NEWSSTAND PRICE \$6.50

Universal Scores Big Four

Universal Records lands the No. 1 song this week on four

R&R charts, with JoJo's "Leave (Get Out)" at CHR/Pop; Juvenile's "Slow Motion" at CHR/ Rhythmic and Urban; and the big comeback from R&B diva Teena Marie, "Still in Love," at Urban AC.

JULY 16, 2004

A New Lifestyle

R&R AC Editor Julie Kertes has assembled this year's AC special, AC Lifestyles. It contains WLTW/New York PD Jim Ryan's advice on how to attract younger women, articles by consultant Gary Berkowitz and the RAB's Dolores Nolan and an interview with John Tesh. It all begins on the next page.

Emotion starges through when she sings, a flood of feeling so powerful that first-time listeners, even jailed music industry veterans, often find their jaws dropping and tears rising..." The Mami Hetald

"JD Natasha is making heads turn in the music industry . . . she's on the brink of super stardom . . ." CBS News

"This over-night sensation is on her way to fame and fortune . . ." ABC News

"I think she has the most enchanting voice, and is bound to be the best female pop artist of the moment. She has the potential of being a much better Britney Spears, since she masters both the English and Spanish language." Tony Campos, Programming Director for Univision's AMOR 107.5 Miami

toothormimperfecta@

IN STORES NOW!

Lágrimas⁷⁴IS ON ROTATION AT

		and the second s
VPAT	WXYX	KSSE
VCAA	KOMR	WKAQ
KLVE	KEMR	WODA
VKIE 🧧	KLQV 🔛	WRZA
VVIV		WZCH
OVE	WRMD	KTCY
VEPS	KNVO	KRRN
MT YZ		KSSC
N EXIMITY		KSSD
NY/INIK		KTSE
ACIV		KSES
	States of the second se	Street 7

JD Natasha debuts at No.6 in list of weeks most viewed SESSIONS@AOL & No.1 on AOL Latino
First artist showcased on AOL-Impuisa®, the Spanish version of AOL Breakers®
Her debut album "Imperfecta/Imperfect" will be sold in the teen department of 265 Mervyn's stores in August, while "Lagrimas" is streamed on the national chain's homepage
Her Spanish-language single "Lágrimas" to be played in more than 500 Rave stores nationwide in August
Her music video for "Lágrimas" to be featured on MTV's "Advance Warning" during the month of August
She is the voice behind a national radio campaign for "Pepsi Musica"
Her story was featured on Univision Television Network's top-rated news magazine "Aqui Y Ahora" on July 15th
She's performing in the "Just Play Games" Mills Mall Tour: July 10th in Los Angeles, Aug. 22nd in Atlanta, Aug. 29th in Ft. Lauderdale, Oct. 3rd in Dalla's, Oct. 10th in Phoenix, and Oct. 31st in Ontario, CA

v americanradiohistory com

Impacting 7/20 Kelly Clarkson "Breakaway"

Written by Matthew Cerrard, Bridget Benenate, and Avril Lavigne Produced by Johr. Shanks.

"Oh my gawd...Just heard it on the air for the f rst time...Can you say smash? #1 song here. It is really refreshing to hear something like this right now. Radio is hurting bad for a song like this."

- Jeff McCartney/KZHT Salt Lake City

"A well crafted song, that evokes emotion and stirs the soul...in other words it's a hit!" - Chris Edge/WNOU Indianapolis

> Early At: **WNOU KZHT WBLI WPRO KHOP WFBC** WKZL **KC101** WSSX WAYV AND MORE! HOLLYWOOD RECORD

Ν S I D MAY THE POWER RATIO **BE WITH YOU**

How well does your station attract dollars from the health care industry? Grocery chains? Insurance companies? Casinos? You'll find the power ratios for 23 mainstream formats in 19 major advertising categories in this week's Management/ Marketing/Sales section, along with some valuable insights from Miller, Kaplan, Arase & Co.'s George Nadel Rivin. Also this week: Consultant John Lund offers 22 specific programming areas that all GMs need to be familiar with, from formatic details to station positioning.

Pages 8-10

F

MORE WINNERS

This week R&R's Classic Rock column features the winners of the 2004 Industry Achievement Awards for Oldies and Classic Rock that were revealed at last month's R&R Convention. WCBS-FM/New York captured Oldies Station of the Year for the sixth consecutive year.

Page 20

NUMBER ONES

CHR/POP

• 1010	Leave (Get Out)	(BlackGround/Universal)

CHR/RHYTHMIC JUVENILE Slow Motion (Cash Money/Universal)

URBAN

· JUVENILE Slow Motion (Cash Money/Universal)

URBAN AC

• TEENA MARIE Still In Love (Cash Money/Universal) COUNTRY

• TIM MCGRAW Live Like You Were Dying (Curb)

AC

• FIVE FOR FIGHTING 100 Years (Aware/Columbia) HOT AC

· HOOBASTANK The Reason (Island/IDJMG)

SMOOTH JAZZ DAVE KOZ All | See Is You (Capitol)

ROCK

• VELVET REVOLVER Slither (RCA/RMG) ACTIVE ROCK

VELVET REVOLVER Slither (RCA/RMG)

ALTERNATIVE

• VELVET REVOLVER Slither (RCA/RMG)

TRIPLE A

· COUNTING CROWS Accidentally... (DreamWorks/Geffen) **CHRISTIAN AC**

MERCYME Here With Me (INO/Curb)

CHRISTIAN CHR

. CASTING CROWNS Who Am I (Beach Street/Reunion/PLG) **CHRISTIAN ROCK**

· SANCTUS REAL Everything About You (Sparrow/EMI CMG)

CHRISTIAN INSPO

• MERCYME Here With Me (INO/Curb) SPANISH CONTEMPORARY

· JENNIFER PENA Vivo Y Muero En Tu Piel (Univision) **TEJANO**

JENNIFER PENA Vivo Y Muero En Tu Piet (Univision)

REGIONAL MEXICAN

· HORÓSCOPOS DE DURANGO Dos Locos (Disa) TROPICAL

• MARC ANTHONY Ahora Quien (Sony Discos)

THE INDUSTRY'S NEWSPAPER www.radioandrecords.com

Report From Baghdad A CBS Radio News correspondent's update from Iraq

By Al Peterson R&R News/Talk/Sports Editor

When war in Iraq broke out, hundreds of media reporters, embedded with the U.S. military, offered unprecedented coverage and insight into events as they

traveled with combat units

and endured many of the

same challenges, hardships

and dangers as the soldiers

Today reporters are still

on the ground in Iraq as

both countries take their

first difficult steps toward

what will hopefully be a

better life for Iraq's citizens.

One of those correspon-

dents is CBS Radio News'

events from far-flung and of

ten dangerous regions of the

FCC May Make

Stations Record

Own Broadcasts

The FCC on July 7 launched

a proceeding to propose a rule

that would require all radio

and TV broadcasters to record

and maintain copies of broad-

the commission recommended

60 or 90 days. The recordings

could be used to help the FCC

process indecency complaints. If

adopted, the rule would create

a strict new regulatory require-

complainants to submit either

recordings or transcripts of

broadcasts - a process many

people, including FCC Com-

missioner Michael Copps, have

complained places too much of

Currently, the FCC requires

ment for stations to follow.

casts for a set period of time -

By Joe Howard

R&R Washington Bureau howard@radioandrecords.com

No stranger to covering

Charlie D'Agata.

they were covering.

IBS RA

world, D'Agata has seen overseas duty with both his current employer and, previously, ABC News. Since 1990 he's been reporting from Africa, the Middle East, Bosnia, Russia and, since September of 2002, Iraq. "I was sent out here pretty much

on my own," recalls D'Agata. "The only other foreign journalists here at the time were the Turks."

Less than 48 hours after the handover of power to the interim Iraqi government, I chatted with D'Agata via satellite telephone from Baghdad. I learned just how much things have changed - for better and for worse - there, why the recent negative comments about the press irked him and what he missed about not being home this summer.

See Page 16

JULY 16, 2004

Jones Now Radio One VP/Ops

By Dana Hali R&R Urban Editor dhall@radioandrecords.con

Radio One has named Zemira Jones to the newly created position of VP/Operations. Based at the company's Lanham, MD headquarters, Jones reports directly to Radio One COO Mary Catherine Sneed.

Jones was most recently President/GM of ABC Radio's Chicago cluster, where he spent nine years. He exited the stations last month. His career spans 25 years, including 19 years in general management and sales management positions in radio and TV.

"We are thrilled to have Zemira join Radio One," Sneed said. "His experience and knowledge are exactly what we need to strengthen our management bench and allow us to be better positioned for future growth opportunities."

Rivers Rises To WNEW/N.Y. OM

WNEW (The New Mix 102.7)/New York PD Smokey Rivers has been upped to OM of the Rhythmic AC station. He retains his responsibilities as Infinity Broadcasting's VP/Programming for all of the company's AC stations.

"This promotion is well deserved and acknowledges the tremendous effort Smokey has put forth in laying the foundation of this radio station," WNEW VP/GM Maire Mason told R&R. "This opportunity will allow Smokey to be more involved in the marketing, promotions and branding of the station and to take The New Mix

Rivers

RIVERS > See Page 21

Radio Revenue Climbs 1% In May

By Jeff Green

R&R Executive Editor jgreen@radioandrecords.com

102.7 to the next level."

Radio sales continued to struggle through the spring, as May's total revenue improved only 1% from a year ago. Local business nudged forward 1% - its weakest year-to-year performance since January, when radio was flat compared to the first month of 2003. National business was actually down 1% from May 2003,

posting the first negative yearto-year period since February's 4% drop.

Year-to-date through May, radio sales were up 3%, a dip from the 4% growth pace broadcasters experienced in March and April. Local and national sales were ahead 4% and 2%, respectively, for the second straight month.

As frustrating as the numbers REVENUE > See Page 21

Register for the R&R Triple A Summit: www.radioandrecords.com

A new lifestyle By Julie Kertes

R&R AC Editor

I'm a fan of AC radio. The mix of music is very palatable to me, everything from newer artists like Evanescence, Five For Fighting and Los Lonely Boys to nostalgic tracks from Gloria Gaynor, The Bee Gees and The Eagles.

But I used to think of AC radio as something my mother would listen to. Am I turning into my mother? No. As AC Radio has evolved, so has the lifestyle of the AC listener. Yes, some of us are moms, but we are also decisionmakers, business

the burden on listeners. FCC > See Page 21

owners and homeowners, and we lead more hectic and busy lives than ever before.

In this year's AC Special we'll get a comprehensive look at the history of AC radio by consultant Gary Berkowitz, who tells us how it's changed musically from era to era. WLTW/New York's Jim Ryan gives us the right recipe for keeping women happy, explaining why attracting the younger listener is a necessity for the format to survive. Finally, RAB VP/Stations Dolores Nolan educates us on the growing power of the female consumer See Page 49

CC Ups Fleming To Chicago Trio Station Manager

Angela Fleming has added Station Manager duties at Clear

Channel's Urban WGCI, Gospel WGRB and Urban AC WVAZ in Chicago. She retains her job as Regional VP/ Marketing for those properties, as well as for the company's

seven-station Milwaukee cluster, a position she earned in December 2003. Fleming replaces Launa Thompson, who died June 20 after a brief illness

"Angela is a master in terms of understanding the needs of the community, staff training

FLEMING > See Page 21

ISSUE NUMBER 1564

In times like these, there's no better time for her...

Sarah McLachlan world on fire

The riveting new song from her acclaimed double platinum album afterglow.

Impacting Now!

Early Adds: KMXB/Las Vegas KALC/Denver KYIS/Oklahoma City

On tour, selling out, all summer.

Radio Ratings Service Being Developed By Media Audit

Infinity asks new research partner to create system

By Joe Howard

R&R Wastington Bureau in case

Although the project is still in the early stages of development, Media Audit President Phil Beswick told R&R that, at the request of Infinity Broadcasting, his company is working on a radio-audience-measurement system that could rival that of Arbitron.

In an exclusive July 8 interview, Beswick said that after Infinity severed its ties with Arbitron and turned to the Media Audit for audience-research data, the broadcaster also asked if his company

could compile data similar to Arbitron's on specific dayparts, even though Beswick's company specializes mostly in compiling data across multiple media platforms. "It was only natural that Infinity would ask about the feasibility of developing an alternative, not a competitor, to Arbitron," Beswick said. "We told them, 'It's doable."

While Beswick insisted the Media Audit never considered challenging Arbitron before Infinity asked it to, he said the system would be offered throughout the

MEDIA AUDIT > See Page 21

Carroll Named Virgin VP/Alt.

Veteran Alternative promotion executive Bill Carroll has joined Virgin Records as VP/ Alternative Promotion. He'll report to Exec. VP/Promotion Hilary Shaev and will be responsible for planning and executing radio promotion campaigns for Virgin's alternative artists.

I am thrilled to welcome Bill Carroll to Virgin," said Shaev. "His credibility in the modern rock community is unparalleled, and his passion for the music is infectious. He has a reputation for crafting unique campaigns for bands that extend from setup to airplay and beyond, and we look forward to him applying his expertise here."

Carroll comes to Virgin after filling a similar position at Elektra Records. He has also done marketing and promotion stints at Vagrant Records, London Records and the PolyGram Label Group.

"I am extremely grateful to [Virgin Chairman/CEO] Matt Serletic and Hilary Shaev for the opportunity to be a part of such a great team," said Carroll. "I also look forward to working closely with [COO/GM] Larry

CARROLL > See Page 21

NEWS & FEATURES

Radio Business	4	
Management/		
Marketing/Sales	8	
Digital Media	11 22	
Street Talk		
Publisher's Profile	92	
Opportunities	88	
Marketplace	89	

FORMAT SECTIONS

News/Talk/Sports	16
Classic Rock	20
CHR/Pop	26
CHR/Rhythmic	33
Urban	36
Country	41
Nashville	42
Adult Contempora	iry
Special	49
Smooth Jazz	62
Rock	65
Alternative	70
Triple A	75
Americana	79
Christian	80
Latin Formats	84

WRFX/Miami **Flips To Liberal** Talk As WINZ

Clear Channel has flipped WRFX (Fox Sports Radio)/Miami to a liberal Talk format, using the heritage call letters WINZ and the handle "South Florida's Progressive Talk."

The station features a 24/7 lineup of left-leaning political talk personalities, including Jones Radio Networks' Ed Schultz, who will air live in afternoon drive; and such Air America Radio shows and personalities as Morning Sedition (6-9am), South Florida Talk radio veteran Randi Rhodes (9am-noon and 6-8pm), Al Franken (noon-3pm) and laneane Garofalo (8-11pm).

"There are thousands of South Floridians who are looking for a station that mirrors their own views and that speaks for them," WINZ PD Peter Bolger said. "This is clearly the alternative to the Talk radio status quo, and it's especially timely as we approach this year's presidential election."

Clear Channel/South Florida Regional VP Dave Ross said, "Our newly dubbed 'crossfire combo,' consisting of WINZ and Talk WIOD/Miami, will give advertisers

Wellington To WBCN/Boston PD McMurray PD At WBZY & WKLS

Wellington

Dave Wellington has been named PD of Infinity Alternative WBCN/Boston, effective

Aug. 2. Wellington will replace Oedipus, who recently announced that he will vacate the post after 25 years with the station. Oedipus remains Infinity's VP/ Alternative Programming.

Wellington spent six years as PD of Infinity Alternative KXTE (X-treme Radio)/Las

Vegas. Before that he was Asst. PD/ MD for Active Rock WRIF/Detroit.

"Dave has done an amazing job at KXTE, combining Howard Stern, alternative rock and edgy promotions under the 'X-treme' umbrella," WBCN Sr. VP/GM Mark Hannon

lav Dixon, OM for Urban

AC WALR and Urban

WFOX in Atlanta, has

added Urban Format Coor-

dinator duties for parent

company Cox Radio. His

new responsibilities include

oversight of nine stations:

WALR & WFOX; WEDR &

WHQT/Miami; WCFB/Or-

lando; WAGG, WBHJ &

WBHK/Birmingham; and

WFOX

WIMZ/Greenville, SC. He succeeds

Tony Kidd, who will now focus on

his job as VP/GM for WALR &

said. "His knowledge of our format and his keen understanding of WBCN's heritage and its place in the radio industry

> make him the ideal candidate to lead the station into the future " Wellington told R&R,

tions

sales manager."

"I've already traded in my loaded dice for a fitted New England Patriots football hat, and I've traded my sunblock for two slightly rusted snow shovels. Ain't life grand? Seri-

ously, though, I'm looking forward to working with Mark Hannon, [Asst. PD/MD] Steven Strick, Oedipus and the incredibly talented staff to continue the already very successful WBCN."

Boesen New WPOC/Baltimore PD nel/Baltimore VP/Market

Clear Channel has tapped Jeff McMurray as PD of Alternative WBZY

(96-7 The Buzz) and Rock WKLS (96 Rock) in Atlanta. He replaces Paul

Kriegler, who moves to the company's Total Traffic Network, which is

based in Atlanta and supplies traffic information to local TV and radio sta-

Clear Channel/Atlanta Trading Zone Regional VP/Programming Tim

Dukes said, "When it came up about Paul moving into Total Traffic, I asked

around for ideas on whom I should talk to about filling his position. Two

different senior managers replied with Jeff's name, and that was enough

to earn him a Delta nonstop flight into town to meet with Regional VP/

Market Manager Pat McDonnell and me. We hired him, even though he

wore a suit to lunch. If he does that again, Pat might try to make him a

Clear Channel Country WPOC/Baltimore has named Ken Boesen PD, efslot vacated when Scott

land, OR after six years at KSKS/Fresno. Prior to that he programmed KIZN/Boise, ID

and KUAD/Ft. Collins, CO. "Ken brings some serious battle scars from scrapping with KUPL in Portland, and prior to that fight he won the Country battle in Fresno for six years running," Clear Chan-

Manager Jim Dolan said. "He has great street sense, is an exceptional leader and coach, and he makes a great sales call. That combination will serve WPOC very well, and we're lucky to have him.' Boesen said, "WPOC rep-

resents a huge opportunity.

It's a chance to work with some of Country's very best talent in a great Country city. Jim Dolan and Scott Lindy have built one of America's legendary radio stations, and it will be a thrill to take over the programming reins of this great big firebreathing Country monster."

KIDR Goes Gospel; Bland GM/PD

Spanish News/Talk KIDR has become Phoenix's first Gospel station, as Multicultural Broadcasting takes over the station via an LMA with the Henri-Delta Company and flips it to "Gospel 740." Phoenix veteran Louis Bland is named GM/PD and will host mornings.

Gospel 740 will feature gospel music and some weekend ministries, as well as syndicated programs such as Walt "Baby" Love's Gospel Traxx. Market veteran Ron Eric will host afternoons, while Pastor Cliff will host nights. In an unusual move, the station will air hiphop music from 6-8pm Monday through Friday. A gospel hip-hop show will air on Saturday nights.

Bland previously hosted a gospel music program on crosstown Christian KXEG, which he joined in 1998. pointed President of the sales research firm Research Director Inc. Sislen, a 25-year veteran of the radio industry, is responsible for marketing, customer relations and new business development. He was most recently involved in the development of the company's Instant Answer service.

Sislen began his professional radio career as an account representative for WWDC-AM & FM/ Washington. He was a client-service representative at Arbitron in the

"I'm really proud that Charlie is on our team," Research Director Inc. managing partner Marc Greenspan said. "Our clients and our company benefit greatly from his experience in this industry. I'm

SISLEN IN See Page 21

WINZ > See Page 21

"This is a well-deserved promotion and one that is long overdue," Kidd said. 'It's not only a great move for Jay, it is also a great move for Cox Radio." Dixon joined the Atlanta

duo in December 2003 after spending five years at Cox's Birmingham cluster, where he was hired as PD

of Urban AC WBHK and later added OM duties over Gospel WAGG and CHR/Rhythmic WBHI.

DIXON > See Page 21

Sislen Now Research Director Pres.

Roesen

fective July 19. He fills the **Dixon Adds Urban Duties At Cox** Lindy moved to open Sirius Satellite Radio's Nashville offices Boesen most recently programmed KWJJ/Port-

Analyst: Q3 Pacings 'Showing Fatigue'

Merrill Lynch suggests Citadel may have overpaid for stations

By Joe Howard A&A Washington Bureau

 \mathbf{W} hile the Q2 earnings season is just getting underway, Credit Suisse First Boston analyst Paul Sweeney has already turned a cautious eye to Q3. According to Sweeney's forecasts, current industry pacings show Q3 financial results possibly falling below present expectations.

"In the face of flat-to-down, lowsingles pacings for July and August, our projected 5% revenue growth for Q3 looks aggressive," Sweeney said in a recently released report. He added that the "feeble pacings" of those months have "thrust the onus for achieving what we expect will be

low- to mid-single-digit guidance onto September.

Sweeney also noted that while weakness in national spending explains some of the softness in pacings, local spending - while positive - hasn't reverted to its previous mid-single-digit growth trends.

Sweeney also said that while price discounting is partially to blame, "errant" demand from advertisers is also hurting the industry. He warned that stock prices will likely remain stagnant in the near-term. "Investors will have to rely on a lateinning rally, which, in our view, makes the stocks dead money for the remainder of the summer," he said.

Meanwhile, Wachovia Securities analyst Jim Boyle placed new attention ANALYST ► See Page 6

Michael Powell Ventures Into Cyberspace

FCC head launches Internet 'blog'

 $\mathbf{F}_{\mathbf{CC}}$ Chairman Michael Powell on July 7 launched a web log, or "blog," aimed at allowing members of the high-tech crowd to reach out to him on issues such as wireless and satellite technologies and the digital television transition.

Not surprisingly, Powell has been peppered with many questions regarding the commission's mediaownership rules, which are in a state of flux after a federal appeals court on June 24 remanded the FCC's numerical ownership limits back to the agency for further review.

In a broad response posted July 11, Powell once again defended the commission's new ownership rules and stated that while the rules target broadcasters in an age when consumers' access to media keeps growing, his agency still took steps to rein in consolidation in its June 2003 ownership ruling.

"Many complained about radio consolidation and Clear Channel owning over 1,200 stations; we agreed and restricted further radio consolidation in our rulemaking," Powell wrote. "This fact is often overlooked in traditional media articles."

Powell also said that he'd like to see other media placed on level regulatory ground with broadcasters. "For decades the commission has regulated broadcasting and ignored cable as a voice and completely ignored the Internet as an outlet for opinion and organization," he said. "A sound policy needs to take these sources into account in drawing lines, and I have argued for better inclusion of these media."

Powell added that the challenge for the technocrat - pointing to himself - is not whether one believes in the risk of excess concentration, but where one can draw the

YOUR

COMPETITOR'S

[sales feedback is rarely this clear]

SALES STAFF

BUSINESS BRIEFS

Smulyan Sees Industrywide 'Spirit Of Cooperation'

mmis President/CEO Jeff Smulyan said recently in a Q&A session that appears at www.emmis.com that he believes it's possible for broadcast companies to collaborate on promoting the radio industry while at the same time competing in individual markets. "When times are tough, people get focused on solutions, and I have seen a spirit of cooperation from other broadcasters," he said. "While we're always going to be competitive and fight vigorously in each market, I think there's a great willingness on the part of all the major companies in the industry to come together and seek solutions to some of our most vexing problems."

He added that all of Emmis' industries - radio, television and magazines - have very strong bonds with their audiences and advertisers in local markets. "Just as all news is local and all politics is local, we think media that is local has a much greater impact on people's lives," he said. "And for that reason, we're in a unique position to build on those relationships." But Smulyan said these attributes have been overlooked by Wall Street because of such new technologies as TiVo, satellite radio and iPods. "All these things are incursions on people's time," he said, but he pointed out that "nothing has made a significant dent in our position as the dominant media form in these markets.'

Radio Leads L.A. Local Media Growth

RAB research compiled from Miller, Kaplan, Arase & Co. and TNS Media Intelligence/CMR studies shows that radio is the biggest contributor to Los Angeles' 2.1% increase in total media spending during the first five months of 2004, compared with the same period in 2003. Radio growth is up 5.8%, while the new Miller Kaplan figures for 46 advertising categories show that TV is ahead just 2.6% over the same period. Newspaper edged forward 0.5%. Radio gets 57% of its revenue from the top 10 categories, less than TV (64%) or newspaper (69%). Meanwhile, auto dealers have brought radio 11% of its revenue, compared to 30% for TV and 23% for newspaper.

SBS Expects To Exceed Q2 Guidance, Hispanic Marketplace Keeps Booming

Spanish Broadcasting System announced July 12 that it is on pace to surpass its previously announced guidance of low-tomid-single-digit net revenue and pro forma adjusted EBITDA growth for Q2. However, investors will have to wait until Aug. 5 - when SBS is slated to issue its Q2 financial results - to learn the company's actual performance. SBS will host a conference call at 11am ET on Aug. 5 to discuss the results.

In related news, buying power in the U.S. Hispanic population has increased by 215% over the past 13 years, to \$653 billion - and it's expected to rise another 42% in the next five years, according to the Selig Center for Economic Growth. To tap these dollars, it's important for marketers to direct money specifically toward the Hispanic market. According to the 2002 Yankelovich Hispanic Monitor, 71% of U.S. Hispanics say they are more inclined to buy brands that specifically target them. Additionally, awareness and recall go up for spots delivered in Spanish.

Continued on Page 6

.

Would you like to know ten reasons why? In just one day, Irwin Pollack can tell you. Flying over 250,000 miles a year advising, speaking to, and working hand-in-hand with over 100,000 radio, newspaper, and television executives in every one of the fifty United States (and Canada) - owners, managers, and salespeople can get the continuous feedback

1-888-RADIO-50

they need so they know what they're doing right and what they can do better. From introductory sales training to advanced in-house sales management issues, Irwin Pollack takes the guesswork out of understanding exactly what you need to catch up to, then (eventually) surpass the competition. Call today for a free, no-obligation phone consultation.

POWELL► See Page 6

Establish Your Presence with Roll-a-Sign™

Cost-effective and Durable
 Will beat or match competitor's pricing*
 Perfect for concerts, events and giveaways

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

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

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

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

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

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

©2004 REEF INDUSTRIES, INC. Roll-a-Sign is a registered trademark of Reef Industries, Inc. *Restrictions apply. Call for details

www.americanradiohistory.com

RADIO BUSINESS

BUSINESS BRIEFS

Continued from Page 4

Talk Of Increased Urban Radio Competition 'Overblown'

Radio One Sr. VP/CFO Scott Royster told R&R July 8 that, while Wachovia analyst Jim Boyle believes the "myth" of increased format competition is fading away, the fervor created by some Wall Street analysts over the last few years about more stations jumping into the Urban format was exaggerated in the first place. "We never agreed with it, but sometimes Wall Street just makes this stuff up," Royster said. He also noted that his company, which specializes in Urban-formatted stations, has experienced some new competitive threats in Los Angeles, Baltimore and Houston and wonders why similar scrutiny wasn't paid to other formats. "Radio stations change formats all the time," he said. "No one ever did a similar analysis of AC and Country."

In his report, Boyle said that while there were 400 Urban stations in 2001, there are 346 today. He also said that while Radio One's Q2 revenue guidance of 6% growth suggests the company may once again outperform the rest of the industry, revenue for which he forecasts will grow 3%, the weakness of the radio-ad market may take away some of the company's luster in investors' eyes. Boyle lowered his Q2 revenue growth for the company from 9% to 6% and lowered his Q3 growth forecast on the company from 6% to 5%.

WW1 Realigns Its RADAR Networks

Westwood One President/Sales Peter Kosann told R&R that the company is reconfiguring and launching double its current number of RADAR-rated inventory networks, thanks, in part, to a 2003 infusion of audience via the addition of 52 Infinity FMs that skewed to females and targeted youths. Additionally, Kosann said WW1 is acting after sticking with its current nine networks for six years by simply adding inventory to its roster of delivery options. However, he said, "The world around us during this period of time has reconfigured for a number of years." Starting with RADAR 82 in October, Westwood One will offer a lineup of more than 15 networks and features. WW1 took just three of the top 20 slots in RADAR 81, released last month. Westwood CNN Max has consistently ranked as the No. 2 network in RADAR.

Journal Declares Dividend; Disney May Raise Dividend Amount

Journal's board of directors Tuesday declared a quarterly dividend of 6.5 cents on all of the company's class A and B shares of record at the close of business on Aug. 31. The dividend will be paid on Sept. 10.

At Disney, embattled CEO Michael Eisner said July 9 at the Allen & Co. Media Conference in Sun Valley, ID that company management will likely recommend that its board of directors increase the company's annual stock dividend, which was payable Jan. 6. Disney's board won't decide on an increase in the dividend until Disney pays its shareholders this year's dividend, an idea Eisner said has been under consideration for several months. The company's most recent dividend amount was 21 cents, and its 2004 fiscal year ends Sept. 30. According to CBSMarketWatch, Disney CFO Thomas Staggs has twice since May discussed the possibility of increasing the dividend amount and has long been considering the launch of a stock-buyback program.

Eminem And Sirius Join Forces; Satellite Radio Now Available In Porsche SUV

Sirius has announced a unique partnership with Eminem, Interscope Records and Em's own Shady Records to create an exclusive, uncut hip-hop channel. Eminem himself will appear on the channel, along with his buddy DJ Green Lantem and other artists. "Once upon a time, not too long ago, the feds wanted all my music off the air," Eminem said. "Now we'll be on Sirius 24 hours a day, playing the best hip-hop not just from Shady Records, but from everywhere. We'll deliver an uncut hip-hop radio station like never before. I can't wait to start dropping new material, exclusive tracks and uncensored hip-hop featuring me and everyone else, freely saying whatever the hell we want." The new channel is set to debut this fall.

In other satellite-radio news, both Sirius and XM Satellite Radio are now available as a factory-installed option in all three versions of the Porsche's Cayenne for the 2005 model year. XM-equipped Cayennes will come with a three-month trial subscription to the service.

Canadian Satellite Radio Hearings Set For November

The Globe and Mail reports that the Canadian Radio-Television and Telecommunications Commission will convene on Nov. 1 in the Quebec city of Gatineau to hold hearings for the licensing of satellite radio in Canada. The application filed by Canadian Satellite Radio said the company will offer Canadian news and information to be broadcast in English and French across the U.S. and Canada. Canadian Satellite Radio channel offerings also include Laugh Canada and Apropos, which would become Canada's first privately owned national French-language radio channel. Former Toronto Raptors owner John Bitove Jr. is launching CSR as a joint venture with XM Satellite Radio. They'll compete against national public broadcaster CBC, which is teaming with Sirius to provide satellite radio coverage to all of Canada.

JVC HD Radio Receivers Hitting Shelves

Now that JVC's KD-SHX900 in-dash HD Radio has been certified by HD Radio developer iBiquity, JVC has said the receiver will be available in retail stores starting later this month. JVC Mobile Entertainment

Analyst

Continued from Page 4

on Citadel's buying habits by noting that the company has paid handsomely for its recent station acquisitions. As a result, he said, Citadel must now prove the value of those deals to Wall Street. dio groups that the bargains of the 1980s and early 1990s simply do not exist anymore, Citadel has made acquisitions that look fully valued," Boyle said while reducing his rating on the company's stock to "market perform."

"Although we agree with the ra-

He continued, "The burden remains for Citadel to disprove this sentiment by ramping up the acquisitions so as to come in at a more reasonable multiple in the perception of observers and investors. It should take at least three to four quarters for Citadel's management to prove this."

Continued on Page 13

Boyle also believes the weak ad market will further weigh down the company going forward.

TRANSACTIONS AT A GLANCE

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

- KXTK-AM/Arroyo Grande (San Luis Obispo), CA \$700,000
- KIIS-AM/Thousand Oaks (Oxnard), CA \$800,000
- KUBC-AM & KKXK-FM/Montrose and KBNG-FM/Ridgway, CO
 \$2.65 million
- KJCK-AM & KJCK-FM/Junction City and KQLA-FM/Ogden, KS \$2.03 million
 - WFUL-AM/Fulton, KY \$350,000
 - WCMA-AM/Corinth, MS \$45,000
 - WOJZ-FM/Egg Harbor City (Atlantic City), NJ \$14 million
- WDHI-FM/Deihi; WIYN-FM/Deposit (Binghamton); WCHN-AM, WBKT-FM & WKXZ-FM/Norwich; WZOZ-FM/Oneonta; and WDLA-AM & WDLA-FM/Walton, NY Undisclosed
- WUIN-FM/Carolina Beach (Wilmington), NC \$1 million
- KVMI-FM/Arthur (Fargo-Moorhead), ND \$1.05 million
- WRMR-AM/Cleveland, OH \$10 million
- WJES-FM/Saluda (Augusta), SC \$4.7 million
- KSQB-FM/Dell Rapids, KWSF-FM/Flandreau and KSQB-AM/ Sioux Falls, SD \$100,000
- KVTT-FM/Dallas, TX \$16.5 million

Full transaction listings, posted daily, can be found at

DEAL OF THE WEEK

 WKXB-FM/Burgaw, WAZO-FM/Oak Island, WSFM-FM/Southport (Wilmington) and WMFD-AM & WRQR-FM/Wilmington, DE PRICE: \$24.5 million

TERMS: Asset sale for cash

BUYER: NextMedia Group, headed by President/COO Skip Weller. Phone: 303-694-9118. It owns 60 other stations. This represents its entry into the market.

SELLER (WAZO-FM, WMFD-AM & WRQR-FM): Ocean Broadcasting LLC, headed by Manager Charles H. Sullivan Jr. Phone: 910-791-3088

SELLER (WKXB-FM & WSFM-FM): Sea-Comm Inc., headed by President N. Eric Jorgensen. Phone: 910-772-6300 FREQUENCY: 99.9 MHz; 98.3 MHz; 107.5 MHz; 630 kHz; 104.5 MHz

POWER: 100kw at 774 feet; 19kw at 381 feet; 32kw at 594 feet; 800 watts day/1kw night; 3kw at 449 feet FORMAT: Oldies; CHR/Pop; Alternative; Sports Talk; Rock BROKER: George Reed of Media Services Group

2004 DEALS TO DATE

Dollars to Date:

\$1,051,170,844 (Last Year: \$2,341.577,266)

Dollars This Quarter:

\$79,325,001 (Last Year: \$200,518,087)

> **488** (Last Year: 894)

Stations Traded This Quarter:

Stations Traded This Year:

(Last Year: 194)

35

Powell

Continued from Page 4 line. Powell's blog can be viewed at www.alwayson-network.com.

Rules Debate 'About Nothing But Content'

Powell also had much to say about the debate over the FCC's media-ownership rules in a recent interview with the Washingtonbased Gartner Fellow think tank. According to Powell, while the debate over the agency's rules was reignited after the appeals court decision, the focus of most of the discussion isn't about whether ownership limits should be loosened or tightened.

"The vast majority of people don't even know what the rules say, to be perfectly candid," Powell said. "Nobody can name all six of them or name what they actually do. They became a stalking horse for a debate about the role of media in our society."

Powell added that while he expects and understands consumer anger and anxiety about the ownership of American media, he believes the ownership rules "are not the cause or the cure."

He said, "It was really an invitation for people with particular viewpoints to push for a thumb on the scale, for content in a direction that people preferred. Here's the truth: The ownership debate is about nothing but content. Don't be fooled. It's easy to go after every ill in society by claiming it's the media's fault. It's the American pastime, right? Anything you don't like, it's the media's fault."

AUGUST 4-7, 2004 MILLENNIUM HARVEST HOUSE HOTEL BOULDER, COLORADO

REGISTER ONLINE at radioandrecords.com

004 SUMMI

egistration		SUMMIT FEES	
		BEFORE JULY 2, 2004	\$350
FAX THIS FORM BACK TO 310-203-8450 OR MAIL TO: R&R Triple A Summit P.O. Box 515408 Please print carefully or type in the form below. Full payment must accompany registration form. Please include separate forms for each registration, Photocopies are acceptable.		JULY 3 - JULY 30, 2004 AFTER JULY 30, 2004 ON-SITE REGISTRATION ONLY	\$399 \$425 \$425
Los Angeles, CA 900 OR REGISTER ON MAILING ADDRESS	LINE AT www.radioandrecords.com	PLEASE ENCLOSE SEPARATE FORMS F Amount Enclosed:	OR EACH INDIVIDUAL REGISTRATIO
Name		Visa MasterCard America	n Express 🔲 Discover 🛄 Chec
Title Call Letters/Company Name		Expiration Date Month Date Signature	
Street			
	State Zip	Print Cardholder Name Here	

5 JOI reservations

I

Millennium Harvest House Hotel, Boulder, CO

Thank you for requesting reservations at the Millennium Harvest House Hotel. Our staff would like to take the opportunity to extend a warm welcome to you during your upcoming meeting.

- To confirm your reservation, your arrival must be guaranteed by charging two . nights deposit to a major credit card, or you may send payment by mail. Deposits will be refunded only if reservation is cancelled at least 30 days prior to arrival.
- · Reservations requested after July 4, 2004 or after the room block has been filled are subject to availability and may not be available at the Summit rate.
- Check in time is 3:00 pm; check out time is 12noon.

TYPE OF ROOM	TRIPLE A SUMMIT RATE	
Deluxe (single/double)	\$129 / <mark>\$139 night</mark>	
Millennium Club Rooms (single/double)	\$149 / \$1 <mark>59</mark> night	

I

I

1

FOR HOTEL RESERVATIONS, PLEASE CALL: 303-443-3850 or 866-545-6285 Or mail to: Millennium Harvest House Hotel 1345 28th Street, Boulder, CO 80302 Millenniumhotels.com (Group Code: 9595)

Flex Your Format's Selling Muscle

Miller Kaplan reports on power ratios by format in 19 important advertising categories

How well does your station attract dollars from grocery stores? Sporting events? Jewelers? This week wraps up R&R's complete coverage of Miller, Kaplan, Arase & Co.'s rankings of 23 formats by power ratio in 19 product categories. Color commentary is provided by Miller Kaplan Managing Partner G

Professional Services

This category includes lawyers, estate planners, accountants, plumbers, carpet cleaners, pest-control companies, domestic cleaning services and more, but not medical professionals. Talk dominates, and there's a big drop-off after the four Talk formats. Rivin says, "In a lot of cases these companies are looking to reach the audience the information formats attract. There's a higher proportion of homeowners in these formats' target demos."

Asked why Latin formats do so well, Rivin explains, "Part of the overall trend we're seeing is how new advertisers who have not traditionally bought Spanish-language radio are getting results with it." He also notes that Adult Standards does particularly well in this category, because its listeners are "looking for others to take care of things."

Hank	Format	Power Ratio	110		
1	News	2.69	1		
2	News/Talk	2.22	2		
3	Talk	2.07	3		
4	Sports	2.04	4		
5	Regional Mexican	1.46	5		
6	Triple A	1.38	6		
7	Hot AC	1.27	7		
8	Spanish Contemporary	1.24	8		
9	Adult Standards	1.22	9		
10	Soft AC	1.19	1		
11	CHR/Pop	1.18	1		
12	Country	1.13	1		
13	AC	1.11	1		
14	Rock	1.10	1		
15	Oldies	1.04	1		
16	Urban AC	1.03	1		
17	Classical	0.98	1		
18	Classic Rock	0.96	1		
19	Alternative	0.95	1		
20	Urban	0.89	(1		
	Smooth Jazz	0.84	(1		
	CHR/Rhythmic	0.82	2		
23	Classic Hits	0.75	2		
	Overall 1.29				
G	rocery/Conven	ience/			
	Liquor Store				

Here you'll find Safeway, Kroger, Albertsons, 7-Eleven and Circle K, among many others. RAB research has found that men make a lot of grocery decisions, but, with the exception of Triple A, formats targeting women dominate this category. Rivin says, "The reason for the disconnect is the size of the purchases that women make, as opposed to men. There's as

much as a 3-to-1 variance. Women are buying for the whole family, while I'd venture to say that the majority of male shoppers are buying for themselves or picking something up on their way home.

Rivin explains that Latin formats sell well in this category because, first, the average Hispanic household is larger than the average generai-market household. But more important - and interestingly mothers in Hispanic households are believed to be brand-conscious, as opposed to price-sensitive. They are thought to take pride in putting the very best (read: more profitable) on the table for their children and are less willing to compromise. The "Got milk?" campaign targeting Hispanics showed not celebrities with milky mustaches, but a mother bringing out a half-gallon of milk for her husband and four children. wer Ratio

nank	Format	row
1	Hot AC	
2	AC	
3	Triple A	
4	Soft AC	
5	Country	
6	Spanish Contemporary	
7	Oldies	
8	Regional Mexican	
9	Urban AC	
10	Smooth Jazz	
11	CHR/Pop	
12	Classic Hits	
13	Classic Rock	
14	Rock	
15	News/Talk	
16	CHR/Rhythmic	
17	Urban	
18	Alternative	
19	Classical	
(tie)	News	
(tie)	Sports	
22	Talk	
23	Adult Standards	
	Overall	
	Health Care	

Health Care

It's understandable that youthtargeted formats don't do well here, but why is Urban AC so low? "I wonder to what degree the avails of newer Urban ACs are being thrown in with an established Urban station," Rivin muses. "As Urban ACs become more established, we may see more separation between Urban and Urban AC sales forces, and that could make a difference."

t categories. Color com		
George Nadel Rivin.		
k	Format	Power Rati
	News	2.8
	News/Talk	2.12
	AC	2.0
	Hot AC	1.74
	Soft	1.7
	Talk	1.53
	Oldies	1.43
	Country	1.38
	Triple	1.33
	Sports	1.16
	Regional Mexican	1.06
	Adult Standards	1.04
	Classic Hits	1.00
	Smooth Jazz	0.96
	CHR/Pop	0.91
	Classic Rock	0.84
	Classical	0.78
	Urban AC	0.73
	Spanish Contemporary	0.71
	Rock	0.67
	Alternative	0.61
	CHR/Rhythmic	0.53
	Urban	0.46
	Overall	1.20
ecords/Tapes/CD/Music Stores/Videos		

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

Re

2.52

2.51

1.92

1.82

1.70

1 70

1.65

1.55

1.44

1.33

1.16

0.86

0.80

0.78

0.70

0.65

0.62

0.61

0.60

0.60

0.60

0.45

0.24

1.17

It's easy to see where record companies and music merchandisers are putting their money: Seven formats control this market. Surprisingly, Country doesn't even earn its own weight in revenue and is almost matched by Talk.

Rivin says bluntly, "This is one of the poorest performances Country generates in any product category. I would think that a 0.89 power ratio would spur the CMA to take the initiative to improve it. All things considered, it should at least be a 1.0. And if it were, think of the additional dollars that would mean, considering that the Country format gets \$1.5 billion in advertising overall.

This category represents about 2% of radio expenditures, so it's worth about \$400 million-\$450 million, and Country's 8.8 share should be about \$35 million. Raising it to a 1.0 would mean an additional \$3.5 million to \$4.0 million."

And where is Smooth Jazz? Rivin says, "I wouldn't be surprised if a lot of SJ listeners are perceived as being very loyal to their artists, and for that reason they're being overlooked. The Smooth Jazz labels are often independently promoted, and the budgets aren't there like they are for more mainstream repertoire."

Format	Power Ratio	no better demo to target than 55
Alternative	3.86	plus. No wonder Adult Standard
Rock	3.70	and Talk radio do so well here.
Urban	2.04	Rank Format Power Rati
Classic Rock	1.98	1 Adult Standards 2.23
Triple A	1.85	2 Talk 2.05
CHR/Rhythmic	1.83	3 AC 1.90
CHR/Pop	1.45	4 Oldies 1.78
Classical	0.94	(tie) Soft AC 1.78
Hot AC	0.92	6 News/Talk 1.54
Country	0.89	7 Hot AC 1.51
Talk	0.85	8 News 1.45
News	0.84	9 Sports 1.36
Regional Mexican	0.81	10 Country 1.29
Sports	0.74	11 Urban AC 1.04
Classic Hits	0.73	12 CHR/Pop 1.03
AC	0.72	13 Rock 0.97
Oldies	0.55	14 Regional Mexican 0.93
News/Talk	0.52	15 Smooth Jazz 0.90
Soft AC	0.51	16 Alternative 0.81
Urban AC	0.43	17 Triple A 0.74
Spanish Contemporary	0.42	18 Classic Rock 0.61
Smooth Jazz	0.37	(tie) Urban 0.61
Adult Standards	0.20	20 Classic Hits 0.56
Overall	1.18	(tie) Classical 0.56
Foods		22 CHR/Rhythmic 0.54
roous		23 Spanish Contemporary 0.47

This segment includes consumer packaged goods and even pet food essentially, anything edible by any creature. It's dominated by female-targeted formats but is also strong in reaching Latin listeners.

Rank Fo

1 Alt Ro 2

3

4 Cla

9 Ho

10 Co

11 Tal

12 Net

13 Re

14 Spi 15 Cla

17 Old

18 Net 19 Sof

20 Urt

23 Ade

21 Spa

22 Sm

AC. 16

Rivin says, "As with groceries, here we have brands looking to establish loyalty among Spanishspeaking consumers. To accomplish that, they do a lot of test marketing - more so than we find in other ad segments." One popular test market is Albuquerque, which happens to be strong for both Hispanic listening and Country radio, which also ranks highly in this category.

Triple A's strong performance can be partly attributed to the fact that the Miller Kaplan study focuses primarily on larger markets.

	-/				
Rank	Format	Power Ratio			
1	AC	2.58			
2	Soft AC	2.57			
3	Hot AC	2.45			
4	Spanish Contemporary	2.20			
5	Country	1.81			
6	Triple A	1.69			
7	Regional Mexican	1.54			
8	Oldies	1.50			
9	CHR/Pop	1.30			
10	Smooth Jazz	1.02			
11	Urban AC	1.01			
12	News/Talk	0.75			
13	Urban	0.71			
14	Rock	0.70			
15	Classic Rock	0.66			
16	Classic Hits	0.64			
17	CHR/Rhythmic	0.62			
(tie)	News	0.62			
19	Sports	0.61			
(tie)	Talk	0.61			
21	Alternative	0.59			
22	Classical	0.26			
23	Adult Standards	0.22			
	Overall	1.16			
	Drugstore/Products				
Here we have not only your Wal-					
green's, Eckerd and Rite Aid, but					

He green also all pharmaceuticals, from Vioxx to Viagra. Rivin observes that when it comes to new drugs coming on the market that could potentially extend years and add quality of life, there's

5	Smooth Jazz	0.90			
ì	Alternative	0.81			
7	Triple A	0.74			
3	Classic Rock	0.61			
e)	Urban	0.61			
)	Classic Hits	0.56			
e)	Classical	0.56			
2	CHR/Rhythmic	0.54			
}	Spanish Contemporary	0.47			
	Overall	1.16			
	Insurance				
Π	This category covers home, auto				
l life insurance, but not medica					
dental programs. Regional Mexi-					
tops the category and Rivin ex					

and or can tops the category, and Rivin explains, "There are a lot of discount auto-insurance companies out there that know there are many Hispanic listeners who feel having insurance is important but don't have the money for the kind of coverage their conscience tells them they'd like to have. These companies talk about payment plans with higher deductibles to hold costs down.

As for why Rock is big - much bigger than Triple A or Alternative Rivin says, "Auto insurance represents a higher percentage of the 18-34 demos' overall budget than it does for other demos. The premiums for 18-34s are more expensive, whereas those listeners typically have lower housing costs and fewer dependents. Therefore, those demos are more likely to be influenced by advertising."

This category is Urban AC's strongest. Rivin says listeners to that format, like Latin listeners, respond to discounter campaigns, as do Urban listeners. Compare that to CHR/ Pop, which is well down the list. On the other hand, Smooth Jazz and Classical listeners are thought to have established their insurance plans and are not targeted aggressively

SIVCI	y.	
Rank	Format	Power Ratio
1	Regional Mexican	1.85
2	News	1.71
3	Soft AC	1.67
(tie)	Spanish Contemporary	1.67
5	Sports	1.65
6	Urban AC	1.63
7	News/Talk	1.56
8	Country	1.45
9	Rock	1.40
10	Classic Rock	1.38
11	AC	1.25
12	Hot AC	1.24
13	Talk	1.20

Flex Your Format's Selling Muscle

Continued from Page 8		
Rank	Format	Power Ratio
14	Urban	1.13
15	Triple A	1.11
16	CHR/Rhythmic	1.08
(tie)	Classic Hits	1.08
18	Alternative	0.94
19	Oldies	0.91
20	Adult Standards	0.89
21	Smooth Jazz	0.87
22	CHR/Pop	0.76
23	Classical	0.43
	Overall	1.23
н	amo Eurnichi	ngs/Floor

Home Furnishings/Floor Coverings

This category covers everything from discount and high-end furniture stores to carpet dealers and patio specialists, and contemporary music formats that appeal to women, as well as Talk formats (except Sports), do well here.

But there's a terrible showing for Latin formats, and Rivin says, "This is a matter of furniture stores not taking into consideration the growing spending power of the Hispanic community." With other AC formats well ahead of Urban AC, Rivin concedes, "It's hard to argue that there's no bias there."

Rank	Format	Power Ratio
1	AC	2.68
2	Soft AC	2.22
3	Hot AC	2.20
4	Triple A	2.03
5	Oldies	2.01
6	News	1.94
7	News/Talk	1.61
8	Country	1.52
9	Smooth Jazz	1.31
10	Classical	1.21
11	Talk	1.03
12	Classic Hits	0.99
13	Urban AC	0.92
14	CHR/Pop	0.86
15	Classic Rock	0.76
16	Spanish Contemporary	0.63
17	Adult Standards	0.61
18	Sports	0.58
19	Alternative	0.50
20	Regional Mexican	0.44
21	Rock	0.42
22	CHR/Rhythmic	0.38
23	Urban	0.34
	Overall	1.18
	Auto Parts/Ser	vice

Rivin says this three-horse race for male demos illustrates how advertisers (such as Pep Boys, Napa, Auto Zone and oil-change stations) have identified the relatively few formats that bring in people who work under the hoods of their own cars.

What's questionable is whether these advertisers are in tune with those who spend considerable dollars making their cars look good. Rivin says, "Urban radio needs to have a plan to bring their story to auto-parts advertisers, because there's certainly a story to tell."

Rank	Format	Power	Ratic
1	Sports		2.67
2	Classic Rock		2.51
3	Rock		2.27

капк	Format	POW
4	News/Talk	
5	News	
6	Oldies	
(tie)	Talk	
8	Country	
9	Classic Hits	
10	Triple A	
11	Alternative	
12	Regional Mexican	
13	AC	
14	Hot AC	
15	Soft AC	
16	Smooth Jazz	
17	Urban AC	
18	Spanish Contemporary	
19	Urban	
20	CHR/Rhythmic	
21	CHR/Pop	
22	Adult Standards	
23	Classical	
	Overall	
	Jewelers/Cloc	ks

Dank Format

Power Ratio

1.44

1.41

1.37

1.37

1.31

1.22

1.20

1.11

0.08

0.95

0.91

0.88

0.77

0.71

0.67

0.62

0.60

0.51

0.37

0.15

1.13

2.11

1.84 1.83

1.60

1.58

1.27

1.26

1.22

1.20

1.19

1.12

1 1 2

0.93

0.89

0.84

0.75

0.70

0.53

047

0 4 4

1 29

Looking at the formats ranked one-two-three, you'd think this was the beer category. How well maledriven formats do here may be counterintuitive, but Rivin points out that such jewelry dealers as Kay and Jared are looking toward men, especially with campaigns offering big discounts and guaranteed appraisal values.

Some of the older-skewing formats do well here - thanks to all those second marriages -- and diamond dealers no longer cater strictly to 18-34s. But African Americans prize jewelry as much as generalmarket listeners, and one would expect formats targeting those listeners to get more dollars from these advertisers. Rank Format Power Ratio 1 Triple A 2.57 217 2.12

2	Rock
3	Sports
4	Hot AC
5	Classic Rock
6	AC
7	News
8	Alternative
9	Classic Hits
10	News/Talk
11	Classical
12	CHR/Pop
13	Talk
14	Country
(tie)	Soft AC
16	Smooth Jazz
17	Oldies
18	Spanish Contemporary
19	CHR/Rhythmic
20	Urban AC
21	Adult Standards
22	Urban
23	Regional Mexican
	Overall
	Education

There's a broad audience for this category, which includes everything from private schools and extension courses to all kinds of vocational training. That's why such disparate formats as News and CHR/Pop are so close in rank.

But why is CHR/Rhythmic big here, but not Urban? Rivin theorizes, "There are so many CHR/Rhythmics that have positioned them-

selve	es as the cool place to	be that the
	ational institutions v	
asso	ciated with those	stations.
Bran	ding identification re	ally helps
them	n.″ Č	
Rank	Format	Power Ratio
1	News	2.87
2	Triple A	2.16
3	CHR/Pop	1.85
4	Alternative	1.81
5	Hot AC	1.78
6	AC	1.67
7	Rock	1.52
8	CHR/Rhythmic	1.43
9	News/Talk	1.39
10	Sports	1.30
11	Soft AC	1.28
· 12	Country	1.12
(tie)	Talk	1.12
14	Urban AC	1.01
15	Urban	0.90
16	Classical	0.84
(tie)	Regional Mexican	0.84
18	Classic Rock	0.77
19	Smooth Jazz	0.72
20	Classic Hits	0.64
21	Oldies	0.58
22	Spanish Contemporary	0.52
23	Adult Standards	0.32
	Overall	1.24
	Turnersentette	

Transportation

Airlines lead this segment, which also includes travel agencies, cruise lines, local transit authorities, Amtrak, Greyhound and other services. But airlines direct most of their dollars to the top 10 markets, which helps explain why News, Triple A and Sports top this list.

Rivin says News dominates because "airlines are looking for frequent flyers and affluent types." He continues, "The upper demos are certainly more interested in travel of all kinds, including foreign trips and cruises.'

Rank	Format	Power Ratio	22	Urban	0.35
1	News	2.56	23	Spanish Contemporar	y 0.31
2	Triple A	1.76		Overall	1.23
3	Sports	1.69		Sporting Ev	onte/
4	Country	1.64		Shows/Exhi	
5	News/Talk	1.63			
6	AC	1.62		/e're talking pro s	
7	Hot AC	1.59		ws, RV shows, gift	0
8	Classic Rock	1.50		ws, tractor pulls ar	
9	Oldies	1.45		SCAR. It's no surp	
10	Rock	1.38		rts format dominate	0
11	Soft AC	1.29		nd all the male-targ here.	geted formats
12	Regional Mexican	1.27	+	Format	Power Ratio
13	Classic Hits	1.24	1	Sports	6.14
14	Smooth Jazz	1.08	2	Rock	2.17
15	Urban AC	1.00	3	Country	2.17
16	Talk	0.90	4	Classic Rock	2.14
17	Alternative	0.89	5	Talk	1.54
18	Spanish Contemporary	0.81	7	Alternative	1.34
19	CHR/Pop	0.69	8	News/Talk	1.37
20	Urban	0.63	5	Triple A	1.28
21	CHR/Rhythmic	0.61	10	Classic Hits	1.20
22	Classical	0.45	11	Oldies	1.22
23	Adult Standards	0.33	12	Hot AC	1.14
	Overall	1.22	13	News	1.19
IIa	tal/Matal/Daga				

Hotel/Motel/Resort/Tours

You'll find a diverse mix of music formats at the top of the leader board in this category, as most formats have at least some listeners being targeted by this ad segment whether it's Disney World, Tennessee tourism or Holiday Inn that's doing the pitching.

www.americanradiohistory.com

Salary Survey Time!

The first round of surveys for R&R's 2004 Salary Survey has been sent to stations in the top 150 markets and to stations outside the top 150 markets that participate in monthly market-revenue reporting.

Broadcasters are encouraged to complete this survey and return their data as soon as possible to Miller, Kaplan, Arase & Co., which keeps all individual station information confidential.

1.22

1.01

0.98

0.90

0.85

0.84

0.81

0.42

0.35

0.35

0.95

0.89

0.87

0.85

0.77

0.58

0.58

0.52

0.49

Rivin says, "There's a lot of personal selling involved in this category. People in radio sales often have relationships with those who run these hotels and resorts, as many stations use this category for events and promotions." That helps the majority of formats score above-average power ratios. Rank Format Power Ratio AC 1 2.12 Triple A 2 1.93 Smooth Jazz 3 1.92 4 Hot AC 1.86 5 Oldies 1.72 Adult Standards 6 1,70 (tie) News/Talk 1,70 8 Soft AC 1 65 9 Country 1.59 Classic Rock 1.50 10 11 News 1.36 Sports 12 1.24

13 Talk

14 Rock

16 Classical

18

19 Urban AC

20

21

22 Urhan

Alternative 15

CHR/Pon 17

Regional Mexican

Adult Standards

CHR/Pon

Soft AC 18

(tie) CHR/Rhythmic

Spanish Contemporary

14 AC

15

16

17

19

21 Urban

22 Urban AC

Classic Hits

CHR/Rhythmic

Regional Mexican

Rank	Format	Power	Ratio
23	Smooth Jazz		0.45
24	Classical		0.31
	Overall		1.31

Entertainment/Other

This is the No. 1 power-ratio ad category for radio, and it includes everything from flea markets to state fairs to Cirque de Soleil. But it's local clubs that drive the leading formats, and that means big bucks for Latin, CHR and African-Americantargeted formats.

These stations have done a great job of affiliating themselves with certain clubs, which advertise heavily with them as the place the community turns to," Rivin says. "There are a lot of dollars going exclusively to radio."

Rank	Format	Power Ratio		
1	Regional Mexican	3.60		
2	CHR/Pop	3.08		
3	CHR/Rhythmic	2.76		
4	Spanish Contemporary	2.62		
5	Urban	2.18		
6	Alternative	1.96		
7	Rock	1.76		
8	Country	1.58		
9	Sports	1.48		
10	Hot AC	1.31		
11	Classic Hits	1.14		
12	Urban AC	1.09		
13	Classic Rock	0.92		
14	Triple A	0.87		
15	AC	0.82		
16	Soft AC	0.64		
17	Talk	0.61		
18	Smooth Jazz	0.52		
19	Oldies	0.51		
20	Adult Standards	0.44		
21	Classical	0.42		
22	News	0.35		
23	News/Talk	0.33		
Overall 1.35				
Charitable/Religious/ Nonprofit				

Whether it's the United Way or
the United Negro College Fund, ra-
dio earns big money in this catego-
ry — above and beyond all the PSAs
and fundraising initiatives stations
conduct every year. Ads from com-
munity churches fall into this cate-
gory, but very little money comes
from paid religious programming.
Additionally, Rivin says, "There are
a lot of state government agencies
encouraging or discouraging listen-
ers about all kinds of social issues,
and that requires advertising."
Rank Format Power Ratio
1 News 3.52
2 News/Talk 2.58
Continued on Page 10

The Manager's Programming Checklist

Twenty-two things every GM needs to know

If you're a new GM and have come up through the ranks from the sales side, you may not know as much as you should about programming. There's more than can be written in one column, of course, but here's a brief guide highlighting some of the most important areas of concentration for your PD.

The more you understand a PD's job description and the skill sets required to be a programmer, the better you can help him or her win and. when the time comes, the easier it will be for you to recruit a successor.

3M, 3P, 1C. Winning radio stations have seven basic qualities in common

- the cornerstones of a strong station brand and ratings success. They are the three Ms (Music, Mornings and Marketing), the three Powerful Ps (Product, Presentation and Presence) and the one Big C (having a rifle scope on your Competition). When a station has these seven qualities perfected, it generally wins.

Invest in the best researched songs. The PD's job is to precisely focus the music for your station's target demos. Ongoing audience research will ensure that every song is perfect, contributing to familiarity and longer TSL. Playing the best songs is like glue; it acts as an adhesive to keep listeners tuned to the station

The best music, plain and simple, is the most important element on a winning music-formatted station. Your PD cannot give music selection and programming too much attention

Build the best morning show. The morning show is the cornerstone of virtually all successful radio stations. The highest-profile morning shows garner attention, create talk about the station and build a giant audience. While music programming is locally generated on America's top stations, the morning show may be either local or syndicated. The challenge is to have the best sounding morning show in the market.

Market aggressively. Winning stations are marketed externally for new cume and internally to improve time spent listening. Do you know your station's complete marketing strategy for the year?

Own your format. Your station should have its own sound that listeners can identify, and that watermark shouldn't change with each talent shift. Content and execution must be consistent.

Apply branding basics uniformly. Obviously, the station name should be used frequently. But good format execution also requires the station brand - what your station means to your listeners - to be clearly and consistently sold to build a connection with your listeners and generate top-of-mind awareness (for diarykeeping purposes) and word of mouth. Maintain forward mo-

what's ahead. The audi-

mentum. To build TSL, your station should constantly be promoting

ence needs to keep hearing meaningful reasons to listen longer and to tune in again.

Make news and weather interesting. The presentation will vary by format, but treat all information as important. Every service element should be geared for the target audience in content, style and length.

Take "show" seriously. Great radio is by plan, never by accident. Air talent should be regularly critiqued, and show improvement must be an ongoing assignment.

Promote as if your ratings depended on it. They do, of course. Advertising, promotional events and visibility must be planned and executed to gain attention, sampling and partisanship. Does your station sound as if something's always happening?

Nurture teamwork. Great PDs surround themselves with professional and dependable people who have the ability and willingness to operate within a team structure.

How enthusiastic does your station sound? Positive energy will win over negative vibes every time. The station should be fun to listen to and generate a good feeling among listeners. Fun is an abstract quality that is part of every winning radio station, regardless of format.

Listen for originality and creativity. There are plenty of ways to sound different or unique. Can you really tell your station apart from all the others in the market?

Ask for a written strategic plan. Basketball coach Bobby Knight said it best: "Everybody wants to be a winner, but not everybody is willing to prepare to win." You must always know what your station is supposed to be and what it will take to become that. Ask your PD to prepare a detailed strategic plan to set the course. Shortterm commitments only work for you guessed it - the short term.

Promote the passion. Passion may be the single most important "X factor" for a station. The person who programs your station must love ra-

By John Lund

dio and the station, as everyone else should also. Passionate programmers create great radio stations. which make listeners passionate about them too. It's the best way to improve TSL among your P1s. But it all starts from the top.

Do liners and promos reinforce your USP? How well do your live and recorded liners promote your station's image and format? Do they serve as steady reinforcements of your listener benefits? Your production department should be regularly updating all promos, and all promos need to support your unique selling proposition.

The station name must always be connected to program features. The station name should be said countless times an hour, taking ownership of all program offerings (like "Z95

Continued from Page

Power Ra

1.18

Power Ratio

2.62

2.08

1.96

1.91

1.83

Flex Your Format's

Selling Muscle

Rank Format

3

4 Triple A

5 Talk

6 Country

7 Urban

8 Soft AC

9

10 Urban AC

11 AC

12 Oldies

13

14 Hot AC

15 CHR/Pop

17

18

21 Rock

16 Sports

Classical

Adult Standards

Regional Mexican

CHR/Rhythmic

23 Spanish Contemporary

Appliances & Electronics

Even though research shows

women are very much involved in

decisions in this category, advertis-

ers still turn to gadget-loving men.

Best Buy, Circuit City, Wolf Photo

and others go after men with a ven-

geance to buy items like plasma TVs,

DVD recorders and home-theater

systems --- but there's less emphasis

lately on stereos and boomboxes.

That trend away from low-margin

products is reflected in the perfor-

www.americanradiohistory.com

mance of certain formats.

Rank Format

1

2 Triple A

3 News

4 Rock

5

Sports

Alternative

Smooth Jazz

19 Classic Rock

20 Classic Hits

(tie) Alternative

Overall

News" and "Z95 Weather"), recurring bits and station benchmarks.

You should hear consistent positioning. Just like "Saturn is a different kind of car company" and "American is something special in the air," winning stations have a strong position that's unique, credible and beneficial. Your PD's job is to keep your positioning phrase in the forefront of the listeners' minds through frequency and relevance.

How relatable is your air talent to your demo? Each talent should sound fresh without using cliches or crutch phrases. They should practice time efficiency and protect the listeners from dull, commonplace or predictable chatter.

Got strong stationality? This is the personality found in every inch of the station's programming, and it should be readily identifiable. Every talent should reflect, contribute to and enhance the overall image. Just as the makers of Tide detergent or Coca-Cola follow the same formula, everything and everyone must sell the same station image on- and off-air.

Make your station habit-forming. Your PD and promotion director should be constantly supplying reasons for keeping listeners tuned in and recycling to other dayparts. Expect a conscientious effort to build more listening occurrences per day and more days of listening per week.

Demand locality. While syndicated morning shows and networked voicetracking grow in popularity, the best stations are mirror images of their communities. They have air talent talk about what affects and interests the local target. It's hard to beat relatability at the local level.

John Lund is President of the Lund Consultants to Broadcast Management and Lund Media Research, a full-service multiformat radio consulting and research firm in San Francisco. Reach John at 650-692-7777, at john@lundradio.com or via www.lundradio.com.

	Rank	Format	Power Ratio
	6	Classic Rock	1.82
	7	News/Talk	1.76
age 9	8	Country	1.73
	9	Talk	1.23
r Ratio	10	Oldies	1.18
2.06	11	CHR/Rhythmic	1.14
1.98	12	Classic Hits	1.12
1.68	13	Soft AC	1.00
1.67	14	Hot AC	0.98
1.28	15	Urban	0.96
1.26	16	AC	0.94
1.12	17	Smooth Jazz	0.88
1.11	18	Urban AC	0.76
1.07	19	Adult Standards	0.73
1.02	20	CHR/Pop	0.71
0.91	21	Regional Mexican	0.57
0.88	22	Classical	0.31
0.86	23	Spanish Contemporary	0.23
0.85		Overall	1.24
0.80	I	nternet/E-Com	merce
0.68			
0.64		hoo!, Monster, ISPs	
0.58		MSN and online reta	
0.57		one of radio's strong	· ·
0.57		categories. Sports	
0.42	mers	s, such as the major T	V networks

ers make st powerrogramnetworks and ESPN, have major web presences that they promote, as do pro sports teams and many fantasy leagues.

0		
Rank	Format	Power Ratio
1	Sports	2.78
2	News	2.44
3	Country	1.98
4	Triple A	1.97
(tie)	Classic Hits	1.97
(tie)	Classic Rock	1.97
7	Hot AC	1.68
8	News/Talk	1.67
9	Rock	1.64
10	Talk	1.62
11	Alternative	1.52
12	AC	1.28
13	Soft AC	1.24
14	Oldies	1.21
15	CHR/Pop	0.90
16	Smooth Jazz	0.84
17	Urban AC	0.68

Power Ratio Rank Format Classical 18 19 Urban Regional Mexican 20 21 CHR/Rhythmic Adult Standards 22 23 Spanish Contemporary Overall Casino/Lottery

0.62

0.61

0.60

0.51

0.31

0.29

1.32

This is another powerhouse category for radio. Sports betting and sports-tip services are big with Country and Oldies stations, says Rivin. Country may also benefit from the Nashville-based acts that play casinos, and advertise accordingly, as well as very successful lottery rollouts in such Country-friendly states as Georgia and Tennessee. With all the 55+ demos you see playing budget casino games, it's understandable that Adult Standards also

does	well.	
Rank	Format	Power Ratio
1	Sports	2.65
2	Country	2.38
3	Oldies	2.22
4	AC	2.01
5	Adult Standards	1.80
6	Classic Rock	1.77
7	Classic Hits	1.64
8	News	1.48
9	Soft AC	1.39
10	Triple A	1.33
11	News/Talk	1.30
12	Hot AC	1.27
13	Smooth Jazz	1.23
14	Urban AC	1.19
15	Rock	1.18
16	Spanish Contemporary	1.12
17	Talk	1.02
18	Regional Mexican	0.86
19	Alternative	0.68
20	CHR/Pop	0.54
21	CHR/Rhythmic	0.52
(tie)	Urban	0.52
23	Classical	0.19
	Overall	1.32

John Lund

DIGITAL MEDIA

This Isn't Your Father's Remix

Bootlegs become the new 'cool'

Domewhere around the end of last year I ran across my first bootleg, an ingenious combination of the vocals from Destiny's Child's "Bootylicious" with the music from Nirvana's "Smells Like Teen Spirit." This insane bastardization known as "Smells Like Booty," done by Soulwax, was my introduction to the new wave of remixing that is causing a ruckus on both sides of the ocean.

"Bootlegs" - or "mashups," as they're sometimes called - have grown in popularity among remixers, DIs and music enthusiasts to the point where CD collections of (one most notably titled The Best Bootlegs in the World ... Ever) and mix shows featuring mashups are becoming more prominent. This form of music gained particular notoriety earlier this year when DJ Danger Mouse remixed the vocals from Jay-Z's The Black Album to samples from The Beatles' White Album to create his own Grey Album, and EMI promptly slapped him with a C&D because he hadn't asked permission to use The Beatles' music.

To find out more about bootlegs, I tracked down Ben Gill, Creative Services Director at Infinity's KITS (Live 105)/San Francisco, bootlegger and purveyor of the station's Friday night *Sixx Mixx*, a half-hour mix show containing several mashups, including several of his own creation. He also spins at Club Bootie, a monthly club night featuring mashups in San Francisco.

Gill, also known as DJ Party Ben,

has made some incredibly entertaining bootlegs, including "Control Bloody Control" (which marries Janet Jackson's "Control" vocals to the music of U2's "Sunday Bloody Sunday") and "Crazy in Japan" (which pairs vocals from Beyoncé's "Crazy in Love" with the music from Alphaville's "Big in Japan"). Listener reactions to his creations range from "This is so cool" to "This is so wrong!"

Mash It Up

So how does Gill do that voodoo that he does so well? He explains that it's easier when he can get his hands on a cappella vocals. "Most of them are on the 12-inch singles,

Technology, 'Net Groups Ask For Hearings On Copyright Bill

Forty-three companies and groups — including Yahool, Google, eBay, the Consumer Electronics Association, CNET, Intel and the Electronic Frontier Foundation — have sent a letter to the members of the Senate Judiciary Committee asking the committee to hold hearings on the Inducing Infringements of Copyright Bill, which the groups believe could "hurt consumers and harm innovation."

The signers believe that the law as written would undermine the Supreme Court's ruling in *Sony v. Universal City Studios*, which made it clear that manufacturers are not liable for infringing uses of their products by consumers if the product is capable of substantial noninfringing uses. The letter says the bill would "provide plaintiffs with a new cause of action to sue a manufacturer based on the technology if the product is merely capable of being used to engage in copyright infringement." It continues, "This new threat would chill innovation and drive investment in technology (and accompanying jobs) overseas."

By Keith Berman Associate Radio Editor

especially if you go back to the '80s, and especially for most of the pop acts then and hip-hop and rap now," he says. "The Beastie Boys put an a cappella version on the single 'Ch-Check It Out' that they serviced to radio. They're like, 'Here, have it, do what you want with it.' I said, 'OK!' and I've already made three different versions."

If a cappella vocals aren't available, Gill uses his handy version of CoolEdit to filter out what he needs. For a recent mashup of Linkin Park's "Somewhere I Belong" and Luke Chable's "Melburn," Gill ran the Linkin Park track through his EQ to separate out the vocals. He says, "I don't have an a cappella of the Linkin Park, so I took out anything below 1,000 Hz and then dropped the very high end so that it really emphasizes the vocals, which are traditionally between 400-2,000 Hz. You don't want to overdo it with something like a rock song, because you get a lot of guitar in that frequency range too.

"It's hard to work with two songs if you don't have an a cappella; it's a real challenge, and you have to be really careful. You have to be willing to accept that it's not going to sound very good, and you just put a bunch of effects onto it.

"Then I time-stretch it to fit with the original track. You can just use a time-stretch plug-in, which most audio programs will have. You have to use trial and error as far as what percentage you're going to change the length of the audio."

Gill warns that making a bootleg isn't as easy as it sounds. You have to match the two songs' keys, and you can't just throw two songs together, or "it sounds like two stereos playing at once," he says. However, he also advises that liberally applying echo will help cover some of the artifacts and also make the two songs blend a little better.

"That's the major struggle with most bootlegs: trying to find stuff that fits together in the right key," he says. "Because while you can alter the key of a vocal or an original track, you can hear it if you do it. Even if it sounds good, people will still have issues recognizing it, and that will take away from the artistry of it, and the whole point is gone. You can't do it just because you have a pitch-shifter and a time-squeezer. You really have to spend a lot of time

The iTunes Music Store Top 10

Apple's iTunes Music Store is the leading digital-music service in the U.S, offering a catalog of more than 700,000 songs from all five major label groups and dozens of independents. Here's a snapshot of the top-selling downloads on Tuesday, July 13, 2004.

Top 10 Songs

- 1. USHER f/LUDACRIS & LIL JON Yeah!
- 2 MASE Welcome Back
- 3. KEVIN LYTTLE Tum Me On
- 4. BLACK EYED PEAS Let's Get It Started (Spike Mix)
- 5. HOOBASTANK The Reason
- 6. FRANZ FERDINAND Take Me Out
- 7. ASHLEE SIMPSON Pieces Of Me
- B. MODEST MOUSE Float On
- B. COUNTING CROWS Accidentally In Love
- 10. JOJO Leave (Get Out)

Top 10 Albums

- 1. VARIOUS ARTISTS Spider-Man 2 ST
- 2. RUFUS WAINWRIGHT Waiting For A Want (EP)
- 3. WILCO A Ghost Is Born
- 4. VELVET REVOLVER Contraband
- 5. THE ROOTS The Tipping Point
- 6. MODEST MOUSE Good News For People Who Love Bad News
- 7. FRANZ FERDINAND Franz Ferdinand
- 8. BEASTIE BOYS To The 5 Boroughs
- B. ANGIE STONE Stone Love 10. RUSH Feedback

runs the file through one final mix-

down using another CoolEdit plug-

in, a multiband limiter that he got

from a company called DirectX. The

version he uses has three EQ bands.

He says that he also does internal

"While you can alter

the key of a vocal or

an original track, you

can hear it if you do

it. Even if it sounds

good, people will

still have issues

recognizing it, and

that will take away

from the artistry of

The Sixx Mixx

Gill works late into the night, trying

to come up with the perfect half-

hour set that not only fits into Live

105's format but also entertains the masses. Lord knows he's been do-

When it comes to The Sixx Mixx,

it, and the whole

point is gone."

mastering using CoolEdit.

singing different songs to yourself and seeing if they go together." battling a bad addiction to his Sixx Once the bootleg is complete, Gill Mixxes.

Creating *The Sixx Mixx* each week isn't just challenging technically, it's also a musical test. "I've been spinning for years, and I know my way around a beatmatch, so that really helps me with the computer work I do," he says. "It's really hard, because I'm trying to put it together while keeping it exciting and not repeating stuff.

"I go in order. I start with something I like and follow it musically rather than conceptually. I can't go from one Chemical Brothers song into another one, but I'll think, 'This song totally sounds like The Clash; I'll go into that,' or, 'This Faithless track sounds like "The Metro" by Berlin; I'll go into that.' There's no connection, it's just the sound. I've found that people seem to respond to that most."

Gill tries not to have too many big breaks or to drop the beat out more than once or twice in a mix. "What l'll end up having to do is copy pieces of two songs that I want to mix together and then alter both those pieces equally so that they fit together," he says. "Like, if they're different speeds, I'll slow down the faster one and speed up the slower one and then use those copied pieces as the crossfade. Or I'll do something special where I go back and forth between them or use other bits from later in the song to loop that."

Check out some of Gill's bootlegs on his site at www.partyben.com. If you're in the Bay Area, tune to 105.3 FM on Fridays at 6pm to hear his Sixx Mixx handywork, or see the playlists at www.infinitysf.com/beta/music/ sixmix/default.asp.

Newsbreakers

Gerberding Named Arbitron Outdoor VP

Joan Gerberding has been named VP/Sales for Arbitron Outdoor, based in New York. She will help build the outdoor division of Arbitron New Ventures by growing the present client base and designing and implementing progressive sales and marketing strategies. A 35-year media vet-

eran, Gerberding was most recently President of Nassau Media Partners.

"Joan has a proven record of ac-

complishments leading startups, capturing market share, driving growth in revenue and creating successful strategic marketing and branding campaigns," Arbitron Outdoor VP Jacqueline Noel said. "She will be a tremendous resource for our clients."

Gerberding, who is the immediate past President of American Women in Radio &

SHOW SOME LOVE!

GERBERDING See Page 13

Kinaston

leases

Kingston, who is best known for his stints as Director/Pro-

artists, managers, labels

and radio stations.

gramming for Infinity's WXRK (92.3 K-Rock)/ New York and Clear Channel's WHTZ (Z100)/ New York, among others, will remain a principal with Empire Broadcasting, which owns WRNR/ Baltimore.

"Big-name artists know the right destinations to promote their new re-- TRL, Letterman, Opralı -

KINGSTON See Page 21

ORDER NOW for the

EAGER? ECCENTRIC?

Man's best friend might not be

able to help you during ratings,

but his owner sure can. Reward

him with a station decal from

Communication Graphics and

Communication Graphics Inc

CAL Preferred by more stations since 1973.

890.331.4438 - www.cgilink.com

watch your ratings grow.

COMPANY

ENERGETIC?

next ratings

period.

IDJMG Welcomes Swanson As SVP

The Island Def Jam Music Group has appointed Laura

Swanson Sr. VP/ Publicity & Artist Relations. In her new position Swanson will oversee all national publicity for Island Records, Def Jam Recordings and affiliated labels and their artists.

Swanson

She'll be based in New York and report to Chairman

Antonio "L.A." Reid. "Working alongside Laura for the past four years has given me a new appreciation for the complexities involved in handling today's sophisticated media scene," said Reid. SWANSON See Page 13

Stimmel Joins Epic As SVP/Marketing

Lee Stimmel has joined Epic Records as Sr. VP/Marketing. In his

new position, he'll develop strategic marketing campaigns for the label's artists, as well as oversee all U.S. label marketing efforts.

"It's a pleasure to announce that Lee has joined Epic

in the U.S.'

Stimmel

Records," said Epic Exec. VP/GM Steve Barnett, to whom Stimmel will report. "Lee has an unparalleled ability to construct innovative marketing campaigns that cut through the clutter and enable the artists he works with to reach the broadest possible audience. He's highly motivated, ex-

tremely creative and the perfect choice to lead our marketing efforts

STIMMEL See Page 21

Visser To Genesis VP/Ops; WLVU Flips

Genesis Communications has named Sports Talk radio veteran Chris Visser VP/Operations. In his new role he'll oversee programming at the company's News/Talk WAMT/Orlando and ESPN Radio affiliates WHOO/Orlando and WIXC/Melbourne. Visser has worked at such Sports Talkers as WQAM/Miami, KGME/Phoenix and XTRA-AM/Tijuana-San Diego as a programmer and executive producer.

Meanwhile, Genesis on July 19 will drop the business news and financial talk format presently airing on its WLVU/Tampa and place ESPN Radio on the 5kw AM.

Visser said, "As sports fans well know, ESPN is the leader in sports **GENESIS** See Page 13

DURABLE.

BRIGHT COLORS.

WOYK-AM/Tampa Now Talk WBZZ

WQYK-AM/Tampa has jettisoned its Sports identity as "Bucs Radio 1010" in favor of a Talk format in anticipation of the arrival of syndicated radio host Howard Stern, who will air in mornings on the station beginning July 19. The station adopts the new call letters WBZZ and the new moniker "The Buzz" and drops its ESPN Radio affiliation. ESPN Radio will move to Genesis Communications' crosstown WLVU (see story, Page 12).

Stem will air from 6-11am on weekdays, followed by a holdover from the station's previous Sports format, The

Hooters Girls, now renamed The Chix, featuring Lynne Austin, B.L. and "Sports Arena" Tina (11am-1pm).

Rounding out WBZZ's new lineup are WJFK-FM/Washington-based talkers Ron & Fez, who will get two daily airings on the station, with a "best of" from 1-3pm and a live airing from 7-11pm nightly; WJFK-based syndicated talk duo Don & Mike, who will anchor afternoon drive from 3-7pm; Westwood One's syndicated Tom Leykis Show, which will air from 11pm-1am; and KLSX/Los Angelesbased overnighters John & Jeff, who will air from 1-6am.

Salem Launches N/T WHK In Cleveland

STAL

Salem Communications has purchased WRMR/Cleveland from Cleveland Classical Radio for \$10 mil-

lion and relaunched the classical music outlet as "News/Talk 1420. WHK." The heritage call letters were moved station from Salem's

crosstown 1220 AM frequency, which retains its Christian Teaching & Talk format under the new call letters WHKW.

Programming at the new WHK is being overseen by Michael Luczak, who is also PD at co-owned Cleveland Sports Talker WKNR. WHK now features a lineup of syndicated talk hosts and programs that includes Bloomberg Radio (5-6am); Salem Radio Network's Bill Bennett

(6-9am); Talk Radio Network's Laura Ingraham (9am-noon); and SRN's Dennis Prager (noon-3pm), Michael Medved (3-

6pm), Hugh Hewitt (6-9pm) and Mike Gallagher (9pm-midnight). Commenting on the launch of the company's

fifth station in the market, Salem President/CEO Ed Atsinger said, "With this acquisition, we now will operate in Cleveland a full cluster of stations in Christian Teaching & Talk, Christian Contemporary music, News/Talk and Sports. The new WHK-AM will offer listeners a good signal both day and night, further strengthening our presence in another top 25 market and placing our growing News/Talk platform in 15 of the top 25 markets."

FCC ACTIONS

Senate LPFM Bill Moving Forward

he Senate Commerce Committee on July 20 is scheduled to mark up a bill sponsored by Senators John McCain and Patrick Leahy that would clear the way for more LPFM stations. McCain and Leahy introduced the bill on June 4, after a Mitre Corp. study commissioned by the FCC determined that the congressionally mandated third-adjacent channel protections currently afforded full-power FM stations aren't necessary for LPFM rollout, However, the NAB has called the Mitre Corp. study "deeply flawed" and has criticized Mitre for failing to complete all of the portions of the study that Congress had directed must be completed. Mitre has maintained that the results of the interference testing it has already completed are conclusive enough to preclude further testing

Senators Back Second Term For Jonathan Adelstein

Senators Byron Dorgan and John McCain are leading a bipartisan effort to urge President Bush to nominate FCC commissioner Jonathan Adelstein for a second term. Adelstein's current term will expire at the end of the current congressional session unless he is renominated. Senator Tom Daschle - Adelstein's former boss - submitted Adelstein's name for reappointment in February 2003. The bipartisan group also includes Senators Ernest Hollings, Conrad Burns and Daniel Inouve, all senior members of the Senate Commerce Committee chaired by McCain. In the letter the senators say, "A significant number of issues critical to American consumers are pending before the commission. We need someone with [Adelstein's] knowledge and experience on the job at the FCC.

FCC Releases Details For California Localism Hearing

he fourth in the FCC's series of public forums devoted to investigating whether local broadcasters are effectively serving their communities will take place on July 21, from 6-10pm PT, at the Monterey Conference Center in Monterey, General-admission tickets will be made available free on a first-come, first-served basis during two distribution periods, both at the hearing's location. The first period will be July 19, from 6-8pm, when 150 tickets will be issued. The rest of the tickets will be handed out on the morning of the hearing, from 7am-1pm. The hearing will feature a panel of speakers along with an open-mike session to allow members of the public to address the commission. The forum will be audiocast on the commission's website at www.fcc.gov.

FCC OKs Short Extension For DAB Reply Comments

he FCC has authorized a 16-day extension of the reply-comment deadline for its gathering of public comment regarding the development of digital audio broadcasting. The extension was requested by a coalition of groups including AFTRA, the Future of Music Coalition and the RIAA. The coalition members argued that limited resources prevented their expedient review of the complex technical arguments raised by dozens of commenters who have already expressed their views to the FCC. The FCC agreed to a deadline extension, but only for an additional 16 days past the original July 16 deadline. Media Bureau Chief Ken Ferree explained that the extension will not "unduly delay" the proceeding.

Genesis

Spurgeon To Manage Cox/Jacksonville

Gary Spurgeon will join Cox Radio's five-station Jacksonville cluster as VP/ Market Manager on Aug. 1. In his new role he'll oversee the operations of CHR/Pop WAPE, Classic Rock WFYV, Oldies WKOL, '80s WMXO and News/Talk WOKV.

Spurgeon will also take on day-to-day GM responsibilities for WFYV &

WKQL. He most recently served as a Regional VP for Regent Communications, overseeing the company's Bloomington and Peoria, IL and St. Cloud, MN stations. Before that he was VP/Market Manager for Regent's Erie, PA cluster. Spurgeon will report to Cox Group VP Rich Reis, while Cox/Jacksonville VP/GM Dick Williams will report to Spurgeon. "Gary is an incredibly talented manager," Reis said. "I'm very excited about

adding him to the Cox team to work together with Dick Williams in growing this important market."

WGRL/Indianapolis Goes Christian AC

The Song

Susquehanna on July 9 flipped WGRL (Retro 93.9)/Indianapolis from '80s to Christian

AC as "The Song 93.9." Susquehanna/ Indianapolis Director/ Programming David Wood is handling programming duties, and

almost all of the Retro 93.9 staffers are staying aboard with the new format

"We haven't researched anything

Spurgeon

that we have ever done as much as

this," WGRL GM Charlie Morgan

and in this case it appeared to be a

Contemporary Christian radio sta-

tion. We believe this is going to be

huge in Indianapolis.

told R&R of the format

flip. "This will be a

pretty significant launch

in this market. Our phi-

losophy is to find out

what the need within

each of our markets is,

Records MATTHEW STRINGER is promoted to Sr. VP/Marketing & Creative Ser-

Continued from Page 12

coverage, and I am incredibly ex-

cited about this opportunity to work

with Genesis. Sports radio in Central

Florida is growing dramatically with

the ESPN format [on WHOO and

vices at BMG Strategic Marketing Group. He most recently served as VP/ Marketing & Creative Services

reporter Lesley Visser.

"Our company does adult radio very well, especially here in Indianapolis. This gives us another opportunity to superserve the adult demo. The family-friendly message of the Christian format fits in nicely with our other formats. It's in the fabric of the people here and helps complete our market strategy. We couldn't be more excited."

BUSINESS BRIEFS

Continued from Page 6

Division GM Gary DeFeo said, "We are proud to be one of the first companies to bring the enhanced sound quality and new data services of HD Radio to consumers and move them closer to the perfect AM and FM experience." iBiquity COO Jeff Jury said, "We congratulate JVC on its accomplishment and look forward to seeing these receivers on store shelves."

Continued from Page 12 Television, joined Nassau Broadcasting Partners in 1980 and rose to COO. She founded Nassau Media Partners in 2000 to integrate digital media into consumer and transit venues for con-

National Radio

MTV RADIO NETWORK on July 24-25 presents Linkin Park, a onehour program featuring interviews with and live performances by the band on MTV2's recent Two-Dollar Billspecial. For more information, contact Roy Dvorkin at 212-641-2040.

Changes

Industry: Hooks Unlimited adds Heather Henderson as Production Asst. ... Gibson Guitar appoints Jim Swindel Exec. VP/Entertainment Relations ... Jonny Podell sells his half of Evolution Talent Agency and starts his own company, Podell Talent Agency.

tent and advertising, including video 'walls" at the New York Waterway ferry terminals and a closed cable TV station for the New York/New Jersey Port Authority train stations.

"This company has a wonderful reputation and state-of-the-art products that can only enhance the outdoor business," Gerberding said. "I am thrilled to be here at this juncture in my career."

Swanson

Continued from Page 12

"She is a consummate professional whose instincts and judgment are second-to-none. I look forward to achieving even greater success as we begin a new era at Island Def Jam."

Swanson joins IDJMG from Arista Records, where she had served in a similar capacity since September 2000. She joined Arista in November 1999 as VP/Publicity. She has also held the VP/Publicity position at Interscope Records and A&M Records.

WIXC]. In a short period of time, the stations have become very competitive. Adding Tampa to our Orlando Gerberding and Melbourne stations gives our company an unprecedented opportunity to serve the listeners and the advertisers of the I-4 coast-to-coast corridor. We will be a major player in the sports venue in Florida.

Visser is the brother of CBS Sports

NATIONAL MUSIC FORMATS

Music CHOICE. 30 million homes 27.000 businesses

Available on digital cable and DirecTV Damon Williams • 646-459-3300

R&B & HIP-HOP

Damon Williams 0.0.D. 1/KANYE WEST Higher FAM-LAY Fresh And Drivin' WYCLEF JEAN If | Was President MASHONDA Used To CARL THOMAS I/NESS Make It Alright MARIO WINANS I/LIL FLIP Never Really Was QUE & MALAIKA in The Funk

RAP DJ Mecca CONSEQUENCE 1/KANYE WEST I See Now **GHOSTFACE** Save Me Oear GUERILLA BLACK I/BEENIE MAN Compton 1-20 I/LUDACRIS Break Bread JIM JONES I/GAME Certified Gangstas

ROCK Adam Neiman ALTER BRIDGE Open Your Eyes

ALTERNATIVE Adam Neiman **CHRONIC FUTURE Time And Time Again** FUNERAL FOR A FRIEND Escape Artists Never Die SPARTA Breaking The Broken

PROGRESSIVE Liz Opoka PACE My Love POLYPHONIC SPREE Hold Me Now

TODAY'S COUNTRY Liz Opoka KEITH URBAN Cays Go By PHIL VASSAR In A Real Love **GRETCHEN WILSON Here For The Party**

SMOOTH JAZZ Gary Susalis OOC POWELL Listen Up WILL & RAINBOW Voyage

AMERICANA Liz Opoka BR549 Way Too Late (To Go Home Early Now) KIERAN KANE Somewhere In The Middle

WEST

1. BRANDY Talk About Our Love 2 HILARY & HAYLIE DUFF Our Lins Are Sealed 3. JANET JACKSDN All Nite (Don't Stop) 4. STEVE CORDDNE That's All 5. D.O.A. Ganosta's Pravel

MIDWEST

1. BRANDY Talk About Our Love 2. HILARY & HAYLIE DUFF Our Lips Are Seal 3. JANET JACKSON All Nite (Don't Stop) 4. BRIAN WILSON How Could We Still Be Dancin

5. TIM McGRAW Live Like You Were Dying

SOUTHWEST

1. HILARY & HAYLIE DUFF Our Lips Are Sealed 2. BRANDY Talk About Our Love 2. BINARD T TAIK ADDR COT LOVE 3. JANET JACKSDN All Nite (Don't Stop) 4. POLYPHDNIC SPREE Hold Me Now 5. D.D.A. Ganosta's Prayer

NORTHEAST

1 HILARY & HAYLE OUFF Out Lips Are Sealed 2. BRANDY Talk About Our Love 3. TIM McGRAW Live Like You Were Dying 4. D.O.A. Gangsta's Prayer 5. MICHAEL BUBLÉ Spider-Man Theme

SOUTHEAST

1. BRANDY Talk About Our Love 2. HILARY & HAYLIE DUFF Our Lips Are Sealed 3. JANET JACKSON All Nite (Don t Stop)

4. AMEL LARRIEUX For Real 5. MICHAEL BUBLÉ Spider-Man Theme

1221 Ave. of the Americas New York, NY 10020 212-584-5100 Steve Blatter **Alt Nation** Rich McLaughlin

SIRIUS

YELLOWCARD Only One STREETS Fit But You Know It HDOBASTANK Same Direction SNOW PATROL Run The Pulse

Haneen Arafat HOWIE DAY Collide SARAH McLACHLAN World On Fire

Sirius Hits 1 Kid Kellv BOWLING FOR SOUP 1985 LLOYD BANKS On Fire ANGEL Just The Way I Am

CHR/POP

Jack Patterson

JUVENILE Slow Motio HOUSTON | Like That

CHR/RHYTHMIC

Jack Patterson

MASHONOA Used To

FANTASIA | Believe

JET Rollover D.J.

Randy Schlager

Mark Shands CLARA (/PETEY PARL () Goodies

URBAN

ROCK

DANCE

JC CHASEZ Build My World

NELLY My Place D.O.O. I/KANYE WEST Higher

ALICIA KEYS I/TONY! TONI! TDNE! Olary

STRATA The Panic COHEED AND CAMBRIA A Favor House Atlantic

FRANCESCO FARFA Universal Love/Real Love KEVIN LYTTLE (/SPRAGGA BENZ Tum Me On

RUBEN STUDDARD What Is Sexy

Stephanie Mondello

HOOBASTANK Same Direction

Hot Jamz Geronimo JADAKISS Why MARID WINANS Never Really Was YDUNG BLACK Let Me In

New Country Al Skop SHEDAISY Come Fome Soon TRACY LAWRENCE It's All How You Look At It TRICK PDNY The Bride

Octane Jose Mangin PAPA ROACH Getting Away With Murder SKINDRED Nobody

Spectrum Gary Schoen wetter PJ HARVEY Pocket Knife JET Rollover D.J. CITIZEN COPE Bullet And A Target BRUCE HORNSBY Gonna Be Some Changes

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

> **BRANOY Talk About Our Love** KASKADE Sweet Love STING Stolen Car DANZEL Pump It Lin! FARGETTA Play This Song (Get Far Short Mix) SIR IVAN Peace On Earth SHAPESHIFTERS Lola's Theme JORDAN JAMES Living On A Prayer INAYA DAY Keep Pushin' KENNE Everybody Happy DEBBY HOLIDAY Dive SEPTEMBER We Can Do It ANGIE STONE I Wanna Thank Ya D-SIDE Pushing Me Out ALYSON What're You Gonna Do NINA SKY 1/JABBA Move Ya Body

ADULT ALTERNATIVE Stephanie Mondello CHARLIE MARS Gather The Horses FIVE FOR FIGHTING The Devil In The Wishing Well OZOMATLI (Who Discovered) America?

RAP/HIP-HOP Mark Shands **CLARA I/PETEY PABLO Goodies**

Dienep	
Artist/Title	Total Plays
JOJO Leave (Get Out)	85
HILARY & HAYLIE DUFF Our Lips Are Sealed	82
HILARY DUFF Why Not	77
CHEETAH GIRLS Cinderella	76
HILARY DUFF Come Clean	75
D-TENT BOYS Dig It	74
RAVEN Supernatural	74
BAHA MEN Who Let The Dogs Out	72
RON STOPPABLE & RUFUS Naked Mole Rap	60
ASHLEE SIMPSON Pieces Of Me	42
JESSE MCCARTNEY Beautiful Soul	32
SIMPLE PLAN Perfect	32
SMASH MDUTH I'm A Believer	32
LINDSAY LOHAN Drama Queen (That Girl)	32
HOOBASTANK The Reason	32
YELLOWCARD Ocean Avenue	31
AVRIL LAVIGNE Sk8er Boi	30
KELLY CLARKSON Respect	29
LINDSAY LOHAN Ultimate	29
AVRIL LAVIGNE My Happy Ending	29
POWERED BY NEDIABASE Playlist for the week of July 5-11.	

