NEWSSTAND PRICE \$6.50

Alternative Says 'Grace'

Three Days Grace climb to the top of R&R's Alternative chart

this week with "Just Like You" (Jive/Zomba), the second hit from their self-titled debut album. The song also ranks No. 2 on the Active Rock chart and follows the multiformat hit "(I Hate) Everything About You."

JULY 30, 2004

In R&R's CHR/Rhythmic Special, CHR/Rhythmic Editor Dontay Thompson looks at ways the Rhythmic community is bonding with its audience through branding. Find insights on using visual media and tips on spreading brand awareness for a lifetime. Demo profiles of the Rhythmic audience are also featured. It all begins on Page 1.

" NEW SINGLE FROM THE FORTHCOMING TOBY KEITH — GREATEST HITS 2 1999-2003 IN-STORES NOVEMBER 9 WE BELIEVE!

www.americanradiohistory.com

Sententi

We're Scaling Back...Less Commercials, Less Station Promos and Even Shorter Breaks.

We heard you...Clear Channel Radio is working hard to give advertisers and their clients more of what they want—a great radio environment without the clutter. Less commercials and less promotional interruptions equal better opportunities to effectively advertise on Clear Channel Radio stations. Ask your Clear Channel Radio Account Executive how you can advertise in the less cluttered, more valuable environment. Thank you for weighing in on this issue.

www.clearchannel.com

www.americanradiohistory.com

Ν S Π F

WHAT'S THE BIG IDEA?

Creative promotions are always in demand, and this week's Management/Marketing/ Sales section gives you more than 20 fun, profitable and community-minded concepts you can put to work right now, courtesy of the late, great Tom Rivers, Also; valuable sales tips for handling clients' "stall tactics" from NTR specialist Sylvia Allen and advice on how to ask for the order from sales trainer Irwin Pollack. You also get R&R's complete calendar of industry events through March 2005.

Pages 8-10

LATIN GRAMMYS UP CLOSE

The Latin Grammy Awards are set to be televised live on CBS this year - proof of the tremendous popularity of the event. Latin Formats Editor Jackie Madrigal learns about the growing pains experienced over the last five years by LARAS, sister organization of NARAS.

Page 88

NUMBER ONES J0J0 Leave (Get Out) (BlackGround/Universal) CHR/RHYTHMIC · JUVENILE Slow Motion (Cash Money/Universal) URBAN • TERROR SOUAD Lean Back (Universal) **URBAN AC** · ANITA BAKER You're My Everything (Blue Note/Virgin) GOSPEL . TONEX Make Me Over (Verity) 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** • CROSSFADE Cold (Columbia) **ALTERNATIVE** • THREE DAYS GRACE Just Like You (Jive/Zomba) TRIPLE A . COUNTING CROWS Accidentally ... (DreamWorks/Geffen) **CHRISTIAN AC** MERCYME Here With Me (INO/Curb) **CHRISTIAN CHR** · BARLOWGIRL Never Alone (Fervent) **CHRISTIAN ROCK** · SANCTUS REAL Everything ... (Sparrow/EMI CMG) **CHRISTIAN INSPO** • MERCYME Here With Me (INO/Curb) SPANISH CONTEMPORARY · KALIMBA No Me Quiero Enamorar (Sony Discos) **TEJANO** · JENNIFER PENA Vivo Y Muero En Tu Piel (Univision) **REGIONAL MEXICAN** HORÓSCOPOS DE DURANGO Dos Locos (Disa)

TROPICAL

• MARC ANTHONY Ahora Quien (Sony Discos)

The art of selling what you've got

By Dontay Thompson R&R CHR/Rhythmic Editor dthompson@radioandrecords.com

When you think of the CHR/Rhythmic format, some words that automatically come to mind are passionate, opinionated and cutting edge. Over the past decade or so this format has branded itself as the ideal format for those individuals who fall into the 18-34 age range by playing the music they love, reflecting their lifestyle and giving them compelling entertainment via radio, television, the Internet or live shows. This strong brand was created by people who did their homework, knew who they were targeting and came up with cool marketing campaigns that appealed to their audience.

But in a climate where technology continues to evolve and individuals have more places to get music, where do radio and record companies stand? There are a couple of questions that you need to ask yourself every time you put a hot promotion on the air or release a new artist into the market: Is your product the best that it can be so that it will have an impact on the audience you're targeting, and how do you make what you're offering stand apart from what your competitor is peddling?

See Page 31

JULY 30, 2004

Radio Recovery Finally Underway? Clear Channel, Infinity see modest revenue gains

By Joe Howard

R&R Washington Bureau

The radio industry's two top players gave investors reason for hope last week as both reported modest Q2 revenue growth across their radio platforms.

On July 23 Clear Channel announced that Q2 radio revenue grew 3%, to \$996.8 million, as local revenue improved in line with overall revenue growth and national business declined. The company said its stations in small to midsized markets - those outside the top 25 - were the primary growth drivers, aided by positive results from the company's syndicated programs and traffic operations.

For the company overall, revenue grew 7%, to \$2.5 billion, while net income grew from \$251.3 million a year ago to \$253.8 million. Earnings per share were flat at 41 cents, a penny shy of the consensus estimate of analysts polled by Thomson First Call.

Clear Channel President/ COO Mark Mays told investors during a conference call that while current pacings are flat, Q3 revenue is expected to improve. He noted that July and August are pacing weakly but said that September pacings are very strong.

During a conference call with investors and Wall Street analysts, Clear Channel Radio CEO

EARNINGS > See Page 5

Using The 'A-Word' Care must be taken, or civilization itself will descend into chaos

By Max Tolkoff R&R Alternative Editor

You may not want to admit it, but you know damn well which words the FCC doesn't want you using on the air. Common sense alone tells you that. However, you still let your jocks march right up to the edge of good taste. Sometimes you even let them jump off the cliff. But what about the "A-word"? That's right. It's not an FCC regulation, but misusing Arbitron on the air scares radio more than the possibility of being crucified for indecency. Don't believe me? Go com-

pare the number of indecency

RR FOCUS

cases investigated by the FCC to the number of cases of on-air Arbitron misuse by stations. I'll wait. Back so soon? To be honest, I have no idea what the figures are, but I'll bet you 10 pounds of bacon that radio is much more careful about how it discusses ratings on the air than it is about saying something potentially offensive. The number of cases of radio stations being listed below the line for improperly mentioning ratings is far below the number of indecency fines.

Early in our radio careers we learn the importance of not dropping the F-bomb on the air, but we also learn, with the speed of a monkey getting shocked in the See Page 76

Arbitron Advisory Council: 'PPM Tests A Priority'

By Adam Jacobson

I&R Radio Editor

The Arbitron Advisory Council has once again voiced its support for the forthcoming Portable People Meter trial in Houston. However, the council remains "clearly concerned" about Infinity's recent decision not to renew its contract with Arbitron - particulary about how that decision affects the PPM trial.

In an interview with R&R, Arbitron Advisory Council Chairman Steve Goldstein said that the group, meeting last week in Hilton Head Island, SC, believes radio must move forward with the market test and realize that the industry's

ARBITRON > See Page 19

Top 10 List Of 'How Comes?'

By Fred Jacobs

acobs Media adiacobs@jacobsmedia.com

One of the most stimulating aspects of consulting radio stations and radio companies over the past two decades has been the great exposure we have had. We have a unique vantage point from which to observe how different companies, clusters and stations operate, and we're privy to an incredible amount of research and information along the way.

As I'm always quick to point out, consultants aren't smarter than anyone else, but when we actually listen to what's going on around us, we're in an incredible position to learn a great deal. See Page 14 Persons 12 + AQH Rating Trend

This report is based upon all continuously measured radio metros within the selected geography.

Lifetime Radio For Women; Page 63

WEDNESDAY, AUJUSS 4

3-7nm **REGISTRATION OPEN**

EVENING EVENTS 8pm-Midnight FOX THEATRE Performances by Camper Van Beethoven (Pitch-A-Tent/Vanguard Records) Graham Colton Band (Universal) Blue Merie (Island Records) Jem (ATO)

9-11pm PLAYERS CLUB Performances by Citizen Cope (RCA Records) Ray LaMontagne (RCA Records)

THURSDAY, AUJUSI J

9am-6pm **REGISTRATION OPEN**

10-11:45am ARE WE PLAYING IT TOO SAFE? Sponsored by Warner Bros. Records Reprise Records Moderated by Dennis Constantine, KINK/Portland

Noon-1:45pm LUNCHEON Sponsored by Island Records Hybrid Recordings Performances by Marc Broussard Jen Chapin

2-3:30pm NATIONAL TRIPLE A LISTENER SURVEY Moderated by John Bradley & Dave Rahn, SBR Creative

4:30-6pm COCKTAIL PARTY Rubin The Cat Records Performance by Jennie DeVoe

EVENING EVENTS 8:30pm-Midnight FOX THEATRE SHOW

Performances by Cake (Columbia Records) John Mayer (Aware/Columbia Records) Mindy Smith (Vanguard Records)

9-11pm PLAYERS CLUB Performances by Tift Merritt (Lost Highway Records) Ben Arnold (Sci-Fidelity)

12:30am CLUB R&R Sponsored by Columbia Records Performance by Nellie McKay

FRIDAY, ADJUSS 6

9am-6pm **REGISTRATION OPEN**

8:30-9:30am FRIENDS OF BILL W.

10-11:45am DATABASE MARKETING DO'S AND DON'TS

Ruth Presslaff, Presslaff Interactive Revenue Agenda Subject To Change 02004 Radio & Records, Inc.

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

FRIDAY, JUJUSI 5 Continued

Noon-1:45pm LUNCHEON Sponsored by Columbia Records Performances by Bruce Hornsby Kyle Riabko Anna Nalick

2:30-4:15pm TRIPLE A: STATE OF THE INDUSTRY Moderated by Erica Farber, Radio & Records 4:30-6pm

COCKTAIL PARTY Sponsored by RCA Music Group Performance by Charlotte Martin EVENING EVENTS

8:30pm-Midnight FOX THEATRE SHOW Performances by Glen Phillips (Lost Highway Records) Rachael Yamagata (RCA Victor) Jamie Cullum (Verve)

9-11pm PLAYERS CLUB Performances by Adam Richman (Or Music) Jonathan Rice (Reprise Records)

12:30am CLUB R&R Sponsored by Atlantic Records Octone Records Performances by Jason Mraz Michael Tolcher

SATURDAY, AUJUST 7

9am-4pm **REGISTRATION OPEN**

9-10am FRIENDS OF BILL W.

10:15-11:45am SOUNDS ECLECTIC TAPING Hosted by Nic Harcourt, KCRW/Los Angeles Sponsored by Mayerick/Reprise Records Performance by Keaton Simons

Noon-2pm **B&B INDUSTRY ACHIEVEMENT** AWARDS LUNCHEON

Sponsored by Red Ink Epic Records Performances by Johnny A Damnwells Ari Hest

2:15-3:45pm SPECIAL SCREENING Sponsored by THINKFilm A sneak preview of the documentary concert film "Festival Express."

4-5:30pm TRIPLE A RATE-A-RECORD * Sponsored by New West Records & Songlines Conducted by Bruce Warren, WXPN/Philadelpha

EVENING EVENTS 8:30pm-Midnight FOX THEATRE SHOW Performances by Old 97's (New West Records) Simple Kid (Vector) Low Millions (EMC) Antigone Rising (Lava Records)

9-11pm PLAYERS CLUB Performances by The Shore (Maverick/Reprise Records) Carbon Leaf (Vanouard Records)

REGISTER ONLINE at radioandrecords.com

I

L

L

I

1

FAX THIS FORM BACK TO 310-203-8450

OR MAIL TO: **R&R** Triple A Summit P.O. Box 515408 Los Angeles, CA 90051-6708

lease print carefully or type in the form below Full payment must accompany registration form, Please include separate forms for each registraticn. Photocopie≲ are acceptable.

OR REGISTER ONLINE AT www.radioandrecords.com

Zip

MAILING	ADDRESS

Title Call Letters/Company Name

Street

City

Name

F

I

I

I

I

I

I

I

I

1

I

1

I

Telephone # E-mail

SUMMIT FEES

BEFORE JULY 2, 2004 \$350 JULY 3 - JULY 30, 2004 \$399 **AFTER JULY 30, 2004 ON-SITE REGISTRATION ONLY** \$425

METHOD OF PAYMENT

PLEASE ENCLOSE SEPARATE FORMS FOR EACH INDIVIDUAL REGISTRATION

State

Fax #

Amount Enclosed: \$ U Visa MasterCard American Express Discover Check

Print Cardholder Name Here

QUESTIONS? Hotline at 310-788-1696 Call the R&R Triple A Summit

P.A 0 1 registration

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 & SUMMIT RATE
Deluxe (singe/double)	\$129 / \$139 night
Millennium Club Rooms (single/couble)	\$149 / \$359 night

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)

Account Number

Expiration Date

Month Date Signature

Lockhart SVP As CC Puts **HD Radio On Fast Track**

Clear Channel on Monday took a major step in the digital direction by launching an "Advanced Technology Initiative" designed to "identify, develop and deploy technologies and products that improve the quality of radio for listeners, advertisers and the industry." Longtime radio-technology expert and Prophet Systems President/CEO Kevin Lockhart has been named to the newly created Sr. VP/Technology Development post.

The first project under the new initiative involves the accelerated introduction at Clear Channel's stations of iBiquity's HD Radio digital-radio technology. CC said it will immediately begin rolling out HD Radio to 1,000 of its approximately 1,240 U.S. stations, and it plans to have the technology in place in 95% of its top 100 markets within three years. Terms of CC's deal with iBiquity were not disclosed.

"Radio has a great opportunity to capitalize on new technologies, Clear Channel Radio CEO John Hogan said. "Kevin has been instrumental in advancing radio technology for many years, the past four with Clear Channel Radio. We're committed to leading the industry in this important area, and

LOCKHART - See Page 19

Abrams Now Infinity/Denver VP

Keith Abrams has been promoted to VP/Programming for Infinity's threestation Denver cluster. He'll oversee Rhythmic AC KDIM, AC KIMN and Oldies KXKL while retaining day-to-day programming duties for KXKL, a post he's held for the past seven months. KDJM PD Maria Chavez and KIMN

PD Ron Harrell will now report to Abrams.

"Keith's talents and cluster experience make him the perfect candidate to lead our programming effort for all three radio stations," said Infinity/Denver VP/Market Man-

ager Drew Hilles, to whom Abrams reports. "He will be a resource to the entire programming team and will look for ways to maximize the power of our Denver cluster." Abrams said he appreciates the opportunity, as well as the vote of confi-

Abrams dence from Hilles and Infinity's other top-level executives. "We have strong properties with great PDs in place," he said, "and I look forward to helping evolve our Denver stations."

Before joining Infinity at the start

ABRAMS > See Page 19

THEY'RE IN HEAVEN After their self-titled debut album, powered by the hit "Heaven." went platinum. Or/Epic artists Los Lonely Boys celebrated by signing a worldwide deal with EMI Music Publishing. Seen here at EMI's New York headquarters are (I-r) Or Music CEO Larry Miller and President Michael Caplan; bandmembers JoJo, Ringo and Henry Garza; EMI Music Publishing CEO Martin Bandier and Exec. VP/Creative Evan Lamberg; and band manager Kevin Wommack.

Stevens To Paragon COO/Radio

John Stevens has been named COO/Radio for Paragon Media Strategies, overseeing strategic operations and client development. He was formerly VP/ Operations and part owner of Caribou Communications, which owned and operated 10 radio stations.

Stevens, who began his radio career in 1970 as an air

personality at WLCY/Tampa, went on to program and work on-air at WYNF/Tampa; KAIR, KJYK, KMGX and KROO in Tucson; KZZP/Phoenix; and KFMK/Hous-

a proven radio strategist and researcher, but, more important, he is a premier radio broadcaster," Paragon CEO Mike Henry said. "I'm proud to have John lead our

ultimate beneficiaries will be Paragon's radio division clients." STEVENS≥ See Page 19

radio division and know that the

Kibler To Manage CC/San Diego

Stevens

Newman, Chase upped at Clear Channel/Las Vegas

Kelly Kibler has been named VP/Market Manager for Clear Channel's San Diego cluster, which comprises Classic Rock KGB, CHR/Pop KHTS, Active Rock KIOZ, Hot AC KMYI, News/Talk KOGO, Adult Standards KPOP and Country KUSS.

Kibler will also oversee Clear Channel's programming and sales agreements with five Tijuana, Mexico-based properties: BiNational Broadcasting's Rhythmic Oldies XHRM and XETRA Comunicaciones-owned CHR/Rhythmic

XHTZ, Oldies XOCL, Sports XTRA-AM and Alternative XTRA-FM.

Channel veteran Mike Glickenhaus, who exited the company on July 20. She was most recently VP/Market Manager for Clear Channel's Las Vegas stations, a post being assumed by Brandy Newman.

Sales of the cluster, which consists of Oldies KOOL, AC KSNE, CHR/ Rhythmic KWID and Country KWNR. Her first move was to

CLEAR CHANNEL > See Page 19

Kibler succeeds 20-year Clear

Newman rises from Director/

Danny Ocean has been named not only brought his experience as PD of Infinity's Hot AC WMC (FM100)/Memphis, effective Aug. 2. He replaces Chris Taylor, who is now programming CHR/Pop sister KMXV/Kansas City.

position at WTUE/Dayton.

Ocean most recently programmed WKCI (KC101)/ New Haven, CT. His other radio experience includes Asst. PD/MD posts at WJMN/Boston, KZQZ/San

Francisco and WBHT/Wilkes Barre. "We had a relative bushel basket of qualified candidates for this job," Infinity/Memphis Sr. VP/Market Manager Terry Wood said. "Danny

Geisen Appointed WNDE/Indy PD

Chris Geisen has added PD duties at Clear Channel's Sports Talk

A 25-year radio-industry veteran, Geisen has been with Clear Channel/

Geisen said, "I am excited about this opportunity to work with a great

Ocean Named WMC/Memphis PD

Indianapolis for the last four years. Before that he held a programming

WNDE/Indianapolis. He retains his current position as Creative Services

Director for WNDE and clustermates WFBQ & WRZX.

team of radio veterans here in Indianapolis."

a highly qualified and successful programmer to the table, but - after our faceto-face meeting — the assurance that he would be a great fit with our long-term heritage staff. This job requires a particular individual who will be able to foster their superb performance and also help make improvements. I believe

that Danny is truly the best candidate to fill this position."

Ocean told R&R, "Infinity has

OCEAN > See Page 12

Reader Praises CHOI Coverage

One of R&R's Canadian readers, Mathieu Gauthier, sent this letter in response to R&R's recent coverage of the Canadian Radio & Telecommunications Commission's decision not to renew CHOI/Quebec City's license due to content violations.

I would like to thank all of you for the coverage of the story of CHOI 98.1 in Quebec City. I think it's amazing that an American magazine like yours supports our cause.

CHOI is the No. 1 radio station in Quebec City, with its 380,000 listeners. It promotes young local rock bands, sports and cultural events. Too many people here are crucifying CHOI air personality Jeff Fillion. We need all the support we can get. Keep up the good work!

The views expressed in a letter to the editor are those of the writer only. The writer is solely responsible for the content. R&R reserves the right to edit letters.

NEWS & FEATURES

Radio Business	4
Management/ Marketing/Sales	8
Digital Media	11
Street Talk	20
Publisher's Profile	96
Opportunities	92
Marketplace	93

FORMAT SECTIONS

News/Talk/Sports	17
CHR/Pop	24
CHR/Rhythmic	
Special	31
Urban	50
Country	55
Adult Contemporary	y 63
Smooth Jazz	69
Rock	72
Alternative	76
Triple A	79
Americana	83
Christian	84
Latin Formats	88

Lewis Programs KDHT/Austin

Bob Lewis has been appointed PD of Emmis' CHR/Rhythmic KDHT/Austin. Lewis was previously Director/FM Operations for American General Media/Bakersfield, as well as PD for the cluster's CHR/Rhythmic KISV.

"Bob is a great fit for a great station," said Emmis/Austin VP/Market Manager Scott Gillmore, to whom Lewis reports. "With just the rumor of Bob coming to Austin surfacing, one competitor has already changed formats." As R&R reported last week, Infinity flipped CHR/Rhythmic KQBT/Austin to Talk KOYT in anticipation of the debut on the station of WXRK/ New York-based syndicated morning host Howard Stern.

Prior to joining KISV in 1999 Lewis was Format Director at the Radio Romantica Network and PD of KGGI/Riverside. He has also served as Director/Operations & Programming at Silverado Broadcasting, where he programmed the KWIN/Stockton and KWNN/ Modesto, CA simulcast,

"I am extremely excited about this opportunity," Lewis said. "The KDHT team has already made my job easier by forcing the heritage competitor out of the format, so a big congrats to them. Emmis is a great company with quality people, and Austin is such a great city. I couldn't feel any luckier. But the

RADIO BUSINESS

Senate Committee OK's LPFM Legislation

Move to require further testing defeated

By Joe Howard R&R Washington Bureau iboward@radioandrecords.cor

L he Senate Commerce Committee on July 21 approved by a 12-10 voice vote a bill that would eliminate the third-adjacent channel protection low-power FM stations must afford existing full-power stations. The committee's OK clears the way for a vote by the full Senate.

The committee rejected amendments introduced by Sen. Conrad Burns that would have required the FCC to complete independent audience-listening tests and conduct a study to evaluate the economic impact on local broadcasters of loosening the third-adjacent protection. Burns' amendments would have allocated \$800,000 to the FCC to conduct the tests. The audience-listening tests were mandated by Congress when it instituted the third-adjacent channel protection. But Mitre Corp., which conducted interference testing for the FCC, said its first-phase results were conclusive enough that there was no need for the second, listening-test phase.

The committee approved an amendment offered by Sen. Frank

Lautenberg to retain third-adjacent channel protections in areas with significantly high population density.

After the bill passed the committee, NAB President/CEO Eddie Fritts said it was unfortunate that radio listeners "will be the unintended victims of the inevitable interference that would result from shoehorning more stations onto an already overcrowded radio dial." He continued, "Lowpower FM stations have been and continue to be accommodated, but not at the expense of subjecting millions of Americans to aggravating interference."

- Additional reporting by Adam Jacobson

Wall Street Evaluates New Clear Channel Strategies

W all Street reacted this week to Clear Channel's recently announced initiative to reduce spotloads with questions about whether the company is now facing the effects of its growth — and with concerns about how the initiative will affect Clear Channel's bottom line. Analysts also chimed in on CC's plans to ramp up its stations in the top 100 markets for a transition to digital radio.

Wachovia Securities' Jim Boyle said in a July 23 report that the company deserves kudos for both programs, but he questioned whether the slowdown in Clear Channel's growth trends is an indication that it's grown too big for its own good.

He said, "Perhaps Clear Channel is merely taking quite a bit of time absorbing and fixing its huge acquisitions, as well as settling down from the change in management style from Randy Michaels to John Hogan. But, in a management-intensive business, has Clear Channel finally become too big?"

Still, Boyle said, "Although it may be trying to remedy the symptoms more than the root cause, its actions should help."

For his part, Credit Suisse First Boston's Paul Sweeney wondered if the spotload initiative will ultimately weaken Clear Channel's bottom line. "It's hard to discern exactly how the inver.tory-rate interplay will play out," he said in a July 25 report. "It is an open-ended question whether cr not buyers will concede the rate increases necessary to sufficiently offset the spotload reductions."

While he credited the company for "constructive efforts to address WALL STREET > See Page 5

BUSINESS BRIEFS

It's Official: Clear Channel Countersues Infinity

As a source told R&R last week, Clear Channel has filed a counterclaim against Infinity seeking \$3 million in damages related to Clear Channel's cancellation of *The Howard Stern Show* on six of its stations. Clear Channel claims it was forced to cancel the show after Infinity — whose WXRK/New York is Stern's flagship — and Stern refused to guarantee that the show wouldn't draw more indecency fines from the FCC. The countersuit was filed in the same New York federal court in which Infinity on June 30 filed a \$10 million breach-of-contract suit against Clear Channel over CC's decision to yank Stern from its airwaves.

"The radio show was pulled because Mr. Stern and Infinity refused to assure us that future programs would conform to the law," Clear Channel Chief Legal Officer Andy Levin said. "That was a key term in the agreement, and we gave them every opportunity to make good on their word before we permanently retired the show. We simply weren't willing to put the future of our radio station licenses in the hands of Mr. Stern or Infinity. Fortunately, our contract doesn't require us to do that."

SBS Sells Chicago Stations

Spanish Broadcasting System is selling WDEK-FM, WKIE-FM & WKIF-FM/Chicago to Newsweb Corp. for \$28 million in cash. SBS Chairman/CEO Raul Alarcon Jr. said the deal is part of SBS's "strategic plan of disposing certain noncore stations to deleverage the company and significantly strengthen our balance sheet."

Study: Radio Leading Medium Among Rural Folks

A new Katz Dimensions study has found that the 49 million nonmetro-residing Americans are slightly more likely to use radio than other media, with radio indexing at 103. That's compared to magazines, which index at 101; cable TV, at 99; broadcast TV, at 97; and newspapers, at 81. Radio's advantage is more pronounced among rural 25-to-54-year-olds, where it indexes at 106, compared to newspapers and television, at 100 each, and cable and magazines, both at 99. As a source of information, radio indexes at 101 among 18-34s and at 109 among 25-54s, outperforming TV by about 10 points in both demos.

XM Adds Five Markets To Traffic, Weather Lineup

X M Satellite Radio on Aug. 2 will launch localized traffic and weather channels for Atlanta, Miami, Minneapolis, San Diego and Seattle. The additions will boost the number of XM Instant Traffic & Weather channels to 21.

In other news, XM has joined forces with Rhino Records to produce specials on a variety of artists from the Warner Music Group archive, including Ray Charles, The Monkees, The Grateful Dead, Elvis Costello, Aretha Franklin, Chicago, Richard Pryor and Dwight Yoakam. The programs will air across a variety of the satcaster's channels. XM Chief Programming Officer Lee Abrams said, "The Rhino music archives are a national treasure, and we're thrilled to have the opportunity to showcase such a premier collection of musical works." Continued on Page 13

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.

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

P.O. Box 750250 Houston, Texas 77275-0250 713/507-4200 713/507-4295 FAX

> ri@reefindustries.com www.reefindustries.com

RADIO BUSINESS

Earnings Continued from Page 1

John Hogan said the company spent "a considerable amount" of time discussing its recently announced adtime-reduction program with its advertising clients to determine which aspects of radio advertising they liked and which areas of the medium they believed need improvement.

"In talking with advertisers, it was very clear that they were concerned about the number of spots that we were running and, further, the number of spots in any given spot break," Hogan said. "We realized that we had an opportunity to make some changes and really improve the quality of our radio stations and the environment for our advertisers."

Hogan added that the initiative has been tested over the past 12 months at some small- and largemarket stations with "very encouraging" results. "We have done a number of inventory experiments," he said. "We tried a number of different things, and we found that we could improve the quality of our product and give listeners more of what they came to the radio stations for. By reducing the amount of commercial and promotional inventory, we could get more people listening and listening longer and improve our ratings.

No More Guidance?

Having already ceased providing weekly guidance, Clear Channel may stop providing financial guidance of any kind, beginning next year, said CFO Randall Mays. He said that while the company is standing by the 2004 guidance it has already released, it believes continuing guidance could harm the company.

"We believe that providing guidance to Wall Street creates short-term disruption to trading of our stock, and it focuses investors' attention and I think some people would even argue maybe management's as well — on shorter-term goals to the detriment of accomplishing longerterm goals," he said. "Because of that, we feel strongly that we should not be in the guidance business."

However, Randall Mays said Clear Channel wants to hear from its stockholders before making a decision. "We're all shareholders in the company, and we would like your input on that before we make any definitive decisions," he said.

Despite being embroiled in a legal battle over his company's cancellation of the Infinity-owned *Howard Stern Show*, Mark Mays is supporting Infinity's effort to seek alternatives for Arbitron-delivered ratings data. "We applaud Infinity for their decision to look at ways that we can have better audience-delivery mechanisms," he said, adding that while Clear Channel remains an Arbitron customer, he believes Infinity isn't at a competitive disadvantage without the audience-measurement firm's data. "We don't think it's going to hurt them or give us a competitive advantage," he said. "Whether it's going to alternative delivery systems or coming up with different ideas on how we can perhaps have a different ratings system, we're all in favor of those, and we're looking forward to working with them on it."

Infinity Revenue Rises

Meanwhile, Infinity on July 22 reported that radio revenue increased 2%, to \$561 million, while operating income was \$267 million — flat compared to a year ago — as parent company Viacom's earnings grew from \$660 million (37 cents per share) to \$754 million (43 cents), right in line with the expectations of analysts polled by Thomson First Call.

Viacom's revenue grew 7%, to \$6.8 billion, while operating income increased 10%, to \$1.4 billion, and free cash flow improved 14%, to \$1 billion. The company took a \$56 million severance charge (\$34 million net of tax, or 2 cents per diluted share) during the quarter due to management changes. (Mel Karmazin resigned as President/COO on June 1.) For the full year, Viacom expects to report overall revenue growth of 12%-14% and EPS growth of 13%-15%.

While Viacom Chairman/CEO Sumner Redstone said during a conference call with investors and analysts that top company management is discussing how to best allocate Viacom's available capital, there are no huge transactions in its future. "Our focus is not on big deals," he said. "They don't make sense in the cuirent environment, and they would clearly not be in the best interests of the company or its shareholders.

"We're focused on what we'd call tuck-ins — small deals that will add to our core competency and enhance our competitive position. We will be extremely prudent about where we invest to be sure that we're getting the appropriate return." Redstone noted that Viacom is also "looking hard at significantly enhancing our stock-buyback program."

Meanwhile, co-COO/President Les Moonves said the company is looking over its radio portfolio on a case-by-case basis to see if any changes are necessary. "We have 183 radio stations, and some of them are great, and some of them are marginal," Moonves said. "We're going through our roster and looking at where there might be opportunity to swap or sell some of the stations. I don't know how extensive it will be - it probably won't be that extensive - but there are a few stations that we're looking to do something with, and I'm sure that before too long that will happen."

As for the performance of those stations, Moonves took a gentle shot at Clear Channel by saying that Infinity earlier this year launched a spotload-reduction program similar to the one Clear Channel is kicking off next year. "It's a process we had already started at certain stations without making a big announcement about it," Moonves said. "In a market where it made sense to reduce inventory and get better pricing, we have been doing that. We are continuing to look at that as we go down the line. On some of our stations it doesn't make sense, but there's been a bit too much clutter on radio, and we're probably hurting the programming."

Redstone said that the company's board of directors will identify his successor within the next three vears, and he said that the procedures being followed are meticulous. "This is a well-thought-out process that the Viacom board and I take very seriously, and it's a process that I'm committed to completing," Redstone said, adding that he is "very, very comfortable" with Moonves and co-COO Tom Freston, one of whom, Redstone has said publicly, will likely replace him. "I'm confident that we'll have an orderly transition that's in the best interest of Viacom," Redstone said. "Until then, I will continue to relish the opportunity to work closely with the great Viacom team."

Arbitron Profits Match Forecasts

Arbitron's Q2 earnings grew from \$8 million (26 cents per share) to \$8.6 million (27 cents), right in line with expectations from analysts polled by Thomson First Call, as revenue grew 6%, to \$65.1 million. However, EBIT slipped 2%, to \$15.9 million. The company noted in its July 22 earnings announcement that it paid down \$10 million worth of its outstanding debt during the quarter, bringing its debtload down to \$75 million.

CFO Bill Walsh told investors during a conference call held that morning that the company has factored out a renewal of Infinity's contract in setting its expectations for Q3. Without Infinity's business, Arbitron forecasts revenue growth of 1.5%-3% but predicts EBIT will slip 14.5%-16.5% and that net income will decline 11.5%-13.5%. The company expects Q3 earnings per share to range between 46 cents-48 cents.

President/CEO Steve Morris said during the conference call that while the loss of Infinity's business will affect Arbitron, its remaining clients stand by the company's service. "We are still very much in business without Infinity," Morris said. "We still have a relationship with the radio industry that we take very seriously."

He noted that while price is always an issue in negotiations, clients see value in the company's ratings data. "I don't hear people saying, 'Give me less quality,'" Morris said. "I'm not sure where Infinity is going, but most of our customers absolutely buy in to this idea of credibility and quality and want us to maintain that while negotiating the best possible price."

www.americanradiohistory.com

TRANSACTIONS AT A GLANCE

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

- WDGM-FM/Greensboro, AL \$925,000
 KBPU-FM/De Queen, AR Property swap for no
- cash consideration
- KUND-AM/Grand Forks, ND \$317,100
- AM CP/Bend, OR \$90,000
- WTKZ-AM/Allentown \$500,000
- WWNA-AM/Aguadilla, PR \$500,000
- WCKI-AM/Greer, SC \$280,000 • KFLZ-FM/Bishop, TX \$550,000
- WEXP-FM/Brandon & WVAY-FM/Wilmington, VT
- WEXP-FM/Brandon & WVAY-FM/Wilmington, VI
 \$2.5 million

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

DEAL OF THE WEEK

WKIE-FM/Arlington Heights (Chicago), WDEK-FM/DeKalb (Rockford) and WKIF-FM/Kankakee (Chicago), IL

PRICE: \$28 million

TERMS: Terms unavailable

BUYER: NewsWeb Corporation, headed by President Fred Eychaner. Phone: 773-975-0400. It owns six other stations: WAIT-AM, WCFJ-AM, WCSN-AM, WNDZ-AM, WSBC-AM & WRZA-FM/Chicago.

SELLER: Spanish Broadcasting System, headed by President Raul Alarcon Jr. Phone: 305-441-6901

2004 DEALS TO DATE

 Dollars to Date:
 \$1,103,899,954

 (Last Year: \$2,339,277,266)

 Dollars This Quarter:
 \$132,054,111

 (Last Year: \$200,518,087)

 Stations Traded This Year:
 \$132,054,111

 (Last Year: \$200,518,087)

 Stations Traded This Year:
 \$12

 (Last Year: \$200,518,087)

 Stations Traded This Quarter:
 \$512

 (Last Year: \$93)

 Stations Traded This Quarter:
 \$59

 (Last Year: \$194)

Morris added that Infinity is only one of many companies with which Arbitron has recently negotiated over price. "Q2 was marked by a number of negotiations with radio customers, with most of them being worked out on what I would call reasonable terms," he said. "Infinity, as we know, has chosen a different path. I've said for some months now that I believe we need them as a customer and they need us as a supplier of credible audience currency and that a resolution can be found. I still feel this way."

Sirius' Q2 Losses Widen

Sirius Satellite Radio reported on July 21 that its O2 net loss increased

Wall Street

Continued from Page 4 the nagging industry concerns," Sweeney lowered his 2005 radiorevenue forecast for Clear Channel from 5.5% to 4.5% to account for what he believes will be a lag between inventory reduction and increased rates.

Meanwhile, Merrill Lynch's Laraine Mancini said she believes Clear Channel's HD Radio program will help it compete effectively in an increasingly difficult media environment. Noting that the rollout will from \$111.8 million to \$136.8 million, while its net loss per share narrowed from 12 cents to 11 cents — a penny shy of the consensus estimate of analysts polled by Thomson First Call. The company attributed the increased losses to higher marketing costs tied largely to the August launch of its products in Radio Shack stores. Sirius' net loss per share narrowed due to a 33% increase in outstanding shares of Sirius stock vs. a year ago.

The company's Q2 net revenue jumped from \$2.1 million a year ago to \$13.2 million in Q2; Q2 revenue also increased 42% over the company's

EARNINGS ► See Page 13

give Clear Channel a chance to explore added data distribution, she asked, "Can this be the second revenue stream that we have been hoping for? Only time will tell, but it is a possibility."

Mancini continued, "While radio remains one of the most cost-effective media, its technology has not meaningfully evolved since its inception, and we continue to believe that it will become marginalized in a digital-media world if it does not evolve."

Talk radio has never been the same since 1988.

Starting our 17th year with you.

www.americanradiohistorv.com

JEFF GREEN, CRMC

MANAGEMENT MARKETING SALES jgreen@radioandrecords.com

Promo Think Tank, **Part Three**

More than 20 ideas you can put to work right now

resh, creative promotion ideas are always in demand, and this week we offer a terrific selection from late, great WUSN/Chicago OM Tom Rivers. Tom brought these ideas to the Country Radio Seminar in March, and his creativity and energy will be forever missed. His ideas are timeless and can work for virtually any format.

• Create "hallmark holidays." Holidays are so interwoven into our daily lives that we can sometimes overlook them. The key to success is how you choose to handle the event. For example, giving out free stamps on April 15 to help people file their tax returns won't get you any press or much listener interest. But awarding \$1,000 to the person who drops the latest possible return into the mailbox probably will.

Hallmark holidays are great ways to package things your station wants to do so sales can sell clients into the concepts, as opposed to your having to create free-standing promotions - and you won't have to break into your load limit for promo units.

• Open up the studio to listeners for artist or celebrity visits. Any time you have an artist visit, check with the label about inviting five winners and their guests. For radio stations, artist visits are commonplace, but to listeners, being in the studio with a star is priceless. A visit also breaks down the wall between the air personalities and the listeners.

 Give away CDs or tapes of key broadcast bits. Every big winner of a station contest should get an audio copy of themselves winning (they'll be too excited to remember it) and any promos you use them in. The winners will play the tape for anyone and everyone who will listen.

The same goes for clients, with one change: Invest in a decent boombox, record the remote breaks, and give the boombox and spots to the client at the end of the remote. Your account execs and the clients will love it, and the advertisers will listen on the way home. It's a great tangible way to combat the newspaper ad.

• Play games with listeners during remotes. Doing your show in front of a crowd reinvigorates the talent and sounds more intimate and personal on the air. Games like "Beat the lock," "Pick the High Card," "Roll the Dice" or even a small putting green are great ways to engage an audience and dress up the usual station prizes while on location

• Don we now our jock apparel. Have the airstaff buy shirts they like to wear every day (the right size, color, etc.), and then have the station pay to have the shirts embroidered with your logo. The odds of the jocks (and promotion staff) wearing the station logo will go up dramatically.

· Artist involvement. Never miss an opportunity to have an artist sign an item that you can use for charity at a later date. Get artists' head shots or station T-shirts and have the artists sign a universally useful message, like "Tnanks for helping." Create a stockpile you can dole out at various charity events.

Another idea is to have artists sign a pickguard instead of a guitar. A pickguard is small and can easily be brought backstage. Signed with

Navigating Stall Maneuvers

By Sylvia Allen

Do you know how to navigate stall maneuvers? No, we're not talking aviation, but the brushoff efforts of reluctant client prospects. Typical stall maneuvers include, "This sounds great, but call me back in two weeks," or, "Let me have all the information, and I'll present it to my boss."

The first one needs to be addressed by saying, "I'm more than pleased to do that, but what will happen within the next two weeks? Let's deal with those issues now so we can achieve the objectives you just outlined." Then reiterate those objectives.

If you hear the second objection, that tells me you didn't do your homework and get to the top decisionmaker. If you encounter that response, say, "It's not fair for you to have to do

my job. Let's set a time right now to meet with

Sylvia Allen

your boss, and we'll go over this together. I'm assuming that, since you want to present this to your boss, you are in favor of this program. Is that correct?"

Your goal, of course, is to find out whether these are stall tactics or real issues. By asking questions in this manner, you'll find out.

Svivia Allen is President of Allen Consulting Inc., a Holmdel, NJbased sponsorship and event-marketing organization, and the author of the RAB's How to Be Successful at Sponsorship Sales book and video. Reach her at 732-946-2711 or sylvia@ allenconsulting.com.

a nice paint pen, it looks terrific. Also request guitar picks if the act has them. They're very inexpensive but not easy to get for the average listener.

Wild tracks from artists are a growing trend. They allow you to be more creative with your promos and make the artist sound less stilted, and you'll get a much longer shelf life with these fun tracks.

• Concert patches. These make great commemorative items, but you must coordinate with the artist and label. In most cases, you can coupon the back of the patch to offset the cost. Any item tied to a date becomes a collectible.

· Secret-concert contests. Develop a hidden contest only for those who attend a particular show. If you can announce the contest from the stage, great. Handing out fill-in cards with information on when and what to listen for is very useful for audience bounce-back.

• Musical rows. If you are giving away tickets sequentially in rows five, four, three, two, one - promote on Monday and give away the

fifth-row seat on Tuesday. That will leave you with the front row for the following Monday, and you can promote it all weekend to recycle listeners.

Don't underestimate the value of the traditional front-row seats, backstage passes and limo ride to the show. Consider that most listeners will only be in a limo for their wedding or a funeral or, perhaps, never. Never take for granted that listeners have access to the same perks that radio does.

Acquire an extra set of frontrow seats to promote to those who buy less desirable seats, and tell those who are in the upper decks that someone who's wearing your logo is going to get upgraded. Seat upgrades are also a great way to have people stop by your booth or station van to fill out an entry slip, and that helps you build your database.

Hold a pair of backstage passes for listeners who stop by and sing a little karaoke from that night's headliner. No talent required, but the chance to go backstage will entice the most timid listener to play along with "Bad Karaoke." It's fun and draws a huge crowd. The key is only letting the bit go for 15 to 30 seconds.

Try to hold back tickets for the day of the show. Last-minute tickets are an old CHR staple, and it is not that difficult to have the promo staff set up at the venue to put a name on that final will-call envelope.

• Listener choice. Let listeners pick their tickets. The day after the Cubs lost in the playoffs at Wrigley last year, WUSN had promos on the air saying, "We may not be able to change history, but we can try to assuage your pain. So you choose whether you want to see Tim McGraw this weekend, or do you need some time to recover and want to go to Shania Twain next week? You pick the ticket that will make you feel better." It was very in tune with the feel of Chicago that day.

• Capitalize on nonformat artists. As a leading station in your market that happens to play country music, know that your listeners (or their kids, or both) have an interest in all kinds of entertainment. Tickets to *The Lion King*, Kid Rock, Sheryl Crow and Cher may be just as appealing as tickets to acts on your playlist.

Every big winner of a station contest should get an audio copy of themselves winning (they'll be too excited to remember it). The winner will play it for anyone and everyone who will listen.

• Rewards program. If you are not using a loyalty program on your website, look into developing one. Offer listeners several ways to accumulate points, such as listening at specific times for sponsored codes. This encourages TSL, gives sales unique opportunities and helps track listener activity. The most involved listeners can redeem their points for all kinds of prizes, concerts with backstage passes and advertiser specials. • Publish contest and promo schedules. Take time a couple of times a week to write a brief outline of the contests and promotions that are running on your station, then hand it out to everyone, especially the receptionist. Include your URL on everything you print.

• Put a webcam in the studio. This can be a huge hit, especially when an artist stops by. Make sure you have the server capacity to handle a lot of traffic.

• Host P1 pizza parties. Tom said he learned about this idea from WYSP/Philadelphia OM Tim Sabean. Make the parties gender-specific, serve pizza, play music and talk about the station. Because these are heavy users, they will know a lot more than you think. While it is not scientific, these parties can be very enlightening and will convince you to trust your gut more often.

• Photograph your listeners. Fresh website content is king, and people love to see pictures of themselves. Arm all your jocks and your promotion team with digital cameras, and encourage them to take lots of pictures of listeners at every concert and station event.

A growing trend among the younger audience is to look for themselves on the web, so set up a photo section on your website. When listeners see themselves, they'll send friends and family to check them out. Use the opportunity to capture those visitors, and you can dramatically increase your database.

• Deck the walls. Have you ever seen a listener stop and look at the gold-record plaques hanging in the hallways of the radio station? Auction off some of those gold records to benefit your favorite charity. This falls under the "experience promotion" umbrella, giving listeners something they never thought they could own.

How To Ask For The Sale

By Irwin Pollack

Why is it that so many salespeople find it so hard to ask for the business? Obviously, fear of rejection is one reason. But most salespeople get over that or they get out of sales. I've always said that any salesperson who can last at a station for six months — and has actually had their feet held to the fire to perform — is probably going to either learn to love it or leave it.

One thing that has always intrigued me is that salespeople think closing is "getting the client to sign." I consider that no more than getting to the next step in the buying process.

When it comes to closing, the bottom line is that if the buyer doesn't really want or need your stations, can't afford to advertise with you or has a fundamental problem with your product, no closing technique is going to work. Even if you've heard about a seller who manipulated a client into a sale by using the "right words," I would wager that that order came off the books as quickly as it went on.

Pollack

If you want to succeed in closing, it's all in the right timing. There is even a possibility that you won't have to ask for the business because many clients will tell you when they're ready to buy.

Getting the order happens when you take the time to communicate effectively. Here are four strategies that will help you.

 Look for signs that suggest your client is ready to close.
 Questions about your features, promotions and rates often indicate a strong interest.

2. Keep it simple, and be direct. Ask for the business. Don't say, "I was kind of hoping you'd do business with us." Say, "Can I do this for you? I know it'll help!" You'll get the added value of your prospect thinking you want to help accomplish their goals, not your own.

 Don't be afraid to ask more than once. Don't overdo it, but make certain before you leave that the client knows how much you want the business.

 Be confident about the good job you'll do and the results you've been getting for others. Share success stories and paint the picture of success for your client.

One of the longest-lasting pieces of advice in sales is that when you've made the sale, shut up. But the most important advice to remember is that selling is a *process*, not an event. Ask yourself each day about the progress you made, advertiser by advertiser, from where you were yesterday. That will help you get through the days when you don't ring the bell.

Boston-based radio sales and management trainer Irwin Pollack provides hands-on, results-oriented seminars and in-house consulting for clusters and individual stations. He can be reached at 888-723-4650 (RADIO 50) or www.irwinpollack.com.

Mark Your Calendar

Important dates and events for the rest of 2004 and beyond

August

• Aug. 1-3 - West Virginia Broadcasters Convention, White Sulfur Springs, WV; 304-744-2143 or www. wvba.com Aug. 4-7 — B&B Triple A Summit.

Boulder, CO; 310-553-4330 or www. radioandrecords.com Aug. 4-7 — Association for Educa-

tion in Journalism & Mass Communication Convention, Toronto; 803-798-0274 or www.aeimc.org

• Aug.5-7 - Morning Show Bootcamp, Beverly Hills, CA; 770-926-7573 or www.talentmasters.com

 Aug. 7-8 — Arkansas Broadcasters Convention, Little Rock; 501-227-7564 or www.arkbroadcasters.org

 Aug. 8-11 — Michigan Association of Broadcasters Annual Meeting & Management Retreat, Mackinac Island, MI: 517-484-7444 or www.michmab.com

 Aug. 11-13 — Nebraska Broadcasters Convention, Lincoln, NE; 402-778-5178 or www.ne-ba.org

 Aug. 11-13 — Texas Association of Broadcasters Convention, Austin; 512-322-9944 or www.tab.org

 Aug. 12-15 — South Carolina Broadcasters Convention, Hilton Head, SC: 803-732-1186 or www.scba.net

• Aug. 21 - Nevada Broadcasters Hall of Fame Gala, Las Vegas; 702-794-4994 or www.nevadabroadcasters.org

 Aug. 21-24 — National Association of Recording Merchandisers Convention, San Diego; 856-596-2221 or www. narm.com

• Aug. 24 - Dale Franklin Leadership Music Award dinner honoring Tony Brown, Nashville; 615-880-7466 or www. leadershipmusic.org

• Aug. 26-27 - Oregon Broadcasters Convention, Bend, OR; 503-443-2299 or www.theoab.org

September • Sept. 1 - Fifth annual Latin Gram-

my Awards, Los Angeles; 310-392-3777 or www.grammv.com Sent. 8 — NABOB's 28th annual. Fall Broadcast Management Conference, Washington, DC; 202-463-8970

or www.nabob.org • Sept. 9-13 - International Broadcasting Convention Conference, Amsterdam, the Netherlands: +44-171-611-7500 or www.ibc.org

 Sept. 10-13 — Canadian Country Music Week, Edmonton; 416-483-2419 or www.coma.org

• Sept. 13 - Canadian Country Music Awards, Edmonton; 416-483-2419 or www.ccma.org

• Sept. 22-23 - Kagan Digital Media Summit, Las Vegas; 831-624-3105 or www.kagan.com

 Sept. 23-25 — Americana Music Conference & Awards, Nashville; 615-438-7500 or www.americanamusic.org • Sept. 23-Dec. 15 - Fall 2004 Ar-

bitron October

• Oct. 5 - Creating Powerful Radio

Workshop, San Diego; 212-580-3385 or www.gellermedia.com Oct 6-8 - 2004 NAB Badio Show

San Diego; 202-775-3527 or www.nab. org • Oct. 4-6 - IBMA's World of Blue-

grass Trade Show, Louisville: 615-256-3222 or info@ibma.org

• Oct. 7 - International Bluegrass Music Awards Show, Louisville; 615-256-3222 or info@ibma.org

 Oct. 10-12 — Kansas Association of Broadcasters Convention, Overland Park, KS: 785-235-1307 or www.kab. net

 Oct. 19-20 — Indiana Broadcasters Convention, India appolis: 317-573-0119 or www.indianabroadcasters.org

 Oct. 25 — Radio Music Awards, Las Vegas: 818-559-2252 or www.nbc.com/ radio_music_awards

• Oct. 26-27 - NAB Board of Directors Meeting, Washington, DC; 202-775-3527 or www.nab.org

 Oct. 31-Nov. 4 — Christian Country Music Association Convention, Nashville: 615-742-9210 or www.ccma.cc

November

• Nov. 4-5 — Alaska Broadcasters Convention, Anchorage; 907-258-2424 or www.akbroadcasters.org

• Nov. 4 - 10th annual Christian Country Music Awards, Nashville: 615-742-9210 or www.ccma.cc

 Nov. 7 — NSAI/Nashville Songwriters Foundation Hall of Fame Ceremonies. Nashville; 615-256-3354 or www. nashvillesonowriters.com

• Nov. 7-9 - NAB European Radio Conference, Lisbon, Portugal; 202-775-3527 or www.nab.org

• Nov. 8 --- Country Radio Broadcasters Fall Forum, Nashville: 615-327-4487 or www.crb.org

 Nov. 8 — 42nd ASCAP Country Awards, Nashville; 615-742-5000 or www.ascan.com

 Nov. 8 — 52nd BMI Country Awards, Nashville: 615-401-2000 or www.bmi.com Nov. 8 — Ad:Tech New York, New York: 203-319-1727 or www.ad-tech.com

• Nov. 9 --- CMA Awards, Nashville; 615-244-2840 or www.cmaawards.com

 Nov. 10 — SESAC Country Awards. Nashville; 615-320-0055 or www.sesac. com

 Nov. 27-29 — Canadian Association of Broadcasters Annual Convention, Ottawa; 613-233-4035 or www.cab-acr.ca

Pros On The Move

· Brian Birr is tapped as FM Director/Marketing & Promotions for Entercom's WLMG & WTKL/New Orleans, while Promotion Director Helen Centanni is promoted to AM Director/Marketing & Promotions for the cluster's WSMB & WWL. Birr was most recently Chief Programming Consultant for Planet Jam Media in Atlanta. His experience also includes a stint as Promotion Director for WWZZ/Washington.

• Frank DiMatteo is named Director/National Sales for Clear Channel/ Chicago. DiMatteo most recently spent 17 months as GSM for Univision Radio's three-station cluster in Las Vegas and before that served as Director/Sales for Clear Channel/Las Vegas.

· Gary Gorton is the new head of sales and marketing for San Diegobased radio music-testing company ComQuest. He was most recently Sr. VP/GM of Latin-American business-research firm TUDLA, which he founded. He has also served as Regional Sales Director for Current Analysis and Sales Manager in the market-intelligence division of Ziff-Davis.

Chris Long is the new GSM of KJKK (Jack FM)/Dallas. Long returns to the Infinity family from Clear Channel/Dallas, where he has served as Director/Sales since 2002, Before that he was GSM for Infinity's Kansas City stations.

January 2005

• Jan. 6-March 30 - Winter 2005 Arbitron

 Jan. 6-9 — International Consumer Electronics Show, Las Vegas: 866-233-7968 or www.cesweb.org

February 2005

• Feb. 1-6 - 11th annual Country in the Rockies, Crested Butte, CO; www. citr.org

• Feb. 5 - 11th annual Screen Actors Guild Awards, Hollywood (TNT-TV): 323-954-1600 or www.sagawards.com

• Feb. 6 - Super Bowl XXXIX, Jacksonville (Fox-TV); 212-450-2000 (NFL), 212-975-4321 (CBS-TV) 01 www.superbowl.com

• Feb. 10-13 - RAB 2005, Atlanta; 800-232-3131 or www.rab.com

 Feb. 27 — 77th annual Academy Awards, Hollywood (ABC-TV); 310-147-3000 or www.oscars.org

March 2005

 March 1 — Country Music DJ Hall of Fame Reunion and Induction Dinner. Nashville: 615-327-4487 or www.crb.org • March 2-4 - Country Radio Seminar 2005, Nashville; 615-327-4487 or www.crb.org

 March 2-4 — NAB Board of Directors Meeting, Washington, DC; 202-775-3527 or www.nab.org

 March 2-5 — Canadian Music Week, Toronto; 905-858-4747 or www. cmw.net

• March 7-9 - Great Lakes Broadcasting Conference & Expo, Lansing, MI; 517-484-7444 or www.michmab. com

• March 10-12 - R&R Talk Radio Seminar, Santa Monica, CA; 310-553-4330 or www.radioandrecords.com

• March 11-15 - SXSW Interactive Conference, Austin; 512-467-7979 or www.sxsw.com

• March 16 - Kagan Radio/TV Values & Finance, New York: 831-624-3105 or www.kagan.com

• March 16-20 - SXSW Music Conference, Austin; 512-467-7979 or www. sxsw.com

• March 31-June 22 — Spring 2005 Arbitron

Send updates and additions to Jeff Green at iareen@radioandrecords com.

Midnight — 6am

PREMIERETALENT · PREMIERETALENT · PREMIERE

DIGITAL MEDIA

That's One Down. How Many To Go?

First-generation P2P iMesh settles with labels, will get legal

Last week Israel-based peer-to-peer iMesh, in the midst of a lawsuit brought against it by the RIAA's member labels for facilitating massive copyright infringement, agreed to pay the labels \$4.1 million and promised, according to the RIAA, to "migrate to an online business that abides by U.S. copyright laws."

The about-face by iMesh came as a surprise. Back when it was sued, parent company iMesh Israel declared that it would fight to the death to keep doing exactly what it was doing and said it fully expected to win in court. That's the usual P2P bluster, but had iMesh held out a little longer, it may actually have prevailed or, in any event, been in a much more positive position when its own case came around.

Why Back Down Now?

Back in April 2003 the U.S. District Court arrived at the Grokster-StreamCast decision, which essentially legalized peer-to-peer networks in the U.S. That decision cited the architectures of the P2Ps in question — Grokster is a licensed FastTrack client, and StreamCast's Morpheus uses Gnutella — and the P2Ps' (as yet largely hypothetical) substantial noninfringing uses.

The decision was appealed by the labels, and the U.S. Circuit Court has already heard arguments on the case. Its ruling could come anytime, but iMesh — which wasn't even sued until September 2003 and cited the Grokster-StreamCast decision when it vowed to fight — has chosen to roll over before the Circuit Court even makes a decision.

That may have something to do with the fact that Elan Oren is no longer iMesh's CEO. Oren, who ex-

RealNetworks To Sell iPod-Compatible Music

RealNetworks this week debuted its new Harmony technology, which will let users transfer music purchased from Real to digital-music players from a number of manufacturers, including Apple's wildly popular iPod. At the moment the iPod supports AAC files purchased from Apple's own iTunes Music Store and unprotected MP3s. RealNetworks CEO Rob Glaser, whose offer to work on a compatibility deal was rejected by Apple earlier this year, said, "Before Harmony, consumers buying digital music got locked into a specific kind of portable player. Harmony changes all that."

RealNetworks demonstrated the Harmony technology — which, it said, will also work with devices by Rio, RCA, Creative, Samsung and others — at the Jupiter PlugIn conference in New York this week, and a beta version of its RealPlayer 10.5 with Harmony embedded is available now from the *www.real.com* website. The technology will eventually become part of all of Real's music products, including its popular Rhapsody subscription service. Meanwhile, Real also announced that it has passed 550,000 subscribers for all of its digital-music offerings, including its RealPass webcasts and Rhapsody.

Apple, Motorola Make iTunes Deal

Under an agreement announced this week, users of next-generation Motorola mobile phones will be able to transfer music from Apple's iTunes, including music bought in the iTunes Music Store, to their phones. Apple will create a new, mobile version of the iTunes jukebox software that will become the standard music application on all musiccapable Motorola phones, beginning next year. Apple CEO Steve Jobs said, "The mobile-phone market — with 1.5 billion subscribers expected worldwide by the end of 2004 — is a phenomenal opportunity to get iTunes in the hands of even more music lovers around the world, and we think Motorola is the ideal partner to kick this off."

By Brida Connolly Associate Managing Editor

ited earlier this year, had over the past year or so become one of the most aggressive P2P execs in baiting the labels and complaining far and wide about how they refused to even talk to companies like his about licensing deals.

Oren told USA Today in June 2003, when the RIAA announced plans to begin suing individual P2P fans, "By attacking its users, [the RIAA is] motivating them not to pay. We met with them and begged them to make their material available on iMesh for a fee, because we know our users would gladly pay. The RIAA refused." (As it happens, Oren was wrong about that "motivation": CD sales have risen steadily since the label suits against individuals began.)

The RIAA's suits against P2P users began in September, and the suit against iMesh was filed that same month - not coincidentally, when Oren was visiting the U.S. to demonstrate the wonders of iMesh on Capitol Hill in a bid for credibility that did not amuse the labels. As the RIAA said at the time, "iMesh's recent conduct and public statements make clear that its goal is to encourage illegal behavior. This action is timed to make clear that there is no free pass for those who center their activity around, and profit from, copyright infringement."

But What's iMesh?

So where did iMesh come from? It's actually been around a while. It's a first-generation decentralized P2P, having debuted at the end of 1999. While it's based in Israel, it's a Delay ware corporation and specifies that disputes should be litigated in New York (the RIAA obliged).

Though iMesh goes back to before Napster was sued and predates Ka-Zaa, Grokster and StreamCast, it didn't publicize itself like some of the later P2Ps and didn't begin getting serious press until the threats to sue individual P2P users arose. That's when iMesh started promoting itself with what it said was better identity protection for users than the biggername P2Ps were able to offer.

Exactly what architecture iMesh runs on is something of a mystery. It's been through several platforms over the years, but most now believe it's running an unlicensed variation of FastTrack. In any event, nobody seems to doubt that it's a true decentralized P2P. There's a \$25 version available, but most of its user base anywhere between 10 million and 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 27, 2004.

Top 10 Songs

- 1. MAROON 5 She Will Be Loved 2. BLACK EYED PEAS Let's Get It Started (Spike Mix)
- 2. BLACK EYED PEAS Let's Get It Started (Spike N 3. AVRIL LAVIGNE My Happy Ending
- AVHIL LAVIGNE My Happy Er
 KEVIN LYTTLE Turn Me On
- 5. USHER f/LUDACRIS & LIL JON Yeah!
- 6. HOOBASTANK The Reason
- 7. LOS LONELY BOYS Heaven
- 8. ASHLEE SIMPSON Pieces Of Me
- 9. MASE Welcome Back
- 10. MODEST MOUSE Float On

Top 10 Albums

- 1. ASHLEE SIMPSON Autobiography
- 2. VARIOUS ARTISTS Spider-Man 2 ST
- 3. PEARL JAM Live At Benaroya Hall
- 4. MAROON 5 Songs About Jane
- 5. HIVES Tyrannosaurus Hives
- 6. ROOTS The Tipping Point
- 7. VARIOUS ARTISTS De-Lovely ST
- B. MODEST MOUSE Good News For People Who Love Bad News
- 9, AVRIL LAVIGNE Under My Skin
- 10. BLACK EYED PEAS Elephunk

ends up a successful test site for filtering software, that could be critical as the labels strive to demonstrate to legislators and consumers that P2Ps that refuse to even attempt to filter for copyrighted content are not operating in good faith.

The amount of the iMesh settlement is a comparative pittance for the RIAA's member labels, but a legal iMesh means, if nothing else, one less thing to worry about.

The controversial Inducing Infringement of Copyrights Act, now in the hearings stage with the Senate Judiciary Committee, shows that some legislators are already not buying the P2Ps' argument that theirs is a respectable industry. If P2Ps were to remain obstinate in the face of successful filtering on a fellow file sharer, that could mean the IICA or similarly tough legislation is that much more likely to become a reality.

100 million, depending on who you ask — are using the free, adware-laden edition.

As these things are measured, iMesh is third or fourth in P2P traffic these days, though that's going to take a hit as word gets around of its plans to get legal. As of now, however, network traffic is rolling along unimpeded, and it will continue to do so until iMesh rearranges itself into whatever new form it plans to take.

What form that will be isn't yet clear, though it's unlikely that iMesh will simply mutate into a paid legaldownload service. There are plenty of those already, and they're all based on architecture very different from that of a decentralized P2P. It's more likely that what iMesh and the RIAA have in mind is some sort of filtering. The network may even become a real-world laboratory for the kind of content-filtering software that other P2Ps have long maintained is unworkable.

What It Could Mean

A couple of months ago the RIAA was very visibly getting behind a company called Audible Magic, taking reps around to DC lawmakers' offices in an attempt to demonstrate that there are practical filtering mechanisms that will work on P2Ps. Nobody has raised the name of Audible Magic specifically in connection with iMesh yet, but it wouldn't be surprising if that technology or something like it was soon getting a tryout on iMesh's servers.

The amount of the iMesh settlement is a comparative pittance for the RIAA's member labels, but a legal iMesh means, if nothing else, one less thing to worry about. And if iMesh

Davis Leads Entercom/Madison; Schulz VP/GM

Industry veteran Lindsay Wood Davis has been named VP/Market

Manager for Entercom's three-station Madison cluster. In his new role Davis will oversee operations for '80s WBZU (The Buzz), Triple A WMMM (Triple M) and Oldies WOLX.

Davis takes duties most recently held on an interim basis by Direc-

tor/Sales Ed Schulz, who rises to VP/GM of the three stations. Davis officially replaces former VP/Market Manager Ray Quinn, who recently transferred to Entercom's Milwaukee cluster for similar duties

Davis joins Entercom after two years with Cedar Rapids, IA-based NewRadio Group, where he had served as COO since the startup company's 2002 inception. Before that he was Exec. VP/Meetings for the RAB.

"I am delighted to have Lindsay join us in Madison, and I'm excited to promote Ed as well," Entercom Regional VP Weezie Kramer said. "Under their leadership, Entercom's Madison stations will continue to innovate and set new standards for radio in the market."

Davis said, "I am the luckiest guy. To join a great company like Entercom, with great stations like WOLX, Triple M and The Buzz, in the city that I love - my home of Madison - is just a wonderful opportunity. And, the commute is shorter! Weezie Kramer, Ray Quinn and Ed Schulz are all top radio people, and I am genuinely excited to work with them."

JMA Promotes Platzer To Dir./Rock Promo Anglin appointed to Product Manager position

Jeff McClusky & Associates has named Ron Platzer Director/ Rock Promotion and Ryan Anglin Product Manager/Consulting, Operations & Information Technology.

Platzer, a five-year veteran of IMA, is promoted from Director/ Broadcast Services, Concerts & Events and will be responsible for helping labels and artists maximize exposure through airplay, promotions, concerts and events. Anglin served as a JMA intern while pursuing his MBA and will manage the company's digital, web and e-commerce initiatives, as well as direct JMA's internship program.

"Ron has been our go-to guy for years now, and he has totally earned this new position," JMA President Jeff McClusky said. "I

eagerly look forward to seeing Ron do great things for our artists and labels, and I know he will continue to be a tremendous asset to our core team.

"We knew as soon as Rvan joined us that he was an extremely talented young man with a great future. With his higher education now complete, I'm pleased to welcome him to our full-time staff."

Pontius Elevated To Island EVP/A&R

Los Angeles and report directly to IDJMG Chairman Antonio "L.A." Reid. Pontius will continue working with his existing artist ros-Pontius

ter, which includes Hoobastank, Melissa Etheridge, CKY and Die Trying, while also discovering and signing new talent.

"Paul is an experienced A&R executive with impressive accomplishments in his first five years at IDJ," said Reid. "I have great confidence in his abilities to lead the West Coast staff and meet the challenges that face us in today's creative marketplace."

Pontius has served as Island Def Jam's VP/A&R since 1999. Before that he worked at Immortal/Epic Records, where he signed such artists as Korn and Incubus. "I am grateful to L.A.

Reid for his trust in me as I enter this next phase of my career," said Pontius. "The A&R staff of Island in New

York and Los Angeles has made great strides in the time I have been here, and we all look forward to growing and learning from L.A. Reid."

Ocean

Continued from Page 3 given me a fantastic opportunity to program a legendary station like

FM100. [Infinity VP/Adult Top 40] Jon Zellner and [Sr. VP/Programming] Greg Strassell have been very supportive of me and were instrumental in helping to get this deal done. I look forward to working with Terry Wood and the great staff at FM100."

providing Premiere Radio Networks' huge affiliate base with our profitenhancing services."

EXECUTIVE ACTION

Freedman Heads New Premiere Marketing Unit

Premiere Radio Networks has launched a new division called Pre-

AURN Ups Atkins To VP/Entertainment Prog.

Ron Atkins has been promoted from Sr. Director/Entertainment Pro-gramming to VP/Entertainment Programming at American Urban

before developing in-house marketing resources for Clear Channel.

Freedman said, "Stations need to sell something that goes far beyond

spots just to be able to meet company expectations. We look forward to

Radio Networks. He will oversee all of the entertainment programs AURN distributes, including USA Music Magazine, Hip Hop Throw Down and CrunkRadio With Lil Jon & Emperor Searcy. He will also continue to develop new programming initiatives and serve as Exec. Producer for select programs.

A 26-year radio veteran, Atkins joined AURN four years ago. Before that he held PD posts at WAMO/ Pittsburgh, KMJQ/Houston, WVAZ/Chicago, WOWI/ Norfolk, WBLK/Buffalo, KMJM/St. Louis and WYLD/

Froodman

The division will be headed up by VP/Tactical Marketing Jay Freedman, who worked in radio, records and sportswear marketing and at SFX Entertainment

client promotional packages.

New Orleans. AURN President E.J. "Jay" Williams Jr. said, "We are delighted to have Ron in this key post helping us to maintain our focus on delivering the best in urban entertainment to radio stations all across America."

Atkins said, "I am extremely happy to continue developing AURN's entertainment programming initiatives and look forward to creating the best entertainment programming connecting urban audiences. I am particularly honored to be a part of an organization that for more than 30 years has demonstrated a commitment to excellence in urban programming."

know the most powerful people in radio

You won't find them in the corporate boardrooms and they're not on your station's payroll. They may have never even seen the inside of a studio. But with a diary in hand, they have the power to make you ... or break you.

Diary Locator was developed to find the people with the power and help us deliver your message directly to their door.

Need an introduction? Call Eagle Marketing. Because when you know the players, you realize that Tiny here enjoys his Smooth Jazz. Now that's not so scary is it?

> EAGLE MARKETING SERVICES Direct Mall - Diary Locator"- Telemarketing

www.eaglemarketing.con

Island Def Jam Music Group VP/A&R Paul Pontius has been upped to Exec. VP/A&R for Island Records. He'll be based in

Radio

. BARBARA CAMERON RAY-BOURNE is appointed GM of Next-Media Group's Wilmington, NC radio cluster. She was previously GM for Sea-Comm Communications' WBNE, WBNU, WKXB, WSFM & WLTT/Wilmington.

 DON ELLIOTT is named PD/MD of WKHG & WMTL/Leitchfield, KY. He was most recently a weekender at WPBG/Peoria, IL

BUSINESS BRIEFS

Continued from Page 4

Shea To Head Sirius-CBC Satellite Venture

Kevin Shea, a former CanWest Global Communications Corp. and Bell Globemedia executive, has been appointed CEO of a forthcoming satellite-radio service that will serve Canada through a joint venture between the government-funded Canadian Broadcasting Corp. and New York-based Sirius Satellite Radio. The yet-to-benamed service will seek a license from the Canadian Radio-Television and Telecommunications Commission later this year. The planned new service will compete directly with Canadian Satellite Radio, backed by XM Satellite Radio, and a terrestrial subscription radio service being developed by CHUM Ltd.

Two More Radio Manufacturers License HD Radio

&M Holdings has licensed iBiquity's HD Radio AM and FM digital-radio technology for integration into its Denon and Marantz home audio receivers, bringing to 15 the number of radio manufacturers that have licensed the technology. The earlier licensees are Alpine, Clarion, Delphi, Fujitsu Ten, Harman Kardon, JVC, Hyundai AutoNet, Kenwood, Mitsubishi, Onkyo, Oritron, Panasonic, Sanyo, Visteon and Yamaha. iBiquity President/CEO Bob Struble said, "Denon and Marantz have long been known as premium home-audio brands. We are thrilled that D&M Holdings has chosen to license HD Radio technology, joining a growing list of licensees working to bring HD Radio products to market."

Entravision Announces Bank Refinancing

Entravision last week announced plans to replace its existing \$400 million bank credit facility with a new \$400 million senior secured facility that will consist of a 6 1/2-year revolver and a 7 1/2-year term Ioan B. Entravision intends to use proceeds from the new loans to refinance debt under its current credit facility and for other general corporate purposes, along with the possible repurchase of the remaining shares of its series A preferred stock.

NAB Radio Show Sets Programming Super Session

he NAB has set the Programming Executive Super Session for this year's NAB Radio Show, to be held Oct. 6-8 in San Diego. The scheduled panelists are Cumulus Media Exec. VP John Dickey, Univision Radio President/Programming David Gleason, Clear Channel Sr. VP/Programming Tom Owens, Entercom Sr. VP/Programming Pat Paxton and Radio One COO Mary Catherine Sneed. The session will be moderated by R&R Publisher/CEO and 2003 NAB National Radio Award recipient Frica Farber.

FCC ACTIONS

FCC Commissioners Appearing At NAB Radio Show

CC Commissioners Kevin Martin and Jonathan Adelstein will be on hand for the FCC Breakfast at the NAB Radio Show, taking place Oct. 6-8 in San Diego. The FCC Breakfast will be held at 7:30am on Oct. 7.

Broadcaster Seeking Second Chance With FCC

Michael Rice — who had the licenses of the five stations he owned revoked by the FCC after the agency deemed him unfit to be a licensee - has filed an application with the commission to buy WAPZ/Wetumpka, AL from J&W Productions for \$65,000. After Rice was convicted of having sexual relations with teenage boys, the FCC revoked the licenses of KFMZ/Columbia, MO; KBMX/Eldon, MO; and WBOW, WBUZ & WZZQ/ Terre Haute, IN. Rice argued that he has successfully been rehabilitated. The events that led to his conviction took place between 1985 and 1990, and Rice told the FCC that during the time he committed the crimes, he was suffering from mental illnesses - including manic depression and multiple-personality disorder - and was also a severe alcohol abuser.

In the WAPZ sale application, Rice's attorney, Jerold Jacobs, asserts that Rice has sought treatment for all of his ailments, completed jail time and probation for his crimes and should now be allowed a chance at redemption. "Mike Rice's long history of diligent work to successfully overcome his mental illnesses and pay his debt to society is clear proof that Mike Rice today is not the Mike Rice of 10 or 15 years ago," Jacobs said in a statement attached to the application.

FCC Fines Pacifica Foundation

The FCC has fined Pacifica Foundation's WPFW/Washington \$3,000 for failing to conduct weekly and monthly EAS tests and for the station's chief operator's failure to verify the EAS log in writing. While Pacifica didn't deny that the violations occurred, it asked for a fine reduction, arguing that the problems had been addressed and that it deserved a reduction due to its status as a small business. The FCC upheld the fine, noting that Pacifica didn't provide any documentation to support the small-business claim, and repeated its stance that remedial efforts don't absolve stations from fines that have been issued.

Dillon Named FCC Enforcement Asst. Bureau Chief

eorge Dillon has been selected as the Asst. Chief of the FCC's Enforcement Bureau. He most recently George Dillon has been selected as the Asst. Other of the FOCUS Entropy and technical and man-served as the bureau's Engineering Advisor, where he specialized in public safety and technical and management issues. He currently serves on the FCC's spectrum-policy task force and on the "Engineering-In-Training" board. An FCC employee since 1977, Dillon also served as chief of the Aviation and Marine Branch of the former Private Badio Bureau from 1990 to 1995.

Earnings

Continued from Page 5

Q1 revenue of \$9.3 million. Sirius ended O2 with \$640 million in cash, cash equivalents and marketable securities.

CFO David Frear said during a conference call that morning that of the 128,678 net subscribers the satcaster added in Q2, 81,185 came through retail channels, while another 47,652 came via OEM installations through Sirius' automotive, boating and trucking partners.

During the call, President/CEO Joe Clayton said Sirius expects OEM installations will grow and retail sales will decline. Frear noted that Sirius ended Q2 with 111,000 total subscribers that came from OEM installations, up from 63,000 at the end of March. He also noted that the company's subscriber churn rate fell from 2% at the end of Q1 to 1.6% at the end of Q2.

Satellite Insurance Canceled

Sirius also announced that it will not renew its in-orbit insurance policy on its three satellites when the policy expires at the end of this month, citing rising premium rates that are plaguing the satellite industry. "The insurance industry has been hit hard by satellite failures

and the associated claims over the last few years," Frear said. "The supply of available insurance coverage has been declining for three years, and insurance premiums have increased to the point where we believe it no longer makes economic sense to maintain in-orbit insurance.

Frear noted that DirecTV, Echostar and Intelsat have all taken similar action. Meanwhile, Sirius rival XM is still negotiating with its insurers regarding the premature aging of solar reflectors on its two Boeing 702 satellites, a problem that has plagued that model of satellite, XM still carries in-orbit insurance.

Top 10 List Of 'How Comes?'

Continued from Page 1

That's the essence of my list of "How Comes?" Like most of you reading this, I truly love this business, but I'm concerned about some of the things I'm seeing.

So grab your Starbucks and get ready for a jolt of philosophical caffeine as I walk you through my list of "How Comes?"

1. How come radio stations are still running XM and Sirius spots?

What's it going to take for commercial radio operators to realize that satellite radio is no longer a novelty and that it's a bona fide threat? Living here in Detroit, we see the emphasis the automakers are putting on satellite radio. The odds are good that when you go to buy or lease your next car,

you'll be offered an opportunity to sample it. While many people who haven't experienced XM or Sirius will tell you they're not likely to subscribe, conditions change once they've heard the product. Like many new innovations — from garagedoor openers to iPods to TiVo — you have to spend time with it to truly appreciate it.

Satellite radio is available right now on many models of cars — and not just the high-end BMWs and Mercedes vehicles. GM and Honda will build 1.5 million vehicles with XM radios in 2005. If you rent a car from Hertz, you might very well get a chance to sample Sirius.

But the impact of satellite radio goes well beyond availability. They are winning the "buzz war." Their PR machines are fabulous, and while they've often paid dearly for great product placement, their efforts are working. While most articles you read about commercial radio have to do with the evils of consolidation, indecency, pay for play, broadcasters suing one another and corporate control, satellite-radio press is typically laudatory, enthusiastic and overwhelmingly positive.

We can argue about the financial efficacy of satellite radio until the end of Howard Stern's current contract, but the fact is that there's a buzz on this product. Entercom has had the courage to produce and air anti-sat-ellite radio commercials. But as long as other companies continue to run XM and Sirius commercials — absolute endorsements of this new medium — we're hastening our own decline and using the power of our stations to teach listeners about how we should be replaced.

2. How come radio hasn't figured out how to harness the power of its e-mail databases?

We are at a potentially exciting crossroads because of radio's ability to reach out and aggregate its fans. In the old days, we knew we had PIs because they'd call on the request lines and we'd see them at events. But the advent of e-mail databases changes the equation, allowing sta-

tions to collect their best listeners in much the same way the airlines are able to identify their frequent fliers.

All of the data that's been gathered on e-mail databases suggest the same thing: These listeners are overwhelmingly your P1s. In fact, most are "Super P1s" — evangelists who love your station and may be willing to help you grow your audience base, if we could just focus on this problem long enough to solve it. This is why we featured Howard Dean's Internet guru, Zephyr Teachout, at this year's

Jacobs Media Summit at the R&R Convention. She outlined the ways in which politicians are able to energize their databases, raise money and stimulate participation in the political process. Instead of spending

thousands on steroidal telemarketing programs designed to find your P1s,

when is radio going to realize that when you have a sizable database, that job is already done? Now the challenge is energizing your base and finding effective ways to better serve them and use them to help you find more people who will listen to your station (and join your database).

The notion that stations cannot make money from their websites is archaic. E-mail databasing activities should be a part of every station's promotion and marketing strategy. And we should be looking for better and more effective ways to put these Trekkies to work for us.

3. How come radio still hasn't found a way to stream its signals online?

We know the sad truth because we read it in study after study. Young demos are leaving radio and spending their entertainment time elsewhere. That's what TV programmers reluctantly learned after they stopped blaming Nielsen for their inability to find young male viewers. A recent article in the New York Times points out the insatiable appetite among men 18-34 for DVDs, video games, filesharing and, yes, online porn. Overall, three-fourths of these young guys have Internet access — the most wired segment of the population. And they spend more time online than any other group. As the data in the graph on this page (from the Edison/Arbitron "Internet 12" study) shows, they'd rather have the Internet than radio if it came down to a choice

So why hasn't radio gotten the message and launched an initiative to make our signals available to the growing online audience? The excuses - too much money, too big a hassle, "covering" commercials are just that: excuses. The fact is that once it became obvious that companies couldn't monetize their websites, enthusiasm for audio streaming dried up. Yet, when you ask most people about the brands they are aware of for music, they don't say "Launch.com" or "AOL Radio." Instead they say "KROQ" or "WRIF" or "Sunny 95."

So why can't broadcasters smell the coffee and realize that we have the strongest music brands and that we could dominate audio streaming (and increase our ratings) if we just get into the online game? We just need presence — that is, show up where our listeners have gone.

Instead, we're fighting some of our heaviest listeners. They have become accustomed to listening to audio on their PCs and laptops. Much of this is at-work or night listening - quarter-hours that we desperately need. If we could just commit to broadcasting in this new environment, radio could reap both shor:- and long-term benefits. But when we conduct focus groups and listeners ask why stations don't stream, the explanation that it's too expensive or that there are barriers is met with a shrug. Even if they understand our predicament, they don't care and will simply listen online to whoever's smart enough to have presence there.

4. How come radio stations have to run ads on their own air to find salespeople?

Gone are the days when prospective employees were dying to work at our stations — especially in sales. Yet the greatest underlying threat to our livelihood is ineffective sales operations. And I don't just mean on Wall Street. Weak sales teams hurt stations and companies well beyond making

Internet Or Radio?

Given the choice, would you never listen to radio or never access the internet?

our quarterly numbers. We have gone so far as to kill perfectly wonderful formats (Oldies comes to mind) because the salespeople can't sell them.

And stations that perform well in the ratings are denied much-needed research and marketing support because of budgets that aren't met. This is the silent killer in our business, but until we're willing to provide great training and an attractive environment, we're destined to have our futures determined by steadily declining sales reps.

5. How come after all the consolidation and economy of scale, radio still has only around 7% of the media advertising pie?

Maybe this has to do with the previous "How Come?" but much like the Time Warner-AOL debacle and other consolidated promises gone bad, where is the evidence that bigger is actually better? If this model

www.americanradiohistory.com

were actually working, wouldn't radio be approaching 9%-10% by now?

And how come, after all these years, there's still no best way to cluster sell? You can argue that every cluster is different and thus demands an individual solution, but we've seen companies seesaw their clusters back and forth between one sales staff per station to staffs that sell multiple properties — only to keep changing back. Meanwhile, eight years after the Telecommunications Act of 1996, radio is still sitting at around 7%.

6. How come radio's 10-year listening down trend hasn't created any major industry concerns? (See the graph on Page 1.)

If you got a group of 10 newspaper publishers together and asked them to state the No. 1 problem facing their business, there's a good chance that nine of them would tell you it's all about declining readership, especially among young people. Whether or not you agree with their tactics and solutions, newspapers are very focused on finding ways to address this critical longterm problem.

Ask the same number of broadcast execs the same question, and you're likely to get 10 different answers. But the numbers don't lie. In any other industry, studies would have been conducted by the third year of steady declines. By the fifth year, task forces would have been formed to deal with this chronic problem. Yet, when you look at the schedule of panels at the

NAB Convention, is there a single

session that confronts this uncomfort-

All of us in radio have seen this

disturbing ratings data time and time

again, but we're in denial. Because

we focus on audience share, it masks

the underlying problem that is hav-

ing the most negative impact on our

business: declining overall listening.

Until industry leaders, including the

NAB and RAB, face up to it, what can

possibly arrest this very scary trend?

year trend is moving in the opposite

direction?

7. How come public radio's 10-

It's the proverbial "other side of

the coin," and it's one of the best kept

secrets in radio. What's more, public

radio has pulled this off without

marketing, without contests and

without shock jocks. They simply

present credible, solid and intelligent

programming in a manner that re-

able but very real issue?

spects their listenership. Our company has been blessed with the opportunity to work within this system over the past few years, and we have seen their different approach to serving listeners work again and again.

8. How come Radio Ink's 40 most powerful people in radio never seem to include PDs or DJs?

Year after year, their list contains the captains of industry and consistently omits the people who provide the entertainment. With all due respect to the CEOs and financial movers and shakers of our business, where are the jocks, the programmers and the creative people who shape the way radio sounds? When Michael Powell is No. 6 and Howard Stern doesn't even make the list, what does that say about what's important about our business? When will our industry recognize the "content providers" who are the reasons people make us a part of their lives every day?

9. How come most stations still program "top down," while research studies show that a Neo-based audience focus is what listeners want?

I know, I know — it sounds very self-serving. Our NeoRadio movement has gotten a great deal of ink this year, but there's more to it than just a clever name and media hype. Just ask Jefferson-Pilot, owner of San Diego's KBZT; or Entercom, the company that signed on KQMT in Denver. Each had the guts and commitment to try something different: Listen to the listeners, and program accordingly. Over time, we feel that new startups and even grizzled old stations are going see the light and start incorporating NeoRadio values.

And it's no coincidence that some of the best press about radio we've seen in some time has revolved around NeoRadio. While there's more to radio's global problems than bad PR, it's nice to read some positive things that resonate with both listeners and the press.

10. How come radio can't get the Portable People Meter off the ground?

Explain to anyone outside radio how radio ratings are measured, and they'll probably tell you that diary measurement sounds completely archaic and probably very inaccurate. Yet, despite having the potential for a new option that would make radio easier to buy while providing a greater reflection of what people are listening to, PPM can't get industry traction. Radio ratings need to be on a viable media platform, and while PPM has its flaws and drawbacks, broadcasters should be giving it stronger consideration and looking for ways to make it happen.

Food for thought? Hopefully so. As I noted at the outset, this list has been compiled from our unique vantage point and by a guy who truly loves this business and wants to see it recover from its malaise. Many of these "How Comes?" are connected in some way (it's never one big thing), so I'll leave it to you to decide which require thought or even action.

Of course, we'd love to hear your "How Comes?" and, better yet, your approaches for solving them. Log on to the Jacobs Media website at *www. jacobsmedia.com* and click the "How Comes?" link.

Fred Jacobs

NATIONAL MUSIC FORMATS

July 30, 2004 R&R • 15

30 million homes 27 000 husinesses Available on digital cable and DirecTV Damon Williams • 646-459-3300 HIT LIST

Seth Neiman BOWLING FOR SOUP 1985 BROOKS RIJEORO 1/SEAN P A·m Ta Pleeze TORY LIGHTMAN Real Love NELLY I/JAHEIM My Place

SOFT ROCK

Seth Neiman CHERIE Older Than My Years JOSH GROBAN Remember When It Rained MARDON 5 She Will Be Loved

R&B & HIP-HOP Damon Williams

ASHANTI 1/JA RULE Turn It Up LLOYO BANKS I'm So Fly JUVENILE 1/BABY Bounce Back ALICIA KEYS I/USHER If I Ain't Got You LIL WAYNE I/MANNIE FRESH Bring It Back LL COOL J Headsprung NELLY MAHEIM My Place NEW EDITION All On You SHAWNNA I/LUDACRIS Shake That S***

RAP

D.I. Mecca 213 Groupie Luv BABS What's That Sound CRIME MOR #4.0. SCRAPPY Knuck If You Buck FEDERATION Go Dumb NESS My Hood TWISTA // RUMP J & CAM'RON Overnight Celebrith

ROCK Adam Neiman EIGHTEEN VISIONS Waiting For The Heavens MOMENTS IN GRACE Stratus PAPA ROACH Getting Away With Murder THORNLEY Easy Comes

ALTERNATIVE Adam Neiman A PERFECT CIRCLE Blue BEASTIE BOYS Tople Trouble NEW FOUND GLORY Failure's Not Flattering MORRISSEY First Of The Gang To Die

TODAY'S COUNTRY Liz Opoka GARY ALLAN Nothing On But The Radio RASCAL FLATTS Feels Like Today TRAVIS TRITT The Girl's Gone Wild

PROGRESSIVE Liz Opoka BEN ARNOLO Backlight FINN BROTHERS Won't Give In BEBEL GILBERTO Baby K.O. LANG Helpless NELLIE MCKAY Change The World SMOOTH JAZZ

Gary Susalis DEE LUCAS Remembrance AMERICANA

1 iz Onoka NELSON Columbus Stockdale Blues WILLIE OLO 97'S Won't Be Home

SIRIUS 1221 Ave. of the Americas

New York, NY 10020 212-584-5100 Steve Blatter Alt Nation

Rich McLaughlin YEAH YEAH YEAHS Y Control NEW FOUND GLORY Failure's Not Flattering FRANZ FERDINAND The Dark Of The Matines The Pulse

Haneen Arafat ASHLEE SIMPSON Pieces Of Me

Starlite Haneen Arafat KELLY CLARKSON Breakaway JOSH GROBAN Remember When it Rained Sirius Hits 1 Kid Kelly LENNY KRAVITZ 1/JAY-Z Storm

LINDSEY LOHAN I Decide FINGER ELEVEN One Thing NITTY Nasty Girl

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

OMX Fashion Retail

Randy Schlager The hottest tracks at DMX Fashion Retail, targeted at 18-34 adults. KASKADE Everything SHAPESHIFTER Lola's Theme JEM They FATBOY SLIM [/BOOTSY COLLINS The Joker PHOENIX Everything Is Everything FELIX OA HOUSECAT Ready 2 Wear POLYPHONIC SPREE Everything Starts A! The Seam

This section features this week's new adds on DMX MUSIC channels available via digi-tal cable and direct broadcast satellite. CHR/RHYTHMIC Mark Shands ELYSE Funny Feeling LIL EDDIE I Don't Think I Ever ALTERNATIVE Dave Sloan VELVET REVOLVER Fall To Pieces

SNOW PATROL Run DEATH CAB FOR CUTIE The Sound Of Settling

Artist/Title	Total Plays
JDJD Leave (Get Out)	84
RAVEN Supernatural	82
HILARY & HAYLIE DUFF Our Lips	i 81
ASHLEE SIMPSON Pieces Of Me	78
CHEETAH GIRLS Cinderelia	78
HILARY OUFF Why Not	78
HILARY DUFF Come Clean	77
O-TENT BOYS Dig It	58
JESSE MCCARTNEY Beautiful Sou	JI 41
BLACK EYED PEAS Let's Get It St	arted 32
YELLOWCARD Ocean Avenue	32
AVRIL LAVIGNE Sk8er Boi	32
HILARY DUFF The Math	31
LINDSAY LOHAN Ultimate	31
KELLY CLARKSON Miss Independent	dent 30
SMASH MDUTH I'm A Believer	30
AVRIL LAVIGNE My Happy Ending	g 29
HOOBASTANK The Reason	29
LINDSAY LOHAN Drama Queen	. 28
SIMPLE PLAN Perfect	28
Playlist for the week of July 1	9-25.

POWERED BY

MEDIABASE

Hot Jamz Geronimo LLOYD BANKS I'm So Fly

JIM JONES Certified Gangstaz JILL SCOTT Golden REMIX I/PITBULL & T WEAPONZ Mira Mira ANTHONY HAMILTON Char AKON Ghetto

New Country AI Skop MONTGOMERY GENTRY YOU Do Your Thing CLINT BLACK My Imagination JIMMY WAYNE You Are

Octane Jose Mannin THORNLEY Easy Comes A PERFECT CIRCLE Blue STAIND Zoe Jane

Spectrum Gary Schoenwetter OLD 97'S The New Kid BEN HARPER & BLIND BOYS... Wicked Man

ROCK Stephanie Mondello A PERFECT CIRCLE Blue GOOSMACK Touche ADULT ALTERNATIVE Stephanie Mondello THRILLS Not For All The Love In The World AOULT CONTEMPORARY Jason Shiff SARAH MCLACHLAN World On Fire SEETHER 1/AMY LEE Broken **BOWLING FOR SOLLP 1985** KELLY CLARKSON Breakaway JENNIFER MARKS Live TEARS FOR FEARS Call Me Mellow INTERNATIONAL HITS Mark Shands GIRLS ALOUD The Show McFLY Obviously KYLIE MINOGUE Chocolate MARID WINANS I Don't Wanna Know GEORGE MICHAEL Plawless (Go To The City) BLUE Bubblin COUNTRY Leanne Flask RESTLESS HEART Feel My Way To You LONESTAR Mr. Mom RAP/HIP-HOP Mark Shands FROZE ONY L/TWISTA Yo Cadillac **BOO Say It To My Face**

Live365 is the largest Internet radio network, with thousands of stations in a wide variety of formats. Programmed by true music tastemakers from around the globe, Live365 offers an enthusiastic audience for established and up-and-corning 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 26, 2004 are listed below.

Travis Storch • 866-365-HITS

MODEST MOUSE Float On FRANZ FERDINAND Take Me Out YEAH YEAH YEAHS Maps **TESLA** Caught In A Dream **DASHBDARD CONFESSIONAL Vindicated**

SARA EVANS Suds In The Bucket **GRETCHEN WILSON** Here For The Party TERRI CLARK Girls Lie Too **BEBA McENTIRE** Somebody JULIE ROBERTS Break Down Here

Top Blues JOSS STONE Fell In Love With A Boy **ROBBEN FORD Homework**

www.americanradiohistory.com

AOL Radio@Network

Ron Nenni • 415-934-2790

Fresh 100 Mark Hamilton JUVENILE I/SOULJA SLIM Slow Motion VELVET REVOLVER Slither CIARA I/PETEY PABLO Goodies KILLERS Somebody Told Me

Top Country Lawrence Kay TERRI CLARK One Of The Guys TRAVIS TRITT The Girl's Gone Wild

Phil Hall • 972-991-9200

Touch Stan Boston BONFY JAMES Better With Time

Ken Moultrie • 800-426-9082

Hot AC John Fowlkes ASHLEE SIMPSON Pieces Of Me

CHR Steve Young/John Fowlkes LINKIN PARK Breaking The Habit HOUSTON I/CHINGY... I Like That KIMBERLEY LOCKE Wrong

Rhythmic CHR Steve Young/John Fowlkes JADAKISS I/ANTHONY HAMILTON Why J-KWON I/SADIYYAH YOU & Me

The Dave Wingert Show Mike Bettelli/Teresa Cook JOSH GROBAN Remember When It Rained

Mainstream Country Hank Aaron **DIFRKS BENTLEY How Am | Doin'2**

New Country Hank Aaron DIFRKS BENTLEY How Am I Doin'?

Lia Ken Moultrie/Hank Aaron SARA EVANS Suds in The Bucket

24 HOUR FORMATS Jon Holiday • 303-784-8700

Adult Hit Radio Jon Holiday AVIDN Seven Days Without You SCISSOR SISTERS Take Your Mama RICHARD MARX When You're Go

Adult Contemporary Rick Brady L. RIMES & B. KEATING Last Thing On My Mind

U.S. Country Penny Mitchell CLAY WALKER Jesus Was A Country Boy GREAT AMERICAN COUNTRY Jim Murphy • 303-784-8700 GRETCHEN WILSON Here For The Party BLAKE SHELTON Some Beach

WESTWOOD ONE

Charlie Cook • 661-294-9000

Bright AC Jim Hays BRITNEY SPEARS Everytime

Mainstream Country David Felker RESTLESS HEART Feel My Way To You

Hot Country Jim Hays LONESTAR Mr. Mom

Young & Verna David Felker MONTGOMERY GENTRY You Do Your Thing

After Midnite Sam Thomoson TOBY KEITH Stavs In Mexico

AC Active Dave Hunter SARAH McLACHLAN World On Fire

Alternative Now! Chris Reeves • 402-952-7600 PAPA ROACH Getting Away With Murder TAKING BACK SUNDAY A Decade Under The influence SECRET MACHINES Nowhere Again

LAUNCH MUSIC ON YAHOO!

Jay Frank • 310-526-4247

Audio BUILDING 429 Glory Defined MONTGOMERY GENTRY You Oo Your Thing SLDAN Rest Of My Life POLYPHONIC SPREE Two Thousand Places TRAIN Ordinary YELLOWCARD Only One

Video BEENIE MAN King Of The Dance Hall FEFE DDBSON Don't Go JIMMY BUFFETT... Hey Good Lookin LL COOL J Headsprung MONTGOMERY GENTRY You Do Your Thing NELLY I/JAHEIM My Place PETEY PABLO Vibrate PRINCE Call My Name

</ musicsnippet.com >>

Tony Lamptey • 866-552-9118

Hip-Hop JIM JONES Certified Gangsta TERROR SQUAD Lean Back MOBB DEEP Real Gangstas

R&R HOUSTON | Like That ADINA HOWARD Nasty Grind CREA Carried Away

78 77 58 41 Ton Pon 32 32

Top Country

TELEVISION

USHER Confessions Part 2
JUVENILE Slow Motion
NELLY Flap Ya Wings
CHRISTINA MILIAN I/FABOLOUS Dip It Low
ASHLEE SIMPSON Pieces Of Me
LINKIN PARK Breaking The Habit
LLOYO BANKS On Fire
FRANZ FERDINAND Take Me Dut
MODEST MOUSE Float On
NINA SKY Move Ya Body
KEVIN LYTTLE Turn Me On
DASHBOARD CONFESSIONAL Vindicated
RDOTS Don't Say Nuthin'
CHRONIC FUTURE Time And Time Again
FAITHLESS Mass Destruction
JADAKISS Why
JESSICA SIMPSON Angels
KANYE WEST Jesus Walks
MIS-TEEQ Scandalous
LIL FLIP Sunshine

Video playlist for the week of July 19-25

KILLERS Somebody Told Me
BLINK-182 Down
SLUM VILLAGE Selfish
PETEY PABLO Freek-A-Leek
NELLY Flap Ya Wings
LINKIN PARK Breaking The Habit
THREE DAYS GRACE Just Like You
FRANZ FERDINAND Take Me Out
YELLOWCARD Ocean Avenue
SECRET MACHINES Nowhere Again
KEVIN LYTTLE Turn Me On
NINA SKY Move Ya Body
ROOTS Don't Say Nuthin'
EIGHTBALL & MJG You Don't Want Dram
LIL FLIP Sunshine

Video playtist for the week of July 19-25.

ADDS

ALTER BRIDGE Open Your Eves LENNY KRAVITZ California NELLY I/JAHEIM My Place

MAROON 5 She Will Be Loved HOOBASTANK The Reason ALICIA KEYS If LAin't Got You SWITCHFOOT Meant To Live ALTER BRIDGE Open Your Eves BEASTIE BOYS Ch-Check It Out LOS LONELY BOYS Heaver MODEST MOUSE Float Or USHER Confessions Parts 1 & 2 BLACK EYED PEAS Let's Get It Started JAMIE CULLUM Ali At Sea GAVIN DeGRAW I Don't Want To Be FINGER ELEVEN One Thing KEANE Somewhere Only We Know AVRIL LAVIGNE My Happy Ending NICKELBACK Feelin' Way Too Damn Good TRAIN Ordinary 311 Love Sono COUNTING CROWS Accidentally in Love FRANZ FERDINAND Take Me Out

Video playlist for the week of July 26-Aug. 2.

BPM (XM 81) Biake Lawrence

Plays

25

21

21

20

20

19

19

17

17

14

13

13

12

11

10 10

10

9

9

٥

23

23

22

20

20

18

18

16

15

14

14

14

14

14

14

13

13 13 13

13

- BRYAN TODD It's The Way
- FAITHLESS Mass Destruction SPANKOX To The Club
- U-POP (XM 29)
- Zach Överking TV ON THE RADIO Staring At The Sur
- MOBY w/PUBLIC ENEMY MKLVFKWR V Hip To Hip

MARILLION Don't Hurt Yourself

THE LOFT (XM50)

Mike Marrone CHRIS HYLANO Give Us Your Money CHRIS HYLAND What I Want JESSE SYKES Oh, My Girl JESSE SYKES Tell The Boys JESSE SYKES Déjà Vu All Over Again

WATERCOLORS (XM71)

Trinity EVERETTE HARP Back in Your Arms RICHARD ELLIOT Your Secret Love

COUNTRY (XM12)

Jessie Scott OLD 97'S Moonlight CRICKETS (/ROONEY CROWELL That's Be The Day MIKE CLIFFORD Rhipestone In The Rough OTIS GIBBS Big Brother John CROSS CANADIAN RAGWEED Only Daddy That'll Walk. JACKIE GREENE Seven Jealous Sisters CHRIS RICHARDS One Foot ALEJANDRO ESCOVEDO Bread This Line

XM CAFÉ (XM45) Bill Evans

- HELLBOYS Cha Cha With The Heliboys LISA LOEB The Way It Really Is G. LOVE The Hustle
- JOSS STONE Mind, Body, Soul UMPHREY'S MCGEE Anchor Drops
- MUTUAL ADMIRATION SOCIETY Mutual Admiration Society

XMLM (XM42)

Ward Cleaver OTEP House of Secrets DILLINGER ESCAPE PLAN Panasonic Youth CATTLE DECAPITATION Humanure

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 pics to R&R, c/o Mike Trias:

mtrias@radioandrecords.com

Brian Philips, Sr. VP/GN Chris Parr, VP/Music & Talent

ADDS

SI

B

HEDAISY Come Home Soon
LAKE SHELTON Some Beach
TOP 20
IG & RICH Save A Horse (Ride A Cowboy)
DSH GRACIN I Want To Live

BIG & RICH Save A Horse (Ride A Cowboy)	36	33
JDSH GRACIN I Want To Live	36	32
TRACE ADKINS Rough & Ready	36	30
TIM McGRAW Live Like You Were Dying	35	30
JDE NICHOLS II Nobody Believed In You	35	30
KENNY CHESNEY I Go Back	34	31
TERRI CLARK Girls Lie Too	34	31
MARTINA MCBRIDE How Far	34	31
JULIE ROBERTS Break Oown Here	34	31
BRAO PAISLEY Whiskey Lullaby	29	25
J. BUFFETT I/C. BLACK Hey Good Lookin'	29	23
LOS LONLEY BOYS Heaven	28	13
GRETCHEN WILSON Redneck Woman	24	29
RASCAL FLATTS My Worst Fear	21	26
GRETCHEN WILSON Here For The Party	21	0
REBA MCENTIRE Somebody	20	31
TD8Y KEITH Whiskey Girl	18	30
JOHN M. MONTGOMERY Letters From Home	16	16
SHANIA TWAIN When You Kiss Me	15	14
A. JACKSON w/J. BUFFETT (t's Five O'Clock	14	14

Airplay as monitored by Mediabase 24/7 betwven July 19-25.

Jim Murphy, VP/Programming 26.5 million house

ADDS

BLAKE SHELTON Some Beach GRETCHEN WILSON Here For The Party **TOP 20**

TIM McGRAW Live Like You Were Dying J. BUFFETT I/C. BLACK Hey Good Lookin SARA EVANS Rough & Ready J. BUFFETT I/C. BLACK Hey Good Lookin SARA EVANS Suds In The Bucket B. PAISLEY I/A, KRAUSS Whiskey Lulaby 5. PAISLET IVA. KRAUSE WIRSkey LUBBOY JOE NICHOLS I Mobody Belleved II YOU BIG & RICH Save A Horsx (Ride A Cowboy) MARTHA MERBIDE Hove Far DIERKS BENTLEY How Am I Doing? BRAD COTTER I Meant To JOSH TURKER What R An'T CLEDUST. JUDD I Love VASCAR WHAY CREEWAY I GA Reav KENNY CHESNEY I Go Back BLUE COUNTY That's Cow TERRI CLARK Girls Lie Too BILLY CURRINGTON I Got A Feelin Rachel Proctor Me and Emily Loretta Lynn Miss Being Mrs. Josh Gracin I Want To Live **TRICK PONY** The Bride

Information current as of July 30.

Pos	. Artist	Avg. Gross (in 000s)
1	PRINCE	\$1231.1
2	EAGLES	\$1070.5
3	SIMON & GARFUNKEL	\$1023.8
4	ERIC CLAPTON	S1023.6
5	SHANIA TWAIN	\$905.1
6	METALLICA	\$833.2
7	ND DOUBT/BLINK-182	\$660.7
8	FLEETWOOD MAC	\$644.2
9	KENNY CHESNEY	\$639,6
10	AEROSMITH	\$619.3
11	ALAN JACKSON/MARTINA McBRIDE	\$581.3
12	DAVID BOWIE	\$302.1
13	KISS	\$289.1
14	CHICAGO/EARTH WIND & FIRE	\$276.6
15	YES	\$273.7

A

Among this week's new tours REFINE MAN

BLI 4DSIDE MONSTER MAGNET THIRD DAY

The CONCERT PULSE is courtesy of Polistar, a publication of Promoters' On-Line Listinga, 800-344-7383; California 209-271-7900.

