SPECIAL REPORT GENERATION Y

A Hopeful Youth Culture Has Limitless Options—How Can Radio Hook Them? عنم

WHAT MILITARY LISTENERS WANT

Getting Past The Misconceptions Of The Lund Study as

HBOFILMS


PLUS

SPORTS CONTRACTS: DO THEY MAKE DOLLARS AND SENSE?

STREET TALK: ACE & TJ'S NEW 'MAN-CRUSH'

A "LIBETIME" ACHIEVEMENT KEITH URBAN SHATTERS RECORD 325

TESS TAYLOR: IF YOU CAN'T FIND IT, INVENT IT 105


www.americanradiohistory


Headline Tour Kicking-Off
In September

Video Currently on


From The Album
In With The Out Crowd
In Stores Now

myspace.com/lessthanjake


August 25, 2006 www.RadioandRecords.com ewsfoc


► MOVERS

JJ Kinceld, currently heard in afternoon drive at KHKS (106.) Kies FM)/Delles, heads to the gaping afternoon vacancy at Clear Channel's CHR/top 40 sister WHTZ (Z100)/New York, replacing Paul "Cubby"


Bryant, who's now cohosting the Premieresyndicated "Wales Up With Whoopi" morning show . . . Veteran ant Robert Scorpio, who spent meny years programming Radio


One's urban AC KKBT (the Best)/Los Angeles, has signed on to consult cross rivel Magic Broadcasting's urban KDAY. He replaces Steve Hegwood, who is returning to Radio One's urban WKYS (Kiss)/Washington, D.C. In related news, Magic has promoted rhythmic KWIE (Wild 96)/Riverside, Calif., PD/morning guy Al Fuentes to VP of programming of its Southern California cluster. which includes KDAY. Fuentes continues in mornings . . . Former SFX regional VP of sales Beth Murphy has joined the Cromwell Group as station manager for hot AC WVNS (Venus) and alternative WBUZ (the Buzz)/Nashville as well as gospel WYCQ (the Light)/Clarksville, Tonn.

SHAKERS

Clear Channel's CHR/top 40 WFKS (97.9 Kies FM)/Jacksonville, Fla., APDIefternoon talent Skip Kelly has vacated the premises . . Michelle P. Connolly, a member of the economics faculty at Duke University, has been named chief economist of the FCC . . . The Opie & Anthony virus spreads to middaysfollowing syndicated morning men Adem Carolla—at CBS Radio's alternative KXTE/Las Venes . . . Koch VP of marketing John Franck gets the upgrade to senior VP of marketing ... After a year as MD/sfternoon driver, formet veteren Marco Collins has left Finest City's alternative XTRA-FM (91X)/San Diego for personal reasons. Creative director/night jock Stephen Kallao moves up to afternoon drive and tacks on some music duties.

Field 'Knocks It Out Of The Park'

Ever since CBS Radio announced earlier this year that it would sell off stations in 10 markets, the industry has waited to see who stood to gain from this new round of consolidation. Entercom is the first victor with its purchase of 15 stations in four CBS mar-


Entercom president/CEO David Field says the transaction would create "terrific opportunities for listeners, customers, employees and shareholders," a stance supported by Frank Kalil, president of broker Kalil & Co.: "Entercom made an amazingly good deal, both strategically and financially, from any viewpoint," he says, "David Field knocked it out of the ballpark, no two ways about it. It would have been good for a monkey ona rock, but for a guy with strategic needs, it's just one heck of a buy," -- Chuck Taylor


ON THE WEB

Costas On Costas

Bob Costas' radio roots run deep, from

Syracuse University's WAER and news/

talk WSYR/Syracuse, N.Y., to a long run

at CBS Radio's news/talk KMOX/St.

Louis, Costas is also known to radio fans as host of "Costas Coast to Coast," his

pioneering, mid-'80s Sunday-night net-

work sports show. Come Sept. 14, Costas

is back as host of a new weekly radio program via Premiere Radio Networks.

Costas tells R&R his show will feature A-

list guests from sports and other walks of

life, along with his own insights, observations and commentary. Top Management

happen at RadioandRecords.com.

Changes At Clear Channel

As part of a "flatter," "more nimble" management structure being implemented at Clear Channel Radio, executive VP of operations titles have been bestowed upon executive VP of West Coast operations Charlie Rahilly, senior VP/Southwest Susan Karis and senior VP/Mid-South region Tom Starr, Increasing the company's executive VP ranks to nine, the trio will continue to manage specific regions while adding new duties, Rahilly, for example, will work on developing national sales opportunities as well as on the company's traffic initiatives. In an internal memo. CCR president/CEO John Hogan said the still-unfolding new management approach "increases decision-making authority at all levels." More details as they

Citadel Seeks To Renegotiate ABC Deal

Commenting on his company's pending deal to purchase ABC Radio from the Walt Disney Co., Citadel CEO Farid Suleman told The Wall Street Journal that "the performance of ABC stations is not where it was expected to be" and, as a result, "some of the financing commitments have to be redone." The comments came in the wake of a recent slide in stock prices for Citadel that could trigger a clause in the deal that would increase the company's payout to Disney.

MORE ONLINE: www.RadioandRecords.com

Diary Returns To Blame For L.A. Country Disappearance?

It's the day that Los Angeles country radio died. With the Aug. 18 announcement that Emmis was punting the format in L.A.—flipping KZLA to rhythmic AC and delegating country to an Internet stream and HD2 channel—three of the top five radio markets are now sans the format, L.A. joins New York and San Francisco. Tinseltown typically ranks No. 1 or No. 2 in country album sales and country acts often sell out the biggest venues in town. However, Arbitron ranked KZLA at a lackluster No. 2012+ in spring 2006, with a 1.7 share.

Jaye Albright, consulting partner with Albright & O'Malley Country Consulting/RadiolQ. places at least part of the blame on faulty diary reporting: "It's getting more difficult to con sistently get nonethnic diaries back in these multicultural melting pots that America's largest cities have become." In turn, she says, "Convincing country radio to young, big-city, quite possibly ethnic media buyers who know little about it has always been a challenge. All they need to do is drive 75 miles from any of these major media centers to hear a country station that solidly ranks in the top three."

Add to that Arbitron's format trends report that documents country's ongoing national rebound, from an 8.4 AQH 12+ in spring 2002 to 9.5 in spring 2006.

Back in L.A., the good news, at least, is the return of Rick Dees to the local airwaves. The radio legend takes mornings for the new Movin' 93.9, following his March 2004 exit from crosstown Clear Channel CHR/top 40 KIIS, where he ruled for two decades. -- Chuck Toylor

AUGUST 25, 2006


RODSTEWART

"Have You Ever Seen The Rain"

from the brand new album

RODSTEWART
Still The Same...
Great Rock Classics
of Our Time

#1 Most Added

at Mainstream AC out of the box! #17 Audience pre-impact! A greatest gainer pre-impact!

Over 20 stations on first week! INCLUDING

WLTW/NYC - Already #6 rank! WLIT/Chicago - Already #8 rank!

WALK/Nassau-Suffolk - Top 20 at impact!


WTVR/Richmond - Top 25 at impact!

WDEF/Chattanooga - Top 15 already! WMIX Boston

WNIC Detroit WLTJ Pittsburgh KMGL Oklahoma City KRBB Wichita WYJB Albany

RKMI Austin KVLY McAllen KUMU Honolala KTSM El Paso

KWAV Monterey **KQIS** Lafayette WFMK Lansing KVKI Shreveport


KT TUNSTALL'S "BLACK HORSE &

R&R NO.1

FORMAT	Page.	Title/Artist
CHR/TOP 40		Promiscuous / Nelly Furtado Feat. Timbaland
RHYTHMIC	29	Me & U / Cassie
RAP	31	Pullin' Me Back / Chingy Feat, Tyrese
URBAN	32	Pullin' Me Back / Chingy Feat, Tyrese
URBAN AC	34	Fly Like A Bird / Marlah Carey
GOSPEL		The Blessing Of Abraham / Dosald Laurence Presents The Tri City Singuis
CHRISTIAN AC	38	Mountain Of God / Third Day
CHRISTIAN CHR	39	Everything You Ever Wanted I Hawk Nelson
CHRISTIAN ROCK		Breathe Into Me / Red
INSPO		Mountain Of God / Third Day
COUNTRY	42	If You're Going Through Hel Rodney Atkins
AC	44	Bad Day / Daniel Powter
HOT AC	45	Black Horse & The Cherry Tree / KT Tunstall
SMOOTH JAZZ	47	What Does It Take / Peter White
ALTERNATIVE	49	Miss Murder /
ACTIVE ROCK		Animal I Have Become / Tiwee Days Grace
HERITAGE ROCK		Dani California / Red Hot Chili Peppers
TRIPLE A	53	Waiting On The World To Change John Mayer
AMERICANA	59	American V: A Hundred Highway Johnny Cash
LATIN SONGS	=	Labios Compartidos / / Mana
REGIONAL MEXICAN	12	Te Compro / Duelo
LATIN POP	56	Labios Compartidos / Mana
LATIN TROPICAL	57	Que Precio Tiene El Cielo / Marc Anthony
LATIN RHYTHM	57	Down / Rakim & Ken-Y

THE REGIONAL MEXICAN
CHART, **DUELO**CELEBRATES ITS FIRST
NO. 1 AS "TE COMPRO"
VAULTS 5-1.


A PUBLICATION OF BILLOCATE INFORMATION GROUP

Contents ISSUE #1672 • AUGUST 25, 2006


FEATURES

- 18 HOOKING GENERATION Y Solutions are out there, but first radio has to care.
- 22 SPORTS CONTRACTS Making dollars and sense of today's deals.
- 16 PUBLISHER'S PROFILE: **TESS TAYLOR** She went looking for a professional networking organization. When there was none, she founded it herself.

DEPARTMENTS

NEWS/TALK/SPORTS What military listeners want: Balanced talk and current music rate highest.

MANAGEMENT/ MARKETING/SALES

Remote marketing: Moving jocks from behind the table and into the fray.

15 STREET TALK

"Apparently, I'm Christophobic," Will Ferrell tells the syndicated Ace & TJ morning show.

- 12 BY THE NUMBERS Maybe it was Memphis . . . Meet market No. 50.
- 14 BIG SHOTS Summer may fade, but not the Beach Boys.

'If he's warm and fuzzy on-air, but pissy in person, keep him under lock and kev. all


COLUMNS

- 25 The Spin 26 CHR/Top 40
- 28 Rhythmic
- 31 Urban
- 37 Christian
 - Country
- 43 AC/Hot AC
- 46 Smooth Jazz
- 48 Rock
- 52 Triple A
- 54 Latin 58 National Airplay


WWW.RADIOANDRECORDS.COM:

What's New This Week Online

August 28 Summer phase 1 Arbitrends roll

out today for New Orleans, Las Vegas, Phoenix and others.

Click on Ratings

www.americanradiohistory.com

Discover today with HitPredictor. Click on Charts

summer 2006 phase 1 Arbitrends for Tulsa, Okla.: Raleigh, N.C.; and Charleston, S.C., in today's batch of results. Click on

Ratings

August 30 Bone up on

Find out what's hot on the filesharing networks with BigChampagne. Click on Charts


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


Balanced talk and current music rate highest

What Military Listeners Want

Al Peterson

eteran researcher/consultant John Lund recently conducted a project commissioned by the American Forces Radio and Television Service to learn more about the media wants and needs of today's military. Lund heads two companies: the Lund Consultants, a multiformat custom programming and management consultancy, and Lund Media Research, which provides perceptual research, focus groups, music testing and retail-elient research to broadcast media. The project covered three main areas," Lund says. To research what military personnel want to listen to, to provide consulting on how to alter programming based on the results and consultation in terms of management changes that would need to be implemented."