AOL Radio@Network Ron Nenni 415-934-2790

Top Alternative Robert Beniamin VELVET REVOLVER Fall To Pieces YELLDWCARD Only One

Fresh 100 Mark Hamilton ASHLEE SIMPSON Pieces Of Me MAROON 5 She Will Be Loved TERROR SQUAD I/FAT JDE & REMY Lean Back BLACK EYEO PEAS Let's Get it Started

Top Jams Davey D LIL FLIP AIn't No Party JADAKISS I/KANYE WEST Getting It In Smooth Jazz Stan Dunn MARION MEADOWS Sweet Grapes NICK COLIONNE It's Been Too Long WAYMAN TISDALE Ain't No Stoppin' Us Nov

Phil Hall • 972-991-9200

ARC AC Peter Stewart JIM BRICKMAN (/MARK SHULTZ 'TH I See You Again LOS LONELY BOYS Heaven

Hot AC Steve Nichols TRAIN Ordinary FINGER ELEVEN One Thing GAVIN DeGRAW I Don't Want To Be SWITCHFOOT Meant To Live

Touch Stan Boston ANITA BAKER You're My Everything

Tom Joyner Morning Show Vern Catron ANITA BAKER You're My Everything

Country Coast To Coast Dave Nicholson JIMMY WAYNE You Are GARY ALLAN Nothing On But The Radio

Real Country Richard Lee JDSH TURNER What It Ain't **DIERKS BENTLEY How Am I Doin**

Ken Moultrie • 800-426-9082

Hot AC Inhn Fowlkes GAVIN DeGRAW I Don't Want To Be

CHR Steve Youna/John Fowlkes JUVENILE 1/SOULJA SLIM Slow Motio

Rhythmic CHR Steve Young/John Fowlkes ELLY I/JAHEIM My Place

Soft AC Mike Bettelli/Teresa Cook NES I/RONAN KEATING Last Thing On My Mind

The Dave Wingert Show Mike Bettelli/Teresa Cook LEANIN RIMES (/RONAN KEATING Last Thing On My Mind

Marie And Friends Ken Moultrie/Mike Bettelli/Teresa Cook I FANN RIMES (/RONAN KEATING Last Thing On My Mind

Mainstream Country Hank Aaron JULIE ROBERTS Break Down Here LONESTAR Mr. Mom

New Country Hank Aaron JULIE ROBERTS Break Down Here GARY ALLAN Nothing On But The Radio LONESTAR Mr. Morr

Lia Ken Moultrie/Hank Aaron JULIE ROBERTS Break Dow

Banny Wright Ken Moultrie/Hank Aaron GEORGE STRAIT I Hate Everything TRACE ADKINS Rough & Ready

24 HOUR FORMATS Jon Holiday • 303-784-8700

Adult Nit Radio Jon Holiday BLINK-182 I Miss You BUTTERFLY BDUCHER Another White Dash

U.S. Country Penny Mitchell LONESTAR Mr. Mom GARY ALLAN Nothing On But The Radio

GREAT AMERICAN COUNTRY Jim Murphy • 303-784-8700 JIM MY BUFFETT AND FRIENDS Hey Good Lookin' TRICK PONY The Bride CLEDUS T. JUDD I Love NASCAR

WESTWOOD ONE

Charlie Cook • 661-294-9000

Soft AC Andy Fuller LOS LONELY BOYS Heaven

Bright AC Jim Hays SWITCHFOOT Meant To Live 311 Love Song

Mainstream Country David Felker LONESTAR Mr. Mon

Hot Country Jim Havs JOE NICHOLS If Nobody Believed in You

Young & Verna David Felker GARY ALLAN Nothing On But The Radio

Country Today John Glenn BROOKS & DUNN That's What It's All About

AC Active Dave Hunter MAROON 5 She Will Be Loved OEFAULT All She Wrote YELLOWCARD Ocean Avenue NICKELBACK Feelin' Way Too Damn Good

Alternative Now! Chris Reeves • 402-952-7600 TRANSCENDENCE Superhero Girl

Jay Frank • 310-526-4247

Audio **BEENIE MAN** Oude JESSICA SIMPSON Angels METALLICA Some Kind Of Monster TWISTA So Serv

Video BRAD PAISLEY Whiskey Lullaby G UNIT My Buddy JESSICA SIMPSON Angels LIL FLIP Sunshine MASE Welcome Back METALLICA Some Kind Of Monster NORAH JDNES What Am I To You? SNOW PATRDL Run WILLIAM HUNG We Are The Champions YELLOWCARD Only One

www.americanradiohistory.com

KID CREME (/SHURAKANO Doing My Own Thing AGNETHA FALTSKOG When You Walk In The Room ARMIN (/VICTORIA HORN VAN BUUREN Wait For You

CARBON LEAF Life Less Ordinary INTERNATIONAL HITS Mark Shands

ELVIS PRESLEY That's All Right

July 5-11

Adults 18-49

Everybody Loves Raymond

USHER Confessions Part 2 CHRISTINA MILIAN (FABDLDUS Dip II Low LINKIN PARK Breaking The Habit ASHLEE SIMPSDN Pieces Of Me NELLY Flap Ya Wings MDDEST MDUSE Float On **JUVENILE Slow Motion** BLUNK-182 Do LEDYD BANKS On Fire FRANZ FERDINAND Take Me Oul KANYE WEST Jesus Walks IDATE PHEOF SOLGS WINDS D12 How Comercy SUGARCULT Memory AVRIL LAVICER My Happy Ending STORY DF THE YEAR Anthem Of Our Dying Day KEVIN LYTTLE Turn Me On MASE Welcome Back NINA SKY Move Ya Body USHER Confessions Part 1 MIS-TEED Scandalous D12 How Cr

Video playlist for the week of July 5-11.

TV David Cobr General Manage

USHER Confessions Part 2 JUVENILE Slow Motion LINKIN PARK Breaking The Habit LLOYO BANKS On Fire BEASTIE BOYS Ch-Check It Oul THREE DAYS GRACE Just Like You ROOTS Don't Say Nuthin **KILLERS Somebody Told Me** PETEY PABLD Freek-A-Leek TERROR SQUAD 1/FAT JOE & REMY Lean Back MODEST MOUSE Float Or INCUBUS Talk Shows Dn Mute SLUM VILLAGE Seifish SUGARCULT Memory JAY-7 99 Problem SEETHER VAMY LEE Broker NELLY Flap Ya Wings SLIPKNOT Ouality BLINK-182 Down HOOBASTANK The Reason

Video playirst for the week of July 5-11

KEANE Somewhere Only We Know JESSICA SIMPSON Angets

ALICIA KEYS If I Am't Got You HOOBASTANK The Reason OUTKAST Roses SWITCHFOOT Meant To Live BEASTIE BOYS Ch-Check It Out LOS LONELY BOYS Heaven MODEST MOUSE Float On BRITNEY SPEARS Everytim USHER Contessions Parts 1 & 2 BLACK EYED PEAS Let's Get It Started JAMIE CULLUM AN AL Sea FINGER ELEVEN One Thing AVRIL LAVIGNE My Happy Ending NICKELBACK Feeln' Way Too Damn Good PRINCE Call My Name TRAIN Ordinar TRAIN Ordinary VELVET REVOLVER Sither 311 Love Song COUNTING CROWS Accidentally in Love GAVIN DeGRAW I Don't Want To Be

Video playlist for the week of July 12-19.

Live365 is the largest Internet radio network, with thousands of stations in a wide variety of formats. Programmed by true music tastemakers for around he globe, Live365 offers an enthusiastic audience for established and up-and-coming artists alike. In a world of consolidated playlists, Live365 charts the tastes and preferences of today's most vibrant music community. Tracks with the most plays during the seven days ended July 12, 2004 are listed below.

Top Rap-Hip Hop **USHER Burn** ALICIA KEYS If I Ain't Got You PETEY PABLO Freek-A-Leek LLOYD BANKS On Fire KANYE WEST Jesus Walks

Top Latin

CHAYANNE Cuidarte El Alma JULIETA VENEGAS Andar Conmigo LUIS FONSI Abrazar La Vida ALEX UBAGO Aunque No Te Pueda Ver PAULINA RUBIO Te Quise Tanto

20 On 20 (XM 20) Michelle Roros JUVENILE Slow Motion MARODN 5 She Will Be Loved FINGER ELEVEN One Thing

37

33

17

16 16

RPM (XM 81) Blake Lawrence QEO Hardly a Day SUN One With You

SOH177 (XM 48) Charlie Lonan GODSMACK Touche A PERFECT CIRCLE Blue 12 STONES Far Away HOOBASTANK Same Direction

THE LOFT (XM50) Mike Marrone DAVID BERKELEY Red JAMIE CULLUM High & Dry JAY FARRAR Feel Free JAY FARRAR Make It Alright JAY FARRAR Doesn't Have To Be This Way LORI MCKENNA Mr. Sunshine WARREN HAYNES Beautifully Broken WARREN HAYNES One WARREN HAYNES IN My Life WARREN HAYNES Wasted Time

REAL JAZZ (XM70) Maxx Myrick **JAMES CARTER Foot Patton** JACKIE ALLEN The Performen DR. JDHN Dear Old Southland VON FREEMAN The Great Divide

WATERCOLORS (XM71) Trinity SHADES OF SOUL Gazpacho JEFF KASHIWA Here & Now

COUNTRY (XM12) Jessie Scott NOTORIOUS CHERRY BOMBS Let It Roll. Let It Ride REVEREND HORTON HEAT Someone in Heaven PAUL THORN Are You With Me? BRIAN BURNS Heavy Weather BACK PORCH MARY Mitch

XM CAFÉ (XM45) Bill Evans MARC BROUSSARD Carencro

ZAO The Funeral of God

XMLM (XM42) Ward Cleaver A PERFECT MURDER Unbroken

COM

Travis Storch • 866-365-HITS

(36

LIVE

Top World **RUSLANA** Wild Dance O-ZONE Mai Ai Hee ... **NELLY FURTADO** Forca SHPONGLE Dorcet Perception MADONNA Love Profusion

Brian Philips, Sr. VP/GM Chris Parr, VP/Music & Talen

ADDS TRICK PONY The Bride CLEDUS T. JUDD I Love NASCAR

TOP 20

TW KENNY CHESNEY I Go Back BIG & RICH Save A Horse (Ride A Cowboy) 32 30 29 TERRI CLARK Girls Lie Too REBA MCENTIRE Somebody 28 28 28 28 JOSH GRACIN I Want To Live MontGomery Gentry If You Ever Stop. TIM McGRAW Live Like You Were Dying MARTINA McBRIDE How Far 28 27 JULIE ROBERTS Break Down Here JOLE HODEN'S Bleak Cowinere TOBY KEITH Whiskey Girl GRETCHEN WILSON Redueck Woman JOE NICHOLS If Nobody Believed In You RASCAL FLATTS My Worst Fear 26 26 25 23 23 **BRAD PAISLEY Whiskey Lullaby** 22 19 17 TRACE ADKINS Rough & Ready WYNDINA I Want To Know What Love Is JIMMY BUFFETT Hey Good Lookin' KENNY CHESNEY Live Those Songs KEITH URBAN You'll Think Of Me 13 JOHN M. MONTGOMERY Letters From Home 12

> Airplay as monitored by Mediabase 24/2 between July 5-11.

Jim Murphy. VP/Programming 26.5 million households

ADDS

JIMMY BUFFETT Hey Good Lookin TRICK PONY The Bride CLEDUS T. JUDD I Love NASCAR **TOP 20** TIM MCGRAW Live Like You Were Dying TRACE ADKINS Rough & Ready KENNY CHESNEY 1 Go Back

JOSH GRACIN I Want To Live JDSH TURNER What It Ain't GRETCHEN WILSON Redneck Woman BIG & RICH Save A Horse (Ride A Cowboy) SARA EVANS Suds In The Bucket BILLY CURRINGTON | Got A Feelin MARTINA McBRIDE How Far DIERKS BENTLEY How Am I Doing? BRAD PAISLEY Whiskey Lullaby JOE NICHOLS If Nobody Believed In You SHEDAISY Come Home Soon JEFF BATES I Wanna Make You Cry **TERRI CLARK Girls Lie Too** LORETTA LYNN Miss Being Mrs. SHANIA TWAIN When You Kiss Me RACHEL PROCTOR Me And Emily RASCAL FLATTS My Worst Fear

Information current as of July 16

Avg. Gross

\$1130.5

\$1070.5

\$925.4 \$879.1 \$833.2

\$782.8

\$672.6

\$660.7 \$631.1 \$627.3 \$604.9

\$313.4

\$285.2

\$273 7

Pos. Artis PRINCE

FAGLES EAGLES SHANIA TWAIN BEYONCÉ METALLICA

- ERIC CLAPTON
- FLEETWOOD MAC
- NO COUBT/BLINK-182 KENNY CHESNEY

1

- AEROS
 - ALAN JACKSON/MARTINA McBRIOE 12 **DAVIO BOWIE**
 - 13 JOSH GROBAN 14 15 YES BEINK-182

Among Ihis week's new lours: CAMEO KASEY CHAMBERS SWITCHFOOT TEMPTATIONS

USHER The CONCERT PULSE is cou Polistat, a publication of Promoter On-Line Listings, 800-344-7383; Celifornia 209-271-7900.

Television

1 CSI

5

9

Source: Nielsen Media Research

2 Simple Life 2

4 Amazing Race 5

(tie) Last Comic Standing 2

7 Two And A Half Men

(tie) For Love Or Money 3

Big Brother 5 (Tuesday)

(tie) Without A Trace

3 CSI: Miami

TOP TEN SHOWS Total Audience (105.5 million households)

- 1 CSI
- 2 CSI: Miami
- 3 Two And A Half Men 4 Without A Trace
- 5 Everybody Loves Raymond
- 6 60 Minutes
- 7 Cold Case

Plays

LW

50

32

26

10 23

- 8 Law & Order: SVU 9 Law & Order

 - 10 Amazing Race 5

COMING NEXT WEEK

Friday, 7/16

• The Rasmus, On-Air With Ryan Seacrest (check local listings for time and channel). · Velvet Revolver, The Toniaht Show With Jay Leno (NBC, check

local listings for time). • Ashlee Simpson, Late Show With David Letterman (CBS, check

local listings for time). • Gavin DeGraw, Late Late Show

With Craig Kilborn (CBS, check local listings for time). . Lloyd Banks, Last Call With

Carson Daly (NBC, check local listings for time).

Saturday, 7/17

 Jessica Simpson and Nick Lachey host and G-Unit featuring 50 Cent perform on Saturday Night Live (NBC, 11:30pm).

Monday, 7/19

• Brandy, The View (ABC, check local listings for time). • John Mayer, Jay Leno.

Ben Kweller, Late Night With Conan O'Brien (NBC, check local listings for time).

· Sonic Youth, Craig Kilborn.

Tuesday, 7/20

• Black Eyed Peas, The Ellen DeGeneres Show (check local listings for time and channel).

311, The Sharon Osbourne Show

COMING ATTRACTIONS: This

week's oneners include A Cinderella

Story, starring recording artist Hilary

Duff. She contributes five songs to

the film's Hollywood soundtrack, in-

cluding "Our Lips Are Sealed" with

her sister. Havie Duff, who performs

"One in This World" on the ST. The

package also includes Jesse

McCartney's "Best Day of My Life"

(check local listings for time and channel).

• The Dead, Jay Leno. · Ozomatli, Craig Kilborn.

Wednesday, 7/21 · Annie Lennox, Ellen DeGen-

eres Train. Sharon Osbourne.

· Big & Rich, Jay Leno.

Big & Rich

· Yeah Yeah Yeahs, David Letterman

• George Benson, Jimmy Kimmel Live (ABC, check local listings for time).

Thursday, 7/22

• The Hives, David Letterman.

and "Beautiful Soul," Josh Kellev's

"To Make You Feel My Love," The

Goo Goo Dolls' "Sympathy,"

Kaittyn's "Friend," Edwin McCain's

"I'll Be," Mya's "Fallen" and MxPx's

"First Day of the Rest of Our Lives."

starring recording artist Will Smith.

Also opening this week is I. Robot.

— Julie Gidlow

- Julie Gidlow

FILMS

BOX OFFICE TOTALS

	July 9-11		
Tit	tle Distributor	\$ Weekend	\$ To Date
1	Spider-Man 2 (Sony)	\$45.18	\$256.43
2	Anchorman (DreamWorks)*	\$28.41	\$28.41
3	King Arthur (Buena Vista)*	\$15.19	\$23.62
- 4	Fahrenheit 9/11 (Lions Gate)	\$11.03	\$80.12
5	The Notebook (New Line)	\$6,53	\$43.08
6	White Chicks (Sony)	\$6.23	\$56.91
7	Dodgeball: A True Underdog Story (Fo	ox) \$5.70	\$97.86
8	The Terminal (DreamWorks)	\$4.97	\$65.26
9	Shrek 2 (DreamWorks)	\$4.45	\$418.51
10	Sieepover (MGM/UA)*	\$4.17	\$4.17

*First week in release. All figures in millions

Source: ACNielsen EDI

AL PETERSON

apeterson@radioandrecords.com

Report From Baghdad

Continued from Page 1

R&R: So how does one pack for a trip to Baghdad when it's September 2002, Saddam Hussein is in power in Iraq, and the U.S. military is massing forces on the border?

CD: Well, surreptitiously you pack a lot of money and your phone, neither of which you would declare at customs on your way into the country. It was a really strange time here then. We all had our government minders, who were careful about who we could speak to. I was staying at the Al-Rasheed hotel, which was rumored to be bugged. Whether or not those rumors were true, I can tell you that there were several minders — in addition to those assigned to me personally — positioned on each floor and downstairs in the lobby.

R&R: How paranoid was the mood there during ihose final weeks before the start of the war?

CD: Even using the yardstick of paranoia we had in the long run-up to the war, things became much more difficult and scary when they decided we were to be moved from the hotel to the Ministry of Information building. As journalists, we all knew that was certainly going to be a target and refused to work out of there.

At that point they also took away all of our friendly — if there was such a thing — government minders and brought in the "heavies," who moved us over to the Palestine hotel. That's when things started getting really intense, because we knew from our own military sources that a great storm was "For most Iraqis, even though they knew that Saddam was behind bars, to see him standing before an Iraqi judge was almost unbelievable."

coming, and when it got there, none of us wanted to be under the umbrella of Iraqi security.

R&R: What were some of your first impressions when you arrived in Baghdad?

CD: I was surprised by the hospitality of the Iraqi people, especially considering the message that Saddam was putting out to them every single day — via radio, TV and newspapers — that America was to blame for all of the hardships they were enduring. Despite that, at no time did I ever feel any animosity toward me from ordinary Iraqis I met, nor did I have any real concern for my personal safety.

Life there was incredibly restrictive, and the simple fact was, you couldn't go out and ask people what they really thought. The only time you'd get a whisper or a twinkle in someone's eye was when they'd speak to you in places where they felt reasonably safe that no one else was around.

I was amazed at the broad influence that Saddam and his apparatus were able to impose on the Iraqi people. It was clear that hardly any Iraqis would've supported Saddam if they were free to say so, but literally nobody said so.

R&R: Contrast that with conversations you've had with Iraqis after March 2003.

CD: The real change came about when that statue of Saddam was pulled down. I was anxious to go back to all the same people I'd spoken to before the war to hear what they would say now. These weren't just people in coffee shops or tea houses, these were Iragis who were working with us, people I'd built relationships with. I wanted to talk to drivers and to the maids in the hotel. I wanted to ask anyone I knew, "OK, now what do you think?" And, to a person, everyone told me. "Of course we hated Saddam, but we didn't dare ever say that '

It was a complete 180-degree turnaround from what it was like before the war. The hatred of Saddam and the old Baath regime was really an eye-opener for me. I expected to hear it, but I never expected to hear it expressed so forcefully. Every single person I spoke to — those who wouldn't have dared to bad-mouth Saddam before the war — were very vocal about their feelings when it became

CHATTING UP IRAQ'S NEXT GENERATION CBS Radio News correspondent Charlie D'Agata talks with a group of Iraqi youths during a recent interview by the veteran reporter, who has been in Iraq since 2002.

clear that Saddam was no longer in control.

R&R: How radical has the change been in what media is available to Iraqis now?

CD: It's remarkable. One of the ways that I gather information and get the pulse of what's happening is by listening to the independent Iraqi radio stations, watching Iraqi television and reading the local newspapers. Independent information is the thing that Iraqis seemed to have thirsted for most. I cannot even begin to describe to you in a dramatic enough way the number of satellite dishes — never allowed under Saddam — that have popped up on every single building. They're literally building dishes on street corners.

Another change has been the huge proliferation of cellular phones, something that Iraqis were also never allowed to have under Saddam. So now not only can Iraqis communicate among themselves and hear what Iraqis think about each other, they are also are learning for the first time what people all around the world think of Iraq.

R&R: What have you seen outside of Baghdad since the war?

CD: It really depends on where you go. If you go south of Baghdad, especially to the British-controlled sector, there is an entirely different mood. There's not as much of a feeling of hostility. There's a sense of security among the mainly Shiite Iraqis there who have, for the most part, gotten along with coalition forces. People in those areas welcomed the invasion ---certainly more so than those who live in the so-called "Sunni Triangle" area.

Once you get up to Baghdad, the mood changes entirely. But the real badlands — and we knew this even before the war - are out toward Fal-Jouia and Ramadi Even before the fall of Saddam, if I said I wanted to go to those areas, my Iraqi government minders would tell me that I didn't really want to go there, that it was still sort of the Wild West, so to speak. So that's an area that, even before Saddam fell, was thought to be rife with criminals and other bad guys. Of course, now we've seen that that area has been at least a cinder of the insurgency

When you head north, it's almost like you are in an entirely different country, and the further north you go, the more things change. For one thing, it's green. It doesn't look like the rest of Iraq. And once you get to the Kurdish-controlled areas, it really is like going to a different country, something the coalition underlines. They've already had a semblance of autonomy Continued on Page 18

16

Smart Stations Spot a Trend Early

Call to hear how KPOJ Portland, OR is riding the Ed Trend to the top.

Ed is a heavyweight Talker with a stunning left hook.

JUST ADDED

WINZ Miami Monday to Friday, 3-6P ET.

EdSCHULTZ s H 0 W

800.611.5663

www.americanradiohistory.com

jonesradio.com

Report from Baghdad

Continued from Page 16

in that region, it's multiethnic, and it's more peaceful than it is down south, especially around that Sunni Triangle.

R&R: How safe do you feel there today?

CD: You really don't know that you're in danger until you are. We've been advised by our security team here that we are really no longer able to just go out on our own on the streets of Baghdad - not because there is a broad-based sentiment of anti-Americanism, but because an element has developed out there that has become more dedicated to the job of causing harm to Americans and Westerners in general. I have been in a couple of potentially dangerous situations where it was clear that we were no longer welcome in that neighborhood, but I've been in Baghdad and Iraq for a while, and to me it doesn't really feel any more dangerous than it ever was. But our security people would have us know that it is.

R&R: Who do Iraqis blame for the recent acts of violence and unrest?

CD: If you speak to most Iraqis, they are in total denial, and I think I can understand where that comes from. Iraqis have never taken ownership of this country before. As someone told me, the country is sort of like a rental car — you'd never wash it yourself. As far as they're concerned, all of this unrest comes from foreign elements that were invited in as a result of the U.S. invasion. As bad as it was here under Saddam, they never knew terrorism — there weren't any car bombs or roadside explosions.

They see the violence as an unwelcome byproduct of the invasion, and they're absolutely convinced that there are outside forces behind it. But the fact is, even if that's totally true, none of the attacks would be able to go forward without the help of local Iraqis on the ground. So whether Iraqis are directing them or merely facilitating the attacks, it's clear that local Iraqis are involved. But if you ask the average Iraqi on the street, he'il tell you that it's all coming from the outside, from al Qaeda, Iran or Syria anywhere but from fellow Iraqis.

R&R: When you speak to our military men and women there, how's morale?

CD: I don't think there is one U.S. soldier on Iraqi soil who doesn't want to go home, and they certainly have levels of frustration about their job, but they know they have a job to do, and many of them feel very positive about it. They realize they've come here for the benefit of the Iraqi people. As far as they're concerned, being here is about getting rid of Saddam and starting to put this place back together.

While their job is difficult and often frustrating, I have to tell you that morale is as high as I've seen it in the past few months. While it may be that this handover of sovereignty is just words, there is a disengagement happening. More and more Iraqi forces and troops are taking to the streets, and most of the patrols I am seeing now are joint efforts between U.S. and Iraqi forces.

The less that U.S. forces have to do — and the more that Iraqi forces have to do — with security in Iraq, the more positive it will be for both sides. If the insurgents' problem is with the American troops, remove those troops, and you remove the fight. It then becomes an Iraqi problem to root out the insurgency.

R&R: What was the immediate impact, if any, of the handover of power?

CD: Well, there weren't any fireworks or celebrations, although there was the occasional tooting of car horns and some sporadic celebratory gunfire. But there really wasn't anything to mark Independence Day, so to speak. It really comes down to the Iraqi government taking ownership of its problems and, more importantly, the Iraqi people instilling confidence in the new Iraqi government.

R&R: What do people you speak to hope for most from the transition of power?

CD: Many, if not all, Iragis welcome this transition. It's an important and significant event. But, pragmatically speaking, there is really only one issue for the Iragis, and that is security. They want to wake up in the morning, send their kids to school and know that they won't be kidnapped or have a car bomb go off outside the school. They want to have a job to go to and to know they won't be shot at because it appears that they're working with the new government. The Iragis are just like you and me: They want peace and security and to know they can rely on that. They want the fighting to be over, and they want to move on. But for them, democracy is still an intangible concept until there is security on the ground.

R&R: How do you respond to the charge that Americans see only the bad news from Iraq and not much about progress that's been made?

CD: I can tell you there are plenty of good things happening here, and I can say, with scme authority, that each good news story that I have filed has gone to air on CBS's network news. I've gone to hospitals and to the newly painted and refurbished schools. I've gone on joint patrols with Iraqi and U.S. forces. I reported the good news when the statue of Saddam was pulled down, when he was captured, and the day he was brought before an Iraqi judge. I've reported on the many shops that have reopened and the growth of satellite television and mobile phones. But I think two things are at work here that have resulted in the charge that journalists are only covering the bad news.

First, car bombs and attacks on U.S. soldiers are dramatic, and reporting about them is important. When Iraqis, Americans and others lose their lives, that's important, and we have a responsibility to report that, because we represent the United States. But those stories tend to stay in people's brains more. We remember dramatic events, so the calamitous events here give the impression that the whole country is a war zone. By no measure are we not "By no measure are we not covering the good things that are happening, but those stories don't have the same impact that the dramatic stories do. That's probably a lot of the reason behind the criticism that we only cover the bad news."

covering the good things that are happening, but those stories don't have the same impact or leave the same kind of lasting impression that the dramatic stories do. That's probably a lot of the reason behind the criticism that we only cover the bad news.

R&R: What reaction did you get from Iraqis after they saw Saddam on TV before an Iraqi judge?

CD: First of all, everybody was pinned to the television. Watching the look on their faces was a story in itself. For most Iraqis, even though they knew that Saddam was behind bars, to see him standing before an Iraqi judge was almost unbelievable. Frankly, many of those we spoke to thought he'd be executed that day. They figured he was there before the judge, it was clear that he was a bad guy, so let's just execute him.

R&R: What's life like in Baghdad today?

CD: Every day there is more and more traffic on the streets, kids are in school, and shops and hospitals are open. Unless you actually witness one of those ferocious attacks, it looks like everyday life is going on. I've been criticized for being overly optimistic, but every time an Iraqi gets up, goes to work and sends his kids to school, it's a very brave thing to do. They're doing it, and I see it all the time. Every day this place is getting stronger, despite the security risks. Once everybody is on board and they no longer tolerate the insurgents and people start ratting them out, this place will really begin to grow. They'll start having more confidence in themselves, their government and their security forces, and the country will move forward. When I'm away from here and I look at the news, I always think, as most people probably do, "God, what a war zone. It's awful." But when I'm here, I don't get that impression at all.

R&R: What are you most looking forward to doing when you come home?

CD: I look forward to seeing my wife and my 2-year-old daughter. I miss them. I look forward to sitting in the grass and having a steak dinner, clean water and temperatures that aren't 125 degrees in the shade. One of the reasons I was so infuriated by the comments made recently by Deputy Defense Secretary Paul Wolfowitz suggesting that we all sit around in hotel rooms and publish rumors is because I know that we all come out here for great lengths of time at great personal sacrifice and sometimes at great personal risk to try to cover this story. I can tell you that the commitment level of the journalists who are here covering this story is very high.

Now and then a talent comes along that can stand the test of time.

LADY OF RADIO

2004

1994

ARANN

THEN ...

Dr. Laure Schlessinger took to the national mells stage and applic the mold of male dominated Talk Rac

NOW.,.

.n 2004.

'n '274

Dr Lasra continues to entendin and inform millions of intenent daily, with strong and consistent ratings. Her record-setting performance has earned her a 1903 listing relationship with listeners and numerous awards, including the Marconi Award.

Join us in celebrating a decide of univalled success.

For information contact Trevor Oliver \$18.377.5514

ADAM JACOBSON ajacobson@radioandrecords.com

CLASSIC ROCK

20

More Big Wins For Longtime Leaders

Infinity sweeps Oldies honors; CC, ABC capture CR nods

Former WCBS-FM/New York PD Joe McCoy has one more memento from his 23 years at the Infinity Oldies station to place in his home: The veteran programmer, who stepped down in late June after 23 years at 'CBS-FM, is the winner of the 2004 R&R Industry Achievement Award for Oldies Program Director of the Year.

Additionally, WCBS-FM takes this year's award for Oldies Station of the Year. For Infinity, it was a clean sweep in the Oldies category, as KLUV/Dallas legendary morning talent Ron Chapman took the honors as Oldies Personality/ Show of the Year.

Meanwhile, former WFBQ/Indianapolis PD Mike Thomas — pow prog

Mike Thomas — now programming Classic Rock sibling KGB/San Diego — made the traffic-ridden drive up 1-5 to this year's awards show worthwhile by accepting two awards for his old station: Classic Rock Station of the Year honors went to WFBQ, while the format's Personality/Show of the Year award went once again to WFBQbased, Premiere-syndicated morning hosts Bob & Tom.

Oldies Station Of The Year: WCBS-FM/New York

For the sixth consecutive year, WCBS-FM was named Oldies Station

of the Year by the subscribers of R&R. The accolade comes as the Infinity station celebrates its 32nd year of playing the top hits of yesteryear. WCBS-FM's current line-

Dave Hamilton Dave Hamilton

Fitzgerald in nights (except for Wednesdays, when *Cousin Brucie's Yearbook* airs), Bobby Jay in late-nights and *The Don K. Reed Show* from 2-5:30am.

Program Director Of The Year: Joe McCoy, WCBS-FM/New York

McCoy stepped down last month to shift to a consulting role as VP/Special Programming for the station. He now works closely with WCBS-FM shows hosted by Cousin Brucie, Norm N. Nite and others.

McCoy, who had been PD of 'CBS-FM since 1981, has now received his sixth R&R Industry Achievement Award for Oldies Programmer of the Year. WCBS-FM VP/GM Chad Brown

said of McCoy, "I couldn't think of any PD more worthy of the award. He definitely deserves it and should be recognized for his Oldies efforts — and for making 'CBS-FM the icon of Oldies stations in this country. We respect him and think he deserves to be recognized as one of the forefathers of the Oldies format."

Personality/Show Of The Year: Ron Chapman, KLUV/Dallas

When R&R called Chapman to inform him of his win, the KLUV moming host was on vacation and out of the country. KLUV PD/afternoon host

Chuck Brinkman commented on his behalf, saying, 'This award speaks volumes, because Ron felt that when he left KVIL/Dallas' morning show three years ago, he wanted to go where the music fit his clothes.

"It was a natural fit when it was planned out, it came to complete fruition when he got here, and

we've seen some tremendous results. It worked a little better than we thought it would! He stays ahead of the game. He doesn't phone it in, and he's into it every day."

Joe McCov

Ron Chapman

with us."

the program across the U.S. "If we ever had a reunion, it would be pretty uneventful, because we're all still here," said Clear Channel/ Indianapolis Director/Programming, WFBQOM and Bob & Tom Exec. Producer Marty Bender.

STATION of the YEAR

Oldies

"We sincerely appreciate the votes from the people who recognize WFBQ,

the radio station that works hard to make smart decisions and then execute them in an uncommon way.

"Because of the way it works, Arbitron is basically asking people who would rather be watching the media to remember what they heard a week later. Our understanding of that very ab-

surd but simple equation helps us succeed. Plus, this is a great building. I honestly don't think there's a person in this building who considers what they do actual work, and that includes Mike Thomas, who is now at KGB/San Diego after spending a good portion of this award-winning period

Program Director Of The Year: Dave Hamilton, KQRS/Minneapolis

Hamilton was elated upon learning

Classic Rock

Rocks

that he'd received the 2004 Classic Rock PD of the Year nod from the subscribers of R&R. "I guess I appreciate the recognition for longevity more than anything else," he said. "I look forward to coming in every single day because I work with amazing people. I've also been lucky to be employed by a company [ABC] that has supported us with the tools to win year after year."

Personality/Show Of The Year: Bob & Tom, WFBQ/ Indianapolis

Tom Griswold, one-half of the Premiere Radio Networks-syndicated *Bob & Tom* morning show, said, "Winning this award has been the first decent thing that has happened to us this year, the Year of Indecency. In a year of potential censorship, we've still

Bob & Tom

managed to have a lot of fun. As soon as someone figures out what the rules are, will they e-mail them to us?

"Thanks very much to everyone at R&R. We certainly appreciate their support, and I want to say an extraspecial thanks to Kraig Kitchin and Larry Morgan at Premiere Radio Networks and Marty Bender, Scott Jameson and Chris Wheat here at the Bob & Tom Radio Network for being so helpful."

We relate to your listeners better than their parole officers.

Most radio station television commercials are just plain generic. We don't do those. We instead create memorable, targeted spots that your listeners will relate to. For a DVD, call us at **503.222.7477** or visit us online at magnetoworks.com/radio. MAGNETO[®]BRAND ADVERTISING

Television for radio

Rivers

FCC

Continued from Page 1

Among the questions the agen-

cy posed in the notice is whether

formed a decision it can make," the FCC said In addition to aiding indecency

enforcement, the commission noted such a rule could also help it enforce its sponsorship identification and children's TV requirements

In a separate statement attached to the notice, Copps said, "The process by which the FCC has enforced the indecency laws has for too long placed inordinate responsibility upon the complaining citizen. That is why I have long suggested that broadcasters retain tapes of their broadcasts for a reasonable period of time. I am pleased that my colleagues seem to be coming around to the idea that we need to address this issue."

Charlotte, also as Director/Marketing & Promotions. She joined WGCI-FM and WGRB predecessor WGCI-AM in 1995 in the same capacity and added duties at WVAZ in 2000, when she was promoted to VP & Director/Marketing

In 2002 Fleming added oversight of the company's New Orleans seven-station cluster, splitting her time between the two cities. She held those responsibilities until 2003, when she took over the Milwaukee duties.

Dana Hall

Hollander on July 6. Beswick added that if the project moves forward, the Media Audit would spin off a separate company that would handle radio-audience-measurement needs.

However, he expressed caution about the notion of taking on Arbitron, saying, "A lot of people have tried to climb that mountain and failed."

When contacted by R&R, Infinity declined to comment on the proposal.

great team at Research Director Inc. and provide services that are second-to-none. As our industry evolves, the tools that Research Director Inc. provides are going to become even more crucial to our clients. We are all excited about the future.'

"As a programmer, I always felt that there was a tremendous opportunity to create bigger-than-life promotions around marquee artists, something that was outside the grasp of any one radio station, and to provide something better to the medium that is responsible for breaking more artists and selling more CDs than any other - radio."

Marketing & Business Development. Before that he served as that label's VP/Marketing, Sr. Director/Product Development & Special Projects and Product Manager.

Continued from Page 1

July 16, 2004 R&R • 21

Rivers' programming credits include KEZK & KYKY/St. Louis, KIOI/San Francisco and WAVA/ Washington. He was also National VP/Programming for Stoner Broadcasting Systems.

"As we grow, so grows the programming staff," Rivers said. "We are in search of a skilled programmer to add to The New Mix 102.7 to handle day-to-day music and programming. I will focus on strategic planning and implementation at WNEW and work with Infinity's strong group of AC properties as format VP/Programming."

While Infinity works to find a replacement for Rivers as PD, WNEW Asst. PD/MD Rick Martini temporarily moves to Oldies sister WCBS-FM/New York as acting PD until the successor to former PD Joe McCoy is hired.

- Julie Kertes

Continued from Page 1

Revenue

may appear to be, the 3% gain for the first five months of 2004 is still better than both 2003 and 2002, when radio was only 2% and 1% ahead, respectively, of the January-May period of the previous year.

RAB President/CEO Gary Fries said, "The recovery continues to be without big energy, but comments from advertisers indicate that there is a lot of optimism for the fall on the planning table. For the shorter term, June is shaping up for enhanced growth, with local continuing to lead ahead of national,"

Continued from Page 3

Dixon previously spent more than 10 years in New York at Urban AC WRKS, where he was Image/Production Director. Before that he was Production Director for WJLB/Detroit. He started his career at WILD/Boston in the early '80s.

WINZ

Dixon

Continued from Page 3 and listeners a chance to hear entertaining programming from both the right and left. I am proud of our programming team for making this bold and smart decision."

WINZ's programming will also be streamed on the Internet, at www.am940southflorida.com.

Carroll Continued from Page 3

Mestel and working once again with [Exec. VP/Marketing] Randy Miller. The promotion department is committed to superserving our cornerstone artists, while at the same time developing and implementing strategies that ensure our new signings have the greatest level of success."

	0) 553-4330 • Fax (310) 203-9763 www.radioandrecords.com	cy posed in the notice is whether it should require broadcasters to
	Security States and State	record programming between 6am
Number for the Carlot	EDITORIAL	and 10pm, the hours during which
EXECUTIVE EDITOR MANAGING EDITOR	JEFF GREEN • jgreen@radioandrecords.com RICHARD LANGE • rlange@radioandrecords.com	indecent programming is prohib-
ASSOCIATE MANAGING EDITOR	BRIDA CONNOLLY + bconnolly@radioandrecords.com	ited, or whether it should require
NEWS EDITOR	JULIE GIDLOW • jgidlow@radioandrecords.com	24-hour-a-day recordings to be
MUSIC EDITOR	FRANK CORREIA · Icorreia@radioandrecords.com	maintained. It also asked whether
RADIO EDITOR ASSOCIATE RADIO EDITOR	ADAM JACOBSON • ajacobson @ radioandrecords.com KEITH BERMAN • kberman @ radioandrecords.com	its procedures for submitting an
ASSOCIATE RADIO EDITOR	CARRIE HAYWARD • chayward@radioandrecords.com	indecency complaint should be
ASSOCIATE EDITOR	MICHAEL TRIAS . mtnas@radioandrecords.com	changed.
AC/HOT AC EDITOR	JULIE KERTES • jkertes @ radioandvecords.com	"The more information the com-
ALTERNATIVE EDITOR CHR/POP EDITOR	MAX TOLKOFF • mtolkoff@radioandrecords.com KEVIN CARTER • kcarter@radioandrecords.com	mission can have in its possession
CHR/RHYTHMIC EDITOR	DONTAY THOMPSON • dthompson @ radioandrecords.com	about a program when it concludes
CHRISTIAN EDITOR	RICK WELKE . welke@radioandrecords.com	an investigation and decides
COUNTRY EDITOR	LON HELTON . Inelton @ radioandrecords.com	Ũ
LATIN FORMATS EDITOR NEWS/TALK/SPORTS EDITOR	JACKIE MADRIGAL • imadrigal@radioandrecords.com AL PETERSON • apeterson@radioandrecords.com	whether or not to initiate an enforce-
ROCK EDITOR	CYNDEE MAXWELL • cmaxwell@radioandrecords.com	ment proceeding, the more in-
SMOOTH JAZZ EDITOR	CAROL ARCHER • carcher@radioandrecords.com	
TRIPLE A EDITOR	JOHN SCHOENBERGER • ischoenberger@rackandreconds.com	
URBAN EDITOR	DANA HALL • dhall@radioandrecords.com	Fleming
Mantal Incaments	MUSIC OPERATIONS	Continued from Page 1
SR. VP/MUSIC OPERATIONS	KEVIN MCCABE • kmccabe@radioandrecords.com	and development, budget man-
DIRECTOR/OPERATIONS SR. DIRECTOR/DIGITAL INITIATIVES	AL MACHERA • amachera @radioandrecords.com GREG MAFFEI • gmalfei@radioandrecords.com	agement and strategic planning,"
CHARTS & MUSIC MANAGER	ROB AGNOLETTI + ragnoletti@radioandrecords.com	said Clear Channel Regional VP/
PRODUCT & TECH SUPPORT MGR.	JOSH BENNETT • jbennett@radioandrecords.com	Market Manager John Gehron.
PRODUCT MANAGER	MIKE THACKER • mthacker@radioandrecords.com	"Her track record made her a natu-
CHART COORDINATOR/LATIN	MARCELA GARCIA • magarcia @radioandrecords.com	ral for this position to assist me in
COORDINATOR	MARK BROWER • mbrower@radioandrecords.com	the day-to-day management of
Management of the second second second	BUREAUS	WGCI, WGRB & WVAZ."
	thesda, MD 20814 • Tel (301) 951-9050 • Fax (301) 951-9051 JOE HOWARD • jhoward @radioandrecords.com	
	wile. TN 37212 * Tel (615) 244-8822 * Fax (615) 248-6655	Fleming began her radio career in
	LON HELTON . Ihelton @ radioandrecords.com	1982 at News/Talk WHAS-AM/
	CHUCK ALY • caly@radioandrecords com	Louisville, where she worked her
OFFICE MANAGER	KYLE ANNE PAULICH • kpaulich @ radioandrecords.com	way up to Director/Marketing &
and the second se	CIRCULATION	Promotions. She later joined Urban
CIRCULATION MANAGER	JIM HANSON • Jhanson @radioandrecords.com	cluster WBAV, WGIV & WPEG/
Married Street, St	INFORMATION TECHNOLOGY	
DIRECTOR		Media Audit
LEAD DEVELOPER	CECIL PHILLIPS • cphillips@radioandrecords.com HAMID IBVANI • hirvani@radioandrecords.com	Continued from Page 3
WEB/APPLICATION DEVELOPER	AMIT GUPTA • agupta @ radioandrecords.com	Continued nom rage 5
NETWORK ADMINISTRATOR	DAVID PUCKETT • dpuckett @ radioandrepords.com	industry if it proves successful for
SYSTEM ADMINISTRATOR	JOSE DE LEON • jdeleon @radioandrecords.com	Infinity. He said, "We're in the
DATABASE ADMINISTRATOR	PUNEET PARASHAR • pparashar@radioandrecords.com	
	PRODUCTION KENT THOMAS • kthomas@radioandrecords.com	business of helping radio compa-
DIRECTOR		nies improve their revenues, and
GRAPHICS		if they ask us to help them ratio-
GRAPHICS	DELIA RUBIO • drubio @radioandrecords.com	nalize their audience measure-
CHIEF CO.	DESIGN	ment fees, we can."
DIRECTOR	TIM KUMMEROW • Ikummerow@radioandrecords.com	Still, Beswick said that the con-
AD DESIGN MANAGER	EULALAE C. NARIDO II • bnarido @radioandrecords.com SUSAN SHANKIN • sshankin@radioandrecords.com	versations are in the early stages,
	SUSAN SHANKIN • sshankin@radioandrecords.com GLORIOSO FAJARDO • afajardo@radioandrecords.com	noting that he presented a prelimi-
DESIGN CONSULTANT		nary proposal to Infinity COO Joel
DESIGN CONSULTANT		
COLUMN STATES	ADVERTISING	Sislen
DIRECTOR/SALES	HENRY MOWRY . hmowry @radioandrecords.com	Continued from Page 3
	NANCY HOFF • nhoff@ ractioandracovds.com	
	JENNIFER ALLEN • jallen @radioandrecords.com GABRIELLE GRAF • ggraf @radioandrecords.com	looking forward to working with
	LINDA JOHNSON • Ijohnson @radioandrecords.com	Charlie as our new President to
	LISA LINARES . Ilinares @radioandrecords.com	keep enhancing the services we of-
SALES REPRESENTATIVE		fer our clients."
SALES REPRESENTATIVE	KAREN MUMAW • kmumaw@radioandrecords.com KRISTY REEVES • kreeves@radioandrecords.com	Sislen said, "I am thrilled about
SALES REPRESENTATIVE		this new opportunity. We have a
SALES REPRESENTATIVE	MICHELLE RICH • mrich@radioandrecords.com	
SALES REPRESENTATIVE		
SALES ASSISTANT	MARIAPARKER • mparker @radioandrecords.com	Kingston
the state of the second state of the	FINANCE	Continued from Page 12
CHIEF FINANCIAL OFFICER COMPTROLLER		and we believe we can make radio
ACCTG SUPERVISOR/PAYROLL MGR.		a destination of this magnitude
CREDIT AND COLLECTIONS		through HighQ Media," said
BILLING ADMINISTRATOR		Kingston. "Artists can participate
BILLING ADMINISTRATOR	- And Andrew Market -	in our promotions and impact ra-
CONTRACTOR OF THE OWNER.	ADMINISTRATION	dio on a national basis through this
PUBLISHER/CEO		one event.
DIRECTOR/OPERATIONS GENERAL COUNSEL/DIRECTOR HR		
DIRECTOR OF CONVENTIONS		
EXECUTIVE ASSISTANT		Stimmel
OFFICE ADMIN/RECEPTION		Continued from Page 12
MAILROOM	ROB SPARAGO • rsparago@radioandrecords.com	Chinesel and second the
A	Perry Capital Corporation	Stimmel most recently was At- lantic Records' Sr. VP/Strategic
		millie Records JL VI/Judicele

10100 Santa Monica Rivel Third Floor • Los Angeles CA 90067-4004

Stimmel most recently was At-Iantic Records' Sr. VP/Strategic

Could Be True, Could Be Crap

With Smokey Rivers recently upped to OM of WNEW/New York and Frankie Blue's noncompete with

Clear Channel reportedly expiring at the end of this month, the stage appears to be set for Blue to take over the station. Industry observers are now wondering how many minutes will elapse after that magic midnight moment before Infinity makes it official and announces Blue as the new PD of WNEW

with Frankie?

Battle In The Bay Heats Up

stay tuned.

You may have heard rumors that a nasty little radio war has been brewing in the Bay Area between upstart Urban playa KBTB (Power 92-7) and "the establishment," also known as Clear Channel's KMEL & KYLD, who have reportedly been pushing Power's buttons whenever possible. Power PD Skip Dillard decided to push back after several hundred fliers for Clear Channel's upcoming Summer Jam mysteriously materialized in Power's parking lot. In a note addressed to KMEL Promotions Director Stacy Cunningham, KYLD promo dude Ray Wong and CC Regional VP/Programming Michael Martin, Dillard wrote, "Dear Stacy, Ray and Michael: Since I know Clear Channel needs the money, I thought we'd return the 200 Summer Jam fliers your street team 'accidentally' threw into our Power 92-7 parking lot last evening! Please help us conserve our trees! Spread love, not hate! - Your new friend in the Bay, KBTB, Power 92-7."

Big Dumb Stunt Guy Alert!

KHFI (96-7 Kiss FM)/Austin morning guy Bobby Bones and stunt guy Lunchbox were both suspended indefinitely after an ill-advised stunt went awry. Mr. Box was dispatched to a local convenience store to buy some gum — while wearing pantyhose over his head. Hilarity was scheduled to ensue. Eyewitnesses reported that the unarmed Lunchbox waited patiently in a long line of people to complete his transaction — while broadcasting the whole deal over his cell phone. As he left the store, a store employee, unaware of the wackiness of the stunt, called police, who arrested Box, a.k.a. Dan Chappell, and charged him with making a terrorist threat.

KHFI quickly issued this statement: "Kiss FM does not endorse behavior that may endanger the public or our employees, and we take these matters very seriously. As a result of the July 7 morning show stunt, Kiss FM has indefinitely suspended two morning show members, Lunchbox and

Bobby Bones, so that we may conduct an internal review of the situation." "Moe Music" is handling mornings until the situation is resolved.

Sure, it's fun to give and receive free gay porn — until someone puts an eye out. Last week *The Morning Buzz* dudes at Signal Media FM Talker **KABZ** (103.7 The Buzz)/Little **Rock** crashed a local gay pride parade, and, in the spirit of the festivities, gave away gay porn DVDs — one of which, the scarily titled *Pecker Power*, ended up in the hands of a 16year-old, says ArkansasBusiness.com. Complaints were filed, teeth were gnashed, and the *Buzz* boys, **Stanley Knox**, **Philip Satchel** and **Chris Brown**, were suspended on July 1, then terminated. As a special bonus, criminal charges could be filed.

Label Love

Just a week after he and Island President Steve Bartels cohosted the IDJMG Road Show as it passed through Los Angeles, Def Jam President **Kevin Li**les exits. Motown President/CEO **Kedar Massenberg** also resigned his post as of July 2. In other label love, the rumblings grow stronger that former Elektra Chairperson **Sylvia Rhon**e will soon resurface at Universal/Motown Music Group, possibly as CEO.

Kinder, Gentler Monsters?

The Monsters in the Morning show, based at WTKS/Orlando, is off this week, having its collective mouth washed out with soap. CC brass ordered **Russ Rollins**, **Dirty Jim**, **Savannah**, **Bubba "Whoopass" Wilson**, Jeff Howell, **Blackbean** and **Daniel** to attend sensitivity-training classes. The action comes in the wake of the hoopla created by a recent *St. Petersburg Times* article that called attention to the Monsters' use of derogatory terms for gays and people of

YEAR AGO

- Bill Figenshu named President/Western Region for Citadel Broadcasting.
- Jim LaMarca promoted to Executive VP/COO of Jones
- Radio Networks. • Victor Starr named PD of WERQ/Baltimore.

- Shareholders approve the merger of Chancellor Media and Capstar Broadcasting, forming AMFM.
- Alan Sledge joins Clear Channel as Regional Director/ Country Programming and PD of KNIX/Phoenix.
- Radio Unica announces an IPO, hoping to raise \$98 million.

- Katz Media Corp. bought by Donaldson, Lufkin & Jenrette, killing a planned IPO.
- Rick Bisceglia named Sr. VP at Arista Records
- Doug Morris named President/COO of Warner Music U S
- Warner Music 0.5. KOLA/Riverside and KMET/Banning, CA owner Fred Cote is convicted of first-

degree murder in the 1991 death of his estranged wife.

- Trip Reeb named GM of KROQ/Los Angeles.
- Norman Drubner and David Pearlman form First City Broadcasting.
- New Rock programming pioneer Rick Carroll dies at 42
 of complications from pneumonia.

 Jack Taddeo exits WLAK/Chicago to become Director/Programming at Studioline Cable Stereo.

 KGB/San Diego drops their Chicken lawsuit as the ex-KGB Chicken changes costume for the San Diego Padres.

Nick Bazor

Don Kelly named PD of WXLO-FM (99X)/New York.

1-800-231-6074

- We print your logo using up to four spot colors.
- Perfect for concerts, events and giveaways.
- Packaged on a roll and easy to use.
- Up to 3' High and 6' Wide
- Weather-resistant
- Durable

P.O. Box 750250 Houston, Texas 77275-0250 Tel 713/507-4200 Fax 713/507-4295 ri@reefindustries.com www.reefindustries.com

color on their show, which also airs on WXTB/Tampa and WPLA/lacksonville.

CC RVP Dave Reinhart told the Times, "We've paid at-

trained not to use those terms.

We're hoping to leave it at that."

But Rollins claimed that he feels

abandoned by CC, telling the

Times, "I'm like, 'OK, isn't this the

the company? You wanted us to be

The Monsters, as seen from

edgy. Now we're not just talking about [eliminating] racial slurs; we can't make fun of stereotypes. It's irritating, because you don't know where the line is."

Dan Kieley, best known for his PD stints at KIIS-FM/Los Angeles, KDWB/Minneapolis and, most recently, KRBV/Dallas, has teamed up with KSOC/Dallas PD Garry Leigh to form Snafu Consulting. The Dallas-based dudes can be reached at 214-223-1908 or via e-mail at dan@snafuconsulting.com or garry@snafuconsulting.com.

The Programming Dept.

· Albany Broadcasting CHR/Pop WFLY/Albany, NY fills its PD vacancy by upping Asst. PD/night jock John Foxx. He replaces Donnie Michaels, now Asst. PD of WHYI/Miami, Down the hall, local resident Terry O'Donnell joins Albany in the newly created position of Operations Assistant.

• WKRZ/Wilkes Barre fixture Jerry Padden exits after a remarkable 23-year run at the station, the last few as PD. OM Jim Rising is handling day-to-day duties as he spearheads

Sports WNDE-AM.

the search for a replacement.

• Drew Carey is the new Program

Coordinator of Clear Channel Classic

Rock WFBQ/Indianapolis. Carey will

keep his present gig as Network Coor-

dinator for The Bob and Tom Radio Show

but gives up his other day job, PD of

• After nine years as PD of Cox AC

WEZN/Bridgeport, CT, Steve Marcus

No. not that Drew Carevi

is headed south to become OM/PD of Oldies simulcast WOXL-AM & FM and OM of Sports Talk WISE-AM/Asheville, NC.

• Steve Kallao, last seen at KNRK/Portland, OR, is named Asst. PD/MD/afternoon guy at Lotus Alternative KFMA/Tuc-

· KEDJ/Phoenix, having installed Marc Young as PD last week, anoints former PD Nancy Stevens as Operations Director. She'll oversee station promotion and marketing.

• KDGS (Power 93.3)/Wichita afternoon talent JR Gonzalez's MD status is upgraded from temporary to permanent.

Ouick Hits

· Chet Buchanan returns to mornings at Infinity CHR/ Rhythmic KLUC/Las Vegas, effective Aug. 2. Buchanan spent three years as host of The KLUC Morning Zoo before leaving for KKRZ/Portland, OR in June 2002. He'll be reunited with co-host Amy Sweet and sidekick Spence. Current host Steve Trejo will segue to mornings elsewhere in the Infinity family.

Clear Channel CHR/Pop KHKS/Dallas has a Texas-sized night opening, as temporary placeholder Buckhead exits.

· Clear Channel Classic Rocker WBGG/Miami inks Courtney Young for middays.

• The popular 97X webcast, which went bye-bye in May, when the terrestrial signal of Alternative WOXY-FM/Cincinnati was sold to First Broadcasting, is now back online, thanks to two anonymous donors who contacted Balogh Broadcasting, which retained 97X's intellectual property, music library and station facilities in the sale.

· WEDR/Miami night jock Big Lip Bandit (may not be his real name) shifts to mornings to replace Rick Party, now at WBLS/New York. WEDR personality Supa Cindy joins Bandit as co-host.

• After seven years in afternoons at Bonneville's WTMX/ Chicago, Dave Fogel will exit in September as his deal is not renewed

• Ryan "Stash" Morton, former PD of Triple A KCTY/ Omaha, is the new MD/night guy at Triple A KZPL/Kansas City. Current KZPL MD Jason Justice moves into the promotions department and continues to voice overnights, while Chris Phoenix moves from nights to afternoons to replace Chris Stigall, who crosses the hall to afternoons at Talk sister KCTE-AM.

• Radio One's Urban WENZ/Cleveland night host Lexx Ali exits.

· Former KNRK/Portland, OR night jock Raizin, a.k.a. Mike Mason, was recently spotted visiting Entercom sister CHR/Pop WEZB (B97)/New Orleans. Will this turn into a more permanent arrangement?

• Across the street, KSTE/New Orleans launches the aptly named Big, Dumb, Fun Show, hosted by Kramer, who transfers from CC's cluster in Fayetteville, AR.

Satellites 'N Stuff

• Human Numan (ex-WHTZ/New York, WZOU/Bos-

ton, KIIS/Los Angeles, etc.) is upped to Program Manager for the newly created Sirius Vacation channel. He'll also retain his current status as midday madman on Sirius Hits 1.

• Sirius ups Jeff Regan to Format Manager and puts him in charge of its Faction and Boombox channels. Male model/romance-novel

cover boy/'80s trivia-contest answer

Fabio (pictured here with a close friend) has been tapped as the new voice of Sirius' love songs channel, aptly named Sirius Love. "As a technology lover, I'm very proud to be affiliated with Sirius," Fabio purred, employing his impenetrable Italian love voice.

Talk Topics

• After failing to bait archrival Bill O'Reilly into suing him, Air America midday personality Al Franken has reluctantly changed the name of his show from The O'Franken Factor to the simpler Al Franken Show. Franken notes that his alternate name choices, The O'Limbaugh Factor and The O'President Bush Factor, didn't have quite the same ring to them.

• Longtime WRKO/Boston 9am-noon host Pat Whitley is stepping down as of August 12 but will continue to host his weekend restaurant show. WHJJ/Providence personality John DePetro will grab Whitley's former shift.

THE INDUSTRY'S NO. 1 RETAIL CHART July 16, 2004

LW	TW	ARTIST	ALBUM	LABEL	POWERINDEX	CHANGE
	1	LLOYD BANKS	The Hunger For More	Interscope	160,769	-62%
2	2	USHER	Confessions	LaFace/Zomba	139,567	-11%
	3	GRETCHEN WILSON	Here For The Party	Epic	86,611	+ 5%
5	4	JADAKISS	Kiss Of Death	Interscope	80,599	-29%
	5	SPIDER-MAN 2: MUSIC FROM	Soundtrack	Columbia	74,593	-18%
15	6	BIG & RICH	Horse Of A Oifferent Color	Warner Bros.	74,159	+21%
11	7	AVRIL LAVIGNE	Under My Skin	Arista/RMG	69,206	-7%
13	8	VELVET REVOLVER	Contraband	RCA/RMG	67,201	+5%
16		1010	Jojo	BlackGround/Universal	63,027	+9%
6	10	BEASTIE BOYS	To The 5 Boroughs	Capitol	60,277	-33%
12		** D12	D12 World	Shady/Interscope	59,838	10%
14	12	LOS LONELY BOYS	Los Lonely Boys	Epic	58,712	-6%
-	13	ANGIE STONE	Stone Love	J/RMG	57,095	-078
4	14	LIL' WAYNE	The Carter	Universal	47,131	-59%
27		BLACK EYED PEAS	Elephunk	A&M/Interscope	45,620	+20%
17	16	HOOBASTANK	The Reason	Island/IDJMG	44,624	-7%
	17	BRANDY	Afrodisiac	Atlantic	44,142	-67%
21	18	KANYE WEST	College Dropout	Roc-A-Fella/IDJMG	42,824	-6%
20	1	JUVENILE	Juve The Great	Cash Money/Universal	41,888	·0%
25	20	KENNY CHESNEY	When The Sun Goes Down	BNA	41,888	+5%
23	21	SWITCHFOOT		Columbia		
10			Beautiful Letdown The Cure	Geffen	40,011	-3%
	22	CURE MODEST MOUSE			39,800	-50%
24	23		Good News For People Who Love	Epic	38,864	-4%
22	24	SHREK 2	Soundtrack	DreamWorks	36,832	-15%
49	25	GUNS N'ROSES	Greatest Hits	Geffen	36,290	+41%
28	26	SLIPKNOT	Vol 3: (The Subliminal Verses)	Roadrunner/IDJMG	34,530	-8%
31	2	EVANESCENCE	Fallen	Wind-up	33,788	-7%
35	28	JESSICA SIMPSON	In This Skin	Columbia	33,455	0%
37	29	MAROON 5	Songs About Jane	Octone/J/RMG	33,187	0%
29	30	CHRISTINA MILIAN	It's About Time	Island/IDJMG	32,760	-11%
42	31	YELLOWCARD	Ocean Avenue	Capitol	32,216	+2%
-	32	BRAD PAISLEY	Mud On The Tires	Arista	30,695	
40	33	FRANZ FERDINAND	Franz Ferdinand	Epic	30,685	-3%
41	34	NOW 15	Various	Capitol	30,549	-3%
38	35	ALICIA KEYS	The Diary Of Alicia Keys	J/RMG	30,033	-7%
9	36	DAVE MATTHEWS BAND	Live At The Gorge	RCA/RMG	29,880	-63%
	3	BRAD COTTER	Patient Man	Epic	29,122	-
36	38	OUTKAST	Speakerboxxx/The Love Below	LaFace/Zomba	28,621	-15%
48	3	TOBY KEITH	Shock'n Y'all	DreamWorks	27,618	+6%
39	40	311	'Greatest Hits "93-03"	Volcano/Zomba	27,617	-14%
46	41	NORAH JONES	Feels Like Home	Blue Note/EMC	27,172	-9%
19	42	BREAKING BENJAMIN	We Are Not Alone	Hollywood	26,999	-43%
-	43	NICKELBACK	Long Road	Roadrunner/IDJMG	25,097	-
-	44	JOSH GROBAN	Closer	143/Reprise	24,562	-
-	45	LINKIN PARK	Meteora	Warner Bros.	24,514	-
44	46	NEW FOUND GLORY	Catalyst	Drive-Thru/Geffen	23,847 _	-21%
33	47	NINA SKY	Nina Sky	Universal	23,039	-32%
_	48	JET	Get Born	Atlantic	22,824	-
34	49	MAROON 5	Live Acoustic EP	Octone/J/RMG	22,497	-33%
_	50	BLINK-182	Blink-182	Geffen	22,276	_

ON ALBUMS

Banks On It

One of 50 Cent's posse members, Lloyd Banks, obviously has a Hunger for

More: The rapper's debut G-. Unit/Interscope album is No. 1 for a second consecutive week. In a slow

Lloyd Banks retail week that

was anywhere from 12%-15% off — with only one notable new release in J/RMG's

Angie

The rest of the Angie Stone top 10 includes

Epic/Sony Nashville's Gretchen Wilson (No. 3), Interscope's Jadakiss (No. 4), Columbia/SMS' Spider-Man 2 soundtrack (No. 5), Warner Bros. Nashville's Big & Rich (from No. 15 to No. 6 on a 21% gain). Arista/RMG's Avril Lavigne (No. 7). RCA/RMG's Velvet Revolver (No. 8), Blackground/Universal's JoJo (No. 9) and Capitol's Beastie Boys (No. 10).

BMG and UMG each have three in the top 10 (two on Interscope), while Sony has two.

Aside from soul diva Stone, other chart debuts come from Arista Nashville's Brad Paisley (No. 32) and Epic's Brad Cotter (No. 37).

In addition to Big & Rich's double-digit rise, Geffen's Guns N' Roses move from No. 49 to No. 25 with an amazing 41% gain, while A&M/Interscope's Black Eyed Peas - with the album rereleased to include the NBA promo anthem "Let's Get It Started" - is up from No. 27 to No. 15, a 20% gain.

Look for RCA Nashville's Jimmy Buf-

fett, Hollwood Records' A Cinderella Story soundtrack, Bad Boy/Universal's Da Band, Geffen's The Roots, Virgin's Beenie Man and Elektra's Metallica to hit the charts.

Usher

In addition, Hollywood Records up-andcomers Polyphonic Spree, Virgin soul star Ricky Fante and promising Geffen band Sparta came out in stores on Tuesday.

MIKE TRIAS

mtrias@radioandrecords.com

GOING FOR ADDS

Nelly Times Two

After breaking into the scene in 2000, Nelly is taking the music game to new heights: On Sept. 14 the pop and hip-hop superstar will release not one, but two albums for public consumption. Sweat and Suit are the titles of the albums, and this will mark the first time that a rapper has attempted to compete against himself for the top

new-album slot of the week. Then again, what would be really impressive is if Nelly took a page from The Stray Cats' book: They are releasing 17 brand-new live CDs next month - nine on Aug. 10 and eight on Aug. 17. Nelly has this to say about his double play: "The Sweat side is more uptempo, I would say real energetic. The Suit side is more of a grown-up and sexy vibe. It's more melodic." The first single to come from the

set will be "My Place," and it officially reaches Pop, Rhythmic and Urban airwaves next week. The single incorporates Teddy Pender-grass' classic song "Come Go With Me" and also features the vocal prowess of Jaheim. In other Nelly news, look for the three-time Grammy winner in this month's issue of In Style and on ABC's Good Morning America on Aug. 20.

Wind-up recording act 12 Stones are ready to take on three formats as well, as they go for adds at Rock, Active Rock and Alternative with "Far Away." This is our first peek at the band's Aug. 10 release, Potter's Field, produced by Dave Fortman (Evanescence, Atomship). The group formed back in 2000 in New Orleans, taking

their name from the Bible. Twelve stones were embedded in the Hoshen, the breastplate first worn by the high priest Aaron. These stones - a ruby, garnet, citrine, blue topaz, topaz, sapphire, peridot, onvx, emerald, diamond, amethyst and aquamarine - were meant to represent the 12 tribes of Israel. Also, in the Bible's New Testament, Jesus has 12 apostles. As for the album's title, lead singer Paul McCov explains, "Typically,

12 Stones

a potter's field is the cemetery where they bury the Jane and John Does, the homeless people who have no family or relations or friends, who are really lost. And that's the way musicians very often are, working anonymously a lot of the time. We may have sold over 300,000 units, but at the end of the day there are still a lot of people who have never heard of 12 Stones." Perhaps more people will know about the band by the end of this month. They will be on the road in Eastern and Southern markets with 3 Doors Down and Nickelback through July.

Keeping with the theme of three, The Beastie Boys arrive at Alternative stations next week, and they're bringing trouble - "Triple Trouble." Mike D., MCA and King Ad-Rock had huge success with "Ch-Check It Out," and they hope to repeat the feat with the second single from their sixth CD, To the 5 Boroughs. Matteo Pericoli is the artist responsible for the cover artwork featured on the record. It is based on two of his sketches that measure 37 feet in their origi-

nal format. In case you were wondering, according to Mike D., it was former bandmember John Berry who gave the trio their name - Boys Entering Anarchistic State Towards Internal Excellence.

Singer-songwriter-musician-producer Abenaa is Going for Adds at Urban and Urban AC next week with "Song 4 U," taken from her release Tuesday's Child. Africa-born Abenaa's name translates to "Tuesday's Child" in her native dialect,

Beastie Boys

Twi. Now based in Brooklyn, NY, she explains that members of her culture are named for the day on which they were born. "I don't know how else to explain the significance in English," says Abenaa, "but it's a blessing of the day, and of God and the universe, in relation to the day that you're born." Although this album is her first as a solo artist, Abenaa is already a music-industry vet. The first song she co-wrote was Vanessa Williams' Grammy-nominated "The Way That You Love," and she co-wrote a song for Canadian artist Kim Stockwood that became an international hit.

Week Of 7/19/04

CHR/POP

BRITNEY SPEARS Outrageous (Jive/Zomba) DASHBOARD CONFESSIONAL Vindicated (Vagrant/ Interscope

KELLY CLARKSON Breakaway (Hollywood) LINKIN PARK Breaking The Habit (Warner Bros.) NELLY f/JAHEIM My Place (Derrty/Fo' Reel/Universal) STORY OF THE YEAR Anthem Of Our Dying Day (Maverick/Reprise)

TOBY LIGHTMAN Real Love (Lava)

CHR/RHYTHMIC

AMANDA PEREZ f/LAYZIE BONE Dedicate (Powerhowse/Virgin) BRITNEY SPEARS Outrageous (Jive/Zomba) **GUERILLA BLACK f/BEENIE MAN Compton (Virgin)** J-KWON You & Me (So So Def/Zomba) NELLY flJAHEIM My Place (Derrty/Fo' Reel/Universal) SHAWNNA f/LUDACRIS Shake That Sh*t (DTP/Def Jam/IDJMG) TONY SUNSHINE f/P. DIDDY & DIRTBAG Oh My God (Jive/Zomba)

URBAN

ABENAA Song 4 U (Nkunim) JIM JONES FIGAME, CAM'RON & LIL FLIP Certified Gangstas (Koch) NELLY f/JAHEIM My Place (Derrty/Fo' Reel/Universal) SHAWNNA f/LUDACRIS Shake That Sh*t (DTP/Def Jam/IDJMG) TONY SUNSHINE f/P. DIDDY & DIRTBAG Oh My God (Jive/Zomba) TQ Right On (Lightyear)

URBAN AC

ABENAA Song 4 U (Nkunim) INCOGNITO True To Myself (Narada) STEPHANIE MILLS Healing Time (JM/Lightyear/WEA)

COUNTRY

HAL KETCHUM My Love Will Not Change (Curb) ZONA JONES Whiskey Kind Of Way (D/Quarterback)

AC KELLY CLARKSON Breakaway (Hollywood)

HOT AC

JESSICA SIMPSON Angels (Columbia) KELLY CLARKSON Breakaway (Hollywood) SARAH McLACHLAN World On Fire (Arista/RMG) **TEARS FOR FEARS** Call Me Mellow (Universal Music Entertainment)

SMOOTH JAZZ

ANITA BAKER You're My Everything (Blue Note/Virgin) NORMAN BROWN Up 'N' At 'Em (Warner Bros.) SOUL BALLET Cream (215) TIM BOWMAN Summer Groove (Liquid 8)

12 STONES Far Away (Wind-up) MODERN DAY ZERO Sick Inside (Bullet 339) **NEW FOUND GLORY** Failure's Not Flattering (What's Your Problem) (Geffen)

ACTIVE ROCK

12 STONES Far Away (Wind-up) MODERN DAY ZERO Sick Inside (Bullet 339) **NEW FOUND GLORY** Failure's Not Flattering (What's Your Problem) (Geffen) SKINORED Nobody (Lava)

ALTERNATIVE

12 STONES Far Away (Wind-up) BEASTIE BOYS Triple Trouble (Capitol) **NEW FOUND GLORY Failure's Not Flattering** (What's Your Problem) (Geffen) SKINDRED Nobody (Lava)

ARI HEST They're On To Me (Red Ink/Columbia) **CEILI RAIN** Like A Train (Compendia) CITIZEN COPE Bullet And A Target (Arista/RMG) DR. JOHN f/RANDY NEWMAN I Ate Up The Apple Tree (Blue Note/EMC) JOHN PRICE Questionably Red (Aezra)

K.D. LANG Helpless (Nonesuch) NEIL YOUNG Be The Rain (Sanctuary/SRG) SARAH HARMER Pendulums (Zoe/Rounder) STEVE FORBERT There's Everybody Else (And Then There's You) (Koch,

THRILLS Not For All The Love in The World (Virgin) AJ CROCE Adrian James Croce (album) (Seedling) KINGS OF CONVENIENCE On Empty Street (album) (Astralwerks/EMC) PHOENIX Alphabetical (album) (Astralwerks/EMC)

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

KEVIN CARTER

CHR/POP

Law&Order: **Flammable Idiots Unit**

July Fourth forecast: Hot, 100% chance of combustible lunacy

For the past four years, in a tradition not unlike like the swallows returning to Capistrano, WIHT (Hot 99.5)/Washington has been involved with an event that has come to signify the true meaning of Independence Day: a solitary young man silhouetted against a crisp summer sky, singing the national anthem and waving a small American flag — while wrapped in foam padding, a mile of duct tape and 32,000 Black Cat firecrackers.

TEAPOT TIM, MID-DETONATION Here's fearless Hot Morning Mess stuntboy Teapot Tim, doing his best impersonation of Vin Diesel on an action movie set as 32,000 firecrackers explode off his body.

Yes, it's time once again to visit with The Hot Morning Mess and stunt boy Teapot Tim, who has staged this same stunt, er, patriotic tribute each year - in WIHT PD Jeff Wyatt's front yard. This year, however, somebody called the cops and the local TV stations, so the whole sordid mess made the local and national news. As a special bonus, all parties involved now face possible criminal charges. Score!

"Back in the day, we only had the budget to wrap Tim in two strings of 2,000 firecrackers each," nostalgic Mess member Mark Kaye tells R&R. This year, however, after a Smokey & The Bandit-inspired run across the border to Pennsylvania, where such fireworks are actually legal, they discovered a new and improved product for 2004: "They now make 16,000-round rolls for about \$80. Plus, we had a 'Buy one, get one free' coupon, so we came home with 32,000," Kaye says.

Not Your Father's **Fireworks Display**

Finally, the time came to execute Operation Blow Sh*t Up, which was conducted with its usual military precision. "Tim was standing in Jeff's yard, wrapped from head to toe in the foam padding, duct tape and 32,000 firecrackers," Kaye says. including the poorly sung national anthem: seven minutes, 30 seconds of pure entertainment value. "Tim was instructed to leave the premises immediately, but he hung around chatting with Jeff, and that's when all hell broke loose," says Kaye. Indeed,

Stately Wyatt Manor, as seen in the

TV news-chopper coverage, was

quickly overrun by fire, police and

"It was then that he realized that he

had left his lighter in his pants pocket and couldn't set the damn things

Luckily, an alert listener heard

about his plight and stopped by to

light the fuse o' fun. Last year Wvatt and his two kids were lying

in wait for Tim when he arrived

and turned the hose on him. "We

were prepared for that this year

and managed to intercept his kids

when they ran out carrying buckets of water," says Kaye, sounding

all smug at having outsmarted an

Elapsed time from fuse ignition,

8- and a 10-year-old.

off '

EMT units. Then things got weird. More Bang For The Buck

"They cordoned off Jeff's yard as a crime scene," says Kaye. We're guessing it was because fireworks, especially 32,000 of them wrapped around a human, are illegal in Montgomery County. Some 21/2 hours later - and after a lot of harrumphing by humorless law-enforcement and fire

Continued on Page 31

ALL UP IN HIS GRILL Here's Tim post-festivities, getting a stern talkingto from Montgomery County, MD officials. He was later grounded and sent to his room without dessert.

Tom Poleman, Good Samaritan

Clear Channel/New York Sr. VP/Programming and WHTZ (Z100)/New York PD Tom Poleman was honored at LIFEbeat's spring benefit on June 14 for his efforts to combat HIV and AIDS. Here is the speech he delivered after receiving recognition from the organization.

I want to share with you my experience of visiting the Terrance Cardinal Cook Center with LL Cool J and Edwin McCain. There was a woman named Dawn who made her presence known from the moment we arrived. Just before LL's appearance. I was in the room for less than 60 seconds. before she looked me right in the eye and said, "Hey, you, come here." Immediately, I obliged, only to hear Dawn's next demand, for a CD and picture.

A THOUSAND POINTS OF LIGHT --- OR JUST REFLECTIONS OFF JESSICA'S NECKLACES Tom Poleman (I) got to hang with some other lovely people while he was getting recognition from LIFEbeat. See him here basking in the glow of Jessica Simpson and John Mayer.

Aiming to please, I ran back to our table, where everyone informed me that they'd been hit up with similar requests from Dawn for the past 30 minutes - despite the fact that she had already received one of each free item being handed out. Nurses confirmed that this was just her nature and that I shouldn't give in. And so, my initial thought was that Dawn had a chip on her shoulder about life and that she was taking it out on the rest of the world.

Upon LL's arrival, Dawn turned it up again, demanding all the attention. Only this time I saw a hint of something else. She asked if LL was going to dance for her. He responded by turning up the music, said something about a dance contest and coaxed her out of her wheelchair as she proceeded to show us her moves, much to her and the room's delight. Suddenly, it dawned on me how important these moments were for her.

Later that afternoon, as the room was filling for Edwin's performance, I couldn't help but notice that Dawn was missing. But, sure enough, just before Edwin began, I heard the voice of someone being wheeled through the crowd, saying, "I said the front row. This isn't the front row!" And there was Dawn, angry and demanding as ever, but not about to miss this moment for the world. I was at the side of the room near the front, preparing for my big guitar moment, and I stepped aside to make way for the last front-row position for her wheelchair.

Again, she caught my eye and said, "Didn't I ask you to dance earlier today?" Lacking all of LL's charm and abilities, I tap-danced around the question and offered, "I can't dance, but in a minute I'll play for you." Mildly impressed but still skeptical, she nodded her head as Edwin started to play. As Edwin belted out "I Could Not Ask for More," you could see the magic wash over Dawn again as she rocked back and forth and immersed herself in the music.

Patients and volunteers alike were moved to tears by Edwin's performance. But for me, the most gratifying was Dawn's response. Here was a person who seemed so mad at the world, yet so transformed by the moment. It was as if she was looking forward so desperately to the bright spots in her day that she was determined to get as much brightness as the world would allow. And for those moments during Edwin's performance and LL's appearance, she basked in the glow and cherished every minute.

Continued on Page 31

www.americanradiohistory.com

Liven up your Sunday nights with two Joes and a Kid!

JOE-JOE&KID.SHOW WITH JOEY FATONE

A-Líst Celebríty Guests Off-The-Wall Comedy On-Target Hít Music Sunday Níghts - 10 PM-Mídníght EST

The Joe, Joe & Kid Show with Joey Fatone brings your listeners BIG celebrities and your station BIG ratings!

Affiliate relations: (818) 783-6903

ww.americaniadionisiony.com

CHR/POP TOP 50 **POWERED BY** MEDIARASE July 16, 2004 LAST TH-S WEEK TOTAL +/-TOTAL AUDIENCE WEEKS ON TOTAL STATIONS ARTIST TITLE J ARELISI Most Added[®] 2 0 JOJO Leave (Get Out) (RlackGround/Universal) 8144 +685635715 14 119/0 www.rradds.com 1 2 HOOBASTANK The Reason (Island/ID.IMG) 7367 624261 .374 20 121/0 ARTIST TITLE LABELIS ADDS 3 3 **USHER** Burn /LaFace/Zombal 7052 468919 .85 16 117/0 NELLY My Place (Derrty/Fo' Reel/Universal) 47 4 4 BRITNEY SPEARS Everytime (Jive/Zomba) 6539 .55 553042 11 120/0 HOUSTON f/CHINGY & NATE DOGG | Like That (Capitol) 26 6 6 SWITCHFOOT Meant To Live (Red Ink/Columbia) 5783 +185413620 27 115/1 JUVENILE Slow Motion (Cash Money/Universal) 17 LIL' FLIP Sunshine (Sucka Free/Loud/Columbia) 14 8 6 CHRISTINA MILIAN Din It Low //sland/ID./MG/ 5676 +600432806 13 117/0 LLOYD BANKS On Fire (Interscope) 14 0 14 KEVIN LYTTLE Turn Me On (Atlantic) 4882 +666 448935 8 115/4 BRITNEY SPEARS Outrageous (Jive/Zomba) 14 8 13 ASHLEE SIMPSON Pieces Of Me (Geffen) 4776 +462375088 8 118/0 LLOYD flASHANTI Southside (Murder Inc./Def Jam/IDJMG) 13 5 9 **OUTKAST** Roses (LaFace/Zomba) FRANZ FERDINAND Take Me Out (Domino/Epic) 4739 -953 298642 18 117/0 12 Ð ALICIA KEYS If I Ain't Got You (J/RMG) 11 12 MIS-TEED Scandalous (Rennise) 4646 +59 272494 118/1 13 CIARA f/PETEY PABLO Goodies (LaFace/Zomba) 11 11 11 USHER f/LUDACRIS & LIL' JON Yeah (LaFace/Zomba) .289 25 4590 373580 110/0 15 12 USHER Confessions Part 2 (LaFace/Zomba) 350813 4530 +354 9 111/5 9 13 MAROON 5 This Love (Octone/J/RMG) 4491 356168 25 -419 119/0 7 14 BEYONCE' Naughty Girl (Columbia) 4477 -680 336313 17 116/0 10 15 MARIO WINANS f/ENYA & P. DIDDY | Don't Wanna Know (Bad Boy/Universal) 4373 -523 272557 114/0 16 16 6 YELLOWCARD Dcean Avenue (Capitol) 4155 321820 16 115/0 +23Ð Most 17 LOS LONELY BOYS Heaven (Or/Epic) 4125 239489 12 110/1 +21519 18 Increased Plays NINA SKY Move Ya Body (Next Plateau/Universal) 3990 +609384534 7 98/8 Ð 18 PETEY PABLO Freek-A-Leek (Jive/Zomba) 3720 +31243631 11 97/0 TOTA PLAY 21 20 ALICIA KEYS If | Ain't Got You (J/RMG) 2988 +228 228225 10 113/11 ARTIST TITLE LABEL(S) MARGON 5 She Will Be Loved (Octone/J/RMG) +738 25 2 D12 How Come (Shady/Interscope) 2909 +537 191795 5 107/5 JOJO Leave (Get Out) (BlackGround/Universal) +685 29 22 MARDON 5 She Will Be Loved (Octonel J/RMG) 2660 219941 3 113/5 +738KEVIN LYTTLE Turn Me On (Atlantic) +666 24 23 +134 JESSICA SIMPSON Angels (Columbia) 2592 173440 6 110/0 NINA SKY Move Ya Body (Next Plateau/Universal) +60928 24 AVRIL LAVIGNE My Happy Ending (Arista/RMG) 2483 +516 168636 3 109/8 CHRISTINA MILIAN Oip It Low (Island/IDJMG) +600 D12 How Come (Shady/Interscope) +537 22 25 AVRIL LAVIGNE Don't Tell Me (Arista/RMG) 2404 -243 236604 19 107/0 AVRIL LAVIGNE My Happy Ending (Arista/RMG) +51626 27 NICKELBACK Feelin' Way Too Damn Good (Roadrunner/IDJMG) 2327 +206 103395 7 100/4 JUVENILE Slow Motion (Cash Money/Universal) +50426 2 TRAPT Echo (Warner Bros.) 2282 +123123439 11 90/1 ASHLEE SIMPSON Pieces Of Me (Geffen) +462 33 28 HOUSTON F/CHINGY & NATE DOGG I Like That (Capitol) JUVENILE Slow Motion (Cash Money/Universal) 2068 +504145756 3 73/17 +41132 29 BLACK EYED PEAS Let's Get It Started (A&M/Interscope) 2017 +387130825 4 104/9 31 30 FINGER ELEVEN One Thing (Wind-up) 1992 +253 113440 8 7712 30 31 TWISTA Overnight Celebrity (Atlantic) 1633 ·288 98083 11 67/0 32 38 RYAN CABRERA On The Way Down (E.V.L.A./Atlantic) 1241 +19671741 5 83/10 33 40 BEENIE MAN f/MS. THING Dude (Virgin) 1193 +218121555 4 48/4 New&Active 34 35 3 DOORS DOWN Away From The Sun (Republic/Universal) 1128 +30 63329 21 26/0 BRITNEY SPEARS Outrageous (Jive/Zomba) 35 43 SHIFTY Slide Along Side (Maverick/Warner Bros.) 1002 +57 3 60/0 46345 Total Plays: 522, Total Stations: 30, Adds: 14 36 42 COUNTING CROWS Accidentally In Love (DreamWorks/Geffen) 998 +47 36326 3 54/4 **RASMUS** in The Shadows (Interscope) 37 Debut) HOUSTON f/CHINGY & NATE DOGG | Like That (Capitol) 994 73145 59/26 +411 1 Total Plays: 435, Total Stations: 41, Adds: 3 36 38 D12 f/EMINEM My Band (Shady/Interscope) 986 -100 59817 18 98/0 PITBULL f/LIL' JON Culo (TVT) Total Plays: 412, Total Stations: 21, Adds: 2 41 39 HILARY & HAYLIE DUFF Our Lips Are Sealed (Buena Vista/Hollywood) 949 -6 33589 4 56/0 YING YANG TWINS Whats Happnin! (TVT) 34 40 JAY-Z Dirt Off Your Shoulder (Roc-A-Fella/IDJMG) 945 ·226 63814 15 77/0 Total Plays: 387, Total Stations: 21, Adds: 7 39 41 BLINK-182 | Miss You (Geffen) 938 -68 70042 19 84/0 BROOKE HOGAN Everything To Me (Transcontinental/I-4) 48 42 Total Plays: 354, Total Stations: 29, Adds: 4 LLOYD BANKS On Fire (Interscope) 853 +259 42961 2 51/14 ANGEL Just The Way I Am (Midas/ADA/WMG) 37 43 JAY-Z 99 Problems (Roc-A-Fella/IDJMG) 851 .200 29640 6 57/0 Total Plays: 322, Total Stations: 34, Adds: 2 44 Debut 27737 63/7 KIMBERLEY LOCKE Wrong (Curb/Reprise) 732 +1561

121 CHR/Pop reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 7/4-7/10. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each placed inst. Soligs below NO. 20 are informed to recurrent after 20 weeks on the chart, most house is the load infinited on the actas since in reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Nost increased "Javs lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AOH number. Average Quarter Hour Persons used herein with permission from the Arbitron Company (@ 2004, The Arbitron Company). @ 2004, R&R, Inc

45

46

(1)

48

49

60

LIL' FLIP Sunshine (Sucka Free/Loud/Columbia)

FEFE DOBSON Don't Go (Girls & Boys) (Island/IDJMG)

BRANDY f/KANYE WEST Talk About Our Love (Atlantic)

BEASTIE BOYS Ch-Check it Out (Capitol)

SUGARCULT Memory (Fearless/Artemis)

MODEST MOUSE Float On (Epic)

Debut>

Debut>

47

Debut>

Debut

Debut>

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

JC CHASEZ Build My World (Jive/Zomba)

Total Plays: 270, Total Stations: 39, Adds: 9

Total Plays: 208, Total Stations: 16, Adds: 9

Total Plays: 195, Total Stations: 19, Adds: 13

Total Plays: 189, Total Stations: 14, Adds: 7

LINKIN PARK Breaking The Habit (Warner Bros.)

LLOYD flASHANTI Southside (Murder Inc./Def Jam/IDJMG)

DASHBOARO CONFESSIONAL Vindicated (Interscope)

645

640

629

588

552

542

+180

+136

+32

+61

+59

+24

27826

22025

18550

11802

28460

46227

1

1

2

1

1

1

51/14

46/6

45/0

54/4

4212

37/2

CHR/POP TOP 50 INDICATOR

09	1	L. July 16, 2004						
LAST WEEK	this Week	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL AUDIENCE (00)	WEEKS ON CHART	TOTAL STATIONS/ ADDS	Most Added
1	1	HOOBASTANK The Reason (Island/IDJMG)	2933	-50	60883	20	48/0	www.rrindicator.com
1	2	JOJO Leave (Get Out) (BlackGround/Universal)	2917	+178	62044	13	47/0	ARTIST TITLE LABEL(S) ADDS
1	ğ	BRITNEY SPEARS Everytime (Jive/Zomba)	2476	+78	49142	11	44/0	NELLY My Place (Derrty/Fo' Reel/Universal) 10
3	4	USHER Burn (LaFace/Zomba)	2417	-85	48307	16	43/0	HOUSTON f(CHINGY & NATE DOGG Like That (Capitol) 8 JUVENILE Slow Motion (Cash Money/Universal) 7
5	6	SWITCHFOOT Meant To Live (Red Ink/Columbia)	2208	+48	47035	25	45/0	MARDON 5 She Will Be Loved (Octone/J/RMG) . 6
12	6	CHRISTINA MILIAN Dip It Low (Island/IDJMG)	1946	+273	40468	14	45/1	ALICIA KEYS If I Ain't Got You (J/RMG) 6
6	7	DUTKAST Roses (LaFace/Zomba)	1943	· 199	38776	17	41/0	LLOYD BANKS On Fire (Interscope) 6 KEVIN LYTTLE Turn Me On (Atlantic) 5
9	8	MIS-TEEQ Scandalous (Reprise)	1937	+30	42034	13	45/0	NINA SKY Move Ya Body (Next Plateau/Universal) 5
11	9	ASHLEE SIMPSON Pieces Of Me (Geffen)	1903	+181	39948	7	46/1	RYAN CABRERA On The Way Down (E.V.L.A./Atlantic) 5
8	10	BEYONCE' Naughty Girt (Columbia)	1810	-274	35116	16	42/0	SHIFTY Slide Along Side (Maverick/Warner Bros.) 5 FRICKIN' A Trend (Toucan Cove/Alert Entertainment) 5
7	11	MARIO WINANS (/ENYA & P. DIDDY Don't Wanna Know (Bad Boy/Universal)	1810	-274	32353	16	41/0	TONY LUCCA Catch Me (Original Man/Lightyear/WMG) 5
13	12	LOS LONELY BOYS Heaven (Or/Epic)	1754	+84	36479	12	43/1	FINGER ELEVEN One Thing (Wind-up) 4
10	13	MAROON 5 This Love (Octone/J/RMG)	1574	·325	31680	26	38/1	COUNTING CROWS Accidentally In Love (DreamWorks/Geffen) 4 DDITATES OF ADD Accidentally In Love (DreamWorks/Geffen) 4
14	14	YELLOWCARD Ocean Avenue (Capitol)	1570	-87	31705	15	40/0	BRITNEY SPEARS Outrageous (<i>Jive/Zomba</i>) 4 DASHBOARD CONFESSIONAL Vindicated (<i>Interscope</i>) 4
15	6	KEVIN LYTTLE Turn Me On (Atlantic)	1399	+210	31219	8	41/5	KELLY CLARKSON Breakaway (Hollywood) 4
18	6	USHER Confessions Part 2 (LaFace/Zomba)	1344	+199	27238	6	39/2	
19	Ō	NICKELBACK Feelin' Way Too Damn Good (Roadrunner/IDJMG)	1127	+173	23592	7	42/3	
20	B	PETEY PABLO Freek-A-Leek (Jive/Zomba)	1074	+131	23437	9	40/2	
16	19	USHER f/LUDACRIS & LIL' JON Yeah (LaFace/Zomba)	1058	-91	22181	25	32/0	
26	20	AVRIL LAVIGNE My Happy Ending (Arista/RMG)	1037	+300	21955	4	40/3	
24	2	NINA SKY Move Ya Body (Next Plateau/Universal)	1014	+253	22561	5	34/5	
17	22	AVRIL LAVIGNE Don't Tell Me (Arista/RMG)	997	-150	20191	19	32/0	
23	23	JESSICA SIMPSON Angels (Columbia)	936	+137	20870	5	35/3	
31	24	MARDON 5 She Will Be Loved (Octone/J/RMG)	887	+270	17741	3	41/6	
22	25	TRAPT Echo (Warner Bros.)	873	+48	16560	13	33/1	
27	26	D12 How Come (Shady/Interscope)	812	+81	16932	5	39/0	Most
29	2	BLACK EYED PEAS Let's Get it Started (A&M/Interscope)	799	+118	17439	4	38/1	Increased Plays
28	28	ALICIA KEYS If I Ain't Got You (J/RMG)	758	+67	17681	9	33/6	TOTAL PLAY ARTIST TI'LE <i>LABEL'S)</i> NORBEASE
32	29	FINGER ELEVEN One Thing (Wind-up)	745	+138	16619	7	31/4	ARTIST TITLE LABEL(S) INCREASE AVRIL LAVIGNE My Happy Ending (Arista/RMG) +300
33	30	COUNTING CROWS Accidentally In Love (DreamWorks/Geffen)	595	+ 38	13435	5	26/4	CHRISTINA MILIAN Dip It Low (Island/IDJMG) +273
30	31	D12 f/EMINEM My Band (Shady/Interscope)	453	·210	9029	18	22/0	MARDON 5 She Will Be Loved (Octone/J/RMG) + 270
35	32	SUZY K. Circle (Vellum)	413	-2	6849	7	13/0	NINA SKY Move Ya Body (Next Plateau/Universal) + 253 KEVIN LYTTLE Turn Me On (Atlantic) + 210
[Debut>	33	JUVENILE Slow Motion (Cash Money/Universal)	383	+196	8190	1	24/7	USHER Confessions Part 2 (LaFace/Zomba) +199
46	34	RYAN CABRERA On The Way Down (E.V.L.A./Atlantic)	383	+122	6983	2	25/5	JUVENILE Slow Motion (Cash Money/Universal) +196
40	35	SHIFTY Slide Along Side (Maverick/Warner Bros.)	374	+51	8477	4	25/5	ASHLEE SIMPSON Pieces Df Me (Geffen) +181 JOJD Leave (Get Out) (BlackGround/Universal) +178
36	36	3 DOORS DOWN Away From The Sun (Republic/Universal)	362	-25	5900	23	12/1	NICKELBACK Feelin' Way Too Damn Good (Roadrunner/IDJMG) +173
42	37	LEVEL Ride (Rock Quarry)	334	+41	5243	3	10/0	FINGER ELEVEN One Thing (Wind-up) +138
34	38	BLINK-182 Miss You (Geffen)	317	-111	5620	19	12/0	JESSICA SIMPSON Angels (Columbia) +137
49	39	KIMBERLEY LOCKE Wrong (Curb/Reprise)	297	+84	6798	2	21/2	PETEY PABLD Freek-A-Leek (Jive/Zomba) +131 RYAN CABRERA On The Way Down (E.V.L.A./Atlantic) +122
41	40	KK Lose My Cool (Kiss The Bitch Music)	272	-23	3932	12	9/0	BLACK EYED PEAS Let's Get It Started (A&M/Interscope) +118
38	41	ALANIS MORISSETTE Everything (Maverick/Reprise)	261	-80	7264	7	10/0	LLOYO BANKS On Fire (Interscope) +97
44	42	JESSICA SIMPSON Take My Breath Away (Columbia)	241	-28	3912	18	10/0	LOS LONELY BOYS Heaven (Dr/Epic) +84 KIMBERLEY LOCKE Wrong (Curb/Reprise) +84
45	43	THREE DAYS GRACE (I Hate) Everything About You (Jive/Zomba)	223	-42	4491	21	6/0	D12 How Come (Shady/Interscope) +81
[Debut]>	44	BROOKE HOGAN Everything To Me (Transcontinental/I-4)	216	+42	3823	1	21/3	BRITNEY SPEARS Everytime (Jive/Zomba) +78
48	45	HILARY & HAYLIE DUFF Our Lips Are Sealed (Buena Vista/Hollywood)	215	.7	4494	3	12/0	ALICIA KEYS If Ain't Got You (<i>J/RMG</i>) +67 FANTASIA Believe (<i>J/RMG</i>) +62
	46	ANGEL Just The Way I Am (Midas/ADA/WMG)	210	+ 30	4433	1	21/1	SHIFTY Slide Along Side (Maverick/Warner Bros.) +51
1	()	LLOYD BANKS On Fire (Interscope)	207	+97	6380	1	20/6	BRITNEY SPEARS Outrageous (Jive/Zomba) +50
50	4 8	BRANDY f/KANYE WEST Talk About Our Love (Atlantic)	205	+3	6237	2	14/0	SWITCHFOOT Meant To Live (Red Ink/Columbia) +48 TRAPT Echo (Warner Bros.) +48
[Debut>	49	FRICKIN' A Trend (Toucan Cove/Alert Entertainment)	184	-7	4776	1	11/5	BEENIE MAN f/MS. THING Dude (Virgin) +45
37	50	MARIA MENA You're The Only One (Columbia)	183	·182	2684	9	10/0	BROOKE HOGAN Everything To Me (Transcontinental/1-4) +42
		49 CHR/Pop reporters. Songs ranked by total plays for the airplay week of © 2004 Radio & Records.	Sunday 7/4	4 - Saturday 7	/10.			MODEST MOUSE Float On <i>(Epic)</i> +42 LEVEL Ride <i>(Rock Quarry)</i> +41

Email: info@coyotepromotions.com Coyotepromotions.com is a division of Adobe Graphics & Design, inc.