TOP TEN SHOWS Total Audience (105.5 million households) Adults 18-49 1 Simple Life 2

TELEVISION

- 2 Amazing Race 5 3 CSI
 - 4 CSI: Miami
 - Without A Trace (tie)
 - 6 Two And A Half Men
 - 7 Extreme Makeover:
 - Home Edition
 - Big Brother 5 (Tuesday) 8 (tie) Law & Order
 - 10 Everybody Loves Raymond

July 19-25

(tie) Law & Order: SVU

Source: Nielsen Media Research

COMING NEXT WEEK

1 CSI

2

3

4

5

Play. TW

"LM

Without A Trace

Amazing Race 5

8 Law & Order: SVU

Two And A Half Men

6 Everybody Loves Raymond

CSI: Miami

7 Law & Order

9 Cold Case

10 60 Minutes

Friday, 7/30

· Dave Navarro and Carmen Electra are interviewed and Nellie McKay performs on On-Air With Ryan Seacrest (check local listings for time and channel)

• Dwight Yoakam, The Tonight Show With Jay Leno (NBC, check local listings for time).

 Slipknot, Jimmy Kimmel Live (ABC, check local listings for time). • Patti Smith, Late Night With Conan O'Brien (NBC, check local listings for time).

 Old 97's, Late Late Show With Craig Kilborn (CBS, check local listings for time).

• Lloyd Banks, Last Call With Carson Daly (NBC, check local list-

ings for time). • Jessica Simpson and Nick Lachey, The Ellen DeGeneres Show (check local listings for time and channel)

. Chaka Khan, The Sharon Osbourne Show (check local listings for

time and channel). Saturday, 7/31

· Alanis Morissette performs on

PBS's Soundstage (check local listings for time).

 Pink, Saturday Night Live (NBC, 11:30pm)

Monday, 8/2

• The Hives, Jay Leno.

Tuesday, 8/3

Robert Rudolph & The Family Band, Jay Leno. Los Lobos, Conan O'Brien.

Goapele, Sharon Osbourne.

Wednesday, 8/4

• Thalia, The View (ABC, check local listings for time). • Notorious Cherry Bombs, Jay

Leno. • Natalie Merchant, Late Show

With David Letterman (CBS, check local listings for time).

Thursday, 8/5

- Jamie Cullum, Jay Leno.
- Akon, Craig Kilborn, Angie Stone, Ellen DeGeneres.

- Julie Gidlow

BOX OFFICE TOTALS

FILMS

	July 23-25		
Ti	tle Distributor	\$ Weekend	\$ To Date
1	The Bourne Supremacy (Universal)*	\$52.52	\$52.52
2	I, Robot (Fox)	\$21.72	\$95.12
3	Catwoman (WB)*	\$16.72	\$16.72
4	Spider-Man 2 (Sony)	\$15.01	\$328.46
5	A Cinderella Story (WB)	\$7.83	\$29.60
6	Anchorman (DreamWorks)	\$6.97	\$71.06
7	Fahrenheit 9/11 (Lions Gate)	\$4.75	\$103.11
8	The Notebook (New Line)	\$4.26	\$62.31
9	King Arthur (Buena Vista)	\$3.03	\$45.16
10	Shrek 2 (DreamWorks)	\$2.31	\$429.44

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

COMING ATTRACTIONS: Opening in New York and Los Angeles this week is Garden State, written and directed by and starring Zach Braff. The film's Epic soundtrack sports Coldplay's "Don't Panic," The Shins' "Caring Is Creepy" and "New Slang," Zero 7's "In the Waiting Line," Colin Hay's "I Just Don't Think I'll Ever Get Over You," Cary Brothers' "Blue Eyes," Remy Zero's "Fair," Nick Drake's "One of These Things First," Thievery Corporation's "Lebanese Blonde," Simon & Garfunkel's "The Only Living Boy in New York." Iron & Wine's "Such Great Heights," Frou Frou's "Let Go" and Bonnie Somerville's "Winding Road."

Also opening this week, in wide release, is Harold & Kumar Go to White Castle, whose Razor & Tie soundtrack contains songs by Hoobastank, MXPX, Ziggy Marley, Long Beach Dub Allstars, Kottonmouth Kings, Coolio, Rick James, The Smithereens, Heart, Phunk Junkeez, All Too Much, Wilson Phillips, Nicki French and more.

Rounding out this week's openers is The Manchurian Candidate, which features recording artists Robyn Hitchcock, BeBe Winans and Fab Five Freddy, as well as Talk radio host Al Franken, in supporting roles.

AL PETERSON

R&R News/Talk GM Of The Year

WABC/New York's McCarthy earns 2004 honors

ach year when handing out our News/Talk Industry Achievement Awards at the R&R Talk Radio Seminar, I am reminded by the looks on the faces of the winners just how special it is for them to get an honor that is bestowed on them not by some committee or organization, but by their peers.

Few honors mean more than a nod from those who are right there

with you in the trenches every day and who know what it takes to do the job well. While there is always a sense of competitiveness during the awards ceremony, the warm applause and enthusiasm that greet the announcement of each year's winners speaks

loudly to the appreciation that those gathered in the room have for one another's professionalism.

Such is certainly the case with our 2004 News/Talk General Manager of the Year, Tim McCarthy of WABC/New York. Obviously liked and respected by co-workers and competitors alike, the affable Mc-Carthy is the epitome of a real New Yorker and obviously enjoys his job

Tim McCarthy

McCarthy recently, I learned that, although he's not shy about discussing WABC's success, he gives most of the credit for it to the station's staff and the support of his bosses at ABC Radio.

running a New York City kind of

radio station. While chatting with

R&R: What first went through your mind when you heard your name called out as GM of the Year?

TM: First, I will say that I was honestly surprised. But the thing that really struck me is that WABC is the radio station I grew up listening to. To have reached the point where I am the GM of the station I have loved all my life, and to get an honor like that from my friends in the business is just unbelievable.

R&R: Trace the career path that brought you to your current post.

TM: I've been very lucky to work with a great company, ABC Radio, that has given me great opportunities. I started out at WPLI here in New York in retail sales. In 1993 I became LSM for WABC; moved up to NSM there; and then, in 1996, was named Director/Sales for WABC. WPLJ and Radio Disney. Since 1999 I've been the GM at WABC and Radio Disney, and I added WEPN, our ESPN Radio flagship, after the company purchased that station.

The best part of it has been working for a company like ABC, because they're broadcasters. I'm proud that we develop talent on both the music and Talk radio sides, guys like Scott Shannon, Sean Hannity and Curtis & Kuby. There's a commitment to being broadcasters at this company, and I don't necessarily think that's always the way it is in our business today. I work for a good company and with good people. I'm proud to be here. It's just great.

R&R: What are a few of the essential ingredients that have been key to WABC's growth and continued success over the past several years?

TM: I'd have to say that our commitment to developing talent for the future is a major ingredient. We have a great programmer in Phil Boyce, and he is always looking for the next star. Our goal is always to have a bench to go to; we always want to think about, if this person or that person left tomorrow, who would fill in? I think it's important that we are always looking ahead for who's next. We try to do that in everything we do so that we already know who's ready to fill those shoes when change comes along. We are always strategizing our next move.

Publisher/CEO Erica Farber.

"The one thing I have learned is not to make a quick decision just for the sake of making a decision."

R&R: Fate placed you at the helm of WABC during some history-making events in New York City. How has being in that chair during those times shaped your thinking as a manager, and what, if any, lessons have you learned?

TM: The thing I've confirmed for myself is that when you have the right kind of people and you have the right team together, it makes everything so much easier. You have a trust factor that's built in, you know what your next step is, and you know what's being handled. When you have the right team, nobody's running around in a state of chaos.

For example, the blackout was basically seamless for us. Sure, there were problems, but everyone on the team knew what their part was, and everyone immediately chipped in and went into action to make it work. People like Phil slept here for a day and a half - that's the kind of people we have at the station.

On 9/11 I served as a board op. We needed someone to do it, and we have an expression we use around here: Whoever is closest to the spilled milk cleans it up. That's what

Continued on Page 18

McCarthy accepts the 2004 R&R News/Talk GM of the Year award. Seen here are (I-r) R&R New/Talk/Sports Editor Al Peterson, McCarthy and R&R

GM Of The Year

Continued from Page 17

having a great team of people means. I know it might sound like a naive concept, but to me it really does make all the difference in the world.

R&R: What lessons have you learned about effectively marketing News/Talk radio to listeners in a world where it's tough to break through the clutter of messages?

"I'd love to get a five share in New York, although I don't know if that's doable anymore. But we're still going to work like it's possible."

TM: I guess I would say don't be afraid to do things differently than what you might normally do. Don't be afraid to get creative. We market WABC like it's a Rock station, because it is — we just play different hits. Sure, you have to do a good job of marketing to your P1 listeners, but you can also never stop finding ways to reach out to those P2s and make them think, "Hey, I've got to check those guys out."

R&R: Given the talented and controversial hosts you have on the air at WABC, how do you keep your palms dry when the proverbial stuff hits the fan?

TM: I try not to overreact. The one thing I have learned is not to make a quick decision just for the sake of making a decision. I've also learned that sometimes something as simple as a good night's sleep can help you with the decisionmaking process. R&R: What's something you love most about News/Talk radio?

TM: It's a great format, and I love the way it sells products and motivates people to go out and buy. Let me give you a funny example that happened recently. Danny Aiello, the actor, is a fan of the station, and he calls in regularly to the shows. He recently recorded a CD, and he did an appearance on Sean Hannity's show to talk about it. The day after that appearance, his CD went from 468th on Amazon.com's sales chart to 66th.

R&R: How has day-to-day life changed for you since you expanded your duties to oversee three stations?

TM: The toughest adjustment is trying to be fair to everyone and managing to have enough time to spend with everyone who needs it. I work hard to communicate a lot with all of our managers, and I think we do a pretty good job of it, but it is a challenge.

R&R: Although you are obviously bullish on Talk radio, is there anything you hear out there that bothers you?

TM: Sometimes certain hosts will say things just for the sake of saying it rather than having any real conviction about it. It's easy to do a show about gun control or abortion, because it's a never-win argument. To me, it's boring and tedious. We've talked about all that over and over again. I hate to hear a host arguing just for the sake of argument. It demeans the format and reduces our value and credibility with listeners.

R&R: How has the recent focus on indecency affected the way you manage WABC?

TM: It hasn't changed much, really. As a company, ABC has always been cognizant of what we do and don't allow on the air, and we have pretty strict standards for our hosts, both on music radio and Talk radio. So it hasn't really changed my world all that much. Now, do I look at things a little differently than I did, or do we have our hand closer to the dump button than we used to? Probably that answer is yes. But we already took this issue seriously, so what's been happening with it lately really hasn't changed anything about the way we have always approached it.

R&R: What's brought this issue front and center, in your opinion?

TM: That's what is hard to understand. There's nothing going on in radio that wasn't happening five or 10 years ago. Is someone suddenly surprised to hear that Howard Stern is on the air? Whether I personally agree or disagree with some of the issues about content, the reality is that it's been accepted and been this way for years. So to now suddenly say that something is not allowed, that's hard for most broadcasters to understand. I am amazed that there seem to be people out there who have just discovered that a lot of this stuff is on the air, because it's been that way for a long time now.

"What gets me so jazzed about News/ Talk is that every single day there's a new hit — a new story to talk about."

R&R: What advice would you offer those who aspire to a sales or management career in News/Talk radio?

TM: You need to take your passion for the format to a whole different level. It's simple: Work hard, know your business, know your competition, and have a plan for

LET FREEDOM RING Mugging for the camera backstage at the recent 2004 Sean Hannity Freedom Concert at New Jersey's Great Adventure theme park are (I-r) "Motor City Madman" Ted Nugent, WABC afternoon host and ABC Radio Networks' Sean Hannity and country music star Darryl Worley.

where you want to go. Live it every day. Listen to other stations, and don't ever be afraid to come up with a new idea. This is a format that thrives on great ideas. If you are a creative person, this is the format to work in.

What gets me so jazzed about News/Talk is that every single day there's a new hit — a new story to talk about. The whole world can change in an instant from an event that could shape the direction of the station for the entire next week. It can create changes in listenership or even cause us to change our promos and imaging on the air. Every day is a different day, particularly in New York, and that's very exciting.

R&R: In light of the recent release of the spring Arbitrons, how are you feeling about WABC's position today?

TM: I am very happy with the position that WABC is in today. We have positioned the station as the place where New York metro listeners go for news and opinions, and we are clearly the station of choice when a big story breaks. Phil Boyce has done a great job of putting together a lineup of talent who take their responsibilities as broadcasters seriously, yet they have fun with our listeners. It is truly an all-star team, and they care about their performance each and every day.

R&R: There's been a lot of talk in the local newspapers lately about who's beating whom in middays on New York Talk radio. Care to weigh in on that topic?

TM: In terms of Rush Limbaugh, he once again has demonstrated why he is the best. In Talk radio, character is demonstrated by what you accomplish when the excitement is gone, and Rush continues to lead the way. Despite the bantering of newcomers, he has once again shown that he has no peers.

R&R: Any goals yet to be realized at WABC?

TM: I'd love to get a five share in New York, although I don't know if that's doable anymore. But we're still going to work like it's possible. More realistically, I just want to continue to grow and expand our success and keep looking for those next big Talk radio stars. I want us to find the right people and offer them the right nevironment to work in where we can all really succeed from the relationship. If I can do that, that would make me feel really good.

Arbitron also hopes to tackle the

still-declining response rates seen

in its surveys, especially among

men 18-24. A callback study would

involve Arbitron contacting men

who participated in the survey,

while a refusal study would look

into why people decided not to

participate and at what point in

the recruitment process they opted

out. Goldstein also said there's still

much work to be done by the rat-

ings firm on the electronic diary,

but that the council is "very

pleased" that Arbitron is moving ahead with the initiative.

Furthermore, Goldstein said Arbitron is looking into whether a

5am start time for morning drive

should be implemented. Also, the

Beer Institute has requested a

course of action from Arbitron on

how it should go about placing

ads at radio. Arbitron hopes to

have something for the institute by

step into her new role. "I see many

opportunities to build on existing

foundations and grow relationships," she said. Prior to being

named Director/Sales for CC/Las

Vegas in 2002 Newman spent five

years as GSM for the cluster's

Of Chase's appointment, New-

man said, "Tom knows Las Vegas

radio and will smoothly step into

his new role. His demonstrated

programming leadership and his

connection with the Las Vegas lis-

tening audience make him a natu-

ral for this position."

Stevens

September or October.

KSNE.

Los Angeles CA 90067-4004 10100 Santa Monica Blvd, Third Floor Tel (310) 553-4330 + Fay (310) 203-9763 www.radioandrecords.com

of the second se	EDITORIA
EXECUTIVE EDITOR	JEFF GREEN • largen @radioandrecords.com
MANAGING EDITOR	10
ASSOCIATE MANAGING EDITOR	
NEWS EDITOR	
RADIO EDITOR	ADAM JACOBSON • ajacobson @ radioandrecords.com
ASSOCIATE RADIO EDITOR	
ASSOCIATE EDITOR	· · · · · · · · · · · · · · · · · · ·
ASSOCIATE EDITOR	
AC/HOT AC EDITOR	
	MAX TOLKOFF • mtolkoff@radioandrecords.com KEVIN CARTER • kcarter@radioandrecords.com
CHR/RHYTHMIC EDITOR	
	RICK WELKE • rwelke @ radioandrecords.com
	LON HELTON . Ihelton @radioandrecords.com
LATIN FORMATS EDITOR	JACKIE MADRIGAL • imadrigal@radioandrecords.com
NEWS/TALK/SPORTS EDITOR	
	CYNDEE MAXWELL • cmaxwell@radioandrecords.com
SMOOTH JAZZ EDITOR	
TRIPLE A EDITOR URBAN EDITOR	, +
A DESCRIPTION OF THE PARTY OF	UUSIC OPERATIONS
SR. VP/MUSIC OPERATIONS	KEVIN MCCABE • kmccabe@radioandrecords.com
DIRECTOR/OPERATIONS	
SR. DIRECTOR/DIGITAL INITIATIVES	-
	ROB AGNOLETTI • ragnoletti@radioandrecords.com
PRODUCT & TECH SUPPORT MGR.	· · · · · · · · · · · · · · · · · · ·
PRODUCT MANAGER CHART COORDINATOR/LATIN	
COORDINATOR	•
	BUREAUS
	thesda, MD 20814 • Tel (301) 951-9050 • Fax (301) 951-9051 JOE HOWARD • ihoward @radioandrecords.com
	JOE HOWARD • /howard@radioandrecords.com wille, TN 37212 • Tel (615) 244-8822 • Fax (615) 248-6655
	LON HELTON • Ihelton @radioandrecords.com
ASSOCIATE COUNTRY EDITOR	
OFFICE MANAGER	
the state of the s	CIRCULATION
CIRCULATION MANAGER	JIM HANSON • jhanson @radioandrecords.com
CIRCULATION MANAGER	
Second and a second second second	NFORMATION TECHNOLOGY
DIRECTOR	
	CECIL PHILLIPS • cphillips@radioandrecords.com HAMID IRVANI • hirvani@radioandrecords.com
WEB/APPLICATION DEVELOPER	
	÷ ·
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR	DAVID PUCKETT • dpuckett@radioandrecords.com
NETWORK ADMINISTRATOR	DAVID PUCKETT • dpuckett@radioandrecords.com
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR	DAVID PUCKETT • dpuckett@radioandrecords.com JOSE DE LEON • jdeleon@radioandrecords.com
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR	DAVID PUCKETT • dpuckett@radioandrecords.com JOSE DE LEON • jdeleon@radioandrecords.com PUNEET PARASMAR • pparashar@radioandrecords.com
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR	DAVID PUCKETT • dpuckett@radioandrecords.com JOSE DE LEON • jdeleon@radioandrecords.com PUNEET PARASHAR • pparashar@radioandrecords.com PRODUCTION KENT THOMAS • kthomas@radioandrecords.com
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS	DAVID PUCKETT • dpuckatt@radioandrecords.com JOSE DE LEON • jdeleon@radioandrecords.com PUNEET PARASHAR • pparashar@radioandrecords.com PHODUCHON KENT THOMAS • kthomas@radioandrecords.com ROGER ZUMWALT • rzumwali@radioandrecords.com FRANK LOPEZ • liopez@radioandrecords.com
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS	DAVID PUCKETT • dpuckatt@radioandrecords.com JOSE DE LEON • jdeleon@radioandrecords.com PUNEET PARASHAR • pparashar@radioandrecords.com PHODUCHON KENT THOMAS • kthomas@radioandrecords.com ROGER ZUWWALT • rzumwali@radioandrecords.com FRANK LOPEZ • flopez@radioandrecords.com DELIA RUBIO • drubio@radioandrecords.com
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS	DAVID PUCKETT • dpuckatt@radioandrecords.com JOSE DE LEON • jdeleon@radioandrecords.com PUNEET PARASHAR • pparashar@radioandrecords.com PHODUCHON KENT THOMAS • kthomas@radioandrecords.com ROGER ZUMWALT • rzumwali@radioandrecords.com FRANK LOPEZ • liopez@radioandrecords.com
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS DIRECTOR	DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • parashar@ radioandrecords.com RENT THOMAS • kthomas @ radioandrecords.com ROGER ZUMWALT • rzumwalt@ radioandrecords.com FRANK LOPEZ • flopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DESIGK
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS DIRECTOR AD DESIGN MANAGER	DAVID PUCKETT • dpuckatt@radioandrecords.com JOSE DE LEON • jdeleon@radioandrecords.com PUNEET PARASHAR • pparashar@radioandrecords.com PHOPUCHOM KENT THOMAS • kthomas@radioandrecords.com RO GER ZUMWALT • rzumwalt@radioandrecords.com FRANK LOPEZ • flopez@radioandrecords.com DELIA RUBIO • drubio@radioandrecords.com DESIGN TIM KUMMEROW • ikummerow@radioandrecords.com EULALAE C. NARIDO II • bnerido@radioandrecords.com
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS DIRECTOR AD DESIGN MANAGER DESIGN	DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar@ radioandrecords.com PRODUCTION KENT THOMAS • kthomas @ radioandrecords.com ROGER ZUMWALT • rzumwalt @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DESIGN TIM KUMMEROW • ikummerow @ radioandrecords.com SUSAN SHANKIN • sshankin@ radioandrecords.com
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS DIRECTOR AD DESIGN MANAGER DESIGN DESIGN	DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar@ radioandrecords.com ROGER ZUMWALT • rzumwali @ radioandrecords.com ROGER ZUMWALT • rzumwali @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DESIGR TIM KUMMEROW • ikummerow @ radioandrecords.com SUSAN SHANKIN • shankin @ radioandrecords.com SUSAN SHANKIN • shankin@ radioandrecords.com
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS DIRECTOR AD DESIGN MANAGER DESIGN DESIGN CONSULTANT	DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com ROGER ZUMWALT • rzumwalt @ radioandrecords.com FRANK LOPEZ • flopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DESIGN DESIGN UNA SHANKIN • sshankin @ radioandrecords.com SUSAN SHANKIN • sshankin @ radioandrecords.com GLORIOSO FAJARDO • glajardo @ radioandrecords.com GLORIOSO FAJARDO • glajardo @ radioandrecords.com GARY VAN DER STEUR • gvdsleur @ radioandrecords.com
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS DIRECTOR AD DESIGN MANAGER DESIGN DESIGN CONSULTANT	DAVID PUCKETT • dpuckatt@radioandrecords.com JOSE DE LEON • jdeleon@radioandrecords.com PUNEET PARASHAR • pparashar@radioandrecords.com POUNEET PARASHAR • pparashar@radioandrecords.com ROGER ZUMWALT • rzumwatt@radioandrecords.com ROGER ZUMWALT • rzumwatt@radioandrecords.com FRANK LOPEZ • flopez@radioandrecords.com DELIA RUBIO • drubio@radioandrecords.com DESIGN TIM KUMMEROW • tkummerow@radioandrecords.com SUSAN SHANKIN • sshankin@radioandrecords.com GLORIOSO FAJARDO • glajardo@radioandrecords.com GARY VAN DER STEUR • gvdsteur@radioandrecords.com CARL HARMON • charmon@radioandrecords.com
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS DIRECTOR AD DESIGN MANAGER DESIGN DESIGN CONSULTANT DESIGN CONSULTANT	DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar@ radioandrecords.com PRODUCTION KENT THOMAS • kthomas @ radioandrecords.com ROGER ZUMWALT • rzumwalt@ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com GLORIOSO FAJARDO • glajardo @ radioandrecords.com GLORIOSO FAJARDO • glajardo @ radioandrecords.com GART YAN DER STEUR • gvdstaur @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS GRAPHICS DIRECTOR AD DESIGN MANAGER DESIGN DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES	DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar@radioandrecords.com ROGER ZUMWALT • rzumwali @ radioandrecords.com ROGER ZUMWALT • rzumwali @ radioandrecords.com PELLA RUBLO • drubio @ radioandrecords.com DELLA RUBLO • drubio @ radioandrecords.com DELLA RUBLO • drubio @ radioandrecords.com SUSAN SHANKIN • shankin@ radioandrecords.com GLARLAE C. NARIDO II • bnarido @ radioandrecords.com GLARLAE C. NARIDO II • bnarido @ radioandrecords.com GLARLAE C. NARIDO II • bnarido @ radioandrecords.com GLARUMKIN • shankin@ radioandrecords.com GARV VAN DER STEUR • gvdsteur @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com ADVERTISING HENRY MOWRY • hmowry@ radioandrecords.com
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS DIRECTOR AD DESIGN MANAGER DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES ADVERTISING COORDINATOR	DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdelon @ radioandrecords.com PUNEET PARASHAR • pparashar@ radioandrecords.com ROGER ZUMWALT • rzumwalt@ radioandrecords.com ROGER ZUMWALT • rzumwalt@ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com SUSAN SHANKIN • sshankin@ radioandrecords.com GLORIOS (FAJARDO II • bnarido @ radioandrecords.com GARY YAN DER STEUR • gvdsteur @ radioandrecords.com ADVETITISING HENRY MOWRY • hmowny@ radioandrecords.com NANCY HOFF • nhoff @ radioandrecords.com
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS DIRECTOR AD DESIGN MANAGER DESIGN DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE	DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHR • pparashar@ radioandrecords.com ROGER ZUMWALT • rzumwalt @ radioandrecords.com ROGER ZUMWALT • rzumwalt @ radioandrecords.com FRANK LOPEZ • flopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com GUALAE C. NARIDO II • bnerido @ radioandrecords.com SUSAN SHANKIN • shankin@ radioandrecords.com GLORIOS C. NARIDO II • bnerido @ radioandrecords.com GLORIOS C. NARIDO II • bnerido @ radioandrecords.com GARY VAN DER STEUR • gvdsteur @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com ADVEHTISING HENRY MOWRY • hmowry @ radioandrecords.com JENNIFER ALLEN • jallen @ radioandrecords.com
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS DIRECTOR AD DESIGN MANAGER DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES ADVERTISING COORDINATOR	DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar@radioandrecords.com ROGER ZUMWALT • rzumwali @ radioandrecords.com ROGER ZUMWALT • rzumwali @ radioandrecords.com FRANK LOPEZ • liopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com SUSAN SHANKIN • shankin@ radioandrecords.com GLORIOSO FAJARDO • glajardo @ radioandrecords.com GARL HARMON • charmon @ radioandrecords.com ADVEHTISING MENRY MOWRY • hmowry@ radioandrecords.com JENNIFER ALLEN • jalen @ radioandrecords.com GABRIELLE GRAF • ggraf@ radioandrecords.com
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS DIRECTOR AD DESIGN MANAGER DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE	DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • pparashar@radioandrecords.com ROGER ZUMWALT • rzumwali @ radioandrecords.com ROGER ZUMWALT • rzumwali @ radioandrecords.com FRANK LOPEZ • liopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com SUSAN SHANKIN • shankin@ radioandrecords.com GLORIOSO FAJARDO • glajardo @ radioandrecords.com GARL HARMON • charmon @ radioandrecords.com ADVEHTISING MENRY MOWRY • hmowry@ radioandrecords.com JENNIFER ALLEN • jalen @ radioandrecords.com GABRIELLE GRAF • ggraf@ radioandrecords.com
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS DIRECTOR AD DESIGN MANAGER DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE	DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeleon @ radioandrecords.com PUNEET PARASHAR • parashar@ radioandrecords.com ROGER ZUMWALT • rzumwalt@ radioandrecords.com ROGER ZUMWALT • rzumwalt@ radioandrecords.com PENARK LOPEZ • flopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com SUSAN SHANKIN • shankin@ radioandrecords.com GLORIOS FAJARDO II • bnarido @ radioandrecords.com GLORIOS OF AJARDO II • bnarido @ radioandrecords.com GLORIOS OF AJARDO II • bnarido @ radioandrecords.com GARY VAN DER STEUR • gvdsteur @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com ADVERTISING HENRY MOWRY • hmowny @ radioandrecords.com JENNIFER ALLEN • jalen @ radioandrecords.com GARNY HOFF • nhoff @ radioandrecords.com JENNIFER ALLEN • jalen @ radioandrecords.com GABRIELLE GRAF • ggraf @ radioandrecords.com GABRIELLE GRAF • ggraf @ radioandrecords.com
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS DIRECTOR AD DESIGN MANAGER DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE	DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jeleon @ radioandrecords.com PUNEET PARASHAR • pparashar@ radioandrecords.com ROGER ZUMWALT • rzumwali @ radioandrecords.com ROGER ZUMWALT • rzumwali @ radioandrecords.com FRANK LOPEZ • liopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com GLORIDBO • shankin @ radioandrecords.com GLORIDSO FAJARDO • glajardo @ radioandrecords.com GARY VAN DER STEUR • gvdsteur @ radioandrecords.com ADVENTISING MENRY MOWRY • hmowry @ radioandrecords.com GABRIELLE GRAF • ggraf @ radioandrecords.com GABRIELLE GRAF • ggraf @ radioandrecords.com GABRIELLE S · linares @ radioandrecords.com LINDA JOHNSON • johnson @ radioandrecords.com EXAL HARRES • linares @ radioandrecords.com GABRIELLE GRAF • ggraf @ radioandrecords.com GABRIELLE GRAF • ggraf @ radioandrecords.com EXAL HARES • linares @ radioandrecords.com EXAL HARES • linares @ radioandrecords.com
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS DIRECTOR AD DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT SALES REPRESENTATIVE SALES REPRESENTATIVE	DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jedeon @ radioandrecords.com PUNEET PARASHAR • parashar@ radioandrecords.com ROGER ZUMWALT • rzumwaht@ radioandrecords.com ROGER ZUMWALT • rzumwaht@ radioandrecords.com PELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com EULALAE C. NARIDO II • bnarido @ radioandrecords.com GLORIOSO FAJARDO II • bnarido @ radioandrecords.com GARY VAN DER STEUR • gvdsteur @ radioandrecords.com CAL HARMON • charmon @ radioandrecords.com ADVERTISING HENRY MOWRY • hmowny @ radioandrecords.com JENNIFER ALLEN • jalan@ radioandrecords.com LINDA JOHNSON • joinson @ radioandrecords.com LINDA JOHNSON • joinson @ radioandrecords.com LINDA JOHNSON • joinson @ radioandrecords.com KAREN MUMAW • hmumaw @ radioandrecords.com
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR GRAPHICS GRAPHICS GRAPHICS GRAPHICS DIRECTOR AD DESIGN MANAGER DESIGN DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE	DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jeleon @ radioandrecords.com PUNEET PARASHAR • pparashar@ radioandrecords.com PRODUCTION KENT THOMAS • kthomas @ radioandrecords.com ROGER ZUMWALT • rzumwalt@ radioandrecords.com FRANK LOPEZ • liopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com SUSAN SHANKIN • sshankin@ radioandrecords.com GLORIOSO FAJARDO • glajardo @ radioandrecords.com GLORIVAN DE STEUR • gvdsteur @ radioandrecords.com GARY VAN DER STEUR • gvdsteur @ radioandrecords.com GARL HARMON • charmon @ radioandrecords.com GARL HALLEN • jelker @ radioandrecords.com GARJ HARMON • charmon @ radioandrecords.com GARJ HARMON • elamado @ radioandrecords.com GARJ HARMON • elamado @ radioandrecords.com STEVE REEVES • kreeves @ radioandrecords.com STEVE RESN V reeves 0 radioandrecords.com
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS GRAPHICS DIRECTOR AD DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE	DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jedeon @ radioandrecords.com PUNEET PARASHAR • parashar@ radioandrecords.com ROGER ZUMWALT • rzumwali @ radioandrecords.com ROGER ZUMWALT • rzumwali @ radioandrecords.com FRANK LOPEZ • liopez @ radioandrecords.com DELIA RUBLO • drubio @ radioandrecords.com DELIA RUBLO • drubio @ radioandrecords.com SUSAN SHANKIN • stahankine @ radioandrecords.com GLORIOSO FAJARDO • glajardo @ radioandrecords.com GARV VAN DER STEUR • gvdsteur @ radioandrecords.com GARV HOR • charmon @ radioandrecords.com JENNIFER ALLEN • jalen @ radioandrecords.com JENNIFER ALLEN • jalen @ radioandrecords.com LINDA JOHNSON • ljohnson @ radioandrecords.com LINDA JOHNSON • ljohnson @ radioandrecords.com KAREN MUMASO • elamando @ radioandrecords.com STEVE RESNIK • sraevs@ radioandrecords.com KAREN MUMAY • kmumaw@ radioandrecords.com KAREN MUMAY • kmumaw@ radioandrecords.com STEVE RESNIK • sraevs@ radioandrecords.com STEVE RESNIK • sraevs@ radioandrecords.com
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS DIRECTOR AD DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT SALES REPRESENTATIVE SALES REPRESENTATIVE	DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jedeon @ radioandrecords.com PUNEET PARASHAR • parashar@ radioandrecords.com ROGER ZUMWALT • rzumwaht@ radioandrecords.com ROGER ZUMWALT • rzumwaht@ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • trubio @ radioandrecords.com GURIOSO FAJARDO II • bnarido @ radioandrecords.com GARY YAN DER STEUR • gvdsteur @ radioandrecords.com GARY WAN DER STEUR • gvdsteur @ radioandrecords.com GARY WAN DER STEUR • gvdsteur @ radioandrecords.com GARY HORF • nhoff @ radioandrecords.com INDA JOHNSON • joinson @ radioandrecords.com GABRIELLE @ RAF • ggraf @ radioandrecords.com GABRIELLE @ RAF • ggraf @ radioandrecords.com EINDA JOHNSON • joinson @ radioandrecords.com KAREN MUMAW • kmumaw@ radioandrecords.com KAREN MUMAW • kmumaw@ radioandrecords.com KAREN MUMAW • kmumaw@ radioandrecords.com KRISTY REEVES • kreeves @ radioandrecords.com KRISTY REEVES • kreeves @ radioandrecords.com STEVE RESNIK • srssik @ radioandrecords.com KRISTY REEVES • kreeves @ radioandrecords.com KRISTY REEVES • kreeves @ radioandrecords.com
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS DIRECTOR AD DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT SALES REPRESENTATIVE SALES REPRESENTATIVE	DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jedeon @ radioandrecords.com PUNEET PARASHAR • parashar@ radioandrecords.com ROGER ZUMWALT • rzumwaht@ radioandrecords.com ROGER ZUMWALT • rzumwaht@ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com SUSAN SHANKIN • sshankin @ radioandrecords.com GLORIOSO FAJARDO I • bnarido @ radioandrecords.com GLORIOSO FAJARDO I • bnarido @ radioandrecords.com GLORIOSO FAJARDO I • bnarido @ radioandrecords.com GARY YAN DER STEUR • gvdsteur @ radioandrecords.com ADVERTISING HENRY MOWRY • hmowry @ radioandrecords.com GARY UNDER STEUR • gvdsteur @ radioandrecords.com GARY HORF • nhoff @ radioandrecords.com INDA JOHNSON • gigiard @ radioandrecords.com GABRIELLE GRAF • ggraf @ radioandrecords.com IINDA JOHNSON • gigard @ radioandrecords.com KAREN MUMAW • kminawe @ radioandrecords.com ERN LLAMADO • elianado @ radioandrecords.com STEVE RESNIK • sresvik @ radioandrecords.com KRISTY REEVES • kneeves @ radioandrecords.com STEVE RESNIK • sresvik @ radioandrecords.com KRISTY REEVES • kneeves @ radioandrecords.com BROOKE WILLIAMS • bwillams @ radioandrecords.com
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR GRAPHICS GRAPHICS DIRECTOR AD DESIGN MANAGER DESIGN DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT SALES REPRESENTATIVE SALES REPRESENTATIVE	DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jeleon @ radioandrecords.com PUNEET PARASHAR • pparashar@ radioandrecords.com ROGER ZUMWALT • rzumwalt@ radioandrecords.com ROGER ZUMWALT • rzumwalt@ radioandrecords.com FRANK LOPEZ • lopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com GUCHISO • ANIDO II • bnerido @ radioandrecords.com GUCHISO • ANIDO • glajardo @ radioandrecords.com GUCHISO • ANARDO • glajardo @ radioandrecords.com GUCHISO • ANARDO • glajardo @ radioandrecords.com GARY VAN DER STEUR • gvdsleur @ radioandrecords.com SUSAN SHANKIN • schannon @ radioandrecords.com INDEN MOWRY • hnowny @ radioandrecords.com INDEN HOFF • hoff @ radioandrecords.com GARY HOFF • hoff @ radioandrecords.com LINDA JOHNSON • iglando @ radioandrecords.com LINDA JOHNSON • iglando @ radioandrecords.com ERN LLAMADO • ellamado @ radioandrecords.com KAREN MUMAY • krummaw@ radioandrecords.com KISTY RECYES • kinewes @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com KAREN MUMAY • krummaw@ radioandrecords.com KAREN MUMAY • belamado @ radioandrecords.com MICHELLER RLE • sie belane @ radioandrecords.com MICHELLER RLE • sie belane @ radioandrecords.com BROOKE WILLIAMS • bwilliams @ radioandrecords.com
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS GRAPHICS GRAPHICS DIRECTOR AD DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES SENTERSENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES SENTERSENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES REPRESENTATIVE SALES SENTERSENTATIVE SALES REPRESENTATIVE SALES SENTERSENTATIVE SALES SENTERSENTATIVE SALES REPRESENTATIVE SALES SENTERSENTATIVE SALES SENTERSENTERSENTATIVE SALES SENTERSENTATIVE SALES SENTERSENTATIVE SAL	DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jeleen @ radioandrecords.com PUNEET PARASHAR • parashar@ radioandrecords.com ROGER ZUMWALT • rzumwali @ radioandrecords.com ROGER ZUMWALT • rzumwali @ radioandrecords.com FRANK LOPEZ • liopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com SUSAN SHANKIN • shankin@ radioandrecords.com GLORIOSO FAJARDO • glajardo @ radioandrecords.com GARL HARMON • charmon @ radioandrecords.com JENNIFER ALLEN • jalen @ radioandrecords.com JENNIFER ALLEN • jalen @ radioandrecords.com LINDA JOHNSON • johnson @ radioandrecords.com STEVE RESNIK • streves @ radioandrecords.com KAREN MUMANSON • johnson @ radioandrecords.com STEVE RESNIK • streves @ radioandrecords.com KAREN MUMAND • elamado @ radioandrecords.com KAREN MUMANSON • johnson @ radioandrecords.com KINARES • linares @ radioandrecords.com KAREN MUMANSON • johnson @ radioandrecords.com KAREN MUMANSON • johnson @ radioandrecords.com KINARES • linares @ radioandrecords.com MICHELLE RICH • minch @ radioandrecords.com MICHELLE
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS GRAPHICS DIRECTOR AD DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE	DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jeleon @ radioandrecords.com PUNEET PARASHAR • parashar@ radioandrecords.com ROGER ZUMWALT • rzumwali @ radioandrecords.com ROGER ZUMWALT • rzumwali @ radioandrecords.com PERAIK LOPEZ • flopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com SUSAN SHANKIN • shankin @ radioandrecords.com GART YAN DER STEUR • grvdsburr@ radioandrecords.com GART YAN DER STEUR • grvdsburr@ radioandrecords.com ADVERTISING HENRY MOWRY • hmowry@ radioandrecords.com ADVERTISING HENRY MOWRY • hmowry@ radioandrecords.com INNCY HOFF • nholf@ radioandrecords.com NANCY HOFF • nholf@ radioandrecords.com LINDA JOHNSON • joinson@ radioandrecords.com LINDA JOHNSON • joinson@ radioandrecords.com LINDA JOHNSON • joinson@ radioandrecords.com KRISTY REEVES • kreeves @ radioandrecords.com KRISTY REEVES • kreeves @ radioandrecords.com STEVE RESNIK • sassik @ radioandrecords.com STEVE RESNIK • sassik @ radioandrecords.com KRISTY REEVES • kreeves @ radioandrecords.com STEVE RESNIK • sassik @ radioandrecords.com MARIA APARER • mparker @ radioandrecords.com MARIA PARKER • mparker @ radioandrecords.com MARIA ABUYSA • mabulys@ radioandrecords.com MARIA ABUYSA • mabulys@ radioandrecords.com
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR GRAPHICS GRAPHICS ODRECTOR AD DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT SALES REPRESENTATIVE SALES SENTATIVE SALES	DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeloon @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com ROGER ZUMWALT • rzumwalt @ radioandrecords.com FRANK LOPEZ • lopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com GLORIOSO FAJARDO • glajardo @ radioandrecords.com GLORIOSO FAJARDO • glajardo @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com SUSAN SHANKIN • sshankin@ radioandrecords.com GLORIOSO FAJARDO • glajardo @ radioandrecords.com GLORINSO FAJARDO • glajardo @ radioandrecords.com GARY VAN DER STEUR • gvdsteur @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com INDA JOHNSON • johnson @ radioandrecords.com ILINDA JOHNSON • johnson @ radioandrecords.com GARY HOFF • nhoff @ radioandrecords.com ILINDA JOHNSON • gradioandrecords.com STEVE RESELEN • jagart @ radioandrecords.com KAREN MUMAY • knumaw @ radioandrecords.com ILINDA JOHNSON • gradioandrecords.com KISTY TECEYE • knews @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com MICHELLERICH • minch @ radioandrecords.com MARIA PARKER • mparker @ radioandrecords.com MARIA PARKER • mpark
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR GRAPHICS GRAPHICS GRAPHICS GRAPHICS GRAPHICS DIRECTOR AD DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES ADVENTATIVE SALES REPRESENTATIVE SALES REPR	DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jeleon @ radioandrecords.com PUNEET PARASHAR • pparashar@ radioandrecords.com ROGER ZUMWALT • rzumwali @ radioandrecords.com FRANK LOPEZ • liopez @ radioandrecords.com FRANK LOPEZ • liopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com GLAR LUBIO • drubio @ radioandrecords.com GLAR LUBIO • drubio @ radioandrecords.com GLAR LOPEZ • liopez @ radioandrecords.com GLAR LOPEZ • liopez @ radioandrecords.com GLAR LOPEZ • liopez @ radioandrecords.com GLAR + ANRIDO • stankin @ radioandrecords.com GLAR + ANRIDO • glajardo @ radioandrecords.com GAR + VAN DER SEUR • gvdsteur @ radioandrecords.com GAR + HARMON • charmon @ radioandrecords.com GAR + HUMAY • hmowry @ radioandrecords.com GAR + Stinares @ radioandrecords.com STEVE REVES • kreeves @ radioandrecords.com KAREN WUMAY • hmoraw @ radioandrecords.com MCHELLE RICH • minch @ radioandrecords.com MARIA PARKER • marker @ radioandrecords.com MARIA PARKER •
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS GRAPHICS DIRECTOR AD DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIVE	DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdelon @ radioandrecords.com PUNEET PARASHAR • parashar@ radioandrecords.com ROGER ZUMWALT • rzumwali @ radioandrecords.com FRANK LOPEZ • liopez @ radioandrecords.com DELIA RUBU • drubio @ radioandrecords.com DELIA RUBU • drubio @ radioandrecords.com DELIA RUBU • drubio @ radioandrecords.com GUALAE C. NARIDO II • bneido @ radioandrecords.com GUALAE C. NARIDO II • bneido @ radioandrecords.com GUAN SHANKIN • stankine @ radioandrecords.com GLORIOSO FAJARDO • glajardo @ radioandrecords.com GARU HARMON • charmon @ radioandrecords.com GARU HARMON • charmon @ radioandrecords.com JENNIFER ALLEN • jallen @ radioandrecords.com GARU HARMON • charmon @ radioandrecords.com GARU HARMON • charmon @ radioandrecords.com INNACY HOFF • nhodf @ radioandrecords.com LINDA JOHNSON • ijohnson @ radioandrecords.com LINDA JOHNSON • ijohnson @ radioandrecords.com KRISTY REEVES • knevess @ radioandrecords.com STEVE RESNIK • sreenik @ radioandrecords.com STEVERES • linares @ radioandrecords.com STEVERESNIK • sreenik @ radioandrecords.com STEVERESNIK • sreenik @ radioandrecords.com STEVERESNIK • sreenik @ radioandrecords.com STEVERESNIK • sreenik @ radioandrecords.com STEVERESNIK • rabulysa @ radioandrecords.com STENESTINA RODRUELE • erodriguez @ radioandrecords.com SUSANNAPEDRAZA • spedraZa @ radioandrecords.com
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR GRAPHICS GRAPHICS GRAPHICS GRAPHICS DIRECTOR AD DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTA	DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdelon @ radioandrecords.com PUNEET PARASHAR • parashar@ radioandrecords.com ROGER ZUMWALT • rzumwali @ radioandrecords.com FRANK LOPEZ • liopez @ radioandrecords.com FRANK LOPEZ • liopez @ radioandrecords.com DELIA RUBU • drubio @ radioandrecords.com DELIA RUBU • drubio @ radioandrecords.com SUSAN SHANKIN • shankin @ radioandrecords.com GLORIOSO FAJARDO • glajardo @ radioandrecords.com GARU HARMON • charmon @ radioandrecords.com GARU HARMON • charmon @ radioandrecords.com JENNIFER ALLEN • jallen @ radioandrecords.com LINDA JOHNSON • ijohnson @ radioandrecords.com LINDA JOHNSON • ijohnson @ radioandrecords.com STEVE RESNIK • sraesnik @ radioandrecords.com STEVERESNIK • speraza • spedraza @ radioandrecords.com SUSANNAPEDRAZA • spedraza @ radioandrecords.com SUSANNAPEDRAZA • spedraza @ radioandrecords.com
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS GRAPHICS DIRECTOR AD DESIGN MANAGER DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTATIV	DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeloon @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com ROGER ZUMWALT • rzumwalt @ radioandrecords.com GENT THOMAS • kthomas @ radioandrecords.com FRANK LOPEZ • lopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com CULALE C. NARIDO II • braitice @ radioandrecords.com GLORIOSO FAJARDO • gliairdo @ radioandrecords.com GLORIOSO FAJARDO • gliairdo @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com SUSAN SHANKIN • sshankin @ radioandrecords.com GLORIOSO FAJARDO • gliairdo @ radioandrecords.com GLORIOSO FAJARDO • gliairdo @ radioandrecords.com GLORIOSO FAJARDO • gliairdo @ radioandrecords.com SUSAN SHANKIN • sshankin @ radioandrecords.com GLORINSO F + hottl @ radioandrecords.com SUSAN SHANKIN • shankin @ radioandrecords.com INDA JOHNSON • ijohnson @ radioandrecords.com LINDA JOHNSON • ijohnson @ radioandrecords.com KAREN MUMARS • limares @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com MICHELLE RICH • unich @ radioandrecords.com MICHELLE RICH • unich @ radioandrecords.com MICHELLE RICH • unich @ radioandrecords.com MARIA PARKER • imparker @ radioandrecords.com MARIA PARKER • mparker @ radioand
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR MANAGER GRAPHICS GRAPHICS GRAPHICS DIRECTOR AD DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT SALES REPRESENTATIVE SALES REPRE	DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeloon @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com ROGER ZUMWALT • rzumwalt @ radioandrecords.com FRANK LOPEZ • lopez @ radioandrecords.com FRANK LOPEZ • lopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com CULAL BLBIO • drubio @ radioandrecords.com GLORIDSO FAJARDO • glajardo @ radioandrecords.com GLORIDSO FAJARDO • glajardo @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com SUSAN SHANKIN • sshankin @ radioandrecords.com GLORIDSO FAJARDO • glajardo @ radioandrecords.com GLORIDSO FAJARDO • glajardo @ radioandrecords.com GLARL HARMON • charmon @ radioandrecords.com JENNIFER ALLEN • jalker @ radioandrecords.com ISAN SHANKIN • sshankin @ radioandrecords.com SUSAN SHANKIN • sshankin @ radioandrecords.com ADVERTISING HENRY MOWRY • hmowry @ radioandrecords.com ILNDA JOHNSON • johnson @ radioandrecords.com GABRIELLE GRAF • ggraf @ radioandrecords.com KINSTY RECYES • kineeves @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com MICHELLE RICH • minch @ radioandrecords.com MICHELLE RICH • minch @ radioandrecords.com MICHELLER ILAMS • bwilliams @ radioandrecords.com MICHELLER ILAMS • bwilliams @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com MARIA P ARKER • mparker @ radioandrecords.com MARIA P ARKER • mparker @ radioandrecords.com MARIA P ARKER • mparker @ radioandrecords.com SUSANNA PEDRAZA • spedraza @ radioandrecords.com SUSANNA PEDRAZA • spedraza @ radioandrecords.com SUSANNA PEDRAZA • spedraza @ radioandrecords.com SENDER • TORES • junctores @ radioandrecords.com SUSANNA PEDRAZA • spedraza @ radioandrecords.com SUSANNA PEDRAZA • spedraza @ radioandrecords.com
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR GRAPHICS GRAPHICS GRAPHICS GRAPHICS CAD DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES ASSISTANT	DAVID PUCKETT • dpuckatt@radioandrecords.com JOSE DE LEON • jeleton@radioandrecords.com PUNEET PARASHAR • parashar@radioandrecords.com ROGER ZUMWALT • rzumwal@radioandrecords.com FRANK LOPE2 • liope2 @radioandrecords.com FRANK LOPE2 • liope2 @radioandrecords.com DELIA RUBIO • drubio@radioandrecords.com DELIA RUBIO • drubio@radioandrecords.com GUENT • NANIDO II • bneindo Pradioandrecords.com GUENT • Stankin@radioandrecords.com GUENT • Stankin@radioandrecords.com GARI • HARMON • charmon @radioandrecords.com JENNIFER ALLEN • jalen@radioandrecords.com GABRIELLE GRAF • graf@radioandrecords.com STEVE RESNIK • stankin@radioandrecords.com KAREN MUMASON • johnson @radioandrecords.com STEVE RESNIK • stankin@radioandrecords.com MICHELLE GRAF • graf@ radioandrecords.com MICHELLE RICH • minch @radioandrecords.com MICHELLE RICH • minch @radioandrecords.com MARIA PARKER • mparker @radioandrecords.com MARIA PARKER • mparker @radioandrecords.com MARIA PARKER • mparker @radioandrecords.com SUSANNANDO • eliamado @radioandrecords.com MARIA PARKER • mparker @radioandrecords.com MARIA PARKER • spectraz@ radioandrecords.com SUSANNA PEDRAZ • spectraz@ radioandrecords.com SUSANNA PEDRAZ • spectraz@ radioandrecords.com ERICA FARRER • etalizardo Pradioandrecords.com ERICA PARKER • graft = etalicandrecords.com ERICA PARKER • spectraz@ radioandrecords.com ERICA PARKER • spectraz@ radioandrecords.com ERICA PARKER • spectraz@ radioandrecords.com CAMINISTRATION ERICA PARKER • packer @ radioandrecords.com
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR GRAPHICS GRAPHICS GRAPHICS GRAPHICS CAD DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES ASSISTANT	DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdelen @ radioandrecords.com PUNEET PARASHAR • parashar @ radioandrecords.com ROGER ZUMWALT • rzumwali @ radioandrecords.com FRANK LOPEZ • liopez @ radioandrecords.com DELIA RUBU • drubio @ radioandrecords.com DELIA RUBU • drubio @ radioandrecords.com DELIA RUBU • drubio @ radioandrecords.com GUGNIOSO FAJARDO • jdajardo @ radioandrecords.com GUGNIOSO FAJARDO • jdajardo @ radioandrecords.com GLORIOSO FAJARDO • glajardo @ radioandrecords.com GLORIOSO FAJARDO • glajardo @ radioandrecords.com GLORIOSO FAJARDO • glajardo @ radioandrecords.com GAR + HARMON • charmon @ radioandrecords.com INNA CY HOFF • nhodry @ radioandrecords.com LIND A JOHNSON • ijohnson @ radioandrecords.com LIND A JOHNSON • ijohnson @ radioandrecords.com STEVE RESNIK • srasnik @ radioandrecords.com MICHELLER ICH • mich @ radioandrecords.com STEVE RESNIK • srasnik @ radioandrecords.com STEVE RESNIK • srasnik @ radioandrecords.com MARIA PARKER • mparker @ radioandrecords.com MARIA PARKER • mparker @ radioandrecords.com SUSAN SHANAPEDRAZA • spedraza @ radioandrecords.com SUSANAPEDRAZA • spedraza @ radioandrecords.com SUSANAPEDRAZA • spedraza @ radioandrecords.com BROOKE WILLIAND • elamboly a@ radioandrecords.com BRANAPEDRAZA • spedraza @ radioandrecords.com BRANAPEDRAZA • spedraz
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR GRAPHICS GRAPHICS GRAPHICS GRAPHICS DIRECTOR AD DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES REPRESENTA	DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jdeloon @ radioandrecords.com PUNEET PARASHAR • pparashar @ radioandrecords.com ROGER ZUMWALT • rzumwalt @ radioandrecords.com FRANK LOPEZ • lopez @ radioandrecords.com FRANK LOPEZ • lopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com CULALEG • NARIDO II • bneindo @ radioandrecords.com GLORIDSO FAJARDO • glajardo @ radioandrecords.com GLORIDSO FAJARDO • glajardo @ radioandrecords.com CARL HARMON • charmon @ radioandrecords.com SUSAN SHANKIN • sshankin@ radioandrecords.com GLORIDSO FAJARDO • glajardo @ radioandrecords.com GLORIDSO FAJARDO • glajardo @ radioandrecords.com ADVERTISING HENRY MOWRY • hnowny @ radioandrecords.com INNACY HOFF • hnolf @ radioandrecords.com GARY VAN DER STEUR • gyrdsleur @ radioandrecords.com INNACY HOFF • hnolf @ radioandrecords.com ILINDA JOHNSON • johnson @ radioandrecords.com GARNY HOFF • hnolf @ radioandrecords.com KIRSTY RECHES • linnevs @ radioandrecords.com KIRSTY REVES • linnevs @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com MICHELLER ICH • minch @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com MARIA PARKER • maurise @ radioandrecords.com SUSANNA PEDRAZA • spedraza @ radioandrecords.com SUSANNA PEDRAZA • spedraza @ radioandrecords.com SUSE DEARYF. • loeavy @ ra
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR DIRECTOR GRAPHICS GRAPHICS GRAPHICS GRAPHICS DIRECTOR AD DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES SENTATIVE SALES SENTATIVE SA	DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jedeon @ radioandrecords.com PUNEET PARASHAR • parashar @ radioandrecords.com ROGER ZUMWALT • rzumwali @ radioandrecords.com FRANK LOPEZ • liopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com GURIOSO FAJARDO • glajardo @ radioandrecords.com GURIOSO FAJARDO • glajardo @ radioandrecords.com GLORIOSO FAJARDO • glajardo @ radioandrecords.com GARV HAN DER STEUR • gv/steur @ radioandrecords.com GARV HAN DER STEUR • gv/steur @ radioandrecords.com GARV HARMON • charmon @ radioandrecords.com JENNIFER ALLEN • jalen @ radioandrecords.com LINDA JOHNSON • johnson @ radioandrecords.com LINDA JOHNSON • johnson @ radioandrecords.com KAREN MUMAW • kmumaw @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com MARIA ABUIYSA • mabuiysa @ radioandrecords.com STENERDRAX • speariza @ radioandrecords.com MARIA ABUIYSA • mabuiysa @ radioandrecords.com MARIA ABUIYSA • mabuiysa @ radioandrecords.com CLENDA VICTORES • gvictores @ radioandrecords.com BROALIZARDO • imizardo @ radioandrecords.com CARE ESNIK + robewe @ radioandrecords.com CARE STINA RODRIGUEZ • erodrigue? radioandrecords.com STEVE RARKER • paexee @ radioandrecords.com CARESTINA RODRIGUEZ • erodrigue? radioandrecords.com STEVER PARKER • paexee @ radioandrecords.com STEVER PARKER • paexee @ radioandrecords.com STEVER CONSKI • toziowski @ radioandreco
NETWORK ADMINISTRATOR SYSTEM ADMINISTRATOR DATABASE ADMINISTRATOR DATABASE ADMINISTRATOR OIRECTOR GRAPHICS GRAPHICS GRAPHICS GRAPHICS DIRECTOR AD DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DESIGN CONSULTANT DIRECTOR/SALES ADVERTISING COORDINATOR SALES REPRESENTATIVE SALES SENTER SALES SENTER SALES SENTER SALES REPRESENTATIVE SALES SENTER SALES SENTER SA	DAVID PUCKETT • dpuckett @ radioandrecords.com JOSE DE LEON • jedeon @ radioandrecords.com PUNEET PARASHAR • parashar @ radioandrecords.com ROGER ZUMWALT • rzumwali @ radioandrecords.com FRANK LOPEZ • liopez @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com DELIA RUBIO • drubio @ radioandrecords.com GURIOSO FAJARDO • glajardo @ radioandrecords.com GURIOSO FAJARDO • glajardo @ radioandrecords.com GLORIOSO FAJARDO • glajardo @ radioandrecords.com GARV HAN DER STEUR • gv/steur @ radioandrecords.com GARV HAN DER STEUR • gv/steur @ radioandrecords.com GARV HARMON • charmon @ radioandrecords.com JENNIFER ALLEN • jalen @ radioandrecords.com LINDA JOHNSON • johnson @ radioandrecords.com LINDA JOHNSON • johnson @ radioandrecords.com KAREN MUMAW • kmumaw @ radioandrecords.com STEVE RESNIK • sresnik @ radioandrecords.com MARIA ABUIYSA • mabuiysa @ radioandrecords.com STENERDRAX • speariza @ radioandrecords.com MARIA ABUIYSA • mabuiysa @ radioandrecords.com MARIA ABUIYSA • mabuiysa @ radioandrecords.com CLENDA VICTORES • gvictores @ radioandrecords.com BROALIZARDO • imizardo @ radioandrecords.com CARE ESNIK + robewe @ radioandrecords.com CARE STINA RODRIGUEZ • erodrigue? radioandrecords.com STEVE RARKER • paexee @ radioandrecords.com CARESTINA RODRIGUEZ • erodrigue? radioandrecords.com STEVER PARKER • paexee @ radioandrecords.com STEVER PARKER • paexee @ radioandrecords.com STEVER CONSKI • toziowski @ radioandreco

A Perry Capital Corporation

Arbitron

Continued from Page 1 future is dependent on its embrace of the electronic measurement device.

"We're still very strongly behind the PPM, and PPM testing is a priority," Goldstein said, adding that if radio fails to support PPM, it will never surpass the 7% share of media advertising it currently attracts.

"All of TV is in — regular TV, cable TV," he said. "They're signed up for this test. It's not a question of Arbitron forcing the PPM on the industry. It's that buyers are looking for faster data, more accountability and more credibility, and electronic measurement has got to figure into that equation. We have no choice but to continue, as an industry, doing our own research and development."

On another topic, Goldstein

name Tom Chase OM of the Las

Vegas cluster. He retains his role as

Kibler reports to Clear Channel

Sr. VP/Sunbelt Region Charlie

Rahilly, who said, "Kelly's out-

standing leadership and perfor-

mance for our company made her

a first choice for this opportunity.

She captures the collaborative na-

ture of our business and will lead

our San Diego team as we inno-

vate radio for the 21st century.

he is an ideal person to lead our ef-

fort to exploit new technology devel-

to passing its benefits on to our lis-

teners. The ability to deliver radically improved, CD-quality radio

programming and reception,

along with data and related ser-

vices, is a powerful advantage for

the radio industry and an impor-

In an interview with the Baltimore Sun, iBiquity CEO Robert Struble called the Clear Channel initiative "a major milestone in our achieving our ultimate objective, which is to roll out HD Radio across the country." According to Struble, just 125 of the nation's radio stations currently offer digital broadcasts. Among the

tant advance for listeners."

IVC. Panasonic and Kenwood.

tion Manager of KALL, KCPX,

KOSY & KRAR/Salt Lake City.

He's also programmed KBSG-AM

& FM/Seattle, WWMG/Charlotte

and the former WHTX/Pittsburgh.

Abrams

Lockhart said, "Digital radio is a transforming application, and Clear Channel Radio is committed

Continued from Page 3

Continued from Page 3

Clear Channel

PD of KSNE.

Lockhart

opments."

Brandy's sales intensity, leadership, collaborative abilities and outstanding performance led to her promotion."

noted that the planned reconfigur-

ation of Arbitron's condensed

markets remains on track. Accord-

ing to Goldstein, whose main job

is as Saga Communications' Exec.

VP, the ratings company is gearing

up for the fall 2005 debut of a new

product that uses a one-year roll-

ing average for ratings results in

the 108 condensed markets Arbitron

measures. The move is being

made, he said, to combat the

'bounce factor" in those markets.

possibility of moving to quarterly

reporting in those markets. Should

such a move occur, the council be-

lieves that quarterly reporting

should then be expanded to the 82

markets that are not continuously

measured. Meanwhile, Arbitron

representatives showed the coun-

cil a new, enhanced qualitative

product tested in Bismarck, ND

that is also slated for a fall 2005

launch

The council also discussed the

Kibler said, "This is a tremendous opportunity to manage a very important market for Clear Channel. The San Diego cluster has a talented staff, and I look forward to connecting with the staff and the community." Before taking the post in Las Vegas in June 2002 Kibler served as Director/ Sales for Clear Channel's Dallas cluster

Newman said she is excited to

Lockhart and his brother, Ray, founded Ogallala, NE-based automation-equipment developer Prophet Systems in 1989. The company was sold to Clear Channel in 1997 but remains an independent business division. Today, Prophet's automation systems can be found in more than 750 stations across the U.S.

- Brida Connolly, with additional reporting by Adam Jacobson

Lewis

Continued from Page 3

not be prepared to make this move without the support and tireless efforts put forth by my staff in Bakersfield. They have made me look much better than I am."

Stevens said, "It is a thrill to be working on a daily basis with Mike and the entire Paragon staff. I've never met a group so dedicated to client service and helping clients reach their full potential."

R&R HANGS WITH THE FIVE Octone/J/RMG artists Maroon 5 recently played a stellar show in Irvine, CA, and some of R&R's staff were lucky enough to attend and then run backstage to take this picture with the band (special thanks to RCA's Megan Youngblood!). Seen here are (I-r) Maroon 5 guitarist James Valentine, vocalist Adam Levine and bassist Mickey Madden; R&R Assoc. Editor Mike Trias; Maroon 5 keyboardist Jesse Carmichael and drummer Ryan Dusick; and R&R Assoc. Radio Editor Keith Berman.

truth of the matter is that I would

manufacturers of digital radios are Continued from Page 3 of this year Abrams served as Sta-

www.americanradiohistory.com

Seacrest Out, But Not Down

After only seven months, Twentieth Television announced it was ceasing production of *On-Air With Ryan Seacrest*. The cancellation followed the July 27 announcement that more than 20 Sinclair TV stations were dropping the ratings-chal-

lenged show. "I'm proud of my team, who worked tirelessly every day," said Seacrest in a statement. "I wouldn't have changed anything about this entire experience, and I look forward to building my business within Twentieth Television." The final *On-Air* will air Sept. 17.

In a related story, XM, which had been simulcasting Seacrest's KIIS-FM/Los Angeles Won't miss any car morning show on its Kiss channel, quietly

payments.

payments. discontinued the simulcast last Monday in favor of a more-music direction. Don't weep for Seacrest, however: He continues in his KIIS-FM gig, as well as hosting American Top 40. He's also gearing up for season four of Fox's American Idol, which rolls in January.

Monster Lawsuit Ravages Orlando

The Monsters of the Morning, based at Clear Channel's WTKS/Orlando, returned from a week of company-imposed sensitivity training only to face a \$1 million lawsuit filed against them by a local police officer. **Sgt. Rhonda Huckelbery** claims that that the Monsters had made her the target of "relentless verbal attacks," including false statements about her sexual orientation. "They constantly referred to me as a lesbian," Huckelbery told a local TV station. "I was embarrassed, I was mad, I was devastated. Shock jocks should not make it harder for me to do my job, and that's exactly what they did." Huckelbery's attorney said she sent several letters to CC seeking an apology but never received one, hence the potential \$1 million payday for her client.

Mays' Recovery Continues

Clear Channel President/COO Mark Mays says his father, Chairman/CEO Lowry Mays — who underwent emergency brain surgery earlier this year — has been out of the hospital for several weeks and is "fulfilling his commitment to himself to focus 100% on his recovery."

Caution: Mason Packing A Joy Buzzer

Dan Mason, former President of CBS Radio, Group W Radio and Infinity Broadcasting — and the father of infamous WAKS/Cleveland PD, wrestler and **ST Daily** regular (The Other) Dan Mason — has inked a consulting deal with Hollywood-based All Comedy Radio, working with ACR CEO Michael O'Shea to bring more strategic hilarity to the network.

In other ACR news, four of Infinity's newest Howard Stern Show affiliates — KIKK-AM/Houston, WQYK-AM/Tampa, KKDG/Fresno and the new KOYT/Austin — have also signed on as affiliates of All Comedy Radio.

Pearlman Scores A Triple Play

David Pearlman, former co-COO of American Radio Systems, has made good on the promise he made when he left Infinity in 2002 to "pursue other interests." His company, Triple Play Partners, just bought majority control of three Maryland minor-league baseball teams from Comcast-Spectacor: the class AA Bowie Baysox, class A Delmarva Shorebirds and class A Frederick Keys — all affiliates of the Baltimore Orioles. The deal is currently awaiting approval from Major League Baseball.

Where's Curtis?

WABC/New York morning co-host Curtis Sliwa has re-

portedly gone into hiding following last week's indictment of John Gotti Jr., the son of the late you-know-who, for attempted murder based on his alleged role in two 1992 attacks on Slwa. Seconds before leaving for his secret hiding place, Sliwa took one more shot at Gotti: "Now the true culprit is going to have to face me in court, and I can't wait to stare at him from the witness stand. He had his thugs on two separate occasions attack me for speaking

out against his father and his degenerate crime family." Then he sent an intern out to start his car.

Sliwa allegedly spotted

in New Jersev

New Prison-Themed Porn: Hard Time

Remember those two wacky morning sidekicks at KABZ

RR. TimeLine

Bobby Rich named VP/GM of KIXI & KMGI/Seattle.

- . Tom Owens named PD of WEBN/Cincinnati.
- Charly Prevost named President of Island Records.
- Harvey Pearlman named GM of WJJD & WJEZ/Chicago.

Bobby Rich

() YEARS AGO

- Ron Jones rejoins WHK/Denver at PD.
- Jim Fox rejoins WKRQ (Q102)/Cincinnati as PD.
 Abby Melamed promoted to OM of KSAN/San Fran-
 - YEARS AGO
- AFTRA sets up a picket line at KROQ/Burbank, CA over a payroll dispute.

(The Buzz)/Little Rock who were fired July 7 for allegedly handing out porn videos at a local gay pride parade? Prosecutors have nailed them with two felony charges apiece --- each carrying penalties of one to five years in jail and fines of up to \$2,000, Former Morning Buzz members Phillip Beard (airname Phlip Satchel) and Chris Brown were each charged based on what prosecutors say is a violation of a state code barring possession and distribution of obscene films. Former Morning Buzz lead Stanley Knox was not charged, nor was Buzz member Justin Acri, who was out of town at the time - Acri's now anchoring the new Buzz morning show.

Across the street, in a semi-related story, Tommy Smith, longtime morning jock at Clear Channel Classic Rocker KMIX (Magic 105), was fired July 22, along with producer/sidekick Danny Crawford, for allegedly violating the company's zerotolerance indecency policy.

The Programming Dept.

· Just weeks after hanging out the Snafu Consulting shingle with partner Dan Kieley, Garry Leigh steps down as PD of Radio One Urban AC KSOC (K-Soul)/Dallas to devote his full attention to Snafu. KSOC interim GM Shawn Nunn is spearheading the search for a replacement.

• NextMedia/Carolinas Dir./Rock Programming Brian Rickman has exited. For the past several years, Rickman has overseen Active Rock WXOR (Rock 105)/Greenville, NC, as well as Active/Classic Rock combo WKZQ & WYAV/Myrtle Beach, SC. He can be located at 843-215-8248 or rickman@ outgun.com.

• PD Keith Allen exits South Central CHR/Pop WSTO (Hot 96)/Evansville, IN. MD/afternoon jock Josh Strickland will cover the programming bases for now. Allen can be located at keith24135@vahoo.com.

• XM Sr. PD/Special Projects Mike Abrams inherits oversight duties of all of XM's Hits & Dance channels as Blake Lawrence exits to become PD of Smooth Jazz WOCD/New York. Abrams will continue his day-to-day duties on XM 25 The Blend, as well as 90s on 9. Down the hall, veteran programmer/air personality Cleveland Wheeler has reportedly tendered his resignation as PD of 60s on 6 and will head home to Tampa

· Clear Channel CHR/Rhythmic KTBT/Tulsa welcomes Billy Madison to fill its PD vacancy. Most recently Madison was doing middays at Country WYPY/Baton Rouge.

Ouick Hits

· Industry vet Pat Gillen joins Superadio Networks to do affiliate relations, based in New York. Gillen is best known for his previous stints at M.I.S. and as Director/East Coast Ops. for SFX Entertainment/The Network Magazine Group.

• KHKS/Dallas fills its vacant night shift with Billy The Kidd, who was last seen doing nights across the street at the late KRBV.

• Urban AC WXST (Star 99.7)/Charleston, SC taps Brion O'Brion for mornings. Most recently O'Brion was MD/afternoon jock at WSBY (Magic 98.9)/Ocean City, MD. He'll be joined on the show by Vicky James, last heard on WPRW (Power 107)/Augusta, GA

• KIFS/Medford, OR PD/morning co-host Michele Michaels exits to do nights at Entercom Country KWII (The Wolf)/Portland, OR. KIFS morning co-host Michael Moon is upped to PD and fills Michaels' old shift with Shelly Somerset, who was doing middays at crosstown KTMT.

· Broadcasting princess Kandy Klutch, already holding down three radio jobs, has found time to squeeze in a fourth. Ms. Klutch currently a National Instructor & Student Advisor at the Columbia School of Broadcasting in Fairfax, VA; Asst. PD of WorldSpace's U-Pop channel (available on XM 29); and swing jock at WWZZ/Washington, just picked up MD stripes for XM's 80s on 8 channel.

· After five days anchoring the morning show at Entercom CHR/Pop WEZB (B97)/New Orleans, Mike "Raizin" Mason has abruptly bailed.

 Congrats and much love to our buddy Kid Kelly on the giant success of his longtime love child Backtrax USA, which just added its 400th affiliate: Greater Media's WMWX/Philadelphia. Both the '80s and '90s versions of the show, repped by Premiere, now cover 93% of America and can be heard in 18 of the top 20 markets and 46 of the top 50 markets. For

more info about Backtrax USA, contact Exec. on my parachute Producer Kathy Gilbert at 867-5309. Better

still, try 201-487-0900 or backtrax2@aol.com.

Mucho Raby Poop

pants!

· Best wishes to LA Lloyd, PD of Classic Rock KPEZ/Austin, and his wife, Cathy, on the birth of their daughter, Ava Scarlett, on July 22 at 10:50am. She weighed in at 6 lbs., 14 oz.

ST Shot O' The Week

KRTH (K-Earth 101)/Los Angeles afternoon personality Shotgun Tom Kelly, a veteran of the legendary KCBQ/ San Diego, now has a piece of his own radio history in his backyard: a chunk of KCBQ's Tower No. 6. Pictured celebrating this blessed addition to Shotgun's radio garden are (I-r) Kelly, former KCBQ Chief Engineer Bill Lipis and former KCBQ personality-turned-voiceover artist Neil Ross. (Special thanks to Art Vuolo and www.sdradio.net.)

Rock KIBZ/Lincoln, NE, and wife Jackie on the birth of their son, Alexander Michael, on July 12. The tiny rocker started life at a tasteful 7 lbs., 11 oz.

 Tiffany Feduska, co-host of KCAL/Riverside's The Morning Stiffy (may be the show's actual name!) and her husband, Mark, celebrated the July 26 birth of daughter Sophia.

Talk Topics

• NRC Broadcasting News/Talk KNRC-AM/Denver has gone dark after launching just over two years ago. NRC CEO Tim Brown tells **R&R** that the station is officially up for sale.

 Longtime WLW/Cincinnati personality Bill Cunningham will launch a new 9pm-midnight national show on Sept. 14 while retaining his daily 12:30-3pm hosting chores at WLW.

Condolences

· Our thoughts and prayers go out to our friend and former co-worker Richard Sands, publisher of The Sands Report, on the death of his father, Bert Briskin, who passed away July 15. He was 82 and had been suffering from Alzheimer's disease for the past four years. Briskin is survived by Jacqueline, • Congrats to Tim Sheridan, PD/morning dude at Active | his wife of 56 years, and other loving family members.

THE INDUSTRY'S NO. 1 RETAIL CHART July 30, 2004

LW	TW	ARTIST	ALBUM	LABEL	POWERINDEX	CHANG
-	1	ASHLEE SIMPSON	Autobiography	Geffen	407,950	
-	2	VAN HALEN	The Best Of Both Worlds	Warner Bros.	146,936	
1	3	JIMMY BUFFETT	License To Chill	RCA	140,465	-399
2	4	USHER	Confessions	LaFace/Zomba	114,556	-15
5	5	GRETCHEN WILSON	Here For The Party	Epic	87,460	0
3	6	LLOYD BANKS	The Hunger For More	Interscope	86,422	-24
7	7	AVRIL LAVIGNE	Under My Skin	Arista/RMG	81,117	+10
6	8	BIG & RICH	Horse Of A Different Color	Warner Bros.	71,362	-7
_	9	LLOYD	Southside	Def Jam/IDJMG	70,505	
8	10	CINDERELLA STORY	Soundtrack	Hollywood	68,910	0
11	11	LOS LONELY BOYS	Los Lonely Boys	Epic	62,056	.3
12	12	1010	Jojo	BlackGround/Universal	58,177	-6
10	13	JADAKISS	Kiss Of Death	Interscope	57,174	.14
4	14	THE ROOTS	The Tipping Point	Geffen	54,813	-47
14	15	D12	D12 World	Shady/Interscope	51,323	-47
15	16	VELVET REVOLVER	Contraband	RCA/RMG	48,902	-14
13	17	SPIDER-MAN 2: MUSIC FROM	Soundtrack	Columbia	48,688	-14
9	18	THE NOTORIOUS B.I.G.	Ready To Die	Bad Boy/Universal	47,504	-29
17	19	LIL' WAYNE	The Carter	Universal	44,331	-23
18	20	KANYE WEST	College Dropout	Roc-A-Fella/IDJMG	43,925	-2
20	21	JUVENILE	Juve The Great	Cash Money/Universal	the second se	-1
29	22	MAROON 5	Songs About Jane		<u>43,433</u> 43,397	
16	23	BEASTIE BOYS	To The 5 Boroughs	Octone/J/RMG		+17
22	23	BLACK EYED PEAS	•	Capitol	41,471	-18
19	24	HOOBASTANK	Elephunk The Develop	A&M/Interscope	40,949	+4
			The Reason	Island/IDJMG	40,592	-8
21 31	26	MODEST MOUSE	Good News For People Who Love	Epic	39,427	-5
	27	JESSICA SIMPSON	In This Skin	Columbia	39,345	+11
23	28	SWITCHFOOT	Beautiful Letdown	Columbia	37,907	-2
25	29	KENNY CHESNEY	When The Sun Goes Down	BNA	36,819	-4
32	30	YELLOWCARD	Ocean Avenue	Capitol	36,311	+2
30	31	EVANESCENCE	Fallen	Wind-up	35,2 <u>68</u>	-1
24	32	SLIPKNOT	Vol 3 (The Subliminal Verses)	Roadrunner/IDJMG	34,971	-9
28	33	FRANZ FERDINAND	Franz Ferdinand	Epic	34,181	-8
35	34	BRAD PAISLEY	Mud On The Tires	Arista	34,092	+7
27	35	GUNS N'ROSES	Greatest Hits	Geffen	33,462	-10
36	36	ALICIA KEYS	The Diary Of Alicia Keys	J/RMG	31,913	+1
33	37	SHREK 2	Soundtrack	DreamWorks	30,504	-9
	38	HIVES	Tyrannosaurus Hives	Interscope	29,812	
37	39	CHRISTINA MILIAN	It's About Time	Island/IDJMG	29,804	-4
40	40	NOW 15	Various	Capitol	28,394	-3
39	41	NICKELBACK	Long Road	Roadrunner/IDJMG	28,037	-5
43	42	BREAKING BENJAMIN	We Are Not Alone	Hollywood	27,702	+4
48	43	LINKIN PARK	Meteora	Warner Bros.	26,745	+12
-	44	DE-LOVELY: MUSIC FROM THE	Soundtrack	Columbia	26,372	
42	45	311	Greatest Hits "93-03"	Volcano/Zomba	25,345	-6
44	46	тову кеітн	Shock'n Y'all	DreamWorks	24,393	-6
-	47	LIL' FLIP	U Gotta Feel Me	Columbia	24,038	
	48	MAROON 5	Live Acoustic EP	Octone/J/RMG	24,031	
34	49	BRANDY	Afrodisiac	Atlantic	23,904	-27
41	50	NORAH JONES	Feels Like Home	Blue Note/EMC	23,569	-14

C HITS Magazine Inc.

ON ALBUMS

Simpson Hits Homer!

The singing Simpsons are throwing down the gauntlet to Homer, Marge and their brood as pop culture's most successful family.

22

Jessica's little

sister Ashlee is the latest clan member to achieve stardom, with the No. 1 debut of her Geffen bow, Autobiography. The album

tops the chart with sales of more than 407,000 on the strength of the hit single "Pieces of Me '

Warner Bros.' Van Halen greatesthits package with two new tracks, The Best of Both Worlds, debuts in 199 the second slot almost

Van Halen

150,000 in sales as the band continue their U.S. tour with Sammy Hagar. Eat your heart out, Dave. Def Jam/IDJMG rapper Lloyd is the other newcomer to the top 10, at No. 9.

Last week's chart champ, Mailboat/RCA Nashville/RLG's newly minted Country crossover star, Jimmy Buffett, drops to No. 3. The rest of the top 10 is completed by LaFace/Zomba's Usher (No. 4), Sony Nashville/Epic's Gretchen Wilson (No. 5), G-Unit/Interscope's Lloyd Banks (No. 6), Arista/RMG's Avril Lavigne (No. 7), Warner Bros. Nashville's Big & Rich (No. 8) and Hollywood's Cinderella Story soundtrack, featuring Hilary Duff (No. 10).

Other chart newcomers include Interscope's Hives (No. 38) and Sony Music Soundtrax/Columbia's De-Lovely soundtrack (No. 44).

Maroon 5 land two entries in the top 50, with their Octone/J/RMG bow, Songs About Jane, showing the week's biggest increase as it moves 29-22 with a 17% jump thanks to the fast-rising single "She Will Be Loved." The band's Live Acoustic EP reenters the chart at No. 48. Other albums showing double-digit increases are WB's Linkin Park 48-43. (No. +12%), Columbia's Jessica Simpson (No. 27, +11%) and Lavigne (+10%).

Next week: Look for chart debuts from UME's star-studded Now 16, Victory's emo rulers Taking Back Sunday, Steve Rifkind's SRC/Universal rap group Terror Squad and Atlantic's Kevin Lyttle.

MIKE TRIAS

GOING FOR ADDS

mtrias@radioandrecords.com

Lazy Days At Radio

Maybe it's the heat, maybe it's some weird side effect of flipping yet another page on our calendar as we enter August. Either way, the number of songs Going for Adds next week is a little lower than usual. However, we do have many sneak peeks at artists' fall projects.

During their career they have netted three platinum records and six gold ones while earning 13 Grammy nominations. Next week,

Marty Roe (vocals), Jimmy Olander (guitar), Gene Johnson (mandolin), Dan Truman (piano), Dana Williams (bass) and Brian Prout (drums), otherwise known as Diamond Rio, are Going for Adds at Country with "Can't You Tell," the lead single from their forthcoming album. The band co-produced the single with longtime producer Michael D. Clute, and radio already loves it. Says WEZL/Charleston, SC PD Trey Cool-

Diamond Rio

er, "This is the greatest song they've ever done. It really pops on the air." WKLB/Boston MD Ginny Rogers raves, "I listened to the new Diamond Rio single eight times when it came in and wanted to hear it more. Great summer record!" As for touring, look for Diamond Rio to visit mostly Midwestern and Western markets through August.

Chevelle are debuting brand-new material at Rock, Active Rock and Alternative outlets next week as they present "Vitamin R

(Leading Us Along)," the first single from their upcoming third album, This Type of Thinking Could Do Us In. Although they've known each other for a long time (they are brothers), Sam (drums), Pete (vocals and guitar) and Joe Loeffler (bass) didn't officially become a band until 1995. They began gigging at a young age, playing parties and quickly moved to playing clubs in their native Chicago area. As for This Type of

Chevelle

Thinking, look for it in stores on Sept. 21.

Swedish standouts The Cardigans have won much acclaim for their pop sound, yet guitarist Peter Svensson and bassist Magnus Sveningsson originally formed the group in 1992 to celebrate their mutual love of heavy metal. They grew weary of that genre, though, and recruited vocalist Nina Persson (who had never sung professionally), keyboardist Lars-Olof Johansson and drummer Bengt Lagerberg to help create the band's current sound. Next week they are Going for Adds at Hot AC with "You're the Storm,"

taken from their album Long Gone Before Daylight. For this album The Cardigans brought along many special guests, including The Hives' Howlin' Pelle Almqvist, The Soundtrack Of Our Lives' Ebbot Lundberg and The Hellacopters' Nick Royale. They made the CD extra special by including a DVD full of music videos, live performance footage and interviews. If that's not good enough for you fans, you can catch

them live on tour with Liz Phair, Katy Rose and Charlotte Martin as part of the Chicks With Attitude Tour. Shows begin Aug. 4 in Chicago and wrap up Sept. 3 in Washington, DC.

Incognito have a similar story of switching gears. The band was originally formed by Jean-Paul Maunick and Paul Williams when they decided to revamp the '70s disco-funk band Light Of The World. After LOTW's third albun, Maunick and Williams changed the lineup a little and redubbed the band Incognito. The move was a wise one, and next week they are Going for Adds at Smooth Jazz with "True to Myself," taken from their upcoming album Adventures in Black Sunshine. Maysa is a special guest not only on this single, but also on six other tracks on the album. Incognito will embark on a media promo tour on Aug. 2 that starts in Chicago, and this fall will embark on a full-on tour.

CHR/POP

SCISSOR SISTERS Take Your Mama (Universal)

CHR/RHYTHMIC

BRIAN HARVEY f/WYCLEF JEAN Ole Ole Ole (Loving You) (Empire Musicwerks/BMG)

URBAN AC

JARVIS Radio (*Jive/Zomba*) K YOUNG That Girl (*Treacherous*)

URBAN

CREA Carried Away (Aezra/EMG) JAMES LEE Betta Man (Universal)

COUNTRY

DIAMOND RIO Can't You Tell (Arista) NOTORIOUS CHERRY BOMBS It's Hard To Kiss The Lips... (Universal South)

RAY CHARLES Genius Loves Company (Concord)

NEWSONG f/NATALIE GRANT When God Made You (Reunion)

AC

SEAL Get It Together (Warner Bros.) SERA Over And Over (Aezra/EMI)

HOT AC

ASHLEE SIMPSON Pieces Of Me (Geffen) BUTCH WALKER Mixtape (Epic) CARDIGANS You're The Storm (Koch) MINDY SMITH Come To Jesus (Vanguard) SEAL Get It Together (Warner Bros.)

Week Of 8/2/04

SMOOTH JAZZ

ALFONZO BLACKWELL Love Song (Utopia) INCOGNITO True To Myself (Narada) MICHAEL BROWN Feel Love (3 Dimension) ROBERT MONTELEONE Kickin' It (MIL) TEKNEEK Cruisin' (Tek South) RAY CHARLES Genius Loves Company (Concord)

CHEVELLE Vitamin R (Leading Us Along) (Epic) VELVET REVOLVER Fall To Pieces (RCA/RMG)

ACTIVE ROCK

CHEVELLE Vitamin R (Leading Us Along) (Epic) KILLRADIO Do You Know (Columbia) VELVET REVOLVER Fall To Pieces (RCA/RMG)

ALTERNATIVE

CHEVELLE Vitamin R (Leading Us Along) (Epic) HIGH HOLY DAYS The Getaway (Roadrunner/IDJMG) KILLRADIO Do You Know (Columbia) KOTTONMOUTH KINGS Bad Habits (Suburban Noize) VELVET REVOLVER Fall To Pieces (RCA/RMG)

CATIE CURTIS Saint Lucy (Vanguard) JILL SOBULE Cinnamon Park (Artemis) LISA LOEB Fools Like Me (Zoe/Rounder) ROSAVELT The Last Heartache (Gaff) ZERO 7 Somersault (Atlantic) EMER KENNY Parting Glass (Triloka/Artemis) RAY CHARLES Genius Loves Company (Concord) RICHARD SHIDELL Vuelta (Koch) VARIOUS ARTISTS Caribbean Playground (Putumayo) VARIOUS ARTISTS Public Display Of Affection (Nettwerk) VARIOUS ARTISTS Touch My Heart: A Tribute To Johnny Paycheck (Sugar Hill)

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 Maffei at gmaffei@radioandrecords.com.

KEVIN CARTER

CHR/POP

Twin Cities, No Waiting

Gee, we had fun at Conclave 2004

For the past 29 years it has been a Midwestern and, more recently, a national tradition. We're talking, of course, about the Conclave, which ran from July 14-17 at its time-honored location: the Marriott City Center in Minneapolis. We haven't missed one in a number of years because we always have a great time and reconnect with old friends.

Congrats and big thanks to Tom Kay and staff for another wonderful time. We laughed, we cried (OK, not really), but mainly we sopped up the fine hospitality (not to mention the excellent weather) provided by Dave Hintz, Jane Dyson, Daniel Anstandig, Danno Wolkoff and the rest of the Conclave crew. Thursday evening was spent, as usual, at Tony Smith's annual dinner at J.D. Hoyt's, home of the legendary Buddy Bowl. Mmmm. Music was provided by Hollywood recording act Ingram Hill. We particularly enjoyed the "Legends Lunch" with David Crosby on Saturday, as well as the excellent keynote address by author and radio personality Mitch Albom — our second experience with Mitch was just as satisfying as the first one, several years ago.

As usual, the 'Clave was packed with informative sessions and a host of old and new friends. It was capped off Saturday night by a wonderfully old-fashioned, middle-American experience: a St. Paul Saints baseball game. In a stroke of luck, it happened to be "Evil Empire Night," with entertainment provided by a local Star Wars club dressed in full storm-trooper and Darth Vader gear.

With No. 29 now in the books, the stage is set for the 30th Conclave next year!

LET THE CELEBRATORY BOWLING COMMENCE! Thanks to the people who made the Conclave a great time: (I-r) Conclave Marketing Director Dave Hintz and Exec. Director Tom Kay, author Mitch Albom (who was this year's Saturday keynote speaker) and Conclave Agenda Chairman Tim Kelly.

What's On.... WKSS (Kiss 95.7)/Hartford

Because our antenna will reach only so far, we have to rely occasionally on our friends at Mediabase to tell us what stations around the country are playing. Earlier this week we managed to pull off a daring nighttime commando raid on Mediabase's offices and pilfered this list of Kiss 95.7's top 10 from the week ended July 17, 2004.

LW	TW	ARTIST Title
83	84	KEVIN LYTTLE Turn Me On
82	84	NINA SKY Move Ya Body
61	84	ASHLEE SIMPSON Pieces Of Me
82	80	JOJO Leave (Get Out)
57	79	CHRISTINA MILIAN Dip It Low
74	75	LOS LONELY BOYS Heaven
53	58	YELLOWCARD Ocean Avenue
41	57	MAROON 5 She Will Be Loved
79	56	BLACK EYED PEAS Hey Mama
54	56	SWITCHFOOT Meant To Live

I PLEDGE ALLEGIANCE TO THE FLAG.... ADR queen and Moonlight Groove Highway VP/Dperations & Programming Raechel Donahue grills the hell out of rock icon David Crosby during Saturday's BMI/Moonlight Groove "Legends Lunch."

ALL THE COOL KIDS WENT Disproving the notion that Minneapolis doesn't have any beautiful people (or weather), here are (I-r) Bob & Tom Show Director/Affiliate Sales & Marketing Lau:a Gonzo; WNKS/Charlotte OM John Reynolds; and Jones Radio Networks Director/Affiliate Relations, News & Talk Jessica Sherman soaking up the sunshine and looking fabulous.

Get To Know.... Rick Vaughn PD, WKSS (Kiss 95.7)/ Hartford

Last week WKSS (Kiss 95.7)/Hartford celebrated its 20th birthday. In honor of that semiauspicious occasion, we asked Kiss PD Rick Vaughn to share his innermost thoughts, hopes and dreams. When he refused, we asked him to talk about his wife, his truck and how he likes his pets cooked.

Brief career recap: PD of WKSS; Asst. PD/air talent at KHTS/San Diego; KGGI/Riverside; KKFR/Phoenix; KZZU/Spokane; KZFN/ Lewiston. ID.

- What possessed you to get into this
- business? I flunked out of engineering. Early influences: Paul Gray, Casey Christopher and Ken Hopkins.
- Most influential radio station growing up: KKRZ/Portland, OR.
- First exciting radio gig: My very first one. Family: My wife, Elisabeth.
- What stations are preset in your car as we speak? Mine. Others.
- What CDs are in your car player as we speak? The Beastie Boys.
- Hobbies: Building stuff.
- Guilty-pleasure music: Sinatra.
- Secret passion: Cooking.

Name the one gadget you can't live without: Did anyone else say iPod?

- Wheels: 2004 Ford F-150 Triton Supercab.
- Favorite sports teams: Washington State Cougars, Seattle Mariners and New England Patriots.
- Favorite food: Tacos Mexico, between Thomas and McDowell on 16th Street in Phoenix.
 - Favorite local restaurant: Max's Oyster Bar.
 - Favorite junk food: Pork rinds.
 - Favorite city in the world: New York.
- Favorite vacation destination: St. Lucia.
- Favorite TV show: CSI or Law & Order: SVU.
- The last movie you saw: Kill Bill.
- Last movie you rented: Ask the wife and I'm sure we have a late
- Read any good books lately? Yup.
- Favorite nontrade publication: Maxim.
- What current radio stations, other than your own, do you
- admire, and why? Is this the butt-kissing question?
- Pets? They're great on the grill.
- Any interesting body piercings or tattoos? I have a couple of tattoos.
- Ever gone toilet papering? Yes last Tuesday. Ever been in a car accident? Absolutely not.
- Favorite word or phrase: Chicken.
- Favorite drink: Gimlet at the lvy.
- Favorite ice cream: Believe it or not, I friggin' hate ice cream. Which store would you choose to max out your credit card?
- Home Depot.
- The most annoying thing people ask you: "Do you miss San Diego?"
 - Last person you went out to dinner with: Dennis Reese.

THEY'RE SUPER, THANKS FOR ASKING Solving all of radio's problems in a single session are (I-r) Saga Chairman/CED Ed Christian, Clear Channel/ Minneapolis Market Manager Mick Anselmo and NewRadio Group President/CED Mary Quass, who ruled this year's Conclave Supersession with iron fists.

Rick Vaughn

CHR/POP TOP 50

TOTAL PLAY INCREASE +1167 +784 +781 +704 +633 +599 +587 +578+501+497

	-	• July 30, 2004						
LAST WEEK	THIS	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	TOTAL AUDIENCE (00)	WEEKS ON Chart	TOTAL STATIONS/ ADDS	Most Added®
1	0	JOJO Leave (Get Out) (BlackGround/Universal)	8910	+305	696439	16	119/0	www.rradds.com
2	2	HOOBASTANK The Reason (Island/IDJMG)	6425	-526	513677	22	121/0	ARTIST TITLE (ABEL(S) AC
4	3	CHRISTINA MILIAN Dip It Low (Island/IDJMG)	6394	+274	519942	15	117/0	BOWLING FOR SOUP 1985 (Silvertone/Jive/Zomba)
8	ð	ASHLEE SIMPSON Pieces Of Me (Geffen)	6123	+781	487177	10	120/1	SKYE SWEETNAM Tangled Up in Me (Capitol)
7	6	KEVIN LYTTLE Turn Me On (Atlantic)	6024	+633	513690	10	117/1	SWITCHFOOT Dare You To Move (Red Ink/Columbia)
6	6	SWITCHFOOT Meant To Live (Red Ink/Columbia)	5809	-30	423060	29	115/0	HDUSTON f/CHINGY & NATE DOGG Like That (Capitol)
3	7	USHER Burn (LaFace/Zomba)	5783	-598	384102	18	117/0	LINKIN PARK Breaking The Habit (Warner Bros.) DASHBDARD CONFESSIONAL Vindicated (Vagrant/Interscope)
9	8	USHER Confessions Part 2 (LaFace/Zomba)	5484	+460	385533	11	113/0	TERROR SQUAD Lean Back (Universal)
5	9	BRITNEY SPEARS Everytime (Jive/Zomba)	5309	-808	421543	13	119/0	MODEST MOUSE Float On (Epic)
10	1	NINA SKY Move Ya Body (Next Plateau/Universal)	5045	+599	462289	9	107/3	FRANZ FERDINAND Take Me Out (Domino/Epic)
12	Õ	LOS LONELY BOYS Heaven (Dr/Epic)	4129	+24	239634	14	113/0	KELLY CLARKSON Breakaway (Hollywood)
22	12	MAROON 5 She Will Be Loved (Dctone/J/RMG)	3969	+784	316014	5	116/2	-
11	13	USHER f/LUDACRIS & LIL' JON Yeah (LaFace/Zomba)	3941	-384	271160	27	110/0	
19	14	ALICIA KEYS If I Ain't Got You (J/RMG)	3927	+501	288492	12	116/0	
21	15	D12 How Come (Shady/Interscope)	3731	+436	284370	7	107/0	
14	16	MAROON 5 This Love (Dctone/J/RMG)	3619	-357	286420	27	119/0	Most
23	Ð	AVRIL LAVIGNE My Happy Ending (Arista/RMG)	3510	+587	263716	5	113/2	Increased Plays
24	18	JUVENILE Slow Motion (Cash Money/Universal)	3390	+704	212937	5	83/1	
16	19	MARIO WINANS f/ENYA & P. DIDOY Don't Wanna Know (Bad Boy/Universal)		-611	188886	18	114/0	TOT PLA ARTIST TITLE LAREL(S) INCRE
17	20	BEYONCE' Naughty Girl <i>(Columbia)</i>	3227	-550	218900	19	116/0	NELLY My Place (Derrty/Fo' Reel/Universal) +11
13	21	MIS-TEEQ Scandalous (Reprise)	3134	-905	183183	15	117/0	MAROON 5 She Will Be Loved (Octone/J/RMG) +7
15	22	YELLOWCARD Ocean Avenue (Capitol)	3056	-862	222346	18	113/0	ASHLEE SIMPSON Pieces Of Me (Geffen) +7
20	23	PETEY PABLO Freek-A-Leek (<i>Jive/Zomba</i>)	3018	-368	199210	13	95/0	JUVENILE Slow Motion (Cash Money/Universal) +7 KEVIN LYTTLE Turn Me On (Atlantic) +6
27	24	BLACK EYED PEAS Let's Get It Started (A&M/Interscope)	2822	+420	208103	6	115/5	KEVIN LYTTLE Turn Me On (Atlantic) +6 NINA SKY Move Ya Body (Next Plateau/Universal) +5
26	25	NICKELBACK Feelin' Way Too Damn Good (Roadrunner/IDJMG)	2557	+135	123528	9	102/1	AVRIL LAVIGNE My Happy Ending (Arista/RMG) +5
29	26	FINGER ELEVEN One Thing (Wind-up)	2438	+239	153600	10	83/3	BRITNEY SPEARS Outrageous (Jive/Zomba) +5
18	27	OUTKAST Roses (LaFace/Zomba)	2432	-1237	133858	20	117/0	ALICIA KEYS If I Ain't Got You (<i>J/RMG</i>) +5
34	28	NELLY My Place (Derrty/Fo' Reel/Universal)	2355	+1167	180397	2	110/11	LINKIN PARK Breaking The Habit (Warner Bros.) +4
25	29	JESSICA SIMPSON Angels (Columbia)	2297	-320	135906	8	110/0	
31	30	RYAN CABRERA Dn The Way Down (E.V.L.A./Atlantic)	2030	+453	135280	7	98/5	
28	31	TRAPT Echo (Warner Bros.)	1875	-353	104143	13	90/0	
32	32	HOUSTON F/CHINGY & NATE DOGG Like That (Capitol)	1850	+477	119881	3	88/19	-
35	3	LLOYD BANKS On Fire (Interscope)	1402	+228	89893	4	65/6	New&Active
46	34	BRITNEY SPEARS Outrageous (Jive/Zomba)	1300	+ 578	93406	2	92/11	IVEW OF ALLIVE
39	35	COUNTING CROWS Accidentally In Love (DreamWorks/Geffen)	1262	+168	49629	5	63/6	DASHBOARD CONFESSIONAL Vindicated (Vagrant/Interscope)
42	36	LIL' FLIP Sunshine (Sucka Free/Loud/Columbia)	1237	+ 387	73372	3	73/12	Total Plays: 471, Total Stations: 52, Adds: 16
33	37	BEENIE MAN f/MS. THING Dude (Virgin)	1236	-114	119011	6	49/0	TERROR SQUAD Lean Back (Universal) Total Plays: 451, Total Stations: 27, Adds: 16
37	38	SHIFTY Slide Along Side (Maverick/Warner Bros.)	1201	+96	52436	5	62/2	JC CHASEZ Build My World (<i>Jive/Zomba</i>)
43	39	KIMBERLEY LOCKE Wrong (Curb/Reprise)	979	+157	35665	3	74/6	Total Plays: 437, Total Stations: 47, Adds: 4
44	Ð	MODEST MOUSE Float On (Epic)	868	+95	28891	3	63/14	FRANZ FERDINAND Take Me Out (Domino/Epic)
Debut	4	LINKIN PARK Breaking The Habit (Warner Bros.)	823	+497	90706	1	66/19	Total Plays: 423, Total Stations: 43, Adds: 14 BROOKE HOGAN Everything To Me (<i>Transcontinental/I-4</i>)
36	42	TWISTA Overnight Celebrity (Atlantic)	813	-341	48939	13	65/0	Total Plays: 412, Total Stations: 30, Adds: 1
40	43	BLINK-182 Miss You <i>(Geffen)</i>	785	-147	47718	21	48/0	ANGEL Just The Way I Am (Midas/ADA/WMG)
41	44	JAY-Z Dirt Off Your Shoulder (Roc-A-Fella/IDJMG)	721	-195	51860	17	75/0	Total Plays: 403, Total Stations: 37, Adds: 1
48	45	FEFE DOBSON Don't Go (Girls & Boys) (Island/IDJMG)	627	+11	12829	3	55/0	PITBULL f/LIL' JON Culo (TVT) Total Plays: 391, Total Stations: 24, Adds: 2
49	46	SUGARCULT Memory (Fearless/Artemis)	586	+21	42135	3	39/1	80WLING FOR SOUP 1985 (Silvertone/Jive/Zomba)
Debut>	Ť	LLOYD f/ASHANTI Southside (Murder Inc./Def Jam/IDJMG)	570	+155	28219	1	28/7	Total Plays: 343, Total Stations: 54, Adds: 40
[Debut>	48	YING YANG TWINS Whats Happnin! (TVT)	541	+ 90	19855	1	28/3	SWITCHFOOT Dare You To Move (Red Ink/Columbia)
[Debut>	49	KELLY CLARKSON Breakaway (Hollywood)	535	+329	42376	1	54/13	Total Plays: 266, Total Stations: 41, Adds: 25 TOBY LIGHTMAN Real Love (Lava)
Debut>	50	CIARA f/PETEY PABLO Goodies (LaFace/Zomba)	533	+250	38658	1	19/0	Total Plays: 196, Total Stations: 36, Adds: 10
							· · · ·	

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 7/18-7/24. Buillets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AOH number. Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2004, The Arbitron Company). © 2004, R&R, Inc.

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.

SWe print your logo using up to four spot colors. Se Perfect for concerts, events and giveaways. Sector Packaged on a roll and easy to use.
Sector Packaged on a roll and easy to use.

♥ Up to 3' High and 6' Wide ♥ Durable

P.O. Box 750250 Houston, Texas 77275-0250 ALL ALCO 713/507-4200 713/507-4295 FAX

www.americanradiohistory.com

ri@reefindustries.com www.reefindustries.com

Detailed station playlists for all R&R

reporters are available on the web at www.radioandrecords.com.