What Is AFRTS?

AFRTS is a division of the U.S. Department of Defense that provides radio and TV programming to troops stationed overseas and to AFRTS-owned radio stations in about three dozen cities outside North America. The U.S. Congress mandated the service to ensure that United States military per-

sonnel stationed in non-English-speaking countries have access to U.S. radio and TV.

"Basically, whatever you see on U.S. television is available to military families via either an on-base cable-TV system or DTH—direct-to-home satellite," Lund says, "A dozen radio channels are also available on the DTH system, which is how


'People in the military want to hear more news, especially world news and news from home, than is typical in our studies of civilian U.S. listeners.'

-John Lund

most AFRTS radio programming reaches listeners. The radio service includes music formats, sports, news and many of the talk shows you would hear in the United States."

AFRTS owns local radio stations in about 34 locations worldwide. "These primarily are in places where we have a lot of people stationed." Lund says. "Right now there are stations in Iraq, Afghanistan, Japan, South Korea, Germany, Italy, Spain, Cuba and a number of other locations where we have military personnel. They are overthe-air stations licensed by the host country for use by the U.S. military. These stations carry programming from the network, but also have the option of creating their own programs locally."


Land learned how some decisions are made about local programming when discussing the oldies format programmed by a station in Japan. "Most everyone in the military is between 20 to 40 years old," he notes. "So when I wondered why they would program oldies, a commander in the States asked if I'd ever seen the movie 'Good Morning Vietnam. After renting it that night, I learned that, just like in the movie, sometimes what you hear has more to do with the demographics of the base commander than with the station's audience."

What Troops Really Want

When military newspaper Stars and Stripes first reported details of Lunds study, there were many misconceptions about what it actually recommended. I think the most famous complaint was when Rush Limbaugh said on his program that we said AFRTS should drop him in favor of hiphop." Lund recalls. "That was not true, but it was a thrill to hear Rush mention me by name."

Lund says much of what has been reported is not accurate. "We did research to discover what were the likes and dislikes of the audience and then made recommendations for improvement,"

Continued on page 8


Keynote Address

Thursday, Sept. 21 10.30 am = 11.45 am

Service Army

BMO (20) Capital Markets

Keynote

Forer Harry Doct


Ken Schmidt

Die Herry Die der Exception


David Rehr President & CEO

Radio Luncheon Wednesday, Sept. 20 12:30 pm – 2:00 pm

≅ASCAP

ocial Intervie


Pro Football
Hall-of-Famer; Sports
Analyst
& Host, Sporting
News Radio

NAB National Radio Award Recipient


David Kennedy Former CEO Susquehanna Media

Extreme Thinkers Super Session

Super Session
Friday Sept. 22


Host


arg Boy

Panelist


Arianna Huffington Co-host of public andio Left, 8 ght & Center HuffingtonPart num

Moderato


Scott Kirsner
Contributing Writer &
Fast Campany & Wired
Imagazines

AWARDS

Entertainment provided by broadcasters band, The Formats. Led by:


Steve Cropper Leventary Brand Grants & BMI Sang writer

Panelis


Bill Taylor
For ding Edition
fort Constant
Constant
Movement of Movement


redefining

RADIO SHOW


September 20 – 22, 2006 Hilton Anatole Hotel Dallas, Texas

www.nabradioshow.com

Continued from page 6

he says. "First, we did an affiliate study, because although those local stations are owned by AFRTS, they are actually operated by the individual service branches at the bases where they broadcast. In many cases, AFRTS mainagement didn't even know exactly what was being carried on those 34 stations. So one of the objectives was to find out exactly what the affiliates were programming and what they wanted or didn't want from AFRTS.

"We also did focus groups at five different base locations across Europe," Lund continues, "Plus, we did a huge, worldwide audience perceptual study designed to get a broad read on what programming the majority of military listeners were interested in hearing on AFRTS. For the record, we never said they should take Rush Limbaugh off of AFRTS. I'm not really sure how that idea ever got reported."

So exactly what did Lund and company recommend to AFRTS management with regard to programming? "When we first met with the top base commanders and asked them what it was they really wanted and needed from AFRTS, most of them told us pretty much the same thing," Lund says. "They all believe it is essential that their troops listen to AFRTS radio because there is command information that they need to get out to them, sometimes very quickly, and radio is the best way to do that. To them, it's essential that military personnel listen every day, but our research showed that they don't."

Lund says that iPods, CDs and music on computers are the overwhelming listening choices for military personnel. "They can get the music they want from those sources," he says, "They told us that, for the most part, they weren't hearing what they wanted on AFRTS, which kind of contradicts everything commanding officers really want. These are basically 20- to 40-year olds—mostly male—so what do you think they want? The same thing that 20- to 40-year-old nonmilitary males in the United States want to hear—rock, pop and rhythmic CHR, sports and news."

News/Talk Programming Valued

"People in the military want to hear more news, especially world news and news from home, than is typical in our studies of civilian U.S. listeners," Lund says, "And sports news is much more important to military listeners than average, because they cannot always catch their team due to the time differences around the world. We were actually in Europe when the World Series was on last year, and the game started at 2 a.m., so you can see the problem."

In addition to news, sports and music, military radio listeners also get a full lineup of talk radio shows via the DTH talk channel. Some, but not all, local stations also carry 'For the record, we never said they should take Rush Limbaugh off of AFRTS. I'm not really sure how that idea ever got reported.'

-John Lund

some talk shows. "In most cases, AFRTS has one, two or sometimes three stations in a location," Lund says. "So what I said was, 'If I had three stations I'd make one CHR, one rock and one news/talk. If I had only two stations, you could make a very strong case that one should be rock and the other CHR since all of that talk programming is also available to military listeners on satellite, which most have access to. Most of the over-the-air stations are used for short listening periods driving to and from the base, so it only makes sense to give the audience what they most want if you want them to listen."

Lund says his company also recommended that the AFRTS talk channel be upgraded and presented more like a typical news/talk station sounds in the United States. "We recommended that the channel be time-sequenced so that Rush, for example, could be heard at noon locally as he is in the U.S., instead of at 6 p.m. in Germany or at midnight in Japan. And we also recommended that they have two television channels for play-by-play sports programming with sports on radio moving to a focus on sports news, talk and scores since most people told us they rarely listened to play-by-play on radio."

When it comes to talk, Lund says he found that a balanced lineup is the best way to go. "The military doesn't really take a stand on politics. And while you may have preconceived ideas of the political leanings of active-duty people, you have to understand that AFRTS, as part of the Department of Defense, reports to Congress. So it just makes sense to carry shows from both sides of the aisle, so to speak. For a service like AFRTS, I think it's just as important for them to carry a variety of talk shows as it is to carry a variety of music formats."


From left are Larry Sichter, Armed Forces Network affiliate relations chief and Defense Medi. Certer public affairs officer; John Lund; Brig, Gel. Robert "Rowdy" Yetes, 31st Fighter Wing Commander, Aviano Air Force Base, Italy, and June Lund.

Arsenal of AC Solutions

Let the leaders in the business arm you with everything you need for your AC station:

- Custom AC solutions
- AC formats on satellite, CD, and hard drive
- Chartbreakers Weekly Hits CDs
- · AC Prep
- AC Imaging

MORE OPTIONS FOR BETTER RADIO


800.609.5663

jonesradio.com

If You've Got The Right Stuff, Irwin Pollack Wants YOU

Advertising Sales Boot Camp


- 1. New ways to sell the buyer who only thinks rate, rate, rate.
- 2. How to sell at rates higher than your competitors.
- ☐ 3. Advertiser retention stopping the churn!
- 4. How to instantly tell if a client is honest it's like a built-in BS meter.
- How to instantly tent it a clears is noticed. it is like a butterin bis meter.

 5. How to become the go-to-guy in your market (doing this makes you more popular and makes you a local celebrity that everybody knows by name)!
- 6. The three most effective methods for getting prospects to raise their hands and self-nominate themselves as motivated potential clients.
- 7. Writing effective and compelling proposals, copy, and e-mails
- 8. Fact: 90% of a negotiation's outcome is determined before the negotiation starts.
 How to take control of that 90%.
- 9. Avoiding the 9 biggest sales mess-ups.
- □ 10. What rate grinders won't tell you.
 □ 11. What never to say about 25-54 ne
- □ 11. What never to say about 25-54 never!
 □ 12. Non-traditional revenue beyond the basics.
- 13. Determine the best-qualified advertisers and avoid time with
- 14. How to show prospects and advertisers you are a "must" buy.
- ☐ 15. Sales promotions that even news directors, and program directors love.
- 16. Event marketing and recruitment programs that work anywhere. These work in cities like Chicago or Detroit as they do in Minot. North Deltota (population 10,000) or other small towns not even printed on maps!
- □ 17. One-sheets that motivate prespects to buy your station.

Your Seminar Investment*

Group Rate \$1,500 Up to 15 Atland for one low rated \$149 per person When three or more register at the same time

\$225 per person \$6,500 in-House Rate NO

2 Ways to Register for the Seminar


(781) 237-1700

BY WEB:

IrwinPollackConsulting.com/ BootCamp


LOOK WHO'S COMING TO R&R CONVENTION 2006!

SEPTEMBER 20-22, 2006 Hilton Anatole Hotel • Dallas, Texas

This year R&R and the NAB are teaming up to give you an unforgettable experience by holding their conventions side-by-side at the Hilton Anatole Hotel in Dallas from Sept. 20-22.

Join the top broadcast and recording industry executives for three days of informative panels, compelling format-specific breakout sessions, exclusive artist showcases and extensive networking opportunities, all under one roof!

General Session — Talking Heads of Progra


Cumulus Media


Carl Gardner Journal Broadcast Group


John McConnell ABC Radio Networks


Pat Paxton Entercom Communications


Jimmy Steal Emmis Communications

R&R Opening Night Cocktail Party featuring a live performance by Bewiles Fer See


*Rate-A-Record Lunch moderated by Randy Jackson


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


Keynote Address by Freaknomics Authors


Stephen Dubner


ledia Research Presentation


RAR Presents Poces Pore Loces/Subelo Jump Off + The Mix Blast Show Bown

R&R CONVENTION CO-LOCATED WITH


Visit radioandrecords.com for latest agenda details and announcements!

REGISTER NOW!

Moving jocks from behind the table and into the fray

Remote Marketing

Ken Tucker

e all know DJs who would rather chat on their cell phones or linger in the back of the tent at station remotes and events than mingle with the unwashed masses. While some are chatting up the hot new intern, others are simply uncomfortable meeting listeners face to face. But when it comes to station marketing, you need all hands on deck. CBS Radio's country KFKF/Kansas City promotion director Renee Fonner knows the situation firsthand—she sometimes has to coach air talent and other station personnel to step out and interact with listeners. "There are suggestions we make not only to jocks but to our engineers and producers," she says. "They are the marketing team for that two hours for the station. Yes, the engineer has to get the remote on the air, the producer hangs banners and the jock talks about the client, but it's two hours of marketing to perhaps new listeners—you never know who will walk up at a remote."