Augusta, GA has a lot more to offer than just golf. As summer gets into full swing, our lakes, rivers and parks are alive with the sounds of WZNY (Y105). Since Y105 doesn't get local research, we depend on our regional Clear Channel sister stations to fill us in on what is testing well in their markets. From that Brunswick stew of information, our top testers are Maroon 5's

"This Love," Mario Winans and *anything* by Usher. Other songs that are showing great potential are OutKast's "Roses" and Switchfoot's "Meant to Live," and we have huge early numbers on Los Lonely Boys' "Heaven." • A few songs that have been mainstays in our nightly "Hot 5 at 9" are Usher's "Burn," Trapt's "Echo" and Britney

Spears' "Everytime." Other big phone records for us have been Maria Mena's "You're the Only One," Jay-Z's "99 Problems" and Christina Milian's "Dip It Low." • All in all, it looks like Top 40 music will remain diversified this summer. With so many new artists coming onto the charts, Y105 won't be afraid to keep better-testing post-powers in good strong rotations to keep familiarity high. We will continue to make room for new rock, pop and hip-hop records. With the proper balance maintained through careful song scheduling, Y105 is poised to have one of its best summers on record.

Jojo manages to dethrone **Hoobastank** to become queen of **R&R**'s CHR/Pop chart this week, as "Leave (Get Out)" (BlackGround/Universal) climbs 2-1*. "The Reason" (Island/ IDJMG) falls 1-2 ... **Switchfoot** break into the top five, as "Meant to Live" (Red Ink/Columbia) moves 6-5*, followed by **Christina Milian**'s "Dip It Low" (Island/ IDJMG), with a 8-6* jump. **Kevin Lyttle**

and Ashlee Simpson both crack the top 10, as "Turn Me On" (Atlantic) and "Pieces of Me" (Geffen) jump 14-7* and 13-8*, respectively ... Usher's "Confessions Part 2" (LaFace/Zomba) rolls up 15-12* ... D12's "If I Ain't Got You" (J/RMG) climbs 25-21*, followed closely by Maroon 5's "She Will Be Loved" (Octone/J/RMG), which rockets 29-22* and picks up Most Increased Plays this week, with an additional 738 plays ... Juvenile's "Slow Motion" (Cash Money/Universal) vaults 33-28* ... Ryan Cabrera's "On the Way Down" (E.V.L.A./Atlantic) jumps 38-32*, and Beenie Man f/Ms. Thing's "Dude" (Virgin) rolls up 40-33* ... Shifty's "Slide Along Side" (Maverick/Warner Bros.) slides up 43-35* ... Lloyd Banks' "On Fire" (Interscope) runs 48-42* ... Most Added: Nelly's "My Place" (Derrty/Fo' Reel/Universal), with 47 adds ... Chart debuts: Houston f/Chingy & Nate Dogg, Kimberley Locke, Lil Flip, Modest Mouse, FeFe Dobson, Brandy f/Kanye West and Sugarcult. -- Keith Berman. Associate Radio Editor

in berman, Associate Kadio Editor

ONTIN

ARTIST: JUVENILE LABEL: Cash Money/Universal by Mike Trias/associate editor

ike many cats in the rap game, Juvenile got his start at an early age. Now, at 28 years old, the rapper born Terius Gray returns to the label that made him a star, Cash Money Records, and picks up where he left off. His latest solo album, Juve the Great, not only reunites Juvenile with Cash Money, but also with in-house super-producer Mannie Fresh. The single "Slow Motion" has proven to be the CD's biggest hit. The song rises to No. 28* this week on the CHR/Pop chart, but the big story is currently at other formats: "Slow Motion" retains its No. 1* status on the CHR/Rhythmic chart, while once again taking over the top spot at Urban.

Juvenile, a New Orleans native, got his start in the early '90s as part of the group 3Grand. By the middle of the '90s Juve had signed with the then-underground label Cash Money Records as a member of The Hot Boys, along with B.G., Lil Wayne and Turk. Although The Hot Boys gained fame as a group and made a solid name for themselves in hip-hop circles throughout the South, it was Juvenile's solo work that helped put The Hot Boys and, to an extent, the South on the musical map. Juve's third album, 1998's quadrupleplatinum 400 Degreez, spawned the mega-hit "Back That Thang Up," the booty-shakin' anthem that became a siren call to women all over the nation to get freaky on the dance floor.

As with many groups, differences among The Hot Boys and with the label prompted Juvenile to leave. Obviously, all differences between the rapper and the label have been put aside for the sake of making money as a team, and the result of their reunion is "Slow Motion." The

verses of the song are pretty raunchy, but thanks to the bleeping of the explicit lyrics, many parents (and probably many of the kids who are eatin' up this record) will have to listen attentively and fill in the blanks in order to realize just how nasty this song gets. The acoustic-guitar lick and beat seem to almost overpower the lyrics, except for on the chorus, which is, as it should be, the catchiest part of the song. The cut also features slain rapper Soulja Slim, who splits time with Juve throughout the song's three verses.

Soulja Slim was shot five times in the head in front of his mother's house on Nov. 26, 2003. Some people say that the incident occurred because he was living the street life that he glorified on many of his records. Others theorize that associates of rival record labels ordered the murder. Although no one has been convicted of the crime, most people agree that Soulja Slim's death was no coincidence. On the video for "Slow Motion," an appeal for peace and a shout-out in honor of Slim are seen as people hold up signs that read "Thou shall not kill" and "R.I.P. Soulja Slim."

When it comes to Juvenile's lyrics, the rapper says that things are as they have always been — he just lets it flow. "When I do an album, I don't worry about what the people are gonna think. I just do an album. I don't have a format to the way I do songs, I just do 'em. This CD lets the people hear the different styles and tones and different ideas that run through Juve's head within a day's time."

RateTheMusic.com	Ameria 12 + Fa	ca's B or The	est Te Week	sting Endi	CHR/ ng 7/1	Pop S 6/04	ongs
Artist Title (Label)	TW	LW	Famil.	Burn	W 12-17	W 18-24	W 25-34
JDJO Leave (Get Out) /BlackGround/Universal)	4.21	4.01	95%	17%	4.19	4.40	4.00
HOOBASTANK The Reason (Island/IDJMG)	4.04	4.09	98%	40%	4.02	4.19	4.01
ASHLEE SIMPSON Pieces Of Me (Geffen)	3.98	3.68	88%	18%	4.13	4.21	3.67
MAROON 5 This Love (Octone/J/RMG)	3.96	4.00	99%	52%	3.90	4.10	3.95
SWITCHFOOT Meant To Live (Red Ink/Columbia)	3.93	4.00	91%	29%	4.09	4.00	3.74
USHER f/LUDACRIS & LIL' JON Yeah (LaFace/Zomba)	3.89	3.86	96%	52%	3.97	3.91	4.03
BRITNEY SPEARS Everytime (Jive/Zomba)	3.86	3.81	97%	30%	3.99	3.97	3.55
YELLOWCARD Ocean Avenue (Capitol)	3.86	3.79	92%	30%	4.31	3.92	3.42
TRAPT Echo (Warner Bros.)	3.86	3.79	64%	13%	4.10	3.90	3.67
AVRIL LAVIGNE Don't Tell Me (Arista/RMG)	3.83	3.72	99%	31%	3.77	4.01	3.97
USHER Burn (LaFace/Zomba)	3.78	3.76	97%	40%	3.98	3.84	3.75
BLACK EYED PEAS Hey Mama (A&M/Interscope)	3.71	3.60	97%	44%	3.74	3.49	3.75
CHRISTINA MILIAN Dip It Low (Island/ID.IMG)	3.71	3.52	88%	25%	3.77	3.81	3.48
MIS-TEEQ Scandalous (Reprise)	3.68	3.55	86%	26%	3.62	3.62	3.45
NICKELBACK Feelin' Way Too (Roadrunner/IDJMG)	3.68	-	57%	13%	3.66	3.67	3.85
ALICIA KEYS If I Ain't Got You (J/RMG)	3.61	3.57	87%	31%	3.75	3.51	3.55
USHER Confessions Part 2 (LaFace/Zomba)	3.59	3.62	85%	26%	3.99	3.38	3.58
JESSICA SIMPSON Angels (Columbia)	3.57	3.65	80%	19%	3.90	3.35	3.48
NINA SKY Move Ya Body (Next Plateau/Universal)	3.57	3.42	73%	26%	3.55	3.41	3.57
012 How Come (Shady/Interscope)	3.55	-	77%	21%	3.90	3.56	3.43
MARIO WINANS I Don't Wanna Know (Bad Boy/Universal)	3.52	3.42	96%	51%	3.55	3.36	3.77
LOS LONELY BOYS Heaven (Or/Epic)	3.52	3.47	78%	25%	3.46	3.44	3.59
OUTKAST Roses (LaFace/Zomba)	3.44	3.45	97%	52%	3.74	3.20	3.19
BEYONCE' Naughty Girl (Columbia)	3.40	3.37	98%	58%	3.32	3.19	3.32
KEVIN LYTTLE Turn Me On (Atlantic)	3.38	3.34	70%	26%	3.36	3.37	3.20
JAY-Z Dirt Off Your Shoulder (Roc-A-Fella/IDJMG)	3.36	3.24	86%	40%	3.53	3.61	3.27
J-KWDN Tipsy (So So Def/Zomba)	3.34	3.31	94%	55%	3.45	3.16	3.43
MARIA MENA You're The Only One (Columbia)	3.28	3.08	63%	21%	3.18	3.11	3.36
TWISTA Overnight Celebrity (Atlantic)	3.18	3.26	75%	33%	3.32	3.29	3.08

Total sample size is 423 respondents. Total average lavorability estimates are based on a scale of 1-5, (1=dislike very much, 5 = like very much). Total familiarity represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. on passion feet - results are observed water memory on passed on the massed on many many particular Rate The Music commessites are on meant to replace calout research. The results are intended to show opinions of participants on the the Raternet only RateTheMusic is a registered trademark of RateTheMusic.com. The RTM system, is available for tocal radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Medlabase Research, a division of Premiere Radio Networks.

R.		CHR/Pop Top 3	0		owere IEDIAI	
LAST WEEK	this Week	ARTIST TITLE LABEL(S)	TÜTAL PLAYS	+/- PLAYS	WEEKS ON CHART	TOTAL STATIONS
1	1	HOOBASTANK The Reason (Island/IDJMG)	428	-18	14	8/0
11	2	JOJO Leave (Get Out) /BlackGround/Universall	405	+124	5	5/0
5	3	NINA SKY Move Ya Body (Next Plateau/Universal)	370	+17	7	6/0
4	4	CHRISTINA MILIAN Dip It Low (Island/IDJMG)	367	+7	9	6/0
6	6	MIS-TEEO Scandalous (Reprise)	359	+24	9	3/0
2	6	M. WINANS f[ENYA Don't (Bad Boy/Universal)	355	-41	14	8/0
9	7	USHER Confessions Part 2 (LaFace/Zomba)	327	+8	6	5/0
8	8	USHER Burn (LaFace/Zomba)	322	0	14	6/0
3	9	BEYONCE' Naughty Girl (Columbia)	317	-50	14	910
7	10	BRITNEY SPEARS Everytime (Jive/Zomba)	314	-13	7	5/0
10	11	OUTKAST Roses (LaFace/Zomba)	283	-21	14	9/0
21	12 +	AVRIL LAVIGNE My Happy Ending (Arista/RMG)	272	+71	5	5/1
20	- 🚯 🔶	K. CHANTE Does He Love Me (Vik/BMG Music Canada)	249	+43	2	4/1
18	14	SEETHER f/AMY LEE Broken (Wind-up)	247	+ 30	7	3/0
12	15	MARDON 5 This Love (Octone/J/RMG)	237	-16	14	11/0
25	16	BLACK EYED PEAS Let's Get It Started (A&M/Interscope)	235	+57	3	4/0
13	17 🔶	FEFE DOBSON Don't Go (Girls & Boys) (Island/IDJMG)	235	-16	6	5/0
14	18	USHER f/LUDACRIS & LIL' JON Yeah (LaFace/Zomba)	232	-12	14	12/0
19	19	BLACK EYED PEAS Hey Mama (A&M/Interscope)	226	+13	14	13/0
16	20 🔶	X-OUISITE Sassy Thang (Warner Music Canada)	195	-42	12	2/0
23	21	LLOYD BANKS On Fire (Interscope)	1B5	+3	3	1/0
15	22 🔶	KESHIA CHANTE Bad Boy (Vik/BMG Music Canada)	182	-58	14	6/0
24	23 🔶	SOULDECISION Cadillac Dress (Independent)	177	-2	3	2/0
Debut>	24	ASHLEE SIMPSON Pieces Of Me (Geffen)	175	+35	1	4/0
26	25	JANET JACKSON All Nite (Don't Stop) (Virgin)	174	-4	3	2/0
17	26 🕈	AVRIL LAVIGNE Don't Tell Me (Arista/RMG)	171	-59	14	11/0
Debut>	27 +	NELLY FURTADO Forca (DreamWorks/Interscope)	159	+79	1	3/0
Debut>	28	KEVIN LYTTLE Turn Me On (Atlantic)	156	+ 32	1	5/0
Debut>	29	YELLOWCARD Ocean Avenue (Capitol)	155	+10	1	4/0
Debut>	30	HOUSTON FICHINGY & NATE DOGG Like That (Capito	// 151	+38	1	0/0

15 Canadian CHR reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 7/4-7/10. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. . Indicates Cancon, © 2004, R&R, Inc.

Law & Order: Flammable Idiots Unit

Continued from Page 26

personnel -- citations were issued to Tim and several other station cronies for possession and discharging of illegal fireworks.

"Innocent victim" Wyatt, however, now faces possible criminal charges of reckless endangerment, which carry a \$5,000 fine and six months in jail. "They claim that 1 had prior knowledge of the stunt because of past history and did nothing to stop it," says Wyatt, wearing an orange jumpsuit just for practice. "Please write to me in jail."

Wyatt says he particularly enjoyed his testy exchange with the gruff-but-lovable fire chief as they both stood silently surveying the stunt boy-sized scorched circle in Wyatt's side yard. "I told him that we had everything under control and that I was standing by with buckets of water," Wyatt says. "He responded, 'Sir, the captain of the Titanic was also in charge when the ship sank,' which I believe is his stock response for know-it-all assholes like me."

Tom Poleman, Good Samaritan

The words that Edwin sang had a deep impact on the room - and on me especially. He sang, 'These are the moments I thank God that I'm alive/And these are the moments I'll remember all my life/And right here in this moment is right where I'm meant to be/Here with you/Here with me." I came to see Dawn in a whole new light as Edwin sang. She needs us, and we need her. That's what LIFEbeat's Hearts and Voices program is all about: bringing bright moments to those who so desperately need them.

Continued from Page 26

The beauty of working in this industry is that we can connect with people through music. Music is one of the greatest emotional conduits. It can heal. It can inspire. It can move you to action. And LIFEbeat is all about action. That's why their mission is so perfectly matched with our industry.

We're blessed to work in a business where we can have so much fun on the job - and bring entertainment and music into the lives of millions each day. But sometimes our jobs get so fastpaced that we forget how important our roles are. The same music fans and listeners we reach every day are among the group at highest risk for AIDS. I was shocked to learn that every hour two people between 13 and 24 years old are infected with HIV.

Our industry positions don't mandate us to be role models or to champion causes like LIFEbeat. We do it because we have a sense of responsibility to help our communities and to do good with the blessings we've been given. I'm proud of the work our Clear Channel/New York stations have done to spread the educational message of LIFEbeat over the past few weeks with public-service promos. And I'm proud of the dollars we've raised through events like Z100's Zootopia and tonight's dinner. I can't thank you enough for coming out to support me and, more importantly, to support LIFEbeat.

SKY TO THE LEFT OF ME, SKY TO THE RIGHT Since Nina Sky comprises two identical twins, we're not quite sure which one is Natalie and which one is Nicole. But WIHT (Hot 99.5)/Washington PD Jeff Wyatt looks awfully happy to be in between them!

Please Send Your Photos

R&R wants your best snapshots

(color or black & white).

Please include the names and titles of all pictured and send them to:

R&R. c/o Keith Berman: kberman@radioandrecords.com

RR. CHR/POP REPORTERS

Stations and their adds listed alphabetically by market

			Stations and then	r auus iisteu aipnal	Delically by mark
WFLY/Albany, NY* Olit Xevin Caliahan PO: John Pasz 3 HOLSTON HOMBY & HATE DOGG .COMSEZ	KZMG/Boise, ID* PD: Jan Allen 4 DANA VETEY MALD 2 LLOP DISNAMT COUNTING PROVIS MODEST MOUSE	WGTZ/Dayton, DH* OMC.J.D. Kunes PDAPDAND: Scott Sharp M: US-R BLACK EYED PEAS	WYXS Gainesville, FL* Romo: Jari Banta AFt, Hille Finit * LL*R# # COMBE BOWING FOR SOLP	WWST/Knozwille, TN* PD: Rich Balley ND: Scoll Bolumon BLACK EYED PLAS	KHOP/Modesto, CA* Ott: Richard Parry PD: Classe Number 29 KELLY CLARKSM BRITEY SPEAKS HOUSTON ICOMICY & HATE DOGG
WICH/Alloany, NY* POAD: Reb Deves ? MODE BACK MODE SKRPC LLOYD MEMORI HELY	WXXCS/Bocston, MA* PD: Casilline: Anch INCCartney APDAMD: Device Covery Information Covery Information Covery Information Covery Information Information Covery Information In	WVYB/Daytone Beach, FL ⁴ Off: Fruit Scott POMD: Kolter Reviz (FROMAD LOUYD DANS FOUSTOR COMEY & MITE DOGG FOUSTOR COMEY & MITE DOGG FOUSTOR	WSHKGrand Rapids, MI* PEMADRIX for Distant Hart Marine Paco	KSNRG/Lafayette, LA* PD: Robby Novecal APDARD: Antony * A.B. * Genton ? COUNTING CREWS Follows Follows BACK State CREWS BACK	WBBO/Manmouth, NJ* PD: Gregg Tace' Thomas AFOME: Latingha 5 WITCHCOT LUPYO BAKS
KOCOB/Albaqueerque, NM * Ott: Edite Healeyi PC: frick Artenets Permittions Director/ND: Mark Anderson MD: Carton Durain 3 AUCA105 3 MODST NUCKE LLCYD MAKS	WKSE/Getfision, WY* PD: Dave Universal MR: Telese Wiles I voustron universal Usage 3 voust voustron works 3 voust voustron works 1 Johanses transform water ton 1 Borney services Licoro Laswinn	KCFWD/Dentwor, CO* PD: Jan Lawase MD: Garry Disan 9 BITLRY SPEAK 2 BIADOT INANY WEST 2 LICTO BINS 1 LICTOR	WKZL/Greensboro, NC* PD: Jali Mehaga APD: Tente Knight MD: Mavela Gan 1 BOW M6/19 SQUP SUCJARSON SUCJARSON SUCJARSON	WLAN/Lancaster, PA* Ott: Bitchael BitCop PD: Jf Booth APD/MD: Helly Lave ACCEST MUSE	WHHY/Wonigomery, AL Offic Ball Jaces PC: Ruman Rile 1 & COARYS 1 BORKING FOR SOUP 1 INELY
KOHD/Alexandria, LA PD: Tea Relative Los Jones Yord 4 POTY PRILO 5 ADDAY CONST 4 CONTROL CONST 4 CONTROL CONST 5 ADDAY CASCUP 100 JULY 200 100 JULY 2	WXXXXBarriington* PXAR2: See Noomilies APD: Peter Bealer 2 VXTV:1 PRODe Server	KKDM/Des Moines, IA* PD. Grug Clance MD: Jarrol Boldharg 1 LOYD Marcs JAVEIN.E	WERO/Greenville, NC* PD: Tany Banks APDAMD: Claris "HisBywood" Mann 9 AVR41 2 MCDEST MOUSE 1 KYON CAREDA	WHZZLansing, MI* PD: Gree B. Goode 1 AUGAXEYS WLLKT/Lexingson, KY*	WVAD/Morganitown, WV Olie Hogy Mediael PD: Logy Mediael APD: Filen No MD: Mitheman Burst 21 MAXISIA 22 MIA 23 MIA 24 MIA 24 MIA 25 MIA 25 MIA 25 MIA 25 MIA 25 MIA 25 MIA 26 MIA 26 MIA 26 MIA 27 MIA 27 MIA 27 MIA 28 MIA 29 MIA 20 MIA
BORN MIG FOR SOLP KYLER BIGLIND RNDINUS	WZKL/Canton, DH*	WDRQ/Detroit, MI* PD: Alex Tour APD: Jay Touries MD: Kaldo Carry HI: LOYO BANKS HYAK CARENA	WFBHT/Greenwille, NC * ONAPD: Juli Davis APDAND: Blaise Larson SWITDFOCT PROCKS BUFGPO ring VARC THINS HOLSTON (_>MEY & MATE DOGG TOW_UCCA	PDAND: Wes MicCain 5 DIS NELLY	JUNERILE.
WAEB/Allentown, PA* PD: Laws St. James MD: NIUm Kelly 1. MCREARCK KAMPRLEY LODGE	YELCUCUTURU, DT PD, John Shamat ND: San Tyler J JACHE J JACHE J LOBER BECORE HOUSE RECORE HOUSE RECORE HOUSE RECORE HOUSE RECORE HOUSE	WKOI/Detroit, MI* P0: Dom Theodore APDAID: Boog Daniets 5 witz-P00 5 kutz 2 LLOY widewirt	WFRC/Greenville_SC*	KFRX/Lincoln, NE Sales Wanager: Colly Mitch PQF, Fyes 3 Sampan MD: Attain Mitchaste 20 Yes 74 All Sales Writs 20 Yes 74 All Sales 20 Yes 74 All Sa	WRVW/Mashville, TN* PDMBC Rich Davis No Acts
KPRF/Amarillo, TX Oh: John McDusen PM/00: Instaha Barvins 33 MARCOTS 34 MARCOTS 34 AVRIL LANGIE 4 AVRIL LANGIE	WRZE/Cape Cod, MA Oit: Bave Net/In PV/MID: Saase Bave 7 PROEP LEVYEN 6 LEVYE SASAMIN 4 CAPA LIPERY PARLO	WLVY/Elmira, NY GulyPC/Mic Eary Knight APC: lines Shall 13 prvac casteraa 11 Jann Haberaac	PDT: Middi Mile 4PDGMID: The Schumber 5 RELY CLARKSON 3 REVIN LYTE 3 REVIN LYTE 3 REVIN LYTE 1 KIMBERLEY JONE	KLAL/Little Rock, AR* PD: Romly Cala APD: El Jahason MIC: Chartotte ROCKER ROCKERPROMAD	WBL/Massanu, NY* Oli: Mancy Cambino PD: JA Rice APD: JA Levine MC: Li Zasianizhi MC:
KGOT/Anchorage, AK Olic Mark Murphy PC: Ball Shewart 17 KRWN UTTLE 15 USHER 12 ASHEE Samson 12 PETEY PARLO	WSSX/Charleston, SC * P0: Millie Edwards APD: Grag Pill M2: Banceloi Ed 1 MCLSTOR KO-MICY & NATE DOGG KELT-CLANSCO	11 Landst-PAR 11 Dicelastics 21 LUPD BMRS 2 HOUSTON KOMINGY & MATEDOGG WRTTS/Erice, PA DBI: Rick Rambalate	WHIKF Atamisburg, PA* OM/PP: Michael Michoy au Loroy and Angel au Constant au	LL' FUP NELLY NUS/Los Angeles, CA* PD: John hoy APDRIE: John Phil	WFHN/New Bedford, MA PD: Jamos Ratz MD: David Buran 5 GMA:VETY MILO 5 HLV 3 WHCON 5
WDCK/Appleton, W1* PD/800: David Barns No Adds	WINKS/Charlotte * PO: John Reported MO: Eal Reported 4. REVIEL VTTLE LINUE PARK	PD: Jahl Harley APDABIE: Rame Black + Dourning Drows KDUK/Eugene, OR Ott: Carles Sangeet PD: Valaries Baste	WKSS/Hartlord, CT* PD: Rick Vaegim MD: Ja Ja Breaks 12 Dasfection Confessioned, Lincol Paper	WTUNCE 2000 FWW 24 HOLSTNEWS A MATE DOGG 19 LAT JUNCE TO THE DOGG 19 LAT JUNCE TO THE DOG 10 LAT JUNCE TO THE DOG DOG 10 LAT JUNCE TO THE DOG DOG 10 LAT JUNCE TO THE DOG DOG DOG DOG 10 LAT JUNCE TO THE DOG DOG DOG DOG DOG DOG DOG 10 LAT JUNCE TO THE DOG	3 BROOK BLEVEN WIKCI/New Haven, CT* PD: Char Kelly ND: Kerry Collins Lik TAP
WSTR/Atlanta, GA* PD: Dan Bowen APD: JR. Annmons MD: Mictael Chase Wo Ass	WICL/Chattanooga, TN* OK.Krs ten Dyte	PD: Volente Silvete no Acta	KRBE/Houssion, TX* PD: Tracy Austin HD: Looke Whitte 4 NELY 2 NMA SYT LINCON PARK FOWER (FORWARD	PD: Bhane Calles POLSTAN (IN-NY) A INFE DOOG IFOCKE HOGAN WZKEF/Louisville, KY * POMID: Carls Randolph 11 MSE	WUGM/New London, CT PC: Krwle Polena MD: Stawn Manahy 3 sentery seates 3 recore A
WWW0/Atlanta, GA*	APDAND: Ruge 2 Invariation WKSC/Chicago, IL* PD: Red Phillips BID: Jolf Marray No.4ds	WST0/Evansville, IN PD: Salah Banan APD: Band Bendar APD: Band Bendar BD: Juan Bickstand BD: Juan Bickstand Scholer Law Le Revel LyttLe	WKEE/Huntington PD: Jan Davis APDAID: Sary Mater Cover, VTLE USKER	KZIV/Letibock, TX Dil: Wes Neamons PPARD: Toka Cisen 3/ JAPONE New Sky	BININE SPORS SPROME A WEZE/New Orleans, LA* ON/OF: Nillin Suptan APD: Claurie & Sout NIL: Source & Status Status Austaus Austaus Austaus
NDC-Last Nation 1 YELY CLARSON 2 MMA SKY 1 YING TAIC TWIS WAYV/Altantic City, NJ* POMID: Paul Kety FAVX FROMAC KELY CARSON	WKFS/Cincinnati, 0H* 0MPD: Scot Reinhart 1 072 Anti, UMDHE	KNCR/Favetleville, AR Dit: Jay Philips PD: Brad Neuman Mit: JJ Repa Mit: JJ Repa RELLY	WZYPAluntsville, AL* PD: Kada Soot ND: Adv "Lisa" Elitot 2 x.C.A.V. Elitot 1 JAHULS NGLY	WWGB/Macon / GA Dit: Jul Silver PD/ID: Calvers PD/ID: Calvers MCA ACA MCA ACA Tranc Calvers Tranc Calvers	UL FLIP CIARA SPETEY PABLO WHTTZ/New York, NY* PD: Tem Poleman APP: Shama Danker
WZNY/Augusta, GA* PD: Jana Sulter 8 Mak SX 8 Etter Levera 3 Etter Levera 4005701 (CHINGY & NATE DOGG	WAKS/Cleveland, OH* Olit Kavin Iholikowy Olit Jari Zakaackas PD: Dan Mason APDAN: Kanaar	KNDCF/Fayetteville, AR Oht Tan Tarvia POHD: Iaa 0. 32 ACMAKYS 12 AONST HOUSE 12 ANZ WWCK/Flint, MI*	WNOU/Indianapolis, IN* Off: David Edgar PD: Chris Edga 18/0: Bryta 2 Krist Ser 2 Krist Ser 8 Krist Ser 8 Krist Ser HELLY	WZEE/Madison, W1* Olit-Millo Ferris APD-Jaey Honach MID: Barve Honach 7 ANDRE F Fr/Ai Calmena	ND: Paul Cabley Bryont 7 HELY VEAT/Oldessa, TX Oli: John Notesch PD: De Caro Not Set Stars 10 HELY 10 HELY 10 HELY
KUHFI/Austin, TX* PDAMD: Tommy Austin PARE FORMAC LX*RP AMER	* Stuarts unstit I.R. R.P BRITTEY SPLANS KKMEC/Colorado Springs, CO* Olit Buildy Invite St. Horis Three St. Horis Three	PD. Sopil Fine 2 ALCA KETS 1 LLOND AMIS HOUSTON COMING & NATE DOGG LC DASC WUINDL/Filomenice. SC	WYOY/Jackson, MS* OMPC: Jahmy 0 APAND: Note West Borney Strats Loro Baws Kyan Caleran	WJYY/Manchester, NH PDAtte: AJ Dekate 4 Rossic 5 roustow rowers & MUT DOOG DOW TUCCA TOW TUCCA SETHER NAMY U E	10 LLTD GANKS 10 HELY KCRS/Odlessa, TX PD: Re Eliled MD: Kolling Redwrine _EWY/FMARKS
WFMF/Baten Rouge, LA* Pt: Konie Cameleel ROUSTONICOMEX & MATE DOSG RELY CLARSON NELY HANG FROMMO	i eou vicios sou Heury Inderney Loose WNOK/Columbia, SC* P0: 1.1. Moloy MD: Panete	Olit Randy Wilcox PUABL: Scotty G. APD: Exan Phillips 0 TRAFT ROLLY A REUTEX SEARCH ROLLY A REUTEX A REUTEX A REUTEX A REUTEX	NELV WAPE/Jacksonville, FL* DB/PD: Cat Theorem APD/ND: Theorem theorem RUCE INFO PAGE RUCE INFO PAGE RUCE INFO REGISTING ANTE DOGG	WADA/Melbourne, FL* PD: Bean Richards: MD: Sing Damine 4 ALCA 2575 MOREAMACK 4 JARONE VELLY	KLIYO/Oktahoma City, OK* PO: Mike MeCoy MD: J. Read WROOK HOLSE WROOK HOLSE WROOK HOLSE WROOK HOLSE
KůXY/Benaumoni, TX* Olic Jan West PDAND: Benatic Shave APD: Pátick Sanders ? A LCA NEYS ! LLOY DAWS BOWLING FOR SOLP HELLY	WBFA/Columbus, GA Dit Infan Wahrs PDAMD: Wes Carroll APD: Amando Later	KWYE/Fresno, CA* PO: Mille: Yeager APD: Mille: Terras MID: Mille Themas 1 KLV LOPO1 ASKARTI	WEKS/Jacksonville, FL* P0:Skip Kelly APDAND: Honds 4 JAHANL 6 APT AND LANCHE ALCAREYS	WHYUMiami, FL* PD: Rob Robots APD: Domis Michaels MD: Nickael Ye 1 YuG YANG Yest 1 YuG YANG Yest 1 KLY LL*Te	WICKL/Ortando, FL* OblyPD: Adam Cosk APCNND: Pele De Gradi 3 JUTCH 4 RVAN CABERA
WXYK/Biloxi, MS* Offic Jay Taylor PD: Day Carling APD/fills: Lease Construction of the Carling Construction of the	i FRAZ FEROMADO I BODOL I BODOL I BODOL I BODOL WCGOL/Columbus, GA OM/PD/MID: Bob Dauck 20 US-FR I FOLSTON US-MIDY & MATE COGG	KSME/FL Collins, CO* PD: Daris Kelly MD: Ja Ja Bimbesuph 1 JAVENE WXKB/FL Niyers, FL*	WGLU/Johnstown, PA WGLU/Johnstown, PA PD: Mich Edwords APQAID: Joseffan Reed SEWLYTLE	W/XSS/Millwaubes, WI* OM/07: Brian Kally APPARE: P. 1 IOSTONICONER'S NATE DOGE LLOYD TASHART	WIOQ/Philadeiphia, PA* PD: Tool Shancon APD400: Marian Newsme 25 TERCO SOLO 21 TERCO PAR UNION PARE CAMA SPETEY PARLO
2 CHARLES LEVERED EMPORE BLORD MORT BLORD WMRV/Binghamion, NY Olt. Jan Free Essci. safeson Lasedow Corressona.	WNCI/Columbus, DH* PD: Jamay Steele	WALLIGHT, WIGHS, FL. PD: Carls Grandy Sherwyn ALDONID: Randy Sherwyn 4. LIOTI, Lei AKMT 2. HTTULL LE JON 1. EEDek MAR HST. THING BROOK MOGAN	WIKFR/Kalamazoo, MI Oht Milas Medery PMMD: Visony Houston 1 Milos 215 1 Milos	KDWB/Minneag-olis, MN* PC: Reb Merris MD: Darkh Moran 3: FRULY U.C.K. 3: RELY 1:LOTO Sames FET COSCOL LAT THE	WKST/Pittsburgh, PA* PD: Navk Anderson MD: Nilley Allen MD: Nilley 21 RELY ASSAUT 51 UDD VARC TWIS 21 TEVEN SDUAD
WDEN/Simingham, AL* WDEN/Simingham, AL* WDEN/Simingham, AL* Ott: Doog Hommi PD: Tonony Clack	KHKS/Dallas, TX* P0: Painisk Davis P0: Painisk Davis	ICISER/F1. Smith, AR DM/P0: "Tig Dog" Rack Hayes APD/NID: Michael Othbace 5 LUTO Bards 5 LUTO Bards 5 Tata Carena 5 Tata Carena 5 Tata Carena 5 Edit Marka 5 Edit	KCHZ/Kansais City, MO* OM/PD: Bare Johnson MC, Jacqui Lucky No. Adds	WABB/Mohile, AL * Olici Jay Harding POHED: Jammer 23 WARCON 5 1 URY DAWS 1 URY DAWS 1 WRE YARS WARFLY LOCE	WJBQ/Portland, ME DB/PD: The Means MB: Million Advance MDCNE HOLAN MODOR HOLAN DOWN ROT POS DUP
WB: Bibliotics Reves 1 devine SFARS 1 NELY KSAS/Boise, ID* PD: Hoss Grigg Ne Ados	WDNCF/Danyton, OH* Obt: Today Taland PD: Hard, Johannia # RETIR Johannia # RETIR Johannia	KZBB/FI, Stritth, AR Olit Lee Meetwer PDWI: Self Classe 5 ULTO Leves 5 MercCHS Pres 5 MercCHS Pres 5 BEER Leve LNS mens	KMXV/Karsas City, MO* MD: Holly Clark 47 UseR 17 DASHEDHO CONFESSIONAL	WYOK/Mobile, AL* PD: Ted Striker APDMD: Scell Adams 1 A (CA K75 LCOVERSMAT) LCOVERSMAT LCOVERSMAT	KERZ/Portland, OR* PD: Inten Bridgman 9 Jurket 1 Lick P Lance Park

WINDV/South Bend, IN PD: Tourny Frank APD: December Black MIC: Olis 44 MARCON 15 24 SUGARCULT HOUSTON HCHMIGY & MATE DOGG SHETY ICBEA/Corad Cities, IA* PC: Juli James 12 HOLSTON LOWIGY & NATE DOGG 1 BRTHEY SPEARS FFFE DOBSON NELLY WHTS/Quad Cities, IA* PD: Tony Walkotas MD: Javy Task 10 JUVEINLE 1 RYNI CAMPRA BLACK PED PENS KZZU/Spokane, WA* PD/ND: Casey Circlester 27 DASIECTO CONFESSIONAL 12 MELLY 6 HOLISTON (CANDEY & MATE DOGG SWITCH/DOF CANDER PL LODGE TOBYL (SHTIMM) WDCG/Raleigh, NC* PD: Rick Schwidt APDANIC: Clease 15 MARCO 5 9 USHR 3 HOLSTON ICHINGY & MATE DOGG KSLZ/St. Louis, MO* PD: Boomer MD: Taylor J 10 NELY 7 YING YANG TWOS 2 LOS LONELY BOYS WRVQ/Richmond, VA* PD: Wayne Cay APD: Genes Stone MD: Joedthan Rood NELLY WHTQ/Syracuse, NY* PD: Tam Mitchell MD: Jammy Otsen 2 US-61 JC OWSEZ HELLY WJJS/Roanoke, VA* PDHID: Class 7 Cama Hetry PAILO BOODES BURGE AVRIL LAVGRE WWHT/Syracuse, NY* PD: Butch Charles MD: Juli Wiles 5 BRINKY SPEARS 1 MAROON 5 WXLLK/Roanoke, VA* PD: Kevin Seall APD: Denny Meyers IND: Bob Paintel: 4 sena Sey REFE ODBSCH MCCEST MOUSE WHTF/Tailahasses, FL Ott: Jell Hem PD: Durun Singhess APD: Bruce Do Nocee MD: Jeal Tyme 5 KELY 3 MACON 5 1 PAICER ELVEN 1 TEPHON SCAND chester, NY WINLAGENERGE PD: Erick Anderson MD: Nick Diffusci 22 Brutney Spears Terror Solad Nelly WFL2/Tampa, FL* OKIPD: Jet Kapagi APD: Tely Kapag ND: San The Nan' Priod NELY NUSTON COMBY & NATE DOOG PROFIN ELANN BLACK (YED PEAS WPXY/Rochester, NY* DBI: John NicCrae PDI: Millin Doctor 3 Note: 5 Auge 3 Note: Faitasa Moustoin Pchargy & Nate Dogg WMGI/Terre Haute, IN PD: Steve Smith MC: Meet Luecking 15 JANERALE 10 MODEST MOUSE FEL WZOK/Rockford, IL PD: Dave Johnson MD: Jerne West 13 COLOPLAY 12 LIZ PHAN 11 MIDHELE BRANCH 5 JURENE LLOYD BANKS MELLY 3 DOORS DOWN WVXCS/Toledo, DH* OM/PD: Bill Michaels APD/ND: Machaels 2 HOUSTON ICHNEY'S MATE DOGG 1 RYMR CARENA 1 KMERELYLDOC KDND/Sacramer PC: Sieve Wood MD: Christopher K. 4 DI2 4 HELY 4 HELY 4 HELY 5 CHASEZ into, CA* WKHQ/Traverse City, MI POMD: Itaric Elliot 29 RYAN CAMERA 27 FROOM A 25 AVRIL LAVGINE 22 AWR LAVGINE 22 AWRON 5 20 SWFY 6 JESSICA SIMPSON WIOG/Seginary, MI* PD: Breat Carey ND: Eric Chane 13 HOLSTON KOWIGY & MATE DOGS 4 SIGAPOLI 1 RANG REDUNIND LLOYD BARIS LLOYD BARIS LLOYD BARIS LLOYD BARIS LLOYD BARIS WPST/Trenton, NJ* OM/PD: Dave McKay APD/MD: Chris Puero NC/ELB/CF KUDD/Salt Lake City, UT* ON/PD: Brian Nichol APD/ND: Kovin Crubo SEETHER LAWY LEE KZHT/Salt Lake City, UT* PD: Jefl NcCarkey MD: Kramer COURTING CROWS HELLY KEL2/San Antonio, TX* PD: Doug Bonneli 9 ALCALEYS 7 LLOYD BANKS 1 HOLSTON SCHIEGY & MATE DOGG AVREL LANGNE ICOCM/San Antonio, TX* PD: Jay Stamon MD: Towy Cartex 5 MAX Sty BLACK EVED PEAS KHTS/San Diego, CA* PD: Diana Laird APD/MD: Hitman Haze 2 HELLY KSLY/San Luis Obispo, CA PD: Andy Winterd MIC: Crain Measured ALCA (275 MELLY

KHTT/Tulsa, OK* ONUPD: Tod Tacker APD: Madi "The Brat!" Dentick NO: Mati Pyder 11: CANA*FEP MRCO 8 NELY BOX.USA FOR SOUP PROCESS ELYON BROXES BLYCED

WAEV/Savannah, GA ON: Dred Kelty PENID: Chris Alan APD: Russ Francis BELVE NAM ING THING RAVE REDUND ISLIV CARSON

KBKS/Seattie, WA* ON/PD: Nike Preston APD/ND: Narcus D. 11 (L. R.P 2 BOWLING FOR SOLP 2 RELY

WERZ/Portsmouth, NH* OKAPD: Mike O'Deceell APD/MD: Kavis Mathews 4 BOWLAG KOR SOLP 2 Next Sory BRITLEY SPEARS

WPRO/Providence, R1* DN/PD: Tany Brittol APD/ND: Davy Marris Rawy DeStery stance stances RANZ FERDINAD KELLY CLANSON

WSPK/Poughle PD: Scothy Mac APD: Sky Walter MD: Paulie Cruz ArGE KELLY CLARISON

cio MV

WWKZ/Tupeto, MS PD: Risk Shownes MD: Naue Allon 20 Oppostna Anlaw 27 Noceaea 27 Noceaea 27 Noceaea 28 Nove 28

KRUF/Shreveport, LA* PD: Chris Callavay MD: Evan Harlay 3 BEENE WALLAS THING KISX/Tyler, TX DM: Bave Ashcraft PD/MD: Lorvy Thompson AVENUE SHIFTY

WSICS/Utica, NY ON/PD/MD: Slow Schantz APD: Show Andrews Liveon PARK LL, R,P HOLSTON SCHMEY & MATE DOGG Disebook Compessional KELLY CLARKSON

WLDI/W. Paim Beach, FL* Oll: Dave Desver PD: Chris Marino AND: Dave Vayda 3 MELU 2 JUKENUL ALICA KEYS

KWTX/Waco, TX P0: Derren Taylor APD/ND: John Dakes Pix3er BLEVEN TONY LUCCA

WIHT/Washington, DC* PD: Jolivey Wysti MC: Alake Date 11 antmer Spans AVRL LANGHE BLACK EYED PEAS

WIFC/Waussen, WI PD: John Jost APD: John Jost APD: Jonanin' Joe Malone MD: Bollgr 31 rowePLY LOCK 22 JESSICA SAMSON 15 SWETY 12 COUNTING CROWS

WBHT/Wilkes Barre, PA* PD: Naik Nickay APD: A.J. 17 BRTHEY SPEARS 1 HOUSTON 1 CHINGY & NATE DOGG

WKRZ/Wilkes Barre, PA* PD: Jim Rising MD: Kolly K. 1 VSWEFLEY LOCKE

WSTW/Wilmington, DE* PD: John Wilson APD/MID: Nike Rossi 1 US-ER DIS-ROMO CONFESSIONA. RNAC REDISION

KFFM/Yakima, WA Oli: Pon Harris PDMID: Steve Rocka 24 VC DOURT 17 NELLY IP DODY & MURPHY LEE

WYCR/York, PA* PD: Devy Crockell ND: Sally Vicious

WAKZ/Youngstown, OH* ON: Dan Rivers PD/MD: Jerry Mac 3 TRAF 2 RAKZ EPICAURA 2 MASE 4 MASE 4 MASE 5 MAYE WEST CUANTIFIET FAR.0 MELLY

wn. OH*

KRQQ/Tucson, AZ* Chic Tim Richards POMUE: Kan Char 1 SEETHER LINKY LEE 1 JAVENE 1 HELLY COUNTING CROWS

WHOT/Youngst PD: Jolla Trout ND: Lisa Playnoids 6 LLOYD BARKS 1 ALCOK REYS 1 JUNENUE 311 ANRAL LANSHE HELLY

POWERED BY MEDIABASE

*Monitored Reporters 170 Total Reporters

121 Total Monitored

49 Total Indicator

Did Not Report, Playlist Frozen (5): KLRS/Chico, CA KZIA/Cedar Rapids, IA WPPY/Peoria, IL WVSR/Charleston, WV WWXM/Myrtle Beach, SC

DONTAY THOMPSON

dthompson@radioandrecords.com

Finding The HitsAn interview with J Records VP/A&R Larry Jackson

Who's to blame when a new record doesn't take off? Most individuals point their finger at the A&R department, but in many cases there's a tad bit more to the tale than that. "First off, you have to supply a record that you think is going to be competitive and relevant," says J Records VP/A&R Larry Jackson.

"It's almost like the stars have to align in a certain way. The video has to be on time, and the record has to break at the format simultaneously. If some stations play a record early and some play it late, it isn't going to line up. If everyone's not banging the record hard at the same time, you'll never see a top five record."

Jackson picked up his knowledge of music early, when he got his start in 1992, working at KMEL/San Francisco under then-PD Michelle Santosuosso and MD Joey Arbagey. After interning in various departments, such as promotions and programming, Jackson eventually found

his way to the Music Director seat.

"In radio, I was intrigued by two things," says Jackson. "I was intrigued by pop culture, such as what records could we break to broaden our playlist and broaden our audience. I was also intrigued with the art of radio."

Jackson was very interested in what made a record a hit at radio, and this led to his ambition to someday work in A&R. "I didn't see myself being challenged in radio," he says. "It just wasn't stimulating to me on a personal level. Even though I really love radio, I felt like I wanted to hit that next plateau." He hit it when Clive Davis was forming his new label, J Records, in 2002. Keith Naftaly, Sr. VP/A&R at J and a KMEL alumnus, was looking to build a team at the label. He approached Jackson, inviting him to New York to listen to some of the projects on the new label and to see what it was all about. "It was something that

I was still weighing," Jackson says. "It was New York, I was 19, and I didn't know if it was something I really wanted to do, or if I wanted to stay in radio and see what the changes in San Francisco would be like." Jackson eventually

took Naftaly up on his invite. "I came out to New York, and I was really impressed by the repertoire of music that I heard," says Jackson. "It was new music from Alicia Keys when nobody knew Alicia at all. There was a song from Luther Vandross that was really strong as well. The fact that the label was about the music instead of about a lot of the surface things that come with it was really impressive."

"Jackson has worked his way up to VP/A&R at J. I recently spoke to him about his job with the hope of giving you a better understanding of the challenges A&R executives face.

JAMMIN' THE ROSE FESTIVAL KXJM (Jammin' 95.5)/Portland, OR represented at the city's annual Rose Festival by throwing a hot-ass show featuring The Ying Yang Twins. Seen here lounging beside the stage are (I-r) KXJM afternoon drive jocks Freeze and Careez and PD Mark Adams. **R&R:** When you first started in A&R, were there any surprises about the job?

LJ: I was surprised at the amount of time that was spent dealing with music. I thought that, being at a label and in somewhat of a corporate environment, I would be confronted with more politics than actual music. I was surprised at the amount of attention that was given to music and the art of making records. Clive pays acute, precise attention to detail, which is great, especially with respect to the music. The environment and passion are bred by him.

"I used to be a DJ, and one of the things you would home in on is the beat. What is kind of overlooked, and what makes certain records hits, especially ballads, are the lyrics."

Another thing I learned is the importance of lyrics. I used to be a DJ, and one of the things you would home in on is the beat. What is kind of overlooked, and what makes certain records hits, especially ballads, are the lyrics. That's something I was surprised by: what lyrically and melodically makes a record a hit. You have to learn how to differentiate who the stars really are. You have to find a needle in a haystack.

When you're finding a song for an artist who may not necessarily be a natural writer, you have to weed out what's OK from what's really great for that artist. That happens through the relationships you have with writers and producers. When I first came here, it was great, because I was able to foster relationships with

SO FRESH, SO CLEAN Everyone looked their best at the wedding of Romeo, one-half of KPWR (Power 106)/Los Angeles' afternoon show. The Goodfellas. After the ceremony Romeo; his new bride, Leslie Garcia; and their guests boarded the FantaSea Yacht in Marina Del Rey, CA for a memorable reception. Seen here enjoying the festivities are (I-r) Emmis VP Val Maki, Romeo, Garcia and Emmis VP/Programming Jimmy Steal.

new writers and producers who had not necessarily had hits yet. It's been great to see people like that come up. We came up together.

R&R: What was the first duty you took on when got into A&R?

LJ: I was involved with the first Luther Vandross album here. My first day on the job I met with this producer named Warren Campbell. He's a pretty big producer in the R&B community, and he came in and played us a demo of this record that was really good. A week or two went by, and I said, "What's up with that record? It was pretty hot." It actually happened to be a record that we had thought about giving to another artist, but we ended up giving it to Luther. It was called "Take You Out," and it was one of his biggest adult records at that point. That was one project that I was definitely involved in.

The other one that was big for us was O Town. They sold 2 million copies on their first effort. Another was the *Dr. Dolittle* soundtrack. Those are the three projects I remember being intimately involved with at the beginning of my time at the company.

R&R: What were some of the tasks you did on those projects?

LJ: On those projects and a lot of others that we deal with, the artists don't really write their own material. A lot of what I did was hunting for hit material to funnel to the artists. Luther wrote some of the songs on his album, but we supplied him with "Take You Out," "I'd Rather," "Can Heaven Wait" and a few others.

R&R: Give me some of the do's and don'ts of working in A&R.

LJ: The do, first and foremost, is to grind. I work every day like it's my first. I'm hungry. You can't get complacent. From my perspective, especially for urban music, you've got to be out in the clubs, you have to hear what's going on, you have to listen to mix tapes. You have to look in every single nook and cranny to know what's poppin'. You have to keep grinding, you have to stay relevant. And try to practice proper business etiquette, because it is a business.

As for the don'ts, don't lose touch. Don't get caught up. You have to stay grounded, because you never know what tomorrow will bring. That's obviously somewhat on a spiritual level, but that's important as well. You have to have the basic fundamentals coupled with a lot of things on a more specific level, in terms of being up on what's going down and also knowing what makes a special lyric and melody. Those are a lot of the fundamental things as far as the do's and don'ts.

R&R: How do you search for talent? LJ: I've seen a lot of new artists, and I've passed on some things that have come and gone, one-hit-wonder-type things. You want special artists, artists who have that special and unique talent and image or someone who has a distinctive voice. I won't lie: We're definitely involved in molding an image for an artist. They're an egg, waiting to hatch, and you want them to be a little bird that's healthy enough to leave the nest. There's so much involved in that.

It all comes down to the hits though. That's real talk. You want an artist who is special, not someone who's a carbon copy of another artist. You want artists who are unique or memorable or who have something that people will remember in another 10 years — not just turntable hits, but true lasting talent.

R&R: How has it been working with Clive Davis?

LJ: It's been great! It's been a real privilege, because his track record is unrivaled. I've learned a lot from him with respect to what makes records hits from a lyrical aspect. He has an acute sense of that. He is a great businessman and also passionate about music. He's taught me how to be a better executive, and it's been invaluable.

R&R: What has been the most memorable part of your job?

LJ: The memorable part is seeing an artist thrive. This is these artists' livelihood, and sometimes I feel like I'm in the driver's seat and I can't let them down.

Larry Jackson

CHR/RHYTHMIC TOP 50

34

34	1	CHR/RHY IHMIC TOP	50					POWERED BY
11	-	• July 16, 2004						MEDIABASE
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL	PLAYS	TOTAL AUDIENCE (00)	WEEKS ON CHART	TOTAL STATIONS/ ADDS	Most Added®
1	0	JUVENILE Slow Motion (Cash Money/Universal)	6926	+261	⁽⁰⁰⁾ 688176	13	86/0	www.rradds.com
2	2	USHER Confessions Part 2 (LaFace/Zomba)	5900	-223	618550	14	52/0	ARTIST TITLE LABEL(S) ADDS
3	3	LLOYD BANKS On Fire (Interscope)	5264	+237	489044	11	87/0	NELLY My Place (Derrty/Fo' Reel/Universal) 69
4	4	PETEY PABLO Freek-A-Leek (Jive/Zomba)	4658	-240	417092	28	86/0	JADAKISS (IA. HAMILTON Why (Ruff Ryders/Interscope) 37
6	5	HOUSTON f/CHINGY & NATE DOGG Like That (Capitol)	4553	+425	354510	9	87/2	PITBULL Back Up (TVT) 13
9	6	LIL' FLIP Sunshine (Sucka Free/Loud/Columbia)	4233	+638	343583	8	80/2	213 Groupie Love (71/7) 13
8	õ	YING YANG TWINS Whats Happnin! (TVT)	4033	+333	301507	13	80/1	AMANDA PEREZ f/LAYZIE 80NE Dedicate (Powerhowse/Virgin) 13
5	8	USHER Burn (LaFace/Zomba/	3945	·579	449847	20	87/0	SHAWNNA f/LUDACRIS Shake That Sh*t (DTP/Def Jam/IDJMG) 12 PETEY PABLO f/RASHEEDA Vibrate (Jive/Zomba) 11
13	9	CIARA f/PETEY PABLO Goodies (LaFace/Zomba)	3783	+838	355263	6	87/4	T.I. Let's Get Away (Grand Hustle/Atlantic) 11
10	Ŏ	NINA SKY Move Ya Body (Next Plateau/Universal)	3778	+237	398876	14	80/3	SLUM VILLAGE Selfish (Barak/Capitol) 9
7	11	ALICIA KEYS If I Ain't Got You (J/RMG)	3522	-280	377812	19	85/1	SHYNE More Or Less (Def Jam/IDJMG) 9
, 16	12	TERROR SQUAD Lean Back (Universal)	3501	+842	472772	5	84/3	
12	ß	KANYE WEST Jesus Walks (Roc-A-Fella/IDJMG)	3182	+042	379128	12	84/3 84/3	
11	14	TWISTA Overnight Celebrity (Atlantic)	2883	-601		21		
17	15	LLOYD f/ASHANTI Southside (Murder Inc./Def Jam/IDJMG)			364884		84/0	
	-		2720	+294	226894	10	81/5	Most
15	16 17	USHER f/LUDACRIS & LIL' JON Yeah (LaFace/Zomba)	2634	-102	275063	28	89/0	Increased Plays
18	-	KEVIN LYTTLE Turn Me On (Atlantic)	2571	+237	336788	12	65/5	TŪTAL PLAY
14	18	PITBULL f/LIL' JON Culo (777)	2553	·364	252605	17	58/0	ARTIST TITLE LABEL(S) INCREASE
24	1 9	D12 How Come (Shady/Interscope)	2314	+439	152930	5	72/1	TERROR SOUAD Lean Back (Universal) +842
21	20	PLAY-N-SKILLZ Freaks (Universal)	2051	-54	191579	14	54/2	CIARA f/PETEY PABLO Goodies (LaFace/Zomba) +838 LIL' FLIP Sunshine (Sucka Free/Loud/Columbia) +638
27	2	CHRISTINA MILIAN Dip It Low (Island/IDJMG)	1859	+228	251149	17	43/7	D12 How Come (Shady/Interscope) +439
28	22	TWISTA f/R. KELLY So Sexy (Atlantic)	1767	+172	198866	4	79/4	LL COOL J Headsprung (Def Jam/IDJMG) +438
25	23	BEYONCE' Naughty Girl (Columbia)	1742	-100	186168	18	75/0	HOUSTON FICHINGY & NATE DOGG Like That (Capitol) +425
22	24	MASE Welcome Back (Bad Boy/Universal)	1641	-434	122657	8	69/0	YOUNG BUCK Let Me In <i>(Interscope)</i> +423
23	25	CASSIDY f/MASHONDA Get No Better (J/RMG)	1615	-298	117014	11	64/0	YING YANG TWINS Whats Happnin! (TVT) +333 LLOYD f(ASHANTI Southside (Murder Inc./Def Jam/IDJMG) +294
29	26	KANYE WEST f/SYLEENA JOHNSON All Falls Down (Roc-A-Fella/IDJMG)	1364	-231	183173	20	65/0	NELLY My Place (Derrty/Fo' Reel/Universal) +293
33	2	YOUNG BUCK Let Me In (Interscope)	1331	+423	121117	3	70/6	
30	28	MONICA U Should've Known Better (J/RMG)	1304	+180	129697	5	60/3	
26	29	JAY-Z 99 Problems (Roc-A-Fella/IDJMG)	1271	-449	101110	11	74/0	
31	30	AKON f/STYLES P. Locked Up (SRC/Universal)	1125	+105	196644	12	34/4	
39	()	LL COOL J Headsprung (Def Jam/IDJMG)	1093	+438	124657	2	66/7	New&Active
36	32	T.I. Let's Get Away (Grand Hustle/Atlantic)	1068	+278	74432	4	59/11	BLACK EYED PEAS Let's Get It Started (A&M/Interscope)
32	33	MOBB DEEP Got It Twisted (Violator/Zomba)	987	+42	103535	11	49/D	Total Plays: 404, Total Stations: 28, Adds: 0
34	34	LUDACRIS Diamond In The Back (Def Jam South/IDJMG)	783	·27	57376	5	44/0	MARID WINANS Never Really Was (Bad Boy/Universal)
37	35	JOJO Leave (Get Dut) (BlackGround/Universal)	765	+14	67888	. 18	12/1	Total Plays: 353, Total Stations: 31, Adds: 4
49	36	PETEY PABLO f/RASHEEDA Vibrate (Jive/Zomba)	663	+232	37152	2	53/11	BONE f/YING YANG Take Ya Clothes Off /So So Def/Zomba/
47	37	SLUM VILLAGE Selfish (Barak/Capitol)	654	+190	69746	2	34/9	Total Plays: 320, Total Stations: 14, Adds: 1 RDDTS Don't Say Nuthin' <i>(Sanctuary/SRG)</i>
46	38	JADAKISS f/ANTHONY HAMILTON Why (Ruff Ryders/Interscope)	650	+185	169026	2	54/37	Total Plays: 301, Total Stations: 28, Adds: 1
42	39	HOLLA POINT Baby Mama (Epic)	629	+87	53032	3	32/2	TECH N9NE I'm A Playa (Independent)
45	40	LIL ROB Neighborhood Music (Upstairs)	606	+131	46256	7	27/0	Total Plays: 299, Total Stations: 14, Adds: 0
50	41	PITBULL Back Up (TVT)	582	+173	34305	2	40/13	NELLY My Place (Derrty/Fo' Reel/Universal)
38	42	AMANDA PEREZ I Pray (Powerhowse/Virgin)	579	·163	59300	15	42/0	Total Plays: 293, Total Stations: 69, Adds: 69
35	43	BRANDY f/KANYE WEST Talk About Our Love (Atlantic)	570	-224	41646	9	54/0	WON G Rapture <i>(Sovage/SRG)</i> Total Plays: 260, Total Stations: 20, Adds: 4
41	44	D12 f/EMINEM My Band (Shady/Interscope)	494	-93	38659	19	44/0	213 Groupie Love (TVT)
43	45	MURPHY LEE FINELLY Hold Up (Universal)	466	-54	22058	9	24/0	Total Plays: 258, Total Stations: 21, Adds: 13
44	46	SLY BOOGY That'z My Name (Keep Thuggin') (J/RMG)	420	·99	37363	12	26/0	SHAWNNA fiLUDACRIS Shake That Sh*t (DTP/Def Jam/IDJMG)
ebut>	47	JUVENILE f/WACKO & SKIP Nolia Clap (Rap-A-Lot)	410	+ 64	63451	1	13/4	Total Plays: 210, Total Stations: 22, Adds: 12
40	48	RIC-A-CHE Coo Coo Chee (SRC/Universal)	409	-183	24182	12	21/0	BABY BASH Menage A Trois (Empire Musicwerks/Universal) Total Plays: 205, Total Stations: 19, Adds: 1
_	49	Z-RO Hate You /Rap-A-Lot/	408	+74	35149	2	20/1	
							9/0	Songs ranked by total plays

93 CHR/Rhythmic reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay So Gravering interceptores. Monitored atripay data supplied by Mediabase research, a division of Preimere Radio Networks. Songs fanked by total plays for the atripay week of 714-710. Buildes appear on songs gaining plays or remaining flat from previous week. If two songs are field in total plays, the song with the larger increase in plays is placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the larger Quarter Hour Persons firmes number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2004, The Arbitron Company). © 2004, R&R, Inc.

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

POWERED BY

www.americanradiohistory.com

RateTheMusic.com

America's Best Testing CHR/Rhythmic Songs 12 + For The Week Ending 7/16/04

10					Persons	Persons	Persons
Artist Title (Label)	TW	LW	Familiarity	Burn	12-17	18-24	25-34
CHRISTINA MILIAN Dip It Low (Island/IDJMG)	4.15	_	90%	14%	4.15	4.23	4.12
USHER f/LUDACRIS & LIL' JON Yeah (LaFace/Zomba)	4.09	4.26	100%	50%	4.15	3.95	4.03
USHER Burn (LaFace/Zomba)	4.08	4.29	99%	45%	4.11	4.02	4.12
USHER Confessions Part 2 (LaFace/Zomba)	4.06	4.27	96%	27%	4.23	3.90	4.08
HOUSTON f/CHINGY & NATE DOGG Like That (Capitol)	4.03	4.16	77%	10%	4.29	3.79	3.91
JUVENILE Slow Motion (Cash Money/Universal)	3.96	3.98	86%	19%	4.05	4.03	3.68
NINA SKY Move Ya Body (Next Plateau/Universal)	3.95	4.17	89%	22%	4.05	3.73	3.97
KANYE WEST f/SYLEENA JOHNSON All Falls Down (Roc-A-Fella/IDJMG)	3.90	3.91	95%	40%	3.89	3.90	3.92
TERROR SQUAD Lean Back (Universal)	3.90	-	58%	6%	3.88	4.08	3.62
LLOYD BANKS On Fire (Interscope)	3.89	3.90	81%	17%	3.89	3.91	3.73
CASSIDY f/MASHONDA Get No Better (J/RMG)	3.89	4.03	64%	12%	3.99	3.93	3.65
TWISTA Overnight Celebrity (Atlantic)	3.87	3.94	95%	38%	3.95	3.78	3.92
D12 How Come (Shady/Interscope)	3.86		85%	15%	4.00	3.77	3.87
ALICIA KEYS If I Ain't Got You (J/RMG)	3.82	3.97	95%	34%	3.69	3.70	3.95
YING YANG TWINS Whats Happnin! (TVT)	3.81	3.92	72%	16%	3.95	3.90	3.44
KANYE WEST Jesus Walks (Roc-A-Fella/IDJMG)	3.80	3.78	73%	17%	3.88	3.65	3.96
OUTKAST Roses (LaFace/Zomba)	3.79	3.85	99%	48%	3.70	3.84	3.81
MARIO WINANS f/ENYA & P. DIDDY Don't Wanna Know (Bad Boy/Universal)	3.79	4.04	99%	48%	3.70	3.58	4.03
PETEY PABLO Freek-A-Leek (<i>Jive/Zomba</i>)	3.79	3.98	98%	36%	4.03	3.77	3.51
LIL' FLIP Sunshine (Sucka Free/Loud/Columbia)	3.78	3.98	63%	13%	3.93	3.77	3.43
KEVIN LYTTLE Turn Me On (Atlantic)	3.75	3.97	76%	20%	3.69	3.90	3.50
LLOYD f/ASHANTI Southside (Murder Inc./Def Jam/IDJMG)	3.71	3.85	72%	15%	3.73	3.65	3.66
TWISTA f/R. KELLY Sc Sexy (Atlantic)	3.66		55%	11%	3.61	3.62	3.56
MASE Welcome Back (Bad Boy/Universal)	3.64	3.77	65%	14%	3.73	3.49	3.70
BEYDNCE' Naughty Gir! (Columbia)	3.58	3.81	99%	53%	3.63	3.33	3.65
CIARA f/PETEY PABLO Goodies (LaFace/Zomba)	3.55	-	42%	9%	3.78	3.41	3.03
PLAY-N-SKILLZ Freaks (Universal)	3.44	3.61	46%	12%	3.53	3.42	3.25
PITBULL f/LIL' JON Culo (TVT)	3.40	3.66	69%	24%	3.58	3.23	3.23
NB RIDAZ f/GEMINI So Fly (Upstairs)	3.35	3.69	53%	15%	3.36	3.12	3.53

Total sample size is 323 respondents. Total average favorability estimates are based on a scale of 1-5. (1=dislike very much, 5 = like very much). Total familiarity represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. RateTheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. The RTM system, is available for local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, a division of Premiere Radio Networks.

Reporters

UCSS/Alluquerque, IIII " PD- Pale Manriquez APD- Dana Carluz	Willin Chicago, IL*
PD: Pate Manriquez	WWWWChicago, IL.* PD: Toda Coveren APD/ND: Each Bradley 8 HELLY
	APC/NO: Enh Bradley
13 BG 9 REVMLVTTLE RUBEN STUDDARD VEAT JOE 0-0-D VRAINE WEST AMANDA PEREZ VLAYZIE BONE MELLU	PETEY PABLO URASHEEDA
RUBEN STUDDARD VEAT JOE	DIDA Corner Chose TC*
OOD WANYE WEST	KIBDA/Corpus Christil, TX* PD Richard Loal 28 LL COOL J
AMMARIDA PEPREZ VLAYZIE BUNG NELLY	28 LL COOL J
HELLT MARKED	D O D (WANYE WEST
PRILLS INTERPORT INTO A CONTRACT OF A CONTRA	DOD WAARTE WEST SHYNE SMALL TYNE BALLAZ NELLY
ND D.J. Lapoz	
I JADAKISS VANTHONY HAMILTON	BRÓOKS BUFÓRD
O O D 19040YE WEST	KZFIM/Corpus Christi, TX*
Creation and the	DIMPO Ed Donas
Comparing and American Biol Tanacharage, All Daverte, Raundy Reasimmenas Mile Rauni Barra 20 CARA WETEY PABLO 20 CARA WETEY PABLO 11 CLOYD INSCHART 11 CLOYD IN CLOYD IN CLOYD	ICPHICorpus Christi, TX* DM/PD Ed Dosean MD: Artuen Mustali Contest 6 SCARLET FEVER
ND: Paul Daria	
20 CIARA VPETEY PABLO	PETEY PABLO L/RASHEEDA JADAKISS VANTHONY HAMILTO CHRISTMA MILLAN
12 KEVIN LYTTLE	JADAIOSS VANTHONY HAMIL TO
	LOWIS INDA MILLION
WITE Mante CA	RD- John Contribution
WETE/Mianto, GA* PD: Lee Cagle APO/MC* Movench	EDFECTION, TX* PC: John Consists ND: DJ By Din 19. JADAKISS WARTHONY HAMILTO
APOAND' Meverick	19 JADAŘIŠS VANTHÓNY HAMILTO
5 NELLY 2 CIARA IPETEY PABLO	R KELLY
2 GARA PETET PROLU	WDHT/Gayles, 0H* ON/PD-J D Renes MC Marcal Theretes
REAL AND AND COMPANY	DBMPD J D Kanes
M2012/Millandic City, NJ* M20107: Non Gancia 15 TWISTA 1/R KELLY	T1
13 VFTSTRUCKELT IRBITIONUULA IRBITII IRBITIONUULA IRBITIONUULA IRBITIONUULA IRBI	KORLONDAR COL
TD: Juli Canni	KDIKL/Denver, CO* PD- Cat Catilins BBD: John E: Kage 49: UL: RUP 16: KAVYE WEST 5: KAVYE WEST 5: KAVYE WEST
APGAND: Bradley Grain	SED: John E Kage
3 KEVIN LYTTLE	49 LIL FLIP
3 FINESTA VIC RELLT 3 JACABUSS HANDACHY MAANIN TOM	16 KANYE WEST SHAWNNA ULUDACRIS
3 TWISTA OR NELLY 3 JADANSS FANTHONY HAANLTON 2 HOLLA POINT	
	ICONG/Con Maines, (A* PD: Greg Chance
COUT/Autom, TX *	MD Jared Galdham
CCOT/Aurdin, TX * PD-Jacon Kled MD-Presion Lown	TWISTA VI KELLY
ND: Presion Lowe 33 Clara VPETEY PABLO	PLAY-N-SKILLZ PETEY PABLO URASMEEDA JADANISS WARTHONY HANALTO
1 YOUNG BUCK	PETEV PABLO UNASPEEDA
213	NELLY
PETEY PABLO VRASHEFDA	KPORAS Page 78*
CBCV/Balanshald, CA* CBN/PD/BDC, Bob 1.ewis	KPNIK/G Pase, TX* PD. Bobby Ramas MD: One Lee Presider
DIN/PD/BID; Bob Lewis	MD: One Lee Feenler
No Adds	10 JUVENILE VWACKO & SKIP 7 J-KNMON 2 PHTBULL 2 NELLY
IIIII/Beharafield, CA* PD: Stave King	2 StTBut 1
42: 20040 King NYC/MC: Lawer Michaels	2 NELLY
	20170-FI Page 7X*
JAPIAUSS VANTHORY HAMILTON	XNITOVEL Page, TX* PD/NID: Francisco Aguirro 5 AMANDA PEREZ 11,AYZIE BONE
FRANKLE J SPALL WALL MONICA	5 AMANDA PEREZ WLAYZIE BONE
	2 NELLY LIL EDDIE MARIO WINANS
NONLI-Minningham, AL* 70: Michay Jakasan RUBER STUDDARD (11AT JOE RUBER STUDDARD (11AT JOE	
POINT Barry K	WRCL/Filet, Mr*
RUBEN STUDDARD (FAT JOE	Old Jay Patrick PD Ration Reed
LL COOL J	2 HELLY
価UY	2 MELLY
KJNIGBesten, NA*	1 T I BROOKS BUFORD
rty: Canmac Jack NeCarlany	SHOWS DURING
HCMBURGenese, MA* TC Cardinac Jack NitCarleny MD* Cardin Theorem MD* Cardo Tytler 3 Skriftle HELLY	KBOB/France, CA* PR: Grog Rollman MBP Banny Salas 17 SLUK VILLAGE 11 213
3 SHYNE	MD Danny Salas
NELLY	17 SLUM VILLAGE
CXEY/Audiala, XV* 70: Nais Wales MD: Alad Staate MD: D.J.Needha	11 213
T2: Not White	HELLY
NTV AND SAUGHT	ICSEC/France. CA' ONL/PD Temmy Dol No
PITBULL	MD Fails Same
K-05	MD Felts Santas 12 213
SAMALI TYME BALLAZ	6 SHAWYIMA KILIDACRIS 3 LENINY KRAVITZ KAY-Z 3 RUBEN STUDDARD VFAT JOE
NELLY DIMENSION OF A DIMENSION	3 LENNY KRAVITZ (JAY-Z
RUBEN STUDDARD 17 AT JOE LLOYD LASHANTI PETEY PABLO I RASHELDA	
PETEY PABLO I RASHEEDA	OD OR DIE LYKANYE WEST
WWBZ/Charlesine, SC*	OO OR DIE UNARVE WEST JADANUSS VANTHONY HAAMILTOI FRANKIE J 1 PAUL WALL
MMEZ/Condustan, SC* 70: Calif Flatcher Winder Hally Mac	FRANKE J 1PAUL WALL
TO: COM FINISHING MADE NEW YORK STANTICONY HAANILION 19 SHYNE	WETT/FL Blyon, FL*
27 JAUNAUSS VANTHONY HAMILTON	Old Steve Ampri
	WETT/R: Myon, FL* Off Stove Ameri PD: Screp Juckson APD/MDP Gamer "The Dig O"
MELLY	
R KELLY	OZOMATLI WON G
	WON G
WWV2/Charleston, WV	GUERALLA BLACK TREENIE MAN LUDDY
201 Atch Jahrappa 10/000 Waady	NELLY
TO AND WHENTY PARLO	WEVEL Witness Bit
1 HOLLA POINT	WJF2CFL Wayne, M* PELAPD: Seat Necathern MD: Randy Alexan NELLY
1 SHYNE	MD ⁻ Randy Alemar
1 AMANDA PEREZ LLAYZIE BONE	NELLŸ

R, Mr	Words advances City* PE THE T will Ambream APD: Envert Storm
TLE .	41 CHEATER PABL
	41 CARA THE BY PAGE TAXAGED, WHICH A
	BUFORD
ero, NC* Initi	WENCESSING THE PERMIT PASS ARE 1 INVALUES NUCLEAR 2 ADDRESS NUCLEAR
	2 Accession to access height
LØ. CK	WYTL/Controlle, TH* Old Stilley Hammond PD: High Elifett
VANTHONLY HAMILTON	PO High Elliott MC: Wass V.
ere, XC* Coglas	27 KEVIN LYTTLE 19 NELLY
	PO: Mich Ellioft Allo: Visiony V. 27 IGEVIII LYTTLE 19 INELLY 10 INITTY 4 PITBILL 2 JAMAY BRINK 1 JACANDES INITY REAL REAL REAL MARKO VISIONES 11 (PT an Internet Mich
ILES P Sher 1/Ying Yang Twins	1 JAEVAOSS WANTHON
	MARKO WIEMANS
o, NC* ndo AGE	ONLYTE, Call Thermon APERINE: J. B. King
ANTHONY HAMILTON	24 HELLY 2 YOUNG BUCK
e. SC*	ELLICE.ns Weges. IV* ONVEC Cat Therman APENNEC J. B. Illing 24 HELLY 2 YOUNG BUCK ANAMOR PEREZ HJ JADAKISS MARTHON
Onue	JADARCSS MARTHON EVERALas Vagas, IV PD: Shorth Skulsborry IND: JPakas 4 JADARCSS MANTHON 3 213 IEL V
DUAD"	4 JADAIOSS VANTHON
rp. PA* Dea	MELLY
Des	PDAGE Todd Remans
LO VRASHEEDA	ICWID/Las Veges, NV* FD/00: Todd Remans 25 213 22 JADAKISS VANTHON HELLY
	ENTERLUIDe Rech, AR* Colt: Noteer PD. Jon Roder APC: Tool Social IND: Body Boy 7 HELLY
cr.	PD. Jee Redit APC: Task Seville
pean	7 NELLY 1 JADAK255 SANTHON
	1 JACANOSE VANTHON SHYTHE AMMIDA PEREZ VLA MARID WINANS CHRISTINA MILAN
5	MARIO WINANS CHRISTINA MILIAN
LO VRASHEEDA	EPHRILes Angeles, CA* PC: Arthous Sale Arthous: 1-day 20 YOUNG YANG TWINS LLOYD WASHINGT
, HE* Kon" Ambraso	20 YOUNG BUCK
Hat" Ambreso	LLOYD VASHANTI
EREZ MAYZE BONE	PID: Data Hanti 2 SLUM VILLAGE 2 JADAKOSS VANTHOR AMANDA PEREZ VLA AKON VSTYLES P.
6 1	2 JADAKUSS VANTHON AMANDA PEREZ ILA
	AKON USTYLES P. XIJFMANLANION, TX*
WARTHORY HAMALTON	POLICE VIEW CONTRACT STREPANDER MANY CONTRACT POLICE Antony C B G JADANCISS SANTHON
kanthony hann, ton Katz sjav-z Iddard kfat joe	JADAVISS WITHON
NP ta	HBTQ/Mc/Mox, TX* PD: Alls Guiddon 6 HONA SKY 7 PITBULL 1 T1
	T PITBULL 1 T1
	WEVE/Matheman, FL* PD: Zac Davis MD: Carito Restor
TX*	2 NELLY
cti Alivante	AKOB, ISTYLES P PETEY PABLO WRASI
MILIAN IX*	SCONT, Manaphie, TH*
rx* Has	IND: BIG Son 1 CMRA UPETEY PABL NELLY T 1
ANTHONY HANNETON	TI III
ells, HI*	WPDWidthami, FL* PD: Bid Curry APD: Yong "The Tiger" MD: Endle Mix 2 Ti
ce nikk One* Wilkams	NID: Eadle Mix 2 T1
	2 TI HELLY

9 HELLY 1 JADAKIS PITBLILI

PD: Brian Walks MD: Don *DJ W

p	Old: David Israel PD/MD: Phil Micha 19 NINA SKY
CIII BONE	RTTT-Milanesepole. PD/WD: Sam Eller APD-Zamie K 7 JADA/QSS k/A 6 WOR G 1 PYTBULL
THINK TON	KN BRMobelto D
	ADADISTIC ADADISTIC
	Die Am Denne R. General Anno M. Ann Common A Private
Y HANDLTON MLL	JADAVOSS VAL
	W.WVZ/Memberson PO: Al Inde MD: Koye Descent 41 JADAKISS UN
YZDE DOME Y Hanni, Tom	WICTU/New York, I PD: Joli Z. ND: Skyy Walker No Adds
Y HAMBLICON	NO ACUS WORT, New York, 1 PD: Tracy Chalanty NO: Elec 18 MAYRO WINA 14 ROOTS 4 R KELLY
" HAWILTON	4 R KELLY WWWZ/Nortoll, VA 000/Pit: Con Londe 2 NELLY TJ
	CHRISTINA M EXWERCEDUATION (PD: Pressie Restin MD: Class Kide 2 213
PHANELTON	2 213 JOJO LLOYO VASHJ
YZIE BOME	INCOMONNAMINI, ME DEE Toon Land POMIN: Esti Johan 1 KAWYE WEST 1 NELLY LL COOL J WLIPPONT Octoorin, FI
	LL COOL J VL/PRI/Octantin, Fi PD: Stavis Dation APD: Katth Marsut Mil: Jay Lave 17 TJ
	NIC: Juy Love 17 TJ 11 HOUSTON SCI 9 NELLY
y Hamil Ton Yzie Bone	9 RELLY 4 JADANSS WA WPYC/Critando, FL Diff: Store Holleron PD: Phil Bocher
	APD/NO: JIII Strad
/ HAMILTON	ILLOYO KASHA MARIO WILAN ICAG/Casser, CA* PC/MD: Big Bear APC: Mambe
	APD: Names to B G. 7 BEASTIE BOYS MARIO WINA
	LADAIQSS VAI Sittyne Nelly
EEDA	KillitülPales Sates Olit: Gary Dalibaris PD: Anthony "Anth
)	RUBEN STUDE KOULUFalan Series Offic Savy Definition PD: Antheory - Anthe APD: Ente Develop 47 213 36 JACAKOSS I/An 30 LLCVD I/ASHA 20 NELLY D.0 D UKANY
	D.O.D. LIKANY PD: Celly Cell

PD: Check Tisa APD: Magain Garcia v. 61 「日本のである」 1000 ILIAN City, OK' Ki MT 時代を調 HINGY & HATE DO NTHONY HAMILTON 日に見いく ARD VFAT JOE 10 NTHONY WID NDAL ONLA MID: N. 5 NE PI E WEST 1. PA* HID: Replaced "Rull" Bearge 28 JADAKISS WAITHON" HAI 10 YOUNG RUCK

'DAND: Angel Garcia 3 Alica Seys 1 Nelly Jadaicss (Janthony Hamilton Lenny Kravitz UJay-2	
EREFLORMEL AZ' Energy BL Jennes C Do Indu S RELVY JACANOSS S'ANTHONY HABILTON 2213	
27/Presents. A2* 1: Marti Madieu 1: Chino 5: NELLY	
LBL/Paritand, OR* 1: This Dictionmara 1: Disc Dictionmara 1: Disc The Guil Next Dear" 7:23 I IELL 4: ADAVSS UVITHORY HAALLTOK 2: ADAVGSS UVITHORY 2: ADAVGSS 2: AD	
ME/Funghtungshing, IKY E. Bono Domyin E. C.J. Michalynu E. KADINGA TOWY SUMSHIME VP: DIDDY & DIRTSAG TOWY SUMSHIME VP: DIDDY & DIRTSAG	
LYP: Tony Brinnin Melly HOLLA POINT	
HC2/Runa, HV* HCR: Entile Games BARY BASH SILIM VALLAGE SHANNARA SILIDACRIS LEDNEY KRANATZ (*JAV-2 HELLY	
TRUCH IN A CONTRACT OF CONTRAC	
Carling Internet Rad Monada C. CA* F- Janua Daran C- Otto Gallongo G- MON Gallongo G- MON Gallongo G- MON CA	
WERWARDSON, CA* Carry Lans 5 La COOL J 2 PTIBULL 2 PELLY PETLY PABLO SRASHEDA	
Augura Jahman, DA C DJ Tenih Jankanan D DA Danih Jankanan D O KO Die Vickelvye WeST NELLY Sharwana Yu LIDACPIS Jankeim F Unikarda A Scorp	
References and the second seco	
SCU/Sallabury, MD Elitable CMRSTNA ARLAN YOLNG BUCK HELLY	
UNITAL Loka Cay, UT* UPD: Brian Michail :: Ronin Caulee : NELLY PTBULL	

HEADRUSH	
ARTIST: Houston LABEL: Capitol	h
By MIKE TRIAS/Associate Editor grew up in the hip-hop element, but the R&B was always there	
from the blood," says R&B singer	

Houston, whose Belize-born mother, herself a singer, encouraged him to express himself musically whenever he had the opportunity. "I just knew how to sing, so I pretty much mixed them." While other cats in his hometown of Los Angeles would rap their rhymes in ciphers, Houston would take things a step further and sing all his lyrics freestyle.

Now Houston is steadily making his way to the top of the charts with "I Like That," the first single off his July 27 debut, It's Already Written. The Trak Starz-produced song is perfect for the clubs, and Nate Dogg's appearance ensured the cut's status as instant radio material. As a bonus, Chingy and 1-20 also lend verses to "I Like That." "I just did my homework and brought something to the table that definitely would make them get off their feet," says Houston

For the video, Houston invited many special guests to participate, and not just his boys Chingy, Nate Dogg and I-20. It seems — aside from a brief dance routine featuring Houston and his boys --- the rest of the cast comprises scantily clad females. Chingy, Nate Dogg and I-20 are afforded ample screen time in the clip and, of course, are seen hooking up in various places in the club.

On It's Already Written, Houston touches upon subjects in his personal life that others can relate to, such as the impact of his father's leaving the family. Houston also visits the old school, reprising Ready For The World's "Love You Down."

	1007/Son Antonio, TX* PD: Mich Thomas ArtQAD: Reason 1. AVVENUE VMACKO 8 SKIP D12	Construction and Constr
MILTON	NEULY PETEY DARLO URASHIFFDA	1 JESSICA SIMPSON 1 LLOYD WASHANTI 1 LL CODL J
MILTON	XXYT2/Ban Diogo. CA* PPC Diano Laino 3 LL COOL J 2 PYTDULL 2 SLUM VRLAGE 1 RELLY	STREEBunders, CA* PE: Millin Downel BE: Diseas Face BROOKS BUFORD JJOAKSS WATCHORY HAMILTON
	Inflet, Aan Pranches, CA* PD: Blickeel Berlin APD: Justy Jon Arsten Bit: Bit Ven 4 JUDAKSS (JAATHONY HAMELTON 2 NELLY	SHYNE Alaanda perez vlavze Bone Frankije J. Walil Wall Nelly
	213	WLLD/Tampa, FL* PD: Orlande APD: Scannen
- WELTON: ROME	SHAWNINA SULDACINS PETY PARJO (RASHEDA KYLDADan Francisco, Ca* PD: Blockand Blantin APQMED: Jacoy Jam Review	ND Books 6 SHANNINA (ALUDACRIS 1 NELLY T L
	5 MELLY 1 SHAMMAA (LUDACRIS 213 convert/San Luin Dhape, CA PD/MID: Enis Sann 3 YOUNG BUCK	KONTI/Tuccon, A2 PD: R Dub Artantic: Inco Villabilion 6 TWWSTA VR. INELLY AKON INSTYLES P
Y & DIRTBAG	1 213 1 NELLY 1 MULA POINT	METT A.
	CENT/Clocks Reas, CA* PD: Poil Masee MIC-Jointin Valuesta 2 AMANDA PEREZ VLAYZE BONE	KTWT/Tulan, OK* OM/PD: Den Cristi No Adds
	2 AMANDA PEREZ VLAYZIE BONE NELLY SHAMMINA VLUDACRIS JADAIOSS VANTHONY HANIL TON	NOR.279yee, TX PPE L, T, NOT: Informa Lavo JACANOSS VANTHORY HAWELTON
	200 Electron Rese, CA* Off: Dese Rates PD: Create Rates	JADANISS VANTHONY HAMILTON SMALL TYME BALLAZ NELLY
		WINBX/W. Palm Beach, FL* PD-Mash BlaCray ND: BJ X Col
	APD: Busing Weight 6 AMARDA PEREZ VLAYZIE BONE 1 JLOADSS WATTHONY MARKTON SYVIJE BROOKS BUFORD BUEROKS BUFORD BUEROKS BUFORD	9 PTBULL 4 LLCODUJ MELLY
	PD: Eds Pernet MD: Xanen Wild 12 TERROR SCUAD 4 JADAKISS (MITHONY HAMILTON	WPGC/Washington, DC* DB: Regis Revea PC: Jay South MC: South & Conser
	4 SLUA VILLAGE NELLY CONSTRUE MILLAN KYNW, Appatene, WA* ONE: Two Colley	ND: Barek & Conner 11 HOUSTON ICHNIGY & MATE DOGG 9 JADAUSS WARTHONY HAMILTON 8 LLOYD MASHANT
	PD: Steve Kicklighter MD: Churk "Manix" Wright	KINGAWARA INT
	17 BG 7 SLIM VILLAGE 4 NELLY 2 D.D.D. VAANYE WEST FRANKE J LPAUR WALL	PB: Carg Williams Hit J.A. Constant 2 - Milly - MANNES HERE'SLOVE BONE
L.	FRANDEL J VPALE WALL Z-RO JADAKISS VANTHONY HAMILTON	BONE E MAR FRANCE J (PALL WALL
ALTON		
	*Monitored Reporter	s POWERED BY
	104 Total Reporters	MEDIABASE
ONE	93 Total Monitored	
sunc.	11 Total Indicator	
	Did Not Report, Play KMRK/Odessa, TX KRRG/Laredo, TX	ylist Frozen (2):

DANA HALL

36

Music With A Message

R&R to debuts its first-ever Gospel chart next week

I he growth of gospel music and the proliferation of new Gospel radio stations have been bright spots in the music industry in recent years. Since starting as R&R's Urban Editor over a year ago, I've felt an overwhelming desire from the gospel community to be represented in the pages of R&R.

R&R Publisher/CEO Erica Farber says, "For quite a while we have been hearing from individuals working in the Gospel format in both the radio and music communities about their need for consistent information. They were also interested in having the format receive equal attention from R&R. A lot of homework and preparation have been done, and we are proud and excited to now include regular editorial coverage of the Gospel format."

After several months of reaching out to the radio and record communities, we have put together a panel of Gospel stations for R&R's first-ever Gospel chart. It will debut in the July 23 issue. The reporting panel comprises full-time Gospel stations in markets 1-140. At this time the chart is based on airplay reported to R&R.

As the Gospel chart's reputation grows within the community, we hope the chart will become a useful

tool for both programmers and record promotion executives. We will also be reaching out to more stations that qualify for reporting status in the coming weeks. If you are a station that would like to report or know of such a station, please contact me at dhall@ radioandrecords.com.

I have to thank several members of the record and radio communities who helped me a great deal in my research into the Gospel format: my longtime dear friend Verity Records VP/Promotion Jeff Grant and Verity's National Director/Promotion Clvde Duffie, as well as Radio One's Jerry Smith.

For our music-tracking system, labels should send all gospel product to Josh Bennett at R&R, 10100 Santa Monica Blvd., Third Floor, Los Angeles, CA 90067. Now here's a list of our reporting Gospel stations and their contact information for your files.

KPRT-AM (Gospel 1590)/Kansas City

Mailing address: 11131 Colorado Ave.,

Group owner: Carter Broadcast Group

Kansas City, MD 64137

Station phone: 816-763-2040

Web address: www.kprt.com

GM e-mail: mlc@kprs.com

PD phone: 816-763-2040 x134

PD e-mail: myrond@kprs.com or

Station fax: 816-966-1055

GM: Michael Carter

PD: Myron Fears

myrond@kprt.com

Asst. PD: Freddie Bell

PD e-mail: marv.k@cox.com MD: Prince Yelder MD phone: 205-322-2987 x425 MD e-mail: totalpraz@aol.com

WCHB-AM (AM 1200)/Detroit

Mailing address: 3250 Franklin Road, Detroit, MI 48034 Station phone: 313-259-2000 Station fax: 313-259-7145 Group owner: Radic One GM: Carol Lawrence GM e-mail: clawrence@radio-one.com Consultant: Alan Sneed Regional VP/Programming: Jerry Smith PD: Lance Panton PD phone: 313-259-4021 PD e-mail: Ipanton@radio-one.com

WDAS-AM (AM 1480)/Philadelphia

Mailing address: 23 W. City Ave., Bala Cynwyd, PA 19004 Station phone: 610-617-8500 Station fax: 610-617-3555 Web address: www.wdasam.com Group owner: Clear Channel GM/PD: Joseph Tamburro PD phone: 610-617-2505 PD e-mail: joetamburro@ clearchannel.com Asst. PD/MD: J0 Gamble Asst. PD phone: 610-617-2519 Asst. PD e-mail: jogamble@ clearchannel.com

WENN-FM (Hallelujah 105.9)/Birmingham

Mailing address: 530 Beacon Parkway West, Suite 600, Birmingham, AL 35209 Station phone: 205-439-9600 Station fax: 205-439-8390 Web address: www.halleluiah1059.com Group owner: Clear Channel GM: Jimmy Vineyard GM e-mail: jimmyvineyard@ clearchannel.com PD/MD: Willis Pride PD phone: 205-439-8163 PD e-mail: willispride@clearchannel.com

WFMV-FM (Gospel 95.3)/Columbia, SC

Mailing address: 2440 Mill Wood Ave., Columbia, SC 29205 Station phone: 803-939-9530 Station fax: 803-939-9469 Web address: www.w/mv.com Group owner: Alex Snipe GM: Alex Snipe GM e-mail: asnipe@wfmv.com PD: Tony "Gee" PD phone: 803-939-9530 x1111 PD e-mail: tonyg@wfmv.com Asst. PD: Monica Washington Asst. PD phone: 803-939-9530 x108 Asst. PD e-mail: mvashington@ wfmv.com

www.americanradiohistory.com

WGOK-AM (Gospel 900)/Mobile

Mailing address: 2800 Dauphin St., Suite 104, Mobile, AL 26606 Station phone: 251-652-2000 Station fax: 251-652-2027 Group owner: Cumulus Media GM: Gary Pizzati GM e-mail: gary.pizzati@cumulus.com VP/Programming: Ken Johnson PD/MD: Felicia Allbritton PD phone: 251-652-2062 PD e-mail: felicia.allbritton@ cumulus.com

WGRB-AM (Gospel Radio 1390 AM)/ Chicago

Mailing address: 233 North Michigan Ave., Suite 2700, Chicago, IL 60601 Station phone: 312-540-2000 Station fax: 312-938-2093 Web address: www.gospelradio1390. com Group Owner: Clear Channel PD: Sandra Robinson PD phone: 312-540-2408 PD e-mail: sandrarobinson@ clearchannel.com

WHAL-FM (Hallelujah 95.7 FM)/ Memphis

Mailing address: 2650 Thousand Daks Blvd., Suite 4100, Memphis, TN 38118 Station phone: 901-259-1300 Station fax: 901-259-6449 Web address: www.halleluiahfm.com Group owner: Clear Channel GM: Tim Davies GM e-mail: timdavies@clearchannel.com Regional VP/Programming: Nate Bell PD: Eileen Collier PD phone: 901-259-1337 PD e-mail: eileencollier@clearchannel.com Asst. PD/MD: Tracy Bethea Asst. PD phone: 901-259-6421 Asst. PD e-mail: tracybethea@ cleearchannel.com

WHLH-FM (Hallelujah 95.5)/ Jackson, MS

Mailing address: 1375 Beasley Road, Jackson, MS 39206 Station phone: 601-982-1062 Station fax: 601-362-8270 Web address: www.hallelujah955.com Group owner: Clear Channel GM: Kenneth Windham GM e-mail: kennywindham@ clearchannel.com Consultant: Phil Hunt PD: Jenell Roberts PD phone: 601-9892-1062 x272 PD e-mail: jenellcroberts@ clearchannel.com MD: Torrez Harris MD phone: 601-9892-1062 x222 MD e-mail: torrezharris@clearchannel.com

WJMO-AM (AM 1490)/Cleveland

Mailing address: 2510 St. Clair Ave., Cleveland, DH 44114 Station phone: 216-579-1111 Station fax: 216-774-4164 Group owner: Radio Dne GM: David Bevins GM e-mail: dbevins@radio-one.com Consultant: Alan Sneed Regional VP/Programming: Carl Hamilton PD: Kim Johnson PD phone: 216-774-0971 PD e-mail: kjohnson@radio-one.com

WJNI-FM (FM 106.3)/Charleston, SC

Mailing address: 5081 Rivers Ave., North Charleston, SC 29409 Station phone: 843-554-1063 Station fax: 843-554-1088 Group owner: Jabar Communications GM/PD: Cliff Fletcher PD phone: 843-266-6420 PD e-mail: cliffsradio@aol.com

WJYD-FM (Joy 106.3 FM)/Columbus, OH

Mailing address: 1500 W. Third Ave., Suite 300, Columbus, DH 43212 Station phone: 614-487-1444 Station fax: 614-487-5863 After-hours phone: 614-361-5063 Web address: www.joy106.com Group owner: Radio Dne GM: Jeff Wilson GM e-mail: jeffwilson@radio-one.com Consultant: Alan Sneed Regional VP/Programming: Jeff Majors PD: Dawn Moshy PD phone: 614-487-1444 x109 PD e-mail: dmosby@radio-one.com

WMBM-AM (AM 1490)/Miami

Mailing address: 13242 NW Seventh Ave., North Miami, FI 33168 Station phone: 305-769-1100 Station fax: 305-769-9975 Web address: www.wmbm.com Group owner: New Birth Broadcasting GM: Bishop Victor Curry GM e-mail: wmbm@wmbm.com PD: Grea Cooper PD phone: 305-769-1100 x232 PD e-mail: gcooper@wmbm.com Asst PD: Lydia Goodin Asst. PD phone: 305-769-1100 x304 Asst. PD e-mail: music@wmbm.com MD: Lydia Goodin MD phone: 305-769-1100 x304 MD e-mail: music@wmbm.com

WMPZ-FM (Rejoice 93.7 & 93.3) Chattanooga, TN

Mailing address: 1305 Carter St., Chattanooga, TN 37402 Station phone: 423-265-9494 Station fax: 423-266-2335 Web address: www.rejoice93.com Group owner: Brewer Broadcasting GM: Jim Brewer II GM e-mail: jimii@brewerradio.com PD: Andrea Perry PD phone: 423-242-7641 PD e-mail: andrea@brewerradio.com or andrea@reioice93.com

WNNL-FM (103.9 FM The Light)/Raleigh

Mailing address: 8001-101 Creedmoor Road, Raleigh, NC 27813 Station phone: 919-848-9736 Station fax: 919-848-9736 Web address: www.thelight1039.com Group owner: Radio One GM: Gary Weiss GM e-mail: gweiss@radio-one.com Regional VP/Programming: Jeff Majors PD: Jerry Smith PD phone: 919-863-4832 PD e-mail: ismith@radio-one.com Asst. PD: Dennis Lee Asst. PD phone: 919-863-4536 Asst. PD e-mail: dblount@radio-one.com MD: Melissa Wade MD phone: 919-863-4839 MD e-mail: mwade@radio-one.com

Continued on Page 39

KHVN-AM (Heaven 97)/Dallas Mailing address: 5787 South Hampton

Road, Suite 285, Dallas, TX 75232 Station phone: 214-331-5486 Station fax: 214-331-1908 Web address: www.khvnam.com Group owner: Mortenson Broadcasting GM¹ Dion Mortenson PD: Warren Brooks PD phone: 214-331-5486 x107 PD e-mail: wb1600@hotmail.com

KLIH-AM (Joy 1250)/Little Rock

Mailing address: 700 Wellington Hills Road, Little Rock, AR 72211 Station phone: 501-401-0200 Station fax: 501-401-0366 Group owner: Citadel GM: Jim Beard GM e-mail: iim beard@citcomm.com PD: Reverend Clarence "JC Loves" Thornton PD phone: 501-401-0200 PD e-mail: icthornton@citcomm.com MD: Donna Creer MD phone: 501-758-0156 MD e-mail: donnacreer@magnetschool.com or donnagradycreer@aol.com

Asst. PD phone: 816-763-2040 x142 Asst. PD e-mail: freddie@kprt.com MD: Debbie Johnson MD phone: 816-763-2040 x113 MD e-mail: debbied@kprt WAGG-AM (Heaven 610)/Birmingham Mailing address: 950 22nd Street North.