CHR/POP TOP 50 INDICATOR

	The	July 30, 2004							, i
LAST WEEK	this Week	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	TOTAL AUDIENCE {00)	WEEKS ON Chart	TOTAL STATIONS/ ADDS	Most Added	
1	0	JOJO Leave (Get Out) (BlackGround/Universal)	3758	+843	71010	15	58/12	www.rrindicator.com	
6	2	CHRISTINA MILIAN Dip It Low (Island/IDJMG)	3112	+887	57744	16	57/12	ARTIST TITLE LABEL(S)	ADDS
7	3	ASHLEE SIMPSON Pieces Of Me (Geffen)	3076	+1029	57971	9	57/12	NELLY My Place (Derrty/Fo' Reel/Universal)	20
2	4	HOOBASTANK The Reason (Island/IDJMG)	3038	+325	57093	22	56/10	KEVIN LYTTLE Turn Me On <i>(Atlantic)</i>	15
3	6	SWITCHFOOT Meant To Live (Red Ink/Columbia)	2866	+647	54624	27	53/11	NINA SKY Move Ya Body (Next Plateau/Universal) BRITNEY SPEARS Outrageous (Jive/Zomba)	15 15
10	6	KEVIN LYTTLE Turn Me On (Atlantic)	2673	+986	51314	10	57/15	RYAN CABRERA On The Way Down (E.V.L.A./Atlantic)	14
5	Ō	USHER Burn <i>(LaFace/Zomba)</i>	2533	+277	47799	18	49/7	HOUSTON f/CHINGY & NATE DOGG Like That (Capitol)	14
9	8	LOS LONELY BOYS Heaven (Or/Epic)	2397	+585	45585	14	53/11	LINKIN PARK Breaking The Habit (Warner Bros.) BLACK EYED PEAS Let's Get It Started (A&M/Interscope)	14 13
4	9	BRITNEY SPEARS Everytime (Jive/Zomba)	2345	+ 128	41589	13	48/8	AVRIL LAVIGNE My Happy Ending (Arista/RMG)	13
12	Ũ	USHER Confessions Part 2 (LaFace/Zomba)	2342	+793	41400	8	53/12	J0J0 Leave (Get Out) (BlackGround/Universal)	12
19	Ō	NINA SKY Move Ya Body <i>(Next Plateau/Universal)</i>	1995	+799	35847	7	50/15	CHRISTINA MILIAN Dip It Low <i>(Island/IDJMG)</i> ASHLEE SIMPSON Pieces Of Me <i>(Geffen)</i>	12 12
8	Ž	MIS-TEEQ Scandalous (Reprise)	1892	+15	36653	15	51/9	MAROON 5 She Will Be Loved <i>(Octone/J/RMG)</i>	12
17	ð	MAROON 5 She Will Be Loved (Octone/J/RMG)	1801	+565	33563	5	56/12	USHER Confessions Part 2 (LaFace/Zomba)	12
20	Ŏ	AVRIL LAVIGNE My Happy Ending (Arista/RMG)	1756	+589	32136	6	53/13	FINGER ELEVEN One Thing (Wind-up)	12
13	6	BEYONCE' Naughty Girl (Columbia)	1590	+59	30247	18	44/9	KELLY CLARKSON Breakaway (Hollywood)	12
16	16	YELLOWCARD Ocean Avenue (Capitol)	1578	+274	27991	17	41/8		
18	Ŏ	NICKELBACK Feelin' Way Too Dama Good (Roadrunner/IDJMG)	1568	+367	28541	9	50/9		
14	18	MARIO WINANS f/ENYA & P. DIDDY Don't Wanna Know (Bad Boy/Universal)		+28	25781	18	41/8		
25	19	ALICIA KEYS If I Ain't Got You (J/RMG)	1472	+522	29192	11	50/11		
21	20	BLACK EYED PEAS Let's Get It Started (A&M/Interscope)	1394	+322	26464	6	53/13		
23	ð	D12 How Come (Shady/Interscope)	1268	+302	23973	7	-51/11		
23	æ	FINGER ELEVEN One Thing <i>(Wind-up)</i>	1200	+346	23973	, 9	46/12		
11	23			-398		9 19			
15		OUTKAST Roses (LaFace/Zomba)	1214		21961		36/6		
1	24	MAROON 5 This Love (Octone/J/RMG)	1184	-121	25690	28	38/5		
24	25	JESSICA SIMPSON Angels (Columbia)	1063	+114	19600	7	37/7	Most	
22	20	TRAPT Echo (Warner Bros.)	1002	+61	17874	15	37/6	Increased Plays	
31	2	JUVENILE Slow Motion (Cash Money/Universal)	946	+388	18217	3	36/11		DTAL
26	28	USHER f/LUDACRIS & LIL' JON Yeah (LaFace/Zomba)	882	-62	17518	27	32/3	ARTIST TITLE LABEL(S) INCR	DTAL PLAY REASE
27	29	PETEY PABLO Freek-A-Leek (Jive/Zomba)	865	-79	15725	11	35/8		1029
43	30	NELLY My Place (Derrty/Fo' Reel/Universal)	809	+559	17209	2	44/20		+986 +887
30	3	COUNTING CROWS Accidentally In Love (DreamWorks/Geffen)	808	+192	16267	7	31/6	• • •	+843
32	32	RYAN CABRERA On The Way Down (E.V.L.A./Atlantic)	736	+325	11410	4	40/14		+799
39	33	HOUSTON f/CHINGY & NATE DOGG Like That (Capitol)	591	+301	10580	2	34/14		+793
37	34	KIMBERLEY LOCKE Wrong (Curb/Reprise)	577	+234	10957	4	32/8		+647 +589
48	35	BRITNEY SPEARS Outrageous (Jive/Zomba)	570	+352	10631	2	36/15		+585
38	36	LLOYD BANKS On Fire (Interscope)	567	+250	12930	3	34/9		+565
34	37	SHIFTY Slide Along Side (Maverick/Warner Bros.)	530	+131	10998	6	28/5		+559 +522
35	38	LEVEL Ride (Rock Quarry)	394	+31	6065	5	11/0		+388
-33	39	SUZY K. Circle (Vellum)	387	·28	5994	9	11/1	BLACK EYED PEAS Let's Get It Started (A&M/Interscope)	+ 382
44	40	FRICKIN' A Trend (Toucan Cove/Alert Entertainment)	321	+81	7672	3	15/2	NICKELBACK Feelin' Way Too Damn Good (Roadrunner/IDJMG)	
[Debut>	4	KELLY CLARKSON Breakaway (Hollywood)	319	+235	6182	1	23/12		+352 + 346
[Debut>	❹	LIL' FLIP Sunshine (Sucka Free/Loud/Columbia)	302	+141	6235	1	19/7		+325
40	43	BLINK-182 Miss You (Geffen)	285	+ 20	4903	21	11/1		+325
42	44	BROOKE HOGAN Everything To Me (Transcontinental/I-4)	284	+44	5729	3	23/3		+311 +301
Debut>	45	TRAIN Ordinary (Columbia)	261	+102	5903	1	7/2		+ 277
41	46	D12 f/EMINEM My Band (Shady/Interscope)	251	·15	4879	20	15/0	YELLOWCARD Ocean Avenue (Capitol)	+274
47	47	ANGEL Just The Way I Am (Midas/ADA/WMG)	248	+38	5419	3	24/3		+ 250
49	4 8	BEENIE MAN f/MS. THING Dude (Virgin)	241	+32	4965	2	13/2		+235 +234
[Debut>	49	SEETHER f/AMY LEE Broken (Wind-up)	239	+71	4194	1	10/3		+192
50	50	DAVID MARTIN Anyway (Independent)	239	+46	2903	2	9/1		+141
		60 CHR/Pop reporters. Songs ranked by total plays for the airplay week of © 2004 Radio & Records.	Sunday 7/	13 - Saturday	7/24.			•	+131 +131

A more Rhythmic-leaning mainstream Top 40. • When I got here in December we were playing our power records 50-55 times a week. Now it's 80-85. Our current playlist is 25 records long,

Our current playlist is 25 records long, and I'm considering trimming it down a bit, but our rotations are so power- and power-recurrent-heavy that even with a list that is a couple of songs fat we are still very familiar. • Our powers range from Usher's "Burn" to JoJo's "Leave (Get Out)," with a little Hooba-

KSLY-FM (SLY 96)/San Luis Obispo, CA has been the dominant station on

California's Central Coast for the better part of the last two decades. Over the last year we have transformed into

stank mixed in. Kevin Lyttle's "Turn Me On" and Nina Sky's "Move Ya Body" are getting super-hot phones, are definitely our next power records and make this bald, fat guy shake his azzass. We haven't forgotten our pop roots, however, as we are very high on the new one by Avril Lavigne, "My Happy Ending," and Jessica Simpson's "Angels" — especially with Jessica's appearance in our market Aug. 1. All in all, with the OutKasts, Ushers and Maroon 5s of the world, I think Top 40 in San Luis Obispo is in a good position that will only get better going into 2005.

Jojo makes it a hat trick on **R&R's** CHR/Pop chart, scoring her third week in a row at No. 1* with "Leave (Get Out)" (BlackGround/Universal). **Hoobastank** hold at No. 2 with "The Reason" (Island/IDJMG), and labelmate **Christina Milian** inches up 4-3* with "Dip It Low." **Ashlee Simpson** breaks into the top five as "Pieces of Me" (Geffen) rolls

up 8-4*, and Kevin Lyttle's "Turn Me On" (Atlantic) rises 7-5* ... Los Lonely Boys' "Heaven" (Or/Epic) moves 12-11*, followed by Maroon 5's "She Will Be Loved" (Octone/J/RMG), with a 22-12* jump ... Alicia Keys' "If I Ain't Got You" (J/RMG) vaults 19-14*, and D12's "How Come" (Shady/Interscope) leaps 21-15* ... Juvenile's "Slow Motion" (Cash Money/Universal) soars 24-18* ... Nelly picks up Most Increased Plays honors this week with "My Place" (Derrty/Fo' Reel/Universal), which rockets 34-28* and has 1,167 additional plays ... Britney Spears' "Outrageous" (Jive/Zomba) shoots up 46-34* ... Lil Flip's "Sunshine" (Sucka Free/Loud/Columbia) jumps 42-36* ... Modest Mouse cross over from Alternative to give "Float On" (Epic) a 44-40* boost ... Most Added this week: Bowling For Soup's "1985," with 40 adds ... Chart debuts this week: Linkin Park, Lloyd f/Ashanti, Ying Yang Twins, Kelly Clarkson and Ciara f/Petey Pablo.

— Keith Berman, Associate Radio Editor

ARTIST: Bowling For Soup LABEL: Silvertone/Jive/Zomba By MIKE TRIAS/ASSOCIATE EDITOR

It seems like these days there's nothing better in music than to mine the past. Artists are putting their own spin on classic songs left and right, and audiences are eating it up. Bowling For Soup have made a song that isn't a cover but still relives the past, and if the band had their way, the only people who wouldn't like "1985" are the two high schoolers they refer to in the song.

The track was the brainchild of SR-71's Mitch Allen, a longtime friend of Bowling For Soup singer-guitarist Jaret Reddick. After Allen wrote the tune, he believed it was perfect for BFS. Recalls Reddick, "[Allen] called me up while I was in the studio and said he had a song I should hear because it had BFS written all over it. I loved the hook of this song right away and decided he had stumbled on a great BFS song." From there, Allen and Reddick made adjustments to bring "1985" to its current form.

The single "1985" is the tale of a mother whose glory days were cut short when at the tender age of 24 — she started a family. According to the song, "She was gonna be an actress/She was gonna be a star/She was gonna shake her ass/On the hood of Whitesnake's car." Now her high school-age kids "tell her that she's uncool" because she is "still preoccupied with 1985."

Of course, Bowling For Soup add their social commentary on pop culture through the song — puzzling over things such as "When did Motley Crew become classic rock?" and "When did Ozzy become an actor?" and even "When did reality become TV?" If you stop to think about it, all of these are valid questions that can make one feel a little old.

Perhaps it will cheer you up to know that Bowling For Soup are still (and prob-

ably always will be) young at heart. Based in Wichita Falls, TX, this pop punk, joke rock group go by their first names and made-up last names onstage. According to the back cover of the single, Jaret Von Erich (Reddick) sings, "attempts to play guitar and spends way too much money on haircuts." Erik Rodham Clinton (nee Erik Chandler) "plays bass, sings and spends hours telling a five-minute story." Chistopher Van Malsteen (nee Chris Burney) "plays guitar, sleeps, attempts to sing and will pay you \$8 to clip his toenails." Gary Wiseass (nee Gary Wiseman) "plays drums and really only speaks when he's had a few, and then ... watch out!" According to their website, beer also plays a big part in the band, as does dogging each other's moms, exposing themselves and making fun of the audience.

They've come a long way since "The Bitch Song," the tune that first gained them notice with major labels. On Sept. 14 BFS will release Hangover You Don't Deserve, the followup to 2002's Drunk Enough to Dance (which contained the Grammy-nominated song "Girl All the Bad Guys Want"). Hangover was produced in Atlanta by Butch Walker and Reddick, who notes, "This being our seventh album, we felt like we needed to kick it up a notch, and this is exactly what we did. This album was so much fun to write and make, and I think it shows on the CD itself. In fact, if you can listen to this album and not end up with a smile on your face, you should seek medical attention, because chances are you are in a coma."

July 30, 2004

Artist Title (Label)	TW	LW	Famil.	Burn	W 12-17	W 18-24	W 25-34
MAROON 5 She Will Be Loved (Octone/J/RMG)	4.16	4.12	77%	9%	4.30	4.20	4.01
JOJO Leave (Get Out) (BlackGround/Universal)	4.06	4.09	96%	28%	4.23	3.97	4.06
HOOBASTANK The Reason (Island/IDJMG)	4.05	4.06	99%	45%	4.09	3.88	4.11
ASHLEE SIMPSON Pieces Of Me (Geffen)	4.02	3.95	95%	18%	4.41	3.97	3.79
AVRIL LAVIGNE My Happy Ending (Arista/RMG)	4.02	3.93	84%	12%	4.23	4.05	3.91
YELLOWCARD Ocean Avenue (Capitol)	3.99	3.89	92%	30%	4.30	3.92	3.77
MAROON 5 This Love (Octone/J/RMG)	3.91	4.07	99%	53%	3.73	3.95	3.94
TRAPT Echo (Warner Bros.)	3.90	3.82	67 %	14%	4.10	3.98	3.56
FINGER ELEVEN One Thing (Wind up)	3.90	-	58%	10%	4.10	3.80	3.78
BRITNEY SPEARS Everytime (Jive/Zomba)	3.87	3.72	99%	37%	3.90	3.89	3.85
SWITCHFOOT Meant To Live (Red Ink/Columbia)	3.87	3.97	93%	33%	4.03	3.97	3.78
USHER f/LUDACRIS & LIL' JON Yeah (LaFace/Zomba)	3.86	3.90	99%	55%	3.92	3.81	4.00
AVRIL LAVIGNE Don't Tell Me (Arista/RMG)	3.82	3.80	98%	36%	3.89	3.83	3.84
BLACK EYED PEAS Let's Get It Started (A&M/Interscope)	3.80	-	85%	18%	3.98	3.67	3.78
USHER Burn (LaFace/Zomba)	3.71	3.82	98%	48%	3.88	3.76	3.69
CHRISTINA MILIAN Dip It Low (Island/IDJMG)	3.70	3.68	90%	31%	3.80	1.82	3.56
MIS-TEED Scandalous (Reprise)	3.67	3.65	90%	31%	3.67	1.63	3.58
NICKELBACK Feelin' Way (Roadrunner/IDJMG)	3.66	3.73	61%	12%	3.66	3.64	3.82
NINA SKY Move Ya Body (Next Plateau/Universal)	3.58	3.62	87%	32%	3.54	3.64	3.60
USHER Confessions Part 2 (LaFace/Zomba)	3.56	3.72	93%	34%	3.79	3.58	3.35
JESSICA SIMPSON Angels (Columbia)	3.56	3.68	90%	25%	3.90	3.52	3.27
D12 How Come (Shady/Interscope)	3.55	3.52	88%	24%	3.78	3.72	3.48
ALICIA KEYS If I Ain't Got You (J/RMG)	3.54	3.49	92%	34%	3.66	3.35	3.69
LOS LONELY BOYS Heaven (Or/Epic)	3.49	3.49	86%	31%	3.29	3.39	3.49
KEVIN LYTTLE Turn Me On (Atlantic)	3.49	3,46	81%	30%	3.50	3.41	3.41
OUTKAST Roses (LaFace/Zomba)	3.41	3.46	98%	57%	3.53	3.23	3.52
M. WINANS f/ENY A Don't (Bad Boy/Universal)	3.41	3.42	95%	55%	3.23	3.39	3.67
BEYONCE' Naughty Girl (Columbia)	3.33	3.46	98%	62%	3.19	3.34	3.47
JUVENILE Slow Motion (Cash Money/Universal)	3.20		68%	26%	3.31	3.25	3.18

Total sample size is 490 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 perpendents who said they are tited of hearing the song. Song much share 40% familiarity to appeer 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 caliout research. The results are intended to show opinions of participants on the he Internet only. RateTheMusic is a registred trademark of RateTheMusic com. THE RIM system, is variable for local radio stations by calling 818-377-5300. RateTheMusic is com data is provided by Mediabase Research, a division of Premiere Radio Networks.

	T.	CHR/POP TOP 3	0		OWERE	
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL	+/- PLAYS	WEEKS ON CHART	TOTAL
1	1	JOJO Leave (Get Out) (BlackGround/Universal)	441	-11	7	4/0
2	2	CHRISTINA MILIAN Dip It Low (Island/IDJMG)	437	+ 35	11	6/0
6	3	USHER Confessions Part 2 (LaFace/Zomba)	402	+54	8	5/0
4	ă	MIS-TEEQ Scandalous (Reprise)	395	+3	11	3/0
3	5	NINA SKY Move Ya Body (Next Plateau/Universal)	379	-18	9	6/0
7	6 -		365	+40	7	5/0
5	7	HOOBASTANK The Reason (Island/IDJMG)	328	-60	16	8/0
13	8	SEETHER f/AMY LEE Broken (Wind-up)	300	+20	9	3/0
14	ğ	BLACK EYED PEAS Let's Get It Started (A&M/Interscope)	299	+20	5	4/0
8	-	K. CHANTE Does He Love Me (Vik/BMG Music Canada)	290	-15	4	4/0
17	0	ASHLEE SIMPSON Pieces Of Me (Geffen)	285	+71	3	4/0
10	12	BEYONCE' Naughty Girl (Columbia)	269	-30	16	9/0
9	13	BRITNEY SPEARS Everytime (Jive/Zomba)	268	.35	9	5/0
15	0		260	+9	8	5/0
16	15	MAROON 5 This Love (Octone/J/RMG)	250	0	16	11/0
12	16	M. WINANS f/ENYA I Don't (Bad Boy/Universal)	217	-81	16	8/0
11	17	USHER Burn /LaFace/Zombal	217	-82	16	6/0
20	B	SWITCHFDOT Meant To Live (Red Ink/Columbia)	216	+20	2	3/0
27	19	HOUSTON f/CHINGY & NATE DOGG 1 Like That (Capitol)	213	+42	3	1/1
18	20 4		207	+6	5	3/0
23	Ø	KEVIN LYTTLE Turn Me On (Atlantic)	192	+1	3	5/0
21	22	LLOYD BANKS On Fire (Interscope)	187	-6	5	1/0
19	23	USHER f/LUDACRIS & LIL' JON Yeah (LaFace/Zomba)	183	.14	16	12/0
26	24	D12 How Come (Shady/Interscope)	182	+10	2	4/0
29	25	JUVENILE Slow Motion (Cash Money/Universal)	179	+29	2	1/1
Debut	20 4		175	+ 36	1	2/0
25	27	• X-QUISITE Sassy Thang (Warner Music Canada)	172	-1	14	2/0
28		NELLY FURTADO Forca (DreamWorks/Interscope)	162	.7	3	3/0
30	29	TERROR SQUAD Lean Back (Universal)	161	+11	2	0/0
24	30	BLACK EYED PEAS Hey Mama (A&M/Interscope)	158	-16	16	12/0

TS 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 7/18-7/24. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are lied in total plays, the song with the larger increase in plays is plated 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. \blacklozenge Indicates Cancon. © 2004, R&R, Inc.

HAPPY FOR THE HEMI WBTU/Ft. Wayne, IN listeners recently gathered to pick car keys, one of which would start a Dodge Ram Hemi worth \$35,000. Brendan Kendragen was the lucky winner of the "Hoosier Hemi" and drove off into the sunset with his new truck. Seen here are (I-r) WBTU's Wild Bill and Guy Forrest; Kendragen, his daughter and his wife; and WBTU's Dave Michaels and Chevy Smith.

MIGHTY BIG CONVERSE Check out the size of the shoes being sported by the WAEB (B104)/Allentown Bee! The station staff and a performer took time out from the county's Mayfair celebration to pose for this shot. Seen here are (Ir) B104-MD Mike Kelly, PD Laura St. James and morning co-host Sydney George; artist Kimberley Locke; the B104 Bee and morning co-host Ken Matthews; and Clear Channel Regional VP/Programming Brian Check and Market Manager/Allentown John Piccirillo.

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

WHTF/Tallahassee, FL DN: Jeff Horn PD: Garran Staphens APD: Bruce Da Meose MC: Jostfo Type 1 LOTO Science 1 LOTO Science 1 LOTO Science 1 TON SCIENCE 1 TON SCIENCE

WFLZ/Tarrypa, FL* Oh/PD: Jeff Kappi APD: Toby Kappi MD: Stan The Man' Priest 4 LLOYD MARS HTTY LL*RJP

WINGL/Terre Haute, IN PD: Sarw Smith ND: Matt Lucking 13 Bonueron Soup 6 LL: FLP

WVXS/Toledo, DH* OM/PD: Bill Michaels APD/MD: Mark Androws 2 KANYE WEST 2 LLCY BAWS 1 NELLY

WPST/Trenton, NJ OM/PD: Dave McKay APD/MD: Carls Peorro

KROQ/Tucson, AZ* Off: Tim Richards PDRID: Kan Carr 1 Reviewed Sivie Smeethaw LL'R.P

<i>(</i>			Stations
WFLV/Allbamy, MY* Oth: Kevin Calaban PC: John Foor 3 LOYO IndesAwith Schre Batterman RELY C.J.WASSIN MCDEST MCUSE	WXYK/Biloxi, MS* Olit Jay Taylor PT: thylo Carley APDANE: Lucch KMREFLEY LOCKE	WSSX/Charleston, SC* PD: Millin Edwards APD: Eng (PI) MD: Special Ed 1 SYE Sections 1 SYE Sections 1 SYE Sections 2 COMPS BOILING FOR SOUP BUILING THE	WARDA/Floren Dist Newsy Aver POINT: Even & Art: Toursy Aver Electron Electr
WKKF/Albany, NY* PD/MD: Reb Downs 2 TERFOR SOUND	WWYL/Biogisamion, NY CM/PCAID: I.J Bryont 9: CHISTINA MUAN 9: ASNLES SWISSIN 4: J.O	CLAY AREN	INVE Server
KKOB/Albuquerque, NM*	WHYL/Elsinghambon, NY CatryCatte: KJ Broad 20 CHSTNN KJAA 21 CHSTNN KJAA 27 USBER 27 USBER 27 USBER 27 CONSTITUTE 31 USBER 31 CONSTITUTE 31 USBER 31 CONSTITUTE 31 USBER 31 CONSTITUTE 31 USBER 31 USBER	WINKS/Charlotts* PD: Jake Reynolds ND: Eal Playmolds 3 1000, SRY 1 1000, JG ROR SOUP ROAZ REPOWIND	PC: Nile Yeager APD: Ryder MD: Nildsi Thoma 2 MCOEST MOUS LL'RUP KSME/F1. Col
PD: Kris Ahrans Promotions Director/APD: Mark Anderson MD: Carrie Buren LLOYO INSCART RELLY CLANISON		WICL/Chattanooga, TM* Oli: Kris Yan Dyla POArtDati: Nagas 4 Laci Yan 2 sincher Seves Since Sevestiwa	PD: Chris Kelly PD: Chris Kelly ND: Je Je Tende 2 Lincol PAPK LLOYD BookS HOUSTON ICH COUNTING CRO
KOHD/Alexandria, LA PD: Ren Roberts 1 311 COMSEZ TANYA GRAV EULISTIDS TON KAFANA SWITCHOOT	St 012 Television Factor St 012 Television Factor St Ave, United St 0.00 Factor St 0.00 Factor Factor <t< td=""><td>WKSC/Chicago, IL* PD: Rod Phillips MD: Jeft Marray No Acts</td><td>WXKB/Ft. My PD: Chris Cae APD/MD: Randy Liston PAR: SWITCHOD</td></t<>	WKSC/Chicago, IL* PD: Rod Phillips MD: Jeft Marray No Acts	WXKB/Ft. My PD: Chris Cae APD/MD: Randy Liston PAR: SWITCHOD
WAEB/Allentown, PA* PD: Levra St. James MD: Mike Kelly I rryw CaseFau	16 August Day Former & MATE DOGG 15 Environ State 10 Mach Former 8 Transmission Conversion 8 Transmission Conversion 9 Sector 10 March 10 9 Sector 10 March 10 10 March March 10	KLRS/Chico, CA POMD: Eric Brown 21 NELV 11 BOM, NG FOR SOLP WKFS/Cincinnati, OH*	KUSER/FL. Smi DOM/FD: "Dig Do APD/ADD: "Dig Do APD/ADD: "Dig Do APD/ADD: "Dig Do APD/ADD: "Dig Do APD/ADD: "Dig Do APD/ADD: TO S INCO PARA 5 SELV CLARS 5 TOM NAFARAM
KPRF/Armarillo, TX Oli: John McGueen PAND: Narshaf Stevics 41 min Str 9 scientry True	WQEN/Birmingham, AL* ON: Doug Hamand RD: Tammer Church	OM/PD: Scatt Reinteri LU:RUP Desetored Convessional BLACK EVED FEAS WAKS/Cleve Land, DH*	K7BB/Ft Sm
41 JUNASKY 19 JEWNLYTTLE KGOT/Anchorage, AK OM: Mark Murphy PC: But Stewart	S BAMA 3 SKYE SWEETHAM	ON: Kevin Matheny ON: Jeff Zukapuckas PD: Dan Mason APDAMD: Kasper No Adds	Old: Lee Mathe PEND: Todd Ci 7 MELY 5 HOUSTON ICH 5 COMPTING CH 5 FY/MI CARIER 5 TAMPIA SHAT
6 BLACKEVED PEAS	IN-SA-X700165-E, ILT PD: Hoss Sring 13 (LY-RUP 14 (LY-RUP 14 (LY-RUP) 14 (LY-RUP) 15 (LY-RUP) 15 (LY-RUP) 15 (LY-RUP) 16 (LY-RUP) 17 (LY-RUP) 16 (LY-R	KKMG/Colorado Springs, CO* Off: Bubly Irwin PD: Chall Nator Frider ELMAT Dishiborro Covessional	WYKS/Gaine PD/MD: Jeri Bar APD: Hillio Fart Switcreoot Switcreoot Switcreoot Switcreoot Switcreoot Switcreoot Switcreoot Switcreoot Switcreoot
PD/800: David Borns No Ada: WSTR/Attanta, GA*	KZMG/Boise, ID* PD: Jan Allen 2 Towns Statu 2 Dowing FOR Study Private FOR Study Private FOR Study	WNOK/Columbia, SC* PD: T.J. McKay MD: Peech 2 HOUSTON ICHINGY & MITE DOOG 1 HOUSTON ICHINGY & MITE DOOG 1 HOUSTON ICHINGY & MITE DOOG 1 HOUST STEAKS MITLY STEAKS	WSNOX/Granc PDMPD/000: En 20 TEMPD/000: En 20 TEMPD/000: En 20 TEMPS 100 RV/01 CARREN
PD: Dati Bowin APD: J. R. Anumors NO: Hillowin APD: J.R. Anumors NO: Hillowin T Server Status		WBFA/Columbus, GA Oli: Inten Weters PD482: Wes Carvell APD: Assesse Lister 1 SWITCHCOT	WICZL/Green PD: Jolf McHup APD: Tartis Kay and: Martis Ga 41 MELY 1 SIGTE SWEETN
WWW0/Atlanta, GA*	WXKS/Boston, MA* PD: Califac Jack McCartney APDBID: Downik FOR SOUP I Final FROMMAD COUNTING DROWS	APTC: Ausonable Lister 1. SINTOSPOOT 1. CLAY ANDI 1. SOVE SMEETINAM 1. HOLETON ICHNIGY & MATE DOGG 1. HOMLING FOR SOUP	WERO/Greet
OWUPD: Dyten Spragee MD: Judi Milles 9 SETTeres warr LE BLACE FYED FES WOODS'T MOLVEE BOWLING FOR SOLP	KNDE/Bryan, TX PD: Bobly Mason Art M Leslay K	WCGQ/Columbus, GA ONAPOARD: Into Outor 1 Style SWRETINNA 1 BOWLING FOR SOUP 1 BOWLING FOR SOUP	PC: Two Banks APTANE: Carls HOUSTON HO BOWLING FOR WRHT/Green
WAYV/Atlantic City, NJ* PTAND: Paul Kally C.XY AREH SAYS SWEETWAN IPPODIC HOGAN IPPODIC HOGAN IPPODIC HOGAN IPPODIC FOR SDUP BEJ SISTERS	IS OVERY DYNE IN CONTRACT DYNE STUDY, CARL P HIS STUDY, CARL P HIS	WINCL/Columbus, OH* PD: Jammy Stands SWID4007 - San Kethy SWID4007 TOPY LIGHTMAN BLACK FYED FAS	CIM/PO: Jost Da APD/AND: Blaten CLAY AND BOWLING FOR BOWLING FOR BOWLING FOR BOWLING FOR BOWLING FOR BOWLING FOR
WZNY/Augusta, GA* PD: Jana Suffer 2 Laton Prive 1 condenuer Locue 1 condenuer Locue	IF YELDWIDE IF OFFICE IF OFFICE	KHKS/Dallas, TX* PD: Parick Davis APTabilit: Foremote Ventera 39 ASALE SalPSON SONLING FOR SOUP ANCEL	WFBC/Green PD: Nikel Nike APD/MID: Tigs 1 5 Laton Mark 2 NELY MODEST MOL
KHFL/Austin, TX* PD/ND: Torren Audin 25 REVIEW NG FOR SOUP 2 HOUSTON HOMBORY & HATE DOGG	Control C	WDKF/Dayton, DH* Oli: Tony Tiflerd PD: Net Johnson P: Net Calleton Berner's grade Lanter's grade Matter Het Matter Het Het Het Het Het Het Het Het Het Het	WWMD/Hag PD: Davis March MD: Davis MD: Davis March MD: Davis MD: Davis
WBZN/Bangor, ME Off: Paul Duputs PD: Dan Cashman APD/MD: Arten "Kd" Jameson 6: J.CO	The Association of the Associati	MODEST HOUSE SIVE SHEETHONG WGTZ/Dayton, OH* OH: J. D. Kanes POMPCAND: Sent Sharp 2 Frvid Caleran DestGLAND Confersional Savid Confersional Savid Confersional	 S. Josef S. Laboratoria S. Sectoria Sectoria Sectoria<
60 HILL AND			3. 404 PT CM 31. 126 12614 31. 84 12607 35. 6001340 25. 6001340 25. 4001340 25. 4001340 25. 4001340
57 49 SAMPSON 45 J 1 38 V 8045 38 V 8045 39 HEMA & P 0004 31 SAMPSON 40 HEMA & P 0004 31 SAMPSON 51 SAMPSON 52 SAMPSON 53 SAMPSON 54 SAMPSON 55 SAMPSON 55 SAMPSON 56 SAMPSON 57 SAMPSON 57 SAMPSON 57 SAMPSON 58 SAMPSON 58 SAMPSON 59 SAMPSON 59 SAMPSON 59 SAMPSON 50 SAMPSON 51 SAMPSON 51 SAMPSON 51 SAMPSON 51 SAMPSON 51 SAMPSON 52 SAMPSON 53 SAMPSON 53 SAMPSON 54 SAMPSON 55 SAMPS	WIKSE/Buffalo, NY* PD: Dave Universal ND: Drive Universal 2 AIDII INTY SP MODEST MUNIE SAVE SWEETING	WVYB/Daylona Beach, FL* Olt: Frank Seat POAD: Kaber ? Setto-Foot t convertige story or he voa sarte Sectional KFMD/Denver, CD*	25. 6849977.00 25. 8849977.00 29. 6849775.5 20. 5649777.00 19. 68497775.00 19. 67497 19. 67497 19. 67497
31 20 21 23 24 25 24 24 25 27 0 27 0 27 0 27 0 27 0 27 27 27 27 27 27 27 27 27 27	DARMOND CONFESSIONAL	PD: Jim Lawson MD: Gerry Disos 1 TERICR SOLAD YING YANG TWWS	12 OUTWAST 12 CHRISTINAN
20 June 6 20 June 7 79 June 7 79 June 7 79 June 7 76 Jun	PTACKOUTHINGTON PTACHTE Instanting APDP Prote Relation Soft Software Software Reference BOILUNG FOR SOLP BEUSSTEPS	KKOM/Des Moines, IA* PD: Grag Ebance IND: Jurad Goldberg I Awar Reconsult I Awar Reconsult I Awar Reconsult I Awar Reconsult SwitceFoot	ONUPD: Michael 4 TERROR SO AVAL LANS WICSS/Hart PD: Rick Voug
30 Length of the second	WZIKL/Canton, DH* P0: John Stevant MID: San Pyter # Bookulti Fon Scup # Somethy Local # Somethy Local # Super Sectors # Super Sectors # Super Sectors Super	WDRQ/Detroit, M1* PD: Alex Tear APD: Jay Towers ADD: Askin Carry AVRL LAVISTIE	PD: Rick Vage Mill: Ja Ja Den 9 Style Swiet 2 Somtowice 2 Somtowice 2 Somtowice 2 Somtowice 2 Somtowice 2 Somtowice 2 Somtowice 2 Style State 2 Style
WENT Price Dente 1.4*		WKQI/Detroit, MI* PD: Dow Theodore APOADD: Beau Daniala 32 TEMOR SOLHO 7 Synamia A LOACRIS LENCH PARK	PD: Tracy Aud MD: Lopie Wh 4 LLDYD BAB MODEST MD
VET Part Free Company Company Company 4 Bart Tele Company 3 Discharge Company 3 Switcher Company 1 Company Company 1	WRZE/Cape Cod, NA OR: Save Nevia POND: Same Theo 38 Rover Cameron 4 LU-Jon & The Existing Book KZUA/Cedar Rapids, IA	WILVY/Elimina, NY Onevenine: Gary Kalght APD: Brian Stati 11 vankersy Loos 6 Lance Parker	WIKEE/Humt PD: Jun Davis APDABD: Carry Luccu Prod CLXY AREB BOALDS FC
KQXY/Beaumont, TX* Oit: Jim West PolyID: Brandin Statev APD: Patrick Southers 1 TOP: LCATIANA MOLISTON KOMIC'S A NATE DOGG J.C. OVSEZ	ONE: Rob Norton PDATE: Kovie Winter 9 KEVYE VTTLE 6 MELLY SEEVER WARY LEE BRITIELY SPEARS RYAK CARREN	WNK/Elmira, NY POMC: JJ Mergan No Ados	WZYP/Hunt PD: Kellh Scol ND: Ally "Lisa DOWLING PC
MIREO OURINA ART	WQQB/Champaign, IL ON/PD: John McKeighen	WHTS/Erie, PA Oth: Rick Reseteatio PD: Jael Hurley APD/MO: Karen Black No Asite	WNOU/Indi ON: David Edg
NetSupport	COMP2: John Reflections 59 - Action 59 - Action 50 - Action State 50 - Operations Mattala 50 - Operations Mattala 50 - Operations Mattala 50 - Operations 51 - Operations 51 - Operations 52 - Operations 53 - Operations 54 - Operations 55 - Operations 55 - Operations 56 - Operations 57 - Operations 58 - Operations 59 - Operations 50 - Operations 51 - Operation	KDUK/Eugene, OR Olit: Chris Sargeni PD: Valerie Steale 20 HELY	MD: Dyten 2 LL Gar TOTY Libert Setto-Foo RWIZ THEO WYO V/Jack MYO MC: Libert APO ABC: Unit
45 ALCA (275 41 SPECIAL COT 47 SEASE VIE FRIE 47 CONTINUE AND AN		KNOCK/Fayetteville, AR Olit Jay Phillips PD: Brail Newstan ND: JJ Pyran No Acos	STORY OF TR HOUSTON M NOWLING PO
A June 12 CARPSON Boy Annu 12 CARPSON Boy Annu 12 CARPSON Annu 12 CAR	Standard Manager Barra & P. Didov St. Javier Manager Barra & P. Didov St. Martin Manager Barra & P. Didov St. Martin St. Standard St. Martin St. Standard St. Martin St. Standard St. Martin Martin St. Javier Paulo St. Jav	KMXF/Fayetteville, AR OM: Team Travis PEAME: Iten D. 31 Invoit CAMPERA 13 INVITE/SPEAME 12 INVITE/SPEAME 13 INVITE/SPEAME 13 INVITE/SPEAME 14 INVITE/SPEAME 14 INVITE/SPEAME 15 INVITE/SPEAME 15 INVITE/SPEAME 15 INVITE/SPEAME 15 INVITE/SPEAME 15 INVITE/SPEAME 16 INVITE/SPEAME 17 INVITE/SPEAME 17 INVITE/SPEAME 18 INVITE/SPEAME 19	WAPE/Jack ON/PD: Cat T APD/ND: Ton 3 BOWLING P WFRCS/Jack
19 TOTAL BRANCH 19 TOTAL 19 TOTAL 19 TOTAL 19 TOTAL 19 TOTAL 19 TOTAL 19 TOTAL 19 TOTAL	FILOYD BANKS FINGER LELIXEN A FINGER LELIXEN ALLOYD BANKS ALLOYD BANKSY & INATE CODE HOLEFODI NCHINGY & INATE CODE	WWCK/Flint, MI* PD: Scall Free U.C.Ru ^e NowLing FOR SOLP	WPROAGE PD: Skip Kelly APDAMD: Mac 2 HOUSTON # 1 HELLY LUTEP
<u> </u>			

<i>Itations and their</i>	
WJMDX/Florence, SC Clift Rawly Wheat PMID: Scole Publics APD: Dool Publics APD: Dool Publics APD: Dool Publics Hardchar LLOYD Select Frival Coeffect Scole Focole Scole Focole Scole Focole Scole Focole Scole Focole	WGLU/Johnstown, PA PD: Nich Edwards APD/ND: Jonathan Read Linder PMK 311 HELLY KSYNChostim, MO
KWYE/Fresno, CA* PD: Nille Yaager APD: Hyder MC: Nikii Thomas 2 MCDER Mode LL*RJP	KSTMULICPUER, MO Old: Ray Michael PDL Japan Keyl So Ond: The Michael So Ond: The Micha
KSME/FL. Collins, CO * PD: Claris Kolly MD: Jo Jo Turtiseeugh 2. Lakol Harks LUCYO BANS NOLISTON ICOMIST & IMPE D006 COMPTING CROMS	C ANTAL LANCKE DISTRIBUT C RECULTARY C RE
W2008/F1. Nyers, FL* PD: Chris Cue APDAND: Randy Sherwyn Lancon Awdr. Switto-Foot Rower Fersonando BOWLING FOR SOLP	ELEVEN Total A Nonve WEST Total Manual Nonve WEST
KISR/FL Smith, AR ONFR: "Big Dag" Rick Hayes ArtClass: Bickard Outban 5 Latter Hydro 5 Arthur Sprans 5 ARL / Classicon 5 TOM NEARMA	E LINT: E L
KZBR/F1. Smith, AR Obt. Lee Matthews PRANE: Delicities 7 HELT 7 HELT 5 HOLSTON HCHNIGY & NATE DOGG 5 COLORING COMPENS 5 Totering Compension 5 Totering Compension	S Born son Hit / Lookan Theorem Sound Line of Sound Sound State Sound State WKFR/Kalamazoo, MI
WYIKS/Gainesville, FL* PD/MD: Jori Banta Swrt0-coll Swrt0-coll Coll Vietnam Coll Vietnam Rev Sattas	Chil: Mills Mickelly POMIC: Woody Homstein 2 DAR-HOLD: Woody Homstein 2 DAR-HOLD: Woody Homstein 2 DAR-HOLD: Darke Homstein DML/PD: Bave Johnson MIC: Jocume Lustly 3 MIRA STOC CONFESSIONAL JC DVMEZ
WSNDX/Grand Rapids, Mi* PDMPD/407: Eic O'thion 20 TENCR SOLINO JOANSS WATHCAY HMAR, TON RYAN CAMERA	3 IMMA SKY Desimonia Confessional, 3C DWDE2 NDD/CV/Kansas City, MI NDD: Hway Clark 1 HOLSTON ICANEY & NATE D DOMLING FOR SOLP LINON PAPER
WICZL/Greensboro, NC° PD: Jali Nichugh APD: Tarria Kinghi ND: Marcia Gan 41 NELLY 1 SKYE SWEETINM	WWST/Knoxville, TN* PD: Rich Balley MD: Scatt Bohamon
WERO/Greenville, NC* PD: Tayl Banks APTAND: Chris "Hollywood" Itam HOLSTWICKERY I NATE COSE SOMLING FOR SOLP WRHT/Greenville, NC*	WAZY/Lafayette, IN PD: Youwey Frank PD: Beau Dank Point Standards Point Standards Point Standards Point Standards Point Standards Point Standards
WRHT/Greenville, NC* ON/PC: Jet Davis APARIE: Rinkin Lansen Sive Sweethaw BOU SIEVER RELIY CLANSON	00 994 90 50 541 44 544 544 11 45 35 194 544 545 46 195 9 46 197 14455 46 49 197 14455 48 49 197 14455 49 497 141139059 47 141239059 47 141239059 47 141239059 47 141239059 48 45 55 56 5
WFBC/Greenwille, SC* PD: Nitid: Nite APD/MR: This Schuster 5 Littion Profix 2 NEL1Y MODEST MOLSE	40 H. (1990) 2004 35 House States 35 House States 30 Marcals 30 Arrows States 30 Arrows States 30 Arrows 30 Arrows
WWWIA/Agerstown PC Carls Header HD Carls Header D Darry State Stat	WHEN WENTER AND A STATE OF THE ADDRESS OF THE ADDRE
20 KORLING 20 KORTOLINKUM 20 KORTOLINKUM 20 KORLINKUM 20 KORLINKUM 20 KORLINKUM 20 KORLINKUM	KSMRA.stayette, LA* PD: Beaky Reveal APDAD: Androw 7A.G.* G Style Sweethaw BC SSTPIS WLAN/Lancaster, PA* Off: Blockal MicCory PD: JT Beach
Luter of 5 Luter of 5	APCONECT: HOME LEVE 2 LINCIN PARK SWITCHFOOT BOWLING FOR SOLP KELLY CLARKSON
WHICF/Harrisburg, PÅ* ON/PD: Michael MicCey 4 TERMOR SOLID AVRIL LANORE	WHZZ/Lansing, MI* PD: Dowe 8. Gade 4. Detection Confession 4. Weily Toay Lightwe WLKT/Lexington, KY* PD/ND: Wes NoCain 1. RELY Overcom
WKSS/Hantlord, CT* PD: Risk Viegen ND: Ja Ja Byesta 9 Stry: Sector New 2 elementer 2 eleme	WLICT/Lexington, KY* PCMID: Wes Bictain 1 RELY CLASSON Lance MAR CLAY ARCH INTER STANS RATE WEST ROMLING FOR SCUP KETRX/Lincoln, NE Sales Reaugur: Cally Rizch
KRBE/Houston, TX* PD: Tracy Audin MD: Leade White 4 LLOYD MARS MODEST MICLES LU: RLP	KFRX/Lincoln, NE Sales Manager: Coly Mach PD: Ryan Sampson MD: Atam Michaels LA: RP RYAR CAMENA KLAL/LITTLE Rock, AR' PD: Rondy Coln
WIXEE/Huntington PD: Jun Davis APDAID: Gey Miller Latar Perk United Ser Mile Ser Bonuis For Sour	KLAL/Little Rock, AR PD: Randy Cain APD: Ed Johnson MD: Ed Johnson
WZYP/Hantsville, AL* PD: Kellin Scoll MD: Ally "Lisa" Ellini BOWLING FOR SOUP	KIIS/Los Angeles, CA P0: Join Ivey APDAUD: Julie Pitat 37 PTBALL N.R. JOH 2 TERROR SOLVO WDJX/Louisville, KY
WNOU/Indianapolis, 1N* Offic Devid Edger PD: Chris Edger MD: Duhas Devid Christian 2 LL*R# 2 L	PC: Shame Califus MODEST MOUSE HELLY CLAINSON WZIKF/Louisville, KYY PCMID: Chris Randolph 33 MLY SIYE SWEETIMM
RVWEY RECOMMON WY OV/Jackson, MS* ONE/WF. Jahawy 0 APOINT: Huba Weat STORY OF The Yeah HOUSTON ICOMEY A MATE DOGG BOOM OF DO SOLP	KZII/Lubbock, TX ON: Was Nessmann PDND: Kidd Carson BLACK EYED PEAS HELLY
HOUSTON HOHMOY & MATE DOGG BOWLING FOR SOLP WAPPE/Jacksontville, FL.* ON/PD: Cat Themas APD/MD: Tear Mann 3 BOWLING FOR SOLP	WMGB/Macon, GA OH: Jelt Silvers POMID: Calvin Holis DISHIDARD CONFESSION HELLY WZEE/Madison, WI*
WFRSJacksonville, FL* PD: Sbis Kolly APD/MD: Mask 2 HOUSTON HONKEY & MATE DOGG 1 HELLY LL: TLP	WZEE/Madison, WI* Off, Mills Ferris PD/MD: Jon Relity APC: Jony Nears I HOJSTON IS/MISY & MAT BOWLING FOR TOUP RELLY CLANISON RVM2 FERDINING

	ds listed alphab	etically by market	ŀ
NY Wilson PD: N Society G. APOA del Palalium Chile S	U/Johnstown, PA likih Edwards KD: Jonathan Reed mate Park 1 BLY	WJYY/Manchester, NH POMO: AJ Deketin Cat Andreas BUCY K BUCY K Homen Guer Helson	
N CABNERA OKE MOGAW ER MAZEL ON: I	LLY Wingshin, MAO Wingshin, MAO Wingshin, Mao Ministry Ministry Wingshin, Mao Ministry Wingshin, Mao Wingshin, Mao Ministry Wingshin, Ma	HINDOW HERS We allowed from C. OR provide Hindowski Microsov Allowed Hindowski Microsov Allowed Hindowski Microsov Hindowski Microsov Hindow	ł
Fresno, CA*	eson Kelon Mitorica Histina Muan	PEME: Michael Moon N: SW 30-ROF SI RELUE SMPSON	
A Venger yler di Thomas EST MOUSE R.P	LO D-LO: SAMISON D-MILITTLI	SE DESCRIPTION SE DESCRIPTION SE DESCRIPTION	
	NEOR S DLONG VIENS VIELANCE	46 ROVELOTILE 49 Mile Helic 44 Mile SPT	1
/r-L. Collin's, CU" is Kelly Jo Turcheough	INN DOT PSOCA TAMPICAL ESCLUSION	35 HUAH EHMLEDUF 36 BAN 39 HOAH SHARE	
/FL. Collins, CO* is Kelly Jo Burcheseph out Park YO BANKS STON ICOMICY & MATE DODG MITTEL CROMS	CALCELEVED PEAS	35 GLACK DYED YEAS 33 PARCENE IL IVIN 31 OVVIS CARVENI	
VFt. Nyers, FL*	ACAL COLONIE	25 012	
to Care D: Ready Sherwyn cur PvAk TDeroot W.NG FOR SOUP	A NORVE WEST	23 SUGARCULT 23 PETEY NALO 21 ENERTINEY SPEARS 21 ENERTINE SPEARS	
TEXPODT AC FEROMAND NUNG FOR SOUP	AL FUP TIES MALO	21 AMPL LAWERE 21 JESSICA SIMPSON 21 SHIFTY	
Ft. Smith, AR	HITS TWO MADE TO MADE SHOW WATE SHOW WATE MADE AND SHOW TO SUPERA THE STATE AND SHOW WATE AND SHOW W	25 DT2 23 SUMAPLIT 23 SUMAPLIT 23 PTETP MY SCARE 71 PTETP MY SCARE 71 AVR.L LANDRE 71 AVR.L LANDRE 71 AVR.L LANDRE 72 SWITY 73 SWITY 74 AVR.L DVIANUS (PERYA & P. DIDDY 74 FARGA	
F1. Struith, AP "Tilig Dag" Rick Hayes D: Michael Odition on Avix may Serves U/C, ANSONS I N/APANN	NOAS NACIONEN JUNINE DIONE	17 million and 18 mil	
LY CLARISON A KAFARAN	AND LIVEORE		
/Ft. Smith, AR e Mathews Todd Chase	All Ani Ani Saria Kort Landa Kort	17 LINE COLD THREE PROPERTY BOARD	
e Mathews e Mathews t Told Chase LY SECONCOMENTS ARTING CROME ARTING CROME ARTI	DWLHS FOR SDUP	A MATE DOGG	
WK ON: WK	FR/Kalamazóo, Mi Nile Nekelly 10: Weeky Horsten XS/100/RI CONFESSION.	SPETEY PABLO	
		WAQA/Melbourne, FL* PD: Buen Richards	
Land Bands Control Con	IZ/Kansas City, MO* PD: Dave Johnson Jecusi Lusity ana Six Moritovic confessional C Davisz	PD: Buon Richards MD: Eric Danieu 1 Houston Hondigy & Mate Dogg Bonline For Soup	
	nna sirv Mishoandid Confessionni. 17 Chasez	WHYL/Mlami, FL* PD: Reb Roberts	
K/Grand Rapids, Mi* DMD: Eric Offician WOR SCHOOL MASS MUTHOW HANK TON MD: WORKEN 1	KV/Kansas City, MD* Holly Clark	APD: Downie Michaels MD: Michael Yo 4 strTy 4 strTy	
	KV/Kansas City, NID* Noiny Clark Notistion Lohningy & Nate Dogg Ionani Park Innan Park	4 MITY 1 COUNTING CROWS CASHEGYD CONFESSIONS, SWITCHFOOT	
L/Greensboro, NC* # Michaph WW arrin Knight PD: arcia Gan MD: LV Ye Sweetnaad No Ad	/ST/Knoxville, TW* Rich Balley Scatt Bohannon	WXSS/Milwaukee, WI* OM/PC: Brien Kely APDAND: PJ 2 Ymg Ywlig Twng 1 KAMFE WEST	
LLY YE SWEETMAM	Scoti Bohannon 13		
O/Greenville, NC* WA	ZY/Lafayetle, IN Tomay Frack	KDWB/Minneapolis, MN* PD: Rob Morris	
D/Greenville, NC* WA p Barls C Grie "Independ" Name PD: Barls C Grie "Independ" Name PD: PD: PD: PD: PD: PD: PD: PD:	NEW DETER SIVE PTER SANTER AND AND AND	KDWB/Minneapolis, MN* PD: Rob Morris MD: David: Minnen 2 Tetruck SOLID 2 Birthey Solid Birthey Solid Laces Park	
T/Greenville, NC* 78	ACCESSION COMPLEXE COLO EMPEDATION		
ID: Blake Lorson 50 AV ANCEL 44 YE SWEETMAAN 44	THE PARTY AND A PA	WXER/Nobile, AL* OK: Jay Resting PDND: Jay merch T somers and some	
70 Contraining, 100 70 71 Self Davis 50 87 ARDEN 50 87 ARDEN 46 97 Self Davis 46 97 Self Davis 46 98 ULY CAMESON 46 11,1 VESTER'S 40	LITE SARE WILLACHE VILLANGHE	T KINGALIYLOOD 1 U.C.Y HANAAT 1 BIODY SOME TANKY CONTRACTOR	
C/Greenville, SC*	MS-TOL HICENO MAR UL-12	WYOK/Mobile, AL* PD: Ted Striker APD/ND: Scelt Adams	
C/Greenville, SC* 4 did Nie 35 NC: Tias Schuster 35 NC: Tias Schuster 33 Liv 32 DOST MOUSE 30	ACCESS TO THE TOTAL A MATE CODES TRADE IS A THE SAME AND A MATE CODES MAN CODE IS A MATE CODES	APTAMANCE SABAR ARATES LINKAN PARK MODEST MOUSE	
00537 MOUSE 30 276 MD/Hagerstown 276	The second secon	KHOP/Modesto, CA* Olit: Richard Party	
inis Macille 21 Inis Blacille 15 In Deska 10	A VENUE F SIGEN COLT MAL	ON: Related Party PD: Class Backey Internet Party Stress Part System Party System Party System Contraction System Contraction	
ND/Happenstown 27 MD/Happenstown 27 MD/Happensto	PARAMENTAL AND TOWN LECCA. TOWN LECCA. THINKING LECCA.		
VED 45 201 27 27 27 26 201 27 27 27 27 27 27 27 27 27 27 27 27 27	SWITCHFOOT	WBBO/Monmouth, NJ* PD: Grogg 'Race' Thomas APGMID: Kiel Knight	
ACKINEDIAL ICS U.O.M. AVE. ICS MILLANDE PD: MICHAEL DEAL	MB/Latioyette, LA* Dobby Neveral (ND: Andrew "A.G." Gordon Style Sweetham Franker	KHOE/Monroe, LA	ł
SELFE CARRIEN SELENSLY BEYS HTMOY	VIEC : ANNETHING / A.G., GORDON Sing Smeething JC Charges Beu Sisters	KNOE/Monroe, LA UMPE M2 Babby Richards 61 Frank ELVON	
UTCLONGER MILLINGER MILLINGER	AMA ane-scier PA+	Control of the second of	
PROFILE STORE	: Michael MicCoy JT Beech (MIC: Helly Love	4 LOCE W MAR STORE	l
VENYA & P DIDDY	All Charles Laws Laws PARC Switcherton RELLY CLARISON	di seren olar di hukhra harje buff di doni uhojna	
	6ZZ/Lansing, MI*	40 MOLT FLAMMON 42 COAR ING DIENS 43 HORMANNE 43 ONFORT	
(F/Harrisburg, PA*	Dave 8. General DASHIGAND CONFESSIONAL NELLY TOBY LIGHTMAR	25 St. Careford 25 MARCE AN ARE INVA & P. DIDDY 38 CONC. NO. 105-100	
PQ/	LKT/Lexington, KY* MD: Wes McCain	Grand State August State Au	
IS/Hartlord, CT* 1 Sck Vaugen in de Dreuts Net Seck Vaugen Net	THEY CONTRIGUES IN THE THE INFORMATION LINEAR PART LINEAR PART LINEAR PART LINEAR PART LINEAR STATE LINEAR	24 CHARTENALISM 24 YELLOVCHD 35 KORPERTUDD	
		AD 10 TO 10	ŀ
ELLY CLARKSON ICF DBY LIGHTNOM Sail PD:	RX/Lincoln, ME es Maxager: Coly Mach Ryan Sampson Adam Michaets LU-RU [®] RYAK CABRERA	TI SUCKREYS TI SURTY THE MAINLEAPEREZ	
E/Houston, TX* MD racy Austin Justice Whittle	t Adam Michaels Lil 'Rup Ryak Cabrera	d MONOT II HITOMAG MITOMAG MITOMAG MITOMAG MITOMAG	
LOYD BANKS	AL/Little Rock, AR* Randy Cain D: Ed Johnson	and the reserves	
C Shuntinatan MC	0: Ed Johnson 1: Eksner beskernstelle vivelsek Henre Deskernstelle vivelsek	WiHHY/Montgomery, AL Off: Bill Jones PD: Kane Rite 1 Disember Confessiona, 1 J. CONSEZ	ł
ACPTUINTINGUUTI 6 IND Carlos 1 IND: Carlo Million IND: Carlos 1 IND: Car	A CE ANTRON C DIANNE HOME DESNEYHSTELL AVER HOMEN HOMEN A LAB EFFE BOAL AN FER SOM STATISTIC BANK REFS SHE		
DMLING FOR SOUP	På og America - Cât	WWXXM/Myrtie Beach, SC PD: Store Williams SWITCHCOT SWITCHCOT	
(P/Huntsville, AL* AP adm Scoll 37 Why "Lisa" Etheli OW HIG FOR SCUP	Syllis Angeriss, GA John Ivey DAUD: Jolie Pilot FERAL SLA JOK TERACK SLAD	NINGA SICY	
1 W	DJX/Louisville, KY* Shame Collins	WRVW/Nashville, TH*	
	BRAND Calling Modest Mouse Helly Clamison	PEVALUE VIEW VIEW VIEW VIEW VIEW VIEW VIEW VIE	
Arris English Defension L' FLIP Day Lighthawas WITCHFOOT S3 RMIZ FERDINAND	ZKF/Louisville, KY* AAD: Chris Randolph MELY SIVE SWEETINM		
W/Jackson MS*		WBLI/Nassau, NY* Olit: Nancy Cambino PD: JJ: Rice	
	JUL MDDOCK, TX I: Was Nessmann MD: Bldd Carson Buckt FYED PEAS NELLY	APD: Al Levine 1001: 1.3 Zablobii 4 SWITCH201	
DUSTON SCHINGY & NATE DOGG	ACRAMAN CA	APD: A Lovine APD: A Lovine IND: LJ Zahlauti 4 Sint: FAOT NOUSTOR IC-MINY & INATE DOOG DOWLING KOR SOLP BEUSISTEPS	
PE/Jacksonville, FL* P0	HILDO (HIACON), LIN 1: Juli Silvers AND: Calvia Hicks Dissedowio confessional HELLY	1	
		WFHIMMew Bedford, MA PD: James Relt MD: David Daran 2 TEPROR SCUMD	
CS/Jacksonville, FL* PD Rep Kelly	ZE E/Wastisson, WI* I: Millio Ferris Mill: Jon Feelby C: Josep Headle Bowlung For Roup Rout of Komer A wate coog Bowlung For Roup Rely CARSon Reveal Formatio	WKCI/New Haven, CT* PD: Char Kelly	
AP MD: Mack NUSTON HOMMOY & MATE DOGG ELV 1, TUP	Rugs for Humber & Rate Dobg Bowling for Soup Relly Clamason Franz Ferdinand	WKCL/New Haves, CT* PD: Chase Kelly ND: Kerry Colline IS NTY 1 Rever PROMAND TOPY Lightnee	
			1

uy mainci	
ister, NH n	WCIGN/New London, CT PD: Kovin Palaan ND: Shaan Marphy 5 TEVOR SCAD 5 ALLY CLARKSCH 5 MIT 5 TOM KARAMA
OR Moon	WEZB/New Orleans, LA* OMPD: Millin Kaplan APD: Charlie Scott MD: Stander 6 51 US-081 51 US-081 5
EDURF	WHTZ/New York, NY* PD: Tom Polensen APD: Sheron Daster ND: Paul "Cabley" Brysni 2 Arthol 1 Water Franken Courting Charlos
5	KBAT/Oclessa, TX Off. John Messch PD: Leo Caro MD: Cary Evalut 10 Lancia Aver 10 Licho Lasven 10 Calva Verter Maco
dn Yenya & P. Diddy	NCPS/Odessa, TX PD: Ris Elliat MD: Kathy Rodurine 15 Journal VITLE 5 TOURANNIA
S Sagagor BCH/Z	K_UYQ/Okdahomsa City, OK * PD: Mine MicCey MID: J. Rod 2: HOJECTO HCHMEY & NATE DOGG 5 SWITCH COT 3 WITCH YEARS HOLE AND YEARS HOLE AND READ HOLE AND READ HOLE AND READ
& KATE DOGG THING ABLO	W2CL/Orlando, FL* ON/PD: Adam Cook APDMB1: Pada De Graell
NALU UTTIE, FL°	16 Auto WILL M/Panamer Chy, FL. Mill Lik/Panamer Chy, FL. Mill Lik/Panam
, FL* haels	 CHERTINGAR, MA CHERTINGAR, MA CONTRACT CONTRACT CONTRACT CONTRACT CONTRACT CONTRACT CONTRACT
nis Difessioni, ukee, WI*	A STATUS PERSONNAL A BANDON S A BANDON S
ily ns iapolis, MN*	PEAS Y
n D HS	2 Note: *
e, AL*	WIOQ/Philadelphia, PA* PD: Todd Shannen APD/NO: Marian Newsome No Ada
e, AL* Mans	WKST/Pittsburgh, PA* PD: Mark Anderson APD: Mark Allen MD: Milliony 4 MITY
se sbo, CA* my by	WJBC/Portland, ME OM/70: The Moore MD: Mile Adams SWITPACT SWITPACT SWITPACT SWITPACT RELYCLANSON
wi nouth, NJ* r'Thomas ight	KOCR2/Portland, OR* PD: Bries Bridgman I LICOLY (DAte attrict Prans Desenced Contestantin Bonung For Soup
va, LA Ny Richards N	WERZ/Portsmonth, NH* OMPO: Miles O'Donnell AfGalitic Kante Malitarus 3 Lisco Hart STOR (FAR STOR SHETMAN BUI STITS
n Lane	WSPK/Poughkeepsie, NY PD: Southy Mas APD: Sity Violant MD: Paulia Cruz 17 TEHOR SSUNO RYAN CAPREN
DUF	WPRD/Providence, RI* DM/PD: Tony Bristol APDAMD: Dowey Monts 18 SYYE SHEETINAH SWTO-POOT STORY OF THE YEAR
CONFERENCE AND	KBEA/Quad Cities, IA* PD: Jolf Jamos 1 LL*R/ Lanch PARK
A NATE DOGG	WHTS/Quad Cities, IA* PD: Tony Walletax MIC: Jany Table 2 BOUGHS FOR SOLP 2 BEU SISTERS
12 17 (2) 18 (2)	WDCG/Raleigh, NC* PD: Rick Schmidt APD/MD: Chase MCCEST MOUSE
igomery, AL.	WRVQ/Richmond, VA* PD: Wayee Cay APD: Darrow Slame MD: Jecation Read 2 SIVE SWEETMAL 1 IONUM RAN SCUP RYNK CAMENA
tle Beach, SC	WJJS/Roanolce, VA* POMO: Cone 20 HELY 72 LLOYD INSHINT 72 LLOYD INSHINT 73 KANYE WEST PAGE LEVEN DIRHID/NO CONFESSIONAL
son hville, TN * ovia	WXLIX/Ricanoles, VA* PD: Keels Scell APD: Damy Hayles MD: Dale Patrick SMTCH00T
ars Himgy & nate dogg III, NY* Adado	WKGS/Rochester, NY* PD: Erick Anderson SID: Web Diffued 21 LLOYD INSTRUCT CLAY AND
Abino Mi Hangy & Inate Doog A Soup	WPXY/Rochester, NY* BN Job McCree PD: Mile Darger N=D: Carton
Bedlord, MA	BOWLING (DF-SOLF DATABASK CONVERSION), WOODST MOUSE
laven, CT* Ins Ins Ins	WZDK/Rockford, IL PP: Dave Jahnsen IBC-James West 11 Rockford West 11 Rockford Beneficial 11 Rockford Beneficial 12 Rockford Beneficial 13 Rockford Beneficial 13 Rockford Beneficial 13 Rockford Beneficial 13 Rockford Beneficial 1

KDNU/Sacramenio, CA* PD: Slove Weed ND: Carlstopher K. 3 HOLSTOI ICHNEY & INTE DOGG BOW. NG FOR SOLP WIGG/Saginaw, MI PD: Boad Carey 12 Boads FOR SOUP 12 BOADS FOR SOUP 1 TENDOR SOUP 1 HELY CLARISON BEU SISTERS KUDD/Salt Lake City, UT* OM/PD: Brien Michel OW/PO: Brian Michel APD/MD: Kevin Cruibe HW/Z FERDAMO KZHT/Salt Lake City, UT* PD: Joll McCariney MD: Kramer No Ada KELZ/San Antonio, TX* PD: Doug Bennett BOMLING FOR SOUP NELLY KOCKM/San Antonio, TX* PD: Jay Steamon MD: Taw Carter 14 BOMCAG FOR SDLP SWITCHFOR MCCERT MOUSE KHTS/San Diego, CA* PD: Dians Laini APDAID: Himen Huze 3 TENIOR SOLAD 1 MORE BACK 1 LUPO INSAMI BOWLING FOR SOLP KSLY/San Luis Obispo, CA PC: Andy Winterd MD: Crain Manhall Luistin Park anther SPLAS

KHTT/Tulisa, DK* CM/PD: Toi Techer APD: Mail "The Brati" Derrici Mici and Refer Procor A counties Crows TEPPON Scuro WWKZ/Tupelo, MS PD: Rick Stevens MD: Marc Allen 9 PRotor A 7 PBFE Dorson 8 TOIN: UDCA 2 TAINYI AGNY WAEV/Savannah, GA Oli: Brai Kelly PDAID: Chris Alan APD: Rum Francis 17 Isla Sty 2 CLX AKSH ANOILE PRIER SLEVEN KISX/Tyler, TX A: Dawa Asharaft Mill: Lany Thempson Linear Park Rouston Nowey & NATE DOGG RouseFully Lock Relly Clarkson Relly KBKS/Seattle, WA* ON/PD: Mits Preston APD/ND: Usings D. 1 HOLSTON USING & INTE DOGG FRM2 FERDINAND

WSKS/Utica, NY ON/PD/ND: Shev Scha APD: Sheve Antowns SWITCHOOT PARC RECOMMO TEMOR SCHOO CMAR WEEK MALO TOPY LIGHTMAN

KRUF/Shraveport, LA* PD: Chris Evens BD: Even Haday HI: Strat Lohary A sure toxis bio sole constitutione, comment in sole stratic and constitutione, stratic and constitution. WLDI/W. Poim Beach, FL* ON: Dave Denver PD: Chris Marino MD: Dave Veyde BLACK CYED FLAS WNDV/South Bend, 1N PD: Torowy Frank APD: Bende Mask MD: Olis 13 JAVENCE 4 JEINFER MARKS KWTX/Waco, TX PD: Darres Taylor APD/ND: John Dakes LLOYD BANKS HELLY

ICZZIJ/Spokane, WA* PDAID: Casey Christopher 11 BOM.ong FOR SOUP 9 RECORT A 1 TENFOR SOUND 1 TENFOR 1 TEN

KOMG/Springfield, MO Promotions Director/PD/MD: Jay

Promotions Director/ Sharatan 72 Swittc-POOT 72 LOB LONELY HOYS 72 Swittc-POOT 72 LOB LOBELY HOYS 72 ADUD DESTAN 72 JOLO 72 USHER 72 ASHLES SAMSON 40 TRAM

AVR. UAVOR CONTRACTORNA ALASE MORESTIN RETACTORNAL NELLANDAL 555555

AND A CONTRACT OF A CONTRACT O 34 34

KSLZ/St. Louis, MO* PD: Boomer MD: Buyler J 12 Jackon 7 Lesey Kowitz VJAY-Z HTTY

WNTQ/Syracuse, NY* ON/70: Two Michail ND: Jummy Obser New Corstery Wincle Kincker BEU Sisters

34 34 34 MELLY 34 UNCLE KINACKER 34 KINACKER

200

in the

WIHT/Washington, DC* PD: Jellwy Wyati MO: Albie Dee 12 MAYODE5 6 KELLY CLANSON

WBHT/Wilkes Barre, PA* PD: Mark McKay APD: AL. 23 WARCONS 54 RELLY 15 WARCHARCH 9 MASE 1 LL'R.P

WICR2/Wilkes Barre, PÅ* PC: Jim Rising MC: Kniff K. 1 Hand Scy Style Savestham FRAIZ FROMMO

WSTW/Wilmington, DE* PD: John Wilson APDAMD: Mitte Resol SKYE SWEETNAM KELLY CLARISON

ICFFM/Yakima, WA Ohi: Ron Harris PD/MD: Steve Pacha 3: VELY 21 M/ML LANGHE 21 BLACK SYED FLAS 21 BLACK SYED FLAS 25 BARY BASH

WYCR/York, PA* PD: Davy Crichat MD: Safly Victors Story of the year Story of the year Styre sweethaw Lt: PJP

WAKZ/Youngstown, DH* N: Dan Rivers DAUD: Jarry Mas 1 MODEST MOUSE 1 WITY LINCK PARK DASHBOARD CONF

WWHT/Syracuse, NY* PD: Back Clearles MD: Judy Wase 28 TERMS SCIAN 3 TERMS VIOL THANS 3 PTEAL ALL JON

WHOT/Youngstown, OH* PD: John Trout MD: Liss Reynolds HOUSTON CHANGY & MATE DOGS

POWERED BY MEDIABASE

*Monitored Reporters **181 Total Reporters**

121 Total Monitored

60 Total Indicator

Did Not Report, Playlist Frozen (5): WIFC/Wausau, WI WKHQ/Traverse City, MI WSTO/Evansville, IN WVAQ/Morgantown, WV WVSR/Charleston, WV

Always a Beat Ahead Superadio has star-power on lock!

Pocos Pero Locos

Ground-breaking Latin Hip Hop Show hosted by Power 106 L A 's Khool Aid.

Sunday Nite Slow Jams

The Perfect Mix of ROTB Love Songs from the 80's, go's, and today hosted by R-Dub.

Baka Boyz Hip-Hop Master Mix

tric and Nick V. host a 3-hour mix show now on over 100 stations reaching over 1 million listeners!

The Wendy Williams Experience

Simply the best afternoon drive personality in America and number one rated in New York, Philly and dozens of other major market cities.

Supermixx Rhythm

Unhosted bear mixed thythmic hits.

Urban Mixx

Unhosted radio friendly mixes featuring 25 of the nation's most well respected DJ's beat-mixed in Hip-Hop, old school, and classic dance flavas.

The Jump Off

Ed Lover and Doctor Dre host a 3-hour entertainment program featuring mixes and a who's who in Hip-Rop.

The Spin Cycle

KKBT LA's Spinderella of Salt 'n Pepa fame hosts a 2-hour Hip-Hop mix show complete with the famous BackSpin feature.

Paul Oakenfold Presents

A signature custom mix from the world's most influential dance DJ,

Fatboy Slim's Brighton Beach Mix

The world famous artist/DJ/Producer serves up a custom mix direct from his home studie.

On The Air with Russ Parr

A Saturday morning show featuring comedy, stars, and non-stop action.

Call 508-480-9000 or 212-631-0800 today and lock up the official brands of rhythm radio

www.americanradiohistory.cor

RCHR/RHYTHMIC

Continued from Page 1

In this special we will answer those questions by speaking to individuals who have either successfully branded their product or in the process of doing so. We talk to Greg Guzzetta of Whiz Bang Productions, who gives us his take on the benefits of using commercial spots as a tool for branding radio stations. We also ask KXJM/Portland, OR PD Mark Adams and KDGS/Wichita PD Greg Williams how effective outside media such as billboards, bus sides, etc., are when branding their stations.

With satellite radio one of the newest technologies out there, I spoke with Mike Aaron, Sirius Satellite Radio's VP Brand/Marketing, about some of the ways the company is branding its product and educating consumers about it.

Jeff McClusky & Associates has been going strong for 20 years now and has branded itself as one of the top independent radio marketing and promotion companies. How has it survived and thrived in the ever-changing musical climate? JMA VP Sean Lynch clues us in.

We pick things up from there with a quantitative research survey of the CHR/Rhythmic

"Radio stations begin to succeed when they cross into the area where people can actually feel them, not just hear them and see them on the street when they're out promoting."

format provided by the Media Audit. Ever wanted to know the habits of your listeners? This survey will tell you everything you need to know.

Last but not least, we'll take a look at some of the future stars of the format who are busy branding themselves as we speak.

First, though, so we talk to Jimmy Steal, Emmis Radio's VP/Programming and KPWR/Los Angeles PD, about how the station has successfully branded itself, having had eight consecutive No. 1 12+ books, and Doug Parker of Parker Media Services, who gives us insight into bonding with our audience through community involvement.

OR

Power 106: A Brand Of Steal

Times have changed for commercial radio. I remember when stations were highly regarded in their markets; when, if a station made any type of appearance, people would flock to it, bringing the whole family to hang with the station's staff. If a radio concert was going on sale, the station's listeners would camp

out at their local ticket outlet the night before in order to get cool seats.

I can recall a time when radio had little or no competition and got incredible amounts of TSL from its audience. Stations during that time touched their listeners in a way that made the listeners feel like they were truly a part of them. Of course, those were the good old days. Times have definitely changed, mostly due to technology,

which has made it easier for listeners to get their music elsewhere. The ques-

tion is, have these changes made commercial radio better or worse?

"Radio stations begin to succeed when they cross into the area where people can actually feel them, not just hear them and see them on the street when they're out promoting," says Steal. "If you are focused enough to instill the proper discipline in your staff, you can get to a space where people can truly feel your radio station. That's rare air, and exactly where you need to be.

"I'm talking about reproducing what people can't get on their iPods. I'm talking about true local personalities who can't be usurped by your audience, the members of which now have the capability to hold thousands of songs in the palms of their hands and listen to them in any order they like, as much as they like. It's a wakeup call for programmers to make sure that the relationship they have with their audience is truly unique. If it's not, your station's life cycle has a finite number."

New Challenges

Radio programmers across the country face challenges today that didn't even exist five years ago. As technology continues to advance and individuals rely more and more on the Internet and satellite radio to get their music, terrestrial radio programmers have realized that, in order to make a continued lasting impression on their audience, they must step up the game in branding their product in their market by providing the audience with things it can't get from those other sources.

"The headline in achieving brand success in your marketplace is finding a way for your product to make a difference in your target au-

dience's daily life," says Steal. "Your product must provide an irreplaceable entertainment experience to really drive usage. Now more than ever before, due to competing mediums causing fragmented available usage time, all formats are charged with designing truly unique listener-driven experiences. Achieving this will keep radio on top of every other audio-delivery system."

The team of Emmis Radio President Rick Cummings, Radio Vice President Val Maki, Steal and the rest of the Power 106 staff has worked hard and achieved greatness by branding the station in the minds of its listeners. They have done so by keeping the station focused

on its audience, unlike many of its competitors in the market.

This is why Power has had some of the best ratings it has ever had over the last two years. "In the last monthly we outcumed KIIS by 200,000," Steal says.

"So I think it's safe to say that we are the most mass-appeal radio station in the market.

"We remain singularly focused while a lot of our competitors have changed music positions, changed morning shows, changed positioners and even changed logos. That all serves to make Power 106 seem even more consistent than it is, because they change their presentation to their audiences like you and I change our shirts every day. That's no way to build audience."

And building an audience is what Power continues to do. You don't get to be No. 1 12+

eight books in a row by sitting on your ass. How did the station accomplish this amazing feat? I'm about to tell you.

The Art And Science Of Radio

In the two years before Steal arrived at Power 106 to take on PD duties, the station had an average 12+ share of 3.8. The station now averages a five share 12+, book in and book out. Inheriting a passionate team, Steal picked up where the previous PD had left off by continuing to develop the station's talent and by helping staff members identify their best talents.

"We had an incredible team in place when I got here," says Steal. "We only lost a few passengers on our bus out of the whole crew. We had a few folks who had a great sense of entitlement and a low sense of passion, and that needed to be changed. Happily, the majority of Power people were passion-plus. We just took that passion and added a little more science to the equation.

"The most successful radio stations have a proper blend of art and science. If anything, we may have been all art before, with not enough science behind it. We just took all that unbridled passion and added a little more strategy to it."

Steal then reviewed everything at the station, including music rotations, imaging, onair giveaways and marketing, to see how the station could make a better impression on its listeners. He brought in a new Imaging Direc-

> tor, Eddie Bower, moved Khool-Aid from swing to middays and replaced The Baka Boyz — who quit during Steal's first week on the job — with The Goodfellas and Tito.

> "It seemed to me, as an outsider to the hip-hop for-

mat, that we could do some things that would not adversely affect our credibility and that would make us much more mass appeal," says Steal. "I don't want to say I zero-based everything, because there were certainly some things that were working, but we pretty much looked at everything and said, "Why are we doing this? Is this the best way to reach, satisfy and expand this audience?"

"It was a great learning experience for the staff and for me, because I followed the staff's

Continued from Page 31

lead. I didn't come in here with hip-hop knowledge; I just came in with programming knowledge, and it was a great marriage. I learned as much from my team as I hope they learned from me."

Not Just Business

You often hear programmers refer to music, marketing and mornings as being the most important essentials in branding any radio station. Steal agrees. "All music stations must have strong music and music positions, marketing and mornings," he says. "To have a marketleading, successful radio station, you must excel in these three key areas." And that's just what Power 106 has done, by developing great air talent, breaking new music in the market and putting together some of the hottest promotions on the air.

"You have to make sure your music is exceptionally on-target," says Steal. "Playing the hits in the proper rotation gets them to the party, but the things that keep them at the party are continually exceeding the audience's expectations, continually surprising them between the hits, and continually connecting with them on a visceral level."

Along with playing the hits, Steal stresses that, in order to develop a successful radio brand, programmers must train their staff to give the listeners a pleasurable, entertaining

Bonding With Your Radio Audience

by Doug Parker

Right now I'm finding that the most powerful way to bond with any radio audience is to dig in to the local community and do good things. You can give your station a positive image by branding your station as the one in town that sticks up for the little person.

Today there is a profound new appetite for Lindness. Read the headlines any day this week. What's in the news? That's easy. War. Enron. Martha Stewart. Election mudslinging. Shootings. Kidnappings. Mayhem.

People are in the mood for good news, and the good news for everybody is that local radio can deliver lots of good news just by going out into the community, wrapping our arms around worthy causes and using our broadcast muscle to help the little gu/ — the average guy — live a better life.

A Good Neighbor

There was an article in my local newspaper recently about Wal-Mart and its new corporate-level initiatives to increase its profile as a good neighbor. With all the recent negative publicity the company has been hit with about low wages, lawsuits, i legal workers and other accusations, Wal-Mart realized that it was time to tell the world about the good trings it does. It has launched a major public relations offensive, even instructing store managers nationwide to dig deeper into local community occuses and to make sure they work the local media to get the word out to the public about their efforts.

There's probably never been a better time to contact companies like Wal-Mart to ask them to support your Back to School Boot Camp by donating school supplies for local elementary students or to ask to use their retail outlets as high-traffic locations to hold your annual holiday food drive.

Companies like Wal-Mart have more in common with those of us in radio than we may think. They, like many radio companies, are perceived by many as being only into making money. Big money, big power, screw the little guy.

People fear power, but they respond favorably to kindness. If you're a powerful company, you give people less reason to fear you and more reason to trust you if you simply show your true commitment to being one of them and to making your community a better place.

Community service is, for the most part, the least expensive PR campaign you can do. All you're doing is lending your immense muscle as a broadcaster capable of reaching thousands at one time to making your community a better, safer, more cultural and more prosperous place to live and raise children.

It may also save you from a lot of grief the next time a busybody listener or community activists take you to task for something they heard on your station that they found indecent. It's tough to call an organization indecent or paint it as simply being out to make money when it has several dozen local charitable agencies lined up and ready to tell the world what great things it has done for them.

Doug Parker is President of Parker Media Services. He can be reached at 916-402-6348 or pmediaservices@aol.com.

experience as well. "I don't believe for a second that we are in the radio business," he says. "I believe, as programmers, we are in show business that just happens to be on the radio.

"If programmers and jocks remembered that every day when they sat down with their morning shows, when they designed their promo-

A Morning Star

One of the essentials for branding any radio station is a great morning show. KPWR/Los Angeles' Big Boy's Neighborhood, featuring Big Boy and sidekicks Fuzzy Fantabulous, Luscious Liz and Joe Grande, is one of the hottest mornings shows in the market, giving its listeners such popular features as "Luther Luffeigh Phone Taps," "The Hat of Forbidden Questions" and much more. In the photos below, show host Big Boy interacts with the station's listeners during a couple of live broadcasts.

tions and when they coached their street teams, we'd all be better off. In a world where all of us are wearing more and more hats, it's important that this thinking does not get lost in the shuffle. There are more choices then ever before. Think like a fan, damn it!"

Big Boy In The Mornings

"Your morning show really has to be a 'show," Steal continues. One of the many reasons the Power 106 brand remains on top in Los Angeles is because of morning man Big Boy, who remains the No. 1 morning show in the market in the 18-34 demos. With Big Boy's bubbly personality and huge presence, which appeals not only to Power's P1 audience, but to passive listeners as well, *Big Boy's Neighborhood* continues to be a large part of the station's success.

"As programmers, our primary responsibility is to make sure that we do everything we possibly can to inspire, motivate and nurture our morning shows to be different and memorable in the mornings," Steal says. "That's where it all begins."

Steal says that if he had to have success in one area — music, marketing or mornings he'd choose mornings. "If I could have true greatness in one of the three, I'd pick mornings every time," he says. "A music position alone is duplicatable, a great morning show is not. Mornings are the true differentiator of any radio station in any format.

"At Power 106 we are fortunate to have what I consider to be a superstar in mornings — and the ratings back me up on this. We put all of our marketing muscle behind Big Boy, because his appeal is not limited to one particular format; his appeal transcends formats. That's the thing they can't get elsewhere. If you ask me to pick one M, mornings is the mofo!"

Other Forms Of Media

Power 106 relies on other forms of media to brand its product and promote the morning show to potential new listeners. "When budgets allow, we use outdoor for Big Boy," Steal says. "Big Boy has a physical presence that's just as engaging as his personality, so we have that advantage."

The billboards have allowed Power to reach out to people beyond its core audience because of how timely and cool they are. "The billboard will say 'Power 106,' and our logo does say 'hip-hop' in it, but it doesn't look like a hiphop billboard, per se," Steal says. "We always use a bright primary color, and we use Big Boy as an image. Our VP/Marketing & Promotions, Dianna Jason, is brilliant at her job.

"If you have the right morning show on your station, the personalities transcend the appeal of the format of the station. That's always the goal with a morning show. You want Hip-Hopplus or Country-plus. You want as mass-appeal

"The headline in achieving brand success in your marketplace is finding a way for your product to make a difference in your target audience's daily life."

a morning show as you can possibly have in order to get that wide pool to draw listeners from."

Power also communicates to listeners through a database it has built up via listener surveys. "We communicate with our heavy listeners frequently," says Steal. "It's a two-way communication. After our Powerhouse concert, we had a questionnaire out — 'Who were the best acts? What did you like best?""

In the end, though, Steal points out that what it all boils down to is that a radio station's staff

monica

THE SMASH HIT U SHOULD'DE KNOWN BETTER

THE RED HOT SINGLE FROM HER CURRENT ALBUM AFTER THE STORM

Top 5 Urban Smash now crossing!!

Powered up at: KMEL KYLD WLLD WJMN KGGI Z90 KXJM WBTS KSFM

WE'RE COMIN' AT YA!

Branding Through Visual Media

CHR/RHYTHMIC

Do television spots really help radio?

ne thing some programmers rely on to brand their station in the minds of their audience and to attract new listeners is occasional spots on local television. Although this avenue may not be open to many stations due to limited budgets, stations that are able to run TV spots find it to be a very beneficial marketing tool.

"A lot of times it's tough for radio people to think visually," says Greg Guzzetta of Whiz Bang Productions, a live-event and production company that creates commercial spots for radio. "That's obvious when you look at the really crappy billboards you see for stations.

"With all these fickle kids out there listening to all these different radio stations, you have to associate yourself with cool stuff. If you're associating yourself with a cool hip-hop show on MTV and you have a good spot there, it's going to do a lot for the station, as opposed to just running your basic radio thing." Radio stations across the country have enlisted the help of Whiz Bang to create custom TV spots. Guzzetta makes sure that the spots he produces for his clients capture the true essence of the station.

"Radio stations need to offer more than just a playlist," says Guzzetta. "There are two things that I try to get across in most spots. One

"A lot of times it's tough for radio people to think visually. That's obvious when you look at the really crappy billboards you see for stations."

is the relationship between the radio station and the artist. The other is the relationship between the radio station and the listener. The really important thing with TV spots is to try to drive the listener to the station by some kind of device from the TV spot."

Getting Personal

Guzzetta decided to get into producing TV spots for radio after a successful career in television production and staging radio concerts. He employed giant video screens during the live shows he put on and often created material to project on those screens. Programmers raved about these short station-oriented promos.

"They liked my style," Guzzetta says. "One of the guys up at KUBE/Seattle told me, 'You know what radio looks like.""

With his unique production style and ability to home in on the image of a station, Guzzetta has more and more clients knocking at his door. Whether it's an imaging or a concert spot, programmers rely on him to give their station added exposure in the market.

Unlike some other companies, Whiz Bang does not believe in cutting corners and doing conventional TV spots for radio. "There's obviously a difference between the concert spots that I do and the imaging spots that I do," Guzzetta says. "As far as the concert spots go, some companies do cookie-cutter spots that have absolutely nothing to do with the radio station. They'll take a couple of clips from a music video, basically create one spot and change the tagline at the end. When I create spots, I make sure that they represent the market and the station. They're a bit more personalized.

"The same thing happens when these companies do imaging spots for stations. They'll create five different spots and just change the logo on them. They run the same spots in every market, just changing the logo and dropping in different jock names."

An example of a cool imaging spot is one that Guzzetta produced for WLLD/Tampa that created a buzz on the street and gave the station some great exposure. It started when WLLD PD and morning show host Orlando freestyled onstage with Wyclef Jean during the station's annual Last Damn Show.

"I took some footage from the show of Orlando and Wyclef rapping about Tampa and created a spot out of it," says Guzzetta. "Not only did it position the station as a concert leader in the format with a clip of Wyclef rapping about being in Tampa, but it also showed Orlando, the station's most well-known jock, up on stage freestyling with him. It gave the station incredible street credibility at a time when it really needed it. Clear Channel had just flipped a station and was doing heavy TV, but the TV they were doing was cookie-cutter crap, the kind where you barely even know it's a radio station."

Surprise! It Isn't That Expensive

Many programmers don't allot money from the budget to do television spots. Instead, they spend their marketing and promotion dollars on billboards, print and on-air promotion. They might change their minds, though, if they knew that buying TV time isn't all that expensive.

"Especially with how competitive things are these days, imaging outside of print is really an important thing," says Guzzetta. "Buying a 30-second spot locally on MTV or Fuse is like \$10. Even in Los Angeles you can buy local MTV time, prime time, for \$15 to \$30 for a 30-

second spot." Also, radio can take advantage of the trade it does with local television to get some spots on the air.

Whether you buy the time or acquire it through trade, it means nothing if you don't get the proper exposure. One of the key factors here is where you place your spots. "If you buy time on certain shows that you know your potential listeners are watching, it can be very beneficial," Guzzetta savs.

One spot-placement technique Guzzetta uses to get more bang for radio's buck is to place one 15-second spot at the beginning of a TV stopset and one at the end, rather than using one 30-second spot.

"Up in Seattle we spent less than \$3,000 on the time, and we bought over 300 impressions on MTV and Fuse," says Guzzetta. "Instead of doing a 30-second spot that got stuck

In The Trenches

I talked to a couple PDs to see what forms of media they were using to brand their stations and how effective they were. Thanks to Rose City Radio Director/Programming Mark Adams, who oversees News/Talk KXL and is PD of CHR/ Rhythmic KXJM in Portland, OR, and KDGS/Wichita PD Greg Williams for the scoop.

R&R: What forms of media are you currently using to help brand your station in your market?

MA: We're using bus sides and outdoor for both stations. GW: We aren't using anything other than street marketing. I'm a big believer in

Greg Guzzetta

Summer Jam on sale now' spot, and at the end of the

in the middle of a stopset, we did 15-second

bookends. At the beginning of the stopset there

stopset there would be a complementary spot of the same sort. It was effective at driving ticket sales."

would be a real quick 'KUBE

Do They Help?

Do television spots really aid in branding a radio station and giving it the exposure it needs with its audience and potential new listeners? Are they more effective than the traditional ways of marketing

and branding a station? That depends on the market and how effective the station is in those allimportant other areas, such as music, imaging, jocks, etc.

If you are lacking in those areas, maybe spots will help. Then again, if those elements of your station are on fire, maybe TV spots will add cume. Seems like a win-win situation no matter how you look at it.

Mark Adams

street marketing. Whenever someone wins a prize on our station, I instruct our DJs to e-mail them within five days to see if they picked up their prize, to tell them that if they haven't, they have 30 days to do so; and just to thank them for listening to the station. I instruct the staff to respond to all listener e-mail within 24 hours. Listeners love the feeling of knowing that the personality wrote back and that they care.

Every day we do two van hits. We break the city up into quadrants and hit a different section every day, a high-traffic area. We network with all kinds of groups and organizations to find out

Greg Williams We network with all kinds of groups and organizations to find ou when they are going to stage events that will draw large crowds of people. At one point we did a billboard campaign, and we have also done television in the past. Both of those tools do one simple thing, and that's drive cume. Then we try to superserve people once they det there.

R&R: When using billboards and TV spots, what do you feel the content should be to give a potential new listener an idea of what your station is about?

MA: Our goal in both current campaigns is to increase and maintain station visibility and awareness. Our graphic designs for both stations are generally simple and direct. During its initial launch stage and for the better part of two years, KXJM's media campaigns were designed as much to educate the market about the station as to increase its visibility. As the station's brand has solidified, we've been able to narrow our marketing efforts

www.americanradiohistory.com

"I'M SO FLY"

Impacting August 17th!

From his debut album **"THE HUNGER FOR MORE"** Nearly 800,000 Units Sold!

JADAKISS JKISS of DEATH

Over 600,000 Units Sold!!

"WHV **Featuring Anthony Hamilton**

New Adds Include: KPWR WPOW KUUU WBHJ KISV WNVZ KWYL

On Over 75 Stations, Including.... HOT 97/NEW YORK!! (Top 5 Callout!!!) WJMH/Greensboro (Top 5 Callout/Phones!) KBXX/Houston (Top 10 Callout!!) WZMX/Hartford (Top 10 Callout!!) WPGC/Wash, DC (Top 10 Phones!)

R&R RHYTHMIC: 32 - 27 (+354) RHYTHM MONITOR: Debut 34* (+213)

> from his debut LP "STRAIGHT OUTTA CASHVILLE" In Stores August 31!

R&R RHYTHMIC: 24 - 22

"LET ME IN"

IV

RHYTHM MONITOR: 27* - 24*

WJMH - Top 5 Callout!! WPGC — Top 10 Callout! / Top 5 Phones! KVEG — Top 10 Phones!

GUnit

2004 G UNIT Interscope Records 02004 RUFF RIDER RECORDS. ALL RIGHTS RESERVED

Satellite Radio: Spreading Brand Awareness

Sirius Satellite Radio's VP Brand/Marketing gives us insight

hese days there are a tremendous number of outlets for music. One of the newest is satellite radio, which means, for now, Sirius and XM. Both companies provide a wide range of formats, both music and talk, designed to appeal to all kinds of tastes. With its commercial-free programming, many believe satellite radio has a bright future and will be to terrestrial radio what cable was to network television. However, with both XM and Sirius still educating consumers about their product, it remains to be seen if satellite radio will attract as many subscribers as cable. And if it does, how long will it take?

Mike Aaron

Mike Aaron, VP Brand/Marketing at Sirius, is one of the key figures at the company when it comes to creating brand awareness for satel-

lite radio. "My primary duties are everything to do with advertising, whether it's consumer- or trade-oriented," Aaron says. "I work with our agency partners to develop the strategies and, subsequently, the creative. I work with them on both the media planning and buying in order to get all our messages out to the market."

Before joining Sirius Aaron worked for a multinational ad agency, where he was involved in account man-

agement and international operations. At Sirius, he is set on bringing awareness to the brand through great product placement, along with educating the masses about the benefits of satellite radio, all with the goal of having a million subscribers by the end of this year and 2 million by the end of next year. Recently, 1 spoke to Aaron about his branding efforts.

"Today, when it comes to media buying, we target the 25-54-year-old male, but we are expanding our media buying and our general efforts to appeal more to and reach the female audience."

R&R: What is your philosophy when it comes to marketing and branding, and how does it relate to your duties at Sirius?

MA: The biggest thing — particularly in an environment like this, where there's so much to do and it's frenetic — is really concentrating on nailing the basics. That's critical. You have to do a good job of identifying your target, setting the proper objectives and strategy and figuring out what you're going to tell people before you start. In an environment like this, we can be out there with a lot of different mes-

> sages. It's admittedly a constant struggle to keep to that set of objectives, but I think it is core to what we're doing and core to my philosophy, in terms of our advertising. R&R: Depending on for-

mat, radio stations target different demos. Does Sirius do that as well, in terms of branding the product to certain age groups or genders?

MA: Yes. Today, when it comes to media buying, we target the 25-54-year-old male, but we are expanding

our media buying and our general efforts to appeal more to and reach the female audience. We've found over the last year and a half that our product is a huge gift item. We get great sales around Father's Day and other holidays Women are responsible for a lot of that buying, so we want to make sure they know who we are and what we're offering.

R&R: What are some of the obstacles you face in spreading awareness of your product?

MA: It is a fairly complex proposition. There are a couple of services or technologies out there that people confuse it with — for example, music services that you get on satellite television systems and things like that. The product sounds fairly complex to start with, but it's not that complex once you understand the basics. There's the subscription, there's the hardware, and there are all the different channels It's kind of a big proposition for people to wraptheir heads around, but once they come into contact with it personally or talk to somebody who has it, they see that it's easily digestible and not difficult to use.

So, the complexity of it is one obstacle, and the other major one is that it is a product with such mass appeal, based on the wide variety of stations we offer. That's obviously a great position to be in, but, nonetheless, it does present some marketing challenges. You're working with a limited budget, so where do you focus your dollars? Also, what message appeals most to each person? You always run the risk of trying to be all things to all people and spreading the money too thin. That's something we've got to guard against.

R&R: With the limited budgets you have, how do you decide where to put your money in terms of advertising and branding the product?

MA: We are relying on television right now, in great part. Even though it's a fairly expensive medium, we have a big job to do in terms of making a lot of people aware of this product in a short period of time. Television, as a medium, certainly has its pitfalls, but there's nothing else out there that allows you to reach as many people as quickly in a somewhat dynamic way.

We also have extraordinary properties, like the NFL, and that's helping us in our media selection too. In the case of the NFL, there are natural synergies with football fans, so we can run advertising during NFL games. So, on one end of the spectrum we are absolutely continuing to use mass media and buying mass programming with huge audiences. On the other end, though, we do some print advertising to focus on individual types of music and tell fans of these genres about our specific offerings in that area, whether it's heavy metal or whatever.

We are also employing the other likely suspects, in terms of media. Radio is a really logical place to spend money to reach people when they're in the car and people who spend a lot of time in the car. Television, print and radio are the core of our media plan, but we also have pretty significant event-marketing efforts. That's designed to meet one of our core objectives, which is sampling of the service. Nothing does a better job of selling the service than actually sampling it and touching the product. We also use direct mail; we employ both online and traditional post. That's a great medium for targeting specific people with a specific message.

R&R: Where do you get the information to build your database for targeting individuals?

MA: A host of places, whether it's renting or purchasing lists from a number of organizations or working in concert with partners of ours. We have an A list of partners in every facet of the business, from our car-company partners to retailers to our content partners. We're working with them very effectively to market to their existing customer bases.

R&R: Has it been a challenge to create awareness of satellite radio in a climate where

people can download music and get terrestrial radio for free?

MA: Both of those things represent competition, given that they're sources of music. We have to continue to do a really good job of explaining to people the benefits of satellite radio over AM and FM. They are so drastically different, however, that, hopefully, people kind of put them in two separate camps.

As for downloading music, it's a great music-listening option, and we realize that. The personalization it offers is great, and people always like control and personalization. None-

theless, there's a lot that we offer that downloading music can't in terms of convenience. Our programming group is doing an incredible job of building this service and creating compelling content and offering something for everybody. There's incredible dedication here to being the leader in this category when it comes to the content we offer and when it comes to creating the perception that this is where the best content exists in satellite radio. I think we're doing that effectively.

R&R: What types of branding is Sirius doing to let consumers know how it differs from competitors that provide a similar service?

MA: The one thing that is really easy to point to and really easy for consumers to understand is that we have vastly superior sports offerings. America is a country that is passionate about sports, and that's a huge advantage for us. You can choose the service without the sports or you can choose the service with the sports. There are a lot of other things too. We certainly feel that we have superior music offerings, but you start to get into issues of nuance there, and it's harder to explain to somebody on a retail sales floor until they've listened to it. Nonetheless, we're making headway there as well.

We're also being really creative and inventive and aggressive in the type of content that we're creating. Look at the channels we've created from scratch, like OutQ or the Eminem channel that was introduced fairly recently. Those are really compelling, really cool, exciting things. That's another place where we differentiate ourselves.

R&R: Where do you see Sirius Satellite Radio's growth in a year from now? MA: North! Far north.

CIARA"GOODIES"

LLD 101x **MEL 70x** JMN 43x MB 54x

"GOODIE" ROTATIONS!

B96 96x	KPTY 69x	KBBT 59x	KDHT 49x
WBTS 34x	KYLD 76x	WPOW 91x	WLLD 101>
WPYO 51x	KPWR 46x	XHTZ 75x	KMEL 70x
KGGI 57x	KUUU 45x	KLUC 44x	WJMN 43>
WWKX 55x	KUBE 96x	KXJM 47x	KBMB 54x

R&R Rhythmic: 6 = 4 (+788) #2 Most Increased!

Rhythmic Top 40 Monitor: 7* - 5* (+434)

Sho'nuff / share - AN ZOMBA

J-KWON"YOU & ME"

R&R Rhythmic: Debut 47 (+221) Rhythmic Top 40 Monitor: Debut 39*

Over 10 New Stations Including: WPOW KXJM KWIE

On Over 50 Rhythmic Stations!

Already Warming It Up! **KYLD KTTB Z90** WJMN KQKS **B96** KGGI **KVEG** KLUC KPRR KIKI **KSFM**

From the Gold Album HOOD HOP In Stores Now! Produced by Jermaine Dupri & The Trackboyz

Y PABLO "VIBRATE"

On Over 60 Rhythmic Stations!

NEW: WILLD KBBT WDKX KYLZ WEUP

ZOMEA

R&R Rhythmic: 36 - 31 (+124) Rhythmic Top 40 Monitor: 38* - 37*

OR OITERIN ON

PREMISE

Jeff McClusky & Associates

More than 20 years of branding excellence

hen you think of independent radio promotion companies and the Rhythmic format, two organizations come to mind. One is Jeff McClusky & Associates, and the other is Lawman Promotions. These two companies have branded themselves as the top dogs when it comes to taking care of their clients and setting the bar for independent radio promotion.

Jeff McClusky & Associates

Marketing & Promotion

At a time when radio organizations are relying less on companies such as Lawman and JMA, the staffs at both of these organizations

continue to evolve with the changing industry. In JMA's case, after being in business for more than 20 years, it's been able to adapt to the changes and continues to brand itself.

"Our satisfied clients are probably the best

gauge of our success," says Sean Lynch, JMA VP and Rhythmic honcho. "The fact that JMA-

"The fact that JMA has been voted Best Independent by the readers of R&R for the past six years speaks volumes. But it's nothing that we take for granted."

has been voted Best Independent by the readers of R&R for the past six years speaks volumes. But it's nothing that we take for granted. We get up every morning excited to get to work, because each day is different, and we truly enjoy what we do."

> I recently spoke to Lynch about JMA and how the company continues to serve its clients in today's challenging environment.

R&R: How did Jeff McClusky get involved in the independent promotions game?

SL: In the beginning there were radio stations and record labels, and it was good. Eventually, as things became more complex, Jeff McClusky pioneered the model that revolutionized the promotion business. Initially, JMA was conceived as a way to augment recordlabel promotion departments and help radio stations with their ever-shrinking promotion budgets.

At the same time, an increasing number of independent labels came on the scene with exciting cutting-edge music. Most of these small labels did not have the benefit of a promotion staff, so JMA also began to specialize in serving as their de facto promo team. Also, since many of the stations that we work with have discovered great talent in their own backvards.

TRYING TO LOOK COOL That's what these guys were doing while backstage at a KPWR (Power 106)/ Los Angeles show during last year's R&R Convention. Just who in the hell do they think they are? Seen here are (I-r) R&R CHR/Rhythmic Editor Dontay Thompson, JMA's Sean Lynch, KKFR/Phoenix PD Bruce St. James, WQHT/New York Asst, PD/MD Ebro and KKFR's Charlie Huero.

we have often been able to bring this music to the labels, which, in some instances, has led to new artists being signed to major-label deals.

R&R: There are a handful of companies that handle promotions for their clients, but you guys provide many other services. What are the extra services that made you more beneficial for your radio clients?

SL: As JMA grew, we took the lead in providing a wide array of services for our radio stations. More stations began doing their own concerts and events, so we began booking art-

"Rhythmic is such an exciting, hip, fun place to be for any of us fortunate enough to work in this format."

ists, producing shows and even sharing in the risk as radio shows evolved from free listenerappreciation events or low-dough shows where the profit went to charity into a substantial new revenue stream. Having done so many of these shows over the years, we developed great relationships with artist managers, booking agents, venues, etc., and were able to save our clients time and money as we helped them raise the bar and develop more successful and more entertaining shows.

In addition to concerts and events, IMA's broadcast services developed into such areas as winner travel; contesting; prizes; and getting discounted prices on T-shirts, bumper stickers, banners and other station necessities from vendors we do a lot of business with. As busy as everyone is these days, it's a relief for a PD or promotion director to be able to get everything done with just one phone call to IMA

R&R: Before your arrival JMA didn't have a person who worked with Rhythmic stations across the country. What led to you join the company as its representative to the format?

SL: I came up through the ranks of radio -I started out spinning Casey Kasem Top 40 shows on Sunday mornings - and spent a number of years of doing label promotion. Jeff' approached me about helping him beef up his presence in the fast-growing Rhythmic format. We began working with great stations like WBBM-FM (B-96)/Chicago, WPGC/Washington, KUBE/Seattle and KPWR/Los Angeles and eventually grew to represent more than 35 Rhythmic stations.

Rhythmic is such an exciting, hip, fun place to be for any of us fortunate enough to work in this format. The music truly means something to a growing, passionate fan base, and the opportunity to work with Rhythmic radio and label promotion departments is truly rewarding for someone who loves this music and this crazy business as much as I do. The people are definitely the most fun.

R&R: What is the one thing that's made JMA so successful at branding itself as one of the best companies in its field?

SL: Our people are the biggest reason that the JMA brand has become so respected. When you take a look at some of those who have worked with JMA over the years, it's a very impressive group, and so many of them have gone on to tremendous careers. Greg Thompson, who just finished a distinguished run at Elektra, as did Scott Burton - both of them came from JMA

Others include Greg Lawley, who runs Lawman Promotions; Rick Cooper, who has his own business, Rick Cooper Music; Chuck Field, Sr. Director/Rhythmic at Universal; Rub Buswell, who is President of his own concert and event promotion company; David Leonard, who now works for Interscope as their Midwest Crossover Regional; Tom Schmall, an Interscope local based in Chicago; Mike Justin, a Geffen local based in Chicago; and Suzanne Perl, who spent many years at Universal and is now living in Holland.

Our current team at JMA is a great group of professionals who are passionate and enthusiastic about what we do. From Jeff himself, who is still very active in all aspects of our company, to our GM, Tom Barsanti, who brought his expertise in radio-station management to JMA years ago, to great people like Kevin Kollins,

"When you take a look at some of those who have worked with JMA over the years, it's a very impressive group, and so many of them have gone on to tremendous careers."

who runs our CHR department, Dixie Tipton, who rose from assistant to Hot AC Director, Ron Platzer, who handles Rock and helps so much with station shows and events, Rick Stone, who had a tremendous career with A&M Records, including a stint as Sr. VP, and who now heads our consulting department, and many other talented and hard-working people who eat, breathe and sleep music and radio. Like any great station or label promotion teams, the content and music are paramount, but it's the people who really make your brand stand out.

