loud
Bucks, BMV/Taperporm Music, ASCAP/Music Of
Mindewent, ASCAP/Songs Of Combustion Music.

DUNS, DMY HAPROUTH MUSIC, ASDAP/MUSIC UI Windowept, ASCAP/MUSIC UI Combustion Music. ASCAP), WBM, CS 8; H100 49
HTHER GOS MY BABY (Tom's Kird Music. BM/Sony/ATV Songs LLC, BM/FAZE 2 Music. BM/Sony/ATV Songs LLC, BM/FAZE 2 Music. BM/Sonthern Country Boy, ASCAP/Boobie & DJ Songs. BM/Warner-Tamerlane Publishing Corp. BM/Clarence Allen. ASCAP/May Twelth. BMI); LHV/BM, BBH 34
HROW IT IN THE BAG (EMI April Music Inc., ASCAP/J Brasco Music. ASCAP/ASCAPS ongs OI Per Ltd..
ASCAP/MENT of the Publishing, ASCAP/2082 Music Publishing, ASCAP/WB Music Corp., ASCAP). HL/WBM. H100 82, BBH 19

TIPSY IN DIS CLUB (Not Listed) RBH 84 THOU SCLUB (Not Listed) RBH 84
TICSANDO FONDO (Sony/ATV Discos. ASCAP) LT 50
TOCANDO FONDO (Sony/ATV Discos. ASCAP) LT 50
TODAY (Foray Music. Inc., SESAC/Send Me The Checks
Music. SESAC/Songs For Mor, BMI/Orbison Music LLC.
BMI/EverGreen Copyrights. BMI) CS 48
TOES (Weimerhound Music. BMI/Dighter Shade. BMI/Bog
Music. Incorporated. BMI/Doadie Oute. BMI/Dog
Music. Incorporated. BMI/Roadie Oute. BMI/D S4
TOGETHER (Sony/ATV Tunes LLC. ASCAP/EMI April
Music Inc. ASCAP/Water Music Publishing.
ASCAP/Sellal's Songs Ltd., BMI/45th & 3rd Music PubIshing (inc. BMI), HL. RBH 64
TRICK M. (By Way Of 2118 Publishing. LLC. ASCAP) RBH
51.

TRICK N (By Way Of 2118 Publishing, LLC, ASCAP) RBH 51
TRUST (She Wrole II, ASCAP/Universal Music - MGB Songs, ASCAP/China White Productions, Inc., BM/Dajamusloille, ASCAP) Hui, WBM, H100 76, BBH 11
TU CAMISA PUESTA (Not Listed) IT 24
TU NO VALES LA PENA (Relad Music Publishing, BM/Warner-lamertane Publishing Corp., BM/Erni Musical SA de CV/Arpa Music. LLC, BM/J IT 38
TU PRIMERA VEZ (Not Listed) IT 48
TU PRIMERA VEZ (Not Listed) IT 48
TURNINM ED N (My Diet Slart Sromow, BM/Songs Of Universal, Inc., BM/Verlosey Music. ASCAP/Universal Music Publishing, Inc., ASCAP/Ishmoon Music. BM/Verlose Money Publishing Inc., BM/) BBH 47
TURN MY SWAG ON (Soulig Bay Tell'erm Music. BM/Verlosen Suday Music. BM/Verlosen BM/Verlosen BM/Verlosen BM/Verlosen BM/Verlosen BM/Verlosen BM/Verlosen BM/Verlosen BM/Verlosen BM/Verlosen BM/Verlosen BM/Verlosen BM/Verlosen BM/Verlosen BM/Verlosen BM/Verlosen BM/Verlosen BM/