Suite 1000, Birmingham, AL 35203 Station phone: 205-322-2987 Station fax: 205-324-6329 Web address: www.wagg610.com Group owner: Cox Radio GM: David Dubose GM e-mail: david.dubose@cox.com Consultant: Jay Bryant/Bill Tanner PD: Marv K PD phone: 205-322-1097

URBAN TOP 50

ć .

	$\mathbf{\dot{}}$	• July 16, 2004						MEDIABASE
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL AUDIENCE (00)	WEEKS ON CHART	TOTAL STATIONS/ ADDS	Most Added [®]
2	1	JUVENILE Slow Motion (Cash Money/Universal)	3531	-72	(⁰⁰⁾ 412645	22	24/D	www.rradds.com
1	2	USHER Confessions Part 2 (LaFace/Zomba)	3407	-208	446980	14	6/0	
3	3	MONICA U Should've Known Better (J/RMG)	3226	.72	421823	16	70/0	ARTIST TITLE LABEL(S) ADDS
4	4	LLOYD BANKS On Fire (Interscope)	3149	-41	428992	11	67/0	JADAKISS f(A. HAMILTON Why (Ruff Ryders/Interscope) 58 URBAN MYSTIC Where Were You? (Sobe) 30
5	6	KANYE WEST Jesus Walks (Roc-A-Fella/IDJMG)	3015	+44	399796	15	71/0	CARL THOMAS My First Love <i>(Bad Boy/Universal)</i> 30
9	6	TERROR SQUAD Lean Back (Universal)	2743	+645	460758	5	62/1	SHYNE More Or Less (Def Jam/IDJMG) 26
6	ŏ	ALICIA KEYS Diary (J/RMG)	2534	+159	331272	8	68/0	CIARA f/PETEY PABLO Goodies (LaFace/Zomba) 9
8	8	LLOYD f/ASHANTI Southside (Murder Inc./Def Jam/IDJMG)	2164	+45	238989	10	64/0	LENNY KRAVITZ fIJAY-Z Storm (Virgin) 8 R. KELLY U Saved Me (Jive/Zomba) 6
7	9	ALICIA KEYS If I Ain't Got You (<i>J/RMG</i>)	2003	-130	265203	22	69/0	n. KELLT U SAVED ME (JVVE/20110/a) 0
12	Ō	TWISTA f/R. KELLY So Sexy (Atlantic)	1947	+72	207655	7	69/1	
10	11	USHER Burn (LaFace/Zomba)	1769	-242	225945	19	66/0	
13	12	PETEY PABLO Freek-A-Leek (<i>Jive/Zomba</i>)	1662	-98	204321	29	64/0	
11	13	TWISTA Overnight Celebrity (Atlantic)	1653	-274	202857	20	67/0	Most
15	1	MASE Welcome Back (Bad Boy/Universal)	1632	+126	183112	8	65/0	Increased Plays
17	Ğ	LIL' FLIP Sunshine (Sucka Free/Loud/Columbia)	1538	+188	170174	6	56/2	-
18	(b	SLUM VILLAGE Selfish (Barak/Capitol)	1443	+137	169041	16	48/1	TOTAL PLAY
14	17	BRANDY f/KANYE WEST Talk About Our Love (Atlantic)	1412	-266	166369	11	68/0	ARTIST TITLE LABEL(S) INCREASE
19	13	HOUSTON F/CHINGY & NATE DOGG Like That /Capitol/	1396	+163	150878	7	55/1	TERROR SQUAO Lean Back (Universal) +645 LL COOL J Headsprung (Def Jam/IDJMG) +517
25	Ō	LIL SCRAPPY No Problem (BME/Reprise)	1313	+186	109470	7	59/2	YOUNG BUCK Let Me in <i>(Interscope)</i> +324
37	20	LL COOL J Headsprung (Def Jam/IDJMG)	1253	+517	152983	2	69/4	CIARA fIPETEY PABLO Goodies (LaFace/Zomba) +283
20	ă	YING YANG TWINS Whats Happnin! (TVT)	1253	+39	133772	9	39/0	JADAKISS f/A. HAMILTON Why (Ruff Ryders/Interscope) +230
24	æ	T.I. Let's Get Away (Grand Hustle/Atlantic)	1251	+108	104803	7	56/2	JILL SCOTT Golden (Hidden Beach/Epic) +218 LENNY KRAVITZ f/JAY-Z Storm (Virgin) +195
31	æ	YDUNG BUCK Let Me In <i>(Interscope)</i>	1229	+324	127808	4	65/2	NEW EDITION Hot 2 Nite (Bad Boy/Universal) +189
21	2	NINA SKY Move Ya Body (Next Plateau/Universal)	1195	+28	157236	12	37/1	LIL' FLIP Sunshine (Sucka Free/Loud/Columbia) +188
16	25	R. KELLY Happy People (<i>Jive/Zomba</i>)	1193	-187	188509	18	68/0	LIL SCRAPPY No Problem (BME/Reprise) +186
33	26	JADAKISS f(ANTHONY HAMILTON Why (Ruff Ryders/Interscope)	1124	+230	158459	4	65/58	
27	ð	LIL' WAYNE Bring It Back (Cash Money/Universal)	1105	+26	92449	12	33/1	
23	28	8-BALL & MJG You Don't Want Drama (Bad Boy/Universal)	1028	-126	110600	16	40/0	
28	29	MOBB DEEP Got It Twisted (Violator/Zomba)	944	-115	129128	11	53/0	New & Active
40	30	CIARA f/PETEY PABLO Goodies (LaFace/Zomba)	928	+283	96573	3	61/9	Newactive
22	31	OUTKAST Roses (LaFace/Zomba)	906	-242	100994	19	58/0	
38	32	R. KELLY U Saved Me (Jive/Zomba)	871	+164	104967	5	58/6	ROOTS Don't Say Nuthin' <i>(Sanctuary/SRG)</i> Total Plays: 433, Total Stations: 32, Adds: 0
30	33	KANYE WEST f/SYLEENA JOHNSON All Falls Down (Roc A-Fella/IDJMG)	869	·27	110750	20	67/0	PETEY PABLO f/RASHEEDA Vibrate (<i>Jive/Zomba</i>)
35	34	LUDACRIS Diamond In The Back (Def Jam South/IDJMG)	833	+ 31	71554	5	43/0	Total Plays: 416, Total Stations: 48, Adds: O
34	35	YUNG WUN f/DMX , LIL' FLIP & DAVID BANNER Tear It Up (<i>J/RMG</i>)	754	-131	71719	13	38/0	ANTHONY HAMILTON Charlene (So So Def/Zomba)
29	36	JAY-Z 99 Problems (Roc-A-Fella/IDJMG)	753	·199	61444	8	51/0	Total Plays: 416, Total Stations: 32, Adds: 4
36	37	PRINCE Call My Name (Columbia)	745	+4	54591	8	46/0	JANET JACKSON All Nite (Don't Stop) (Virgin)
39	38	J-KWON Hood Hop (So So Def/Zomba)	738	+97	56468	6	45/0	Total Plays: 404, Total Stations: 28, Adds: 0
41	39	CRIME MOB Knuck If You Buck (BME/Warner Bros./Reprise)	714	+87	64577	3	47/3	LENNY KRAVITZ (JAY-Z Storm (Virgin)
32	40	BEYONCE' Naughty Girl (Columbia)	693	·194	73657	18	57/0	Total Plays: 401, Total Stations: 44, Adds: 8
45	4	AKON f/STYLES P. Locked Up (SRC/Universal)	658	+168	109582	2	17/1	MARIO WINANS Never Really Was (Bad Boy/Universal) Total Plays: 365, Total Stations: 34, Adds: 4
Debut	42	JILL SCOTT Golden (Hidden Beach/Epic)	605	+218	75872	1	47/3	SHAWN KANE Girl, I Wonder (J/RMG)
42	43	ELEPHANT MAN Jook Gal (VP/Atlantic)	550	-46	153558	14	23/0	Total Plays: 296, Total Stations: 29, Adds: 4
Debut	44	NEW EDITION Hot 2 Nite (Bad Boy/Universal)	531	+189	64223	1	43/2	FANTASIA Believe (J/RMG)
43	45	YOUNG ROME f(OMARION After Party (Universal)	500	·31	35159	7	27/0	Total Plays: 272, Total Stations: 15, Adds: 1
48	46	CHRISTINA MILIAN Dip It Low (Island/IDJMG)	481	+37	101385	2	18/0	HOLLA POINT Baby Mama (Epic)
[Debut>	4	JUVENILE f/WACKO & SKIP Nolia Clap (Rap-A-Lot)	480	+47	44529	1	2/0	Total Plays: 216, Total Stations: 23, Adds: 0
44	48	BONE CRUSHER f/YING YANG TWINS Take Ya Clothes Off (So So Def/Zomba)	471	-41	34593	7	38/0	TEENA MARIE Still In Love (Cash Money/Universal)
47	49	KEVIN LYTTLE Turn Me On (Atlantic)	464	+7	118628	5	29/1	Total Plays: 204, Total Stations: 18, Adds: 0
Debut	50	B.G. I Want It (Choppa City/Koch)	457	+112	24839	1	25/0	Songs ranked by total plays
72 Urban re	porters.	Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio N	letworks.	Songs ranked	d by total play	s for the ai	play week of	Detailed station playlists for all R&R

72 Urban reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 7/4-7/10. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in play is placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs sureported as adds of not count toward overall total stations playing a song. Most Increased Plays lists the song with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2004, The Arbitron Company). © 2004, R&R, Inc.

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

RateTheMusic.com

America's Best Testing Urban Songs 12 + For The Week Ending 7/16/04

Artist Title (Label)	TW	LW	Familiarity	Burn	Persons 12-17	Persons 18-24	Persons 25-34
USHER Burn <i>(LaFaca/Zomba)</i>	4.27	4.08	100%	41%	4.15	4.24	3.81
USHER Confessions Part 2 (LaFace/Zomba)	4.25	4.16	98%	23%	4.17	4.31	3.61
JUVENILE Slow Motion (Cash Money/Universal)	4.24	4.09	92%	18%	4.17	4.32	3.64
TERROR SQUAD Lean Back (Universal)	4.19	4.05	68%	8%	4.21	4.22	4.17
HOUSTON F/CHINGY & NATE ODGG Like That /Capitol	4,1		78%	9%	3.95	3.99	3.79
LLOYD BANKS Dn Fire (Interscope)	4.11	4.14	86%	16%	4.05	4.08	3.94
PETEY PABLO Freek-A-Leek (/ive/Zomba/	4.07	4.09	98%	35%	3.90	3.92	3.81
TWISTA Overnight Celebrity (Atlentic)	4.04	4.02	95%	38%	4.09	4.11	4.00
MOBB DEEP Got It Twisted (Violator/Zomba)	3.97	3.96	66%	.11%	3.97	3.98	3.93
ALICIA KEYS Diary (J/RMG)	3.96	3.73	60%	11%	4.02	4.14	3.57
ALICIA KEYS If I Ain't Got You (J/RMG)	3.95	3 .73	97%	37%	4.08	4.23	3.46
NINA SKY Move Ya Body (Next Plateau/Universal)	3.95	4.09	93%	26%	3.89	3.96	3.66
LIL' FLIP Sunshine (Sucka Free/Loud/Columbia)	3.95	4.03	50%	8%	3.94	4.01	3.73
TWISTA f/R. KELLY So Sexy (Atlantic)	3.94	3.85	58%	7%	3.91	4.07	3.41
MONICA U Should've Known Better (J/RMG)	3.93	3.83	73%	15%	3.93	4.05	3.45
KANYE WEST Jesus Walks (Roc-A-Fella/IDJMG)	3.91	3.98	82%	18%	3.93	3.98	3.73
YING YANG TWINS Whats Happnin! (TVT)	3.91	4.08	71%	12%	° 3. 77	* 3.83	3.55
MASE Welcome Back (Bad Boy/Universal)	3.82	3.78	72%	15%	3.77	3.81	3.61
KANYE WEST f/SYLEENA JDHNSDN All Falls Down (Roc-A-Fella/ID.IMG)	3.80	3.83	97%	48%	3.89	3.96	3.57
LLDYD f(ASHANTI Southside (Murder Inc./Def Jam/IDJMG)	3.78	3.84	76%	15%	3.63	3.73	3.27
SLUM VILLAGE Selfish (Barak/Capitol)	3.78	3.96	55% :	11%	3.73	3.80	3.56
MARID WINANS f/ENYA & P. DIDDY I Don't Wanna Know (Bad Boy/Universal)	3.77	3.81	99%	51%	3.75	3.83	3.43
BEYDNCE' Naughty Girl (Columbia)	3,71	3.81	100%	57%	3. 73	3.82	3.38
DUTKAST Roses (LaFace/Zomba)	3.66	3.84	99%	52%	3.62	3.70	3.27
JAY-Z 99 Problems (Roc-A-Fella/IDJMG)	3.66	3.82	89%	31%	3.62	3.66	3.46
BRANDY f/KANYE WEST Talk About Our Love (Atlantic)	3.62	3.64	84%	21%	3.66	3.75	3.25
LIL' FLIP Game Over (Sucka Free/Loud/Columbia)	3.60	3.76	91%	38%	3.50	3.50	3.53
LIL SCRAPPY No Problem (BME/Reprise)	3.43	_	40%	9%	3.39	3.38	3.44
8-BALL & MJG You Don't Want Drama (Bad Boy/Universal)	3.32	3.47	52%	16%	3.28	3.29	3.25

Total sample size is 341 respondents. Total average favorability estimates are based on a scale of 1-5. (1-dislike very much, 5 = like very much). Total familiarity represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. RateTheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the the Internet only. Rate TheMusic is a repistered trademark of Rate TheMusic.com. The RTM system, is available for local radio stations by calling 818-377-5300. Rate TheMusic.com data is provided by Mediabase Researca, a division of Premiere Radio Networks.

WXBT/Columbia, SC* Off. LJ Smith PD: Brian Anthony 7 SLUM VILAGE 5 LL COOL J 3 CURA MYETEY PABLO JOLNOSS WANTHONY MAINLTON MARKO WMANS

Reporters

WAJZ/Albany, NY* PD: Segar See APC: Wander Wonso 23. JALNOSS WATHOWY HANNI TON 5 URBAN MYSTIC 1 BARY BSH CARL THOMAS SHYTIE

KEDG/Alexandria, LA OM/PD: Jay Slevens MD: Wade Hampton

WHTA/Atianta, GA* PD: Jerry Smokin B APD: Dimitrius Slevens MD: Ramona Debreaux NO Add*

WVEL Atlanta, GA* PD Tary Green MD Tarte Lott 25 Contemp PABLO 20 Access of the PABLO

WFXA/Augusta, GA* 000/P0/MD: Ten Thomas 14

WPRW/Augusta, GA* PD: The "Fatiz" Snell MD: TuTu 19 JUDAICSS WANTHONY HAMILTON 5 LEINNY KRAWTZ WAY-2 CARL THOMAS

ERQ/Baltimore, MD* PD: Victor Starr ND: Notes Hourse 24 JADAKISS KANTHONY HAMILTON

WEMX/Baton Rouge, LA* PD: 4-Tweey ND: Keel 1, Sata Mile 25 E J-Tweety Dr Kael BJ Sapa Mike MCMAXSS HWTHONY HWMLTON Savas Savas Linewe whistle Care Theomas

KTCX/Beaumont, TX* PD/MC: Deeg Herris 1 JADAKISS WANTHONY HAAILTON URBAN MYSTIC

WBUV/Biloxi, MS* OM, Water Brown PDMC: Terminar Bibb 29 Address Habb

SHNE URBAR HHSTIC CAR, THOMAS

WJZD/Biloxi, MS* PD: Rob Neal 6 CARL THOMAS 2 JADAKISS WANTHONY HAMILTON SHYME URBAN MYSTIC TWISTA UR, KELLY

WBOT/Boston, MA* PUMIC: Langer "LEO" Rebieson 8 JADAIOSS (JANTHONY HAMILTON 6 CARA VPETEY PABLO R. KELLY WBLIK/Buffalo, NY* PD/ND: Chris Reynolds 2 SHYNE 1 LEMIY KRAVITZ UJAY-Z CARL THOMAS

WGCI/Chicago, IL* OM/PD: Eirey Smith APD/MD: Tillsaw Green 5 YOUNG BLICK 5 NELLY 2 LL COOL J

WPWX/Chicago, IL*

WIZF/Cincinnati. OH* PD: Terri Thomas MO: Greg Williams 6 YOUNG BUCK 5 R. KELLY 2 JADAGSS WANTHONY H

WENZ/Cleveland, DH^a ON/PD: Kim Johnson MD: Eddie Raser 4 MNA SKY 4 CIAPA VPETEY PABLO

WHXT/Columbia, SC

PD: Chris Connors APD: BHI Black MD: Shanit Mincle 28 JADAKISS VANTH URBAN MYSTIC SHANNI KANE

PD: Jay Alan MD: Barbara McDawall 24 JADAGSS I/ANTHONY HAMILTON 2 SAVAR

III TOI

WFXE/Columbus, GA Sales Manager, Angela Verdejo OHE Charry Davis PD/MD: Altabael Seel 19 JUDWCSS VANTACHY HAAMLTON 5 KEVIN LYTTLE 3 LENNY KRAVIT2 6JAY-2 WSSP/Charleston, SC* ON: Jay Philoot PD: Mychal Maguire APD: Rory *Dat Bel* Sherrif

WCIC//Columbus, OH* PD: Paul Strong MD: Warren Slevens 2. JADAGS VARTHORY HAMILTON 1. LR. FLIP WWWZ/Charleston, SC* OM/PD: Terry Base MD: Yeard Revie 35 JADAXISS (JANTHONY HAMILTON 1 SHYNE CARL THOMAS

KKDA/Dallas, TX* PO/MD: Skie Cheatham 24 JADAKISS VANTHONY HAMILTON WPEG/Charlotte* PD: Teiti Avery MD: Deen Cole 12 JADAKISS VANTHONY HAMILTON WDTJ/Detroit, MI* PD: Bandd Sandd 9 HOLISTOR ICHINGY & NATE DOGG 3 NEW EDITION 2 CARA WRETEY PABLO 1 JRL SCOTT

WJTT/Chattanooga, TN* PD: Keith Landectar MD: Maple Cratcher MD: Maple Cratcher SMALL THE BALLAZ URBAN INYSTIC BARY BASH CARL THOMAS WJLE/Detroit, MI* PD: IJ Holday APDAND: Kris Kalley B JADAUSS SWATTHONY HAMILTON SHYNE

URBAN MYSTIC CAAL THOMAS MARIO WINAMS WJJN/Dothan, AL OM: JR Witson PD/MD; Tony Black 10 LENNY KRAVITZ JJAY-Z

WZFX/Faryettaville, NC* OM: Mac Edwards PD: Jalf Anderson APD: Millin Tech 39 FANTASIA 10 TJ. 5 JADARISS VANTHONY HAMILTON

HOWHAMILTON

WIKS/Greenville, NC* PD/MD; B.K. Kirkland 2 TERROR SOLAO LIL SCRAPPY WJM2/Greenville, SC° OW: Tony Fields APD: Karen Bland MD: Doog Davis No Adds WPHH/Hartford, CT* PD: Nicole S. 14 CLARA UPETEY PABLO 7 LIL' FLIP WEUP/Huntsville, AL* OH: Sawn Harry PD: Ba Ad HD: Any Daniels 20 AdAMSS SWATCHOW HAMILTON 15 ARTHOWY HAMILTON 5 R. VELU 5 R. VELU 6 R. VELU 5 SWITE JUL SOOT URBAN HAYSTIC

WJMI/Jackson, MS* OM/PD/MD: Sten Brasson APD: Albo Marie 34 JADAGSS UNITHONY HAMILTON 3 ANTHONY HAMILTON CARL THOMAS SHYNE URBAN MYSTIC

WRJH/Jackson, MS* PD: Darrell Johnson 34 JADAKISS VANTHONY HAMILTON

WJBT/Jacksonville, FL* ON: Gail Austin PD: G-Witz 20 JADAYSS MANTHONY HAMILTON 1 LEINY MGAVITZ MAY-2 1 SHYNE

KPRS/Kansus City, MD* OM: Andre Carson PD/MD: Myron Fears 6 JADAVISS VANTHONY HAMILTON

KIIZ/Killeen, TX OM: Tim Thomas PC/MiD: Tim Thomas 57 CHRISTINA AILLAN 40 JU/ENILE MAANNE FRESH 36 SLEEPY BROWN VOUTKAST

NFIFIQUE alsoyette, LA* POINT: John Grand 13 Libert Obsetty Unit-Z 10 Although whether HAME TON MALE DEPTT

WBLX/Mobile, AL* POMID: Hymnes Readon 6 JROARDS VANTHOWY HAMETON 3 URBAN MYSTIC CARE THOMAS ICHHV/Lancing, MI* MIC: Brait Johnson 7 Jadatss Wanthony Hamilton 1 Carl Thomas Urban Mystic

KIPR/Little Rock, AR * OM/PD/MD: Jee Solder 24 JADAKISS I/ANTHONY HAMILTON 5 URBAN MYSTIC 1 SHYNE CARL THOMAS

KKBT/Los Angeles, CA° PD: Rob Scorpio MD: Tawrala Skarp 1 R. KELLY JACAKCSS WANTHONY HAM

WGZB/Louisville, KY* PD: Mark Gunn MD: Gerald Harrtage 2 JADACSS WANTHONY HAMILTON R. KELLY WFXM/Macon, GA OM/PD/MD: Rain Meach 6 KEVNLYTT F

24 CHARLEN WITHOUT 9 ANTI-CHARLEN PARLO 9 ANTI-CHARLEN PARLO 9 LLOYD (#ASHANT) 2 LL COOL J

WHRIK/Memphis, TN * 20: Kate Bel APOAND: Devin Steel 1 JADACSS WATHONY HAMILTON 1 JADACSS WATHONY HAMILTON 1 JADACSS WATHONY HAMILTON CARL THOMAS

WEDR/Miami, FL* PD.M3. Codes Hallwood 5 Address Mathematics CREASE MARTIE

WMIB/Miami, FL* OR: Not Potents PTD: Dies Summers ND: Connells Durban 10 JAD/WES WATHONY HAMILTON 1 LL'WAYNE

KKV/Mibraukee, WI* INTERVINITIVASINGES, w.e. D: Doc Low D: Ballwy Columbia S: JADAGSS VANTHOWY HAMILTON S: CHINE MCB 2: SHYNE 2: SHYNE 2: UHBAN MYSTIC 1: SHAWN KAME LENNY KRAVITZ VJAY-Z

VIZHT/Montgomery, AL ON/MD: Michael Long PD: Darryl Elliolt N: Adds

WNPL/Nashville, TN*

WUBT/Nastwille, TN* PD/MC: Parente Aniese 5 JADAIOSS VANTHONY HAMILTON URBAN MYSTIC CARL THOMAS

WTHE CENSOR EM: Jan Kennedy PB Genice Carbot ND: Risk Worker 55 Jacks Schaft However Construction Habitton Construction

WOUE/New Orleans, LA* ON: Curla Bostner PD: Augusto Watsoun 3 MP: MAGIC 2 CRIME MOB 1 LL COL J KEVIN LYTTLE WBLS/New York, NY* PO: Vinny Brown MD: Demoen Womack 10 CARL THOMAS

WWPR/New York, NY* PD: Michael Saunders MD: Michael Saunders 24 JADAOSS WATHONY HAMELTON LENNY RAVITZ MAY-2 R. XELLY

KHOU/New Orleans, LA* PD: Lamonda Williams 36 JADAGSS MANTHONY HAMILTON 9 AKON (/STYLES P.

WOWI/Noribik, VA* DNAPD: Eric Mycheols 17 JADAVDS VANTHONY HAMILTON 3 LEIMY KRAVITZ/JAY-2

KVSP/Oklahoma City, OK* PD: Terry Menday MD: Eddle Brases 1 CARL THOMAS 1 JADAIOSS WANTHONY HAMILT(STYDE URBAN NYSTIC

KBLR/Omates, NE* PD/MD: Bryant McCain B JADAVOSS VANTHOMY HAMILTON 4 KORAN 1 CARL THOMAS SHYME URBANI MYSTIC

WUSL/Philadelphia, PA* PD: Thea Milishem MD: Cota-Law Kimbrough MD: Addis

WAMO/Phitsburgh, PA* OMPE: George 'Geo' Cook IID: Kole Wrad Struck Struck Jan Jokes Game: Campon & UL'FUP Arthony Hamilton Care, Thomas

WCDX/Richmond, VA* PD/MD: Reggie Balter 10 JADAKISS KANTHONY HAMILTON

Indicator

KEVIN LYTTLE Turn Me On (Atlantic)

LENNY KRAVITZ f/JAY-Z Storm (Virgin)

Songs ranked by total plays

Most Added'

Recurrents

LiL' FLIP Game Over <i>(Sucka Free/Loud/Columbia)</i>	1008
MARIO WINANS I Don't Wanna Know (Bad Boy/Universal)	998
USHER fiLUDACRIS & LIL' JON Yeah (LaFace/Zomba)	981
BEENIE MAN (IMS. THING Dude (Virgin)	808
J-KWON Tipsy (Sa Sa Det/Zamba)	778
AVANT Don't Take Your Love Away (Geffen)	61 9
JAY-Z Dirt Off Your Shoulder (Roc-A-Fella/IDJMG)	593
YING YANG TWINS f/LIL' JON Salt Shaker (TV7)	572
LUDACRIS Splash Waterfalls (Def Jam South/IDJMG)	568
YOUNGBLOODZ f/LiL' JON Damn? (So So Def/Zomba)	514
MUSIQ Whoknows (Def Soul/IDJMG)	489
OUTKAST The Way You Move (LaFace/Zomba)	391
LIL' JON & THE EASTSIDE BOYZ Get Low (TV7)	389
ALICIA KEYS You Don't Know My Name (J/RMG)	370
50 CENT In Da Club (Shady/Aftermath/Interscope)	368
CHINGY One Call Away (DTP/Capitol)	366
T.I. Rubber Band Man (Grand Hustle/Atlantic)	363

WFUN/St. Louis, MO* PO/MO: Craig Block CARA WETEY PARLO JADAKISS WAITHONY HAMILTON

WBTP/Tampa, FL* ON: Joh Kapogi PD: Ron "Joinama" Shepard MD: Staven Robinson No: Staven Robinson No: Adds

WTMP/Tampa, FL OM/PD: Louis Muhammad APD/MD: Big Money Ced

WJUC/Toledo, OH* PD: Charite Black 28 JADAKISS WARTHONY HAMILTON 18 URBAN MYSTIC SHYNE CHINE MOB CARL THOMAS

WKYS/Washington, OC* PD: Daryll Hustally MD: Isan Water 18 JADAXISS WANTHONY HAMILTON 5 SHYNE 2 LIL SCRAPPY

WJKS/Wilmington, DE* CEOPresident/PD: Tony Osertarose ND: Illassed Mean 9 JACAKTSS VANTHONY HAALITON SKYVE TYREL VILLE WASTOR TROY CARL THOMAS

POWERED BY MEDIABASE

*Monitored Reporters

83 Total Reporters

72 Total Monitored

11 Total Indicator

Did Not Report, Playlist Frozen (2): KBCE/Alexandria, LA WESE/Tupelo, MS

WDIXX/Rochester, NY* OM/PD: Andra Marcel APD: Jim Jordso MD: Taria Benoto 15 JADANSS UNITHONY HAMILTON SYVME URBAN INYSTIC SHAMN KAME CARL THOMAS WTLZ/Saginaw, MI* PD/MD: Eugene Brown

T.I. JADAKISS KANTHONY HAMILTON URBAN MYSTIC WEAS/Savannah, GA

PD: Sam Nelson APD/ND: Kenya Cabine 1 URRAN MYSTIC

KBTT/Sbreveport, LA* PONEC Cases Scients 30 JADACSS WATHONY HAME TON 9 MARIO WINANS CARL THOMAS SITVLE SCRAP IRON URBAN WINSTC

KDKS/Shreveport, LA* OW/POARC Busin Exhibits 1 CARL THOMAS JADAKISS MANTHONY HAMILTON URBAN MYSTIC

WOOK/Raleigh, NC* PD: Cy Young MD: Shaven Alexander 20 JADAKISS KANTHONY HAMILTON

WBTJ/Richmond, VA* PD: Asron Maxwell APD/MD: Mile Street 6 LL COL J 6 CIARA & PETEY PABLO

KMJJ/Shreveport, LA* PD/ND: John Leng 19 JADAOS WITC CARL THOMAS

KATZ/St. Louis, MD* Off. Churk Allows PD: Durght Share 5 MDARSS WANTHONY HAMILTON 3 URBAN MYSTIC SHAVINI KAVE LEWNY KAVEZ

Music With A Message

Continued from Page 36

WOAD-AM & FM

(Praise 105.9 FM & 1300 AM)/ Jackson, MS Mailing address: 731 South Pear Orchard Road, Suite 27, Ridgeland, MS 39157 Station phone: 601-957-1300 Station fax: 601-956-0516 Web address: www.woad.com Group owner: Inner City Broadcasting GM: Kevin Webb PD: Percy Davis PD phone: 601-957-1300 x239 PD e-mail: contact@woad.com MD: Stacia Hunter MD phone: 601-957-1300 x252 MD e-mail: gdivaproductions@aol.com

WPGC-AM (Heaven 1580)/ Washington

Mailing address: 4200 Parliament Place, Suite 300, Lanham, MD 20769 Station phone: 301-731-1580 Station fax: 301-731-1583 Web address: www.heaven1580am.com Group owner: Infinity Broadcasting GM: Sam Rogers GM e-mail: rogerss@cbsradio.com Regional VP/Programming: Jay Stevens PD: Cheryl Jackson PD phone: 301-731-1596 PD e-mail: cheryljackson@heaven1580am. com MD: Wayne Waller MD phone: 301-731-1544 MD e-mail: waynewaller@heaven1580am.com

WPRF-FM & WOPR-FM (Praise 94.9/94.7)/ New Orleans

Mailing address: 201 St. Charles Ave., Suite 201, New Orleans, LA 70170 Station phone: 504-581-7002 Station fax: 504-566-4857 Web address: www.praise949fm.com Group owner: Citadel GM: Tony Florentino (interim) GM e-mail: anthony.florentino@citcomm.com PD: LeBron Joseph "LBJ" PD phone: 504-301-2370 PD e-mail: *ibj.kmez@citcomm.com* Asst. PD cApn' Kris McCoy Asst. PD e-mail: caphkris@citcomm.com

WPZE-FM (Praise 97.5)/Atlanta

Mailing address: 75 Piedmont Ave., 10th Floor, Atlanta, GA 30303 Station phone: 404-765-9750 Station fax: 404-688-7686 Group owner: Radio One GM: Wayne Brown GM e-mail: wbrown@radio-one.com Consultant: Alan Sneed Regional VP/Programming: Jerry Smith PD: Connie Flint PD phone: 404-832-7241 PD e-mail: *cflint@radio-one.com*

WPZZ-FM (Praise 99.3)/ Richmond

Mailing address: 2809 Emerywood Parkway, Suite 300, Richmond, VA 23294 Station phone: 804-672-9299 Station fax: 804-672-9316 Group owner: Radio One GM: Sherri Sawyer GM e-mail: ssawyer@radio-one.com Consultant: Alan Sneed Regional VP/Programming: Jeff Majors PD/MD: Reggie Baker PD phone: 804-501-0736 PD e-mail: rebaker@radio-one.com

WREJ-AM (Rejoice 1540)/Richmond

Mailing address: 308 West Broad St., Richmond, VA 23224 Station phone: 804-643-0990 Station fax: 804-474-5070 Web address: www.radiorichmond.com Group owner: 4M Communications GM: Mike Mazursky GM e-mail: *bigmike@radiorichmond.com* PD/MD: Jamila Joy PD phone: 804-643-0990 x23 PD e-mail: *jjoy@radiorichmond.com*

WTHB-AM-FM (Gospel Live)/Augusta, GA

Mailing address: 104 Bennett Lane, North Augusta, SC 29841 Station phone: 803-279-2330 Station fax: 803-279-8149 Group owner: Radio One GM: Dennis Jackson GM e-mail: *denjackson@radio-one.com* Regional VP/Programming: Jerry Smith OM/PD: Ron Thomas OM phone: 803-202-9149 OM e-mail: *ronthomas@radio-one.com* Asst. PD: Sister Mary King Cannon Asst. PD phone: 803-202-9161 Asst. PD e-mail: *mkingcannon@radioone.com*

WTLC-AM (The Light 1310)/ Indianapolis Mailing address: 21 E. Saint Joseph St.,

Indianapolis, IN 46204 Station phone: 317-266-9600 Station fax: 317-261-4664 Web address: www.1310thelight.com Group owner: Radio One GM: Deon Levingston @radio-one.com Consultant: Allen Sneed PD: Paul Robinson PD phone: 317-221-0940 PD e-mail: probinson @radio-one.com MD: Donovan Hartwell MD phone: 317-266-9600 x538 MD e-mail: dhartwell@radio-one.com

WWIN-AM (Spirit 1400)/Baltimore

Mailing address: 100 St. Paul Street, Baltimore, MD 21202 Station phone: 410-332-8200 Station fax: 410-732-1400 Group owner: Radio One GM: Howard Mazer GM e-mail: hmazer@radio-one.com Regional VP/Programming: Jeff Majors PD: Jeff Majors PD: phone: 410-332-8200 x1351 PD e-mail: jmajors@radio-one.com Asst. PD e-mail: jalston@radio-one.com

WXEZ-FM (The New Star 94.1)/Norfolk

Mailing address: 5589 Greenwich Road, Suite 200, Virginia Beach, VA 23462 Station phone: 757-671-1000 Station fax: 757-528-9364 Web address: www.wxe2941.com Group owner: Barnstable Broadcasting GM: Andy Graham GM e-mail: andygraham@hrrgradio.com PD: Dale Murray PD phone: 757-671-1000 x253 PD e-mail: dmurray@wxe2941.com

WXOK-AM (Heaven 1460)/Baton Rouge

Mailing address: 650 Wooddale Boulevard, Baton Rouge, LA 70806 Station phone: 225-926-1106 Station fax: 225-928-1606 Web address: www.heaven1460.com Group owner: Citadel GM: Mike Pallad PD/MD: Kerwin Fealing PD phone: 225-929-5129 PD e-mail: kerwin.fealing@citcomm.com

WYCB-AM (The Spirit 1340)/ Washington

Mailing address: 5900 Princess Garden Parkway, Lanham, MD 20706 Station phone: 301-306-1111 Station fax: 301-306-1149 After-hours phone: 301-306-0787 Group owner: Radio One GM: Michele Williams-Dressekie GM e-mail: *mwilliams@radio-one.com* Regional VP/Programming: Jerry Smith PD/MD: Ron Thompson PD phone: 301-429-2673 PD e-mail: *rthompson@radio-one.com*

WYLD-AM (Amen 940)/ New Orleans Mailing address: 929 Howard Ave., New Orleans, LA 70113 Station phone: 504-679-7300 Station fax: 504-679-7343 Web address: www.am940.com Group owner: Clear Channel GM: Muriel Funches GM e-mail: murielfunches@clearchannel com PD: AJ Appleberry PD phone: 504-679-7300 x448 PD e-mail: ajappleberry@clearchannel.com Asst. PD: Loretta Petit Asst. PD phone: 504-679-7300 x456 Asst. PD e-mail: lorettapetit@clearchannel. com

TALK BACK TO R&R!

Do you have questions, comments or feedback regarding this column or other issues?

Call me at 201-656-3431

or e-mail:

dhall@radioandrecords.com

Urban AC Reporters

Stations and their adds listed alphabetically by market								
WKSP/Augusta. GA* Oht: hithe Kramer POMID: Tim "Faitz" Seeti Promotions Director/APD: Cher Best 37 ANTA GAZER	WVR2 Chicago, IL * OMPD: Elwy Smith APDMD: Avecande Electo 2 PATT: Safety Science Collector	WUKS/Fayettewille, NC* PD: Garroll Davis ND: Cabrin Pag 9 Anti Askich NE Gana Belle Nat NatiFes	WICXL/Jackson, MS* ON/PD/ND: Sten Branson 15 ANLA BY Sten RAMAR SELLE TAMYRA GRAY	KJMS/Memphis, TN * PD: Role Bell APD/ND: Elleen Celler 16 Mat Auton 2 UDTER VMC055W BEYONCE JAIET JACSON	WRIKS/New York, NY* Obl: John Mullen PD: Toya Bassley MO: Jude Gastenas 12 ANITA BANER	WVBE/Roamoke, VA* POMD: Wall Font 19 Arts Ance n REGMA BELLE SWARN KARE	WINX/Toledo, OH * PD: Rocky Lavo ND: Brandt Brown A Autra Sector Du S Autra Sector Du REGIMA RELLE	
WWIN/Baltimore, MD * PD: Tim Walls APD/MD: Kelth Fisher boline: Jank St Bistal REGNA BELLE	WZAK/Cleveland, OH* OM/PD: Kim Johrson MD: Bobby Rusk 2 ANTA SAKER	WDZZ/Flint, Ni* PD: Yvoune Daniels 22 AntiA Mote 11 June: JackSon 10 Furths	WSOL/Jacksonville, FL* PDMD: KJ Brunks 18 ANTA BARR JILL SCOTT	WHQT/Miami, FL* P0: Derrick Brown APD/ND: Sense Vaughe 12 PRINCE	WKUS/Norlolk, VA* OM/PD: Eric Mychaels 33 Antia BAREN	WLVH/Savannah, GA Olit Brad Kolly PD/MD: Gary Yoong APD: Jewel Carter	WHUR/Washington, OC* POMD: Dave Diction	
KOXL/Baton Rouge, LA* OM: Joint Jamagan PRAME: Nam Vename 3 sonery Jakes Vena. 3 avris haken Regina Bellie I Marka GRAY	WLXC/Columbia, SC* PD: Deep Williams 9 ANT RAVER PEGMA BELLE	WFLM/F1. Pierce, FL* DM: Nilke James PD/NID: Ramby Frenklin 22 ANTA BACE 2 REGMACELLE	KNJJK/Kansas City, MD * DM: Jim Kensody PD: Jevoid Jackson MD: Trey Milakaels 33 AetA BARER	WJMR/Milwaukee, WI* PDMD: Law Jones 19 Automac	WVICL/Norfolk, VA* DM: Dick Lamb PD/MD: Don Landon BRAM MCONGHT	25 MJ20 ABITABU 12 ABITA BMCR 9 BEYCINCE:	**************************************	
WBH K/Birmingham, AL * OM/PC: Jay Dison APD/MD: Danyi Johnson No Acc	W/WDM/Columbia, SC* PO: Mata Love MOL Lori Mach 20 ANTA BAREN PEGIA BELLE SOMEY MARE VINLAL	WOMG/Greensboro, NC* POMD: AC Stone 5 ANTA BASE 1 BRAN BOOKGHT	KNEK/Lafayetie, LA* POMIC: John Kinniti 3. Antr. Andre 9. geones Belscon BOYCI INARIN VAN HANT TAMA	WDLT/Mobile, AL " PD: Steve Crumbley MD: Kathy Barlow 21 ANTA BAGE	WCFB/Orlando, FL* PD: Slave Hollwook 19 Autra BACER	KMJM/St. Louis, MO* OM/PD: Clinicir Allans 18 Antia Rager 3 Janet Jackson	MOC Tables Tensors MOC Tables Tensors B DECRY AMES (BLAA, 8 DECRY AMES (BLAA, 8 DECRY AMES (BLAA, 8 DECRY AMES) (BLAA, 9 DECRY AMES)	
WMGL/Charleston, SC* OM/PD: Yerry Base MO: TK James 18 AWFA BAKEN	WAGH/Columbus, GA Dit: Brian Walers PD/APC: Ceese Restoreds MID: Edward Lewis 15 AMITA BAKER	KMJQ/Houston, TX* Offic Tom Calocacci PD/MIC: Sam Choice 12 ANTA BACK 5 JUL SOTT	NECTINA BELLE KOKV/Little Rock, AR* Dilt: Jon Boohor PO/MIC: Mark Dyton 42 MATA BACER 8 REGNA BELLE	WOOK/Nashville, TM* PDMD: Dentist Corbett 20 Mart & Baver REGIMA BELLE	WDAS/Philadelphia, PA* OM: Thua Mitchem PD: Jon Stroberto APD/MID: Jo Gambie 12 ANTA BARA 7 TARYRA GRAY	*Monitored Report	ters POWERED BY	
WXST/Charleston, SC* ON: John Anthony PDAND: Nichael Nee 13 Add AwkER 7 Mark 1 REGMAELLE	WRNB/Dayton, OH* OM/PD: J.D. Kumes 3 ANITA DAKER	WTLC/Andianapolis, IN* PD: Brian Wallace APD/ND: Garth Adams No Ados	KJLH/Los Angeles, CA* PD/MI: Auntral Russell Will commis	WYBC/New Haven, CT* OM: Wayne Schwidt PD: Jaac Castilde APD: Angede Ithinfertha 10 ANT A MAREN 9 REGMA RELLE 6 ROIRY/MAES VIRIAL	WFXC/Raleigh. NC* PD: Cy Young APD/ND: Jodi Berry No Adds	48 Total Reporter	s MEDIABASE	
WBAV/Charlotte * POMBE: Terri Awery 25 Anit A BASE 23 Juli SCOTT 6 KIM WATERS REGIMA BELLE	WNDCD/Detroit, MI* OM: KJ Holisay PD: Jawriths Muhammad APD: Oneil Stavens MD: Sheita Latte 15 MrtA BARR	WJXN/Jacisson, MS* PD: Seive Pesten 30 ARTX BARKR 2 TAMAR	ANTA BAREN WPBEV/Macon, GA PD/MD: Chris Williams 7 ALYSON WILLIAMS	WYLD/New Orleans, LA* ON: Carla Boatner PD: AJ Applehenry No Acco	WKJS/Richmond, VA* DN/PD/MD: Kevin Gardner No Ads	3 Total Indicator		

A de stu subda. Hada di a la ba ba dia a lla bai mandan

11	F	• July 16, 2004					
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	TOTAL AUDIENCE (00)	WEEKS ON CHART	TOTAL STATIO ADDS
2	0	TEENA MARIE Still In Love (Cash Money/Universal)	1147	+20	140611	21	44/0
3	2	LUTHER VANDROSS Think About You (J/RMG)	1102	+54	150853	34	45/0
1	3	ALICIA KEYS If I Ain't Got You (J/RMG)	1072	·140	135730	20	41/0
4	4	R. KELLY Happy People (<i>Jive/Zomba</i>)	1070	+79	120992	17	17/0
7	6	PRINCE Call My Name (Columbia)	944	+50	82895	9	43/1
6	6	PATTI LABELLE New Day (Def Soul/IDJMG)	923	-43	108124	17	42/0
5	7	USHER Bum (LaFace/Zomba)	889	-86	102564	13	12/0
8	8	ALICIA KEYS Diary (J/RMG)	793	+135	99530	6	33/0
10	9	ANITA BAKER You're My Everything (Blue Note/Virgin)	762	+222	97557	3	43/35
9	0	KEM Love Calls (Motown/Universal)	602	+ 32	58779	75	35/0
11	Ū	AVANT Don't Take Your Love Away (Geffen)	513	+32	56299	18	17/0
13	12	JOE Priceless (Jive/Zomba)	499	+61	46810	7	37/0
16	13	JILL SCOTT Golden (Hidden Beach/Epic)	481	+113	40337	5	38/3
12	14	LASHELL GRIFFIN Free (Epic)	467	+14	34032	10	27/0
19	15	BRIAN MCKNIGHT What We Do Here (Motown)	438	+121	40006	3	40/3
14	16	MARIO WINANS f/ENYA & P. DIDDY 1 Don't Wanna Know (Bad Boy/Universal	// 405	·17	23583	11	11/0
18	Ū	MONICA U Should've Known Better (J/RMG)	376	+54	32702	12	18/0
15	18	LUTHER VANDROSS W/ BEYONCE' The Closer I Get To You (J/RMG)	373	-1	31483	11	35/1
20	19	CARL THOMAS Make It Alright (Bad Boy/Universal)	319	+11	51607	13	22/0
17	20	RUBEN STUDDARD What If (J/RMG)	309	·32	28093	14	25/0
23	21	ANGIE STONE I Wanna Thank Ya (J/RMG)	302	+21	32351	9	27/0
22	22	TAMIA Questions (Atlantic)	298	·5	17991	16	21/0
26	23	JANET JACKSON R&B Junkie (Virgin)	291	+ 58	28853	2	27 3
Debut>	24	BOYZ II MEN What You Won't Do For Love (MSM/Koch)	261	+144	22786	1	28/2
24	25	TEMPTATIONS Something Special (Motown/Universal)	259	·6	14851	7	20/0
29	26	BONEY JAMES f/BILAL Better With Time (Warner Bros.)	248	+48	18836	2	26/5
25	2	R. KELLY U Saved Me (Jive/Zomba)	242	+1	29401	4	5/0
28	28	WILL DOWNING Rhythm Df U & Me (GRP/VMG)	210	+5	15622	5	22/1
Debut>	29	VAN HUNT Down Here In Hell (With You) (Capitol)	192	+ 23	12251	1	22/1
Debut>	30	FANTASIA Believe (J/RMG)	185	+36	12873	1	20/2

URBAN AC TOP 30

45 Urban AC reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 7/4-7/10. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unsported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Total Addeine equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2004, The Arbitron Company). © 2004, R&R, Inc.

New&Active

40

RHIAN BENSON Words Hurt Too (DKG) Total Plays: 175, Total Stations: 17, Adds: 0 THEO Chemistry (TWP) Total Plays: 166, Total Stations: 9, Adds: 0 JEFF MAJORS Pray (Music One) Total Plays: 120, Total Stations: 8, Adds: 0 GEORGE BENSON Irreplaceable (GRP/VMG) Total Plays: 103, Total Stations: 15, Adds: 2 RICKY FANTE' It Ain't Easy (Virgin) Total Plays: 99, Total Stations: 14, Adds: 0 TAMIA Still (Atlantic) Total Plays: 93, Total Stations: 17, Adds: 3 TAMYRA GRAY Raindrops Will Fall (*19/Sobe*) Total Plays: 84, Total Stations: 23, Adds: 4 KIM WATERS Love's Theme (*Shanachie*) Total Plays: 65, Total Stations: 11, Adds: 3 TEEDRA MOSES Be Your Girl (*TVT*) Total Plays: 33, Total Stations: 6, Adds: 0 ST. GEORGE Let's Get Together (*Uaity*) Total Plays: 27, Total Stations: 6, Adds: 0

Songs ranked by total plays

www.rradds.com	
ARTIST TITLE LABEL(S)	ADD
ANITA BAKER You're My Everything (Blue Note/Virgin)	35
REGINA BELLE For The Love Df You (Peak)	15
BONEY JAMES (/BILAL Better With Time /Warner Bros.)	5
TAMYRA GRAY Raindrops Will Fall (19/Sobe)	- 4
BRIAN MCKNIGHT What We Do Here (Motown)	3
JILL SCOTT Golden (Hidden Beach/Epic)	3
JANET JACKSON R&B Junkie (Virgin)	3
TAMIA Still (Atlantic)	3
KIM WATERS Love's Theme (Shanachie)	3
Most Increased Plays	
	TO TAL PLAY INCREASE
	PLAY
ARTIST TITLE LABEL(S) ANITA BAKER You're My Everything (Blue Note/Virgin)	PLAY INCREASE +222
ARTIST TITLE LABEL(S) ANITA BAKER You're My Everything (Blue Note/Virgin) BOYZ II MEN What You Won't Do For Love (MSM/Koch)	PLAY
ARTIST TITLE LABEL(S) ANITA BAKER You're My Everything (Blue Note/Virgin)	PLAY INCREASE +222 +144
ARTIST TITLE LABEL(S) ANITA BAKER You're My Everything (Blue Note/Virgin) BOYZ II MEN What You Won't Do For Love (MSM/Koch) ALICIA KEYS Diary (J/RMG)	PLAY INCREASE +222 +144 +135
ARTIST TITLE LABEL(S) ANITA BAKER You're My Everything (Blue Note/Virgin) BOYZ III MEN What You Won't Do For Love (MSM/Koch) ALICIA KEYS Diary (J/RMG) BRIAN MCKNIGHT What We Do Here (Motown)	PLAY INCREASE +222 +144 +135 +121
ARTIST TITLE LABEL(S) ANITA BAKER You're My Everything (Blue Note/Virgin) BOY2 II MEN What You Won't Do For Love (MSM/Koch) ALICIA KEYS Diary (J/RMG) BRIAN MCKNIGHT What We Do Here (Motown) JILL SCOTT Golden (Hidden Beach/Epic) TAMYRA GRAY Raindrops Will Fall (19/Sobe)	PLAY INCREASE +222 +144 +135 +121 +113
ARTIST TITLE LABEL(S) ANITA BAKER You're My Everything (Blue Note/Virgin) BOYZ II MEN What You Won't Do For Love (MSM/Koch) ALICIA KEYS Diary (J/RMG) BRIAN MCKNIGHT What We Do Here (Motown) JILL SCOTT Golden (Hidden Beach/Epic)	PLAY INCREASE +222 +144 +135 +121 +113 +79
ARTIST TITLE LABEL(S) ANITA BAKER You're My Everything (Blue Note/Virgin) BOYZ II MEN What You Won't Do For Love (MSM/Koch) ALICIA KEYS Diary (J/RMG) BRIAN MCKNIGHT What We Do Here (Motown) JILL SCOTT Golden (Hidden Beach/Epic) TAMYRA GRAY Raindrops Will Fall (19/Sobe) R. KELLY Happy People (Jive/Zomba)	PLAY INCREASE +222 +144 +135 +121 +113 +79 +79

Most Added

POWERED BY

Most Played Recurrents

ARTIST TITLE LABEL(S)	TOTAL PLAYS
SMOKIE NORFUL Need You Now (EMI Gospel)	397
BEYONCE' Me, Myself And I (Columbia)	386
MUSIQ Whoknows (Def Soul/IDJMG)	334
RUBEN STUDDARD Sorry 2004 (J/RMG)	333
ALICIA KEYS You Don't Know My Name (J/RMG)	252
ANTHONY HAMILTON Charlene (So So Oet/Zomba)	233
LUTHER VANDROSS Dance With My Father (J/RMG)	218
OUTKAST The Way You Move (LaFace/Zomba)	213
R. KELLY Step In The Name Of Love (Jive/Zomba)	206
WILL DOWNING A Million Ways (GRP/VMG)	205

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

Coming off her stellar performance at the R&R convention, **ABENAA** hits you with her new single, **SONG 4 U**

Going For Adds NOW!

*taken from her self-titled debut cd, TUESDAY'S CHILD in stores NOW.

NKUNIM Recordings distributed by RED

www.abenaa.com

Contact: Dwight Bibbs (626)584-6774/Jae Scott (202)468-7247 P. Gates/Walker (718)485-4267 LON HELTON

Ihelton@radioandrecords.com

COUNTRY

July 16, 2004 R&R • 41

A Thousand Words (Give Or Take)

A roundup of radio trade shots

• e get scores of great photos every week here at R&R and rarely have space to show more than a few. Here's a look at some of the more interesting pics sent in by the good folks on Country radio's front lines. Keep them coming, and we'll keep them running.

SNIFF TEST Amy Dalley recently paid a visit to WSIX/ Nashville air talent Slam Duncan to see if she could change him. Duncan, who had been counting down the days until Amy's visit, had female listeners select a cologne with which to impress Dalley. After performing her single "Men Don't Change," Dalley sniffed Duncan to guess the cologne, and a lucky listener won \$98.

THE TWISTER GETS TRICKY KTYS (The Twister)/Dallas middayer Scott Gaines and afternoon talent Allan Peck recently hooked up with Trick Pony after a show. Seen here (I-r) are Pony's Ira Dean, Gaines, the band's Heidi Newfield. Peck and the group's Keith Burns.

WDRLD'S LARGEST CAR WQYK/Tampa recently concluded its World's Largest Car Giveaway, in which 995 listeners received Chevy SSR keys, one every hour for five weeks. The contestants began arriving at 1:30am for the grand-finale giveaway. Jennifer Boyes was the lucky winner with the right keys. Seen here (I-r) are WQYK's Braden Gunn, Mike Culotta, Skip Mahaffey (kneeling) and Les McDowell with Ferman Chevrolet's Eddie Gornez (back) and Boyes, who commented, "It looks like a normal-sized car to me."

POISON HOT LINE KUPL/Portland, OR staffers recently visited with country aspirant and Poison lead singer Bret Michaels following a Kiss/Poison tour stop in the city. Seen here are (1-r) KUPL's Tom Hunter and "Wrong Way" Danny Dwyer, Michaels and KUPL's Rick "Bubba" Taylor and Casey Bay who aren't sure if they're supposed to be throwing gang signs, saying "I love you" in sign language or giving the heavy metal devil-homs hand signal.

SMILE WHEN YOU SAY THAT "Okay, I'll wear the hat," said WKDF/Nashvile's Stunt Boy Justin, "but I'm packin' heat." The station raised more than S56,000 for the Cystic Fibrosis Foundation during its recent Country Beach Party and Celebrity Golt Classic. Pictured prior to a shotgun start are (I-r) Justin, a slightly nervous Chalee Tennison and WKDF PD Dave Kelly.

THE RED STRDKES WCAT (Red 102 3)/Fershey; PA persuaded several listenars, as well as morning co-host Brad Flick, to paint themselves red to win backstage passes to see Tim McGraw. Pictured (I-r) are listeners Keith, Salina, Jesse, Marci and Karen with Flick.

BIG, **RICH & REDS** WUBE/Cincinna'i statlers b'cught alon; a couple paseLall players to a Big & Rich meet-and-greet. Seen here (I-r) are WUBE PD Tim Closson and Promotions Coordinator Jen Burnette, Reds catcher Jason LaRue, rapper Cowboy Troy, John Rich, Reds relief pitcher Danny Graves and WUBE Promotion Director Ron James.

CHUCK ALY

NASHVILLE

Mending Hearts Restless Heart's original lineup returns

From the mid-'80s to the mid-'90s, Restless Heart were a fixture on Country radio and, occasionally, at other formats as well. Hits including "That Rock Won't Roll," "I'll Still Be Loving You," "Why Does It Have to Be (Wrong or Right)" and "When She Cries" made the band a pop country mainstay. Underlying that success, however, was significant interpersonal turmoil.

Though various combinations of original members Larry Stewart, Dave Innis, John Dittrich, Paul Gregg and Greg Jennings have been touring and recording together, the July 14 add date for "Feel My Way to You" marks the first time all five have appeared on a single since 1991's "Familiar Pain." A new album hits the streets this fall, and R&R recently sat down with the guys to fill in the gaps.

R&R: Why now?

PG: Well, because it's on our itinerary: R&R interview. [Laughs.]

LS: It's kind of been a progression since 1998. Four of us minus Dave got together for a greatest-hits package and recorded some new songs. DI: I was still in the doghouse.

LS: We toured with Vince Gill for a year and a half, did some other shows and had a blast. We called it off for a year or two, and then I had a discussion with Paul, who called me about maybe getting in touch with Dave.

PG: Dave and I hadn't spoken in 10 years. We parted pretty pissed. Larry said he'd been talking with Scott Hendricks, who had been one of our producers, and that Dave had started to clean things up. He moved back to Colorado Springs, where his ex-wife was living with his kids, and started playing piano in their church again. I thought, "That's kind of cool." Finally, I said, "Give me his number." I called him. We

talked and went through that painful process of reliving some of that stuff. We buried the hatchet, and it was all still on a personal level.

Three months later Larry called and said there were some dates on the table. I said, "How cool would it be to have Dave back in the band, straightened up? To do this thing like it was meant to be?" As a four-piece and, at times, a three-piece, we never sounded as good or worked

as well as when we were five strong.

LS: Next thing we knew, we had about 30 dates on the books. Next year, same thing. We started thinking we should try making an album, so we started some recording at Greg's and got the ball rolling.

R&R: How did you approach the recording process?

GJ: We had the idea of using several producers to keep the workload down, so they wouldn't have to commit so much time. I've known Kyle Lehning for years and always admired his work. He was interested, and we were also talking to Mac McAnally, who was also interested. Originally, we were going to split the thing up between the two of them, but they were fans of each other, so they endec up co-producing instead of working separately. We cut the tracks at Muscle Shoals and finished up in Nashville.

R&R: More than a decade later, what's different? DI: It's more relaxed and cohe-

this thing like it was meant to be?" As a four-piece and. **Restless Heart: Larry Stewart, Greg Jennings, John Dittrich, Paul Gregg and Dave Innis**

sive. The tracks recorded at Muscle Shoals have a great family vibe to them. We actually left Nashville, spent time together, had breakfast together, recorded all day, had dinner, laughed, carried on and stayed focused. There was none of the competitive one-upmanship like in the old days. I was very guilty of that, a very egotistical player. This time around everyone was very unselfish. And what carre out of it is the best record we've ever made.

R&R: How bad had it gotten before you broke up?

LS: I used to dread the live shows. When we did outdoor shows, I used to pray for rain.

PS: And got it a lot. You had a real good connection. Maybe you should have prayed for a hit! [Laughs.]

JD: We played a show in Utah that I'll never forget as long as I live. It hadn't rained there in five months. They were in the worst drought in Utah's history. We got four songs into our set, and here comes the worst downpour you've ever seen in your life. The top of the stage collapsed.

DI: And there's no way we can count how many times we were playing fairs with Alabama that it would rain during our show and clear up during theirs.

HAPPY COUPLE Lorrie Morgan recently appeared on CNN's Larry King Live. The two spent much of the interview bickering over who had been in more marriages.

PG: Randy Owen would come out and raise that one finger up to heaven, and it was done.

LS: We were tired, worn out, and there was tension between the five of us. You never knew what was going to happen onstage. Now it's fun and feels good.

DI: Gosh, it sounds so much better sober.

PG: You sound better sober.

DI: Thank you. It's a lot easier to sing and get the pitches and keep the energy up when you're not recovering from the worst hangover in your life.

JD: It's not a rolling party anymore, and there are a lot of reasons for that. When you first get successful and your dream is coming true, you start to believe your own BS after a while. Dave described it very appropriately as "high school with money." All of a sudden you've got the best

car and the most money, and you're best the most popular guy in school. That can work on your head, and it did on several of us very well.

You lose control of your life and schedule somewhere because of your success. There are so many demands being put on your time. You have to go out and perform and make a record, and you practically don't have time to breathe. Then it becomes this crushing weight that you can't get out from under. You just want it to stop.

LS: And it did. [Laughs.]

PG: Yeah, those prayers were answered!

DI: Crush me again, please!

JD: We were married and had young children. Many times we'd come in off the road and have two, three, four days home, and you just wanted to decompress. You wanted to be quiet and get away. And they expected you to be dad and husband. They expected you to....

DI: Put on a suit and tie and go to church, for cryin' out loud.

JD: It gets to be very difficult. You need a break.

R&R: So what do you do differently this time?

DI: Well, instead of seeking out a

bar after the gig, we seek out a Waffle House. JD: We've all managed to balance.

GJ: And instead of doing 140 shows, we're doing 50 or 60 shows a year, which allows everybody to have a home life.

R&R: You guys showcased at CRS Las Vegas. Do you feel like you have to prove yourselves again?

LS: It's been nice to run into so many old friends in radio, because things have changed so much. There are a lot of new faces and names, so, yes, we have to re-prove ourselves. Some of those guys are young, and we have to introduce ourselves to them. The main thing is, we hope the music speaks for itself.

"It's been nice to run into so many old friends in radio, because things have changed so much. There are a lot of new faces and names, so, yes, we have to re-prove ourselves."

Larry Stewart

DI: When we were doing media at CRS, there was a lot of enthusiasm. "We're glad you guys are back together." In the old days when I was doing phoners, nobody knew who we were. In a way we're elder statesmen. I really enjoyed it, where I used to dread it.

PG: For me, it's a very nervous and anxious feeling. You want to get out there and get things going, but you worry how you're going to be received. What's it going to take to get out there again? You hope the music speaks for itself, but sometimes it takes more.

GJ: There are a lot of people pulling for us, and that's nice.

CUE THE MUSIC Joe Nichols recently visited ABC's The View in support of his new album, Revelation. He's pictured here with View hosts (I-r) Star Jones, Meredith Vieira, Elisabeth Hasselbeck and Joy Behar just before they all broke into the cancan.

www.americanradiohistory.com

COUNTRY TOP 50

		-	🥣 💧 July 16, 2004									1
	LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL POINTS	POINTS	TOTAL PLAYS	+/- PLAY\$	TOT.AUD. {00)	+/- AUD. (00)	WEEKS ON	TOTAL AODS	Most Added [®]
	1	Q	TIM MCGRAW Live Like You Were Dying (Curb)	15367	566	4765	+192	476628	29887	8	113/0	www.rradds.com
	2	0	KENNY CHESNEY Go Back (BNA)	13383	605	4198	+202	407398	32157	12	113/0	ARTIST TITLE LABEL(S)
	8	0	BRAD PAISLEY f/ALISON KRAUSS Whiskey Lullaby (Arista)	11279	1316	3500	+403	317781	29401	15	113/3	GEORGE STRAIT I Hate Everything (MCA)
	7	4	REBA MCENTIRE Somebody (MCA)	11213	1092	3446	+273	326945	38494	27	112/1	KATRINA ELAM No End In Sight (Universal Sou MONTGOMERY GENTRY You Do Your Thing (U
	5	5	DAVID LEE MURPHY Loco (Koch)	10552	-887	3210	·251	305589	-31158	27	112/0	SHEDAISY Come Home Soon (Lyric Street)
	9	6	BILLY CURRINGTON Got A Feelin' (Mercury)	10162	1687	3394	+554	284349	34245	26	112/1	RESTLESS HEART Feel My Way To You (Koch)
	3	7	TOBY KEITH Whiskey Girl (DreamWorks)	9604	-3158	3051	·912	301227	·69204	18	113/0	CLINT BLACK My Imagination (Equity Music Gi
	10	8	JOSH GRACIN Want To Live (Lyric Street)	8450	638	2630	+196	241643	22026	19	110/3	DARRYL WORLEY Awful, Beautiful Life (Dream SUGARLAND Baby Girl (Mercury)
	11	9	JIMMY BUFFETT f/CLINT BLACK Hey Good Lookin' (RCA/Mailboat)	8382	597	2591	+ 197	227265	7289	9	110/0	BROOKS & DUNN That's What It's All About (A
	12	0	TERRI CLARK Girls Lie Too (Mercury)	8062	537	2489	+161	232847	20319	14	111/0	J. MICHAEL MONTGOMERY Goes Good With
	13	O	BIG & RICH Save A Horse, Ride A Cowboy (Warner Bros.)	7929	699	2432	+ 195	210048	21522	14	106/1	
	14	Ø	MARTINA MCBRIDE How Far (RCA)	7917	721	2430	+ 203	232808	25931	14	111/0	Most
	16	0	KEITH URBAN Days Go By (Capitol)	7299	1406	2178	+434	219944	36484	4	112/4	Increased Poir
	15	0	ANDY GRIGGS She Thinks She Needs Me (RCA)	7209	643	2292	+ 197	205861	21965	20	111/1	
	19	Ð	ALAN JACKSON Too Much Of A Good Thing Is A Good Thing (Arista)	6265	1191	1957	+349	176621	31054	5	108/4	GEORGE STRAIT Hate Everything (MCA)
	21	O	GRETCHEN WILSON Here For The Party (Epic)	6231	1495	1850	+444	176608	37039	6	104/5	BILLY CURRINGTON I Got A Feelin' (Mercury)
	17	Ø	JOE DIFFIE Tougher Than Nails (BBR)	6227	515	2084	+ 154	168079	10007	23	97/0	GRETCHEN WILSON Here For The Party (Epic,
	18	18	RACHEL PROCTOR Me And Emily (BNA)	6093	634	1861	+ 189	159763	13259	20	103/1	KEITH URBAN Days Go By (Capitol)
	20	19	JOE NICHOLS If Nobody Believed In You (Universal South)	5406	339	1762	+89	152239	11448	16	105/1	8ROOKS & OUNN That's What It's All About (BRAD PAISLEY f/ALISON KRAUSS Whiskey
	22	20	SARA EVANS Suds In The Bucket (RCA)	5343	702	1573	+ 195	146347	22979	12	95/4	A. JACKSON Too Much Of A Good Thing Is A Goo
	25	2	JULIE ROBERTS Break Down Here (Mercury)	4868	887	1563	+234	122215	19811	19	90/2	REBA MCENTIRE Somebody (MCA)
	26	22	RASCAL FLATTS Feels Like Today (Lyric Street)	4641	806	1529	+263	122623	18204	5	99/3	JULIE ROBERTS Break Down Here (Mercury)
	24	ଷ୍ଡ	PHIL VASSAR in A Real Love (Arista)	4613	585	1387	+178	125243	14326	11	95/4	RASCAL FLATTS Feels Like Today (Lyric Stree
	27	2	AMY DALLEY Men Don't Change (Curb)	3962	577	1297	+ 184	99930	7574	23	88/2	Most
	28	Ø	TRACE ADKINS Rough & Ready (Capitol)	3806	449	1298	+ 132	101967	13327	12	87/1	Increased Play
	Breaker	20	GEORGE STRAIT Hate Everything (MCA)	3460	1760	936	+550	94042	45277	2	91/32	
	29	2	JIMMY WAYNE You Are (DreamWorks)	3415	219	1083	+99	88382	7037	13	81/3	ARTIST TITLE LABEL(S)
	Breaker	28	BROOKS & DUNN That's What It's All About (Arista)	2943	1398	859	+432	89469	37470	3	76/13	BILLY CURRINGTON Got A Feelin' (Mercury)
	32	29	TRAVIS TRITT The Girl's Gone Wild (Columbia)	2498	38	836	+27	55635	-2389	11	81/3	GEORGE STRAIT Hate Everything (MCA)
	Bresker	30	DIERKS BENTLEY How Am Doin' (Capitol)	2382	273	782	+96	59481	8434	9	70/4	GRETCHEN WILSON Here For The Party (Epic) KEITH URBAN Days Go By (Capitol)
	33	31	CRAIG MORGAN Look At Us (BBR)	2206	-7	783	-1	52899	4630	12	73/4	BROOKS & DUNN That's What It's All About (
	31	32	BILLY DEAN Thank God I'm A Country Boy (View2/Curb)	1998	-659	680	·203	50709	·16597	21	58/0	BRAD PAISLEY f/ALISDN KRAUSS Whiskey
-1	35	33	JOSH TURNER What It Ain't (MCA)	1994	94	703	+47	41553	1984	13	76/1	A. JACKSON Too Much Of A Good Thing is A Goo
	30	34	JEFF BATES 1 Wanna Maké You Cry (RCA)	1960	-939	677	·297	49271	·19502	26	84/0	REBA MCENTIRE Somebody (MCA) RASCAL FLATTS Feels Like Today (Lyric Street
	38	35	GARY ALLAN Nothing On But The Radio (MCA)	1805	341	566	+122	43849	10240	5	53/4	JULIE ROBERTS Break Down Here (Mercury)
	Breaker	30	BLUE COUNTY That's Cool (Asylum/Curb)	1561	166	571	+42	37244	6578	7	68/4	· · · ·
	42	37	TRICK PONY The Bride (Asylum/Curb)	1311	262	472	+93	31629	5477	3	45/4	Breakers
	40	38	BRAD COTTER Meant To (Epic)	1243	·127	436	-44	29932	1845	10	43/0	GEORGE STRA
	41	39	STEVE HOLY Put Your Best Dress Dn (Curb)	1231	14	430	+10	27501	1663	8	61/0	I Hate Everything (
	48	40	RYAN TYLER The Last Thing She Said (Arista)	978	291	305	+77	23406	6505	2	36/2	32 Adds • Moves 3
	49	-	TRACY LAWRENCE It's All How You Look At It (DreamWorks)	887	201	344	+57	16335	1981	3	35/3	BROOKS & DUM
	45	42	BUODY JEWELL One Step At A Time (Columbia)	870	72	334	+28	17073	1364	4	50/3	That's What It's All Abo
	47	3		838	91	195	+21	22209	2484	7	21/2	13 Adds • Moves 3
	44	44	SHEDAISY Come Home Soon (Lyric Street)	B24	1	282	+12	24315	5519	2	43/24	DIERKS BENTLI
	46	45	SHERRIE AUSTIN Son Of A Preacher Man (BBR/C4)	732	-64	267	-21	18410	-904	8	31/0	How Am I Doin' (Ca
	-	46		692	232	148	+59	18135	5852	2	24/15	4 Adds • Moves 3
	Debut	4		674	558	199	+161	14073	11411	1	11/5	BLUE COUNTY
	Debut	-	CLAY WALKER Jesus Was A Country Boy (RCA)	608 E 45	167	218	+72	13443	3307	1	35/7	That's Cool (Asylun
	Debut>	-	MARK CHESNUTT The Lord Loves The Drinkin' Man (Vivaton) TRENT WILLMON The Good Life (Columbia)	545 529	419 50	192 60	+131	8667	5433	1	17/0 0/0	4 Adds • Moves 3
	Decar >	Y	INCULT WILLING THE POOD FILE (CONTURN)	538	50	60	+7	15558	1206	1	0/0	Songs ranked by total p

113 Country reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total points for the airplay week 174-710. Bullets appear on songs gaining points and/or plays or remaining flat from previous week. If two songs are ited in total points, the song with the larger increase in points is placed first. Songs below No. 1 and down in points and plays for three consecutive weeks are moved to recurrent. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Points lists the songs with the greatest week-to-week increases in total points. Station Weight = AQH Persons + (Marker tank X 10) divided by 4180. Total Audience equals Average Quarter Hour Persons times number of plays (times 100), Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2004, The Arbitron Company). © 2004, R&R, Inc.

• [
)		AODS
	GEORGE STRAIT I Hate Everything (MCA)	32
1	KATRINA ELAM No End In Sight (Universal South)	30
!	MONTGOMERY GENTRY You Do Your Thing (Columbia)	26
ן נ	SHEDAISY Come Home Soon (Lyric Street)	24
I	RESTLESS HEART Feel My Way To You (Koch)	19
ן נ	CLINT BLACK My Imagination (Equity Music Group)	16
3	DARRYL WORLEY Awful, Beautiful Life (DreamWorks)	15
	SUGARLAND Baby Girl (Mercury)	14
	BROOKS & DUNN That's What It's All About (Arista)	13
0	J. MICHAEL MONTGOMERY Goes Good With Beer (Warner Br	os./ 10
1		
0	Most	
1	Increased Points	
1		TOTAL
1	ARTIST TITLE LABEL(S)	INCREASE
5	GEORGE STRAIT Hate Everything (MCA)	+1760
	BILLY CURRINGTON I Got A Feelin' (Mercury)	+1687
0	GRETCHEN WILSON Here For The Party (Epic)	+1495
1	KEITH URBAN Days Go By (Capitol)	+1406
1	8RODKS & OUNN That's What It's All About (Arista)	+1398

ey Lullaby *(Aristal* +1316 Good Thing (Arista) +1191 +1092v +887 +806 reet)

vs

3Z		
13	ARTIST TITLE LABEL(S)	TOTAL PLAY INCREASE
13	BILLY CURRINGTON Got A Feelin' (Mercury)	+554
13	GEORGE STRAIT Hate Everything (MCA)	+550
14	GRETCHEN WILSON Here For The Party (Epic)	+444
4	KEITH URBAN Days Go By (Capitol)	+434
	BROOKS & DUNN That's What It's All About (Arista)	+432
10	BRAD PAISLEY f/ALISDN KRAUSS Whiskey Lullaby (Arista)	+403
11	A. JACKSON Too Much Of A Good Thing is A Good Thing (Arista)	+349
10	REBA MCENTIRE Somebody (MCA)	+273
4	RASCAL FLATTS Feels Like Today (Lyric Street)	+ 263
	JULIE ROBERTS Break Down Here (Mercury)	+234
4		

AIT (MCA) 36-26 JNN bout *(Arista)* 37-28 LEY Capitol) 34-30 TY m/Curb) 39-36

Songs ranked by total plays

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

www.americanradiohistory.com

43 POWERED BY MEDIABASE

COUNTRY TOP 50 INDICATOR

July 16, 2004

44

_												
LAST WEEK	THIS	ARTIST TITLE LABEL(S)	TOTAL POINTS	POINTS	TOTAL PLAYS	PLAYS	TOT.AUD. (00)	+/- AUD. {00}	WEEKS ON	TOTAL ADDS	Most Added®	
2	0	TIM MCGRAW Live Like You Were Dying (Curb)	5869	351	4364	+217	134873	8836	8	110/0	www.rrindicator.com	
3	0	KENNY CHESNEY I Go Back (BNA)	5580	124	4194	+67	127127	737	11	112/1	ARTIST TITLE LABEL(S)	ADOS
6	3	BRAD PAISLEY f/ALISON KRAUSS Whiskey Lullaby (Arista)	4918	384	3761	+ 280	112000	9499	. 17	109/0	GEORGE STRAIT I Hate Everything (MCA)	26
1	4	TOBY KEITH Whiskey Girl (DreamWorks)	4800	.744	3554	-571	109701	-18037	16	106/0	BROOKS & DUNN That's What It's All About (Arista) LONESTAR Mr. Mom (BNA)	20 18
9	5	BILLY CURRINGTON Got A Feelin' (Mercury)	4639	350	3517	+ 261	103690	7704	27	108/1	DARRYL WORLEY Awful, Beautiful Life (DreamWorks)	16
8	6	REBA MCENTIRE Somebody (MCA)	4624	322	3398	+ 225	106518	6639	28	106/2	SHEDAISY Come Home Soon (Lyric Street)	15
4	7	DAVID LEE MURPHY Loco (Koch)	4463	-665	3241	-534	106173	-12514	27	1D3/0	MDNTGOMERY GENTRY You Do Your Thing (Columbia) RESTLESS HEART Feel My Way To You (Koch)	12 12
10	8	JIMMY BUFFETT f/CLINT BLACK Hey Good Lookin' (RCA/Mailboat)		6	3079	-23	94393	1101	9	109/0		12
12	9	TERRI CLARK Girls Lie Too (Mercury)	4086	446	3065	+347	92119	8101	13	110/2		
11		JOSH GRACIN Want To Live (Lyric Street)	4041	347	2991	+250	92110	6604	18	109/2		
13	0	MARTINA MCBRIDE How Far (RCA)	3697	220	2801	+ 153	84305	4975	15	108/0		
14	12	ANDY GRIGGS She Thinks She Needs Me (RCA)	3478	110	2613	+96	79926	1609	19	105/1		
15	13	ALAN JACKSON Too Much Df A Good Thing Is A Good Thing (Arista)		485	2468	+335	72185	9595	5	109/4		
19	0	KEITH URBAN Days Go By <i>(Capitol)</i>	3093	646	2347	+436	71045	14409	4	109/8		
18	6	BIG & RICH Save A Horse, Ride A Cowboy (Warner Bros.)	2967	395	2204	+247	66295	7424	11	100/8		
17	10	RACHEL PROCTOR Me And Emily (BNA)	2867	150	2146	+86	66906	3797	17	101/2		
16	Ø	JOE DIFFIE Tougher Than Nails (BBR)	2861	89	2097	+ 52	65007	1830	23	97/1		
24	18	GRETCHEN WILSON Here For The Party (Epic)	2601	575	1964	+ 392	58514	12445	5	105/6		
20	0	JOE NICHOLS If Nobody Believed In You (Universal South)	2570	190	1964	+130	57759	3642	17	92/4	Most	
21	20	SARA EVANS Suds In The Bucket (RCA)	2511	299	1929	+226	56516	6948	12	95/6	Increased Points	
23	a	RASCAL FLATTS Feels Like Today (Lyric Street)	2342	289	1774	+212	53934	6218	5	103/7		POINT
22	2	TRACE ADKINS Rough & Ready (Capitol)	2188	123	1645	+96	47881	2419	15	85/1		INCREAS
34	3	GEORGE STRAIT Hate Everything (MCA)	1997	1014	1591	+785	41814	22441	2	96/26		+1014 +646
25	29	JULIE ROBERTS Break Down Here (Mercury)	1912	194	1493	+ 146	41860	5019	20	84/1	GRETCHEN WILSON Here For The Party (Epic)	+575
26	Ø	PHIL VASSAR In A Real Love (Arista)	1852	162	1398	+ 142	42529	2955	12	89/5	BROOKS & DUNN That's What It's All About (Arista)	+554
27	26	JIMMY WAYNE You Are (DreamWorks)	1661	82	1267	+ 69	36522	1911	17	76/3	· · · · ·	+485
36	Ð	BROOKS & DUNN That's What It's All About (Arista)	1367	554	1072	+411	30490	12876	3	84/20		+446 +395
30	28	AMY DALLEY Men Don't Change (Curb)	1249	121	906	+67	28329	3413	23	60/4		+384
32	29	GARY ALLAN Nothing On But The Radio (MCA)	1217	139	942	+84	25570	3459	5	72/5	TIM MCGRAW Live Like You Were Dying (Curb)	+351
28	30	OIERKS BENTLEY How Am I Doin' (Capitol)	1187	53	928	+41	25577	1479	10	75/8	BILLY CURRINGTON I Got A Feelin' (Mercury)	+350
33	(JOSH TURNER What It Ain't (MCA)	1077	34	831	+28	24166	824	13	67/2		
31	32	TRAVIS TRITT The Girl's Gone Wild (Columbia)	1064	-48	778	-29	24091	-1161	11	5B/1		
35	33	CRAIG MORGAN Look At Us (BBR)	931	117	685	+ 80	21501	2728	13	51/6		
29	34	BILLY DEAN Thank God I'm A Country Boy (View2/Curb)	845	·285	649	-199	23462	-5637	21	39/0		
37	35	BRAD COTTER Meant To (Epic)	796	22	602	+1	18427	400	10	53/5		
38	36	TRACY LAWRENCE It's All How You Look At It (DreamWorks)	783	90	602	+72	15976	1605	5	58/2		
39	37	BLUE COUNTY That's Cool (Asylum/Curb)	689	133	523	+84	14402	2930	7	41/4		
40	38	STEVE HOLY Put Your Best Dress On (Curb)	453	17	330	+11	11008	434	7	28/1		
41	39	BUDDY JEWELL One Step At A Time (Columbia)	452	75	336	+ 55	9644	1781	6	31/1		
43	40	TRICK PONY The Bride (Asylum/Curb)	435	125	361	+100	8925	2370	3	36/6		
45	4	SHEDAISY Come Home Soon (Lyric Street)	431	194	355	+163	8690	3619	2	38/15	Most	
47	42	DARRYL WORLEY Awful, Beautiful Life (DreamWorks)	356	146	313	+123	6812	3011	2	37/16	Increased Plays	
46	4 3	MARK CHESNUTT The Lord Loves The Drinkin' Man (Vivaton)	356	125	265	+ 87	7927	3142	2	32/3	characterization in all contact or second contact and and	TOTAL
42	44	SHERRIE AUSTIN Son ()f A Preacher Man (BBR/C4)	337	-3	248	-4	7653	-175	7	25/2	ARTIST TITLE LABEL(S)	PLAY NCREASI
Debut>	45	LONESTAR Mr. Mom (BNA)	331	239	257	+ 192	7767	5661	1	26/18	GEORGE STRAIT Hate Everything (MCA)	+785
48	46	RYAN TYLER The Last Thing She Said (Arista)	252	44	204	+43	5179	341	3	21/6	KEITH URBAN Days Go By <i>(Capitol)</i> BROOKS & DUNN That's What It's All About <i>(Arista)</i>	+436
Debut>	(1)	MONTGOMERY GENTRY You Do Your Thing (Columbia)	222	107	168	+ 88	4934	2229	1	22/12	GRETCHEN WILSON Here For The Party (Epic)	+411 +392
_	48	KEN MELLONS Climb My Tree (Home)	212	51	16D	+ 34	3878	1047	2	14/1	TERRI CLARK Girls Lie Too (Mercury)	+347
49	49	KEITH BRYANT Ridin' With The Legend (Lofton Creek Records)	202	2	168	+8	3565	·157	2	13/1	A. JACKSON Too Much Df A Good Thing Is A Good Thing (Arista)	
	A	RESTLESS HEART Feel My Way To You (Koch)	180	115	137	+85	3913	2484	1	18/12		+280
Debut>	50	The The State of t					3013	2404		10112	BILLY CURRINGTON Got A Feelin' (Mercury)	+261

112 Country reporters. Songs ranked by total plays for the airplay week of Sunday 7/4 - Saturday 7/10. © 2004 Radio & Records.

"Powergold offers us limitless options with scheduling criteria and has integrated with all our other systems seamlessly. The reliability, customer service, and support that the folks at Powergold have provided us have been exactly what any customer could ask for."

BIG & RICH Save A Horse, Ride A Cowboy (Warner Bros.)

+247

The Leaders in Advanced Music Scheduling Software for Windows 98/ME/NT/2000/XP

Call us and we'll make it EASY for you to switch. Sales: 1-800-870-0033 Support: 501-821-1123 Download a free trial version at www.powergold.com

info@powergold.com

COUNTRY CALLOUT AMERICA. BY Bullseye

EXCLUSIVE NATIONAL MUSIC RESEARCH ESTIMATES July 16, 2004

Callout America® song selection is based on the top 35 titles from the R&R Country chart for the airplay week of June 6-12.

	_						
ARTIST Title (Label)	LIKE A LOT	TOTAL POSITIVE	NEUTRAL	FAMILIARITY	DISLIKE	BURN	CALLOUT AMERICA®
TOBY KEITH Whiskey Girl (DreamWorks)	41.0%	77.5%	15.0%	99.0%	5.0%	1.5%	HOT SCORES
KENNY CHESNEY I Go Back (BNA)	40.8%	80.8%	13.3%	97.5%	3.0%	0.5%	
BRAD PAISLEY f/ALISON KRAUSS Whiskey Lullaby (Arista)	39.0%	68.0%	15.5%	94.0%	8.0%	2.5%	Lassword of the Week: Albright.
MONTGOMERY GENTRY If You Ever Stop Loving Me (Columbia)	38.8%	75.0%	17.5%	99.0%	5.5%	1.0%	Question of the Week: Do you have
ANDY GRIGGS She Thinks She Needs Me (RCA)	38.3%	75.8%	19.3%	98.8%	3.8%	0.0%	daily access to the Internet from either your home or work? If so, aside from
DAVID LEE MURPHY Loco (Koch)	36.5%	76.8%	16.8%	97.5%	3.5%	0.5%	work-related activities, what is the
LONESTAR Let's Be Us Again (BNA)	36.5%	70.0%	20.8%	96.8%	4.5%	1.5%	primary reason you log on to the In-
BILLY CURRINGTON Got A Feelin' (Mercury)	36.5%	80.0%	14.0%	98.0%	3.8%	0.3%	ternet?
REBA MCENTIRE Somebody (MCA)	36.3%	71.3%	19.0%	98.5%	6.0%	2.3%	Total
TIM MCGRAW Live Like You Were Dying (Curb)	35.0%	70.0%	17.3%	94.3%	6.3%	0.8%	Yes, have daily Internet access: 70%
BILLY DEAN Thank God I'm A Country Boy (View2/Curb)	32.0%	63 .8%	17.3%	94.5%	10.3%	3.3%	Check e-mail/use instant chat: 35%
JIMMY BUFFETT f/CLINT BLACK Hey Good Lookin' (RCA/Mailboat)	31.3%	58.3%	19.3%	95.3%	11.0%	6.8%	Get news, sports, other info: 18%
BROOKS & DUNN That's What She Gets For Loving Me (Arista)	31.0%	70.3%	17.3%	96.3%	7.5%	1.3%	Visit a specific website: 14% Listen to or purchase music: 3%
JOE NICHOLS If Nobody Believed In You (Universal South)	30.0%	67.0%	18.3%	91.5%	4.5%	1.8%	
JOSH GRACIN I Want To Live (Lyric Street)	29.0%	69.3%	20.5%	95.3%	5.0%	0.5%	P1
JOE DIFFIE Tougher Than Nails (BBR)	26.8%	60.8%	22.3%	90.5%	6.5%	1.0%	Yes, have daily Internet access: 70% Check e-mail/use instant chat: 35%
JEFF BATES I Wanna Make You Cry (RCA)	23.3%	58. 8%	3.5%	91.8%	7.3%	2.3%	Get news, sports, other info: 17%
ALAN JACKSON Too Much Of A Good Thing Is A Good Thing (Arista)	22.5%	60.8%	20.0%	91.0%	8.0%	2.3%	Visit a specific website: 15%
PHIL VASSAR In A Real Love (Arista)	22.0%	59.5%	21.8%	87.0%	4.8%	1.0%	Listen to or purchase music: 3%
TRACE ADKINS Rough & Ready (Capitol)	21.8%	50.3%	20.5%	90.8%	13.5%	6.5%	P2
BIG & RICH Save A Horse, Ride A Cowboy (Warner Bros.)	21.5%	45.3%	22.0%	88.8%	12.8%	8.8%	Yes, have daily Internet access: 70%
JIMMY WAYNE You Are (DreamWorks)	19.8%	48.5%	24.5%	84.8%	10.5%	1.3%	Check e-mail/use instant chat: 34%
SARA EVANS Suds In The Bucket (RCA)	19. 0%	53.3%	23.3%	85.3%	7.0%	1.8%	Get news, sports, other info: 21% Visit a specific website: 11%
JULIE ROBERTS Break Down Here (Mercury)	18.5%	56.0%	24.8%	91.8%	7.5%	3.5%	Listen to or purchase music: 4%
MARTINA MCBRIDE How Far (RCA)	17.5%	53.0%	30.3%	92.5%	7.3%	2.0%	
TRAVIS TRITT The Girl's Gone Wild (Columbia)	17.3%	51.0%	25.0%	89.0%	10.0%	3.0%	Male
DIERKS BENTLEY How Am I Doin' (Capitol)	17.3%	49.0%	19.0%	78.5%	8.0%	2.5%	Yes, have daily Internet access: 72% Check e-mail/use instant chat: 31%
TERRI CLARK Girls Lie Too (Mercury)	16.8%	57.8%	23.8%	92.5%	8.3%	2.8%	Get news, sports, other info: 23%
JOSH TURNER What it Ain't (MCA)	16.5%	53.0%	24.8%	89.0%	9.3%	2.0%	Visit a specific website: 17%
RACHEL PROCTOR Me And Emily (BNA)	15.5%	48.3%	27.3%	87.8%	8.8%	3.5%	Listen to or purchase music: 1%
GRETCHEN WILSON Here For The Party (Epic)	13.5%	40.8%	21.0%	78.8%	12.5%	4.5%	Female
AMY DALLEY Men Don't Change (Curb)	12.0%	40.5%	28.3%	84.5%	13.0%	2.8%	Yes, have daily Internet access: 66%
KEITH URBAN Days Go By (Capitol)	12.0%	44.5%	22.5%	74.0%	6.5%	0.5%	Check e-mail/use instant chat: 40%
CRAIG MORGAN Look At Us (BBR)	11.5%	36.8%	29.0%	76.8%	8.8%	2.3%	Get news, sports, other info: 12% Visit a specific website: 11%
RASCAL FLATTS Feels Like Today (Lyric Street)	10.5%	35.5%	25.5%	74.0%	11.0%	2.0%	Listen to or purchase music: 3%

Total sample size is 400 persons weekly with a +/- 5% margin of error. Scoring is done each week using live interviewers conducting the interview with each respondent. Scores are: a) I Like It A Lot, In Fact It's One Of My Favorites b) I Like It c) It's Okay..Just So-So d) I Don't Like It a) I'm Tired Of Hearing It On The Radio f) I Don't Recognize It. To be included in the weekly callout songs must enter the top 40 positions on R&R's Country airplay chart. The sample is composed of 400 25-54-year-old persons who identify Country as their favorite music and who listen daily to competitive country radio in the sample markets. The sample is 50% male/female ... 1/3" each in the 25-34, 35-44, and 45-54 demos. The sample is balanced by region, and markets within that region. Bullseye Callout is conducted in these regions and markets. Market selection is determined by Bullseye. NORTHEAST: Washington, DC., Harrisburg, PA., Providence, Rochester, NY, Springfield, MA, Hartford, Portland, ME, Portsmouth, NH. SOUTHEAST: Charlotte, Atlanta, Tampa, Nashville, Chattanooga, Mobile, AL, Charleston, SC, Jackson, MS. MIDWEST: Milwaukee. Cincinnati, Cleveland, Kansas City, Lansing, MI, Ft Wayne, IN, Rockford, IL, Indianapolis. SOUTHWEST: Dallas-Ft. Worth, Tucson, Albuquerque, Oklahoma City, Houston-Galveston, Phoenix, Lafayette, LA, San Antonio. WEST: Portland, OR, Salt Lake City, Fresno, Bakersfield, Spokane, WA, Riverside-San Bernardino, Boise, Denver, Monterey-Salinas. © 2003 R&R Inc. © 2003 Bullseye Marketing Research Inc..

www.americanradiohistory.com

COUNTRY

July 16, 2004

Artist Title (Label)	TW	LW	Famil.	Burn	Per. 25-54	W 25-54	M 25-54
TIM MCGRAW Live Like You Were Dying (Curb)	4.39	4.44	97%	13%	4.39	4.42	4.37
ENNY CHESNEY I Go Back (BNA)	4.19	4.25	95%	15%	4.17	4.26	4.10
ARA EVANS Suds In The Bucket (RCA)	4.19	4.14	83%	8%	4.13	4.22	4.07
A. GENTRY If You Ever Stop Loving Me (Columbia)	4.14	4.19	98%	23%	4.20	4.29	4.12
OE NICHOLS If Nobody Believed In You (Universal South)	4.14	4.21	83%	11%	4.17	4.28	4.09
NDY GRIGGS She Thinks She Needs Me (RCA)	4.12	4.08	90%	12%	4.10	4.35	3.90
RAD PAISLEY f/ALISON KRAUSS Whiskey Lullaby (Arista)	4.11	4.18	95%	18%	4.16	4.26	4.08
RETCHEN WILSON Redneck Woman (Epic)	4.10	4.22	100%	40%	4.25	4.35	4.16
EBA MCENTIRE Somebody (MCA)	4.09	4.25	98%	27%	4.20	4.33	4.09
(EITH URBAN Days Go By <i>(Capitol)</i>	4.09	_	72%	6%	4.08	4.38	3.86
HLLY CURRINGTON Got A Feelin' (Mercury)	4.04	4.08	94%	17%	4.05	4.20	3.94
ERRI CLARK Girls Lie Too (Mercury)	4.03	4.10	97%	17%	4.13	4.11	4.15
RACE ADKINS Rough & Ready (Capitol)	4.03	3.99	80%	14%	4.07	4.23	3.94
HIL VASSAR in A Real Love (Arista)	4.03	3.95	74%	11%	4.04	4.18	3.95
IOSH GRACIN I Want To Live /Lyric Street/	4.02	4.14	87%	12%	4.03	4.23	3.87
ROOKS & DUNN That's What She Gets (Arista)	4.01	4.01	97%	22%	4.03	4.21	3.89
DAVID LEE MURPHY Loco (Koch)	4.00	3.96	94%	20%	4.07	4.09	4.05
ARTINA MCBRIDE How Far (RCA)	3.98	4.15	91%	18%	4.04	4.23	3.88
OBY KEITH Whiskey Girl (DreamWorks)	3.95	4.07	99%	3D%	4.01	4.07	3.97
. JACKSON Too Much Of A Good Thing (Arista)	3.95	_	67%	10%	4.10	4.09	4.11
ONESTAR Let's Be Us Again (BNA)	3.94	4.01	97%	27%	3.94	4.17	3.75
MY DALLEY Men Don't Change (Curb)	3.94	3.85	74%	10%	3.93	4.08	3.82
IOE DIFFIE Tougher Than Nails (BBR)	3.89	4.04	83%	15%	3.97	3.98	3.96
RETCHEN WILSON Here For The Party (Epic)	3.86	3.95	75%	15%	3.96	4.00	3.92
ACHEL PROCTOR Me And Emily (BNA)	3.79	3.85	88%	24%	3.77	3.75	3.78
IEFF BATES I Wanna Make You Cry (RCA)	3.78	3.89	82%	16%	3.78	3.97	3.64
ULIE ROBERTS Break Down Here (Mercury)	3.78	3.87	76%	17%	3.78	3.85	3.72
ASCAL FLATTS Feels Like Today (Lyric Street)	3.74	_	62%	11%	3.72	4.02	3.51

Total sample size is 433 respondents. Total average tavorability estimates are based on a scale of 1-5. [I-dislike very much, 5 = like very much). Total familiarity represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12-. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. RateTheMusic com results are not meant to replace callout research. The results are intended to show opinions of participants on the the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. The RTM system, is available for local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, a division of Premiere Radio Networks.