"GROUPIE LUV' IS IN THE TOP 5 IN CALLOUT, TOP 5 FEMALES AND TOP 5 MALES. PLEASE BELIEVE IT, BELIEVE IT PLEASE...IT'S A HIT"

ITZ @ KKFR PHOENIX 42X +26

MORE OUT THE BOX REACTION AT...

KPWR/Los Angeles Z90/San Diego KPTY/Houston KKSS/Albuquerque KKWD/Oaklahoma City KXJM/Portland KBMB/Sacramento KBOS/Fresno KUUU/Salt Lake City WXIS/Johnson City

KUBE/Seattle KSFM/Sacramento KSEQ/Fresno KVEG/Las Vegas WBTT/Ft Meyers

KMEL/KYLD/San Francisco KTTB/Minneapolis KCAQ/Oxnard KWID/Las Vegas WLYD/Green Bay

Groupie Luv

ww.americanradiohistory.com

All About **The CHR/Rhythmic Audience**

The Media Audit demographic profiles

successful marketing person will tell you that, in order to increase brand awareness of your product, you must have a true understanding of the consumer. If you don't, and you're in a competitive environment, you're definitely setting yourself up for disaster.

I went to our friends at the Media Audit for some help in identifying some of the habits of CHR/Rhythmic listeners. The Media Audit has been providing syndicated research studies for the marketing, communications and media industries for 33 years now.

The company compiles its information via surveys in 86 markets throughout 37 states. Its multimedia qualitative audience surveys cover over 450 target items for each rated media's audience. From retail shopping habits and favorite fast-food restaurants to leisure activities and cred-

GENDE	3		
Male	48.2	48.4	100
Female	51.8	51.6	100
AGE			
18-20	5.7	20.3	353
21-24	7.3	20.5	281
25-34	20.0	31.6	158
35-44	21.2	17.9	84
45-49	9.9	5.1	51
50-54	8.7	2.5	29
AGE GRO	UP		
18-24	13.0	40.7	313
18-34	33.0	72.4	219
18-49	64.1	95.4	149
25-49	51.1	54.7	107
25-54	59.9	57.2	96
EDUCATIO			
Some high school or less	10.3	14.0	135
High school graduate	28.4	37.7	133
Some college	24.1	24.8	103
College graduate Advanced degree	23.6	18.1	38
		4.7	30
FAMILY SI			45
One person	12.8	5.8	45
Two people Three to four people	31.5 38.1	18.1 46.4	57 122
Five or more people	17.5	29.7	170
		23.1	170
INCOME		4.0	0.0
Under \$15,000	5.1	4.2	83
\$15,000-\$24,999 \$25,000-\$34,999	10.9	9.6 17.9	88
\$35,000-\$49,999	23.6	25.6	109
\$50,000-\$74,999	19.2	20.6	107
\$75,000-\$99,999	11.3	10.8	96
\$100,000-\$149,999	8.7	6.5	75
\$150,000 or more	6.1	4.8	79
OCCUPATI	ION		
Professional, technical	13.7	9.8	72
Proprietors, managers	14.3	12.7	88
Clerical worker	13.6	21.6	159
Sales worker	1.9	2.5	131
Blue-collar workers	17.4	25.8	148
Military	0.6	1.0	174
Other/not reported	1.8	1.5	84
Not employed	26.1	24.0	92
RACE/ETHN			
White (not Hispanic)	57.5	29.6	51
Black (not Hispanic)	12.2	28.0	231
Hispanic descent	17.5	28.6	164
Asian	6.4	8.8	138
Other	6.5	5.0	70
LIFEGRO			
MTV generation	18.8	35.4	188
Yuppies	6.0	7.7	129
Maturing yuppies	5.5	4.0	73
Affluent empty-nesters Affluent full-nesters	18.0 22.3	2.9	98
Affluent blue collar	7.4	11.0	149
Amuerit prue collar	1.4	11.0	:49

and ying antaonto	1011	P		
Working women	29.1	37.6	129	
Affluent working women	14.7	16.8	115	
Working mothers	15.1	21.7	143	
Single parents	12.4	25.6	206	
ACTIVITI	ES			
(PAST 12 MO		51		
Lawn/gardening	59.2	45.9	78	
* .	5.4	43.5	91	
Hunting				
Fishing	17.2	18.7	109	
Snow skiing	7.9	8.3	105	
Played golf 3+ times	13.4	12.3	92	
Rode a bicycle 12+ times	26.7	32.3	121	
Rented a car 5+ times	10.0	12.4	124	
Visited a casino 1+ times	27.9	30.2	108	
Stayed in a hotel or				
motel 10+ nights	31.1	29.5	95	
EVENTS ATTI		n		
(PAST 12 MO				
•		''		
3+ college or professional				
sporting events	21.0	25.4	121	
Country music concert	7.6	6.5	85	
Rock/pop music concert	21.0	24.1	115	

Graving affluents 13.1 2.1 16

ОТНЕ	RACT	IVITIES
DAC'	T 1 2 M	ONTHE

30.9 22.0 71

23.2 32.9 142

Theater.'opera/symphony

Major theme park

FAST 12 MU		>		
Diet for four weeks or more	25.6	26.4	103	
Exercised at health club				
12+ times	27.4	36.8	135	
Purchased 5+ books	48.5	44.7	92	
Used travel agent 3+ times	9.4	9.8	103	
Voted in local, state,				
national election	52.6	34.9	66	

HEAVY/FREQUENT USERS/ BUYERS

Auto parts store	30.8	42.4	138
Hardware/lumber/building			
supply store	16.4	11.4	70
Sporting goods store	26.1	32.4	124
Discount store	16.3	21.2	130
Jewelry store	14.0	21.9	156
Movie theater	44.3	57.5	130
Restaurant (full-service/sit-down)	15.0	15.5	103
Beer	6.0	7.2	121
Wine	12.3	7.3	60
Bottled water	53.8	60.8	113
Clothing - men's	52.0	61.3	118
Clothing - women's	56.4	61.9	110
Rent video/DVD	55.4	66.6	120
Buy albums/tapes/CDs	38.0	49.6	131
Bought * + lottery tickets			
in the past month	30.4	33.6	111
Bought 20+ lottery tickets			
in the past month	4.5	6.5	145

hatever audience you are targeting, it can be a challenge to tap in to their habits. Any it cards used, the Media Audit provides data to its clients that is very important when it comes to identifying consumers and marketing products.

> In the information below, the first column gives you the percentage of all the people surveyed who fit that particular category. The next column shows the percentage of CHR/Rhythmic listeners surveyed that fit. The third column is the index number, with 100 being average.

> Thus, if you look down at the Age category, you'll see that 5.7% of the total survey sample were 18-20 years of age, while 20.3% of the Rhythmic listeners surveyed were that age. The index is 353, meaning Rhythmic listeners were way above average in this category. The Markets Surveyed section shows the markets included in the survey. The first column is the total population of the market, the second column shows the percentage of that population who are CHR/Rhythmic listeners.

	HOUSEHOLD CURRENTLY								
	OWNS		0.0	0.0					
	RV/motor home	4.9	3.9	80					
	Power or motorboat Sailboat	7.8	7.2	93					
		2.0		77					
	Motorcycle	9.8	13.2	136					
	Sport utility vehicle	26.5	31.2	118					
	Pickup truck	28.7	27.2	95					
	Van	19.7	20.9	106					
	PETS IN THE P	IOM	E						
	Dog	32.9	33.2	101					
	Cat	24.2	19.6	81					
	Bird	4.7	5.9	125					
	Fish	9.7	11.7	121					
	Other	6.4	7.4	117					
	None	51.0	53.6	105					
v	EHICLE PLAN TO B	UY	NEX	T 12					
2	MONTHS								
	Any vehicle	18.9	29.4	155					
	New vehicle	8.1	11.1	136					
	Used vehicle	9.6		178					
	Car	8.4	13.5	161					
	Van/truck/sport utility vehicle	8.9	13.3	148					
	CELLULAR PH	ION	E						
	Now have	66.1	69.0	104					
	Plan to purchase	20.3	35.1	173					
	Now have and plan to purchase		21.6	163					
ľ	RETAIL PLAN TO BU MONTHS		ICA	12					
	New furniture	23.9	31.3	131					
	Bedding (bed/mattress/etc.)	17.9	27.9	156					
	Remodel home	22.6	23.6						
	Stereo equipment		20.0						
	(tape/CD player)	15.9	31.3	196					
	Video equipment								
	(VCR/DVD/camera)	19.7	32.0	163					
	Personal computer/equipment	22.8	34.0	149					
	Computer software	28.9	35.0	121					
	Glasses/contact lenses	33.4	32.7	98					
	Major household appliances	11.1	12.7	115					
	New television	13.3		157					
	FAST-FOO								
	RESTAURA								
	(PAST SEVEN		S)						
	1+ purchases	62.3		123					
	3+ purchases	21.2	32.6	154					
	5+ purchases	8.1	14.4						
	INTERNET USAG								
	MONTH		AJI						
	Logged on to intern et		66.1	107					
	Logged on to radio website	13.3	17.7	133					
	MEDIA EXPO	SUR	E						
	Weekday newspaper	51.5	45.0	87					
	Sunday newspaper	56.8	49.3	87					
	Radio (average weekday)		84.1	-					
	Radio (seven-day cume)		100.0	114					
	TV (average weekday)		87.4	103					
	Subscribe to cable TV	73.7	75.1	103					
	Subscribe to cable 1V	13.1	10.1	102					

MARKETS	SURVEYED
---------	----------

	MARKETSSU	VETE	% of
		Population (000)	CHR/Rhythm listeners
	Forty-seven-market average	989	13.3
	Albuquerque	536	12.8
	Atlanta	3,238	10.4
	Austin	1,018	13.4
	Boston	3,970	13.2
	Buffalo	875	6.5
	Charleston, SC	416	5.5
	Chicago	6,676	13.5
	Dallas-Ft. Worth	3,922	10.0
	Dayton	743	14.4
	Denver	1,896	10.9
	Des Moines	411	9.3
	Ft. Myers-Naples	615	9.2
	Greensboro	984	18.0
	Greenville-Spartanburg, SC	710	11.3
	Hartford-New Haven	1,514	11.7
	Houston	3,572	15.6
	Indianapolis	1,113	14.2
	Knoxville	544	14.7
	Las Vegas	1,166	15.3
	Little Rock	443	10.6
	Los Angeles	9,286	11.5
	Madison	397	5.6
	Melbourne	390	8.3
	Memphis	892	10.9
	Miami-Ft. Lauderdale	3,045	19.7
	Minneapolis-St. Paul	2,243	9.8
	New York	14,064	17.6
	Norfolk	1,129	13.8
	Oklahoma City	819	14.4
	Omaha-Council Bluffs, NE-IA	512	13.0
	Orlando	1,156	16.4
	Philadelphia	3,780	12.7
	Phoenix	2,436	12.8
	Portland, OR	1,681	10.5
	Reno, NV	315	15.9
	Sacramento	1,440	20.2
	Salt Lake City	1,232	6.2
	San Antonio	1,286	13.7
	San Diego	2,174	12.2
	San Francisco	5,405	12.7
	Seattle-Tacoma	2,772	10.2
	Spokane	405	10.9
	Tampa-St. Petersburg	1,964	11.1
	Tucson	672	11.7
	Tulsa	629	7.7
	Washington West Palm Beach	3,544 946	14.8 7.3
	West Faill Dedui	340	1.3
-	the second se	and the second	

"COMPTON" FEATURING BEENIE MAN CHECK OUT THE NEW VIDEO COMING SOON!

EXPLODING AT CRUSSUVER AND R&B!

KPWR/LOS ANGELES WPOW/MIAMI WRDW/PHILADELPHIA WENZ/CLEVELAND ... AND SO MANY MORE! KKBT/LOS ANGELES WEDR/MIAMI KBXX/HOUSTON KUUU/SALT LAKE CITY

WPWX/CHICAGO WKYS/WASHINGTON, DC KTTB/MINNEAPOLIS WDHT/DAYTON

LOOK FOR DEBUT ON R&B MEDIABASE CHART THIS WEEK!

Produced by Carlos Broady for Six July Productions Inc. www.glerillablack.com

©2004 Virgin Records America, Inc

Future Stars

New artists building their brands at the format

usic lovers are constantly bombarded by established and up-and-coming acts, and it can be very difficult for a new artist to get noticed. You'd think that a decent song coupled with the right marketing would stand a fighting chance, but that's not always the case in today's competitive environment. Below, we profile a handful of the format's brightest future stars, who are all out to brand themselves as career artists and put out lots of hit records.

Pitbull

Pitbull built his name on the street. This Cuban rapper grew up in various neighborhoods in Miami and experienced diverse cultures, from Cuban to Haitian to Puerto Rican and African-American. This diversity made him the person he is today. "Growing up in a melting pot basically built my character in a different way, meaning I am not too street, and I definitely ain't green," says Pitbull, who believes that being too street keeps some doors closed that would otherwise be open.

Battling since the age of 16 at clubs, parties and school, Pitbull got a chance to go up against Drag-On from The Ruff Ryders at a DMX video shoot and raised the eyebrows of Irv Gotti, who, at the time, was forming Murder Inc. Gotti pulled Pitbull aside and told him that he was interested in flying him out to New York City to record some verses. But, feeling unsure of his writing skill, Pitbull was hesitant to capitalize on the opportunity.

"I wasn't up to par in my writing," says Pitbull. "I had never written before; it was all freestyling. I walked out on the opportunity. Now I see it how Gotti saw it, like, 'Damn, buddy, no matter what you got to take care of, I'm giving you the opportunity of a lifetime. If you're going to walk out on it, you obviously aren't

Ciara

as hungry as I thought you were.' I didn't comprehend it at the time though."

Pitbull believes that if he had taken Gotti up on his offer, it would have been a risky move. "Let's say I would have signed with Irv Gotti," he says. "I would have been involved with such a successful circle at a young age. I don't think I would have been able to take all that in

"It's been a three-year run down here where I haven't been off the radio. Whether it's a freestyle, a song or a commercial, they're constantly hearing me on the radio down here in Miami." *Pitbull*

and really understand the formula of what it takes to make it in this business."

Gotti adv sed Pitbull that while freestyling was great, it didn't make money, so Pitbull began putting pen to paper. He went back to Miami and sigr ed a one-year contract with Luke of 2 Live Ciew fame, and that's when he began to learn the ins and outs

of the music business. "I learned how to work my own records," he says. "I learned how to build my own relationships with program directors and music directors, with DJs and mixshow DJs. I learned how to do all that shit by watching Luke."

When his contract with Luke expired, Pitbull hooked up with Miami producers The Diaz Brothers, who have worked with Trick Daddy, Trina, Fat Joe and Lloyd Banks. They believed in Pitbull, giving him studio time and producing some of his music. Pitbull began to build his name locally.

"It's been a three-year run down here where I haven't been off the radio," he says. "Whether it's a freestyle, a song or a commercial, they're constantly hearing me on the radio down here in Miami. That's basically how things started."

Thanks to the buzz he created for himself in Miami, Pitbull met Lil Jon through a mutual friend. "I got introduced to him on the beach," Pitbull says. "He had seen what I had done in Miami. He had heard my songs and wanted to know who I was."

Lil Jon invited Pitbull to the studio, where Pitbull recorded "Cuban Rideout" for Jon's *The Kings of Crunk* album. Thanks to his relationship with Lil Jon and the continued buzz his mix tapes generated in Miami, Pitbull got his own deal on TVT Records.

"Anybody who comes to Miami and sees what I do down here respects the grind," says Pitbull. "They respect the

movement, they respect the revolution. I understand the game, meaning I got to cater to in order to get catered to. I throw a record like 'Chulo' out to pick up my Spanish people and then come with a record like 'Back Up,' then come with a record like some Kanye West shit, and people are like, 'Holy shit! He's got a lock on every aspect of the game.' That's basically what I'm trying to do. That's why I like to be unexpected. That's why I like to be the underdog. That's what keeps me hungry. That's what keeps the fuel inside me burning."

With his debut album, *M.I.A.M.I.* (which stands for "Money Is A Major Issue"), set for release Aug. 24, Pitbull is looking to take things to a different level. "I'm not a gangster, and I'm not a thug, but I am a hustler," he says. "That's what I'm here to do. If the game wants to hustle me, I got no problem with that. You want to fuck me, it's no problem, but you're gonna have to come with some Vaseline or some K-Y or something — I'm here for the long run."

Ciara

Ciara began her music career at the tender age of 14. "I knew that eventually I would be an artist," she says. "It was just a matter of it falling into place." She started out in a group called Here Say, 3 1/2 years ago. They were together for about six months before they began having differences. The group split up, and the company Ciara was signed to decided to concentrate on her as a solo artist.

Pitbull

During that time Ciara found that she had a talent for writing and signed her first publishing deal, with Red Zone Studios, at the age of 15. "It helped to mold me as a writer," she says. Although she was writing songs, she never demoed them herself. The first time she recorded as a soloist, she was surprised at how good

"I had to do an impromptu performance for L.A. Reid, and he left the room happy. The second meeting with him, I was signing my papers for Arista. It was crazy."

Ciara

she sounded. "We were like, 'This sounds good,'" she says. "We were like, 'Let's get it cracking. Let's work on Ciara's project.""

She met with an up-and-coming producer, started writing and, within a few months, developed her unique sound. Wanting to take it to the next level, she was introduced to someone she calls her "music soulmate," Jazze Pha. "Our first time meeting each other was crazy," says Ciara. "Within five days we had made five solid records, and they were incredible!"

LIL SCRAPPY & TRILLVILLE

R&R Rhythmic 44 - 40

NEW THIS WEEK AT: WPHI/Philadelphia

Already on: KBFB, KBMB, WHHH, KXHT and many more...

PRODUCED BY LIL JON for BME RECORDINGS MANAGEMENT: CURLY WOMACK & RICHARD TORRENCE FOR RADISSON CAPITAL MANAGEMENT INC. LILSCRAPPY.COM BMERECORDINGS.COM

Already On: KBFB WHHH WJMH KXHT WDHT

PRODUCED BY LIL' JAY MANAGEMENT: SERIOUS LORD FOR CRUNK INCORPORATED CRIME-MOB.COM BMERECORDINGS.COM

Future Stars

Continued from Page 42

A few weeks later Ciara was introduced to Antonio "L.A." Reid who, at the time, was head of Arista Records. "I had to do an impromptu performance for him, and he left the room happy," says Ciara. "The second meeting with him, I was signing my papers for Arista. It was crazy."

With her Lil Jon-produced debut single, "Goodies," reaching the top five on the CHR/ Rhythmic chart and showing no signs of slowing down, Ciara is ready to capitalize on her

"I never went the traditional way of getting a record deal. I went the old-school way, in that I would battle people around my neighborhood. I've never done a talent show or a showcase."

1-20

buzz with the release of her debut album, which she describes as "innovative and refreshing." "The production itself is very new," she says. "I worked with Jermaine Dupri and Dallas Austin. I just did a song from R. Kelly, and Jazze Pha is the executive producer." She says you can expect to hear "hot, new, fresh, crazy" music like you've never heard before.

"Longevity is my ultimate goal, and I'm going to give my all," Ciara says. A year from now she sees herself working on her next al-

Mashonda

burn, being on a big tour and being a step higher than where she is now. From what we've seen so far, it looks like she's on her way.

-20

A member of Ludacris' six-person group Disturbing Tha Peace, 1-20 is set to make his solo debut on Capitol Records. I-20 hails from Decatur, GA, and his love for hip-hop started at the age of 11. He grew up listening to such artists as The Fat Boys, Run DMC, EPMD and Kool G Rap. "I was really into EPMD," says I-20. "I felt they were the best group ever, them and Kool G Rap. 'Ill Street Blues' and 'You Gots to Chill' made me want to go make something of my own."

I-20 wrote his first rhyme at the age of 12 and made a name for himself doing MC battles with friends in his neighborhood. "I never went the traditional way of getting a record deal," he says. "I went the old-school way, in that I would battle people around my neighborhood. I've never done a talent show or a showcase. I just rapped. I was content with just being an MC."

In 1996 I-20, who was all of 17, was introduced to Ludacris by a mutual friend who saw that they shared a passion for music. "She put him on the three-way one night, and we went back and forth with some verses," I-20 says. "We've been cool ever since."

I-20's group broke up when two members were sentenced to life in prison for murder. It was a reality check for him. "When they went to jail, I was lost," he says. "I started getting into my own trouble, until my mother put me out." Ludacris offered I-20 a place to stay until he got on his feet. "He had this little cheapass one-bedroom apartment, and he let me move in with him," I-20 says. "He felt like I had

the potential to do something, and he wanted to surround himself with people who were trying to do what he was trying to do."

It was at that point that Ludacris, 1-20 and Lil Fate starting rapping as Disturbing Tha Peace. The trio would do anything to get onstage. They'd jump in Ludacris' car and perform at clubs in different cities for almost no money. They eventually got some attention from Rap-A-Lot Records after doing a song called "Catch Up," but things didn't quite work out. It wasn't until they decided to record as solo artists that they struck gold. "It just so happens that Chris' solo album Incognegro turned out to be the best thing ever," says I-20. "We didn't collectively decide not to be a group."

Ludacris selling millions of albums set the stage for the rest of the DTP crew to get their opportunity to shine when Capitol Records was looking to rebuild its urban division. "They hadn't really had a rap act since MC Hammer," I-20 says. "When they merged with Priority, they had Westside Connection and a lot of California acts. They wanted to tap in to the Midwest and Southern thing. They came to Disturbing Tha Peace because Chris had become so successful, and they were looking to cash in on that. They signed Chingy and me the same day.'

With his first single, "Break Bread," getting worked at radio and the release of his debut album, *Self Explanatory*, I-20 is ready to shine just as his friend Ludacris has. "It's like you've always seen trailers of what I've done with Ludacris and Chingy, and now you're about to get the full-length feature," he says. "It's my idea of hip-hop, my interpretation of it."

Mashonda

"I don't see myself as a gimmick chick or somebody who is just in and out," says Full Surface/J Records recording artist Mashonda. "I take music very seriously." Her debut album, *January Joy*, is set for release in late September or early October.

This Harlem-bred songstress, who got her first taste of music singing in a church choir as a child, has always had a passion for writing. "Growing up, I always wrote stories and stuff like that," says Mashonda. "It came kind of easy for me. When I realized that you can really live off music, that's when I started taking it seriously."

She took her first stab at going pro at the age of 16, writing and singing in a couple of groups. Working with legendary producers Full Force and writing for artists such as Yvette Michelle and Monifah, she got her first publishing deal at 18. "It was a nice check for an 18-year-old," says Mashonda. "So I was like, hey, I'm going to keep doing this."

She spent time in a group that was signed to Columbia Records, but things didn't happen for them, and they were dropped from the label. "Within that time frame I learned a lot and was able to meet a whole lot of different producers," says Mashonda. One of those produces was Swizz Beats. "This was before he was big," Mashonda says. "He was just doing

1-20

DMX at the time, and I was just writing and working on my stuff."

Swizz used Mashonda's voice on hooks for songs he produced, including Eve's "Gotta Man" and Jay-Z's "Girl's Best Friend." He made a name for himself and, in 2002, formed his own label, Full Surface, and teamed with J Records. Along with Cassidy, Mashonda was one of the first artists Swizz signed. "He always said there's no other hotter R&B chick out than me," says Mashonda.

Her debut album features top producers such as Mike City, Raphael Saadiq, Brian

"I want people to look at January Joy as a fresh start in music. This is my fresh start. I think this album is a classic, and when I let people hear it, they totally agree."

Mashonda

Michael Cox, Swizz Beats, Dre & Vidal and Alchemist. Mashonda says that *January Joy* is a dream come true, because she had the opportunity to work with people she'd wanted to work with all her life.

"I was born in January, and it's my joy," she says. "The album isn't coming out in January, but it's just the whole meaning to me of what January is. I want people to look at it as a fresh start in music. This is my fresh start. I think this album is a classic, and when I let people hear it, they totally agree."

www.americanradiohistory.com

FEEL THE VIBES OF SUMMER!

VP Records keeps you movin' with the latest hits! Home of the biggest names in Reggae music!

T.O.K. "She's Hot"

New Album UNKNOWN LANGUAGE coming this fall Includes "Gal You Lead"

LADY SAW "I've Got Your Man" New Album STRIP TEASE coming Aug 24th.

The new compilation REGGAE GOLD 2004 **IN STORES NOW!**

For more information contact: Don't Think Twice Media (212) 584-5406 John Jr., Ian C, Davey Dee, Vinny Montana, AG, Michele Remember, Anything Can Happen!

an "Who Is She 2 U" **#1** Most Added

at Rhythmic!!

Already Added At: B96/Chicago WJMN/Boston WRDW/Philly WPGC/DC KYLD/SF KMEL/SF WPOW/Miami **Z90/San Diego** WZMX/Hartford WHHH/Indy WJHM/Orlando **KBMB/Sacramento KVEG/Las Vegas**

WMBX/West Palm

CKEY/Buffalo and dozens more!!

#3 album debut!!!

Continued from Page 32

has to have a clear idea of who their listener is. "All successful products know their customers," he says. "Power 106 is no exception. You'll find this discipline in all of our excellent Emmis PDs across the country."

Because it is able to successfully identify its listeners' needs, Power has been able to su-

"It seemed to me, as an outsider to the hip-hop format, that we could do some things that would not adversely affect our credibility and that would make us much more mass appeal."

perserve these listeners unlike any other station in the market. "It's incumbent upon us to collate all our information and target our product to be as user-friendly as it can be," Steal says. "There's no reason for any radio station to sound generic today, especially in the competitive environment we're all in."

Promotional Considerations

Stations that are always on top of their game promotionally will reap the benefits of solidifying their brand with the audience. At Power, Dianna Jason and Marketing and Promotions Coordinator Fernando Lujan stay on top of this by coming up with promotions that are bigger than life. "Giveaways need to be as topical as they possibly can," says Steal. "I'm not saying that we have monstrous budgets, because we don't, but if there's any way, you have to get the hottest new car or the new two-way in the 50 Cent video or whatever.

"Take iPods, for example. I know they're controversial and that some PDs won't give them away. I will give away iPods, because I don't think we can have our heads in the sand. If stations ignore the interests of their listeners, they may be ignored.

"We have a younger audience that is definitely full of early adopters. We've always got to be riding the crest of what the hottest new ish is. We're a station that plays new music. Music is one piece of the puzzle of pop culture. If they're listening to new music, it stands to reason they're running to new movies, they've got the newest gadgets, they've got the newest phone, and they are watching the newest TV shows."

More To Be Done

Although Power 106 has branded itself as *the* hip-hop station in Los Angeles, Steal believes there is still work that needs to be done. "I feel like we're just hitting our stride," he says. "Maybe I'm naive, but I don't feel like we've ever done our best work at any station I've worked at. By the time you get the right configuration of people, and by the time you figure out the way to bring out the very best in each and every one of your crew, it takes years."

Steal says that once you have the right formula down, you have to be aware that that formula must change to suit an ever-changing audience. "Attrition is a silent process," he says. "Brand-new people are coming in to the low end of your target demo and brand-new people are graduating out of the top end of your target demo every day. Even though from one book to another you may have the same five

"I don't believe for a second that we are in the radio business. I believe, as programmers, we are in show business that just happens to be on the radio."

share 12+, that doesn't mean that it's the same 5% of the population it was in the last book. You're always fighting a battle of attrition.

"Knowing what the new class, if you will, of graduates into your demo is all about, that's a day-to-day thing. I look at programming and strategic plans as a daily education that you never really get a diploma in because it's changing daily. So I really don't feel like we've done our best work at Power 106.

"That being said, I couldn't be more proud of what the staff has already accomplished, because we have some people who have stretched beyond even what they thought they could do. Felli Fel, whom I got out of Dallas, was like the third player in a three-man night show, so this has been his biggest platform by far. To watch him grow into the talent he is today has been a privilege for me, watching him grow up and become a daunting personality.

"Things like that are icing on the cake of all the great numbers we have. Khool Aid has created a franchise with *Pocos Pero Locos*, her Latin hip-hop show, which is syndicated nationally. In afternoons, The Goodfellas and Tito have shined, acquiring incredible shares for their daypart. As *Good to Great* author Jim Collins preaches, I think we got the right people in the right seats on the bus.

"The most important thing a programmer can do when he walks into a radio station is to institute a belief system. Once the belief system is there, it's all about execution. We have a belief system here at Power that is like a supernova. There's nothing in the world that our guys don't think we can accomplish. This is the foundation.

"I'm not saying that anyone here thinks we will be No. 1 forever or anything like that not at all. But I do think we have a consistency going and a confidence going that is pretty damn unique. I say to myself constantly that if today was to be my last day in radio, I've already been so blessed, I couldn't ask for anything more."

"I look at programming and strategic plans as a daily education that you never really get a diploma in because it's changing daily. So I really don't feel like we've done our best work at Power 106."

In The Trenches

Continued from Page 34

further to get our logo and positioning statement in front of the right people as often as possible.

KXL underwent a fairly significant formatic adjustment three years ago as we evolved it into the conservative-leaning News/Talk station that it is today. That education process I mentioned with regard to KXJM is still ongoing with KXL. Our talk show hosts still play a significant role in marketing KXL's identity, so in that case it's not just a case of call letter and logo reinforcement, but of branding too.

GW: I don't like my billboards to be too busy. I like them to be bright and to sell the logo, sell the frequency and sell the positioning statement of the station or the morning show. We're in a great position, because we can hang our hat on our strong morning show. On TV, I like to sell the music, the image of the station and the morning show, all in 30 seconds. Or I do spots that are all about the morning show and sell the brand by letting the morning show trickle down throughout the rest of the dayparts.

R&R: Do you find that these forms of media are effective at branding your station to your listeners?

GW: When we first came on, KDGS had never done any form of outside marketing. Now we maximize all the opportunities, and it must be working, because we're the No. 2-curning station in the market, and we're not far behind No. 1, even though we have the smallest tower of all the commercial broadcast entities in the market. That says we're doing a good job of internal retail and street marketing.

What I tried to do with our outside marketing was to let people know that we're here and to tell people who may have listened to us and left for some odd reason that they should come back and check us out again, that they might like what they hear. It seems to have worked.

MA: A combination of factors are at work here: the popularity of in-car listening with our target demographics, in-car listening trends in general, Portland and the surrounding area's increasing traffic issues, usage factors for both stations, specific audience profiles, etc. These all help outline the advantages of utilizing this kind of media for our advertising and marketing efforts.

R&R: Radio stations have so much competition these days from other media. What can stations do to brand themselves so that their listeners keep them top-of-mind and keep coming back for more? MA: Personally, I've decided to embrace those other resources and incorporate them into the radio stations as much as possible. Xboxes, iPods, PCs and CD burners, cable TV, satellite TV, cell phones, two-ways, pagers and who knows what's next are fully integrated parts of our listeners' lives. Pretending they don't exist is not an option. We want to be part of all the things that are cool for our target demo, so we give away the hottest Xbox games. We give away iPods loaded with hip-hop from our station. The personalities talk about the artists they saw on *106 & Park* last night. We send promo updates via two-way and cell phone. We sell ringtones on our website. We play music we download from the 'Net and attempt to showcase music that's not available anywhere else.

The list goes on and on, but in essence it all comes down to being a part of your listeners' lives and attempting to reflect current trends. That includes being at the right place, whether it's a club or concert, and making the right impression. With so many distractions vying for listeners' time, it's important that we strive to stay top-of-mind or risk becoming irrelevant.

GW: The one thing that radio has that none of those other mediums has is the localism of our product. That's why we always have to be at the forefront of what's going on in our community and be tied in to the biggest community events. We have to tell our listeners that we love them, that we care about them, that we are their friends, and that we are here for them. We have to play the best music and make sure that it is tested and researched and properly positioned. We have to localize the hell out of our radio station and stick to the basic concept of the customer service, because the listeners are our customers. We often forget that in radio.

R&R: Must radio stations use visual media to brand themselves, and will more stations rely on them in the future?

MA: Must is a strong word, but, increasingly, I don't view our use of outside media as anything other than a necessity. The challenges we face from increased competition are only going to grow. Our marketing, and especially our programming, are going to have to evolve with the listening audience or risk being lost in the clutter.

GW: Marketing from a TV and billboard standpoint is good and effective if you are a new product and you want to let people know that you are here and get them to check you out and if you're a product that's been at it for a while and you want to stay ahead of the curve. You should never do that type of marketing if the slide has already started, because then it could be like going up a greasy pole. You should always use it as a maintenance type of marketing tool to maintain the strength of your radio station and to remind people "Hey, we're here, just around the corner, and you can still come home."

The Industry's Leading Publication

•••••**R&R Today ••••** The Leading Daily Management Fax

....Daily E-mail Afternoon Updates Each Business Day

madioandrecords.com madioandrecords.com madioandrecords.com

CHR/RHYTHMIC TOP 50

48

8	C.		- 50		-	-		POWERED BY
	9	• July 30, 2004						MEDIABASE
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	TOTAL AUDIENCE	WEEKS ON CHART	TOTAL STATIONS/ ADDS	Most Added®
1	1	JUVENILE Slow Motion (Cash Money/Universal)	7075	-10	⁽⁰⁰⁾ 695081	15	85/0	www.rradds.com
4	2	LIL' FLIP Sunshine (Sucka Free/Loud/Columbia)	5543	+698	485873	10	82/1	ARTIST TITLE LABEL(S) ADDS
2	3	USHER Confessions Part 2 (LaFace/Zomba)	5175	-553	511488	16	52/0	BRANDY Who is She 2 U (Atlantic) 33
6	Å	CIARA f/PETEY PABLO Goodies (LaFace/Zomba)	5103	+788	470746	8	88/1	NEW EDITION Hot 2 Nite (Bad Boy/Universal) 22
5	Ğ	HOUSTON f/CHINGY & NATE OOGG Like That (Capitol)	4949	+175	418965	11	85/0	SILKK THE SHOCKER f/MASTER P We Like (New No Limit/Koch) 18
3	6	LLOYO BANKS On Fire (Interscope)	4787	-427	414466	13	86/0	CHRISTINA MILIAN Dip It Low (Island/IDJMG) 12
7	Õ	TERROR SQUAO Lean Back (Universal)	4766	+573	572753	7	85/1	D.O.D. 1/KANYE WEST Higher (Legion) 10
8	8	NINA SKY Move Ya Body (Next Plateau/Universal)	4180	+235	400265	16	77/0	WHITE BOY f/KANYE WEST U Know (ICEE) 10 J-KWON You & Me (So So DefiZomba) 8
9	9	YING YANG TWINS Whats Happnin! (TVT)	3732	-216	283502	15	79/0	GUERILLA BLACK f/BEENIE MAN Compton (Virgin) 8
12	Ũ	LLOYD f/ASHANTI Southside (Murder Inc./Def Jam/IDJMG)	3429	+214	269771	12	83/2	JADAKISS FANTHONY HAMILTON Why (Ruff Ryders/Interscope) 7
10	11	PETEY PABLO Freek-A-Leek (<i>Jive/Zomba</i>)	3425	-639	306746	30	85/0	AMANDA PEREZ I/LAYZIE BONE Dedicate (Powerhowse/Virgin) 7
13	12	KANYE WEST Jesus Walks (Roc-A-Felia/IDJMG)	3111	·033	368117	14	81/0	
16	12	KEVIN LYTTLE Turn Me On <i>(Atlantic)</i>	2926	·34 +276	370466		73/5	
	-					14		
11	14 15	USHER Burn <i>(LaFace/Zomba)</i>	2817	-651	341788	22	85/0	RA
23	6	NELLY My Place (Derrty/Fo' Reel/Universal)	28D1	+939	262978	2	87/0	Most
15	-	D12 How Come (Shady/Interscope)	2792	+150	214858	7	73/2	Increased Plays
14	17	ALICIA KEYS If I Ain't Got You (J/RMG)	2708	-380	306315	21	80/0	TOTAL PLAY
19	18	CHRISTINA MILIAN Dip it Low (Island/IDJMG)	2487	+343	294938	19	58/12	ARTIST TITLE LABEL(S) INCREASE
18	19	USHER f/LUOACRIS & LIL' JON Yeah (LaFace/Zomba)	2262	-126	261571	30	88/0	NELLY My Place (Derrity/Fo' Reel/Universal) +939
21	20	TWISTA f/R. KELLY So Sexy (Atlantic)	2205	+182	214197	6	81/1	CIARA f/PETEY PABLO Goodies (LaFace/Zomba) +788 LIL' FLIP Sunshine (Sucka Free/Loud/Columbia) +698
20	21	PITBULL f/LIL' JON Culo (777)	1873	-201	198597	19	56/0	TERROR SQUAD Lean Back (Universal) +573
24	22	YOUNG BUCK Let Me In (Interscope)	1848	+201	157997	5	73/1	JADAKISS f/A. HAMILTON Why (Ruff Ryders/Interscope) +360
22	23	PLAY-N-SKILLZ Freaks (Universal)	1822	-177	159059	16	52/0	CHRISTINA MILIAN Dip It Low (Island/IDJMG) +346
26	2	LL COOL J Headsprung (Def Jam/IDJMG)	1758	+345	174142	4	74/5	LL COOL J Headsprung <i>(Def Jam/IDJMG)</i> +345 KEVIN LYTTLE Turn Me Dn <i>(Atlantic)</i> +276
25	25	MONICA U Should've Known Better (J/RMG)	1486	+40	140732	7	68/3	T.I. Let's Get Away (Grand Hustle/Atlantic) +236
30	20	T.I. Let's Get Away (Grand Hustle/Atlantic)	1424	+236	100935	6	64/4	NINA SKY Move Ya Body (Next Plateau/Universal) +235
32	2	JADAKISS f/ANTHONY HAMILTON Why (Ruff Ryders/Interscope)	1361	+360	224981	4	67/7	
29	28	AKON f/STYLES P. Locked Up (SRC/Universal)	1354	+122	212203	14	34/1	
27	29	BEYONCE' Naughty Girl (Columbia)	1188	-179	108889	20	7D/0	
28	30	MASE Welcome Back (Bad Boy/Universal)	1075	·223	79668	10	53/0	
36	3	PETEY PABLO f/RASHEEOA Vibrate (<i>Jive/Zomba</i>)	908	+124	39577	4	55/3	New&Active
37	32	SLUM VILLAGE Selfish (Barak/Capitol)	907	+141	120921	4	39/1	LENNY KRAVITZ f/JAY-Z Storm (Virgin)
35	33	JOJO Leave (Get Out) (BlackGround/Universal)	872	+79	56564	20	15/1	Total Plays: 287, Total Stations: 23, Adds: 2
38	34	PITBULL Back Up (TVT)	863	+172	43407	4	48/6	GUERILLA BLACK f/BEENIE MAN Compton (Virgin)
33	35	MOBB OEEP Got It Twisted (Violator/Zomba)	847	-92	111881	13	47/0	Total Plays: 265, Total Stations: 27, Adds: 8
31	36	CASSIOY f/MASHONOA Get No Better (J/RMG)	797	·275	71110	13	53/0	BABY BASH Menage A Trois (Empire Music works Universal Total Plays: 262, Total Stations: 21, Adds: 2
40	37	LIL ROB Neighborhood Music (Upstairs)	639	.33	43560	9	26/0	BRITNEY SPEARS Outrageous (Jive/Zomba)
34	38	JAY-Z 99 Problems (Roc-A-Fella/IDJMG)	587	·260	43736	13	56/0	Total Plays: 198, Total Stations: 14, Adds: 1
39	39	HOLLA POINT Baby Mama (Epic)	5 61	-62	30227	5	35/3	LIL' EDDIE f/MARIO WINANS I Don't Think I Ever (Big3)
44	40	LIL SCRAPPY No Problem (BME/Reprise)	528	+89	50427	3	9/1	Total Plays: 195, Total Stations: 9, Adds: 4
ibut>	4	213 Groupie Love <i>(TVT)</i>	509	+152	60548	1	32/4	TONY SUNSHINE f/P. OIDDY & DIRTBAG Oh My God (<i>Jive/Zomba</i>)
43	42	JUVENILE f/WACKO & SKIP Nolia Clap (Rap-A-Lot)	502	+ 28	58936	3	15/2	Total Plays: 183, Total Stations: 10, Adds: 6 RUBEN STUDDARD f/FAT JOE What Is Sexy (J/RMG)
ebut>	43	AMANDA PEREZ f/LAYZIE BONE Dedicate (Powerhowse/Virgin)	488	+205	24921	1	37/7	Total Plays: 174, Total Stations: 18, Adds: 0
46	44	ALICIA KEYS Diary (J/RMG)	484	+64	96609	2	7/0	TQ Right On <i>(Hub/Lightyear)</i>
50	4 5	SHAWNNA f/LUDACRIS Shake That Sh*t (DTP/Def Jam/IDJMG)	472	+109	60989	2	47/6	Total Plays: 153, Total Stations: 12, Adds: 2
45	46	BLACK EYED PEAS Let's Get It Started (A&M/Interscope)	442	+12	14573	2	28/1	D.O.D. flKANYE WEST Higher (Legion)
ebut>	4 7	J-KWON You & Me <i>(So So Def/Zomba)</i>	431	+221	25411	1	45/8	Total Plays: 147, Total Stations: 19, Adds: 10
42	48	AMANOA PEREZ I Pray (Powerhowse/Virgin)	405	-89	27732	17	37/0	SILKK THE SHOCKER f/MASTER P We Like (New No Limit/Koch) Total Plays: 146, Total Stations: 19, Adds: 18
ebut>	49	FRANKIE J. f/PAUL WALL On The Floor (Columbia)	402	+136	19308	1	24/0	
	50	MARIO WINANS Never Really Was (Bad Boy/Universal)	382	.7	10002	2	31/0	Songs ranked by total plays

92 CHR/Rhythmic reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week of 7/18-7/24. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increase Plays lists the songs with the greatest week-to-week increase 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.

POWERED BY

• July 30, 2004

CHR/RHYTHMIC

RateTheMusic.com

 America's Best Testing CHR/Rhythmic Songs 12 +
For The Week Ending 7/30/04

Artist Title (Label)	TW	LW	Familiarity	Burn	Persons 12-17	Persons 18-24	Persons 25-34
USHER f/LUDACRIS & LIL' JON Yeah (LaFace/Zomba)	4.27	4.21	89%	49%	4.20	4.25	4.25
CHRISTINA MILIAN Dip It Low (Island/IDJMG)	4.17	4.12	93%	21%	4.25	4.08	4.05
USHER Confessions Part 2 (LaFace/Zomba)	4.13	4.26	96%	35%	4.22	4.10	4.04
HOUSTON f/CHINGY & NATE DOGG Like That (Capitol)	4.07	4.15	82%	13%	4.28	4.02	3.76
JUVENILE Slow Motion (Cash Money/Universal)	4.05	4.06	91%	23%	4.07	4.20	3.96
LIL' FLIP Sunshine (Sucka Free/Loud/Columbia)	4.05	4.03	70%	10%	4.08	4.09	3.98
USHER Burn <i>(LaFace/Zomba)</i>	4.04	4.17	99%	48%	4.11	4.02	4.02
ALICIA KEYS If I Ain't Got You (<i>J/RMG)</i>	3.99	3.88	96%	38%	3.92	3.88	4.06
NINA SKY Move Ya Body (Next Plateau/Universal)	3.99	4.05	96%	29%	4.27	3.70	3.87
PETEY PABLO Freek-A-Leek (Jive/Zomba)	3.98	4.00	95%	36%	4.08	3.96	3.91
MONICA U Should've Known Better (J/RMG)	3.98	3.92	62%	11%	4.11	3.91	3.81
TERROR SQUAD Lean Back (Universal)	3.95	4.03	69%	12%	4.03	3.80	3.98
CASSIDY f/MASHONDA Get No Better (J/RMG)	3.93	3.99	83%	14%	4.05	3.96	3.72
TWISTA Overnight Celebrity (Atlantic)	3.90	3.81	93%	39%	3.93	3.85	3.96
LLOYD BANKS On Fire (Interscope)	3.88	3.94	83%	22%	3.92	3.77	3.85
LLOYD f/ASHANTI Southside (Murder Inc./Def Jam/IDJMG)	3.86	3.81	74%	16%	3.99	3.96	3.62
KEVIN LYTTLE Turn Me On (Atlantic)	3.85	4.01	87%	25%	3.87	3.81	3.74
D12 How Come (Shady/Interscope)	3.79	3.94	90%	22%	4.02	3.90	3.56
KANYE WEST Jesus Walks (Roc-A-Fella/IDJMG)	3.79	3.70	82%	22%	3.88	3,66	3.8 9
YING YANG TWINS Whats Happnin! (TVT)	3.79	3.80	71%	18%	3.97	3.71	3.81
CIARA f/PETEY PABLO Goodies (LaFace/Zomba)	3.79	3.69	51%	9%	3.94	3.72	3.71
MASE Welcome Back (Bad Boy/Universal)	3.78	3.76	72%	15%	3.85	3.76	3.74
KANYE WEST f/SYLEENA JOHNSON All Falls Down (Roc-A-Fella/IDJMG)	3.74	3.83	95%	45%	3.78	3.64	3.84
TWISTA f/R. KELLY So Sexy (Atlantic)	3.72	3.71	58%	13%	3.83	3.66	3.72
BEYONCE' Naughty Girl (Columbia)	3.66	3.71	99%	56%	3.54	3.55	3.86
JAY-Z 99 Problems (Roc-A-Fella/IDJMG)	3.59	3.60	89%	33%	3.80	3.45	3.49
PITBULL f/LIL' JON Culo (777)	3.49	3.65	69%	23%	3.90	3.16	3.30

Total sample size is 416 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 fleesarch, a division of Pramtere Radio Networks.

ARTIST: Carl Thomas LABEL: Bad Boy/Universal By MIKE TRAS/Associate Editor

C hicagoan Carl Thomas has been crooning his way on to the charts for a few years now. For his latest album, *Let's Talk About*

It, the R&B star hopes to do the same, and he's taken things to a different level. "In the years since my last album, *Emotional*, there have been a lot of serious things happening in the world, and I don't think people feel as safe as they once did," he says. "So what I'm trying to do is get back to the business of feel-good music."

Thomas produced and co-wrote half of the CD with his newly founded production team, Thom Tunes. Says Thomas, "These songs were the ones I just had to get off my chest, and it was really very different to take complete responsibility for them. It wasn't just about going into a booth. I had to nurture these."

Thomas also says that having a 4-year-old son plays a role in his music. "As much as music can elevate, it can pervert," he says. "And to an extent music has perverted the minds of our children. That's something we have to admit. So, I say to myself, why not present another option?"

The Just Blaze-produced "My First Love" is the latest cut from *Talk*. A midtempo groove, "Love" almost feels like it's going to burst into a high-energy track at any moment, but it stays the course. The track speaks of a girl who reminds Thomas of his first love. He resolves not to let her go and to weather any storms, because he knows that he's come full circle by falling for the type of girl he was always meant to be with.

Reporter	<u>s</u>		×	<u></u>			
CSUMPAGENTIAL IN THE CONTRACT OF THE CONTRACT	PROCESSION AND STATE	WHITTEL March A.* Characterization of the second s	ACTIVITY AND A CONTRACT OF A C	HEPOTIESIANI, A.* PP: Col Comp. 400: Into "The Theorem 400: Into "The Theorem 400: Into "Theorem 500: Into"Theorem 500: Into"Theorem 500: Into "Theorem 500: I	BEERFAND Barbank, CA det Exp Ordenanny Processor Annual Control Control Sector 1997 Control Control Control BEERFAND Control	HURLING Line City, UT ORDER State State The State	KEPTWERVERIAL IN DR. EVENT THE CASE COMPARE THE CASE COMPARE THE CASE OF THE AND AND AND AND AND THE THE AND AND AND AND AND AND AND THE THE AND
Analysis from the analysis of	VERGUMENT: VERSIONERS VERSIO	VICEU.Government, MC* VICEU.Government, MC* VP hours WICTGreenment, SC* VP hours VICEU.Government, SC* VICEU.Government Government, SC* VICEU.Government Government, SC* VICEU.Government Government, SC* SC* VICEU.Government SC* SC* VICEU.Government SC* SC* VICEU.Government SC* SC* VICEU.Government SC* SC* SC* SC* SC* SC* SC* SC*	BUNGTY CHARTING MILLIAN CONTINUES, MY 14 OTZ UNITED BARK, AN OCCUPANT OF THE AND AND AND AND CONTINUES AND AND CONTINUES AND	WOOK TIME YOU, BY'' PD' Tany Chan'y Else See aw WOOK Dool Lawson JAMASS SHORES, TA' See See See See See See See See See See	HPTCP APPaparation at 7 Date base have processing and have processing	IND Some hearing In any EDTOR of P DOO'A DRTIAG SHUTTER STOCKET AND THE STATUSED IN THE STOCKET AND THE STATUSED IN A DRTIAN AND THE PERSON AND AND AND AND AND AND AND A LODG AND AND AND AND AND AND A DRTIAL OF SAMPLE AND AND AND AND A DRTIAL OF SAMPLE AND AND AND AND A DRTIAL OF SAMPLE AND AND AND AND AND A DRTIAL AND AND AND AND AND AND AND AND A DRTIAL AND AND AND AND AND AND AND AND AND A DRTIAL AND	HIGENVIK Funct Associa, R.* POS Mark Education, R.* BY Data State BY Data Stat
Michigangean, Ar. Status V. A. Status V. A. Status V. A. San V. Status V. San V.	PROBLEMENT CONTROL OF ADDRESS OF	COOLINAARAS LET' I AL AND LEAR I A	**************************************	EXTOMOLISAILANDE CALO, CAL' PT, Frances Equations effective states effective states effective states effective states effective states effective e	INFORMATION AND AND AND AND AND AND AND AND AND AN	* Monitored Reporter 109 Total Reporter 92 Total Monitored 17 Total Indicator Did Not Report, Pla KRRG/Laredo, TX	POWERED BY S MEDIAABLE S MEDIAABASE

DANA HALL

dhall@radioandrecords.com

What Does Indicator Indicate?

R&R's expanded Indicator panels and what they mean to you

With the recent announcement that R&R has expanded its Indicator panels, I have received numerous calls from programmers and label executives asking, "What exactly does this mean for me?" Hopefully, it means we have yet another chart tool for making music decisions at radio or, for labels, working a new project.

The Indicator charts were originally created at R&R several years ago, when we began to use Mediabase-monitored airplay to create our charts. Since Mediabase only monitored stations in markets 1-140, many of R&R's previous reporters in smaller markets were moved to the Indicator panels. We've decided to increase the size of these panels to include more stations, as well as satellite radio, in order to create a chart that may help to break new acts sooner.

Many of the stations on both the Urban and Urban AC Indicator panels are in regions like the Southeast, Southwest and Midwest, where we

Urban Indicator Panel

Original stations on the Urban Indicator panel are KBCE-FM/Alexandria, LA; KEDG-FM/Alexandria, LA; KIIZ-FM/Killeen, TX; WEAS-FM/Savannah, GA; WESE-FM/ Tupelo, MS; WFXE-FM/Columbus, GA; WFXM-FM/Macon, GA; WIBB-FM/Macon, GA; WJJN-FM/Dothan, AL; WTMP-AM & FM/Tampa; and WZHT-FM/Montgomery, AL. **New Reporters**

KJMH (107.5 Jamz)/Lake Charles, LA Station phone: 337-433-1641 Web address: www.107jamz.com Owner: Apex Broadcasting PD: Erik Thomas

PD phone: 337-433-1641 x42 PD e-mail: eriktee2000@yahoo.com

KJMZ-FM (K98 Jamz)/Lawton, OK

Station phone: 580-355-1050 Web address: www.kjmz.com Owner: Perry Broadcasting PD: Terry Monday PD phone: 580-355-1050 PD e-mail: largetathermonday@hotmail. com

KRVV (100.1 The Beat)/Monroe, LA

Station phone: 318-388-2323 Web address: www.thebeat.net Owner: Holladay Broadcasting PD: Chris Collins PD phone: 318-398-1625 PD e-mail: chris @bayou.com

KZWA (104.9 FM The Vibe)/Lake Charles, LA Station phone: 337-491-9955 Web address: www.kzwa.com have traditionally seen new music and unsigned artists bubble up. With this chart the industry may be able to predict the next big hit on the monitored charts.

There are now 29 reporters to the Urban Indicator chart and 18 reporters to the Urban AC Indicator chart. These charts can be viewed exclusively on R&R Music Tracking. In addition, individual station playlists for the Indicator reporters can be viewed by going to the Urban format homepage at *unwuradiand records.com*.

Here's a complete list of the Indicator stations and their contact information.

Owner: B & C Broadcasting MD: Tammy Tousant MD phone: 337-491-9955 x10 MD e-mail: *ttousant@aol.com*

WBWT (100.7 The Beat)/Tallahassee, FL

Station phone: 850-422-3107 Web address: www.1007thebeat.com Owner: Clear Channel PD: Dale Flint PD phone: 850-558-1424 PD e-mail: daleflint@clearchannel.com

WDAI (98.5 Kiss FM)/Myrtle Beach, SC

Station phone: 843-357-8643 Web address: www.985kissfm.net Owner: Cumulus PD: Kenny Smoov PD phone: 843-357-8643 PD e-mail: kenny.smoov@cumulus.com MD: DJ Vicious MD phone: 843-357-8643 MD e-mail: vicious@cumulus.com

WJIZ (96.3 WJIZ)/Albany, GA

Station phone: 229-439-9704 Web address: *www.wjiz.com* Owner: Clear Channel PD: Jammin' Jay PD phone: 229-439-9704 x16 PD e-mail: *jamminjay@clearchannel.com*

WMNX-FM (Coast 97.3)/Wilmington, NC

Station phone: 910-763-9977 Web address: www.coast973.com Owner: Cumulus PD: Al Payne PD phone: 910-332-2134

PD e-mail: al.payne@cumulus.com

SITTIN' PRETTY WITH THE SITTER Seen here are (I-r) syndicated morning man Doug Banks and KIIZ/Killeen, TX PD Babysitter and personalities DJ Q and The Devastator at a recent live remote hosted by the station.

MD: Nikki Sanchez MD phone: 910-332-2174 MD e-mail: *nikki@coast973.com*

WMSU (Power 92.1)/Columbus, MS

Station phone: 662-338-5424 Web address: www.power92.fm Owner: Urban Radio Broadcasting OM: James Alexander OM phone: 662-338-5424 x15 OM e-mail: jalexander@urbanradio.fm MD: Shawna Young (Diamond) MD phone: 662-338-5424 x21 MD e-mail: syoung@urbanradio.fm

WWLD (Blazin' 102.3)/Tallahassee, FL

Station phone: 850-201-3000 Web address: www.blazin1023.com Owner: Cumulus PD: Ed The World Famous PD phone: 850-201-3017 PD e-mail: world.famous@cumulus.com MD: Jay Blaze MD phone: 850-201-3000 x1045 MD e-mail: jblaze@cumulus.com

WYNN (Win 106.3)/Florence, SC

Station phone: 843-661-5000 Web address: N/A Owner: Cumulus PD: Gerald McSwain PD phone: 843-661-5000 x257 PD e-mail: *gerald.mcswain@cumulus.com* MD: Pam Jordan MD phone: 843-661-5000 x292 MD e-mail: *pam.mathis@cumulus.com*

WZBN (Blazin' 102.1)/Albany, GA

Station phone: 229-888-5000 Web address: www.blazin102albany.com Owner: Cumulus PD: Hozie Mack PD phone: 229-888-5000 x40 PD e-mail: hozie.mack@cumulus.com MD: Mr. Smith MD phone: 229-888-5000 x61 MD e-mail: smithblaze102@yahoo.com

Music Choice R&B and Hip-Hop/New York; Music Choice Rap/New York Station phone: 646-459-3300 Web address: www.musicchoice.com Owner: Music Choice OM: Damon Williams OM phone: 646-459-3319 OM e-mail: dwilliams@musicchoice.com

Hot Jamz/Channel 50/Sirius Satellite Radio Station phone: 212-584-5100

www.americanradiohistory.com

Web address: www.sirius.com Owner: Sirius Satellite Radio OM/Director of Programming: Geronimo OM phone: 212-584-5100 x6460 OM e-mail: geronimo@sirius.com MD/Prog. Coordinator: Vanessa Grulion MD/Prog. 212-584-5100 x2415 MD e-mail: vgrulion@sirius.com

Street Beat/Channel 44/Sirius Satellite Radio

Station phone: 212-584-5100 Owner: Sirius Satellite Radio PD: Tonya Byrd PD phone: 212-584-5209 PD e-mail: *tbyrd@siriusradio.com*

The City/Channel 67/XM Satellite Radio

Station phone: 202-380-4000 Web address: *thecity.xmradio.com* Owner: XM Satellite Radio PD: Lisa Ivery PD phone: 202-380-4268 PD e-mail: *lisa.ivery@xmradio.com* MD: DJ Xclusive MD phone: 202-380-4383 MD e-mail: *damion.codrington@ xmradio.com*

Raw/Channel 66/XM Satellite Radio

Station phone: 202-380-4000 Web address: *raw.xmradio.com* Owner: XM Satellite Radio PD: Leo G. PD phone: 202-380-4077 PD e-mail: *leog@xmradio.com*

Urban AC Indicator Panel

Original Urban AC indicators are WAGH/ Columbus, GA; WLVH/Savannah, GA; and WRBV/Macon, GA.

New Reporters

KJMG (Majic 97.3)/Monroe, LA Station phone: 318-388-2323 Web address: www.majic97.com Owner: Holladay Broadcasting PD: Chris Collins PD phone: 318-398-1625 PD e-mail: chris@bayou.com

KKRX-AM (1050 The Touch)/Lawton, OK

Station phone: 580-355-1050 Web address: www.kkrx.com Owner: Perry Broadcasting PD: Terry Monday PD phone: 580-355-1050 PD e-mail: largefathermonday@hotmail. com

Г		8	URBAN TOP 50					
	LAST WEEK	THIS	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	TOTAL AUDIENCE	WEEKS ON TOTAL STA CHART ADD	
		1				(00)		
	4	-	TERROR SQUAD Lean Back (Universal)	3456	+228	519577	•	WWW.// a003.com
	1	2	JUVENILE Slow Motion (Cash Money/Universal)	3418	-170	443170	24 23/0	ARTIST TITLE LABEL(S)
	2	3	USHER Confessions Part 2 (LaFace/Zomba)	3391	-104	444006	16 6/0	BRANDY Who Is She 2 U (Atlantic)
	5	4	KANYE WEST Jesus Walks (Roc-A-Fella/IDJMG)	3162	-4	468966	17 71/0	D.O.D. INMATE MEST HIGHE (Legion)
	7	6	ALICIA KEYS Diary (J/RMG)	3085	+347	411983	10 69/0	
	3	6	MONICA U Should've Known Better (J/RMG)	3078	-354	422791	18 71/0	RANGEM DEVALIGHIN Guper Who Loves You
	6	7	LLOYO BANKS On Fire (Interscope)	2621	-381	351666	13 67/0	ANTHONY HAMILTON Charlene (So So Del
	9	8	TWISTA f/R. KELLY So Sexy (Atlantic)	2377	+213	268500	9 68/0	DOCUTER DEVOK (DECUTE WAY COMPLET
	8	9	LLDYO f/ASHANTI Southside (Murder Inc./Def Jam/IDJMG)	2252	+49	262913	12 62/0	
	11	0	LIL' FLIP Sunshine (Sucka Free/Loud/Columbia)	2235	+ 304	247622	8 55/0	
	10	11	ALICIA KEYS If I Ain't Got You (J/RMG)	1955	-66	271785	24 70/0	
	16	12	JADAKISS f/ANTHONY HAMILTON Why (Ruff Ryders/Interscope)	1874	+441	277119	6 68/2	
	24	ß	CIARA f/PETEY PABLO Goodies (LaFace/Zomba)	1667	+385	189169	5 67/2	Most
	15	4	LL COOL J Headsprung (Def Jam/IDJMG)	1644	+ 148	168190	4 68/1	Increased Pla
	20	G	LIL SCRAPPY No Problem (BME/Reprise)	1590	+186	145249	9 59/1	
	21	(YOUNG BUCK Let Me In (Interscope)	1571	+175	173434	6 66/2	
	17	Ð	HOUSTON F/CHINGY & NATE OOGG Like That (Capitol)	1509	+ 80	161324	9 55/0	ARTIST TITLE LABEL(S)
	13	18	MASE Welcome Back (Bad Boy/Universal)	1494	·77	159009	10 64/1	
	22	19	T.I. Let's Get Away (Grand Hustle/Atlantic)	1418	+54	121359	9 60/3	JADAKISS f/A. HAMILTON Why (Ruff Ryd CIARA f/PETEY PABLO Goodies (LaFace/Zu
	12	20	USHER Burn (LaFace/Zomba)	1398	·273	162926	21 66/0	ALICIA KEYS Diary (J/RMG)
	35	21	NELLY My Place (Derrty/Fo' Reel/Universal)	1365	+637	189385	2 70/1	
	19	22	SLUM VILLAGE Selfish (Barak/Capitol)	1281	-131	125952	18 44/0	AKON f/STYLES P. Locked Up /SRC/Univers
	26	23	R. KELLY U Saved Me (Jive/Zomba)	1254	+ 120	162917	7 62/1	TERROR SQUAD Lean Back (Universal)
	23	24	YING YANG TWINS Whats Happnin! (TVT)	1218	·75	124566	11 37/0	SHAWNNA f/LUDACRIS Shake That Sh*t /L TWISTA f/R. KELLY So Sexy (Atlantic)
	27	25	LIL' WAYNE Bring It Back (Cash Money/Universal)	1116	+3	95782	14 33/0	LIL SCRAPPY No Problem (BME/Reprise)
	31	26	AKON f/STYLES P. Locked Up (SRC/Universal)	1065	+ 253	167653	4 22/2	
	25	27	NINA SKY Move Ya Body (Next Plateau/Universal)	1025	-146	137074	14 37/0	
	34	28	JILL SCOTT Golden (Hidden Beach/Epic)	839	+75	87691	3 49/0	
	29	29	R. KELLY Happy People (<i>Jive/Zomba</i>)	821	-201	116060	20 59/0	New&Active
	30	30	8-BALL & MJG You Don't Want Drama (Bad Boy/Universal)	797	-93	102981	18 37/0	
	28	31	BRANDY f/KANYE WEST Talk About Our Love (Atlantic)	744	.330	68801	13 59/0	
	41	32	LENNY KRAVITZ f/JAY-Z Storm (Virgin)	737	+111	78574	2 50/2	SHAWNNA T/LUDACHIS Shake that Sh*
	40	3	NEW EDITION Hot 2 Nite (Bad Boy/Universal)	734	+78	73220	3 43/0	
	36	34	J-KWON Hood Hop (So So Def/Zomba)	713	-6	62191	8 45/0	DOME ITTING TANG Take to Divines
	44	35	ANTHONY HAMILTON Charlene (So So Def/Zomba)	677	+134	60023	3 42/8	
	32	36	LUDACRIS Diamond in The Back (Def Jam South/IDJMG)	672	-128	51474	7 37/0	Trad Discus 240, Trad Discission 24, Adds
1	~~		CRIME MOB Knuck If You Buck (BME/Warner Bros./Reprise)					CADI TUOMAC M. First Law (Ded David
	38 33	37 38	MOBB OEEP Got It Twisted (Violator/Zomba)	670 646	·33	52076 101602	5 46/0	Total Plays: 280 Total Stations: 25 Adds
	46	39		646	-125		13 48/0	DEM EDANCHISE DOV7 White Tees ///ai
	37	40	CHRISTINA MILIAN Dip It Low <i>(Island/IDJMG)</i> PRINCE Call My Name <i>(Columbia)</i>	607 500	+90	137333	4 24/5	Otal Plays: 275, Otal Stations: 31, Adds
		40		589	-127	54356	10 43/0	URBAN MYSTIC Where Were You? (Sabe)
	45		JUVENILE f/WACKO & SKIP Notia Clap <i>(Rap-A-Lot)</i>	586	+43	55585	3 7/5	Total Plays: 255, Total Stations: 31, Adds
	47	9	KEVIN LYTTLE Turn Me On <i>(Atlantic)</i>	495	+20	138166	7 26/0	LECHW WWWIC ON IN FOASIL WORKA
ľ	Debut>	43	USHER Confessions Part 1 (LaFace/Zomba)	465	+56	76300	1 2/0	Total Plays: 206, Total Stations: 16, Adds
1	48	4	MARIO WINANS Never Really Was (Bad Boy/Universal)	465	+19	26925	2 33/0	T
	43	45	BEYONCE' Naughty Girl (Columbia)	465	-83	51180	20 50/0	
	-	49	B.G. I Want It (Choppa City/Koch)	422	+18	22369	2 22/0	Total Playe: 101 Total Statione: A7 Adde
	49	4	PETEY PABLO f/RASHEEOA Vibrate (<i>Jive/Zomba</i>)	422	+1	25282	2 36/2	CUVNE Mars 0-1 and (0-6 (am//0 (MC)
	Debut>	43	GUERILLA BLACK f/BEENIE MAN Compton (Virgin)	420	+130	29981	1 48/7	Total Plays: 175. Total Stations: 18. Adds
	Debut>	49	0.0.0. f/KANYE WEST Higher (Legion)	398	+114	43494	1 41/4	1
11	Debut>	50	MR. MAGIC Smoke, Drink (Independent)	396	+130	20884	1 1/0	Songs ranked by tota

73 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 7/18-7/24. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2004, The Arbitron Company). © 2004, R&R, Inc.

DEM FRANCHISE BOYZ White Teez (Universal) SILKK THE SHOCKER f/MASTER P We Like ... (New No Limit/Koch) 30 RAHEEM DEVAUGHN Guess Who Loves You More (Jive/Zomba) ANTHONY HAMILTON Charlene (So So Def/Zomba) GUERILLA BLACK f/BEENIE MAN Compton (Virgin) SHAWN KANE Girl, 1 Wonder (J/RMG) J. JONES f/GAME , CAM'RON & LIL' FLIP Certified ... (Kach) Most Increased Plays TOTAL PLAY

NELLY My Place (Derrty/Fo' Reel/Universal) +637 JADAKISS f(A. HAMILTON Why (Ruff Ryders/Interscope) +441 CIARA f(PETEY PABLO Goodies (LaFace/Zomba) +385 ALICIA KEYS Diary (J/RMG) +347 LIL' FLIP Sunshine (Sucka Free/Loud/Columbia) +304 AKON f/STYLES P. Locked Up (SRC/Universal) +253 TERROR SOUAD Lean Back (Universal) +228 SHAWNNA f(LUDACRIS Shake That Sh*t (DTP/Def Jam/IDJ/MG)+222 TWISTA f(R. KELLY So Sexy (Atlantic) +213 LIL SCRAPPY No Problem (BME/Reprise) +186	ARTIST TITLE LABEL(S)	INCREASE
CIARA f/PETEY PABLO Goodies (LaFace/Zomba) +385 ALICIA KEYS Diary (J/RMG) +347 LIL' FLIP Sunshine (Sucka Free/Loud/Columbia) +304 AKON f/STYLES P. Locked Up (SRC/Universal) +253 TERROR SQUAD Lean Back (Universal) +228 SHAWNNA f/LUDACRIS Shake That Sh*t (DTP/Def Jam/IDJ/MG) +222 TWISTA f/R. KELLY So Sexy (Atlantic) +213	NELLY My Place (Derrty/Fo' Reel/Universal)	+637
ALICIA KEYS Oiary (J/RMG) +347 LIL' FLIP Sunshine (Sucka Free/Loud/Columbia) +304 AKON f/STYLES P. Locked Up (SRC/Universal) +253 TERROR SQUAD Lean Back (Universal) +228 SHAWNNA f/LUDACRIS Shake That Sh*t (DTP/Def Jam/IDJ/MG) +222 TWISTA f/R. KELLY So Sexy (Atlantic)	JADAKISS f/A. HAMILTON Why (Ruff Ryders/Interscope)	+441
LIL' FLIP Sunshine (Sucka Free/Loud/Columbia) +304 AKON fISTYLES P. Locked Up (SRC/Universal) +253 TERROR SQUAD Lean Back (Universal) +228 SHAWNNA fILUDACRIS Shake That Sh*t (DTP/Def Jam/IDJMG) +222 TWISTA f/R. KELLY So Sexy (Atlantic) +213	CIARA f/PETEY PABLO Goodies (LaFace/Zomba)	+ 385
AKON fISTYLES P. Locked Up (SRC/Universal) +253 TERROR SQUAD Lean Back (Universal) +228 SHAWNNA fILUDACRIS Shake That Sh*t (DTP/Def Jam/IDJMG) +222 TWISTA f/R. KELLY So Sexy (Atlantic)	ALICIA KEYS Diary (J/RMG)	+347
TERROR SQUAD Lean Back (Universal) + 228 SHAWNNA fiLUDACRIS Shake That Sh*t (DTP/Def Jam/IDJMG) + 222 TWISTA fiR. KELLY So Sexy (Atlantic) TWISTA fiR. KELLY So Sexy (Atlantic) + 213	LIL' FLIP Sunshine (Sucka Free/Loud/Columbia)	+304
SHAWNNA flUDACRIS Shake That Sh*t (DTP/Def Jam/IDJMG) + 222 TWISTA flR. KELLY So Sexy (Atlantic) +213	AKON f/STYLES P. Locked Up (SRC/Universal)	+253
TWISTA f/R. KELLY So Sexy (Atlantic) +213	TERROR SQUAD Lean Back (Universal)	+228
	SHAWNNA f/LUDACRIS Shake That Sh*t (DTP/Def Jam/IDJ	MG) + 222
LIL SCRAPPY No Problem (BME/Reprise) +186	TWISTA f/R. KELLY So Sexy (Atlantic)	+213
	LIL SCRAPPY No Problem (BME/Reprise)	+186

New & Active

SHAWNNA f/LUDACRIS Shake That Sh*t (DTP/Def Jam/IDJMG) Total Plays: 381, Total Stations: 43, Adds: 6 BONE... f/YING YANG... Take Ya Clothes Off (So So Def/Zomba) Total Plays: 347, Total Stations: 32, Adds: 1 SHAWN KANE Girl, I Wonder (J/RMG) Total Plays: 346, Total Stations: 34, Adds: 7 CARL THOMAS My First Love (Bad Boy/Universal) Total Plays: 280, Total Stations: 25, Adds: 0 DEM FRANCHISE BOYZ White Teez (Universal) Total Plays: 275, Total Stations: 31, Adds: 31 URBAN MYSTIC Where Were You? (Sabe) Total Plays: 255, Total Stations: 31, Adds: 0 TEENA MARIE Still In Love (Cash Money/Universal) Total Plays: 206, Total Stations: 16, Adds: 0 HOLLA POINT Baby Mama (Epic) Total Plays: 192, Total Stations: 19, Adds: 0 BRANDY Who Is She 2 U (Atlantic) Total Plays: 191, Total Stations: 47, Adds: 47 SHYNE More Or Less (Def Jam/IDJMG)

Total Plays: 175, Total Stations: 18, Adds: 0

Songs ranked by total plays

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

51 POWERED BY

AOOS

47

41

31

16

8

7

7

7

MEDIABASE

July 30, 2004

			t Testi Ending			ongs	12 +
Artist Title (Label)	TW	LW	Famil.	Burn	Pers. 12-17	Pers. 18-24	Pers. 25-34
JUVENILE Slow Motion (Cash Money/Universal)	4.31	4.10	95%	22%	4.21	4.32	3.86
TERROR SQUAD Lean Back (Universal)	4.27	4.13	82%	11%	4.27	4.31	4.17
USHER Confessions Part 2 (LaFace/Zomba)	4.20	4.18	99%	33%	4.01	4.06	3.86
LLOYD BANKS On Fire (Interscope)	4.20	4.13	89%	20%	4.19	4.25	4.02
LIL' FLIP Sunshine (Sucka Free/Loud/Columbia)	4.20	4.04	81%	9%	4.17	4.31	3.71
USHER Burn (LaFace/Zomba)	4.18	4.10	100%	47%	4.03	4.12	3.75
HOUSTON f/CHINGY & NATE DOGG Like That (Capitol)	4.16	4.19	87%	13%	3.97	4.06	3.70
NINA SKY Move Ya Body (Next Plateau/Universal)	4.11	4.04	94%	26%	4.13	4.18	3.96
JADAKISS f/A. HAMILTON Why (Ruff Ryders/Interscope)	4.10	_	61%	° 7%	4.08	4.10	4.02
PETEY PABLO Freek-A-Leek (Jive/Zomba)	4.09	4.02	98%	37%	4.00	4.01	4.00
YING YANG TWINS Whats Happnin! (77/77)	4.02	3.97	75%	16%	3.88	3.98	3.59
CIARA f/PETEY PABLO Goodies (LaFace/Zomba)	3.99	_	56%	7%	3.88	3.92	3.72
KANYE WEST Jesus Walks (Roc-A-Fella/IDJMG)	3.97	3.97	89%	24%	3.85	3.76	4.10
MONICA U Should've Known Better (J/RMG)	3.97	3.88	80%	17%	3.89	4.03	3.44
LL COOL J Headsprung (Def Jam/IDJMG)	3.97	_	47%	4%	3.9 7	3.92	4.10
T.I. Let's Get Away (Grand Hustle/Atlantic)	3.95	3.75	50%	7%	3.83	3.96	3.58
TWISTA Overnight Celebrity (Atlantic)	3.94	3.99	-98%	44%	3.98	3.96	4.04
MOBB DEEP Got It Twisted (Violator/Zomba)	3.94	3.99	70%	13%	4.01	4.04	3.93
TWISTA f/R. KELLY So Sexy (Atlantic)	3.93	3.96	73%	12%	3.93	3.99	3.77
LLOYD f/ASHANTI Southside (Murder Inc./Def Jam/IDJMG)	3.89	3.80	83%	18%	3.57	3.72	3.12
SLUM VILLAGE Selfish (Barak/Capitol)	3.87	3.76	63%	13%	3.85	3.90	3.73
ALICIA KEYS If I Ain't Got You (J/RMG)	3.84	3.88	98%	43%	3.83	3.95	3.45
MASE Welcome Back (Bad Boy/Universal)	3.83	3.73	80%	18%	3.68	3.68	3.69
YOUNG BUCK Let Me In (Interscope)	3.81	3.66	53%	10%	3.77	3.79	3.71
ALICIA KEYS Diary (J/RMG)	3.78	3.92	71%	18%	3.71	3.80	3.44
LIL' WAYNE Bring It Back (Cash Money/Universal)	3.74	3.70	51%	10%	3.60	3.69	3.38
LIL SCRAPPY No Problem (BME/Reprise)	3.63	3.60	55%	12%	3.55	3.71	3.25
BRANDY f/KANYE WEST Talk About Our Love (Atlantic)	3.55	3.58	85%	29%	3.48	3.64	3.00
8-BALL & MJG You Don't Want Drama /Bad Boy/Universal	3.55	3.51	57%	16%	3.52	3.49	3.57
Total sample size is 406 respondents. Total average favorability es	stimates	are based	on a scale o	nt 1-5. (1=	dislike verj	y much, 5	= like ver

Total sample size is 406 respondents. Total average favorability estimates are based on a scale of 1-5.(-1-cislike 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 stalions by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, a division of Premiere Radio Networks.

last Week	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	WEEKS ON CHART	TOTAL STATIONS
1	0	TONEX Make Me Over (Verity)	499	\$ +232	2	12/3
19	0	J. HICKS Blessed Like That (World Wide Gospel)	398	+298	2	9/4
	0	CECE WINANS Hallelujah Praise (Wellspring/Capital)	380	+206	2 .	7/2
15	0	ISRAEL AND NEW BREED Again I (Integrity/Vertical)		+103	2	12/3
	0	MARVIN SAPP You Are God Alone /Venity/	324	4178	2 "2	5/1
2	0	FRED HAMMOND Celebrate (He Lives) (Verity)	323	+51	2	11/1
	0	EDDIE BRADFORD Too Close To The Mirror (Juana)	313	74211	2	712
25	0		290	+200	2	4/1
	0	KIERRA SHEARD You Don't Know (EMI Gospel)	289	+90	2	13/3
Debut>	Ō	NEVILLE PETER Personal (Good News)	287	+246	1	5/3
	0	TONEX f/KIRK FRANKLIN Since Jesus Came (Verity)	285	+119	2	10/4
28	Ø	L. CAMPBELL There is Nothing Too Hard (EMI Gospel)	264	+183	2	4/1
Debut>	0	LASHELL GRIFFIN Free /Epic/	255	+ 199	1	4/1
8	0	R. KELLY U Saved Me (Jive/Zomba)	254	+104	2	9/2
° 1 1	0	STEPHEN HURD Undignified Praise (Integrity)	233	+86	2	100
4	0	WILLIAMS BROTHERS I'm Still Here (Blackberry)	223	+57	2	8/2
Debut	Ø	LUTHER BARNES It's Your Time (Independent)	203	+197	1	2/1
Debut>	0	K. FRANKLIN My Life, My Love, My All (Gospo Centric)	199	+199	1	1/1
8	0	ISRAEL AND NEW BREED Another (Integrity/Vertical)	187	+14	2 .	
13	20	NEW BIRTH TOTAL Suddenly (EMI Gaspel)	175	+ 32	2	6/1
<u>1</u> 6	0	K. WONDERBOY JOHNSON Let Go And Let God (Verity)	174	+63	2	9/2
20	2	DOROTHY NORWOOD Praise In The Temple (Malaco)	171	+56	2	8/2
Debut	3	WAYMAN TISDALE Look At Me Now (Rendervous)	168	+168	1	2/2
14	24	NEW DIRECTION I'm Gonna Wave (Gospo Centric)	166	+61	2	713
Debut>	20	NANCY WILSON Just Love To Praise (Independent)	153	+153	1	1/1
23	20	MIN. TIMOTHY BRITTEN Can't Nobody Do Me (JDI)	144	+45	2	10/2
	Ð	RICKY DILLARD Take Me Back (Crystal Rose)	141	+11	2	1 ²⁶ 5/1
Debut>	20	BISHOP PAUL S. MORTON God Is A Good God. (Tethatak)	138	+81	1	3/1
	1	WILLIAM MURPHY, III Worship Experience (Verity)	133	+12	2	4/
Debut	30	EUGENE COLE & PERSUADED I'm Back (Independent)	120	+120	1	1/

18 Gospel reporters. Songs ranked by total plays for the airplay week of Sunday 7/18 - Saturday 7/24. © 2004 Radio & Records.

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

Newy, GA	W9U//(Mad, M3*	WFXE/Columbus, GA	WitJH/Jackson, HB*	KICHT/Las Angeles, CA* PD: Reb Scopes MD: Tamas Scope	KNOU/New Orlease, LA*	Winfordianaminan, GA PD: Sam Holeon	WTMP/Tange, FL CM/PD: Lasis Medgement
LICK THE SHOCKER LMASTER P WITASIA	Cit: Tinter from PEAR: Tomme life 18 D.O.D. WANYE WEST BRANDY	Kolen Marager Angela Verdage BM: Drary Bents	5 D.D.D. WANYE WEST	PT: Nob Scools		PD: Gen Robon APG W/J: Kanya Cation	CBUPD: Logis Malgaring
WTASIA	18 D.O.D WANYE WEST	PENNIX Regions Sout 5 (DRANCH	BRANDY SHANNI KANE	4 D.O.D. WANYE WEST	27 D.O.D. WKANYE WEST 2 DEM FRANCHISE BOYZ		APTIANCE Big Manay Col 27 MAANCEN
ANDY	BRANDY DEM FRANCHISE BOYZ	S DRANDH WINKE Colomback MS	SHAWNI KAME SILLIOCTHE SHOCKER 1/MASTER P	WEZER minutes, KY*	BRANDY SHANNI KANE	2 CHARTEN HILLAN	25 IOWN SILVERSTONE
Many, GA Janut Black Relation Sade RENUE FWACTO & Stop NTA	CHRISTING MILIAN	IN STATISTICS INCOME	Will/Independie Br	FD: Mark Burn MT- Gerald Martines	SILICK THE SHOCKER VAMASTER P	1 SMARCY	
Jenner n March	W.CO.Black, MS*	Still Distance Young 31 Transfer	COLC: State Available	10 LL COOL J 3 YOUNG BUCK	WOLLE/New Orleans, LA*	KETT/Remand, LA*	W.K.D.Toleto, OH* PE Divelo Mail
Finderick Sadd	1 D.D.D WANYE WEST	30 cristeer	WJBT/Jochsson/Bo, PL* OBC-ball Audin PE-B-Wa 2 D.D.D. WANYE WEST	3 YOUNG BUCK	Die Carlo Genter PC Annue Vienne	16 D.D.C. WANYE WEST	PE Charle Mail 9 D.D.O. HAWYT WIST
	1 BRANDY MARKO	3 UL 7. P	1 SILICK THE SHOCKER IMMASTER P		25 ANTHONY HAAR TON		2 DEM HANCHUS BOYO SULKE THE RECORD FORMETHER
ncast	MARIO DEM FRANCHISE ROYZ	THE REPORT OF A DESCRIPTION OF A DESCRIP	1 DEM FRANCHISE BOYZ	8 1-20 VLUDACRIS	8 SLUCK THE SHOCKER MAASTER P	2 SILICK THE SHOCKER SMASTER P	FAREED OD ALIGHT
IA SKY	RANFEM OFVILIGHIN	35 AD-6A 40BARD 24 YD-840 BIRX	KPRE-Canada City, MO*	6 I-20 t/LUDACRIS 5 BRANDY	Will Scherr York, HV*	MARIO DEM FRANCHISE DOYZ RAMEEM DEVAUGHN	TO
Nonty, NY* a Daar	Well Andrew BA* PSMO Lame "LBC" Release		Citith Annua Corrent	With Maron GA	PD2: Versy Breven		
r Dear Main Wannan Mary Will KANE			7 D.D.D. WANYE WEST	PD/MR: Chain Williams	Mill: Dennes Warmath 11 BRANEY	KDKB/Blowsport, LA*	KJNSR/Teles, DK*
unity Whi kame	2 U. SDOARYV Dielestein MILLAN	WCICI/Columbus, ON* PD: Paul Strong	3 BRANDY	9 MANCHE 7 REAMON	ANTHONY HAMILTON	9 DOD. INANYE WEST 7 BRANDY	PS: Terry Menday APD/NS: Agree Bermert
D WANYE WEST	WELCENTED, NY*		USEZACHoon, TX	5 SHAWAMA MLIDACRIS	SHAWK KANE	7 BRANDY	18 D O.D. WKANYE WEST
lexandria, LA	PERMIT COLOR REALIZATION	TJ. IODA/Delles, TX*	CORE: The Theorem POMO: The Output 29 SULMI VALAGE 29 R. UNI VALAGE 29 R. UNI VALAGE 29 R. UNI VALAGE 29 R. UNI VALAGE	WHEN/Mamphis, TH*	WWFR/New York, NY*	MARIO RAMEETA DEVANISMIN	3 TO 1 Juni Jones Martin Contribute LLC F
	19 ACMOST CANTRONY HAMRING TO A	46 DEM FRANCHISE BOYZ	29 SLUM VILLAGE	PD: Note Self	PD: Michael Structure MD: Mary Manager	RANEEM DEVALIGHN SILIGK THE SHOCKER VMASTER P	1 SLAK THE SHOOLEN WARDTERP 1 INVALUE SUNLIGHT
AND'Y	THANKING VLUDACRIS	46 DEM PHANCHISE DUTZ BONE CRUSHER 1YING YANG TWINS	26 R. RELLY	APDAME: Durds. Mand SILUX THE SHOCKER WAASTER P	3 CIARA SPETEY PABLO	KNLU/Shreveport, LA*	1 INVERTMINISTANCEM
/ VLUDACHIS	DEM IT HORISE BOYO	WETCHENNEL SHE		D.D.D. WGARYE WEST	1 BRANDY ANTHONY HANNE TON	Kiklu/Bhravapert, LA* PCABE: John Long 5 D.O.D. MKARYE WEBT 2 SILUK THE BHOCHER MAASTER P	OPA PROVIDENCE BOXT
holes A&B-Hip Hog/Appieton, W1 James Williams	POID HEAVY WIST	PR: Special Special	ANTHONY HAAMILTON LENNY KRANTZ KJAY-Z CRIME MOR	VECHWIGHT PL?	WEWLINE WAT	2 SILIK THE BHOCKER HMASTER P	
	WESP/Charlesten, SC* CRE.Jay/PMpell PD: Unchail Measure Artic Keyr Tod Set Sharett	W.J. B.Cohmell, Mil* Wil: K.J. Handory APDAND: Kith Kolley		PEMO Cabro Bellewind	CIMLET: their Menthemits	BRANDY DEM FRANCHISE BOYZ	WESE/Tupole, NS CRL: Nucl: Slavade PS: Juli Loc
Noice Rep/Appleton, WI	PD: Machael Managing	PB: KJ Neliday	KERL/Lafapadia UA*	2 DEM HOMONICS BOYS	11 AND HETTERS 3 AM CONSTSTANCE CAMPONIA LICTUP		CHE Fick Stavens
Salan Rag/Applelon, Wi Darman Williams min "CJ Houzy" Thumps 5	APD: Pary "Dat Bat" Sharett	LANGUES	PENAL Jake Crott	SLOCTHE DEDORF, HAADTER P D.ED. HAWYS WEST	RAMINEL TURNERS	KATZ/BL Lands, 600* Oth: Claude Alleins	
	No Adds WWWZ/Cherlanian, SC*	D.D.O. SNAAVEWEST BRANEW	12 D.E.D. HAAVY ARST 4 GEGERLA BLACK SECTION MAN	D.D. 19/WYS WEST RAMARY	ENARCY	Off: Cruck Addres PD: Decide Disco 16 D.C.D. WKANYE WEST	8 BRANDY 7 PETEY PABLO WRASHEEDA
inter Bestyligetates, Wi miters n Byrth ME MCB ME MCB	ONLPD Tony Base	S.A. CUMMAY CHENDERAL MILLAN	 SubhitLA SLACK SECTION DEM HAMCHOR BOY2 	NUMBER OF A DEC	KVIDY/Odahozna City, CK* PT:: Taxy Monday MD: Epide Branco		
- the second sec	MD. Yeard Plate	Colligiting, Million MAR/Botton, AL	SAUNI GAL	Child Back Statements	MD: Golde Drawn	WFUIGHL Looks, MO*	WRYS/Washington, DC* PD: Early! Husbally
	7 C.D.D WANYE WEST 2 DEM FRANCHEE BOYZ	the JA Wines		POL Dian Symmetry MC: Dianis Danisatio 6 LENNY KRAWITZ WAY-Z	8 TQ 7 BRANDY	PEAME: Croig Media 17 JUVENILE WWACKO & SIOP	PD: Early! Hushidy
INE MOB DYD BANKS	1 BRANDY RANFFM DEVALISHIN	PEMD Ton Back	KJBH/Lake Charles, LA	6 LENNY KRAWITZ KJAY-Z	3 RANGERA DEVALIDADA	WRWT/Tallahaama, FL	3 SHAMAA NUGACRIS
UNG BUCK VLUDACRIS & T I	SILIK THE SHOCKER MAASTER P	5 STELLS EVWACKD & SKIP	Mit Road Taple PEND: 0:5 Filemen APD Alter Cost Mit Alter (2001)	BRANDY JUNEHILE MANCHO & SHOP	2 D.O.D. OKANYE WEST SRUOCTHE SHOCKER MAASTER P JIM JONES MAAME, CAMPRON & ULL'FLIP DEM FRANCHISE BOYZ	WEVT/T/Initializations, FL Cite: Steve Comment File State Flat 23 CARE, THOMAS 22 RUBER STUDIARD	3 GEORGIA (EACH TREAM) MAN
	wPFE/Charlette*		APE NINGCODE	WICK/Millwaykee, WI*	JIM JONES YGAME, CAMPRON & U.L. FLIP	23 CARL THOMAS	INUE Y
8. 1	PD: Teeri Arwy MD: Deen Cole	WERK Fundhendlin, HC*	14 YOUNGBUOK	PD: Declare		22 RUBEN STUDDARD 11 LL COOL J	to an inclusion of the
City/Insides Wi	No Adds	CBE: Nex Coveres	13 PR05	1 SILK THE SHOCKER MAASTER P	KBLR/Omeka, HE* PD/HB: Bryest McCain	8 R. KELLY	W.RS. Wornsteiler, DC CEO President PC: Ture Dawlarsre W2: Margai Marga
CityNepioton, Wi M. Ivery	WJTT/Crutherooge, TH* FS: Kalip Londecker	2 CONTROL NO. 100 WCPX Reportmenting INC* ORE New Odwards Pills and Advances AVPC Miller Type Source Time Service Report Time P	13 CL WORL	1 D.D.D WANYE WEST	A REALITY .	WWULD/Tallationspoor, FL	INC Marue Mara ANTHONY HARACTER
Actualize 1. SCOTT		STAR THE SHOOKER INSETTERP	TO CO. BOSING	WILL/Mohile, AL* Plate: Development of the shocker maaster P	3 Joint 20125 1/Gales, Galerton & UL FUP 3 Joint Headplice Works		SLUB THE SHORED MARKETTEP
HER	22 DEM FRANCHISE BOYZ 12 O'RYAN	WYNDERsonan SC	10 R. store	3 SELIX THE SHOCKER MAASTER P	2 LEMPI KMART KAKY C	PE La De Werd Penses 11 YUNG WUN IADAK . LU: FUP & D. BANNER	D.D.D. NAMYS WEAT
icia keys	7 SILKK THE SHOCKER (MASTER P	ONE MARK SECTOR	10 K. Martin Toronto	S BRANDY DEM FRANCHISE BOYZ	2 CRUPP KOMMUT MAKA-2 1 D.D. (KRUPPE WEST MARKED DOWNLOW	11 YUNG WUN I/DNRL UIL FUP & D. BANNER	
LL REZONTAL	22 DENIFYONDURGE W/2 12 OTWAN 7 SILJIK THE SMOCKER UMASTER P 5 D.C D. UKANYE WEST 5 BRANDY RANEEN DEVAUGHN	MD: Port Jordan	LLSYO BANKS	DOD WAINE WEST	Martin and Andrews Bars	11 ALICIA KEYS 11 YING YANG TWINS MULL JON &	HUPELL DEVAUGHN
y Tennin II N FRANCHISE BOYZ	5 BRANCY RANEEM DEVAUGHN MANCON		K2WA/Lele Charles, LA	CHIRISTINA MILIAN	WUSL/Philadelphia, PA* PD: Tree Millchert	11 KEVIN LYTTLE	
y Smallin D	LALIG COM	3 LUCACRIS 3 DEM FRANCHISE BOYZ	Not Andrewy Rayter ND: Farmery Toyumt	KTVV/Meanes, LA PB: Carls Callins	ND: Color-Lant Kimbrough No. Adds.	10 YOUNG BUCK	VERTICS, VERTININghief, HC PD; ill Presen
man Debrauer	WECKCHARGE, S.* CARPAC BY THE THE AND	2 BRANDY SILUX THE SHOCKER (MASTER P		12 JOE 11 B-BALL & MJG	NO ADDR	WITP/Tampa, FL*	HE SHADONCHE
M FRANCHISE BOYZ	APPENDE THE PARTY OF	WTIG/Gainewille, PL*	1 14 TL 12 AUCIA KEYS 12 MELLY 11 THISTA WAANYE WEST & JANKE FOXO:	11 B-BALL & MUG 11 ULL FLIP	WAALOVITBulaungh, PA* Galiffe George Teor Capit Bill Kude Wer WWACKD & SIGP 7 BRANDY HIS WWACKD & SIGP 7 BRANDY HIS WOOKCH WAASTER P 2 SILOVITE SIVOCER WAASTER P	COR. Juli Kapingi PD: Ren "Jomene" Shepard	S DADADA SLIDACKI
VENILE LYWACKO & SKIP AX THE SHOCKER LYMASTER P		Phillip Seal Made	12 ALICIA KEYS	11 KANYE WEST	Mill: Keels While	ME: Stavan Pohlmoon No. Actor	A GEODELLATE ACK CONTRACT MAN
Wants, GA*	2 JADAKOSS MAARIAH CAREY	APR: Termin Brown 11 BRANDY	11 TWISTA WANYE WEST & JAMIE FOXX	hard and a start a	7 BRANDY	no vous	3 SELECT THE SUM EXAMINE THE ATTER P
	DIZ ONE ARTHONY HAMILTON	DEM FRANCHISE BOYZ	10 TAMIA 10 KEVIN LYTTLE	Citizer: Internet Long PD: Damy Eline 40 HELLY 30 H: HELLY	2 DEM FRANCHISE BOYZ		
1	WPN7c/Chicago, IL*	RAHEENA DEVAJGHN	10 BRANDY 10 CHOPPA	40 NELLY	D.O.D VICANYE WEST		
Honordta SA* Hill Tam Troomer ON +STV125 P.	PR- by Ann	D O.D. SKANIYE WEST	10 CHOPPA 9 OUTGAST	30 R. KELLY 10 LL COOL J	WDDKRaminh, HC*		
DH (STYLES P.	26. D.O.D. SKANYE MEET	SIGLIZ WICE/Groenville, NC*		WDAMhylie Beach, SC	and a stand and a stand of the	DOWEDED BY	
ARLIN MARCHISE BOYZ	26 D.D.D. WKANYE WEST 13 DEM FRANCHISE BOYZ ANTHONY HAMILTON		12 BANKOV	Citt: Dave Selemen	5. FRIERII I & PLACK SPEENIE MAN		
Automatic Car.	ANTHONY HAMILTON BRANDY	3 JADAIOSS WAITHORY HAMILTON BRANDY	12 BRANDY	Citt Carro Salaman PE Samp Sanar Mit: BJ Vicine	1 SHAWAWA PLUCACRIS	POWERED BY MEDIABASE	
Talls Skell M RANGERS BOYZ	TO	I HELLY	12 BRANDY 2 JIM JONES VEAME, CAN'RON & LIL' FLIP 1 D.O.D. WANYE WEST	10 YOUNG RUCK	WIT,Michmont, WA*		
M PRASC #SE 80YZ	WOF/Cinclesoft, OH*	WUNIZ/Groomina. SC*	DEM FRANCHISE BOYZ RAHEEM DEVALIGHN	10 LU, FLIP 10 KARYE WEST	WIT Afficiences, SA* PC: Acres Mineral AFCANE Mine Street		
ADD Y	PE Turn Thomas BE Brey Williams 1 SHAMMA YLUOACRIS 8RAMOY	CBE: Tony Flats AFC: Sarus Bland MD: Doop Dava		9 JADAIOSS VANTHONY HAMILTON		*Monitored Report	100
DITE THE ANTE WEST	1 SHAWINA YLUDACRIS	NO: Deeg Devis No Adds	K.MIZ/Lawlee, DK Classific Tony Insulary APE: Tany Tone	WHPL/Neekolik, 7H*	10 JIM JONES HEAVE, CANTRON & LIL'RUP 7 LUTHER VANDROSS W/ REVONCE	Monitored Report	51.0
Suttince, MD 1	MG17/Sectors (N)*	WPWMMarllord, CT* PD: Illoole 5.	APR THEY THE	Miller L. Haussindike, 718- Ciller Samerike PD: Dameit Contact Mill Rest Million			
an Tilawaa	WERZ/Clangitud, OH* OH/PC: tim Jahapan MID: Eddle Boxer	PD: Models 5. Mr. Acids	JNJ JONES IGAME, CAMPRON & LIL'FUP DEM FRANCHISE BOYZ	Mill: Field Walker	WCDS/Wichmood, VA* PSMID: Negate Balan J-CN/DB	100 Total Reporter	0
SE MANNA MUDACRIS		torF107disatedlia AL*	RAHEEM DEVAUERIN BRANDY	56 D.O.D. MANYE WEST \$3 BRANDY	J-KWON GUERULLA BLACK VIDEENIE MAN	100 Total reporter	a a
AMININA VILUDACRIS Baton Rouge, LA*	GUERALLA BLACK (BEENRE MAN	Citic States Marry		1 SILICK THE SHOCKER IMMASTER P			
(B) Temp title	WHITE Columbia, SC*	PD: Big Ani MD: area Daniela 22 Tel: M (Restal and a later?	D.O.D. WKANYE WEST SRUCK THE SHOCKER MMASTER P	WUTAtestelle, TH*	WOICI/Rechester, IfY* ONAPO: Antro Narcol	73 Total Monitored	
THORY HANGE TON JKK THE SHOCKER MAASTER P	PD Civic Country MPC #305aris	22 DAM PROMOTION BOY? 7 State THE SHOOTEN PARTIES P		POINT: Princip Aniene D.O.O. WANYE WEST	APD: Jan Jardan MD: Tarta Stange	75 TOTAL MONITORE	
D.D. MKANYE WEST	MPD Billiese ME Stawk Winds	1 EBORY	10 ANTHONY HAMILTON	BRANDY	6 CLARA STRETTY PABLO		
9 YLUDACRIS	24 IBM/00002-08-BITC SLAR THE SHORE' INSETTO 2012 SCHEFE WET	POTO PARA PERAPETIA	10 ANTHONY HAMILTON SILIC THE SHOCKER MAASTER P	JIM JONES (GAME . CAMPON & LIL' PUP	3 ERANDY Internet Centraliant	27 Total Indicator	
ANDY M FRANCHISE DOYZ	5.0.2 (Keept WEST			Siries Het Janua Matwork	CAREFORD LA BLACK CONFIDENCE MAN	27 TOLAL INCICATOR	
in Productice COT2	HEADER	W.Mikington, 405*	BRANDY DEM FRANCHISE BOYZ	AND Variable Contract			
Street Manual a	Within Kolumbia, SC* Official Jonato	Wilder Lindstein, 400 * Child Valley, San Daman APE Aline Market	RAMEEM DEVAUGHN	LLOYD BANKS	State for sectore indicate P POTE INELOWINGHOOK	Did Not Report, Pla	which Erozon (1):
A FRANCHISE DOYZ Distina and an Jak The Shocker Maaster P	PE Bran Anthony IF CHARLENAL BOOKT 2 SLAK THE SHOOKEN HANASTERI IF SUBJECT AN ANY NEUTRINIA MARK	17 D.D.D. WANYE WEST	KPRAJBe Reck, AR*	LLOYD FRIOZE ONY & ICEBERG	WTL2/Baginew, MI*		
JOK THE SHOCKER MAASTER P	IN DEM FRANCISCO BOY?	10 SILICK THE SHOCKER IMMASTER P 1-20 MLICIACRIS	Fild PC-Bill . Ins Instance		20 D.O.D. WANYE WEST	KBCE/Alexandria,	LA
D.D. WCANYE WEST ANDY	 Same are successively ready but a 	BRANDY	29 D.O.D. PIKANYE WEST	JEL SCOTT ANTHONY HAMILTON	29 D.O.D. WANYE WEST 3 BRANDY		

Ę

What Does Indicator Indicate?

Continued from Page 50

KSSM-FM (Kiss 103.1)/Killeen, TX

Station phone: 254-547-8889 Web address: www.1031kissfm.com Owner: Cumulus PD: Mark Raymond PD phone: 254-547-8889 x26 PD e-mail: markraymond@cumulus.com

WCMG (Magic 94.3)/Florence, SC

Station phone: 843-661-5000 Owner: Cumulus PD: Ernie Dee PD phone: 843-661-5000 x295 PD e-mail: *ernest.frierson@cumulus.com*

WHBX-FM (96.1 Jamz)/Tallahassee, FL

Station phone: 850-201-3000 Web address: www.961jamz.com Owner: Cumulus OM: Hurricane Dave OM phone: 850-201-3019 OM e-mail: hurricane.dave@cumulus.com

WKXS-FM (Kiss 94.1)/Wilmington, NC

Station phone: 910-763-9977 Web address: www.kiss941.com Owner: Cumulus PD: Al Payne PD phone: 910-332-2134 PD e-mail: al.payne@cumulus.com

WMCZ (Magic 97.1)/Montgomery, AL

Station phone: 334-274-6464 Web address: www.mymagic97.com Owner: Clear Channel PD: Darryl Elliott PD phone: 334-235-1057 PD e-mail: darrylelliott@clearchannel.com

WMXU (Mix 106.7)/Columbus, MS

Station phone: 662-327-1183 Web address: www.mix106.1.com Owner: Cumulus PD: Bobby Wonder PD phone: 662-327-1183 x2233 PD e-mail: bobby.wonder@cumulus.com

WQVE (V105)/Albany, GA Station phone: 229-888-5000 Web address: www.v105albany.com Owner: Cumulus PD: Hozie Mack PD phone: 229-888-5000 x40 PD e-mail: hozie.mack@cumulus.com

WTUG (92.9 FM)/Tuscaloosa, AL Station phone: 205-345-7200 Web address: www.wtug.com Owner: Apex Broadcasting PD: Charles Anthony PD phone: 205-247-4772 PD e-mail: charles@apexala.com

WUVA (92.7 Kiss FM)/Charlottesville, VA

Station phone: 434-817-6880 Web address: www.92.7kissfm.com Owner: WUVA Inc. OM: Tanisha Thompson OM phone: 434-817-6880 x202 OM e-mail: tanisha@92.7kissfm.com

Music Choice Smooth R&B/New York

Station phone: 646-459-3300 Web address: www.musicchoice.com Owner: Music Choice OM: Damon Williams OM phone: 646-459-3319 OM e-mail: dwilliams@musicchoice.com

Heart & Soul/Channel 51/Sirius Satellite Radio

Station phone: 212-584-5100 Web address: www.sirius.com Owner: Sirius Satellite Radio PD: B.J. Stone PD phone: 212-584-5328 PD e-mail: bjstone@siriusradio.com

Slow Jamz/Channel 52/Sirius Satellite Radio Station phone: 212-584-5100

Station phone: 212-584-5100 Web address: www.sirius.com Owner: Sirius Satellite Radio PD: Tonya Byrd PD phone: 212-584-5209 PD e-mail: byrd@siriusradio.com

The Flow/Channel 66/XM Satellite Radio

Station phone: 202-380-4000 Web address: www.xmradio.com Owner: XM Satellite Radio PD: Maxx Myrick PD phone: 202-380-4472 PD e-mail: maxx.myrick@xmradio.com

ARTIST: Brandy LABEL: Atlantic CURRENT PROJECT: Afrodisiac IN STORES: NOW CURRENT SINGLE: "Who Is She 2 U?" HOMETOWN: MCCOMb, MO BIRTHDAY: Feb. 11, 1979

By DANA HALL/ URBAN EDITOR

Personal Stats: Brandy Rayana Norwood began singing at the age of 2, which, her mother says, was before she could even put together a sentence. Her father was Musical Director for the family's church, and her mother — who also managed Brandy's career up until this year — encouraged the young singer to join the choir.