Clear Channel's country WPOC/Baltimore promotion director Annie Sandor agrees with Fonner and has a solu-

tion. "I've worked with some air talent that are timid by nature," she says. "A great event person has an interactive 'something' on-site for the remote or appearance. A 'Purt to Win' or 'Wheel of Fun' will involve your talent with the listeners."

There's a lot of competition for people's attention today, Sandor says, adding that station personnel need to "make sure we are doing our jobs to let listeners know we appreciate them."

Gator Harrison, PD/morning man for Clear Channel's country WGSQ (the Country Giant)/Cookeville, Tenn., says that knowing the staff's strengths and weaknesses is crucial."If he's warm and fuzzy on-air, but pissy in person, keep him under lock and key." Harrison advises. "Build good relationships, but don't show them your hanguailed big toe."

Fonner agrees. "The last thing you want is for a listener to have a bad experience and to tell their friends."

Air personalities are at remotes for a reason, according to Sandor. "The most important thing about [terrestrial] radio is that it's local," she says. "Listeners need to feel like it's their radio station, and that includes air talent. If they take the time to wake up each morning with [WPOCS] Laurie DeYoung, it's important that Laurie DeYoung take the time for them."

Entercom KKWF (the Wolf)/Seattle APD/MD/afternoon DJ Rob Walker says the personal touch is important. "We know that the listeners are involved in our lives and they want to get to know us," he says. "It's very important that the jocks put themselves out there for the fisceners." It's even more important when your station is in a competitive battle, like KKWF is with CBS Radio country for-

mat leader KMPS. "When a Wolf jock meets a new listener, looks him in the eye, shakes their hand and thanks them for listening, [that far outweighs] some promo kid blindly shoving a sticker at them," he says.

"It's vital for our jocks to be on-site," he says.
"When the Wolf is at a festival, bar gig or other
appearance, the listeners that come to our tent
don't want to meet a street team member, they

want to meet the jocks."


Sandor


Break Down Barriers

Harrison compares the process to dating, "Your on-air [content] is the phone call. Station events are your face-to-face date," he says, "Look as good as you sound. Just be warm, friendly, honest and approachable. Don't sir behind a table and mic waiting for somebody to care. Grab a Coke, sticker and T-shirt, and go get us some listeners."

Walker concurs, "Our jocks and street team members know that from the moment we arrive to the moment we're out of sight, the Wolf is 'onstage,' "he says." It's the difference between a simple radio station and a love mark."

"Your station becomes more than 'a radio station," Harrison adds, "it becomes 'my radio station,"

KEKF's Founer knows the payoff a great event can bring."I love Mondays when account exces come in and tell me how great their remote went, especially when the client is very pleased and has placed additional buys."


DODE PATSY LYNCHMETNA LTD.


According to the latest employment figures comparing job growth over a 12-month period in the four metro areas of Tennessee, the Memphis economy is behaving as it always does: slow and steady, with 2.23% job growth.

POPULATION: 1,047,900

RADIO MARKET RANK: 50

DEMOGRAPHICS:*

	TOTAL 75-MARKET POPULATION %	MEMPHS ARBITRON METRO %	MOEX
AGE 18-24	13%	14%	105
AGE 25-34	10%	19%	105
AGE 35-44	20%	21%	101
AGE 45-54	19%	20%	104
COLLEGE GRADUATE	14%	12%	89
WHITE	83%	57%	69
AFRICAN-AMERICAN	12%	47%	355
EMPLOYED FULL-TIME	51%	54%	107
VISITED RADIO STATION S	ITE 5%	6%	194

NO. OF RADIO STATIONS: 29

RADIO OWNERSHIP:

OWNER	NO. OF STATIONS	RATINGS SHARE*
CLEAR CHANNEL	1 AM, 5 FM (6)	35.6%
CITADEL	4 FM	16.7%
FLINN	3 AM, 3 FM (6)	9.8%

FORMATS: 4 country, 3 urban AC, 3 N/T, 3 gospel, 2 urban, 2 rhythmic, 2 classic rock, 2 oldies, 2 hot AC, 1 AC, 1 CHR, 1 alternative, 8 other

RATINGS LEADERS:**

STATION	FORMAT	AQH SHARE 12-PLUS
WHAL-FM	GOSPEL	7.4
WHRK-FM	URBAN	7.4
WGKX-FM	COUNTRY	7.2
WDIA-FM	URBAN AC	6.5
KJMS-FM	URBAN AC	6.1

INTERESTING FACT:*

The top five activities of Memphis metro residents in the past 12 months were gardening (41%), swimming (29%), volunteer work (24%), fishing (23%) and photography (22%).

Where SOAD Rides . **Shotgun With Huey Lewis**

CHART COMMENTARY BY

JOE FLEISCHER

WEEK FINDING AUGUST 13, 2006

I've said it before, but it's worth repeating: Yahoo Music's online radio products are steadily gaining a lofty place in the hearts and minds of labels and consumers. Offering a wide variety of hit and niche genres, spins at Yahoo Music radio are proving to be highly valuable in providing song familiarity and artist imaging, Just click for videos, photos, bios, you know the restdamn important stuff. This week, we look at Yahoo Music's hottest gainers (calculated by BigChampagne and available at BCDash.com) for Aug. 14. While the top three (Cassie, Breaking Benjamin, Cherish) represent some of the top hits, a deeper look at the chart lends insight into the wide-ranging tastes of today's listeners and illustrates their ongoing desire to hear popclassics alongside current smashes. You have to love when Pat Benatar (No. 17) and Huey Lewis (No. 16) make a top 20 of any kind, especially when that chart also features such acts as Foo Fighters (No. 5) and System of a Down (No. 20). This chart certainly shows that rock might just be a little more popular than mainstream top 40 realizes, with Three Days Grace, Shinedown, Stone Sour, HURT and H.I.M. all representing.

NO.	ARTIST	TITLE
1	CASSIE	ME & U
2	BREAKING BENJAMIN	THE DIARY OF JANE
3	CHERISH	DO IT TO IT
4	THREE DAYS GRACE	ANMAL I HAVE BECOME
5	FOO FIGHTERS	NO WAY BACK
6	CHRIS BROWN	GIMME THAT (REMIX)
7	YOUNG DRO	SHOULDER LEAN
8	SHINEDOWN	HEROES
9	SEAN PAUL	(WHEN YOU GONNA) GIVE IT UP TO ME
10	PAPA ROACH	TO BE LOVED
n	YUNG JOC	IT'S GORY DOWN
12	STONE SOUR	THROUGH GLASS
В	LIL JON	SNAP YO FINGERS
14	HURT	RAPTURE
15	VARIOUS ARTISTS	JESSIE'S GIRIL
16	HUEY LEWIS & THE NEWS	THE HEART OF ROCK & ROLL
17	PAT BENATAR	LOVE IS A BATTLEFIELD
16	RODNEY ATKINS	IF YOU'RE GOING THROUGH HELL
19	HLIML	WINGS OF A BUTTERFLY
20	SYSTEM OF A DOWN	HYPNOTEZE

Transactions at a Glance

WNVY-AM/Cantonment (Pensacola), Fls. \$430,000 WILD-FM/Brockton (Boston), Mass. \$30 million WSJI-FM/Cherry HIII (Philadelphia), N.J. \$2.45 million

WWSC-AM/Glons Fells, WCKM-FM/Lake George (Albeny-Sche WCQL-FM/Queensbury, N.Y. \$2 million

WKIV-FM/Westerly (Providence Warwick Pewtucket), R.I. \$100,000 WJFC-AM/Jefferson City, Tenn. \$100,000

WMTN-AM/Morristown, Tenn. Undisclosed

Deal of the Week

PRICE: \$262 million TERMS: Asset sale for cash

BUYER: Entercom, headed by president/CEO David Field. Phone: 610-660-5610 It owns 105 stations, including WROC-AM, WBEE-FM, WBZA-FM and WFKL-

SELLER: CBS Radio, headed by CEO Joel Hollander. Phone: 212-846-3939 COMMENT: CBS Radio's stations in Cincinnati; Austin; Memphis; and Rochester, N.Y., to Entercorn for \$262 million in cash. Entercorn intends to begin operation of the stations, except in Rochester, through a time brokerage agreement in early October. In order to meet FCC regulations, Entercom will be required to divest two stations in Rochester.

2006 Deals to Date

Dollars to Date: Stations Traded This Year: Stations Traded This Quarter:

\$5,446,560,354 \$2,008,917,422 694

(Last Year: \$2,834,053,805) (Last War: \$453,612,869) (Last Year: 888) (Last Year: 168)


CHR/Tee 40 Editor Kevin Carl

No Editor Nan Tucker

Editor Hillary Createy nic Editor Dornalis Duni

olo A Editor John School th June Editor Carol Arche - Galler Soon Philipp

e Editor Susan Visal

CHARTS

ACAC)

ADMINISTRATIO

L Krains

SUBSCRIPTIONS 800-562-2706 (U.S.):

DB-467-4502 (outside U.S.)


24 Hours To The Future


"The Future Of Radio"

David Rehr: CEO of the NAB

David will give us his vision for the NAB, and his plan for radio's survival and growth in the changing media landscape.


"The Future Of Generating Revenue Online"

Gordon Borrell: CEO of Borrell Associates. Inc.

Sordon will show us how much internet revenue is being generated locally - and how radio can get its fair share.


"The Future Of Media"

Jason Calacanis: "New Media Visionary," CEO of Weblogs, Inc. Jason uncannily predicted the future at Summit 5 in '99 - and this year, he'll tall us how radio can participate in the digital future.


"The Future Of Marketina: Consumer Generated Media"

Ben McConnell: Author & Consultant ("Creating Customer Evangelists") Ben will help us harness the power of our audiences, and show us how their creativity can set radio


'The Future Of Management"

leff Angus: Author of "Management By Baseball"

off will show us why modeling baseball managers like Joe Torre is more effective than emulating ack Welch.


SLIMMIT 11 IS FREE AND OPEN TO THE ENTIRE INDUSTRY


🚅 1:00-5:00. Tuesday, September 19th and

In Dallas Q The Anatole concurrent with the R&R and NAB Conventions

For more details & an up-to-the minute agenda, please visit: www.iacobsmedia.com/summit


Compiled by Susan Visakowitz


Summer May Fade, But Not The Beach Boys

1. ABC entertainment news correspondent Bill Diehl, center, talked to the Beach Boys—Mike Love, left, the lone original member still in the group, and longtime member Bruce Johnston, right—at the ABC News Radio studios about the band's new CD "Songs From Here and Back," sold exclusively at North American Hallmark Gold Crown stores and featuring unreleased live versions of Beach Boys classics as well as three new solo tracks from Love and fellow original Beach Boys Brian Wilson and Al Jardine.


Hey, big shot! E-mail high-resolution photos from your promotions, appearances, promo tours and other radio and record industry events to SVisakowitz@RadioandRecords.com.