		COUNTRY TOP 3	0		OWERE	
LAST WEEK	this Week	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	WEEKS ON CHART	TOTAL STATIONS
	0	KENNY CHESNEY I Go Back (BNA)	477	+8	8	1/0
1	2	TIM MCGRAW Live Like You Were Dying (Curb)	477	+3	6	10/0
3	0	TERRI CLARK Girls Lie Too (Mercury)	443	+8	11	10/0
7	4	PAUL BRANDT Leavin' (Reprise)	419	+25	7	9/0
6	6	C. DAWN JOHNSON Die Of A Broken Heart (Arista)	412	+12	9	11/0
4	6	J. BUFFETT f/C. BLACK Hey Good Lookin' (RCA/Mailboat)	404	-10	6	10/0
10	1	AARON PRITCHETT My Way (Royalty)	382	+6	14	16/0
9	8	M. GENTRY If You Ever Stop Loving Me (Columbia)	359	-34	14	14/0
ž. †	9	DAVID LEE MURPHY Loco (Koch)	358	+21	14	14/0
5	10	GRETCHEN WILSON Redneck Woman (Epic)	352	·52	14	15/0
13	0	J. MCCOY Feel A Sin Comin' On (Open Road/Universal)	343	+10	8	9/0
8	12	LONESTAR Let's Be Us Again (BNA)	342	-52	14	15/0
16	13	B. PAISLEY f/A.KRAUSS Whiskey Lullaby (Arista)	333	+ 33	12	10/0
14	14	BILLY CURRINGTON Got A Feelin' (Mercury)	328	0	10	8/0
19	15	A.JACKSON Too Much Of A Good Thing (Arista)	323	+57	3	10/1
11	16 •	ADAM GREGORY Never Be Another (Sony Music Canada)	323	·21	14	15/0
23	Ð	KEITH URBAN Days Go By (Capitol)	312	+71	2	8/1
17	18	DOC WALKER North Dakota Boy (Open Road/Universal)	298	+3	5	9/0
18 .	19	TOBY KEITH Whiskey Girl (DreamWorks)	292	+11	13	12/0
22	20 •	GORD BAMFORD Heroes (Independent)	288	+38	3	4/0
15	21	BROOKS & DUNN That's What She Gets (Arista)	259	-69	14	16/0
20	22	LISA BROKOP Witdflower (Asylum/Curb)	246	·12	4	8/1
21	23 🖣	JAKE MATHEWS Time After Time (Open Road/Universal)	242	-14	8	9/0
25	24	SARA EVANS Suds In The Bucket (RCA)	240	+11	4	8/0
27	25	BIG & RICH Save A Horse, Ride A Cowboy (Warner Bros.)	239	+22	3	5/0
24	26 4	CHRIS CUMMINGS Lucy Got Lucky (Warner Bros.)	237	-1	13	13/0
29	27	MARTINA MCBRIDE How Far (RCA)	217	+ 12	4	6/0
26	28	JOSH GRACIN I Want To Live (Lyric Street)	217	-5	5	4/0
_	29	ANDY GRIGGS She Thinks She Needs Me (RCA)	198	+9	2	7/0
Debut>	<u></u>	DERIC RUTTAN I Saved Everything (Lyric Street)	191	+9	1	7/1

17 Canadian Cou reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 7/4-7/10. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. I indicates Cancon. © 2004, R&R, Inc.

New & Active

SHANNON LAWSON Just Like A Redneck *(Equity Music Group)* Total Plays: 216, Total Stations: 31, Adds: 2

KENNY ROGERS W/ WHITNEY DUNCAN My World Is Over (Capitol) Total Plays: 109, Total Stations: 12, Adds: 2

SUGARLAND Baby Girl (Mercury) Total Plays: 104, Total Stations: 16, Adds: 14

RESTLESS HEART Feel My Way To You (Koch) Total Plays: 85, Total Stations: 22, Adds: 19

MONTGOMERY GENTRY You Do Your Thing (Columbia) Total Plays: 80, Total Stations: 32, Adds: 26

CLINT BLACK My Imagination (Equity Music Group) Total Plays: 80, Total Stations: 17, Adds: 16

ANITA COCHRAN (I Wanna Hear) A Cheatin' Song (Warner Bros.) Total Plays: 63, Total Stations: 15, Adds: 3

KATRINA ELAM No End In Sight (Universa) South) Total Plays: 52, Total Stations: 33, Adds: 30

JOHN MICHAEL MONTGOMERY Goes Good With Beer (Warner Bros.) Total Plays: 46, Total Stations: 13, Adds: 10

Songs ranked by total plays

RR. COUNTRY REPORTERS

WOKQ/Lewiston, ME

OM: Mark Ericson PD: Mark Jennings APD/ND: Dan Lunnie 2 Joann wavie 1 CLINT BLACK

WSM/Nashvige, TN*

WCTY/New London, CT PD/MD: Jimmy Letin APD: Dave Elder 15 LONESTAR 6 CPAGE MONGAN

WNOE/New Orleans. LA

DM/PD: Jim Owen

PD: Lee Logan MD: Frank Seres

July 16, 2004 R&R • 47

WiBW/Topeka, KS

ie Lyni

OM: Ed O'Donnel PD: Rich Bowers

APCAND: Steph 22 GEORGE STRAT 26 KEITH UMEAN 15 AMY DALLEY 15 LONESTAR

KEIM/Tucson, A2° OM: Herb Crowe PO/MD: Buzz Jackso 1 BUCO' ZWELL 1 CLMT BLACK TRACY LAMENCE TRACY COMPENS

KV00/Tulsa, OK*

WWZD/Tunelo, MS

PD/MD: Moon I 1 CRAIG MORGAN PHIL VASSAR SHEDAISY

OM Bick Str

PD: Bill Haghes 5 DENKS BEITLEY 5 TRICK PONY

KNUE/Tyler, TX

wfRG/Utica, NY

OM/PD/MD: Tom J 18 BRAD COTTER 17 GARY ALLAN 16 BLUE COUNTY

KIUGA/isalia CA

WIRK/W. Palm Beach, FL

MD: J.R. Jackson 5. KINY ROGRS W WINNEY (4. MUTA COCHRAN 2. SHEDNASY 2. SHEDNASY 2. GEORGE STRAIT 1. JOHN MICHAEL MONTGOMERY SUGAR, MC

WACD/Wacn, TX

)Mt Jeff Wyat

PD: George King

PD/APD/MD: Van

WDEZ/Wausau, WI

WDVK/Wheeling, WV 20/MD: Jim Elikoti 3 C. HT RACK MONTENEL MONTENERY 1 CHESTA 3 SUGPLAND 9 RESTLESS HEART 1 COMMEND INCO

KFDI/Wichita, KS*

APD/MD: Pal James 3 DERKS REKTLEY 2 JULE ROWERTS

K7SN/Michita_KS*

N2:5H/Wrichita, PD: Chuck Geige MD: Pat Moyer

SHEDAISY Katrinia elam

PD: Mike Krinik MED: Carolyn Dre

SUGARLAND GEORGE STRAIT CLAY WINLKER

WGGY/Milkes Barre PA1

WWDQ/Wilmington, NC

OM: Perry Stone PD: Paul Johnson APD/MD: Brigitt Bank

KX00/Yakima, WA

APD/MD: Joel Baker BROOKS & DUNN

PD/MD: Brad Austin 11 TRICK PCMY 10 VEITH URBAN 9 BLAE COURTY 5 CRAIS BLORGAN GEORGE STMAT SHEDNSY DARRY, WORLEY

APD: Doug James

MD: Burton Lee 3 PHL VASSAR GEORGE STRAT

WQXK/Youngstown, OH

PD: Dewey Boy

A/GTY/York

OM/PD: Beverlee Brannigan

OM/PD/MD: Zack Owen

WMZQ/Washington, DC*

ssa Ryae

PD/MD: Dave Da

PD: Mitch Mahar

OM/PD/MD: Dave Ashcrait

KEAN/Abilene, TX
OM: James Cameron
PD/MD: Rudy Fernandez
APD: Shav Hill
28 RYAN TYLER
14 SUGARLAND
14 CLAY WALKER
14 NOTORIOUS CHERRY BOMBS
7 CHAD AUSTW
7 KATRIBA ELAM
2 CARRENT MEDILI EV

WOMX/Akron, OH* WELMER/ARCON, OH* OM/PD: Kevin Mason APD: Ken Steel She Micket Montgomery UCHTGOMERY GENTRY ALAN JACKSON

WGNA/Albany, NY* PO: Buzz Brindl

MD: Bill Earley KBQI/Albuquerque, NM

APDAND: Sammy Cruise 3 BIND PRISEY FALSON KRALS 3 JOSH GACAN TRECK PONY GEORGE STRUIT KRST/Albuquerque, NM* DM/PD: Eddie Haskell

MD: Paul Bailey KRRV/Alexandria, LA DM: Scott Bryant

PD/APD/MD: Sleve Casey 2 GARY ALLAN 2 PHIL WASSAR 2 BRAD COTTER 3 BROOMS & DUMM

WCTO/Allentown, PA* PO: Bobby Knight APD/MD: Sam Malone

KATRINA ELAM KID ROCK LLWT IILADK MCNTGOMERY GENTRY SUGAPLAND RESTLESS HEAPT KGNC/Amarillo TX KGNC/Amarillo, TX DM: Dan Gorman PD: Tim Butler APD/MD: Patrick Clark

16 LI SESTAH 11 RESILESS HEART 6 DARRY, WUPLEY KBRJ/Anchorage, AK OM: Dennis Bookey PD: Matt Valley ND: Billy Halcher 30 of ORC START

WWWW/Ann Arbor, MI DM/PD: Rob Walker MD: Torn Baker 8 GEORGE STRAT 2 BECONS & DAME

WNCY/Appleton, WI DM: Jeff McCarthy PD: Randy Shannon APD/MD: Marci Braun 1 Rring Trian 1 CONSTAN 1 SteDies 1 SteDie

WKSF/Asheville, NC OM/PD: Jetl Davis APD: Sharon Green

MD: Andy Woods WKHX/Atlanta, GA* OM/PD: Mark Ri ID: Johnny Gray 5 SARA EVAIS 5 PHIL VASSAR 2 TRACE ADIXINS

WPUR/Atlantic City, NJ PD/MD: Joe Kelly CLINT BLACK JOHN MCHIEL MONTG

WKXC/Augusta, GA PD: T Gentry APD/MD: Zach Taylor

PHY, VASSAR BROOKS & DUNA CLART REACK

KASE/Austin, TX* OM/PD: Jason Kane APD/MD: Bob Pickett 4 JOSH GRACH 2 MAY DRI LEY

KUZZ/Bakersfield, CA PD: Evan Bridwell MD: Adam Jadries B RESTLESS HEART E DARRYL WORLEY KATRINA ELAN

WPOC/Baltimore, MO* PO: Scott Lin

MD: Michael J. 9 GEORGE STRAIT 5 GRETCHEN WILSON 1 SHEDAISY WYNK/Baton Rouge, LA*

OM: Bob Murphy PD: Paul Orr APD/MD And n James

RY GENTRY SUGAPILAND WYPY/Baton Rouge, LA*

OM/PD: Randy Chase 1 AFSTLESS HEART 8 BRAD PASLEY LAUSON IDW VATIONAL LAUSON IDW

WUSN/Chicago, IL* KYKR/Beaumont, TX PD/MD: Mike Pete **OM: Trey Poston** PD/MD: Mickey Ashworth WUBE/Cincinnati, OH

WJLS/Beckley, WV OM: Dave Willis PD/MD: Ann Kelly 11 MOHAL COMS 11 MOHAL COMS 11 NOHOMERY GENTRY 11 RESTLESS HEART

WKNN/Biloxi, MS OM: Walter Brown PD: Kipp Greggory W7KX/Biloxi MS PD: Bryan Rho AD: Gwen Wilson 2 Gave Wilson 2 Ryau Pyler 1 George Strat WHWK/Binohamton, NY PD/APD/MD: Ed Walker 11 DEF×S BUTLEY 10 CLHT BUACK 10 SLMCAND WDXB/Birmingham, AL MD: Jay Crize 4 BEORGE STRAFT SATRIMA ELAM WZZK/Birmingham, AL* DAND: Srian Driver 3. Schwi Pogers w. Whithey Duncan DANNY, WORLEY KATRIM LIAM 2. WIT BLACK WPSK/Blacksburg, VA **DM/PD: Scott Stev** APD/MD: Sean Sumner 12 SARA EVANS 12 BIG & RICH WBWN/Bloomington, IL OM/PD; Dan Westhoff APD/MD: Back Stevens 72 GEORGE STRAT 10 LOWSTRA WHICK/Bluefield, WV PD/MD: Fred Persinge KIZN/Boise ID OM/PO- Rich S APD/MD: Spencer Burk

WYGY/Cincinnati, OH*

WGAR/Cleveland, OH'

KCCY/Colorado Springs, CO

KKCS/Enlorado Springs, CO

M/PD: TJ Holland

APD/MD: Dawn Nicha 2 RACHEL PROCTOR BROOKS & DUMN KATERIA D AM

: Meg S

PID: Tes

MD: Chuck Collies

wis flaib

PID: ITANYAS LIAIHY MD: Valenie Hart 5 George Strat 2 Montgomery Gent 7 Restless Heart

PD: Skannon Stone

PD: Staatmin Stone MD: Starting Stone 3 MONTOWEN GENTRY 3 Steamsy 2 John Michael Nonto 1 DENS REITLEY 1 BLIE COUNTY 1 SLIGHTAND CUT WAY NER

wcos/columbia, SC*

WCOL/Columbus, OH

APD/MD: Dan E. Zuko 5 12045E STRUT

WGSQ/Cookeville, TN

OM: Marty McFly

PD: Galor Harrison APD: Philip Gibbons

MD: Slewart James

MD: Glen Garrett 4 PHL VASSAR KATRIN PD: LJ \$n

PD: John Crensh

KRYS/Corpus Christi, TX PD: Frank Edwards 1 BND COTH 1 SYNK FOM FR 1 SYNK FOM FR 1 SYNK FOM FR 1 SYNK FOM FR KQFC/Boise, ID PD/MD: Lance Tidwell APD: Jim Miller KPLX/Dallas, TX* PD: Paul Williams APD: Smokey Rivers MD: Cody Alan 24. DARRY: WORLEY WKLB/Boston, MA* PD: Mike Brophey APD/MD: Ginny Rogers KSCS/Dallas_TX*

KAGG/Brvan, TX

WYRK/Buffalo, NY

APD/MD: Wendy Lynn DENIS MINTLEY GEORGE STRAIT

WOK0/Bardington

PD: Steve Pelkey MD: Margot St John

MD: Dawn Johnson # MAR WILS # BROOKS & DUBN & BIG & RICH & RASCAL PLATS

WIXY/Champaign, IL OM/PD/MD: R.W. Smit 7 DE INCIDES 7 DEDIES STRUE

WEZL/Charleston, SC

WNKT/Charleston, SC*

PD: Bob McNeill APD/MD: Eric Chaney

ANY CALLEY SHEDAISY SUGARLAND RESTLESS MEART MONTGOMERY GENTRY

WQBE/Charleston, WV

DM: Jefl Whiteheat

PD: Ed Roberts

MD: Bill Hagy 19 RESTLESS HOAT

P9 RESTLESS PEART 18 REITH URBAN 15 BROOKS & DUNN 14 GRETCHEN WALSON 10 TERMI CLARK 2 KEITH URBAN

WKKT/Charlotte

OM: Bruce Logan

PD/MD: John Roberts WONTGOMERY GENTRY

WSOC/Charlotte

WUSY/Chalitanoo PD: Kris Van Dyke BID: Bill Poindexter 13 GREDHEN WUSON 10 GEORE STRWT 1 DNUE MORGAN BRODIS & DUAN

PD: Tim Closson

APD: Kathy D'Connor

MC: Dulie Hamilton 2 MONTCOMERY GENTRY

2 MONITGOMERY GE 2 LONESTAR 2 SHEDAISY 1 RESTLESS HEART

APD/MD: Rick McCracke

WUSY/Chattanooga, TN

DM/PD: Jell Rd

OM: Jay Philpott

PD/MD: Trey Cooler

KHAK/Cedar Rapids, IA OM: Dick Stadler PD: Bob James

PD: John Paul

OM/PD: Ted Stecker APD/MD: Chris Huff PD/MD: Jenniter Allen 20 PHL VASSAH 20 BROOKS & DUAM WGNE/Daviona Beach, FL OM: B.J. Nielsen

DINE B.J. NICESCH PD/MD: Jeff Davis C. INT BLACK DARRYL WORLEY RESILESS HEART KATEMAN FLASH KYGD/Denver, CO PD/ND: Joel Burke

> KHKI/Des Moines, IA* KHK/Des Moines, IA* OM: Jack O'Brien PD/MD: Jinnty Olsen Cutt Buck Lontgomery Mottouery Gettry Sebusy Darry Work P Subatano Restliss Hart Katheream

WYCD/Detroit, MP PD: Mac Dani

 mac utaniets
 'D/MD: Ron Chatma JCE MCHOLS RASCAL PLATTS GEORGE STRWT WDJR/Dothan, Al

VPLSIP/ODITIAIT, AU OMI: Jerry Broadway PD/MD: Brett Mason 36 GEORGE STRAT 25 GRETORIA WILSON 15 IPPORS & DUN 16 INORTS & DUN 16 INORTS & CHIRK

8 MONITECHNERY 8 LONESTAR 8 AMY DALLEY 4 TRAVES TRITT KKCB/Duluth OM/PD: Johnny Lee Walker

MD: Jim Dandy > NOTOPIOLS CHERRY BOMBS WAXX/Eau Claire, WI

PD/MD: George Hou & LONESTAR S TRICK PONY S MONTGOMERY GENTRIN 4 DARRYL WORLEY

KHEY/EI Paso, TX* PD: Sleve Gramzay MD: Bobby Gatierry 3 JOSH TURKER

WRSF/Elizabeth City, NC OM: Tom Charity PD/MD: Randy Gill

WXTA/Erie, PA OM: Adam Re PD/MD: Fred Horton 25 MOHEL PROCTOR 15 CRIME MOREM

5 CINAR MORIGI 5 CLINT BLACK 5 MONTGOMER 5 LORESTAR 5 SHEDAISY 5 TRICK PONY KKNU/Eugene, OR

PD/MD: Jim Davis 10 Montgowery Gentry 10 LONESTAR 10 Swedaysy 10 DARPN, WORLEY 10 KATRINA ELAM WKDO/Evansville, IN PD/MD: Jon Proll 15 CRAG MORGAN

15 CRAIG MORGI 15 GARY ALLAN 15 STEVE HOLY 15 RRAD COTTRE

KVOX/Fargo ÓM: Janice Whitimore PD: Eric Heyer MD: Scoll Winston 8 S-GONSY 2 DAWN, WORLEY 2 DAWN, WORLEY 3 CAY WILL MONTGOME 3 RETRY WART WTCR/Hunt PD: Judy Eaton PTJ. Judy Enton MD: Dave Poole 5 AD 900X 5 CLINT BLACK 5 MONTEOMETY GENTRY 5 MONTEOMETY GENTRY 5 RESTLESS HEART 5 KUTHINA ELAN WDRM/Huntsville, AL KKIY/Emethenille AB OM/PD: Todd Berry APD/MD: Jake Mc 15 JOE DIFFE 10 BROOKS & DUMN MD: Dan McClain 7 MOY GREGS 5 ALM JACKSON 5 GEORGE STRMT WKML/Fayetteville, NC WKML/Fayettevi PD: Paul Johnson 15 BLLY CUMMETON 13 REPH (JIMM 7 ALM JCCSON 7 JOH GMCIII 7 ALM JCCSON 1 RESTLESS HEART OM: David Wood PD: Bob Richards MD: J.D. Cannon wMSI/Jackson, MS WERE/Filmt, MI PO: Covole Co MD: Marshall St 13 Alan Jackson 12 Kenk Jackson 11 Terri Clark 9 Joe MCKLS APDAND: Dave Ge LONESTAR SPECIALSY DARKY MORE SY SHEDAISY DAPRYL WORLEY RESTLESS HEART 2000A JONES CENDICE STRAIT WUSJ/Jackson, MS 11 BROOKS & DUW DEBUS RENTEY WXFL/Florence, AL PD/MID: Gary Murdock 9 R.Co'r Ewill 9 LONESTAR 3 DAMYA WORLEY 3 GEORGE STRAT 2 KATIPASTRAT

M Gail Auto PD: Casey Carter KSKS/Fresno CA* MD: Sheve Ple: 3 ANOY GRIGGS 2 KATRINA ELAM WXB0/Johnson City PD/MD: Bill Hagy to KE TH URBAN 13 RESTLESS HEART 12 GRETCHEN WILSON 10 BRODIS & DUAN 4 BRAD PNSLEY LAUS KUAD/FL Collins, CO MD: Brian Gary 2 MY DALLEY SHERRE ALSTR CRAG MORGAN WMTZ/Johnstown, PA OM/PD: Steve Walter MD: Lara Mosby WCKT/Ft. Myers, FL* 7 AMPY DALLEY 2 RESTLESS HEAR APD/MO: Dave Loga KIXQ/Joplin, MD OM: Rav Mic

O Marie Ca

WWGR/Ft. Myers, FL*

WYZB/FI. Walton Beach, FL

PD: Mark Phillip

MD: Steve Hart 5 GEORGE STRAT 2 SUGARLAND

OM: Scratch Malone

PD/MD: Todd Nixon

WOHK/Et Wayne IN

OM/PD/MD: Rob Kelley

WOGK/Gainesville, FL*

WTOR/Greensborn, NC*

OM: Tim Satterfield

PD, Bill Lockoll APD/MD: Angle Ward 2 GRETCHENWLSON JALE ROBERTS RVM TYLER

PD: Wayne Carlyle MD: Boomer Lee

5 GEORGE STRAIT 3 BROOKS & DUNK

WRNS/Greenville NC

PD: Bill Dotson

& GARY ALLAN 4 DIERKS BENTLEY 4 SHEDINSY

PD: Mr. Bob MD; Big Red

PD/APD: Jay McCrae WNWN/Kalamazoo, MI WNWN/Kalamazoo, PD: P.J. Lacey APD/MD: Phil D'Reilly 5 RASCA HARTS 1 SUGALAND KRED/Kansas City MO*

PD: Mike Ker MD: T.J. NicEntire 3 MONTGONERY GENTRY KFKF/Kansas City, MO OM/PD: Dale Carter

APD/MD: Tony Stevens SHEDASY DARRYL WORLEY REFERENCES HEAD WDAF/Kansas City, MO PD: Wes McShav APD/MD: Ted Cramer 1 GEORGE STRAF GRETCHEN WLSON

WIVX/Knowille_Th* WBCT/Grand Rapids, MI* WTVF/R.DOXVIIIE, T OH/PD: Mike Hamm ND: Collean Addair C.IIIT BLACK MONITODIERY GENTRY DARRY, WORLEY KATRINA ELMI OM/PD: Doug Montgomery MD: Dave Taft 5 SHANCH LANSON KATTRIA ELAN MONGOURTY GENTRY

> WKOA/Lafayette, IN PD: Mark Alle MD: Bob Vizza 10 BLUE COUNTY 10 LONESTAB

KMOL/Lafavette, LA PD/MD: Mike James 1 DERIS BENTLEY SHERVE AUSTIN MONTGOARRY GENTRY LONGSTAR

ICKIC/Lafayette, LA Inverse.): Renee Revett D: Sean Riley 1. John Mickel, Bohrgoverky Monrgovery Sentry RestLess Heart

WESC/Greenville, SC* OM/PD: Scott Johnson APD/MD: John Landnum BPOCKS & DAM WPCV/Lakeland, FL* ONI: Steve Howard MD: Jeni Taylor BG ANN MONTCOMENT GENTRY MESTICS NEART GEORGE STRAT CLAY WILLIER GAY MILLIA WSSL/Greenville, SC* OM/PD: Scott Johnson OM/PD: Scott Johnst APD/MD: Kix Laylon 7 GEORGE STRAT

WCAT/Harrisburg, PA* W CAT / Prantisourg. *D: Sam McGaire 2 NONGOVERY GENTRY 2 BPOORS & DUAN 1 SHEDNSY DARRYL WORLEY GEORGE STRAIT KATRIMA ELAN CLAY WALKER WIOV/Lancaster, PA PD/MD: Dick Ra

WITL/Lansing, MI PD: Jay J. McCrae APD/MD: Chris Tyler WRBT/Harrisburg, PA **DM: Chris Tyler** PD/MD: Shelly Easton 5 JJ. 1 POPERTS 2 LONESTAR KATRINA ELAM

APD: Newman KWNR/Las Vegas, NV PD/MD: Brooks D'Brian 11 RASCAL PLATTS 4 GEORGE STRAT 2 BRAY WAYNE WWYZ/Hartford, CT* MD: Jay Thomas WRRNA aurel MS KILT/Houston, TX*

OM/PD: Larry Blakeney APD/MD: Allyson Scott PD: Jeff Garriso MD: Sleve Root KI LIRA awton - OK KKBQ/Houston, TX*

MD: Christi Brooks

DN/PD/ND: Brent 5 BIG & RICH GRETCHEN WILSON

www.americanradiohistory.com

WBUL/Lexington, KY PD/MD: Ric Larson 3 John Michael Montgomer WLXX/Lexington, KY OM: Robert Lindsey PO: John Sebastia MD: Karl Skannon WFMS/Indianapolis, JM KZICK/Lincoln, NE OM: Jim Steel PD: Brian Jennings APD/MD: Carol Turr D/MD: Chad Heritage WR00/Jacksonville_FI* KILL/Lubbock_TX OM/PD: Jeff Scott APD/MD: Kelly Greene WDEN/Macon, GA PD: Gerry Marshall APD/MD: Laura Starting PD: Mark Grantin MD: Mel McKenzie 1 SUGALAND KATEMA FLAM KIAI/Mason City, IA PD/MD: J. Brook 5 SARA EVANS 3 DARRYL WORLEY KTEX/McAllen, TX* OM: Billy Santiago PD: JoJo Cerda APD: Frankie Dee **MD: Palches** KRWO/Mediord, OR PD: Larry Neal MD: Scott Schule SUGARLAND BHOOKS & DUM WKIS/Miami, FL* PD: Bob Barnel MD: Darlene Evans PD: Kerry Wolle APD: Scott Dolphin MD: Milich Morgan 3 SUGAPLANO BROCKS & DUNN KATEMA PLAM APD/MD: Travis Moon GEORGE STRAT KATRINA FLAM WKSJ/Mobile, AL DM: Kit Carson PD/MD: Bill Black PD: Dennis Marti OM/PD: Bill Jones ND: Darlene Dicon 8 MONTECHERY GENTRY 8 PROHIS & DURN SAPA EVANS GEORGE STRAT

KSSN/Little Rock AR* KZLA/Los Angeles, CA* OM/PD: R.J. Cartis APD/MD: Tonya Campos WAMZ/Louisville, KY* PD/MD: Coyole Calhoun I GRETCHEN WILSON WWOM/Madison, WI WGRCK/Wemphis, TN * PD: Chip Miller MD: Mark Billingsley Last ELACK Down Moches, Mortgowern Montgowers Gentry Stebiolsy Kuttinia ELAM WOKK/Meridian, MS PD/MD: Scotty Ray WMIL/Milwaukee, WI KEEY/Minneapolis, MN OM/PD: Gregg Swedberg KJLO/Monroe, LA OM/PD: Mike Blakeney APD/MD: Stacy Collins 15 Stecks? KTOM/Monterey, CA WLWI/Monteomerv, AL WGTR/Myrtle Beach, SC ON/PD/MD: Mark Andr WKDF/Nashville, TN OM/PD: Davé Kelly MD: Kim Leslie 1 Janay Wayne Restless Heart WQIY/Nashville TN* WSAAM astronom, ... OM: Clay Hunnicutt PD/MD: Keith Kaufma 2 BLCOV EWEL 2 BLE COMPY 2 MONTGOMERY GENTRY 1 BROOKS & CUMP

PD/WD: Don Jeffrey WGH/Norfolk, VA ON/PD: John Shoml MD: Mark McKay TRAVS THIT GEORGE STRAT WSLC/Roanoke, VA PD: Brett Sharp MD: Robynn Jaymes KNEM/Orlegga TX CHA/PE: John M 28 Agith Lifban 26 George Strait 10 Rascal Rlatts WVVD/Roanoke, VA PD/MD: Joel Dearing 3 BG & NDH 1 GEORGE STRAT KTST/Oklahoma City, OK* PD: Anthony Allen I ALAN JACKSON 5 GEORGE STRAFT 2 KARMA ELAM T BRODIES & DUAN T SHEDAISY WREE/Rochester MV DM: Dave Symond: PD: Billy Kidd MD: Nildti Landry IOOCY/Oldahoma City, OK* WXX0/Rockford, IL OII: Tom Travis APD/ND: Bill Reed 1 ALAN JACKSON GEORGE STRAT OM/PO: Jesse Garcia APD: Steve Summers MD: Kathy Hess PHIL VASSAR BROOKS & DUM CEORGE STRAT KXKT/Omaha, NE* PD: Tom Goodwi MD: Craig Allen 3 GEORGE STRAT **DM/PD: Mark Evans** APD: Greg Cole KHAY/Oxnard, CA ME): Jenniter Wood a George Strant 2 TRACY LAWRING GARY ALLAN CLWI BLACK Sales Manager: Emie Bingha PD/MD: Mark Hill WCEN/Saginaw, M PD: Joby Phillips MD: Keith Allen 13 BROKS & DUNN 8 GEORGE STRAT 7 RASCAL RATES WPAP/Panama City, FL WKCQ/Saginaw, MI OM/PD: Rick Walke WICO/Salisbury, MD OM: Joe Edwards PD/APD/MD: EJ Foxx 10 RYAN IYLER 10 MRK CHERNIT KSOP/Sall Lake City, UT* PD: Don Hil PD: DOILPHINGH APD/MD: Debby Turpin 11 RESTLESS MEART 8 JOHN MCHAEL MONTGOME 7 KEYM ROWLER KATRINA ELAM KUBL/Salt Lake City, UT PO: Fd Hill PD: Ed Hill MD: Pat Garrett 3 RESULSS HEAT 2 DARTY WORLY SUGAR AND CLIMT BLACK JOHN BLACK NON BLACK NON BLACK SHEDNEY SHEDNEY WXTU/Philadelphia, PA D: Bob McKay PD/MD: Cadillac Jack 2 Curr BLACK MONTOMERY GENTRY SHEDASY VILLE/PROBILY, AZ * 'D: Jay McCarthy PD/MD: Dave Collins Curl BJACK TROC PDF KGKL/San Angelo, TX ONLAND: Keith Montgo ? CLAY WALKER ? RESTLESS HEART KNIX/Phoenix, AZ* PD: Shaun Holly MD: Gwen Foster 1 DERS BENDEY 1 DARM, WORLEY KAJA/San Antonio, TX* PD/MD: Clayton Allen 1 GRY ALA 1 KEVII FOMER KSON/San Diego, CA* OM/PD: John Dimic APD/MD: Greg Frey WDSY/Pittsburgh, PA1 APD/MD: Stoney Richards KUSS/San Diego, CA1 WOGI/Pittshumh PA* PD: Mike O'Brian MD: Gwen Foster 8 RestLess Meant 3 Katrina Elam KZBR/San Francisco, CA* WPOR/Portland, ME

PD: Ray Massi 8 GARY ALLAN 2 RASCAL RATTS 2 BUDDY JEWELL 1 CLIET BLACK KUPL/Portland, OR KRTY/San Jose, CA PD: Julie Stevens 5 GEORGE STRUT 2 SHEDWSY 2 DARRY, WORLEY

KKJG/San Luis Obispo, CA PD/MD: Perper Daniels 19 BROKS & DLAN 19 GEORGE STRAIT 12 CLAY WALKER 12 SHEDASY 12 INCK POINT 12 INCK POINT KWJJ/Portland, OR* MD: Savannah Jones

KRAZ/Santa Barbara, CA WCTK/Providence, RI* PD/MD: Rick Barker 0 KATRINA ELAM 8 REST, ESS HEART 5 MONTODMERY GENTRY 5 MARK CHESNUTT 6 ANTA CONTRAN

KSNI/Santa Maria, CA

WQDR/Raleigh, NC⁺ PD: Lisa Mckay APD/MD: Mike 'Ma

KOUT/RapId City, SD

PD/MO: Mark Hous

KBUL/Reno. NV

OM/PD: Tom Jordan APD: JJ Christy

KERG/Riverside CA*

MED: JJ CHIERRY MED: Churck Room 14 RESILESS HEART 8 REN MELLONS 8 GRETCHEN WLSC RYAN TYLSE

KMPS/Seattle, WA

PD: Becky Brenner MD: Tony Thomas SHEMSY SIGMEND RESILES HEMT IPOORS & DUM

PO: Les Acree

KRMD/Shreveport, LA

APD/MD: James Anthony 13 GEORGE STRAT 7 TRACY LAWRENCE

KXKS/Shrevenort 1.4

KSUX/Sioux City, IA

PD: Bob Rounds APD/MD: Tony Michaels 6 LORESTAR 5 DARPH, WORLEY 2 KATIMA BLAM

WBYT/South Bend, W

OM/PD: Tom Gales

APD/MD: Lisa Kosty

KORK/Sookane, WA

DM: Tim Cotter

PD: Jay Daniels APD: Bob Castle

MD: Tony Trovato 1 LONESTAR KATHMA ELAN CLIMT BLACK MONTCOMPRY GEN

KIXZ/Spokane, WA*

OM: Robert Harder PD/MD: Paul "Coyote"

APD: Curly Clark

16 TERRICUARIA 11 GEORGE STRAIT 6 PUERIS BEND EV

KSD/St. Louis, MD

OM/PD: Mike Wheeler

APD: Steve Geofferies

MD: Billy Greenwood

WIL/St. Louis, MO

PD: Greg Mozingo MD: Danny Montana

KATM/Stockton, CA* OM: Richard Perry PD: Randy Black APDMID: MoJoe Roberts 4 ROTE BCC 4 ROTE BCC 4 ROTE BCC 1 SCARA AND 1 SCAR

WB8S/Syracuse, NY

PD: Rich Lauber

APD/MD: Skip Clark

CLINT BLACK MONTGOMERY GENTRY KATRIMA PLAN

WTNT/Tallahassee, FL

APDAND: "Big" Woody Haye: 1 SARA EVANS 1 SHEAKSY 1 DARRY, WORLEY

OM/PD: Steve Cannor

WOYK/Tamna El 1

OM/PD: Mike Culotta APD: Beecher Martin

WYUU/Tampa, FL* OM/PD: Mike Culotta APD: Will Robinson

WTHL/Terre Haute, IN OW/PD: Barry Kent MD: Marty Party 1 Bow Office 1 Worrdburger course 1 Worrdburger course 1 Work Overshuft

POWERED BY

MEDIABASE

Monitored Reporters

225 Total Reporters

113 Total Monitored

112 Total Indicator

KAFF/Flagstaff, AZ

WAYZ/Hagerstown

WJCL/Savannah, GA

WTCM/Traverse City, MI

Did Not Report, Playlist Frozen (4):

MD: Jay Roberts

MD: Jay Roberts 1 SAVAEVANS 1 GEORGE STRA1

OM: Gary McCoy PD: Russ Winstor

KNCI/Sacramento, CA

KPI M/Palm Springs CA MD: Kory James

WPPA/Pranama City, I PD: Todd Berry APD/MD: Shame Collins 4 xtNr/ Crestler 35 GFTD-EN WLSON 17 JOE NO-CLS 17 BG & RCH 15 ALM JOCKSON 14 XETMURAN 10 RASCA LANTS

WXRM/Persacola Fi PD/MD: Lynn Wes DARRYL WORLEY BROOKS & DUNN

PD/MD: BJ Stone 18 DARKI, WORLEY 18 BROOKS & DUW 7 SHEDASY 7 SUGAPLAND

PD: Keith Clark

PD: Nark Lindow 6 DARYL WORLEY 2 CRAG MOREAN GEORGE STRAT

PD: Rick Jordan MD: Glori Marie

PD: Cary Rolle MD: Rick Taylor 2 AAN JACISDH 1 CHAIG MORGAN BLUE COUNTY LONESTAR SHEDMSY

PD: Mike Moore

MD: Sam Stevens PD: Jim O'Hara

MD: Ron Evans 3 JAMIN WAYNE 1 RASCAL FLATTS GEORGE STRAFT

Biddle 1 SARA EVANS 1 PHIL VASSAR SHANNCH EAU KEITH URBAN

WLLR/Quad Cilies, IA

PD/MD: Tim Brown 10 CLAY WALKER 10 RUE COUNTY 10 SHEDWSY WCTQ/Sarasota, FL*

OM/PD/MD; Mark Wilson APD: Heidi Decker 1 GEORGE STRUT 3 THMIS THIT 2 MONTCOMENY GENTRY 2 TRCK POWY SPEDNSY

Meumann APD: Lyn Daniels 3. John Hochel Horne 2. Chrift Hochel Horne 2. SUGAPLAND RESTLESS HOLANT HATTERIA ELAN CUTY WILLER MOTIGOURSY GUIT SHEDASY META CODHAN DARFYL WORLEY WPKX/Springfield, MA* PD: RJ McKay

APD: Nick Da MD: Jessica Tyle KTTS/Springfield, MO OM/PD: Brad Hansen

WXCL/Peoria, IL DM: Rick Hirsel

KMI E/Phoenix A7*

Is your AC Audience growing old before your

eyes? Alan Kabel is the Anti-Aging Solution for AC at Night.

Research proven to fight the signs of audience aging.

Dual action of personality and great mainstream AC hits to provide extra 7pm - midnight lift.

Dramatically increases ratings in just 1 book!

800.426.9082 AlanKabe

AlanKab

Anti-Aging Solution

Continued from Page 1

(and we're not just shopping for shoes at Nordstrom).

Special thanks to the above contributors, who, over the last few months, have taught me so much about a format to which I naturally belong. It is an honor to work in an industry where people are eager to share ideas, thoughts and opinions and foster the growth of their peers.

Before we get to their pieces, though, I'd like to share a conversation I had with John Tesh about *The John Tesh Radio Show*, a show that satisfies the needs of this very stretched momwife-working woman AC listener.

Impress Your Friends

The John Tesh Radio Show is unlike any other show I've heard on the radio. Tesh and his crew call the show "Music and Intelligence for Your Life," and they're not kidding. The daily five-hour show is chock-full of compelling tips on health, raising children, maintaining a home, nutrition, career, money management and other life-affirming matters that are so useful to a person like me, who is constantly moving 100mph just to stay on top of my game.

Tesh invited me to his studios in Sherman Oaks, CA to talk about the show, and before I could congratulate him on signing his 100th affiliate, Director/Affiliate Relations and Associate

John Tesh's Favorite Tips

Every marriage needs a kick in the pants at some point. Here are some exercises that will help you maintain a healthy relationship, courtesy of the marriage analysts at the University of Washington.

 Before saying goodbye to your spouse in the moming, learn one important thing that's happening in his or her life that day.

• Decompress after work by talking about the most difficult part of your day. This will prevent your work frustration from spilling over into your home life.

 Once a day, spontaneously tell your partner you appreciate something they've done or admire a certain quality in them.

• Show affection outside the bedroom.

 Plan a date once a week, just like when you were single, and get reacquainted with each other. Producer Scott Myers had signed up another two (and by the time you read this, he will have signed up more, I'm sure).

As I spoke with Tesh and Executive Producer Betsy Chase, helpful hints and tidbits rolled off their tongues, a clear indication that these two eat, sleep and breathe the show.

R&R: This show is unique, in that the content is so useful. What inspired you to take this route?

BC: We started as a countdown show with Westwood One, and after they canceled that show, we decided to make it more of a radio magazine show — *Good Morning America* meets *Redbook*.

"The AC listener and her lifestyle have changed over the years. It's not about the stereotypical soccer mom anymore. "

Betsy Chase

This show is informative, in contrast to many of the other AC shows. Instead of featuring listeners who wallow in their misery, we are more proactive and offer solutions.

JT: I wanted to come up with a program for my wife, with content that she calls "dinner party knowledge." Consultants we work with say there's a lot of talk, but people get hooked on it. What we feature on this show is something that is useful and written very creatively. Our master plan is to reach every person with a program that's not only family-friendly, but also useful. I had come from 10 years of reading celebrity birthdays and announcing what Johnny Depp was doing. We get more e-mails and phone calls in one week on this show than I got in 10 years when I was at *Entertainment Tonight*.

R&R: The theme of this year's AC special is "The AC Lifestyle." Tell me about your listeners' lifestyle and how your show caters to it.

BC: The AC listener and her lifestyle have changed over the years. It's not about the stereotypical soccer mom anymore. The majority of women work and are concerned about the same things that men are concerned about, like getting out of debt and dealing with a boss. These women want to chill out without sensory overload and hear feel-good music and useful content.

JT: Studies show that there are more girls graduating from college today than boys, which is really going to change the pool of eligible men 10 years down the road. phy wives anymore. They want a woman who is smart and can carry her weight in social situations. I feel bad for women in America. We're constantly exhausted, we have no spare time, and when children are involved, we bear the burden for most of the childcare.

BC: Men don't want the tro-

JT: The show is a sign of the times. There is so much more information available now because of what's happening internationally and also all the

new studies that are out, and people have no time to read all of it — especially you, a mother of two, a new wife and a working woman. So our deal is, imagine yourself standing in front of the largest newsstand in the world, and suddenly every great article that you need for your life jumps into your hands and someone like me whispers them in your ear.

R&R: One of your slogans is "If a 9-year-old can't listen to it, you won't hear it on this radio station." I've long been an advocate of family radio listening. It's a great alternative to TV. I hear the kids are nuts about the show too.

JT: Kids need ammunition to break the ice in many instances, whether it's with a teacher or a friend. Knowledge is power. Kids who listen have applied what they've learned from our program to their homework or social situations. We get email and phone calls every day from kids, and that's surprising, because we never set out to get the younger audience. If you do something that's interesting, you'll get everybody — so long as it's not sappy. Kids do not dig sappy, and we stay away from that.

BC: One of my favorite phone calls was from a 14-year-old girl who said that she and her mother were fighting like crazy. Then they started listening to the show together, and they are now getting along much better. It was really moving. That's the whole point of the show.

R&R: What type of information is most requested by your listeners?

BC: Anything about relationships. That's still the most requested topic for us. Women and men are listening together. Men are quoting John Tesh. Our demographic is 25-54 women, but we get both men and women. One day all our phone calls were from men. Maybe it's because men feel like they're getting a window onto a world they don't know about. We speak to men a lot, not just to women. John is a man's man. When it comes from him, it means something. He's not soft or mushy, and what he says holds weight. We talk about topics relating to men, like how to be a better husband or a better father.

JT: Did you know that a father's presence, the scent of his pheromones, delays the onset of

John Tesh

STYLE.

menstruation and development in girls?

BC: Which means she is less likely to develop breast cancer, because she develops later in life.

R&R: Wow, you two are fountains of information! Because of the show's voluminous content, it must be pretty challenging to produce independently.

JT: I look at it as doing something good — kind of like *Field of Dreams*: If you build it,

they will come. I have the best researchers and producers, who provide amazing content. Putting the show together was a natural thing to do. I get paid to have a good time, and at the same time I'm being energized and encouraged. It's like In-N-Out and McDonald's. In-N-Out is family-run, they do one thing — burgers — and they do it well. McDonald's is a giant corporation with lots of choices, and they are always looking for their next gimmick. We want to stick to one thing and focus on doing it well.

For information on how you can become a John Tesh Radio Show affiliate, call Director/Affiliate Relations and Associate Producer Scott Meyers at 888-548-8637.

Betsy Chase's Favorite Tips

This advice comes from Anne Fisher, a career-advice columnist.with *Fortune* magazine.

There are three topics you should never discuss with your boss. Even if your boss is a friend, you have to know when to draw the line.

• Never talk about your love life. Sharing details of your romantic life can negatively affect the way you're viewed in the workplace. It could even be considered sexual harassment — or lead to it.

• Never criticize co-workers or higher-ups. Complaining about your calleagues will make you sound tike a tartletale. Plus, if you gossip, your boss will be less likely to trust you with any information.

 Never discuss your financial problems. Complaining that you don't have enough money says two things: You don't know how to manage your personal life, and you don't know the proper way to ask for a raise.

AC Radio: The Way It Was The Way It Is

My introduction to AC radio came in the back seat of my parents' car in the mid-'60s. I vividly remember driving home from my cousins' house in New Jersey to my home in New York and hearing a simple jingle that still echoes in my mind: "W-N-E-W, 11-30 in New York." That was my parents' favorite radio station. To me, it was the ultimate uncool station. Each trip would begin with, "Ma, can we pleeeeeease listen to WABC or WMCA?" Of course, the answer was always, plain and simple, no!

Looking back, WNEW was quite a radio station. The industry referred to it as an MOR station. I knew it as a station that played my parents' favorite music. The music they grew up with, as well as new releases from their favorite artists of the day. It was Frank Sinatra, Tony Bennett, Steve & Edie and many others from the '40s, '50s and '60s. It was music that our parents were comfortable with because they could not stand all that rock 'n' roll that we liked from The Beatles and The Rolling Stones

Evervbody on WNEW was a celebrity. Klavan & Finch in the morning. William B. Williams, Julie LaRosa and Ted Brown, Even the overnight lock was a star, because he hosted The Milkman's Matinee. Also, big stars were always stopping by WNFW

WNEW seemed to be the station that everyone's parents listened to. It captivated them and held their interest. Sure, there were other adult stations in New York (WNBC, WOR), but WNEW seemed to be the one. Interestingly, it had no positioning statement, played commercials after

Barbra Streisand, Neil Diamond, Johnny Mathis and Kenny Rogers began appearing on formerly instrumental-only stations. This was the beginning of the format now known as AC.

each song and never talked about commercialfree hours or "22 in a row." It was adult, and it was contemporary, so I guess you could say it was one of the first AC stations.

About the same time that I became aware of that great WNEW jingle, the radio bug bit. The GE AM radio in my room allowed me to not only listen to local stations, but stations up and down the Eastern seaboard and throughout the Midwest as well.

By Gary Berkowitz

In no time I knew all about Charlotte, thanks to 1110 WBT; Boston seemed like it was right next door, thanks to "The Spirit of 103," WBZ; I thought Ft. Wayne, IN was a huge city, thanks to 1190 WOWO; and I knew I had hit the jackpot when I discovered WCFL and WLS in Chicago.

As a kid, of course I loved the Top 40 stations. I lived for Harry Harrison and Jack Spector on WMCA, WABC's Herb Oscar Anderson and Cous-

in Brucie were "Kings of the Kids." However, those adult stations always had that aura of bigtime radio for me.

The Beautiful **Music Era**

Back in the mid-'60s we all knew there was this thing called FM. It was the home to different kinds of radio stations than those on AM. In many cases they were simulcasts of the big AM stations or formats that were referred to as "underground." I discovered Dan Ingram on WABC-FM/New

York (now WPLJ), and it sounded very different and almost weird without all the reverb.

FM took off, and with it came FM car converters. If you were wealthy, you actually had a builtin AM-FM radio in your car (it was always an option). In markets all over the country there were new formats, all on FM and all mostly instrumental. Known as Beautiful Music stations, they quickly arew in listenership.

In New York it was WPAT, WRFM and WTFM. In San Francisco it was KABL. Chicago had WLAK (FM 100), Pittsburgh had WSHH (Wish), and in Boston it was WJIB. These were very soft stations with very little, if any, personality. Core artists were Percy Faith, Frank Chaksfield and many others. Turns out that most of these Beautiful Music stations' programming was provided by syndicators such as Jim Shulke, Bonneville and a few others.

The late '60s and early to mid-'70s were great years for Beautiful Music, then the transition began. The big guestion of the day was "Should we add vocals?" As in most format progressions, there were many opinions, but before long, Barbra Streisand, Neil Diamond, Johnny Mathis and Kenny Rogers began appearing on previously instrumental-only stations. This was the beginning of the format now known as AC.

At the same time this was happening, so was the migration of mainstream formats to FM. Top 40s began to move from AM to FM. Among the earliest were WOR-FM/New York, which went on to become RKO's now-famous "99X," and WMXJ/

www.americantaoloni

Miami. As new stations that appealed to adults popped up on FM, AM stations, both Top 40 and MOR, began to feel the ratings pinch. AC as we know it today was well on its way.

AC Arrives

In the early '80s stations were leaving the Beautiful Music format and transitioning to what was called Soft AC. It was all vocals, and it mixed mostly gold-based music with a few of the best songs of the day.

> In 1979, after a long career as a Top 40 PD at PRO-FM/ Providence, I moved on to the PD gig at WROR/Boston. Then-GM Tom Baker explained that his vision for WROR was to transition from Oldies to this new contemporary format called AC. We had great resources: Bill Moves and the Research Group, a generous TV budget and a sizable talent budget.

Ratings grew quickly. At the time the leading stations doing this new AC for-

mat were WFYR/Chicago, WAXY/Miami and, of course, Ron Chapman's incredible KVIL/Dallas. Core artists were Neil Diamond, Olivia Newton-John, Kenny Rogers, Barbra Streisand and Air Supply. New emerging adult artists were Gloria Estefan, Lionel Richie and a new duo named Hall & Oates.

By the late '80s-early '90s, AC radio was in full swing across the country. Women were captivated by the format, and AC stations dominated Ar-

By the late '80s-early '90s, AC radio was in full swing across the country. Women were captivated by the format, and AC stations dominated Arbitron.

bitron. From Chicago's WLIT to New York's WLTW, AC was hot.

Hello, Hot AC

This was also when the first AC format split occurred. The format was so successful that others wanted to join in. Research was conducted, and programmers realized that, in order to compete, they had to be different. Hot AC was born. Some of the earliest converts to this format were WKQI (Q95)/Detroit, WQAL (Q104)/Cleveland and WBMX (Mix 98.5)/Boston. Unlike the Soft ACs, these stations played hotter and newer music by

3

Today's AC radio continues to embrace favorites from the '60s, '70s and '80s but has also made room for contemporary artists such as Sheryl Crow and Three Doors Down.

artists like Whitney Houston and Phil Collins, who were up-and-coming artists at the time.

Before long it seemed as though every market had not just one, but sometimes two or three AC stations. Usually, one was soft, one mainstream and one hot. Before long a merger took place, and Soft and mainstream AC became just about the same format, while Hot AC continued to stand on its own

Today And Tomorrow

AC continues as a leading format across the U.S. For the most part, the AC in town is always top five 25-54 and usually No. 1 with women 25-54. Today's major-market AC leaders include WMJX/Boston, KOST/Los Angeles, KOIT/San Francisco and WBEB/Philadelphia. Medium-market winners include great stations such as WDOK/ Cleveland, KEZK/St. Louis and WEAT/West Palm Beach. Even in the smaller markets, AC dominates. The sound of AC is everywhere you go. From KZST/Santa Rosa, CA to KELO-FM, Sioux Falls, SD, AC is a winning format.

As it always has, AC music continues to transition. In the early days it was all about Percy Faith, Barbra Streisand and Neil Diamond. Today's AC radio continues to embrace favorites from the '60s, '70s and '80s but has also made room for contemporary artists such as Sheryl Crow and Three Doors Down.

The hallmarks that have always made AC radio great still exist today though: music that is familiar and comfortable for adults and warm and friendly DJs to present it.

Gary Berkowitz is President and founder of Berkowitz Broadcast Consulting. A former air personality, PD, OM and Station Manager, he specializes in the programming of AC stations in all sized markets. Contact him at 248-737-3727 or garv@garvberk.com.

Gary Berkowitz

"...The ratings lead over our competitors has never been greater..."

- Darsen Davis, RVP of Programming, WNIC Detroit

"He really knows how to connect with our AC core..."

- Brian Check, RVP of Programming, WSNI Philadelphia

"The perfect personality to keep your listeners tuned in through the early morning hours..."

- Rob Miller, Program Director, WALK Long Island

"Glenn's consistent ratings success is a real testament to the relationship he builds with his listeners..."

- Bill Hess, Program Director, WASH-FM, Washington

With Glenn Hollis Love and Music • Midnight – 6AM

Reserve this show now! Call 818.377.5300

Make Nights Special with Glenn Hollis

74

www.americanradiohistory.com

How to bring 25-34s to the party

By James Ryan

Many of the great Adult Contemporary stations in America went into the format 20 or more years ago. Stations like WLTW/New York, KOST/Los Angeles, WLIT/Chicago, WNIC/Detroit, KODA/Houston, KVIL/Dallas and WASH/ Washington went on the air targeting a 42year-old woman.

If these station had continued to focus on that same woman, all their listeners would be in their 60s and 70s now, and the last time I saw an AC sales manager, she was not asking for an increase in the 65+ demo ratings. Moving these stations younger has been a necessity and will remain one. Attracting the younger female listener is the only way these great brands can survive.

A Solid Base

If you are programming a mainstream AC station, before you can even think about attracting

Top-testing AC/Hot AC songs among women 25-34

AC

- 1. FAITH HILL Breathe
- 2. AVRIL LAVIGNE Complicated
- 3. MATCHBOX TWENTY Unwell
- 4. VAN MORRISON Brown Eyed Girl 5. EAGLES Hotel California
- 6. ELTON JOHN Your Song
- 7. JOURNEY Open Arms
- 8. SARAH McLACHLAN Angel
- 9. ELTON JOHN Candle in The Wind (Live '87)
- 10. SHANIA TWAIN You're Still The One

HOT AC

- 1. MATCHBOX TWENTY Unwell
- 2. EAGLES Hotel California
- 3. SARAH McLACHLAN Angel
- 4. AVRIL LAVIGNE Complicated
- 5. JOURNEY Faithfully
- 6. SARAH McLACHLAN I Will Remember You
- 7. UNCLE KRACKER Drift Away
- 8. CREED With Arms Wide Open
- 9. NICKELBACK How You Remind Me
- 10. PINK Get The Party Started

Source: Broadcast Architecture 2004

anyone in their 30s, you must make sure you have a solid 45-54 base to expand from. You also have to make sure that targeting a younger fe-

male listener is in the best interest of the rest of your cluster.

If WLQT/Dayton went too young, it would be competing directly with its "Mix" sister, WMMX. The same in Houston, with KODA (Sunny) and KHMX (Mix). However, in New York, WLTW (Lite-FM)'s sisters are WHT2 (Z-100) and WKTU, enabling WLTW to attract younger women. The station has done this with great success.

Lite-FM is usually the New York Jame market leader with 25-34s, as well as with 35-44s and 45-54-year-old women.

While men cling to their favorite Led Zeppelin or AC/DC songs of the past (mine is "For Those About to Rock"), women strive to be hip and know what is going on now. A song like "This Love" from Maroon 5 may scare some programmers, but, from the research that I've seen, it has crossed all boundaries.

Too loud? Come on, the 50-year-old women in the audience rocked to Creedence and Zeppelin in high school and college. The 25-34 wom-

A little bit of hipness can go a long way with the younger demos and get them to spend that all-important at-work time with your station.

en you would like to attract have heard it in power on CHR and Hot AC radio. If you even want to think about scoring some younger demos, the really big hits from the younger formats in your market have to be some part of your music mix.

Be All-Inclusive

The biggest key to a mainstream AC having success with younger women is that it become the all-inclusive station at the workplace, either delivering a compelling morning show that takes that audience into the workplace or a more-music, less-talk presentation that is less distracting than the competition. As long as the music tempo is bright and there are titles that appeal to the wide age spectrum of at-work female listeners, a mainstream

> AC is a likely winner. The issue is repetition. The currents and recurrents are the favorite titles of the younger women, and the older library titles are the preferences of the older women.

While a 45+ woman won't consider "This Love" a favorite, she will sit through it as long as it doesn't get played three times a day. On the other hand, the 30-year-old woman is totally tired of "I Hope You Dance" by Lee Ann Wom-

ack, a favorite of the upper-demo female, but a song that wouldn't be eligible for power anymore.

The hotter stations will play Maroon 5 about 27 times during the average work week, chasing away the older demo, but the mainstream AC won't play "I Hope You Dance" or Elton John's "Your Song" more than a couple times during that same work week. Who wins? The mainstream AC.

As long as you're giving the younger woman her Maroon 5 and the other biggest titles of today with a reasonable amount of tempo, she's happy. The older woman loves the slow rotations and your variety, especially the oldies and recurrents, so she's happy too.

The Average-Quarter-Hour Game

This programming will not make your mainstream AC the "favorite" station of a 25-34-yearold woman. But that's not what it's about. We need to play the average-quarter-hour game. Why did Jesse James rob banks? That's where the money was. Why do we target at-work listening? That's where the quarter hours are.

We used to say trite things like "The station everyone can agree on." In reality, it's more the

Attracting the younger female listener is the only way the great AC brands can survive.

station that nobody strongly vetoes. I can't tell you how many times in my radio career that I

have seen in an Arbitron diary comment section where someone writes about how an Alternative, CHR or Rhythmic station is her fa-

The biggest key to a mainstream AC having success with younger women is that it become the all-inclusive station at the workplace.

vorite. They go on to proclaim their love and passion for the music, the talent and promotions.

And then you look at actual listening. You see about 20 minutes in the morning and a few weekend quarter-hours spent with that "best station on the dial." Then, there it is: the call letters or frequency of the mainstream AC splattered across the midday hours for over 100 quarter-hours a week.

A little bit of hipness can go a long way with the younger demos and get them to spend that all-important at-work time with your station. Of course, this all presumes that your brand can support that hipness. If the people in your market really believe that you play elevator music, no amount of hip slogans, crossover CHR and music hook promos will change that perception.

For this, I go to Ries and Trout. In *The 22 Immutable Laws of Branding* they remind us that brands can be changed, but only infrequently, and only very carefully. They go on to suggest that changing a brand will be a long, difficult — and perhaps impossible process.

At WLTW we opened the door to the younger female listener in the fall of 1996. It was a long and difficult process. I'm happy to say that we met with success. If your brand can handle it (do not ever forget: Perception is reality), map out a long-term plan for how you will slowly update the sound and what kind of companion marketing will go with it. Otherwise, the only way you may attract younger woman will be in your local singles bar.

James Ryan is Clear Channel VP/AC Programming and PD of WLTW/New York. You can reach him at 212-603-4600.

James Ryan

Star Power Gets You Noticed

Marie is talking AC radio on national TV.

Entertainment Tonight (CBS) The Today Show (NBC) The View (ABC) On-Air with Ryan Seacrest (FOX) Jimmy Kimmel Live (ABC) Good Day Live (FOX) Larry King Live (CNN)

Marie has the star power that your listeners and advertisers will notice.

Call now and be the Marie station in your market.

800.426.9082

Marketing To Women

The allure of the female consumer. Everyone is out to woo her and win her heart. What's the attraction? Money, power and influence. Women have become "economic beings." Carrie McCament, founder and leader of the marketing and communications consultancy Frank About Women, reports that women today earn more than \$166 billion annually. They spend \$6 trillion per year — and not just on stylish Manolo Blahnik shoes.

Women are a very powerful consumer segment that influences purchasing decisions beyond stereotypical categories. Socioeconomic changes have prompted advertisers and marketers to spend money and time in an effort to understand what women are all about and what they want.

Smart Shoppers

So let's get to know today's woman a little better. At RAB2004 some stunning statistics were presented by Rebecca Maddox, founding partner of Maddox Smye, a consulting firm that specializes in increasing sales to women buyers. Maddox has partnered with Interep Innovations to help advertisers create marketing programs that resonate with women and bolster sales to female consumers.

Excuse me if I roar: In most homes in America, women — not men — initiate the purchases. Women control, or influence, 80% of all purchase decisions. The female consumer is the one who will stop by the advertiser's place of business and bring home samples and brochures. She is the one who will decide which retailers to see, and she has veto power when it comes to deciding where purchases will be made.

Women consumers are not a niche; they are the largest single business opportunity in the U.S. today. Fifty-two percent of the population are women over the age of 18. Women potentially contribute 50% of family income. They head more than 50% of high net-worth households. Eighty percent of women in the baby boom generation work outside the home, and, according to an article in *Mature Marketing & Research*, boomer women have more money to spend. Nine out of 10 women will end up in charge of family finances.

These days there are more women in middle management earning high wages, and they control real wealth. Unlike in past generations, women are accumulating wealth, and they represent 43% of all people with assets exceeding half a million dollars. Forty-eight percent of working wives earn 50% of the family income.

According to the *Wall Street Journal* (04/02/ 04), working women have shoved the stiff, boxy power suits of the 1980s and the mix-and-match separates of the 1990s to the back of the closet in favor of clothing that makes them feel more feminine and polished but not frumpy.

This has forced designers to revisit "career

The evolution of the female consumer

By Dolores Nolan

wear" and do battle for the working woman's closet with trendier cuts and fabrics. As a result, career wear has become the hottest category in clothing this season, fueling growth in U.S. apparel sales for the first time in three years.

More Than Martha Stewart Stuff

Female consumers are a powerful economic force whose impact reaches far beyond women's goods and services. In her book Marketing to Women: How to Understand, Reach and Increase Your Share of the World's Largest Market Segment, Martha Barletta says that women buy 61% of major home-improvement products. Nursery Retailer reports that, according to the Scotts Company, 54% of women are undertaking a DIY project. A Lowe's study found that 81% of women own basic hand tools, plus a few power tools.

What a wonderful opportunity for your homeimprovement advertisers! Barletta's research also indicates that women account for 66% of all home-computer purchases. Women carry 76 million credit cards, 8 million more than men. They represent 40% of business travelers.

These statistics and numbers are too big to ignore. No wonder there is an explosion in marketing to women. Advertisers are looking to learn how to talk to and sell to women. They want to know:

1. How do I access these women? 2. When I have access to these women, what do I do?

This presents a great opportunity for radio stations that target the female listener. Female-ori-

It's no longer a *Leave It to Beaver* world. Not every adult woman is a mother. Fifty percent of all women over the age of 18 in the U.S. are single.

ented radio stations can differentiate themselves and increase revenue by positioning themselves with their clients as being the premier distribution channel for accessing women and for advising on how to appeal to the female consumer.

This takes a partnership between programming and sales and a commitment to research to understand who your listener is, to brand your station as female-centric within your community and to impart to your advertiser what drives the female consumer to buy.

Women have changed from dependent, reluctant consumers to independent consumers. Women shop differently than men. They tend to be heavily influenced by the retail environment around them. Women are receptive to sight, smell, sound and touch as they process information through the retail experience.

Cleanliness and convenience are important to them. They like to linger, peruse and cross-shop. They want retailers to provide the information they need to make a purchase. Informational signage, in-store displays, free workshops, seminars and in-home consultations help. What drives a woman to buy is how she is treated at the retailer's place of business. Politely acknowledge her. If she is ignored, she'll walk.

Interesting Stats

• Often, advertisers reach out as if everyone has a spouse, two kids and a pet. But that's not the case. It's no longer a *Leave It to Beaver* world.

Not every adult woman is a mother. Fifty percent of all women over the age of 18 in the U.S. are single. Almost half of adult women are single for three reasons: Ten percent are widowed, 13% are divorced or separated, and 25% never married.

The 25% who never married present the biggest opportunity for many products. For example, builders are designing single-family homes for single women because they are buying them at 2 1/2 times the rate of single men.

• Today's married couples behave differently than those of past generations. Most couples now discuss all purchases. Remember, women control or influence 80% of all purchase decisions.

• Women business owners are the fastestgrowing segment of new business in the U.S. According to Myra Hart, a Harvard Business School professor and Chair of the Center for Women's Business Research, women-owned firms are growing at close to twice the rate of all privately held firms. The fastest-growing segment of female business owners are women who have 100 employees or a million dollars or more in sales.

• The Arbitron/Joint Communications study of American women radio listeners indicates that women juggle more responsibilities than ever before. They are time-deprived and willing to spend more for a product or service that they trust will save them time.

Keeping Her Tuned In

Know that women are more discerning listeners than men when it comes to commercials. Media consultant Holland Cooke's recent national survey of women radio listeners indicates that the cardinal sin is condescending copy. Explain the benefits of the product or service, please don't talk down to her. Cooke's research also indicates that women don't like loud, irritating commercials. So, no screaming. Todd Carruth, the RAB's Director/Media Services, advises that good radio copy shows that you understand the woman and what she's going through in her busy life and that you can provide solutions.

E)

True-to-life dialogue is important and very effective in radio copy. Be truthful in the commercial message, as the No. 1 criteria for women with respect to product selection is "trust," followed by "like" and "price." It's just the reverse for men.

With women, for most products, it's always about the brand — what it stands for — not the product. Brandeis Hall, the RAB's Director/

Hall advises that, no matter what the cause, it is not a successful strategy unless it achieves a clearly defined purpose. It should not only attract her attention, it should also inspire her to feel favorably about

a particular brand, and, most important, it must motivate her to act, to purchase a product.

It is a competitive necessity to be female-savvy marketers. The key is knowledge and training. The RAB can help you learn more about the powerful female consumer. Visit *www.rab.com* to review the RAB's tools and services.

Your radio station should be conducting surveys and focus groups of your female listeners to understand how they react to your programming, music, personalities and commercial copy.

One Last Thought

One of two primary topics in business consultant guru Tom Peters' latest book, *Re-Imagine!: Business Excellence in a Disruptive Age*, is women. Peters writes, "Women represent the No. 1 economy. American business should make them the No. 1 priority when it comes to marketing and branding."

Women are the ones who spend the money. If shown respect and understanding, they'll do more than browse — they'll open their purse to buy.

Dolores Nolan is Vice President/Stations for the RAB and immediate past President of American Women in Radio & Television's New York City chapter.

nthi -

www.americanradiohistory.com

"Delilah is the gold standard of nighttime AC programming."

KURT JOHNSON VP/Programming and Operations Program Director, KVIL-FM/DALLAS

Better Music. Now 7 Nights a Week. The Same Great Talent.

Call Premiere now to see if Delilah is available for your station 818.377.5300.

www.amencaniadionistory.com

56 **ACTOP 30** July 16, 2004

		ACUT VIEW	a. July 10, 2004						
	LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	TOTAL AUDIENCE (00)	WEEKS ON Chart	TOTAL STATIONS/ ADDS	Mos
	1	0	FIVE FOR FIGHTING 100 Years (Aware/Columbia)	2174	+1	194830	28	111/0	www.r
	2	2	MARTINA MCBRIDE This One's For The Girls (RCA)	1952	-133	177958	26	110/0	
	3	3	DIDO White Flag (Arista/RMG)	1889	-7	170890	40	100/0	ARTIST TITLE A
	4	4	SHERYL CROW The First Cut Is The Deepest (A&M/Interscope)	1836	-17	160047	40	105/0	DIANA DEG
	6	6	SEAL Love's Divine (Warner Bros.)	1754	+31	156920	24	105/0	LDS LONEL
	7	6	LIONEL RICHIE Just For You (Island/IDJMG)	1703	+ 19	137294	18	103/0	CHERIE Olde
	5	7	MICHAEL MCDONALD Ain't No Mountain High Enough (Motown)	1656	-165	155016	36	102/1	FANTASIA
	8	8	JOSH GROBAN You Raise Me Up (143/Reprise)	1533	+88	136483	37	106/0	JEFF TIMM
	10	9	TRAIN Calling All Angels (Columbia)	1479	+79	128623	53	111/0	LEANN RIM
	9	10	UNCLE KRACKER f/DOBIE GRAY Drift Away (Lava)	1390	-34	142375	70	105/0	LARA FABIA
	12	0	MAROON 5 This Love (Octone/J/RMG)	1270	+91	152564	12	74 4	
	11	12	WILSON PHILLIPS Go Your Own Way (Columbia)	1102	-86	74390	12	94/0	
	13	13	3 DOORS DOWN Here Without You (Republic/Universal)	1081	-18	106618	29	66/0	
	14	14	KIMBERLEY LOCKE 8th World Wonder (Curb)	1016	+8	54483	15	87/1	
	17	15	MERCYME Here With Me (INO/Curb)	876	+ 31	42698	13	81/0	Incr
	16	16	CELINE DION You And I (Epic)	869	+14	85852	7	70/4	
	15	17	LUTHER VANDROSS Buy Me A Rose (J/RMG)	783	-109	62072	19	89/0	ARTIST TITLE
	18	18	JIM BRICKMAN f/MARK SCHULTZ 'Til I See You Again (Windham Hill/RMG)	691	-115	35118	9	80/3	SEALS & CI
	22	19	SEALS & CROFTS Summer Breeze '04 (Warner Bros.)	682	+184	86708	5	52/1	CELINE DIO
	19	20	SHANIA TWAIN It Dnly Hurts When I'm Breathing (Mercury/IDJMG)	662	-50	37693	16	73/0	LONESTAR Simply Re
	20	21	KEITH URBAN You'll Think Of Me (Capitol)	594	+ 39	46254	8	81/4	MAROON 5
	21	22	EVANESCENCE My Immortal (Wind-up)	550	+22	76082	13	30/1	JOSH GROE
	23	23	LEANN RIMES f/RONAN KEATING Last Thing On My Mind (Curb)	480	+ 52	19658	5	70/5	TRAIN Callin
1	24	24	LOS LONELY BOYS Heaven (Or/Epic)	467	+53	84990	6	42/8	MARTINA
	25	25	DARYL HALL What's In Your World (Rhythm & Groove/Liquid 8)	344	-18	14350	10	47/0	JEWEL Star
	29	26	RICK SPRINGFIELD Beautiful You (Gomer/Red Ink)	277	+50	8378	3	52/2	JEFF IIMM
	28	27	CORRS Summer Sunshine (Atlantic)	254	+4	10848	3	36/1	
	27	28	HOOBASTANK The Reason (Island/IDJMG)	248	-10	26218	4	16/1	
	26	29	GLORIA ESTEFAN I Wish You (Epic)	240	.79	18981	15	30/0	Recu
	Debut>	30	JAMIE CULLUM All At Sea (Verve/Universal)	183	+16	4182	1	35/3	

119 AC reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 7/4-7/10. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Songs below No. 10 are moved to recurrent after 50 weeks on the chart. Songs below No. 10 are moved to recurrent after 50 weeks on the chart. Songs below No. 10 are moved to recurrent after 50 weeks on the chart. Songs below No. 10 are moved to recurrent after 50 weeks on the chart. Songs below No. 10 are moved to recurrent after 50 weeks on the chart. Songs below No. 10 are moved to recurrent after 50 weeks on the chart. Songs below No. 10 are moved to recurrent after 50 weeks on the chart. Songs below No. 10 are moved to recurrent after 50 weeks on the chart. Songs below No. 10 are moved to recurrent after 50 weeks on the chart. Songs bullets as adds do not count toward overall total stations playing a song. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2004, The Arbitron Company). © 2004, R&R, Inc.

New&Active

CHERIE Older Than My Years (Lava) Total Plays: 153, Total Stations: 35, Adds: 8 FANTASIA I Believe (J/RMG) Total Plays: 151, Total Stations: 34, Adds: 6 JEFF TIMMONS Whisper That Way (SLG//lising Phoenix) Total Plays: 133, Total Stations: 27, Adds: 6 HEART Perfect Goodbye (Sovereign Artists) Total Plays: 132, Total Stations: 25, Adds: 1 JESSICA SIMPSON Angels (Columbia) Total Plays: 130, Total Stations: 21, Adds: 6 DIANA KRALL Narrow Daylight *(GRP/VMG)* Total Plays: 120, Total Stations: 28, Adds: 2 NORAH JONES Sunise *(Blue Nota/EMC)* Total Plays: 101, Total Stations: 12, Adds: 1 CYNDI LAUPER Walk On By *(Epic)* Total Plays: 96, Total Stations: 20, Adds: 1 BOYZ II MEN Sara Smile *(MSM/Koch)* Total Plays: 81, Total Stations: 18, Adds: 4 JONELL MOSSER Now That I'm On My Own *(RockUs)* Total Plays: 67, Total Stations: 17, Adds: 1

Songs ranked by total plays

Most Added[®]

rradds.com LABEL(S) AOOS DBAN Remember When It Rained (143/Reprise) 33 GARMO Don't Cry Out Loud (J/RMG) 10 ELV BOYS Heaven (Or/Enic) 8 Ider Than My Years (Lava) 8 A I Believe (J/RMG) 6 MDNS Whisper That Way (SLG/Rising Phoenix) 6 SIMPSON Angels (Columbia) 6 MES f/RONAN KEATING Last Thing On My Mind (Curb) 5 SIAN The Last Goodbye (Columbia) 5

powered by MEDIABASE

Most Increased Plays

ARTIST TITLE LABEL(S)	TOTAL PLAY INCREASE
SEALS & CRDFTS Summer Breeze '04 (Warner Bros.)	+184
CELINE DION God Bless America (Epic)	+112
LONESTAR I'm Already There (BNA)	+111
SIMPLY RED Sunrise (simplyred.com/Red Ink)	+103
MAROON 5 This Love (Octone/J/RMG)	+91
JOSH GROBAN You Raise Me Up (143/Reprise)	+88
TRAIN Calling All Angels (Columbia)	+79
MARTINA MCBRIDE In My Daughter's Eyes (RCA)	+70
JEWEL Standing Still (Atlantic)	+67
JEFF TIMMONS Whisper That Way (SLG/Rising Phoenix)	+65

Recurrents

	PLAYS						
ARTIST TITLE LABEL(S)							
SHANIA TWAIN Forever And For Always (Mercury/IDJMG)	1292						
MATCHBOX TWENTY Unwell (Atlantic)	1187						
LUTHER VANDROSS Oance With My Father (J/RMG)	958						
SANTANA f/MICHELLE BRANCH The Game Of Love (Arista/RMG)	922						
COUNTING CROWS Big Yellow Taxi (Geffen/Interscope)	862						
VANESSA CARLTON A Thousand Miles (A&M/Interscope)	809						
SHERYL CROW Soak Up The Sun (A&M/Interscope)	785						
LONESTAR I'm Already There (BNA)	747						
ENRIQUE IGLESIAS Hero (Interscope)	738						
PHIL COLLINS Can't Stop Loving You (Atlantic)	726						
TRAIN Orops Of Jupiter (Tell Me) (Columbia)	705						
NORAH JONES Don't Know Why (Blue Note/Virgin)	682						
Detailed station playlists for all R&R							
reporters are available on the web at							
www.radioandrecords.com							

TOTAL

Music & Intelligence For Your Life TESH TURNS 100

The "daily edition" of The John Tesh Radio Show is pleased to announce that it is now heard on over 100 stations!

AC's New Answer for Compelling Daily Family Programming

the daily john tesh radio show • Now on in EVERY daypart, with affiliates airing the program during Evenings, Mid-Days, Afternoon Drive, and even Morning Drive!

• The TeshMedia Group now offers a VOICETRACK version of The John Tesh Radio Show, ideal for "non-Mainstream AC" stations

Weekend Show: 150+ Affiliates Intelligence Minutes: 40+ Affiliates

...All the while BEATING THE COMPETITION & BRINGING IN THE RATINGS!!

For more info, please contact: Scott Meyers • The TeshMedia Group • Toll-free: 888-548-8637 • email: Scott@Meyers.net

July 16, 2004

RateTheMusic.com	America's Best Testing AC Songs 12 + For The Week Ending 7/16/04							
Artist Title (Label)	TW	LW	Famil.	Burn	W 25-54	W 25-34	W 35-54	
JDSH GROBAN You Raise Me Up (143/Reprise)	4.03	3.82	96%	32%	4.04	4.14	4.00	
KIMBERLEY LOCKE 8th World Wonder (Curb)	3.87	3.77	90%	25%	3.93	4.00	3.90	
KEITH URBAN You'll Think Of Me (Capitol)	3.86	-	57%	7%	3.96	4.00	3.95	
J. BRICKMAN flM. SCHULTZ 'Til I (Windham Hill/RMG)	3.84	3.68	67%	9%	3.91	3.76	3.98	
3 DOORS DOWN Here Without You (Republic/Universal)	3.81	3.80	94%	36%	3.87	3.88	3.87	
MAROON 5 This Love (Octone/J/RMG)	3.80	3.85	93%	34%	3.85	4.04	3.77	
CELINE DION You And I (Epic)	3.78	3.75	58%	10%	3.80	3.79	3.80	
TRAIN Calling All Angels (Columbia)	3.75	3.62	97%	46%	3.73	3.61	3.79	
MARTINA MCBRIDE This One's For The Girls (RCA)	3.73	3.73	93%	31%	3.77	3.78	3.76	
FIVE FOR FIGHTING 100 Years (Aware/Columbia)	3.70	3.66	95%	37%	3.68	3.67	3.68	
LIONEL RICHIE Just For You (Island/IDJMG)	3.69	3.72	83%	21%	3.76	3.77	3.75	
MERCYME Here With Me (INO/Curb)	3.69	3.53	72%	14%	3.74	3.70	3.76	
LUTHER VANDROSS Buy Me A Rose (J/RMG)	3.66	3.58	89%	29%	3.78	3.57	3.88	
SEAL Love's Divine (Warner Bros.)	3.62	3.61	90%	27%	3.64	3.46	3.72	
S. TWAIN It Only Hurts When I'm Breathing (Mercury/IDJMG)	3.61	3.57	89%	31%	3.60	3.44	3.66	
M. MCDONALD Ain't No Mountain High Enough (Motown)	3.48	3.45	97%	40%	3.51	3.41	3.56	
DIOO White Flag (Arista/RMG)	3.46	3.39	95%	47%	3.41	3.41	3.41	
WILSON PHILLIPS Go Your Own Way (Columbia)	3.38	3.35	90%	30%	3.31	3.45	3.26	
UNCLE KRACKER f/DOBIE GRAY Drift Away (Lava)	3.33	3.13	98%	56%	3.38	3.33	3.40	
S. CROW The First Cut Is The Deepest (A&M/Interscope)	3.30	3.17	99%	54%	3.26	3.29	3.24	

Total sample size is 284 respondents. Total average favorability estimates are based on a scale of 1-5. (1=dislike very much 5 = like very much). Total familiarity represents the percentage of respondents who recognized the song. Total bum represents the number of respondents who said they are tired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the format/music preference. RateTheMusic.com results are not meant to replace callout respace. The results are intended to show opinions of participants on the the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. The RTM system. is available for local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Medlabase Research, a division of Premiere Radio Networks.

KLTI/Des Moines, IA* POMB: Tun White No Adds

WMGC/Detroit, MI Off full Free PD: Jon Harper MD: Jon Ray

WY JB/Albany, NY*	WEBE/Bridgeport, CT*
WYJB/Albarty, NY* PD: Kevin Collabon MD: Charl 0' Hara	PD Cort Horson ND Donny Lyons
NATALIE GRANT	ND Banny Lyons COUNTING CROWS

Reporters

JOSH GHOBAN
KMGA/Albuquerque, NM* DMPD: Kris Abrans APD: Masse Abrood No. Mark

WLEV/Allentown, PA* PARE: Dave Recent APB: Roley Offician LOS (CARLY BOYS JCSH GROBAN

KYMG/Anchorage, AK ON: Mark Murphy PDMD: Dave Flave No Ado,

WLTM/Atlanta, GA* OM/PD. Louis Kaplan APD 400 Slove Gots No Adds

WFPG/Atlantic City, NJ* PD Cary Goda ND Marinee Ages JOSH GROGAN

WBBQ/Augusta, GA* ON Mile Kramer POMD: Sleve Cherry 9 MARCON 5

KKMJ/Austin, TX* Sales Manager: Chat Caig PD Alex O'Heal MD Shelly Kanght BOY2 II MEN

KGFM/Bakersfield, CA* Old: Bob Lowes PD/NID: Cherg Educards No Adds

KKDJ/Bakerstield. CA* PDMD Kenn Incloud DAMA KRALL DAMA DEGARIJO

WBBE/Baton Rouge, LA* DN/PD: Jelf Jorngan MCMD: Michaela Savehorn LEANN RIMES LRONAN KEATING

WINJY/Biloxi. MS* COMPO/NO: Walter Brown EVANESCENCE LOS LONELY BOYS

KVIL/Dallas, TX* OM/PD Karl Johnson APD, Ban Larlon 16 SEALS & CROFTS WYSF/Birmingham, AL* PD Cale Artodge APDAND: Valuers Yanag MARCON 5 LOS LONELY BOYS

KXLT/Boise, ID* PDAID, Table Jalfres No Adds

KOSI/Denver, CO* PE Bave Bandian ICE Save Hamilian LOS LONELY BOYS LEANN RINES VRDMA JOSH GROBAN

AN KEATING

WMJX/Boston, MA* PD Den Kelley APD: Candy 0 Teny APD: Candy 0 Teny APD: Mash Lawrence No. Add

WJYE/Buttalo, NY DM/PDAID: Jue Chille APD: Nille NicQueen JOSH GROBAN ND: Jan Nay 7 Jim Brickman Maark Schultz 6 Los Lonely Boys WHBC/Canton, DH* ONUPD Tary Summans MD. Raylongh Kross JAME CULLUM JOSH GROBAN WNIC/Detroit, Mi PLAND Dame Daves APD: Theresa Lucas JOSH GROBAN WSUY/Charleston, SC ONL Bet Michell PD/MD Eric Channy DAMA DEGARMO JOSH GROBAN WOOF/Dothan, AL POMC Leigh Simpson KTSM/EI Paso, TX* IDEF/Chattanooga, TN" NPD Down Honson Dr Path Sanders 2 Robin Dannets JOSH GROBAN D: Sam Cassiane JOSH GROBAN WXKC/Erie, PA 7 Non Arien 1 Lara Fabian 1 Josh Groban WLIT/Chicago, IL* CMMPD Boo Kaste ND: Enc flictute ALICIA KEYS WIKY/Evansville, IN POMD: Maid Baker NATALE GRANT WRRM/Cincinnati, OH* PD TJ Helland MD Ted Merro ND Adds. KEZA/Fayetleville, AR ONE Tom Travis PD: Jon Hannil APDAND: Course McCollough No Adds WDOK/Cleveland, DH* PD Scott Nicitor ND: Tod Kowadala BOYZ 11 MEN JOSH GROBALI WCR2/Flint, MI* OMPD: Jay Painck APDMD: George McImyre CHE RLE KKLI/Colorado Springs, CO* Offic Dun Schaetter PD: Ook Ety No Adds AFY/Frederick, MD MD: Rob Marmot D: Marc Richards WTCB/Columbia. SC* POMD Bront Johnson KSDF/Fresno, CA* OMPD: E Cartes Jahosee WSNY/Columbus. OH PD Cluck Kright ND Mate Briganian No Adds 4 CELINE DION KTRR/Ft. Collins, CO CM/FC/00 Mark Catagore JOSH GROBAN KKBA/Corpus Christi, TX* 70 Autroy Malaan WAJI/Ft. Wayne, IN* PD: Bala Richards MD: Bick Parlier TRAIN FANTASIA JEFF TIMMONS WLOT/Dayton, OH* POHID: Sandy Collins

WKTK/Gainesville, FL* PD/MD: Los Howard CHERIE WLHT/Grand Rapids, MI PD: But Basley MD: Kim Carson Criffe WOOO/Grand Rapids, MI* PO-Join Poince LOS LONELY BOYS

WJXB/Knoxville, TN* PD. Nite Bistomere JEFT TIMMONS WSPA/Greenville, SC* P0/40, Mile Nickel CHERIE DIAMA DEGARIMO LARA FABIAN JOSH GROBAN BOYZ II MEN KTDY/Lafayette, LA* PD: C.J. Clements APD: Dobbe Ray MD: Sheve Wiley ND Adds WRCH/Hartford, CT⁴ PD: Allon Camp HD: Joe Hann No Adds WFNK/Lansing, MI* POND: Chin Revealer 8 JESSICA SIMPSON DAANA DEGARMO LARA FABIAN JOSH GROBAY KRTR/Honolulu, HI* OM/O/MD: Wayne Mana No Adds KMZQ/Las Vegas, NV* POAPDAID: Croig Powers KSSK/Honokuku, HI PO/ND: Paul Witson APD: Chaz Michaels No Adds KSNE/Las Vegas, NV* PD: Tem Case MD. Join Bony No Adds WAHR/Humsville, AL* ON: Red Harder PD: Lee Republic MD: Beary O'Drien No Adds KOST/Los Angeles, CA* PDAID: Stells Schwartz WRSA/Huntsville, AL* PD: John Maleen ND: Hate Chelevia LESSICA SMPSON DAMA DEGARMO WPEZ/Macon, GA OM Jet Severs PDAID: Heat Brigmond 9 COUNTING CROWS WTPUIndianapolis, IN* GMPD: Bay Havens APD: Peter Jackson MD: Bitros Cooper 5 SHERV, CROW JOSH GROBAN WMGN/Madison, WI* PD Pat 0 Netl MD Any Abbott HOBASTANK COUNTING CROWS

WMAG/Greensboro, NC* PD: Scoll Kallt No Adds

WMYL/Greenville, SC Oll. Scall Johnson PG-MD: Gray McGamey

KSRC/Kansas City, MO MD. Jeanne Ashey STING

KUDL/Kansas City, MO* PDAID: Thom McGray

WYXB/Indianapolis, IN⁴ DBUPD⁻ David Engar APD:MD. Jan Cerene Yo Ados KVL Y/MGAllen, TX" PT: Alte: Durin Natale Grant Corrs Fantasa Boy: I high Davin Geranno Josh Grobing WJKK/Jackson, MS* POND: Dave NacKanove FANTASIA DIANA DEGARMO LOS LONELY BOYS WTFM/Johnson City* POMD: Hash Netlamey JEFT TIAMONS DUMA DEGAMAD

WÜLÊ/Kalamazoo, Mi DWP: Ka Langher AFDMD: Bran Ment: 3 LOS LONELY BOYS 3 JOSH GROBAN

WLRQ/Methos OH: Kan Heliday PD: Michael Lowe APD: Rindy Lowe ND: Nindy Low 1 JEFT ThankCox JOSH GROBAN me. FL WKYE/Johnstown, PA P0: Jack Illicitatis IID: Brian Wette 4 SEALS & CROFTS KEITH URBAN WRVR/Memphis, TN* OMPC: Juny Deen MD: Tony "Econor" Enter 2 MCHAEL MCDONALD

27 _ Cancon. © 2004. R&R, Inc. WLTQ/Milwaukee, Wi PD: Jell Lyos APD: Davis Marginy No Adds WMEZ/Pensac PD: Keve Polesso APD: Inchael Steat CHERIE WSWT/Peoria, IL OM/POAID: Rundy Runds 10 MATCHBOX TWENTY 4 LEAWN RIMES IRON WLTE/Minneapolis, MN* PD: Phil Wilson WMXC/Mobile, AL^{*} Off: Kit Carsen PD: Con literen MC: Nary Beeth No Adds WBEB/Philadelphia, PA* P0: Clinis Canley KESZ/Phoenix, AZ* KJSN/Modesto, CA* PONIC: Gay Michael 1 KUMEREV LODGE DUAN DEGARMO JEFT TIMMONS WOBM/Mon mouth, NJ* PC: Brown Ardstine Still: Otto Illoere No Adds KWAV/Monterey, CA* PDND: Gene Monty No. Adv WALK/Nassau, NY POMD Automotiv 6 ALICIA KEYS WKJY/Nassau, NY* PD: Dill Edwards MD: Josh Yole No Adds WLMG/New Orleans, LA PD: Andy Helt APD/ND: Slave Sular WLTW/New York, NY* PD: Jun Ryan ND: Nergan Pros ND Adds WWDE/Norfolk, VA* PD: Des Loefen MD: Jeff Marcau 6 CELINE DION KMGL/Oklahoma City, DK* PC: Joll Casch APRAND: Stove Official GEORGE MICHAEL CHERE ICEFM/Ornaha, NE* Dit: Noch Bater PD: Nochelle Matthews KEITH URBAN JOSH GROBAN KLTO/Ornaha. NE* Off: Mark Total PD: Dely Sheers No Adds

APD/MD: Craig Jackson	JOSH GROBÁN
No Adds WLTJ/Pittsburgh, PA* PDATE: Chuck Baywas J Jim BRICKIAW 1944RK SCHULTZ JOSH GROBAN	KSFI/Salt Lake City, UT* Dit: Chris Redgrow PD: Date Crang APD: Bob Noticen MD: Drian deGross No Adds
WSHH/Pittsburgh, PA* PD/MD: Ren Axhit FANTASIA	KQXT/San Antonio, TX* POMB: Ed Scatherough APD: Jan Centee No Adds
WHOM/Portland, ME chi/tombc: Tim Misure 1 TOM DEAN IGTTU UREAN IGTTU UREAN IGTTU UREAN IGTU UREAN IGTU UREAN IJSTI GROAN	KBAY/San Francisco, CA ON/PC: Jun Manyly APDAMIC: Altin Chicago 3 LOS LONELY BOYS
ICKCW/Portland, DR* ON/PD: Tony Coles ND: Alan Lawton LARA FARMAN	KSBL/Senta Barbara, CA OMPO: Kellin Rever APD/ND: Kellin Reveamer 3 SEAL
WWLI/Providence, R1* PD: Toly British APD/MD: Davey Morris 11 JESSICA SMPSON	KLSY/Seattle, WA* PD: Bill West ND: Daria Thomas 19 NORAH JONES
WRAL/Raleigh, NC* Olt. Jae Wate Fernicala MB: Jae Raty 5 FANTASA 1 LEANN RIMES TRONAN KEATING	KRWM/Seattle, WA* PD: Gay Netan MD: Lauro Done JESSICA SIMPSON JOSH GROBAK
WRSN/Raleigh, NC* PDAID: Bran Taylor 2 MATALE GRAWT 2 JAM BRICKAMM MAARK SCHULTZ 3 DAMA KRALL 1 JESSEG SAMPSON	KVKI/Shreveport, LA* Dit: Gary McCay PO/NO: Supprave Multiman NATALIE GRANT DAMA DEGARMO
KRNO/Reno, NV* POND: Use Friz No Adds	WNSN/South Bend, IN Olit Sally Brown POMID: Jim Reberts 17 LOS LONELY BOYS
WTVR/Richmond, VA* PD: bit Cabill MD: Kal Simons JOSH GROBAN	KISC/Spokane, WA* PD: Robert Harder MD: Davet Marcai No Adds
WSLD/Roanoke, VA* PC: Den Herrane ND: Dick Daniels NO Adds	ICKLY/Spokane, WA* DNL Brew Bickaels PD/MD: Bese Tyler JCSH GROBAN
WRMM/Rochester, NY* 000/92. Jann Biccue APQAND: Tenen Taplar JAPA FABONI JAPA FABONI JOSH GROBAN	WMAS/Springfield, MA* PD: Pou Campa HD: Rub Anthony No Adds

RR. ACTOP 30 POWERED BY MEDIABASE									
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL Plays	+/- PLAYS	WEEKS ON CHART	TOTAL STATIONS			
3	6.	CELINE DION You And I (Epic)	307	+20	6	7/0			
1	2	LIDNEL RICHIE Just For You (Island/IDJMG)	302	+10	14	11/0			
2	3	MARDON 5 This Love (Octone/J/RMG)	286	-4	11	10/0			
4	-	ALANIS MORISSETTE Everything (Maverick/Reprise)	254	+3	13	7/0			
7	5	FIVE FOR FIGHTING 100 Years (Aware/Columbia)	242	-4	14	12/0			
5	6 4	SARAH MCLACHLAN Stupid (Arista/RMG)	240	-8	14	13/0			
6	7 🖣	S. TWAIN It Only Hurts When (Mercury/IDJMG)	233	-14	14	14/0			
12	8	GEDRGE MICHAEL Amazing (Epic)	232	+35	6	7/0			
8	9 4	RON SEXSMITH Whatever It Takes (Nettwerk)	229	-10	12	8/0			
9	10 🖣	SARAH HARMER Almost (Zoe/Rounder)	225	-2	12	8/0			
10	11	SEAL Love's Divine (Warner Bros.)	202	-4	14	10/0			
13	12	CORRS Summer Sunshine (Atlantic)	186	-2	6	6/0			
14	13 🖣	DIANA KRALL Narrow Daylight (GRP/VMG)	178	-5	13	7/0			
11	14	MARTINA MCBRIDE This One's For The Girls (RCA)	175	·25	14	10/0			
15	15 🖣	JACKSOUL Still Believe In Love (Vik/BMG Music Canada)	171	-4	14	13/0			
18	16	S. CROW The First Cut Is The Deepest (A&M/Interscope)	167	+12	14	15/0			
16	17	DIDO Don't Leave Home (Arista/RMG)	155	-15	11	5/0			
22	18	NORAH JONES Sunrise (Blue Note/EMC)	154	+15	14	14/0			
21	19	M. MCDONALD Ain't No Mountain High Enough (Motown)	149	+6	14	9/0			
17	20	3 OOORS DOWN Here Without You (Republic/Universal)	143	-17	14	10/0			
20	21	LUTHER VANDROSS Buy Me A Rose (J/RMG)	142	-3	14	8/0			
19	22	DIDO White Flag (Arista/RMG)	136	-10	14	17/0			
28	23	SEALS & CROFTS Summer Breeze '04 (Warner Bros.)	126	+23	2	4/1			
23	24	EVANESCENCE My Immortal (Wind-up)	122	-10	10	6/0			
24	25	WILSON PHILLIPS Go Your Own Way (Columbia)	121	·8	8	5/0			
26	26	SIMPLY REO Sunrise (simplyred.com/Red Ink)	111	+1	14	7/0			
25	27	UNCLE KRACKER f/DOBIE GRAY Drift Away (Lava)	107	-19	14	11/0			
27	28	JOSH GRDBAN You Raise Me Up (143/Reprise)	101	-3	14	11/0			
-	29	TRAIN Calling All Angels (Columbia)	94	+6	2	7/0			
_	30	COUNTING CROWS Big Yellow Taxi (Geffen/Interscope	/ 93	+ 3	5	8/0			

18 Canadian AC reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 7/4-7/10. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 16 are moved to recurrent after 20 weeks on the chart. Most Added is the total number on new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. 🜩 Indicates

WGFB/Rockford, IL POND: Soug Dasiels No Adds

ola, FL

KGBX/Springfield, MO 014/90: Pool Kellby APD/MD: Dove Roberts No Adde WEAT/W. Paim Beach. FL PMME: But Studies LEAM RANES SHOWN KEATING RICK SPRINGRELD LEANIN P RICK SP CHERIE KEZK/St. Louis, MD* WASH/Washington, DC* Ptc.0001Hoss Ketth URBAN KATE MELUA JOSH GROBAN D: Mark Edwards PD: Bob Landian FANTASIA JOSH GROBAN KJOY/Shockton, CA* Off. John Christian PDARD: Diet Kangman 2 RDC: SPRIGFIELD 2 RDC: WHUD/Westci er. NY ' CHUPC: Steven Petrone APC/NE: Tem Forci LARA FABIAN JOSH GROBAN KRBE/Wichita, KS* DMPD: Lyman James APD/ND: Second Means JAME CULLUM WYYY/Syracuse, NY* Dit Roh Lober PD: Kainy Rovo APD: Marin Mason MD: Jan Smith KSTN: URBAN CELINE DIDN WMGS/Wilkes Barre, PA* PC: Stan Philips MC: Judy Morgan LEAW RIMES SPONAN KEATING JOSH GROBAN WMTX/Tampa, FL* Off: Jelf Kappi APD: Bobby Rich BD: Kriek Kappi No Adds WJBR/Wilmington, DE* PD: Michael Waite MD: Catey Kell JOSH GPOBA4 WGNI/Wilmington, NC DMC Pury Since PD: Mile Farwer MD: Cran Thomas 5 SANTAN TMICHELLE BRANCH 3 3 DOORS DOWN WSRS/Worcester, MA* POAND: Two Holt JONELL MOSSER CHERIE WARM/York, PA* P0:00 Pack Ster 3 MARCON 5 POWERED BY MEDIABASE *Monitored Reporters **136 Total Reporters 119 Total Monitored 17 Total Indicator**

www.americanradiohistorv.com

WMGF/Orlando, FL* WMGQ/Middlesex, NJ* PDAID: Tim Telli Ho Adds Diff. China Kampunent P(), and: Rain Payme APO: Brendto Mathemat

KGBY/Sacramento, CA* PD: Mile Berlak KYMX/Secreme PC: Bryte Jackson ND: Dave Diamond 1 JESSICA SAMPSON nenio, CA KBEE/Salt Lake City. UT* POND: Rusty Keys JOSH GROBAH (SFI/Salt Lake City, UT* Mt Cinis Redgrave TC Dain Craig PD: Bob Nation ID: Drian duGens ID: Drian duGens ID: Adds (OXT/San Antonio, TX* OAD: Es Scaterough PC: Jun Contee to Adds (BAY/San Francisco, CA* MPC: Jim Minghy POMIC: Min Obien 3 LOS LORELY BOYS KSBL/Santa Barbara, CA IM/PD: Keilin Rever IPD/MD: Hancy Newcomer 3 SEAL (LSY/Seattle, WA* 17: Dill West 10: Daria Thomas 19: NORAH JONES (RWM/Seattle, WA* 0: Gay Helan 00: Lauro Dove JESSICA SIMPSON JOSH GROBAN CVICI/Shreveport, LA* MC Gary McCay ONIC: Stephane Hollman NATALE GRANT DIANA DEGARMO WNSN/South Bend, IN NE Sally Bown GAUC: Jan Roberts 17 LOS LONELY BOYS CISC/Spokane, WA* 10: Robert Harder 10: Down Marcel In Adds CXE.Y/Spokane, WA M. Brev Michaels OMID: Bose Tyler JOSH GROBAN

WRVF/Toledo, OH* Off: Will Michaels PD Den Gesentin JAME CULLIN CYNDI LAUPER HEJAT JOSH GROBAN KMXZ/Tucson, AZ* PD: Booky Rich APDAND: Lastie Luis I MAROON 5 JOSH GROBAN WLZW/Utica, NY Off, Tell-Jacobson PC: Peter Receptor MD: Mark Richards HD: Mark Richards HD: Mark Richards

This summer it's all about the concerts! WVRV (The River)/St. Louis is getting ready to kick off River Splash at the Arch Grounds, our free summer concert series. Featured artists include The B-52's, Liz Phair and The Pat McGee Band. At the end of July is our radiothon. Our morning show, Vic & Trish, will be broadcasting live from 6am-7pm for four days at two of our

local children's hospitals. All funds raised go to the Children's Miracle Network locally. Last year we raised more than \$725,000, and we hope to exceed that number this year. • What makes WVRV special and unique is the staff. The entire River staff is passionate, focused on the same goals and wants to win. We have regular brainstorming sessions on programming, promotions

and sales issues where everyone contributes. We are fortunate to work for a great broadcasting company like Bonneville, which gives us the resources and tools we need, values our opinions and judgments and lets us do our job without interference. • As Music Director, it is so refreshing to know that I have helped contribute to the success of an artist. When I go to a concert of an up-and-coming artist we are supporting and everyone in the audience is singing along to the hit, it gives me chills, because I know that I have helped expose that artist to a new group of listeners. It reassures me that I am doing a good job with the music selection for The River.