UNA VEZ MAS (Arpa Music, LLC, BMI) LT 49
UNDER (Tank 1176 Music, ASCAP/Black Fountain Publishing, ASCAP/Antonio Doory's Muzik, ASCAP/EMIA April Music, toc. ASCAP/Antonio Doory's Muzik, ASCAP/EMIA April Music, toc. ASCAP/Songa-formire, ASCAP/Constant 301 Music, ASCAP/Thailand Music, ASCAP/Songa-formire, ASCAP/Ascapes-formire, ASCAP/Ascapes-formire, ASCAP/Ascapes-formire, ASCAP/Ascapes-formire, ASCAP/Ascapes-formire, ASCAP/Ascapes-formire, ASCAP/Ball, HL,WMBM, BBH 43
UP 10 HIM (Finch Valley Music, BM/State One Copyrights America, ESSAC/The Bigger They Are.
SESAC/Cherry Lane Music, SESAC), CUMWBM, CS 53
USE SOMEBOY (Martha STEM Music, ASCAP/Songs Of Combustion Music, ASCAP/Music Of Windswept, ASCAP/Foliofill Music ASCAP/MicFaerles Music, BM/Bug Music, Incorporated, BMI/Coftee, Tea or Me Publishing, BMI) H100 21

WAKING UP IN VEGAS (When I'm Rich You'll Be My

WAKING UP IN VEGAS (When I'm Rich You'll Be My Bitch, ASCAP/WB Music Corp., ASCAP/Desmundo Music, ASCAP/Andreas Carlsson Publishing AB, STIM)

WALKIN' ON THE MOON (2082 Music Publishing, ASCAP/WR Music Corp. ASCAP/DaMystro Music

ASCAP/WB Music Corp., ASCAP/Dakhystro Music.
BMI/SonyATV Songs LLC. BM/Please Gimme My Pub-lishing inc., BMI/EMI Blackwood Music. Inc., BMI).
LL/WBM, H100 98; RBH 46
WALK WIT A DIP (Steve Morgan Music Publishing, BMI/TKO Body Shot Music, BM/Bartenderz, BMI) RBH

WANTED (In Lala Land Music, BMI/EMI Blackwood

Music, Inc., BMI/12 06 Publishing, BMI/Matzob, Pa WÄNTED (In Lals Land Music, BM/EM) Blackwood Music, inc., BM/12 O6 Publishing, BM/Mazon-Hall Music, ASCAP/All For Art Sake Music, ASCAP/Bughouse, ASCAP/All For Art Sake Music, ASCAP/Bughouse, ASCAP/All For Art Sake Music, ASCAP/Bughouse, ASCAP/All For Art Sake Music, ASCAP/Bughouse, ASCAP/All For All Sake Music, ASCAP/Bughouse, ASCAP/Emit Sake Music, ASCAP/Emit April Music Inc., ASCAP/Flatis N Gold Publishing, BM/I), HL, RBH 61 WELCOME TO THE FUTURE (House Of Dea Gayle Music, ASCAP/Big Loud Bucks, BM/I) CS 28 WETTER (CALLING YOU JADOY) (Staying High Music, ASCAP/The Legendary Tiacster Music, ASCAP/Ilisthe-

ASCAP/The Legendary Tracster Music, ASCAP/fisthe-bridge, ASCAP) H100 Se, RBH 9 WHATEVER IT SI (Weimerhound Music, BM/Lil' Dub Music, BM/Angelika Music, BMI) CS 3, H100 29 WHAT I'M FOR (Crosstera Music, ASCAP/Mounded Sky Music, ASCAP/Bull (Dn Rlock Music, ASCAP/GG Alkance Music, ASCAP) CS 311 WHAT YDU 00 (EMI April Music Inc, ASCAP/GT CL, LIC, ASCAP/Morral Harris Music Philishung WHAI YUU UU (UM) Agbi Music inc. ASCAP/Sraug Co., LLC, ASCAP/Normal Harms Music Publishing, ASCAP/Ohuck Harmony S House Publishing, ASCAP/Ohucks all Music - 2 Gongs, BMM/Pen In The Ground Publishing, ASCAP), HLV/MSM, RBH 74 WHEN LOVE TAKES OVER (Square Rivoli Publishim ASCAP/Square Rivoli Music, ASCAP/Staping, Berns