Aguilera played host on "American Top 40" in Ryan Seacrest's absence, counting dov the top 40 hits including her current single, "Ain't No Other Man." Flanking Aguilera, center, are the show's executive producer Claudine Cazian, left, and Premiere Radio Networks president/COO Kraig Kitchin. 3. Good Chance As the members of J Records act One Chance toured the Carolinas, they stopped by CBS Radio's urban WPEG (Power 98)/Charlotte, N.C., to meet morning show host No Limit, cente at a screening of "Miami Vice." 4. Wrack Em While backstage at a Rascal Flatts show, members of Clear Channel's country KUSS/San Diego team ran into the Wreckers' Michelle Branch and Jessica Harp, who have had success at country radio with debut single "Leave the Pieces." From left are KUSS MD Cindy Spicer, Branch, Harp and KUSS PD Mike O'Brian. 5. Forever 20 Virgin Records artist Janet Jackson visited Clear Channel's urban WGCI/Chicago studios to promote her new album "20 Y.O.," which streets Sept. 26. The eternally fresh-faced star is pictured with nationally syndicated radio personality Doug Banks. 6. Driven "The Drive on Fox," nationally syndicated by Fox Sports Radio Network, welcomed NFL legend Jerry Kramer to discuss the start of his Gridiron Greats Relief Fund to benefit retired NFL players in need of financial assistance. From left are Fox Sports Radio host John Fricke, Kramer and Fox Sports Radio VP/GM/executive producer Andrew Ashwood. 7. So Happy Together Rising pop artist Cheyenne Kimball stopped by Clear Channel's CHR/top 40 WDCG/Raleigh, N.C., to promote her new album, "The Day Has Come." APD/MD/night host Brody got

to be the prom date she never had.


2. Aln't No Other Xtina Christina


AUGUST 25, 2006

www.american radiohistory.com

He Once Was

He's Found

Lost, But Now

A while back, we told

you about WMEZ (Soft

Rock 94.1VPensacola,

Fla., afternoon dude

Mille "Sandman"

Senders' amesino

obsession with ABC's

"Lost," which he has

perlayed into a popular

weeldy update on his

show. Somehow, the

Senders' med "Lost" skills and sent a came

crew from the DVD

Pensacola to capture

his magic. Last week,

Sanders got the call

he'd been weiting his

whole life for: "I am

super jazzed. I made

the final cut and will be

feetured in season 2 of

the "Lost" DVD, in the Special Features disc."

he says. The sesson 2

Sept. 5. Looking ahead to seeson 3, Sanders

remains philosophical:

"My price just went up,

bitches-they just don't

know it yet."

bowed set hits stores

Group in Los Angeles to

show's producers

caught wind of


'Mama, I'm Talkin' Fast!'

Will Ferrell, the star of "Talladega Nights: The Ballad of Ricky Bobby," made a return visit to the syndicated Ace & TJ morning show last week. The boys asked Ferrell about the heat the movie has apparently received from some so-called Christian critics, to which Ferrell remarked, "Apparently, I'm Christophobic . . . but all the jokes are on Ricky Bobby." Asked about criticism he reportedly received from God-knows-who about his stereotypical


portrayal of Southern white males, Ferrell replied, "I'm a product of the white Southern male ... it's kind of funny that people come up with this crazy stuff."

You may recall that while filming the movie in Charlotte, N.C., the home of Ace & TJ's flagship WNKS, Ferrell graciously stopped by for an hourlong interview after an onair listener quest they

dubbed "Will Call." Said Ferrell to the boys, "I feel like you guys were a good luck charm for us and the movie . . . I wanted to say thanks." Basking in the post-interview afterglow, TJ remarked of Ferrell, "He's my new man-crush." To which Ace eloquently added, "Shake and bake, baby, shake and bake."

Ferrell has been spotted at a suburban Los Angeles ice rink with "Napoleon Dynamite" star Jon Heder, practicing their mad skating skills for their upcoming movie, "Blades of Glory." Will mentioned that at the end of the interview, "Yankee Pete told ST. "He said, 'I thought driving a race car was hard... ice skating is much harder."

The Programming Department

- WNNX (99X)/Atlanta midday personality/director of specialty programs Steve Craig, who has been with the station since its launch in 18, er, 1992, has re-upped for two more years and is awarded bonus API) stripes.
- After five years with WFLY (Fly 92.3)/Albany, N.Y., the last two as PD, John Foxo: has resigned and is headed out for a new gig TBA.
- Clear Channel/Lexington, Ky., director of operations and programming Barry Fox exits as his position is climinated. Reach him at 859-245-2377 or hearfox@insightbb.com.
- Pl)/morning talent Jason Jones, aka Big Mama, is leaving KQQB/Spokane, Wash. OM/afternoon jock Steve "Kekeluv" Kicklighter will add Pl) duties.
- After 22 years at WINK-FM/Fort Myers, Fla., PD/station manager/morning co-host C. David

Bennett—known off-air as Bob Grissinger—has left the building, For now, API3/afternoon guy Dave Alexander is holding things down on the programming tip.

■ KHTT/Tulsa, Okla., welcomes new MI)/night jock Dylan, inbound from nights at WHBQ/Memphis, effective Sept. 4.

Quick Hits

- Matthony "A-One" Morris, longitime afternoon talent on KKBT (100.3 the Beat)*Los Angeles, is now available for his next radio adventure. Find him at 951-236-9841 or aoneflava@tmail.com.
 WBBG (Big 100.3)*Washington, D.C., adds two now members to the full-time airstaff: Marlet vet Liae Barlean, famous for her time at crosstown
- new members to the full-time airstaff: Market ver Lisa Berigan, famous for her time at crosstown WWZZ, grabs middays, and Scott Struber is new to nights/APD duties.
- KKDA (K104)/Dallas and overnight personality
 U.B. Rodriguez have parted ways. He can be
 reached through his Web site, ubchillin.com.

 KHTS (Channel 93-3)/San Diego has a new
 night jock and morning show co-host: Frank Vinci,
 aka Frankie V, will transfer his "Frankie's
 Neighborhood" night show west from
 WKSS/Hartford, Conn., while Kalvin Reed is
 upgraded from a part-time morning show producer
 role into full-time co-host status.
- WLLD (Wild 98.7)/Tampa, Fla., rolls out the freely red carpet for the latest member of "Orlando and the Freek Show": Lyrik, who most recently did part-time at KPRR/EI Paso, Texas, fills the pumps left behind by Kathy, who departed last month.
- WHHD (HD98.3)/Augusta, Ga., welcomes Chad Bennett to nights. Bennett, who comes from WAEZ (Electric 94.9)/Johnson City, Tenn., replaces Cosmo, who exits.
- Afternoon talent Kannon is leaving Bessley rhythrote WRDW (Wired 95,5)/Philadelphia and is headed to Chicago, Jured by the overwhelming charm and charisms of PD Rick (Blette and regional VP of programming/Klas consultant Dom Theodore, to take the 4 p.m.-8 p.m. slot at Clear Channel CHR/top 40 WKSC (103.5 Kias FM). The shift has been up for grabs since Tic Tals left in June.
- "Ill Way back in July, Jason "Buckethead" Balley moved from aftermons on Clear Channel's alternative WJRR (Real Rock 101one)/Criando, Fla., to mornings at active rock sister WXTB (98Rock)/ Tampa, Fla. But now, through the magic of a top-socret process known only as "voice-tracking." Balley will continue to live on in aftermoons at Real Rock 101one as if nothing ever happened.

Nightmare For Dream Doctor

Our thoughts are with Charles McPhee, host of the nationally syndicated "Dream Doctor Radio Show," who revealed that he's been diagnosed with amyotrophic lateral sclerosis, betterknown as Lou Gehrig's disease. ALS is a progressive, neuro-degenerative disease that does not yet have a cure. "I feel OK right now, but let's be real, it's a very serious diagnosis," McPhee told his listeners. "Fifty percent of those diagnosed live three years, 20% live five years and 10% live 10 years, while others survive 30 years. It's impossible to predict."

McPhee says he's committed to remaining the host of the nightly three-hour show for as long as he can while eventually transitioning hosting duties to his handpicked successor, Frank Runyeon, a fellow Princeton graduate who McPhee has worked with for many years.

CER ANT STREETS

RER Profile

She went looking for a professional networking organization. When there was none, she founded it herself

Tess Taylor

By Erica Farber

hen Tess Taylor got into the music business, she looked around for a professional association to join where she could meet industry people, learn more about the business and help her advance her career. When she realized no such organization existed, she took matters into her own hands. What started out as inviting a few people to get together has turned into a full-time job with a mailing list of more than 70,000 professionals. Today, she boasts two titles for two organizations: founder and president of the Los Angeles Music Network (LAMN) and National Assn. of Record Industry Professionals (NARIP).

Beginning her carear: "My first music industry job was at Blue Danube Radio in Vienna as a producer for its English-language morning show. I was attending the University of Vienna at the time. After graduation I moved to Los Angeles, where I got a job at Avalon Attractions, which, at the time, was the biggest concert promoter in Southern California."

Founding LAMN and MARIP: "I started LAMN after I got my first job at Avalon Attractions. It was clear from the initial response that a forum like this was needed, so I began organizing events and grew the association. In 1998, I formed NARIP to address the needs of professionals.

"LAMN and NARIP give members an opportunity to broaden their professional networks locally, nationally and now internationally. It's increasingly obvious that opportunities center on understanding and up-to-the-minute information as well as professional relationships. Other benefits include learning about precedents, how relationships form between companies and executives, their strategies, what criteria are used to make major decisions and get the green light on projects, etc."

Musion of NARIP: "To promote career advancement, education and good will among record executives, domestically and worldwide. Increaingly, U.S. entrepreneurs seek to market their music worldwide and vice versa. Professionals outside the States have an ongoing interest in access-


ing the U.S. market. Also, the more volatile the business becomes, the more people seek out organizations like NARIP, perhaps to help provide a sense of stability.

"Part of our mission is to provide education to enable our members to remain cutting edge and competitive. Also, we wish to provide a platform to convey insights and perspectives on improving our business. We want record-industry professionals and executives to get a fair shake and see to it that the quality of their lives and contributions—as well as those of creators and those who invest in them—are respected and valued."

How one Joins: "Go to narip.com."

Biggest challenge: "My biggest enemy is the clock. Finding the time to do all the things I want to do and do them properly."

State of the music industry: "We're in a transition period; it is a hardship for many and an opportunity for others. I see enormous opportunity, but to take advantage of it, people must be flexible and willing to change. Several things are certain: Consumers have an insatiable appetite for music; consumers don't merely want more choices, they want better choices; artists and musicians continue to make music; there is an ongoing need for marketing and artist-development expertise, as well as a need for investment capital. Simply putting one's music on the Internet isn't meaning-ful; expertise is needed to market it, stimulate demand and sales."

Most influential individual: "Other than my parents, Thomas A. White, a consultant in the record and music publishing industries, has been the most influential by far. His humanity, wisdom and kindness have enriched me tremendously. He has given me more than I can ever repay."

Career highlight: "Forming—and sustaining—my business. It's satisfying to have created something that helps others. Also, when members form relationships, take the information we have been able to provide, apply it and succeed, that gives me the greatest satisfaction."

Advice for the record industry: "The relentless pursuit of profits is often counterproductive to building a sustainable business. The bottom line is an obvious concern, but creating relationships should be more important. Put relationships first, and the money will follow. Provide value so your customers will come back for more. This is what sustains a business. Force-feeding a product or service may yield short-term profits, but the business won't sustain itself. Consumers are too savvy to be fooled twice."

'Simply putting one's music on the Internet isn't meaningful; expertise is needed to market it, stimulate demand and sales.' —Tess Taylor

Liner Notes

Profile: Tess Taylor
Title: Founder and
president of the Los
Angeles Music Network
and National Assn. of
Record Industry
Professionals

Professionals
Feverite redio format:
Classical

Feverite song: Pete Townshend's "Let My Love Open the Door" Feverite book: "The Power of Now" Feverite snowle: "The

Lord of the Rings" trilogy Beverage of choice: "Very fine coffee."