A t AC, Five For Fighting's "100 Years" (Columbia) keeps its No. 1 position after slipping to No. 2 two weeks ago. Martina McBride's "This One's for the Girls" is No. 2. Dido's "White Flag" keeps a solid hold on No. 3. Seals & Crofts' "Summer Breeze '04" (Warner Bros.) goes from No. 22 to 19 with Most Increased Plays (+184). Maroon 5's "This Love" (Octone/J/RMG)

goes 12-11, adding 91 plays ... **Jamie Cullum**'s "All at Sea" (Verve/ Universal) debuts at No. 30 ... Most added are **Josh Groban**'s "Remember When It Rained" (143/Reprise) with 33 adds and **Diana DeGarmo**'s "Don't Cry Out Loud" (J/RMG) with 10 ... **Hoobastank**'s "The Reason" (Island/IDJMG) remains at No. 1 on the Hot AC chart, with former No. 1 **Maroon 5**'s "This Love" (Octone/J/RMG) at No. 2. Meanwhile, the band's next single, "She Will Be Loved," leaps from No. 32 to 23 this week (+275) ... **Los Lonely Boys**' "Heaven" (Or/ Epic) stays at No. 3 with +75 ... Other chart climbers include **311**'s "Love Song" (Maverick/Volcano/Zomba), which goes from No. 16 to 12 (+164), and **Nickelback**'s "Feelin' Way Too Damn Good" (Roadrunner/IDJMG), which bounds from No. 25 to 21 (+95). Most added this week was Maroon 5's "She Will Be Loved" with 27 adds.

— Julie Kertes, AC/Hot AC Editor

ARTIST: FANTASIA LABEL: J/RMG By MIKE TRIAS/ASSOCIATE EDITOR

To be a star before I die." That is what Fantasia Barrino answered on Fox's American Idol website when asked the question, "What are your personal goals in life?" Many people never reach their goals, but Fantasia achieved her lifelong dream at the age of 19, when she was voted the winner on American Idol earlier this year.

Fantasia won the third season of the runaway hit show by a whopping 1.3 million votes. Although that number is huge, one has to take into account the total number of votes cast. The popular primetime show reported that a recordbreaking 65 million votes were cast this year. That means that Fantasia edged out runner-up Diana DeGarmo by a margin of only 1%.

Fantasia's path to the crown was almost cut short very early in the process. A High Point, NC native, she traveled to Atlanta to audition for the show. After waiting with the rest of the hopefuls and even participating in a karaoke sing-off during the audition festivities, Fantasia went to get some food. When she returned, she and about 25 other contestants were locked out of the auditions. She went to her cousin's house in Atlanta in defeat. Her family was able to convince her to give it one more shot and go back to the audition. When she got there, she stood in front of the door, where a security guard met her. Luckily, the guard remembered her performance from karaoke and pulled a few strings to get her into the building. She was the last person who auditioned in Atlanta.

missed her chance at stardom, Fantasia is on the radio with her first single, "I Believe." The song was co-written by Tamyra Gray, one of the standout contestants of the first season of *Idol*. Gray co-wrote the single with Sam Watters and Louis Biancaniello. "I Believe" was recorded with a very live feel, complete with piano, strings and a choir that help the song build throughout. A punchy bridge takes the ballad to its climax, where Fantasia hits the money note as the choir takes over the melody of the chorus for a bit.

The song's inspirational lyrics seem to describe how Fantasia — and many other contestants on AI — feel about their newfound status as stars. "You see I've waited all my life/For this moment to arrive/And finally/I believe."

One year ago Fantasia was living in a one-room apartment with her 1-year-old daughter, trying to figure out how to make ends meet. She recently bought a house reportedly worth \$500,000 and measuring 5,000 square feet. She's also making a bid for true divahood: Not only has she chosen to go only by her first name when she's performing, Fantasia and her daughter are now the proud owners of a puppy named Diva. Look for Fantasia's debut album to arrive before year's end.

America's Best Testing Hot AC For The Week Ending 7/16/04							
Artist Title (Label)	TW	LW	Famil.	Burn	W 18-34	W 18-24	W 25-34
MATCHBOX TWENTY Bright Lights (Atlantic)	4.35	4.18	98%	29%	4.37	4.19	4.53
HOOBASTANK The Reason (Island/IDJMG)	4.27	4.22	99%	35%	4.25	4.26	4.24
MAROON 5 This Love (Octone(J/RMG)	4.20	4.29	99%	42%	4.22	4.15	4.28
COUNTING CROWS Accidentally (DreamWorks/Geffen)	4.19	4.12	84%	11%	4.16	4.25	4.08
SANTANA f/ALEX BAND Why Don't You & I (Arista/RMG)	4.18	4.01	96%	38%	4.17	4.03	4.28
FINGER ELEVEN One Thing (Wind-up)	4.15	4.15	71%	12%	4.20	4.19	4.21
CALLING Our Lives (RCA/RMG)	4.13	4.16	83%	11%	4.06	4.02	4.09
SWITCHFOOT Meant To Live (Red Ink/Columbia)	4.11	4.12	82%	20%	4.07	4.31	3.82
3 DOORS DOWN Here Without You (Republic/Universal)	4.10	4.06	99%	45%	4.15	4.01	4.28
NICKELBACK Someday (Roadrunner/IDJMG)	4.06	4.05	99%	45%	4.05	3.91	4.17
TRAIN Ordinary (Columbia)	4.02	4.00	57%	6%	4.04	4.23	3.89
3 DOORS DOWN Away From The Sun (Republic/Universal)	4.01	4.00	93%	27%	4.06	4.03	4.08
EVANESCENCE My Immortal (Wind-up)	3.96	4.01	98%	49%	4.02	3.94	4.09
FIVE FOR FIGHTING 100 Years (Aware/Columbia)	3.96	3.88	94%	38%	3.87	3.92	3.83
GAVIN DEGRAW Oon't Want To Be (J/RMG)	3.95	3.96	66%	11%	4.14	4.15	4.13
BLINK-182 Miss You (Geffen)	3.90	4.00	81%	22%	3.85	3.87	3.84
LOS LONELY BOYS Heaven (Or/Epic)	3.86	3.91	91%	26%	3.76	3.69	3.83
SARAH MCLACHLAN Stupid (Arista/RMG)	3.83	3.75	75%	19%	3.90	3.84	3.96
NICKELBACK Feelin' Way Too (Roadrunner/IDJMG)	3.83	3.95	65%	13%	3.95	3.85	4.04
JASON MRAZ Curbside Prophet (Atlantic)	3.76	3.71	71%	17%	3.87	3.83	3.91
AVRIL LAVIGNE Oon't Tell Me (Arista/RMG)	3.75	3.69	97%	34%	3.75	3.66	3.83
SHERYL CROW Light In Your Eyes (A&M/Interscope)	3.75	3.70	70%	17%	3.65	3.48	3.79
311 Love Song (Mavarick/Volcano/Zomba)	3.74	3.69	75%	23%	3.77	3.81	3.74
ALANIS MORISSETTE Everything (Maverick/Reprise)	3.72	3.72	89%	25%	3.71	3.70	3.71
JET Are You Gonna Be My Girl (Atlantic)	3.71	3.65	93%	40%	3.70	3.82	3.58
RICHARD MARX When You're Gone (Manhattan/EMC)	3.70		40%	8%	3.67	3.44	3.82
LENNY KRAVITZ Where Are We Runnin'? (Virgin)	3.54	3.35	84%	30%	3.40	3.29	3.50
DIDO Oon't Leave Home (Arista/RMG)	3.48	3.58	60%	17%	3.52	3.48	3.56

Total sample size is 448 respondents. Total average favorability estimates are based on a scale of 1-5. (1=dislike very Total sample size is 448 respondents. Total average favorability estimates are based on a scale of 1-5. (1-distike very much. 5 = like very much.) Total familiarity represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who said they are lired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can take the music test based on the formal/music preference. Rate TheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. The RTM system, is averaible for local radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, a division of Premiere Radio Networks.

			owere EDIAI	Contraction of the		
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	WEEKS ON CHART	TOTAL STATIONS
1	1	HOOBASTANK The Reason (Island/ID.JMG)	490	-5	14	11/0
2	2	COUNTING CROWS Accidentally (DreamWorks/Geffen)	437	+7	8	5/0
3	3	MAROON 5 This Love (Dctone/J/RMG)	420	-7	14	17/0
4	4	CALLING Our Lives (RCA/RMG)	408	+18	11	6/0
5	5 🔶	ALANIS MORISSETTE Everything (Maverick/Reprise)	363	-2	14	17/0
6	6	GEORGE MICHAEL Amazing (Epic)	336	-24	13	8/0
8	0	LOS LONELY BOYS Heaven (Or/Epic)	314	+11	8	3/0
7	8	SHERYL CROW Light in Your Eyes (A&M/Interscope)	312	-3	8	3/0
10	9	UNCLE KRACKER Rescue (Lava)	306	+20	5	3/0
9	0	3 DOORS DOWN Away From The Sun (Republic/Universal)	306	+ 8	14	14/0
13	D +	FEFE DOBSON Don't Go (Girls & Boys) (Island/IDJMG)	278	+8	7	5/0
18	12 +	AVRIL LAVIGNE My Happy Ending (Arista/RMG)	275	+ 53	3	4/0
11	13 🔶	NELLY FURTADO Try (DreamWorks/Interscope)	274	-6	14	12/0
14	14	CORRS Summer Sunshine (Atlantic)	264	+ 5	8	6/0
16	15	SEETHER (AMY LEE Broken (Wind-up)	263	+20	5	5/0
12	16	LENNY KRAVITZ Where Are We Runnin'? (Virgin)	252	-18	10	4/0
19	1	TRAIN Ordinary (Columbia)	245	+33	4	5/0
15	18 🔶	AVRIL LAVIGNE Oon't Tell Me (Arista/RMG)	210	-35	14	15/0
17		SARAH MCLACHLAN Stupid (Arista/RMG)	208	·25	14	16/0
22	20 •	SARAH MCLACHLAN World On Fire (Arista/RMG)	199	+38	2	3/1
23	@) •	NICKELBACK Feelin' Way Too (Roadrunner/IDJMG)	197	+36	4	4/1
21	22	MIS-TEEQ Scandalous (Reprise)	179	+4	4	3/0
20	23	DIDO Don't Leave Home (Arista/RMG)	178	-1	9	8/0
29	- 24) +	SOULDECISION Cadillac Dress (Independent)	166	+33	2	3/1
30	25 🕈	RON SEXSMITH Whatever It Takes (Nettwerk)	15 0	+19	6	3/0
-	26 🔶	FINGER ELEVEN One Thing (Wind-up)	135	+10	8	11/0
27	27 🔶		135	-5	13	7/0
Debut>		STABILO Everybody (Virgin Music Canada)	134	+33	1	3/1
25	29	OUTKAST Hey Ya! (LaFace/Zomba)	131	-9	13	14/0
[Debut>	30	ASHLEE SIMPSON Pieces Of Me (Geffen)	129	+ 10	1	4/1

17 Canadian Hot AC reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 7/4-7/10. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. I Indicates Cancon. © 2004, R&R, Inc.

Reporters

	010								
WICDD/Alaron, OH* OH: Kalih Kesnedy MAROON 5 JOJO	WEZF/Barlington* Old: Stave Cardiaer PD: Cale Permutee APC: Deb Caley ND: Joanite Focz	NCKPM/Corpus Christi, TX* Dill: Scoll Heit APD: Brad Weills 1 GRAMMA COLTON BAND BOMME MCKEE	KALZ/Freeno, CA* OM/PD: E: Carlis Johnson MD: Carlis Blood 17 RNAVE REDOM/AD 12 MODEST MOUSE	WNDU.A.exington, KY* PDAND: Date O'Brian 2 311	KCDL/Monterey, CA* PDANO: Nille Stat No Adds	WZPT/Pittsburgh, PA* OM/PD: Kelle Cark APC: Josep National IND: Seal National RENAY CHESHEY FUNCLE ROUCKER	KLLC/San Francisco, CA* PC: John Peake APDMID: Jayn MARCOI 5 FRMIZ FERONWO	WKPK/Trawerse City, Mi PD: Rob Weaver MD: Heather Link 12 VMESSA CARTON 11 DDO	WROX/Washington, DC* DM/PD: Kenny Kilig MD: Carol Parker No Adds
WRVE/Albany, NY* PD: Randy NeClarten APD: Sevin Rusch MD: Truit Hutse MARCON 5 EDWIN MCCAM SMAA SHARP	No Adds WCOOD/Cape Cod, MA OM/PD: Grow Cassidy MD: Charge Fail	ROBERT RANDOLPH PAT INCGEE BAND ICL.TE/Corpus Christi, TX* ONLPDAND: Bert Clark	LENNY KRAVITZ LOW MILLIONS WINICFL Myers, FL* OM/PD/MD: Mas Gressinger	KURB/Little Rock, AR * PD: Randy Cain MD: Bocky Rogers MARCOX 5	WICZIA/New Orleans, LA* ONAPO: Inite Explan APD: Device James MD: Seven G 23 MARCON 5	WWEX/Portland, ME PD: Randi Einsteann ArcAnth: Einen Masten No Adas	HATTINATIVASON	11 NO DOUBT JOUNTER MARKS KSZR/TWESON, AZ*	WWZZ/Washington, DC* PD: Samery Simplan APD/ND: Scan Scilers 4 SciSson Scilers
EDWIN MCZAN WMAA SAARP KPEK/Albuquerque, NM* PD. Tony Manero MD: Devys McCaurtin	No Adds WMT/Cedar Rapids, IA Obj/WMD-JJ Cook APE: John Rivers	No Adds ICDND/Dallas, TX* PD: Pai McMahon	13 MAROON 5 BONNE WOLEE	KBIGA.cs Angeles, CA* Olit: Juani Kayê PD: Chachi Dénes APD: Robert Archer	WPL/Mew York, NY* Od: Tom Cody PD: Scall Stanme ND: Yony Mascare	KRSK/Portland, OR* PD: Dan Perspeki ND: Sheryi Shrvari	INVECTOR 2	ONE Harb Crows PDMD: Chandler 4 MARCON 5 BONNE MCKEE	KF8Z/Wichita, KS* PD: Barry Mckay
MAR CULUM BOWE MCKE	APPE John Rines 15 BEYONCE 10 JOJO	MD: Liza Themas No Adds WDAQ/Daebury, CT	PD: Nank Evans MD: Chris Cage Yo Adds	No Adds ICYSR/Los Angeles, CA* PD: Angela Perelli APDAID: Chris Path	NO ADDS	WSNF/Providence RI*	KRUZ/Santa Barbara, CA APO/MD: Maneye Thomas No Adds	KZPT/Tucson, AZ* ON: Tom Land PO. Goog Dumkin MD: Leslie Lois No Adds	PD: Earry Michay APOARD: Samer Wyde RCBERT RAKOOLPH WXLO/Worcester, MA*
PD: Resil Commerce MD: Monita Thomas FMCER ELEVEN MCKELBACK TRAM	WALC/Charleston, SC* PD: Brent McKay No Adds	PTC Bill Train MD: Scoll McDannell No Adds	WVTI/Grand Rapids, MI* DN: Deve Montpoleary PD: Mark Feerie APD/MD: Ken Evens WR001 5	APDAID: Chris Palyk 5 TRAN	WPTE/Norfolk, VA* P0: Sleve licitar APD/Marcon 5 JAARCON 5	PD: Slave Pack MD: Gary Treat JAARDON 5	KIMHU/Santa Rosa, CA* PD: Brantos Boltar 5 JESSICA SIMPSON 2 VELLOWCARD	KLZS/Tuilsa, OK* PD/ND: Kim Gover No Adds	WALLWYOUCCSUP, WA' OM/PD: Jay Boto Jones APD/MD: Ray Knight TOBY LIGHTMAN
WICS2/Appleton, WI* OM: Grag Boll PD: Corrise Kang APD/MD: Brian Davis	WCSO/Charleston, SC* Ott. Join Anthony PD: BHty Surt 7 TRAN 2 MANDON 5	WiMMIX/Daylon, OH* PD: Jul Savens MD: Shown Vincent No Adds	311 W020//Greensboro, MC* PD: Nicked Bytan 6 SETHER LVARY LEE	PD: Gaerine Lindson MD: Katrina Blair No Aads	KYTS/Oldahoma City, OK* OM/PD: Chris Bater MD: Remain Remains SARAH MCLACHAN GEORGE MICHAEL	WRFY/Reading, PA* POARD: A Burke No Adds	WZAT/Sevenneh, GA PO. Dyten 16 SHERYL CROW	WRMF/W, Paim Beach, FL* PD: Chris Shahal APD/ND: Amy Navarra	WNXY/Youngstown, OH* On: Dan Rhors PD: Johny Mac Edd: Made Frunch
AVRIL LAVGNE WDCM/Allantic City, NJ* P2: Brad Caraon MR: Gian Turner	WLNK/Charlolle* PD: Nesi Sharpe APD/ND: Down, James	KALC/Derwer, CD* PD: LJ Harris APD.MD: Kavin Koste 26 BOWLING FOR SOUP	6 SEETHER WARY LEE WRC2/Hagerstown ONLPD: Rick Messander MRC3-dR Following	WMBZ/Memphis, TN* DH: Jurry Deal PDMD: Towy "Krawer" Brittas MARCON 5	RYAN CABRERA KCIKO/Ormaka, NE* PE: Novin State MB: Inflamer Handman	KLCA/Reso, NV* One but Schutz PD: Basej Bratz MD: Conne Wray GRAHMA COLTON BAND	14 JUSTIN TIMBERLAKE 13 EVANESCENCE 13 CREED 12 JEWEL 11 COLOPLAY 10 SARTANA KALEX BAND	MAROON 5 FINGER ELEVEN	MARDON 5 FINGER ELEVEN
NATT NATHANSON AVION	No Adds WTNUX/Chicago, IL* PD/ND: Hary Ellen Kachinging	4 MARDON 5 1 INGRAM HUL SARAH MCLACHLAN	MD: Jeff Roteman Ho Adds WNW/Chlarrisburg, PA* ON/PD: John O'Dea	WMC/Memphis, TN* PD: Chris Taylor MD: Toui St. James AYON	SEETHER I MARY LEE DASHBOARD CONFESSIONAL	KNEV/Reno, NV* PD: Paule Nareno ND: Jeff Cooper DMA: AdvaD	JOJO USHER		
KAMX/Austin, TX * PE: Dusty Rayes MD: Clay Calver No Adds	WICRO/Clacingati, OH*	KIMIN/Derwer, CO* PD: Byron Harrell APD/RID: Michael Gittorit No Adds	MC: Desny Logan MARCON 5	TRAN WICTVNIIwaukse, WI* Dit: Rick Bakher PD: Bob Walker	KSR2/Omaha, NE* PO: Erik Johnson MBC: Jenry Ballestin MARCON 5 TRAM	EDWIN MICCAIN VIANA SHARP KELLY CLARKSON WVOR/Rochester, NY* PD: Dave LeFrois	KPL2/Seattle, WA* PD: Kent Phillips MD: Aitsa Hastinmoto No Adds	DOWEDED	21/
KLLY/Bakerstield, CA* PD: E.J. Tyter APD: Enk Pas MD: Ferrest Bueller NAROH 5	APD: Grever Collins MD: Brian Douglas NIGRAM HILL FRIDIN A	KSTZ/Des Moines, LA* PD: Jan Schaeter MD: Janary Weight 44 SWITCHFOOT 41 MARCON 5	WTIC/Hartford, CT* DM/PD: Steve Salitany APD/MD: Jeannine Jersey DAVE IAITHEWS NCKELBACK RYAN CAREERA	1 311	WOMX/Orlando, FL* PD: Jell Cashman MD: Lawra Francis	NO: Joe Bonacci No Adds	KBED/Shreveport, LA* PD: Gary Robinson AVRIL: LAVIGNE	powered MEDIABA	
YELLOWCÁRD MATT NATHANSÓN KELLY CLARKSÓN	WVNOX/Cincinnati, OH* PO/ND: Steve Bender No Adds	RYAN CABRERA WDVD/Detroit, MI*	KHNIX/Houssion, TX* PD: Buddy Scoll APD/800: Resk O'Bryan	WMYX/Milwaukae, WF Off: Inten Kelly PD: Teen Gjordrum APD/MD: Mark Richards 8 TRAN	MAROON 5	KZZO/Sacramento, CA* PD: Ed "Mijster Ed" Lambert APD/MD: Tode Violette 1 MARCON 5	WHYN/Springfield, MA* OM/POAC: Pat Nickay APD: Natt Grogory		A
WWMD/Baltimore, MD* Off: Jest Mediack PDMD: Sleve Media Switc+Root 311	WMVX/Cleveland, OH* PE: Dave Papovich MD: Jay Hadson No Adds	PD: Grog Austan 311 TRAN	WZPL/nclanapolis, IN* WZPL/nclanapolis, IN* OldPD: Seet Saids APD: Earl Juni	ISTP/Managedis, MN* Distance Lange Por Capacity Parts	KUBBY/Oxmard, CA* Seles Manager, Ernie Bingkam Oli: Sai Furille PD: J. Love APD/MD: Domen McPeake YELLOWCARD	KOMB/Sait Lake City, UT* OM/PC: Mile Netson APC/MIC: Justin Riley No Adds	No Adds	*Monitored Repor July 16, 2004	ters
WLJM/Bilazi, MS* Oli: Jay Taylor PD: Kyle Carley No Adds	WQAL/Cleveland, OH* PD: Alian Fee IND. Robecca Wilde	NSN/EI Paso, TX* Offic Countrey Neohom PDAMD: Christ Ethioti 2 HOWE DAY 2 KELLY CLARKSON MATT NATHARSON	APD: Earl John ME: Dave Dactor 5 BOWLING FOR SOUP FRANZ FERDINAND AVRUL LAVIGNE	10 MARCON 5	WJLQ/Pensacola, FL* PD: John Shari MD: Blake 3 MARCON 5	KFMB/San Diego, CA* OW/PC: Trace Johnson 10 GRAHMA COLTON SAND 6 BOWE MODE	KYKY/St. Louis, NO* PD: Mark Edwards APD: Grog Herwit Mill: Jon Nyws MARCON 5	108 Total Report	
WBMX/Boston, MA* PD: Jon Zoliner APD/MD: Max Multaney	No Adds IXVUU/Colorado Springs, CO* PO/NO. AJ Carilsle	WINKL/Elmirs, NY PDAME: JJ Morgan 4 BRITNEY SPEARS	WAEZ/Johnson City* PD: Jay Patrix APD/IID: Izzy Real	PD: Nax Million MDC: Downs Million 29 MARCON 5 LAAT NATHANSON BOWWE MCKEE	WWWW.Philadelphia.PA* UNIFO Dava Derukanski MRLM3. Jai Prak	6 BONNE MICKE KINYU/San Diego, CA* Pie Duncan Paylon Mib: Mis Histolay	WVRV/St. Louis, MO* PD: Blarty Linck MD: Jill Dovine No Adds	97 Total Monitor	
No Adds WTSS/Bullain, NY* PD: Eve O Theil MD: Reb Lucas	No Adds WBHS/Columbus, OH* OBI: Dave Yan Stone	4 AVRAL LAVIGAE 3 JUVENILE	No Adds KMXB/Las Vegas, NV* PD/ND: Charges Frage	W.J.L.K.Monmouth, NJ* DM/PD: Los Pless MD: Debble Mazella	KMXP/Phoenix, AZ*	NOL/San Francisco, CA*	WWWW/Toledo, OH* Od: Tim Faderis PD: Steve Marshall		Playlist Frozen (1):
NID: Hub Lucas Prve Fori Fighting Gretchen Wilson Relly Clarkson	PD: Jolf Ballpoting HD: Robin Cate No Adds	WOSH/Favetleville, NC* PDARC: Carls Class 1 GAVN DEGRAW 1 TRAN	PD/MD: Charges Trage APD: Justin Chase 1 Five FOR RGHTING 1 TOBY LIGHTIANN	MARCON 5 HOWE DAY SCISSOR SISTERS	PD: Non Price MD: John Principale GAVM DEGRAW	(MAPC: Michael Martin MD: Lannes Balter No Ades	PT: Slove Harshall MD: Joll Wicker AVRIL LAYIGNE	WKMX/Dothan, A	\L

Нот Ас Тор 40

60

	111	~	July 16, 2004						
	LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL AUDIENCE (00)	WEEKS ON CHART	TOTAL STATIONS/ ADDS	Most
	1	ĩ	HOOBASTANK The Reason (Island/IDJMG)	4016	-34	277650	21	94/0	www.rrad
	2	2	MAROON 5 This Love (Octone/J/RMG)	3871	·126	277910	27	96/0	ARTIST TITLE LABEL
	3	3	LOS LONELY BOYS Heaven (Or/Epic)	3512	+75	238621	17	95/0	MAROON 5 She
	4	4	COUNTING CROWS Accidentally In Love (DreamWorks/Geffen)	3158	+133	217666	10	96/0	TRAIN Ordinary /
	5	5	3 DOORS DOWN Away From The Sun (Republic/Universal)	2549	-58	146096	22	83/0	BONNIE MCKEE 311 Love Song /A
	6	6	NICKELBACK Someday (Roadrunner/IDJMG)	2417	·27	164899	42	80/0	KELLY CLARKSO
	7	7	EVANESCENCE My Immortal (Wind-up)	2238	-133	148312	33	87/0	MATT NATHANS
	9	8	SWITCHFOOT Meant To Live (Red Ink/Columbia)	2121	+164	115228	15	78/2	AVRIL LAVIGNE
	8	9	FIVE FOR FIGHTING 100 Years (Aware/Columbia)	1982	-122	133325	34	81/0	
	10	10	ALANIS MORISSETTE Everything (Maverick/Reprise)	1783	-129	103263	16	76/0	Most
	12	11	3 DOORS DOWN Here Without You (Republic/Universal)	1754	-18	127812	48	88/0	Increa
	16	12	311 Love Song (Maverick/Volcano/Zomba)	1735	+164	119004	13	76/5	1110100
	13	13	MATCHBOX TWENTY Bright Lights (Atlantic)	1721	-38	118897	48	85/0	ARTIST TITLE LABE
	14	1	SHERYL CROW Light In Your Eyes (A&M/Interscope)	1720	+25	102153	11	79/0	MAROON 5 She
	11	15	AVRIL LAVIGNE Don't Tell Me (Arista/RMG)	1715	-94	104362	18	63/0	SWITCHFOOT M
	18	16	GAVIN DEGRAW 1 Don't Want To Be (J/RMG)	1535	+140	79155	17	74/2	311 Love Song (A TRAIN Ordinary (A
	19	Ð	FINGER ELEVEN One Thing (Wind-up)	1475	+153	68025	10	60/2	FINGER ELEVEN
	17	18	CALLING Our Lives (RCA/RMG)	1465	+36	69235	14	72/0	GAVIN DEGRAW
	20	0	TRAIN Ordinary (Columbia)	1360	+156	65541	6	66/7	COUNTING CRO
	21	20	UNCLE KRACKER Rescue (Lava)	1070	+5	42199	8	61/0	DEFAULT All She NICKELBACK Fe
	25	21	NICKELBACK Feelin' Way Too Damn Good (Roadrunner/IDJMG)	988	+95	42566	6	54/1	BOWLING FOR S
	27	22	JASON MRAZ Curbside Prophet (Atlantic)	807	.9	34544	9	48/0	
	32	23	MAROON 5 She Will Be Loved (Octone/J/RMG)	765	+275	40377	3	68/28	
	24	24	DIDO Don't Leave Home (Arista/RMG)	751	-196	37672	11	54/0	Newa
	23	25	SARAH MCLACHLAN Stupid (Arista/RMG)	664	-353	36054	18	55/0	MERCYME Here
	28	26	RICHARD MARX When You're Gone (Manhattan/EMC)	647	+59	24824	5	44/0	Total Plays: 237,
	30	27	SCISSOR SISTERS Take Your Mama (Universal)	568	+44	37060	4	35/2	TOBY LIGHTMA
	26	28	LENNY KRAVITZ Where Are We Runnin'? (Virgin)	565	·279	28565	15	42/0	Total Plays: 213, EDWIN MCCAIN
	29	29	BUTTERFLY BOUCHER Another White Dash (A&M/Interscope)	550	-10	16886	9	42/0	Total Plays: 181,
	33	30	AVION Seven Days Without You (Independent)	545	+73	17910	6	34/2	RYAN CABRERA
	31	31	BLINK-182 Miss You (Getten)	515	-7	23329	9	13/0	Total Plays: 176, DIANA ANAID L
	34	32	MARTINA MCBRIDE This One's For The Girls (RCA)	417	+1	27751	5	19/0	Total Plays: 167,
	35	33	BRITNEY SPEARS Everytime (Jive/Zomba)	406	+5	15305	4	20/0	HOWIE DAY Col
	36	34	MELISSA ETHERIDGE This Moment (Island/IDJMG)	380	+15	12045	5	33/0	Total Plays: 150,
i	38	35	YELLOWCARD Ocean Avenue (Capitol)	362	+86	13404	2	20/3	STING Stolen Ca Total Plays: 144,
	[Debut>	36	DEFAULT All She Wrote (TVT)	279	+104	9533	1	16/0	DAVE MATTHE
	Debut>	37	JENNIFER MARKS Live (Bardic)	253	+39	4668	1	24/0	Total Plays: 142,
	[Debut>	38	PAT MCGEE BAND Beautiful Ways (Warner Bros.)	253	+17	17604	1	15/1	AVRIL LAVIGNE Total Plays: 122,
	Debut>	39	THIRD DAY Believe (Essential/PLG)	251	+62	6930	1	24/0	BONNIE MCKEE
	Debut>	40	GEORGE MICHAEL Amazing (Epic)	246	+70	10891	1	19/1	Total Plays: 108,

97 Hot AC reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 7/4-7/10. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Total Audience equals Average Quarter Hour Persons times number of plays times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2004, The Arbitron Company). © 2004, R&R, Inc.

Most Added[®]

dds.com IEL(S) ADDS ne Will Be Loved *(Octone/J/RMG)* 28 (Columbia) 7 . E Somebody *(Reprise)* 6 (Maverick/Volcano/Zomba) 5 SON Breakaway (Hollywood) 5 NSON | Saw (Universal) 5 E My Happy Ending (Arista/RMG) 4

Most Increased Plays

		PLAY
	ARTIST TITLE LABEL(S)	NCREASE
	MAROON 5 She Will Be Loved (Octone/J/RMG)	+275
	SWITCHFOOT Meant To Live (Red Ink/Columbia)	+164
	311 Love Song (Maverick/Volcano/Zomba)	+164
	TRAIN Ordinary (Columbia)	+156
	FINGER ELEVEN One Thing (Wind-up)	+153
	GAVIN DEGRAW Don't Want To Be (J/RMG)	+140
	COUNTING CROWS Accidentally In Love (DreamWorks/Geffer	v/ +13 3
	DEFAULT All She Wrote (TVT)	+104
[NICKELBACK Feelin' Way Too Damn Good (Roadrunner/IDJM)	G/ +95
	BOWLING FOR SOUP 1985 (Silvertone/Jive/Zomba)	+93

New&Active

re With Me (INO/Curb) 7, Total Stations: 12, Adds: 0 AN Real Love *(Lava)* 3, Total Stations: 16, Adds: 3 IN f/MAIA SHARP Say Anything (DRT) 1, Total Stations: 18, Adds: 2 RA On The Way Down (E.V.L.A./Atlantic) 6, Total Stations: 20, Adds: 3 Last Thing (Five Crowns Music) 7, Total Stations: 14, Adds: 1 Collide *(Epic)* iO, Total Stations: 13, Adds: 2 Car (Take Me Dancing) *(A&M/Interscope)* 4, Total Stations: 14, Adds: O IEWS Oh (RCA/RMG) 2, Total Stations: 11, Adds: 1 NE My Happy Ending (Arista/RMG) 2, Total Stations: 10, Adds: 4 EE Somebody (Reprise) 8, Total Stations: 21, Adds: 6

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

THE CALLING IS KICKING IN OUR LIVES

THE SINGLE AND VIDEO FROM THEIR WORLDWIDE HIT ALBUM TWO. TOP 10 DEBUT IN THE U.K. AND JAPAN!

RateTheMusic

HitPredictor #5 Callout

WTSS 51x #1 rank WWZZ 36x #9 rank KRSK 26x #10 rank WRFY 34x #1 rank

KYKY 30x #10 rank WWMX 26x #12 rank WOZN 53x #5 rank WTMX 39x #10 rank WKTI 32x #7 rank KFBZ 51x #7 rank WBMX 26x #10 rank KMXP 23x #15 rank

KSTZ 43x #10 rank KMXB 33x #15 rank KOKO 46x #7 rank

U.S. TOUR THIS AUGUST AND SEPTEMBER

Anaheim • Phoenix • Dallas • Houston • New Orleans • Atlanta • Birmingham BALTIMORE • PHILADELPHIA • HARTFORD • ...AND MORE TO BE ANNOUNCED!

TV PERFORMANCES...

THE TONIGHT SHOW WITH JAY LENO · PEPSI SMASH · MTV HITS ON AIR WITH RYAN SEACREST • LIVE WITH REGIS & KELLY The Late Late Show With Craig Kilborn • Entertainment Tonight

Executive Producer: Clive Davis A&R: Stephen Fererra Produced by Clif Magness, Marc Tanner, Aaron Kamin and Alex Band Mixed by Bob Clearmountain Management: Stuart Sobol/Trish Evangelista – Spivak Sobol Entertainment WWW.THECALLINGBAND.COM WWW.RCARECORDS.COM

THE RCA RECORDS LABEL IS A UNIT OF BMG + TAKES) * RECEIPTERD + (+) MARCA(5) RECEIPTERD + (+) MARCA(5) RCA TRADEMARK MANAGEMENT S.A. + BMG LOGO IS A TRADEMARK OF BMG MINIC + © 2004 BMG (*)

62

The A Stack: How Do **You Listen?**

Top programmers discuss how they uncover hidden musical treasures

he question isn't so much "What is a hit?" as it is "How do you listen?" It's a question about process, and I asked KTWV (The Wave)/Los Angeles Asst. PD/MD Samantha Wiedmann, WNUA/Chicago PD Steve Stiles and KJCD/Denver PD Michael Fischer to weigh in on the subject.

Wiedmann explains that she screens all the music that comes across her desk and compiles an A stack for weekly music meetings with KTWV PD Paul Goldstein. "If there's anything great, I run it in to him right away," she savs.

"We're looking for strong melody and hook and mass-appeal - a real pop instrumental sound that everyone can grasp and tap their toes to. The flow and mix of the station is an important factor. There are tracks that spice things up, but I still want to make sure it's not too hip for the room.'

Crisp, Clean And Fresh

"Production quality is really important to us, and if it's not 100%, we usually won't play it," Wiedmann continues. "We want everything to sound

crisp and clean and fresh. We try to be sure we're both passionate about a song before we put it on the air.

"I listen to everything foreground. I'll give it 30 seconds and see if it bites. Sometimes I try to listen background, but it's hard with singles, plus I'm easily distracted. Since I'm so busy, sometimes my assistant helps just getting the

CDs in the player so I can get through a tall stack while I'm working. And I really try not to look at the artist's name when I listen. It's important that we maintain our superstars but also play the best stuff.'

What about tunes that are slightly left-of-center, especially vocals? "Diana Krall's 'Temptation' is a perfect example," Wiedmann says. "When it comes to production quality, she's the queen. But vocals are tough. We're definitely considering Rene Olstead for an add, but having it on the playlist at the same time as Diana might be risky, because they're both a little jazzy, and we try to keep risky songs to a minimum.

"We shuffle stuff between our A and B stacks, depending on the balance on our playlist. Guitars are actually doing well for us lately; Marc Antoine and Peter White are two of my favorites.

"When Ulisten to The Wave, I don't think about our listeners being bored and wanting the next best thing; I think about what we're doing and what would make them most happy."

Miles And Miles Of Heart

Stiles explains that he doesn't have set rules, except to listen in the office, because his are the best speakers in the radio station. "Brand names tend to get popped in right away," he says. "Sometimes I'll stop everything to listen, and other times I do other stuff at the same time, but there are constant interruptions ei-

> "I often hear music that's really cool but not usable for this radio station, but I listen because I know I'll be asked about it. The great stuff is obvious pretty quickly, but there is a lot of crap brand-name and nonbrand-name. I try to listen to everything, and eventu-

ally I get to it all. Songs that are top-of-mind - from phone calls, e-mail, the trades or a casual conversation in the hall with one of the PDs from the other formats - get priority

"There are brand-name songs that you're really rooting for, but if the production stinks and I hear cheesy Casio drums, that's just another disappointment. It sounds like they cheaped out on the production and haven't put any heart into it. Are they overthinking the process, asking what will please PDs?

"My God, man, if you don't approach a piece of music with heart, what makes you think that it's going to come through the speakers any other way? Why am I going to feel any other way about it? I hear records that sound like no one was involved, like they just phoned it in. Shame on the label person who didn't try to be in-

volved in the process, who didn't suggest writer X or say, 'Why don't we not use your basement home studio for a change?'

"There's a reason you see the same artists showing up at the top of the R&R chart and at the top in sales, and that's because Dave Koz, Chris Botti and other artists of that caliber

know how to make a great record. These guys have a plan and the right budget to do their vision - and budgets are a concern for everyone, re-

"I really try not to look at the artist's name when I listen. It's important that we maintain our superstars but also play the best stuff."

Samantha Wiedmann

gardless of the business you're in because they have to spend money on real drums. There is a reason there are successful people in our format who continue to be successful in radio airplay and in sales.

There's nothing more disheartening than to see a record by an artist who isn't a household name that's top 10 on the R&R chart forever but isn't selling. Who does that help in the long run?

"I approach the music as a fan first. Why should I spend five listens trying to get it? How many spins is my audience going to give me to get it? I want the music to hit me at some autonomic, visceral level. If it's a great song, why hold back? Get it on the air

www.americanradiohistory.com

"My God, man, if you don't approach a piece of music with heart, what makes you think that it's going to come through the speakers any other way?"

Steve Stiles

A Heady Process

"The first thing is to do your homework about your market, so you know sonically what the end goal needs to be," Fischer says. "Define the output before you quantify the input - and the only way to do that is to talk to vour audience.

"Second, define what genres best suit that mix and how to couple music to create the sound. By 'couple,' I mean putting an AC song with a less

AC-sounding smooth jazz instrumental, or an urban AC vocal with acid jazz. You must define the recipe for your market, find songs that work as ingredients and, finally, determine the proper concentration of each ingredient. Once those parameters are set, you begin to cultivate titles.

Steve Stiles

"I can discover music pretty much anywhere. I dedicate time to listening at home, as well as in the office. However, what I listen to at home is usually more progressive, because at work I feel a greater sense of urgency to fill the gap. At home, where I listen more recreationally, my musical horizons can be broader."

As to the variety of sources of input involved in auditioning music, Fischer says, "It's a heady process that's all about sonics. From doing as

much research as I have through the years, typically I make up my mind by the time I'm halfway through a song. But I won't take it out; I'll listen all the way through, even if I'm a bit disinterested, There are a lot of factors at play: I look at national sales, key radio stations on Michael Fischer Mediabase by region and

calls from record people, and then some of it's just intuitive. "No one's ever going to work me

on a Bebel Gilberto CD, but I have an interest in her music and style, so I pop it in. That's not to say that unless it's being worked, I'm not going to pay attention to a record. Sometimes it's the producer, the artwork, who's playing on the record or simply word of mouth. Read the trades, see who's doing what - I look at New & Active in other formats - go to record stores, talk to people.

"Give yourself as much sensory input as possible to discover new music, because you want to arrive at a series of quick scans that allow you to know something substantive before

you pick up the CD. Sometimes it's the brand name - the label or the artist. Then you listen, because it's a very discerning process."

Head-Turners

"Finding new artists is particularly difficult, because you never know what's sitting out there," Fischer says. "There could be a magnificent body of work by an unknown artist, but how do you find it? That's the hardest question to ask and the most challenging to answer, because Smooth Jazz pulls from so many different genres. In some markets, urban AC vocals cluster well with smooth jazz. In others, they don't."

Fischer believes there is plenty of room for fresh sounds, textures and influences. "[Verve VP/A&R] Bud Harner calls records like Praful or Mindi Abair 'head-turners,'" he says. "Both are fresh and a bit out of the norm — in a good way — compared to other music we get, so the issue is to find songs that vary in style and tempo that are all part of the canvas.

"But it's up to you to schedule them to make them fit the fabric. A song's tempo or style might not define its place in the format as much as how you mix it. For example, you might play Paul Hardcastle and cluster it with an urban vocal or Boney James. "Mostly, I like to stay with songs that

subtly remind me of something else, but there is a genre of

groundbreaking music -

Down To The Bone's 'Stat-

en Island Groove,' 'Canta-

loop' by US3, Art Of Noise,

Enigma, Norah Jones, Enva

that's unlike anything

"Part of the reason we're

criticized for sounding homogenous is that we've done such an excellent job

of finding songs that sound like ones that are working. That's why we need those head-turners. Just because you don't hear a song the first time doesn't mean it can't grow on you after several listens. You must be open-minded, or you'll get yourself into a box that will ultimately kill you.

you've heard.

"Because positions for new music are so limited, we have to pare back the A stack and wait longer to play them. There are a series of concessions to make, like playing Anita Baker or Boney James out of the box because they're superstars, when potentially they take a slot for a developing artist. The key is to do your homework and be flexible."

SMOOTH JAZZ TOP 30

	615	🐘 July 16, 2004					
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL AUDIENCE (00)	WEEKS ON Chart	TOTAL STATIONS/ ADDS
1	1	DAVE KDZ All I See Is You (Capitol)	885	•7	111477	20	40/0
4	2	EUGE GROOVE Livin' Large (Narada)	730	+ 34	83620	23	38/0
2	3	PAUL TAYLOR Steppin' Out (Peak)	722	-18	88125	24	39/0
3	4	PAUL BROWN 24/7 (GRP/VMG)	677	-54	85865	25	39 /D
7	6	MARC ANTOINE Mediterraneo (Rendezvous)	662	+15	88293	21	37/0
6	6	RICHARD SMITH Sing A Song (A440)	636	-30	66649	31	34/0
8	0	MICHAEL LINGTON Show Me (Rendezvous)	623	+10	70988	14	39/0
5	8	PETER WHITE Talkin' Bout Love (Columbia)	589	-82	80148	26	39/0
9	9	JDYCE COOLING Expression (Narada)	534	0	68730	18	39/0
10	10	GEORGE BENSON Softly, As In A Morning Sunrise (GRP/VMG)	528	·2	69256	7	39/0
13	Ũ	BONEY JAMES Here She Comes (Warner Bros.)	494	+50	51602	5	39/0
21	12	ANITA BAKER You're My Everything (Blue Note/Virgin)	478	+195	57991	2	35/2
11	13	DIANA KRALL Temptation (GRP/VMG)	461	·27	37050	16	37/0
14	1	GERALD ALBRIGHT To The Max (GRP/VMG)	449	+19	55368	9	36/2
17	G	RICK BRAUN Daddy-O (Warner Bros.)	405	+ 30	45911	19	34/0
15	16	PAUL JACKSON, JR. Walkin' (Blue Note/EMC)	399	+10	38566	10	33/0
18	17	SEAL Love's Divine (Warner Bros.)	348	·8	27414	9	26/1
16	18	BRIAN CULBERTSON f/NORMAN BROWN Come On Up (Warner Bros.)	347	·36	44907	19	34/0
20	19	DAN SIEGEL In Your Eyes (Native Language)	328	+12	32678	18	27/0
24	20	WAYMAN TISDALE Ain't No Stoppin' Us Now (Rendezvous)	292	+20	26537	4	28/1
25	2	LUTHER VANDROSS W/ BEYONCE' The Closer I Get To You (J/RMG)	276	+ 6	22396	14	22/0
22	22	RAMSEY LEWIS TRID The In Crowd (Narada)	274	-9	31432	7	25/1
23	23	PRAFUL Let The Chips Fall (Rendezvous)	261	-13	35560	17	26/0
26	24	CHRIS BOTTI Back Into My Heart (Columbia)	227	-42	27830	10	21/0
28	25	NICK COLIONNE It's Been Too Long (3 Keys Music)	221	+47	30758	3	22/2
27	26	GLADYS KNIGHT f/EDESIO ALEJANDRO Feelin' Good (Vaciton) (Pyramid)	209	+ 3	12090	5	15/0
29	2	PATTI LABELLE New Day (Def Soul/IDJMG)	189	+25	15769	4	13/0
30	23	MARION MEADOWS Sweet Grapes (Heads Up)	188	+ 39	21271	2	17/1
Debut>	29	KIM WATERS in Deep (Shanachie)	158	+43	10857	1	15/0
-	30	NÉSTOR TORRES Maybe Tonight (Heads Up)	154	+7	17619	11	13/0

40 Smooth Jazz reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 7/4-7/10. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent atter 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2004, The Arbitron Company). © 2004, R&R, Inc.

New&Active

RICHARD ELLIOT Your Secret Love (GRP/VMG) Total Plays: 138, Total Stations: 15, Adds: 2 THA' HDT CLUB I'm Gonna Love You Just A Little More Baby (Shanachie) Total Plays: 117, Total Stations: 10, Adds: 0 PIECES OF A DREAM It's Go Time (Heads Up) Total Plays: 96, Total Stations: 9, Adds: 0 FOURPLAY Play Around It (RCA Victor) Total Plays: 70, Total Stations: 8, Adds: 1 PETE BELASCO Deeper (Compendia) Total Plays: 70, Total Stations: 7, Adds: 1 RENEE OLSTEAD A Love That Will Last (143/Reprise) Total Plays: 70, Total Stations: 6, Adds: 1 AL JARREAU Cold Duck (GRP/I/MG) Total Plays: 66, Total Stations: 5, Adds: 0 EVERETTE HARP Can You Hear Me (A440) Total Plays: 62, Total Stations: 7, Adds: 1 LUTHER VANDROSS Think About You (J/RMG) Total Plays: 59, Total Stations: 4, Adds: 0 JAZZMASTERS Visions Of Ilkusion (Trippin 'N' Rhythm) Total Plays: 57, Total Stations: 5, Adds: 0

Songs ranked by total plays

AOOS

3

2

2

2

2

2

TOTAL

Most Added

WWWW. rradis.com ARTIST TITLE LABEL(S) PAUL BROWN Moment By Moment (GRP/VMG) GERALD ALBRIGHT To The Max (GRP/VMG) ANITA BAKER You're My Everything (Blue Note/Virgin) NICK COLIONNE It's Been Too Long (3 Keys Music) RICHARD ELLIOT Your Secret Love (GRP/VMG) TIM BOWMAN Summer Groove (Liquid 8)

Most Increased Plays

	ARTIST TITLE LABEL(S)	PLAY
	ANITA BAKER You're My Everything (Blue Note/Virgin)	+ 195
	RICHARD ELLIOT Your Secret Love (GRP/VMG)	+51
1	BONEY JAMES Here She Comes (Warner Bros.)	+50
	NICK COLIONNE It's Been Too Long (3 Keys Music)	+47
	KIM WATERS In Deep (Shanachie)	+43
	MARION MEADOWS Sweet Grapes (Heads Up)	+ 39
	EUGE GROOVE Livin' Large (Narada)	+ 34
	STEVE OLIVER Chips & Salsa (Koch)	+33
	RICK BRAUN Daddy-O (Warner Bros.)	+30
	RENEE OLSTEAD A Love That Will Last (143/Reprise)	+29

Most Played Recurrents

TOTAL ARTIST TITLE LABEL(S) HIL ST. SOUL For The Love Of You (Shanachie) 355 MINDI ABAIR Save The Last Dance (GRP/VMG) 313 PRAFUL Sigh (Rendezvous) 281 STEVE COLE Everyday (Warner Bros.) 280 KIM WATERS The Ride (Shanachie) 274 NICK COLIONNE High Flyin' (3 Keys Music) 253 RICHARD ELLIOT SIy (GRP/VMG) 248 CHRIS BOTTI Indian Summer (Columbia) 243 NORAH JONES Survise (Blue Note/EMC) 229 PAUL JACKSON, JR. It's A Shame (Blue Note/EMC) 221 JAZZMASTERS Puerto Banus (Trippin 'N' Rhythm) 204 BASS X Vonni (Liquid 8) 197 RONNY JORDAN At Last (N-Coded) 196 CANDY DULFER Finsbury Park, Cafe 67 (Eagle Rock) 190

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

www.americanradiohistory.com

SMOOTH JAZZ TOP 30 INDICATOR

64

11	-	• July 16, 2004						Most Added®	
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL AUDIENCE (00)	WEEKS ON CHART	TOTAL STATIONS/ ADDS	and an experimental second	
1	1	GEORGE BENSON Softly, As In A Morning Sunrise (GRP/VMG)	152	.3	787	6	11/0	ARTIST TITLE LABEL(S)	ADD
2	2	GERALD ALBRIGHT To The Max (GRP/VMG)	135	•1	469	9	10/1	SHADES OF SOUL I/JEFF LORBER W/ CHRIS	ADD
8	3	FOURPLAY Play Around It (RCA Victor)	133	+22	747	4	11/1	BOTTI Gazpacho (Narada)	6
6	4	BONEY JAMES Here She Comes (Warner Bros.)	133	+18	763	4	13/1	STEVE OLIVER Chips & Salsa (Koch)	3
3	6	MICHAEL LINGTON Show Me (Rendezvous)	128	+1	329	12	9/0	Most	
5	6	EUGE GROOVE Livin' Large (Narada)	125	+4	452	23	9/0	Increased Plays	
10	0	ERIC DARIUS Night On The Town (Higher Octave/Narada)	108	+ 2	698	13	10/0	T	OTAL
12	8	DAVE KOZ All I See Is You (Capitol)	104	+1	272	20	7/0	ARTIST TITLE LABEL(S) INC	PLAY REASE
9	9	EVERETTE HARP Can You Hear Me (A440)	104	-5	496	5	10/0	ANITA BAKER You're My Everything (Blue Note/Virgin)	+46
4	10	JOYCE COOLING Expression (Narada)	104	·18	517	18	11/0	STEVE OLIVER Chips & Salsa (Koch) WAYMAN TISDALE Ain't No Stoppin' Us Now (Rendezvous)	+33
24	Ũ	WAYMAN TISDALE Ain't No Stoppin' Us Now (Rendezvous)	103	+ 32	406	2	9/2	RAMSEY LEWIS TRIO Midnight At The Oasis (Narada)	+32
7	12	CHRIS BOTTI Back Into My Heart (Columbia)	102	-10	644	11	11/0	ROGER SMITH Roger's Groove (Trippin 'N' Rhythm)	+29
17	13	KIM WATERS In Deep (Shanachie)	99	+15	499	4	11/1	TORCUATO MARIANO Paula (215)	+25
14	14	MARC ANTOINE Mediterraneo (Rendezvous)	93	+1	413	21	8/0	SHADES OF SOUL f/JEFF LORBER W/ CHRIS BOTTI Gazpacho (Narada)	+24
13	15	LARRY CARLTON Night Sweats (Bluebird)	89	·5	356	7	9/0	RENEE OLSTEAD A Love That Will Last (143/Reprise)	+24
11	16	DIANA KRALL Temptation (GRP/VMG)	87	·17	538	16	9/0	BOBBY LYLE Step In The Name Of Love (3 Keys Music)	+24
-	Ū	GLADYS KNIGHT f/EDESIO ALEJANDRO Feelin' Good (Vacilon) (Pyramid)	84	+19	680	3	7/1	MARION MEADOWS After 6:00 (Heads Up)	+23
ebut>	18	ANITA BAKER You're My Everything (Blue Note/Virgin)	78	+46	329	1	8/2	Most	
23	19	PIECES OF A DREAM It's Go Time (Heads Up)	77	+4	697	4	7/0	Played Recurrents	
16	20	PETER WHITE Talkin' Bout Love (Columbia)	75	·10	177	26	5/0		TOT
29	21	NICK COLIONNE It's Been Too Long (3 Keys Music)	74	+6	520	2	8/0	ARTIST TITLE LABEL(S) HIL ST. SOUL For The Love Of You (Shanachie)	PLA 60
Debut>	22	SPYRO GYRA Summer Fling (Heads Up)	73	+7	353	1	8/0	RICHARD SMITH Sing A Song (A440)	63
18	23	BRIAN CULBERTSON f/NORMAN BROWN Come On Up (Warner Bros.)	73	-8	427	19	6/0	RICHARD ELLIOT SIY (GRP/VMG)	44
15	24	CHUCK LOEB Bring It (Shanachie)	73	·14	495	6	7/0	STEVE COLE Everyday (Warner Bros.)	42 36
Debut>	25	TORCUATO MARIANO Paula (215)	72	+ 25	342	1	7/2	NICK COLIONNE High Flyin' (3 Keys Music) NAJEE Eve 2 Eve (N-Coded)	31 32
_	26	RAMSEY LEWIS TRIO The In Crowd (Narada)	71	+10	331	5	8/1	KIM WATERS The Ride (Shanachie)	31
20	27	BOB BALDWIN I Wanna Be Where You Are (A440)	71	-6	633	13	8/0	RONNY JORDAN At Last (N-Coded)	25
21	28	NÉSTOR TORRES Maybe Tonight (Heads Up)	71	-6	643	14	7/0	WILL DOWNING A Million Ways (GRP/VMG) BASS X Vonni (Liquid 8)	20 20
Debut	29	ERIC MARIENTHAL Secrets (Peak)	69	+6	334	1	6/0	KIRK WHALUM Oo You Feel Me (Warner Bros.)	19
22	30	BRAXTON BROTHERS When You Touch Me (Peak)	69	-5	302	13	6/0	LARRY GITTENS AND MEDIA Let Me Love You (Human Feel)	17
		13 Smooth Jazz reporters. Songs ranked by total plays for the airplay week of © 2004 Radio & Records.	Sunday 7	74 - Saturday	/ 7/10.			MICHAEL MCDONALD Ain't No Mountain High Enough (Motown DIDO White Flag (Arista/RMG) DAVE KOZ Honey-Oipped (Capital)	n/ 16 10 11

Reporter	'S					
MR/Albany, NY* (PD: Korle Callaban : Julie Poinar PETE BELARCO PAUL, BROWN	WHUJA/Chicago, IL.* GNI. Bob Kaaba PD, Store Stillon SDI: Michael La Crosse No Adds	WLAD/Hundarville, AL PYNID: Ellera Washingter DOTER/O SHADES OF SOUL ("JEFF LORBER W/ CHRIS BOTTI THIS BOWRAND	VL/Z2VBB/wsodaw, WI* PD: Slaw Albianon No Adds	DEX Sensel: JuzzMintverh PMMC: Jacom Bosto 13 STAVE OLIVER 13 RAMEE OF SOUL VIEW LONGER W/ CHRIS BOTD 6 PMACE OF SOUL VIEW LONGER W/ CHRIS BOTD 6 PAUL BOOM	K122/Reso, HV* BR: Reb Breaks PO/BD: Rebort Dess No Adds	ICMLC/Southles, MA* PD: Carel Houstey IND: Blance Rece No. Adds
REINËE OLSTEAD SHADES OF SOUL KJEFF LORBER W CHRIS BO Z/Albuquorquo, 1941 ; Jan Watten	DTTI WWW//Cloveland, DH* Chi//W/ID: Bernis Kimbro	WYJ2/mdiawapolis. M* Odl/PD/MD: Carl Frys 14. AUTA BAKER	X.J21/blanespols, MX* PD: Sob Wood MD: Whet No Acts	KEXX/Notwork*	WJZV/Richmond, VA*	WEDN/St. Louis, MO*
: Jim Watten MD: Paul Lavele FOURPLAY	WJ2A/Columbus, 0H*	WAALA.os Vegas, IV* PS/880: Ent Facz No Adds	XXVR/Medicate, CA* CRAME: Dans Well	PD Blove Mitbord MC Lawie Cabb PAUL BROWN	PD: Rold Solder No Adds	PD: Devel deven INCI: COLIONNE
K/Ancherage, AK AFWARD: Abren Walkender Adds TZ/Aklania, GA*	No Adds ISDA//Dallas, TX* DN/YO: Karl Jahoson INT: Karl Sansan	ESIAPALIMIn Risch, AR PRIMI: Mishanal Indianam 9 PECSS of A DREAM 3 ANDRE WAND 2 RUNFTRS 1	PG: Jan Bryan No Adds WY AS, Montgomery, AL ND: Engenia Mata 16 SARVON MEADOW/S	Strins Jazz CafeWoheet PD: Terriss Rinstold BID: Risk Laboy 17: GLADYS ISIMERY VEDESIQ ALEJANDRO 17: RISKY JAMERY	ESL/Secrements. CA* POMD: Lee Hanson No Adds	WEAT/Tompo.R.* P2: Revea Back 600 Cross Back 600 Cross Cost Jonnes 900 Cross Cost Cost Cost 900 Cross Cost Cost 900 Cross Cost Cost 900 Cross C
NDE: Cave Keek Adds UZ/Atlantic City, NJ*	SEAL ELICE/Detwir. CO* PD/MC: Michael Flacher	2 ANDRE WARD 2 SHADES OF SOUL MJEFF LORBER W/ CHRIS BOTTI 2 PRAFUL	16 PETER BLASCO 16 ANTA BAGER 15 STEVE DLASCO 15 TORCLATO IMARBANO 15 TORCLATO IMARBANO 15 WATHAM TEBDALE	16 FOURPLAY 15 RAMSEY LEWIS TRIO	Ritziwiani Laba City, UT*	WJZW/Washinging, DC*
MD, Mark Edwards Accs KAPatenstinid, CA*	Tild BOWMAN WWW/Oolcol, Mt* GM/PD: Tem Stocker 90: Santy Greech	KEBERLas Angeles, CA COLIPO, Terry Weddel MD: Suscen Kombler 1 RCCMAND ELLIDT 1 DCC FOWELL	15 RICARDO SCALES 14 RENECOLSTEAD 14 SINGES OF SOLL MAEFF LORDER W/ CHRIS BOTTI 14 SINGES OF SOLL MAEFF LORDER W/ CHRIS BOTTI 14 REGIMA BELLE	308 Wolaresteen Wateresteen Wateresteen PEARIE: Bakintas Calaan 4 JEFF KASHWAR SIMADES OF SOUL KJEFF LORBER W/ CHRIS 80111	00/PD/IID: Den Jobeop No Adds	001: Boney Xinj PD: Carl Anderson BD: Rosen DoPay No Adds
: Mall Kolly Adds BARballanses, MD	T RANGEY LEWIS TRID KEZL/Vecano, CA* Od: E. Carito Johanan POVID: J. Walanathalimor	1 JOEY SUMMERVALE KTWWA on Angeles, CA* PD: Food Boldeston APD/MI: Summarke Windstane	WF3X/Nextwells, T8 MB: Carlo Nextender 10 GERALD ALEMENT 8 JOH DA, 70H	WOCD/New York, NY* ONL/T: John Builton No Accs	KIFM/San Diogo, CA* Did: John Dimich PD: Dima Vangetz	
: Maxie Juckson Style Laffor WWW: Recedius Shapord Bischafton Statu FS	PD/RD: J. Weidesheimer No Adds WD/RU/L Means. FL*	No Adds WEZLA.colonillo, KY* WEZLA.colonillo, KY*	4 WORBAN BROWN 4 ZERU 7 4 MARK GORBLLEW 2 SHADES OF SOUL WEFF LORBER W/ CHRIS BOTTI 2 FRICLECHE	WL00/Orleads, FL*	APD/000: Kolly Colo No Adds	POWERED BY
DOC POWELL SAXOMUM GROOVES READINGER, NO*	Dis Steve Amari PD: Joe Tenner IND Rendi Bachman No Acds	VICENTROPARD ELLIOT	2 CHUC LOUNE DMT. Jazz Bocal Rand, W. Swini PCMD: South Jahrson Distriction Statis	PC: Briss Morgan MD: Parista Jamas Thill BOWMAN	IIIISF/Son Francisco, CA* PD: Michael Erickoon MM: Michael Lenck	*Monitored Reporters
Alto: Lani Lowis Acto 1914Browienhem, AL	WDTD/Nertland, CT PS/MD: Starwart Bases 10 ArtrA BAKER	10 EVERTTE MARP STEVE OLIVER PAUL BROWN	20 KERRY LYLA 20 HARVEN MEADTWE 21 PROLES OF A DREAM 21 PROLES OF A DREAM	VLLIZ/Philadelphis, PA* PB: Ullchael Tezzi WD: Frank Childes 10 Picchael ELUOT	No Adds	53 Total Reporters
BUGBreiningtonn, AL Provide: Anny Forman PARI, Beocole DEE LUCAS REGUNA BELLE DOTSERD	10 Jupit Constant, T2* 101.52/Neuration, T2* P0: Maximum Todd APD/000: Cross Morenon	yr, YE, Nikawi, FL,* Otto: Roll Raborts PO/MD: Rich Inclimitan No Adds	2 BRAD MA AN EPICOVES DE ANDRE WIND TE RAMERY LINNE TRO TERRET TERRET	KYUT/Phoesix, AZ* PD: Shann Helly	ILLZY/Santa Ress, CA* PD: Gorden Ziet APO/MD: Reb Singleten	40 Total Monitored
DOTSEND BTEVE OLIVER	MARION MEADOWS		Internative Liberton Ewelieby MOTEN Nets: See www.radioandrocords.com for complete Hpt.	APD/IID: Angle Handa GERALD ALBRIGHT	I GERALD ALBRIGHT	13 Total Indicator

REPORTING STATION PLAYLISTS www.radioandrecords.com

Extreme Morning Show Makeover

Personalities subject themselves to critique at convention panel

The extreme makeover I'm referring to wasn't a tummy tuck, breast enhancement, face lift, hair replacement, liposuction or even the newest rage in plastic surgery, a butt lift. It wasn't an episode of *What Not to Wear* or *Survivor*. If anything, maybe *Big Brother* is closest to what actually occurred at the R&R Jacobs Media Rock Summit last month.

The premise: Videotape a morning team at their station one day while they do their show. The reveal: Clips of the tape are then played to session attendees, followed by a live critique from talent coaches to the morning team on the dais.

The guinea pigs were Pete Stauffer and Joe Weber of *The Pete & Joe Show* on Rock KZOZ/San Luis Obispo, CA. Pete and Joe met at the University of Wisconsin-Whitewater and worked together at the campus radio station. They've been at KZOZ since December 2003, and it's their first commercial radio gig.

KZOZ PD David Atwood jumped at the opportunity to get professional advice not only for his young personalities, but for himself as well. While giving Pete and Joe their critique, talent coaches Randy Lane and Lorna Ozmon also modeled for programmers how to do effective aircheck sessions with their own talent back home.

The Great Lie

R&R Alternative Editor Max Tolkoff drove to KZOZ to videotape Pete and Joe one day in June. He arrived at the station at 5:30am, when the duo had already been hard at work for an hour. Atwood was listening at home and says the show sounded "a little tight" as they got acclimated to Max's presence in the studio. "But after the first hour and a half, I could tell they were getting more comfortable and starting to relax and get into their normal rhythm," he says.

At the end of the show Pete and Joe learned the real purpose of the taping and their role in it. Atwood says, "After they got off the air, the four of us got together, and we told Pete and Joe what we were really doing with this project. I didn't want them going into their show that day with the mind-set that the video would be seen by hundreds of programmers and big shots. I didn't want them to be intimidated before going on the air that day. "Every great lie contains a little bit of truth, so I had told them that our good friend and consultant Bill Jacobs was doing a project and they'd get to

what storing a project and tark meet Max Tolkoff from R&R, who would be filming them while they were on the air. I left it at that, and they were fine with it. But you should have seen their faces when we told them the whole truth. They looked at each other, then said, 'Wow, this is going to be cool.'

"I have to say that in my 20-plus years in this business, it's very infrequent that you run into young talent that is so open. These guys are like sponges. They want to learn as much as they

can and want to absorb everything, so they were very excited about it."

Proud Pop

Many things were going through Atwood's mind during the summit session as he watched Lane and Ozmon in action. He says, "One of the things was that, no matter how long I do this, there are still things that need to be reinforced not just in the talents' minds, but in my mind as a programmer, things that we might take for granted or lose focus on.

"It's easy to get caught up in the day-to-day activities, so it's wonderful to get that objective, out-of-the-box voice to reinforce what we know is good for our talent. At the same time, I had a hard time just trying to stop smiling. I was so proud of them up there."

Atwood learned different ways to reinforce points he was already working on with Weber and Stauffer. "One of the issues was about bogging each other down, talking over each other and needing to really listen to what the other one has to say," he says. "The way Randy and Lorma presented it to Pete and Joe really hit the mark.

"I was so impressed with Randy and Lorna. They were so good at being able to critique without being critical. That's so important not only with young talent, but with any talent. One of the things I was a little concerned about going into this was what I was doing to my boys. I was worried they would be like churn to the sharks. But, in reality, it wasn't like that at all. Randy and Lorna showed me ways that I could present ideas to my talent without being critical of them and while still constructively critiquing their airwork.

Rock

Pete Stauffer, David Atwood and Joe Weber

"I want to express my deepest thanks to you and Max and R&R, and also Fred and Bill Jacobs, for asking us to be part of this and for putting together one of the most insightful panels I've been to in a long time. Randy and Lorna were utmost professionals. They are two of the good guys in the industry, and it was a pleasure to meet them."

Joe's View

Weber liked having Max in the control room. "It was really cool," he says. "It's always good to have another warm body in the studio. But that he had a camera on his shoulder was a little different. We knew we were doing a video aircheck, but we didn't know we were going to be getting up in front of a panel at the convention.

"We definitely played to the camera though. I think everybody at the panel got the basic idea of what our show is like, except that I think that we're a lot more natural and genuine than what came across on the videotape."

Weber says that the skewering he anticipated at the panel never came about. "It really wasn't that bad," he says. "The way we looked at it was that we had such an incredible opportunity with these two very smart and accomplished consultants. They gave

www.americanradiohistorv.com

360 DEGREES OF INDECENCY Panelists gathered after a session at the R&R Jacobs Media Rock Summit where the subject of indecency was discussed from a variety of viewpoints. Seen here are (back, I-r) Emmis' Rick Cummings; communications attorney John King; MSNBC political analyst Lawrence O'Donnell; actor, director, writer and voice on The Simpsons Harry Shearer; Fred Jacobs; and (front, I-r) syndicated personalities Lex Staley and Terry Javmes.

us some very incredible and very free advice. The way people were talking about it beforehand, we were expecting it to be a lot worse. We thought it was going to be brutal and terrible, but everything was constructive.

"There was criticism, obviously, but, for crying out loud, we've been doing this professionally for six months now. We're not going to be the best. We like to think we're OK or tolerable. We like the show, but we also know there are very basic things wrong with it, and that's why we took this opportunity and ran with

it. I didn't think it was bad at all. They were very nice to us."

Weber cites some of the suggestions Lane and Ozmon offered that he has been working on since returning from the convention: "The eightsecond rule, which is to get to the meat of your story within eight seconds. I always thought that you leave the meat for the end, but they told us that there's research that

proves that if you haven't reached the main point of your story within eight seconds, you're in trouble. You need the meat in the first eight seconds in order to support the rest of the story afterward."

Another tip Weber took to heart was to slow down. "They pointed out that I talk too fast," he says. "I've always been aware of that. I know I speak fast, especially when on the air, because I'm doing three or four different things at once in my head."

The talent coaches also noticed that the pair were doing their show prep separately. "They told us we need to prep together more and to talk before the show more," Weber says. "Some mornings, if it takes us longer than normal to prep, we won't talk to each other very much until we get on the air.

"Now we realize that doesn't work and that we need to converse more together, because two heads are better than one — or maybe, when it comes to us, our two heads put together make a normal one. That's just a few things. We really learned so much more."

Pete's View

Stauffer also says that having Max in the studio provided "a different element." He continues, "When we were at UW-Whitewater, we had a couple of friends at the TV station who wanted to put our show on television. It's been a couple of years since we did that though."

Stauffer was happy to get the advice, but admits, "To be critiqued in front of consultants and programmers like that — well, I'm glad they didn't tell us that was going to happen before they filmed us, otherwise we'd have been way too uptight. But it was cool in one respect. And, on the other hand, we know we need a lot of help, and we figured we'd be torn to shreds. But, in all honesty, it wasn't all that bad."

The need to develop their individual personalities was one pointer that made an impression on Stauffer. He says, "One of the biggest things is that we have to establish what kind of characters we are on the air and establish our own roles, because we're so similar that it's easy for listeners to mix us up. Randy and Lorna told us to say our names individually, not just always refer to *The Pete & Joe Show*. So that was a big one."

The two were already aware of a heavy sports element in their show, but not necessarily aware that it was a problem. "When we were at UW-Whitewater, the only thing you could do was get with the sports people in the university and maybe some deans and chancellors," Stauffer says. "So we have to work on finding other things to talk about, whether it's politics or pop culture or whatever. We've always struggled with that, and they re-emphasized that we have to work on nit.

"They also told us that we need to have more listeners on the air and interact with them and have fun with them. That's something that can help replace the heavy sports emphasis as well. So if we can get more callers on the air, that'll be beneficial.

"Another thing was that we have to slow down — we talk too quickly. That's usually because we're always behind the log, and that pushes us to talk faster, but we do have to slow down."

Would Stauffer do it again? "Absolutely," he says. "It's good to hear great advice from people who have been there and have been in the business and know what they're talking about. We still have a long way to go, and we're glad to get as much good advice as we can."

Р ROCK TOP 30

11	-	July 16, 2004						. MIND
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS		WEEKS ON 1 Chart	IOTAL STATIONS/ ADDS	Most Added
1	0	VELVET REVOLVER Slither (RCA/RMG)	736	+17	34201	13	28/0	www.rradds.com
2	2	JET Cold Hard Bitch (Atlantic)	652	-1	34964	23	27/0	ARTIST TITLE (ABEL(S)
4	3	NICKELBACK Feelin' Way Too Damn Good (Roadrunner/IDJMG)	543	+29	22600	11	27/1	PAPA ROACH Getting Away With Murder (Geffen)
3	4	VAN HALEN It's About Time (Warner Bros.)	483	-49	23271	7	23/0	GODSMACK Touche (Republic/Universal)
5	5	SHINEDOWN 45 (Atlantic)	400	-39	21928	30	22/0	ALTER BRIDGE Open Your Eyes (Wind-up)
9	6	SHINEDOWN Simple Man (Atlantic)	370	+36	13557	5	21/1	JET Rollover D.J. (Atlantic)
7	0	THREE DAYS GRACE Just Like You (Jive/Zomba)	369	+11	14517	12	22/0	METALLICA Some Kind Of Monster (Atlantic)
10	8	SEETHER f/AMY LEE Broken (Wind-up)	355	+31	15135	11	18/0	HOOBASTANK Same Direction (Island/IDJMG) FUTURE LEADERS OF THE WORLD Let Me Out (Epic)
6	9	GODSMACK Running Blind (Republic/Universal)	316	-60	12870	19	19/0	VELVET REVOLVER Fall To Pieces (RCA/RMG)
12	0	SALIVA Survival Of The Sickest (Island/IDJMG)	308	+7	10686	4	22/D	LINKIN PARK Breaking The Habit (Warner Bros.)
13	Ũ	AUDIOSLAVE Am The Highway (Interscope/Epic)	294	+13	14968	41	22/0	TESLA Words Can't Explain (Sanctuary/SRG)
11	12	LINKIN PARK Lying From You (Warner Bros.)	293	-25	13247	21	15/0	
22	13	ALTER BRIDGE Open Your Eyes (Wind-up)	284	+95	8191	3	23/4	
8	14	HOOBASTANK The Reason (Island/IDJMG)	277	-59	11921	22	19/0	
14	G	CROSSFADE Cold (Columbia)	274	+17	10736	10	16/0	Most
17	•	SLIPKNOT Duality (Roadrunner/IDJMG)	255	+24	10305	10	14/1	Increased Plays
18	Ð	RUSH Summertime Blues (Anthem/Atlantic)	234	+ 10	10802	6	15/0	
16	18	THORNLEY So Far So Good (Roadrunner/IDJMG)	210	-41	9301	14	17/0	ARTIST TITLE LABEL(S)
20	19	KID ROCK Am (Top Dog/Atlantic)	199	+1	6506	5	16/D	ALTER BRIDGE Open Your Eyes (Wind-up)
24	20	LINKIN PARK Breaking The Habit (Warner Bros.)	196	+ 33	6770	4	16/2	JET Rollover D.J. (Atlantic) PAPA ROACH Getting Away With Murder (Geffen)
19	21	DROWNING POOL Step Up (Wind-up)	187	-20	7504	18	12/0	TESLA Words Can't Explain (Sanctuary/SRG)
30	22	JET Rollover D.J. (Atlantic)	183	+72	8643	2	21/4	SHINEDOWN Simple Man (Atlantic)
25	23	BREAKING BENJAMIN So Cold (Hollywood)	181	+19	8049	6	12/1	LINKIN PARK Breaking The Habit (Warner Bros.)
23	24	PUDDLE OF MUDD Spin You Around (Geffen)	171	0	7139	4	15/1	FOO FIGHTERS Times Like These (Raswell/RCA/RMG)
26	25	AUDIOSLAVE What You Are (Interscope/Epic)	166	+15	8788	18	9/0	SEETHER flAMY LEE Broken (Wind-up) NICKELBACK Feelin' Way Too Damn Good (Roadrunner)
27	26	EARSHOT Wait (Warner Bros.)	145	-3	3476	8	13/0	METALLICA Some Kind Of Monster (Atlantic)
Debut>	2	TESLA Words Can't Explain /Sanctuary/SRG/	144	+41	6152	1	13/2	
21	28	LENNY KRAVITZ Where Are We Runnin'? (Virgin)	144	-46	7171	14	12/0	
29	29	AEROSMITH Baby, Please Don't Go (Columbia)	121	-15	7162	19	10/0	
Debut>	30	METALLICA Some Kind Of Monster (Atlantic)	118	+27	3223	1	16/4	Most

30 Rock reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 7/4-7/10. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unsported as adds do not count toward overall total stations playing a song. Most Increase 1 Plays lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2004, The Arbitron Company). © 2004, R&R, Inc.

Songs ranked by total plays

New & Active

FUTURE LEADERS OF THE WORLD Let Me Out (Epic) Total Plays: 92, Total Stations: 12, Adds: 3 SCORPIONS Love 'Em Or Leave 'Em (Sanctuary/SRG) Total Plays: 69, Total Stations: 7, Adds: 0 PAPA ROACH Getting Away With Murder (Geffen) Total Plays: 64, Total Stations: 11, Adds: 11 DARKNESS Growing On Me (Must...Destroy/Atlantic) Total Plays: 53, Total Stations: 5, Adds: 0 HOOBASTANK Same Direction (Island/IDJMG) Total Plays: 42, Total Stations: 10, Adds: 4

VELVET REVOLVER Fall To Pieces (RCA/RMG) Total Plays: 36, Total Stations: 5, Adds: 3 TRAIN Ordinary (Columbia) Total Plays: 33, Total Stations: 3, Adds: 0 TANTRIC After We Go (Maverick/Reprise) Total Plays: 28, Total Stations: 3, Adds: 1 KORN Everything I've Known (Immortal/Epic) Total Plays: 27, Total Stations: 4, Adds: 0 BURDEN BROTHERS Beautiful Night (Kirtland/Trauma) Total Plays: 22, Total Stations: 3, Adds: 0

TOTAL PLAY INCREASE

+33 +32 1 +31 er/ID./MG) +29 +27

Played Recurrents

ARTIST TITLE LABEL(S)	TOTAL PLAYS
NICKELBACK Figured You Out (Roadrunner/ID.IMG)	242
THREE DAYS GRACE (I Hate) Everything About You (Jive/Zomba)	234
GODSMACK Re Align (Republic/Universal)	211
JET Are You Gonna Be My Girl (Atlantic)	181
TRAPT Headstrong (Warner Bros.)	169
LINKIN PARK Numb (Warner Bros.)	165
WHITE STRIPES Seven Nation Army (Third Man/V2)	159
AUDIOSLAVE Like A Stone (Interscope/Epic)	158
STAIND So Far Away (Flip/Atlantic)	152
AUDIOSLAVE Show Me How To Live (Interscope/Epic)	146
Detailed station playlists for all R&	

reporters are available on the web at www.radioandrecords.com.

Reporters

WMMR/Philadelphia, PA* Retention water WROV/Recenter, VA* Retention water KTUX/Shreveport, LA* Retention Rete
KDKB/Phoenix, AZ* WXRX/Rocelidord, IL Cit tab lame The lame has the lame the lamethas the lamethas
The first of the second
HALE AND
WHUT/Providence, RI* KOBER/Set Lake City, UT* Kober/set areas Kober/set Lake City, UT* Set areas Software
TELAN TOTAL T
PINE: Ann J AFE Cole Th COSSAN FE Sand Land AFE Sand Land AFE Sand Land AFE Sand Land Cost AFE Sand Cost AFE SAND

66

POWERED BY MEDIABASE

+95 +72 +64 +41 +36

RACTIVE ROCK TOP 50

POWERED BY

l	<i></i>		🕻 🖥 July 16, 2004						IVE BARY & FR BAR
ł	last Week	this Week	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL AUDIENCE	WEEKS ON CHART	TOTAL STATIONS/ ADDS	Most Added*
1	1	1	VELVET REVOLVER Slither (RCA/RMG)	1948	-6	101268	14	61/0	www.rradds.com
	2	2	CROSSFADE Cold (Columbia)	1697	+ 55	79233	24	61/1	
	3	ğ	THREE DAYS GRACE Just Like You (Jive/Zomba)	1684	+70	83873	15	60/0	ARTIST TITLE LABEL(S) GODSMACK Touche (Republic/Universal)
	4	ă	SLIPKNOT Duality (Roadrunner/IDJMG)	1550	+62	72757	13	60/0	PAPA ROACH Getting Away With Murder (Geffen)
	7	6	BREAKING BENJAMIN So Cold (Hollywood)	1383	+88	58251	12	60/0	HOOBASTANK Same Direction (Island/IDJMG)
	6	6	NICKELBACK Feelin' Way Too Qamn Good (Roadrunner/IDJMG)	1340	+62	70912	11	57/0	METALLICA Some Kind Of Monster (Atlantic)
	10	Õ	SEETHER f/AMY LEE Broken (Wind up)	1212	+ 53	50177	15	52/0	MOMENTS IN GRACE Stratus (Atlantic) JET Rollover D.J. (Atlantic)
	5	8	DROWNING POOL Step Up (Wind up)	1193	-91	55161	23	58/0	LOSTPRDPHETS Wake Up (Make A Move) (Columbia)
	11	9	SALIVA Survival Of The Sickest (Island/IDJMG)	1175	+73	56482	5	60/0	KITTIE Into The Darkness (Artemis)
	13	Ō	LINKIN PARK Breaking The Habit (Warner Bros.)	1114	+173	46545	5	55/2	SILVERTIDE Ain't Comin' Home (Independent)
	8	11	JET Cold Hard Bitch (Atlantic)	1041	-136	53209	28	57/0	VELVET REVOLVER Fall To Pieces (RCA/RMG)
	9	12	LINKIN PARK Lying From You (Warner Bros.)	1030	-111	51749	24	59/0	Most
	17	B	ALTER BRIDGE Open Your Eyes (Wind-up)	973	+248	49373	4	56/3	Increased Plays
	15	Ŏ	SHINEDOWN Simple Man (Atlantic)	964	+95	43283	7	49/3	mer casear rays
	14	Ğ	EARSHOT Wait (Warner Bros.)	930	+ 58	34540	11	59/D	ARTIST TITLE LABEL(S)
	12	16	GODSMACK Running Blind (Republic/Universal)	878	-202	38323	19	50/0	ALTER BRIDGE Dpen Your Eyes (Wind-up)
	18	Ð	PUDDLE OF MUDD Spin You Around (Geffen)	750	+88	26627	7	50/1	JET Rollover D.J. (Atlantic)
	16	18	SHINEDOWN 45 (Atlantic)	747	-58	31495	38	51/0	PAPA ROACH Getting Away With Murder (Geffen)
	24	19	LOSTPROPHETS Wake Up (Make A Move) (Columbia)	646	+94	21811	7	53/4	LINKIN PARK Breaking The Habit (Warner Bros.) METALLICA Some Kind Of Monster (Atlantic)
	19	20	A PERFECT CIRCLE The Outsider (Virgin)	645	-41	24728	32	41/0	FUTURE LEADERS DF THE WORLD Let Me Out (Epic)
	21	21	INCUBUS Talk Shows On Mute (Epic)	594	-50	16716	11	38/0	SHINEDOWN Simple Man (Atlantic)
	27	22	FUTURE LEADERS OF THE WORLD Let Me Out (Epic)	593	+ 102	18039	6	55/2	LOSTPROPHETS Wake Up (Make A Move) (Columbia)
	32	23	METALLICA Some Kind Of Monster (Atlantic)	544	+ 165	19466	3	56/8	HOOBASTANK Same Direction (Island/IDJMG)
	23	24	SKILLET Savior (Lava)	541	-33	17210	12	48/0	Most
	30	25	HOOBASTANK Same Direction (Island/)DJMG)	527	+92	20885	7	49/9	Played Recurrents
	38	26	JET Rollover D.J. (Atlantic)	486	+212	22975	2	48/5	
	25	27	FLAW Recognize (Republic/Universal)	478	·67	14309	14	41/0	ARTIST TITLE LABEL(S)
	29	28	NONPOINT The Truth (Lava)	463	+19	13011	4	48/1	NICKELBACK Figured You Out (Roadrunner/IDJMG) HODBASTANK The Reason (Island/IDJMG)
	36	29	TANTRIC After We Go (Maverick/Reprise)	376	+ 39	12662	6	34/1	DROPBOX Wishbone (Re-Align/Universal)
1	37	30	MONSTER MAGNET Unbroken (Hotel Baby) (SPV USA)	369	+50	11576	6	34/1	THREE DAYS GRACE (I Hate) Everything (Jive/Zomba)
	26	31	VAN HALEN It's About Time (Warner Bros.)	368	-155	17699	7	30/0	INCUBUS Megalomaniac (Epic)
	34	32	KIO ROCK Am (Top Dog/Atlantic)	365	+17	9105	6	32/3	GODSMACK Re Align (Republic/Universal) TRAPT Headstrong (Warner Bros.)
	31	33	AUDIOSLAVE What You Are (Interscope/Epic)	341	-86	20277	19	25/0	AUDIOSLAVE Show Me How To Live (Interscope/Epic)
	33	34	LIMP BIZKIT Almost Over (Flip/Interscope)	339	+ 20	12443	7	28/0	TRAPT Still Frame (Warner Bros.)
	28	35	THORNLEY So Far So Good (Roadrunner/IDJMG)	320	-123	13786	17	27/0	STAIND So Far Away (Flip/Atlantic)
	35	36	ATOMSHIP Pencil Fight (Wind-up)	267	-67	6268	16	24/0	New&Active
	44	37	PILLAR Bring Me Down (Flicker/EMI CMG)	258	+35	5558	3	27/3	Newactive
	39	38	MAGNA-FI Where Did We Go Wrong? (Aezra)	224	-34	5269	11	26/1	LACUNA COIL Swamped (Century Media)
	42	39	FINGER ELEVEN Stay In Shadow (Wind-up)	223	-6	4257	6	22/0	Total Plays: 116, Total Stations: 10, Adds: 0
	43	40	FEAR FACTORY Archetype (Liquid 8)	218	-7	5086	7	26/2	LETTER KILLS Oon't Believe (Island/IDJMG) Total Plays: 115, Total Stations: 17, Adds: 2
	[Debut>	41	PAPA ROACH Getting Away With Murder (Geffen)	216	+ 204	13820	1	42/36	GODSMACK Touche (Republic/Universal)
1	46	42	BURNING BRIDES Heart Full Of Black (V2)	206	+13	3674	4	25/1	Total Plays: 107, Total Stations: 45, Adds: 38
	41	43	SMILE EMPTY SOUL Silhouettes (Lava)	206	-47	6749	18	15/0	KITTIE Into The Darkness <i>(Artemis)</i> Total Plays: 99, Total Stations: 15, Adds: 4
	47	44	HIVES Walk Idiot Walk (Interscope)	193	+6	6539	3	23/2	VELVET REVOLVER Fall To Pieces (RCA/RMG)
	40	45	OFFSPRING (Can't Get My) Head Around You (Columbia)	186	-72	10361	20	21/0	Total Plays: 99, Total Stations: 6, Adds: 4
	45	46	BEASTIE BOYS Ch-Check It Out (Capitol)	173	-36	4776	10	12/0	ATREYU Lip Gloss And Black (Victory)
	[Debut>	47	DAMAGEPLAN Pride (Elektra/Atlantic)	166	+61	4784	1	16/0	Total Plays: 69, Total Stations: 6, Adds: 0 SILVERTIDE Ain't Comin' Home (Independent)
	50	48	COHEEO AND CAMBRIA A Favor House Atlantic (Columbia)	166	+37	2911	2	18/2	Total Plays: 20, Total Stations: 6, Adds: 4
	48	49	STRATA The Panic (Wind-up)	135	+5	2255	2	15/0	MOMENTS IN GRACE Stratus (Atlantic)
	Debut	50	TESLA Words Can't Explain (Sanctuary/SRG)	118	+ 45	4144	1	13/2	Total Plays: 8, Total Stations: 9, Adds: 8

61 Active Rock reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 7/4-7/10. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Total Audience equals Average Quarter Hour Persons times number of plays (imes 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2004, The Arbitron Company). © 2004, R&R, Inc.

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

OWN YOUR EVENTS

If no one can see your signs, do they know who staged the event? Make sure you claim ownership at all your events with cost-effective, disposable plastic banners.