ASCAP/Square Rivoli Music. ASCAP/Shapiro, Bernstein & Co. Inc. ASCAP/KGal Publishing, ASCAP/Rister Editions. SACEM/Razor Boy Music Publishing. STIM) H100 77 77
WHO'S REAL (Jaewon's Publishing, ASCAP/Jushin Combs Publishing, ASCAP/EMI April Music Inc. ASCAP/Naki Levy, BMI/Swizz Beatz, SESAC/Universal Tunes, SESAC/Songo Gl Unevisal, Inc. SESAC/Song Biss Music. ASCAP/Young Juice Publishing, ASCAP).

bilss Musc. ASCAP/Young Juice Publishing. ASCAP).
HL/WBM. RBH 40
WHYR B U, MS suk Publishing. ASCAP).
WHYR B U, MS suk Publishing. ASCAP/Universal Music
Publishing. Inc. ASCAP/Sicker Than Your Average.
ASCAP/Universagnetic MC's. ASCAP/And-Girl Music.
BM/Publishing Corp. 10 America. BM/Warser-Tamertan.
Publishing Corp. 16MJ, HL/WBM. RBH 62
WHLD AT HART (Melusc. Inc. ASCAP/TruTary Wave
Emblem, ASCAP/Tear of the Dog Music. ASCAP/Darth
Buddha, ASCAP/TuFru Music. BMI), WBM. CS 16.
H100 73

YA ES MUY TARDE (RCP Publishing, ASCAP) LT 3
YO NO SE MANANA (Universal Music Publishing, Inc., ASCAP/Warner-Tameriane Publishing Corp., BM/I) LT 18
YOU BELONG WITH ME (SON/ATV Tier Publishing, BM/I/Taylor Swift Music, BM/I/Publing Shed Music, SESAC/Batara Orbison World Publishing, SESAC/BATA Orbison World Publishing, SESAC/CG, BM/I), HL, CS 6: H100.6
YOU FOUND ME (Little Black Music, ASCAP/Lincoln & Ollie Music, ASCAP/EMI April Music Inc., ASCAP/Aron Exwards Publishing, ASCAP). HL, H100.33
YOU'RE A JERK (New Boyz Publishing LLC, BM/Primary Wave Emblem ASCAP) H100.38 RBH 23

Data for week of JULY 25, 2009 ☐ CHARTS LEGEND on Page 55

64 | Go to www.billboard.biz for complete chart data

Send submissions to: exec@billboard.com

RECORD COMPANIES: E1 Music names Alan Grunblatt president and Michael Healy executive VP/GM. Grunblatt was executive VP/GM, and Healy was executive VP of finance and operations.

Nine North Records names Ted Wagner director of promotion for the Southeast and Southwest. He was regional promotion manager for the Southeast at Montage Music Group.

PUBLISHING: Bug Music Publishing in Nashville promotes Sara Johnson to senior director of creative services and appoints Ed Williams director of creative services. Johnson was creative director, and Williams was creative director at Crossfire 3.

The Harry Fox Agency names John Raso VP of publisher services and distributions. He was GM at 23 Omnimedia.

RELATED FIELDS: Razor & Tie Entertainment promotes Kerri Brusca to VP of media and artist relations. She was sen-

Salli Frattini opens the broadcast and live event production company Sunset Lane Entertainment. She was senior VP/executive in charge of production at MTV.

-Edited by Mitchell Peters

GOODWORKS

ARTISTS TURNING TO TICKETS-FOR-CHARITY

Earlier this year, singer/songwriter James Taylor wanted to help fund the Natural Resources Defense Council through the sale of his concert tickets, so he turned to the online ticketing platform Tickets-for-Charity. Taylor is one of many artists using the recently launched ticketing company to raise money for

more than 30 nonprofit organizations.

Tickets-for-Charity connects with artists, managers, venues and promoters before a tour to set aside an allotment of tickets to be sold on its Web site. It then prices those tickets based on the going rate in the secondary ticketing market. For each one sold on TicketsForCharity.com, the original face value of the ticket is paid back to

the artist and the difference is donated to charity. Tickets-for-Charity earns money on the ticket service fees

For example, "if the secondary market is pricing a \$50 ticket at \$500, then we'll try and capture that \$450 for charity," Tickets-for-Charity CEO Jord Poster says, noting that the price and $\,$ donation are charged separately on the buyer's credit card. The average donation per sold ticket is about \$150, he says.