Hobbites: "My job is my hobby, I love it. I also love spending time with my family and friends, and have had the good fortune to meet many marvelous people. I enjoy playing the plano, travelling the world, reading, working on my books, swimming, solesping, composing and collecting fountain pens."

tess@narip.com


PERFORMANCE-DRIVEN MARKETING


download a complimentary copy of dmr's 2006 Performance-Driven Marketing Resource Guide at: dmrinteractive.com/results

or call us, toll-free at 1-800-261-0831

dmr


HOOKING SENERATION

Solutions Are Out There, But First, FM Has To Care

By Chuck Taylor
Illustration By Kate Miller

GenerationY doesn't know what it's missing. For a demographic that has grown up with the Internet, sophisticated gaming, mobile phones, iPods and satellite radio, in many cases terrestrial radio is hardly at the zenith when it comes to media choices for music. entertainment and information. For FM programmers particularly those focus on younger demos-the fact that a growing portion of this burgeoning young adult population isn't making radio part of its daily regime is a crisis that is approaching the boiling point. Consistent, long-term declines in time spent listening are no secret, but nowhere is the decline more marked than with Generation Y, the demographic that roughly constitutes the 14- to 27-yearold age group.

19

Recognize that Generation Y is the future of radio. Talk to your audience, not about yourself. Relate to listeners about

Ten Tools To

Generation Y

Attract

To Radio

their lives.
3. Create a cool buzz about your station. Give young listeners a reason to turn to FM radio.

to turn to FM radio.
4. Use Web sites as functional, interactive, informative tools.
5. MySpace, MySpace, MySpace.


6. Live where the demographic hangs: Go where they go, offer more than a cursory presence.

7. Pay attention to ringtones, videogames, downloads and what your own kids are into.


8. Go back to high school. Sports, pep rallies and whatever events offer visibility.
9. Use HD2 side channels as the new frontier for the youth audience, just as FM did in the late 70s.
10. Get rid of the gray. Hire kids to be on-air.

According to Arbitron, between the fall of 1998 and spring of 2006, radio time spent listening has dropped significantly—with younger demos showing the most dramatic declines. Listeners aged 25–54 were listening an average of 22 hours, 45 minutes a week in 1998; that figure is down by two hours, 15 minutes now, to 20:30. For 18–

34s, TSL dipped three hours, 15 minutes over the

same time period, from 22:15 to 19:00. And for

listeners 12-17, the differential was two hours, 15

minutes, but today, that age group is listening only 12:45 a week, compared with 15:00 in 1998. So what is radio doing to address this critical issue? Apparently, precious little.

Larry Rosin, co-founder/president of Edison Media Research, admits that he is buffled by radio groups' ambivalence to embrace Gen Y, who not only command more buying power than any previous generation, but because they feel alienated by radio, are rapidly adopting other burgeoning media that are actively wooing youth culture.

Rosin claims terrestrial broadcasting's wounds are self-inflicted: "I released a report in 2000 on the 12- to 24-year-old audience that I truly thought would represent a turning point and transform the industry." Rosin says. "I came up with all of the reasons that this demographic was no longer listening to radio with all kinds of evidence. I believe it was the single best piece of work. I had ever done."

And the industry's reaction? "Nobody paid any kind of attention whatsoever. This is anything but the first discussion of this topic, but you reap what you sow. There is this attitude that it's something we can worry about tomorrow. No one is even trying," he says with resignation.

Rosin is hardly the only critic of how broadcasters are ignoring Generation Y. The everoutspoken John Parikhal, president of Joint Communications, insists that radio stations age-old positioning statements are not only irrelevant to a savvy youth audience, but just plain patronizing.

"'We're the station for more hits,"We play more music of the '70s, '80s and today,' It's lame bull crap," he says, "We've turned air talent into trained dogs. Have some respect for the people that are listening, Communicate with them. Stations only talk about themselves instead of the audience.

"If you're 17, you want to hear that it's 100 degrees, how sweaty it is outside. Personalities are no longer given the latitude to talk about the fact that it's raining, that school is starting in a week, that Paris Hilton has decided to not have sex, so what should she do instead? Engage people. What

'I released a report in 2000 on the 12to 24-year-old audience that I truly thought would represent a turning point and transform the industry. I came up with all of the reasons that this demographic was no longer listening to radio with all kinds of evidence. Nobody paid any kind of attention whatsoever. There is this attitude that it's something we can worry about tomorrow.' —Lary Roah happened to discussing the real world that people on their page and are living in? That's what young people want to see what's hot

hear about."

Like Rosin, Parikhal says that broadcasters have no one to blame but themselves for the erosion of young listeners.

"For a very long time, we just didn't care about teenagers," he says. "Now all of a sudden, we wonder why they are turning to their iPods. It's because we neglected them like stepchildren."

Saga Communication executive VP/croun PD.

Saga Communications executive VP/group PD Steve Goldstein suggests that the youth audience would find plenty of value in radio if only stations would target it.

"They still have a desire to be entertained," he says. "Right now, largely we are not programming to that group. New music is harder to find, and we are not investing in talent which can make eye contact with this demo. This is a tough one. We need to create buzz and have this generation say, "Did you hear this?"

Life Out There

If the message is not reaching executives at the corporate level, it is apparently not lost on real-world programmers who include Gen Y-ers in their target audiences, particularly at urban, top 40 and alternative stations. They say they have an arsenal of tools to make sure that no child is left behind when it comes to radio's relevancy. In a word, it comes down to technology: cell phones, pagers, text messaging and the like.

listeners the way they want to be engaged," says Dave Steel, PD of Regent's rhythmic KRKA/ Lafayette, La. "If they're online, streaming is one of your tools to gain cume and TSL from someone who may not otherwise listen. Station Web sites need to be functional, interactive and informative as well as fun. By updating what you covered on your morning show, countdown shows or other features, you can draw them in repeatedly. Airstaff must be familiar and proficient in current technology and applications to be able to relate to the listeners on their level."

"First and foremost, you've got to engage these

Al Payne, OM of Radio One's urban AC WKJS (Kiss-FM)/Richmond, Va., echoes that sentiment. "We've got to live where they live. This format is a lifestyle. If most of their time is spent on the spent of the spent of

"We host MySpace parties here and recently did a giveaway in which callers won concert tickets by giving us their MySpace address. If you don't want to get that complicated, just mentioning lifestyle items like iPods and MySpace in your station imaging will talk directly to the demo. Take all feedback from your personalities, street team and interns and convert it into ways to enhance your stationality."

enhance your stationality."

Mambo, co-morning host at Cumulus' rhythmic
KVYB (103.3 the Vibe)/Ventura, Calif., adds, "I
look at what music and ringtones they download,
what videogames are the top sellers, then research
the game to see what songs are on them. MySpace
is something I use to see what songs people have

on their page and, of course, I use my teenage son to see what's hot with music and giveaways."

Parikhal says that in the past, he would maintain contact with a couple of high school kids, offering them concert tickets and free CDs in exchange for an open channel to the latest buzz around campus."Then I'd talk to the jocks about it, and they would figure out ways to sound young on the air," he says.

Being present where listeners hang is just as important for a station. With radio's hip factor already in question, face-to-face rendezvous at their perceived cool joints is an emential imaging element.

"Go to high school events, whether it be a football game, pep rally or any other school function," Seed says. "By taking time out of your day to make an appearance, you relate to them on multiple levels. It's vital."

"You've got to go to every relevant event and talk about it," Payne says. "Give away trips to awards shows, present exclusive VIP access to upclose-and-personal events with their favorite stars when they visit, identify your brand with local teams—varsity, college and pro-car shows, bike shows. Always ask, 'What's next?' It's exhausting, but we need to understand that we are in the entertainment business and it's our responsibility. Listeners must always be entertained with larger-than-life personalities and promotions.

"It can be as simple as outfitting your station with the hottest gaming system so that you can host Xbox 360 challenges at sales remotes," he adds. "You will not believe the response."

Parikhal stremes, "Go to the mall, the places kids hang out. Create your own events, be wherever they go to show that you care about them." He also suggests making sure a station has presence at concert events that relate to a young audi-

ence, but prove that it's not just a cursory gesture.
"People that work in radio are so used to this
kind of thing that they miss the opening act and
leave 15 minutes before the main act ends. You've
got to think like a fan, act like a fan, be a fan."

Whatever the case, Rosin warns, once again, "If a radio station isn't targeting these people, it doesn't matter if they show up where they congregate. The point here is that they must be targeting them in the first place."

The Road Ahead

Looking forward—and it sounds so simple—Steel stresses that it is key to make listeners feel like they are participating in the personality of the radio station as opposed to being outside observers.

"You have to make them involved in your product," he says. "Whether it's cume- or TSL-related promotions, on-air content or other avenues through which you connect, by making them feel like they have some ownership of the station, they'll be your voice in the community encouraging others to listen as well."

Seel adds that immediacy is foremost in the minds of young listeners: "They don't have the capacity to wait for anything anymore," he says. "They need as much as they can get as soon as possible. It's our job to deliver as much as we can to fulfill their needs."

Parikhal hammers home that spotloads must continue to diminish, but more important, commercials have to be pertinent to the audience listening to a given station.

"They used to have something to do with the format," he says, "but now ads are irrelevant. Stations are playing commercials that nobody cares about, that have nothing to do with listeners. It's a disservice to listeners and advertisers."

As a fortysomething, Rosin has two primary suggestions, First, he says, develop HD side channels as a destination specifically targeting Generation Y. "Time after time, the predominance of HD2 choices are aimed at the 25-54 audience. It's like a reflex," he says, "How many classic countries do we have versus music that is aimed at 6-24 listeners? Give the entire HD2 tier to youth in just the way that FM brought young listeners from AM."

Second, he offers, only half-joking, "Don't trust any programmer over the age of 30. If the gray-hair brigade shows up for a promotion, forget it. A bunch of old farts trying to talk to them is not going to work. Draft a new regime of people who get it. Hire young people who know where they are." Sean Lynch, PD of Visionary Related Entertainment's rhythmic KDDB/KQMQ Honolulu, agrees: "Talk to them in their language. Get air personalities-that can relate to this demo. Put a kid on the air once in a while."

Payne has done just that. Asked what special training he has in place for on-air personalities to relate to youth, he responds, "Are you kidding? My staff trains me. Most of them are Gen Y, so I take what I've learned about good radio and mesh my experience with their ideology. It keeps things moving."

Meet 72 Million Optimistic, Empowered Tastemakers

Some 15 years ago, "Generation X" became a wellentrenched pop culture catchall for a peer group of cynical, angst-filled twentysomethings living in the shadow of the sprawling baby boom.

How five minutes ago. Meet Generation Y, the last cultural cohort born in the 20th century, branded as a gentler, more optimistic sect, sensitized as the boomers' offspring. The group, which ranges in age from early teens through late 20s (born between 1978 and 1992), has already taken on a host of catchy nicknames, like Echo Boomers and iGeneration. In all, the demo encompasses 72 million Americans.

For programmers, there is a ton of information about Gen Y that can be directly applied to station dynamics, collected by those who study such things for a living. Catherine Stellin, VP of marketing and trends for the Intelligence Group, is one such person, an authority on youth culture who has advised such wide-ranging clients as HBO, Cosmopolitan magazine, Calvin Klein and Xbox on how the retail and brand landscape is changing and how to best embrace the next generation of consumers.