- We print your logo using up to four spot colors.
- Perfect for concerts, events and giveaways.
- [♥] Packaged on a roll and easy to use.
- Up to 3' High and 6' Wide
- [♥] Durable [♥] Weather-resistant

www.america

P.O. Box 750250 Houston, Texas 77275-0250 713/507-4200 713/507-4295 FAX

1-800-231-6074 ri@reefindustries.com www.reefindustries.com

67

A009

38

36

9

B

8

5 4

4

4

4

TOTAL PLAY INCREASE

> +248 +212

> +204

+173

+165

+102

+95

+94

+92

TOTAL

607

552

536

521

470

461

447

438

426

423

ACTIVE ROCK July 16. 2004

68

Ē

			est Tes Week	_			Songs
Artist Title (Label)	TW	LW	Famil.	Burn	M 18-34	M 18-24	M 25-34
LINKIN PARK Lying From You (Warner Bros.)	4.42	4.28	97%	18%	4.33	4.40	4.26
THREE DAYS GRACE Just Like You (Jive/Zomba)	4.42	4.34	92%	10%	4.23	4.25	4.22
LINKIN PARK Breaking The Habit (Warner Bros.)	4.31	4.19	91%	14%	4.18	4.17	4.20
EARSHOT Wait (Warner Bros.)	4.23	4.09	62%	3%	4.31	4.41	4.20
BREAKING BENJAMIN So Cold (Hollywood)	4.22	4.15	68%	6%	4.17	4.37	3.98
SLIPKNOT Duality (Roadrunner/IDJMG)	4.18	4.16	83%	12%	4.30	4.08	4.55
SHINEDOWN 45 (Atlantic)	4.18	4.11	82%	19%	3.96	3.94	3.98
SEETHER f/AMY LEE Broken (Wind-up)	4.14	4.10	92%	20%	4.04	3.94	4.14
LOSTPROPHETS Wake Up (Make A Move) (Columbia)	4.10	3.92	73%	7%	3.97	4.19	3.78
CROSSFADE Cold (Columbia)	4.08	4.08	64%	8%	3.87	3.98	3.77
SKILLET Savior (Lava)	4.08	4.01	41%	5%	4.17	4.30	4.00
A PERFECT CIRCLE The Outsider (Virgin)	4.06	4.04	82%	19%	4.04	4.10	3.98
DROWNING POOL Step Up (Wind-up)	4.05	4.04	81%	16%	4.02	3.85	4.1B
HOOBASTANK Same Direction (Island/IDJMG)	4.04	_	59%	7%	3.99	4.11	3.84
VELVET REVOLVER Slither (RCA/RMG)	4.03	3.91	86%	16%	3.89	3.72	4.06
GODSMACK Running Blind (Republic/Universal)	3.95	3.98	87%	20%	3.84	3.79	3.90
OFFSPRING (Can't Get My) Head Around You (Columbia)	3.92	3.79	92%	24%	3.62	3.55	3.69
THORNLEY So Far So Good (Roadrunner/IDJMG)	3.91	3.93	58%	10%	3.68	3.71	3.65
HOOBASTANK The Reason (Island/IDJMG)	3.88	3.88	98%	49%	3.76	3.80	3.72
SALIVA Survival Of The Sickest (Island/IDJMG)	3.77	3.67	49%	10%	3.59	3.50	3.69
AUDIOSLAVE What You Are (Interscope/Epic)	3.75	3.65	71%	20%	3.58	3.38	3.80
DROPBOX Wishbone (Re-Align/Universal)	3.75	3.68	53%	11%	3.85	3.61	4.09
NICKELBACK Feelin' Way Too (Roadrunner/IDJMG)	3.74	3.66	80%	20%	3.51	3.36	3.67
PUDDLE OF MUDD Spin You Around (Geffen)	3.66	3.64	58%	12%	3.48	3.18	3.74
SHINEDOWN Simple Man (Atlantic)	3.62	3.69	56%	16%	3.49	3.27	3.67
INCUBUS Talk Shows On Mute (Epic)	3.54	3.47	84%	27%	3.33	3.43	3.20
JET Cold Hard Bitch (Atlantic)	3.49	3.56	95%	46%	3.21	3.16	3.27

Total sample size much). Total fan respondents who s on persons 12+. F BateTheMusic.co Internet only. Rati calling B1B-377-2

Repo

WDBK/Albany, NY PO/MO: Chill Walker UNCH PARK PILLAR NTTLE GODSMACK

ersfield. C 9 METALLICA 7 PLICE OF MUCO 5 JET PADDA AM

WIYY/Ballin OM: Kerry Plactum PD: Dave HM APD/MD: Rob Her 2 METALLICA WCPR/Bi Scot Fr

> O VELVET REVOLVER ITS IN GRAC

rior <i>(Lava)</i>		4.08	4.01	41%	5%	4.17	4.30	4.00		12	- 1Z 4	RUSH Summertime b	lues (Anthem/Atlantic)	290	·20	6	8/0
CIRCLE The Outs	sider <i>(Virgin)</i>	4.06	4.04	82%	19%	4.04	4.10	3.98		13	B	KILLERS Somebody	Fold Me (Island)/DJMG)	287	+20	6	6/0
POOL Step Up /	Wind-up)	4.05	4.04	81%	16%	4.02	3.85	4.1B		14		INCUBUS Talk Show	s On Mute <i>(Epic)</i>	262	+27	9	3/0
WK Same Directio	on (Island/IDJMG)	4.04	_	59%	7%	3.99	4.11	3.84		20				239	+64	3	6/2
OLVER Slither //	rca/rmg)	4.03	3.91	86%	16%	3.89	3.72	4.06		17	16 •	TREWS Tired Of Wai	ting <i>(Sony Music Canada)</i>	233	+ 35	4	2/0
Running Blind /A	Republic/Universal)	3.95	3.98	87%	20%	3.84	3.79	3.90		15	17				-8	14	17/0
-	•	3.92	3.79	92%	24%	3.62	3.55	3.69		18	18 (• WAKING EYES Wat	ch Your Money <i>(Warner Bros</i>	r./ 221	+ 37	4	4/0
										16		TREWS Not Ready T	o Go <i>(Sony Music Canada)</i>	197	·15	14	23/0
										22		BILLY TALENT Rive	Below (Atlantic)	190	+23	4	6/0
										26	21	FRANZ FERDINAND	Take Me Out (Domino/Epic)	179	+36	2	4/1
										23	22 4	DEFAULT Throw It /	II Away (TVT)	164	·2	14	10/0
										19	23	DARKNESS Believe	In A (MustDestroy/Atla	<i>ntic)</i> 164	-13	14	16/0
Ç.									-			DARKNESS Growing	On Me (MustDestroy/Atla	antic) 157	·12	7	3/0
										100000				154	-1	12	9 /0
										25				151	+7	2	3/1
,										27		FINGER ELEVEN On	e Thing /Wind-up/	148	+5	14	13/0
										28		JET Are You Gonna E	e My Girl <i>(Atlantic)</i>	145	+4	14	14/0
d Bitch (<i>Atlantic</i>)	/	3.49	3.50	95%	40%	3. Z1	3.10	3.27		29	-	STABILO Everybody	(Virgin Music Canada)	141	+1	2	3/1
										Debut>	30	DASHBOARD CONF	ESSIONAL Vindicated (Inte	rscope/129	+42	1	1/0
ateTheMusic is a r	registered trademark of RateThel	Music.com	n. The RTI	M system,	is availa	able for loc	cal radio :	stations by		reported to	R&R by	each reporting station. S	ongs unreported as adds do				
orter	5							-									
•	WRXR/Chattanooga, TN* On: Kris Yan Dyte PD: Boner MD: Que COPEED AND LAMERIA TEXA	ON: N PD: Fi	Nike Sanders Nike View Mich			PD: Claudine Di ND: Nixon 2 Liveon Park 1 Papa Roach	eLorészo		PD/WE: Jan 2 PAPA RD JET GODESM	Lindery pare Fischer ACH	PD:	Wade Linder Mill' Puble	KUPD/Phoenix, AZ* PD: JJ Jethnas MD: Lany McFeelie 4 XEGAETH			ON: Rich Laube PD: Erin Bristol	r
c	EURIDING BRIDES GODISMACK	60	DOSMACK			NETALLICA Hoodastank Tantric							WXLP/Quad Cities, IA* OM: Darren Pitre PD/MD: Dave Lavorz	ICHTO/Spokane, W/ PD/MD: Barry Bennett GCOSMACK	۲ ۰	WXTB/Tampt	, FL*
	WZZW/Chicago, IL* PD: Bill Gambin	WWE	BN/Flint, MI* by Pakick		1	WCCC/Hartlo	ord, CT°	1	ON: Jim Sh PD: Tim Sh	eel pridaa	I P0.	ND: Jack Paper	1 NONPORT 1 ALTER BRIDGE RAMA REACH	WILDHEARTS WOMENTS IN GRACE MIPA ROACH		APDAND: Brian	Ngdin
.w.	APD: Sleve Levy MD: James VanCadol	APD/N	ND: Tony Laiki	•	;	PD/MD: Mile PLLAR	Karolyi		APDAID: \$	and and a second se	14	PAPA POACH Alter Aridge Bodsmack	LET GOOSWACK		MA+		
·**		1 %	AR FACTORY			GODSMACK			PAPA NO	ÁCH	w	RAT/Monmouth, NJ*	KDOT/Reno, NV*	PD: Heal Mirsty NO: Backy Poliotsky		ONC Ros Eric Ta	, ICS* iylor
		KRZF	R/Fresno, CA	•		(POI/Honolu	ilu, Hil*		KOJE/LRI OM/PD: Nor	le Rock, AR*	ON AP	/PD: Carl Crait MHD: Releye Lane	PD/MD: Jave Pallerson 15 PMPA ROACH	4 METALLICA 1 PAPA ROACH GODSMACK		MD: Rick Thomas 5 NETALLICA	85
A*	28 GODSIMACK 22 PUDDLE OF WUDD	APD: 1	Don Se La Cruc	inan pen t	;	PD: Press Seen PD: Press Seen	and a		GODSMA	CK .		LOSTPROPHETS SILVERTIDE	WROZ Pasiene Mit	VELVET REVOLVER		GODSMACK	
na	7 BEASTIE BOYS	90	ODERNIDAYZERO ODSMACK			GOOSMACK MOMENTS IN	GRACE		WTFX/Lo	uisville, KY*	W	3.G/Moreantown, WV	PD: Jerry Tarrants APD/ART: Mason Lucas	KZRQ/Springfield, I	MO	WRSYAVille	Rome På*
	KILO/Colorado Springs, CO*			104.0		LANV &Louis	inden		MD: Franz 1 No Adda	itebb	- 00	PD- Joli Miller	3 PAPA PLACH COHEED AND CAMBRIA SHIMEDOWR		dei	COL Judge Filler FD: Chais Linys	
, CA*	CNIC High Hawk POMIC: Ross Ford APD: Mail: Goaley	PD: C	H/H. Wayne Indy Miller Tolayx	, IN"		PD: Paul Dalate 7 PAPA ROACH	agun d		WPRAVA .		ž	BODSMACK	GOOSMACH	10 LISTROPES 9 METALICA DODDARD		7 CHRONIC RUM MUTOWA	
	16 VELVET REVOLVER 4 PAPA ROACH	1	IPA ROACH			t goosmack			ON/PD/ND:	DOOCK, 17 : Wes Nessmann	W	(ZQ/Myrtle Beach, SC	WZBH/Salisbury, MD	NOT THE PARTY OF		YEAH YEAH YE SICINDRED GODSMACK	346
, CA*	WBZX/Columbus, OH*	WRU	iF/Gainesvill	ie, FL*		WRTT/Hunts Dit Beb Hards	ville, AL*				AP 5	DAND: Charley PAPA ROACH SCHUDBED		WAQX/Syracuse, N	γ۰		
	PD: Hol Fish APDAID: Reani Hunter	APD:1	Brian Lee	4		PD/NE: Junke	Wood		WJJC/Ma PD: Randy	idison, Wi ^a Hanka Inin Ballas			RUTURE LEADERS OF THE WORLD	Olit: Torn Milichell PC: Alexis APDAMIT: Reve		KATS/Yakima DM/PD/MD: Ros	a, WA a Harris
	METALLICA GODEMACK	- M	CONSTER MAGNET			PAPA ROACH	or prost		SODSMA PAPA NO	CX MCH	PO	NUK/NOTOIK, VA" : Harvey Kejan IMIC: The Parter	KISS/San Antonio, TX*	KID ROCK GODSMACK		GUISHINGA	
MD*	FUTURE LEADERS OF THE WORLD					WRXW/Jack	son, MS*		WORM	acheriar Mil	17	PAPA ROACH STRATUS	ND: C.J. Chiz SODEMICX	-		a la defense de	10 - 10 Law
an	KRPX/Corpus Christi, TX*	001:3	real Alberts	aids, MI*	- 11				PO: Velone MD: Jacon	Kaladi "JR" Republi			HIVES PAPA ROACH				
	APO,MD: Dave Ross	APD:	Soon Kelly			2 SILVERTIDE LETTERIKELS	5				1 01	JPD: Chris John	KIOZ/San Diego, CA*	MEDIA	RASI	5	
	MUNICITY IN GRACE PAPA ROACH	6 12 12	ODSMACK Ittie Apa Roach			GODSMACK			1 GOOSHM 1 PAPA RO	NCH ICH		KED ROCK	PD/ND: Shawna Moran-Brown				
	KBPI/Denver, CO*					KORC/Kansa	is City, MO*	•	KFRQ/Mc	Allen, TX*		WANESHED SHENEDOWN RUTLINE LEADERS OF THE WORLD	2 NÓCIDASTAÍOK	"Monitore	d Repo	rters	
	PC: Bob Rickands APE/MD: Willie B. 8 JET	WZO	R/Green Bay D: Nexame Si	y, WI sele		APDAID: Dave A PENFECT C	Fritz		PD: Alex In MO: Stacey	ran Taylor			KURQ/San Luis Obispo, CA OB/PD: Andy Windord	July 16. 2	2004		
n, NY	8 HOOBASTANK 4 SKINDRED	P/	APA ROACH			ARSTINUE HUM			WILDHEN MOMENT PARA RC	NRTS TS IN GRACE MCH	20	: Joel Sampson D/MD: Mark The Shark	MD: Stephanie Bell GOOSMACK PARA BOACH				
	KAZR/Des Moines, IA*	WXD	R/Gmenvill	e. NC*		KLFX/Killeer PD/MD: Bob Fe	n, TX Xinda					LOSTPROPHETS HIVES		80 Total	Report	ers	
۰ ۲	um: Jan Scholer PD: Ryan Pakisk MD: Ande Hall	PD: B	vian Nichman M7- Mall I an			mig Adds			PD: Truy II	anaon Cilinterne	W	IXO/Peoria, IL	PD: Dee Harrisse	61 Total	Monito	red	
	4 PAPA RCACH GODSMACK	1 PJ Gi	APA ROACH OOSMACX IOMENIS IN CRIM	¥					2 SICLIBRE 1 SHIMEDO	S NAME TANK	0	JET KOD ROCK	1 HOOBASTANK PAPASTANK GODSNAGOL				
	WRIE/Delroit, NP		-a-moning the choice			MD: Carolyn Sk GCCSMACK	ione					Goosimaa Moments in grace	1	19 Total	Indical	or	
, SC*	WARDEN Panue Gental	WIP	T/Greenville D: Mark Hands	, SC *					WLZR/M	iwaukee, WI* Xiel	w	YSP/Philadelphia, PA*					
	5 PAPA ROACH 2 TESLA 2 SALVERTIDE	MD: 8	Emack Taylor COSMACK ILLEPIS			PD: Jobs Griffis			LOSTPHI GODSAS	OPHETS NCK	01	VPD: Tim Sabean D: Gill Edwards	SiD: Ashiey Wilson No Adda				
	212 The Outsdard Fright 4.68 4.04 1.95 9.66 0.95 Up (Fridded) 4.65 4.04 1.95 2.95 4.65 0.95 Up (Fridded) 4.65 4.04 1.95 2.95 4.65 0.95 Up (Fridded) 4.65 4.04 1.95 2.95 4.20 0.95 Up (Fridded) 3.15 3.26 3.15																
						W	/ww.a	amer	ican	radiohis	torv.	com					

RR:

ROCK TOP 30 MEDIABASE CANADA LAST WEEKS ON THIS WEEK ARTIST TITLE LABEL(S) TOTAL +/-PLAYS TOTAL 0 1 VELVET REVOLVER Slither (RCA/RMG) 558 +4 13 8/0 18/0 2 2 502 -33 JET Cold Hard Bitch (Atlantic) 14 3 3 + TRAGICALLY HIP Vaccination Scar (Zoe/Rounder) 488 -4 13 B/O SEETHER f/AMY LEE Broken (Wind-up) 6 457 +40 11 9/0 5 5 MATTHEW GOOD BAND Alert Status Red (Atlantic) 451 ·9 6/0 9 4 6 HOOBASTANK The Reason (Island/IDJMG) 442 ·33 14 19/0 8 7 * NICKELBACK Feelin' Way Too... (Roadrunner/IDJMG) 378 -1 14 21/0 7 8 **THORNLEY** So Far So Good (Roadrunner/IDJMG) 378 ·31 19/0 14 9 9 VAN HALEN It's About Time (Warner Bros.) 357 +4 7 8/0 ð 10 LENNY KRAVITZ Where Are We Runnin'? (Virgin) 356 +7 14 15/0 11 11 POWDERFINGER (Baby I've Got ...) (Republic/Universal) 302 ·26 14 13/0 12 + RUSH Summertime Blues (Anthem(Atlantic) 12 290 ·20 6 8/0 6/0 3/0 6/2 2/0 17/0 4/0 23/0 6/0 4/1 10/0 16/0 3/0 9/0 3/1 13/0 14/0 3/1

POWERED BY

RR ALTERNATIVE

July 16, 2004 R&R • 69

Report	ers	S	Stations and their adds listed alphabetically by market								
WHRL/Albany, NY* Offic Ania Conger PD: Liss Bields CONECT AND CAMBRIA GODSMACK	WBCN/Boston, MA* Ptb: Dave Wellington Ptb: Godigen ArtOvAb: Saveen Strick No Adds	KDGE/Dalias, TX* PD: Deana Bohotry APD/ND: Alan Ayo No Adds	WGRD/Grand Rapids, MI* PD: Boby Dancan MD: Revis Cannow 2 Sity ALER BRIDGE JET	KR00/Los Angeles, CA* PD: Earte Weathery APD: Earte Sandhoon Monther Sandhoon H: EAD RELIGION H: EAD RELIGION H: ELOWCARD 2 DEATH CAB FOR CUTIE	WRRV/Meanhargh, N Y PP: Andrew Barts I EASTE BAYS ALTER BRIDGE ALTER BRIDGE PAPA ROACH	WCYY/Portland, ME PD: Hank Ny Biologic Bors 15 JET 15 JET 3 PAR RDACH HISTRUCTION ALTER BRODE MITCH ALLAN	KBZT/San Dinga, CA* PD: Garnet Mischaels Arrotan: Halovan I G. LOVE YEAH YEAH YEAHS	WEER/Tailahassee, FL ONI Envir Caneer Performer Review 22 Eavitation Review 23 Eavitation Protocol 2 Eavitation Protocol 1 Galary 1 Transcenees 1 MORENSEY			
KTZO/Albequerque, NM* P0:Seat Soukrada D1: Dea Kelley I & T I PAPA ROACH	WEDG/Butfalo, NY* PD: Loony Biana 9 PAPA ROACH GOOSMACK	WXEG/Dayton, OH* Obl: Teey Tallord PB: Stave Kramer ND: Beener No Adds	WYXNRVGreeswille, NC* PD-Jee Saalees ADDME: Denies Shaw ALTER BRIDGE KUCO/Honolulu, H1*	WLRS/Lowisville, KY* PD: Amerae Fizgerald NDC: Durde NNI HOORSTARK GODSMACK	WHDX/Morfell, VA* PC: Michael Olasseni MC: Mills Pasara 1 FAINE BAX SUNDAY FAITHLESS YEAH YEAHS A PENECT CIRCLE	KNRK/Pociand, OR* PD: Hank Hamilton APD: Johns Dealogy 2 A POPECT ORGE STILLS	XTRA/San Diego, CA* PC: Jan Richards WD: Wary Willhamp 9 EEASTIE BOYS MORRISSEY	WSUM/Tampa, FL* ON: Paul Ciliano PD: Banh 2 COMERIO AND CAMBRIA 2 COMERIO AND CAMBRIA 9 PAPA ROACH #FT			
	WBTZ/Burlington* DM/70: Matt Grasso APDMDD: Kovie Bildys VELVE: REVOLVER BEASTIE BOYS	KTCL/Desver, CO* PO: Miks 0 Caser APVE, Rick Rebin	PO-Junis Mat	WINAD/Miadison, WI* Oli: Mika Ferris PD: Certis Grees PC: Certis Grees PD: Certis Grees PD: Certis Grees Bergenet Grees PD: Certis Grees BEASTIE BOYS	KORX/Odessa, TX PD: Michael Teld MD: Analysis A: BOWLING FOR SOUP 77 Ma3 77 MAROON 5 77 AFT 77 COSTPROPMETS	WBRU/Providence, RI* PC: Sala Resiar M0: Andy Yan 4 Scaldhez 1 BREAMAG BENAMAN 1 BREAMAG BENAMAN YELLOWCARD	KITS/San Francisco, CA* PD: Sean Demery APD/NB: Actions Austaon 13 311 1 PAPA ROACH LYNICS BORN	KFNA/Tucson, AZ* PD: Islan Barr S SKIRDRED JET			
WWNIX/Allanka, GA* OMR/PD: Leak Fram ND: Jay Herrins 1 JET 1 BEASTIE BOYS LINKCN PARK	WAVF/Charteston, SC* PD, Dave Reest MD: Sery Reest 20 LENKY KRANTZ G LOVE	NRD, NMI Lontan No Adds	KTBZ/Heuston, TX* PT: Viere Richards ND: Doa Jantres LUSTPROPHETS	WIMFS/Memphis, TN* PD: Red Cressman MD: Bydery Habers L.CSTPKOMPETS INSTRUCTION	KHBZ/Oklahoma City, OK* OH: Bull Hortey PD: Jamey Baroda ET CHOINC FUTURE SAVARA HOTHIGHTS	KRZQ/Reno, NV* Dit: Rea Brooks Poyner: Manha Common Fund Nathing C Hallow Enrute	IKCHU/San Jose, CA* Pontitis: John Alters 33 MARCOM 5 2 TAKING BACK SUNDAY	KIMY2/Fulsa, DX* PD: Lyne Bardow ND: Carbie Pierce No Adds			
WJSE Miantin City, NJ* PD: A Particular PD: Joon Response DD: Streve Response WD RESOLV YEAV YEAH YEARS	WEND/Charlotte* Olic loven Legen PMNID: Juck Dated 2 Stillecovil PMR ROUCH CONSIGNOR EARSHOT	CINU/Detroit. NI* PD: Murtoj Revisichani APC: Nime Conserve IDE: Mari Featulie THRE: DAYS GRACE BILLY TALENT ALANS MORISSETTE BEASTIE BOYS MY CHEMICAL ROMANCE	WRZZQRadianapolis, IN* PD: Scell Jaussen ID: Michael Yeang I HOORSTAIK I PAPA ROACH GODSMACK	WILUM/Milwaukee, WI* PO: Tenemy Wilde NO: Tenemy Wilde S S-swetDown OFFSPRING PAPA RCACH	WJRR/Orlando, FL* OM: Adam Cook PD: Pat Lynch APD: Rick Eveneth MD: Brian Dicksrman GOOSMACK	WDYL/Richmond, VA* PC: Mile Merphi No. Decki Methows No Adds	KJEE/Santa Barbara, CA MC, Bave Messeek 4 PAPA ROACH A PERFECT CIRCLE NOBECTARK CHROBIC RUTURE BAD RELIGION	WPBZ/W. Palm Beach, FL* PD: John 0'Commit MD: the New Revent ODDSAMCK ODDSAMCK NEW FOUND GLORY			
AMUL AND EXCENSION MEMORY MEMORY TON CATATION	WKDX/Chicago, IL* PD: Illias Sten APMMD: Jacont Jackson 10 BEATS E BYS PRESIDENTS OF THE DEATH CAB FOR CUTIE	KHR0/EI Paso, TX* Okt. Bilia Presion PO/BIC-alge Garcia YEAH YEAH YEAH GUOSMACK PAPA ROACH	WPLA/Jacksonville, FL* Offical Action APD/ND: Chad Chamley 1 KitLERS YELLOWCARD	WHTC/Monmouth, NJ* APC: Milas Gavin MID: Brian Philippe 3 TAXING BACK SUNDAY KEAWE	WOCL/Orlando, FL* PD: Boolay Samila 8 LINKIN PARK		KNDO/Seattle, WA* PD: Pail Hanning APD: Jim Kaler 3 YEAH YEAH YEAHS 2 MUSE	WHFS/Washington, DC* PD: Lisa Wonles APD: Liby Cardiesea MD: ph Ferrins PAPA ROACH			
KROX/Austin, TX* DB: Jeff Carrol PD: Melody Lee MD. Toly Ayse Ho Adds	WAQZ/Cincinnali, OH* PONID: Juli Ibind 21 PAPA ROACH COMED AND CAMBRIA GODSMACK	ICXNA/Fayetteville, AR PD/MD: Gave Jackson 14 BL/WK-162 14 ALTER PRIGGE 7 CHRONIC RUTURE	WRZIC/Johnson City * PD: Bud: BudSamp GODSMACK MITCH: ALLAN G LOVE	KNBY/Monteney, CA* PANID: Kaming Aliban 1 SNOW PATROL GODSMACK MOMENTS IN GRACE	WPLY/Philadelphia, PA* PD: Jam McGaian MD: Dan Fein AFT G. LOVE	WRXL/Richmond, VA* Dill: Bit Cabifi PROBIC-Case Knihwshis LOSTPROPHETS GOOSMACK	KPNT/SL Louis, MO* PO: Toanny Maltern MD: Joy Frissa 1 SECRET MACHINES	WWDC/Washington, DC* PD: And Bervlacess MD: Denulike Fyrm CROSSFADE			
WRAX/Birmingham, AL* PD: Sease Grows 40C: Nork Lindsoy 5 BREAUNG ERLAMM	WXTM/Cleveland, OH* PD: Lim Meenee API: Dem Nerdells MD: Pelo Schilde HD: Obs.Schilde ALTER BRIDGE PAPA SONCH	KFRR/Fresno, CA* PD: Caris Seviers MD: Revenand 5 Luncor Park STREETS	KRBZ/Kanass CHy, MO* PO: Grog Bergen APD: Labo Hot: Labo	WBUZ/lissiwile.TH* OII: Jan Patrick PRAIN: Reas Schemit STATUS MORRISSEY YEAN YEAN SAN THEAS ANDULANCE GOTSMACH WILDREATIS MONGINES GAACE	KEDJ/Phoenix, AZ* OM: Lawa Hawa APD: Doad Ar Dave Hit Dave I LINGKIP PARK Y EVAH YEAH YEAHS LETTER KULS	KCXX/Riverside, CA* Oddry: Kolt of the 3 PAPA DOLCH VELVER REVOLVER BEASTIE BOYS	WIGEL/Byracese, HY* PD: Scall Pethoes APR/010: The Induit CONSERVE CONSERVE UT MOMENTS IN GRACE	WSFM/Wilmington, NC PD: Konthinad Mito: But Unreader Store (Unreader GOOSMACK			
S BREAKING BELANAM 4 BOWLING FOR SOUP SALIVA LINKIN PARK STORY OF THE YEAR	WARQ/Columbia, SC* WC: Dave Stavari NC: Dave Farm S PAPA ROUCH CODSMACK BEASINE BOYS G LOVE	WJBX/F1. Myers, FL* OBAPD: John Roz APD: Fir Mashid Mitt.auf Zha 3 Juni Zha HOOBASTANK HOOBASTANK KILERS GODSMACK	LETTER KULS ALTER BRIDGE KFTERLeisyvelte, LA* PD: Scell Partie 10: Reger Printe 1 FLAW GODSMACX	KICHC/Wew Orleans, LA* Oil: Twy Persatian PPD: Ilic Pensitian 4 APA ROCH 1 COMED AND CAMBRIA GODSMACK	K201X/Phoenix, A2* PD: Kerki Mawalan MC: DisSAOR MICVAEL TOLCHER MCM2ELTOLCHER MCM2ELS IN GRACE G. LOVE	KWOD/Sacramenio, CA* Oht Carita; Johnson PD: Ros Basca MD: Binara Collina 20: PAPA ROACH 10: FAITH Collina 20: PAPA ROACH 10: FAITH COLL 20: CARE A. LOVE A. L	POWERED BY MEDIABASI *Monitored Repo	prters			
KOXOR/Boise, ID* OBI: Dan NicCelly PD: Eric Kristburgen HOOBASTANK GODSMACK	WWCD/Columbus, OH* Oht: Randy Matioy PD: Andy Davis ND: Juok Dovies ND: Factor Dovies MC: Sandy Columbus AMDULANCE MC: RANG SANGW CATROL BEASTLE BOYS	WXTW/Ft. Wayne, IN* DBT: JJ Faalani PD: Don Vialler APD: Rust Jankah MC: Rust Jankah MOMERYS IN GGACE PAPA ROACH TOM KARAFIAN	IOTTE/Las Vegas, NV* PD: Dave Weilington APD/ND: Carls Ripkey No Acts	WXRI(New York, NY* PD: Robert Cress MD: Mile Peer No Adds	WXDX/Pitsburgh, PA* PT: John Rozchila HG: Yinnis F. Ho Adds	KXRI/Salt Lake City, UT* DH: Abaye PD: Todi Under MC. Avis Felsin ? PAPA ROLACI SLIPKNOT	75 Total Monitor 8 Total Indicator Did Not Report, WEEO/Hagersto	Playlist Frozen (1):			

. . . .

New & Active

PAPA ROACH Getting Away With Murder (Geffen) Total Plays: 178, Total Stations: 21, Adds: 18

VELVET REVOLVER Fall To Pieces (RCA/RMG) Total Plays: 167, Total Stations: 12, Adds: 2

TONY C. AND THE TRUTH Little Bit More (Lava) Total Plays: 146, Total Stations: 8, Adds: 0

WALKMEN The Rat (Warner Bros.) Total Plays: 135, Total Stations: 13, Adds: 0

GRAHAM COLTON BAND First Week (Strummer/Universal) Total Plays: 129, Total Stations: 8, Adds: 0

G. LOVE Astronaut (Brushfire/Universal) Total Plays: 127, Total Stations: 21, Adds: 7

KEANE Somewhere Only We Know (Interscope) Total Plays: 114, Total Stations: 11, Adds: 1

LETTER KILLS Don't Believe (Island/IDJMG) Total Plays: 106, Total Stations: 14, Adds: 2

MITCH ALLAN In Your Eyes (Independent) Total Plays: 106, Total Stations: 9, Adds: 1

SAHARA HOTNIGHTS Hot Night Crash (RCA/RMG) Total Plays: 102, Total Stations: 10, Adds: 1

Indicator

Most Added'

YELLOWCARD Only One (Capitol) ALTER BRIDGE Open Your Eyes (Wind-up) PAPA ROACH Getting Away With Murder (Geffen) JET Rollover O.J. (Atlantic) CHRONIC FUTURE Time And Time Again (Interscope) GOOSMACK Touche (Republic/Universal) BEASTIE BOYS Triple Trouble (Capitol)

Please Send Your Photos

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

> R&R, c/o Mike Trias: 10100 Santa Monica Blvd.. 3rd Floor, Los Angeles. CA 90067 Email: mtrías@radioandrecords.com

www.americanradiohistorv.com

Songs ranked by total plays

MAX TOLKOFF

mtolkoff@radioandrecords.com

ALTERNATIVE

PART ONE OF A TWO-PART SERIES

Punk Rock Summer Camp Turns 10

Warped Tour founder Kevin Lyman explains the staying power of the DIY road show

Every morning during the Warped Tour, Kevin Lyman rises at 6am to take care of his three top priorities of the day: figuring out where to park the nearly 100 trucks, buses, motor homes and assorted other rolling stock that transport approximately 80 bands from city to city; deciding on the day's lineup; and finding a clean shower. Everything else, while not exactly easy, tends to fall into place. One thing Lyman certainly doesn't have to worry about these days is the turnout for the shows.

2004 is another year in which doom and gloom about the music industry oozes nonstop from the consumer press. I suppose it doesn't help that the major labels continue to shed bodies like dogs do fur in spring. Oh, and this is the year that Lollapalooza died — again. The culprit? Poor ticket sales. So how do we explain the fact that the Warped Tour keeps packing 'em in?

Two years ago, in the Warped Tour's eighth year, our recently departed Music Editor Frank Correia devoted a column to the event in which he wrote, "Over the years hard rockers like Deftones and Sevendust and hip-hoppers like Eminem and Jurassic 5 have played alongside the punk stalwarts. The tour helps educate today's young punk rocker about the roots of Warped breakthrough acts like Blink-182. It's the kind of environment where a kid can go to see his favorite radio band and come out appreciating Pennywise."

Roll Sound

Generationally (and alphabetically) the lineup for 2004 is as diverse as Ellis Island in the 1920s. Everyone from Bad Religion to Yellowcard can be found flogging their gear for every last erg of energy. Oh, yeah, and Flogging Molly too.

Keeping with tradition, if you can call it that, no band is too big to open, and no band is too small to close. Many people point to this as one of the zillions of reasons the

Kevin Lyman

Warped Tour has remained successful. And credible. The proof is in the ticket sales.

Any Alternative station not tapping into the tour's street cred is being foolish. Compare Warped to your home-grown radio fest. Did yours sell out this year? Well, to be fair, many did, but we all know it's a bitch to book.

Anyway, for further insight into the remarkable longevity of the Warped Tour, we go to the source. Lyman is a music-industry veteran whose resume includes stints in management, tour production, consultancy, booking and even as a roadie. He first conceptualized the Warped Tour in 1995 while attending the sports and music festival known as Board AID.

Featuring CIV, No Doubt, L7, Orange 9mm, Sublime and Quicksand, the initial Warped Tour consisted of only 25 dates, drew about 1,000 kids per show and left Lyman in the hole financially. But it was a start, and the following year he approached Vans for sponsorship.

Given punk rock's and skateboarding's storied mutual past, Lyman and Vans joined forces to cosponsor the tour, and a brand was born. Now the tour pulls in about 15,000 kids per show, with that number skyrocketing in markets like Los Angeles. This week and next, Lyman tells us how he does it.

R&R: There are a lot of headstones on the summer festival scene. What has allowed the Warped Tour to survive this long?

KL: We have low expectations each year, so we achieve them. Basically, that's it. We don't screw around with the format, and the kids kind of know what they're getting, within a certain parameter. We change it just erough to keep it interesting, but not so much that it blows the kids away.

I learned that the year we had probably our two strongest headliners, Eminem and Blink-182. It confused the audience. We've had this premise that we're punk rock. Punk rock becomes ska, emo - all the way across the board. We were always able to have a little hip-hop involved, but it couldn't be a focus. That's when I said that we were going to stay within a certain parameter, but each year we'll expand it, whether we're shooting a human cannonball over the top of the stage or, this year, setting up a technology tent. The kids come, they feel comfortable.

We've never gone to a nighttime show. A lot of people have asked why, and it's because, the way it is now, parents feel great about letting their kids go to the show because it ends by sunset. People also tell us that we should let the headliners play longer. No. We've always done 30 minutes, and it seems to work great. All the bands can come back in the fall and do their own tours. If you like a band at our show, you

ww.americanradiohistory.co

know you're going to see more of that band the next time they play on their own.

People always ask, "Why don't you announce the lineup ahead of time?" No, because I don't think we would have developed all these young bands if we had told people the set times beforehand. It encourages people to come to the show early. They might never have been exposed to some of these other bands.

R&R: How did you finance the first tour?

KL: Pretty much by a wing and a prayer, to be honest. We were broke after the first tour. Me and my partner probably owed the promoters about a half a million dollars in goodwill and hard cash, but we took lower guarantees the next few years to help earn money back across the board. Personally, I pretty much had no cash. I went back to working in the clubs to get it going. That's why we got Vans involved in the second year. If it weren't for Vans, we probably wouldn't have had a second year.

R&R: Did they approach you, or vice versa?

KL: I approached them. My expartner, believe it or not, was approaching Calvin Klein. He thought Calvin Klein would be a great title sponsor — that's one of the key reasons he's my ex-partner.

R&R: Speaking of sponsors, there's the whole punk rock vs. corporate sponsors attitude.

"For a lot of these kids, the Warped Tour is the first large event they've gone to. If I can turn them on to a great time, they're going to want to go to more shows."

KL: Yeah, but our ticket price is \$25. You wouldn't get what you get for that without those sponsors. I ask kids about that sometimes. We don't get many complaints anymore. People come and say, "At least these sponsors are doing something cool." We have Samsung this year, with their text messaging. That's going to be very cool, and I think it's very relevant to our audience.

We always take what the sponsors give us and pump it up and try to do stuff that's relevant. That relevance may be something as simple as having a giant slip 'n' slide where

the kids can cool off and get wet. We have to pay for that. Kids don't realize that putting that slip 'n' slide on the road costs us \$20,000 extra. R&R: Any sponsors you steer away

from?

"I've never even considered taking a tobacco or alcohol company. It's not that I have anything against them, but our audience is a younger audience, and we're trying to play to that crowd."

KL: Cigarettes and smokeless tobacco. Also, if a sponsor says, "We have to be on the main stage," and we can't get past that topic, then there are other tours for them to be involved with. I've never even considered taking a tobacco or alcohol company. It's not that I have anything against them — people make choices, and I know kids are going to make those choices — but our audience is a younger audience, and we're trying to play to that crowd.

I'm more interested in the 12-19year-old crowd. The older crowd can come to the tour and enjoy it, but I want to get young kids into music. We want to get them out to live events, get them to go to festivals. For a lot of these kids, the Warped Tour is the first large event they've gone to. If I can turn them on to a great time, they're going to want to go to more shows. We see that. The club touring business is very strong right now. I talk to bands that are out touring, and kids are going to see live music again. Now, if they stay with it when a ticket costs \$75 or \$100, we'll see.

R&R: What about the average age of the Warped Tour fan? Is it getting younger or older each year?

KL: A little bit younger each year. We've kind of leveled out at 15-17 as a majority, but we do a lot of research now. We research our audience because we want to serve them better each year.

R&R: Do you use an outside company for research?

KL: We use a company called Label Networks that was kind of formed off the Warped Tour, believe it or not, by some friends of mine. At first they came out with pads of paper and took notes, and now it's all done with computers and Palm Pilots.

/ww.americanradiohistory.com

ALTERNATIVE TOP 50

Ē July 16. 2004

72

1000		L JUly 16, 2004						
LAST WEEK	This Week	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	TOTAL	WEEKS ON CHART	TOTAL STATIONS/ ADDS	Most Added [®]
1	0	VELVET REVOLVER Slither (RCA/RMG)	2232	+52	(00) 160817	14	65/0	www.rradds.com
2	ě	MODEST MOUSE Float On <i>(Epic)</i>	2162	+93	150987	18	64/0	ARTIST TITLE LABEL(S) ADDS
3	ğ	INCUBUS Talk Shows On Mute (Epic)	2055	+28	125057	16	70/0	GODSMACK Touche (Republic/Universal) 20
5	ă	THREE DAYS GRACE Just Like You (Jive/Zomba)	1966	+119	108955	15	66/0	PAPA ROACH Getting Away With Murder (Geffen) 18
4	6	SEETHER f/AMY LEE Broken (Wind-up)	1917	+14	109714	14	63/0	BEASTIE BOYS Triple Trouble (Capitol) 10
6	Ğ	DASHBOARD CONFESSIONAL Vindicated (Interscope)	1766	+197	110438	8	68/0	YEAH YEAH YEAHS Y Control (Interscope) 9
8	õ	LINKIN PARK Breaking The Habit (Warner Bros.)	1737	+273	134421	6	70/6	JET Rollover O.J. (<i>Atlantic</i>) 8 HOOBASTANK Same Direction (<i>Island</i> //DJMG) 8
9	8	FRANZ FERDINAND Take Me Out (Domino/Epic)	1578	+118	120960	12	65/0	G. LOVE Astronaut (Brushfire/Universal) 7
11	ğ	SWITCHFOOT Dare You To Move (Red Ink/Columbia)	1397	+87	70282	18	58/0	LINKIN PARK Breaking The Habit <i>(Warner Bros.)</i> 6
7	10	BEASTIE BOYS Ch-Check It Out <i>(Capitol)</i>	1359	·179	121245	11	67/0	MOMENTS IN GRACE Stratus (Atlantic) 6
15	Ũ	BLINK-182 Down (Geffen)	1332	+113	75538	12	67/0	CDHEED AND CAMBRIA A Favor House Atlantic (Columbia) 5
19	Ž	KILLERS Somebody Told Me (Island/IDJMG)	1292	+150	92285	10	60/2	
14	ß	SLIPKNOT Duality (Roadrunner/IDJMG)	1232	+54	74666	13	50/1	
16	4	STORY OF THE YEAR Anthem Of Our Dying Day (Maverick/Reprise)	1263	+74	59949	12	55/1 65/1	
18	6	311 First Straw (Volcano/Zomba)		+ 74		7	-	
13	16		1239		67719		64/2	
	10	JET Cold Hard Bitch (Atlantic)	1204	-27	92095	25	62/0	
17	-	SHINEDOWN 45 (Atlantic)	1199	+ 50	54947	19	48/1	
10	18	HOOBASTANK The Reason (Island/IDJMG)	1153	-256	79524	25	56/0	Most
12	19	LINKIN PARK Lying From You (Warner Bros.)	1128	·121	71698	23	54/0	Increased Plays
21	20	BREAKING BENJAMIN So Cold (Hollywood)	1087	+ 125	49706	11	51/2	TOTAL
20	21	MUSE Time Is Running Out (EastWest/Warner Bros.)	932	-176	50663	17	57/0	ARTIST TITLE LABEL(S) INCREASE
26	22	LOSTPROPHETS Wake Up (Make A Move) (Columbia)	829	+ 143	34820	6	59/4	LINKIN PARK Breaking The Habit (Warner Bros.) +273
27	23	HIVES Walk Idiot Walk (Interscope)	748	+66	33604	5	50/0	JET Rollover D.J. (Atlantic) +230
25	24	SALIVA Survival Of The Sickest (Island/IDJMG)	743	+43	32947	4	40/1	DASH80AR0 CONFESSIONAL Vindicated (Interscope) +197
24	25	NICKELBACK Feelin' Way Too Damn Good (Roadrunner/IDJMG)	726	0	27111	9	40/0	ALTER BRIDGE Open Your Eyes (Wind-up) +190
22	26	CURE The End Of The World (Geffen)	722	·157	39123	9	53/0	PAPA ROACH Getting Away With Murder (Geffen) +169 HOOBASTANK Same Direction (Island/IDJMG) +164
34	2	JET Rollover D.J. (Atlantic)	646	+230	31397	2	53/8	KILLERS Somebody Told Me (Island/IDJMG) +150
28	28	CROSSFADE Cold (Columbia)	555	+76	22484	8	33/3	LOSTPROPHETS Wake Up (Make A Move) (Columbia) +143
31	29	YELLOWCARD Only One (Capitol)	548	+126	24560	3	43/3	YELLOWCARD Only One (Capitol) +126
37	30	ALTER BRIDGE Open Your Eyes (Wind-up)	532	+190	22215	2	32/4	BREAKING BENJAMIN So Cold (Hollywood) +125
23	31	NEW FOUND GLORY All Downhill From Here (Geffen)	531	·278	36765	14	48/0	
29	32	EARSHOT Wait (Warner Bros.)	481	+26	16221	9	32/1	
30	33	BURNING BRIDES Heart Full Of Black (V2)	477	+51	16882	6	35/1	
32	34	MIDTOWN Give It Up (Columbia)	432	+10	13963	7	36/0	
33	35	LIT Looks Like They Were Right (Nitrus/DRT)	429	+8	16962	8	33/2	
35	36	PUDDLE OF MUDD Spin You Around (Geffen)	401	+33	13654	4	26/0	
38	37	CDHEED AND CAMBRIA A Favor House Atlantic (Columbia)	370	+40	12022	3	25/5	
39	38	AUTHORITY ZERO Revolution (Lava)	352	+39	10836	6	25/0	Most
36	39	BAD RELIGION Los Angeles Is Burning (Epitaph)	327	-27	31703	11	13/0	
43	40	TAKING BACK SUNDAY A Decade Under the Influence (Victory)	305	+37	14859	3	29/4	Played Recurrents ,
Debut>	4	HOOBASTANK Same Direction (Island/IDJMG)	294	+164	10147	1	35/8	ARTIST TITLE <i>LABEL(S</i>) TOTAL PLAYS
49	42	BEASTIE BOYS Triple Trouble (Capitol)	260	+ 32	34965	2	14/10	
40	43	AUDIOSLAVE What You Are (Interscope/Epic)	244	-57	17059	19	14/0	SWITCHFOOT Meant To Live (Red Ink/Columbia) 801 311 Love Song (Maverick/Volcano/Zomba) 771
44	44	FLAW Recognize (Republic/Universal)	242	-24	7469	6	16/1	A PERFECT CIRCLE The Dutsider (Virgin) 693
45	45	FINGER ELEVEN Stay In Shadow (Wind up)	241	-8	10628	4	22/0	JET Are You Gonna Be My Girl <i>(Atlantic)</i> 681
Debut	46	FUTURE LEADERS OF THE WORLD Let Me Out <i>(Epic)</i>	213	+61	6508	1	15/0	BLINK-182 Miss You (Geffen) 666
Debut>	đ	CHRONIC FUTURE Time And Time Again (Interscope)	213	+43	18134	1	18/2	WHITE STRIPES Seven Nation Army (Third Man/V2) 638 THREE DAYS GRACE (I Hate) Everything About You (Jive/Zomba) 636
42	48	AUF DER MAUR Followed The Waves (Capitol)	204	-78	15186	11	17/0	INCUBUS Megalomaniac (Epic) 635
48	49	GODSMACK Running Blind (Republic/Universal)	202	-29	7773	19	10/0	FINGER ELEVEN One Thing (Wind-up) 631
47	50	SMILE EMPTY SOUL Silhouettes (Lava)	193	-43	7678	17	14/0	LOSTPROPHETS Last Train Home (Columbia) 559
		rters. Monitored airplay data supplied by Mediabase Research, a division of Premie						Detailed station playlists for all B&B

75 Atternative reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 7/4-7/10. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Total Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Total Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported to R&R by each reporting total stations playing a song. Total Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported to R&R by each reporting total stations playing a song. Total Added is the total number of plays fit (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2004, R by each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2004, R by each station station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2004, R by each station station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2004, R by each station station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2004, R by each station station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2004, R by each station sta The Arbitron Company). © 2004, R&R, Inc.

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

POWERED BY

MEDIABASE

0

Dan Turner, Vice President Satellite Programming Services

"Powergold offers us limitless options with scheduling criteria and has integrated with all our other systems seamlessly. The reliability, customer service, and support that the folks at Powergold have provided us have been exactly what any customer could ask for."

The Leaders in Advanced Music Scheduling Software for Windows 98/ME/NT/2000/XP

Call us and we'll make it EASY for you to switch. Sales: 1-800-870-0033 Support: 501-821-1123 Download a free trial version at www.powergold.com

info@powergold.com

www.americanradiohistory.com

ALTERNATIVE

• July 16, 2004

rtist Title (Label)	TW	LW	Familiarity	Burn	Persons 18-34	Men 18-34	Womer 18-34
STORY OF THE YEAR Anthem Of Our (Maverick/Reprise)	3.95	3.91	85%	19%	3.79	3.62	3.99
BLINK-182 Down (Getten)	3.94	3.96	92%	21%	3.83	3.74	3.95
DASHBOARD CONFESSIONAL Vindicated (Interscope)	3.90	3.95	85%	17%	3.76	3.68	3.88
THREE DAYS GRACE Just Like You (Jive/Zomba)	3.86	3.98	87%	19%	3.75	3.52	4.60
OSTPROPHETS Wake Up (Make A Move) (Columbia)	3.84	3.85	69%	9%	3.67	3.55	3.81
KILLERS Somebody Told Me (Island/IDJMG)	3.84	3. 90	54%	8%	3.74	3.80	3.68
DFFSPRING (Can't Get My) Head Around You (Columbia)	3.83	3.94	93%	28%	3.63	3.56	3.72
BREAKING BENJAMIN So Cold (Hollywood)	3.82	3.67	56%	7%	3.65	3.63	3.67
NCUBUS Talk Shows On Mute (Epicl	3.81	3.83	90%	27%	3.72	3.72	3.72
MUSE Time Is Running Out (East West/Warner Bros.)	3.81	3.72	64%	13%	3.65	3.48	3.86
SWITCHFOOT Dare You To Move (Red Ink/Columbia)	3.78	3.87	85%	22%	3.71	3.53	3.91
LINKIN PARK Breaking The Habit (Warner Bros.)	3.76	3.84	94%	30%	3.78	3.47	4.15
VELVET REVOLVER Slither (RCA/RMG)	3.75	3.71	81%	19%	3.77	3.90	3.59
FRANZ FERDINAND Take Me Out (Domino/Epic)	3.73	3.64	78%	17%	3.72	3.71	3.74
EARSHOT Wait (Warner Bros.)	3.70	_	48%	9%	3.59	3.59	3.60
SEETHER f/AMY LEE Broken (Wind-up)	3.69	3.87	93%	30%	3.68	3.46	3.94
MODEST MOUSE Float On (Epic)	3.68	3.62	78%	24%	3.82	3.78	3.86
LINKIN PARK Lying From You (Warner Bros.)	3.67	3.83	94%	38%	3.73	3.46	4.04
NEW FOUND GLORY All Downhill From Here (Geften)	3.66	3.85	90%	27%	3.48	3.35	3.63
SHINEDOWN 45 (Atlantic)	3.65	3.64	71%	23%	3.53	3.54	3.51
MIDTOWN Give It Up (Columbia)	3.63	-	40%	7%	3.52	3.48	3.57
HOOBASTANK The Reason (Island/IDJMG)	3.57	3.83	98 %	59%	3.63	3.31	3.99
JET Cold Hard Bitch (Atlantic)	3.57	3.65	96%	40%	3.53	3.60	3.45
CURE The End Of The World (Getten)	3.52	3.54	67%	14%	3.43	3.16	3.77
311 First Straw (Volcano/Zomba)	3.48	3.69	60%	13%	3.54	3.54	3.52
SLIPKNOT Duality (Roadrunner/IDJMG)	3.38	3.43	72%	21%	3.41	3.55	3.21
HIVES Walk Idiot Walk (Interscope)	3.18	1 =	44%	11%	3.10	3.14	3.05
BEASTIE BOYS Ch-Check It Out (Capitol)	3.17	3.02	95%	41%	3.31	3.42	3.19
SALIVA Survival Of The Sickest (Island/ID.JMG)	3.11	-	43%	14%	3.03	3.03	3.03

Total sample size is 400 respondents. Total average lavorability estimates are based on a scale of 1-5. (1=dislike very much, 5 = like very much). Total tamiliarity represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who said they are lired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the internet. Once passed, they can take the music test based on the format/music preference. Rate TheMusic com results are not meant to replace callout research. The results are intended to show opinions of participants on the the Internet only. Rate TheMusic is a registered trademark of Rate TheMusic.com. The RTM system, is available for local radio stations by calling 818-377-5300. Rate TheMusic.com dala is provided by Mediabase Research, a division of Premiere Radio Networks.

THE KILLERS LINE UP NEXT VICTIMS Behold The Killers at their recent soldout Mercury Lounge show in New York City. The band released their Island debut, Hot Fuss, in June. Their first single, "Somebody Told Me," has been climbing the charts, while the video can be seen on MTV, MTV2 and Fuse. Shown here are (1-r) bassist Mark Stoermer, guitarist Dave Keuning, band manager Braden Merrick, vocalist and keyboardist Brandon Flowers, drummer Ronnie Vannucci, Island Records President Steve Bartels and Island Def Jam Music Group Chairman Antonio "L.A." Reid.

Record Of The Week

ARTIST: Gram Rabbit TITLE: *Music to Start a Cult To* LABEL: Stinky

It takes a lot of personality to start a cult, and with Music to Start a Cult To, oddball desert trio Gram Rabbit have

enough charisma and eccentricities to keep the Kool Aid-sipping masses enthralled. Drawn to Joshua Tree, CA from different parts of the U.S., Todd Rutherford, Travis Cline and frontwoman Jesika Von Rabbit exude a talent for merging the organic with the electronic on their debut. Prairie songs and campfire tales somehow tango with alien frequencies throughout the affair. The opener, "Dirty Horse," dredges up spirits from the Southwestern wastelands for a campfire desert session, while tracks like "Cowboy Up" take that desert feel and combine electro-funk elements (picture a mechanical bullride on '80s Night). Meanwhile, "Cowboys & Aliens" pulses with an electronic vibe that's sexier than anything Death In Vegas has given us, with Von Rabbit emitting a sexbot drone, asking, "Do you want to play? Do you want to stay?" One of the year's best debuts, Gram Rabbit may have very well cut a cult classic.

- Frank Correia, Rock Specialty Editor

ph: 1-800-726-9683 • \$16-487-5696 • fx: 516-482-7425 • customerservice@coyotepromotions.com • 300 Northern BL, Suite #26 • Great Neck, NY, 11021 • PO Box 2212, Great Neck, NY 11022

From The Critically Acclaimed Film Greendale Available on DVD July 27

- Alinente

live fromgreendale

CDpro features enhanced footage of the Greendale trailer and "Be The Rain" video

What the critics are saying about Greendale

"Hauntingly memorable..." - Elvis Mitchell, NY Times

"Part Thornton Wilder. Part John Lennon" - Robert Hilburn, LA Times

> "Splendiferously primitive..." - J. Hoberman, Village Voice

www.neilyoung.com - www.sanctuaryrecordsgroup.com

www.americanradiohistory.com

JOHN SCHOENBERGER

Who Works What

A handy guide for your label needs

With all the consolidation on the record-label side, I thought a quick-reference page might come in handy to determine which promotion people cover what labels. Some label promotion execs still work only one or two labels, but many others now have several imprints under their jurisdiction. Keep in mind that this list is as accurate as it can be at the time of printing. It's likely that things will change more in the future.

ACOUSTIC DISC Rob Bleetstein 415-485-1229

ALLIGATOR Tim Kolleth 773-973-7736

ARTEMIS Artemis Triloka Rope-A-Dope Tone-Cool Eric Cole 212-433-1847

ATLANTIC RECORDS GROUP Atlantic Elektra Brian Corona 818-238-6838

ATO Nick Attaway 540-456-4938

AWARE Mark Cunningham 773-248-4210

BARDIC Dustin Goldfarb 732-224-1300

BAR/NONE Glenn Morrow 201-795-9424

BASIN STREET Jack Hopke

504-483-0002 BEGGARS GROUP 4AD Beggars Banquet Mantra Matador Mo' Wax

Mo' Wax Too Pure Wiiija XL Recordings Fred Navarrete 212-995-5882

BLIND PIG Luke Welsh 415-550-8484 BLOODSHOT Scott Schaefer 773-604-5300

CALLIOPE Michele Tayler 203-938-5544

CAPITOL Steve Nice 323-871-5174

COLUMBIA Aware Columbia Legacy Trina Tombrink 212-833-8505

COMPASS David Haley 615-320-7672

COMPENDIA Beth Lewis 615-579-3220

CONCORD Rebecca Risman 310-385-4127

CURB Bob Catania

818-260-1176 DUALTONE Lori Kampa

615-320-0620 EMI MUSIC COLLECTIVE Astralwerks

Blue Note Manhattan Narada S-Curve Dan Connelly 212-786-8785

EPIĆ Kevin Powell 410-465-7658

EPITAPH Epitaph Anti-Fat Possum Krystal Prickett 213-413-7353 HIGHTONE Darrell Anderson 510-763-8500

HOLLYWOOD Hollywood Mammoth Walt Disney Nick Bedding 818-560-7501

HYBRID Chuck Bliziotis 212-277-7170

iMUSIC Rich Holtzman 310-558-1206

INTERSCOPE/GEFFEN/A&M A&M DreamWorks Geffen Interscope James Evans 310-865-4559

JIVE Jive Silvertone Lorraine Caruso, Joanne Grand 212-824-1739

KOCH Jessica Pomerantz 212-353-1413

LAVA Tommy Delaney 212-707-2824

LOST HIGHWAY Lost Highway Island Ray Di Pietro

615-524-7805

MUSIC ALLIES Cha-Ching Kismet Fatboy Mighty Sound Righteous Babe Right On Sean O'Connell

828-252-6300

NARADA Back Porch Higher Octave Narada OmTown Real World

Sue Schrader, Mario Martin 414-961-8350

NETTWERK AMERICA Rae Cline 310-855-0643

NEW WEST Jeff Cook 866-960-7524

HELLO, LADIES Here's a shot of WOKI/Knoxville PD Jim Zeigler backstage with Indigo Girls after a recent concert. Pictured here are (I-r) Amy Ray, Zeigler and Emily Saliers.

OR MUSIC Jason Fisher 212-675-8200

PALM Greg Seese 212-320-3684

PRA/BAD DOG Patrick Rains 310-457-8665

PUTUMAYO Angela Huffstutler 212-625-1400

PYRAMID Jeffrey Shane 305-893-2007

RAINBOW QUARTZ Liz Koch 718-545-9816

RAZOR & TIE Maryelizabeth Carter 212-473-9173

RCA MUSIC GROUP Arista ATO

Octone RCA Adrian Moreira 846-840-5704

RCA VICTOR GROUP Bluebird RCA Victor Windham Hill Dave Finstein

212-930-4485 **RED HAT 22** Paul Brown 212-987-7477

RED INK Blue Hammock Favored Nations PIAS StarTime United Musicians/Super Ego Dave Morrell 212-404-0791

REPRISE Duck Maverick Nonesuch Reprise Roxie Alex Coronfly 818-953-3744

ROADRUNNER Doug Ingold 310-858-2674 ROUNDER Philo Rounder Zoe Katrinka Suydam 310-664-9840

RYKODISC Rich Schmidt 323-737-1087

SADDLE CREEK Joe Schuld 913-888-6681

SANCTUARY Fantastic Plastic Rough Trade Sanctuary Trojan Drew Murray 212-599-2757

SAVOY Savoy 429 Sheila Volpe 310-451-0451

SCI-FIDELITY Reis Baron

303-544-1818 SHANACHIE Frank Ritchie 212-334-0284

SIGNATURE SOUNDS Jim Olsen 413-665-4036

SONY CLASSICAL Columbia DMZ Legacy Sony Nashville John Vemile 212-833-4765

33RD STREET Morty Wiggins 415-945-0568

THRILLSHOW Michele Clark 818-223-8888

TVT Gary Jay 212-979-6410

UNIVERSAL Brushfire Cherry Republic Strummer Universal Verve Tom Cunningham 212-373-0713 Continued on Page 78

76 TRIPLE A TOP 30

	C							MEDIABASE
TAST	THE	No July 16, 2004	70741	. (TOTAL	WEEVE CH		
LAST WEEK	THIS	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL AUDIENCE (00)	CHART	TOTAL STATIONS/ AODS	Most Added
1	1	COUNTING CROWS Accidentally In Love (Dream Works/Geffen)	449	-3	24139	11	20/0	www.rradds.com
3	2	NORAH JONES What Am I To You? (Blue Note/EMC)	405	+25	20162	9	21/0	ARTIST TITLE LABEL(S) ADDS
4	3	DAVE MATTHEWS Oh (RCA/RMG)	371	-5	24403	17	20/0	CHARLIE MARS Gather The Horses (V2) 8 FINN BRDTHERS Won't Give In (Nettwerk) 7
5	4	SHERYL CROW Light in Your Eyes (A&M/Interscope)	349	+11	15486	11	21/0	CRDSBY & NASH Lay Me Down <i>(Sanctuary/SRG)</i> 5
2	5	LENNY KRAVITZ Where Are We Runnin'? (Virgin)	330	-65	15044	15	18/0	SIMPLE KID Staring At The Sun (Vector Recordings) 4
7	6	DONAVON FRANKENREITER f/JACK JOHNSON Free (Brushfire/Universal)	312	+13	11534	17	19/0	GUSTER Homecoming King (Palm/Reprise) 3
6	7	PHISH The Connection (Elektra/Atlantic)	294	-6	14894	7	21/0	FIVE FOR FIGHTING The Devil In The Wishing (Aware/Columbia) 3
11	8	BODEANS If It Makes You (Zoe/Rounder)	264	+ 18	17138	7	19/0	LOW MILLIONS Eleanor (Blue Note/EMC) 3 BRUCE HORNSBY Gonna Be Some Changes Made (Columbia) 2
13	9	TOOTS AND THE MAYTALS W/ BONNIE RAITT True Love Is Hard To Find (V2)	236	+1	9153	14	16/0	ERIC CLAPTON When You Got A Good Friend (Duck /Reprise) 2
9	10	WHEAT Met A Girl (Aware/Columbia)	235	·21	10606	16	20/0	MARC BROUSSARD Where You Are (Island/IDJMG) 2
10	11	MINDY SMITH Come To Jesus (Vanguard)	227	·27	10988	17	18/1	
8	12	ALANIS MORISSETTE Everything (Maverick/Reprise)	224	-58	7068	16	16/0	
12	13	BOB SCHNEIDER Come With Me Tonight (Shockorame/Vanguard)	215	·26	8318	10	14/0	
15	14	FINGER ELEVEN One Thing (Wind-up)	197	+10	10401	3	10/1	Most
14	15	HOOBASTANK The Reason (Island/IDJMG)	192	-4	12878	14	7/0	
16	16	JOE FIRSTMAN Can't Stop Loving You (Atlantic)	176	-1	4006	9	12/1	Increased Plays
17	17	STING Stolen Car (Take Me Dancing) (A&M/Interscope)	175	-1	5690	5	15/0	10TAL PLAY ARTIST TITLE <i>LABEL(S</i>) INCREASE
[Debut>	18	BRUCE HORNSBY Gonna Be Some Changes Made (Columbia)	174	+56	10631	1	19/2	BRUCE HORNSBY Gonna Be Some Changes Made (Columbia) +56
19	19	RACHAEL YAMAGATA Worn Me Down (RCA Victor)	171	+14	6038	4	9/0	ERIC CLAPTON When You Got A Good Friend (Duck /Reprise) +44
20	20	MODEST MOUSE Float On (Epic)	167	+11	8686	4	8/0	GDMEZ Nothing 1s Wrong (Hut/Virgin) +29
18	21	INDIGO GIRLS Fill It Up Again <i>(Epic)</i>	167	-1	7918	7	16/0	FINN BROTHERS Won't Give In (Nettwerk) +28
23	22	JAMIE CULLUM All At Sea (Verve/Universal)	166	+14	5079	6	13/0	NDRAH JONES What Am I To You? (Blue Note/EMC) +25
25	23	JOHN EDDIE Everything (Thrill Show/Lost Highway)	157	+10	3113	4	9/0	OZOMATLI (Who Discovered) America? <i>(Concord)</i> +24 FIVE FDR FIGHTING The Devil In The Wishing) <i>(Aware/Columbia)</i> +23
22	24	LORETTA LYNN f/JACK WHITE Portland, Oregon (Interscope)	150	·2	4595	7	14/0	TEARS FOR FEARS Call Me., (Universal Music Entertainment) +21
21	25	JEM They (ATO/RCA/RMG)	147	-6	6893	9	11/0	CROSBY & NASH Lay Me Down (Sanctuary/SRG) +20
24	26	BUTTERFLY BOUCHER Another White Dash (A&M/Interscope)	145	-6	6626	5	11/0	MAROON 5 She Will Be Loved (Octone/J/RMG) +19
28	27	SCISSOR SISTERS Take Your Mama (Universal)	136	+5	6505	2	11/0	
27	28	DIANA KRALL Temptation (GRP/VMG)	133	-4	4783	8	10/0	
26	29	311 Love Song (Maverick/Volcano/Zomba)	127	·17	6185	10	4/0	
Debut>	30	OZOMATLI (Who Discovered) America? (Concord)	121	+24	3989	1	11/1	Most

23 Triple A reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 7/4-7/10. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds to not count toward overall total stations playing a song. Total Audience equals Average Quarter Hour Persons times number. of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2004, The Arbitron Company). © 2004, R&R, Inc.

New&Active

GOMEZ Nothing Is Wrong (Hut/Virgin) Total Plays: 113, Total Stations: 6, Adds: 0 WILCD I'm A Wheel (Nonesuch) Total Plays: 109. Total Stations: 9. Adds: 1 SONIA DADA Old Bones (Calliope) Total Plays: 105. Total Stations: 9. Adds: 0 DLD 97'S New Kid (New West) Total Plays: 88. Total Stations: 9. Adds: 0 LOS LOBOS Hurry Tomorrow (Mammoth/Hollywood) Total Plays: 83, Total Stations: 7, Adds: 0

JET Rollover D.J. (Elektra/Atlantic) Total Plays: 78. Total Stations: 9. Adds: 1 EDWIN MCCAIN f/MAIA SHARP Say Anything (DRT) Total Plays: 76. Total Stations: 9. Adds: 1 FINN BROTHERS Won't Give in /Nettwerk/ Total Plays: 72, Total Stations: 10, Adds: 7 MY MORNING JACKET Golden (ATO/RCA/RMG) Total Plays: 72, Total Stations: 6, Adds: 0 GUSTER Homecoming King (Palm/Reprise) Total Plays: 68, Total Stations: 10, Adds: 3

Songs ranked by total plays

Played Recurrents

POWERED BY

ARTIST TITLE LABEL(S)	TOTAL
LOS LONELY BOYS Heaven (Or/Epic)	248
NORAH JONES Sunrise (Blue Note/EMC)	15 9
DAMIEN RICE Cannonball (Vector Recordings/Warner Bros.)	147
SARAH MCLACHLAN Fallen (Arista/RMG)	134
JET Are You Gonna Be My Girl (Atlantic)	133
JDHN MAYER Clarity (Aware/Columbia)	122
MAROON 5 This Love (Octone/J/RMG)	122
COLDPLAY Clocks (Capitol)	121
FIVE FOR FIGHTING 100 Years (Aware/Columbia)	121
GUSTER Careful (Palm/Reprise)	115
Detailed station playlists for all R&R reporters are available on the web at www.radioandrecords.com.	

TRIPLE A TOP 30 INDICATOR

1.15	10.64	//					
11		L July 16, 2004				W7574 611	TOTAL STATIO
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	TOTAL AUDIENCE {00}	CHART	ADDS
1	0	COUNTING CROWS Accidentally In Love (DreamWorks/Geffen)	453	+2	5212	10	25/0
2	2	PHISH The Connection (Elektra/Atlantic)	440	+9	6763	7	30/1
3	3	NORAH JONES What Am I To You? (Blue Note/EMC)	436	+8	6495	9	29/1
5	4	BODEANS If It Makes You (Zoe/Rounder)	385	+21	3796	6	28/1
4	5	SHERYL CROW Light In Your Eyes (A&M/Interscope)	359	-15	2530	10	21/0
6	6	DONAVON FRANKENREITER f/JACK JOHNSON Free (Brushfire/Universal)	354	-6	2975	18	18/0
7	7	JAMIE CULLUM All At Sea (Verve/Universal)	328	-18	4972	10	23/0
11	8	RACHAEL YAMAGATA Worn Me Down (RCA Victor)	264	+19	4022	4	24/0
18	9	OZOMATLI (Who Discovered) America? (Concord)	252	+45	1940	6	21/0
16	1	OLD 97'S New Kid (New West)	239	+21	4527	3	23/0
10	11	TOOTS AND THE MAYTALS W/ BONNIE RAITT True Love Is Hard To Find (V2)	237	-15	1719	13	15/0
13	12	EDWIN MCCAIN f/MAIA SHARP Say Anything (DRT)	236	-3	1870	6	21/0
14	13	DAVE MATTHEWS Oh (RCA/RMG)	224	-10	1368	16	12/0
20	1	INDIGO GIRLS Fill It Up Again (Epic)	220	+14	3694	4	19/0
21	15	DIANA KRALL Temptation (GRP/VMG)	214	+14	3187	11	17/1
Debut	16	BRUCE HORNSBY Gonna Be Some Changes Made (Columbia)	213	+63	3535	1	24/3
8	17	LENNY KRAVITZ Where Are We Runnin'? (Virgin)	208	·62	1075	13	12/0
17	18	COWBOY JUNKIES The Stars Of Our Stars (Zoe/Rounder)	207	.5	2966	5	19/0
23	19	BUTTERFLY BOUCHER Another White Dash (A&M/Interscope)	197	-1	1911	5	17/0
12	20	JEM They (ATO/RCA/RMG)	193	-48	4694	17	15/0
24	21	LORETTA LYNN f/JACK WHITE Portland, Oregon (Interscope)	192	-3	3589	9	20/0
28	22	SONIA DADA Old Bones (Calliope)	187	+20	3158	3	20/1
15	23	RYAN ADAMS Wonderwall (Lost Highway/IDJMG)	185	-37	2342	8	18/0
29	24	STING Stolen Car (Take Me Dancing) (A&M/Interscope)	184	+22	2374	3	16/0
22	25	BOB SCHNEIDER Come With Me Tonight (Shockorama/Vanguard)	183	·16	2541	8	16/0
Debut>	26	GOMEZ Nothing Is Wrong (Hut/Virgin)	178	+38	3373	1	21/0
19	27	PATTY GRIFFIN Love Throw A Line (ATO/RCA/RMG)	177	-30	2627	14	13/0
Debut>	28	JESSE MALIN Mona Lisa (Artemis)	173	+33	1777	1	18/0
9	29	ALANIS MORISSETTE Everything (Maverick/Reprise)	173	-82	1427	16	11/0
30	30	CHRIS ROBINSON 40 Days (Vector Recordings)	167	+9	1816	2	17/0

34 Triple A reporters. Songs ranked by total plays for the airplay week of Sunday 7/4 - Saturday 7/10. © 2004 Radio & Records

Reporters

PAPS/ARTON D/MC: Bill Grun I Enic Clapton Comple Mars Finn Brothers Crosby & Mase SPN/Aspen, CO D/ND: Sam Scholl BLACKE & RODED KING T STOCHHOLM SYNDROME 1 FMM BROTHERS 1 CROSIV & MASH KGSR/Austin, TX* OM: Jeft Carrol PD: Jody Denberg APD: Jyl Hershman-Ross MC: Bussan Castle DVAR IE MUSSELWRIE SILVE FORBERT DAVIA RURT? IAM HANTER WRNR/Baltimore, MO OM: Bob Waugh PD/MD: Alex Contright 13 MORRISSA 14 Database

WTMD/Baltimore, MD APD: Mike "Matthews" Vasilikos SRV: I COBERI DR JOHN IRRANDY NEWIAAN LOW MILLIONS CHOSEY & MASH

KRVB/Boise, ID OM/PD: Dan McCol 2 CROSBY & MASH 1 FIVE FOR HIGHTING MARC BROUSSARD HOWLE DAY

WBOS/Boston, MA* OM: Buzz Knight PD: Michele Williams MD: David Ginsburg 1 MARC BROUSSARE 115 STAAM

KMMS/Bozeman, MT ON/PD/MD: Nichelie Wolle

INCS/Burlington* D/MD: Mark Abuzzahab CHARLIE MARS BRIVE HORRSBY Finn BROTHERS CROSBY & NASH

WMVY/Cape Cod, MA PD/MD: Sariara Dacey 1 (NI: JOHN MRANDY REWIAAN 1 FINA BROTHERS 1 LEOSRY & NASH

XAT/Chicago, IL* WXRT/Chicago, IL* PD: Norm Winer APO/MD: John Fameda

WDOD/Chattanooga, TN* OM/PD: Damy Heward 9 LENRY KRAVITZ CHAR # MINT

KBXR/Columbia, MO Obi: Jack Lawson PD/MD: Lana Trexise APD: Jeff Swraatman BODEANS LOW AMLLIONS

WCBE/Columbus, OH Obt-Tammy Allen MD: Maggie Brennan 9 Ioost 2000 Hangle Brennan 9 Ioost 2000 Hangle Brennan 9 Ioost 2000 Hangle Brennan 9 Imcar 2000 Hangle Brennan 9 Incar 2000 Hangle Brennan 9 Inc

KBCO/Denver, CO* PD: Scott Arbough MD: Keeler 13 FIMH BROTHERS

WDET/Detroit, MI PD: Judy Adams MD: Martin Bandyke 3 DR John transver 2 Iow MROTHERS 2 IOW MILLIONS 2 CROSBY & RASH OET/Detroit, MI

WVOD/Elizabeth City, NC PD: Mart Cooper MD: Tad Abbey No Ages

WNCW/Groenville, OM: Ellen Pfirmann PD/MD: Kim Clark APD: Mactin Anderson Richti HAXINS DR John BRANDY SEW JONATHAN RICHANN MCGKS GEIST DK JOHN BRANDY SEW JONATHAN RICHANN MCGKS GEIST DK JA MOON MITTENS ANTIBALAS wille, SC

WTTS/Indianapolis. IN* PD: Brad Heltz MD: Laura Duncan 5. st.burt Devole

KMTN/Jackson, WY OM: Scotl Anderson PD/MD: Mart: "Fish" Fishman 1 Fine Brothers 1 CROSP & MASH KTBG/Kansas City, MO PD: Jon Hart MD: Byren Jehnson SAAXH NARMER KELLYHUMT RICHE HAVENS

KZPL/Kansas City, MO OM: Nick McCabe PD: Ted Edwards MD: Jacon Justice 6 CHARLE MARS 6 SUMPLE MARS 5 SCISSOR SISSIES

WOKUKnoxville. TN* PD: Jim Ziegler 5 MARBON 5 5 FIVE-OR FIGHTING 3 UNCLE KRACKER

WFPK/Louisville, KY ON: Brian Conn APD/MD: Stacy Owen https://www. SMPLE.ktb G LOVE PAIR THORM CROSEY & MASH ELLIS HOOKS

WMMM/Madison, WI* PD: Tem Teuber MD: Gabby Parsons 3 JET 3 MINUY SMITH 3 FINN BROTHERS 2 FONSI MCCAIN (MALA SP

KTCZ/Minneapolis. MN* PD: Lauren MacLeash APD/MD: Mike Wolf 2 GISTER apolis, MN WGVX/Minnea OM: Dave Hamilti PD: Jeff Collins 22 CHARLE MARS 12 TOMMY STIRSON 4 FAILULESS

obile, AL VV2.cvv/Nobile. OM: Tim Comp PD: Jim Mahanay MD: Lee Ann Konk • ERIC CLAPION

WBJ8/Monmouth. NJ PD: Rich Bebinsu APD: Leo Zaccari MD: Jeff Raspe 20 SARAH HARMER 17 ARRA MOORE ABRA MOORE PACO GRETA GAMES RAILROAD EARTH MICHAEL FRANTI & SPEARDE AD KPIG/Monterey, CA ON: Frank Caprista PD/MD: LauraEllen Hopper APO: Alleen MacNeary 6 KICRAN KANE & KENN WICH 4 TODO SNIDER 3 BOTTLE ROCKETS 2 ENC CLAPTON 2 CHOSP & MISH WRLT/Nashville, TN -OM/PD: David Hall APD/MD: Rev. Keith Coes Guster Charlie Mars Sharle Mars Fund Bartners LOW ABLLONS CARBON LEA

WEHM/Nassau, NY PD: Brian Cooprove MD: Lauren Stona 1 SCISSOR SISTERS 1 WI CD 1 BRUCE HORNSBY

Music Choice Adult Alternative/ Network OM: Adam Neiman PD: Liz Opoka 10 PACD 10 POLYPHONIC SPREE

Sirius Spectrum/Network OM: Oarrin Smith PD: Gary Scheenwetter MD: Rick Laboy 17 Fl 2 Pulsan PJ HARVEY CITIZEN COPE

XM Cate/Network PD: Bill Evans MD: Brian Chamberlain 1 908 Schleider 1 808 Schleider 1 808 Schleider

DARDEN SMITH
 DARDEN SMITH
 DARDEN SMITH
 DARDEN SMITH
 CARBON LEAF
 JULIA FORDHAMI
 JULIA FORDHAMI

WFUV/New York, NY PO: Chuck Singleton MD: Rite Houston 9 TOOTS AND THE MAYTALS W 3 AUCKY FAITE AUCICY FANTE TODD SMIDER CROSBY & MASH A GIRL CALLED EDDY RAULROAD EARTH CITIZEN COPE

WXPN/Philadelphia. PA OM/ND: Dan Rees PD: Bruce Warren No Ados

WYEP/Pittsburgh, PA PD: Resonary Welsch MD: Nika Sautar Friker Clante Parti Sait Day John Vrandy Newnaa Fried Rand Day Alvin 2556 Harris Crossy's Americ Crossy's Americ Crossy's Americ WCLZ/Portland, ME PD: Herb key MD: Brian James ERIC CLAPTON CHARLIE MARS SIMPLE KID BRUCE HORNSBY BOBIE MCKEE TRANSFOR FEARS CROSBY & NASH

KINK/Portland, OR * PD: Dennis Constantine MD: Kevin Weich WXRV/Portsmouth, NH* PD: Data Marshalt

D: Dana Marshall 2 WILCO 2 FINN BROTHERS 1 CROSBY & MASH FIVE FOR FIGHTING CHARME LIADS

WDST/Poughkeepsie, NY PD: Greg Gatline APD/MBC: Roger Menell SCISSOR SETERS HIMI BROTHERS CROSEY & RASH KSOY/Rapid City, SD PD/MD: Chad Carlson 2 LOW MILLIONS 2 CRICKETS LITONIO K & PETER CASE

KTHX/Reno. NV* DM. to ACTION CONTRACTOR SCIENCES PAGE 15 MARS SOLUMES PAGE 15 MARS

WOCM/Salisbury, MD PD: Joshua Clendaniel APD/MD: Dabora Lee 19 DR JOHN 7 HIM BROTHERS 7 LOW MALLIONS 7 CROSSY & MASH 5 CLIFF HILLIS

5 CRICKETS (ROOMEY CROWELL 5 SPOOKIE DALY PRIDE KÉNŽ/Salt Lake City, UT° OM/PD: Bruce Jones MD: Karl Bushman SMPLE KAD

R TALLY Sainta PE OM: Mitch Miller PD: Grad Heckness MD: Paddy Mac 7 Finn eROTHERS 6 TONY FINF RAD 6 MICHAEL MCDER 6 CHARLIE MARS 5 WILCO 4 ABRA MOORE 4 LOW MILLENNS SIMPLE KID . eyer

KRSH/Santa Rosa, CA* OM/PO: Ocan Kattari Guster Charle Kunas Sharte Kuo How BROTHERS LDW MILLOWS

*Monitored Reporters **57 Total Reporters**

23 Total Monitored

34 Total Indicator

Did Not Report, Playlist Frozen (1): DMX Folk Rolk/Network

Most Added[®]

www.rrindicator.com ARTIST TITLE LABEL(S) AODS CROSBY & NASH Lay Me Down (Sanctuary/SRG) 15 FINN BROTHERS Won't Give In (Nettwerk) 11 DR. JOHN f/R. NEWMAN | Ate Up The Apple Tree (Blue Note/EMC) 7 LOW MILLIONS Eleanor (Blue Note/EMC) 6 CHARLIE MARS Gather The Horses (V2) 5 ERIC CLAPTON When You Got A Good Friend (Duck /Reprise) 4 TODD SNIDER The Ballad Of The Kingsmen (Dh Boy) 4 BRUCE HORNSBY Gonna Be Some Changes Made (Columbia) 3 SCISSOR SISTERS Take Your Mama (Universal) 3 ABRA MOORE Big Sky (Koch) 3

Most **Increased Plays**

ARTIST TITLE LABELISI	TOTAL PLAY INCREASE
BRUCE HORNSBY Gonna Be Some Changes Made (Columbia)	+63
ERIC CLAPTON When You Got A Good Friend (Duck /Reprise)	+ 57
FINN BROTHERS Won't Give In (Nettwerk)	+54
OZOMATLI (Who Discovered) America? (Concord)	+45
JET Rollover D.J. (Elektra/Atlantic)	+45
CARBON LEAF Life Less Ordinary (Vanguard)	+40
GOMEZ Nothing Is Wrong (Hut/Virgin)	+38
TEARS FOR FEARS Call Me Mellow (Universal Music Entertainme	nt) +36
KEANE Somewhere Only We Know (Interscope)	+ 34
JESSE MALIN Mona Lisa (Artemis)	+33

Syndicated Programming

Added This Week

World Cafe - Dan Reed 215-898-6677 No New Adds reported this week

Acoustic Cafe - Rob Reinhart 734-761-2043 JESSE HARRIS While The Music Lasts K.D.LANG Helpless

LAURA LOVE Good Enough MAGGIE RROWN | Like It

KPRI/San Diego, CA* PD/ND: Dena Shaleb ERIC CLAPTON TEARS ION FEARS

KFOG/San Francisco, CA* PD: David Benson APD/MD: Haley Jones No Aros

KBAC/Santa Fe, NM GAXPO: Ira Gordon CHAALIE MARS WILCO BEBEL GLIDERTO FRIM BROTHERS CROSBY & MASH

KTAO/Santa Fe, NM

Please note new name at WXPN

WWVV/Savannah, GA OM/PD/ND: Gob Neumann APD; Bene Neumann 1 JET 1 MODEST MOUSE 1 SOMA DADA 1 MARC BROUSSARD 1 TEARS FOR FEARS 1 CARROW LEAF

KMTT/Seattle, WA* ON/PD: Chris Mays APD/MD: Shawa Stewart 3 Crossiv & NASH 2 Films Rothers Films R LLVeri LOS LOVE V BOYS DZOWARLI

WRNX/Springfield, MA* PD: Tom Davis APD: Dennie Meorhouse MD: Lesa Wildenee CHARLE MARS SIMPTE KID IOW MULLOWS CROSTY & NASH ANDREW JONES

KCLC/St. Louis. MO PD: Rich Relgiand MD: Ervin Williams 9 Tree FOR Fightming 2 STER OPHONICS 2 ABRA MOORE 2 REFO FORM

WUIN/Wilmington, NC PD: Nork Keele Mark Keele Jerry Gerard R. John 1:RAND MARC BROUSSAF HARLE MUSSEF ODD SMOE A ESSE HARRIS

POWERED BY MEDIABASE

RR. TRIPLE A

Who Works What

Continued from Page 75

UBIQUITY Cubop Luv N' Haight Ubiquity Aaron Michelson 949-764-9012

UNIVERSAL SOUTH Kevin Erikson 630-752-4194

VALLEY ENTERTAINMENT Audioquest Hearts of Space Valley Sue Stillwagon 212-974-9400

VANGUARD Sugar Hill Vanguard Welk Music Group Associated Projects Art Phillips 310-829-9355

VAGRANT Tom Osborn

323-302-0100

VECTOR Chris Stacey, Jesse Barnett 615-269-6600

VERVE MUSIC GROUP Blue Thumb GRP Impulse! Verve Verve Forecast Jill Weindorf 212-331-2051
VIRGIN Ray Gmeiner 323-692-1388
VOLCANO Warren Christensen 310-247-4311
V2 Matt Pollack 212-320-8522
WARNER BROS. Nonesuch Maverick Record Collection Warner Bros. Julie Muncy 818-953-3567
WIND-UP Shanna Fischer 212-895-3113
WORLD IN MOTION Rebecca Dodd 415-462-1790
YEP ROC Joe Swank 336-578-7300

FORE! Recording artist Jonny Lang (I) played a little golf with KMTN/Jackson Hole, WY PD Mark Fishman recently before playing a concert in the area. Lang kicked Fishman's butt!

A/!	!	R1	15	;7
	0 F	THE	WEEK	

ARTIST: Lenny Kravitz LABEL: Virgin By John Schoenberger / Triple a editor

When Lenny Kravitz first came on the scene in 1989, most folks weren't quite sure to what to make of his retro-rock look and sound. But over the course of the past 15 years, he has developed a musical approach that resonates with fans of all ages. His tasteful blend of '60s and '70s rock, soul and funk has generated a number of hits for the artist and catapulted him to international stardom. In addition, Kravitz has written songs that have been a success for other artists, including Madonna, Aerosmith and Mick Jagger.

Kravitz now returns with his seventh studio effort, *Baptism*, which in many ways takes him back to the his original influences and sound. The project is certainly very personal from a lyrical point of view, but Kravitz also produced and arranged it, played virtually all of the instruments and oversaw the design and artwork.

Kravitz says he wanted to make an allout funk album for his next project, but while spending time in Miami, he started to feel the creative urge take him in another direction. "It's strange," says Kravitz, "but I've made my first record all over again. That's how this album feels as pure as the beginning. All these tunes started coming out. I realized what I needed to do had to be done now. It was urgent. It was just flowing out, so I let the creative process take over."

Kravitz has taken an introspective turn with the songs on this album. Many of them question his motives and his perceptions of himself as a rock star and offer a sincere reevaluation of what is really

important in life. And whether he's rockin' on such tunes as "Where Are We Runnin'?" "Minister of Rock 'n' Roll" and "California" or toning things down a bit with "Calling All Angels" and "Baptized," you get the feeling that this artist may well be at a turning point in his life and career.

"I think I spent a lot of time before my first album, Let Love Rule, trying to be what I thought I should be," Kravitz says. "I was using the name Romeo Blue and I had this image of what I thought was right. But that's part of the road of finding yourself. You put on these images and try to be something you're not. Let Love Rule was a time when everything changed for me. All of a sudden I had a purpose, a sound, a vibe — and it came naturally through me. So to come back to that point, to that purity, is a really profound moment for me, and I think it shows up in this music."

In addition to his music and an extensive summer tour, Kravitz is busy on several other levels. He has signed a label deal with Warner Bros. for his Roxie Records; he has created a design company that is dedicated to developing high-concept projects; and he is in the process of writing, producing and, possibly, directing a film that's loosely based on his own life.

Your Free, Weekly E-Mail

- Study Summaries from BIA, Center for Media Research, E-Marketer, Interep, Katz, The Media Audit, NAB and more.
- Management and Sales ideas from Sylvia Allen, Dave Anthony, John Lund, Irwin Pollack, Walter Sabo and many others.
- Research insights from Larry Rosin, Gerry Boehme, Mike Henry, Bill Moyes, Mark Ramsey, Rick Torcasso and many others.
- · Industry event calendar update

If You've Got 60 Seconds, You'll Want To Read the R&R Manager's Minute!

To subscribe, send your name, email and contact information to managersminute@radioandrecords.com

AMERICANA TOP 30 ALBUMS BY

a July 16, 2004

LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	THIS WEEK PLAYS	+/- PLAYS	CUMLATIVE PLAYS
1	1	LORETTA LYNN Van Lear Rose (Interscope)	606	·85	8102
2	2	LOS LOBOS The Ride (Hollywood)	546	-13	4693
3	3	JIM LAUDERDALE Headed For The Hills (Dualtone)	496	-41	4874
7	4	DAVE ALVIN Ashgrove (Yep Roc)	488	+35	2187
6	5	DALE WATSON Dreamland (Koch)	477	+18	3311
5	6	PATTY GRIFFIN Impossible Dream (ATD/RCA/RMG)	444	-42	9240
4	7	SAM BUSH King Of My World (Sugar Hill)	430	·58	6173
15	8	DWIGHT YOAKAM Dwight's Used Records (Koch)	411	+94	1270
16	9	NOTORIOUS CHERRY BOMBS The Notorious (Universal South	W 374	+65	830
8	10	M. CHAPIN CARPENTER Between Here And Gone (Columbia	/ 368	-74	5148
9	11	STEVE FORBERT Just Like There's Nothing To It /Koch/	360	-31	4875
18	12	TERRI HENDRIX The Art of Removing Wallpaper (Wilory)	332	+29	1526
11	13	J.J.CALE To Tulsa And Back (Sanctuary/SRG)	318	·25	2197
12	14	ALLISON MOORER The Duel (Sugar Hill)	312	-26	6198
Debut	15	K. KANE & K. WELCH You Can't (Compass/Dead Reckoning	/ 297	+175	660
10	16	SLAID CLEAVES Wishbones (Philo)	295	-85	12878
21	17	KING WIŁKIE Broke (Rebel)	285	-3	3788
14	18	JAY FARRAR Stone, Steel & Bright Lights (Transmit Sound)	279	-38	1697
13	19	MOUNTAIN HEART Force Df Nature (Skaggs Family)	270	-49	2044
19	20	BLACKIE AND THE ROOEO KINGS Bark (True North)	270	-26	3800
17	21	ED BURLESON Cold Hard Truth (Palo Duro)	268	-35	3474
2 2	22	RAILROAD EARTH The Good Life (Sugar Hill)	258	-10	1087
26	23	JONI HARMS Let's Put The Western Back (Wildcatter)	253	+3	1666
Debut	24	TODD SNIDER East Nashville Skyline (Dh Boy)	251	+168	473
20	25	GURF MORLIX Cut 'N Shoot (Blue Corn)	232	-56	3469
Debut	26	WILCD A Ghost is Born /Nonesuch/	226	+31	664
27	27	MAURA O CONNELL Don't Know (Sugar Hill)	225	0	2122
25	28	BR549 Tangled In The Pines (Dualtone)	205	-50	12249
23	29	LORI MCKENNA Bittertown (Signature Sound)	203	-64	3431
Debut	30	STEEP CANYON RANGERS Steep Canyon Rangers (Rebel)	191	+20	834

The Americana Airplay chart represents the reported play of terrestrial radio stations, nationally syndicated radio shows, satellite radio and internet stations that have agreed to submit weekly spin counts. For more information please visit www.americanamusic.org. © 2004 Americana Music Association.

Americana Spotlight

by John Schoenberger

Artist: Various Artists Label: Dualtone

Few artists, let alone families, have had as lasting an effect on a genre of music as The Carter Family. The Carter Family switched emphasis from hillbilly instrumentals to vocals, made many of their songs an integral part of the country music canon and introduced a style of guitar playing simply known as "Carter pickin'." Alvin P. Carter, wife Sara and sisterin-law Maybelle sang pure, simple harmonies. Many of the songs they made popular were actually public-domain tunes that were well known in the Appalachian region, and numerous songs of their own have now become standards. The Carter family also left another kind of legacy: a boatload of children, grandchildren and cousins who have carried on

the tradition quite handsomely. Now there's a tribute to The Carter Family called *The Unbroken Circle: The Musical Heritage of The Carter Family.* It was produced by grandson John Carter Cash and includes performances by George Jones, Emmylou Harris with The Peasall Sisters, Johnny Cash, Willie Nelson, Rosanne Cash, The Del McCoury Band, June Carter Cash, John Prine and many others. It was The Carter Family that made the song "Will the Circle Be Unbroken" popular, and clearly their circle of influence remains strong and complete.

Americana News

To celebrate Peter Case's 10th anniversary with Vanguard Records, the label is planning to release the compilation Who's Gonna Go Your Crooked Mile? Selected Tracks 1994-2004. The set will contain songs from the four albums the singer-songwriter has released through Vanguard, as well as two new tracks and one live cut ... Sugar Hill Records will issue Touch My Heart: A Tribute to Johnny Paycheck on Aug. 10. Produced by Robbie Fulks, it features Paycheck songs performed by George Jones, Buck Owens, Bobby Bare Jr., Mavis Staples, Al Anderson, Marshall Crenshaw, Neko Case, Jim Lauderdale and others. Paycheck died in February 2003 at age 64 ... Emmylou Harris, Lucinda Williams and Shelby Lynne are among the women enlisted by swamp rock legend Tony Joe White for his new album, appropriately tagged The Heroines. The album also includes White's duets with Jessi Colter and his daughter Michelle ... The future home of Bill Monroe's most famous mandolin a Gibson F-5 built in 1923 - will likely be determined during a trial that began July 12 in Nashville. Two organizations want to display it, The Ohio County (Kentucky) Industrial Foundation and The Bill Monroe Foundation ... Clear Channel Communications has signed Jewel and Cowboy Junkies for its Instant Live service, which makes CDs of concerts available to attendees within five minutes of the end of a show ... Shania Twain's homeland just named her the Sexiest Citizen of Canada. The poll was sponsored by Moosehead Breweries.

Note: If you have Americana news, please forward it to jschoenberger@radioandrecords.com.

 ARTIST TITLE LABEL(S)
 A00S

 KIERAN KANE & KEVIN WELCH You Can't Save Everybody (Compass/Dead Reckoning)
 25

 TODD SNIDER East Nashville Skyline (Dh Boy)
 22

 TRES CHICAS Sweetwater (Yep Roc)
 11

 OLD 97'S Drag It Up (New West)
 9

 NOTORIOUS CHERRY BOMBS The Notorious Cherry Bombs (Universal South)
 8

Yep Roc Records would like to thank everyone for jumping on the new Dave Alvin release, Ashgrove

RICK WELKE

CHRISTIAN

80

rwelke@radioandrecords.com

It's All About Freedom

WONU's festival is one of the great July 4 events

WONU (Shine.FM)/Chicago hosted its annual Freedom Fest over the July 4 weekend and invited me to tag along. I spent a few days with the staff to get a complete perspective on what it takes to put on an event of this magnitude. Here is my diary of the festival.

A lot of planning and partnering go into a mega-activity of any kind. For the annual Shine.FM Freedom Fest, the station partners with many area businesses and utilizes its unique relationship with a city to the north, Barkley, IL.

WONU is now in its fourth year of working its magic with this all-day music event, which is held in a mall parking lot, making it unique from the other free music festivals across the country. Also, the day ends with a fireworks display that's as good as those put on by many major-market cities.

The staff and partner businesses planned out the festival several months in advance, but I'll be taking a close look at the actual day of the event, from start to finish. It was filled with ups and downs, mainly because of the crazy weather in the area that day.

7:15am

The staff begins arriving at the mall to set up banners and stage signage, along with a couple dozen other things that will be needed for the day. One of the unique aspects of this event — which has drawn thousands of

The Swift "Alive in Love"

WECC

KCVO

WMHK

WWW THE-SWIFT COM

Already spinning at

WCTL

KITY

WJTL

KLFF

WTCR

WCVK

KHPE

WNCB

FUG

people in past years — is that the site is completely surrounded by campers and RVs, which helps define the festival area. The vehicles were brought in last night but are now being placed around the perimeter so that the rest of the setup process can be put into motion.

9:30am

The vehicles are in their places, and the signage, entrances, T-shirt booths and most food stands are in place and ready to go. The staff and dozens of volunteers begin roping off the perimeter and working out crowd-control strategies. The Gotee recording artists who are playing today are now on site, minus a few who took advantage of the on-loan limousine to head over to Cracker Barrel for a late breakfast. A light but steady rain hits the area for about 20 minutes.

10:30am

More necessities arrive, including bottled water, which has been donated by an area business. The water will be sold, and the proceeds used to help pay for the event. The rain ends temporarily.

KLIC

WCTL

(511

ANDNEAGLEIDEN

FLICKERRECORDS.COM

CONTACT

AJ STROUT

monk&neagle "All INeed"

ALREADY SPINNING:

KLTY

KLYT KTSI

WDJC WQCK

WBGB WJIS WCVK KJTY KAEZ WBVM

WXHL

12:20pm

The music part of the festival begins, and many fans are already situated for the nine-hour adventure that awaits them. Some attendees arrived very early in the morning to grab those all-important stage-front seats. Gotee artists Paul Wright and Jeff Anderson take the stage, guitars in hand, and do not disappoint with their performances.

2:30pm

The next artist to take the stage is Plus One. The quintet-turned-trio play to a very excited crowd, offering several songs from their newest release, including the hit "Be Love." Dark clouds loom overhead during their set and rapidly begin moving toward the festival site.

Toward the end of Plus One's set the bad weather that had been predicted earlier in the day comes in like a lion — 60mph winds with heavy, driving rain that blows into the site like a small tornado. The stage backdrop is tossed about like a piece of tissue, and the light trusses look like they might come down. One member of Plus One jokes to the crowd while exiting the stage that it's time to meet eternity — the storm is that quick and violent.

If not for the fearless staff — and the shopping mall a few hundred feet from the festival location — there would be mass chaos. The heroic sound crew does all it can to stabilize the sound tent and stage area. Some die-hard fans stand their ground throughout the entire storm, refusing to give up their prime spots for anything. A tornado watch is announced, and I take cover.

3:15pm

The storm finally subsides, leaving stuff overturned and tossed about and many of the station staff soaked to the bone. The rain doesn't go away completely, though, and next up is John Reuben. After some discussions backstage between Reuben, label management and the station and sound crew, the decision is made to press on with the program.

Reuben, with his usual "Let's get this party started" attitude, gives the crowd, which is now half the size it was before the storm, a nonstop electric performance of many of his radio hits. The audience eats it up.

4:30pm

New artist Sarah Kelly performs. This is the first time I've seen her live,

FREEDOM BACKSTAGE The guys from GRITS take a break after their set at WONU/Chicago's Freedom Fest over the Fourth of July weekend. Seen here are (I-r) Coffee from GRITS, R&R Christian Editor Rick Welke, Gotee National Promotion Manager Phil Conner, Bonafide from GRITS and WONU PD Justin Knight.

THE BIG PICTURE A shot of the crowd at Freedom Fest.

SMILE FOR THE CAMERA Gotee artists take time out before Freedom Fest begins to hang out with WONU/Chicago listeners and eat pizza. Seen here are (front, I-r) Sarah Kelly, John Reuben and Paul Wright, along with festival attendees.

and she is simply amazing. She makes the rock fans in the audience her own with her polished presentation. Kelly is now definitely a star in the Chicago area, even if she wasn't prior to the festival. Light rain continues throughout her set, and I get pretty wet along with everyone else.

5:45pm

After a short intermission and a chance for people to dry off a bit and get some dinner, the guys from GRITS hit the stage, along with their close friend, Verbs. The set is high-energy and includes remix versions of some of their biggest songs. The guys are fine-tuning some things for a mainstream invasion sometime in the coming months, and they have the show to back it up. Throw in some dancers, and they will be ready.

7pm

During GRITS' set, the clouds start to break, and there's some sunlight for the final act, Out Of Eden. The three ladies are in rare form as the rain finally stops and the crowd swells to its maximum size during their performance. The ladies feel so comfortable that they sing an a cappella hymn and switch their set list around. The dancers and DJ involved in the show only enhance the songs' impact.

9pm

The festival closes with a fantastic 35-minute fireworks display that goes off during yet another light rainstorm. I've seen a lot of fireworks shows in my day, but this is one of the best.

Aftermath

A lot of young people attended this event, helping to boost the morale of the station staff, who target 12-24-yearolds with their programming and promotions. Official attendance was around 5,000, though I'm sure a lot more people were in and out throughout the day due to the erratic weather.

Special thanks to WONU GM Bill DeWees, PD Justin Knight and all of the promotions and office staff at the station for their hospitality throughout the time I was there. You know how to make a guy feel welcome.

CHRISTIAN AC TOP 30

			/			
		• July 16, 2004				
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	WEEKS ON CHART	TOTAL STATIONS
1	1	MERCYME Here With Me (INO/Curb)	1115	-2	16	37/0
2	2	CASTING CROWNS Who Am I (Beach Street/Reunion/PLG)	1024	-36	19	37/0
3	3	TREE63 Blessed Be Your Name (Inpop)	928	-45	23	36/0
4	4	SELAH You Raise Me Up <i>(Curb)</i>	915	+21	14	33/0
6	5	THIRD DAY I Believe (Essential/PLG)	888	+18	10	35/0
5	6	BUILDING 429 Glory Defined (Word/Curb/Warner Bros.)	888	-2	21	36/0
9	0	JEREMY CAMP Walk By Faith (BEC)	735	+26	9	31/1
11	8	STEVEN CURTIS CHAPMAN All Things New (Sparrow/EMI CMG)	715	+49	5	33/2
7	9	KUTLESS Sea Of Faces (BEC)	707	-46	12	29/1
8	10	DAVID CROWDER BAND Open Skies (Sixsteps/Sparrow/EMI CMG)	698	-22	12	27/1
10	11	MARK SCHULTZ Letters From War (Word/Curb/Warner Bros.)	645	-40	14	28/0
12	12	MATTHEW WEST More (Universal South/EMI CMG)	572	·27	32	27/0
13	13	JACI VELASQUEZ Unspoken (Word/Curb/Warner Bros.)	459	-25	21	23/0
16	4	MATTHEW WEST The End (Sparrow/EMI CMG)	395	+21	6	19/1
17	15	WARREN BARFIELD Soak It Up (Creative Trust Workshop)	373	+19	10	16/0
15	16	BEBO NORMAN fIJDY WILLIAMS Yes I Will (Essential/PLG)	336	-58	17	18/0
19	Ð	JARS OF CLAY Sunny Days (Essential/PLG)	324	+37	9	15/0
18	18	AVALON You Were There (Sparrow/EMI CMG)	310	+12	7	16/0
21	19	CHRIS RICE Go Light Your World (Rocketown)	281	+ 40	4	17/0
22	20	DARLENE ZSCHECH Amazing Grace (Integrity)	263	+22	3	7/0
25	2	FUSEBOX Once Again (Elevate/Inpop)	242	+ 30	4	11/2
27	22	ANTHONY EVANS Here's My Life (INO)	238	+56	2	13/2
23	23	SARA GROVES The One Thing I Know (INO)	232	0	17	16/0
24	24	JUMP5 Wonderful /Sparrow/EMI CMG/	215	•7	6	13/0
30	25	SHAWN MCDONALD Gravity (Sparrow/EMI CMG)	197	+25	2	12/1
26	26	TREVOR MORGAN Upside Down (BHT)	190	-18	13	16/0
28	20	DELIRIOUS? Majesty (Here Am) (Sparrow/EMI CMG)	187	+7	3	10/2
29	28	BIG DADDY WEAVE Heart Cries Holy (Fervent)	179	+4	16	10/0
Debut>	29	BARLOWGIRL Never Alone (Fervent)	178	+41	1	9/0
-	30	GINNY OWENS Love The Way (Rocketown)	167	+7	16	10/0

37 AC reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 7/4-7/10. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AOH number. Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2004. The Arbitron Company).