The purpose of Tickets-for-Charity is to give concertgoers the opportunity to help others. "All we're doing is creating a socially positive option for consumers when they can't find what they want," Poster says. "Rather than paying \$400 to a broker or scalper, they can pay \$400 to Tickets-for-Charity. The difference is that most of the benefit is going to charity rather than a secondary reseller.'

The Web site launched in June, but during an 18-month testing period, the site raised about \$3 million from concerts by Taylor, the Rolling Stones, the Police, John Mayer and Lionel Richie, among others. Poster expects to raise "hundreds of millions of dollars" for nonprofits in the future. This summer, the company is working with Brad Paisley, Coldplay, Carlos Santana, Diana Krall, Kenny Chesney and Sugarland, among others. -Mitchell Peters

BACKBEAT

INSIDE TRACK

CHEVELLE'S 'CRIMES' STORY

When Chevelle hit the studio in Nashville to create its fifth album-"Sci-Fi Crimes," due Sept. 9-the goal was to make "a record that was more true to what our live sound is like," according to drummer Sam Loeffler.

"We wanted to go in the studio and play the tracks and just record them and not make a perfect record the way I think a lot of our records in the past have been made," Loeffler says. "We just went in and recorded . . . not tuning the vocals and not tuning every single chord and not adding samples so every single snare hit is exactly the same. It's not a sonically perfect record; it's more like you get if you go into a studio and just play. And I'm curious to see if people

notice a difference.'

Key to this new approach for Chevelle was producer Brian Virtue, who the group went to after recording its last two studio albums with Michael "Elvis" Baskette on a recommendation from friends in 30 Seconds to Mars.

"[Virtue] came really highly recommended from different people that he's

worked with," Loeffler says. "No one had anything bad to say about him, so that was a good sign

"He's really a free-flowing, smart guy who's really connected to what you're

doing. He wants it to be your band, and he won't shape you. He'll let you shape yourself, which I feel like we've been trying to do all along. We had a great time being with him."

Aware Records manager Jason Rio, Epic GM Adam Granite, Paradigm Talent Agency booking agent Jonathan Adelman, manager Gregg Latterman, the Fray's Joe King and Ben Wysocki, Epic president Amanda Ghost and VP of marketing Scott Carter, the Fray's Dave Welsh, Columbia/Epic Label Group senior VP of media Fran DeFeo, Epic executive VP of marketing Lee Stimmel and the Fray's Isaac Slade.

Billboard Australia correspondent Lars Brandle (right) congratulates Sony Music Australasia chairman/CEO Denis Handlin on receiving the prestigious Ted Albert Award for outstanding services to Australian music. Handlin was honored June 23 at the Australian Performing Right Assn. Awards in Melbourne.

is publication may be reproduced, stored in any retrieval system or transmitted, in any form or by any means, electronic, mechs January, by Nielsen Business Media, Inc., 770 Broadway, New York, N.Y. 1003-9595, Subscription rate: annual rate, Continential Oue ne Periodicals postage paid at New York, N.Y., and at additional mailing offices. Postmaster: Please send changes of addr ms, P. O. Box 1346, Ann Arbor, MI 48106. For reprints contact: Doug Kline, BB «theYGSgroup com, 1-800-290-5460, ext. 133. Ur up subscription information, call 646-654-5863. For subscription information, call 800-658-8372 (outside U.S.: 847-559-7531) o ritten permission of the publisher. BILLBOARD MAGAZIN Bath Rd #2, Mississauga, ON L4T IL2, Vol. 121 Issue 29, Printed in the U.S.A. For group su

presents

FROM THE CHICAGO THEATRE

JHLY 25@8PM/7c

A Benefit Concert Performance For The Kanye West Foundation

Check Your Local TV Listings

fuse.tv/kanyewest