Radio: A Clear Message

Stellin's first line of advice for stations, no matter who their primary demographic might be, is to make content crystal clear yet adventurous enough to meet the demands of a cultural group that knows how to find what it wants with limitless abandon—and to never assume that it is not already in on what a particular format might be selling as the latest thing.

"It's important for a station to be true to themselves, to not try too hard and yet to not dumb things down," she says. "Take music seriously, because they do. And a lot of times we hear that radio feels too mainstream, and not just the music, but because the commentary seems geared toward a less intelligent consumer."

Whereas Stellin characterizes Gen X as "the shattered-expectation generation," Gen Y differs dramatically.

She explains, "Generation X grew up thinking life would be one way and as they got older, realized that was not the case. In their life experiences, you'll see a pattern of the rug being pulled out from underneath them. They are a savvy generation, but are also very distrustful."

Generation Y appears to have a better take on their future. Among the traits Stellin attributes to Gen Y-ers: They are realistic but at the same time optimistic (they know bad things will happen, but remain positive in thinking everything will be OK); Individualistic versus fiercely independent (they want to be individuals but part of the crowd: "I am totally one of a kind, just like my friends"); empowered (they think they are smarter than you because they have been told that); they serve as the CIO, or chief information officer, of the household and have boomer parents asking them how to program the TiVo and for lessons on how to be cool, which results in Gen Y-ers becoming the tastemakers and drivers of family purchases; and they are entrepreneurial and hopeful.

"Programmers need to understand that they've grown up in a world of what-you-want-when-you-want-it entertainment," Stellin says. "They are accustomed to showing many sides of their personality on a given day, whether it's preppy, punky or rock'n'roll, and they expect to experiment with different genres of music as well."

Customization is key, she stresses, but the group prefers individuality within the safe confines of a larger group: "They will customize their ringtone—and it's one of a kind—but all of their friends are doing it."

Tech-Savvv

Obviously, Gen Y is the most technically savvy demographic yet, gravitating with ease to the Internet, iPods, satellite radio and other new media. But the appeal of entertainment that doesn't come with a prior tag remains at the forefront, Stellin assures.

FM radio "will remain appealing as long as it continues to offer a premium product," she says. "This is not a group that will be stagnant for the sake of comfort. If they think they get something better from satellite radio, they'll go to satellite radio. But it has to be a lot better to justify the cost. Don't underestimate the value of being free."

Station Web sites add great appeal to terrestrial radio's imaging—though, she warns, merely streaming a station's signal without offering further compelling content stands in contrast to a


multitude of custom Internet-only radio stations.

"Last.fm is a great example where you can go online, create a free radio station that is customized to play songs similar to artists you've submitted as favorites," she says. "It is providing the service of introducing new music you might not have heard of. But it's still important for radio stations to have an online presence that adds value."

In terms of marketing, Stellin says advertising that appeals to Generation Y needs to respect the fact that, whether 27 or 14 years old, it's likely they are already aware of any given trend.

It depends on the tone and the brand of a particular ad campaign, but "humor is always effective in that it gets their attention, and they tend to remember it. But it needs to be smart, witty humor that gives them credit for being smart," she says.

The same goes for station imaging: Don't expect listeners to not be tuned in to whatever pop culture or music trends are already entrenched on the Web. In particular, a song or act branded as new that has been circulating on MySpace for the past two months creates a disconnect between a hip audience and a seeminally out-of-touch radio station.

Even if a station's format is classic rock and it plays long-established favorites, Stellin says to not forget to add the occasional element of surprise: "Introduce them to new music you think they might like as well."

She adds, "it depends on the specific station's brand, but the most important thing is to be clear about the kind of experience they can expect. And then deliver new, new, new." —CT

'Programmers need to understand that they've grown up in a world of what-youwant-when you-want-it entertainment.'

-Catherine Stellin

SPORTS CONTRACTS

Making Dollars And Sense Of Today's Deals

By Ken Tucker and Tony Sanders

2

L. FARRIS/CETTY MACES, RIGHT: SCOTT CURRINGHAM/CETTY MACES

egotiating broadcast rights with professional teams is a contact sport.

Beyond the handshakes and the congratulatory pats on the back, any broadcaster who enters into a rights deal with a sports franchise better have a team that's supportive, willing to work closely with the station and above all have players who show up and stay in touch with the station and its listeners on a regular basis.

And that's the easy part. There are essentially only two options now that work for moving adinventory; either a shared deal between the station and the franchise or broadcaster-controlled.

Otherwise, no deal. Broadcasters are fighting hard to grab and hold onto listeners, while sports franchises are in an equally brutal battle to sell tickets. Contracts that don't generate revenue—not just ratings, but revenue—for both sides no longer make sense.

Lincoln -Media's news/talk WBT-AM-FM/ Charlotte, N.C., GM Rick Jackson is an advocate for change in the broadcast rights arena. "Any broadcaster paying any professional sports team for the rights to broadcast games—if you're just the vehicle, the flagship station and you're just carrying the games—without sales opportunities" is at a disadvantage, he says.

WBT has the rights to the NFLs Carolina Panthers and, until recently, had a deal with the University of North Carolina football team, Jackson says he cut off the relationship with UNC, even though WBT was on the receiving end of an annual payment of more than six figures, because the team is based in Raleigh and not Charlotte, which reduced its impact.

He also doesn't believe that a split-inventory deal works well for a broadcaster, saying that the station ends up competing against the team for ad revenue: "You either have them or you don't, because the team will kill you; they have all the playthings," such as team gear, event tickets and player appearance schedules.

Never Again

Jackson says there was a time when the station paid for rights to air Panthers games, but WBT no longer does. "Believe me, we will never pay again," he says. "I think broadcasters that are paying for basketball, football and hockey are nuts. We're way beyond the day and age where we need them."

But he says the Panthers are great to work with: "They give us promotional opportunities. But 10 years ago that wasn't the case."

While not getting into specifics, Journal's news/ talk/sports WTMJ/Milwaukee seniorVP/GM Jon Schweitzer says that in general WTMJ pays rights fees to local teams, but keeps the advertising reveenue brought in by those broadcasts. The station is home to Major League Baseball's (MLB) Milwaukee Brewers, the NFL's Green Bay Packers, the NBA's Milwaukee Bucks and the University of Wieconsin foodball and baskethall teams.

The payoff is threefold, according to Schweitzer." First and foremost, to own the sports images in town, to be the first place for listeners to go for their favorite hometown team, is an important part of the strategy for the radio station," he says, "If all things work properly, we hope that the games drive audience that aren't normally P1 listeners so that they can sample the station."

But most important, "We look to make all of our sports profitable," he says.

In a Wall Street world, profitability is key. "Thats why you're seeing a lot of companies running away from these sports deals," Schweitzer says, "They're becoming harder and harder to make profitable. They're no longer as exclusive as they were intended to be.

Fisher Broadcasting's news KOMO/Seattle GM Larry Roberts believes the deal he has with MLB3 Seattle Mariners benefits the station."The Mariners increase our AQH and come six months out of the year," he says. "They also provide a cachet for KOMO and boost the image of the station being the market leader."

The downside? "A Major League Baseball contract is very expensive," Roberts says.

Buying Into Broadcasting

Indeed, cost and lack of exclusivity have been deciding factors for a number of broadcasters. CBS Radio CEO Joel Hollander, for example, has opted to not renew a number of sports contracts, including those with three NFL teams—the Dallas Cowboys, Washington Redskins and Baltimore Ravens—and two MLB teams, the St. Louis Cardinals and Minnesora Twins.

While the Ravens, Cowboys and Twins have found new broadcaster-owned homes, the Redskins and Cardinals have opted to buy stations outright or co-own radio outlets for their team's coverage, Redskins owner Dan Snyder recently launched Red Zebra Broadcasting, which is run by longtime broadcaster Bennett Zier, Meanwhile, the Cardinals bought a 50% stake in CH Holdings' news/talk/sports KTRS/St. Louis.

Two other MLB teams have longer histories of owning their radio stations, although in both cases it was the broadcaster that bought the team. Rogers Communications purchased the Toronto Blue Jays in 2000 and bought CJCL (the Fan 500) in that market the next year. Tribune's news/talk WGN has been broadcasting Chicago Cubs baseful games since the station went on the air in 1925. In 1981, Tribune bought the Cubs from the Wrigley family.

No matter who owns the team, both sides need

Radio's Baseball Rights: Who's On First?

CBS Radio is the broadcast leader when it comes to Major League Baseball. But while one-third of baseball's 30 teams have deals with the company, that number is declining.

Last year, news/tall/sports KMOX/St. Louis lost the Cardinals to CH Holdings' similarly formatted KTRS, which is now co-owned by the team. The Cardinals had been with KMOX since 1954. Similarly, CBS Radio's news/tall/ sports WCCO will lose the rights to the Minnesota Twins, which have been with the station for 45 years, at the end of the 2006 season. The team is moving to Hubbard Broadcasting's news/talk KSTP-AM. CBS dropped out of the negotiations at the end of June.

CBS isn't walking away from all its deals, however. The company is in the first year of a five-year deal with the Chicago White Sox, whose games are

to profit from rights deals.

'Sports deals are

becoming

harder to

profitable.

They're no

longer as

exclusive

as they

intended

–Jon Schweitzer

were

to be.

make

harder and

"The best relationship a radio station can have with a professional sports team is when they both benefit," Red Zebra CEO Zier says. "I think the days are over where one is the loss leader for the other. That doesn't make sense anymore."

He believes a radio station should have three distinct relationships with a sports team: "First, I am the flagship for the team and I do their play-by-play." he says, "Second, I'm going to talk about the team, about the players and the stories and everything that goes along with that. The third relationship is a marketing relationship: creating hoopla and helping the team sell tickets.

"If they intersect, great, but that will be because the relationship between the radio station and the team is really good and solid, and you have the same view of the world."

The Other Team

It hasn't made things easier as the broadcast arena has been clouded by the emergence of alternate new-media platforms. XM Satellite Radio is home to MLB, while Sirius Satellite Radio carries NFL and NBA games. NHL games are carried on both outdets but will move exclusively to XM in 2007. In most cases, the games that the satcasters carry are produced by local radio stations.

In another development, Sprint Nextel will soon make local flagship-station broadcasts available via an agreement with Major League Baseball Advanced Media, the sport's Internet wing, for \$5.99 a month.

The new distribution arrangements have terrestrial-radio rights holders either scratching their heads or jumping up and down in anger, depending upon whom you talk to.

"The leagues feel that it's within their rights to have us produce a program and then deliver it to our competition," WTM[s Schweitzer says.

"They're looking for every platform, I can't fault them for that," he adds. But "for us to produce a product that ultimately gets delivered to our competition is a confusing business model for me to understand."


sports WCCO will lose the rights to the
Minnesota Twins, which have been with
the station for 45 years, at the end of the
Detroit Tigers, New York Yankees,


Philadelphia Phillies and Pittsburgh
Pirates to extend contracts that run out
after this season.

CBS has agreements with the Los Angeles Dodgers, New York Mets and Oakland A's that run through the 2008 season. A deal with the Texas Rangers extends through 2010. —75

THERE'S MUCH MORE @ www.RadioandRecords.com

DON'T MISS THE HOTTEST 3 DAYS IN ATLANTA

REGISTER BY 9/5
AND SAVE \$50!