But it wasn't until Brandy saw Whitney Houston's video for "How Will I Know" that she decided she wanted to sing professionally. After meeting manager Chris Stokes (he discovered Immature and B2K), Brandy got her big break singing at an Atlantic Records event at the age of 14. She was signed to the label within a year, and her debut single, "I Wanna Be Down," soon soared up the charts.

Brandy's debut album spawned the hit singles "Best Friend," "Brokenhearted" and the Grammy-nominated "Baby." She later won a Grammy for her duet with Monica, "The Boy Is Mine," in 1998.

But singing is not Brandy's only forte. In fact, she entered the acting arena two years before her first album debuted. In 1993 Brandy was featured in the shortlived television series *Thea*. But it was her own TV sitcom, *Moesha*, which showed Brandy's true star quality when it debuted in 1995. The show aired on UPN for six years. In 1997 Brandy

starred in the Disney made-for-TV movie *Cinderella*, which was produced by her idol, Houston.

In 1998 Brandy appeared in the film *I* Still Know What You Did Last Summer, then returned to television opposite Diana Ross in the 1999 movie Double Platinum. In 2002, as Brandy was about to begin promoting her third album, Full Moon, the singer announced she had secretly married producer Robert Smith and the couple were expecting a child. In June 2002 Sy'rai Iman Smith was born, but within a year the couple had broken up.

Just recently Smith told syndicated radio personality Wendy Williams on the air that he and Brandy were never legally married. Brandy responded by telling reporters that she was shocked at his statements, but she did not deny them.

Brandy recently signed to Benny Medina's management team.

Discography: Brandy (1994), Never Say Never (1998), Full Moon (2002), Afrodisiac (2004)

The Album: Brandy worked with producers such as the ubiquitous Kanye West (he was also featured on the first single, "Talk About Our Love"), as well as Missy Elliott and Timbaland, Walter Milsap and Organized Noize.

Urban AC Reporters

Stations and their adds	listed alphahetically by market
STATIONS AND INEIT ADDS	iisteo alunaoeticaliv ov market

URBAN AC TOP 30

POWERED BY MEDIABASE

	-	July 30, 2004						muutada	10 D
LAST	THIS	ARTIST TITLE LABEL(S)	TOTAL	PLAYS	AUDIENCE	WEEKS ON CHART	TOTAL STATIONS/	Most Added®	-
5	0	ANITA BAKER You're My Everything (Blue Note/Virgin)	1120	+126	(00) 130273	5	45/1	www.rradds.com	
3	2	PRINCE Call My Name (Columbia)	1042	+22	107667	11	42/0	ARTIST TITLE LABEL(S)	ADDS
1	3	LUTHER VANDROSS Think About You (J/RMG)	1025	-82	139667	36	45/0	R. KELLY U Saved Me (Jive/Zomba)	25
2	4	TEENA MARIE Still In Love (Cash Money/Universal)	990	.45	121783	23	44/0	ANGIE STONE U-Haul (J/RMG)	18
6	5	R. KELLY Happy People (Jive/Zomba)	942	-48	116060	19	17/0	TARRALYN RAMSEY Remedy (Casablanca/Universal)	14
4	6	ALICIA KEYS If I Ain't Got You (J/RMG)	907	-94	123172	22	41/0	VAN HUNT Down Here In Hell (With You) (Capitol) INCOGNITO True To Myself (Narada)	3
7	0	ALICIA KEYS Diary (J/RMG)	900	+84	95725	8	36/2		3
9	8	PATTILABELLE New Day (Def Soul/IDJMG)	741	-31	93100	19	42/0		
8	9	USHER Burn (LaFace/Zomba)	730	-60	87421	15	12/0		
10	10	JILL SCOTT Golden (Hidden Beach/Epic)	586	-44	49720	7	39/0		
11	11	KEM Love Calls (Motown/Universal)	523	-44	63989	77	34/0		
12	12	JOE Priceless (Jive/Zomba)	508	+12	41873	9	36/0	Most	
14	B	BRIAN MCKNIGHT What We Do Here (Motown)	481	+ 37	44192	5	42/1		
16	14	LUTHER VANDROSS W/ BEYONCE' The Closer I Get To You (J/RMG)	468	+69	42546	13	37/2	Increased Plays	trees.
13	15	AVANT Don't Take Your Love Away (Geffen)	457	-10	52354	20	17/0	PL	TAL AY
15	16	LASHELL GRIFFIN Free (Epic)	438	+ 2	28179	12	27/0		IEASE
17	Ð	MONICA U Should've Known Better (J/RMG)	414	+23	33600	14	19/1		126
20	18	JANET JACKSON R&B Junkie (Virgin)	383	+100	37452	4	28/1		100 +88
18	19	BOYZ II MEN What You Won't Do For Love (MSM/Koch)	365	+25	28011	3	34/2		+84
25	20	R. KELLY U Saved Me (Jive/Zomba)	283	+37	45471	6	29/25		+69
[Debut>	21	TAMYRA GRAY Raindrops Will Fall (19/Sobe)	276	+88	22761	1	28/2		+66
21	22	BONEY JAMES f/BILAL Better With Time (Warner Bros.)	269	+11	26751	4	26/1		+62
24	23	FANTASIA Believe (J/RMG)	263	+17	20056	3	21/1		+58 +48
27	24	VAN HUNT Down Here In Hell (With You) (Capitol)	260	+29	18212	3	24/3	STEPTIANIE WIELS Healing this (Swittightycon)	-40
19	25	MARIO WINANS f/ENYA & P. DIDDY I Don't Wanna Know (Bad Boy/Univers	al/ 259	-69	15001	13	10/0		
23	26	ANGIE STONE I Wanna Thank Ya (J/RMG)	252	+4	31689	11	27/0	· · · · · · · · · · · · · · · · · · ·	
28	27	WILL DOWNING Rhythm Of U & Me (GRP/VMG)	231	+5	16500	7	22/1		
22	28	TAMIA Questions (Atlantic)	230	-18	15185	18	20/0		
26	29	RUBEN STUDDARD What If (J/RMG)	196	-37	12827	16	22/0	Most	
29	30	TEMPTATIONS Something Special (Motown/Universal)	182	-20	9019	9	17/0	Played Recurrents	

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 7/18-7/24. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 15 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Most Increased Plays lists the songs with the greatest week-to-week increases in total plays. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2004, The Arbitron Company). © 2004, R&R, Inc

New&Active

TAMIA Still (Atlantic) Total Plays: 157, Total Stations: 18, Adds: 1 RICKY FANTE' It Ain't Easy (Virgin) Total Plays: 124, Total Stations: 15, Adds: 1 AMEL LARRIEUX For Real (Bliss Life) Total Plays: 121, Total Stations: 7, Adds: 1 JEFF MAJORS Pray (Music One) Total Plays: 112, Total Stations: 8, Adds: 0 **REGINA BELLE** For The Love Of You (Peak) Total Plays: 110, Total Stations: 19, Adds: 1

GEORGE BENSON Irreplaceable (GRP/VMG) Total Plays: 97, Total Stations: 15, Adds: 1 NELLY My Place (Derrty/Fo' Reel/Universal) Total Plays: 75, Total Stations: 7, Adds: 2 STEPHANIE MILLS Healing Time (JM/Lightyear) Total Plays: 61, Total Stations: 8, Adds: 1 KIM WATERS Love's Theme (Shanachie) Total Plays: 57, Total Stations: 11, Adds: 1 ST. GEORGE Let's Get Together (Unity) Total Plays: 45, Total Stations: 8, Adds: 0

Songs ranked by total plays

Played Recurrents

TOTAL
PLAYS
360
345
310
272
254
234
234
201
188
181
R&R
eb at

of Dimes[®] A.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.I.R. Awards swimters, finalists and participants in Atlanta, Houston, Momphis, Milwankee, Nashville, New York, Philadelphia and Pittsburgh. With radio's continuing support, we will be successful in our campaign to defeat prematurity, now affecting more than 475,000 babies every year. March

For more information, contact the A.I.R. Awards at: eschultz@marchofdimes.com or call: (312)596-4701.

LON HELTON

Ihelton@radioandrecords.com

COUNTRY

Radio 2004: Full Of Shift

An overview of the Conclave Country panels

By Jave Albright

s I continue to battle some mysterious bacterial infection that has had me confined to home since July 4, Albright & O'Malley's Jaye Albright has graciously agreed to pitch in once again this week with an overview of the Country sessions at the recent Conclave. Huge thanks to Jaye for the assistance, and I hope to be back soon.

The New Facts Of Life

I opened the first of three Conclave Country format panels with a presentation called "Ten

New Facts of Life Your Consultant Never Told You." The fallout from Clear Channel CEO John Hogan's announcement that the world's largest radio group would be cutting promotional and commercial loads in an effort to add to radio's value for listeners and ad-

vertisers was the leadoff to my very first new fact: the emergence of cluster and groupwide thinking.

One Clear Channel programmer at the Conclave, speaking off the record, characterized the changes as a good thing, saying, "It creates impetus for sales to stop begging for more traffic reports and to focus instead on getting the rate for spots.

Produced imaging and hot production don't make up for a lack of local, topical content on your radio station.

"You have never seen more deerin-the-headlights looks from GSMs! It's victim city right now. Our DOS and one station's GSM have both looked as if they just escaped from Abu Ghraib since Friday, and it doesn't bother me at all.'

A Clear Channel production director, also speaking privately, was also excited about the announce-

Jaye Albright

shorter forms between five and 30 seconds in length." Below is a list of the other trends I highlighted at the session.

ment, saying, "We're going to need

to work closely with sales and pro-

gramming to invent new ways to

achieve the 'more' part of

the 'less is more' plan. We

need to make a leap in

quality — and, therefore,

effectiveness - in spot

and promo creative in

· Stationality: Produced imaging and hot production don't make up for a lack of local, topical content on vour radio station.

· Corporate politics is our current reality, which leads to the risk of groupthink. Somehow, we need to get back to a bottom-up listener- and client-based product focus, and the people making today's corporate radio decisions are the ones farthest away from our customers

· We must start to look outside radio for new talent that lives in the emerging culture.

· A backlash against '80s and '90s radio techniques is building just as kids who grew up in the 1980s are becoming our middle managers. This is exactly who we need to be paying more attention to.

· Marketing and branding are still essential, but **Danny Wright**

our tactics need to change. Buzz marketing works better than mass marketing, and both together work better than either one alone.

· Format specialists must become generalists. Cluster managers need to cross-train their teams. This is a great opportunity for today's brand and sales executives if they adapt.

· People Meter-based research and ratings have the potential to make us all focus on simply removing all of the negatives from our programming, making things more homogenized just when listeners and clients need the opposite. We need to add fresh and compelling reasons to keep 'em paying attention.

• It's entertainment! Understand various audience segments and targets. Lead, don't follow.

· Finally, with the potential of dual programming using

in-band on-channel HD radio, we will soon have to produce both analog and enhanced digital versions of our brand and product. This may finally create a return on investment for implementation of IBOC. Thus, I am becoming positive Karen Dalessandro ing Show is the listeners

about this new technolo-

gy.

The Air Personality Panel

The 2004 Country format symposiums at the Conclave taught attendees more about Country and also explored other formats that may help them grow as radio professionals.

Joel Raab, of Joel Raab & Associates, moderated "You Are Your Brand," which focused on the idea that your station's unique selling position in the marketplace can be created in the production room, but currently is so '80s. Great imagery is what it takes to play the game today, but reality doesn't always reflect this.

Next up was the air personality panel, where Danny Wright of Jones Radio Networks; Karen Dalessandro of WMIL/ Milwaukee; George House (who, with cohost Tammy Phillips, was the CMA's 2003 Small Market Personality of the

Year) of WAXX/Eau Claire, WI; and Hoppy Gilmore, PD and co-host of KVOX/Fargo, SD's Froggy Gang Morning Show, shared their secrets.

Highlighting what may be a trend at Country, Dalessandro and Gilmore both noted that their show's lead character is a strong woman. Dalessandro paid tribute to the two guys who share the WMIL Moo Crew microphone with her and

LISTENING PARTY RCA Label Group/Nashville Chairman Joe Galante recently had a few folks over for dinner and an advance listen to Andy Griggs' upcoming CD This I Gotta See. Seen here (I-r) are RCA VP/Promotion Mike Wilson, Griggs, WSM-FM/Nashville PD Lee Logan and Galante.

said, "I don't think the audience is consciously aware that a woman is leading the show.

"It probably registers on some unconscious level, a woman opening and moving along a break. It makes

us unique and brands us as different from anything else on the dial. But the structure of the show is a team. Audience perception is Karen and Scott and lunatic Radar."

Gilmore said that the most important character on The Froggy Gang Morn-

on the phone. "We even call them 'the world's most dangerous audience," he said.

House then played a series of audio clips from WAXX's Waking Crew and noted that more than half of the funniest and most-relatable material comes from listeners. "We share honestly all the in-

timate details of our lives, and they respond by doing the same with lots of humor and insight," he said. "We are really doing a daily reality show about life this morning in West Central Wisconsin."

Unique Spins

Dalessandro played a traffic report on a tanker trailer full of monkey poo from the Milwaukee Zoo that lost a valve and spilled its load on a major local highway. Explaining her show's take on the dump, she said, "What show in town wasn't having fun with this story? Lots of jokes all morning. But, to the best of my knowledge, we were the only show in Milwaukee that had, on the phone with us, the fire station responsible for the cleanup.

"I know for a fact that we were the only show to make a fast trip to Wal-Mart and deliver bleach, air freshener, pet spot cleaner and animal crackers to the station house. One of our brand assets is dedication to community, and I feel we really reinforced that point and added our unique spin to a local story with this one.'

Speaking about the three aircheck segments of his nightly network show that he chose for the panel presentation, Wright said, "All of us can play breaks that are entertaining, goofy or dramatic. The ones I chose are hopefully entertaining but different as well, spotlighting a few things that make me stand out. I let the listener in on the joke, and I love catching artists in a 'How did you know that?' mode."

The first of Wright's clips featured artist Terri Clark, who was flabbergasted that Wright knew about a song she planned to put on her next album. The second had Wright pointing out to Toby Keith a vulgarity at the beginning of "I Love This Bar" that no one had told Keith of until that point. The third was from a bit with a comedian doing a character voice that went wrong, crack-

ing Wright up.

my brand is allowing listeners to hear mistakes. And I work very hard to get good interviews. We're a growing show, and I need to stand out with artists so they'll re-

Hoppy Gilmore

member me and want to come back. These bits exhibited my brand as a chance-taker and hard-working interviewer.

"A brand can't be thought up or be the product of an ad agency. It needs to be organic. A radio person needs to find his or her strong points - or the strong points of the show - and stress them over and over and over until the listener reacts with, 'Oh, they're the guys with that crazy morning show,' or, 'That's the station that's always raising money for our community,' or, 'That's the station that sounds like a party.' My brand - represented by what I do, not what I say I do - is the guy who lets you in on the joke and the DJ who works hard for a unique interview."

Continued on Page 59

COUNTRY TOP 50

July 30, 2004

56

LACT	71.40	a ouly 00, 2004	2020	,	70741		707 110	1 1110	WERVA	-	
LAST WEEK	THIS	ARTIST TITLE LABEL(S)	POINTS	POINTS	TOTAL PLAYS	PLAYS	TOT.AUD. (00)	+/- AUO. (90)	WEEKS On	AODS	Most Added
1	Q	1	14084	261	5044	+110	496200	9882	10	113/0	www.rradds.com
3	0	REBA MCENTIRE Somebody (MCA)	13343	2206	4853	+971	437073	67645	29	112/0	ARTIST TITLE LABEL(S) AD
2	3	KENNY CHESNEY Go Back (BNA)	12819	689	4602	+215	443982	20241	14	113/0	BLAKE SHELTON Some Beach (Warner Bros.) 32 TRENT WILLMON Divis Base Deluge (Columbia) 33
4	9	BRAD PAISLEY f/ALISON KRAUSS Whiskey Lullaby (Arista)	10098	70	3573	+ 28	324736	-3912	17	113/0	TRENT WILLMON Dixie Rose Deluxe (Columbia) 23 JENKINS Getaway Car (Capitol) 15
5	5	BILLY CURRINGTON I Got A Feelin' (Mercury)	9608	467	3702	+177	308936	8283	28	113/1	LONESTAR Mr. Morn (BNA)
6	6	JOSH GRACIN Want To Live (Lyric Street)	8836	1032	3228	+385	286457	27303	21	112/2	SHEOAISY Come Home Soon (Lyric Street) 11
9	0	KEITH URBAN Days Go By <i>(Capitol)</i>	8087	635	2809	+ 236	276149	25758	6	113/0	OARRYL WORLEY Awful, Beautiful Life (DreamWorks) 10
8	8	TERRI CLARK Girls Lie Too (Mercury)	8029	421	2893	+177	269553	10716	16	112/0	GEORGE STRAIT I Hate Everything (MCA) MONTGOMERY GENTRY You Do Your Thing (Columbia)
10	9	BIG & RICH Save A Horse, Ride A Cowboy (Warner Bros.)	7766	586	2699	+141	248550	22352	16	107/0	CLAY WALKER Jesus Was A Country Boy (RCA)
7	10	JIMMY BUFFETT f/CLINT BLACK Hey Good Lookin' (RCA/Mailboat	7290	-367	2678	-51	224381	-6833	11	110/0	SUGARLANO Baby Girl (Mercury)
11	11	MARTINA MCBRIDE How Far (RCA)	6988	-101	2477	-14	233536	-2978	16	111/0	
13	12	ALAN JACKSON Too Much Of A Good Thing Is A Good Thing (Arista	6837	516	2431	+143	226264	18368	7	111/1	
14	B	GRETCHEN WILSON Here For The Party (Epic)	6821	895	2369	+300	217740	19695	8	110/1	
12	14	ANDY GRIGGS She Thinks She Needs Me (RCA)	6804	217	2513	+88	224080	6272	22	112/0	Most
17	15	SARA EVANS Suds in The Bucket (RCA)	6081	872	1984	+ 252	205237	34670	14	105/5	Increased Points
16	16	RACHEL PROCTOR Me And Emily (BNA)	5374	-18	1912	+43	155662	-5472	22	103/0	Increased Points
19	Ð	GEORGE STRAIT Hate Everything (MCA)	5364	659	1857	+ 269	171868	20723	4	108/9	ARTIST TITLE LABEL(S) INCREA
15	18	JOE DIFFIE Tougher Than Nails (BBR)	5224	-166	1961	-83	172078	1206	25	97/0	REBA MCENTIRE Somebody (MCA) +220
18	19	JOE NICHOLS If Nobody Believed In You (Universal South)	5150	-48	1899	-25	164740	1621	18	107/0	JOSH GRACIN I Want To Live (Lyric Street) + 103
20	20	RASCAL FLATTS Feels Like Today (Lyric Street)	4740	115	1732	+35	142845	6644	7	107/5	GRETCHEN WILSON Here For The Party (Epic) +89 SARA EVANS Suds in The Bucket (RCA) +87
21	@	PHIL VASSAR In A Real Love (Arista)	4460	-29	1544	+5	144198	5391	13	99/3	SARA EVANS Suds in The Bucket (RCA) +87 BROOKS & OUNN That's What It's All About (Arista) +81
22	æ	JULIE ROBERTS Break Down Here (Mercury)	4245	183	1608	+67	124569	809	21	94/1	KENNY CHESNEY Go Back (BNA) +68
23	23	AMY DALLEY Men Don't Change (Curb)	3848	306	1415	+77	115928	14636	25	92/3	GEORGE STRAIT I Hate Everything (MCA) +65
26	24	BROOKS & DUNN That's What It's All About (Arista)	3763	815	1321	+ 327	119764	16170	5	98/5	KEITH URBAN Days Go By <i>(Capitol)</i> +63
24	Ð	TRACE ADKINS Rough & Ready (Capitol)	3548	147	1373	+ 33	111384	3695	14	95/4	BIG & RICH Save A Horse, Ride A Cowboy (Warner Bros.) +58 A.JACKSON Too Much Of A Good Thing Is A Good Thing (Arista) +51
25	26	JIMMY WAYNE You Are (DreamWorks)	3182	-4	1166	+ 23	95562	691	15	87/5	
28	Ð	DIERKS BENTLEY How Am I Doin' (Capitol)	2242	134	863	+42	67458	3685	11	78/3	
Breaker	28	GARY ALLAN Nothing On But The Radio (MCA)	2209	180	748	+ 33	66172	12019	7	68/5	
27	29	TRAVIS TRITT The Girl's Gone Wild (Columbia)	2207	·20	892	-48	63500	605	13	85/0	
30	30	CRAIG MORGAN Look At Us (BBR)	1827	-119	733	-56	48781	·776	14	76/1	Most
31	31	JOSH TURNER What it Ain't (MCA)	1624	•3	670	-14	41105	1567	15	78/0	
32	32	BLUE COUNTY That's Cool (Asytum/Curb)	1598	·24	722	+ 14	41093	-3174	9	70/2	Increased Plays
36	Ğ	SHEDAISY Come Home Soon (Lyric Street)	1316	301	538	+100	43597	10075	4	64/11	TOTA PLAY
33	34		1258	22	495	•3	32710	3171	10	63/1	ARTIST TITLE LABEL(S) INCREA: REBA MCENTIRE Somebody (MCA) +97
34	35		1199	7	433	-16	32889	1022	12	42/1	JOSH GRACIN I Want To Live (Lyric Street) +38
35	36		1169	103	460	+ 25	33575	3184	5	53/3	BROOKS & OUNN That's What It's All About (Arista) +32
43	đ		1032	508	424	+ 197	24661	10362	2	50/9	GRETCHEN WILSON Here For The Party (Epic) +30
37	38	DARRYL WORLEY Awful, Beautiful Life (Dream Works)	942	37	362	+65	28058	210	4	41/10	GEORGE STRAIT I Hate Everything (MCA) +26
38	39	RYAN TYLER The Last Thing She Said (Arista)	838	20	312	+1	21315	284	4	41/1	SARA EVANS Suds in The Bucket (RCA) +25 KEITH URBAN Days Go By (Capitol) +23
39	ð	•	812	17	358	+4	17463	1976	6	52/1	KENNY CHESNEY Go Back (BNA) +21
42	ð	•	752	173	364	+70	23285	8404	5	41/5	MONTGOMERY GENTRY You Do Your Thing (Columbia) +19
48	ð		707	222	252	+70	22090	8005	2	31/3	-
49	Ğ		703	244	281	+92	19368	6588	3	42/17	
40	ă		679	22	171	-3	23398	777	9	20/0	
40	Ğ		650	40	273	+9	16838	1028	3	47/9	Breakers
50	6		620	170	273	+71	17083	4373	2	40/2	- Sundra
Debut	đ	-	530	168	219	+68	15202	4369	1	26/7	GARY ALLAN
45	43		499	-27	181	+ 15	11518	4305 2728	2	26/3	Nothing On But The Radio (MCA)
45	49		435	·27 ·25	215	+ 15 9	10918	-148	2	33/2	5 Adds • Moves 29-28
1				-25 -130	165	-37	7586	-146	3	28/5	
47	οU	MARK CHESNUTT The Lord Loves The Drinkin' Man (Vivaton)	375	-130	601	-37	/500	-233	3	2013	Songs ranked by total plays

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 of 7/18-7/24. Bullets appear on songs gaining points and/or plays or remaining flat from previous week. If two songs are tied in total points, the song with the larger increase in points is placed first. Songs below No. 1 and down in points and plays for three consecutive weeks are moved to recurrent. Most Added is the total number of Increases in points is place in its, solids below not. Tailo down in points and place to its education were adds officially reported to R&R by each reporting station. Song surhoprot da sadds do not count toward overall total stations playing a song. Most increased Points is lists the songs with the greatest week-to-week increases in total points. Station Weight = AQH Persons + (Market rank X 10) divided by 4180. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from the Arbitron Company). (© 2004, R&R, Inc.

Songs ranked by total plays Detailed station playlists for all R&R

reporters are available on the web at www.radioandrecords.com.

"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

Dan Turner, Vice President Satellite Programming Services

POWERED BY MEDIABASE

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

COUNTRY TOP 50 INDICATOR

-//	1										
10	100	July 30, 2004								*****	
LAST WEEK	THIS	ARTIST TITLE LABEL(S)	TÓTAL POINTS	POINTS	TOTAL PLAYS	PLAYS	TOT.AUD. (09)	+/- AUD. (00)	WEEKS On	ADDS	Most Added
1	Q	TIM MCGRAW Live Like You Were Dying (Curb)	5856	100	4456	+65	139929	2500	10	109/0	www.rrindicator.com
2	0	KENNY CHESNEY I Go Back (BNA)	5649	95	4333	+81	132775	2466	13	112/0	ARTIST TITLE LABEL(S) ADDS
4	3	BILLY CURRINGTON I Got A Feelin' (Mercury)	5245	356	4005	+247	123180	9737	29	110/0	LONESTAR Mr. Morn (BNA) 17
3	4	BRAD PAISLEY f/ALISON KRAUSS Whiskey Lullaby (Arista)	5101	53	3952	+24	120904	1435	19	109/0	SHEDAISY Come Home Soon (Lyric Street) 14 DARRYL WORLEY Awful, Beautiful Life (DreamWorks) 11
5	6	REBA MCENTIRE Somebody (MCA)	5028	389	3780	+266	122598	11381	30	105/0	MONTGOMERY GENTRY You Do Your Thing (Columbia) 11
7	6	JOSH GRACIN Want To Live (Lyric Street)	4615	344	3481	+275	107533	8238	20	109/0	GARY ALLAN Nothing On But The Radio (MCA) 9
6	0	TERRI CLARK Girls Lie Too (Mercury)	4540	207	3440	+ 146	104830	4505	15	111/1	SUGARLAND Baby Girl (Mercury) 8 BLAKE SHELTON Some Beach (Warner Bros.) 8
9	8	JIMMY BUFFETT f/CLINT BLACK Hey Good Lookin' (RCA/Mailboat)	3948	-13	3046	·21	92563	-963	11	107/0	BLAKE SHELTON Some Beach (Warner Bros.) 8 KATRINA ELAM No End In Sight (Universal South) 7
10	9	MARTINA MCBRIDE How Far (RCA)	3770	40	2917	+38	87623	601	17	109/1	BROOKS & DUNN That's What It's All About (Arista) 5
13	1	KEITH URBAN Days Go By (Capitol)	3739	339	2869	+283	88199	8316	6	111/0	TRACY LAWRENCE It's All How You Look At It (DreamWorks) 5
11	0	ANDY GRIGGS She Thinks She Needs Me (RCA)	3720	155	2873	+ 145	87719	3347	21	105/0	
12	12	ALAN JACKSON Too Much Of A Good Thing Is A Good Thing (Arista)	3677	254	2802	+ 187	85586	6856	7	112/0	
14	13	BIG & RICH Save A Horse, Ride A Cowboy (Warner Bros.)	3218	111	2484	+105	73423	2181	13	102/1	
15	14	GRETCHEN WILSON Here For The Party (Epic)	3113	209	2381	+167	72847	5039	7	107/0	
17	15	SARA EVANS Suds In The Bucket (RCA)	3018	301	2304	+212	69581	7365	14	107/3	
20	16	GEORGE STRAIT I Hate Everything (MCA)	2958	361	2322	+ 280	67316	9367	4	108/3	
16	Ð	RACHEL PROCTOR Me And Emily (BNA)	2885	45	2213	+31	67902	655	19	103/1	
18	18	JOE NICHOLS If Nobody Believed in You (Universal South)	2713	83	2107	+65	62347	1692	19	101/4	
21	19	RASCAL FLATTS Feels Like Today (Lyric Street)	2696	183	2039	+134	63688	4214	7	104/1	
22	20	TRACE ADKINS Rough & Ready (Capitol)	2419	60	1822	+ 54	54692	1271	17	89/2	Most
23	21	JULIE ROBERTS Break Down Here (Mercury)	2247	180	1751	+ 124	51647	4391	22	88/3	Increased Points
24	22	PHIL VASSAR in A Real Love (Arista)	2142	149	1619	+ 123	51262	3812	14	95/3	TOTAL
26	23	BROOKS & DUNN That's What It's All About (Arista)	1993	346	1577	+262	46749	8923	5	99/5	ARTIST TITLE LABEL(S) INCREASE
25	24	JIMMY WAYNE You Are (DreamWorks)	1768	93	1357	+ 58	40260	2479	19	81/3	REBA MCENTIRE Somebody (MCA) +389
28	25	DIERKS BENTLEY How Am I Doin' (Capitol)	1495	161	1183	+109	32484	4008	12	82/3	GEORGE STRAIT Hate Everything (MCA) +361 BILLY CURRINGTON Got A Feelin' (Mercury) +356
27	26	GARY ALLAN Nothing On But The Radio (MCA)	1441	78	1132	+ 59	31343	1551	7	84/9	8ILLY CURRINGTON I Got A Feelin' (Mercury) +356 BROOKS & DUNN That's What It's All About (Arista) +346
29	27	AMY DALLEY Men Don't Change (Curb)	1310	51	986	+ 37	30272	1304	25	66/4	JOSH GRACIN I Want To Live (Lyric Street) +344
31	28	CRAIG MORGAN Look At Us (BBR)	984	75	717	+51	22382	1079	15	51/1	KEITH URBAN Days Go By (Capitol) +339
32	29	TRACY LAWRENCE It's All How You Look At It (DreamWorks)	972	115	759	+ 89	19926	2312	7	66/5	SARA EVANS Suds In The Bucket (<i>RCA</i>) +301 A. JACKSON Too Much Of A Good Thing Is A Good Thing (<i>Arista</i>) +254
33	30	BRAD COTTER Meant To (Epic)	878	72	672	+50	20754	1726	12	53/1	SHEDAISY Come Home Soon (Lyric Street) +244
34	3	BLUE COUNTY That's Cool (Asylum/Curb)	869	54	679	+ 57	19446	1402	9	50/4	GRETCHEN WILSON Here For The Party (Epic) +209
35	32	SHEDAISY Come Home Soon (Lyric Street)	860	244	672	+177	18895	5953	4	65/14	
36	33	LONESTAR Mr. Mom (BNA)	782	195	627	+ 157	17932	4142	3	57/17	
40	34	DARRYL WORLEY Awful, Beautiful Life (DreamWorks)	664	183	546	+130	13556	4316	4	53/11	
37	35	STEVE HOLY Put Your Best Dress On (Curb)	562	39	433	+47	13615	833	9	36/4	
38	36	TRICK PONY The Bride (Asylum/Curb)	558	65	452	+ 50	12352	1657	5	43/1	
42	37	MONTGOMERY GENTRY You Do Your Thing (Columbia)	542	163	430	+121	12139	3949	3	43/11	
39	38	BUDDY JEWELL One Step At A Time (Columbia)	525	29	399	+24	11541	641	8	37/3	
41	39	MARK CHESNUTT The Lord Loves The Drinkin' Man (Vivaton)	451	70	349	+41	10178	900	4	35/1	
44	40	RESTLESS HEART Feel My Way To You (Koch)	333	43	270	+44	7852	976	3	26/2	
43	4	RYAN TYLER The Last Thing She Said (Arista)	302	1D	248	+10	7024	321	5	24/0	Most
45	42	KEITH BRYANT Ridin' With The Legend (Lofton Creek)	269	67	236	+52	5434	1671	4	18/3	Increased Plays
48	43	SUGARLAND Baby Girl (Mercury)	262	78	231	+62	4470	1152	2	24/8	TOTAL
49	44	NOTORIOUS CHERRY BOMBS It's Hard To Kiss (Universal South)	238	51	200	+57	5037	1201	2	11/4	PLAY ARTIST TITLE LABEL(S) INCREASE
50	45	CLAY WALKER Jesus Was A Country Boy (RCA)	230	42	193	+22	5079	1133	2	23/3	KEITH URBAN Days Go By <i>(Capitol)</i> +283
47	46	KEN MELLONS Climb My Tree (Home)	209	15	157	+10	3832	200	4	15/2	GEORGE STRAIT I Hate Everything (MCA) +280
[Debut>	47	SHANNON LAWSON Just Like A Redneck (Equity Music Group)	174	14	134	+9	4482	427	1	10/0	JOSH GRACIN I Want To Live <i>(Lyric Street)</i> +275 REBA MCENTIRE Somebody <i>(MCA)</i> +266
[Debut]>	48	KATRINA ELAM No End In Sight (Universal South)	159	53	159	+53	3021	933	1	22/7	BROOKS & DUNN That's What It's All About (Arista) +262
46	49	SHERRIE AUSTIN Son Of A Preacher Man (BBR/C4)	137	·71	119	-62	3343	-1177	9	14/0	BILLY CURRINGTON Got A Feelin' (Mercury) +247
[Debut>	50	CLINT BLACK My Imagination (Equity Music Group)	127	19	89	+12	3473	519	1	9/1	SARA EVANS Suds in The Bucket (<i>RCA</i>) +212 A. JACKSON Too Much Of A Good Thing Is A Good Thing (<i>Arista</i>) +187
		112 Country reporters. Songs ranked by total plays for the	e airplav v	week of Si	unday 7/18	- Saturday	/ 7/24.				SHEDAISY Come Home Soon (Lyric Street) +177

112 Country reporters. Songs ranked by total plays for the airplay week of Sunday 7/18 - Saturday 7/24. © 2004 Radio & Records.

GRETCHEN WILSON Here For The Party (Epic)

+167

EXCLUSIVE NATIONAL MUSIC RESEARCH ESTIMATES July 30, 2004

Callout America® song selection is based on the top 35 titles from the R&R Country chart for the airplay week of June 20-26.

ARTIST Title (Label)	LIKE A LOT	TOTAL	NEUTRAL	FAMILIARITY	DISLIKE	BURN	CALLOUT AMERICA®
KENNY CHESNEY I Go Back (BNA)	43.5%	79.5%	12.8%	97.8%	4.8%	.0.8%	HOT SCORES
BRAD PAISLEY (ALISON KRAUSS Whiskey Luliaby (Arista)	43.3%	72.5%	15.0%	95.0%	5.0%	2.5%	
ANDY GRIGGS She Thinks She Needs Me (RCA)	42.3%	81.8%	13.3%	97.8%	2.3%	0.5%	P
TIM MCGRAW Live Like You Were Dying (Curb)	39.8%	71.3%	18.3%	96.0%	4.5%	2.0%	Lassword of the Week: Mcka Question of the Week: In the past sever
TOBY KEITH Whiskey Girl (DreamWorks)	39.0%	67.8%	18:5%	97.0%	8.0%	2.8%	months there have been exciting ne
REBA MCENTIRE Somebody (MCA)	36.5%	73.8%	16.8%	97.8%	5.0%	2.3%	songs released by superstars like Ti McGraw, Alan Jackson and George Stra
BILLY CURRINGTON I Got A Feelin' (Mercury)	36.0%	75.0%	18.3%	96.0%	2.0%	0.8%	How should your favorite station pl
JIMMY BUFFETT f/CLINT BLACK Hey Good Lookin' (RCA/Mailboat)	28.5%	57.8%	24.0%	98.8%	10.3%	6.8%	these new songs on the very first day it r ceives them?
ALAN JACKSON Too Much Of A Good Thing Is A Good Thing (Arista)	27.5%	65.8%	19.5%	93.8%	7.5%	1.0%	ceives menn
JOE NICHOLS If Nobody Believed In You (Universal South)	26.5%	67.0%	19.0%	91.3%	5.0%	0.3%	Total Just play it like any song/
TRACE ADKINS Rough & Ready (Capitol)	26.0%	50.8%	21.0%	89.3%	12.8%	4.8%	nothing special: 24%
JULIE ROBERTS Break Down Here (Mercury)	25.5%	58.3%	25.0%	95.8%	10.5%	2.0%	Every other hour for 24 hours: 20% Every hour on the hour: 15%
JUSH GRACIN Want To Live (Lyric Street)	24.5%	67.8%	19.5%	95.3%	7.3%	0.8%	Every three hours: 12%
JOE DIFFIE Tougher Than Nails <i>(BBR)</i>	21.8%	57.8%	26.3%	91.3%	6.0%	1.3%	Every four hours: 29%
PHIL VASSAR in A Real Love (Arista)	,21.3%	61.3%	22.0%	91.5%	7.0%	1.3%	P1
TERRI CLARK Girls Lie Too (Mercury)	21.0%	57.3%	26.3%	95.5%	8.8%	3.3%	Just play it like any song/
MARTINA MCBRIDE How Far (RCA)	20.5%	51.8%	28.3%	92.8%	10.0%	2.8%	nothing special: 24% Every other hour for 24 hours: 18%
TRAVIS TRITT The Girl's Gone Wild (Columbia)	20.0%	49.5%	25.8%	90.0%	10.5%	4.3%	Every hour on the hour: 15%
GARY ALLAN Nothing On But The Radio (MCA)	19.8%	58.8%	22.5%	90.0%	7.0%	1.8%	Every three hours: 13% Every four hours: 30%
SARA EVANS Suds In The Bucket (RCA)	19.0%	53.0%	24.0%	88.0%	9.3%	1.8%	
GRETCHEN WILSON Here For The Party (Epic)	18.8%	46 0%	23.5%	89.0%	12.8%	6.8%	P2 Just play it like any song/
AMY DALLEY Men Don't Change (Curb)	17.8%	46.0%	24.8%	85.0%	11.8%	2.5%	nothing special: 22%
JIMMY WAYNE You Are (DreamWorks)	17.5%	48 3%	29.0%	86.5%	7.0%	2.3%	Every other hour for 24 hours: 25% Every hour on the hour: 15%
JOSH TURNER What It Ain't (MCA)	16.5%	49.3%	23.8%	87.3%	11.0%	3.3%	Every three hours: 10%
GEORGE STRAIT I Hate Everything (MCA)	15.0%	43.0%	23.0%	75.5%	7.0%	2.5%	Every four hours: 28%
DIERKS BENTLEY How Am I Doin' (Capitol)	14.8%	51.5%	21.8%	82.3%	7.5%	1.5%	Male
KEITH URBAN Days Go By (Capitol)	14.3%	50.8%	26.0%	85.0%	7.0%	1.3%	Just play it like any song/ nothing special: 26%
RACHEL PROCTOR Me And Emily (BNA)	13.3%	39.8%	33.8%	92.0%	16.0%	2.5%	Every other hour for 24 hours: 18%
BIG & RICH Save A Horse, Ride A Cowboy (Warner Bros.)	11.0%	37.8%	18.0%	91.8%	14.5%	21.5%	Every hour on the hour: 14% Every three hours: 10%
CRAIG MORGAN Look At Us (BBR)	10.8%	45.8%	25.5%	78.5%	6.5%	0.8%	Every four hours: 32%
SHEDAISY Come Home Soon (Lyric Street)	10.0%	29.5%	22.5%	62.0%	7.5%	2.5%	Female
RASCAL FLATTS Feels Like Today (Lyric Street)	9.5%	39.0%	33.8%	84.0%	9.3%	2.0%	Just play it like any song/
BLUE CDUNTY That's Cool (Asylum/Curb)	8.8%	42.5%	28.3%	78.0%	5.5%	1.8%	nothing special: 21% Every other hour for 24 hours: 22%
STEVE HOLY Put Your Best Dress On (Curb)	7.5%	29.5%	27.8%	69.5%	9.5%	2.8%	Every hour on the hour: 16%
TRICK PONY The Bride (Asylum/Curb)	5.0%	23.5%	27.0%	70.5%	15.5%	4.5%	Every three hours: 13% Every four hours: 28%

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 e) 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 a tirplay 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 is balanced by region, and markets within that region. Bullseye Callout is conducted in these regions and markets. Markets selection is determined by Bullseye. NORTHEAST: Washington, DC., Harrlsburg, 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, Satt Lake City, Fresno, Bakersfield, Spokane, WA, Riverside-San Bernardino, Boise, Denver, Monterey-Salinas. © 2003 Bullseye Marketing Research Inc...

7							
Artist Title (Label)	TW	LW	Famil.	Burn	Per. 25-54	W 25-54	M 25-54
TIM MCGRAW Live Like You Were Dying (Curb)	4.43	4.49	99%	18%	4.43	4.52	4.36
SARA EVANS Suds In The Bucket (RCA)	4.17	4.14	87%	9%	4.15	4.07	4.20
REBA MCENTIRE Somebody (MCA)	4.16	4.12	99%	26%	4.22	4.34	4.13
FERRI CLARK Girls Lie Too /Mercury/	4.15	4.13	97%	17%	4.17	4.26	4.12
BILLY CURRINGTON Got A Feelin' (Mercury)	4.15	4.16	92%	16%	4.16	4.29	4.07
(ENNY CHESNEY Go Back (BNA)	4.14	4.24	97%	19%	4.13	4.20	4.08
ARTINA MCBRIDE How Far (RCA)	4.14	4.02	94%	18%	4.18	4.36	4.05
RAD PAISLEY f/ALISON KRAUSS Whiskey Lullaby (Arist	ta/4.12	4.15	99%	21%	4.13	4.10	4.15
DIERKS BENTLEY How Am I Doin' (Capitol)	4.12	_	68%	6%	4.12	4.12	4.12
ANDY GRIGGS She Thinks She Needs Me (RCA)	4.11	4.13	91%	15%	4.13	4.28	4.03
EITH URBAN Days Go By (Capitol)	4.11	4.13	81%	10%	4.11	4.33	3.96
OE NICHOLS If Nobody Believed In You (Universal South)	4.10	4.18	86%	12%	4.16	4.22	4.12
IOSH GRACIN I Want To Live (Lyric Street)	4.08	4.11	91%	16%	4.06	4.28	3.91
RACE ADKINS Rough & Ready (Capitol)	4.05	4.03	83%	12%	4.06	4.07	4.05
GEORGE STRAIT Hate Everything (MCA)	4.04	-	61%	7%	4.03	4.09	3.98
AVID LEE MURPHY Loco (Koch)	4.01	4.02	92%	23%	4.03	4.04	4.03
IDE DIFFIE Tougher Than Nails (BBR)	4.01	3.95	84%	16%	4.07	4.23	3.97
OBY KEITH Whiskey Girl (DreamWorks)	3.98	4.00	99%	32%	3.99	3.88	4.07
RETCHEN WILSON Here For The Party (Epic)	3.98	3.91	86%	14%	4.02	3.97	4.06
IIMMY WAYNE You Are (OreamWorks)	3.96	3.99	66%	11%	3.89	4.16	3.72
PHIL VASSAR in A Real Love (Arista)	3.94	4.03	74%	11%	3.94	4.13	3.82
A. JACKSON Too Much Df A Good (Arista)	3.92	3.89	82%	13%	4.01	4.10	3.95
BROOKS & DUNN That's What It's All About (Arista)	3.91	-	63%	9%	3.90	4.09	3.79
AMY DALLEY Men Don't Change (Curb)	3.87	3.90	74%	14%	3.82	3.94	3.75
RACHEL PROCTOR Me And Emily (BNA)	3.85	3.83	91%	25%	3.83	3.94	3.75
IULIE ROBERTS Break Down Here (Mercury)	3.79	3.81	81%	18%	3.73	3.64	3.78
RAVIS TRITT The Girl's Gone Wild (Columbia)	3.77	_	72%	14%	3.75	3.79	3.73
I. BUFFETT f/C. BLACK Hey Good Lookin' (RCA/Mailboat)	3.73	3.71	99%	31%	3.71	3.85	3.60
RASCAL FLATTS Feels Like Today (Lyric Street)	3.73	3.87	71%	16%	3.64	3.81	3.54

Total sample size is voor respondents. Total average ravoraning estimates are doese on a scale of 1-5,1 cousiene very findu, 5 = me very much). Total familiarity represents the percentage of respondents who recognized the soong. 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.

	ADA	COUNTRY TOP 3	0	POWERED BY MEDIABASE				
LAST WEEK	this Week	ARTIST TITLE LABEL(S)	TOTAL Plays	+/- PLAYS	WEEKS ON CHART	TOT STATI		
1	0	TIM MCGRAW Live Like You Were Dying (Curb)	501	+11	8	10/		
2	2	KENNY CHESNEY Go Back (BNA)	490	+10	10	11/		
3	3+	TERRI CLARK Girls Lie Too (Mercury)	489	+26	13	10/		
5	4	J. BUFFETT f/C. BLACK Hey Good Lookin' (RCA/Mailboat)	426	+8	8	10/		
4	5 🔶	C. DAWN JOHNSON Die Of A Broken Heart (Arista)	416	-35	11	11/		
11	6	B. PAISLEY f/A. KRAUSS Whiskey Lullaby (Arista)	398	+44	14	10		
6	7	PAUL BRANDT Leavin' (Reprise)	388	·27	9	9/		
9	8	KEITH URBAN Days Go By (Capitol)	386	+31	4	8/		
7	9 🔶	J. MCCDY Feel A Sin Comin' On (Open Road/Universal)	361	-13	10	9/		
12	•	BILLY CURRINGTON Got A Feelin' (Mercury)	353	0	12	8		
15	•	DOC WALKER North Dakota Boy (Open Road/Universal)	340	+40	7	9		
8	12 🔶	AARDN PRITCHETT My Way (Royalty)	333	·25	16	16/		
10	13	A. JACKSON Too Much Of A Good Thing (Arista)	331	·23	5	10/		
17	•	GDRD BAMFORD Heroes (Independent)	313	+ 36	5	4/		
18	15	SARA EVANS Suds in The Bucket (RCA)	301	+27	6	9)		
13	16	DAVID LEE MURPHY Loco (Koch)	298	·36	16	14		
26	1	GRETCHEN WILSON Here For The Party (Epic)	284	+42	2	7		
22	18	JOSH GRACIN Want To Live /Lyric Street/	274	+11	7	4		
25	19	BIG & RICH Save A Horse, Ride A Cowboy (Warner Bros.)	270	+26	5	6		
14	20	ADAM GREGORY Never Be Another (Sony Music Canada)	269	-46	16	15/		
29	21	GEDRGE STRAIT Hate Everything (MCA)	268	+60	2	7		
21	22	TOBY KEITH Whiskey Girl (DreamWorks)	264	-1	15	12		
19	23	LISA BROKOP Wildflower (Asylum/Curb)	262	·9	6	8		
23	24 🕈	JAKE MATHEWS Time After Time (Open Road/Universal)	259	0	10	8		
27	25	DERIC RUTTAN Saved Everything /Lyric Street/	255	+26	3	8		
16	26	M. GENTRY If You Ever Stop Loving Me (Columbia)	233	-49	16	14		
20	27	LONESTAR Let's Be Us Again (BNA)	217	-52	16	14		
28	28	MARTINA MCBRIDE How Far (RCA)	214	-7	6	6		
Debut	29	BRODKS & DUNN That's What It's All About (Arista)	213	+53	1	7		
Debut>	30	TRACE ADKINS Rough & Ready (Capitol)	209	+ 33	1	6		

In Canadian Coll reporters, Monitorea in pay data supplied by metabase research, a division of reminer and/or networks. Songs ranked by total plays to the airplay week of 7/18-7/24. 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.

Radio 2004: Full of Shift

Continued from Page 55

Nailing Listeners' Attention

Offering her view of what makes WMIL unique in the morning, Dalessandro said, "We are always with country artists, in the studio and on trips to Nashville for Fan Fair and CMA broadcasts. The brand in this case is that listeners are just one degree from their

favorite artists through Karen and Scott."

She played an in-studio interview with Carolyn Dawn Johnson that was a great example of making artists feel at home and getting them to let their guards down and just have fun.

Describing a bit that turned out to be a funny part of Johnson's visit, Dalessandro said, "Our stunt guy, Radar, had found what he felt was an unusually long McDonald's french fry and posted it for sale on

eBay. CDJ thought this was the funniest thing she had ever heard. She wanted to see pictures and know the bid history.

"For the rest of the morning she kept returning to Radar's french fry.

This was a perfect example of breaking down the barrier during an artist interview. That morning CDJ was a part of the morning team, and she references that french fry every time we see her."

Another more serious but equally fun event was

House Karen's Mammogram Party for listeners. "This morning show promotion branded two aspects of our team — concern for our listeners and a fun, interesting twist on a serious subject," Dalessandro said. "It also exemplifies how the littlest thing can really make a promotion.

"For National Breast Cancer Awareness Month, I found a hospital willing to donate five mammogram screenings, a limo company to take us to the hospital, a caterer to supply brunch in the waiting room and a massage therapist to give neck massages.

"Billing it as a Mammogram Party, we solicited women in the highrisk category and those afraid of the procedure. But what really put this promotion over the top was the email address to apply: healthyboobs@ fm106.com.

"For the listener who heard us in the background — mammogram this, party that, limo ride, etc. they suddenly heard 'healthy boobs.' It nailed listeners' attention, and they still mention that e-mail address to me."

Community Involvement

Gilmore talked about two of his favorite regular guests on the KVOX-FM show, Nell Minow The Movie Mom and psychic Victoria Bullis. Both help listeners share real-life stories. Community involvement is also key at KVOX. The station has recently been involved in a Rape and Abuse Crisis Center cell phone drive and a Safe Kids campaign. And, with all the talk of the West Nile virus threat, the show even created an audio "Mosquito Meter."

www.americanradiohistory.com

INTEROFFICE RIVALRY DreamWorks' Katharine Hodges and Mercury's Haley McLemore worked their records — by Darryl Worley and Sugarland, respectively — to WQYK/Tampa's Mike Culotta backstage at a recent Shania Twain concert. Seen here (I-r) are McLemore, Culotta and Hodges.

Wrapping up, Wright spoke for all of us when he said, "After all these years behind a mike, this was my first Conclave, believe it or not. I don't think it will be my last!"

Hearty congrats to the founders, organizers, planners and worker bees at the Conclave who attracted a record crowd to this year's event. If you have suggestions for next year's Conclave or want to become involved, just drop an e-mail to Agenda Chairman Tim Kelly at *timkelly01@aol.com*. I know he'd love to hear from you.

Jaye Albright is a consulting partner at Albright and O'Malley Consulting. Reach Albright at jaye@radio consult.com or 206-498-6261.

WKNN/Biloxi, MS

WQMX/Alcon, OH*

RR COUNTRY REPORTERS

WOMX/Alcon, OH* OM/PD: Kevin Mason APD: Ken Sinel 1 PH: Wissin THEM WISSIN	WKNN/Biloxi, MS OM: Walter Brown PD: Kipp Greggory Ito Acta	WYGY/Cincinnati, OM/PD: TJ Holland APO/MD: Dawn Mich 2 TRACE ADDIS 2 ALAN JACKSON
APD: Ken Sinel	WZICK/Biloxi, MS PD: Bryan Rhodes	WGAR/Cleveland, PD: Men Stevens
WGNA/Albany, NY* PD: Buzz Brindle ND: Bill Earloy 3 MIT DALEY 1 RESTLESS HEART	MD: Gwen Wilson 1 JOSH TURKER 1 BLE COUNTY 1 STEVE HOLY 1 STEVENSY 1 DAMRYL WORLEY	MD: Church Collier 8 Enerchen Wilson 9 Blace Shelton 1 Tentr Willach 1 GARY ALLAN 1 LONESTAR
KBQI/Albuquerque, NM* APDAID: Sammy Cruise SJEWEARD	WHWK/Binghamton, NY PD/APD/MD: Ed Walker No Acts	KCCY/Colorado Sp PD: Travis Daily MD: Valerie Hart In Adds
KRST/Albuquerque, NM* OM/PD: Eddle Haskell NID: Paul Balloy DARY, NOR F BLAR SHE, TOI	WDXB/Birmingham, AL* PD: Tom Hanrahan MD: Jay Cruze 2 BLAE SHELTON	KKCS/Colorado S PD: Shannon Stone MD: Stix Franklin ^{No Adds}
KRRV/Alexandria, LA ONI: Scott Bryant PD/APD/ND: Steve Casey 25 LD ENDACS 15 LONGSTAN 15 DENS BORLEY 15 AMT DULLEY 2 MEDANGE	WZZK/Birmingham, AL* PDAND: Brian Driver MARK CRESNIT BLAKE SHELTON WPSK/Blacksburg, VA	WCOS/Cotumbia, PD: LJ Smith MD: Gien Garrett 7 GEORGE STRAFT
WCTO/Alientown, PA*	WFSR/blacksburg, VA DM/PD: Scott Stevens APD/MD: Sean Sumner No Addi	WCOL/Columbus, PD: John Crenshaw APD/MD: Dan F. Zui
PD: Bobby Knight APCAID: Sam Malone 1 Concestmut Johns Breston Damer Volley Their Williaco	WBWN/Bloomington, IL OM/PD: Dan Westhoff APD/MD: Buck Stevens 10 STEVE MOLY	APD/MD: Dan E. Zul 4 TRACY LAWRENCE 2 BOOLS WGSQ/Cookeville OM: Marty MCFly
KGNC/Amarillo, TX OM: Dan Gorman PD: Tim Butler APD/MD: Patrick Clark 7 SEDNGY	WHIC/Bluefield, WV PD/MD: Fred Persinger 4 LONESTAR	PD: Gator Harrison APD: Philip Gibbons MD: Stewart James 15 Dens Benney Any Dalley BROOKS & DUNK
KBRJ/Anchorage, AX OM: Dennis Bookey PD: Natt Valley MTP: Rithe Matcher	KIZN/Boise, ID OM/PD: Rich Summers APD/MD: Spencer Burke No Adds	KRYS/Corpus Chri PD: Frank Edwards No Acts
WD: Billy Malcher 6 x1784 E.AM 6 BLWE SHE TON WWWW/Ann Arbor, MI OM/PD: Rob Walker	KQFC/Boise, ID PD/MD: Lance Tidwell APD: Jim Miller Ito Addi	KPLX/Dailas, TX* PD: Paul Williams APD: Smokey River MD: Cody Alan WRK CHESHUT
MD: Tom Baker to Acts WNCY/Appleton, WI ON: Jeff McCanthy PD: Randy Shannon	WKLB/Boston, MA* PD: Mike Brophey APD/MID: Glomy Rogers 2 TMLE: Abands 2 MONTGOREM GENTRY TOTY FOR	KSCS/Dallas, TX* OM/PD: Ted Stecker APD/ND: Chris Hull 2 Recal RATS 1 PHL WISSIA
APD/MID: Manci Staun 5 DARTY, WORLY SUGAPLAND BLAKE SHELTON	KAGG/Bryan, TX PD/MD: Jenniter Allen 20 DAMMT, WORLEY	WGNE/Daytona Be OM: B.J. Nielsen PD/ND: Jell Davis
WKSF/Asheville, NC DM/PD: Jeff Davis APD: Sharon Green MD: Andy Woods ^{10 rdos}	WYRK/Butfalo, NY* PD: John Paul APD/MD: Wendy Lynn ^{Ng Adda}	PDAMD: Jell Davis 1 MONTGONENY EPITHY LONESTAR SLGARLAND TRENT WE_MON BLAKE SHELTON KYGO/Denver, CO
WKHX/Atlanta, GA* OM/PD: Mark Richards MD: Joberny Gray	WOKO/Burlington PD: Steve Pelkey MD: Margot Si John 3 DARM: VOR.EY	PD/MD: Joel Burke 3 AASCAL RATTS 2 DARRYL RATTS 1 BEINIT FORLEY 1 BEINIT FORLER 1 BEINIT FORLER 1 BEINIT KHKI/Des Moines
WPUR/Atlantic City, NJ PD/ND: Joe Kely 9 LONETAN 9 LONETAN 1 MONTEONERY GENTRY BLARE SHELTON	KHAK/Cedar Rapids, IA OM: Dick Stadlen PD: Bob James	APROVIDES Indiness OM: Jack O'Brien PD/ND: Jimmy Olse Treen w Lunch Jennis Notorious Clearity o BLAKE SHELTON
WKXC/Augusta, GA PD: T Gentry APD/MID: Zash Taylor 3 JCE INCOLS 2 ILLE COURTY DAMAGINE PRO	ND: Dewn Johnson 11 I JANK WILS 8 SMA RWIS WEZL/Charleston, SC* OM: Jay Philpott PDMID: Thew Conter	WYCD/Detroit, MI PD: Mac Daniels APD/MD: Hon Chater Clay Wolksen Rysar YLER MONTGOMENY GENTRY
KASE/Austin, TX*	PEDAIL: Rev Cooler 7 GEORGE STAAT 2 CLAY WALKER 2 MOLTGOMENY GENTRY 2 THEAT WALLINGH	WDJR/Dothan, Al OM: Jerry Broadway PD/WD: Brett Mason 8-05H Tutweet
OW/PD: Jason Kane APD/ND: Bob Pickett No Acts KUZZ/Bakensfield, CA*	WNKT/Charleston, SC* PD: Bob McNeill APD/MD: Eric Chaney I Dutt Willion APMORE BUILTS SHELTON	KKCB/Duluth OM/PD: Johnny Lee MD: Jim Dandy
PD: Evan Bridwell MD: Adam Jeffries LOIESTAR OLAIE SHELTON	WQBE/Charleston, WV OM: Jeff Whitehead PD: Ed Roberts	WAXX/Eau Claire PD/MD: George Hos
WPOC/Baltimore, MD* PD: Scott Lindy MD: Nichael J. 4 RISCAL RATTS COMMON PRO	MD: Bill Harry 17 CLY WALK 14 TRACY LANGENCE 10 BUODY JEWELL	KHEY/EI Paso, TX
WYNK/Baton Rouge, LA* OM: Bob Murphy PD: Paul Orr APD/MID: Austin James DARM: NOREY THEIT WOREY	WKKT/Charlotte* OM: Bruce Logan PD/MD: John Roberts 2' TRACY LAWRENCE	PD: Steve Granzay MD: Bobby Gutierre No Adds
WYPY/Baton Rouge, LA* ON/PD: Randy Chase Continuese Los Lote vitors Los Date vitors Content and Merry Costentia	WSOC/Charlotte* OM/PD: Jeff Roper APD/MD: Rick McCracken LONESTAN SREDARY TRUCK PORY	WRSF/Elizabeth C OM: Tom Charity PD/MD: Randy Gill 7 SHEDASY 7 DARRYL WORLEY
KYKR/Beaumont, TX	WUSY/Chattanooga, TN PD: Kris Van Dyte MD: Bill Poingexter 10 CECust add 1 Print VASSAR 1 STEVE POLY	WXTA/Erie, PA OM: Adam Reese PD/MD: Fred Hortor 5 KEV FALY 5 KEIN HOLLONS 5 KATRIMA SLAM
DM: Trey Poston PD/MD: Mickey Ashworth No Acos	t STEVE HOLY WUSN/Chicago, IL* PD/NID: Nilke Peterson 2 LONESTAR 2 GEORES STRUT	KKNU/Eugene, O PD/MD: Jim Davis No Adds
WJLS/Beckley, WV OM: Dave Willis PD/MD: Ann Kelly 11 KETN KRYNT 11 SHENGY 11	* DECINE STRAT WUBE/Cincinnati, OH* PD: Tim Closson APD: Kathy O'Connor MD: Ouley Hamilton 7: 8JAE SHELTON	KVOX/Fargo OM: Janice Whitim PD: Eric Heyer MD: Scott Winston 5 MONTEONETY GENTR 3 GIVO CETTER
(k	1

WYGY/Cincinnati, OH* DM/PD: TJ Holland D: Dawn Michaels VCleveland, OH eg Stevens Inck Collier Icien Milson E Shelton IT Willion IT Willion Colorado Sorinos, CC wis Daily Idenie Hart

> WFBE/Flint, Mi PD: Coyole Collins APD/ND: Dave Ge Colorado Springs, CO non St in Franklin

SUGARLARD WXFL/Florence, AL PD/MD: Gary Murdock S/Columbia, SC* Smith len Garrett KSKS/Fresno, CA* MD: Sleve Pleshe

./Columbus, OH* In Crenshaw ID: Dan E. Zuko KUAD/Ft. Collins, CO PD: Mark Callag MD: Brian Gary)/Cookeville, Th

A/Cookeville iarty NcFly dor Harrison 'hilip Gibbons iewart James is senier WCKT/Ft. Myers, FL* OM/PD: Steve Amari APD/MD: Dave Logan DALLEY THIS & FILMS

WWGR/Ft. Myers, FL* /Corous Christi, TX ink Edwards PD: Mark Phillips MD: Slove Hart

w Williams Smokey Rivers ody Alan K CHESHUTT /Dailas, TX^{*}

WQHK/Ft. Wayne, IN ON/PD/MD: Rob Kelley Ted Sh ID: Chris Hull Cal Platts WOGK/Gainesville, FL PD: Mr. B

E/Daytona Beach, FL* MD: Big Red): Jell Davis

ARLAND Arland IT Wr., Mon She. Ton OM/PD: Doug Montgomery MD: Dave Tall Menver CO* DARRYL WORLEY TRENT WILLIACH GEORGE STRAT BLAKE SMELTON TRICK PORY : Joel Bu

PD/MD: Tode Nixon

WTQR/Greensboro, NC* OM: Tim Satterfield Des Moines, iA[•] PD: Bill Dotson

ack O'Brien D: Jimmy Olsen APD/MD: Angle Ward onicus Oricus Cherry (10 Is such ton WRNS/Greenville, NC* PD: Wayne Carlyle MD: Boomer Lee

D/Detroit, MI* ac Daniels ID: Ron Chatman IN TYLER Introducery (sentry

WESC/Greenville, SC° DN/PD: Scott Johnson APD/ND: John Landrum 3 JOSH GPACH R/Dothan, AL erry Broadway D: Brett Masor WSSL/Greenville, SC* DM/PD: Scott Johnson APD/MD: Kit Layton GATY ALAM TOPYIGEN

/Duluth): Johnw Lee Walker im Dank

WAYZ/Hagerstown PD: Chris Maestle MD: Den Brake 10 NOTOFICIUS CHERRY BOMBS 2 MONTOFICIUS CHERRY BOMBS K/Eau Claire, WI WCAT/Harrisburg, PA*

El Paso, TX* eve Gramzay obby Gutierre:

OM: Chris Tyler PD/MD: Shelly Easton APD: Newman F/Elizabeth City, NC om Charity D: Randy Gill WWYZ/Hantiord, CT* MD: Jay Thomas

PD: Sam McGuire LONESTAR IILAKE SHELTON

WRBT/Harrisburg, PA*

KILT/Houston, TX*

KKBQ/Houston, TX* MD: Christi Brooks 3 ALLE ROTERTS 1 BROOKS & DURN TRACE ADKINS

WTCR/Huntington

PD: Judy Ealon MD: Dave Poole 5 LORESTAR 5 JENENS 5 BLARE SHELTON 5 GLENN CUMMINGS

PD: Jeff Garrison MD: Steve Rox

VErie, PA dam Reese D: Fred Horton MELLONS RINA SLAM

)/Eugene, OR D: Jim Davis

KVOX/Fargo OM: Janice Whitim PD: Eric Heyer MD: Scott Windon 5 Montesmery Gentre 3 Montesmery Gentre

WDRM/Huntsville, Al. OM/PD: Todd Berry MD: Dan McClain

KKIX/Fayetteville, AR PD: Dave Ashcraft

APD/MD: Jake McBride

WXML/Fayetteville, NC PD: Paul Johnson 9 MATHIA MORTOF 9 RACHE, PROCTOR

9 RACHEL PRO 8 BIE & RICH 3 CLINIT BLACK

KAFF/Flagstaff, AZ PD: Chris Halstead

APD/MD: Hugh James

NFMS/Indianapolis, IN* WFWS/Indianap OM: David Wood PD: Bob Richards ND: J.D. Cannon Ite Adda

WMSI/Jackson, MS PD: Rick Adams MD: Marshall Stewart 17 Marshall Stewart

WUSJ/Jackson, MS PD: Tem Freeman MONTROMENY GENTRY LONESTAR

WROG/Jacksonville, FL* OM: Gail Austin PD: Casey Carter In Ann

WXB0/Johnson City* PD/MD: Bill Hagy 2 CLAY WALKE 0 TRACY LANR 9 BUDDY JEWE

WMTZ/Johnstown, PA OM/PD: Steve Wall MD: Lara Mosky

KIXO/Joplin_MO OM: Ray Mi PD/NPD: Jay McCrae 5 RESILESS HEART

WNWN/Kalamazoo, MI PD: P.J. Lacey APD/MD: Phil O'Reilly WYZB/Ft. Walton Beach, FL

KBEQ/Kansas City, MO* PD: Mite Kennedy MD: T.J. NicEstire 3 SUGARD 2 BLAC SPETCH DAMY, WORLEY

KFKF/Kansas City, MO* OM/PD: Dale Carter APD/MD: Tony Stevens

WDAF/Kansas City, MO* WBCT/Grand Rapids, MI PD: Wes McShay APD/MD: Ted Cramer

> WIVK/Knoxville, TN* OM/PD: Mike Hamn MD: Colleen Addair

SUGAPILAND TRENT WILLMON WXOA/Latavette, IN

PD: Mark Aller MD: Bob Vizza 25 TRACE ADIONS 10 AMY DALLEY

KMDL/Lafayette, LA PD/MD: Mike James

ICKKC/Lafayette, LA PD: Renee Revett MD: Sean Riley 1 LOIESTAR 1 BLAKE SHELTON

WPCV/Lakeland_FL*

WIOV/Lancaster, PA

WPC V/Laketa OM: Steve How MD: Jani Taylor 4 CLAY WALKER ve Howard

OM: Kit Carson PD/MD: Bill Black

PD/MC: Dick Raymo 2 Longstar 1 Montgomery gentry Mestless Heart

WITL/Lansing, Mi PD: Jay J. McCrae APD/MD: Chris Tyler

KWNR/Las Vegas, NV* PD: Brooks O'Brian MC: Jelf Jay

WBBN/Laurel, MS OM/PD: Larry Blak

APD/MD: Allycon Scott 13 BROOKS & DORY 19 KATRIIA ELAN 10 KEI MELONS 10 LORESTAR

WOKO/Lewiston, ME OM: Mark Ericson PD: Mark Jennings

APD/MD: Dan Lunnie WBUL/Lexington, KY PD/MD: Ric Larson WLXX/Lexington, KY OW: Robert Lindsey PD: John Sebestian MD: Karl Shannon

KZICKA incoln. NE OM: Jim Steel PD: Brian Jenni

APD/MD; Carol To KSSN/Little Bock AR*

PD/MD: Clead Heritag

KZLA/Los Angeles, CA° OM/PD: R.J. Curtis APD/MEI: Tonya Campos

WAMZ/Louisville, KY* PD/MD: Coyote Calhoun KELL/Lubbock, TX OM/PD: Jeff Scott APD/MD: Kelly Greene

WDEN/Macon, GA PD: Genry Marshall APD/MD: Laura Starting

dison, WI PD: Mark Grantin MD: Mel McKenzie

KIAI/Mason City, IA PD/MD: J. Brooks

KTEX/McAllen, TX* OM: Billy Santia PD: JoJo Centa APD: Frankie Dee

MD: Patches KRWQ/Medford, OR

PD: Larry Neal MD: Scott Schuler

WGIO(/Memphis, TN* PD: Chip Miller MD: Mark Billingsloy TREAT WILLION JENONS BLAKE SHELTON

WOKK/Meridian, MS PD/MD: Scotty Ray 11 SHEWSY 8 SUGALIAN

WKIS/Miami, FL* PD: Bob Barneti MD: Derleue Erans 5 ANY OALEY DAWYL WORLEY TOW KETH CANE MORGAN

APRIL Addressed WWIL/WIIWallkee PD: Kerry Wolle APD: Scott Dolphin MD: Mitch Morgan 2 Montobery Extry

KEEY/Minneapolis, MN OM/PD: Gregg Swedberg APD/MD: Travis Moon

WKSJ/Mobile, AL*

KJLO/Monroe, LA OM/PD: Mike Blaken

KTOM/Mo

APD/MD: Staty Callins

WXDF/Nashville TN*

PD: Dave Kell

WSIX/Nashville, TN*

ON: Clay Hunnicett PD/MD: Keith Kaulman

M/Nashville, TN*

PD: Lee Logan MD: Frank Seres

www.americanradiohistory.com

MD: Kim Lestie

KWJJ/Portland, OR* terey, CA* PD: Mike Moore PD: Dennis Martinez 15 Econe Sthart 6 John Michael Montpomeri 2 Sana Evans BLAKE SHELTON

MD: Savannah Jones Shwebi LANSON

ce, Ri MD: Sam Stevens 2 BLUE COUNTY

WILL R/Duard Cities, 1A PD: Jim O'Hara MD: Ros Evans 2 DENIS BEITLEY

WQDR/Raleigh, NC* PD: Lisa Mckay APD/MD: Mike 'Maddawg' 2 BLAKE SHELTON 1 MONTGOMERY GENTRY

JENGRS GLAY WALTER 72.INT BLACK WCTY/New London, CT PD/MD: Jimmy Lehn APD: Dave Elder KOUT/Rapid City, SD PD/MD: Mark H

MD: Cluck Reeves WNOE/New Orleans, LA* ON/PD: Jim Oven KERG/Riverside, CA*

WGH/Nortolk VA*

OM/PD: John Shomby

KNFM/Odessa, TX

OM: Torn Travis APD/MD: Bill Reed

KXKT/Omaha NE* PD: Tom Goodwi MD: Craig Aften No Adda

KPLM/Palm Springs, CA

WPAP/Panama City, FL

PD: Todd Berry APD/MD: Shane Collins

WXBM/Pensacola, FL

ALDING PERSONAL BLOOK JEWELL LONESTAN BLAKE SHELTON CLAY WALKER

WXCL/Peoria, 1L OM: Rick Hirschma PD/MD: BJ Stone

WXTII/Philadelnhia PA*

PD: Bob McKay APD/MD: Cadillac Jack 2 DEFRS BENTLEY 1 GARY ALLAN

KMLE/Phoenix, AZ*

APD/MID: Dave Collins

(NIX/Phoenix, AZ*

WDSY/Pittsburgh, PA*

PD: Keith Clark APD/MD: Stoney Richards

WOGI/Pittsburgh, PA

OM: Frank Bell

PD: Mark Lindow LONESTAR III.AKE SHELTON

WPOR/Portland, ME PD: Rick Jordan MD: Glari Marie 1 JAMAY WAYNE 1 AMY WAYNE SHEDNSY

KUPL/Portland, OR* PD: Cary Rolle MD: Rick Taylor

MD: Gwen Foste

PD: Jay McCarth

PD: Al Gordo

MD: Kory James

KTST/Oklahoma City, OK* PD: Anthony Allen 2 BAR Set Col 1 DENS BEITLEY 1 CAY WILLER

OM/PD: John Mc

ND: Mark McKay

OM: Lee Douglas PD/MD: Don Jeffrey

KBUL/Reno, NV

WIBW/Topeka, KS OM: Ed O'Donnell

15 JULIE ROBERTS

KIIM/Tueson A7*

OM: Herb Crowe PO/MD: Buzz Jackson

KV00/Tulsa, OK*

WW/7D/Tunelo_MS

PD/MD: Moor CLAY WALKER , MARY WALKER , MARY WALKER STEVE HOLY Mullins

DM: Rick Stee

PD: Bill Hughes 8 GARY ALLAN 8 MONTGOMERY G

KNUE/Tyler, TX

WFRG/Utica, NY

KJUG/Visalia, CA

PD/MD: Dave Da a le

MD: J.R. Jackso

WACO/Waro TX

OM/PD/MD: Zack Ow 10 JULY: ROBENTS 10 LONESTAR 10 DELETAR

Mi- Loff Wyatt

PD: George King

WDF7/Wausau, WI

GM/PD: Bob Jung APD/MD: Vanessa Ryan

WOVK/Wheeling, WV PD/MD: Jim Elliott

KLUR/Wichita Falls, TX

OM/PD: Beveriee Brannigan APD/MD: Pat James

WGGY/Wilkes Barre, PA*

WWQQ/Wilmington, NC

OM: Perry Stone PD: Paul Johnson APD/MD: Bright Banks 2 GAY ALLAN

KXDD/Yakima, WA PD: Dewey Boynton APD/ND: Jeel Baker 14 Address From 14 Boxer Strong 14 Boxer Strong 14 Boxer Strong 14 Boxer Strong 14 Boxer Strong

WGTY/York, PA PD/MD: Brad Aus tto Acct

APD: Doug Jam MD: Burton Lee

WQXK/Youngstown, OH

OM/PD/MD: Brent Wa

KFD1/Wichita, KS*

KZSN/Wichita, KS

PD; Chuck Geig

MD: Pat Mayer

PD: Mike Krinik

MD: Carolyn Dresey 1 TRACY LAWRENCE

JENONS IN ANE SHER TON

ORLE

WMZQ/Washington, DC*

OM/PD/MD: Dave Ashcraft

OM/PD/MD: Tom Jacobser

WIRK/W, Palm Beach, FL*

PD; Rich Bowers APD/MD; Stephanie Lynn

KMPS/Seattle, WA

KRMD/Shreveoort, LA

APD/MD: James Anthony

ICCICS/Shrevenort 1.A

KSUX/Sioux City, IA

VPD/MD: Tony Michael: 8 BLACE SHELTON

WBYT/South Bend, IN OM/PD: Clint Marsh APD/MD: Lise Kosty JAMPY WAYNE GARY ALAM

KDRK/Spokane, WA* OM: Tim Cotter PD: Jay Daniels APD: Bob Castle MD: Teay Trovato Therr Multion

KDCZ/Spokane, WA* OM: Robert Harder PD/MD: Paul "Coyole"

APD: Lyn Daniels 3 Notorous (Nerry 2 Blace She Toli Kevin Powler Theory Millaon Jennins

PD: RJ McKay

APD: Nick Damon

MD: Jessica Tyler

MONTGOMEN SHEDAVSY

WPICK/Sarinafield, MA

KTTS/Springfield, MO OM/PD: Brad Hapsen APD: Curly Clark 5 DAMM, WORLEY

KSD/St Louis MO*

OM/PD: Mike Wheeler APD: Steve Geofferies

WIL/St. Louis, MO*

KATM/Stockton, CA*

NAT M/Stockton, LA⁺ OM: Richard Perry PD: Rendy Black APD/MD: No.Joe Roberts

WBBS/Syracuse, NY* PD; Rich Lauber APD/MD: Skip Clark 7 RASCAL FLATS 2 BLAKE SHELTON TOBY NETH

WINT/Tallahassee, FL

W0YK/Tampa, FL*

OM/PD: Mike Culotta APD: Beecher Martin

WYUU/Tampa, FL* OM/PD: Mike Culotta

MD: Jay Rober 1 BLE COUNTY 1 BLAKE SHELTON

APD: Will Bob

S TREAT WELMON

WITH FETE FAIL OM/PD: Barry Kent MD: Marty Party 10 LONESTAN 5 SHEMASY

WTHI/Terre Haute, IN

POWERED BY

MEDIABASE

Monitored Reporters

225 Total Reporters

113 Total Monitored

112 Total Indicator

KEAN/Abilene, TX

WIXY/Champaign, IL

WKDQ/Evansville, IN WLWI/Montgomery, AL

WGTR/Myrtle Beach, SC

WTCM/Traverse City, MI

Did Not Report, Playlist Frozen (6):

OW: Steve Cannon PD/MD: "Big" Woody Hayes

JENONS BLAKE SHELTON TRENT WILLNON

MD: Billy Green

PD: Greg Mozing MD: Daney Mon 3 PRODES & DUPH

OM: Gary McCoy PD: Russ Winston

PD; Becky Brean

PD: Les Acree

MD: Tony Thomas

WSLC/Roanoke, VA PD: Brett Sharp MD: Robynn Jaymes

WYYD/Roanoke, VA PD/MD: Joel Dearing 5 TRACE ADIONS 1 TRACE ADIONS 1 TRACE ADIONS 9 RODORS & DUMI IOOCY/Oldahoma City, OX* WBEE/Rochester, NY

OM: Dave Symonds PD: Billy Kidd MD: Nildci Landry 2 MOOKS & DUMM BLACE SHELTON

WXXQ/Rockford, IL OM/PD: Jesse Garcia APD: Steve Summers MD: Kalley Hess GNY ALAN KHAY/Oxnard, CA Sales Manager: Emie Bingla PD/MD: Mark Hill

KNCI/Sacramento, CA* OM/PD: Mark Evans APD: Greg Cole MD: Jennifer Wood

WCEN/Saginaw, MI PD: Joby Phillips MD: Keith Alien

WKCQ/Saginaw, M OM/PD: Rick Walker WICO/Salisbury, MD

OM: Joe Edwar PD/APD/MD: EJ Foxor KSOP/Salt Lake City, UT*

RSOP/Sait Late City PD: Don Hilton APD/MD: Dobby Tarpin 4 ILACE SYSTON 3 SUGALAND 3 TITENT WILLIACK

KUBL/Salt Lake City, UT PD: Ed Hill MD: Pat Garreti

SHORE INNO COTTER INNU STORM TREAT WILLIADA KGKL/San Angelo, TX OM/MD: Keith Mentgome men

MONTGUMENT & SHEDWSY PUBBYL WORLEY KAJA/San Antonio, TX*

PD/MD: Clayton All

KSON/San Diego, CA* OM/PD: John Dimick PD/MD: Greg Frey

KUSS/San Diego, CA* PD: Mike O'Brian MD: Gwen Foster

(ZBR/San Francisco, CA*

PD: Ray Massie 3 Gretchen Wilson 1 Jennis

KRTY/San Jose, CA* PD: Julie Stevens 1 Jenows MONTEGMERY GEORY

PD/MD: Popper Daniel

KKJG/San Luis Obisoo, CA

KRAZ/Santa Barbara, CA

PD/MD: Rick Barker

KSNI/Santa Maria, CA PD/MD: Tim Brown 6 LONESTAN 5 KETH BRYANT

WCTQ/Sarasota, FL* OM/PD/MD: Mark Wilson APD: Heidi Decker

WJCL/Savannah, GA OM: John Thomas PD: Bill West SARA EVANS

POTYL MON

		D	AC		
-/	Ó	-	July	30.	2004
1.5				,	

RateTheMusic.com	America's Best Testing AC Songs 12 + For The Week Ending 7/30/04							
Artist Title (Label)	ŦW	LW	Famil.	Burn	W 25-54	W 25-34	W 35-54	
MAROON 5 This Love (OctonelJ/RMG)	3.92	3.80	91%	37%	4.00	3.90	4.04	
JOSH GROBAN You Raise Me Up (143/Reprise)	3.89	3.87	96%	38%	3.92	3.72	4.00	
3 DOORS DOWN Here Without You (Republic/Universal)	3.88	3.78	92%	35%	3.92	3.77	3.98	
SEALS & CROFTS Summer Breeze '04 (Warner Bros.)	3.85	-	80%	18%	3.86	3.68	3.92	
J. BRICKMAN f/M. SCHULTZ 'Til I (Windham Hill/RMG)	3.84	3.70	61%	9%	3.91	3.63	4.00	
FIVE FOR FIGHTING 100 Years (Aware/Columbia)	3.81	3.60	93%	38%	3.80	3.68	3.84	
TRAIN Calling All Angels (Columbia)	3.80	3.58	96%	41%	3.80	3.52	3.92	
KIMBERLEY LOCKE 8th World Wonder (Curb)	3.77	3.70	88%	27%	3.77	3.59	3.84	
CELINE DION You And I (Epic)	3.77	3.75	73%	13%	3.80	3.50	3.91	
LIONEL RICHIE Just For You (Island/IDJMG)	3.73	3.73	83%	2 2%	3.78	3.69	3.81	
MERCYME Here With Me (INO/Curb)	3.71	3.63	71%	18%	3.76	3.61	3.81	
SEAL Love's Divine (Warner Bros.)	3.70	3.62	87%	28%	3.68	3.53	3.74	
MARTINA MCBRIDE This One's For The Girls (RCA)	3.65	3.70	93%	38%	3.65	3.44	3.74	
M. MCOONALD Ain't No Mountain High Enough (Motown)	3.61	3.54	97%	40%	3.60	3.35	3.70	
LUTHER VANDROSS Buy Me A Rose (J/RMG)	3.60	3.59	85%	31%	3.72	3.34	3.86	
OIDO White Flag (Arista/RMG)	3.55	3.40	94%	47%	3.48	3.56	3.44	
S. TWAIN It Only Hurts When I'm Breathing /Mercury/IDJMG/	3.51	3.64	90%	33%	3.55	3.18	3.70	
UNCLE KRACKER f/DOBIE GRAY Drift Away (Lava)	3.46	3.10	97%	53%	3.51	3.29	3.61	
S. CROW The First Cut is The Deepest (A&M/Interscope)	3.38	3.18	99%	52%	3.35	3.31	3.37	
WILSON PHILLIPS Go Your Own Way (Columbia)	3.38	3.37	91%	30%	3.35	3.17	3.42	

Total sample size is 314 respondents. Total average favorably stimutes are based on a scale of 1-5. (1-dislike very much). Total familiarity represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who readily the stimutes are based on a scale of 1-5. (1-dislike very much). Total familiarity represents the percentage of respondents who recognized the song. Total burn represents the number of respondents who recognized the song. Total burn represents the number of respondents who recognized the song. Total burn represents the number of respondents who recognized the song. Total burn represents the number of respondents who recognized the song. Total burn represents the number of respondents who recognized the song. Total burn represents the number of respondents who recognized the song. Total burn represents the number of respondents who recognized the song. Total burn represents the number of respondents who recognized the song. Total burn represents the remuter presents the representation of respondents who recognized the song. Sample scale of the song song must have 40% (annilarity to appear on survey. Sample composition is based on persons 12+. Persons are screened via the Internet. Once passed, they can lake the music test based on the format/music preference. RaleTheMusic.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 Medilabase Research, a division of Premiere Radio Networks.

		AC TOP 30		100	oweri EDIA	in the local division of the local divisiono
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/~ PLAYS	WEEKS ON CHART	TOTAL STATIONS
2	• •	CELINE DION You And I (Epic)	312	+22	8	7/0
1	2	MAROON 5 This Love (Octone/J/RMG)	295	+4	13	10/0
3	3	LIONEL RICHIE Just For You (Island/IDJMG)	290	+10	16	11/0
5	4 🔶	ALANIS MORISSETTE Everything (Maverick/Reprise)	249	-2	15	7/0
4	5	FIVE FOR FIGHTING 100 Years (Aware/Columbia)	248	-6	16	12/0
10	6	SEAL Love's Divine (Warner Bros.)	233	+20	16	11/0
6	7 🔶	RON SEXSMITH Whatever It Takes (Nettwerk)	228	-7	14	8/0
7	8	GEORGE MICHAEL Amazing (Epic)	222	.7	8	7/0
9	9 🔶	SARAH HARMER Almost (Zoe/Rounder)	¥17		14	7/0
8	-	S. TWAIN It Only Hurts When (Mercury/IDJMG)	208	-11	16	14/0
13	1	SEALS & CROFTS Summer Breeze '04 (Warner Bros.)	181	+3	4	5/1
11	12 🕈	SARAH MCLACHLAN Stupid (Arista/RMG)	178	-18	16	13/0
12	13	CORRS Summer Sunshine (Atlantic)	174	-17	8	
15	0	MARTINA MCBRIDE This One's For The Girls (RCA)	170	+4	16	16/9
14	15 🔶	DIANA KRALL Narrow Daylight (GRP/VMG)	160	-9	15	~
18	16	S. CROW The First Cut Is The Deepest (A&M/Interscope)	159	+ 17	16	15/0
16	17	DIDO Don't Leave Home (Arista/RMG)	148	-9	13	ŞI)
19	18	3 DOORS DOWN Here Without You (Republic/Universal)	140	-1	16	10/0
21	19	DIDO White Flag (Arista/RMG)	137	-2	16	17/0
17	20 🔶	JACKSOUL Still Believe In Love (Vik/BMG Music Canada)		·15	16	13/0
23	21	EVANESCENCE My Immortal (Wind-up)	133	+3	12	
20	22	M. MCDONALD Ain't No Mountain High Enough (Motown)	133	·8	16	9/0
.24	23	NORAH JONES Sunrise (Blue Note/EMC)	129	+4	16	146
22	24	LUTHER VANDROSS Buy Me A Rose (J/RMG)	127	-9	16	8 6
Debut	25	HOOBASTANK The Reason (Island/IDJMG)	116	+23	1	30
29	26	LOS LONELY BOYS Heaven (Or/Epic)	103	+8	2	2/1
25	27	UNCLE KRACKER f/DOBIE GRAY Drift Away (Lava)	103	-11	16	11/0
-	28 +	territe contragence (continue)	98	+11	3	7/0
28	29 +	DELTA GOODREM Born To Try (Sony Music Canada)	97	0	2	3/0
30	30	MATCHBOX TWENTY Unwell (Atlantic)	94	-1	11	9/0

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 7/18-7/24. 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. \P Indicates Cancon. © 2004. R&R, Inc.

Domort	070								
Report	612								
WY.B.Ninee, WY Per Revin College MD: Chell & Nex CHERE	WHICCCasten, OH* CMPR: Say Barry MP: Restarts Tales RETH URBAN CHEFE	1006/Convet, CD * PR: Base Office MD: Base teamber No Acts	WBCC/Grand Rapido, All' PC: John Politik No Acids	ICLICE, Alexandric City, 100 ° PEAND: These McClinky No. Actor	DEFT: Juny Data LOS LONELY BOYS	KEFRINGmates, ME* Offic Milleh Uniter PR: Mithelih Matthews LEMAN RAMES (RICHAN KEATING CHEFRE	1 WERE/Technical II. PRIME: Born Bennink 12 EWNESCENCE 12 JAN BRICKNWN HAWRK SCHULTZ 5 HOCHASTAM	SLADY/Backles, CA* Bit John Carlies POME John Carlies CLAY AREE	WL2WARcs, IV Oft Two Justices PC: Poly Register MC Hast Richards
KMCA/Measurement, still * CMAPD: Kets Alexand APC: Mater Alexand No Acts	KEAF/Cedul Faulds, 18 OK/PEMB Dat Sades APE De Const	ICL TriCloss Maximus, LA* POUNC: Thus Wests No Accts	WINLAG/Greensbore, HC* PC: Sout Kelle No Actos	W.DDMAngenille, TH* PD: Win Mainman No Adds	WINGO, Middleness, NJ* Pointe: Ten Toll Jim Brickham Mannik Schia, TZ	CHEMIC KL, TD/Oversite, ME* Otto: March 740d PT: Billing March 1, JOBH GROBARK	5 FULLINGSTARK	JULM FORDIMM WYYY/Byracane, HY* OR: Rich Lader FD fills Rem	FAITASIA CHEME WEAT/W. Polon Douch, FL.*
WLEW/Meetawas, PA* PQABE Data feature After Noting CEMan CAMB DECAPANY	THE LIFELS CONCISION/DOBBE GRAY THE SHARES THE ALL HE HE'S HE'S THE ALL THE ALL THE ALL THE HE'S THE THE ALL T	WHIDC/Colvail, Mi * Off: Dur Fraz PC: Jan Harper	WATYLGreenville, 2C* Oft: Scall Johnson Flate: Swy McCanay No Acts	KTDY/Lakeyette, LA* YD: C.J. Chements APD: Double Ray MD: Stave Wiley No Adds	WI,TQ/MWwalano, WI* PD: Jali Lyan APD: Down Memoly JOSH GROBAN	1 JOEH GROBAK WRIGF/Ortunete, FL* Old: Clob Europeanter FLATE: Nan Figure AFE: Bank Millionen	ITYEX/Excrampels. CA* PR: Byen Action MD: Day Demand	PD* Katley Remain APD: Marces Masses Milt: Jane Santha LOS LONELY BOYS WMITX/Tampso. FL.*	PDAID: Risk Shockby ? cantasta Widdw/Weekington, DC*
LARA FABIAN	AND THE MARCHE LE BRANCH TOOM DOWN	SHE: Jun Ray No Adds WHIII' divelocity SH *	WBPA/Grosswitte, BC* PEMID: INDer Michael 3 LARA FARM	VIETNES	tall, TE/Allinensepalls, Mit* PD: Pad Villam No Acts	1 LEANN RIVES PROMAN KEATING	No Adds	CORE: TA Facebook APT2: Billiogenetic APT2: Billiogenetic Billio: Relativ Golgin Billio: Adda	PEC DIE NUME NETTH LIPISANI KATE MELLIA JOSH GROBINI
Cite: Hard: Hunghy Plaint: Dave Flows 2 MERCYLAE	S WART W MORNOE	WINC/Datwell, All * POMD: Danne Davit APD: Tubrico Lazar 4 1.006L; RCI-HE 3 LDS LOMELY BOYS	DAMA DEGARMO WINCHARANTIONS, CT* PD: Allan Camp	2 BRUCE HORNSBY JULIA RORDHAM	WHENCHARD, AL* Off IX Canon TV: Dan Manan	WINEZ/Powarcala, FL.* PD: Konth Polanem APC: Michael Showl No Adda	PEARL: Rouly Keys No Adds	VerWVF/Talada, CAI* Cal: Wil Michaele PD: Dyn Gesenlin	WHUD/Weekcheeker, HY* Cherti: Same Polyam APDAND: Sam Parci FAATASIA
WI, 1987Wilenter, GA* OBBPC: Levis Kapten APDMD: Seve Gee No Acts	 Duri Akon Joseph Della Joseph D	WEDDF/Collines, AL Plates Longs Statement CLAY AmEnt HEART	VID: Joo Hinna No Adds KRITIK/Reashing, MI*	KM220/Los Vegas, IW* POAPONE: Cally Powers No Adds	Intel Many Boots LOS LONELY BOYS HOOBASTANK CORPS	WWER/Philadolphia, PA* PD: Clubs Cadley No Acts	KSPVSatt Lalas City, UT* Citt: Cath Andgewn VT: Cath City AFD: Bah Kindges MD: Sath Kindges MD: Sath Kindges	CLAY ANEX KIMIC/Turcon, AZ* PR: Buildy Rich APDAND: Looke Lols	Construction of the second sec
WFPG/Miantic City, NJ* Pit: Cany Golds MID: Martina Agen CLAY ANDN	RAY RAY	KTROLEI Pass. TX* PEREZ Die Toto	CELFCUID: Wayne Marin No Adds #2358/Alexaniula, H1*	ICREFLaw Veges, IV* PC: Tem Cheve MC: John Buny CLAV ANCE JOSH GROBMY	K.JEM/Madanto, C.A.* PEMID: Gary Muhasia Ro Adas	SEESZ/Phononic, AZ* PT: Shann Hally APGipMI: Croby Jackson No Acts	ICHNERREY LOCKE	Ro Adds BOOUTyter, TX FC: Dave Mandand MD: Report Frances	2 JAME CULLIN
WildCrimpents, GA* OR: Non Second Phillip: Store Convy 5: Statisfield VI Coxe	WSU7/Conventione, SC* City Box Martell Flatter Eric Changy	JAME CULLIM JESSICA SIMPSON	POMIC: Paul Wilson APIC Chie Wilson No Adds	NOSTAus Angeles, CA* PRANE: Surfa Schwarts CHERE	WORKA Montheads, KJ* PC: Bloven Antoine MC: Dige Monty No Adds	WLTJ/Platensph, PA* PG402: Caust disease CLAYAREPI MERCYAE	APR: das Caster 1 NCX SPRAIGRELD ISTAT/San Francisco, CA*	21 DIOO 21 LUBAR RECHT 19 MICHAEL MICTORIA II	PD: Stan Philips MD: Juste Blagges 17 COUNTING CROWS
5 KONDERVEYLÖCKE BOOLARVeelin, 72* Salas Managar: Cital Calp	CLAY AREN WDEF/Chatteroops, TH*	PR: Run Adam S EVANESCENCE 1 HOOMSTANK 1 FANTASIA	VARAR Alumitandila, AL.* Citi: Rab Handar File: Lan Repeate APPC: Child Collecomy MIC: Develop O'Delan	WPEZ/Nacost, GA Oht: Jolf Steam FSIND: Hast Brigmand No Acds	KWAV/Blookeruy, CA* PCAND: Durnin Mondar CLAY ANCEN	MERCYNE BRUCE HONNISBY WEDHOPWindowyk, PA* POME: Inn Anil	BEAT/Flow Francisco, CA* CROPT: Jan Bloophy Arthonic: Elline Chang Ity Adds	19 tools (Section 19) 19 tools (Section 19) 18	W.INd/Automington, DE* PD: Michael Wells MD: Colory VM No Acto
NO Adds	APC: Puge Samilars dift: Puge Samilars 9 NAVICON 5 BILLC: HORNISBY CHERKE	WINY Even with the second seco	ND ACOS	VINCENTRATIONAL WI*	WW. #Morpadawa, WV DMPDMD Gail Pery 20 Stu 20 Ltbl: MDH	16 MARDON 5 DAAKA KRAALA JOSH GROBAN	KSBL/Ganta Barbera, CA DMPC: Kath Reyer ArCARE: Reney Research No Acco	12 ANRON'S 12 WE SENERGLIPS 11 TRUE 11 DECLI HENDER HODEL GAIN 11 Mar Deck Reserve 11 Mar Deck Reserve	WCM/Winsington, NC Off: Parry Simo PD: Millio Farrys
NGPINIBatorystield, CA* ORt Bab Lowis PONTE Caus Sciencis LEANN RIMES IPCONN REATING	WLIT/Colonge, II.* CHL/VC: Not Kadan ND: Ente Pitchalan No. Actos	HEZA/Fepelleville, AR Off: Tem Trads FD: Jan Handl AFD/HD: Down McCallaugh No Acts	PC John Makeur MD: Note Castante Ro Acts	WEICE HONISBY WEICHManchaster, MH Internation des Bessee In Marcolos S	Content of Local Second Seco	WHOM/Pertand, ME DIMPORTE Ten Name CORPS	KLSY/Seattle, WA* Pt:: Bit Wat 198: But Thansa 4 3 DOCRS DOWN	10 Jan STOCAME TANKS SCHUTZ 9 La BRON UNDERCOR 7 BLOWL HTERMS 7 MURCHME 7 STOCK	TO MAN FORM
IDED All advertiseds, CA* Polatile: Runn His Chard CLAY Angels BOYZ & MEN	WRMM,Cascimant, DV* PD: 13 Juliand MD: Tool Mare	WCR2/Filml, MI* CMPTO: Jay Patroch APCAD: Compositionity of	WTF/fortherapelie, IN* DB/FD: Care Honore AFC: From Jackson MD: Stand Chapter & Dialest (Chapter	TE SEA	12 Jan Ber Charl GALARK SCHULTZ 6 Nov Stheat And 6 Nov Stheat And 7 Which Schutz 7 January Bandaria 7 January Bandaria 1 Diang	California California NGC Allant California No Acces	Kittelij Gaattin, WA* Fil: Gary Kalan	7 B. HANNONS 6 6 LIVE L'RIDIGAN KEATING 5	WERE/Worksuber, MA* PMMC: Tom Hell No Acids
WINE Floringer Floringer LA* DIAPP: Job Juringer Artikalli: Koltanda Soudawn No Actas	No Adds WDDK/Cleveland, GH* PD: Solt Niller	No Adds WARY/Frederict, MD DMPC: Net Repres	6 COLUMNIC CHONS BRUCE HONOSOV WYXX/Autospania, W* ObjPC: David Edger	THE BARRY CHEW TO SERVICE POWER TO CONTINUE CHEW TO CONTINUE CH	P PLASE P PLASE PORT DAMAT	VPNCUProvidence, R1* PIC: Tany Briefel APDABE: Carry Manus No Acce	LARA FABANE EVIKLASImmenant, LA* Olit Gary Inician CLVY Jacob	S COSH DYCRAE SHUCCI HORHDAY LODI LODIS V HOVS CLAY WHEN	MARINETING, PA* Point: Rus Bus JUSH GROBAN
WHL/V/Blant, MS* CBAPCHID: Water Boost. CCPRC	AD Ter Savalit Its Adds IOLACatorade Springs, CD*	MD: Narc Richards 8 SEALS & CROFTS	APQABD: Jun Corine No Adda	10 CALINE 10 MERCIAL 10 SAFEWAR MUCHELLI SAMO 10 SAFEWAR MUCHELLI SAMO 10 MORELLI SARCI 10 MORELLI SARCI	VidiLJ/Alagenee, HY* POAID: Rub Miller No Adds	WHAL/Raisigh, HC* Off. Jos Wale Formania HC: Jos Wale CLAY AKEN	CLAY AMEN BCY2 II MEN WIREN/South Bond, IV		
WYSS / Remingham, AL* PD: Colo Adulta	Citi: Can Scheeffer PD: Ion By II rETHURBAN WTCB/Columbia, BC*	EDDY/Frames, CA* Galarie E. Danie M. Danie Many T. CHENE	W.NEWLackness, MD* PRATE: Dawn Westmann CLAY ANCEN J.L.M.FORCHAM	3 MAILUREUS TURNUY 9 LICHU, RICHE 3 SHEFY, CHEN 8 UMRITHED 5 JURYLCHEMA	WYG/Y/Mangano, NY* Ptic Will Edwards Nille Judi Yole No Adda	WREDUPREN POME: Inter Sayler No Adds	COM: Sanky Jonaso PELAND: Jon Pashanta No Adda	POWERED BY	
CELINE DICH	POMP: Bowd Johnson No Adds WENY/Colombus, DN*	KTTRUPPL Collines, CD* Generation: Have Collegene No Adda	WYTFIA/Jakesen City* Plant, Tauk Ballwar 3. Jin Ethickani Market Schräft BRUCE HOPMSBY CLAY ANTH	 ANUCLEACAN TON BIXE DISON BIXE DISON BIXE DISON BIXE DISON BIXE DISON BIXE DISON 	WLMG/New Orleans, LA* PD: Analy Not APSND: Row Solar 1 WARCOI 5	KRING/Rease, HV* POMD: Daw Felg No Actis	HURCEpatano, WA* PD: Patient Namer HD: Davis Marcel C-ENE	*Monitored Report	rters
WMUX/Boston, MA*	PD: Count English Htt: Shink Regenses No Adds	WAJVFI Wayne, W* FR: Rub Richards MC: Bibl: Padar 15 CALLING 1 J.CE FRISTIANI	JESSICA SIMPSON WIKVE/Johnstown, PA FR: Joh Michaels	6 WILSON PHILLIPS	WILTURNer York, ITY* WILTURNer York, ITY* PD: Jan Ryan MD: Jangan Pres No. Acces	WTWIJRichmond, VA* PD: MII Cabil NB-Rail Simona CLAY AKEN	ICO. V Applaces. 1004 OR: Room Michaels POMID: Boom Tyler C.A.M. AND	119 Total Monito	
APT: County () Teary MR: Minth (January No Adda	IXEA/Corpus Christi, TX* 170: Autory Malton No Adds	WICTE, Clainseville, FL* PMME: Las Humant 2. JEFT THANKING JEFSTER SAMPSON	MD: Braw Wells Ho Accs WELE/Kalamazoo, MI	PIC Alus Durun APDABE: Vita Henglann CLAY Alus Durun J.ESSICA SIMPSON BOYZ II MEN	WWDE/Nortalk, VA*	CLAY ANEN JESSICA SMAPSON WSLQ/Newspice, VA* PD: Dun Mantun	WBLAC/Opringfield, MA*	21 Total Indicato	
WEBERIngsport, CT* PD: Coll Hymno HD: Buory Lyona No AdCo	ICVIII,/Dollass, TX* DBLPD: Nort Jahanan APD: Des Landen NAPCON 5	JESSICA SMPSON WEJYT/Grand Rapids, NF* PD: NR balley NR: NR Cases	(BL/C: San Lampiner APO80: Bites Wert: No Adds	JULA FORDAM WLROWindhamma, FL* Olit fan Hollday FR: Mildari Lane	IND-Jail Research Kinnerley Locke Josh Grobin	MD- State Bandwin LOS LONELY BOYS	INC: Net Autom LEAN ANNES ARONAN KEATING CORPS KEEK/R. Lawis, NO*	Did Not Report, I	Playlist Frozen (2)
VL/VE/Bulliolo, BY* Dis/PDMD: Jus Chillo APT: Hills HiCanon CHERE	WILOT/Daylon, CH* PENTE: Samily Culling No Adds	HE: Ran Carana JEF Tanachus Clav Amen Lessica Simpson	HERCHAnsen City. MC* MC: Januar Aphley No Adds	PC: Richard Lamb APC: Rendy Mangan MD: Ring Lang No Adds	KANGK, Childhoma City, OK* Pit: Jail Caust APhilitic: Stans O'Things 1 FANFASIA	ONAPCE Jake NGC IN APDING: Torona Taylor CLAY ANDER	PD: Main Edwards APD: Bob London 4 FAVITASIA 1 JOSH GPQBAM	KGBX/Springfiel WSWT/Peoria, IL	id, MO

"LOVE IS" Going For A/C Adds August 16!