New&Active

ERIN O'DONNELL And So I Am (Inpop) Total Plays: 164, Total Stations: 9, Adds: 0 JEFF DEYO As I Lift You Up (Gotee) Total Plays: 158, Total Stations: 5, Adds: 1 NEWSONG Cherish (Reunion/PLG) Total Plays: 155, Total Stations: 8, Adds: 0 WATERMARK The Glory Of Your Name (Rocketown) Total Plays: 137, Total Stations: 7, Adds: 2 SCOTT RIGGAN I Love You Lord (Spinning Plates) Total Plays: 137, Total Stations: 6, Adds: 0 TREVOR MORGAN Fall Cown (BH77 Total Plays: 105, Total Stations: 7, Adds: 3 BY THE TREE Beautiful One (Fervent) Total Plays: 99, Total Stations: 4, Adds: 0 AMY GRANT Innocence Last (Word/Curb/Warner Bros.) Total Plays: 98, Total Stations: 4, Adds: 0 DOWWHERE Starspin (Word/Curb/Warner Bros.) Total Plays: 88, Total Stations: 6, Adds: 1 JILL PARR If I Ever Lose My Faith In You (Christian) Total Plays: 86, Total Stations: 4, Adds: 0

Songs ranked by total plays

Most Added[®]

ARTIST TITLE LABEL(S)	ADD
TREVOR MORGAN Fall Down (BHT)	3
BETHANY DILLON All I Need (Sparrow/EMI CMG)	3
STEVEN CURTIS CHAPMAN All Things New (Sparrow/EMI CMG)	2
ANTHONY EVANS Here's My Life (INO)	2
FUSEBOX Once Again (Elevate/Inpop)	2
DELIRIDUS? Majesty (Here I Am) (Sparrow/EMI CMG)	2
WATERMARK The Glory Of Your Name (Rocketown)	2
MDNK & NEAGLE All I Need (Flicker)	2
CHRIS TOMLIN Indescribable (Sparrow/EMI CMG)	2

Most Increased Plays

ARTIST TITLE LABEL(S)	TOTAL PLAY NCREASE
JAIME JAMGDCHIAN Heart Of Heaven (Centricity) BEBD NORMAN Disappear (Essential/PLG) ANTHONY EVANS Here's My Life (INO) RACHAEL LAMPA When I Fail (Word/Curb/Warner Bros.) STEVEN CURTIS CHAPMAN All Things New (Sparrow/EMI CMM BARLOWGIRL Never Alone (Fervent) CHRIS RICE Go Light Your World (Rocketown) JEFF DEYD As I Lift You Up (Gotee) JARS OF CLAY Sunny Days (Essential/PLG)	+74 +61 +56 +53
BY THE TREE Beautiful One (Fervent)	+31

Christian ACtivity by Rick Welke Down To A Crawl

For the first time this year, the Christian AC chart has no song in the top 30 that has more than two station adds or an increase of 60 or more plays. Yet with the slowdown at radio in moving songs up or down, there are a few artists making waves on this week's list.

First are MercyMe, in their third week at No. 1. Selah (4*, +21), Third Day (6-5, +18), Jeremy Camp (9-7, +26) and Steven Curtis Chapman (11-8, +49) all nibble away at MercyMe's lead, setting up a confrontation in a few weeks. Artists who gain station adds this week and are poised to move up the chart next week are Matthew West (16-14), Fusebox (25-21), Anthony Evans (27-22), Shawn McOonald (30-25) and Delirious (28-27). BarlowGirl also makes their AC chart debut, and they now have exposure at AC, CHR and Rock — an unusual event worthy of attention.

OWN YOUR EVENTS

If no one can see your signs, do they know who staged the event? Make sure you claim ownership at all your events with cost-effective, disposable plastic banners.

- We print your logo using up to four spot colors.
- Perfect for concerts, events and giveaways.
- Packaged on a roll and easy to use.
- Up to 3' High and 6' Wide
- Weather-resistant
- Durable

P.O. Box 750250 Houston, Texas 77275-0250 Tel 713/507-4200 Fax 713/507-4295 ri@reefindustries.com www.reefindustries.com

CHRISTIAN

. July 16, 2004

CHR TOP 30

LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL	+/- PLAYS	WEEKS ON CHART	TOTAL STATIONS
1	0	CASTING Who Am I (Beach Street/Reunion/PLG)	1205	+38	17	25/0
2	2	BARLOWGIRL Never Alone (Fervent)	1131	+70	14	25/0
3	3	KUTLESS Sea Of Faces (BEC)	1034	+18	18	25/0
5	0	MERCYME Here With Me (INO/Curb)	955	+81	16	25/1
6	5	SWITCHFOOT Dare You To Move (Red Ink/Columbia)	877	-10	21	22/0
7	6	THIRD DAY Come On Back To Me (Essential/PLG)	864	+ 5	14	24/0
4	7	BUILDING 429 Glory Defined /Word/Curb/Warner Bros.)	836	.37	22	21/0
8	8	TREE63 Blessed Be Your Name (Inpop)	764	+14	22	18/0
10	9	SANCTUS REAL Everything (Sparrow/EMI CMG)	637	+61	6	20/0
9	0	JARS OF CLAY Sunny Days (Essential/PLG)	625	+26	12	18/0
13	Ũ	JEREMY CAMP Stay (BEC)	592	+41	7	21/1
12	12	TAIT God Can You Hear Me (ForeFront/EMI CMG)	556	+21	9	20/0
16	13	W. BARFIELD Soak It Up (Creative Trust Workshop)	544	+101	7	17/3
11	14	STACIE ORRICO Instead (ForeFront/EMI CMG)	520	·22	18	16/0
15	15	D. CROWDER Open Skies (Sixsteps/Sparrow/EMI CMG)	504	+80	6	17/1
14	16	RJ HELTON Even If (B-Rite/PLG)	469	-67	12	16/0
19	Ð	STARFIELD Filled With Your Glory (Sparrow/EMI CMG)	459	+27	10	16/0
18	18	MATTHEW WEST The End (Sparrow/EMI CMG)	449	+36	4	16/0
20	19	FM STATIC Something To Believe In (Tooth & Nail)	381	+13	15	13/0
21	20	JADON LAVIK Following You (BEC)	372	+41	5	16/2
26	20	S. CURTIS CHAPMAN All Things New (Sparrow/EMI CMG)	347	+65	3	13/1
27	Ž	JAMES CLAY Franklin Park (Inpop)	329	+52	4	15/2
28	23	PLUMB Taken (Curb)	321	+56	3	12/1
25	24	PAUL WRIGHT You're Beautiful (Gotee)	303	+ 6	2	11/0
22	25	DOWNHERE Starspin (Word/Curb/Warner Bros.)	294	+ 6	8	10/0
23	26	BIG DISMAL Just The Same /Wind-up/	258	-52	20	9/0
29	27	JUMP5 Wonderful (Sparrow/EMI CMG)	252	+11	13	8/0
Debut	28	BY THE TREE Beautiful One (Fervent)	246	+20	1	9/0
Debut	29	JEREMY CAMP Walk By Faith (BEC)	217	+39	1	6/0
30	30	DETOUR 180 Beautiful (Cross Driven)	216	+4	8	6/0

27 CHR reporters. Songs ranked by total plays for the airplay week of Sunday 7/4 - Saturday 7/10. © 2004 Radio & Records.

New & Active

HAWK NELSON Every Little Thing (Toath & Nail) Total Plays: 208, Total Stations: 6, Adds: 1 PLUS ONE Circle (Inpap) Total Plays: 203, Total Stations: 6, Adds: 0 SHAWN MCCONALD Gravity (Sparrow/EMI CMG) Total Plays: 200, Total Stations: 9, Adds: 2 SOMETHING LIKE SILAS When I Search (Sparrow/EMI CMG) Total Plays: 190, Total Stations: 5, Adds: 0 FUSEBOX Once Again (Elevate/Inpap) Total Plays: 187, Total Stations: 9, Adds: 1 JONAH33 Working Man Hands (Ardent) Total Plays: 176, Total Stations: 7, Adds: 0 OUT OF EDEN Soldiers (Gotee) Total Plays: 163, Total Stations: 10, Adds: 2 SARAH KELLY Matter Of Time (Gotee) Total Plays: 134, Total Stations: 5, Adds: 0 JEFF DEYO As I Lift You Up (Gotee) Total Plays: 133, Total Stations: 6, Adds: 0 SARA GROVES The One Thing I Know (INO) Total Plays: 131, Total Stations: 4, Adds: 0

ROCK ТОР 30 LAST WEEKS ON TOTAL TOTAL THIS ARTIST TITLE LAREL(S) PLAYS 2 0 SANCTUS REAL Everything ... (Sparrow/EMI CMG) 418 +25 q 34/1 0 1 BARLOWGIRL Never Alone (Fervent) 393 +3 12 27/0 4 3 APRIL SIXTH You Come Around (Atlantic) +5 362 12 31/0 3 4 PILLAR Bring Me Down (Flicker/EMI CMG) 361 .3 15 31/0 10 6 HAWK NELSON Every Little Thing (Tooth & Nail) 341 +31 10 25/2 6 8 FALLING UP Bittersweet (Tooth & Nail) 336 +24 8 27/1 Ô SUBSEVEN Emotion (Flicker) 5 331 +1 13 26/0 8 JEREMY CAMP Stay (BEC) +31 12 326 7 26/2 9 7 THIRD DAY Come On Back To Me (Essential/PLG) 313 +11 11 26/0 6 10 SKILLET My Obsession (Ardent/Lava) 293 .21 17 26/0 0 280 14 EVERYDAY SUNDAY What Love Is (Flicker) +269 23/2 9 12 SPOKEN Falling Further (Tooth & Nail) 224 -62 18 23/0 11 13 TINMAN JONES Party (Cross Driven) 211 .38 13 22/0 13 14 KIDS IN THE WAY We Are (Flicker) 203 .44 15 21/1 Ð 15 DEMON HUNTER My Heartstrings ... (Solid State) 201 +7 8 17/1 16 19 OC SUPERTONES We Shall Overcome (Tooth & Nail) 181 +12 6 14/0 16 17 BLINDSIDE All Of Us (Atlantic) 163 -35 13/0 18 28 13 KUTLESS Not What You See (BEC) 152 +3414/4 3 19 18 BUILDING 429 Free (Word/Curb/Warner Bros.) 147 +7 17 18/0 21 20 0 DEAD POFTIC New Medicines (Solid State) 134 5 11/1 17 21 STAPLE DVD (Dictatorship vs. Democracy) (Flicker) 131 .34 18 16/0 20 22 SWITCHFOOT Dare You To Move (Red Ink/Columbia) 124 .40 20 13/0 Debut> 23 TAIT Reconnecting (ForeFront/EMI CMG) 118 +1041 12/8 24 EOWYN Take Me Away (Independent) 23 +17 18/2 116 3 25 25 EMERY The Ponytail Parades (Tooth & Nail) 115 -25 13 10/1 22 26 KINGSDOWN Dearest Nameless (Independent) 104 -5 3 13/0 2 27 LONGDAY Follow (Music Dog) 103 +12 4 12/1 Debut> 28 8/0 103 BLEACH December (Tooth & Nail) +3 Debut 29 SEVEN PLACES Like It Never Happened (BEC) 103 0 9/0

36 Rock reporters. Songs ranked by total plays for the airplay week of Sunday 7/4 - Saturday 7/10. © 2004 Radio & Records.

New&Active

Debut> 30

SOMET'HING LIKE SILAS When I Search *(Sparrow/EMI CMG)* Total Plays: 89, Total Stations: 9, Adds: 0 EVER STAYS RED I'II Tell The World *(Wrinkle Free)* Total Plays: 82, Total Stations: 7, Adds: 2 CHARITY Aren't I Lucky *(Curb)* Total Plays: 82, Total Stations: 4, Adds: 1 NUMBER ONE GUN You Fail Sometimes *(Salvage/Floodgate)* Total Plays: 81, Total Stations: 4, Adds: 2 MOURNING SEPTEMBER Glorietta *(Floodgate)* Total Plays: 74, Total Stations: 4, Adds: 3

LAST TUESDAY Beat Dependent (DUG)

FUSEBOX Gotta Have Your Love (Inpop) Total Plays: 71, Total Stations: 10, Adds: 2 RE:ZOUNO Majesty (Wrinkle Free) Total Plays: 71, Total Stations: 7, Adds: 0 THOUSAND FOOT KRUTCH Faith, Love... (Tooth & Nail/EMC/) Total Plays: 71, Total Stations: 7, Adds: 6 EMISSARY Authonity (Independent) Total Plays: 68, Total Stations: 9, Adds: 1 MENDING POINT Embers (Word Of Mouth) Total Plays: 67, Total Stations: 5, Adds: 1

+14

101

11/2

1

Subscribe to the most comprehensive and up-to-the-minute coverage of radio business news...at a special VIP package rate!

R&R's INDUSTRY VIP PACKAGE • R&R: The Industry's Newspaper • R&R Today: The Industry's Leading Daily

- R&R Today: The Industry's Leading Daily Fax
 R&R's Today's News
 - E-mail updates of breaking stories
- The R&R Directory The most comprehensive resource guide available

SAVE OVER 25%! R&R'S INDUSTRY VIP PACKAGE IS \$44500 (Regular rate \$595.00)

Call R&R at: 310•788•1625

Subscribe online: www.radioandrecords.com

www.americanradiohistorv.com

U.S. Only

CHRISTIAN

July 16, 2004

INSPO TOP 20

LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+ / - PLAYS	WEEKS ON CHART	TOTAL STATIONS
2	0	MERCYME Here With Me (INO/Curb)	433	+29	14	21/0
1	2	SELAH You Raise Me Up (Curb)	416	-22	16	19/0
3	3	CASTING Who Am I (Beach Street/Reunion/PLG)	328	-73	18	18/0
5	4	KELLY MINTER This Is My Dffering (Cross Driven)	295	+20	8	17/0
6	6	M. SCHULTZ Letters From War (Word/Curb/Warner Bros.)	274	+20	12	17/0
4	6	B. NORMAN f/J. WILLIAMS Yes Will (Essential/PLG)	270	·19	15	14/0
7	0	AVALON You Were There (Sparrow/EMI CMG)	267	+22	7	17/0
11	8	BUILDING 429 Glory Defined (Word/Curb/Warner Bros.)	238	+29	10	13/0
10	9	JEREMY CAMP Walk By Faith (BEC)	230	+19	5	15/1
12	1	S. CURTIS CHAPMAN All Things New (Sparrow/EMI CMG)	213	+8	4	18/1
9	11	OARLENE ZSCHECH Heaven On Earth (INO)	209	-14	8	13/0
8	12	SARA GROVES The One Thing I Know (INO)	209	-35	13	12/0
Debut	13	CHRIS RICE Go Light Your World (Rocketown)	180	+52	1	14/1
19	14	BABBIE MASON Shine The Light (Spring Hill)	173	+15	3	13/0
15	15	TWILA PARIS Glory And Honor (Sparrow/EMI CMG)	166	.5	6	10/0
18	16	FFH Good To Be Free (Essential/PLG)	163	+3	10	10/0
16	1	GEORGE ROWE Think About That (Rocketown)	162	+2	6	10/0
13	18	4HIM You Reign (Word/Curb/Warner Bros.)	158	-42	18	12/0
17	19	SCOTT KRIPPAYNE The Least Can Do (Spring Hill)	149	-11	20	9/0
20	20	BIG OADDY WEAVE Heart Cries Holy (Fervent)	146	+1	3	9/0

21 Inspo reporters. Songs ranked by total plays for the airplay week of Sunday 7/4 - Saturday 7/10. © 2004 Radio & Records.

Rhythmic Specialty Programming

ARTIST TITLE LAEEL(S) RANK

- KJ-52 Back In The Day (Uprok) 1
- 2 L.A. SYMPHONY Gonna Be Alright (Gotee)
- 3 FLYNN Love Is Dead (When) (Illect)
- APT. CORF Loved (Rocketown) 4
- 5 GRITS Hittin' Curves (Gotee)
- DISCIPLES OF CHRIST (D.O.C) Antidote (Disciples Of Christ/Throne Room) 6 7
- OUT OF EDEN Soldiers (Gotee)
- 8 VERBS Love Triangle (Gotee)
- SHELTERSHED Sparrows And The Nightingales (Independent) 9
- 10 ROYAL TEMPLE Worldwide (You Feel Me) (Flying Leap)

CHRISTIAN AC **TOP 30 INDICATOR**

LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL	+/- PLAYS	WEEKS ON CHART	TOTAL STATIONS
1	1		1033	•17	10	33/0
3	2	SELAH You Raise Me Up (Curb)	943	+ 30	10	32/1
2	3	CASTING Who Am I (Beach Street/Reunion/PLG)	918	-47	10	31/0
4	4	THIRD DAY Believe (Essential/PLG)	855	+69	9	30/0
6	Ğ	JEREMY CAMP Walk By Faith (BEC)	793	+44	8	30/1
7	6	KUTLESS Sea Df Faces (BEC)	750	+26	10	29/1
8	Ō	D. CROWDER Open Skies (Sixsteps/Sparrow/EMI CMG)	715	+11	10	29/1
5	8	M. SCHULTZ Letters From War (Word/Curb/Warner Bros.)	703	-74	10	29/0
10	9	S. CURTIS CHAPMAN All Things New (Sparrow/EMI CMG)	660	+ 38	5	29/0
9	10	TREE63 Blessed Be Your Name (Inpop)	648	-5	10	21/0
11	11	BUILDING 429 Glory Defined (Word/Curb/Warner Bros.)	/ 599	-7	10	23/1
12	12	AVALON You Were There (Sparrow/EMI CMG)	463	+24	7	19/1
15	13	W. BARFIELO Soak It Up (Creative Trust Workshop)	443	+53	9	17/2
16	1	JARS OF CLAY Sunny Days (Essential/PLG)	396	+15	10	15/0
20	15	BARLOWGIRL Never Alone (Fervent)	374	+67	3	17/2
14	16	JACI VELASQUEZ Unspoken (Word/Curb/Warner Bros.)	352	-64	10	15/0
13	17	B. NORMAN f/J. WILLIAMS Yes Will (Essential/PLG)	341	-87	10	13/0
18	18	GINNY OWENS I Love The Way (Rocketown)	320	·12	10	15/0
17	19	BETHANY OILLON Beautiful (Sparrow/EMI CMG)	320	-61	10	13/0
24	20	ANTHONY EVANS Here's My Life (INO)	305	+41	2	15/1
22	21	GREG LONG Fifteen (Christian)	277	-1	6	14/0
28	22	MATTHEW WEST The End (Sparrow/EMI CMG)	273	+49	2	14/3
19	23	SARA GROVES The One Thing I Know (INO)	270	-61	10	13/0
23	24	TAIT God Can You Hear Me (ForeFront/EMI CMG)	269	•7	7	11/0
21	25	TODO AGNEW Grace Like Rain (Ardent)	256	-24	10	8/0
27	26	DELIRIOUS? Majesty (Here Am) (Sparrow/EMI CMG)	243	+12	2	13/0
29	27	CHRIS RICE Go Light Your World (Rocketown)	237	+13	2	13/0
25	28	DARLENE ZSCHECH Heaven On Earth (INO)	237	.9	6	10/0
26	29	ERIN O'OONNELL And So I Am (Inpop)	228	-16	6	13/0
Debut	30	FUSEBOX Once Again (Elevate/Inpop)	210	+5	1	11/0

35 AC reporters. Songs ranked by total plays for the airplay week of Sunday 7/4 - Saturday 7/10. © 2004 Radio & Records.

New&Active

BY THE TREE Beautiful One (Fervent) Total Plays: 209, Total Stations: 12, Adds: 3 SARAH KELLY Living Hallelujah (Gotee) Total Plays: 194, Total Stations: 8, Adds: 0 RERO NORMAN Disappear (Essential/PLG) Total Plays: 184. Total Stations: 11. Adds: 6 MONK & NEAGLE All I Need (Flicker) Total Plays: 156, Total Stations: 9, Adds: 0 JUMP5 Wonderful (Sparrow/EMI CMG) Total Plays: 154, Total Stations: 8, Adds: 0

JASON MORANT You Give Me Life (Integrity/Vertical) Total Plays: 146, Total Stations: 6, Adds: 0 SHAWN MCDONALD Gravity (Sparrow/EMI CMG) Total Plays: 144, Total Stations: 7, Adds: 1 TREVOR MORGAN Fall Down (RHT) Total Plays: 134, Total Stations: 10, Adds: 3 WATERMARK The Glory Of Your Name (Rocketown) Total Plays: 134, Total Stations: 9, Adds: 0 BIG DADDY WEAVE Set Me Free /Fervent/ Total Plays: 129, Total Stations: 7, Adds: 4

of Dimes[®] I R. Awards[®]

Achievement In Radio*

Thank You, Radio! Applauding 65 Years of Community Service The name, March of Dimes, was originated by Eddie Cantor on his radio show in 1937

The March of Dimes Achievement in Radio Awards carries on our historic partnership with radio by celebrating excellence in broadcasting. Congratulations to A.L.R. Awards winners, finalists and participants in Atlanta, Houston, Memphis, Milwaukee, Mashville, New York, Philadelphia and Pinsburgh. With radio's continuing support, we will be successful in our campaign to defeat prematurity, now affecting more than 475,000 bables every year. March

ational Sponsors: Arbitron, R&R, Westwood One/Metro

For more information, contact the A.I.R. Awards at: eschultz@marchofdimes.com or call: (312)596-4701

JACKIE MADRIGAL jmadrigal@radioandrecords.com

La Sabrosa's Approach To Cumbia

Programming for the Central American community

umbia is becoming a phenomenon on the West Coast and in Texas. Several stations in these regions have flipped their programming from Regional Mexican to Cumbia. The trick with cumbia is that it can be considered a Mexican genre because Regional Mexican stations include it in their programming, but the music's base is tropical.

The Cumbia-formatted stations in Los Angeles and Texas are targeted to the Mexican community - except for Spanish Broadcasting System's KZAB & KZBA (La Sabrosa)/ Los Angeles, which are targeted to the large Central American community in the area.

The differences between a Central American-targeted Cumbia station and a Mexican-targeted one are noticeable. La Sabrosa prides itself on programming cumbia music by bands who were previously only known in the Central American countries they came from

but whose music had an audience in the community living in the city. Now those bands have radio airplay they had only dreamed of before.

This week KZAB & KZBA PD Germán Estrada talks to R&R about La Sabrosa's unique approach to cumbia.

R&R: Cumbia, which is a tropical genre, works much better on the West Coast, Los Angeles in particular, and in Texas. Why is that?

GE: The reason it works better in Los Angeles is because the Central American community living here has a lot of influences from Colombia. In Los Angeles, aside from ranchera music, cumbia is what dominates. That's why La Sabrosa has been so successful. In other states - Florida, New York or even Puerto Rico - cumbia doesn't have

the power it has here. R&R: Many people don't understand cumbia. They don't understand the difference between its sound and salsa, for example.

GE: All the tropical rhythms — in fact, all the

Germán Estrada

happened with cumbia is that it has not been promoted, or rather it hasn't been accepted, in other markets. In Colombia, Venezuela, Panama and Mexico, cumbia has been strong for decades. But in the United States, it has only made an impact in areas where Central Americans have chosen to live, like Washington, DC; Los Angeles; and Chicago.

I also think that cumbia has not made an impact in other markets because some programmers erroneously believe that salsa will be affected, and so their programming leans toward salsa, merengue and bachata. However, cumbia has enormous potential, and we have proven this in Los Angeles. Many Central American and South American bands are releasing great material that is just as good as the salsa or merengue product out there, and they are making history.

R&R: Also, the Central American and Mexican communities don't necessarily like salsa that much, and they really support cumbia as their own.

"For a Tropical station in this area. cumbia is No.1. merengue is in second place, and bachata is third. This is what our latest research tells us."

GE: The East and West Coasts are two different worlds. Salsa is not the powerhouse it needs to be on the West Coast in order for a Tropical station to get good ratings. For a Tropical station in this area, cumbia is No.1, merengue is in second place, and bachata is third. This is what our latest research tells us.

style, yet, according to your research, it's not even in the running. Would a station like La Sabrosa not program a very popular salsa song?

GE: There are several things a station needs in order to program salsa. The audience our station targets is the Central American community. La Sabrosa's audience can accept a salsa song, but only once it's a hit. At a nightclub, no one will dance to a salsa song, because Central Americans don't understand its rhythm. Salsa has more of a streamlined sound; it's more prepared. Cumbia, on the other hand, can be danced however the dancer wants to dance it

R&R: You mentioned the huge dif-

- 1 GISSELLE No Queda Nada
- 2 MARC ANTHONY Ahora Quién
- 3 GRUPO NICHE Culebra 4 JUNIOR KLAN Jalaito
- 5 GRUPO MELAO La Cerveza
- 6 MARIANA Que No Me Faltes Tú
- 7 GRUPO MANIA Teléfono 8 HERMANOS FLORES El Secretito
- 9 CHON ARAUZA De Mi Enamórate
- 10 ANICETO MOLINA El Negro Altanero
- 11 CLIMAX Za Za Za, La Mesa Que Más Aplauda
- 12 ANTHONY SANTOS La Jaula De Oro
- 13 LOS TOROS BAND Si Tú Estuvieras
- 14 VICTOR MANUELLE Lloré Lloré
- 15 GIORDANO MOREL La Meticulosa
- 16 LOS CORRALEROS DE MAJAGUAL Me Dicen Papá
- 17 REY RUIZ Creo En El Amor
- 18 SANDRA Hechizo De Amor
- 19 ELITE Yolanda
- 20 SONORA TROPICANA El Gran Barón

ferences between the East and West Coasts in terms of tropical music, but don't you think cumbia is beginning to make its entrance on the East Coast because the Central American and Mexican communities are growing there? Would it be viable for a company like SBS to launch a Cumbia station on the East Coast?

GE: Of course. It all starts with nothing. Remember that La Sabrosa debuted in L.A. last year on March 1. What happens with Central Americans is the same thing that happens with Mexicans. When one moves from Los Angeles to Alaska, for example, he takes his music with him. In previous years there were no Cumbia-formatted stations. Today Central Americans are able to enjoy the music they love. All the Salvadorans, Hondurans, Nicaraguans, Guatemalans, etc., will carry with them a suitcase full of Central American music wherever they go, and that music will be cumbia.

R&R: It's also a great opportunity for a station like La Sabrosa to do live events with these bands who otherwise would never have come to the U.S.

GE: Yes, we're doing great events, and it all happens because of La Sabrosa. All the bands we bring are predominantly Central American, although there may be one or two from Mexico, and that's what our audience loves. Central American cumbia has not gone international, like salsa, merengue or bachata, because there's been lack of support and the record labels don't believe that cumbia can make it big. But I believe it can.

R&R: Your programming is geared toward Central Americans, so do you program a lot of music that is only well known in those countries?

GE: Yes. In fact, we support new Central American bands 100%, and when I say "new" I mean on the radio. There are bands like Hermanos Flores, who have long careers and are famous bands but are not known in New York, Puerto Rico or Europe. Those are the bands we support. Basically, most of the cumbia songs we play are by bands who were unknown in Los Angeles until a year ago, when our station debuted.

R&R: And those bands now have the opportunity to have a career here?

GE: Exactly. We're providing opportunities for acts like Tito Mira Y Su Chanchona, whose music had not left his native El Salvador, yet many Salvadorans living here had his records. Now his music is constantly heard on La Sabrosa, and he has performance dates scheduled throughout the year in Los Angeles.

"In previous years there were no **Cumbia-formatted** stations. Today the **Central Americans** are able to enjoy the music they love."

R&R: Because of the radio exposure they receive, records by these artists must be in demand. Can they be found in U.S. stores?

GE: There are distributors that have all the Central American music. Lalso believe that Univision Records is looking for all the Central American music compilations to buy the rights from those distributors. The fact that a label like Univision is interested in distributing this music nationally is a great step forward.

With La Sabrosa, we met the needs of the Central American community. It was something this community needed, and they are extremely grateful to us. And they thank us by being very loyal to La Sabrosa.

UNSTOPPABLE Alicia Villarreal's career is as hot as ever with the release of her solo album Cuando El Corazón Se Cruza. She recenty stopped by KSSE/ Los Angeles to share her newest single, "Soy Tu Mujer." Seen here sharing a Kodak moment are (I-r) KSSE morning show hosts Ysaac and Serralde, Villarreal and KSSE morning show producer El Diablito.

contemporary rhythms, whether pop, ballad, etc. - are different. What

R&R: Salsa is closest to cumbia in

LATIN FORMATS

Cuisillos

This Week In Spanish-Language Music

Radio Corner

Gilberto Esquivel PD, KDIF/Riverside

Į.

We have several events coming up in the next few months that are in the planning stages. At the end of August we'll be participating in a huge event at Lake Elsinore, CA. This is a yearly event to benefit a local church. There will be bands performing. Mexican food and games.

Then we'll be celebrating Mexican Independence Day from Sept. 11-12, together

with Our Lady of Guadalupe Church in San Bernardino, CA. From Oct. 16-17 there's

the Fiesta De La Familia Festival, which takes place in downtown Riverside. The

station will have an entire street, which we're calling Calle Caliente.

Gilberto Esquivel

HOT, HOT, HOT Spanish singer David Bisbal is enjoying a sold-out tour in his native Spain. Thousands of fans have packed the venues where he's performed. He's seen here performing in the city of Valladolid

(ITHIN)

- COLEMBORE

INTERNATIONAL HIT Mexican singer-songwriter Aleks Syntek has a hit on his hands with his latest album, Mundo Lite. The single "Duele El Amor," a duet with Spanish signer Ana Torroja, is taking the radio airwaves by storm in the U.S. and Spain. He's seen here during a performance at the Soho Lounge in Miami

July

- 16 Ozomatli, Pacific Amphitheatre, Costa Mesa, CA
- 16 Cuisillos, Orleans Arena, Las Vegas
- Cuisillos, Fairgrounds, Bakersfield 17
- 17 Joan Sebastian & Marco A. Solis, Sacramento
- Cuisillos, Fairgrounds, Santa Maria, CA 18
- 18 Joan Sebastian & Marco A. Solis, San Jose
- 18 Julio Iglesias, Rosemont Theater, Chicago
- 22 Volumen Cero, Macarenas, Miami
- Joan Sebastian, Allstate Arena, Chicago 22
- 23 Cuisillos, Far West, Dallas
- Cuisillos, El Rodeo, Tyler, TX 24
- 25 Cuisillos, Houston
- 25 Nortec Colective, Hollywood Bowl, Los Angeles
- 26 Cabas, House of Blues, Anaheim, CA
- 26 Ozomatli & Kinky, House of Blues, Chicago
- Julio Iglesias, Greek Theatre, Los Angeles 28
- Café Tacuba & Maldita Vecindad, Aragon Ballroom, Chicago 30
- 30 Alejandra Guzmán, Smirnoff Music Center, Dallas
- 30 Cuisillos, Show Palace, Oceanside, CA
- 31 Lupillo Rivera, Universal Amphitheatre, Los Angeles
 - Cuisillos, Casino, Tucson

August

- Cuisillos, Fairgrounds, Santa Barbara, CA
- 1 Joan Sebastian & Marco A. Solis, Laredo, TX
 - Cuisillos, Des Moines
- Cuisillos, Kansas City

31

1

6

20

- Joan Sebastian & Marco A, Solis, San Antonio
- Cuisillos, Omaha 8
- Tito Puente Jr., Friends of the Arts, New York
- 11 Andrea Echeverri, JC Fandango, Anaheim, CA
- 13 Cuisillos, Convention Center, Grand Junction, CO
- Cuisillos, Marketplace, Denver 14
- 14 Joan Sebastian & Marco A. Solis, Houston
- Joan Sebastian & Marco A. Solís, Dallas 15
 - Cuisillos, Valleio, CA
- 21 Cuisillos, Vail, CO
- 22 Cuisillos, Parque Rojas, Mendota, CA
- Joan Sebastian & Marco A. Solis, Chicago 22
- 28 Cuisillos, Fairgrounds, King City, CA
- 29 Cuisillos, Fairgrounds, Yuba City, CA

"El grupo que vale lo que pesa"

Thanks Regional Mexican stations across the country for making their new single a hit: "Ojala Que Te Mueras"

		Alre	ady playi	ng at:		
-	KLNO	KLTN	KTJM	KKPS	KGBT	
	KROM	KLEY	KBNA	KINT	KINV	
	KHHL	KSAB	KLHB	KJMR	WAZX	
	KILM	KLVO.	and ma	ny more		
Conta	act:					

Mexa Marketing and Promotion Miguel A. Trujillo mexamarket@sbcglobal.net

WARNER MUSIC

LATIN FORMATS

July 16, 2004

CONTEMPORARY TOP 25

THIS WEEK	ARTIST TITLE LABEL(S)	POINTS
1	JENNIFER PEÑA Vivo Y Muero En Tu Piel (Univision)	94
2	JULIETA VENEGAS Andar Conmigo (BMG Latin)	186
3	KALIMBA No Me Quiero Enamorar <i>(Sony Discos)</i>	167
4	ALEKS SYNTEK & ANA TORROJA Duele El Amor (EMI Latin)	147
5	SIN BANDERA Que Lloro (Sony Discos)	144
6	MARC ANTHONY Ahora Quién (Sony Discos)	141
7	FRANCO DE VITA TÚ De Qué Vas (Sony Discos)	123
8	PAULINA RUBIO Algo Tienes (Universal)	121
9	CHAYANNE Cuidarte El Alma (Sony Discos)	110 ;
10	PAULINA RUBIO Te Quise Tanto (Universal)	104
11	TIZIANO FERRO Tardes Negras (EMI Latin)	99
12	RICKY MARTIN Y Todo Queda En Nada (Sony Discos)	96
13	DAVID BISBAL Desnúdate Mujer (Universal)	95
14	PEPE AGUILAR Miedo (Univision)	94
15	CLIMAX El Za Za La Mesa Que Más Aplauda <i>(Balboa)</i>	93
16	CHAYANNE Sentada Aquí En Mi Alma (Sony Discos)	87
17	ALEX UBAGO Aunque No Te Pueda Ver (Warner M.L.)	80
18	OREJA DE VAN GOGH Deseos De Cosas Imposibles (Sony Discos)	77
19	LUIS FONSI Abrazar La Vida (Universal)	76
20	ANDY & LUCAS Tanto La Quería (BMG Latin)	74
21	OBIE BERMUDEZ Antes (EMI Latin)	72
22	ANGELA FORERO Fiera Inquieta (Sony Discos)	68
23	TEMERARIOS Qué De Raro Tiene (Fonovisa)	68
24	OREJA DE VAN GOGH Rosas (Sony Discos)	68
25	HA-ASH Estés En Donde Estés (Sony Discos)	67
	Data is complied from the airplay week of July 4-10, and based on a point system. © 2004 Radio & Records.	

Going For Adds

4ENDO Piel Canela (Balboa)

TROPICAL TOP 25

THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL POINTS
1	MARC ANTHONY Ahora Quién (Sony Discos)	310
2	VICTOR MANUELLE Lloré Lloré (Sony Discos)	198
3	GRUPO NICHE Culebra (Sony Discos)	173
4	DON OMAR Pobre Diabla (VI Music)	161
5	FULANITO Pégate (Cutting)	134
6	JENNIFER PEÑA Vivo Y Muero En Tu Piel (Univision)	118
7	JOSE ALBERTO "EL CANARIO" Hay Amores (Universal)	115
8	REY RUIZ Creo En El Amor (Sony Discos)	115
9	AVENTURA Llorar (Premium)	107
10	TOROS BAND Si Tú Estuvieras (Universal)	90
11	ELVIS CRESPO Hora Enamorada (Ole Music)	89
12	LIMI-T 21 Me Acordaré <i>(EMI Latin)</i>	86
13	SON DE CALI La Sospecha (Univision)	76
1	PUERTO RICAN POWER SI Pero No (J&N)	66
15	REY RUIZ El Diablo Anda Suelto (Sony Discos)	63
16	FLORIDO FLORES Necesito Money (Universal)	68
17	MARC ANTHONY Valió La Pena (Sony Discos)	54
18	ANDY & LUCAS Tanto La Quería (BMG Latin)	54
19	ALEX UBAGO Dame Tu Aire (Warner M.L.)	52
20	FRANCO DE VITA Tú De Qué Vas (Sony Discos)	50
21	VICTOR MANUELLE Tengo Ganas (Sony Discos)	49
22	NEGROS Mi Reina (Premium)	48
23	POCHY Y SU COCOBAND Amor De Lejos (Kubaney)	48
24	GRAN BANDA Amiga Soledad (DAM Productions)	46
25	ZAFRA NEGRA Pa' La Rumba Voy (J&N)	45
	Data is complied from the airplay week of July 4-10, and based on a point system. © 2004 Radio & Records.	

Going For Adds

ANDRES CEPEDA Tengo Ganas (Sony Discos) ANICETO MOLINA El Negro Altanero (A.R.C. Discos) MELINA LEON Quiero Ser Tuya (Sony Discos) MSM Paso A Paso (Sony Discos)

Underperforming station? We've got your answer. 24/7 Snanish Talk Badio

24/7 Spanish Talk Radio Relevant, Entertaining, Compelling...

Affiliation contact: Ana Salcido (212) 899-3227 **LATIN FORMATS**

July 16, 2004

REGIONAL MEXICAN TOP 25

THIS WEEK	ARTIST TITLE LABEL(S)	POINTS
1	HOROSCOPOS DE DURANGO Dos Locos (Disa)	438
2	TEMERARIOS Qué De Raro Tiene (Fonovisa)	369
3	TIGRES DEL NORTE No Tiene La Culpa El Indio (Fonovisa)	316
4	PALOMO Miedo (Disa)	307
5	MONTEZ DE DURANGO Te Quise Olvidar (Disa)	260
6	BANDA EL RECODO Para Toda La Vida (Fonovisa)	223
7	CLIMAX El Za Za Za La Mesa Que Más Aplauda (Balboa)	219
8	JOAN SEBASTIAN Amar Como Te Amé (Balboa)	217
9	CONJUNTO PRIMAVERA Hazme Olvidarla (Fonovisa)	199
10	LUPILLO RIVERA Qué Tal Si Te Compro (Univision)	194
11	INTOCABLE A Dónde Estabas (EMI Latin)	190
12	LIBERACION El Za Za La Mesa Que Más Aplauda (Disa)	182
13	CONJUNTO ATARDECER Antes De Que Te Vayas (Universal)	180
14	ADAN CHALINO SANCHEZ Nadie Es Eterno (Sony Discos)	176
15	HURACANES DEL NORTE Te Perdoné Una Vez (Univision)	161
16	JENNIFER PEÑA Vivo Y Muero En Tu Piel (Univision)	157
17	ALICIA VILLARREAL Soy Tu Mujer (Universal)	149
18	PATRULLA 81 Cómo Pude Enamorarme De Ti (Disa)	142
19	MARCO A. SOLIS Prefiero Partir (Fonovisa)	121
20	CUISILLOS Suavito (Balboa)	118
21	BETO Y SUS CANARIOS Está Llorando Mi Corazón (Disa)	109
22	CONTROL La Banda Dominguera (EMI Latin)	109
23	KUMBIA KINGS Sabes A Chocolate (EMI Latin)	103
24	DINASTIA DE TUZANTLA Quisiera Ser Pajarillo (Universal)	102
25	CARDENALES DE NUEVO LEON Mi Amante (Disa)	97
	Data is complied from the airplay week of July 4-10.	

Data is complied from the airplay week of July 4-10 and based on a point system. © 2004 Radio & Records.

Going For Adds

.

ANTONIO AGUILAR Abrazado Del Dolor (Balboa) ESTEBAN Y LAURO La Mula Bronca (Balboa) GRUPO IMPARABLE El Que Más Te Quiso (Balboa) JUNIOR KLAN Bueno Mamá (Balboa) LABERINTO NI Cielo, NI Estrela (Balboa) SONORA KALIENTE Baila Bailarina (Balboa)

TEJANO TOP 25

THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL POINTS
1	JENNIFER PEÑA Vivo Y Muero En Tu Piel (Univision)	219
2	KUMBIA KINGS Sabes A Chocolate (EMI Latin)	188
3	PALOMINOS Chulita (Urbana)	172
4	MICHAEL SALGADO Mi Cielo Gris (Freddie)	145
5	SOLIDO Cómo Olvidarte (Freddie)	119
6	SOLIDO Tal Vez (Freddie)	100
7	BIG CIRCO Rata Inmunda (EMI Latin)	97
8	IMAN Si Me Hubieras Dicho (Univision)	96
9	PESADO Ojalá Que Te Mueras (Warner M.L.)	94
10	ALICIA VILLARREAL Soy Tu Mujer (Universal)	82
11	JIMMY GONZALEZ & GRUPO MAZZ Perla Del Mar (Freddie)	79
12	LA FIEBRE Quiero (Freddie)	77
13	DAVID LEE GARZA No Puedo Estar Sin Ti (Azrag Music Inc.)	74
14	DUELO Para Sobrevivir (Univision)	73
15	MICHAEL SALGADO La Cruz De Vidrio (Freddie)	66
16	INTOCABLE A Dónde Estabas (EMI Latin)	60
17	K1 Tú <i>(Ole Music)</i>	59
18	JAY PEREZ Sabes (Sony Discos)	55
19	RUBEN RAMOS La Más Bonita (Revolution)	50
20	ELIDA REYNA Por Dios (Tejas)	50
21	D J KANE Mía <i>(EMI Latin)</i>	48
22	LA FUERZA Ilusión (Independiente)	46
23	MARGARITA Te Fuiste A Acapulco (PMG/Mexa)	44
24	DJ KANE La Negra Tomasa (EMI Latin)	43
25	DUELO Un Minuto Más <i>(Univision)</i>	42

Data is complied from the airplay week of July 4-10, and based on a point system. © 2004 Radio & Records.

Going For Adds

No Going for Adds for this Week

Rock/Alternative

- TW ARTIST Title Label(s)
- 1 JULIETA VENEGAS Lento (BMG Latin)
- 2 ZOE Peace And Love (Sony Discos)
- 3 BERSUIT VERGARABAT La Soledad (Universal)
- 4 VICENTICO Se Despierta La Ciudad (BMG Latin)
- 5 BERSUIT VERGARABAT Argentinidad Al Palo (Universal)
- 6 INSPECTOR Ska Voovie Boobie Baby (Universal)
- 7 KINKY Presidente (Nettwerk)
- 8 FOBIA Más Caliente Que El Sol (BMG Latin)
- 9 CONTROL MACHETE El Genio Del Dub (Universal)
- 10 OZOMATLI Te Estoy Buscando (Concord)
- 11 MALA RODRIGUEZ Lo Fácil Cae Ligero (Universal)
- 12 JULIETA VENEGAS Andar Conmigo (BMG Latin)
- 13 BABASONICOS Irresponsables (EMI Latin)
- 14 LA PLEBE Lárgate Lucrecia (Independiente)
- 15 OZOMATLI Cuando Canto (Concord)

Songs ranked by total number of points. 10 Rock/Alternative reporters.

Record Pool

TW ARTIST Title Label(s)

- FULANITO Pégate (Cutting)
 TITO GOMEZ Tierra Bendita De Higuey (MP)
- 3 L.D.A. f/CHEKA Hoy (CFE)
- 4 GRUPO NICHE Culebra (Sony Discos)
- 5 CLIMAX El Za Za Za La Mesa Que Más Aplauda *(Balboa)*
- 6 ALBERTO BARROS Y TITANES Chévere (MP)
- 7 THALIA Acción Y Reacción (EMI Latin)
- 8 VICTOR MANUELLE Lloré Lloré (Sony Discos)
- 9 ELVIS CRESPO Hora Enamorada (Ole Music)
- 10 PUERTO RICAN POWER SI Pero No (J&N)
- 11 SON DE CALI La Sospecha (Univision)
- 12 PEDRO JESUS Miradita Y Meneito (MP)
- 13 BANDA GORDA Papeleta Mato A Menudo (MP)
- 14 GRINGO DE LA BACHATA & SERGIO VARGAS Un Osito Dormilón (Mock & Roll)
- 15 ZAFRA NEGRA Pa' La Rumba Voy (J&N)

Songs ranked by total number of points. 23 Record Pool reporters.

OPPORTUNITIES

SOUTH

General Manager – San Antonio

Salem Communications has an immediate opening for General Manager – San Antonio! You could be leading the great staff of Christian Teaching & Talk KSLR and nostalgia KLUP! If you have a passion for clean, wholesome radio and you're a proven, sales-focused leader, send your resume to:

Rob Adair Senior Vice President Salem Communications 1601 Medical Center Drive, Suite 9 Edmond, OK 7034 OR e-mail to: Jobs@Salem.cc

SALEM

Salem is an equal opportunity employer

GM/GSM opportunity in Tallahassee, FL.

All new, fast-growing Smooth Jazz WJZT FM needs a strong leader with an excellent track record in building a great sales team, growing revenue, managing inventory and expenses. Best format in Town. We are independently owned and operated and we care about our listeners, clients, and employees, not Wall Street or Corporate investors. EOE. Cover letter and resume to EPetrone@WJZTfm.com.

Network PD Needed

If you have a heart for Christian music radio and skills as a successful mainstream broadcaster, WAY-FM, Nashville needs a Network PD. Strategic thinkers only need apply to this rapidly growing company. Contact: Matt Austin, WAY-FM, 1012 McEwen Dr., Franklin, TN 37067, or email matt@wayfm.com. No calls please. EEO.

WEST

Santa Monica: Record Promotion Help Needed.

Work from our new Santa Monica office only, minimum 10 hours/ week. 5 years commercial regular rotation promotion experience required. Also help book interivews, and clear syndicated shows. 818-905-8038 x27

EAST

East Coast Opportunity

Looking for an air staff for Cape Cod. Must have three years experience, and be familiar with Cocl Edit pro. Send air checks and resumes to Gregg Cassidy 278 South Sea Ave.

West Yarmouth, MA 02673 Boch Broadcasting is an Equal Opportunity Employer.

Sales Manager:

Ready to move up to a rated market? If your boss is entrenched in his job, don't let his success ruin your career. Outstanding opportunity for top sales rep to make the move into sales management. Grow your career with an established, privately owned radio broadcast company dedicated to excellence. Live and work in Vermont, the best place in America to raise a family. Letter and resume to: WorldRadioTheatr@aol.com.

STEALTH SEARCH FOR A MORNING DRIVE HOST

Northeast Heritage Mainstream AC in a Medium-sized Market is looking for a "Team Leader" for an established Morning Show. Can you relate to 25-54 women in a family-friendly way? Can you become part of the fabric of our community & touch people's lives on a daily basis? If the answer is "Yes", we want to hear from you, Regional Candidates Preferred. Please send resumes to Radio & Records, Inc at 10100 Santa Monica Blvd. #1120, 3'd Floor, Los Angeles, CA 90067.

Senior Vice President/ New England Radio Group

Multi-station group needs regional leader to drive revenues, improve ratings, increase accountability, and seek out potential acquisitions. This person will bring to the company a trackrecord of success, a willingness to make sales calls, and an "outside the box" thinking pattern.

The group has a host of properties at various levels of development. This is the right opportunity for a successful dos or multi-station general manager seeking to gain control of his destiny.

Women and minority candidates are encouraged to apply. Please fax your resume to A. Shaw at (603) 668-6470 cr email: cheryl@nebcast.com

MIDWEST

Morning Mayor

WIKY FM, The top rated A/C in America 2 of the last 3 years is looking for the next "Morning Mayor" of Evansville.

Dominant A/C WIKY Evansville, IN has a unique opening for those who appreciate REAL radio.

If you understand the target's hot buttons, are extremely motivated and thrive on heavy community involvement you could be an excellent candidate.

You'll get all the tools without the corporate politics in our privately owned company. If you think you can help us continue our dominance, send your resume, BEST sample audio and any other materials to Mark Baker, WIKY PD, at mbaker@sccradio.com, or ship to 1162 Mt. Auburn Rd. Evansville, IN 47720 FOF

CHICAGO/BONNEVILLE FULL TIME AIR TALENT

A rare opportunity at premiere Hot AC WTMX. By listening to 3 breaks, we want to know exactly who your target audience is, be compelled to listen to more and not be lulled to sleep with titles, artists and cliches. Talent must be community driven. remote and have mature listening skills. Three year large market experience preferred. Send resume, references and audition to Mary Ellen Kachinske, WTMX 1 Prudential Plaza #2700 Chicago, IL 60601. No calls please. Bonneville International is an Equal Opportunity Employer.

R&R Opportunities Free Advertising

Radio & Records provides free (20 words maximum) listings to radio stations ON A SPACE AVAILABLE BA-SIS in Opportunities. Free listings of the same length are also available to individuals seeking work in the industry under Positions Sought.

Deadline

To appear in the following week's issue, your ad must be received by Thursday noon (PST), eight days prior to issue date. Free Opportunities listings should be typewritten or printed on 8 1/2" X 11" company/station letterhead and are accepted only by mail or fax: 310-203-8727. Only free positions sought ads are accepted by e-mail to *llinare@radioandrecords.com*. Address all 20-word ads to R&R Free Opportunities, 10100 Santa Monica Blvd., Third Floor, Los Angeles, CA 90067.

R&R Opportunities Advertising

Rates are per week (maximum 35 word per inch including heading). Includes generic border. If logo, custom border or larger heading are required, add 1/2 inch (\$00 for 1x, \$50 for 2x). In addition, all ads appear on R&R's website. (*www. radioandrecords.com*).

Blind Box: add \$50

The R&R address and your box number adds 12 words to your ad. Regular Opportunities rates apply to Blind Box ads, but a S50 service charge is added for shipping and handling.

Positions Sought: \$50/inch

Individuals seeking employment may run ads in the Positions Sought section at the special rate of \$50/inch.

Payable In Advance

Opportunities Advertising orders must be typewritten on company/Station letterhead and accompanied by advance payment. Please submit ad copy & logos via email to llinares@radioantecords.com. Ads are also accepted by fax: (310-203-8727) or mail. Visa, MC, AmEx or Discover card accepted, Include card number, name as it appears on credit Card, expiration date and phone number. Blind box responses are sent to advertisers every Friday by first-class mail.

Deadline

To appear in the following week's issue, your ad must be received by Thursday noon (PDT) eight days prior to issue date. Address all ads to:R&R Opportunities, 10100 Santa Monica Blvd., Third Floor, Los Angeles, CA 90067.

RADIO & RECORDS 10100 Santa Monica Blvd., Third Floor, Los Angeles, CA 90067

R&R is published weekly, except the week of December 25. Subscriptions are available for \$325.00 per year (plus applicable sales tax) in the United States, \$330.00 in Canada and Mexico, and \$495.00 overseas (U.S. funds only) from Radio & Records Inc., at 10100 Santa Monica Blvd., 3rd Floor, Los Angeles, California 90067. Annual subscription plan includes the weekly newspaper plus two R&R Directories issues and other special publications. Refunds are prorated based on the actual value of issue received prior to cancellation. Nonrefundable quarterly rates available. All reasonable care taken but no responsibility assumed for unsolicited material. R&R reserves all rights in material accepted for publication. All letters addressed to R&R or its Editors will be assumed intended for publication reproduction and may therefore be used for this purpose. Letters may be edited for space and clarity and may appear in the electronic versions of R&R. The writer assumes all liability regarding the content of the letter and its publication in R&R. Nothing may be reproduced in whole or in part without written permission from the Publisher.

© Radio & Records, Inc. 2004. POSTMASTER: Send address changes to R&R, 10100 Santa Monica Blvd., Third Floor, Los Angeles, California 90067.

HOW TO REACH US RADIO & RECORDS INC. / 10100 SANTA MONICA BLVD., THIRD FLOOR, LOS ANGELES, CA 90067 WEBSITE: www.radioandrecords.com								
	Phone	Fax	E-mail	(Phone) Fax E-mail				
CIRCULATION:	310-788-1625	310-203-8727	moreinfo@radioandrecords.com	OPPORTUNITIES/MARKETPLACE: 310-788-1622 310-203-8727 Ilinares@radioandrecords.com				
NEWS DESK:	310-788-1699	310-203-9763	newsroom@radioandrecords.com	EDITORIAL, OTHER DEPTS: 310-553-4330 310-203-9763 mailroom@radioandrecords.com				
R&R ONLINE SERVICES:	310-788-1635	310-553-4056	kmccabe@radioandrecords.com	WASHINGTON, DC BUREAU: 301-951-9050 301-951-9051				
ADVERTISING/SALES:	310-553-4330	310-203-8450	hmowry@radioandrecords.com	NASHVILLE BUREAU: 615-244-8822 615-248-6655 Ihelton@radioandrecords.com				

 Easy Click-&-Play Internet radio stations

New music by format

- Radio "Guest EJs" join **R&R** editors on the air
- The best and newest bits from top market All music in power rotation stations by format

For More Information And To Get Your Priorities ADDED To R&R GFA RADIO Playlists, Please Contact: Greg Maffei at 310-788-1656 or gmaffei@radioandrecords.com

CHR/POP

- LW TW 0 2 JOJO Leave (Get Out) (BlackGround/Universal)
- HOOBASTANK The Reason (Island/IDJMG) 2
- USHER Burn (LaFace/Zomba) 3 3 4 BRITNEY SPEARS Everytime (Jive/Zomba) 4
- SWITCHFOOT Meant To Live (Red Ink/Columbia) 6
- CHRISTINA MILIAN Dip It Low (Island/IDJMG) 8
- 5678 KEVIN LYTTLE Turn Me On (Atlantic) 14
- ASHLEE SIMPSON Pieces Of Me (Geffen) 13 OUTKAST Roses (LaFace/Zomba) 5
- 12 10 MIS-TEEQ Scandalous (Reprise)
- USHER f/LUDACRIS & LIL' JON Yeah /LaFace/Zombai 11 11
- 12 USHER Confessions Part 2 (LaFace/Zomba) 15
- MAROON 5 This Love (Dctone/J/RMG) 9
- 7 14
- BEYONCE' Naughty Girl (Columbia) M. WINANS fIENYA & P. DIDDY I Don't Wanna Know (Bad Boy/Universal) 10 15
- 000 YELLOWCARD Ocean Avenue (Capitol) 16
- 17 LOS LONELY BOYS Heaven (Dr/Epic)
- 19 NINA SKY Move Ya Body (Next Plateau/Universal)
- PETEY PABLO Freek-A-Leek (Jive/Zomba) 18 ALICIA KEYS If I Ain't Got You (J/RMG)
- 21 25
- D12 How Come (Shady/Interscope) MARDON 5 She Will Be Loved (Dctone/J/RMG) 29
- JESSICA SIMPSON Angels (Columbia) 24
- ð AVRIL LAVIGNE My Happy Ending (Arista/RMG) 28
- AVRIL LAVIGNE Don't Tell Me (Arista/RMG) 22
- 27 26 NICKELBACK Feelin' Way Too Damn Good (Roadrunner/IDJMG)
- TRAPT Echo (Warner Bros.) 26
- 27 28 JUVENILE Slow Motion (Cash Money/Universal) 33
- BLACK EYED PEAS Let's Get It Started (A&M/Interscope) 32
- 29 FINGER ELEVEN One Thing (Wind-up) 31

#1 MOST ADDED NELLY My Place (Dent

#1 MOST INCREASED PLAYS MAROON 5 She Will Be Loved /Oct

TOP 5 NEW & ACTIVE

BRITNEY SPEARS Outrageous (Jive/Zomba) RASMUS In The Shadows (Interscope) PITBULL FILIL' JON Culo (TVT) YING YANG TWINS Whats Happnin! (TVT) BROOKE HOGAN Everything To Me (Transcontinen Allah

CHR/POP begins on Page 26.

AC

- LW TM 0 FIVE FOR FIGHTING 100 Years (Aware/Columbia 1
- MARTINA MCBRIDE This One's For The Girls (RCA)
- 3 3
- DIDD White Flag (Arista/RMG) SHERYL CROW The First Cut Is The Deepest (A&M/Interscope)
- 6 SEAL Love's Divine (Warner Bros.)
- 6 LIONEL RICHIE Just For You //sland/IDJMG/ 7
- MICHAEL MCDONALD Ain't No Mountain High Enough (Motown) 5
- 8 8 JOSH GROBAN You Raise Me Up (143/Reprise)
- TRAIN Calling All Angels (Columbia) UNCLE KRACKER f/DDB1E GRAY Drift Away (Lava) 10
- 9 10
- Ô 12 MAROON 5 This Love (Octone/J/RMG)
- 11 WILSON PHILLIPS Go Your Own Way (Columbia) 12 13
- 13 3 DOORS DOWN Here Without You (Republic/Universal) KIMBERLEY LOCKE 8th World Wonder (Curb)
- 14 17 MERCYME Here With Me //ND/Curb/
- 16 CELINE DION You And I (Epic)
- LUTHER VANDROSS Buy Me A Rose (J/RMG) 15
- J, BRICKMAN f/M. SCHULTZ 'Til I See You Again (Windham Hill/RMG) 18
- Ø 22
- SEALS & CROFTS Summer Breeze '04 (Warner Bros.) SHANIA TWAIN It Only Hurts When I'm Breathing (Mercury/ID.JMG) 19
- KEITH URBAN You'll Think Of Me (Capitol) 20
- 21 EVANESCENCE My Immortal (Wind-up)
 - LEANN RIMES F/RONAN KEATING Last Thing On My Mind (Curb)
- 23 24 LOS LONELY BOYS Heaven (Dr/Epic)
- 25 DARYL HALL What's In Your World /Rhythm & Groove/Liquid 8/
- 25 6 7 29 **RICK SPRINGFIELD Beautiful You (Gomer/Red Ink)**
- 28 CORRS Summer Sunshine (Atlantic) 27
- HOOBASTANK The Reason //sland/ID./MG/ 28 26
 - 29 GLORIA ESTEFAN I Wish You (Fnic) 30 JAMIE CULLUM All At Sea (Verve/Universal)

#1 MOST ADDED

JOSH GROBAN er When It Bained /143/6

#1 MOST INCREASED PLAYS SEALS & CROFTS Summer Breeze '04 (War

TOP 5 NEW & ACTIVE

CHERIE Older Than My Years (Lava) FANTASIA | Believe (J/RMG) JEFF TIMMONS Whisper That Way (SLG/Rising Phoenix) HEART Perfect Goodbye (Sovereign Artists) JESSICA SIMPSON Angels (Columbia)

CHR/RHYTHMIC

POWERED BY MEDIABASE

URBAN

JUVENILE Slow Motion (Cash Money/Universal)

USHER Confessions Part 2 (LaFace/Zomba)

LLOYD BANKS On Fire (Interscope)

ALICIA KEYS Diary (J/RMG)

USHER Burn (LaFace/Zomba)

TERROR SQUAD Lean Back (Universal)

ALICIA KEYS If | Ain't Got You (J/RMG)

TWISTA f/R. KELLY So Sexy (Atlantic)

PETEY PABLO Freek-A-Leek (Jive/Zombe)

MASE Welcome Back (Bad Boy/Universal) LIL' FLIP Sunshine (Sucka Free/Loud/Column

TWISTA Overnight Celebrity (Atlantic)

SLUM VILLAGE Selfish (Barak/Capitol)

LIL SCRAPPY No Problem (BME/Reprise)

LL COOL J Headsprung (Def Jam/IDJMG)

YING YANG TWINS Whats Happoin! (TVT)

T.I. Let's Get Away (Grand Hustle/Atlantic)

NINA SKY Move Ya Body (Next Plateau/Universal)

LIL' WAYNE Bring It Back /Cash Money/Universal/

MOBB DEEP Got It Twisted /Violator/Zomba/

CIARA f/PETEY PABLO Goodies (LaFace/Zomba)

JADAKISS F/ANTHONY HAMILTON Why (Ruff R

8-BALL & MJG You Don't Want Drama (Bad Bov/Universal)

#1 MOST ADDED

#1 MOST INCREASED PLAYS

ROOTS Don't Say Nuthin' (Sanctuary/SRG) PETEY PABLO F/RASHEEDA Vibrate (Jive/Zomba ANTHONY HAMILTON Charlene (So Sa DeliZomba) JANET JACKSON All Nite (Don't Stop) (Virgin)

LENNY KRAVITZ F/JAY-Z Storm (Virgin)

URBAN begins on Page 36.

ROCK

NICKELBACK Feelin' Way Too Damn Good (Roedrunner/IDJMG)

VELVET REVOLVER Slither (RCA/RMG)

VAN HALEN It's About Time (Warner Bros.)

THREE DAYS GRACE Just Like You (Jive/Zomba)

GODSMACK Running Blind (Republic/Universal) SALIVA Survival Of The Sickest (Island/ID.JMG)

LINKIN PARK Lying From You (Warner Bros.)

ALTER BRIDGE Open Your Eyes (Wind-up)

CROSSFADE Cold (Columbia)

KID ROCK | Am (Top Dog/Atlantic)

JET Rollover D.J. (Atlantic)

EARSHOT Wait (Warner Bros.)

HOOBASTANK The Reason (Island/IDJMG)

SLIPKNOT Duality (Roadrunner/IDJMG) RUSH Summertime Blues (Anthem/Atlantic)

THORNLEY So Far So Good (Roadrunner/ID.JMG)

LINKIN PARK Breaking The Habit (Warner Bros.) DRDWNING PDOL Step Up (Wind-up)

BREAKING BENJAMIN So Cold (Hollowood)

PUDDLE OF MUDD Spin You Around (Geffen)

AUDIOSLAVE What You Are (Interscope/Epic)

TESLA Words Can't Explain /Sanctuary/SRG/

LENNY KRAVITZ Where Are We Runnin'? (Virgin)

#1 MOST ADDED

#1 MOST INCREASED PLAYS

TOP 5 NEW & ACTIVE

FUTURE LEADERS OF THE WORLD Let Me Out (Epic

PAPA ROACH Getting Away With Murder (Geffen) DARKNESS Growing On Me (Must...Destroy/Atlantic)

HOOBASTANK Same Direction (Island/IDJMG)

ROCK begins on Page 65.

SCORPIONS Love 'Em Or Leave 'Em (Sanctuary)

ALTER BRIDGE Open Your Eyes (Wind-

AEROSMITH Baby, Please Don't Go (Columbia)

PAPA ROACH Getting Away With M

O METALLICA Some Kind Of Monster (Atlantic)

AUDIDSLAVE I Am The Highway (Interscope/Epic)

JET Cold Hard Bitch (Atlantic)

SHINEDOWN 45 (Atlantic)

SHINEDOWN Simple Man (Atlantic)

SEETHER flAMY LEE Broken (Wind-up)

TERROR SQUAD Lean Back (Unit TOP 5 NEW & ACTIVE

JADAKISS FANTHONY HAMILTON Why (Ruff Ryders/Interscope)

YOUNG BUCK Let Me In (Interscope)

R. KELLY Happy People (Jive/Zomba)

MONICA U Should've Known Better (J/RMG)

KANYE WEST Jesus Walks (Roc-A-Fella/IDJMG)

LLOYD f/ASHANTI Southside (Murder Inc./Def.lam/ID.IMG)

BRANDY f/KANYE WEST Talk About Our Love (Atlantic)

HOUSTON FICHINGY & NATE DOGG | Like That /Capitol/

TW

8

1

00000000

29

LW

2

3

4

5

9

6

8

12

10 11

13 12

11

18

14

19

25

37

20

24

31

21

16 25

33 26 27

27

23 28

28

40

ĻW

4

3

9

7 8

10

6 Ů

12

13

11 12 (C)

22

8 15

14

17

18

16

20 19

24

19

30 2222

25

23

26

27

-

21

29 29

18

21

26

28

TW

0

Ø

TW

LW

5

LW TW

> 1 1

3

6 6

10 10

12

16

13 13

14

11 6

18

19 18 19

17

20

21 20 21

25

27 æ

32

24 24

23 25 60

28

30

26 28

29

33

29

8

12

Õ

- 0 JUVENILE Slow Motion (Cash Money/Universal)
- USHER Confessions Part 2 (LaFace/Zomba) 2 ā 3
- LLOYD BANKS On Fire Interscope/ PETEY PABLO Freek A Leek (Jiva/Zomba)
- HOUSTON FICHINGY & NATE DOGG | Like That (Capitol) 6
 - LIL' FLIP Sunshine (Sucka Free/Loud/Columbia)
- YING YANG TWINS Whats Happnin! (TV1) 8
- USHER Burn // aFace/Zomba/
- CIARA f/PETEY PABLO Goodies (LaFace/Zomba) 13 9
- NINA SKY Move Ya Body (Next Plateau/Universal) 10
- ALICIA KEYS If I Ain't Got You (J/RMG)
- TERROR SQUAD Lean Back (Universal) 16
- KANYE WEST Jesus Walks (Roc-A-Fella/IDJMG) 12
- 11 14
- TWISTA Overnight Celebrity (Atlantic) LLOYD f/ASHANTI Southside (Murder Inc./Def Jam/IDJMG) G 17
- USHER f/LUDACRIS & LIL' JON Yeah (LaFace/Zomba) 15
- 1 KEVIN LYTTLE Turn Mc On (Atlantic) 18
- 18 19 14 PITBULL FILL' JON Cule /T/7/
- D12 How Come (Shady/Interscope 24
- 21 PLAY N-SKILLZ Freaks (Universal) 20
- 202 27 CHRISTINA MILIAN Dip It Low (Island/IDJMG)
- TWISTA f/R. KELLY So Sexy (Atlantic) 28
- BEYONCE' Naughty Girl (Columbia) 25 23
- 22 24 MASE Welcome Back (Bad Boy/Universal)
- CASSIDY f/MASHONDA Get No Better (J/RMG) 23 25
- KANYE WEST f/SYLEENA JOHNSON All Falls Down (Roc-A-Fella/IDJMG) 29 26

#1 MOST ADDED

#1 MOST INCREASED PLAYS

TOP 5 NEW & ACTIVE

BLACK EYED PEAS Let's Get it Started (A&M/Interscope MARID WINANS Never Really Was (Bad Boy/Universal)

ROOTS Don't Say Nuthin' (Sanctuary/SRG)

TECH NONE I'm A Playa (Independent)

CHR/RHYTHMIC begins on Page 33.

HOT AC

LOS LONELY BOYS Heaven (Dr/Epic) COUNTING CROWS Accidentally In Love (DreamWorks/Geffen)

3 DOORS DOWN Away From The Sun (Republic/Universal)

HOOBASTANK The Reason (Island/IDJMG)

NICKELBACK Someday (Roadrunner/IDJMG) EVANESCENCE My Immortal (Wind-up)

SWITCHFDOT Meant To Live (Red Ink/Columbia

311 Love Song (Maverick/Volcano/Zomba) MATCHBDX TWENTY Bright Lights (Atlantic)

AVRIL LAVIGNE Don't Tell Me (Arista/RMG)

GAVIN DEGRAW I Don't Want To Be (J/RMG)

JASON MRAZ Curbside Prophet (Atlantic)

SARAH MCLACHLAN Stupid (Ariste/RMG)

D AVION Seven Days Without You (Independent)

MAROON 5 She Will Be Loved (Dctone/J/RMG) DIDO Don't Leave Home (Arista/RMG)

RICHARD MARX When You're Gone (Manhattan/EMC) SCISSOR SISTERS Take Your Mama (Universal)

BUTTERFLY BOUCHER Another White Dash (A&M/Interscone)

#1 MOST ADDED

#1 MOST INCREASED PLAYS

MERCYME Here With Me (IND/Curb

TOBY LIGHTMAN Real Love (Lava) EDWIN MCCAIN FINAL Say Anything (DR7) RYAN CABRERA On The Say Anything (LVLA) Atlantic)

DIANA ANAID Last Thing (Five Crowns Music)

AC begins on Page 49.

www.americanradiohistory.com

e Will Be Loved *(Dc* **TOP 5 NEW & ACTIVE**

LENNY KRAVITZ Where Are We Runnin'? (Virgin)

MAROON 5 She Will Be Loved (Octo

FINGER ELEVEN One Thing (Wind-up)

CALLING Our Lives (RCA/RMG)

UNCLE KRACKER Rescue (Lava)

TRAIN Ordinary (Columbia)

FIVE FOR FIGHTING 100 Years (Aware/Columbia)

ALANIS MORISSETTE Everything (Maverick/Reprise)

SHERYL CROW Light In Your Eyes (A&M/Interscope)

NICKELBACK Feelin' Way Too Damn Good (Roadrunner/IDJMG)

3 DOORS DOWN Here Without You (Republic/Universal)

MAROON 5 This Love (Dctone/J/RMG)

BONE CRUSHER FIVING YANG TWINS Take Ya Clothes Off (So So Del/Zo

TERROR SQUAD Lean Back /U

- 33 27 28 YOUNG BUCK Let Me In (Interscope)
- MONICA U Should've Known Better (J/RMG) JAY-Z 99 Problems (Roc-A-Felia/IDJMG) 30
- 26 29 30 31 AKON f/STYLES P. Locked Up (SRC/Univ

MELLY My Place (Derrty/Fo' /

National Airplay Overview: July 16, 2004

URBAN AC

- TEENA MARIE Still In Love (Cash Money/Universal)
- 8 LUTHER VANDROSS Think About You (J/RMG)
- ALICIA KEYS If I Ain't Got You (JIRMG)
- R. KELLY Happy People (Jive/Zomba) 8 PRINCE Call My Name (Columbia) PATTI LABELLE New Day (Def Soul/IDJMG) USHER Burn (LaFace/Zomba) 6 ALICIA KEYS Diary (J/RMG) 10
- ANITA BAKER You're My Everything (Blue Note/Virgin) KEM Love Calls (Motown/Universal)
- 11 AVANT Oon't Take Your Love Away (Geffen)
- 13 JOE Priceless (Jive/Zomba)

9

- 16 JILL SCOTT Golden (Hidden Beach/Epic)
- LASHELL GRIFFIN Free (Epic) 12
- 19 BRIAN MCKNIGHT What We Do Here (Motown) 14 16 M. WINANS f/ENYA & P. DIDDY I Don't Wanna Know (Bad Boy/Universal) 18 Ö MONICA U Should've Known Better (J/RMG)
- 15 LUTHER VANDROSS W/ BEYONCE' The Closer I Get To You (J/RMG) 18
- 20 CARL THOMAS Make It Alright (Bad Boy/Universal) RUBEN STUDDARD What If (J/RMG) 20
- 17 23 Ö ANGIE STONE ! Wanna Thank Ya (J/RMG)
- 22 TAMIA Questions (Atlantic) JANET JACKSON R&B Junkie (Virgin) 22 26
- BOYZ II MEN What You Won't Do For Love (MSM/Koch)
- 24 25 TEMPTATIONS Something Special (Motown/Universal)
- 29 BONEY JAMES f/BILAL Better With Time (Warner Bros.) R. KELLY U Saved Me (Jive/Zomba)
- 26 27 28 25 28 WILL DDWNING Rhythm Of U & Me (GRP/VMG)
- 29 30 VAN HUNT Down Here In Hell (With You) (Capitol)
- FANTASIA | Believe (J/RMG)

#1 MOST ADDED ANITA BAKER You're My Everything (Blue Note/Virgin)

#1 MOST INCREASED PLAYS ANITA BAKER You're My Everything (Blue N

TOP 5 NEW & ACTIVE

RHIAN BENSON Words Hurt Too (DKG) THEO Chemistry (TWP) JEFF MAJORS Pray (Music One) GEORGE BENSON Irrenlaceable (GRP/VMG) RICKY FANTE' It Ain't Easy (Virgin) URBAN begins on Page 36.

ACTIVE ROCK

TW VELVET REVOLVER Slither (RCA/RMG) 1 CRDSSFADE Cold (Columbia) 2 234567 3 THREE DAYS GRACE Just Like You (Jive/Zomba) SLIPKNDT Duality (Roadrunner/IDJMG) BREAKING BENJAMIN So Cold (Hollywood) 4 6 NICKELBACK Feelin' Way Too Damn Good (Roadrunner/IDJMG) 1D SEETHER f/AMY LEE Broken (Wind-up) DROWNING POOL Step Up (Wind-up) 5 11 SALIVA Survival Of The Sickest (Island/IDJMG) 9 13 LINKIN PARK Breaking The Habit (Warner Bros.) 8 11 JET Cold Hard Bitch (Atlantic) LINKIN PARK Lying From You (Warner Bros.) ALTER BRIDGE Open Your Eyes (Wind-up) 9 17 13(1) 15 SHINEDOWN Simple Man (Atlantic) 14 EARSHOT Wait (Warner Bros.) 12 GODSMACK Running Blind (Republic/Universal) 16 18 Ð PUDDLE OF MUDD Spin You Around (Geffen) 16 SHINEDOWN 45 (Atlantic) 24 Ô LOSTPROPHETS Wake Up (Make A Move) (Columbia) 19 A PERFECT CIRCLE The Outsider (Virgin) INCUBUS Talk Shows On Mute (Epic) FUTURE LEADERS OF THE WORLD Let Me Out (Epic) 21 27 21 22 32 METALLICA Some Kind Of Monster (Atlantic) 23 30 24 25 26 SKILLET Savior (Lava) HDOBASTANK Same Direction (Island/IDJMG) 38 JET Rollover D.J. (Atlantic) 25 29 27 28 29 39 FLAW Recognize (Republic/Universal) NONPOINT The Truth (Lava) 36 TANTRIC After We Go (Maverick/Reprise) 37 MONSTER MAGNET Unbroken (Hotel Baby) (SPV USA) **#1 MOST ADDED**

GODSMACK 1

#1 MOST INCREASED PLAYS

TOP 5 NEW & ACTIVE

LACUNA COIL Swamped (Century Medial LETTER KILLS Don't Believe (Island/IDJMG) GODSMACK Touche (Republic/Universal) KITTIE Into The Darkness (Artemis) VELVET REVOLVER Fall To Pieces (RCA/RMG

	COUNTRY		
TW		LW	TW
0	TIM MCGRAW Live Like You Were Dying (Curb)	1	1
2	KENNY CHESNEY I Go Back (BNA)	4	2
3	BRAD PAISLEY f/ALISON KRAUSS Whiskey Lullaby (Arista)	2	3
0	REBA MCENTIRE Somebody (MCA)	3	4
5	DAVID LEE MURPHY Loco (Koch)	7	6
6	BILLY CURRINGTON I Got A Feelin' (Mercury)	6	6
7	TOBY KEITH Whiskey Girl (DreamWorks)	8	6
0	JOSH GRACIN I Want To Live (Lyric Street)	5	8
0	JIMMY BUFFETT f/CLINT BLACK Hey Good Lookin' (RCA)Mailboat)	9	9
000000000000000000000000000000000000000	TERRI CLARK Girls Lie Too (Mercury)	10	10
Ð	BIG & RICH Save A Horse, Ride A Cowboy (Warner Bros.)	13	Ű
0	MARTINA MCBRIDE How Far (RCA)	21	12
۲	KEITH URBAN Days Go By (Capitol)	11	13
0	ANDY GRIGGS She Thinks She Needs Me (RCA)	14	1 15 15
ø	ALAN JACKSON Too Much Of A Good Thing Is A Good Thing (Arista)	17	15
O	GRETCHEN WILSON Here For The Party (Epic)	15	16
Q	JOE DIFFIE Tougher Than Nails (BBR)	18	17
Ð	RACHEL PROCTOR Me And Emily (BNA)	16	18
Ð	JOE NICHOLS If Nobody Believed In You (Universal South)	20	Ð
20	SARA EVANS Suds In The Bucket (RCA)	24	20
Ø	JULIE ROBERTS Break Down Here (Mercury)	25	21
Ð	RASCAL FLATTS Feels Like Today (Lyric Street)	22	22
କ୍ଷ		23	23
29	AMY DALLEY Men Don't Change (Curb)	26	24 25 26 27
Ð	TRACE ADKINS Rough & Ready (Capitol)	28	25
1	GEORGE STRAIT I Hate Everything (MCA)	27	26
2	JIMMY WAYNE You Are (DreamWorks)	29	
Ð	BROOKS & DUNN That's What It's All About (Arista)	30	23
9	TRAVIS TRITT The Girl's Gone Wild (Columbia)	-	29
9	DIERKS BENTLEY How Am I Doin' (Capitol)	-	30

- 16 15 ANDY GRIGGS She Thinks She Needs Me (RCA)
- ALAN JACKSON Too Much Of A Good Thing Is A Good Thing (Ariste) 19 21
 - GRETCHEN WILSON Here For The Party (Epic) JOE DIFFIE Tougher Than Nails (BBR)

8 7

5

9

3 10

34

- 17 RACHEL PROCTOR Me And Emily (BNA) 18
- 20 JOE NICHOLS If Nobody Believed In You (Universal South)
- SARA EVANS Suds In The Bucket (RCA) 22
- JULIE ROBERTS Break Down Here (Mercury) 25
- 26 RASCAL FLATTS Feels Like Today (Lyric Street)
- PHIL VASSAR in A Real Love (Arista) AMY DALLEY Men Don't Change (Curb) 24 27
- 28 TRACE ADKINS Rough & Ready (Capitol)
- GEORGE STRAIT | Hate Everything (MCA)
- 36 29 JIMMY WAYNE You Are (DreamWorks)
- 37 BROOKS & DUNN That's What It's All About (Arista)
- 32 TRAVIS TRITT The Girl's Gone Wild (Columbia)
 - DIERKS RENTLEY How Am I Doin' (Canitol)

#1 MOST ADDED GEORGE STRAIT I Hate Everything (MCA)

#1 MOST INCREASED PLAYS BILLY CURRINGTON I Got A Feelin' (Merci

TOP 5 NEW & ACTIVE SHANNON LAWSON Just Like A Redneck (Equity Music Group) KENNY ROGERS W/ WHITNEY DUNCAN My World Is Over (Capitol)

SUGARLAND Baby Girl (Mercury) RESTLESS HEART Feel My Way To You (Koch) MONTGOMERY GENTRY You Do Your Thing (Columbia)

COUNTRY heatins on Page 41.

ALTERNATIVE

- VELVET REVDLVER Slither (RCA/RMG) 1
- 000000000000 MODEST MOUSE Float On (Epic)
- 3 INCUBUS Talk Shows On Mute (Epic)
- THREE DAYS GRACE Just Like You (Jive/Zomba) 5
- SEETHER f/AMY LEE Broken (Wind-up) 4
- 6 DASHBOARD CONFESSIONAL Vindicated (Interscope)
- 8
 - LINKIN PARK Breaking The Habit (Warner Bros.) FRANZ FERDINAND Take Me Dut (Domino/Epic)
- 9
- 11 SWITCHFOOT Dare You To Move (Red Ink/Columbia) 7
 - 10 BEASTIE BOYS Ch-Check It Out (Capitol)
- 15 BLINK-182 Down (Geffen)
- 19 KILLERS Somebody Told Me (Island/IDJMG)
- 14
- SLIPKNOT Duality (Roadrunner/IDJMG) STORY OF THE YEAR Anthem Of Dur Dying Day (Maverick/Reprise) 16 18
 - 311 First Straw (Volcano/Zomba)
- 13 17 16 JET Cold Hard Bitch (Atlantic) Ö SHINEDOWN 45 (Atlantic)
- 10 HODBASTANK The Reason (Island/IDJMG) 18
- LINKIN PARK Lying From You (Warner Bros.) BREAKING BENJAMIN So Cold (Hollywood) 12 21 19 20
- 20 MUSE Time Is Running Out (East West/Warner Bros.)
- 8888 LOSTPROPHETS Wake Up (Make A Move) (Columbia)
- 26 27 HIVES Walk Idiot Walk (Interscope)
- 25 SALIVA Survival Of The Sickest (Island/IDJMG)
- 24 22 NICKELBACK Feelin' Way Too Damn Good (Roadrunner/IDJMG)
- CURE The End Df The World (Geffen)
- 26 27 28 29 30 34 JET Rollover O.J. (Atlantic)
- 28 CROSSFADE Cold (Columbia)
- 31 YELLDWCARD Only Dne (Capitol) ALTER BRIDGE Open Your Eyes (Wind-up)

#1 MOST ADDED

- **GODSMACK** Touche
- **#1 MOST INCREASED PLAYS**

TOP 5 NEW & ACTIVE

PAPA ROACH Getting Away With Murder' (Getten) VELVET REVOLVER Fall To Pieces (RCA/RMG) TONY C. AND THE TRUTH Little Bit More (Lava) WALKMEN The Rat (Warner Bros.) GRAHAM COLTON BAND First Week (Strumme er/Universali

ALTERNATIVE begins on Page 69.

SMOOTH JAZZ

DAVE KOZ All I See is You (Capitol)

RICHARD SMITH Sing A Song (A440) MICHAEL LINGTON Show Me (Rendezvous)

PETER WHITE Talkin' Bout Love (Columbia)

BONEY JAMES Here She Comes (Warner Bros.)

GERALD ALBRIGHT To The Max (GRP/VMG)

PAUL JACKSON, JR. Walkin' (Blue Note/EMC)

RAMSEY LEWIS TRIO The In Crowd (Narada)

NICK COLIONNE It's Been Too Long (3 Keys Music)

#1 MOST ADDED

Aoment By Mor

#1 MOST INCREASED PLAYS ANITA BAKER You're My Everything (Blue Note/Virgin)

TOP 5 NEW & ACTIVE RICHARD ELLIOT Your Secret Love (GRP/VMG)

THA' HOT CLUB I'm Gonna Love You Just A Little More Baby (Shanachie) PIECES OF A DREAM It's Go Time (Heads Up) FOURPLAY Play Around It (RCA Victor)

PETE BELASCO Deeper (Comp

NORAH JONES What Am I To You? (Blue Note/EMC)

SHERYL CROW Light In Your Eyes (A&M/Interscope)

ALANIS MDRISSETTE Everything (Maverick/Reprise)

JOE FIRSTMAN Can't Stop Loving You (Atlantic) STING Stolen Car (Take Me Dancing) (A&M/Interscope)

RACHAEL YAMAGATA Worn Me Down (RCA Victor) MODEST MDUSE Float On (Epic)

JAMIE CULLUM All At Sea (Verve/Universal) JOHN EDDIE Everything (Thrill Show/Lost Highway)

SCISSOR SISTERS Take Your Mama (Universal)

OZOMATLI (Who Discovered) America? (Concord)

DIANA KRALL Temptation (GRP/VMG)

311 Love Song (Maverick/Volcang/Zomba)

BRUCE HORNSBY Gonna Be Some Changes Made (Columbia)

LORETTA LYNN flJACK WHITE Portland, Oregon (Interscope)

BUTTERFLY BOUCHER Another White Dash (A&M/Interscope)

#1 MOST ADDED CHARLIE MARS Gather The Horses (V2)

#1 MOST INCREASED PLAYS

TOP 5 NEW & ACTIVE

GOMEZ Nothing Is Wrong (Hut/Virgin WILCO I'm A Wheel (Nonesuch)

SONIA DADA Old Bones (Callio)

LOS LOBOS Hurry Tomorrow /Ma

DLD 97'S New Kid (New West)

TRIPLE A begins on Page 75.

h<mark>Hall</mark>ywaadl

LENNY KRAVITZ Where Are We Runnin'? (Virgin)

DAVE MATTHEWS Dh (RCA/RMG)

PHISH The Connection (Elektra/Atlantic)

BODEANS If It Makes You (Zoe/Rounder)

MINDY SMITH Come To Jesus (Vanguard)

HODBASTANK The Reason (Island/IDJMG)

WHEAT I Met A Girl (Aware/Columbia)

FINGER ELEVEN One Thing (Wind-up)

INDIGO GIRLS Fill It Up Again (Epic)

JEM They (ATD/RCA/RMG)

BRUCE HORNSBY Go

Smooth Jazz heains on Page 62 **TRIPLE A**

COUNTING CROWS Accidentally In Love (DreamWorks/Geffen)

DONAVON FRANKENREITER f/JACK JOHNSON Free (Brushfire/Universal)

TOOTS AND THE MAYTALS W/B. RAITT True Love Is Hard To Find (V2)

BOB SCHNEIDER Come With Me Tonight (Shockorama/Vanguard)

PRAFUL Let The Chips Fall (Rendezvous) CHRIS BOTTI Back Into My Heart (Columbia)

PATTI LABELLE New Day (Def Soul/IDJMG)

NÉSTOR TORRES Maybe Tonight (Heads Up)

KIM WATERS In Deep (Shanachie)

PAUL BROWN

MARION MEADOWS Sweet Grapes (Heads Up)

RICK BRAUN Oaddy-O /Warner Bros.)

SEAL Love's Divine (Warner Bros.)

ANITA BAKER You're My Everything (Blue Note/Virgin) DIANA KRALL Temptation (GRP/VMG)

JOYCE COOLING Expression (Narade) GEORGE BENSON Softly, As In A Morning Sunrise (GRP/VMG)

BRIAN CULBERTSDN f/NORMAN BROWN Come On Up (Warner Bros.)

LUTHER VANDROSS W/ BEYONCE' The Closer I Get To You (J/RMG)

GLADYS KNIGHT f/EDESIO ALEJANDRO Feelin' Good (Vacilon) (Pyramid)

t *IGRP/VMG*

DAN SIEGEL In Your Eyes (Native Language) WAYMAN TISOALE Ain't No Stoppin' Us Now (Rendezvous)

- EUGE GROOVE Livin' Large (Narada)
- PAUL TAYLOR Steppin' Out (Peak)
 - PAUL BROWN 24/7 (GRP/VMG) MARC ANTOINE Mediterraneo (Ren

IW TW

3

4

5

6

11 8

13

9 10

10 11

8 12

12

15

14

16 16

17 17

19

2D

18

23 25

22 24

21 24 25

28 2

27 26 28

0

Ó

6

13

Õ

18 19 20

22

26

29

Õ

THE BACK PAGES

Publisher's By Erica Farber

at Collins is recognized as one of the leading performing-rights executives in the country. Having spent more than 30 years working in this area. he was last month promoted to President/COO of SESAC. In his new role he will help to position SESAC and the people it represents for strategic growth.

Getting into the business: "I saw an ad in the New York Times in 1973 about joining the entertainment industry. It said 'Sales ability required.' I got an appointment for an interview. It was

raining very hard. I got up to ASCAP dripping wet and was told that they had filled the position. I said, 'I want to talk to someone to find out what job I missed out on.' At the time I was selling medical books. Max Abrams agreed to talk to me. but he said upfront that he'd given the job to somebody else. The job was field rep for ASCAP. I asked, When does the new guy start?' Not for two weeks, Max said. I said, 'Tll work a week for free, and if, at the end of the week, you don't think I can do the job, no harm done. Then, if there's ever an opening in the future, you can call me.

"Max gave me a stack of delinquent bills and some material to read and sent me on my way. I brought in the material the following week and gave him a lot of money and a license agreement. He stood up, shook my hand and said, Thank you very much, but, like I said, I've already given the job away.' On Wednesday morning I got a call. Apparently, the other reps had noted on a cash sheet that I had all this activity, and they persuaded Max to hire me. He called and said they'd hire me on two conditions: First, we don't pay you for last week. Second, you shave your beard and cut your hair.' This was 1973. Everyone wore long hair and beards. I said, 'No, I'm not going to do that.' He said, 'OK, we're not going to hire you.' On Thursday he called back: 'OK, we're going to hire you on one condition: We're not paying you for last week.' I said, 'You have a deal.'"

Joining SESAC: "At ASCAP I'd risen to be head of general licensing, which is all licensing outside of broadcast. At the time we had about 25 offices around the U.S. I was in Washington giving a presentation to the state legislators. A former SESAC employee, its general counsel, asked if I would consider working for another performing-rights organization. We followed up, and I eventually met the Chairman/CEO, Steven Swid, and his colleagues. They convinced me that they were serious about growing the organization. I found them to be invigorating and stimulating and to have grand ideas, and I figured I'd take a shot. That was 1995."

On his promotion: "It really is the capstone of a wonderful career. Here's a kid who couldn't even get paid for his first week's work in the performing-rights business, and I wind up President and COO of the fastest-growing. most dynamic performing-rights organization in the world.

What SESAC does: "Performing rights is a unique business. We represent songwriters and music publishers to the extent that they monetize their copyrights. We

PAT COLLINS

President/Chief Operating Officer, SESAC

represent them in the marketplace and give authorization for music users, particularly broadcasters, to use copyrighted music. We are unique because we serve both a client and customer base at the same time. Our clients are our songwrite:s and music publishers. Our customers are the broadcasters and the small and large businesses that use music to help advance their profits. The radio station plays music; the TV station uses music; small businesses nightclubs, restaurants, dance studios - use music; and then there are concerts. Pretty much any business you can think of uses music to enhance the atmosphere of their business. We serve the copyright holders by going out and negotiating licenses and returning royalties to the songwriter and publisher, and we serve as a one-stop clearinghouse for the broadcasters, where they can come and get a license to use the music they use at a fair and reasonable price."

His company's unique relationship with its clients: "It's part of the mission of the company to be an innovative, exclusive and successful performing-rights organization that provides the highest level of service to our clients and our customers. We seek to increase the value of our clients' copyrights in the marketplace. We have to do that by being fair and reasonable to the music user. We also feel that by remaining small, selective and exclusive, we can maintain a work environment that is pleasurable and that provides growth and stimulation to our employees. We don't automatically take anyone who walks through the door. ASCAP and BMI both have consent decrees and may be required to take composers and publishers who have works that have been published. We do not."

Long-range plans: "Continning to selectively grow the company. We grow on three legs: affiliation, licensing and the employee base. It would be easy, because we're growing so rapidly, for one leg to outgrow the rest. We have to be careful that we have a controlled growth mode. It's my strategy that as we grow, we grow all facets of the business. We want to provide the highest level of service. We want to answer the phone; we don't want voice messages. We want to provide the most accurate statement of performance to our affiliates. We want to embrace technology, to be the most efficient organization we can be. We want to separate ourselves from the norm. We want to be special."

Biggest challenge: "To maintain controlled growth. We want to grow the company on an even keel."

State of the radio industry: "The economy is improving, and companies are reporting increased earnings. In my mind, increased earnings free up more financial resources for advertising. Radio has had a couple of tough years. Growth has been flat or very low. There are different levels of competition among the different markets today. With the new competitive landscape, there are opportunities for broadcasters in many markets. Radio has been successful for decades by serving the community. Given this new landscape and the increase in competition, broadcasters have to determine more precisely who their listeners are and what they want to listen to.

"And it's time to embrace technology a bit more. It's exciting to think about digital radio. What's it going to look like? How is it going to help the industry? The value of radio may not yet have been fully realized. There may be some doubt among advertisers about the reliability of the way audiences are currently measured. Radio could embrace technology to find a better instrument to measure listenership and demographics. That would increase the value of radio as an advertising medium. Digital radio presents more opportunities. Things are going to change; although, entally, it's still going to be community-based.

State of the music industry: "It's excellent that we now see some legal businesses getting into retail and downloading and beginning to monetize the records. I don't think any record executive would say that they would do things the same today as they did them four or five years ago, when several hit records funded the entire record company and when they made 80 or 90 records, and many of them didn't sell. There's a concept emerging where costs

are shared between the acts. It's called 50/50, or something along those lines. Record companies can't continue to fund 100 records and look for two hits.

"Consolidation is generally good. No business stays on the bottom forever, and no business stays on the top forever. In the record business, it was a long time between changes. The last time we had change, we went from vinyl to CD. Now we're going into the retail spectrum, buying at the big-box stores or buying at the record stores. Tomorrow's buyers are going to want the convenience of buying over the Internet. Companies are making that change, and we're seeing that some of the legitimate purveyors of records are doing well. The record companies are going to take a little less money and a little bit less of the risk and share it with the other participants.

Something about SESAC that might surprise our readers: "The company's strategy for the first 63 or 64 years was vastly different from the strategy for the last 10 or 12 years. We've had a strategy of controlled growth and trying to distinguish ourselves from our sister societies. Most folks would be surprised to learn that we're as old as we are, that we've been successfully negotiating licenses and providing services to music users for 75 years.

Most influential individual: "There was a gentleman I knew many years ago who has since passed on, Jim Cleary. He was the equivalent of the Sr. VP/Licensing for ASCAP. He was a marvelous gentleman. He had great respect for those who could sell an intangible, like a music license. He taught others to do it, and he taught them to do it with dignity. He did his job for more than 40 years. For many years I had his picture at the bottom of my in-box. When things got too tough, I'd take it out and think about him."

Career highlight: "Aside from assuming the presidency of SESAC and having the good fortune to work with Steven Swid, it would be taking that opportunity in 1973 to step up to the plate and offering to work for free to try to get into this business."

Career disappointment: "I don't have any disappointments or regrets in my career. A disappointment that I've witnessed in my career is when you see people you work with who are wonderful executives who achieve a certain level of success, and then, unfortunately, power goes to their heads. They forget that it's the workers and the staff and their colleagues who actually helped get them promoted. It's disappointing to see them leave their friends and colleagues behind as they climb the ladder, but life has a way of humbling those who think they're irreplaceable or those who seek to take all the credit.

Favorite radio format: "I listen to everything, from grunge rock to Christian."

Favorite television show: "Everybody Loves Raymond, Seinfeld, Frasier, I Love Lucy."

Favorite song: "Three Times a Lady." Favorite movie: "Singin' in the Rain."

Favorite book: "Creating a Life Philosophy. It looks at all of the major religions and beliefs of the world. It's a marvelous book, particularly for executives and people who deal with the public."

Favorite restaurant: "Manhattan Ocean Club in New York.

Beverage of choice: "Zinfandel."

Hobbies: "Twe been jogging for about 25 years. Three years ago I ran my first marathon. I've since run several half-marathons. I try to run four or five days a week. It helps relieve stress and maintain fairly good weight and health."

E-mail address: "pcollins@sesac.com."

Advice for broadcasters: "Refine your business. Embrace technology. The value of radio has not been truly appreciated by the advertisers. Find a way to measure your audience. Be optimistic about the future and the future of digital radio and how we can monetize interactive radio. Be forward-thinking."

Advice for music industry: "Be tolerant and accepting of change. Incorporate technological changes into your business model. Prepare for a new way of distribution.*

www.americanradiohistorv.com

"ANTHEM OF OUR DYING DAY"

VIDEO DIRECTED BY MR. HAHN FROM LINKIN PARK

Going for Adds at Top 40 July 20

The follow-up to the hit single "Until The Day I Die"

#1 Callout Persons 18-34 on RateTheMusic.com Alternative

2 !!!!!

POWER ROTATION

HEADLINING WARPED TOUR Album CERTIFIED GOLD!!!!!!!!!! ALREADY A Top 15 HIT AT ALTERNATIVE RADIO

USE

CEE, ENGINEERED AND MIXED BY JOHN FELCMANN Ement John Reese for Freeze Artist Managem Oftheyear.Net Maverick Com MENT

Recently aired on television:

PEPSI SMASH ON 7/8