HIGHLIGHTS:

- EDUCATIONAL SESSIONS
- INDUSTRY EXPERTS
- NETWORKING
- O SHOWCASES
- RADIO AWARDS RECEPTION
- * AWARDS APTERPARTY

THE GRAND FINALE PERFORMANCES BY


SEPT 6-8 • THE RENAISSANCE WAVERLY • ATLANTA

BILLBOARD R&B/HIP-HOP CONFERENCE & AWARDS

Don't miss the premiere event for the industry's who's who to network, share knowledge and discover new talent! The 7th Annual Conference & Awards Show will return to Atlanta, & feature savvy speakers, must-attend panels, skills-sharpening workshops, artist showcases, an exciting awards show line-up and more!


Register Today!

\$600

For more info including sponsorship apportunities www.BillboardEvents.com and how to register visit:


THIS WEEK IN DATA. For complete charts, there's always more at www.RadioandRecords.com


Craig Kallman promoted to chairman/ CEO at Atlantic Records Group. Carson James adds oversight of the

Curb/Asylum Records promotion staff. Mark Anderson moves to Audience Development Group as direc-


KXOL/Los Angeles. ■ Leslie Fram elevated to Atlanta. Jeff Averoff named creative director of Warner Bros. Records and creative consult ant of Warner Music Group


national country promotion at Epic/Nashville.


Jamie Hyatt named PD of KOY/ Phoenix. Matt Mills named president/GM of WPRD and WMGF/Orlando, Fla. Dave McKay named beautiful music/easy listening PD at Bonneville Broadcasting.


Robert Wright named presi dent/CEO of

appointed VP of West Coast operations at Chrysalis. WMMS/Cleveland.


Denise Oliver appointed PD of ABC Rock Network. Warren Maurer named VP of the AM Radio Group at Group W Radio. ■ Ron Riley promoted to OM of WCAO and WXYV/Baltimore.

Linda Clark appointed national director of promotion and artist relations at Jet Records. Alan McLaughlin named PD of KRIZ/Phoenix. Joshua Blardo named East Coast promotion director at Chrysalis Records.

THE SPIN


By Wade Jessen, Gary Trust, Anthony Colombo and Raph

Urban's 'Lifetime' **Achievement**

Keith Urban's "Once in a Lifetime" (Capitol Nashville) arrives on the Country chart at No. 17 and shatters the Nielsen BDS-era record for the highest debut, "Lifetime" tops a No. 18 start by Garth Brooks'"Good Ride Cowboy" in October 2005, which surpassed his own previous record for the chart's highest bow, set in May 1991 when "The Thunder Rolls" entered at No. 19.

Urban had previously bowed as high as No. 37 with "Days Go By" in July 2004. The new single introduces an as-vet-untitled new album, due Nov. 7.

Shinedown, Nickelback Extend Top 10 Streaks

Shinedown earns its seventh top 10 in seven tries at Active Rock as "Heroes" (Atlantic) climbs 11-9. That's one short of Creed's mark of eight straight top 10s from the start of a career, which it accomplished between 1997 and 2000. Shinedown is also one shy of the current longest top 10 run recently established by Godsmack with the title that holds at No. 7 and is, ironically enough, titled "Shine Down" (Universal Republic).

At Heritage Rock, Nickelback lands its eighth consecutive top 10 as "Rockstar" (Roadrunner/IDJMG) jumps 12-7. That's the third-longest string in chart history behind Aerosmith's 11 and 3 Doors Down's nine. The Canadian quartet has reached the top 10 with 11 straight songs from its last three albums, but its too 10 streak was interrupted when "Saturday Night's Alright (For Fighting)" from the "Charlie's Angels: Full Throttle" soundtrack stalled at No. 31 on the then-40position chart.

'Goodbye' Means Hello For Brown

Chris Brown sets a career-high debut at Urban as "Say Goodbye" (Zomba) enters at No. 27. The track also ties Avant's "4 Minutes" for the best start by a male artist this year. Brown's fourth chart appearance also collects 1,355 spins, the second-highest sum for a debut track by a male since the beginning of 2006, "Why You Wanna" by T.I. pulled in 1,365 plays for his No. 28 entry in April.

Pussycat Dolls Claw To New Heights

The Pussycat Dolls hook their second top 10 and their best showing to date at Rhythmic as "Buttons" (Interscope) leaps 11-8 with the week's largest increase (up 552 plays). The track gains 415 spins at CHR/Top 40 and is now only 107 spins away from giving the act its second chart-topper at that format. In January, "Stickwitu" reached No. 1 on CHR/Top 40 and No. 9 at Rhythmic.

'Bridge' Leads John Back To AC Chart

Elton John debuts at No. 29 on the AC list with "The Bridge" (Interscope), ending his longest span away from the chart as a lead artist since the Nielsen BDS era began in 1993. John was last on the chart as a headliner in May 2005 with "All That I'm Allowed."

John also extends his lead for most chart hits by a male artist in the BDS era to 25. Celine Dion is the overall leader with 33, and both, ironically, are longstanding veterans of the same stage: Caesar's Palace in Las Vegas.

Evanescence 'Sobers' Up

Evanescence returns to the CHR/Top 40 chart for the first time in two-anda-half years with "Call Me When You're Sober" (Wind-up) at No. 36. It's the group's third chart hit at the format, following the No. 1 "Bring Me to Life" and No. 2 "My Immortal."

Evanescence also lands its third top 10 at Alternative, as "Sober" rises 13-10. "Life" spent two weeks atop that chart in March 2003, and "Going Under" hit No. 5 in November 2003. The group's new CD, "The Open Door," streets Oct. 3.


ILLUSTRATIONS BY KUN-SUNG CHUNG

www.americanradiohistorv.com

CHR/TOP 40


So much top 40 ratings goodness, we could just plotz

The Spring Ratings Bonanza

Kevin Carter

t's almost like Christmas in July-except it's been like 140 degrees here for the past month. But I digress. There is just so much awesomeness (Is that even a word? It should be.) happening all over Top 40 land that we called several PD pals to explain their success in their own words, even if it meant dragging them away from ratings celebrations where the end result of consuming mass quantities of adult beverages plunged them deeply into "I love you, man!" mode.

Cat Thomas, WAPE/Jacksonville, Fla.

"We'd like to dedicate this successful ratings book in loving memory of Chris Kelly. Chris was a DJ on the Big Ape AM in the 1970s and was our senior account manager until he passed away this spring. We made it our mission to send him off with a terrific ratings book. So, here, Chris, we give the spring 2006 Jacksonville Arbitron to you. If I know him, he's already sold the first-ever remote in rock'n'roll heaven."

Brian Kelly, WXSS (103.7 Kiss FM)/Milwaukee

"Kiss-FM posted its second 7 share in a row 12+. We were No. 1 women 18-49 and 25-49 and No. 1 persons 18-49. Our big on-air promotion was Think Fast for a Grand, a game show we played four times a day complete with bells, buzzers and tick-tock sound effects. Listeners had 60 seconds to correctly answer five pop-culture questions. If they did, they won \$1,000. We did backstage promotions with the All-American Rejects, Pink, Mary J. Blige, Ne-Yo, Nickelback, the Fray and Panic! at the Disco. Every single major motion picture that came out in the spring, we owned it with exclusive sneak previews. Couple all that with the best airstaff on the planet-Wes, Rahny and Alley; JoJo; Kraig Karson; Kracker; and Jesse Mitchell-it's a heck of a combo."

Boomer, WRVQ (Q-94)/Richmond, Va.

"We've got a great team in place here at Q-94-the credit goes to them for their hard work during the spring. I wouldn't call it a relaunch, but we jumped into spring with fresh imaging, a totally revamped Web site, new database program and a tweaked station sound that better serves the 18-34 female.

"We did a combination of local and group contesting, [with] cash. Our best contest was our simplest . . . Music Match for Cash, where you listen for the songs to play on a list posted at the Web site and when the last one spins, you win cash. We also did focused contesting for the database, driving new registration and providing satisfaction for those already registered. I'm a big believer in the notion that database equals diaries. We continue to average a dozen new members every day and have equaled 75% of last year's total registrants in half the time.

"To cap off the spring, we ran a healthy TV campaign and rode the coattails of Elliott Yamin, a Richmond native, through 'American Idol' to the final three, branding ourselves as the 'Idol' station in town. We got ridiculous TV coverage-CNN, Extra and any number of local and regional TV outlets covered our events on a weekly basis, plus we managed to get our morning host on the front page of the paper."


THIS MEE'S		S CORP.	TITLE CHR/TOP 40 INDICATOR MPRINT / PROMOTION LABEL	PL.	LY5
		15	I WRITE SHE NOT TRACERES PANCIAT THE DISCO DECAYDANCE-FUELED BY AMERICAYA	4627	-59
м	7	10	PRODUCTIONS HOLLY FURTADO FEAT, TIMBALAND MOSLEY/CEFFEN	4443	-66
(3)	-	15	BUTTONS THE PUSSYCAT COLLS FEAT, SHOOP COCC ASAMPLTERSCOPE	4069	-149
_	-	77	ME & M CASSE NEXTSELECTION BAD BOYANTLANTIC	3997	-145
		11	CRAZY CHARLS BARKLEY DOWNTOWNLAVA	3995	-44
		24	OVER MY HEAD (CABLE CAR) THE PMY	3853	-80
	7	R	ARPT NO CTION MAN CONSTINA AGUSTIA	3643	-135
(8)		7	SEXYBACK ASTRITMERANE MEZONGA	3340	+477
~		18	LINE ALTHURUS, INCLUDIOS.	3035	-460
(10)		10	BO IT TO IT CHERSHIFEAT, SEANANUL OF THE YOUNGILOODS SHOWLET CAPITOL	2809	+132
6		5	LONDON BRITISE FERCE WILLIAM ALMOSTERSCOPE	25TL	+217
12			FAR AWAY HORE BACK HONDING	2246	
13		П	TOO LITTLE TOO LATE IOD DATME YOU ACKNOWN WITHOUT MITTOWN	2000	
М		23	NIPS CONTT LIE SHANDA FFAT, WYCHE FAN	1914	-237
(5)	7	20	BLACK HORSE A THE CHEMPY TREE AT THISTALL RELEMBLESSANICH	1006	+43
_		19	SHEET CHARLLIDHARE FEAT, KRAYZE BOSE LINNERSAL MOTORIN	1049	-37
		20	WHERE'D YOU GO FORT MINOR FEAT, HOLLY BROOK MACHIE SHOPMARKER BROS	1829	-237
48		71	CHRISTIN YOU COMMAN COVE IT UP TO ME SEAN PALL FEAT, KEYSMACOLE VINATLANTIC	1583	+197
М,		25	MOVE ALCOHO THE ALL-MERICAN REJECTS DOCHOLSE/RITERSCOPE	1990	·-130
		8	A PUBLIC AFFAIR PSSCA SAPSON EPC	1544	420
			BANG CALLIFORNIA RED HOT CHILIPEPPERS WARREST BROS.	1416	-57
2		13	NATE BILL OCTOBER LIBOVERSAL MOTORIN	1411	+10
ä			SELV LOVE NE-YO OF HANDING	1363	•264
2	÷	9	BOSSY SELECTION SHORT PROPERTY	1266	+34
23		6	U AND DAT E-COTEAT, T. PANIS KANDIGIN. SICK WITH THE PROPERTY OF THE PROPERTY	1231	-168
26		n	CALLERY MARO VAZOLEZ ARSTARIAG	1222	+190
20		11	IT'S CONT BOND YUNG OC BLOCKBADBOY SOUTHATLANTIC	1180	-107
		10	STARS ARE GLOW MASS HE TON WARRENGES.	TISO	-556
29	-	~	LIPS OF AN ANCEL HOORS UNVESSAL REPUBLIC	961	+303
		12	SMAP VO PRISONS LE CONTRAT. E 40A STANDALL OF THE VOLENCE CODE	693	-96
(ii)		EW	CALL ME WAREN YOU'RE COME TYMPS CRIFE TO THE TOWN THE TOW	689	•324
6 2	-	: W	THAY GIRL PRINCE I FEAT, MANUEL PRESIDE COMMUNICATE COLUMNS	682	+49
-		12	I DAME YOU SHEDOWN ATLANTE	659	-87
		3	I CAN'T HATE YOU ANYMORE NCK LADRY MYZDAGA	653	+120
	€.	10	DE AS VILLEYOU ANY HOUSE RECLESSEY	997	-286
		3	DIASME CARS SION ANTO: POLYGONALMOTTERCOM	570	-115
~	=	3	NAMESING ON DEVENOE KANALL DAYLOTTEPE	575	-10
			SO WHAT FELDMORFFAT, CARA OTRICEFFEN	465	36
		18		410	-30
		-	CROWGED JEANNE OFFECA FEAT, PAPCOSE HOLLYWOOD	المنفقال	
		16	BOBIG TOO BEJON PALLA DEAHDA FEAT, BABY BASH ARISTAMIG	400	-146