From the Porthcoming album "Believe in Angels, Believe in Me" In Stores August 10th National A/C Promotion Claire Parr Navigator Company 203–226–9939 ClaireParr@aol.com

www.angelfaith.net

JULIE KERTES

ikertes@radioandrecords.com

A New Partnership

Lifetime Radio for Women launches next month

Larlier this year we read about a partnership formed by Iones Radio Networks and Lifetime TV. I know what we were all thinking: "What a perfect match. Wish I'd thought of it!" As the Lifetime Radio team prepares for the launch on Aug. 2, they set aside some time to talk about how the show came about and what we can expect from the partnership.

In The Beginning

Jones Radio Networks Director/ AC Programming Mike Bettelli says, "A little over a year ago Jones Radio Networks was approached by Lifetime Entertainment with the

idea of creating a morning radio show that would target adult women. Lifetime Television is the No. 1 cable network with women, so, of course, we were interested. Lifetime had already launched a successful brand extension, Lifetime magazine, and radio was to be the next project.

"John Parikhal, President of Joint Communications, worked with us on putting together focus groups in the Chicago area last winter. We flatout asked groups of adult females what they would like to hear in a morning radio show. What they told us was, 'Please don't say anything

"The brand 'Lifetime: **Television for** Women' is a powerful dooropener." Mike Bettelli

that I wouldn't want my kids to hear when I'm driving them to school,' and, 'Don't be too sappy,' and, 'Please don't just talk about kids and parenting. Entertain me!'

'What do they want to hear? Well, they are interested in what's going on in the world and curious about the personalities who show up on Entertainment Tonight and in the tabloids. They are fascinated with celebrities, whether it's actors, artists or inspiring people. They want to smile a little bit in the morning but don't require a constant barrage of comedy bits. They also want to hear their favorite songs and want a host they can relate to

and befriend." Lifetime TV VP/Brand

Extensions Kimberly Bogosian describes how the idea came about on Lifetime's end: "We felt that this was a natural medium for the Lifetime brand, Women told us that there is simply nothing like this in the marketplace and that Lifetime was the perfect brand to bring it to them.

"This is going to be something brand-new - an upbeat, fun morning radio program that really gets women. Our research shows that women see radio as a natural fit for the Lifetime brand and that we can provide a morning program that better meets their needs relative to the existing, often male-oriented radio programs."

A Valuable Partnership

The Lifetime TV affiliation will give Lifetime Radio for Women a head start, as the brand is well known to the female listening and viewing audience. We know what Lifetime TV delivers: quality programming directed to women. I turn to Lifetime TV for programs like What Should You Do?, hosted by Leeza Gibbons, and Weddings or to indulge in Suddenly Susan and Unsolved Mysteries reruns. Imagine the cross-promotional opportunities.

About charting new territory, Bogosian says, "We adapt the brand to the medium when entering a new business. Through research we find what's needed in specific dayparts in that medium to ensure that the content messaging corresponds to the audience. We will then pull content from our magazine, online and, when it makes sense, television properties, Lifetime Radio for Women is a standalone business, and the program will represent an upbeat, fun, relatable morning show for women."

Bettelli says, "The first perception you might have when you hear about Lifetime Radio for Women is that it will mirror what you see on Lifetime TV, in radio form. Not quite. Lifetime Television is loved by a broad cross-section of women everywhere. The brand 'Lifetime: Television for Women' is a powerful door-opener.

"Being associated with Lifetime means instant credibility. The crosspromotion will be invaluable." Donna Britt

"Our job has been to create radio that will fulfill the expectations of TV viewers and be entertaining and work on its own as a radio show. The show will be a mix of music, interviews, topical stories and fun features that is aimed directly at the female audience. We can't exclude men - 31% of Lifetime TV viewers are men, and 40% of our listeners will be men — but we were determined from the beginning that the show would have a female host and be focused on topics that women care about."

Meet The Host

A female morning show host, not a sidekick — I like it. And, as one might imagine, JRN was flooded with demo packages for this prime spot. But it was a chance meeting between JRN Director/Programming Ken Moultrie and Donna Britt at a Country radio convention in Nashville that led to Britt's hiring as the host of Lifetime Radio for Women.

www.americanradiohistory.com

(Z102)/Savannah, GA morning host/PD Dylan.

At the time Britt was PD/midday host at Country KMTK (The Mountain)/Bend, OR, but she was looking to get back to the South Central U.S. to be closer to family. Was it a coincidence that Jones was looking at its Nashville studios as Lifetime Radio for Women's home base?

"IRN rebuilt its existing studios in Nashville, where the show will hit every time zone with live hours and have access to the multitude of artists and celebrities who call Nashville home," Bettelli says. "Artists like Martina McBride will have an open invitation to visit the show and talk with Donna."

I had a chance to speak to Donna while she was on a break from unpacking boxes and preparing for her much anticipated launch week. We have a lot in common: She's a single mom and a radio lifer, and she's in the process of uprooting her family and heading for a new city and a new job. I was so relieved to find someone in a similar predicament with whom I could talk. And that's just it: Donna's easygoing, warm and approachable style is sure to make Lifetime Radio for Women a success. She's real, and she connects.

Donna's take on the show is plain and simple. "I think the attitude and philosophy of this show will be an underlying difference," she says, "We want sharing, interaction and authentic communication. We will do our best not to talk at the audience. No preaching or politicking or rudeness.

"There will be a single host — me - interacting with the audience and guests. We plan on having plenty of celebrity guests and musical guests, of course. It's the morning, so we don't want to be heavy or overly emotional, just upbeat and relatable, friendly, fun and entertaining."

Lifetime Radio for Women will feature Lifetime personalities like relationship expert Dr. Pepper Schwartz and fitness guru Denise Austin, and Donna recognizes the benefits of being associated with the TV brand. "Being associated with Lifetime means instant credibility," she says. 'Plus, we'll have access to celebrities and other guests through them. We will tie in with their causes, like Women Rock, Every Vote Counts and other promotions. And the cross-promotion will be invaluable."

Asked about giving up the PD reins she held at KMTK, Donna says, "I will certainly miss the everyday programming duties and being part of creating the overall sound of a station, but I'm hoping l can take what I've learned and apply it to Lifetime Radio. And KMTK is up for a Marconi Award for Best Country Station! I'm so proud of that station and will definitely miss that atmosphere, but I'm excited about this new adventure for sure."

The Local Sound

Bettelli understands the value of not only making a syndicated show sound local, but also of cultivating the image that the show is created especially for a particular market. "Our affiliates will be responsible for news updates, weather and traffic," he says. "JRN's experience in localizing national shows will make this a seamless process.

"Donna will record custom intros for each affiliate to get them in and out of these information elements.

Donna Britt

ing website, with the help of the Lifetime folks, for story followups and fun contesting. Lifetime will also work with local cable TV systems to make sure a customized TV spot for Lifetime Radio for Women is aired in each new market we enter. The Lifetime brand is so powerful - there is no local radio audience that hasn't been touched by it."

Lifetime Radio for Women, hosted by Donna Britt, will air Monday-Saturday, 5-9am or 6-10am in all time zones. The show will play an uptempo mix of AC music, with opportunities for local content and ways to involve listeners on several levels. For station affiliation information, contact Neil Weiner at 800-426-9082.

64 AC TOP 30

10	-	July 30, 2004						
LAST WEEK	THIS Week	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL AUDIENCE (00)	WEEKS ON CHART	TOTAL STATIONS/ ADDS	Most Add
1	1	FIVE FOR FIGHTING 100 Years (Aware/Columbia)	2137	-118	195976	30	110/0	www.rradds.com
2	2	MARTINA MCBRIDE This One's For The Girls (RCA)	2095	+18	190597	28	109/0	ARTIST TITLE LABEL(S)
3	3	DIDD White Flag (Arista/RMG)	2051	+67	179910	42	10D/0	CLAY AIKEN I Will Carry You (RC
5	4	SHERYL CROW The First Cut Is The Deepest (A&M/Interscope)	1946	+101	164745	42	105/0	JOSH GROBAN Remember When
6	5	SEAL Love's Divine (Warner Bros.)	1760	-65	160328	26	105/0	CHERIE Older Than My Years (La
4	6	MICHAEL MCOONALO Ain't No Mountain High Enough (Motown)	1706	-171	171101	38	102/0	LOS LONELY BOYS Heaven (Or/
7	0	LIONEL RICHIE Just For You (Island/IDJMG)	1637	+19	131011	20	102/1	JESSICA SIMPSON Angels (Col BRUCE HORNSBY Gonna Be Son
10	8	MARDON 5 This Love (Octone/J/RMG)	1478	+83	162527	14	80/4	MAROON 5 This Love (Octone(J)
9	9	JOSH GROBAN You Raise Me Up (143/Reprise)	1401	-94	123900	39	107/0	LEANN RIMES F/RONAN KEATI
8	10	UNCLE KRACKER f/OOBIE GRAY Drift Away (Lava)	1367	-196	143847	72	105/0	FANTASIA Believe (J/RMG)
13	Ũ	3 DOORS DOWN Here Without You (Republic/Universal)	1093	+ 35	124551	31	65/0	JULIA FORDHAM Jump (Vangua
12	12	KIMBERLEY LOCKE 8th World Wonder (Curb)	1089	+28	58680	17	89/3	
15	13	CELINE DION You And I (Epic)	1052	+202	91456	9	73/1	
11	14	WILSON PHILLIPS Go Your Own Way (Columbia)	960	-225	62109	14	92/0	Most
14	15	MERCYME Here With Me (INO/Curb)	875	-30	41273	15	83/1	Increased
18	16	SEALS & CROFTS Summer Breeze '04 (Warner Bros.)	843	+148	91200	7	53/0	mercuscu
16	17	JIM BRICKMAN f/MARK SCHULTZ 'Til I See You Again (Windham Hill/RMG)	830	-18	41373	11	84/2	ARTIST TITLE LABEL(S)
20	18	LOS LONELY BOYS Heaven (Or/Epic)	697	+86	103344	8	48/6	CELINE DION You And I (Epic)
19	Ð	KEITH URBAN You'll Think Of Me (Capitol)	675	+29	47476	10	86/3	TRAIN Calling All Angels (Columi
22	20	EVANESCENCE My Immortal (Wind-up)	574	+10	95110	15	30/0	SEALS & CROFTS Summer Bree
23	21	LEANN RIMES f/RONAN KEATING Last Thing On My Mind (Curb)	559	+29	22043	7	77/4	JOSH GROBAN Remember When
21	22	SHANIA TWAIN It Only Hurts When I'm Breathing (Mercury/IDJMG)	410	·177	35852	18	61/0	NORAH JONES Don't Know Wh
25	23	HODBASTANK The Reason (Island/IDJMG)	3D2	+27	31799	6	18/1	SHERYL CROW The First Cut Is LOS LONELY BOYS Heaven (07)
24	24	RICK SPRINGFIELD Beautiful You (Gomer/Red Ink)	296	·5	11169	5	52/1	MAROON 5 This Love (Octone/J)
28	25	FANTASIA Believe (J/RMG)	271	+ 39	18669	2	43/4	HALL & OATES Do It For Love (
26	26	CORRS Summer Sunshine (Atlantic)	256	-4	12312	5	38/3	
Debut	27	JOSH GROBAN Remember When It Rained (143/Reprise)	255	+134	13543	1	52/8	
30	28	CHERIE Older Than My Years (Lava)	252	+56	32392	2	48/8	
29	29	JAMIE CULLUM All At Sea (Verve/Universal)	218	+12	4742	3	42/2	Recurrents
Debut>	30	COUNTING CROWS Accidentally In Love (DreamWorks/Geffen)	202	+19	15853	1	12/2	

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 7/18-7/24. 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. 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). © 2004, R&R, Inc.

New&Active

Look Who's Doing Voodoo

JEFF TIMMONS Whisper That Way (SLG/Rising Phoenix) Total Plays: 191, Total Stations: 33, Adds: 2 DIANA KRALL Narrow Daylight (GRP/VMG) Total Plays: 140, Total Stations: 30, Adds: 2 JESSICA SIMPSON Angels (Columbia) Total Plays: 137, Total Stations: 28, Adds: 6 BDYZ II MEN Sara Smile (MSM/Koch) Total Plays: 125, Total Stations: 23, Adds: 3 CYND: LAUPER Walk On By (Epic) Total Plays: 107, Total Stations: 22, Adds: 0

NATALIE GRANT I Am Not Alone (Curb) Total Plays: 83, Total Stations: 15, Adds: 0

JONELL MDSSER Now That I'm On My Own (RockUs) Total Plays: 71, Total Stations: 18, Adds: 0

DIANA DEGARMO Don't Cry Out Loud (J/RMG) Total Plays: 66, Total Stations: 16, Adds: 1

CLAY AIKEN I Will Carry You (RCA/RMG) Total Plays: 6, Total Stations: 18, Adds: 18

Songs ranked by total plays

8

POWER106 Los Angeles

93.9 KZLA Los Angeles

Co.

98.7 KISS FM

New York

Hot 97

New York

0

MEDIABASE led

POWERED BY

.

ARTIST TITLE LABEL(S)	ADDS
CLAY AIKEN Will Carry You (RCA/RMG)	18
JOSH GROBAN Remember When It Rained (143/Reprise)	8
CHERIE Older Than My Years (Lava)	8
LOS LONELY BOYS Heaven (Or/Epic)	6
JESSICA SIMPSON Angels (Columbia)	6
BRUCE HORNSBY Gonna Be Some Changes Made (Columbia)	6
MAROON 5 This Love (Octone/J/RMG)	4
LEANN RIMES F/RONAN KEATING Last Thing On My Mind (Curb)	4
FANTASIA I Believe (J/RMG)	4
JULIA FORDHAM Jump (Vanguard)	4

d Plays

	ARTIST TITLE LABEL(S)	TOTAL PLAY INCREASE
•	CELINE DION You And I (Epic)	+202
	TRAIN Calling All Angels (Columbia)	+155
	SEALS & CROFTS Summer Breeze '04 (Warner Bros.)	+148
	JOSH GROBAN Remember When It Rained (143/Reprise)	+134
	NORAH JONES Don't Know Why (Blue Note/Virgin)	+106
1	SHERYL CROW The First Cut Is The Deepest (A&M/Interscop	<i>e/</i> +101
	LOS LONELY BOYS Heaven (Or/Epic)	+86
	MAROON 5 This Love (Octone(J)(RMG)	+83
	HALL & OATES Do It For Love (BMG Latin)	+76

Detailed station playlists for all R&	۶R
CHRISTINA AGUILERA Beautiful (RCA/RMG)	686
NORAH JONES Don't Know Why (Blue Note/Virgin)	716
VANESSA CARLTON A Thousand Miles (A&M/Interscope)	724
PHIL COLLINS Can't Stop Loving You (Atlantic)	750
LONESTAR I'm Already There (BNA)	774
SHERYL CROW Soak Up The Sun (A&M/Interscope)	824
COUNTING CROWS Big Yellow Taxi (Geffen/Interscope)	868
LUTHER VANDROSS Dance With My Father (J/RMG)	870
SANTANA f/MICHELLE BRANCH The Game Of Love (Arista/RM	<i>IG</i> / 929
MATCH80X TWENTY Unwell (Atlantic)	1206
SHANIA TWAIN Forever And For Always (Mercury/IDJMG)	1311
TRAIN Calling All Angels (Columbia)	1453
ARTIST TITLE LABEL(S)	I BATO
	TOTAL

reporters are available on the web at www.radioandrecords.com.

Leading stations across America are turning their listener calls into cash, using RadioVoodoo magic web, telephone, and text messaging technology. The coolest tool in radio can help your station sell sponsorships,

106.7 The Drive

Detroit

ringtones, games, and more.

V-103

Atlanta

o do Voodoo

20

1076

www.americanradiohistory.com

WBCN 104.1

Boston

JOHN TESH SAVES LIVES

True Story...

The other night on Lite 100.5, John Tesh did a segment on heart attacks, suggesting to cough, violently, if you think you're having a heart attack. He said, "The latest medical research says, coughing during a heart attack stimulates the heart to start beating properly again."

Today, I had a phone call on the Lite 100.5 request lines from a lady (Millie) who was actually listening to John Tesh and was having a heart attack at the same time! Unbelievable huh? She said the coughing saved her life! She called to thank me for having the John Tesh show on the air and said that our station and John Tesh saved her life! She cried as she thanked me on the phone! This is what great radio is all about!

Craig Powers, Program Director KMZQ/FM- "Lite 100.5" Las Vegas Infinity Broadcasting of Las Vegas

Since launching just about a year ago, The TeshMedia Group's daily edition of The John Tesh Radio Show has surpassed its "100th affiliate" milestone! The show's concept of "Music & Intelligence For Your Life" has taken Adult Format radio by storm, is beating the competition, and delivering winning ratings!

Music and Intelligence for your Life

"We are proud to have The John Tesh Radio Show on K103. His wit, personality, and genuine style make John a perfect fit for our station" **Tony Coles, Regional Vice President of Programming** & Program Director, KKCW/FM-Portland, OR tonycoles@clearchannel.com

"We've recently added The John Tesh Show to our evenings. With all of the competition that radio faces at night (TV, the internet, etc), Tesh gives our audience programming that is extremely interesting and unique. John's delivery and interaction with listeners is laid back and genuine. The information that he gives is life-altering. Listener response has been overwhelmingly positive. We're a Rock-based AC, and opted for the voice-track version of the show, which gives us the extra flexibility that we need. TeshMedia is great to work with and their personal attention is quite refreshing!" **Todd Thomas, Program Director**

WHCN/FM-Hartford "The River 105.9" toddthomas@clearchannel.com

AC's Answer for Compelling Daily Family Programming

Scott Meyers • The TeshMedia Group • Toll-Free 888-548-8637 • email: Scott@Meyers.net www.americanradiohistory.com

56	Ps	Р НОТ АС ТОР 40				-
A	-	• July 30, 2004				
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL AUDIENCE (00)	WEEKS ON T CHART
1	0	HDOBASTANK The Reason (Island/IDJMG)	4269	+84	289273	23
2	2	MARODN 5 This Love (Octone/J/RMG)	3784	-146	267702	29
3	3	LDS LONELY BDYS Heaven (Or/Epic)	3733	+43	251652	19
4	4	CDUNTING CRDWS Accidentally In Love (OreamWorks/Geffen)	3416	+41	225286	12
5	5	3 DODRS DDWN Away From The Sun (Republic/Universal)	2596	-41	143164	24
7	6	SWITCHFDDT Meant To Live (Red Ink/Columbia)	2530	+185	139615	17
9	0	311 Love Song (Maverick/Volcano/Zomba)	2239	+229	138921	15
6	8	NICKELBACK Someday (Roadrunner/IDJMG)	2232	·145	159017	44
8	9	EVANESCENCE My Immortal (Wind-up)	2070	·141	128995	35
10	10	FIVE FDR FIGHTING 100 Years (Aware/Columbia)	1919	·67	115523	36
12	0	SHERYL CROW Light In Your Eyes (A&M/Interscope)	1858	+18	103904	13
13	12	GAVIN DEGRAW Don't Want To Be (J/RMG)	1842	+116	113611	19
11	13	3 DODRS DOWN Here Without You (Republic/Universal)	1834	-12	132076	50
20	14	MARODN 5 She Will Be Loved (Octone/J/RMG)	1729	+475	104333	5
15	6	FINGER ELEVEN One Thing (Wind-up)	1718	+115	90612	12
17	16	TRAIN Ordinary (Columbia)	1691	+130	92168	8.
18	Ū	CALLING Qur Lives (RCA/RMG)	1548	+ 36	72553	16
16	18	ALANIS MORISSETTE Everything (Mavenick/Reprise)	1399	-190	88966	18
19	19	AVRIL LAVIGNE Don't Tell Me (Arista/RMG)	1265	·227	75421	20
22	20	NICKELBACK Feelin' Way Too Damn Good (Roadrunner/IDJMG)	1215	+150	50052	8
21	21	UNCLE KRACKER Rescue (Lava)	1016	-80	36689	10
24	22	RICHARD MARX When You're Gone (Manhattan/EMC)	717	+41	24803	7
25	23	AVIDN Seven Days Without You (Independent)	650	+35	20763	8
26	24	SCISSOR SISTERS Take Your Mama (Universal)	625	+40	40538	6
23	25	JASON MRAZ Curbside Prophet (Atlantic)	530	-236	17988	11
30	26	BRITNEY SPEARS Everytime (Jive/Zomba)	519	+60	19988	6

6

31

27

28

33

29

36

39

Debut

Debut

37

32

40

27

28

29

30

31

32

3

34

35

36

37

38

39

40

SARAH MCLACHLAN Stupid (Arista/RMG)

AVRIL LAVIGNE My Happy Ending (Arista/RMG)

SARAH MCLACHLAN World On Fire (Arista/RMG)

PAT MCGEE BAND Beautiful Ways (Warner Bros.)

SEETHER f/AMY LEE Broken (Wind-up)

MARTINA MCBRIDE This One's For The Girls (RCA)

BUTTERFLY BOUCHER Another White Dash (A&M/Interscope)

YELLOWCARD Ocean Avenue (Capitol)

BLINK-182 | Miss You (Geffen)

DEFAULT All She Wrote (TVT)

JENNIFER MARKS Live (Bardic)

DIDD Don't Leave Home (Arista/RMG)

MERCYME Here With Me (INO/Curb)

THIRD DAY I Believe (Essential/PLG)

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 71/18-726. Builds appear on songs gaining plays or remaining flat from previous week. If two songs are fied 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.

95/0	AVRIL LAVIGNE My Happy Ending (Arista/RMG)	19
96/0	SARAH MCLACHLAN World On Fire (Arista/RMG)	17
80/0	FIVE FOR FIGHTING The Devil In The Wishing Well (Jane	
•	Says) (Aware/Columbia)	17
79/0	BOWLING FOR SOUP 1985 (Silvertone/Jive/Zomba)	14
82/2	INGRAM HILL Will I Ever Make It Home (Hollywood)	10
77/0	LENNY KRAVITZ California (Virgin)	10
86/0	KELLY CLARKSON Breakaway (Hollywood)	7
79/0	ASHLEE SIMPSON Pieces Of Me (Geffen)	6
•	KILLERS Somebody Told Me (Island/IDJMG)	6
81/1	TEARS FOR FEARS Call Me Mellow (Universal Music Enterta	inment) 5
78/3	Most	
87/0	Increased Plays	
85/3	indi cascariajs	TOTAL
67/3	ARTIST TITLE (ABELIS)	PLAY INCREAS
72/1	MAROON 5 She Will Be Loved (Octone/J/RMG)	+475
	311 Love Song (Maverick/Volcano/Zomba)	+229
73/1	SARAH MCLACHLAN World On Fire (Arista/RMG)	+204
68/0	SWITCHFOOT Meant To Live (Red Ink/Columbia)	+185
60/0	NICKELBACK Feelin' Way Too Damn Good (Roadrunner/ID.)	<i>MG)</i> +150
62/1	TRAIN Ordinary (Columbia)	+130
61/0	GAVIN DEGRAW Don't Want To Be (J/RMG)	+116
46/1	AVRIL LAVIGNE My Happy Ending (Arista/RMG)	+116
	FINGER ELEVEN One Thing (Wind-up)	+115
36/0	ASHLEE SIMPSON Pieces Of Me (Geffen)	+94
36/0	New & Active	
42/0		
19/0	TOBY LIGHTMAN Real Love (Lava)	
23/1	Total Plays: 251, Total Stations: 18, Adds: 1	
	BOWLING FOR SOUP 1985 (Silvertone/Jive/Zomba)	

Total Plays: 249, Total Stations: 22, Adds: 14 EDWIN MCCAIN f/MAIA SHARP Say Anything (DRT)

Total Plays: 243. Total Stations: 19. Adds: 1

Total Plays: 234, Total Stations: 21, Adds: 2 ASHLEE SIMPSON Pieces Of Me (Geffen)

Total Plays: 233, Total Stations: 13, Adds: 6

Total Plays: 221, Total Stations: 21, Adds: 1 DIANA ANAID Last Thing /Five Crowns Music/

Total Plays: 209. Total Stations: 19. Adds: 3

Total Plays: 207, Total Stations: 22, Adds: 2

Total Plays: 187, Total Stations: 16, Adds: 1

BONNIE MCKEE Somebody (Reprise)

HOWIE DAY Collide (Epic)

LENNY KRAVITZ Where Are We Runnin'? (Virgin)

RYAN CABRERA On The Way Down (E.V.L.A./Atlantic)

TOTAL STATIONS/ Most Added

ARTIST TITLE LABEL(S)

www.rradds.com

96/0

96/0

14/1

19/0

32/0

27/0

18/0

8/1

34/19

38/17

16/0

26/2

26/0

12/0

27/1

4

11

7

11

20

3

2

1

1

2

3

13

3

2

17527

21500

29883

13313

21748

9310

11489

13779

17096

17776

5812

16264

11415

7444

POWERED BY

MEDIABASE

ADDS

KELLY CLARKSON Breakaway (Hollywood) Total Plays: 164, Total Stations: 20, Adds: 7 Detailed station playlists for all R&R reporters are available on the web at www.radioandrecords.com.

COYOTEPROMOTIONS.COM + YOUR LOGO = HUGE SAVINGS! **No Charge EVER for Graphics/Proofs** CALL US TOLL FREE BOO-7-COYOTE & All Changes! (726-9683) (lite105.3 **100% COTTON T-SHIRTS** 1-4 COLORS - SAME LOW PRICE! 1200 1512 2520 5040 288 576 NO SET UI \$2.95 2.75 2.55 2.35 2.30 2.25 NO COLOR 23 covolepromotions CHECK OUT 0 A 00 COYOTEPROMOTIONS.COM YOU'LL O THEM! We carry over 25.000 different ite FOR A GOOD TIME! Email: info@coyotepromotions.com Coyotepromotions.com is a division of Adobe Graphics & Design, Inc.

501

484

459

357

334

306

304

298

287

287

279

279

274

255

+44

·82

·20

·93

-144

+35

+116

+204

+26

-14

-174

+13

+1

.2

www.americanradiohistory.com

Better

MUSIC.

Now

7 NIGHTS A WEEK.

The Same

GREAT TALENT.

Call Premiere now to see if Deligh is available for your station 818 377 5300

Artist Title (Label)	TW	LW	Famil.	Burn	W 18-34	W 18-24	W 25-34
MAROON 5 She Will Be Loved (Octone(J/RMG)	4.35	-	71%	6%	4.49	4.59	4.41
MATCHBOX TWENTY Bright Lights (Atlantic)	4.31	4.23	98%	31%	4.31	4.21	4.38
HOOBASTANK The Reason (Island/ID.IMG)	4.26	° 4. 15	99%	38%	4.18	4.28	4.09
MAROON 5 This Love (Octone/J/RMG)	4.25	4.20	100%	42%	4.33	4.28	4.36
INGER ELEVEN One Thing (Wind-op)	4.20	4.07	78%	12%	4.28	4.28	4,29
WITCHFOOT Meant To Live (Red Ink/Columbia)	4.16	4.09	90%	24%	4.11	4.22	4.01
OUNTING CROWS Accidentally (OreamWorks/Geffen)	4.15	4,18	91%	12%	4.08	4.17	4.01
ALLING Our Lives (RCA/RMG)	4.13	4.15	89%	11%	4.09	4.20	4.01
DOORS DOWN Here Without You (Republic/Universal)	4.05	4.09	100%	52%	3.93	3.95	3.91
RAIN Ordinary (Columbia)	4.04	4.03	71%	8%	4.10	4.04	4.15
IICKELBACK Someday (Roadrunner/IDJMG)	4.02	4.06	99%	49%	3.90	3.90	3.90
AVIN DEGRAW I Don't Want To Be (J/RMG)	4.02	4.10	79%	12%	4.19	4.35	4.05
DOORS DOWN Away From The Sun (Republic/Universal)	4.00	4,06	94%	32%	3.91	3.87	3.85
IICKELBACK Feelin' Way (Roadrunner/IDJMG)	3.95	3.96	75%	13%	3.98	4.00	3.96
VANESCENCE My Immortal (Wind-up)	3.91	3.94	99%	51%	3.90	4.05	3.78
IVE FOR FIGHTING 100 Years (Aware/Columbia)	3.91	3.86	95%	41%	3.88	3.90	3.85
OS LONELY BOYS Heaven (Dr/Epic)	3.88	3.91	54%	29%	3.75	3.63	3.85
VRIL LAVIGNE Don't Tell Me (Arista/RMG)	3.85	3.74	96%	29%	3.80	3.88	3.73
11 Love Song (Maverick/Volcano/Zomia)	3.78	3.70	85%	19%	3.76	3.91	3.66
LANIS MORISSETTE Everything (Maverick/Reprise)	3.76	3.66	91%	28%	3.72	3.67	3.75
ICHARD MARX When You're Gone (Manhattan/EMC)	3.74	3.83	47%	7%	3.68	3.56	3.75
ASON MRAZ Curbside Prophet (Atlantic)	3.69	3.71	79%	21%	3.79	3.69	3.86
ARAH MCLACHLAN Stupid (Arista/RMG)	3.65	3.68	84%	25%	3.70	3.89	3.55
HERYL CROW Light In Your Eyes (A&M/Interscope)	3.64	3.73	77%	21%	3.44	3.54	3.37
NDO Don't Leave Home (Arista/RMG)	3.49	3.57	70%	20%	3.51	3.54	3.49
ENNY KRAVITZ Where Are We Runnin'? (Virgin)	3.47	3.43	90%	32%	3.33	3.28	3.37
UNCLE KRACKER Rescue (Lava)	3.31	3.47	67%	21%	3.35	3.45	3.29

.

Total sample size is 402 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 fired of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12e. 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 test and the TheMusic.com data is provided by Medlabase Research, a division of Premiere Radio Networks.

<u> </u>	AR,	HOT AC TOP 30		10000	owere EDIAH	STATE OF TAXABLE
CAN	IAD			1.1	MULAL	DANIP
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	WEEKS ON CHART	TOTAL STATION
1	0	HOOBASTANK The Reason (Island/IDJMG)	491	+8	16	11/0
2	õ	COUNTING CROWS Accidentally (Dream Works/Geffen)	466	+8	10	5/0
6	Ö.	AVRIL LAVIGNE My Happy Ending (Arista/RMG)	385	+40 🛓		4/0
4	4	CALLING Our Lives (RCA/RMG)	369	-6	13	6/0
3	5	MAROON 5 This Love (Octone(J/RMG)	362	-29	16	17/0
7	0	GEORGE MICHAEL Amazing (Epic)	347	+8	15	8/0
14	ŏ	TRAIN Ordinary (Columbia)	336	+64	6	6/0
5	8 4	ALANIS MORISSETTE Everything (Maverick/Reprise)	328	-24	16	17/0
10	0	UNCLE KRACKER Rescue (Lava)	308	+2		3/0
12	Ō.		303	+10	9	5/0
	11	DOORS DOWN Away From The Sun (Republic/Universal)	302 🚆	2	16	14/0
13	12	SARAH MCLACHLAN World On Fire (Arista/RMG)	294	+13	4	3/0
9	13	SHERYL CROW Light In Your Eves (A&Milaterscape)	294	-13	10	3/0
11	14	LOS LONELY BOYS Heaven (Or/Epic)	290	-8	10	3/0
	15	SEETHER FAMY LEE Broken (Wind-up)	260	.4	7	5/0
16	16	CORRS Summer Sunshine (Atlantic)	255	-1	10	6/0
19	0.	NICKELBACK Feelin' Way (Roadnunner/IDJMG)	238	+22	6	4/0
20	1	MIS-TEEQ Scandalous (Reprise)	211	+18	6	3/0
17	19 -	NELLY FURTADO Try (DreamWorks/Interscope)	211	-16	16	12/0
22	0	STABILO Everybody (Virgin Music Canada)	208	+32	3	3/0
26	0	MAROON 5 She Will Be Loved (Octone(J/RMG)	200	+50	2	3/0
21	22 4	SOULDECISION Cadillac Dress (Independent)	187	-5	4	3/0
10.5	23	LENNY KRAVITZ Where Are We Runnin'? (Virain)	181	-40	12	3/0
24	2	ASHLEE SIMPSON Pieces Of Me (Geffen)	171	+16	3	4/0
30	20	SWITCHFOOT Meant To Live (Red Ink/Columbia)	167	+34	2	4/0
Debut	20	DEFAULT All She Wrote (TVT)	155	+46	1	1/0
23	27 4	AVRIL LAVIĜNE Don't Tel Me (Arista/RMG)	153	·13	. 16	15/0
Debut	20		141	+17	^{** '}	3/0
-	2	FINGER ELEVEN One Thing (Wind-up)	139	+19	9	11/0
28	30	RASMUS In The Shadows (Interscope)	130	-6	6	4/0

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 7/18-7/24. 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. If indicates Cancon. © 2004, R&R, Inc.

VKDD/Akron, OH* N: Kollin Konsudy 3 Bowlung FOR Soup Ingraal Hall	WEND/ Restan, MA* PD-1m 2-time APOIND: The Anthony PAPER FOR FIGHTING BONNE MCKEE	WBMS/Columbus, OH* OH: Dave Yes Shine PD: Juli Balantine MD: Robio Cole No Adds	KEHK/Eugene, OR ON/PC: Ress Covideon Net: See over referenceds for complete Ref.	WAEZ/Johnson City* PD: Joy Partx AFD/Wit: Izzy Naul 3 BOWWIE FOR SOUP 1 ASHLEE SIMPSON	W.F.KAlemmosth, KJ* 00070:Leve Rume PD: Dokto Resste PD: Dokto Resste PD: Restawn PD: FRSTawn PD: FRSTawn PD: FRSTawn	WWWX/Philadelphia, PA* DM/NO. Geny Defrancesan APDMEL. Act Prate 11 Actual ISANYSON 8 INSPIRIO 5	ICFWE/San Diego, CA* DM/PD: Tracy Address 1 SANAY MCACHAN 1 ASMAY MCACHAN LEWY KRAWITZ	KEYW/Tri, WA PD/MO: Pool Drate Note: See www.collisendrucerds for complete Not.	WROX/Washington, DC* OH/PD: Kenny King MD: Carol Perker No Adds
VRVE/Albany, NY* D: Randy McCarlon PD: Karvin Rush ID: Tred Hutse 1 311 RVE FOR RIGHTING	WTSS/Buildo, NY* PD: Ext O'Tiol MD: Tool Lucas SAAHI MCL/CH.AN DANN ANNO RCKY FAITE	KOCPIA/Corpus Christi, TX* Offic South fait APD: Brad Wetts 4 RVE FOR Referming TEARS FOR FEARS	WOSM/Fayetteville, NC* PD/MD: Chris Chees No Adds	XMXR/Las Vegas, NV* PEND: Charter Frage 470: Juniti Charter 4 JOHN MAYER 1 JEM AVRIL LAVIGNE	LENNY KRANTZ ICCDU Manakery, CA*	KINXP/Phoenix, AZ* PD: Roa Price IND: John Principale No Adds	KNYVSan Diego, CA* PC: Docco Paylon NO: Hel McCay No Acts	KSZFL/Tuceon, AZ* Off: Herb Crawe PO/MO: Chandler MGRAM HILL KELLY CLARKSON	WW722Washington, DC* PD: Survey Strengton APDARC: Seta Scilars 6 BOWLING FOR SOUP 3 TOBY LIGHTMAN
PEK/Albuquerque, NM* C: Texy Madery D: Deven McCartin 1 Five For Richmid	RICKY FAITE WEZF/Burlington* Ott: Slove Comiler PD: Gale Parmeter APD: Bob Carly IDD: Jeseniter Faxx	AVRI, LAVIGNE KLTG/Corpus Christi, TX* OM/PD/MD: Dort Ctack SEETHER MWM* LEE	KAL2/Freener, CA* DBUPD: E. Curits Johnson BID: Curis Blood FWE FOR FIGHTING AVRIL LAVIGNE	AVRIL LAVIGHE WINDCL/Lexington, KY* PDMD: Date of Brian HOWE DAY	RIVE FOR FIGHTING Kelly Clarkson	WZPT/Pittsburgh, PA* OliuPD: Kells Clark APD: Jonny Hartwell MO: Scott Nezander AVRII. LANGIE	100/San Francisco, CA* OM/O: Michael Martin MD: James Bater 10 SHERYL CROW	KZPT/Tucson, AZ* Off: Tom Land PD: Group Dantin ND: Lonite Lois	KFBZ/Wichita, KS* PD: Borry Metany MFD/MD: Same Wyde MGRAM HILL YBLOWCARD
1 FRVE FOR FIGHTING LENINY KRAVITZ AVRIL LAVIGNE DIDCS/Anchorage, AK	NO ADDS	SARAH MCLACHAN LENNY «RAWITZ AMRU LANGHE BONUNG FOR SOUP SISTER HAZEL	AND A PROTOCOLOGY AND A PROFESSION AND A	KURBA.ittle Reck, AR* PD: Randy Cain MD: Becky Recers	WKZN/New Orleans, LA* OM/PD: Nike Kaptan APD: Duncan James MD: Stavie 6 5 MCDEST MOUSE JEMMER MARKS	WINGX/Portland, ME PD: Rand Circhhean APO/ND: Ethen Mistor	KLLC/San Francisco, CA* PD: John Pusha Arthuro: Joyn RNC FOR Rokmung KULERS	No Adds KUZS/Turksa, OK * PD/ND: Kim Gawer	LENNY KRAVITZ Avril, langne tears for fears
OC Recal Lenges SwitchFOOT 311	WCDD/Cape Coll, MA CMAYD: Group Caulay MD: Charger Fain 27 RY/MI CABRERA 24 SCISSOR SISTERS MARCON 5	NDMX/Delias, TX* PD: Pal Nickehon ND: Lico Thomas No Adds	BOWLING FOR SOUP WINEE/FL: Wayne, IN* PD: Mark Evans MD: Chris Cage	No Adds KBIG/Los Angeles, CA* Off: Anni Kaye PD: Checkin Dans APD: Robert Archer	WPL.Were York, WY* M. Tom Confy PD: Soul Statement MD: Tom Mineson SANALMCLACHLAN	No Adds KRSIX/Portland, OR * PD: Dan Persigni MD: Stary Stimut MD: Stary Stimut MD: Stary Stimut	KEZY San Jose CA* SMOL An Renaty APC-MD Metacl Parties Are Lands Parties	11 BURK-182 Divisi Annib	WICLO/Worcestler, MA* CMAPC: Jay Boog Jones APDANC: Mary Kouph NGRAM HILL FIVE FOR FIGHTING
WKSZ/Appleton, WI* E: Crop Ind 2: Orden Kang PDable: Brian Brain EDwini MCCAR MAANA SHARP	WMT/Cadar Rapids, IA OM/PD/ME: J/ Code APD: Jake Rivers	NO AGE WOAC/Davlanty, CT PD: Dat Freits SID: South Backanati SD: AviaL LAVIENE	LENINY KRAVITZ	1 RICHARD MARX SEAL	GULING ASHLEE SMPSON WPTE/Nortolik, VA* PD: Silve Malloy APOMIC: Jacon Geolegian	WEWZ/Poughkeepsie, NY DW/WZ/Poughkeepsie, NY DW/WZ/Poughkeepsie, NY	HIM SUSSEE FOR SELF HIM SUSSEE For Self PD: Branden Belar 4 FWE FOR FOR FOR THIS 3 ISEL / CLARISSON	WRING AW, Palm Beach, FL* PD: Carle Samuel APD MIT: Awy Harverts BAVIN DEPANY SAMA MCJ.ACH.AN HELLY CLARISON	WWCY/Youngstown, OH* ON: Dan Rivers PD: Jerry Mac MD: Mark French
KELLY CLARKSON	No Adds WALC/Charleston, SC* PD: Struct Notice	30 AYAL LAVIGNE 12 USHER WMMD/Dayton, OH* PD: Jeft Savers MD: Savers	WVTU/Grand Rapids, Mi * Ott: Doug Mentpoleny PD: Matt Frants APD/MD: Ann Evens MCXELBACK	ICVSR/Los Angeles, CA* PD: Angela Perilik APD/MID: Cluris Palyk No Adds	Ro Adds	Note: See www.radiaandrocords for complete list.	NPLZ/Seattle, WA* PD: Kant Patient MD: Alter Heatington SWAH MCLACELAN		No Adds
NDON/Altantic City, NJ* 17: Brad Carson 17: Blan Turner SANH MCLACHLAN KOLLERS LENNY IRANTIZ	WCSQ/Charleston, SC* OR: John Anthony PD: Nilly Surf No Adds	No Adds	W020/Groenshore, NC* PC: Michael Byen 7 BOWLING FOR SOUP RINGER ELEVEN	WXCMA/Lowisville, KY* PD: Energe Linkewy BMC: Karries Blar SARH MCLACHAN AVRIL LAVIGNE	KYIS/Oldahoma City, OK* OM/PD: Chris Balan MD: Remote Ramirat GAVIN DESRAW BOWLING FOR SOUP	WSNE/Providence, RI* PD: Steve Peck MD: Gary Trust TEA/S FOR FEARS	RVEFOR REATING REED/Shreveport, LA* PD: Eary Robinion No Adds		
AMDI/Austin, TX* D: Dusky Hayes D: Clay Cultur TRAM	No Adds WLNK/Citariotile* PD: Nexi Shorpe APONIC: Derek James	KALC/Conver, CO* PD: El Harris APD/RD: Earlis Konin 2 Five FOR FRONTING 1 LENNY XXXVITZ AVRIL LANSINE		VIIII 27 Manualds, TH* Off Jan Y David Film 27 State Accessor Britan 28 BIGNAM Int.	KOKO/Omaha, NE* PD: Books Dome MD: Britany Hontman BOWLING FOR SOUP	WREY/Reading, PA* PLAND: A pute AVRIL LANSINE TEARS FOR FEARS	WHYW Springfield, MA* On Physics Pringfield, MA* APD Intel Grang KELLY CLARSON	POWERED	
TRAM	GAVIN DEGRAW WTNDX/Chicago, IL* POMIC: Nevy Ellen Kachimke INGVAI FriL	KININ/Denver, CO* PD: Byrea Harris APD/MD: Michael Gillord 13 SARAH MCLACHLAN	17 TRAN 311	WINC/Merrophis, TN* PD: Chris Taylor MD: Toyla SL. James	KSRZ/Omaha, NE* P0: Erik Johusan MD: Jarry Bullatia BONILMS KOREE BONILMS KOREE BONILMS KOR SOUP	KLCARtene, NV* CRE: Mill Schutz PT: New Write MC: Connie Wray MCRAHHLL KULERS	KYLY CONSCI KYLYSL Lanis, MO* PD: Mart Edwards ADC Grap Howell MD: Ha Rows EDWICE MARKS	MEDIABA	
D Former Busilier 2 Jonato Workstatt Internet Hall Part Filter Following Hill 1976	INGRAM HILL RVE FOR RIGHTING WICRO/Cincinnati, OH* APD: Grover Cations IND: Brisin Douglas	KST2/Des Moines, IA* PD:-Sin Schenter MR: January Krawtre 1 LENNY Krawtrz Ayriu, LAVIENE	WNNK/Harrisburg, PA* OM/PD: John O'Dea ND: Denny Logan No Adds	ND: Soni SL: James No Adds WICT/(Millemaniane, WI* OMI: Rick, baldher PD: Bob Walleer	BOWLING FOR SOUP WORDC/Orlandlo, FL* PD: Juli Continue MD: Learn Francis	KNEV/Repp I/V*	AVRIL LAVISNE	*Monitored Repo	rters
AVRIL LAVIENE AVRIL LAVIENE DOWLING FOR SOUP SISTEM HAZE.	MD: Brian Deeptas No Adds WVMX/Cincinnati, OH*	រព	WTIC functions, CT*	19 BODEANS MARCON 5	12 Relly Clankson Five for Fighting	PD: Public Invento MD: Juli Cooper Sarah MC.Acht.ak Theodo Day Ryan Cabrena Ayril Lawene	WVRV/St. Louis, MO* P2: Burg Link: MD: W Turks Saster Hazel	July 30, 2004	ters
WWNDX/Baltimore, MD* NI: Josh Meetook DAD: Stave Monz MARCON 5	PD/MD: Sinve Books' SARAH INCLACHLAN WBW/X/Claumiand CM*	WDVD/Octroit, MI* PD: Grog Austram No Adds WRCM1/Octhers, Al.	SARAH MCLACHLAN ASALES SIMPSON AVRIL LAVIGNE	WWYX/Mihroadcoe, WI* Oli: Brian Kolly PC: Tem Gordnam Arb/MD: Ibark Richards No Adds	KBBY/Contard, CA* Solar Manager, Ernin Dingham Offic Cast Parilio PD: J. Low APDAID: Damas McPasia No Add	WVOR/Rochester, NY* PD: Dave Lefrois ND: Joe Benecci No Adds	WWWW/Tolecto, OH* Olit: The Reberts PD: Stave Mershalf MD: July Wicker	97 Total Monitor	
MUJM/Biloxi, MS* MI: Jay Taylor D: Note Cartey to Adds	PD: Dave Poperich NBC: Jay Hudson No Adds	WICHT/Deltan, AL OWNER Fai Tantas PE-John Human 15 YELLOWCARD 6 BOMME MCKEE	KHINIX/Houston, TX* PD: Buddy Scall APD/ND: Hisk O'Bryan No Adds	ICSTP/Minneapolis, NN * Offic Marc Kalmain PD: Leiphton Pock APOMIC: JM Room	IPSI/Paim Springs, CA PD: Nichael Siern APD: Dah Miller	NZZO/Sacramenio, CA* PD: Ed = Michar Ed* Lambert APDARD: Tools Volume	SAAH MCLACHAN ASHLEE SIMPSON WKPK/Traverse City, MI FD: Rot Warver HD: Handher Laugh	16 Total Indicate	or
	WCAL/Cleveland, CH* PC: Altan Fee MD: Robusta Wilde No Adds	KSIME Paso, TX* BM, Souther Moteon POMO: One Elliot 9 Satar: MOLADUAR	WZPL/Indianapolis, IV* OligPD: Scall States APD: Lant Junit III: David Declar	No Adds	Note: See wew.calleendrocords for complete list.	9 IOLLERS 5 BOWLING FOR SOUP	11 COLDPLAY 10 SANTANA WALEX BAND 10 VANESSA CARLTON	Did Not Report, KRUZ/Santa Bar	bara, CA
VMRV/Binghamion, NY NY: Jim Frie Ovii0: Bobby D ovi: Soo www.milesodrecorts for markets Ni.	KVUU/Colorado Springs, CO* PD/MD: AJ Carlisia	8 KENNY CHESKEY MUNCLE KRACKER 6 TEAMS FOR HEARE USINF KRAVED	MID: Deve Decker 4 IGLEPIS SISTER HAZEL	KOSCI/Mediaster, CA* PD: Max Miller JCE PRSTMM ACE FOR PESTMM PACE FOR PESTMM	W.R.Q/Pensacola, FL* PD: Join Steat MD: Bake SAAH MCLACHUAN AVRIL LANGHE	KCOME/Solt Lake City, UT* DEL/PC: Mass Relation APD/ABC: Jacks Relation APD/ABC: Jacks Relation APRIL LANGUE	10 CALLING AVION	WNKI/Elmira, N WZAT/Savannal	

CAROL ARCHER

SMOOTH JAZZ

PART TWO OF A TWO-PART SERIES

All Aboard: More On **Digital Music Players**

Jeff Lorber and Bill Cason discuss paradigm-shifting technology

-ould the timing on this two-part column be more perfect? Apple's iTunes store just sold its 100-millionth song, and Apple's iPod was the cover story in last week's Newsweek. Also last week, veteran programmer Bob O'Connor unraveled iPod's mysteries for the uninitiated on this page. This week two smooth jazz music-industry figures who are major technology mavens weigh in.

Veteran keyboardist-composerproducer Jeff Lorber has been interested in MP3 technology from the very beginning. "The best thing about it from my perspective as a writer and a producer is having that

music at your fingertips so quickly," he says. "I digitized most of my CD collection in the early days. The most important thing is that it makes it so easy to listen to stuff you're working on.

"I used to make DAT tapes of everything I was working on, or CDs, which is sort of an in-

volved process. Now I make MP3s and stick them into the player. They take up no space, so you can label each version of the song from its early developmental stages through the finished product. You can keep all those different versions on your iPod and refer back to the demo and everything that comes afterward."

Musical Reference Library

Lorber says that another smart

application of MP3 technology for a performer, writer or producer is the ability to refer to their entire libraries. "A 40-gigabyte iPod can store about between 7,000 and 8,000 songs," he says. "That's a lot of songs, especially if it's

something you like.

"You can be working in the studio, and maybe you want to refer to something, like the drumbeat from 'Billie Jean.' If you have an iPod that holds all your musical references, it takes just seconds to find and play it."

Lorber says that MP3 technology also makes it a cinch to collaborate. You can throw a track on the Internet and send it to somebody, anywhere, in an instant, and Lorber has done so many times, most recently to New York-based

"You can make a mix CD, but after you listen to it 50 times, you get bored with it. The iPod makes the experience fit your energy, and it's perfect, unrepetitive, spontaneous and exciting."

Bill Cason

was done through MP3 files. I've sent a lot of my own stuff to my label, Narada, the same way, including edits and mixes on the Shades of Soul project. "Every morning when I go to the gym, I take a little Sony radio and an iPod. I like to hear what's on the

very convenient. I've also worked

with [WVMV/Detroit morning host

and flautist] Alexander Zonjik, and

he's working with Kirk Whalum, so

there have been files flying back and

"On the Richard Elliot tracks we

worked on together for his last

record a lot of the communication

forth between us.

radio, and when I get tired of it, I can listen to whatever I want to hear."

Mood Indigo

Shanachie VP/Strategic Initiatives & Artist Development Bill Cason has more digital gadgets than FAO Schwarz has toys, and most of them have something to do with music, including an iPod and a Rio Flash-

player, which, since it weighs one ounce and hold 100 tunes, he uses for "songs of the moment." He bought his first of numerous MP3 players in December 1999.

Cason says this technology is about convenience and, especially, mood, "It saves my life," he says. "When I go on

vacation, I'll still bring CDs to play in cars, but I usually end up asking myself, 'What was I thinking?' The last time I went to Cyprus, all I wanted to listen to was Cesaria Evora, and I had five of her albums in my iPod.

Bill Cason

"Sometimes when I make the two-hour drive to my office in New Jersey, I'll think of something I want to hear, and I've got it, whatever it is, in the iPod. It's not like when I'm on vacation and I load up six CDs in my car changer and an hour later I don't want to hear them.

"My collection is very genre-specific. It's a little like seven radio formats that mean something only to

www.americanradiohistory.com

Send A Love Letter To Luther

On Aug. 3 the Verve Music Group, in association with the American Diabetes Association, will initiate an unprecedented fundraising and awareness campaign, "Send a Love Letter to Luther."

Much like Luther Vandross' music, the plan is about the joy and beauty of the unselfish act of giving: Millions of Luther's fans will be invited to write encouraging letters to him accompanied by a contribution to the American Diabetes Association. The campaign is being launched in conjunction with the release of Forever, For Always, For Luther (GRP/VMG), a tribute CD produced by Rex Rideout and Bud Hamer

The CD features a blockbuster lineup of smooth jazz and soul stars celebrating the music of Vandross by playing 10 of his greatest hits. The American Diabetes Association has set up a special mailbox and dedicated webpage where Luther's fans and supporters can send their love letters and contributions to benefit the ADA's mission of diabetes care, cure and research.

The Verve Music Group will spread the word via the CD packaging, advertising, online marketing and point-of-purchase materials at retail, while the ADA will alert its members and constituency via mailings, at all fundraising events and online.

Early supporters of a "Send a Love Letter to Luther Day" in their cities are Los Angeles Mayor James K. Hahn, Manhattan Borough President C. Virginia Fields and Atlanta Mayor Shirley Franklin.

On Oct. 22 a major radio-sponsored gala event to benefit the ADA featuring the artists from Forever, For Always, For Luther, along with special guests from the R&B world, will take place in New York City. At the concert the ADA will present the love letters to Luther's family and announce the up-to-date results of the fundraising campaign. See you there.

"Every morning when I go to the gym, I take a little Sony radio and an iPod. I like to hear what's on the radio, and when I get tired of it, I can listen to whatever I want to hear." Jeff Lorber

me, so, as my mood changes, I can hear whatever I want to hear. I can fine-tune a really great, personalized

> radio station with 'random listen.' I can hear 1,000 songs in my 'acoustic' category. When I'm in that mood, it's a perfect radio station.

> "Of course, you can make a mix CD, but after you listen to it 50 times, you get bored with it. The iPod makes the experience fit your energy, and it's

perfect, unrepetitive, spontaneous and exciting --- 'Ooo, what's going to come up next?' --- especially when I don't know what I want to hear exactly, but I know what mood I'm in."

A Bonding Experience

"I have so much music in my life, and I use it in many ways," Cason continues. "I had a family party, for instance, and I made an eight-hour program. There were all these songs on the playlist that meant something to me. My aunt gave me a box of 45s when she got married, and I included a bunch of those, along with songs my sister turned me on to and songs my brother liked or my parents liked, songs that brought back memories of the 40 years I've known all these people.

"Everyone kept saying, 'I haven't heard this in years,' or, 'I can't believe you have this.' It was the first time we'd all been together in many years, and it helped bond the family experience with the music.

"I listen to the radio about four hours a day, but I consider that part of my job. Many of my friends got iPods after they played with mine. For me, there is a sonic issue. I tend to like the sonics of a CD; it's a better quality. I may not be typical, though, because I'm into SACDs and DVD audio - really greatsounding recording.

"MP3s sound fine in a DMP, but I don't really listen to them on my stereo. The audio is not perfect. But Super Audio's sampling rate is much, much larger than a CD's. It sounds so great, it'll take your breath away.

"The iPod is an adult-priced item. Everyone at my gym, all these men and women in their 30s and 40s, have one. Those white headphones are a dead giveaway."

saxophonist David Mann.

"I'll send David an MP3," Lorber says. "He'll play saxophone on it and upload it to an FTP [File Transfer Protocol] site. I'll have it back in my computer by the end of the day. It's

	Ċ	July 30, 2004			and a straight			. M
LAST WEEK	This Week	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL AUDIENCE (00)	WEEKS ON TO CHART	DTAL STATIONS/ ADDS	Most Added*
1	1	DAVE KOZ All I See Is You (Capitol)	807	-41	96147	22	39/0	www.rradds.com
3	2	EUGE GROOVE Livin' Large (Narada)	680	+5	75606	25	37/0	ARTIST TITLE LABEL(S)
5	3	MARC ANTOINE Mediterraneo (Rendezvous)	676	+47	91031	23	36/0	CHRIS BOTTI Back Into My Heart (Columbia)
2	4	PAUL TAYLOR Steppin' Out (Peak)	673	-23	81295	26	38/0	TIM BOWMAN Summer Groove (Liquid 8)
4	5	PAUL BROWN 24/7 (GRP/VMG)	670	+14	83108	27	38/0	MARION MEADOWS Sweet Grapes (Heads Up)
8	6	GEORGE BENSON Softly, As In A Morning Sunrise (GRP/VMG)	653	+73	85425	9	39/0	SOUL BALLET Cream (215) NORMAN BROWN Up 'N' At 'Em (Warner Bros.)
6	•	MICHAEL LINGTON Show Me (Rendezvous)	619	+5	76727	16	39/0	WAYMAN TISDALE Ain't No Stoppin' Us Now (Re
12	8	BONEY JAMES Here She Comes (Warner Bros.)	553	+46	71423	7	38/0	RENEE OLSTEAD A Love That Will Last (143/Repri
9	9	PETER WHITE Talkin' Bout Love (Columbia)	543	-22	78848	28	38/0	
10	10	JOYCE COOLING Expression (Narada)	528	-3	70250	20	38/0	
11	0	ANITA BAKER You're My Everything (Blue Note/Virgin)	526	+9	59142	4	35/1	
7	12	RICHARD SMITH Sing A Song (A440)	519	-62	58867	33	33/0	Most
13	13	GERALD ALBRIGHT To The Max (GRP/VMG)	498	+48	64430	11	35/0	Increased Plays
14	14	DIANA KRALL Temptation (GRP/VMG)	432	+6	38561	18	35/0	inci cascar rays
17	15	SEAL Love's Divine (Warner Bros.)	381	+22	33832	11	27/1	ARTIST TITLE LABEL(S)
15	16	PAUL JACKSON, JR. Walkin' (Blue Note/EMC)	369	-30	35197	12	32/0	GEORGE BENSON Softly, As In A Morning Sunrise
19	1	WAYMAN TISDALE Ain't No Stoppin' Us Now (Rendezvous)	340	+22	33596	6	31/2	NORMAN BROWN Up 'N' At 'Em (Warner Bros.)
20	18	DAN SIEGEL In Your Eyes (Native Language)	324	+18	32970	20	28/0	GERALD ALBRIGHT To The Max (GRP/VMG)
22	19	RAMSEY LEWIS TRIO The In Crowd (Narada)	265	-8	32883	9	24/0	MARC ANTOINE Mediterraneo (Rendezvous)
21	20	LUTHER VANDROSS W/ BEYONCE' The Closer I Get To You (J/RMG)	259	-26	23219	16	19/0	BDNEY JAMES Here She Comes (Warner Bros.)
24	21	CHRIS BOTTI Back Into My Heart (Columbia)	243	+22	35382	12	26/6	TIM BOWMAN Summer Groove (Liquid 8)
23	22	PRAFUL Let The Chips Fall (Rendezvous)	242	-11	32713	19	22/0	RICHARD ELLIOT Your Secret Love (GRP/VMG)
25	23	NICK COLIONNE It's Been Too Long (3 Keys Music)	222	+15	27562	5	23/1	
26	24	GLADYS KNIGHT f/EDESIO ALEJANDRO Feelin' Good (Vacilon) (Pyramid)	219	+18	12211	7	15/0	
27	25	MARION MEADOWS Sweet Grapes (Heads Up)	196	+13	23998	4	23/4	
28	25	PATTI LABELLE New Day (Def Soul/IDJMG)	193	+2	16477	6	12/0	Most
29	27	KIM WATERS In Deep (Shanachie)	183	+22	13337	3	16/0	Played Recurre
Debut	28	RICHARD ELLIOT Your Secret Love (GRP/VMG)	168	+38	19988	1	19/1	ARTIST TITLE LABEL(S)
30	29	NÉSTOR TORRES Maybe Tonight (Heads Up)	138	0	18039	13	12/0	RICK BRAUN Daddy-D (Warner Bros.)
[Debut>	30	RENEE OLSTEAD A Love That Will Last (143/Reprise)	112	+17	7577	1	9/2	B. CULBERTSON f/N. BROWN Come On Up (Warne

39 Smooth Jazz reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Sonos ranked by total plays for the airplay week of 7/18-7/24. 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 incre 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 renorted 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

THA' HOT CLUB I'm Gonna Love You Just A Little More Baby (Shanachie) Total Plays: 107 Total Stations: 9 Adds: 0 NORMAN BROWN Up 'N' At 'Em (Warner Bros.) Total Plays: 100, Total Stations: 13, Adds: 3 AL JARREAU Cold Duck (GRP/VMG) Total Plays: 74. Total Stations: 5. Adds: 0 LUTHER VANDROSS Think About You (J/RMG) Total Plays: 73. Total Stations: 5. Adds: 0 CHUCK LOEB Bring It (Shanachie) Total Plays: 69, Total Stations: 9, Adds: 0

BOWMAN

TIM

STEVE OLIVER Chips & Salsa (Koch) Total Plays: 67. Total Stations: 6. Adds: 0. TIM BOWMAN Summer Groove /Liquid 8/ Total Plays: 63 Total Stations: 13 Adds: 5 EVERETTE HARP Can You Hear Me (A440) Total Plays: 63 Total Stations: 7 Adds: 0 MICHAEL MCDONALD Ain't Nothing Like The Real Thing (Motown) Total Plays: 60, Total Stations: S. Adds: 0 ERIC DARIUS Night On The Town (Higher Octave/Narada) Total Plays: 54, Total Stations: 7, Adds: 1

Songs ranked by total plays

L BALLET Cream (215) MAN BROWN Up 'N' At 'Em (Warner Bros.) MAN TISDALE Ain't No Stoppin' Us Now (Rendezvous) EE DI STEAD & Love That Will Last /143/Renrise/ lost creased Plays TOTAL PLAY INCREASE T TITLE LABEL(S) RGE BENSON Softly, As In A Morning Sunrise (GRP/VMG) +73 MAN BROWN Up 'N' At 'Em (Warner Bros.) +64 ALD ALBRIGHT To The Max (GRP/VMG) +48 C ANTOINE Mediterranen (Rendezvous) +47EY JAMES Here She Comes (Warner Bros.) +46BOWMAN Summer Groove (Liquid 8) +46 IARD ELLIOT Your Secret Love (GRP/VMG) +38lost

layed Recurrents

ARTIST TITLE LABEL(S)	TOTAL
RICK BRAUN Daddy-O (Warner Bros.)	381
B. CULBERTSON f/N. BROWN Come On Up (Warner Bros.)	330
HIL ST. SOUL For The Love Of You (Shanachie)	322
PRAFUL Sigh (Rendezvous)	266
KIM WATERS The Ride (Shanachie)	259
MINDI ABAIR Save The Last Oance (GRP/VMG)	250
RICHARD ELLIOT SIY (GRP/VMG)	233
NICK COLIONNE High Flyin' (3 Keys Music)	229
STEVE COLE Everyday (Warner Bros.)	229
PAUL JACKSON, JR. It's A Shame (Blue Note/EMC)	211
CHRIS BOTTI Indian Summer (Columbia)	207
CANDY DULFER Finsbury Park, Cafe 67 (Eagle Rock)	201
JAZZMASTERS Puerto Banus (Trippin' 'N' Rhythm)	199
NAJEE Eye 2 Eye (N-Coded)	188
BASS X Vonni (Liquid 8)	184
Detailed station playlists for all R&	kR

reporters are available on the web at www.radioandrecords.com.

TIM BOWMAN "Summer Groove" **#2 Most Added**

Debuted #7 New & Active

New this week: KKSF, KOAI, WNWV, KBZN, KEZL Already on: WVMV, KJCD, WLOQ, WJZN, WZMR, **KSMJ, KRVR, KSKX**

Contact: Jack Satter - Liquid 8 Records (952) 936-5358

www.americanradiohistory.com

POWERED BY MEDIABASI

ADDS

6

5

4

4

3

2

2

DD SMOOTH JAZZ TOP 30 INDICATOR

LAST WEEK	THIS	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL AUDIENCE	WEEKS ON CHART	TOTAL STATIONS/ ADDS	Most Added
	-		188	+34	(00) 873	8	14/3	www.rrindicator.com
. 1	0	GEORGE BENSON Softly, As In A Morning Sunrise (GRP/VMG)	167	+18	964	6	16/3	ARTIST TITLE LABEL(S) JOYCE CODLING Expression (Narada)
2	0	BONEY JAMES Here She Comes (Warner Bros.)	152	+23	406	14	12/3	
5	3	MICHAEL LINGTON Show Me (<i>Rendezvous</i>) GERALD ALBRIGHT To The Max (<i>GRP/VMG</i>)	152	+17	506	11	13/3	
4	0		146	+25	532	25	11/3	Most
6	6	EUGE GROOVE Livin' Large (Narada)	140	+25	827	6	12/1	Increased Plays
3	6	FOURPLAY Play Around It (RCA Victor)	143	+27	642	4	13/3	
9	0	WAYMAN TISDALE Ain't No Stoppin' Us Now (Rendezvous)	140	+27	723	20	15/5	ARTIST TITLE LABEL(S) INC
8	8	JOYCE COOLING Expression (Narada)		+25	607	15	8/0	SHADES OF SOUL fiJEFF LORBER W/ CHRIS BOTTI Gazpacho (Narada)
12	9	ERIC DARIUS Night On The Town (Higher Octave/Narada)	137 133	+ 3 3	632		14/3	PAUL BROWN 24/7 (GRP/VMG)
7	0	KIM WATERS In Deep (Shanachie)				6		GEORGE BENSON Softly, As In A Morning Sunrise (GRP/VMG)
13	0	EVERETTE HARP Can You Hear Me (A440)	125	+30	634	7	13/3	NORMAN BROWN Up 'N' At 'Em (Warner Bros.) ERIC OARIUS Night On The Town (Higher Octave/Natada)
16	8	MARC ANTOINE Mediterraneo (Rendezvous)	119	+28	513	23	10/2	EVERETTE HARP Can You Hear Me (A440)
18	3	ANITA BAKER You're My Everything (Blue Note/Virgin)	116	+30	653	3	12/2	ANITA BAKER You're My Everything (Blue Note/Virgin)
11	0	DAVE KOZ All I See Is You (Capitol)	116	+11	331	22	8/1	MARC ANTOINE Mediterraneo (Rendezvous)
14	G	NICK COLIONNE It's Been Too Long (3 Keys Music)	115	+23	530	4	8/1	WAYMAN TISOALE Ain't No Stoppin' Us Now (Reodezvous)
10	Ð	CHRIS BOTTI Back Into My Heart (Columbia)	111	+4	680	13	13/2	
17	Ð	DIANA KRALL Temptation (GRP/VMG)	106	+17	607	18	11/2	Most
22	18	DAVID BENOIT / RUSS FREEMAN Palmetto Park (Peak/Concord)	100	+19	416	4	10/2	Played Recurrents
21	0	GLADYS KNIGHT f/EDESIO ALEJANDRO Feelin' Good (Vacilon) (Pyramid)	100	+16	761	5	10/2	Statements, Statement and a statement of the second statement of the
19	20	RAMSEY LEWIS TRIO The In Crowd (Narada)	100	+15	369	7	10/2	ARTIST TITLE LABEL(S) HIL ST. SOUL For The Love Of You (Shanachie)
-	a	PAUL TAYLOR Steppin' Out (Peak)	92	+25	245	24	6/2	PETE BELASCO Deeper (Compendia)
20	22	AL JARREAU Cold Duck (GRP/VMG)	92	+8	582	2	11/2	RICHARD SMITH Sing A Song (A440)
15	23	LARRY CARLTON Night Sweats (Bluebird)	90	-2	310	9	8/1	GRADY NICHOLS Allright (Compendia)
_	24	PAUL BROWN 24/7 (GRP/VMG)	89	+39	257	25	6/2	ALKEMX Time To Lounge (Rendezvous) NICK COLIONNE High Flyin' (3 Keys Music)
23	25	TORCUATO MARIANO Paula (215)	84	+6	513	3	9/2	STEVE COLE Everyday (Warner Bros.)
Debut>	26	SHADES OF SOUL f/JEFF LORBER W/ CHRIS BOTTI Gazpacho (Narada)	83	+ 39	401	1	9/2	RICHARD ELLIOT SIY (GRP/VMG)
Debut>	27	STEVE OLIVER Chips & Salsa (Koch)	82	+21	263	1	10/3	NAJEE Eye 2 Eye (<i>N-Coded</i>) KIM WATERS The Ride (Shanachie)
28	28	BRIAN CULBERTSON f/NORMAN BROWN Come On Up (Warner Bros.)	81	+9	418	21	8/2	JEFF GDLUB Pass It On <i>(GRP/VMG)</i>
24	29	PIECES OF A DREAM It's Go Time (Heads Up)	78	0	735	6	7/1	RONNY JORDAN At Last (N-Coded)
_	30	BOB BALDWIN I Wanna Be Where You Are (A440)	77	+8	625	14	8/1	WILL DOWNING A Million Ways (GRP/VMG) BASS X Vonni (Liquid 8)

© 2004 Radio & Records.

Reporters

WZMR/Albany, NY* ON/PD: Kevin Callahan ND: Julia Fainar 1 CHRIS BOTTI POSITIVE FLOW	WNUA/C OM: Bob PO: Steve ND: Mich 3 PAUC B 2 WAYNE
Music Choice Smooth Jazz/Appleton, Wi PD: Adem Neiman APD: Will Klenally MD: Gary Execute 13 JANES VARGAS 12 DAND GARFIELD	SOUL B WNWV/ DM/PD/M TIM BO
12 GRADY NICHOLS 12 ANDRE WAND Hote: Bee wow.radleandrocards com for complete list. WJZZ/Atlanta, GA*	WJZA/CA PD/MD: B No Adds
PO/ND: Dave Kosh NORMAN BROWN WOJZ/Attantic City, NJ* SEAL	KOAI/Da DM/PD: K MD: Mark TIM 60
KSMJ/Bakerstield, CA* DM/PD/MD: Chris Townshend APD: Nick Novak No Adds	KJCO/De PO/ND: M No Adds WVMV/D
MICAA /Rollinson MA	AA A MI A\P

WEAA/Batlimore, MO ON: Maxie Jackson PD/APD/MD: Marcellus Shepard 3 LAJAH MATHANAY 1 STEVE OLIVER

WSMJ/Baltimore, MO* PD/MD: Lori Lowis 16 RENEE OLSTEAD 4 NORMAN BROWN

WVSU/Birmingham, AL GM/PD/MD: Andy Parrish DAVID GAMPIELD

SOLIL BALLET ALFONZO BLACKWELL NOVECENTO

Chicago, IL* Kaaka 9 Stiles haai La Grosse BROWN MN TISDALE BALLET Cleveland, OH* ID: Bernie Kimble olumbus, OH*

allas, TX* Kert Johnson k Sanford Willin

enver, CO* Alchael Fischer

WVMV/Detroit, MI* OM/PD: Tem Steeker MD: Sandy Kovach ERIC DARIUS

KEZL/Fresno, CA* OM: E. Curtis Johnson PD/MD: J. Weldenhei WDRR/Ft. Myers, FL*

DM: Steve Amari PD: Joe Turner MD: Randi Bachman 1 MARDON MEADOWS CHRIS BOTTI

WSBZ/F1. Walton Beach, FL GM/Promotions Director/PD: Mark Car MD: Mark Edwards 27 PAUL BROWN 28 MARC ANTENIC 23 JOYCE COLUMN 24 EUGE GROAVE Note See www.redoandrecards.com for compl WOTO/Hartford, CT PD/MD: Stewart Stone 10 MCC6MNTO 9 SHAD MENLDAU 9 SHAD MENLDAU 9 SHAD MENLDAU 9 SHAD LAU

KHJZ/Houston, TX* PD: Maxine Todal APD/NO: Grog Morgan SOUL BALLET KPVU/Houston, TX PD/MD: Charles Porter

WJAR, Huntsville, AL PERAD: Ellen Washington F Arts Don. 45 6 Montal. Jonann 6 Montal. 1928 5 Totals 5 Totals WYJZ/Indianapolis, IN* ON/PD/ND: Carl Free KJLU/Jefferson City, MO PD/MD: Doe Turner

10 FOR SA BULL 10 ROB SA DUNI 10 FOR RETTE INCOME KOAS/Las Vegas, NV* PD/ND: Erik Feiz

KUAP/Little Rock, AR PD/MD: Michael Mellems 3 UNWRAPPED VOL 3 2 UNWRAPPED VOL 3 KSBR/Los Angeles, CA OM/PD: Terry Wedel MD: Saran Kashbay KTWV/Los Angeles, CA* PD: Paul Boldstola APD/MD: Samastha Wiedmar RENEE OLSTEAD SOUL BALLET a Na Wiedmanı

WJZL/Louisville, KY* PD: Gator Glass WJZN/Memphis, TN* PD/MD: Norm Miller

WLVE/Miami, FL* OM: Rob Roberts PD/MD: Rich McMillan MARION MEADOWS

WJZI/Milwaukee, WI PD: Stan Atkinson CHRIS DOTT KJZI/Minneapolis, A PD: Bob Wood ND: Mike Wolf

KRVR/Modesto, CA* OM/MD: Doug Weiff PD: Jim Bryan John Tran Cam

WFSK/Nashville, TN ND: Chris Nechewicz 6 RAPE GOMEZ 5 JOEY SOMMERVILLE 4 DOMENT MONITELEONI DMX Jazz Vocal Blend/Net

DMX Smooth Jazz/Network PD/MD: Jeanne Destro

KSKX/Network* PD: Steve Hibbard MD: Laurie Cobb

XM Watercolors/Network PD/ND: Shiritita Colon RICHARD ELLIOT EVENETTE MARP

WQCD/New York, NY* ON/PD: John Mullen

KYOT/Phoenix, AZ* PD: Shaun Holly APD/MD: Angle Handa No Add:

KBZN/Sait Lake City, UT* ON/PD/ND: Dan Jessop 6 DIDO 3 THI BOWMAN 2 NICK COLIONNE 1 SOUL BALLET KIFM/San Diego, CA* OM: John Dimick PD: Mike Vasquez APD/MD: Kelly Cole No Ados

KJZŠ/Reno, NV* ON: Rob Brooks PD/ND: Robert Dees 4 ANTA BASER 4 NORMAN BROWN

WJZV/Richmond, VA* PD: Reid Snider CHRIS BOTTI MARION MEADOWS

KSSJ/Sacramento, CA* PD/MO: Lee Hansen

KKSF/San Francisco, CA* PD: Michael Erickson MD: Ken Jenes RAFE GOMEZ TIM BOWMAM

WLHC/Sanford, NC OM: Arialia Neyers GM/PD/MD: Norm Allen

KJZY/Santa Rosa, CA* PD: Gordon Zlet APD/MD: Rob Singleton 1 CHRIS BOTD

KWJZ/Seattle, WA* PD: Carel Handley MD: Dianna Rose DAVID LANZ

WSSM/St. Louis, MO PD: David Byers 11 REGINA BELLE 2 WAYMAN TISDALE WSJT/Tampa, FL* PD: Ress Block MD: Kathy Carlis

WJ2W/Washington, OC* OM: Kenny King PD: Carl Anderson MD: Renee DePuy

POWERED BY **MEDIABASE** Monitored Reporters

57 Total Reporters

39 Total Monitored

18 Total Indicator

Did Not Report, Playlist Frozen (3): KNIK/Anchorage, / AK KNIK/Anchorage, AK Sirius Jazz Cate/Network WVAS/Montgomery, AL

Subscribe to the most comprehensive and up-to-the-minute coverage of radio business news...at a special VIP package rate! R&R: The Industry's Newspaper SAVE OVER 25%! R&R Today: The Industry's Leading Daily Fax R&R'S INDUSTRY VIP PACKAGE IS \$44500 R&R's Today's News (Regular rate \$595.00) E-mail updates of breaking stones

The R&R Directory The most comprehensive resource guide available

Call R&R al: 310-788-1625

Subscribe pelin www.radioandrecords.com

71

ADDS 4

TOTAL PLAY INCREASE

+39 +39

+34 +33

> +33 +30 +30

> +28

+27

19

WJJZ/Philadelphia, PA* PD: Michael Tezzi MD: Frank Childs No Ada

WLOQ/Orlando, FL* PD: Brian Morgan MD: Patricia James No Adds

12

CYNDEE MAXWELL

PART TWO OF A TWO-PART SERIES

Harry Shearer On Indecency

The actor, writer and man of many voices gives us a decent dose of humor

Last week we printed the first part of Harry Shearer's keynote speech from the Jacobs Media Rock Summit at R&R Convention 2004. He gave us some historical perspective (through personal anecdotes) on the topic of indecency in broadcasting and then brought us up to the present day.

Shearer has written a lot of comedy over the years, for radio and television. He's fought pitched battles with radio-station GMs and TV-network censors. His views on the current state of content, on both radio and television, are enlightening, to say the least. This week we wrap up Shearer's address with his views on Howard Stern, politics and the FCC.

The Politics Of Stern

It occurred to me some time back that Howard Stern and Rush Limbaugh really are the same person. At noon each day he just takes off the wig and puts on the fat suit. Because the act is basically the same. Each of "him" realizes the same magical fact: The only subject that can be truly compelling to an audience for three hours or four hours or five hours a day, five days a week, is the almighty self. What makes that one guy or — OK, if you must — two guys so successful is their willingness to make themselves the focus of a personality cult.

Each spends most of his airtime telling the cult what it wants to hear, mainly about himself and how totally happening he is. Although recently each has had to bend the rules a little bit: Rush to admit he's a drug addict and serial divorcé; Howard to start caring about politics again and support the unseating of the president he once endorsed.

So, is what Howard does indecent because he panders to the baser instincts of his cult, while Rush panders to some other, presumably higher, instincts of his? To ask the question is to answer it.

We're in an election year, and nobody gets votes by standing up for indecency. Of course, they could say they're standing up for freedom, but I guess that kind of thing only happens in Iraq. So the guys who pander for votes get to punish the guys who are merely pandering for audiences.

Let's not forget, though, that while Congress and the FCC roared into action over the flash of a tit last January, a lot more parents spent a lot more time after the Super Bowl explaining to their kids why you have to go to the doctor right away if you have a fourhour erection. The difference, of course, is that Janet showed us her boob to get us to stick around to watch the Cialis commercial.

Culture War

As a performer and as a listener, my personal preference is for a little more subtlety in the approach. Obviously, that puts me at odds with the currently dominant aesthetic. I guess the nice way of putting it is that the rock 'n' roll sensibility has taken over everything except rock 'n' roll. But I do have to admit that if I had a teenage son, I'd far prefer him to get some leering chuckles out of Howard's show than spend hours watching Quentin Tarantino movies or playing increasingly realistic first-person shooter games.

That's what ultimately makes this indecency-on-the-airwaves argument so infuriating. We're in a culture war, all right, between the people who think any mention of sex or sexuality makes folks want to go out and fuck way too much and the people who believe we're being seriously desensitized to violence and cruelty by repeated images of voluptuously fetishized violence.

Of course, if the people who fuck too much have babies they don't take care of, their kids probably grow up to be the sullen video-game shooters. Maybe this is just another war we didn't really need.

Maybe it helps to get some perspective from beyond our borders. That's why I was so glad that George W. Bush became President. It meant, at the age of 52, he could finally get his own passport.

I frequently appear on a live primetime television show in Australia. Really live — no delay, no nothing, no network meetings before or afterward. That's how you know it's a foreign country. Over there, as in Britain, profanity and upper-torso nudity are not prohibited on television. I'm not even talking about France or the other garlic-eating countries, I'm talking about the two nations most like us. (I don't count Canada as a separate country.)

In the maybe dozen times that I've done this Australian show, someone has said the word *fucking* exactly once, at about 10:45pm, at the end of an impassioned ad-fib rant. I don't remember what he was talking about, but I remember he said "fucking."

Over there, they think we're crazy to get so upset about all this stuff, especially since their popular cultures are noticeably less coarse than ours. That's a question that might be worth exploring, although the FCC would be less than worthless on the subject, and the American broadcasting industry wouldn't be far behind. Don't look at me — I work for Fox.

Good News For Broadcasters

Look, I wish Howard Stern could be Lenny Bruce. I wish he were using shock words or situations for a larger comic purpose. I also wish Lenny could have made one-thousandth of Howard's money and not been hounded out of his livelihood by the New York police, egged on by the local cardinal.

I also wish that Marvin Gaye had made as much money as Snoop Dogg and that George Gervin had come close to Allan Houston's take. The fact is, Howard and his progeny are what our culture and our industry have given us at this particular time, and an FCC that doesn't appear to care about public service but itches to crack down on indecency is the peculiar gift at this moment of our political system.

The good news for broadcasters, I think, is that we can attract and hold an audience without jeopardizing our licenses. In Chicago, Steve Dahl had to get off coke and booze to clean up his act, but as far as I know, he's still kicking ass. Excuse me, *booty*. Pardon me, *heinie*.

Broadcasting has never been a bastion of free speech. The Smothers Brothers were doing good numbers when CBS Television cancelled their show for too much anti-Vietnam War comedy. And to me, there's nothing as

Wine Scores

Last week we showed you the musical results of the "Ratea-Record, Rate-a-Wine" panel at R&R Convention 2004. Now it's time to see how the wines stacked up. All of the wines were from the Qupé Winery. Winemaker-owner Bob Lindquist generously provided half bottles of chardonnay and syrah as parting gifts to everyone who attended the session, and for that we thank him.

Panelists and attendees raved about the wines and enjoyed Lindquist's comments about how he approaches making them. He shared the story of how he got fired from his first winery job because he had tickets for a Kinks concert and couldn't cover the tasting room. Today Lindquist is as much an avid music fan (he owns more than 5,000 CDs, which he *purchased*) as an oenophile.

Broadcast Architecture's Jason Muth helped everyone keep track of their favorites with the company's MixMaster ratings system, which was used to rate each wine. The breakdown of the attendees was 59% radio, 21% records and 20% other, while 76% were male and 24% were female. The rating scale for each wine was 0-5, with 5 the highest possible score. Here are the results.

Year	Wine	Score
2000	Bien Nacido Hillside Estate Syrah	3.7
2002	Central Coast Syrah	3.4
2000	Los Olivos Cuvee	3.4
2003	Viognier	3.3
2001	Bien Nacido Beserve Chardonnav Block "Eleven"	3.0

WINE X MAN Wine X magazine Editor/Publisher Darryl Roberts (I) was on the "Rate-a-Record, Rate-a-Wine" panel to lend his experience and help guide us in the world of wine tasting. Roadrunner's Mark Abramson (r) guided Roberts in the world of Rock radio.

DOUBLE-FISTED TASTER United Stations Radio Networks' Roxy Myzal (r) offers a toast for herself and KLBJ/Austin's Loris Lowe during the "Rate-a-Record, Rate-a-Wine" session.

NOT JUST SPECTATORS Here is the whole crew who helped make this year's "Rate-a-Record, Rate-a-Wine" panel possible: (back, I-r) Wine X's Darryl Roberts; WBZX/Columbus, OH's Hal Fish; Wind-up's Drew Hauser; KLBJ/ Austin's Loris Lowe; Qupé's Bob Lindquist and Rick Morrison; Broadcast Architecture's Jason Muth; (front, I-r) WCPR/Biloxi, MS's Scot Fox; Roadrunner's Mark Abramson; United Stations' Roxy Myzal; WEBN/Cincinnati's The Dude; and Hollywood's Joey Scoleri.

silly as seeing big media corporations wrap themselves in the First Amendment. Try reminding them of the First Amendment the next time your ratings suck. Oh, there is one sillier spectacle: watching record companies posing as champions of musicians' rights.

But just so I don't sound too damn philosophical about all this, let me close by being clear, specific and just a little nasty. In my opinion, the blame for the whole mess we're in right now falls cleanly on the shoulders of Les Moonves, President of CBS. He chose to lie when he denied that anyone at his network or at Judy McGrath's MTV network, which produced the Super Bowl halftime show, knew what Janet Jackson was going to do with what enhanced part of her anatomy.

Had he not clung to that flagrant and preposterous falsehood, Miss McGrath would have fallen on her sword; Congress would have continued to focus on its main responsibility, tax breaks and subsidies; and the rest of us could have gone about our business, spanking whomever we could lure into our studios. So, yes, I say blame Les for protecting Judy. For some mysterious reason, he just wasn't willing to dump that twat. Thank you.

RR ROCK TOP 30

ADDS 6 6

4

4

3

2

+83

+64

+50 +44

+38

+36

+31 +29 +27

+27

		July 30, 2004						171.071
LAST	THIS	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	TOTAL ALIDIENCE (00)	WEEKS ON T CHART	OTAL STATIONS/ ADOS	Most Added
1	0	VELVET REVOLVER Slither (RCA/RMG)	731	+ 6	36685	15	28/0	www.rradds.com
2	2	NICKELBACK Feelin' Way Too Damn Good (Roadrunner/IDJMG)	621	+10	28400	13	27/0	ARTIST TITLE LABEL(S)
3	3	JET Cold Hard Bitch (Atlantic)	554	·36	29140	25	26/0	A PERFECT CIRCLE Blue (Virgin)
4	4	SHINEDOWN Simple Man (Atlantic)	465	+29	16682	7	24/1	THORNLEY Easy Comes (Roadrunner/IDJMG)
6	6	THREE DAYS GRACE Just Like You (Jive/Zomba)	453	+27	17121	14	24/0	VELVET REVOLVER Fail To Pieces (RCA/RMG)
9	6	ALTER BRIDGE Open Your Eyes (Wind-up)	410	+64	14300	5	26/1	MEGADETH Die Dead Enough (Sanctuary/SRG)
8	Õ	SEETHER f/AMY LEE Broken (Wind-up)	396	+44	16381	13	18/0	GODSMACK f/DROPBOX Touche (Republic/Universal) FUTURE LEADERS OF THE WORLD Let Me Out (Epic)
5	8	VAN HALEN It's About Time (Warner Bros.)	368	-59	17353	9	20/0	FUTURE LEADERS OF THE WORLD Let me out (cpic)
7	9 ·	SHINEDOWN 45 (Atlantic)	354	-8	20092	32	21/0	
10	10	SALIVA Survival Of The Sickest (Island/IDJMG)	331	-8	10617	6	22/0	
11	0	CROSSFADE Cold (Columbia)	321	+15	10358	12	18/0	
16	12	LINKIN PARK Breaking The Habit (Warner Bros.)	312	+83	11739	6	17/0	
13	13	LINKIN PARK Lying From You (Warner Bros.)	267	-1	12324	23	14/0	Most
12	14	AUDIOSLAVE Am The Highway (Interscope/Epic)	262	-17	12767	43	22/0	Most
18	15	JET Rollover D.J. (Atlantic)	249	+27	10894	4	24/0	Increased Plays
14	16	SLIPKNOT Duality (Roadrunner/IDJMG)	247	-10	8936	12	14/0	ARTIST TITLE LABEL(S)
17	17	RUSH Summertime Blues (Anthem/Atlantic)	217	-12	9316	8	14/0	LINKIN PARK Breaking The Habit (Warner Bros.)
21	18	BREAKING BENJAMIN So Cold (Hollywood)	212	+15	7991	8	12/0	ALTER BRIDGE Open Your Eyes (Wind-up)
20	Ō	KID ROCK Am (Top Dog/Atlantic)	202	+2	5931	7	17/0	PAPA ROACH Getting Away With Murder (Geffen)
19	20	OROWNING POOL Step Up (Wind-up)	197	-13	10019	20	12/0	SEETHER f/AMY LEE Broken (Wind-up)
27	21	PAPA RDACH Getting Away With Murder (Geffen)	196	+50	6998	2	15/1	GODSMACK f/DROPBOX Touche (Republic/Universal
24	22	PUDDLE OF MUDD Spin You Around (Geffen)	187	+ 19	8780	6	15/0	VELVET REVOLVER Fail To Pieces (RCA/RMG)
28	23	METALLICA Some Kind Df Monster (Atlantic)	173	+31	3525	3	20/0	METALLICA Some Kind Of Monster (Atlantic) SHINEDOWN Simple Man (Atlantic)
22	24	TESLA Words Can't Explain (Sanctuary/SRG)	173	0	6751	3	14/0	JET Rollover O.J. (Atlantic)
26	25	EARSHOT Wait (Warner Bros.)	162	+11	3356	10	13/0	THREE DAYS GRACE Just Like You (Jive/Zomba)
25	26	AUDIOSLAVE What You Are (Interscope/Epic)	135	·31	6755	20	9/0	
23	27	THORNLEY So Far So Good (Roadrunner/IDJMG)	119	-50	5627	16	12/0	
29	28	FUTURE LEADERS OF THE WORLD Let Me Dut (Epic)	117	-3	2902	2	14/2	
Debut>	29	GODSMACK f/DROPBOX Touche (Republic/Universal)	114	+38	4342	1	14/3	
Debut>	30	SWITCHFOOT Meant To Live (Red Ink/Columbia)	110	+12	2900	1	2/0	Most

number. Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2004, The Arbitron Company). © 2004, R&R, Inc.

New&Active

MONSTER MAGNET Unbroken (Hotel Baby) (SPV USA) Total Plays: 106, Total Stations: 8, Adds: 0 HOOBASTANK Same Direction (Island/IDJMG/ Total Plays: 94, Total Stations: 11, Adds: 0 LOSTPROPHETS Wake Up (Make A Move) (Columbia) Total Plays: 90, Total Stations: 8, Adds: 0 VELVET REVOLVER Fall To Pieces (RCA/RMG) Total Plays: 84, Total Stations: 9, Adds: 4 SCORPIONS Love 'Em Or Leave 'Em (Sanctuary/SRG) Total Plays: 84, Total Stations: 8, Adds: 0

TANTRIC After We Go (Maverick/Reprise) Total Plays: 57, Total Stations: 4, Adds: 0 BURNING BRIDES Heart Full Of Black (V2) Total Plays: 50, Total Stations: 3, Adds: 0 LACUNA COIL Swamped (Century Media) Total Plays: 35, Total Stations: 3, Adds: 0 KORN Everything I've Known (Immortal/Epic) Total Plays: 31, Total Stations: 3, Adds: 0 MEGADETH Die Dead Enough (Sanctuary/SRG) Total Plays: 30, Total Stations: 6, Adds: 4

Songs ranked by total plays

15 TOTAL PLAY INCREASE ros.) ieften) (Universal) (G) 1 mhal ents

ARTIST TITLE LABEL(S)	TOTAL PLAYS				
NICKELBACK Figured You Out (Roadrunner/IDJMG)	220				
GODSMACK Running Blind (Republic/Universal)	206				
THREE DAYS GRACE (I Hate) Everything About You (Jive/Zon	<i>nba)</i> 185				
TRAPT Headstrong (Warner Bros.)	179				
GODSMACK Re-Align (Republic/Universal)	178				
HOOBASTANK The Reason (Island/IDJMG)	166				
AUDIOSLAVE Show Me How To Live (Interscope/Epic)	161				
JET Are You Gonna Be My Girl (Atlantic)	160				
STAIND So Far Away (Flip/Atlantic)	155				
LINKIN PARK Numb (Warner Bros.)	155				
Detailed station playlists for all R&R reporters are available on the web at					

www.radioandrecords.com.

Reporters

KZRR/Albuquerque, NM * out to they PC Particulary APC Just Develo MEGOCTH	KIOC/Beaumont, TX* Olic Tay Patan PDMD: Whe Davia A PERFECT CIPCLE GOOSWACK VORCHOCK	KLAQ/EI Paso, TX* DM/R: Canaday Intern #PAMII: Canaday Intern Inconney	WRKR/Kalamazoo, MI OR Mile Michaly POND Aly Decen 4 VELVET NEVEL VER A POPULATION VER	KFZX/Odessa, TX POMC: Stive Datast 2 PAR ROACE 2 MEGADETH	WROV/Roanoke, VA* PC. Anter Releven APMath: Hold Resement Trile No Acts WXRX/Rockford, 1L	KBRQ/Waco, TX PARE base Name 13 purces profiles 13 purces profiles 13 purces profiles 13 purces profiles 13 purces profiles 14 purces purces 14 purces profiles 14 purces profiles 15 purces profiles 15 purces profiles 16 purces profile	
WZZJO/Allentown, PA* PF do Break WZSIO/Allentown, PA* PF do Break WKKL/Anchorage, AK AV to be a Break 2 ACUSE OKIN 1 ANTICICOCI WTOS/Augusta, ME Or S/Augusta	To Topic Y Top	KFLY/Eugene, DR conforces maying to Survey 10 Survey 10 Survey 10 Conforces 10 C	LINF SUMPT KZZE AMedioni, OR PS that its Sum RF ANDS and IT A ITS METCH IT A IT A ITS METCH IT A IT A	WRRX/Persscols, FL* water to the observations a variant to the observations were revealed were revealed were the observations were an observations	WXRACHOLOGIOTA, IL Dis has finame T D Dawlerbus 1 Consuccessory 1 Cons	то побит та дородии та дородии та дородии та дородии в марта та дородии в марта такие в марта такие та такие такие такие такие такие такие такие такие такие такие такие т	
The Color mile To Current To Current To Current To ServiceOver To ServiceOver To ServiceOver To ServiceOver To Current To Poccel or Period Poccel Poc	WPXC/Cape Cod, MA 05 Jano Actor Philip Dearson Texino and Janua Callington HOMC 12COMMO WKLC/Charleston, WV OWF 2014 Actor 21 VSVF1 PONSYR	APPRICICALE WRCD/Fayetteville, NC* One Aven The Main Area I KUNT ROOKA MORELY WBZT/Greenville, SC*	COCCSAUCA CONCIPERX COCCSAUCA CONCIPERX Address A	KDKB/Phoenix, AZ* Phoener and the second se	Arthonic House House Numer Lackers on He work D Artist Model KSRX/San Antonio, TX * Compre Jan Cont More Handler Arthonic Concel company Arthonic House House House House House House House House House House House House Hou	POWERED BY MEDIABASE *Monitored Reporters	
3 MORISTER NAGAET 3 PAPA ROACH 3 Megadoeth 2 Scorphores 2 V Snape March 2 Jet	2 MEGADETH 2 LEMPY KRAWIZ 1 THOMALEY A PERFECT CIPICLE WEBN/Cincinnali, OH*	Oli: Sont Johnson PD: Comp Goldant No Adds WRVC/Huntington	4 Lucar of A bootstands 4 Lucar A bootstands 4 Reb Vot Cont Perfers 4 RO ROCK 4 RO ROCK 4 RODUC OF MUDD	WHICH WAS ANNOUNDED TO A STANDARD AND AND A STANDARD AND AND AND AND AND AND AND AND AND AN	KTUX/Shreveport, LA* PD Linds West HD Fyto No Adds WKLT/Traverse City, MI	48 Total Reporters 30 Total Monitored	
T DROWNING POOL KLBJ/Austin, TX* ON/PD: Jan Came MR: Lank Lank DAWE SYCLET	ONPO Scall Revolues INP Real Vasian VELVET REVOLVER WMMS/Cleveland, OH*	CRA/PD: Any Reading APDAMIC: Research Robinson 14: DECH TOAY'S COME 13: EARSHOT 13: LACLAA COM. 14: LET	4 FUE 4 AFERECT CROLE 4 FUEL 4 TANTRIC 4 INCLUUS 4 STAND	79: Sung Faladari JAPI: Dang Faladari BRC Jaka Lamadi Ho Adda	POINT: AN A RESISTORY, INT POINT: AN AN HOOMSTAK VEWET REVOLVER PAR NOLCH MEGADETH	18 Total Indicator	
KOOJ/Baton Rouge, LA* Ott. Ant Junique VP. Prol Cannel BD: Any Suma HD: Any Suma FRL JA VIELL MEGACETH COOSING (SOFOPROX	PC: In Multimen SwiteDown KNCN/Corpus Christi, TX* CMPO Pranh Nevel ArDatti: Name Muntania 1 A APPART CarDLE MEGADETH	11 IXD PROK 31 MEGUOFTH 2 PAPA ROACH 1 PLODE OF MADD 1 HODDASTAWK 1 USINYPOPETS 1 A HEINEET CATALE 4 A HEINEET CATALE 4 A HEINEET CATALE 5 OCOMMON AND AND AND AND AND AND AND AND AND AN	WDHA/Morristown, NJ* MMUR tenis Car 3 tromery 2 suvertie WXMM/Norfolk, VA* OR July Shar PMMS are Shar No Acce	WBBB/Raleigh, NC* Point: Jay Parkins 3 reference: KCAL/Riverside, CA* PC Super Manual Procession Manual Procession	KMOD/Tulsa, OK* OWF2 tom Cool I PLIAR KRTQ/Tulsa, OK* Dia: Steve Nature POAR: Cool Safety APC: Nay Semant	Did Not Report, Playlist Frozen (3): KCLB/Palm Springs, CA KZOZ/San Luis Obispo, CA WMTT/Elmira, NY	

ACTIVE ROCK TOP 50

74

61	-	July 30, 2004					
LAST WEEK	this Week	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL	WEEKS ON CHART	TOTAL STATIONS/ ADDS
3	0	CROSSFADE Cold (Columbia)	1983	+181	(00) 96392	26	61/0
2	Õ	THREE DAYS GRACE Just Like You (Jive/Zomba)	1908	+18	93586	17	60/0
1	3	VELVET REVOLVER Slither (RCA/RMG)	1897	-47	95394	16	60/0
4	4	SLIPKNOT Duality (Roadrunner/IDJMG)	1668	+31	76627	15	60/0
5	6	BREAKING BENJAMIN So Cold (Hollywood)	1544	+60	66646	14	60/0
6	6	LINKIN PARK Breaking The Habit (Warner Bros.)	1393	+86	62867	7	59/1
8	7	SALIVA Survival Of The Sickest (Island/IDJMG)	1309	+42	58727	7	61/0
7	8	NICKELBACK Feelin' Way Too Damn Good (Roadrunner/IDJMG)	1222	-47	58011	13	53/0
9	9	SEETHER f/AMY LEE Broken (Wind-up)	1145	-82	46448	17	50/0
10	10	ALTER BRIDGE Open Your Eyes (Wind-up)	1131	+64	50466	6	59/1
11	Ū	SHINEDOWN Simple Man (Atlantic)	1105	+92	47396	9	53/1
13	12	EARSHOT Wait (Warner Bros.)	1026	+20	40071	13	59/0
12	13	DROWNING POOL Step Up (Wind-up)	904	-103	39583	25	56/0
17	14	FUTURE LEADERS OF THE WORLD Let Me Out (Epic)	855	+132	27520	8	59/3
25	15	PAPA ROACH Getting Away With Murder (Geffen)	847	+305	34888	3	59/2
14	16	JET Cold Hard Bitch (Atlantic)	802	-131	39985	30	55/0
15	17	LINKIN PARK Lying From You (Warner Bros.)	799	-86	36307	26	53/0
16	18	PUDDLE OF MUDD Spin You Around (Geffen)	783	+12	28027	9	51/2
18	Ō	LOSTPROPHETS Wake Up (Make A Move) (Columbia)	754	+51	24406	9	55/1
19	20	HOOBASTANK Same Direction (Island/IDJMG)	750	+54	28773	9	50/1
21	ā	METALLICA Some Kind Of Monster (Atlantic)	748	+82	24333	5	58/0
23	22	JET Rollover D.J. (Atlantic)	680	+68	30866	4	50/1
32	æ	GODSMACK f/DROPBOX Touche (Republic/Universal)	614	+252	24444	2	53/4
24	24	NONPOINT The Truth (Lava)	610	+47	15498	6	51/0
26	25	SKILLET Savior (Lava)	484	-37	14551	14	45/0
28	26	TANTRIC After We Go (Maverick/Reprise)	429	+21	12456	8	37/1
29	27	MONSTER MAGNET Unbroken (Hotel Baby) (SPV USA)	401	-4	12812	8	34/0
30	28	KID ROCK Am (Top Dog/Atlantic)	398	+11	8410	8	31/0
33	29	PILLAR Bring Me Down (Flicker/EMI CMG/Virgin)	333	+37	7856	5	33/4
27	30	INCUBUS Talk Shows On Mute (Epic)	330	-129	9328	13	25/0
31	31	FLAW Recognize (Republic/Universal)	287	-80	6832	16	27/0
37	32	BURNING BRIDES Heart Full Of Black (V2)	285	+51	6089	6	28/1
39	33	FEAR FACTORY Archetype (Liquid 8)	257	+35	6130	9	24/2
40	34	HIVES Walk Idiot Walk (Interscope)	239	+27	6331	5	23/0
34	35	LIMP BIZKIT Almost Over (Flip/Interscope)	217	-68	11075	9	21/0
38	36	FINGER ELEVEN Stay In Shadow (Wind-up)	206	-17	4620	8	20/0
44	37	DAMAGEPLAN Pride (Elektra/Atlantic)	197	+16	5204	3	21/2
Debut>	38	VELVET REVOLVER Fall To Pieces (RCA/RMG)	180	+56	13756	1	24/17
45	39	COHEED AND CAMBRIA A Favor House Atlantic (Columbia)	168	-8	2082	4	21/3
50	40	LACUNA COIL Swamped (Century Media)	164	+ 32	2690	3	14/1
49	41	KITTIE Into The Darkness (Artemis)	160	+24	3427	2	19/2
43	42	MAGNA-FI Where Did We Go Wrong? (Aezra)	154	·37	2287	13	19/0
47	43	LETTER KILLS Don't Believe (Island/IDJMG)	149	+11	1641	2	22/3
48	44	STRATA The Panic (Wind-up)	139	+2	2681	4	15/0
46	45	SMILE EMPTY SOUL Silhouettes (Lava)	130	-37	3805	20	10/0
41	46	ATOMSHIP Pencil Fight (Wind-up)	130	-76	3372	18	12/0
42	47	VAN HALEN It's About Time (Warner Bros.)	122	-76	4623	9	15/0
36	48	THORNLEY So Far So Good (Roadrunner/IDJMG)	122	-118	4066	19	12/0
—	49	TESLA Words Can't Explain (Sanctuary/SRG)	119	-8	5108	2	14/0

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 7/18-7/24. Bullets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2004, The Arbitron Company). © 2004, R&R. Inc.

Most Added

www.rradds.com	
ARTIST TITLE LABEL(S)	ADDS
A PERFECT CIRCLE Blue (Virgin)	35
VELVET REVOLVER Fall To Pieces (RCA/RMG)	17
THORNLEY Easy Comes (Roadrunner/IDJMG)	15
MEGADETH Die Dead Enough (Sanctuary/SRG)	13
SKINDRED Nobody (Lava)	8
INSTRUCTION Breakdown (Geffen)	5

POWERED BY

MEDIABASE

Most Increased Plays

ARTIST TITLE LABEL(S)	TOTAL PLAY INCREASE
PAPA ROACH Getting Away With Murder (Geffen)	+ 305
GODSMACK f/DROPBOX Touche (Republic/Universal)	+252
CROSSFADE Cold (Columbia)	+181
FUTURE LEADERS OF THE WORLD Let Me Out (Epic)	+132
SHINEDOWN Simple Man (Atlantic)	+92
LINKIN PARK Breaking The Habit (Warner Bros.)	+86
METALLICA Some Kind Of Monster (Atlantic)	+82
JET Rollover D.J. (Atlantic)	+68
ALTER BRIDGE Open Your Eyes (Wind-up)	+64
SKINDRED Nobody (Lava)	+64

Most Played Recurrents

ARTIST TITLE LABEL(S)	TDTAL PLAYS
SHINEDOWN 45 (Atlantic)	663
NICKELBACK Figured You Out (Roadrunner/IDJMG)	589
A PERFECT CIRCLE The Outsider (Virgin)	577
GODSMACK Running Blind (Republic/Universal)	509
GODSMACK Re-Align (Republic/Universal)	505
THREE DAYS GRACE (I Hate) Everything (Jive/Zomba)	442
INCUBUS Megalomaniac (Epic)	431
AUDIOSLAVE Show Me How To Live (Interscope/Epic)	424
TRAPT Headstrong (Warner Bros.)	419
LINKIN PARK Numb (Warner Bros.)	412
1	

New&Active

A PERFECT CIRCLE Blue (Virgin) Total Plays: 113, Total Stations: 40, Adds: 35 MEGADETH Die Dead Enough (Sanctuary/SRG) Total Plays: 108, Total Stations: 18, Adds: 13 MDMENTS IN GRACE Stratus (Atlantic) Total Plays: 90 Total Stations: 11 Adds: 0 SILVERTIDE Ain't Comin' Home (J/RMG) Total Plays: 90, Total Stations: 11, Adds: 4 INCUBUS Sick, Sad Little World (Epic) Total Plays: 90, Total Stations: 7, Adds: 1 12 STONES Far Away (Wind-up) Total Plays: 85, Total Stations: 18, Adds: 4 **INSTRUCTION** Breakdown (Geffen) Total Plays: 50, Total Stations: 11, Adds: 5 THORNLEY Easy Comes (Roadrunner/IDJMG) Total Plays: 37, Total Stations: 17, Adds: 15

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

RateTheMusic.com	Americ 12 + Fo						Songs
Artist Title (Label)	TW	LW	Famil.	Burn	M 18-34	M 18-24	M 25-34
THREE DAYS GRACE Just Like You (Jive/Zomba)	4.40	4.32	94%	15%	4.14	4.28	4.02
CROSSFADE Cold (Columbia!	4.30	4.19	66%	6%	4.21	4.11	4.28
SLIPKNOT Duality (Roadrunner/IDJMG)	4.25	4.19	83%	12%	4.53	4.60	4.47
BREAKING BENJAMIN So Cold (Hollywood)	4.24	4.25	73%	6%	4.15	4.19	4.11
EARSHOT Wait (Warner Bros.)	4.20	4.20	57%	4%	4.10	4.18	4.03
LINKIN PARK Lying From You (Warner Bros.)	4.19	4.19	95%	25%	4.12	4.04	4.20
SKILLET Savior (Lava)	4.19	4.03	44%	2%	4.06	4.09	4.04
SEETHER f/AMY LEE Broken (Wind-up)	4.14	4.14	92%	19%	4.01	3.95	4.06
LINKIN PARK Breaking The Habit (Warner Bros.)	4.13	4.17	95%	24%	3.77	3.72	3.82
SHINEDOWN 45 (Atlantic)	4.13	4.11	81%	21%	3.91	4.00	3.84
LOSTPROPHETS Wake Up (Make A Move) (Columbia)	4.07	3.96	77%	9%	3.88	4.03	3.76
A PERFECT CIRCLE The Outsider (Virgin)	4.06	4.07	84%	19%	3.91	3.86	3.96
OROWNING POOL Step Up (Wind-up)	4.06	3.95	79%	17%	4.24	4.02	4.43
VELVET REVOLVER Slither (RCA/RMG)	4.03	3.99	85%	17%	3.88	3.61	4.13
HOOBASTANK Same Direction (Island/IDJMG)	4.03	3.95	65%	9%	3.93	4.12	3.79
GODSMACK Running Blind (Republic/Universal)	3.92	4.00	87%	22%	3.93	3.67	4.16
SALIVA Survival Of The Sickest (Island/IDJMG)	3.81	3.79	52%	9%	3.67	3.47	3.83
NICKELBACK Feelin' Way (Roadrunner/ID.JMG)	3.76	3.62	89%	26%	3.60	3.48	3.71
ALTER BRIDGE Dpen Your Eyes (Wind-up)	3.74	3.74	41%	7%	3.43	3.46	3.40
PUDDLE OF MUDD Spin You Around (Geffen)	3.73	3.72	65%	12%	3.41	3.17	3.59
SHINEDOWN Simple Man (Atlantic)	3.68	3.74	58%	15%	3.40	3.49	3.33
INCUBUS Talk Shows On Mute (Epic)	3.59	3.51	82%	28%	3.55	3.42	3.66
JET Cold Hard Bitch (Atlantic)	3.56	3.42	95%	45%	3.34	3.02	3.64
METALLICA Some Kind Of Monster (Atlantic)	3.26	-	62%	23%	3.05	3.00	3.08

Total sample size is 443 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 tited of hearing the song. Songs must have 40% familiarity to appear on survey. Sample composition is based on persons 12-. Persons are scenered via the internet. Once passed, they can take the music test based on the format/music preference. Rate TheMusic.com results are not meant to replace callout research. The results are intended to show opinions of participants on the the Internet only. RateTheMusic is a registered trademark of RateTheMusic.com. The RTM system, is available for focal radio stations by calling 818-377-5300. RateTheMusic.com data is provided by Mediabase Research, a division of Premiere Radio Networks.

RR. ROCK TOP 30 MEDIABASE CANADA TOTAL PLAYS WEEKS ON CHART TOTAL STATIONS last Week +/-PLAYS THIS WEEK ARTIST TITLE LABEL(S) 1 **VELVET REVOLVER** Slither (RCA/RMG) 515 ·28 15 8/0 2 470 10/0 3 SEETHER flAMY LEE Broken (Wind-up) +2 13 4 3 + MATTHEW GOOD BAND Alert Status Red (Atlantic) 6/0 445 ·22 11 2 4 + TRAGICALLY HIP Vaccination Scar (Zoe/Rounder) 15 429 -40 7/0 7 6 KILLERS Somebody Told Me (Island/IDJMG) 425 +56 8 6/0 Ğ 12 LINKIN PARK Breaking The Habit (Warner Bros.) 370 +58 5 6/0 6 HDOBASTANK The Reason (Island/IDJMG) 365 7 -43 16 18/0 5 8 JET Cold Hard Bitch (Atlantic) 348 ·80 16 17/0 8 9 LENNY KRAVITZ Where Are We Runnin'? (Virgin) 332 -14 16 15/0 10 10 + NICKELBACK Feelin' Way... (Roadrunner/IDJMG) 322 -16 16 20/0 9 11 + THORNLEY So Far So Good (Roadrunner/IDJMG) 305 -34 16 17/0 13 12 + RUSH Summertime Blues (Anthem/Atlantic) 286 -5 ß 8/0 6 13 + TREWS Tired Of Waiting (Sony Music Canada) 283 +22 6 3/0 11 14 VAN HALEN It's About Time (Warner Bros.) 268 ·57 9 9/0 POWDERFINGER (Baby I've Got ...) (Republic/Universal) 257 14 5 -34 16 13/0 17 1 + WAKING EYES Watch Your Money (Warner Bros.) 256 +20 6 5/1 15 17 INCUBUS Talk Shows On Mute (Epic) 253 -20 11 3/0 19 18 FRANZ FERDINAND Take Me Out (Domino/Epic) 226 +26 4 4/0 STABILO Everybody (Virgin Music Canada) 22 211 +41 4 4/0 20 SWITCHFODT Meant To Live (Red Ink/Columbia) 18 203 .12 16 16/0 21 21 DASHBOARD... Vindicated (Vagrant/Interscope) 187 2/1 +14 3 22 + BILLY TALENT River Below (Atlantic) 24 179 +13 6/0 6 23 + TREWS Not Ready To Go (Sony Music Canada) 20 173 -15 16 22/0 25 MODEST MOUSE Float On (Epic) 24 159 ·2 4 4/1 2 + FINGER ELEVEN One Thing (Wind-up) 27 152 +7 16 12/0 26 Debut JET Rollover D.J. (Atlantic) 139 +86 1 3/1 Ž 28 SWITCHFOOT Dare You To Move (Red Ink/Columbia) 139 +2 3/0 2 26 28 DARKNESS | Believe In A., (Must., Destroy/Atlantic) 134 .24 16 14/0 GODSMACK Running Blind (Republic/Univer 29 29 30 Debut ALTER BRIDGE Open Your Eyes (Wind-up)

24 Canadian Rock reporters. Monitored airplay data Supplied by Networks. Songs ranked by total plays for the airplay week of 7/18-7/ flat from previous week. If two songs are tied in total plays, the song below No. 15 are moved to recurrent after 20 weeks on the chart, reported to R&R by each reporting station. Songs unreported as add song. 🕈 Indicates Cancon. © 2004, R&R, Inc

WILP/Ouad Cities, IA

Reporters

rillo. TX

ID: Eric Stayter 5 BREAKING BENJAWA 5 VELVET REVOLVER

on, WI ID: Gan Dark VPENECT CIPCLE ALVET REVOLVER

ista, GA

APERFECT CIPCLE

WIYY/Ballimore, M. Oli: Kerry Plackmeyer PD: Dave Hill APOAND: Reb Heckman Lincki PANK COHEED Man CONCERD AND CAMBRIA GODSMACK NOROPBOX BURNING BRICES VELVET REVOLVER

WCPR/Biloni, MS PD: Scat Fex MD. Match Cry No Ages

WKGB/Binghamto OM/PD: Jim Free APO/MD: Tim Botand In Add

WAAF/Boston, MA PD: Kellh Hastings MD: Mistress Carrie 1 TESLA LOSTPHOPHETS SILVERTOR JOSH TODO

2	·	
WYB8/Charleston, SC* CONFO: tille: Allen: A POPECI CRCLE PADLE OF NADO TROMACY MEGARETH	KPBER/Dubite Primit: Ray "Crazy Ray" Styles APIC D-Back 31 SEENER HIMPY LE 30 TRIVEL MIS GRACE 31 INCREMENCE	WOCM/ ON: Risk APD: She 31 YEVE 30 THEE 35 HIDE
WRXR/Chattanooga, TN*	THE STORE WAT AND ADDRESS OF ADDRESS OF	20 ALTER Mater Store
ON: Kris Van Oyke PD: Romer ND: Opie No Asta	IORC/Engene, OR OR: Inste Owdene PDMID: Chris Creater 28 GOSMACK VIOPPICX 28 HYA ROACH 21 ALTR HOGS	WOXA/F PD: Claud MD: Miga 2 SCHO 1 A PERF
WZZN/Chicago, IL* PD: BM Gamble APD: Starve Lovy MC: James VasCalat	WGBF/Evansville, IN DN: Nike Sanders PD: Fallow	WCCCA
MD: James VanCodel 8 ASTRUCTION VELVET REVOLVER	PD: Fathory APD/AND: Slick Nick 1 APS/NFCT CIPCLE 1 THORALEY	PO: Michi APOMIC: 1 VELVET 1 MEGAE APERE
KRQR/Chico, CA OM: Ron Woodward PD/MD: Dain Samlevel No Ads	WWBN/Flint, NI* DM: Jay Patrick PD: Grien Baddew	KPOL/Ho
KILO/Colorado Springs, CO* DN: Rich Hawk PD/MD: Ress Ferd	APD/MD: Teny LaBrie Skinored 12 STORES	PD: Rycan APD/NO: I THORN LENNY FALL A
APO: Disch 21 RURAE LEADERS OF THE WORLD 4 MEGADETH	KRZR/Fresno, CA* OM/PD: E. Cartis Johnson APO: Dan De La Cruz MD: Nick Reddam	WANXA PO: Paul O 1 SPLLE
KBBM/Columbia, MD OM: Jock Lawson PDMID: Brad Strenge	5 APERFECT CINCLE 5 THORNLEY 5 WEGADETH	2 APERE 2 APERE 1 PILLAR 1 THORN
47 UNUE Braid Savage 47 UNUE PARK 47 INNEE ONYS GRACE 47 DYCSFADE 47 VELVET REVOLVER 47 SLIPBOOT	WBYR/R. Wayne, IN* PD: Cloudy Millier No Adda	WRTT/H OM: Rob 2 PD/MD: Jo 1 A PERF
Note: See www.rafeaenbecents.ter.comptete But. WBZDL/Columbus, DH*	WRUF/Gainesville, FL* OM/PD: Hany Gescoti APD: Brian Lae MD: Main Jacos	FALL AS
PD: Hal Fish APD/ND: Renal Human A PENECT CRCLE 12 STORES	* A MERVECT CIRCLE MISTRUCTION WKLLQ/Grand Rapids, MI*	WRXWA PD: PWI C APD: Big J
KRPX/Corpus Claristi, TX* DN/PD: Scoli Holi APDAID: Dave Rois APINECTORCE INFORMERY	OM: Brent Alberts PD: Derrin Arriens APD: Seen Kally MD: Social	MID: Brad Stondf A PERFI KITTLE 12 STO
KBPI/Denver, CO*	1 APERFECT CIRCLE THORNLEY LETTER IOLLS FALL AS WELL	KORC/Ka PD: Dob Ea APD/MD: 1 Silver Velvet
PD: Bob Nichards APCARD: VITING B. TUTURE LEADERS OF THE WORLD ALTER BRIDGE	WZOR/Green Bay, WI PD/MD: Rozanne Sinele APERFECT CARCLE DIORMLEY	KLEXAG
KAZR/Des Moines, IA* Olf: Jim Schaeler PD: Rivan Patrick	WXOR/Greenville, NC* APO/MC: Malt Lee In Adds:	PD/MD: IN T4 MEGACY WJXQ/La
MD: Andy Hall No Acco	WTPT/Greenville, SC* OM/PD: Mark Hendrix	PD: Bolt O ND: Carel 2 MEGAD 1 A PENE
WRIF/Detroit, MI* OM/PD: Doug Podell APD/APD: Mark Previous L LADIA COL 1 APD/RECTORCE	MD: Smark Taylor 11 VEVET REVOLVER 1 A PENFECT DACLE STROMER	INSTRU
T LACUMA COLL 1 A PERFECT CRCLE LETTER NALLS DONGEN	PLIDDLE OF MUDD MUSE FALL AS WELL SKINIDHED	KOMP/La PD: John G ND: Big M 5 A PERFE

WIZZZA exingtion, KY* Olit: Robert Lindsay PRANE: Juneaue Filiciter A POPECT CHOLE PLUM TROMLEY VELVET REVOLVER TREVOLVER DOT BANKS LACK PROS KIBZ/Lincoln. NE Harrisburg, PA* um Amed Amedt Cancle Entide Truction KDJE/Little Roci OH/PD: Ken Wall A PERFECT CIPOLE Hartford, CT* hast Picazzi : Silling Karahyi et REVOLVER WETH WECT CIRCLE WTEX/Louisville, KY PD: Michael Lee ND: Frank Webb Schoten onolulu, Hi Soon Fil Slash NGEY Korawatz Ng Well KFMCK/Lubbock, TX 6 DROWNING POOL 5 THORALEY Huntington Osiund ECT CIRCLE iuntaville, AL naroer imbo Wood ECT CIRCLE NLEY NS WELL Red WGIR/M /Jackson, MS* Johnson Johnson Storeau PED FECT CIPCLE INES Cansas City, MO* Edwards : Dave Fritz RTDE CT REVOLVER KRRFMerred CA APO: Josen LaChause 34 VELVET REVOLVER 33 THREE JUYS GRACE 33 SUPRIOT 31 CROSSFADE illeen, TX Iob Fenda XTH ansing, MI^{*} WZTA/Miami, FL^{*} Olinos Deth Rect circle NLEY Lictick PD: Troy Hae MD: Mile IG WLZR/Mi as Vegas, NV PD: Sea MD: Ma ECT CIPCLE

	ICOCF/Winneapolis, MM* Off: Deve Hanvillon PD: Wale Linder (PDMR): Prohib 11 YELYET REVOLVER 2 MERADETH FLAN FACTORY
	KMRQ/Modesto, CA* OM: Max Miller PD/MD: Jack Paper APO: Mult Peter 2: A PERFECT CPOLE
•	WRAT/Monmouth, NJ* OM/PD: Carl Graf APD/MD: Rebye APD/MD: Rebye Velicit Robust 1 RITURE LEADERS OF THE WORLD
	WCL G/Morganiown, WV DM/PO: Jeff Birler ND: Dave Nurdock 1 A POPECTORCLE 1 Tochal EV MEGACETH DROMING POOL
10	WICZO/Miyrtle Beach, SC APD/MD: Charley GODSMCX (DROPEDX VELVET REVOLVER
	WHOR/Norfolk, VA* PD: Harvey Kejan APDARD: The Partner 1 VELVET REVOLVER A PERFECT CIRCLE
1	KATT/Oklahoma City, OK* DM/PD: Chris Balasr MD: Jabe Baniels 5 VELVER PILLAR
	WYYX/Panama City, FL Provident Director/PC Puter Gunn APDAND: The Freak d CROSPACE d VELVER HOLVER that the unit calculational or complete last
	WTIO//Pensacola, FL* PD: Joel Sampson APOARD: Mark The Shark 2 APOARD: Mark The Shark 2 APOARD: CARLE GODSMACK VOROPBOX
e complete gas	WIXO/Peoria, IL ON/PO/PO/ND: Not Bahan A PEPFECI CROLE MEGACETH

WYSP/Philadelp OM/PD: Tim Salea APD: GR Edwards MD: Splin 1 PAPA ROACH

ND: Larry Nicfee 10 FEAR FACTORY 5 VELVET REVOLV

cc/Can Ani MD: C.J. CHZ HD: C.J. CHZ HOBASTANK

ON: On PO/MD:

00Z/San Diego, CA1 land. na-de

KURO/San Luis Obis DM/PD: Andy Wintont MD: Stanbards Bell MD: Reuston KXFX/Santa Rosa, CA* PD: Don Harrison MD: Todd Pyne ND: Todd Pyne

KISW/Seattle, W PD: Dove Richards APD: Ryon Castle WD: Ashing Wilson 3 nCLRLS 2 A POPECT CIPICLE LETTER KALS WA

WHBZ/Sheboygan, Wi PD: Joy "Uncle Solity" Merri 30 Michae BACK VER

29 CRUSSFACE 28 THREE DAYS GRACE WRBR/South Be OM/PD/MD: Ron Str 2 VELVET REVOLVER

ICHTO/Spokane, POAND: Barry Base A PERFECTORICU ne, WA

DAMAGE

POWERED BY

<i>yi m</i> u	5//(/6/	1.34	-24	10	14/0
ersal)		133	·2	14	8/0
		127	+24	1	3/0
/24. B) with Most	ullets a the larg Added	ppear on s per increas is the tota	ongs gair se in play Il number	ning plays s is place r of new a	emiere Radio s or remaining d first. Songs adds officially ions playing a
				_	
	KZIRU/S OM: Brail PD: Adam MD: Gaser II FUTUR WAQX/S DM: Twen PD: Adam PD:	Rend Ect circle Iction Eth	D WORLD	NIC KICT/Wich Olit: Ron Eri PD: D.C. Ca MD: Rick Th 5 VELVET R WRSY ANG	Vier Matte Constant Vier Constant X and manufactures for complete vier Constant Vier Constan
	A PERF COMERI PILLAR	REVOLVER ECT CIRCLE AND CAMERIA		CONC. Julies R PD: Chris Li MD: Jumes Thorau C Yelvet R KATS/Yaki COM/PC/Yaki COM/PC/Yaki 2 Velvet R	
		ower EDIA			
		onitorec		rters	
ete Ref.		Total I		ers	
	61	Total I	Monito	red	
	28	Total I	ndicat	or	

Randy Hawka (MC): Blake Pat

A PERVECT CIRCLE CONEED AND CAND VELVET REVOLVER

an TX

D: Jason 3 Megace 1 Apenyei

A PERFECT CIPCLE DAMAGEPLAN THORNLEY MEGADETH

MAX TOLKOFF

ALTERNATIVE

mtolkoff@radioandrecords.com

Using The 'A-Word'

Continued from Page 1

privates for choosing the wrong answer in a lab test, not to piss off Arbitron. Why? The answer is simple: Nothing has more potential to de-

stroy revenue than being listed below the line for a book or two.

Due to the feud between Infinity and Arbitron that's been wowing our industry from coast to coast, I was ruminating on all things Arbitron the other day when an e-mail arrived in my in-box from Mark

Ramsey. Familiar to many of you as the President of Mercury Radio Research, Mark sends out a biweekly *Marketing Smart Tips* e-mail blast. You've read these from time to time in the pages of R&R.

Last week's newsletter really caught my attention. It was about how to talk about ratings on the air. Here's the tip in its entirety, followed by some comments from Mark in response to an interesting question.

Arbitron-Rated No. 1

"You've heard stations use the phrase 'Arbitron-rated No. 1,' haven't you? Thanks to a loophole in the official rules, you can indeed use the 'A-word' on your air, as long as you do so carefully and factually and without intentionally or accidentally biasing diarykeepers in current or future surveys. So why don't more stations use language like this? Beats me. They should.

Nothing has more potential to destroy revenue than being listed below the line for a book or two.

"Why use the A-word on the air? Arbitron tells me the A-word used on-air doesn't bias the ratings process when presented in reference to the prior results of the survey — as long as there's no discussion of methodology or encouragement to participate. That means, within constraints, it's legal. "But can you really gain no advantage by using the term Arbitron on-air? The phrase 'Arbitron-rated No. 1' connects the word *Arbitron* to the word *ratings*, and everyone understands what ratings are. Thus

anyone who has an Arbitron diary knows how important his or her 'vote' is. Hearing that the majority of diary recipients vote for Station X could conceivably have a subtle but powerful psychological effect on listeners.

"Psychologist Robert

Cialdini has written extensively on the importance of 'social proof.' In essence, it means that we see behavior as 'correct' in any given situation because we see others behaving that same way. It's why you can't forget to put out the trash on trash day — because all your neighbors put out their trash. What kind of computer should I buy? Let's see what my friends are using and ask them. We don't check *Consumer Reports*, we check to see who's No. 1.

"This is why it pays to be 'the leading' or 'No. 1' in any category. Leadership suggests performance and provides security and confidence. That which is most popular must be popular for a reason. Everyone else is doing it, so it must be the right thing to do. It's the power of suggestion.

"The repeated mention of the phrase 'Arbitron-rated No. 1' educates listeners. And when they get a diary, they will know how their peers have voted. And that's when the principle of social proof kicks in: Do I follow or fight? Others who get these diaries rate this station No. 1. Everyone else is doing it shouldn't 1?

"This doesn't mean listenership is faked. But it is a subtle psychological technique that can move listeners' minds, behavior and recall in your station's direction and give your station more of the credit it deserves. If you can find a daypart or demo or format to be 'Arbitronrated No. 1' in, think about proclaiming it. Just stay on the legal side of that fine line, and don't lie — you will be found out."

What If....

Fascinating stuff. So I called Mark to ask the following: What's to prevent a company — oh, let's say Unlimited Behemoth Broadcasting, or any company not currently subscribing to Arbitron — from saying whatever it wants about ratings, diaries or Arbitron on the air? What's stopping UBB from running promos every stopset exhorting listeners to favor it over the competition? What does it have to lose?

"I guess, technically, they need not adhere to the rules," Mark said. "They can't see whether they're listed or not, but your hypothetical UBB is still keenly interested in where they are in Arbitron. It's just that they are rot legally able to access that. I think they would be reluctant to do anything that would eliminate even the possibility of their finding out where they are, either now or down the road."

"Hearing that the majority of diary recipients vote for Station X could conceivably have a subtle but powerful psychological effect on listeners." Mark Ramsey

In other words, gaming the system serves no purpose other than to make everyone angry. The darker side of this was confirmed when I called our own Executive Editor, Jeff Green — he deals with people in suits more than I do. "It could get really ugly," he said. "It would probably spark some legal maneuvers. You're talking about screwing with an industry-sanctioned sampling system. There could be some legal repercussions for trying to distort the business."

Jeff also pointed out that stations belonging to UBB would most likely be part of local radio organizations in their markets, and the other members would not cotton to one of their own mucking up the local waters. Translation: The offending station would be taken out back and beaten senseless. So remember: Arbitron actually *is* more powerful than the FCC.

www.americanradiohistory.com

YOU HAVE THE AUTHORITY Here's Authority Zero lead singer Jason DeVore (I) with KEDJ/Phoenix MD/middayer Robin Nash.

Ramsey At The Movies

Those of you who know Mercury Radio Research President Mark Ramsey's serious work as a cutting-edge radio researcher may not know about his other career as a very humorous movie reviewer. His MovieJuice.com website gets a lot of hits from those in the industry, and he's on the board of the Broadcast Film Critics Association.

Why, just today Mark told me that fellow movie critic Joel Siegel from ABC was looking forward to Mark's Catwoman review, causing Mark to actually go the movies this week instead of engaging in much needed home repair. He just reviewed I, Robot for his site and said I could use the review in my column this week.

I, Robot: ArtyD2

According to Isaac Asimov, there are three laws of robotics: 1. A robot may not injure a human being or allow a human being to come to harm, except for Julie Chen and any member of the *Big Brother* cast, past or present.

2. A robot must obey orders given it by human beings except where such orders would conflict with the first law or precipitate the production of any further *Hope & Faith* episodes.

3. A robot must protect its own existence as long as such protection does not conflict with the first or second law, the laws of thermodynamics, the law of the jungle or *Law & Order: SVU*.

I, Robot is "suggested by Isaac Asimov's book," according to the credits, and the robot design was "suggested by an old iMac." Will Smith, "suggested by Harrison Ford," stars opposite Bridget Moynahan, "suggested by Sean Young."

As we begin the movie, elder scientist James Cromwell is dead. From a retirement home in the Valley, Wilford Brimley shouts, "Hooray, I'm employable again!" Pity poor Brldget, who had a thing for Cromwell. He's twice her age and half her epidermal elasticity. Between their birthdays, more than a few woolly mammoths cried, "Help, I'm locked in ice!"

It's 2035 in Chicago, 2,000-year-old Mike Wallace continues to host 60 Minutes, and three beers will set you back \$46.50. Humans and robots mingle on the streets but can never mary — in part because "the sacred institution of marriage is the union of a man and woman," but mostly because the robots wouldn't have us. Robots, you see, are now doing all the jobs that used to go to starving actors and illegal immigrants. If you're upset that jobs are being outsourced to India, just wait until your can-opener is walking the dog.

The latest and greatest robot is the NS-5. It's more intelligent, more sophisticated and more apt to listen to *Car Talk* on public radio. Unique to this model is a state-of-the-art positronic brain capable of complex and intelligent decisionmaking, which means two things: It can take over the world, and it's unlikely ever to audition for *Blind Date*.

The NS-5 has a white torso connected to its hips by a steel spine and a few tubes, thus giving Mary-Kate Olsen something to shoot for. Why do these robots have ivory faces and pretty blue eyes? Is this some Scandinavian technology at work? My PC doesn't have a face. My phone doesn't have a face. My watch has a face, but, to my horror, hands are sticking out of it! Oh, the humanity!

But are the robots too smart for our own good? U.S. Robotics is the company behind these mechanical shenanigans. I believe this is the same company that made my broadband router, which I now have under 24-hour surveillance. Are we so dangerous to ourselves that we need to be controlled to be protected? Must we give up some freedoms

Mark Ramsey

ALTERNATIVE TOP 50

		tae July 30, 2004					
LAST WEEK	this Week	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL AUDIENCE (00)	WEEKS ON Chart	TOTAL STATIONS/ ADDS
3	0	THREE DAYS GRACE Just Like You (Jive/Zomba)	2230	+104	119907	17	69/0
7	2	LINKIN PARK Breaking The Habit (Warner Bros.)	2060	+172	150860	8	71/1
1	3	MODEST MOUSE Float On (Epic)	2040	-148	151033	20	66/0
4	4	INCUBUS Talk Shows On Mute (Epic)	1996	-40	120110	18	67/0
5	5	DASHBOARD CONFESSIONAL Vindicated (Vagrant/Interscope)	1986	+67	131109	10	68/0
2	6	VELVET REVOLVER Slither (RCA/RMG)	1955	-189	156139	16	64/0
8	0	FRANZ FERDINAND Take Me Out (Domino/Epic)	1903	+76	135023	14	67/1
6	8	SEETHER f/AMY LEE Broken (Wind-up)	1761	·137	96321	16	61/0
9	9	KILLERS Somebody Told Me (Island/IDJMG)	1504	+71	109306	12	62/2
12	10	STORY OF THE YEAR Anthem Of Our Dying Day (Maverick/Reprise)	1414	+51	75681	14	64/1
13	Û	SLIPKNOT Duality (Roadrunner/IDJMG)	1392	+53	79768	15	52/1
10	12	BLINK-182 Down (Geffen)	1289	-117	72792	14	66/0
15	13	SHINEDOWN 45 (Atlantic)	1275	+47	64670	21	47/0
18	14	BREAKING BENJAMIN So Cold (Hollywood)	1258	+115	67858	13	55/1
14	15	311 First Straw (Volcano/Zomba)	1257	-27	62932	9	64/0
11	16	SWITCHFOOT Dare You To Move (Red Ink/Columbia)	1052	·312	51302	20	57/0
20	Ð	LOSTPROPHETS Wake Up (Make A Move) (Columbia)	1047	+65	44047	8	61/0
17	18	JET Cold Hard Bitch (Atlantic)	1007	·153	76902	27	60/0
21	19	JET Rollover D.J. (Atlantic)	951	+74	48113	4	63/4
19	20	LINKIN PARK Lying From You (Warner Bros.)	911	·167	65699	25	46/0
22	2)	HIVES Walk Idiot Walk (Interscope)	870	+43	41722	7	56/2
16	22	BEASTIE BOYS Ch-Check It Out (Capitol)	818	-349	77912	13	57/0
23	23	SALIVA Survival Of The Sickest (Island/IDJMG)	812	+33	30223	6	41/0
24	24	NICKELBACK Feelin' Way Too Damn Good (Roadrunner/IDJMG)	748	-10	29260	11	35/0
26	25	CROSSFADE Cold (Columbia)	726	+70	24916	10	38/3
38	20	PAPA ROACH Getting Away With Murder (Geffen)	711	+335	38193	2	54/9
29	2	HOOBASTANK Same Direction (Island/IDJMG)	701	+171	25091	3	49/6
34	23	BEASTIE BOYS Triple Trouble (Capitol)	646	+230	56494	4	56/10
28	29	YELLOWCARD Only One (Capitol)	645	+59	30042	5	52/4
27	30	ALTER BRIDGE Open Your Eyes (Wind-up)	643	+34	25034	4	33/0
37	31	COHEED AND CAMBRIA A Favor House Atlantic (Columbia)	567	+163	41020	5	44/9
31	32	BURNING BRIDES Heart Full Of Black (V2)	499	-5	18580	8	35/0
25	33	MUSE Time Is Running Out (East West/Warner Bros.)	477	-241	33204	19	42/0
32	34	LIT Looks Like They Were Right <i>(Nitrus/DRT)</i>	445	-38	15415	10	31/0
33	35	EARSHOT Wait (Warner Bros.)	434	-28	13761	11	30/0
40	36	TAKING BACK SUNDAY A Decade Under the Influence (Victory)	399	+47	27117	5	33/1
30	37	CURE The End Of The World <i>(Geffen)</i>	396	-118	30558	11	34/0
36	38 69	PUDDLE OF MUDD Spin You Around (Geffen)	385	-20	12996	6	26/0
45 49		VELVET REVOLVER Fail To Pieces (RCA/RMG)	325	+81	42331	2	19/6
	4 0 41	GODSMACK f/DROPBOX Touche (Republic/Universal)	307	+121	10536	2	31/2
35 43	41	MIDTOWN Give It Up <i>(Columbia)</i>	300	-111	10626	9	30/0
43	43	CHRONIC FUTURE Time And Time Again (Interscope) FUTURE LEADERS OF THE WORLD Let Me Out (Epic)	296	+42	13541	3	24/1
44	44	AUTHORITY ZERO Revolution (Lava)	286 285	+41	7089	3 8	21/1
50	45	G.LOVE Astronaut (Brushfire/Universal)		-60 + 80	10077 8304	8 2	23/0
42	46	BAD RELIGION Los Angeles Is Burning (Epitaph)	264 247	+80 -59	8304 23831		25/1
39	40	NEW FOUND GLORY All Downhill From Here (Geffen)	247	-165	12721	13 16	11/0 23/0
Debut	48	SNOW PATROL Run (A&M/Interscope)	208 190	+47	23888	10	23/0
(Debut)	49	LETTER KILLS Oon't Believe (Island/IDJMG)	186	+47	23000 5395	1	19/2
46	50	FINGER ELEVEN Stay in Shadow (Wind-up)	186	+ 30 -46	8838	6	21/0
			100	-40	0030	0	2110

75 Alternative reporters. Monitored airplay data supplied by Mediabase Research, a division of Premiere Radio Networks. Songs ranked by total plays for the airplay week To internative reported as internative reported as pay data supplied by Meduadase research, a division of Premiere Hadio Networks. Songs ranked by total plays for the airplay week of 7/18-7/24. Builets appear on songs gaining plays or remaining flat from previous week. If two songs are tied in total plays, the song with the larger increase in plays is placed first. Songs below No. 20 are moved to recurrent after 20 weeks on the chart. Most Added is the total number of new adds officially reported to R&R by each reporting station. Songs unreported as adds do not count toward overall total stations playing a song. Total Audience equals Average Quarter Hour Persons times number of plays (times 100). Each daypart on each station is assigned an AQH number. Average Quarter Hour Persons used herein with permission from the Arbitron Company (© 2004, The Arbitron Company). © 2004, R&R, Inc.

Powergold offers us limitless options with scheduling criteria and has integrated with all our other systems seamlessly. The reliability, customer service, and support that the folks at Powergold have provided us have been exactly what any customer could ask for.

Dan Turner, Vice President Statellite Programming Services

MEDIABASE

mostriadea	
www.rradds.com	
ARTIST TITLE LABEL(S)	ADOS
A PERFECT CIRCLE Blue (Virgin)	17
STROKES The End Has No End (RCA/RMG)	17
NEW FOUND GLORY Failure's Not Flattering (Geffen)	11
BEASTIE BDYS Triple Trouble (Capitol)	10
PAPA ROACH Getting Away With Murder (Geffen)	9
COHEED AND CAMBRIA A Favor House Atlantic (Columbia)	9
SNOW PATROL Run (A&M/Interscope)	9
FEATURES The Way It's Meant To Be (Universal)	8
HOOBASTANK Same Oirection (Island/IDJMG)	6
VELVET REVOLVER Fall To Pieces (RCA/RMG)	6
Most Increased Plays	
ARTIST TITLE LABEL(S)	TOTAL PLAY INCREASE
ARTIST TITLE LABEL(S) PAPA ROACH Getting Away With Murder <i>(Geffen)</i>	PLAY
	PLAY
PAPA ROACH Getting Away With Murder (Geffen)	PLAY INCREASE + 335
PAPA ROACH Getting Away With Murder (Geffen) BEASTIE BOYS Triple Trouble (Capitol)	PLAY INCREASE + 335 + 230
PAPA ROACH Getting Away With Murder (<i>Getten</i>) BEASTIE BOYS Triple Trouble (<i>Capitol</i>) LINKIN PARK Breaking The Habit (<i>Warner Bros.</i>)	PLAY INCREASE +335 +230 +172
PAPA ROACH Getting Away With Murder (<i>Getten</i>) BEASTIE BOYS Triple Trouble (<i>Capital</i> LINKIN PARK Breaking The Habit (<i>Warner Bros.</i>) HOOBASTANK Same Direction (<i>Island</i> /ID.JMG)	PLAY NCREASE + 335 + 230 + 172 + 171
PAPA ROACH Getting Away With Murder (Geffen) BEASTIE BOYS Triple Trouble (Capitol) LINKIN PARK Breaking The Habit (Warner Bros.) HODBASTANK Same Direction (Island/ID.IMG) COHEED AND CAMBRIA A Favor House Atlantic (Columbia) GODSMACK f/DROPBOX Touche (Republic/Universal) BREAKING BENJAMIN So Cold (Hollywood)	PLAY INCREASE + 335 + 230 + 172 + 171 + 163
PAPA ROACH Getting Away With Murder (Geffen) BEASTIE BOYS Triple Trouble (Capitol) LINKIN PARK Breaking The Habit (Warner Bros.) HODBASTANK Same Direction (Island/ID.IMG) COHEED AND CAMBRIA A Favor House Atlantic (Columbia) GODSMACK f/DROPBOX Touche (Republic/Universal) BREAKING BENJAMIN So Cold (Hollywood) THREE DAYS GRACE Just Like You (Jive/Zomba)	PLAY NCREASE + 335 + 230 + 172 + 171 + 163 + 122 + 115 + 104
PAPA ROACH Getting Away With Murder (Geffen) BEASTIE BOYS Triple Trouble (Capitol) LINKIN PARK Breaking The Habit (Warner Bros.) HODBASTANK Same Direction (Island/IDJMG) COHED AND CAMBRIA A Favor House Atlantic (Columbia) GODSMACK f/DROPBOX Touche (Republic/Universal) BREAKING BENJAMIN So Cold (Hollywood) THREE DAYS GRACE Just Like You (Jive/Zomba) SKINDRED Nobody (Lava)	PLAY NCREASE + 335 + 230 + 172 + 171 + 163 + 122 + 115 + 104 + 90
PAPA ROACH Getting Away With Murder (Geffen) BEASTIE BOYS Triple Trouble (Capitol) LINKIN PARK Breaking The Habit (Warner Bros.) HODBASTANK Same Direction (Island/ID.IMG) COHEED AND CAMBRIA A Favor House Atlantic (Columbia) GODSMACK f/DROPBOX Touche (Republic/Universal) BREAKING BENJAMIN So Cold (Hollywood) THREE DAYS GRACE Just Like You (Jive/Zomba)	PLAY NCREASE + 335 + 230 + 172 + 171 + 163 + 122 + 115 + 104
PAPA ROACH Getting Away With Murder (Geffen) BEASTIE BOYS Triple Trouble (Capitol) LINKIN PARK Breaking The Habit (Warner Bros.) HODBASTANK Same Direction (Island/IDJMG) COHED AND CAMBRIA A Favor House Atlantic (Columbia) GODSMACK f/DROPBOX Touche (Republic/Universal) BREAKING BENJAMIN So Cold (Hollywood) THREE DAYS GRACE Just Like You (Jive/Zomba) SKINDRED Nobody (Lava)	PLAY NCREASE + 335 + 230 + 172 + 171 + 163 + 122 + 115 + 104 + 90

Most Added'

HOOBASTANK The Reason (Island/IDJMG) 783 SWITCHFOOT Meant To Live (Red Ink/Columbia) 766 311 Love Song (Maverick/Volcano/Zomba) 751 JET Are You Gonna Be My Girl (Atlantic) 629 WHITE STRIPES Seven Nation Army (Third Man/V2) 607 BLINK-182 | Miss You (Getten) 595 INCUBUS Megalomaniac (Epic) 579

New & Active

WALKMEN The Rat (Warner Bros.) Total Plays: 185, Total Stations: 17, Adds: 2 TONY C. AND THE TRUTH Little Bit More (Lava) Total Plays: 175, Total Stations: B, Adds: O SKINDRED Nobody (Lava) Total Plays: 174, Total Stations: 22, Adds: 2 YEAH YEAH YEAHS Y Control (Interscope) Total Plays: 164, Total Stations: 14, Adds: 2 A PERFECT CIRCLE Blue (Virgin) Total Plays: 128, Total Stations: 23, Adds: 17 AMBULANCE Primitive (The Way | Treat You...) (TVT) Total Plays: 119, Total Stations: 13, Adds: 3 METALLICA Some Kind Of Monster (Atlantic) Total Plays: 116, Total Stations: 8, Adds: 1 PRESIDENTS OF THE ... Some Postman Is Grooving (Independent) Total Plays: 108, Total Stations: 11, Adds: 3 MITCH ALLAN In Your Eyes (Independent) Total Plays: 106, Total Stations: 10, Adds: 1 STROKES The End Has No End (RCA/RMG) Total Plays: 78, Total Stations: 20, Adds: 17

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

are for Windows 96/ME/NT/2000/XP The Leaders in Advanced Music Scheduling Softw

> 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 30, 2004

Artist Title (Label)	τw	LW	Familiarity	Burn	Persons 18-34	Men 18-34	Womer 18-34
KILLERS Somebody Told Me (Island/IDJMG)	4.06	3.95	67%	7%	3.97	3. 76	4.22
YELLOWCARD Only One (Capitol)	3.97	-	69%	11%	3.81	3.82	3.79
DASHBOARD CONFESSIONAL Vindicated (Vagrant/Interscope)	3.94	3.93	90%	18%	3.89	.9	3.84
STORY DF THE YEAR Anthem Of Our (Maverick/Reprise)	3.92	3.96	90%	22%	3.82	3.75	3.88
FRANZ FERDINAND Take Me Out (Domino/Epic)	3.90	3.77	86%	19%	3.96	3.88	4.03
MUSE Time is Running Out (East West/Warner Bros.)	3.88	3.83	69%	13%	3.78	3.67	3.89
INCUBUS Talk Shows On Mute (Epic)	3.86	3.92	94%	25%	3.74	3.62	3.87
LOSTPROPHETS Wake Up (Make A Move) (Columbia)	3.86	3.94	81%	13%	3.66	3.58	3.76
THREE DAYS GRACE Just Like You (Jive/Zomba)	3.84	4.02	91%	25%	3.76	3.58	3.94
BLINK-182 Down (Geffen)	3.82	4.05	91%	25%	3.78	3.59	3.98
SWITCHFDOT Dare You To Move (Red Ink/Columbia)	3.79	3.88	88%	23%	3.73	3.55	3.92
BREAKING BENJAMIN So Cold (Hollywood)	3.79	3.81	63%	10%	3.60	3.52	3.70
VELVET REVOLVER Slither (RCA/RMG)	3.75	3.79	84%	22%	3.78	3.85	3.70
MODEST MOUSE Float On <i>(Epic)</i>	3.75	3.68	82%	25%	3.87	3.81	3.94
LINKIN PARK Breaking The Habit (Warner Bros.)	3.74	3.83	83%	31%	3.73	3.64	3.82
HOOBASTANK The Reason (Island/ID.IMG)	3.70	3.74	99%	60%	3.70	3.52	3.88
SEETHER f/AMY LEE Broken (Wind-up)	3.70	3.77	83%	31	3.74	3.75	3.7 2
CROSSFADE Cold (Columbia)	3.69	3.72	46%	9%	3.62	3.63	3.60
LINKIN PARK Lying From You (Warner Bros.)	3.65	3.81	84%	37%	3.67	3.54	3.81
JET Cold Hard Bitch (Atlantic)	3.64	3.57	97%	42%	3.73	3.54	3.92
311 First Straw (Volcano/Zomba)	3.64	3.56	65%	13%	3.6	3,43	3.83
JET Rollover D.J. (Atlantic)	3.59	-	63%	13%	3.63	3.54	3.73
CURE The End Of The World <i>(Getten)</i>	3.5 6	3.65	72%	16%	3.5	3.35	3.67
SHINEDDWN 45 (Atlantic)	3.51	3.68	75%	27%	3.43	3.47	3.38
SLIPKNDT Duality (Roedrunner/IDJMG)	3.5 0	3.43	77%	22%	3:55 ~	3.6	3.48
NICKELBACK Feelin' Way Too (Roadrunner/IDJMG)	3.35	3.32	78%	28%	3.21	3.02	3.40
HIVES Walk Idiot Walk (Interscope)	3.23	3.05	54%	15%	3.20	3.18	3.22
SALIVA Survival Of The Sickest (Island/IDJMG)	3.20	3.28	46%	13%	3.21	3.34	3.04

Total sample size is 440 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 Screene has the international concentration of the second Mediabase Research, a division of Premiere Radio Networks.

Reporters

WHRL/Albany, NY* DM: John Cooper PD: Lica Biello Silvertide Beastie Boys

KTZÖ/Albuquerque, NM * PD: Scelt: Scelhrada MD: Den Kelley 1 COHED AND CAMBRIA 1 VELVET REVOLVER 1 BEASTIE BOYS GODSMACK VDROPBOX

WNNX/Atlanta, GÅ* OM/PD: Leslie Fram MPD: Jay Harrea 3 SLIPKNOT 2 TAIONG BACK SUNDAY 1 COHEEO AND CAMBRIA STREETS

DOGS DIE IN HOT CARS

WJSE/Atlantic City, KJ* PD: Al Parinello APD: Scolt Reilly MD: Biamon Ragooport STROKES METRIC SNOW PATROL FEATURES NEW FOUND GLORY

KRÖX/Austin, TX* OM: Jelt Carrol PD: Melody Loe MD: Toby Myon 11 HOOBASTANK 1 PAPA ROACH BEASTIE BOYS

WRAX/Birmingham, AL* PD: Susan Groves MD: Mark Lindeey VELVET REVOLVER SISTER HAZEL

KQXR/Baise, 1D* ON: Dan McColly PB: Eric Kristenson MD: Joren I Smith A PERFECT CIRCLE COHEED AND CAMBRIA

WBCN/Boston, MA* PD: Dave Wellington PD: Oedipus APD/MD: Steven Strick SNOW PATROL PAPA ROACK

AMBULANCE Coheed and cambria A Perfect Circle

WBT2/Burlington* DM/PD: Matt Grasso NPD/ND: Kavin Mays 1 A PERFECT CIRCLE NEW FOUND GLORY KTCL/Denver, CO* PD: Mike D'Connor APD: Nich Rubin MD: Mill Jordan 14 NEW FOUND GLORY KULTERS WAVF/Charleston, SC* PD: Dave Rossi MD: Suzy Boe 42 BEASTIE BOYS YELLOWCARD CHRONIC FUTURE

WEND/Charlotte

OM: Bruce Logan PD/MD: Jack Daniel

WKQX/Chicago, IL* PD: Nilka Stern APD/ND: Jacent Jackson 9 PRESIDENTS OF THE...

WAQZ/Cincinnati, OH* PD/ND: Jell Nagel STROKES NEW FOUND GLORY

WXTM/Cleveland, DH

PD: Kim Moaroe APD: Dom Mardollu MD: Pole Schloka 15 METALLICA A PERFECT CIRCLE BEASTIE BOYS

WARO/Columbia, SC* PD: Dave Stewart MD: Dowe Ferra 6 MITCH ALLAM 3 WALKINEN 12 STONES VELVET NEVOLVER A PERFECT CIRCLE

WWCD/Columbus, OH* Oll: Randy Malloy PD: Andy Davis ND: Adde DeVess ND Adde

, TX*

KDGE/Dallas, TJ. PD: Duane Dokerty APD/MD: Alan Ayo 1 PARA ROACH JET HIV**

WXEG/Dayton, DH*

OM: HORY TI PO: Steve Kr MD: Boomer 10 PAPA RC

CIMX/Detroit, MI* PD: Marray Brookshaw APD: Vince Cannova MD: Natt Franklin KHRO/EI Paso, TX* ON: Mile Presten P0/00: Joje Garcie STROKES SNOW PATROL THORNLEY NEW FOUND GLORY

KXNA/Fayetteville, AR P0/MD: Dave Jackson 4 PAPA ROACH 3 VELVET REVOLVER

KFRR/Fresno, CA* PD: Chris Squires MD: Reverand

WJBX/Ft. Myers, FL* OM/PD: John Rozz APD: Fitz Madrid MD: Jolf Zhe 2 A PERFECT CIRCLE 2 CROSSFADE

WXTW/FL, Wayne, IN* ON: JJ Fabini PD: Oon Walter APD: Itali Jarishe MD: Grog Travis A PERFECT CIRCLE

STROKES SNOW PATROL FEATURES RD/Grand Rapids, MI WGRD/oren. PD: Bobby Duncan MD: Kevin Cornew STROKES

WXNR/Greenville, NC* PD: Jelf Senders APD/NB: Charlie Show 3 A PERFECT CIRCLE COHEED AND CAMBRIA

KUCD/Honolulu, HI* PC: Jamie Hyait 28 BOWLING FOR SOUP 22 COUNTING CROWS AMBULANCE FEATURES

KTB2/Houston, TX* PD: Vince Richards MD: Don Jantzen 6 COHEED AND CAMBRIA WRZX/Indianapolis, IN* PD: Scole Jameson MD: Nichoel Young A PERFECT CIRCLE

WMAD/Mad:son, WI* OM: Nike Ferris PD: Cavits Gross 1 AMBULANCE SNOW PATROL

SNOW PATROL FEATURES TERROR SOLIAD

WMFS/Memphis, TN⁺ PD: Rob Cressinan MD: Sydney Kabers

WLUM/Milwaukee, WI* PD: Tommy Wilde ND: Kenny Neumann STROKES

MORRISSEY YEAH YEAH YEAHS VELVET REVOLVER

KMBY/Monterey, CA* POMID: Keesy alien STROKES NEW FOUND GLORY BAD RELIGION

WBLEZ/Naciona DM: Jim Patrick POMID: Russ Schenck STROKES ville, TN

METRIC FEATURES NEW FOUNE GLORY A PERFECT LINCLE

KKND/New Orleans, LA* OW: Tony Florestino

OM: 10my 11mm PD: Sig APD: Nick Permiciano 2 A PERFECT CIRCLE DATROL

SNOW PATHOL KID ROCK REASTIE BOYS

WXRK/New York, NY* PD: Robert Cross ND: Wiks Peer No. Ante-

WRRV/Newburgh, NY PD: Andrew Boris

WHITE Mo nmouth, NJ⁴ APD: Mike Gave MD: Brien Philips 3 NEW FOUNJ GLORY 1 MODDREEY

WPLA/Jacksonville, FL* Off: Gall Austin APD/ND: Chad Chamley LINKIN PARK LINKIN PARA JET CROSSFADE

WRZIC/Johnson City* PD: Mark McKinney A PERFECT CIRCLE STROKES

KRBZ/Kansas City, MO* P0: Grog Bergen AP0: Lazio MD: Jacon Utanet 3 YEAH YEAH YEAHS 2 STROKES 2 SNOW PATROL NEW FOUND GLORY

WNFZ/Knozville, TN PD: Asthony Postfor Asthony Profit LETTER KILLS A PERFECT CIRCLE HIVES YELLOWCARD

KFTE/Lalayette, LA* PD: Scoll Pertin MD: Reger Pride 1 BEASTIE BOYS 1 PAPA RDACH STROKES

KXTE/Las Vegas, NV* PD: Dave Wellington APD/ND: Chais Planter Cave Wellington DAVID: Chris Riviey BAD RELIGION COHEED AND CAMBRIA

KRDQ/Los Angeles, PD: Kevin West APD: Gene Sant MD: Matt Smith

WLRS/Louisville, KY PD: Amrae Fitzgerald MD: Davie HM SKINDRED BEASTIE BOYS

L CA'

Ramsey At The Movies

in order to ensure our future? Is subjugation the uttimate Patriot Act? When does a bucket of bolts become a sentient being? When does Jessica Simpson become a sentient being? These questions haunt me.

Will is a cop, and Chi McBride is Will's cop boss in a characteristically hackneved role. Has there ever been a police captain who didn't ask for the hero's badge? "Give me your badge!" There's got to be a fresher way to say this.

• "If you don't shove that badge up my ass, I'm going to shove it up yours."

• "Let's swap. You take 'Hello, My Name Is' and I'll take the one with all the police stuff on it."

• "We're switching to a sash - all you need is a patch."

• "If I don't know who you are by now, I never will,"

• "It contains radioactive plutonium. This is for your own safety."

I. Robot features too many heroic Will Smith slow-motion adventure leaps. You know what I'm talking about. What would an action movie be without cliched slow-motion sequences? "We spent a lot of time setting up and executing this shot," the filmmaker is saying, "and I want to make damn sure you don't miss a frame of it." Anyone who has ever been in the supermarket express line behind someone writing a check knows that motion isn't better when slow.

All in all, it's fun to watch humanity nearly get squashed, especially if you like your popcorn with salt and sadomasochism.

Hey, Will Smith, one favor: Next time you take a shower, use the curtain and save the Herb Ritts moment for Jada.

Copyright 2004 Mark Ramsey. All rights reserved. No portion may be reproduced without the express written permission of the author.

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: mtrias@radioandrecords.com

7 MC LARS 2 DEATH CAB FOR CUTIE 1 COHEED AND CAMBRIA 1 BEASTRE BOYS 6. LOVE PRESIDENTS OF THE... BLINK-182 HOOBASTAAK

WDYL/Richmon PD: Miles Marphy ND: Ductin Marphy 1 FEATURES HOOBASTANK WALKMEN ad VA*

A PERFECT CIRCLE STROKES SNOW PATROL

WPLY/Philadelphia, PA* PD: Jim McGaina MD: Dan Fela YELLOWCARD STROKES PAPA ROACH

KEDJ/Phoenix, AZ* ON: Loura Haves APD: Dead Air Dave MD: Hobie Hoon PRESIDENTS OF THE.

KZON/Phoenix, AZ PD: Kevia Mannion ND: Mitzie Lewis

WXDX/Pittsburgh, PA PD: John Moschitta MD: Vianio F. 3 KILLERS

XTRA/San Diego, CA* PD: Jim Richards MD: Marty Wildowy 3 COHEED AND CAMB
 1 VELVET REVOLVER STORY OF THE YEAR

KITS/San Francisco, CA* PD: Sean Demery APD/MD: Aaron Axelsen WSUN/Tampa, FL⁴ ON: Paul Ciliano PD: Shark No Arids

KFMA/Tucson, AZ* PD: Matt Spry No Adds KCNL/San Jose, CA* PD/MD: John Allers

KJEE/Santa Barbara, CA MD: Dave Hanacek BREAKING BENJAMIN

KNDD/Seattle, WA*

PO: Phil Monning APD: Jim Kellor PRESIDENTS OF THE.. LASHES

KPNT/St. Louis, MÖ* PD: Tommy Natturn MD: Jell Friese A PERFECT CIRCLE STROKES

KMYZ/Tulsa, OK PD: Lynn Barslow MD: Corbin Pierce 2 PAPA ROACH 1 JET CROSSFADE

WPB2/W. Paim Beach, FL* PD: John O'Connell John . PAPA ROACH A PERFECT CIRCLE SNOW PATROL

WHFS/Washington, DC* PD: Lics Wordon APD: Lilly Carstenson MD: Pul Forriso DOGS DIE IN HOT CARS

STRUKES THORNLEY MY CHEMICAL ROMANCE WICRL/Syracuse, NY* PD: Scall Pathone APD/AUD: The Heave A PERFECT CIRCLE RUTURE LEADERS OF THE WORLD WWDC/Washington, DC* PD: Aee Beviaceus BB: Denaldre Fijem 1 MODBASTANK VELVET REVOLVER INSTRUCTION GODSMACK VDROPBOX

WXSR/Tallakassee, FL DM: Sleve Cannon PD: Date Find APD/NID: Meethead 1 A PERFECT CIRCLE 1 SOFWID: Meethead

WSFM/Wilmington, NC PD: Knothead MD: Milks Kannety 2 A PERFECT CIRCLE 1 A PERFECT CIRCLE 1 SNOW PATROL 1 BOWLING FOR SOUP 1 TOM KAFAFIAN

POWERED BY MEDIABASE *Monitored Reporters

83 Total Reporters

75 Total Monitored

8 Total Indicator

Did Not Report, Playlist Frozen (2): WCYY/Portland, ME WEEO/Hagerstown

www.americanradiohistory.com

Continued from Page 76

WRDX/Norfolk, VA* PD: Michole Dismond MD: Mike Powers 16 HOOBASTANK 15 JET 4 MOMENTS IN GRACE

BAD RELIGIO PAPA ROACH

KORX/Odessa, TX PD: Michael Todd MD: Aabley 17 BREAJONG BENJAMIN 17 AVRIL LAVIGNE 7 TAKING BACK SUNDAY

KHBZ/Oklahoma City, OK* ON: Bill Hurley PD: Jimmy Barreda

WJRR/Orlando, FL* OM: Adam Cook PD: Pat Lyach APD: Rick Everati MD: Brian Dickseman FRANZ FERDINAND

WOCL/Orlando, FL* PD: Bobby Smith

STROKES FEATURES

WBRU/Providence, RI* PD: Seth Resler MD: Andy Yen 7 MC LARS

KRZQ/Reno, NV*

OM: Rob Brooks PD: Jeneny Smith APD/MD: Mat Diable 2 DEATH CAB FOR CUTIE

WRXL/Richmond, VA* ON: Bill Cahilf PD/MD: Casey Krokowski

HOOBASTANK MODEST MOUSE NEW FOUND GLORY

APD: Jaime Co 2 FEATURES

KNRK/Portland, OR PD: Mark Hamilton APD: Jaime Cooley

KCXX/Riverside, CA* OM/PO: Kelli Chuque APD/NO: Daryl James SKINORED KWOD/Sacramento, CA*

OII: Curtiss Johnson PD: Non Bunce APD: Violet MB: Marce Collins STROKES NEW FOUND GLORY LETTER KILLS

KXRK/Salt Lake City, UT* ON: Alan Hague PD: Todd Nokar ND: Artie Futkie BREAKING BENJAMIN BEASTIE BOYS

KBZT/San Diego, CA* PD: Garett Michaels APD/MD: Mike Halleran

JOHN SCHOENBERGER

TRIPLE A

WXPN Singer Songwriter Weekend

A community celebration of musical diversity

Dhortly after noncommercial WXPN/Philadelphia made the commitment to become a full-time Triple A music station 11 years ago, it launched its WXPN Singer Songwriter Weekend. From humble beginnings, the event has grown into a three-day annual gathering drawing thousands of people to the Great Plaza at Penn's Landing.

This year the 11th annual Independence Blue Cross WXPN Singer Songwriter Weekend took place July 16, 17 and 18 and featured a number of compelling artists who readily demonstrated the musical diver-

sity that WXPN incorporates into its daily programming.

Featured artists this year included Fountains Of Wayne and Rachael Yamagata on Friday night; Nellie McKay, Mindy Smith, Michael Mc-Dermott, John Ondrasik and Shemekia Copeland on Saturday; and Amos Lee, Sarah Harmer, Charlie

Musselwhite, The Old 97's and The North Mississippi Allstars on Sunday.

Independence Blue Cross is the official sponsor of the 2004 summer season at Penn's Landing, and the WXPN Singer Songwriter Weekend is one of the highlights. It all takes place in Philadelphia's historic Water District area, located on the Delaware River.

In The Beginning

When this event began 11 years ago, it was more focused on acoustic-based singer-songwriters, but as WXPN's sound has evolved over the past decade, so has the type of acts featured. According to WXPN Asst. GM/Programming Bruce Warren, "We have beefed up the type of artists we feature at the Singer Songwriter Weekend, but even though there may be fewer acoustic-type artists, most artists are still essentially singer-songwriters who happen to have bands backing them up.

"The important thing is to present a diverse number of artists who represent the many styles of music we play on 'XPN - from pop to alternative to roots to Americana to the blues."

As they book the acts for the weekend, the folks at WXPN try to make sure they include artists who

are new to the scene, as well as those who have established names not only in Philadelphia, but also nationally and even internationally. In past years such then-upand-comers as Sarah McLachlan, Sheryl Crow, John Mayer, Norah Jones and others credited this exposure with being crucial in the devel-

opment of their careers

In addition, the weekend has become a major event in the city of Philadelphia, garnering major press coverage from the Philadelphia Inquirer, Philly.com, the Daily Times and many other outlets.

For The Kids

Since the Singer Songwriter Weekend is presented as a community event, the crowd it draws includes people of all ages, even whole families. To enhance this aspect, the planners decided to provide a separate area for kids this year

Playing off WXPN's Peabody-Award-winning program Kids Corner, they brought in show host Kathy O'Connell to oversee targeted activities for children.

On both Saturday and Sunday there were special performances by local children's entertainers, face painting and special craft events. Space shuttle astronaut Ken Reighter Jr. was on hand to help launch the new Celebration of Space full-color free booklet that's a partnership between Kids Corner, NASA and Lockheed Martin.

WXPN also used the weekend as an opportunity to announce its new Musicians on Call initiative (see "For a Good Cause," this page). "We are very excited that Philadelphia has been chosen as the first expansion city for the action charity organization that started in New York a few years back," Warren says. "Former WXPN MD and current midday host Helen Leicht is now heading up that initiative for us."

Doing Good Business

Having a major institution such as Independence Blue Cross involved gives the event a big boost, but, according to Warren, 17 different organizations sponsored the weekend this year. "It was a huge event that was really well attended," he says. "Over time we have developed reliable attendance for the entire weekend, and we improved on that this year by adding the Fridaynight performances.

Some of our bigger underwriters, such as Volkswagen and American Express, were involved again, but we were also able to bring in some new, smaller clients this year. They clearly see the value of working with us on this particular weekend, and they know that the kind of person who is loyal to WXPN is the type of person they want to attract to their products or services."

As you might expect, those attendees who also happened to be supporting members of WXPN received special perks. There was a special members-only area where they could gather to watch the performances, take part in artist meetand-greet sessions and take advantage of other special offers.

We certainly want all of Philadelphia to support and attend the Singer Songwriter Weekend, but we also know that it's our loyal listeners who make up the bulk of the audience for this," Warren says. "We need to make sure we take care of them. Besides, 'outsiders' may notice the special way we treat our supporters and be inspired to take the leap to donate to WXPN and become members themselves."

www.americanradiohistory.com

For A Good Cause

WXPN announced at the Singer Songwriter Weekend its new involvement with the charitable organization Musicians on Call, which was founded in New York in 1999 to use music and entertainment to promote healing in local hospitals. This pioneering program demonstrates WXPN's commitment to community involvement and the Philadelphia region. In fact, Philadelphia is the first expansion city for the nonprofit program.

WXPN also announced that the Children's Hospital of Philadelphia has agreed to be the first area hospital to participate in Musicians on Call. This breakthrough program will deliver a weekly slate of live performances by local volunteer

musicians and occasional appearances by major artists. Other participating regional health care organizations will be announced soon. Three popular local artists - Lauren Hart, Jim Boggia and

Mutlu - have signed on for the first performances. "We're thrilled to bring this uplifting program to Philadelphia and can't wait to lift the curtain on the first live performance at Children's Hospital," says WXPN on-air personality Helen Leicht, spokesperson for WXPN Musicians on Call

"We strive to make a difference in the community through the music and programming we share with our listeners and through innovative public-service initiatives such as Musicians on Call. Indeed, WXPN Musicians on Call demonstrates our commitment to the community."

Euture initiatives for WXPN Musicians on Call include providing participating health care facilities with complete CD listening libraries and CD players for patients' use through the organization's "CD Pharmacy" program. Another initiative, "Project Playback," will give patients the opportunity to have their own original music recorded by volunteer engineers and producers. Finally, free tickets will be provided to area concerts and live events for patients and their families.

Rain Or Shine

As with any outdoor event, the organizers are at the mercy of the weather. This year it was cooperative on Friday night and all day Saturday, but by Sunday a huge storm had moved into the area, and it rained all day. That didn't stop a significant number of supporters from coming out to see the bands play.

Warren says it was amazing to see such a large group of loyal listeners come out in the rain and hang around all day for the performances. The inclement weather seemed to enhance the spirit of camaraderie among those who were there, and the artists were amazed that people would brave the rain to see them perform.

"It never ceases to amaze how loyal WXPN listeners are," says Guerin Public Relations rep Dava Guerin. "To see as many people as we did on Sunday — in spite of the rain — was so adorable. I am sure the artists expected to be playing for an empty field, but when they saw that so many people weathered the storm and remained, they wanted to put on a good show that much more.

'Many of these artists know how important the support of WXPN is to them, and to see that translate into an audience that was willing to listen to them no matter the weather gave them the sense that it was well worth their effort to commit to play that weekend.'

DOING THE JOB Before The Old 97's performed at WXPN/Philadelphia's Singer Songwriter Weekend, bandmember Rhett Miller (I) did an interview on the air with WXPN's Bruce Warren.

R TRIPLE A TOP 3

July 30 2004

80

100		L • July 30, 2004						
LAST WEEK	This Week	ARTIST TITLE LABEL(S)	TOTAL PLAYS	PLAYS	TOTAL AUDIENCE (00)	WEEKS ON Chart	TOTAL STATIONS/ ADDS	Most Added [®]
2	0	COUNTING CROWS Accidentally In Love (OreamWorks/Geffen)	496	+5	25542	13	21/0	www.rradds.com
1	2	NORAH JONES What Am I To You? (Blue Note/EMC)	449	-56	20545	11	22/0	ARTIST TITLE LABEL(S)
3	3	DAVE MATTHEWS Oh (RCA/RMG)	360	-28	19454	19	20/0	CHRISTINE MCVIE Friend (Koch) JOHN FOGERTY Deja Vu (All Over Again) (DreamWorks/Geffen)
4	4	SHERYL CROW Light In Your Eyes (A&M/Interscope)	343	-17	14907	13	19/0	THRILLS Not For All The Love in The World (Virgin)
6	6	BODEANS If It Makes You (Zoe/Rounder)	312	+ 3	17103	9	20/0	LENNY KRAVITZ California (Virgin)
5	6	PHISH The Connection (Elektra/Atlantic)	305	-7	14269	9	22/0	FINN BROTHERS Won't Give In (Nettwerk)
10	0	FINGER ELEVEN One Thing (Wind-up)	284	+ 27	15776	5	12/0	CROSBY & NASH Lay Me Down (Sanctuary/SRG)
13	8	BRUCE HORNSBY Gonna Be Some Changes Made (Columbia)	272	+47	14394	3	2D/0	MODEST MOUSE Float On (Epic) K.D. LANG Helpless (Nanesuch)
7	9	DONAVON FRANKENREITER f/JACK JOHNSON Free (Brushfire/Universal)	265	-31	10278	19	19/D	SNOW PATROL Run (A&M/Interscope)
11	10	MINDY SMITH Come To Jesus (Vanguard)	254	+1	14445	19	20/1	
18	0	MODEST MOUSE Float On (Epic)	240	+49	13889	6	11/2	-
9	12	WHEAT I Met A Girl (Aware/Columbia)	230	·32	8731	18	17/0	
16	B	JAMIE CULLUM All At Sea (Verve/Universal)	221	+17	6637	8	16/1	
14	14	ALANIS MORISSETTE Everything (Maverick/Reprise)	221	+5	11688	18	16/0	Most
12	15	TOOTS AND THE MAYTALS W/ BONNIE RAITT True Love Is Hard To Find (V2)	214	·28	9041	16	15/0	Increased Plays
8	16	LENNY KRAVITZ Where Are We Runnin'? (Virgin)	210	-53	10658	17	16/0	TO
15	17	INDIGO GIRLS Fill It Up Again (Epic)	197	-9	6946	9	17/0	ARTIST TITLE LABEL(S) INCR
25	18	OZOMATLI (Who Discovered) America? (Concord)	192	+ 32	6654	3	12/0	MODEST MOUSE Float On (Epic)
24	19	RACHAEL YAMAGATA Worn Me Down (RCA Victor)	190	+20	5270	6	11/1	BRUCE HORNSBY Gonna Be Some Changes Made (Columbia) CROSBY & NASH Lay Me Down (Sanctuary/SRG)
19	20	STING Stolen Car (Take Me Dancing) (A&M/Interscope)	183	-3	5264	7	15/0	FINN BROTHERS Won't Give In <i>(Nettwerk)</i>
23	2	BUTTERFLY BOUCHER Another White Dash (A&M/Interscope)	182	+12	7324	7	13/1	JOHN FOGERTY Deja Vu (All Over Again) (DreamWorks/Geffen)
17	22	BOB SCHNEIDER Come With Me Tonight (Shockorama/Vanguard)	182	-19	7654	12	14/0	GOMEZ Nothing Is Wrong (Hut/Virgin)
28	23	SCISSOR SISTERS Take Your Mama (Universal)	178	+ 22	8696	4	12/0	OZOMATLI (Who Discovered) America? (Concord)
29	24	FINN BROTHERS Won't Give In (Nettwerk)	176	+ 34	9472	2	18/3	THRILLS Not For All The Love In The World (Virgin) SIMPLE KID Staring At The Sun (Vector Recordings)
26	25	JOHN EDOIE Everything (Thrill Show/Lost Highway)	166	+7	3198	6	10/1	FINGER ELEVEN One Thing (Wind-up)
22	26	JEM They (ATO/RCA/RMG)	161	-15	5081	11	11/0	
20	27	JOE FIRSTMAN Can't Stop Loving You (Atlantic)	160	-20	3841	11	12/0	
Debut>	28	CROSBY & NASH Lay Me Down (Sanctuary/SRG)	139	+45	6139	1	14/3	
21	29	HOOBASTANK The Reason (Island/IDJMG)	138	-40	9154	16	7/0	
[Debut>	30	GOMEZ Nothing Is Wrong (Hut/Virgin)	137	+33	7723	1	7/1	Most

24 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 7/18-7/24. 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.

New&Active

311 Love Song (Maverick/Volcano/Zomba) Total Plays: 132, Total Stations: 4, Adds: 0 JET Rollover D.J. (Atlantic) Total Plays: 120, Total Stations: 11, Adds: 1 WILCD I'm A Wheel (Nonesuch) Total Plays: 111, Total Stations: 10, Adds: 0 SONIA DADA Old Bones (Calliope) Total Plays: 110, Total Stations: 9, Adds: 0 ERIC CLAPTON When You Got A Good Friend (Duck /Reprise) Total Plays: 106, Total Stations: 11, Adds: 1 SARAH MCLACHLAN Stupid (Arista/RMG) Total Plays: 104, Total Stations: 5, Adds: 0 GUSTER Homecorring King iPalm/Reprisel Total Plays: 90, Total Stations: 10, Adds: 0 TEARS FOR FEARS Call Me Mellow (Universal Music Entertainment) Total Plays: 90, Total Stations: 9, Adds: 1 FIVE FDR FIGHTING The De ;/i In The Wishing Well (Jane Says) (A ware/Columbia) Total Plays: 84, Total Stations: 9, Adds: 0 CARBON LEAF Life Less Ordinary (Vanguard) Total Plays: 83, Total Stations: 7, Adds: 1

Songs ranked by total plays

Most	
Played Recurrents	
ARTIST TITLE (ABEL(S)	TOT
LOS LONELY BOYS Heaven (Or(Epic)	2!
SARAH MCLACHLAN Fallen (Arista/RMG)	- 1!
FIVE FOR FIGHTING 100 Years (Aware/Columbia)	1
DAMIEN RICE Cannonball (Vector Recordings/Warner Bros.)	14
NORAH JONES Sunrise (Blue Note/EMC)	- 14
JET Are You Gonna Be My Girl (Atlantic)	12
COLDPLAY Clocks (Capitol)	12
GUSTER Careful (Palm/Reprise)	11
MARDON 5 This Love (Octone/J/RMG)	11
JOHN MAYER Clarity (Aware/Columbia)	1(
Detailed station playlists for all R&R	
reporters are available on the web at	
www.radioandrecords.com.	
www.iddiobildiccords.com.	

www.americanradiohistory.com

ADOS 9

TOTAL PLAY INCREASE +49 +47

+45+34

+34 +33 +32 +32 +31 +27

REPART TOP 30 INDICATOR

		July 30, 2004					
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+ / - PLAYS	TOTAL AUDIENCE (90)	WEEKS ON Chart	TOTAL STATIONS ADDS
1	0	PHISH The Connection (Elektra/Atlantic)	523	+79	6109	9	31/2
2	2	NORAH JONES What Am I To You? (Blue Note/EMC)	424	·2	5548	11	29/2
4	3	BODEANS If it Makes You (Zoe/Rounder)	409	+27	3151	8	26/1
6	4	JAMIE CULLUM All At Sea (Verve/Universal)	350	+16	4864	12	24/0
5	5	SHERYL CRDW Light In Your Eyes (A&M/Interscope)	344	+4	2380	12	19/2
3	6	COUNTING CROWS Accidentally In Love (DreamWorks/Geffen)	339	-46	3186	12	19/1
9	7	BRUCE HORNSBY Gonna Be Some Changes Made (Columbia)	332	+ 53	4128	3	26/2
7	8	DONAVON FRANKENREITER { JACK JOHNSDN Free (Brushfire/Universal)	325	+8	2093	20	16/2
11	9	OLD 97'S New Kid (New West)	320	+ 69	5368	5	29/3
8	1	RACHAEL YAMAGATA Worn Me Down (RCA Victor)	317	+23	4724	6	25/1
13	0	EDWIN MCCAIN f/MAIA SHARP Say Anything (DRT)	260	+35	1467	8	19/1
Debut	12	FINN BROTHERS Won't Give In (Nettwerk)	252	+114	3593	1	25/3
10	13	OZOMATLI (Who Discovered) America? (Concord)	251	-4	1786	8	18/0
14	1	INDIGO GIRLS Fill It Up Again (Epic)	240	+ 32	1997	6	19/2
15	15	STING Stolen Car (Take Me Dancing) (A&M/Interscope)	234	+ 39	1738	5	16/2
12	16	TOOTS AND THE MAYTALS W/ BONNIE RAITT True Love Is Hard To Find //2	228	-4	1447	15	13/2
30	Ð	CROSBY & NASH Lay Me Down (Sanctuary/SRG)	219	+66	3653	2	26/4
16	18	GOMEZ Nothing Is Wrang (Hut/Virgin)	188	-2	3153	3	20/1
20	19	COWBOY JUNKIES The Stars Of Our Stars (Zoe/Rounder)	170	.9	2061	7	17/1
27	20	WILCO I'm A Wheel (Nonesuch)	168	+11	2310	2	14/1
17	21	JESSE MALIN Mona Lisa (Artemis)	168	·21	1786	3	17/0
29	22	SCISSOR SISTERS Take Your Mama (Universal)	165	+11	1577	2	13/0
[Debut>	23	CARBON LEAF Life Less Ordinary (Vanguard)	163	+44	1730	1	16/1
26	24	KEANE Somewhere Only We Know (Interscope)	163	+6	3151	2	18/1
23	25	BOB SCHNEIDER Come With Me Tonight (Shockorama/Vanguard)	161	-8	2144	10	13/1
Debut	26	ERIC CLAPTON When You Got A Good Friend (Duck /Reprise)	160	+33	1332	1	17/2
21	27	SONIA DADA Old Bones (Calliope)	160	·15	1724	5	16/0
24	28	LORETTA LYNN f/JACK WHITE Portland, Oregon (Interscope)	155	·13	2671	11	16/1
Debut>	29	MODEST MOUSE Float On (Epic)	153	+25	1030	1	11/3
25	30	DIANA KRALL Temptation (GRP/VMG)	153	-14	1863	13	13/1

Most Added[®]

www.rrindicator.com Artist title LABEL(S)	ADDS
CHRISTINE MCVIE Friend (Koch)	14
JOHN FOGERTY Deja Vu (All Dver Again) (DreamWorks/Geffen)	12
K.D. LANG Helpless (Nanesuch)	5
JOSS STONE Don't Cha Wanna Ride (S Curve/EMC)	5
LENNY KRAVITZ California (Virgin)	5
CROSBY & NASH Lay Me Down (Sanctuary/SRG)	4
SUBDUDES Maybe You Think (Back Porch/EMC)	4
Most	
Increased Plays	
	TOTAL
ARTIST TITLE LABEL(S)	PLAY CREASE
FINN BROTHERS Won't Give In (Nettwerk)	+114
JOHN FOGERTY Deja Vu (All Dver Again) (DreamWorks/Geffen)	+97
PHISH The Connection (Elektra/Atlantic)	+79
K.D. LANG Helpless (Nonesuch)	+71
OLD 97'S New Kid (New West)	+69
CROSBY & NASH Lay Me Down (Sanctuary/SRG)	+66
DR. JOHN f/R. NEWMAN I Ate Up The Apple Tree (Blue Note/EMC)	+54
BRUCE HORNSBY Gonna Be Some Changes Made (Columbia)	+53
CARBON LEAF Life Less Ordinary (Vanguard)	+44
STEVE FORBERT There's Everybody Else (Koch)	+42
Syndicated	
Programming	
Added This	Week
Please note new name at WXPN	
World Cafe - Dan Reed 215-898-6677	
AVETT BROTHERS At The Beach	
DRIVE-BY TRUCKERS Carl Perkins' Cadillac	
JOHN FOGERTY Déjà Vu (All Dver Again)	
PHOENIX Everything Is Everything	
POLLY PAULUSMA Darkside	
Acoustic Cafe - Rob Reinhart 734-761-20	43
JACKIE GREEN I Don't Care About	
HEART Things	
MUTUAL AOMIRATION SOCIETY Sake Df The World	

36 Triple A reporters. Songs ranked by total plays for the airplay week of Sunday 7/18 - Saturday 7/24. © 2004 Radio & Records.

KBCO/Denver, CO* PD: Scott Arbough MD: Keeter 9 JOHN MAYER 9 CHRISTINE MCVIE

WOET/Detroit, MI PD: Judy Adams MIC: Martin Bandyte 2 Statoutos 2 Statoutos 2 Marta Antonissano 2 Marta Antonissano 2 Marta Antonissano 2 Judyta Antonissano

PD: Matt Cooper MD: Tod Abbey SNOW PATROL

WVOD/Elizabeth City, NC

WNCW/Greenville, SC OM: Ellen Pilrmann PD/MD: Kim Clark APD: Nartin Anderson 5 JACKE GREEN 5 DAYNA KUPIZ

DAYIA KURI (2 JOATIA KURI (2 SPENDET VAR (N CITZEN COPE (CITZEN COPE) (CITZEN COPE (CITZEN COPE) (CITZEN COPE (CITZEN COPE) (CITZEN COPE (CITZEN COPE) (CITZEN COPE) (CITZEN COPE (CITZEN COPE) (CITZE

WTTS/Indianapolis, IN* PD: Brad Heltz MD: Laura Duncan 3 CROSBY & NASH JOHN FOGENTY SIMPLE KIO

KMTN/Jackson, WY OM: Scotl Anderson PD/MD: Mark "Fish" Fishmen T LENNY KRAVITZ T THRULS

1 JOHN PRICE 1 CHRISTINE MCVIE 1 JOHN FOGERTY

Reporters

8 ELIZA GILKYS 7 NICK DRAKE 5 JULES SHEAR 4 STEVE EARLE K D LANG

KLRR/Bend, OR OM/PD/MC: Doug Donohe President Desider VFD: Dari Donoho TAINS OF WAYNE CROWS DONAVON FRANKENREITER &JACK JOHNSON

WRNR/Baltimore, MO OM: Bob Waugh PD/MD: Mex Contright 2. JOHN FOGENTY

D: Mike "Ma JOSS STONE SNOW PATROL JOHNIEY A JEN CHAPIN

WTMD/Ballimore, MD APD: Mike "Matthews" Vasilikos

The LCOVE
 COVENTIAL SECTION OF A COVENESSION
 COVENTIAL SECTION OF A COVENESSION
 COVENTIAL SECTION OF A COVENESSION
 COVENTIAL SECTION OF A COV

KRVB/Boise, 10* ON/PD: Dan McCell 1 FINN BROTHERS 1 CHRISTINE MCVIE CARBON LEAF WBOS/Boston, MA* DM: Bazz Knight PD: Michele Williams MD: David Ginsburg 13 MODEST MOUSE RACHAEL YAMAGATA

KMMS/Bozeman, MT OW/PD/MD: Michelle Wolte WNCS/Burlington* PD/MD: Mark Abuzzahab

WMVY/Cape Cod, MA PD/MD: Barbara Dacey 1 J J CALE 1 CHRISTINE MCVIE WOOO/Chattanooga, TN

OM/PO: Opanty Howar 10 Lingen PARK 1 SNOW PATROL ALANES MORISSETTE BOYLING FOR SOUP THRULS AMBULANCE

WXRT/Chicago, IL* PD: Norm Winer APD/MD: John Farneda No Adds KBXR/Columbia, MO KBXH/Columbia, N OM: Jack Lawson PD/ND: Lana Trezisa APD: Jeff Sweatman ICEANE LUCINDA WILLIAMS

KZPL/Kansas City, MO OM: Nick McCabe PD: Ted Edwards MO: Jason Justice 6 OLD 975 WCBE/Columbus, OH OM: Tammy Allen PD: Den Mushalko MD: Maggie Brennen 9 John KORTY 6 John ERANKEN 6 MARTIN TOPLEY-HIND 6 MARTIN TOPLEY-HIND 6 MARS OF CONVENTION 8 MARCH SAGE 3 ACAHEL SAGE 3 A GIRL CALLED EDDY WOKI/Knoxville, TN* PD: Jim Ziegler 4 TEARS FOR FEARS

WFPK/Louisville, KY DM: Brian Coan APD/MD: Slacy Owen K D LANG THRILLS LAN PRILLS LAN PRILLS

WMMM/Madison, Wi* PD: Tom Teuber MD: Bebby Parbans LEWRY KRAVIZ THRILE MCVIE JOIN FOGERTY KTCZ/Minneapolls, MN* PD: Lauten MacLeash APD/MD: Mike Wolf

WGVX/Minneapolis, MN* DN: Dave Hamilton PD: Jeff Collins 23 SNOW PAIROL 9 G. LOVE

KTBG/Kansas City, MO PD: Joh Harl MD: Byren Jelessen 11 JOHN FOGERY JOSS STOKE SUBDUDES CHROTINE AICHE

WZEW/Mobile, AL* DN: Tim Camp PD: Jim Mahanay MD: Lee Ann Konik 14 GOME2

4 GOWEZ 1 DR. JOHN VRANDY NEWU LOW MILLIONS WBJB/Moemouth, NJ OM: Tem Breenan PD: Rick Robinsen APD: Leo Zaccari MD: Jeff Raspe 12 PATI SCAFA MATTHIA TOPLEY-BIRD

CROSBY & MASH LAN HUNTER

KPIGMonterey, CA OM: Frank Caprista PD/MD: LauraCilen Hopper APD: Aileen Machary 5. John FoGenty 4. SUBOUDES

WRLT/Nashville, TN* DN/PD: David Hell APD/ND: Rev. Keith Coes LENNY KRAVITZ THRILLS CHRISTINE MEVIE JOHN FOCERTY

WEHM/Nassau, NY PD: Brian Cosgrove MD: Lauren Stone 1 MODEST MOUSE 1 RAY CHARLES MORAH JONES

OMX Folk Rolk/Network OM: Leanne Flask MD: Dave Sleam 9. John Rogerty 2. CHRISTINE MCVIE Music Choice Adult Alternative/ Network OM: Adam Neiman PC: Liz Opeta 8 FMU BROTHERS

ERS 8 BEBEL GILBERT 8 BER ARNOLD 8 NELLIE MCKAY

Sirius Spectrum/Network PD: Gary Schoenwetter MD: Rick Labey 15 TEARS FOR FEARS EWHEAT OLD 97'S BEN HARPER W/ BLIND BOYS OF ALABAMA

WXPN/Philadelphia, PA GM/MD: Dan Reed PD: Bruce Warras 5 Michael: MoDerMoTT 4 NORAH JONES WU DOLLY PARTON 4 PHISH 3 JOHN POGERTY DAVID BERRELY DAVID BERRELY

POLLY PAULUSINA TOMINY STINSON

ARS ARS CH ACVIE A TOPLEY-BIRD THT BRITT KINK/Portland, OR* PD: Denois Constantine MD: Kevin Welch 4 CHRISTIME MCVIE 3 JAME CULLUM

WXRV/Portsmouth, NH* PO: Dana Marshall 1 CHRISTINE MCVIE

WDST/Poughkeepsie, NY PD: Greg Gatilie APO/MD: Reger Menell LOW ANLLONS TEARS FOR FEARS CHRISTINE ACVIE

KSQY/Rapid City, SO PD/MD: Chad Carlson NETL YOUNG K.D: LANG CROSEN & INSH CHRISTINE MCVIE

RACHAEL GOSWELL Warm Summer Sun

TODD SNIDER Enjoy Yourself

KTHX/Reno, NV* OM: Rob Brooks PD: Harry Reynolds APD/MD: David Herotd 2 JOHN FORENTY JOHNEY A JOHNEY A JOHNEY A JOHNEY A CHRISTING MCVFE

WOCH Salisbury, MO PD: Jacua Cleadaniel aPD MD: Debora Lee

CHINE A CHINER FULLY OF CHINER FULLY OF CHINER ENTWISTLE CHINE A LINCVIE CHINE A LINCVIE ADDAY BUTT THE REAL PROPERTY CHESTING

5 JE MALIN 3 MODEST MOUSE

KENZ/Sall Lake City, UT* ON/PO: Bruce Jones MD: Karl Buschman 2 BUTTERLY BOUCHER 2 MANDY SANTH 2 FINM BROTHERS

KPRI/San Diego, CA* PD/MD: Deca Shaleb 2 JOHN EDDIE 2 CROSBY & MASH KFOG/San Francisco, CA* PD: David Benson APD/MD: Haley Jones

7 MODEST MOUSE 3 CROSBY & MASH 2 JOHN FOGERTY KBAC/Santa Fe, NM GM/PD: Ira Gordon 3 CHRISTINE MCVIE

WUIN/Wilminglon, NC PD: Mark Keele MD: Jerry Gerard 2 GRAMM COLTON BAND 5 STEVE FARLE 2 GRAHAM COL 2 STEVE EARLE 2 TIFT MERRITY

*Monitored Reporters 60 Total Reporters

POWERED BY MEDIABASE

KTAO/Santa Fe, NM OM: Mitch Miller PD: Brad Hockmeyer MD: Paddy Mae 9 JONN FOGERTY 7 SUBDUES 6 LEBNY KRAVTZ 6 CHRSTINE MCVHE 5 JONN BRAMDEN

KRSH/Santa Rosa, CA* OM/PD: Dean Kattari CHRISTINE MCVIE

WWVV/Savannah, GA OW/PD/ND: Bek Neumann APD: Gene Nurreti 1 PixGer ELEVEN

KMTT/Seattle, WA* OM/PD: Chris Mays APD/MD: Shawn Stewarl 3 K.D. LANG 1 JOHN FOGERTY

WRNX/Springfield, MA* PD: Tom Davis APD: Donnie Moorhouse MD: Less Withones LEWRY KRAVITZ

1 LENNY KRAVITZ 1 CITIZEN COPE 1 CHRISTINE MCVIE

JOHN FURT

LENNY KRAVITZ DEN ARNOLD CHRISTINE MCVIE JOHN BRANNEN RICH ROBINSON

KCLC/St. Louis, MO PD: Rich Relghard MD: Ervin Williams 2 PACO

2 BEN ARNOLD 2 FINN BROTHERS 2 JOHN BRANNEN KWMT/Tucson, AZ* OM/PD: Tim Richards MD: Blake Rogers

24 Total Monitored 36 Total Indicator

Did Not Report, Playlist Frozen (1): WCLZ/Portland, ME

XM Cale/Network PD: Bill Evans MD: Brian Chamberlain Ben HARPER W/ BLIND BOYS OF ALABAMA BEN HARPER W/ BLIND BOYS OF ALABAMA BACLY DRAWN BOY BACLY DRAWN BOY WFUV/New York. NY PD: Cowet Singleton PC:08 ENV505 BARY, PORENIE OV JOHN TOCHTY BERN NARTRY WE LIND BOYS OF ALABAMA POLLY PAULISIAN NICHAD SIMOLL

WYEP/Pitsburgh, PA PD: Rosen and Win Stat ND Mark Saster Saster Logs Saster Line Sweet HeReaster

I'd like to spend some time talking about what a talented musician Rachael Yamagata is. She plays several instruments and writes these great songs and has a lovely, expressive voice. I'd like to focus on the technical aspects of how she's created a good radio song like "Worn Me Down," because that's what we're supposed to do — coolly evaluate appeal. I can't

do it, though, because I'm totally freaked out about her reading my mind! How can she capture an entire obsession in just a line or two? How can she nail down the fury of unrequited love like that? This album succeeds because Rachael isn't afraid to lay it all out for us to see. Not just the words, but the way she sings, "And you're

wrong/I'm not overreacting" — it paints an entire painful scenario. If you've ever had your heart broken, you'll see a little of yourself in this album. And the sound is right up my alley — somewhere between Fiona Apple and Leona Naess, with all that spooky, preternatural wisdom young women have. Er, so maybe I'm a little too close to this album to objectively judge it. You know how you get all irrational when you're in love. Play the record; don't break my heart.

Counting Crows move back up to 1* on the monitored chart, as **The BoDeans** move into the top five, **Finger Eleven** jump to 7*, **Bruce Hornsby** cracks the top 10 in just three weeks with 8*, and **Mindy Smith** moves back up to 10* ... Big gainers include Modest **Mouse** (18*-11*), **Jamie Cullum** (16*-13*), **Ozomatli** (25*-18*), **Rachael Yamagata** (24*-19*), **Scissor Sisters**

(28*-23*) and The Finn Brothers (29*-24*) ... Crosby & Nash and Gomez debut ... On the Indicator chart, Phish hold at 1* for the second week, The BoDeans increase to 3*, Cullum jumps 6*-4*, Sheryl Crow holds at 5*, Hornsby moves to 7*, Donavon Frankenreiter is 8*, The Old 97's are now top 10 at 9*, and Yamagata is 10* ... Movers include Crosby & Nash (30*-17*), Wilco (27*-20*) and Keane (26*-24*) ... The Finn Brothers, Carbon Leaf, Eric Clapton and Modest Mouse debut ... In the Most Added Category, Christine McVie has a great first week, with 23 total adds (No. 1 on both panels), while John Fogerty comes in a close second overall, with 20 adds (No. 2 on both panels) ... Also having a good first week are Joss Stone, Lenny Kravitz, John Brannen, Jen Chapin, Johnny A., The Subdudes and Kelly Hunt ... Crosby & Nash, K.D. Lang, Cullum, Gomez, The Thrills, Modest Mouse and Tears For Fears close some important holes.

— John Schoenberger, Triple A Editor

ARTIST: Phish LABEL: Elektra/Atlantic By John Schoenberger/triple a editor

Phish's strong suit has always been their live show, which has been captured in countless ways on many live albums. But they have also released 12 studio albums over the past decade and a half, with each new one inching a little closer to what could be considered a commercial album — no offense-intended, guys!

Undermind will be their last official studio effort, as they have officially broken up after a long hiatus begun in 2000. It is a fitting departure for the quartet of Trey Anastasio, Mike Gordon, Jon Fishman and Page McConell. The project produced by Tchad Blake and recorded in Anastasio's Barn studio near the band's home base, Burlington, VT. The album package also includes a special 26-minute DVD called "Specimens of Beauty" directed by Danny Clineh.

"We were looking for a producer who was compatible and yet someone who came in with their own opinions," says McConnell. "It was good to bring someone into the fold with a different sensibility and perspective — you know, some fresh ideas and fresh ears. It was a really nice collaboration, and we're thrilled with the way it sounds."

Most of the new material for the album was penned by Anastasio and his longtime writing partner, Tom Marshall, including "The Connection," "Two Versions of Me" and the title track. In addition, each of the other three members contributed a song to the project for the first time since 1990's *Lawn Boy*. There is McConnell's "Army of One," Gordon's "Access Me" and Fishman's "Tomorrow Song."

"When Trey brought the demo for "The Connection,' I thought it was one of the most beautiful songs I'd ever heard," Fishman says. "To be able to write one song in your life with that level of simplicity and depth is a great thing. My respect for Trey and Tom as a songwriting team went through the roof."

As Undermind enjoys significant airplay at Triple A radio, select public television stations nationwide will air *IT*, a 90-minute special on Phish's 2003 festival in Limestone, ME beginning on Aug. 2. Shot in breathtaking high-definition video, the program combines exclusive interviews with live material. It's unquestionably the best footage ever captured of the band playing live.

The special was produced by an awardwinning production team, including producer-director Mary Wharton, a 2003 Grammy winner for her documentary *Leg*end on the life of singer Sam Cooke; and the editing team of Alex Hall and Thom Zimny, who won an Emmy for his work on Bruce Springsteen's *Live in New York City.* Also part of the production team is sound engineer and five-time Grammy winner Elliot Scheiner, a pioneer in 5.1 technology, who mixed both the stereo and surround-sound versions.

Phish are also in the midst of summer tour which began in mid-June and, fittingly, will end with a two-day festival in Coventry, VT.

AMERICANA TOP 30 ALBUMS BY

• July 30, 2004

ARTIST TITLE LABEL(S) DAVE ALVIN Ashgrove (Yep Roc) LORETTA LYNN Van Lear Rose (Interscope) JIM LAUDERDALE Headed For The Hills (Dualtone) NOTORIOUS CHERRY BOMBS The Notorious (Universal South, LOS LOBOS The Ride (Hollywood) K. KANE & K. WELCH You Can't (Compass/Dead Reckoning, DWIGHT YOAKAM Dwight's Used Records (Koch) DALE WATSON Dreamland (Koch) TODD SNIDER East Nashville Skyline (Dh Boy) PATTY GRIFFIN Impossible Dream (ATO/RCA/RMG) SAM BUSH King Of My World (Sugar Hill)	481	+57 -18 -4 +39 -46 +38 +13 +2 +59	CUMLATIVE 3262 9248 5866 1771 5701 1568 2181 4213
DAVE ALVIN Ashgrove (Yep Roc) LORETTA LYNN Van Lear Rose (Interscope) JIM LAUDERDALE Headed For The Hills (Dualtane) NOTORIOUS CHERRY BOMBS The Notorious (Universal South, LOS LOBOS The Ride (Hallywood) K. KANE & K. WELCH You Can't (Compass/Dead Reckoning, DWIGHT YOAKAM Dwight's Used Records (Koch) DALE WATSON Dreamland (Koch) TODD SNIDER East Nashville Skyline (Oh Boy) PATTY GRIFFIN Impossible Dream (ATO/RCA/RMG)	566 564 494 490 481 473 462 452 432	+57 -18 -4 +39 -46 +38 +13 +2	9248 5866 1771 5701 1568 2181
JIM LAUDERDALE Headed For The Hills (Dualtone) NOTORIOUS CHERRY BOMBS The Notonious (Universal South LOS LOBOS The Ride (Hollywood) K. KANE & K. WELCH You Can't (Compass/Dead Reckoning) DWIGHT YOAKAM Dwight's Used Records (Koch) DALE WATSON Dreamland (Koch) TODD SNIDER East Nashville Skyline (Dh Boy) PATTY GRIFFIN Impossible Dream (ATO/RCA/RMG)	494 / 490 481 / 473 462 452 432	-4 + 39 -46 + 38 + 13 +2	5866 1771 5701 1568 2181
NOTORIOUS CHERRY BOMBS The Notorious (Universal South, LOS LOBOS The Ride (Hollywood) K. KANE & K. WELCH You Can't (Compass/Dead Reckoning, DWIGHT YOAKAM Dwight's Used Records (Koch) DALE WATSON Dreamland (Koch) TODD SNIDER East Nashville Skyline (Oh Boy) PATTY GRIFFIN Impossible Dream (ATO/RCA/RMG)	490 481 473 462 452 432	+39 -46 +38 +13 +2	1771 5701 1568 2181
LOS LOBOS The Ride <i>(Hollywood)</i> K. KANE & K. WELCH You Can't <i>(Compass/Dead Reckoning)</i> DWIGHT YOAKAM Dwight's Used Records <i>(Koch)</i> DALE WATSON Dreamland <i>(Koch)</i> TODD SNIDER East Nashville Skyline <i>(Dh Boy)</i> PATTY GRIFFIN Impossible Dream <i>(ATO/RCA/RMG)</i>	481 473 462 452 432	-46 +38 +13 +2	5701 1568 2181
K. KANE & K. WELCH You Can't (Compass/Dead Reckoning) DWIGHT YOAKAM Dwight's Used Records (Koch) DALE WATSON Dreamland (Koch) TODD SNIDER East Nashville Skyline (Oh Boy) PATTY GRIFFIN Impossible Dream (ATO/RCA/RMG)	473 462 452 432	+38 +13 +2	1568 2181
DWIGHT YOAKAM Dwight's Used Records <i>(Koch)</i> DALE WATSON Dreamland <i>(Koch)</i> TODD SNIDER East Nashville Skyline <i>(Oh Boy)</i> PATTY GRIFFIN Impossible Dream <i>(ATO/RCA/RMG)</i>	462 452 432	+13 +2	2181
DALE WATSON Dreamland <i>(Koch)</i> TODD SNIDER East Nashville Skyline <i>(Dh Boy)</i> PATTY GRIFFIN Impossible Dream <i>(ATO/RCA/RMG)</i>	452 432	+2	
TODD SNIDER East Nashville Skyline (Oh Boy) PATTY GRIFFIN Impossible Dream (ATO/RCA/RMG)	432		4213
PATTY GRIFFIN Impossible Dream (ATO/RCA/RMG)		+59	
•	374		1278
SAM BUSH King Of My World (Sugar Hill)		-28	10016
	349	·31	6902
STEVE FORBERT Just Like There's Nothing To It (Koch)	348	-23	5594
TERRI HENDRIX The Art Of Removing Wallpaper (Wilory)	323	-17	2189
RAILROAD EARTH The Good Life (Sugar Hill)	303	+ 25	1668
J.J.CALE To Tulsa And Back (Sanctuary/SRG)	297	·12	2803
M. CHAPIN CARPENTER Between Here And Gone (Columbia)	292	-53	5785
OLD 97S Drag It Up (New West)	278	+54	744
KING WILKIE Broke (Rebel)	274	+6	4330
JAY FARRAR Stone, Steel & Bright Lights (Transmit Sound)	270	-5	2242
SLAID CLEAVES Wishbones (Philo)	266	·13	13423
JONI HARMS Let's Put The Western Back (Wildcatter)	249	0	2164
MOUNTAIN HEART Force Of Nature (Skaggs Family)	248	+4	2536
CRICKETS & THEIR BUDDIES The Crickets (Sovereign Artists)	247	+87	432
ALLISON MOORER The Duel (Sugar Hitt)	246	-28	6718
WILCO A Ghost Is Born (Nonesuch)	238	1	1139
ED BURLESON Cold Hard Truth (Palo Duro)	230	·6	3940
STEEP CANYON RANGERS Steep Canyon Rangers (Robed)	207	-4	1249
TRES CHICAS Sweetwater (Yep Roc)	202	0	768
SWINDLES Songs In The Key Of (Independent)	99	2	756
MIC HARRISON Pallbearer (Valley)	188	+4	1548
	STEVE FORBERT Just Like There's Nothing To It (Koch) TERRI HENDRIX The Art Of Removing Wallpaper (Wilory) RAILROAD EARTH The Good Life (Sugar Hill J.J.CALE To Tulsa And Back (Sanctuary/SRG) M. CHAPIN CARPENTER Between Here And Gone (Columbia) OLD 97S Drag It Up (New West) KING WILKIE Broke (Rebel) JAY FARRAR Stone, Steel & Bright Lights (Transmit Sound) SLAID CLEAVES Wishbones (Philo) JONI HARMS Let's Put The Western Back (Wildcatter) MOUNTAIN HEART Force Of Nature (Skaggs Family) CRICKETS & THEIR BUDDIES The Crickets (Sovereign Artists) ALLISON MOORER The Duel (Sugar Hill) WILCO A Ghost Is Born (Nonesuch) ED BURLESON Cold Hard Truth (Palo Duro) STEEP CANYON RANGERS Steep Canyon Rangers (Robot) TRES CHICAS Sweetwater (Yep Roc) SWINDLES Songs In The Key Of (Independent)	STEVE FORBERT Just Like There's Nothing To It (Koch)348TERRI HENDRIX The Art Of Removing Wallpaper (Wilory)323RAILROAD EARTH The Good Life (Sugar Hill)303J.J.CALE To Tulsa And Back (Sanctuary/SRG)297M. CHAPIN CARPENTER Between Here And Gone (Columbia)292OLD 97S Drag It Up (New West)278KING WILKIE Broke (Rebel)270SLAID CLEAVES Wishbones (Philo)266JONI HARMS Let's Put The Western Back (Wildcatter)249MOUNTAIN HEART Force Of Nature (Skaggs Family)248CRICKETS & THEIR BUDDIES The Crickets (Sovereign Artists)247ALLISON MOORER The Duel (Sugar Hill)246WILCO A Ghost Is Born (Nonesuch)239ED BURLESON Cold Hard Truth (Palo Duro)230STEEP CANYON RANGERS Steep Canyon Rangers (Rebel)202SWINDLES Songs In The Key Of (Independent)99	STEVE FORBERT Just Like There's Nothing To It (Koch)348-23TERRI HENDRIX The Art Of Removing Wallpaper (Wilory)323.17RAILROAD EARTH The Good Life (Sugar Hill)303+25J.J.CALE To Tuksa And Back (Sanctuary/SRG)297.12M. CHAPIN CARPENTER Between Here And Gone (Columbia)292.53OLD 97S Drag It Up (New West)278+54KING WILKIE Broke (Rebel)274+6JAY FARRAR Stone, Steel & Bright Lights (Transmit Sound)270.5SLAID CLEAVES Wishbones (Philo)266.13JONI HARMS Let's Put The Western Back (Wildcatter)2490MOUNTAIN HEART Force Of Nature (Skaggs Family)248+4CRICKETS & THEIR BUDDIES The Crickets (Sovereign Artists)247+87ALLISON MOORER The Duel (Sugar Hill)230.6STEEP CANYON RANGERS Steep Canyon Rangers (Robel)207.1TRES CHICAS Sweetwater (Yep Roc)2020SWINDLES Songs In The Key Of (Independent)992

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: Tres Chicas Label: Yep Roc TRES CHICAS

Comprising former Whiskeytown member Caitlin Cary (vocals and violin), Glory Fountain's Lynn Blakey (vocals and guitar) and Hazeldine's Tonya Lamm (vocals and guitar), Tres Chicas have been together and working on their album *Sweetwater* for quite a while. The three members had known each other for several years, and they had a healthy respect for one another. They originally started recording some of the songs back in 1999, but it was some time before they had the opportunity to get back together and actually finish the album. The trio co-wrote or wrote individually most of the material on the album, which also features a few choice covers, and their harmonies are absolutely stunning. To help flesh things out, Child o Clines and change and how and the original to the song t

the trio was accompanied by drummer Skillet Gilmore and album producer and bassist Chris Stamey. Check out the title track, "Heartbeat," "Am I Too Blue" and "When Was the Last Time."

Americana News

The Americana Music Association has announced the complete list of nominees for the 2004 Americana Honors & Awards Show that will take place in September at the AMA Convention. Album of the Year: Fate's Right Hand by Rodney Crowell, One Moment More by Mindy Smith, Van Lear Rose by Loretta Lynn and Wishbones by Slaid Cleaves. Artist of the Year: Patty Griffin, Jim Lauderdale, Loretta Lynn and Allison Moorer. Song of the Year: "Come to Jesus" by Mindy Smith, "Fate's Right Hand" by Rodney Crowell, "Portland, Oregon" by Loretta Lynn and "Wishbones" by Slaid Cleaves and Ray Wylie Hubbard. Instrumentalist of the Year: Sam Bush, Jerry Douglas, Will Kimbrough and Kenny Vaughan, New/Emerging Artist: Greencards, Old Crow Medicine Show, Mindy Smith and Adrienne Young WGCS/Goshen, IN will be added to the panel of Americana reporting stations effective Aug. 2. The station information is: Jason Samuel, WGCS, 1700 S. Main Street, Goshen, IN 46526. The phone is 574-535-7688 ... No Depression ranked No. 20 on the Chicago Tribune's second annual list of the 50 best magazines in print ... Reports are surfacing that Dixie Chick Natalie Maines --- who was due to give birth next month --- has already had her second baby. Several Dixie Chick-related websites are saying that Natalie and her husband, actor Adrian Pasdar, welcomed their new son, Beckett Finn Pasdar, on July 14 ... Nashville Public Television recently premiered its new documentary The Carter Family: An American Original ... Earl Scruggs will perform at the Country Music Hall of Fame once a week for four weeks in September. Scruggs will also invite guests to join him onstage at the shows.

Note: If you have Americana news, please forward it to jschoenberger@radioandrecords.com.

Most Added

ARTIST TITLE LABEL(S)	ADDS
VARIOUS ARTISTS Por Vida: A Tribute To The Songs (Or)	17
CRICKETS & THEIR BUDDIES The Crickets And Their Buddies (Sovereign Artists)	13
STEVE EARLE The Revolution Starts Now (Artemis)	9
AVETT BROTHERS Mignonette (Ramseur)	8
MUTUAL ADMIRATION SOCIETY Mutual Admiration Society (Sugar Hill)	7

- 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

RICK WELKE

84

There are more listeners to be garnered by playing music that actively appeals to daughters as well as moms.

Meant For So Much More?

Industry expert asks hard questions about Christian radio

📕 asked Sean Ross of Edison Media Research to give us his opinion on where the Christian formats are now and where things seem to be headed. Though Ross doesn't usually comment on Christian radio, I found his assessment to be right on target. Read on.

In mid-July Switchfoot's "Meant to Live" was a top five record at mainstream CHR. It was a top 10 hit at Hot AC. It had already been a top five Alternative hit, and the followup, "Dare

You to Move," was in the Alternative top 10. "Meant to Live" was getting 9,000 spins a week at various mainstream formats with a combined reach of 60 million listeners and had received 75,000 spins at CHR. After a year on the charts, Switchfoot's The Beautiful Letdown was a platinum album.

So you'd think "Meant to Live" would be a major event for Christian radio - one of those records that reinforce the appeal of Christian music and help draw potential new cume to the format. But it hasn't been. Even though "Meant to Live" has become a much less edgy-sounding record over the last year, and even though 90% of the mainstream Hot AC panel is playing it, it is still a record that most Christian AC stations are giving to Christian CHR, a format without the same reach.

Sean Ross

Trying Something New

Some PDs, like Johnny Stone at WAWZ (Star 99.1)/New York, have done what most of their mainstream AC and Hot AC counterparts do with

songs that are initially too hard for the format: Stone threw "Meant to Live" into research to see if the audience would accept it, and now he's giving it some dayparted airplay. But for the most part,

"Meant to Live" is following the path of Lifehouse's "Hanging by a Moment" and Creed's hits. These

were huge Christian-themed records that the biggest Christian stations couldn't play. In Creed's case, that may have been because the band never declared themselves a Christian act. With Switchfoot, it's entirely a texture issue

Then there's Kanye West's "Jesus Walks," a top five Urban and top 15 CHR/Rhythmic record with a reach of 80 million this past week. "Jesus Walks" is a record that would scare even Christian CHRs, for a variety of reasons.

West is the most critically acclaimed hip-hop artist and producer in years. His lyrics are incisive and primarily pro-social. But he's also a mainstream artist whose other lyrics include edgy language, and even this smash has some language that radio is editing out. That said, the song's intent is clear:

I'm not here to argue 'bout his facial features/Not here to turn atheists into believers/I'm just trying to say the way that school needs teachers, the way that Kathie Lee needed Regis/That's the way I need Jesus/So here goes my single, dawg, radio needs this/They say you can rap about anything except for Jesus/That means guns, sex, lies, videotape/But if I talk about God, my record won't get played --- huh?/But if this record takes away from my spins/Which will probably take away from my ends/Then I hope it takes away from my sins and brings the day that I dream about/Next time I'm in the club, everybody screaming out, Jesus walks!"

The Big Question

The question of "Why can't Christian radio play song X?" is hardly a new one. Most programmers coming into the format have asked some form of that question, whether it was about rhythmic material at Christian AC or songs with positive, but not specifically Christian, lyrics.

These programmers have found out that the most successful stations have spent years establishing an expectation, and redefining that expectation is hard. And those stations that are able to do research have a pretty firm sense of what their audience will accept.

Many readers will undoubtedly feel that Christian radio is doing just fine without pushing its boundaries. KLTY/Dallas and KXOJ/Tulsa have long shown that the format can operate in the four-plus-share range. Salem's wave of station building with its Fish FMs has been followed by Susquehanna's new venture into the format at WGRL (The Song)/Indianapolis. For many supporters, all Christian radio has to do is continue to find good operators to bring Christian AC to more markets. If that happens, Christian radio will undoubtedly grow.

But history suggests that there's another opportunity to expedite the genre's growth. It's hard to imagine now, but a little more than a decade ago Spanish-language radio wasn't much of a force in New York and Los

www.americanradiohistory.com

the Spanish-speaking population in both markets was already large **By Sean Ross** enough to support at least one winning radio station - it was the programming.

In those markets, the Spanish-language FMs were broad-based AC stations, while other types of music, like salsa and merengue in New York and regional Mexican in L.A., were found only on AM.

Angeles. It wasn't the demography ----

Finally, in the early '90s, Spanish Broadcasting System's WSKQ/New York flipped from Spanish AC to Tropical, while sister station KLAX/ Los Angeles went from AC to a younger-targeted Regional Mexican format spotlighting the banda phenomenon of the time. The results were instantaneous: WSKQ became a major factor in its market, and KLAX shot to No. 1.

Both, notably, were playing younger-targeted music than Latin radio had been known for. Until then, it was widely believed that younger Hispanic listeners were more assimilated and less interested in Spanish-language radio

Skewing Younger

At about the same time, similar things were happening in other formats. Country radio underwent a well-documented boom that was due in large part to an infusion of younger-demo-friendly artists and more rock 'n' roll energy.

Country, which drew listeners from CHRs that leaned too heavily on rap or that knee-jerked too far to the AC side, saw its numbers and its record-selling clout increase until the mid-'90s, when PDs became concerned about protecting their upper demos

In 1990-91 many Urban stations, having fought off the first wave of "Churbans," became more concerned about Urban AC. Many dayparted all but the biggest rap records to after 6pm and started the smash rap hits at 3pm. Then WOWI/Norfolk began playing rap all day, followed a few years later by WQHT (Hot 97)/New York.

Hot 97 had a galvanizing effect on the industry, forcing most Urbans to go younger and some that couldn't do that to go the way of Urban AC. You can draw a line from that format shift to the boom in R&B, Rhythmic radio and hip-hop's prevalence in the pop world today.

Finally, in the early '90s, mainstream Rock stations were still trying to hold off Classic Rock by leaning adult themselves. When Nirvana's "Smells Like Teen Spirit" came along, it created a stylistic rift that many stations were not able to span. It also

forced the handful of Alternative stations that existed at the time to make a commitment to younger-skewing music

The Future

Targeting a younger audience with more active music helped turn Spanish-language and Alternative stations from niche players into market forces. And when a format was already established, like Urban or Country, skewing younger was the difference between eight-share success and double-digit domination. In Country and Latin radio, the shift also helped shatter the preconception that the formats were not relatable to younger listeners.

So, while it's not hard to understand how the current Christian AC template took hold, the format still sounds, texturally, a lot like Spanish AC in 1991. Christian stations may be effectively marketing themselves to parents as "safe for the whole family," but there are more listeners to be garnered by playing music that appeals to daughters as well as moms.

Additionally, when other Spanishlanguage formats exploded, Spanish AC benefited as well. Demonstrating the 12+ oomph of Spanish formats not only helped Latin radio's national clout, it set off a search for additional formats that could be used in cluster strategies.

Seeing markets that have Spanish AC, Spanish CHR, Spanish Oldies and several types of Regional Mexican stations, it's easy to envision a day when as many Christian formats are represented on significant signals in one market.

Considering how best to take advantage of the audience for Christian radio raises many questions: Should owners and consultants be putting the same effort into building new Christian CHRs as now goes into Christian AC? Could new Christian AC stations, which don't have to deal with existing listener expectations, target slightly younger and have an easier time acknowledging a Switchfoot or a Lifehouse?

Or, with many Christian CHRs texturally resembling mainstream Hot ACs, will it take an even youngerskewing format to bring 12- to 24year-olds to Christian radio? What we do know is that format booms often start with records that are selling but aren't on the radio. And we know that the history of so many other formats should provide Christian radio with the incentive to keep asking questions.

Sean Ross is VP/Music & Programming for Edison Media Research. He can be reached at 908-707-4707 or sross@ edisonresearch.com.

····· Ka

The Industry's Leading Publication

....R&R Today

The Leading Daily Management Fax

.... Daily E-mail.... Afternoon Updates Each Business Day

THE INDUSTRY'S CHOICE To Subscribe: 310.788.1625 moreinfo@radioandrecords.com

CHRISTIAN AC TOP 30

		//	/			
	-	July 30, 2004	-			-
LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TÖTAL PLAYS	PLAYS	WEEKS ON CHART	TÓTAL STATIONS
1	0	MERCYME Here With Me (INO/Curb)	1107	+17	18	37/0
4	2	THIRD DAY Believe (Essential/PLG)	966	+24	12	35/0
3	3	TREE63 Blessed Be Your Name (Inpop)	938	·31	25	37/0
2	4	CASTING CROWNS Who Am I (Beach Street/Reunion/PLG)	933	-53	21	37/0
5	5	SELAH You Raise Me Up (Curb)	898	-4	16	33/0
7	6	JEREMY CAMP Walk By Faith (BEC)	811	+20	11	32/0
6	0	BUILDING 429 Glory Defined (Word/Curb/Warner Bros.)	801	+6	23	36/0
8	8	STEVEN CURTIS CHAPMAN All Things New (Sparrow/EMI CMG)	760	+19	7	34/1
9	9	DAVID CROWDER BAND Open Skies (Sixsteps/Sparrow/EMI CMG)	704	·26	14	27/1
10	Ð	KUTLESS Sea Of Faces (BEC)	692	+67	14	32/1
12	11	MATTHEW WEST More (Universal South/EMI CMG)	547	·20	34	27/0
11	12	MARK SCHULTZ Letters From War (Word/Curb/Warner Bros.)	533	-42	16	26/0
13	13	JACI VELASQUEZ Unspoken (Word/Curb/Warner Bros.)	474	+18	23	23/0
15	Ð	MATTHEW WEST The End (Sparrow/EMI CMG)	473	+51	8	24/4
14	15	WARREN BARFIELD Soak It Up (Creative Trust Workshop)	430	+5	12	18/1
16	16	AVALON You Were There (Sparrow/EMI CMG)	372	+18	9	19/1
18	Ū	CHRIS RICE Go Light Your World (Rocketown)	331	+15	6	18/1
21	18	SHAWN MCDONALD Gravity (Sparrow/EMICMG)	317	+ 36	4	17/3
22	19	ANTHONY EVANS Here's My Life (INO)	316	+53	4	15/1
20	20	FUSEBOX Once Again (Elevate/Inpop)	308	+21	6	14/2
19	2	JARS OF CLAY Sunny Days (Essential/PLG)	300	+3	11	18/2
17	22	BEBO NORMAN f/JOY WILLIAMS Yes Will (Essential/PLG)	284	·52	19	16/0
24	23	JUMP5 Wonderful (Sparrow/EMI CMG)	265	+15	8	14/0
26	24	DELIRIOUS? Majesty (Here Am) (Sparrow/EMI CMG)	259	+ 30	5	12/0
30	25	JEFF DEYO As I Lift You Up (Gotee)	228	+56	2	8/2
[Debut>	26	BETHANY DILLON All I Need (Sparrow/EMI CMG)	225	+1D7	1	14/6
25	27	SARA GROVES The One Thing Know (INO)	223	·19	19	16/0
27	28	BARLOWGIRL Never Alone (Fervent)	219	+28	3	10/0
23	29	DARLENE ZSCHECH Amazing Grace (Integrity)	217	-40	5	9/2
[Debut>	30	RACHAEL LAMPA When I Fall (Word/Curb/Warner Bros.)	202	+90	1	14/3

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 7/18-7/24. 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 unmber 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

TELECAST The Beauty Of Simplicity (BEC) Total Plays: 189, Total Stations: 10, Adds: 2 WATERMARK The Glory Of Your Name (Rocketown) Total Plays: 186, Total Stations: 9, Adds: 1 TREVOR MORGAN Fall Down (BH7) Total Plays: 170, Total Stations: 8, Adds: 1 TAIT God Can You Hear Me (ForeFront/EMI CMG) Total Plays: 157, Total Stations: 7, Adds: 1 BIG DADDY WEAVE Set Me Free (Fervent) Total Plays: 142, Total Stations: 7, Adds: 0 STARFIELD Filled With Your Glory (*Sparrow/IEMI CMG*) Total Plays: 127, Total Stations: 8, Adds: 0 BY THE TREE Beautiful One (*Fervent*) Total Plays: 119, Total Stations: 7, Adds: 3 SWIFT Aive In Love (*Flicker*) Total Plays: 113, Total Stations: 8, Adds: 2 THIRD DAY Come On Back To Me (*Essential/PLG*) Total Plays: 107, Total Stations: 6, Adds: 0 ACROSS THE SKY Broken World (*Word(Curth/Warner Bros.*) Total Plays: 97, Total Stations: 7, Adds: 0

Songs ranked by total plays

www.rrindicator.com	
ARTIST TITLE LABEL(S)	ADDS
CHRIS TOMLIN Indescribable (Sixsteps/Sparrow/EMI CMG)	7
BETHANY DILLON All I Need (Sparrow/EMI CMG)	6
MATTHEW WEST The End (Sparrow/EMI CMG)	4
SHAWN MCDONALD Gravity (Sparrow/EMI CMG)	3
RACHAEL LAMPA When Fall (Word/Curb/Warner Bros.)	3
BY THE TREE Beautiful One (Fervent)	3
Most Increased Plays	
nici easeur lays	
	TOTAL PLAY
ARTIST TITLE LABEL(S)	INCREASE
BETHANY DILLON All I Need (Sparrow/EMI CMG)	+107
RACHAEL LAMPA When I Fall (Word/Curb/Warner Bros.)	+90
KUTLESS Sea Of Faces (BEC)	+67
JEFF DEYO As I Lift You Up (Gotee)	+56
MICHAEL W. SMITH You Are Holy (Prince Of Peace) (Reunion)	
ANTHONY EVANS Here's My Life (INO)	+53
TELECAST The Beauty Of Simplicity (BEC)	+53
MATTHEW WEST The End (Sparrow/EMI CMG) SHAWN MCDONALD Gravity (Sparrow/EMI CMG)	+51
	+36

Most Added

Christian ACtivity

by Rick Welke

It's Ladies' Week

MONK & NEAGLE All I Need (Flicker)

Two debuts this week paint a picture of what programmers have been talking about for a few months now: more female options for radio play. Bethany Dillon makes the biggest dent, bowing all the way up at No. 26 (+107), while Rachael Lampa enters the chart at No. 30 (+90) with the first offering from her self-titled project. Both are sure-fire hits, destined for the top 10 as PDs continue to seek out female songs to balance out the massive male successes over the past year.

Third Day make their move toward the top, leapfrogging Tree63 and becoming the next heir apparent to the Christian AC throne once MercyMe are tired of the title. It's been five weeks now, and I don't expect a dethroning for at least another two weeks.

Tunes to watch: Matthew West (15-14, +51), Shawn McDonald (21-18, +36) and Telecast (+53). Kutless (10*, +67) also look to have some gas left in the tank.

+34

POWERED BY

MEDIABASE

CHRISTIAN

30. 2004

CHR TOP 30

LAST	THIS	ARTIST TITLE LABEL(S)	TOTAL	PLAYS	WEEKS ON CHART	TOTAL
1	0	BARLOWGIRL Never Alone (Fervent)	1334	+171	16	30/4
3	2	KUTLESS Sea Of Faces (BEC)	1216	+189	20	28/3
2	3	CASTING Who Am I (Beach Street/Reunion/PLG)	1197	+56	19	27/2
4	4	MERCYME Here With Me (INO/Curb)	1039	+124	18	28/4
5	6	THIRD DAY Come On Back To Me (Essential/PLG)	966	+66	16	26/3
9	6	SANCTUS REAL Everything (Sparrow/EMI CMG)	811	+96	8	28/5
8	0	SWITCHFOOT Dare You To Move (Red Ink/Columbia)	778	+55	23	21/3
7	8	TREE63 Blessed Be Your Name (Inpop)	727	-39	24	18/0
10	9	JARS OF CLAY Sunny Days (Essential/PLG)	699	+69	14	20/2
11	1	JEREMY CAMP Stay (BEC)	684	+86	9	22/2
6	11	BUILDING 429 Glory Defined (Word/Curb/Warner Bros.)	682	-126	24	17/2
13	12	D. CROWDER Open Skies (Sixsteps/Sparrow/EMI CMG)	610	+44	8	19/1
14	13	TAIT God Can You Hear Me (ForeFront/EMI CMG)	598	+62	11	20/2
15	1	MATTHEW WEST The End (Sparrow/EMI CMG)	564	+56	6	21/5
16	15	STARFIELD Filled With Your Glory (Sparrow/EMI CMG)	515	+36	12	18/2
18	16	FM STATIC Something To Believe In (Tooth & Nail)	502	+97	17	18/4
12	17	WARREN BARFIELD Soak It Up (Creative Trust Workshop	491	-87	9	17/2
21	18	PAUL WRIGHT You're Beautiful (Gotee)	429	+77	4	16/4
17	19	RJ HELTON Even If (B.Rite/PLG)	425	+18	14	15/2
20	20	JADDN LAVIK Following You (BEC)	415	+26	7	15/1
24	Ø	JAMES CLAY Franklin Park (Inpop)	380	+66	6	15/1
23	22	PLUMB Taken (Curb)	369	+45	5	16/5
19	23	STACIE ORRICO Instead (ForeFront/EMI CMG)	361	-29	20	14/2
30	24	DUT OF EDEN Soldiers (Gotee)	350	+134	2	17/4
27	25	SHAWN MCDONALD Gravity (Sparrow/EMI CMG)	347	+87	2	15/4
25	26	SWITCHFOOT Meant To Live (Red Ink/Columbia)	347	+53	3	8/2
22	27	S. CURTIS CHAPMAN AI Things New (Sparrow/EMICMG	313	-39	5	13/0
28	28	BY THE TREE Beautiful One (Fervent)	297	+38	3	10/1
26	29	DOWNHERE Starspin (Word/Curb/Warner Bros.)	291	+18	10	10/2
Debut>	30	HAWK NELSON Every Little Thing (Tooth & Nail)	265	÷50	1	9/2

31 CHR reporters. Songs ranked by total plays for the airplay week of Sunday 7/18 - Saturday 7/24. © 2004 Radio & Records.

New & Active

FUSEBDX Once Again (Elevate/Inpop) Total Plays: 223. Total Stations: 10. Adds: 2 JEREMY CAMP Walk By Faith (BEC) Total Plays: 209, Total Stations: 8, Adds: 2 FALLING UP Broken Heart (BEC) Total Plays: 207, Total Stations: 6, Adds: 2 SDMETHING LIKE SILAS When I Search /Sparrow/EMI CMG/ Total Plays: 2DC, Total Stations: 5, Adds: 0 JDNAH33 Working Man Hands (Ardent) Total Plays: 194, Total Stations: 8, Adds: 1

EVERYDAY SHNDAY The One (Flicker) Total Plays: 194, Total Stations: 7, Adds: 1 RACHAEL LAMPA When | Fall (Word/Curb/Warner Bros.) Total Plays: 184, Total Stations: 11, Adds: 5 AUDIO ADRENALINE Miracle (ForeFront/EMI CMG) Total Plays: 183, Total Stations: 9, Adds: 5 BETHANY DILLON All I Need (Sparrow/EMI CMG) Total Plays: 183. Total Stations: 8. Adds: 2 SARAH KELLY Matter Df Time (Gotee) Total Plays: 178, Total Stations: 7, Adds: D

ROCK TOP 30 LAST THIS WEEK TOTAL WEEKS ON CHART STATIONS PLAYS ARTIST TITLE LABEL(S) 0 SANCTUS REAL Everything ... (Sparrow/EMI CMG) 417 +1011 33/1 2 2 BARLOWGIRL Never Alone (Fervent) 384 .14 14 26/0 3 5 FALLING UP Bittersweet (Tooth & Nail) 374 +20 10 28/1 6 4 HAWK NELSON Every Little Thing (Tooth & Nail) 372 +28 12 26/2 3 5 APRIL SIXTH You Come Around (Atlantic) 361 14 30/2 -10 4 6 PILLAR Bring Me Down (Flicker/EMI CMG/Virgin) 33/2 335 -22 17 8 7 JEREMY CAMP Stav (BEC) 325 .7 q 24/0 9 8 SUBSEVEN Emotion (Flicker) 293 26/2 -14 15 10 9 EVERYDAY SUNDAY What Love Is (Flicker) 281 0 11 23/0 7 10 THIRD DAY Come On Back To Me (Essential/PLG) 280 -58 13 24/2 1 13 DEMON HUNTER My Heartstrings... (Solid State) 223 +27 10 17/0 12 15 KUTLESS Not What You See (BEC) 21/4 206 +395 ß 23 MOURNING SEPTEMBER Glorietta (Floodgate) 194 +71 14/8 2 14 1 OC SUPERTONES We Shall Overcome (Tooth & Nail) 193 19/3 +108 G 21 THOUSAND FOOT ... Faith, Love ... (Tooth & Nail/EMC) 191 +52 2 19/6 TINMAN JONES Party (Cross Driven) 12 16 .26 15 21/1 178 11 17 SKILLET My Obsession (Ardent/Lava) .43 19 25/3 170 17 13 +14 3 23/3 TAIT Reconnecting (ForeFront/EMI CMG) 167 19 20 LAST TUESDAY Beat Dependent (DUG) 154 +83 17/2 20 22 134 12/0 EMERY The Ponytail Parades (Tooth & Nail) +1 15 ā 25 EOWYN Take Me Away (Independent) 132 +165 20/3 19 22 BUILDING 429 Free (Word/Curb/Warner Bros.) 132 -16 19 19/2 23 26 NUMBER ONE GUN You Fail ... (Salvage/Floodgate) 126 +14 2 9/4 24 24 **DEAD POETIC New Medicines (Solid State)** 123 +5 11(1 7 18 25 KIDS IN THE WAY We Are (Flicker) 123 .27 17 16/1 28 26 KINGSDOWN Dearest Nameless (Independent) 5 17/3 118 +10 16 27 SPOKEN Falling Further (Tooth & Nail) 110 -50 20 18/0 27 28 17/1 STAPLE DVD (Dictatorship vs. Democracy) (Flicker) 103 -6 20 29 SEVEN PLACES Like It Never Happened (BEC) 101 +18 2 9/1 30 VAGABOND12 Crystal Clear (Independent) 101 +7 3 10/1

37 Rock reporters. Songs ranked by total plays for the airplay week of Sunday 7/18 - Saturday 7/24. © 2004 Radio & Records.

New & Active

12 STONES Far Away (Wind-up) Total Plays: 100, Total Stations: 12, Adds: 4 TODD SMITH Alive (Curb) Total Plays: 99, Total Stations: 13, Adds: 3 MENDING POINT Embers (Word Of Mouth) Total Plays: 97. Total Stations: 6. Adds: D PIVITPLEX Bosetta Stone (BEC) Total Plays: 95, Total Stations: 13, Adds: 1 PROJECT 86 Safe Haven (Tooth & Nail) Total Plays: 92, Total Stations: 10, Adds: 4

SOMETHING LIKE SILAS When I Search (Sparrow/EMI CMG) Total Plays: 88, Total Stations: 9, Adds: 1 EVER STAYS RED I'll Tell The World (Wrinkle Free) Total Plays: 84, Total Stations: 8, Adds: 0 CASTING CROWNS American Dream (Beach Street/Reunion/PLG) Total Plays: 77, Total Stations: 13, Adds: 1 FUSEBOX Gotta Have Your Love (Inpop) Total Plays: 74, Total Stations: 11, Adds: 1 ADDISON ROAD Can't Get Dver It (Independent) Total Plays: 69, Total Stations: 5, Adds: 1

RULE #1 "Always treat the customer right, because if you don't, someone else will.

> RULE #2 Don't forget rule #1.

COYOTEPROMOTIONS.COM, a division of Adobe Graphics & Design, Inc. started in 1989 in Sante Fe, New Mexico. (We've grown since then.) We now serve over 2,500 clients in radio, television and Over 26,000 Promotional & Premium Items for the Entertainment Industry From Bobblehead Dolls to Vehicle Wraps the recording industry.

0 0 1

We carry over 25,000 different items!

Over 25,000

CHRISTIAN

July 30, 2004

INSPOTOP 20

LAST WEEK	THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL PLAYS	+/- PLAYS	WEEKS ON Chart	TOTAL STATIONS
1	0	MERCYME Here With Me (INO/Curb)	456	+7	16	22/2
5	2	KELLY MINTER This Is My Offering (Cross Oriven)	348	+62	10	19/2
2	3	SELAH You Raise Me Up <i>(Curb)</i>	344	-4	18	18/2
4	4	AVALON You Were There (Sparrow/EMI CMG)	322	+34	9	20/2
3	6	CASTING Who Am I (Beach Street/Reunion/PLG)	322	+14	20	17/2
10	6	S. CURTIS CHAPMAN All Things New (Sparrow/EMI CMG)	297	+62	6	22/3
7	1	JEREMY CAMP Walk By Faith (BEC)	279	+ 36	7	17/2
9	8	BUILDING 429 Glory Defined /Word/Curb/Warner Bros.j	254	+17	12	15/3
8	9	M. SCHULTZ Letters From War (Word/Curb/Warner Bros.)	234	-7	14	14/1
14	1	BABBIE MASON Shine The Light (Spring Hill)	226	+39	5	16/3
6	11	B. NORMAN f/J. WILLIAMS Yes Will (Essential/PLG)	226	-45	17	13/1
11	12	CHRIS RICE Go Light Your World (Rocketown)	225	+15	3	18/2
12	13	DARLENE ZSCHECH Heaven On Earth (INO)	201	+12	10	14/2
16	14	BIG DADDY WEAVE Heart Cries Holy (Fervent)	180	+26	5	11/2
Debut>	15	WATERMARK The Glory Of Your Name (Rocketown)	165	+ 45	1	15/4
13	16	SARA GROVES The One Thing Know (INO)	164	-24	15	11/1
Debut>	1	DESPERATION Beauty Of The Lord (Integrity/Vertical)	162	+ 45	1	14/2
19	18	GREG LONG Fifteen (Christian)	155	+26	2	13/1
15	19	TWILA PARIS Glory And Honor (Sparrow/EMI CMG)	155	-17	8	9/0
18	20	GEORGE ROWE Think About That (Rocketown)	152	+8	8	10/0

23 Inspo reporters. Songs ranked by total plays for the airplay week of Sunday 7/18 - Saturday 7/24. © 2004 Radio & Records.

Rhythmic Specialty Programming

ARTIST TITLE LABEL(S) RAN

- 1 **GRITS** Hittin' Curves (Gotee)
- KJ-52 Back In The Day (Uprok) 2
- 3 OUT OF EDEN Soldiers (Gotee)
- L.A. SYMPHONY Gonna Be Alright (Gotee) 4
- 5 FLYNN Love is Dead (When) (Illect)
- 6 DISCIPLES OF CHRIST (D.O.C) Antidote (Disciples Of Christ/Throne Room)
- 7 JOHN RELIBEN Life Is Short (Gatee)
- 8 VERBS Love Triangle (Gotee)
- 9 PEACE OF MIND We Gon A Make It (BEC)
- 10 SHELTERSHED Sparrows And The Nightingales (Independent)

CHRISTIAN AC TOP 30 INDICATOR TOTAL WEEKS ON CHART LAST WEEK THIS ARTIST TITLE LABEL(S) +/-PLAYS 00 MERCYME Here With Me (INO/Curb) 993 +10 1 12 2 927 SELAH You Baise Me Un (Curb) +23 12 Č C 5 JEREMY CAMP Walk By Faith (BEC) 904 +83 10 3 THIRD DAY | Believe /Essential/PLG 885 +3611 4 CASTING... Who Am I (Beach Street/Reunion/PLG) 790 -41 12 5 6 6 788 +50 KUTLESS Sea Of Faces (BEC) 12 7 S. CURTIS CHAPMAN AI Things New (Sparrow/EMI CMG) 775 +67 7 D. CROWDER... Open Skies (Sixsteps/Sparrow/EMI CMG) 654 8 -9 12

11	9	BUILDING 429 Glory Defined (Word/Curb/Warner Bros.)	535	·26	12	19/0
12	Ð	AVALON You Were There (Sparrow/EMI CMG)	533	+43	9	22/2
9	11	M. SCHULTZ Letters From War /Word/Curb/Warner Bros./	526	-144	12	22/1
10	12	TREE63 Blessed Be Your Name (Inpop)	502	-67	12	17/0
17	0	MATTHEW WEST The End (Sparrow/EMI CMG)	480	+126	4	21/5
13	Ð	WARREN BARFIELD Soak It Up (Creative Trust Workshop)	477	+77	11	18/2
14	15	BARLOWGIRL Never Alone (Fervent)	432	+40	5	19/1
15	Ð	ANTHONY EVANS Here's My Life (INO)	417	+50	4	19/2
16	17	JARS OF CLAY Sunny Days (Essential/PLG)	347	·37	12	14/0
21	B	CHRIS RICE Go Light Your World (Rocketown)	343	+63	4	16/1
24	19	BY THE TREE Beautiful One (Fervent)	322	+70	2	18/4
18	20	JACI VELASQUEZ Unspoken (Word/Curb/Warner Bros.)	309	-43	12	14/0
26	0	BEBO NORMAN Oisappear (Essential/PLG)	307	+69	2	17/2
20	æ	DELIRIOUS? Majesty (Here I Am) /Sparrow/EMI CMG)	299	+14	4	16/1
Debut	23	SHAWN MCDONALD Gravity (Sparrow/EMI CMG)	267	+126	1	14/8
29	20	ERIN O'DONNELL And So Am (Inpop)	252	+34	8	14/2
30	3	FUSEBOX Once Again <i>(Elevate/Inpop)</i>	242	+31	3	12/1
Debut	0	BETHANY OILLON All I Need (Sparrow/EMI CMG)	241	+75	1	13/3
19	27	B. NORMAN f/J. WILLIAMS Yes I Will (Essential/PLG)	241	-48	12	12/0
Debut	28	BIG DADDY WEAVE Set Me Free (Fervent)	237	+27	1	12/1
Debut	29	RACHAEL LAMPA When I Fail (Word/Curb/Warner Bros.)	236	+45	1	12/1
-	30	NEWSONG Cherish (Reunion/PLG)	236	+35	4	10/1

35 AC reporters. Songs ranked by total plays for the airplay week of Sunday 7/18 - Saturday 7/24. C 2004 Radio & Records.

New&Active

TREVOR MORGAN Fall Down (RHT) Total Plays: 182, Total Stations: 13, Adds: 2 WATERMARK The Glory Of Your Name /Rocketon Total Plays: 180, Total Stations: 12, Adds: 3 JEFF DEYO As I Lift You Up /Gotee Total Plays: 166, Total Stations: 8, Adds: 2 MONK & NEAGLE AN1 Need /Flicker/ Total Plays: 162, Total Stations: 10, Adds: 1 JASON MORANT You Give Me Life (Integrity/Vertical) Total Plays: 153, Total Stations: 6. Adds: 1

SWIFT Alive In Love (Flicker) Total Plays: 145, Total Stations: 8, Adds: 0 TELECAST The Beauty Of Simplicity (BEC/ Total Plays: 143, Total Stations: 8, Adds: 1 NICOL SPONBERG Safe (Curb) Total Plays: 133, Total Stations: 8, Adds: 0 ACROSS THE SKY Broken World (Word/Curb/Warner Bros.) Total Plays: 131, Total Stations: 7, Adds: 0 STARFIELD Filled With Your Glory (Sparrow/EMI CMG) Total Plays: 126, Total Stations: 6, Adds: 1

In Dreams She Runs...

Muscular dystrophy must be

stopped — and it will be. MDA, the Muscular Dystrophy Association, is funding research to find treatments and cures. To learn more, call 1-800-FIGHT-MD or go to www.mdausa.org.

TOTAL STATIONS

31/1

31/1

33/2

30/1

26/0

29/1

31/1

27/0

JACKIE MADRIGAL imadrigal@radioandrecords.com

A Closer Look At **The Latin Grammys**

The ins and outs of the coveted award

n Sept. 1 the Latin Grammys will be handed out at a ceremony that will be televised live on CBS. In its fifth year of existence, the Latin Grammy has become the award that everyone strives for, but it hasn't always been so. When the Latin Academy of Recording Arts and Sciences was born in 2000, people were divided. While some thought it was a great idea to have separate Grammys for Latin music, others felt there was no need and that NARAS should just expand its categories to cover Latin music properly.

Things have changed, and the Latin Grammys are now getting enormous support not only from the Latin recording community, but also from the media. However, there is always

something to discuss, like why regional Mexican music isn't given a lead role when it is the biggest seller or why the show has not been held in a country like Mexico or Brazil.

Speaking about LARAS's image and how it has changed, LARAS VP/Corporate & External Affairs Marva Mever reminds us

that practice makes perfect and knowledge is power. "There is a long way

to go," she says. Another thing that distinguishes LARAS and that has certainly helped its image is the fact that, because Latin music comes from so many countries, the Latin Academy is a truly international organization. "This is a place where all who are involved in Latin music come together," says Meyer. "They make this organization what they want it to be, based on the principles of NARAS.

"It's not about the staff, nor about the TV show. It's a membership organization that exists all year long. We are only 5 years old, and there is no question that it is a strong organization, because there is so much interest in it. For eight months out of the year there's a process unfolding to get the nominations out."

The Voting Process

One of the persistent complaints about the Latin Grammys concerns the voting process. There is always someone who is not happy with a particular winner, and the question then becomes, who votes? Can NARAS members, who may not be as familiar with Latin music, vote for the Latin Grammys?

Grammy, you have to be a Latin Recording Academy member," says

Meyer. "You can be both a NARAS and LARAS member, but you have to be a member of LARAS and qualify as a voting member, which means you have credits on at least six individual recordings. And it can't be executive-producer stuff, it has to be people who have true creative or

technical credits." This year's general categories are dominated by new artists and artists who are not widely known in the U.S. This means that María Rita, Skank and Bebo Valdés Y Diego El Cigala are competing with the likes of international superstar Alejandro Sanz. How can the academy guarantee that evervone has the same shot at the award?

"The material comes in and goes through a screening process, then it goes back to the members to be voted on," Meyer says. "People are asked to set aside all their friendships and prejudices and vote for the quality of the recording. There might be a few people not doing that, but most people are proud of the fact that they have the opportunity to vote for the best product, and they let their artistic expertise be their guide."

But not all voting members know all the music they are asked to vote on, putting lesser-known artists at a disadvantage. Meyer explains that the academy is working on creating a system to get song snippets or the whole songs to voters, but it's not an easy thing to accomplish because of the rights involved.

"You can imagine the problems we encounter, because each label is different," Meyer says. "Let's say you have 70% of the material approved and not the other 30%. Is that more or less fair than having everybody listen to the radio or go to the artists' sites to listen to the music?

"If you're really interested in music you may not know, you will go find that music, and many people do. I share the dream of many of finding a secure and affordable system that will allow everyone to listen to all the music that is nominated."

Highlighting **Regional Mexican**

What about the complaints that several Mexican artists have made in previous years regarding Latin music's biggest-selling genre, regional Mexican, which they feel always takes a back seat to other genres when it comes to live performances at the awards show?

"Those complaints were made before my time," says Meyer. "Last year we really didn't get them. From what I remember, the complaints were more about the number of categories and not the performances. A lot of time it's about talking to people and getting them to participate.

"If you analyze the award categories, of the 43 we have, six are for regional Mexican. Then there are four general categories, three pop, four rock, five tropical and seven Brazilian, plus all the others, like video, production, classical, etc. Regional Mexican music has a lot of categories, and remember that everyone can compete in the general categories.

"The TV show is only two hours and has only eight or nine performance slots. There's always someone who is not happy. The regular Grammys last three hours, and there are still a lot of genres that feel they are not represented properly there.

Meyer says that any complaints should be made to LARAS, because it is a membership-based organization, and when people get in-volved, people are heard. "It's not about just saying that you're mad about something; it's about getting involved and proposing categories," she says. "It's about people coming in and learning why things happen or why they don't."

A MOMENT FOR VIVA WILC (Viva 900)/Washington DJ Luis Chavarro (I) is seen here having a chat with Obie Bermúdez after the artist performed in Miami. The interview later aired on the station.

Setting The Stage

The first Latin Grammy ceremony was held in Los Angeles. The following year it was scheduled to take place in Miami, but, because of threats by U.S. Cubans to disrupt the ceremony in protest of Cuban nominees and performances by Cuban artists, it was relocated to Los Angeles a few weeks before the ceremony was originally scheduled, Sept. 11, 2001. We all awoke that morning to a terrorist attack, and the ceremony was canceled.

In 2002 the ceremony was once again held in L.A., in 2003 it moved to Miami, and this year it is back in Los Angeles. "Having the show in L.A. again meant a cost benefit when working with our television partners," Meyer says. "We had the best support and got the most bang for our buck. Also, Hollywood provides star power and infrastructure so we can do the best show possible."

Has there been any thought given to taking the show international, since most Latin music comes from abroad? "There is a thought that we might take them international," Meyer says. "The single best thing we can do for Latin music is to have the highest-rated show internationally and domestically. Anything we can do to help the show be as brilliant and highly rated as possible is the best thing for Latin music

"Hopefully, production costs and technology will change over time, and we'll get interest and investment from other places that will allow us to take the show wherever we want, whether it's Rio, Mexico City, Bogotá or Barcelona."

Attracting An Audience

Although the awards are about the music, the TV show is an important and powerful part of the process. It has been a challenge to attract the general market to the show when it doesn't necessarily know the artists and music. On the other hand, attracting the Hispanic audience has proven to be just as difficult, since the show airs on CBS, an American network that most Hispanics rarely watch.

"It's a war, but it's an exciting war," says Meyer. "We're excited, because last year's ratings went up significantly from the year before. It's a brandnew baby. Though the Grammy brand is powerful, the Latin Grammy is new. It takes awhile for the message to get out.'

Yet many Hispanics spend the night of the Grammys watching telenovelas or other shows on Spanish-language TV because they are unaware the ceremony is airing on CBS. How do you solve that problem? "To do major advertising is extremely expensive, and we're a nonprofit organization," says Meyer. "There's no way we have the kind of budget it takes to advertise, but we are getting better at it and getting very creative.

"We have partners, like Univision Radio. They are proving to be great partners, because they're out there and they're very excited. Our radio coverage is going to be better than ever. Terra.com is also a partner, and it has put together a great interactive site. Univision.com is giving us lots of coverage, and other media is giving us publicity.

"It's also important for us to confirm as much talent as early as possible so they can go out there and talk about it. We confirmed George López as our host about two months earlier than we did last year. He's been making the rounds, talking about the show.

'You can see La Ley talking about it in Costa Rica or Café Tacuba talking about it in Mexico. That makes a big difference. During that time we'll be competing for coverage with other events, like the political conventions, so we're going to be doing a lot more print and radio."

An Important Message

As her last statement, Meyer wants to get this important message out: "The Recording Academy members want to be in it because they want to support Latin music and its makers. We're not in competition with anybody. Academy members appreciate all the other important awards out there

"This is peer-to-peer, and our members are the people who come to your radio stations, TV stations and recording studios. The support the academy receives from the media is a nudge to those members. We are grateful to everyone who supports Latin music and its makers all year long. We only do this once a year, and during the months before the show we try to help Latin music as much as we can."

Marya Meyer

LATIN FORMATS

This Week In Spanish-Language Music

Radio Corner

Mónica Martínez PD, KUTJ/Del Rio, TX

On July 18 our station — tegether with local establishments — helped sponsor an event called the Battle of the Bands that benefited the Boys and Girls Club and the Valverde County Emergency Shelter. We invited bands to compete for a recording contract, and a local rock band won. We raised money by selling ice cones, nachos and other food.

WHAT A DAY Univision Music Group artists got together at the recent Latin Grammy nomination ceremony for a Kodak moment after their nominations were announced. Seen here smilin' away are AKWID surrounding Lupillo Rivera.

DON'T FORGET US! WSK: WSK: WSK: El Vacilón De La Mañana hosts Luis Jiménez (r) and Mconshadow won the R&R Industry Achievement Award for Latin Personality/Show of the Year. It was well deserved!

PARTY TIME! Lupillo Rivera (I) and Marco Antonio Solfs, seer, here at the nomination ceremony for the Latin Grammys, were both surprised and ready to party after hearing about their nominations.

LIVE AT THE GRAMMYS! Latin Grammy nominees Café Quijano joined other Latin artists at the nomination ceremony.

RECORD-BREAKING Mexican singer Yahir recently set the world record for the most records consecutively autographed by an artist. He signed a total of 2,852 coples of his latest, Otra Historia De Amor.

MASSIVE APPEAL Banda Jerez recently performed for over 40,000 people at Estadio Francisco Villa in Durango, Mexico. The thousands of fans danced to the band's duranguense hit "La Baraja."

July 30. 2004

LATIN FORMATS

CONTEMPORARY TOP 25

this Week	ARTIST TITLE LABEL(S)	TOTAL POINTS
1	KALIMBA No Me Quiero Enamorar (Sony Discos)	219
2	ALEKS SYNTEK & ANA TORROJA Duele El Amor (EMI Latin)	201
3	JENNIFER PEÑA Vivo Y Muero En Tu Piel (Univision)	201
4	MARC ANTHONY Ahora Quién (Sony Discos)	160
5	JULIETA VENEGAS Andar Conmigo (BMG Latin)	142
6	PAULINA RUBIO Algo Tienes (Universal)	138
7	CLIMAX El Za Za La Mesa Que Más Aplauda (Balboa)	137
8	CHAYANNE Sentada Aquí En Mi Alma (Sony Discos)	110
9	FRANCO DE VITA Tú De Qué Vas <i>(Sony Discos)</i>	110
10	PEPE AGUILAR Miedo (EMI Latin)	107
11	SIN BANDERA Que Lloro (Sony Discos)	100
12	OREJA DE VAN GOGH Rosas (Sony Discos)	91
13	TEMERARIOS Qué De Raro Tiene (Fonovisa)	88
14	CHAYANNE Cuidarte El Alma (Sony Discos)	86
15	PAULINA RUBIO Te Quise Tanto (Universal)	77
16	RICARDO MONTANER Desesperado (Warner M.L.)	74
17	JOAN SEBASTIAN Amar Como Te Amé (Balboa)	73
18	DAVID BISBAL Desnúdate Mujer (Universal)	71
19	ALEX UBAGO Aunque No Te Pueda Ver (Warner M.L.)	70
20	ALEJANDRO FERNANDEZ Lucharé Por Tu Amor (Sony Discos)	70
21	MARIANA Que No Me Faltes Tú (Univision)	69
22	YAHIR La Locura (Warner M.L.)	69
23	RICKY MARTIN Y Todo Queda En Nada (Sony Discos)	68
24	HA-ASH Estés En Donde Estés (Sony Discos)	68
25	ANDY & LUCAS Tanto La Queria (BMG Latin)	67
	Data is complied from the airplay week of July 18-24, and based on a point system. © 2004 Radio & Records.	

TROPICAL TOP 25

THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL
1	MARC ANTHONY Ahora Quién (Sony Discos)	242
2	VICTOR MANUELLE Lloré Lloré /Sony Discos/	214
3	DON OMAR Pobre Diabla (VI Music)	203
4	GRUPO NICHE Culebra (Sony Discos)	182
5	FULANITO Pégate (Cutting)	127
6	REY RUIZ El Diablo Anda Suelto (Sony Discos)	123
7	MARC ANTHONY Valió La Pena (Sony Discos)	100
8	TOROS BAND Si Tú Estuvieras (Universal)	94
9	JOSE ALBERTO "EL CANARIO" Hay Amores (Universal)	93
10	JENNIFER PEÑA Vivo Y Muero En Tu Piel (Univision)	77
11	FLORIDO FLORES Necesito Money (Universal)	76
12	POCHY Y SU COCOBAND Amor De Lejos (Kubaney)	75
13	PUERTO RICAN POWER Sí Pero No (J&/)	73
14	REY RUIZ Creo En El Amor (Sony Discos)	73
15	LIMI-T21 Me Acordaré (EMI Latin)	63
16	CARLOS VIVES Como Tú (EMI Latin)	62
17	ALEX UBAGO Dame Tu Aire (Warner M.L.)	60
18	ELVIS CRESPO Hora Enamorada (Ole Music)	56
19	ALEX "EL BIZCOCHITO" Dos Amantes (Sony Discos)	54
20	GRAN BANDA Amiga Soledad (DAM Productions)	54
21	TONNY TUN TUN Corre Y Dile (Karen)	53
22	NEGROS Mi Reina (Premium)	52
23	GILBERTO S. ROSA Sombra Loca (Sony Discos)	51
24	AVENTURA Llorar (Premium)	50
25	DAVIO BISBAL Desnúdate Mujer (Universal)	48

and based on a point system. © 2004 Radio & Records.

Going For Adds

FRUKO Y SUS TESOS Fruko's Boogaloo (Fuentes) JOE ARROYO Corazón Rumbero (Fuentes) SONORA CARRUSELES Coquetona (Fuentes) TITANES Pesares (Fuentes)

4ENDO Piel Canela (Balboa)

Going For Adds

nela *(Balboa)*

PLATIN FORMATS

July 30, 2004

REGIONAL MEXICAN TOP 25

THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL POINTS
1	HOROSCOPOS DE DURANGO Dos Locos (Disa)	432
2	TEMERARIOS Qué De Raro Tiene (Fonovisa)	<u>^</u> 413
3	PALOMO Miedo (Disa)	274
4	TIGRES OEL NORTE No Tiene La Culpa El Indio (Fonovisa)	269
5	HURACANES OEL NORTE Te Perdoné Una Vez (Univision)	234
6	MONTEZ DE DURANGO Te Ouise Olvidar (Disa)	232
7	JOAN SEBASTIAN Amar Como Te Amé (Balboa)	229
8	LUPILLO RIVERA Qué Tal Si Te Compro (Univision)	225
9	ALICIA VILLARREAL Soy Tu Mujer (Universal)	222
10	CLIMAX El Za Za La Mesa Que Más Aplauda <i>(Balboa)</i>	182
11	LIBERACION El Za Za La Mesa Que Más Aplauda <i>(Disa)</i>	170
12	BANOA EL RECODO Para Toda La Vida (Fonovisa)	160
13	BETO Y SUS CANARIOS Está Liorando Mi Corazón (Disa)	156
14	INTOCABLE A Dónde Estabas (EMI Latin)	156
15	JENNIFER PEÑA Vivo Y Muero En Tu Piel (Univision)	155
16	ADAN CHALINO SANCHEZ Nadie Es Eterno (Sony Discos)	155
17	CONJUNTO PRIMAVERA Hazme Olvidarla (Fonovisa)	150
18	KUMBIA KINGS Sabes A Chocolate (EMI Latin)	149
19	CONJUNTO ATAROECER Antes De Que Te Vayas (Universal)	133
20	CONJUNTO PRIMAVERA Vuelve Conmigo (Fonovisa)	. 129
21	PATRULLA 81 Cómo Pude Enamorarme De Ti (Disa)	120
22	BRYNOIS El Quinto Trago (Disa)	115
23	VICENTE FERNANOEZ La Primera Con Agua (Sony Discos)	112
24	BRAZEROS MUSICAL Lágrimas Y Lluvia (Disa)	108
25	CUISILLOS Suavito (Balboa)	107
	Data is complied from the airplay week of July 18-24,	

Data is complied from the airplay week of July 18-24 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) JORGE GAMBOA Pajarillo Maïanero (IMI) JUNIOR KLAN Bueno Mamá (Balboa) LABERINTO Ni Cielo, Ni Estrella (Balboa) NADIA Perdón (Warmer M.L.) PESADO Ojalá Que Te Mueras (Warmer M.L.) SOCIOS DEL RITMO Me Está Doliendo Más (IMI) SONORA KALIENTE Baila Bailarina (Balboa)

Rock/Alternative

- TW ARTIST Title Label(s)
- 1 ZOE Peace And Love (Sony Discos)
- 2 BERSUIT VERGARABAT Argentinidad Al Palo (Universal)
- 3 JULIETA VENEGAS Lento (BMG Latin)
- 4 KINKY Presidente (Nettwerk)
- 5 VICENTICO Se Despierta La Ciudad (BMG Latin)
- 6 INSPECTOR Ska Voovie Boobie Baby (Universal)
- 7 OZOMATLI Te Estoy Buscando (Concord)
- 8 BERSUIT VERGARABAT La Soledad (Universal)
- 9 FOBIA Más Caliente Que El Sol (BMG Latin)
- 10 OZOMATLI Cuando Canto (Concord)
- 11 CONTROL MACHETE El Apostador (Universal)
- 12 JULIETA VENEGAS Andar Conmigo (BMG Latin) 13 CONTROL MACHETE El Genio Del Dub (Universal)
- 14 ROBI DRACO ROSA Más Y Más (Sony Discos)
- 15 CAFE TACUBA Eres (MCA)

Songs ranked by total number of points. 10 Rock/Alternative reporters.

TEJANO TOP 25

THIS WEEK	ARTIST TITLE LABEL(S)	TOTAL
1	JENNIFER PEÑA Vivo Y Muero En Tu Piel (Univision)	202
2	KUMBIA KINGS Sabes A Chocolate (EMI Latin)	180
3	PALOMINOS Chulita (Urbana)	160
4	MICHAEL SALGADO Mi Cielo Gris (Freddie)	152
5	SOLIOO Cómo Olvidarte (Freddie)	136
6	PESADO Ojalá Que Te Mueras (Warner M.L.)	119
7	IMAN Si Me Hubieras Dicho (Univision)	103
8	ALICIA VILLARREAL Soy Tu Mujer (Universal)	96
9	LA FIEBRE Quiero <i>(Freddie)</i>	92
10	SOLIOO TalVez (Freddie)	88
11	OUELO Para Sobrevivir (Univision)	83
12	JIMMY GONZALEZ & GRUPO MAZZ Perla Del Mar (Freddie)	72
13	BIG CIRCO Rata Inmunda (EMI Latin)	67
14	JAY PEREZ Sabes (La Voice)	57
15	MICHAEL SALGAOO La Cruz De Vidrio (Freddie)	57
16,	TROPA F Amor A La Ligera <i>(Freddie)</i>	55
17	LA FUERZA kusión (Independiente)	55
18	K1 Tú <i>(Ole Music)</i>	53
19	OUELO Un Minuto Más <i>(Univision)</i>	45
20	OJ KANE La Negra Tomasa (EMI Latin)	43
21	MARGARITA Te Fuiste A Acapulco (PMG/Mexa)	43
22	INTOCABLE A Dónde Estabas (EMI Latin)	42
23	INTOCABLE Soy Un Novato (EMI Latin)	41
24	OAVIO LEE GARZA No Puedo Estar Sin Ti (Azrag Music Inc.)	41
25	OJ KANE Mia (EMI Latin)	40

Data is complied from the airplay week of July 18-24, and based on a point system. © 2004 Radio & Records.

Going For Adds

JORGE GAMBOA Pajarillo Mañanero ///// NADIA Perdón (Warner M.L.) SOCIOS DEL RITMO Me Está Doliendo Más (////)

Record Pool

- TW ARTIST Title Label(s)
- 1 GRUPO NICHE Culebra (Sony Discos)
- 2 FULANITO Pégate (Cutting)
- 3 CLIMAX El Za Za Za La Mesa Que Más Aplauda (Balboa)
- 4 PUERTO RICAN POWER Sí Pero No (J&N)
- 5 TITO GOMEZ Tierra Bendita De Higuey (MP)
- 6 ALBERTO BARROS Y TITANES Chévere (MP)
- 7 GISSELLE No Queda Nada (Universal)
- 8 PEDRO JESUS Miradita Y Meneito (MP)
- 9 VICTOR MANUELLE Lloré Lloré (Sony Discos)
- 10 L.D.A. f/CHEKA Hoy (CFE)
- 11 ELVIS CRESPO Hora Enamorada (Ole Music)
- 12 THALIA Acción Y Reacción (EMI Latin)
- 13 MARC ANTHONY Ahora Quién (Sony Discos)
- 14 SON DE CALI La Sospecha (Univision)
- 15 FENOMENO Bésame Mucho (MP)

Songs ranked by total number of points. 22 Record Pool reporters.

OPPORTUNITIES

SOUTH

AC MORNINGS

If you're topical, creative and love being part of the community we need • you to make mornings as good as the rest of the day! Mainstream AC in a • desireable • Southern city. Huge signal, great facility, all the tools and benefits, · tons of support and a terrific quality of life await you. Confidentiality • guaranteed. Males and teams encouraged to apply for this EOE position. Send • your resume, audio, and any other relevant info to: Radio & Records at 10100 Santa Monica #1121, 3rd Floor, Los Angeles, CA 90067.

A Rare Senior Management Opportunity Entercom seeks on innovative results-oriented VICE PRESIDENT/GENERAL MAN-

AGER for its Boston Market To be our next VP/GM can you prove that you are:

1. A risk taker – are you a proven innovator?

2. A strategic thinker – do you put plans in place and make them happen?

 An outside manager – do you thrive in the field, with sellers and clients?

 An enthusiastic, principled leader – will people walk through walls for you?

 An outstanding recruiter – who can spot talented people, and grow and retain them?
 A relentless competitor – are you driven to win?

7. A team player – can you help us make Entercom Boston <u>the</u> place to work and do business in Boston?

Entercom Boston is seeking a VP/General Manager to join its Senior Management Team. The successful individual will have a superior track record in growing ratings, revenue and share. You must be committed to recruiting, mentoring and developing top sales and programming talent. Strong leadership, communication and fiscal management skills are a must.

Interested candidates apply in confidence to: Julie Kahn

VP / Market Manager, Entercom Boston WEEI, WRKO, WQSX, WAAF jkahn@entercom.com Private Fax: 617-779-5377 No phone calls please.

Entercom Communications Boston is an Equal Opportunity Employer. W/M/D/E/V

EAST

Affiliate Relations/ Latin Formats

United Stations Radio Networks, the largest independently owned radio network in the U.S., is searching for a Los Angeles based sales rep to market our programming services to Latin formats. Candidates must be bilingual in English/Spanish. Please forward resume and cover letter to:

latinformats@unitedstations.com, no later than Wednesday, August 4th. No calls please.

Music Director (Selector ™ Specialist)

Private Label Radio, a division of Disc Marketing, is the next generation in-store music provider for large retailers, both domestic and international, providing music and messaging targeted precisely to each clients core customer demographic. PLR has an immediate opening for an expert Music Director with a very strong advertising or promotions agency background. The Music Director will manage the music library, maintaining library databases and coordinate submissions from contract music programmers. Major responsibilities include maintaining Selector XV databases (Expert knowledge is a MUST), train staff in Selector XV, program music for multi channels. generating affidavits, sales, traffic and accounting reports, load music and spots into AudioVault library. Please email resume to alice@discmarketing.com

MIDWEST

Talk Show Host

Unique opportunity at Family owned WNIR 100fm Akron, Ohio. Our afternoon drive personality is retiring after 20 years. We are dedicated to continuing our unique brand of local talk.

Email resume to billklaus@wnir.com. EOE.

POSITIONS SOUGHT

Hot new format available in 24 hour syndication. 3DSJ Request & Dedication Radio. Listen: www.3DSJ.com. Free trial available! (813) 920-7102, billelliott@3DSJ.com. (7/30)

Experienced, Energetic, Funny and Creative Hip Hop Jock can adjust to any market. Email for my aircheck. Datboi943@aoi.com. (7/30)

Talk Show Host/Producer I'm the entire package. Great w callers, booking guests and digital editing. So. Cal market preferred. Park806@aol.com. (7/30)

Football and Basketball play-by-play for Central PA: Send tape and resume to: BDSN, P.O. Box 133, Paxinos, PA 17860. (7/30)

20+ Year pro available for voice tracking with the Scott Studios VT-32. Contact for MP3 sample @ jamescopeland@charter.net. (7/30)

Rookie in broadcasting, Veteran to success! Talented, dedicated and experience driven. DFW - Give me a look and a listen! donna.haupt@comcast.net. (7/30)

Dynamic male talent with Top 10 market experience. Slick delivery, funny, charismatic. Proven performer. You won't be disappointed. Steve BOOMER Sutton. 404-414-0859 or BOOMERHEAD1@NETZERO.COM. (7/30)

Classic Country personality, great numbers, looking for weekday work near Las Vegas. Chuck, 702-871-7595 or Chuckfm95@ aol.com. (7/30)

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: *linares@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 (\$50 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 \$50 service charge is added for shipping and handling.

Positions Sought: \$50/inch

Individuals seeking employment may run ads in the Positions Sought section at the special rate of \$50/inch.

Payable In Advance

Opportunities Advertising orders must be typewritten on company/station letterhead and accompanied by advance payment. Please submit ad copy & logos via email to llinares@radioandrecords.com. Ads are also accepted by fax: (310-203-8727) or mail. Visa, MC, AmEx or Discover card accepted. Include card number, name as it appears on credit card, expiration date and phone number. Blind box responses are sent to advertisers every Friday by first-class mail,

Deadline

To appear in the following week's issue, your ad must be received by **Thursday noon (POT)** 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. Nonretundable 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 clarify 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 REA	CH US	RADIO & RECOP	DS INC. / 10100 SANTA MONK	CA BLVD., THIRD FLOOR, LOS AN	NGELES, CA 9	0067 WEBSIT	E: www.radioandrecords.com
	Phone	Fax	E-mail		Phone	Fax	E-mail
CIRCULATION:	310-788-1625	310-203-8727	moreinfo@radioandrecords.com	OPPORTUNITIES/MARKETPLACE	E: 310-788-1622	310-203-8727	llinares@radioandrecord\$.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	rrdc@radioandrecords.com
ADVERTISING/SALES:	310-553-4330	310-203-8450	hmowry@radioandrecords.com	NASHVILLE BUREAU:	615-244-8822	615-248-6655	Ihelton@radioandrecords.com

MARKETPLACE

www.americanradiohistory.com

901.861.4878

OWERED BY MEDIABAS

URBAN

LLOYO f/ASHANTI Southside (Murder Inc./Def Jam/IDJMG)

HOUSTON F/CHINGY & NATE DOGG | Like That (Capitol)

JADAKISS flANTHONY HAMILTON Why (Ruff Ryders/Interscope)

TERROR SQUAD Lean Back (Universal) JUVENILE Slow Motion (Cash Money/Universal)

KANYE WEST Jesus Walks (Roc-A-Fella/IDJMG) ALICIA KEYS Diary (J/RMG)

MONICA U Should've Known Better (JIRMG)

LLOYD BANKS On Fire (Interscope)

TWISTA fill, KELLY So Sexy (Atlantic)

LIL' FLIP Sunshine (Sucka Free/Loud/Colu

ALICIA KEYS If LAin't Get You (J/RMG)

LL COOL J Headsprung (Def Jam/IDJMG)

LIL SCRAPPY No Problem (BME/Reprise)

MASE Welcome Back (Bad Boy/Universal) T.I. Let's Get Away (Grand Hustle/Atlantic)

NELLY My Place (Derrty/Fo' Reel/Universal)

YING YANG TWINS Whats Happnin! (TVT)

JILL SCOTT Golden (Hidden Beach/Epic)

R. KELLY Happy People (Jive/Zomba)

LIL' WAYNE Bring It Back (Cash Money/Universal)

NINA SKY Move Ya Body (Next Plateau/Universal)

30 8-BALL & MJG You Don't Want Drama (Bad Boy/Universal)

BRANDY Who is She 2 II (Atla

NELLY My Place (Derrty/Fo' Reel/

#1 MOST ADDED

#1 MOST INCREASED PLAYS

TOP 5 NEW & ACTIVE

SHAWNNA F/LUDACRIS Shake That Sh^{*}t (*DTP/Def Jant/DJMG*) BONE CRUSHER F/YING YANG TWINS Take Ya Clothes Off (So So Def/Zomba)

SHAWN KANE Girl, I Wonder (J/RMG)

CARL THOMAS My First Love (Bad Boy/Universal) DEM FRANCHISE BOYZ White Teez (Universal)

URBAN begins on Page 50.

ROCK

NICKELBACK Feelin' Way Too Damn Good (Roadrunner/IDJMG)

VELVET REVOLVER Slither (RCA/RMG)

SHINEDOWN Simple Man (Atlantic) THREE DAYS GRACE Just Like You (Jive/Zomba)

ALTER BRIDGE Open Your Eyes (Wind-up)

VAN HALEN It's About Time (Warner Bros.)

SALIVA Survival Df The Sickest (Island/ID.JMG)

LINKIN PARK Breaking The Habit (Warner Bros.)

AUDIOSLAVE | Am The Highway (Interscope/Epic)

PAPA ROACH Getting Away With Murder (Geffen) PUDDLE OF MUDD Spin You Around (Geffen)

METALLICA Some Kind Of Monster (Atlantic)

TESLA Words Can't Explain (Sanctuary/SRG)

AUDIOSLAVE What You Are (Interscope/Epic)

THORNLEY So Far So Good (Roadrunner/IDJMG) FUTURE LEADERS OF THE WORLD Let Me Out (Epic)

GODSMACK f/DROPBOX Touche (Republic/Universal

#1 MOST ADDED

A PERFECT CIRCLE Blue (Virgi

#1 MOST INCREASED PLAYS

TOP 5 NEW & ACTIVE

MONSTER MAGNET Unbroken (Hotel Baby) /SPV USA/

HOOBASTANK Same Direction (Island/ID.IMG)

VELVET REVOLVER Fall To Pieces (RCA/RMG)

SCORPIONS Love 'Em Or Leave 'Em (Sanctuary/SRG)

ROCK begins on Page 72.

LOSTPROPHETS Wake Up (Make A Move) (Columbi

SWITCHFOOT Meant To Live (Red Ink/Columbia)

W/D.IMG

LINKIN PARK Lying From You (Warner Bros.)

RUSH Summertime Blues (Anthem/Atlantic) BREAKING BENJAMIN So Cold (Hollywood)

SEETHER flAMY LEE Broken (Wind-up)

JET Cold Hard Bitch (Atlantic)

SHINEDOWN 45 (Atlantic)

CROSSEAGE Cold (Columbia)

JET Rollover D.J. (Atlantic)

SLIPKNOT Duality (Roadrum

KID ROCK I Am (Top Dog/Atlantic)

EARSHOT Wait (Warner Bros.)

DROWNING POOL Step Up (Wind-up)

AKON f/STYLES P. Locked Up (SRC/Universal)

SLUM VILLAGE Selfish (Barak/Capitol)

R. KELLY U Saved Me (Jive/Zomba)

YOUNG BUCK Let Me In (Interscope)

USHER Bum (LaFace/Zomba)

CIARA (PETEY PABLO Goodies (LaFace/Zomba)

USHER Confessions Part 2 (LaFace/Zomba)

TW LW

A

6

9

22

29

4

5

3

6

9

8

11

10 11

16

24

15

20 60

21

17

13 18

22 Ö

12

35 2

19

26

27

31

25 27

34

29

30

LW TM

> 1 8

2

3

4

6

9

8

5 8

10

11

16

13 13

12 14

18

14

17 17

21 ð

20

19

27

24

28

22 26

25

23 27

29 28

Ő

Ô

20

999999

29 30

CHR/POP

- LW TV 0 JOJO Leave (Get Out) (FlackGround)Universal
- 1 HOOBASTANK The Reason (Island/ID.IMG)
- 345 4 CHRISTINA MILIAN Dip It Low (Island/IDJMG)
- ASHLEE SIMPSON Pieces Of Me (Geffen) KEVIN LYTTLE Turn Me On (Atlantic) 8

94

- 7
- SWITCHFOOT Meant To Live (Red Ink/Columbia) 6
- 3 USHER Burn (LaFace/Zomba) Ś USHER Confessions Part 2 // aFace/Zomba 9
- BRITNEY SPEARS Everytime (Jive/Zomba)
- 10 NINA SKY Move Ya Body (Next Plateau/Universal)
- Ů LOS LONELY BOYS Heaven (Dr/Epic) MAROON 5 She Will Be Loved (Dctone/J/RMG) 12
- 22 11 USHER f/LUDACRIS & LIL' JON Yeah (LaFace/Zomba)
- 13 (19) 19 ALICIA KEYS If I Ain't Got You (JIRMG)
- 21 D12 How Come (Shady/Interscone)
- MAROON 5 This Love (Octone/J/RMG) 14 16
- Ö 23 AVRIL LAVIGNE My Happy Ending (Arista/RMG)
- JUVENILE Slow Motion (Cash Money/Universal) M. WINANS f/ENVA & P. DIDDY | Don't Wanna Know (Bad Boy/Universal) 74
- 16 19
- BEYONCE' Naughty Girl (Columb 17 20 13
- 21 MIS-TEEQ Scandalous (Reprise) YELLOWCARD Ocean Avenue (Capitol) 15 22
- PETEY PABLO Freek-A-Leek (Jive/Zomba) 20 23
- 27
- BLACK EYED PEAS Let's Get It Started (A&M/Interscop 26
- 24 25 25 NICKELBACK Feelin' Way Too Oamn Good /Roadrunner/IDJMG/ 29 FINGER ELEVEN One Thing (Wind-up)
- 18 DUTKAST Roses (LaFace/Zomba)

31

- 27 34 NELLY My Place (Derrty/Fo' Reel/Universal)
- JESSICA SIMPSON Angels (Columbia) 25 29 30
 - RYAN CABRERA On The Way Down (E.V.L.A./Atlentic)

#1 MOST ADDED ROWLING FOR SOUP 1985 (Silver

#1 MOST INCREASED PLAYS NELLY My Place (Derrty/Fo

TOP 5 NEW & ACTIVE

DASHBOARO CONFESSIONAL Vindicated (Vag TERROR SOILAD Lean Back ///niversal/ JC CHASEZ Build My World (Jive/Zomba FRANZ FERDINAND Take Me Out (Domino/Epic BROOKE HOGAN Everything To Me (Tra ntol/LA

CHR/POP begins on Page 24.

AC

- IW TW FIVE FOR EIGHTING 1D0 Years /Aware/Columb -234 MARTINA MCBRIDE This One's For The Girls (RCA) 2 DIDO White Flag (Arista/RMG) 3 SHERYL CROW The First Cut Is The Deepest (A&M/Interscope) 5 SEAL Love's Divine (Warner Bros.) 6 5 4
- MICHAEL MCDONALD Ain't No Mountain High Enough (Motown) 7
- 8 LIONEL RICHIE Just For You (Island/IDJMG)
- MAROON 5 This Love (*Dctone*(*J*/*RMG*) JOSH GROBAN You Raise Me Up (143/Reprise 10
- 9 9 8 10
- UNCLE KRACKER f/DOBIE GRAY Drift Away (Lava) 3 DOORS DOWN Here Without You (Republic/Universal)
- 13 KIMBERLEY LOCKE 8th World Wonder (Curb) 12
- 15 CELINE DION You And I (Epic)
- 11 14 WILSON PHILLIPS Go Your Own Way (Columbia)
- MERCYME Here With Me //NO/Curb/ 14 15
- 18 Ö SEALS & CROFTS Summer Breeze '04 (Warner Bros.)
- 16 J. BRICKMAN f/M. SCHULTZ 'Til I See You Again (Windham Hill/RMG)
- 17 18 19 20 21 20
- LOS LONELY BOYS Heaven (Dr/Epic) KEITH URBAN You'll Think Of Me (Capitol 19
- 22 EVANESCENCE My Immortal (Wind-up)
- LEANN RIMES F/RONAN KEATING Last Thing On My Mind (Curb) 23
- 21 SHANIA TWAIN It Only Hurts When I'm Breathing (Mercury/IDJMG) 22
- 25 HOOBASTANK The Reason (Island/ID.IMG)
- 24 24 25 RICK SPRINGFIELD Beautiful You (Gomer/Red Ink) FANTASIA | Believe (J/RMG)
- 28 26
- 26
- CORRS Summer Sunshine (Atlantic) JOSH GROBAN Remember When It Rained (143/Reprise) CHERIE Older Than My Years (Lava) 27 30
- JAMIE CULLUM All At Sea (Verve/Universal) 29
- 29 COUNTING CROWS Accidentally in Love (DreamWorks/Geffen)

#1 MOST ADDED CLAY AIKEN | Will Carry

#1 MOST INCREASED PLAYS CELINE DION You And I (Epic

TOP 5 NEW & ACTIVE

TIMMONS Whisper That Way (SLG/Rising Ph DIANA KRALL Narrow Daylight (GRP/VMG) JEFF TI JESSICA SIMPSON Angels (Columbia) BOYZ II MEN Sara Smile (MSM/Koch) CYNDI LAUPER Walk On By (Epic)

CHR/RHYTHMIC

TM

LW

6

5

8

LW TW

2

3

Δ

5

0

6

10

12

13

11

20 10

15

17 16 17

18

16 18

19

22

21 21

24

25

26

23 25

30

31

27 28

28

33

19

20

1888

ä

29

a 1

3

Ĝ

7

- JUVENILE Slow Motion (Cash Money/Universal
- 2 LIL' FLIP Sunshine (Sucka Free/Loud/Columbia)
- USHER Confessions Part 2 (LaFace/Zomba
- CIARA f/PETEY PABL3 Goodies (LaFace/Zomba) HOUSTON f/CHINGY & NATE DOGG I Like That (Capitol)
- LLOYD BANKS On Fire (Interscope)
- 7
- TERROR SQUAD Lean Back (Universal) NINA SKY Move Ya Body (Next Plateau/Universal) YING YANG TWINS Whats Happnin! (TVT)
- 10 LLOYD f/ASHANTI Southside (Murder Inc./Def Jam/IDJMG) 12
- 10 11
- PETEY PABLO Freek-A Leek (Jive/Zomba) KANYE WEST Jesus Walks (Roc-A-Fella/IDJMG) 13
- Ö KEVIN LYTTLE Turn Me On (Atlantic) 16 11
 - 14 USHER Bum /LaFace/Zcmba/
- 6 NELLY My Place (Derrty/Fo' Reel/Universal) 23
- D12 How Come (Shady/Interscope) 15
- 17 ALICIA KEYS If I Ain't Got You (JIRMG) 14
- CHRISTINA MILIAN Oip It Low (Island/IDJMG) USHER f/LUDACRIS & LIL' JON Yeah (LaFace/Zomba) 19 18
- 19 21
 - 20 TWISTA fiR. KELLY So Sexy (Atlantic)
- 21 PITBULL f/LIL' JON Culo (TVT) 20
- YOUNG BUCK Let Me in *(Interscone*) 24 22
 - PLAY-N-SKILLZ Freaks rUniversal 23
- 24 25 LL COOL J Headsprung (Def Jam/IDJMG) MONICA U Should've Known Better (J/RMG) 26
- 25
- 30 T.I. Let's Get Away (Grand Hustle/Atlantic)
- 27 JADAKISS f/ANTHONY HAMILTON Why (Ruff Ryders/Interscope) 32
- 29 AKON f/STYLES P. Locked Up /SRC/Universal/
- **BEYONCE'** Naughty Girl (Columbia) 27 29 28
 - 30 MASE Welcome Back (Bad Boy/Universal)

#1 MOST ADDED

8RANDY Who is She 2 U (Atlantic

#1 MOST INCREASED PLAYS NELLY My Place (Berrty/Fo' Red

BABY BASH Menage A Trois (Empire Musicwerks/U)

BRITNEY SPEARS Outrageous *(Jive/Zamba)* LIL' EDDIE F/MARIO WINANS I Don't Think I Ever *(Big3)*

CHR/RHYTHMIC begins on Page 31.

HOT AC

COUNTING CROWS Accidentally In Love (Dream Works/Geffen)

3 DOORS DOWN Away From The Sun (Republic/Universal)

SWITCHFOOT Meant To Live (Red Ink/Columbia)

FIVE FOR FIGHTING 100 Years (Aware/Columbia)

GAVIN DEGRAW I Oon't Want To Be (J/RMG)

MARDON 5 She Will Be Loved (Octone/J/RMG)

AVRIL LAVIGNE Don't Tell Me (Arista/RMG)

AVION Seven Days Without You (Independent)

BRITNEY SPEARS Everytime (Jive/Zomba)

YELLOWCARD Ocean Avenue (Capitol)

BLINK-182 | Miss You /Geffent

SCISSOR SISTERS Take Your Mama (Universal) JASON MRAZ Curbside Prophet (Atlantic)

MARTINA MCBRIDE This One's For The Girls (RCA)

AVRIL LAVIGNE My Happy Ending (Ar

30 BUTTERFLY BOUCHER Another White Oash (A&M/Interscope)

#1 MOST ADDED

#1 MOST INCREASED PLAYS

TOP 5 NEW & ACTIVE

TOBY LIGHTMAN Feal Love (Lava

EDWIN MCCAIN FIMAIA SHARP Say Anything (0R77

ASHLEE SIMPSON Pieces Of Me (Geffen)

AC begins on Page 61.

www.americanradiohistory.com

BOWLING FOR SOUP 1985 (Silvertone) live/Zom/

RYAN CABRERA On The Way Down (E.V.L.A./Ati

RMC

FINGER ELEVEN One Thing (Wind-up)

TRAIN Ordinary (Columbia)

CALLING Our Lives (RCA/RMS)

UNCLE KRACKER Rescue (Lava)

SHERYL CROW Light In Your Eyes (A&M/Interscope)

3 DOORS DOWN Here Withcut You (Republic/Universal)

ALANIS MORISSETTE Everything (Maverick/Reprise)

RICHARD MARX When You're Gone (Manhattan/EMC)

NICKELBACK Feelin' Way Too Damn Good (Roadrunner/IDJMG)

311 Love Song (Maverick/Vc/cano/Zomba) NICKELBACK Someday (Roadrunner/IDJMG)

EVANESCENCE My Immortel (Wind-up)

HOOBASTANK The Reason (Island/ID./MG)

MAROON 5 This Love (Octone/J/RMG)

LOS LONELY BOYS Heaven (Dr/Epic)

TOP 5 NEW & ACTIVE LENNY KRAVITZ FIJAY-Z Storm (Virgin) GUERILLA BLACK FIBEENIE MAN Compton (Virgin)

National Airplay Overview: July 30, 2004

LW

1

3

5

2

4

8

6

12

10 10

11 Ð

13

14

17

15

19

20

22 19

21 20 20

24

23

25

26

27

28

29

30

LW

2

3 3

4

6

5

10 8

13

11

18

9

16 8

14

12 15

8

15

25

24

19 20

23

17

28

29

26

22

20 27

21

er/ID.IMG)

6

00

16

17

888

26

28

TW

23

5678

22

00000

THE BACK PAGES.

SMOOTH JAZZ

GEORGE BENSON Softly, As In A Morning Sunrise (GRP/VMG)

DAVE KOZ Ali I See Is You (Capitol)

EUGE GROOVE Livin' Large (Narada)

PAUL TAYLOR Steppin' Dut (Peak)

PAUL BROWN 24/7 (GRP/VMG)

MARC ANTOINE Mediterraneo (Rendez

MICHAEL LINGTON Show Me (Rendezvous)

PETER WHITE Talkin' Bout Love (Columbia)

GERALO ALBRIGHT To The Max (GRP/VMG)

PAUL JACKSON, JR. Walkin' (Blue Note/EMC)

DAN SIEGEL In Your Eyes (Native Language)

RAMSEY LEWIS TRIO The In Crowd (Narada)

CHRIS BOTTI Back into My Heart (Columbia)

MARION MEADOWS Sweet Grapes (Heads Up)

PATTI LABELLE New Day (Def Soul/ID.JMG)

KIM WATERS In Deep (Shanachie) RICHARD ELLIOT Your Secret Love (GRP/VMG)

NÉSTOR TORRES Maybe Tonight (Heads Up)

RENEE OLSTEAD A Love That Will Last (143/Reprise)

#1 MOST ADDED CHRIS BOTTI Back Into My Heart /Col

#1 MOST INCREASED PLAYS

GEORGE BENSON Softly. As in A Morning Sunrise (GRP/VMG)

TOP 5 NEW & ACTIVE

THA' HOT CLUB I'm Gonna Love You Just A Little More Baby (Shanachie) NORMAN BROWN Up 'N' At 'Em (Warner Bros.)

AL JARREAU Cold Duck (GRP/VMG)

LUTHER VANDROSS Think About You (J/RMG) CHUCK LDEB Bring It (Shanachie)

Smooth Jazz begins on Page 69.

TRIPLE A

TW COUNTING CROWS Accidentally In Love (Draam Works/Geffen)

NORAH JONES What Am I To You? (Blue Note/EMC)

SHERYL CROW Light in Your Eyes (A&M/Interscope)

BRUCE HORNSBY Gonna Be Some Changes Made (Columbia)

DONAVON FRANKENREITER (JACK JOHNSON Free (Brushfire/Univ

ALANIS MORISSETTE Everything (Maverick/Reprise) TOOTS AND THE MAYTALS W/B. RAITT True Love is Hard To Find (V2)

DAVE MATTHEWS Oh (RCA/RMG)

BODEANS If it Makes You (Zoe/Rounder

PHISH The Connection (Elektra/Atlantic)

MINDY SMITH Come To Jesus (Vanguard)

JAMIE CULLUM All At Sea (Verve/Universal)

LENNY KRAVITZ Where Are We Runnin'? (Virgin)

SCISSOR SISTERS Take Your Mama (Universal)

JOE FIRSTMAN Can't Stop Loving You (Atlantic)

CROSBY & NASH Lay Me Down (Sanctuary/SRG)

#1 MOST ADDED

CHRISTINE MCVIE Friend (Koch

#1 MOST INCREASED PLAYS

MODEST MOUSE Float On /Enic

TOP 5 NEW & ACTIVE

JET Rollover D.J. (Atlantic)

WILCO I'm A Wheel (Nonesuch) SONIA DAOA Did Bones (Calliope)

TRIPLE A begins on Page 79

ERIC CLAPTON When You Got A Good Friend (Duck /Repl

FINN BROTHERS Won't Give in (Nettwerk) JOHN EDDIE Everything (Thrill Show/Lost Highway) JEM They (ATD/RCA/RMG)

HOOBASTANK The Reason (Island/ID.IMG)

311 Love Song /Maivenick

GOMEZ Nothing Is Wrong (Hut/Virgin)

INDIGO GIRLS Fill It Up Again *(Epic)* OZOMATLI (Who Discovered) America? *(Concord)* RACHAEL YAMAGATA Worn Me Down *(RCA Victor)*

STING Stolen Car (Take Me Dancing) (A&M/Interscope) BUTTERFLY BOUCHER Another White Oash (A&M/Interscope)

BOB SCHNEIDER Come With Me Tonight /Shockorama/Vangu

FINGER ELEVEN One Thing (Wind-up)

MODEST MOUSE Float On /Enic/

WHEAT I Met A Girl (Aware/Columbia)

PRAFUL Let The Chips Fall (Rendezvous)

JOYCE COOLING Expression (Narada)

RICHARD SMITH Sing A Song (A440)

DIANA KRALL Temptation (GRP/VMG) SEAL Love's Divine (Warner Bros.)

BONEY JAMES Here She Comes (Warner Bros.)

ANITA BAKER You're My Everything (Blue Nate/Virgin)

WAYMAN TISDALE Ain't No Stoppin' Us Now (Rendezvous)

LUTHER VANDROSS W/ BEYONCE' The Closer I Get To You (J/RMG)

NICK COLIONNE It's Been Too Long (3 Keys Music) GLADYS KNIGHT (/EDESIO ALEJANDRO Feelin' Good (Vacilon) (Pyramid)

URBAN AC

- ANITA BAKER You're My Everything (Blue Note/Virgin)
- PRINCE Call My Name (Columbia)
- LUTHER VANOROSS Think About You (J/RMG) ۵
- TEENA MARIE Still In Love (Cash Money/Universal) R. KELLY Happy People (Jive/Zomba) ALICIA KEYS If I Ain't Got You (J/RMG) 5
- â ALICIA KEYS Diary (J/RMG)

LW TW

5

3

2

6

9

8

11

- PATTI LABELLE New Day (Def Soul/DJMG) 8
- USHER Burn (LaFace/Zomba) 10 JILL SCOTT Golden (Hidden Beach/Epic) 10
 - KEM Love Calls (Motown/Universal) 11
- Ø JOE Priceless (Jive/Zomba) 12
- 14 13 14 BRIAN MCKNIGHT What We Do Here (Motown)
- 16 LUTHER VANDROSS W/ BEYONCE' The Closer I Get To You (J/RMG/ AVANT Don't Take Your Love Away (Geffen) 13 15
- LASHELL GRIFFIN Free (Epic) 15
 - 000
- MDNICA U Should've Known Better (J/RMG) JANET JACKSON R&B Junkie (Virgin) 17 20
- BOYZ II MEN What You Won't Do For Love (MSM/Kach) 18
 - Ē
- 25 R. KELLY U Saved Me (Jive/Zomba) TAMYRA GRAY Raindrops Will Fall (19/Sobe)
- BONEY JAMES f/BILAL Better With Time (Warner Bros.) 21
- 10000 24 FANTASIA | Believe (J/RMG)
- 27
- VAN HUNT Down Here In Hell (With You) (Capitol) M. WINANS f(ENYA & P. DIDDY I Don't Wanna Know (Bad Boy/Universal) 19 25
- 23 ANGLE STONE I Wanna Thank Ya (J/RMG)
- 26 28 WILL DOWNING Rhythm Df U & Me (GRP/VMG)
- 22 TAMIA Questions (Atlantic) 28
- RUBEN STUDOARO What If (J/RMG) 29 26
- 30 TEMPTATIONS Something Special (Motown/Universal) 29

#1 MOST ADDED R. KELLY U Saved Me (Jive/A

#1 MOST INCREASED PLAYS ANITA BAKER You're My Everything (Blue

TOP 5 NEW & ACTIVE

TAMIA Still (Atlantic **RICKY FANTE' It Ain't Fasy (Virnin** AMEL LARRIEUX For Real (Bliss Life) JEFF MAJORS Pray (Music One) REGINA BELLE For The Love Of You (Peak)

ligRAN begins on Page 50.

ACTIVE ROCK

- IW TW 3 8 CROSSFACE Cold (Columbia 2 THREE DAYS GRACE Just Like You (Jive/Zomba VELVET REVOLVER Slither (RCA/RMG) SLIPKNOT Duality (Roadrunner/ID.JMG) 4567 4 BREAKING BENJAMIN So Cold (Hollywood 5 LINKIN PARK Breaking The Habit /Warner Bros./ SALIVA Survival Of The Sickest //sland/IDJMG/ 6 8 NICKELBACK Feelin' Way Too Damn Good (Re SEETHER f/AMY LEE Broken (Wind-up) 9 ð ALTER BRIDGE Open Your Eves (Wind-up) 10 Ŏ SHINEDOWN Simple Man (Atlantic) 11 EARSHOT Wait (Warner Bros.) DROWNING POOL Step Up (Wind-up) 13 12 13 17 00 FUTURE LEADERS OF THE WORLD Let Me Out (Epic) PAPA ROACH Getting Away With Murder (Geffen 25 JET Cold Hard Bitch (Atlantic) 14 16 15 LINKIN PARK Lying From You (Warner Bros.) 17 16 PUDDLE OF MUDD Spin You Around (Geffen) 18 LOSTPROPHETS Wake Up (Make A Move) (Columbia) HOOBASTANK Same Direction //sland/IDJMG/ 19
- METALLICA Some Kind Of Monster (Atlantic) 21 23
- JET Rollover O.J. (Atlantic) GODSMACK f/DROPBOX Touche (Republic/Universal) 32
- 24 NONPOINT The Truth (Lava)
- 26 SKILLET Savior (Lava)
- 25 TANTRIC After We Go (Maverick/Reprise) 28

27

- MONSTER MAGNET Unbroken (Hotel Baby) /SPV USA/ 29
- 28 30 KID ROCK | Am (Top Dog/Atlantic)
- PILLAR Bring Me Down (Flicker/EMI CMG/Virgin) 33
 - INCUBUS Talk Shows On Mute (Epic) 30

#1 MOST ADDED A PERFECT CIRCLE Blue /Virg

#1 MOST INCREASED PLAYS

PAPA RDACH Getting Away With

TOP 5 NEW & ACTIVE A PERFECT CIRCLE Blue (Virgin)

MEGADETH Die Dead Enough (Sanctuary/SRG) **MOMENTS IN GRACE Stratus (Atlantic)** SILVERTIDE Ain't Comin' Home (J/RMG) INCUBUS Sick, Sad Little World (Epic)

- COUNTRY TIM MCGRAW Live Like You Were Dving (Curb) REBA MCENTIRE Somebody (MCA) KENNY CHESNEY | Go Back (BNA)
- BRAD PAISLEY f/ALISON KRAUSS Whiskey Lullaby (Arista)
- BILLY CURRINGTON & Got A Feelin' (Mercury)
- 6 JOSH GRACIN I Want To Live (Lyric Street)
- 9 KEITH URBAN Days Go By (Capitol) 8

TW

LW

1

3

2

4

5

20

4

5

2

8

6

10

17 21

19 20

22 16

23

24 26 24

38

29 34

28

27

18

Ô

22 23

888888

ner/(DJMG)

- 0000000000000 TERRI CLARK Girls Lie Too (Mercury)
- 10 BIG & RICH Save A Horse, Ride A Cowboy (Warner Bros.) JIMMY BUFFETT f(CLINT BLACK Hey Good Lookin' (RCA/Mailboat) 10
- 11 11 MARTINA MCBRIDE How Far (RCA)
- 000000 ALAN JACKSON Too Much Of A Good Thing Is A Good Thing (Arista) 13
- 14 GRETCHEN WILSON Here For The Party (Epic)
- 12 ANDY GRIGGS She Thinks She Needs Me (RCA) 17
- SARA EVANS Suds in The Bucket (RCA) RACHEL PROCTOR Me And Emily (BNA) 16
- 19 GEORGE STRAIT I Hate Everything (MCA)
- 15 18
- JOE OIFFIE Tougher Than Nails (BBR) JOE NICHOLS If Nobody Believed In You (Universal South) 18 19
 - RASCAL FLATTS Feels Like Today (Lyric Street)
 - PHIL VASSAR In A Real Love (Arista)
- 21 JULIE ROBERTS Break Down Here (Mercury) 22
- 23 AMY DALLEY Men Oon't Change (Curb)
- 26 BRDDKS & OUNN That's What It's All About (Arista)
- TRACE ADKINS Rough & Ready (Capitol) 24
- 0000000000 25 JIMMY WAYNE You Are (DreamWorks)
 - **DIERKS BENTLEY** How Am I Doin' (Capitol)
- 28 29 GARY ALLAN Nothing Dn But The Radio (MCA)
- 27 TRAVIS TRITT The Girl's Gone Wild (Columbia) 29
- 30 CRAIG MDRGAN Look At Us (BBR) 30

#1 MOST ADDED BLAKE SHELTON Some Beach (Warner Bros.)

#1 MOST INCREASED PLAYS REBA MCENTIRE Somebody (MCA)

TOP NEW & ACTIVE

TRENT WILLMON Dixie Rose Deluxe (Columbia) BLAKE SHELTON Some Beach (Werner Bros.) JOHN MICHAEL MONTGOMERY Goes Good With Beer (Warner Bros.) JENKINS Getaway Car (Capitol)

COUNTRY begins on Page 55.

ALTERNATIVE

- LW TW 3 THREE DAYS GRACE Just Like You (Jive/Zomba)
- 12 LINKIN PARK Breaking The Habit (Warner Bros.) MODEST MOUSE Float On (Epic)

- INCUBUS Talk Shows On Mute (Epic) DASHBOARD CONFESSIONAL Vindicated (Vagrant/Interscope) 6
- VELVET REVOLVER Slither (RCA/RMG)
- FRANZ FERDINAND Take Me Dut (Domin Ô
- SEETHER flAMY LEE Broken (Wind-un)
- KILLERS Somebody Told Me (Island/IDJMG)
- ů 000 9 12 STORY OF THE YEAR Anthem Df Our Dying Oay (Meverick/Reprise)
- 13 SLIPKNOT Duality (Roadrunner/IDJMG)
 - 12 12 BLINK-182 Down (Geffen)
- SHINEDOWN 45 (Atlantic) 15
- 18 BREAKING BENJAMIN So Cold (Hollywood)
- 14 15 311 First Straw (Volcano/Zomba)

JET Cold Hard Bitch (Atlantic)

HIVES Walk Idiot Walk (Interscope)

JET Rollover D.J. (Atlantic)

11 SWITCHFOOT Oare You To Move (Red Ink/Columbia 16 20 Ø LOSTPROPHETS Wake Up (Make A Move) (Columbia)

LINKIN PARK Lying From You /Warner Bros.)

SALIVA Survival Of The Sickest (Island/ID.JMG)

NICKELBACK Feelin' Way Too Damn Good (Road CROSSFADE Cold (Columbia)

PAPA ROACH Getting Away With Murder (Geffen)

#1 MOST ADDED

A PERFECT CIRCLE Blue /Virg

#1 MOST INCREASED PLAYS

TOP 5 NEW & ACTIVE

TONY C. AND THE TRUTH Little Bit More (Lava)

SKINDRED Nobody (Lava) YEAH YEAH YEAHS Y Control (Interscope)

A PERFECT CIRCLE Blue (Virgin)

AI TERNATIVE beains on Page 76

www.americanradiohistory.com

WALKMEN The Rat /Warner Br

HOOBASTANK Same Direction (Island/IDJMG)

BEASTIE BOYS Triple Trouble (Capitol)

ALTER BRIDGE Open Your Eyes (Wind-up)

YELLOWCARD Only One (Capitol)

PAPA ROACH Getting Away

BEASTIE BOYS Ch-Check It Out (Capitol)

ave Shakes has been an air talent, a programmer and a consultant. For the past seven years he has been able to put all of his skills to use as partner and Chief Programming Officer at Results Radio, helping to build this four-cluster, 13station group located in Northern California.

At the same time Shakes continues as President and head coach for Shakes Radio, a consultancy specializing in overall station packaging and air-talent development. Getting into the business: "I grew up

in the San Francisco suburbs. When my dad would drive me to school, we'd listen to Don Sherwood on KSFO/San Francisco. My Menlo Atherton High School class took a field trip into San Francisco to see some radio stations — that was about 1975. At the time there was a station called The Quake' [KQAK] with Alex Bennett in the morning. He would invite people to come and sit in the studio and be part of the audience. I would take off from school sometimes to do that. In college I did an internship at KFRC/San Francisco in the summer of 1980. I wrote the weather for Dr. Don Rose and wrote PSAs and really enjoyed the energy inside a great radio station like that."

First paying job: "It was an AM Top 40 station on the Oregon coast, KHSN/Coos Bay. I made \$600 a month doing afternoon drive and just about anything else they needed. About a year later I moved to KSX0/Redding, CA and got a boost to \$700 a month. That was a big deal."

Joining Results Radio: "I started consulting in 1996. My first wave of consulting success was with Modern AC stations like KZ20 (The Zone)/Sacramento and KMXB (Mix)/ Las Vegas. I was invited to speak at a Coleman Modern AC roundtable. One of the guys in the audience was Jack Fritts. He and Ron Castro were from Santa Rosa, CA. and they had a brand-new FM they were signing on. They were thinking about going Modern AC. and they came to learn more about it. John introduced me to them, and they asked me to consult.

"At the time I didn't have any clients in San Francisco, so I said sure. It was a short drive from home, and they seemed like nice enough guys. Shortly after that Jack asked me to come in as a more serious part of the company to help him get more stations and to be an equity partner. That was in '98, and we started with the purchase of the stations in Chico, CA and Yuba City, CA. Redding followed shortly after that."

Mission of the company: "We try to live up to the name Results Radio. There's a promise in that name. We try to walk the talk and do what we say we're going to do, whether it's for our employees or our customers."

Long-term goals: "We're definitely buyers. We're very successful, and we have the resources to get more radio stations. Now the question is, where are those radio stations? There doesn't seem to be a whole lot for sale these days. There's a lot of capital out there waiting to be put to use."

DAVE SHAKES

Partner and Chief Programming Officer, Results Radio

Biggest challenge: "To spend time with customers, whether it's advertisers or listeners. I don't think this is unique to Results Radio. All of us in consolidation have got our staffs to a level where everyone is extremely busy operating. We need to find out how to be more efficient than ever so we can spend more time creating and observing. I like to spend a lot of time with listeners. That means you've got to get out of some meetings."

Balancing the needs of programming and the bottom line: "Twe never had enough money to spend, but I've always come in under budget. That's just me. Folks I worked with over the years demanded results whether we had the tools or not. They still needed the job done. One of my college professors at the University of Oregon might have started it for me. One day one of the students said. 'All of this equipment sucks. How do you expect us to do a good job on the assignment if the equipment sucks? The professor said, 'As soon as you buy new equipment, it sucks, because there's always something better built the next day. It's not about the equipment, it's about what you can do with your mind and your creativity! You bump up against limitations, but your job is to overcome them."

The relationship between radio and records: "I like the record business. It's show business. Radio is at its best when it's show business. I like seeing music being performed. I like the excitement of music. We're at our best in radio when we convey that excitement, that emotion. I love the idea of ripping open the package and putting the CD on the air and saying, 'You're hearing this for the first time'. I don't like it if I have to lie. I don't want to lie. That's not the truth if they were able to get that song on the Internet first, before it came to radio. Some stations aren't like that: that's just the way I am. Some stations get a hot new song from a core artist and wait until the music meeting the following week to decide if they want to play it. I like competing against those kinds of guys.

"I try to have really good relationships with record companies and share as much information as possible with them and approach it from a win-win standpoint. I've never had an adversarial approach with record companies. I'm just not good at it; it doesn't work for me."

State of the industry: "All the incoming channels and the micro-niches and the Internet niches that are potential adversaries also serve to make our local stations' cume look massive by comparison. In a way, our business becomes more valuable for its ability to deliver a mass local audience in a market, compared to those Internet and satellite niches. With all the bumps in the road-that people talk about, both radio and advertisers have got to value cume. We talk about time spent listening and stickiness, but we should really be talking about occasions of cume. That's what radio really does.

"Another thing about radio is that it's immediate. Immediacy is a core asset of radio, but we have some business models right now that rely on extensive voicetracking and prerecorded content. That's going to be in conflict with immediacy. Immediacy costs more to operate. So, what we've got to do is increase the value of our advertising and the effectiveness of our spots so that advertising is more valuable. Then we can pay for this immediacy, which is going to cost more. People have higher expectations.

"No one wants to wait in line for an ATM, and no one wants to wait in line to hear an unsatisfying radio station or pay for a spot they're not sure is effective at reaching consumers. Radio will respond to that. One way we're going to get more growth is through razzle-dazzle. Somebody who is bored and wants a diversion is a top prospect for us. Show biz is going to be key to the continued growth of radio."

State of his business: "Overall, it's very good. We've got some tight spots here and there, some stations that are in turnaround mode, but we also have some stations that are overperforming their projections. All in all, we're doing real well." Something about Results Radio that might surprise our readers: "Tve filled some jobs recently in the company. The reaction of many of the applicants was, 'Wow, it's so cool that there's a company that still does it the oldfashioned way.' We allow people to program their radio stations. We throw parties for and celebrate and take care of our employees. That has to be our competitive advantage. There are a lot of things the big guys can offer that we can't, but maybe we can spend a little more time with our people. The other thing would be the level of talent. I totally disagree with the idea that there's no talent out there. There's a lot of talent out there. It's out there, and you have to beat the bushes for it."

Most influential individual: "Certainly my Results Radio partners: Jack Fritts, Barry Cooper and Ron Castro. My consulting mentor, Alan Burns, who consulted me at WBBM-FM (B96)/Chicago and later took me on as an associate. Tom Matheson, my B96 GM. Tom Barsanti, who plucked me out of Eugene, OR and put me at WTIC-FM/ Hartford. Charlie Minor, who told Tom about me, this unknown guy in Oregon. Jimmy de Castro, who got me into KMEL/San Francisco. My wife, Shelly, who, in hindsight, is really right about everything."

Career highlight: "There's KWNZ/Reno, NV the first year. Programming that was awesome. There was B96. KMEL coming back against KYLD/San Francisco. KIOI/San Francisco moving up from fifth to second 25-54 women. Consulting sign-ons like KMXB/Las Vegas, The Zone in Sacramento, KNOU (Radio Now)/Indianapolis and KSSE (Super Estrella)/ Los Angeles. And, of course, building Results Radio. The cool thing was getting to jock a two-man show with Wolfman Jack on KEWB/Redding in 1983. I did a remote at JC Penney with Wolfman, and that was the coolest.

Career disappointment: "Leaving Evergreen and KIOI. Despite the great ratings, I had chemistry differences with the GM. I learned a good lesson that I've shared with others: You should never take a job unless the person hiring you is going to be your boss. Otherwise, it's not fair. At the end of the day the boss deserves to choose the team. Even that was great, though, because it opened up a whole new chapter for me with consulting and then, later, with Results. Like they say, it's all good."

Favorite radio format: "I love a tight-listed CHR station." Favorite television show: "Inside the Actors Studio. I always learn new things about coaching talent from that show. I also try to catch Jay Leno's monologue. I find it a handy quick way to get a feel for what those guys perceive as the top topics for pop culture."

Favorite song: "Cheryl Lynn's 'Got to Be Real' and Van Halen's 'Jump' would probably tie."

Favorite movie: "Anything with Clint Eastwood is alright by me."

Favorite book: "I'm reading John Gierach's Standing in a River Waving a Stick. He says that's what a coyote thinks a fisherman is doing."

Favorite restaurant: "The best steak in America is at Jack's in Redding. It's been open since the 1930s, same location."

Beverage of choice: "Starbucks in the morning and a Sonoma County red wine in the evening." $\space{-1mu}$

Hobbies: "Fly fishing. Spending time with my wife and daughter is too important to be called a hobby, but that's mostly what I do. I spend most of my Saturdays at swim meets with my daughter. But me, by myself, I'll do some fishing or just enjoy the backyard. I've got a great backyard, and I try to live out there as much as possible."

E-mail address: "dave@shakesradio.com." Advice for broadcasters: "I was bartending one summer at Glacier National Park. My boss told me, The general public is not as smart as they think they are, but they're also not as dumb as you might assume' You can razzle-dazzle your audience into listening to your station, but don't take them for granted. As soon as you've got your thumb on the pulse of the public, they'll move on you, so you have to be ready to move along with them."

LATINALTERNATIVE.COM

On over 35 stations out of the box!

WZTA KORC	KPNT	WKLQ	KRZR	KQRA	WDHA	MJJO
WXQR WXZZ	WZOR	WGIR	WYBB	KSRX	WJXQ	WKQZ
KHTO WBSX						
KERQ WKEC	KIOC	KLAQ	WAMX	WZBH		
KEYJ WGBI	KEMW	WNZK	And mo	ore!		

EASY COMES

#3 Most Added Active Rock #1 Most Added Rock

The follow up to the Top 15 Active Rock track "So Far, So Good" Fresh off Nickelback/3 Doors Down tour, Thornley is on the road with Finger Eleven!

"'Easy Comes', is the breakthrough single for Thornley. When I first heard the band, this was the track I was played. My jaw literally hit the floor. The guitar riffs, the beat, the hook. .this is one bad ass Reck & Roll song!" – Larry McFeelie/KUPD

"Get ready for Thornley to break in a big way... Thornley leads a seasoned crew whose performances are as impressive as this fautly produced and well-crafted set... Don't be surprised when this act becomes one of the year's most celebrated discoveries."

— Billboard

FROM THE BRAND NEW ALBUM 181213

ICED BY GAVIN BROWN BY JOEY MOI MANAGEMEN": MARK ADELMAN & STU SOBOL FOR SPIVAK SOBOL ENTERTAINMENT

ww.thornleyband.com