-		CANADA CHR/TOP 40		P.	
1		器	ARTIST IMPRINT / PROMOTION LABEL	TW	142
0	Ŧ	7	SEXYBACK ASTRITMERLAGE . INFSORTING	641	•76
		17	PROMISCUOUS NELLY PLITTADO FEATURING TIMBALAND MOSLEY/CEFFEWAWNERSAL	641	-15
3		13	BUTTONS THE PUSSYCAT DOLLS FEATURING SHOOP DOCC MANUSINERS AL	539	+21
O		16	CRAZY CHARLES BARRLEY DOWNTOWN ATLANTICAMANER	450	-4
	16	12	AMP'T NO OTHER MAN CHISTINANCHENA REASONYING	463	-18
6	т	6	LONDON BRIDGE FERCE ASMORTERSLOPEARMERSAL	459	•72
ø i	1	12	FAR AWAY HORLAKK . BM	428	•12
8	8	19	ME & U CASSE MEXTSELECTION MAD BOY/MARKER	404	-16
9		12	I WRITE SING NOT TRACEDES PARCIAT THE DISCODECAYDANCE-FUELED BY MANERAWANNER	395	+20
31	7	8	UNIFAITHFUL NOWNA SIPICET JAMANIPRESSA.	325	-75
o i		11	(WHITE YOU COMMA) GIVE IT UP TO HE SEAM PAUL PEAT, KEYSHA COLE VANATLANTIC MARKER	305	-44
2		10	MATERIE BLIEGCTORER UNIVERSAL MOTORMALINIERSAL	305	+44
		25	MIPS DON'T LIE SHIKINA FEATURING WYCLEF JEAN BYC/SONY INC	301	-16
Ø i		8	DO IT TO IT DERISH FEATURIC SEAN PAUL OF THE VOLACILLODIZ SHOTULFFCAPITOLISM	263	+54
5		10	ALL BY MYSELF SYRMFEATURING ROSETTE ROCKSTARAGEVADA/ROCK	267	+8
6		4	SEXY LOVE HE-YO DEF JAMANIN PERSAL	262	+93
	M	5	BOSIN GONE KESHADWITE BYC/SONY BAG	256	-3
		19	WHERE'D YOU GO FORT MICE FEAT. HOLLY BROOK MICHIES HOW MINER BROS. AMARIER	249	-96
		8	A PUBLIC APPAIR JESSKA SMPSON BYC/SONY BMC	247	-35
20 j		5	TALK TO ME CONCE HE DITERTANAMENT	242	+25
a		7	MANGING ON DEVENERALL DAYLOTTEPCSON INC	232	•17
20		3	TOO LITTLE TOO LATE ALL OUT SAFAMANIAN CONTRACTOR AND	225	+98
3		18	DAMI CALIFORNIA REDICTORLIPEPPEIS WANTER MOSAWARER	221	•17
		8	FLAWED DESIGN STABLO 64	215	-12
ı		6	REDIST CHAMILLONARE FEATURING KRAYZE BONE UNIVERSAL MOTORIULINVERSAL	210	-35
		10	DEJA VU BEYONEE FEATURING JAY-2 MUSIC WORLD/COLLABA/SONY BMG	167	-65
20		6	MAYBE YOU'LL GET LUCKY SOUNDBLINTZ BM	179	+5
	3	29	SOS TOWARD STRONG JAMAGANGISAL	172	+2
	-	23	MOVE ALONG THE ALL-AMERICANTEJECTS DOCHOUSE/INTERSCOPE/JUNIERSAL	171	+9
30		2	CALL ME WHEN YOU'RE SOBER EVMISCHEE WIND UP	170	•73


This atta	1	GOME	N MELSEN BOS THE HITPREDICTOR TITLE CERTIFICATIONS STATUS ARTST MAPRIT / PROMOTION LABEL	PU	V5	AUDIE	NCE RANK
1	1	16	PROMISCUROUS NBLLY PURTAGO PEATURING TRABALAND NO. 1(8 WK5) MOSLEY/CEFFEN	8738	-562	56.233	2
2		14	BL/TTONS THE PUSSYCAT DOLLS FEATURING SHOOP DOCG AEAAWITERSCOPE	8631	-415	60.735	1
3		14	I WRITE SINS NOT TRAGEDIES PANICIAT THE DISCO DECAYDAME FUELED BY MANIFOLAVA	7666	-143	51.213	4
4		17	ME & U NEXTSELECTION BAD BOY/ATLANTIC	7322	-134	44.584	5
6	4	7	SEXYBACK ASTRIBUTER AND APPLICABLE ASTRIBUTER AND APPLICABLE	6556	+635	51,269	3
6	5	25	OVER MY HEAD (CABLE CAR) 152 THE FRAY EPIC	6285	-363	35.793	8
0		10	OG IT TO IT CHERN FEATURING SEAFFMUL OF THE YOUNGILOOGZ SHONEIF CAPITOL	6253	+344	36.234	7
8	6.	11	CRAZY S SOUNTOWNLAVA	5779	-269	35.080	9
9		1	AIRT NO OTHER MAN	9543	-142	36.854	6
10	8	6	LONDON BRIDGE FRICE WILLIAMAGAMITERSCOPE	4858	-150	29.994	10
0	35	5	FAR AWAY MOJELANCK ROADRUMER/DIAG	4495	-629	23.780	14
0	В	n	(WHEN YOU GONNA) GIVE IT UP TO ME SAMPMA FRATAMICKEYSMACOLE YPATAMIC	4189	+566	29.330	n
27	10	17	UNFAITHFUL N. A. SPORE MANUAG	4188	-979	24.407	13
14	19	4	TOO LITTLE TOO LATE MOST INCREASED PLAYS #	3703	+842	25.090	12
(15)	17	13	BLACK HORSE & THE CHERRY TREE ARPOWER N.	3566	-166	16.113	20
6	21	4	SEXY LOVE AIRPOWER	3242	+714	20.986	15
	15	25	HIPS DON'T LIE N2 & PC	3221	-473	16.234	19
	10	24	MOVE ALONG THE ALL-MERICAN REJECTS DOCHOUSE/MITERSCOPE	3161	-294	19.820	17
liki .	12	16	CHARLICONNIE FEATURING KRAYZE BONE UNIVERSAL MOTOWN	3138	-571	18.002	16
20	22	5	U AND DAT E-OFFATIANCE-PANA KANDIGNL SOLWO' IT/ME/REPRISE	2876	+362	20.069	16
21	20	7	BOSSY KELS FEATURING TOO SHORT AVE/ZOMBA	2710	-30	13.770	23
22	10	20	WHERE'D YOU GO FORT MHOR FEATURING HOLLY BROOK MACHIE SHOPWARKER BROS.	2695	-356	13.837	22
0	25	8	HATE ME N. UNVERSAL MOTOWN	2464	-272	9.413	27
2	26	9	GALLERY MAD VATQUEZ ARISTARIAG	2322	-185	15.124	21
8	27	13	DANI CALIFORNIA N RIDHOTORLI PEPERS WARRENOS.	2031	+9	7.523	32
26	24	10	TT'S GORY DOWN YURL DC BLOCK/BAD BOY SOUTHATLANTE	1840	-513	9.395	28
20	36	2	LUPS OF AM ANGEL	1689	-506	7.838	31
280	29	12	SMAP YO FINGERS ILL JOHFATURING 404 SEANPAUL OF THE YOLHGILOODZ INJUSTYT	1568	-214	9.767	26
09	32	4	MANGING ON	1411	-104	3.538	
	381	2	WHAT MURTS THE MOST RASCAL PAITS LYNCSTREEPHOLLYMOOD	1406	+248	5.288	39
9	25	4	THAT GIRL FRANCE FEATURE CHARGE FRESH CHARGE COLUMN	1385	+134	10.358	25
0	35	2	CHASING CARS SIOW PATROL POLYDOWASHAWITERSCOPE	1371	-269	8.298	30
	31	8	I DARE YOU SMEDOWN ATLANTIC	1331	-96	3.996	
	23	8	A PUBLIC AFFAIR ESSASSION DEC	1329	-1028	5.500	37
138	30	17	SO WHAT FELDMOSTRATURING CHRA DTPICETEN	1308	-304	10.466	24
36	NE	W	CALL ME WHEN YOU'RE SOBER MOST ADDED	1281	-469	7.180	33
	40	2	I CAN'T HATE YOU ANYMORE	1046	-121	5.643	36
156	28	10	STARS ARE BLIND PARSINI TON WAMER GROS.	995	-981	5.096	40
•		•	PAULIN' ME BACK DISCYPERTURE TYPESE SLOT-A-LOT/CAPTOL	899	-274	6.303	35
40	30	16	CHRONE THAT ONES BROWN FEATURES LE WAYNE AVEZONINA	884	-86	5.455	38
	100	Name of Street	UNISSEMENTEATURE DE WATER AVE/JUMBA	-		Same and	

MOST	ADD	ED	
TITLE ARTIST / LABIR. CALL ME WHE	N YOU'R	STATION	*
SCHER Beautifus (WHO-UP) CKEY, RKOM, KKPF WARE, WELL WCG WKILL WLAN, WLE		RUF, KWYE, KSE, WKST, STR	
PULLIN' ME BA Chingy CSLOT-A-LOTACAP KOWR, KES, KKOR, WENT, WFLY, WHI WYSR, WZEE, WZK	NCK (TOL) (ICLAL, KSF ICQ. WIFIEL I	PW, WAEZ, W.MQ, WKSZ	5
WE RIDE		WFLY, VSNIX,	2
ABOUT US Breaks Hogan (SMC/SORE)	14	IFLZ, WKGS, WZEE, XM	2
TOO LITTLE TO Job (DA FAMELY/BLAC) MOTOWN() KRUF, KSLZ, WBLL, WIXX, WKKF, WKS	COO! NO.	LINIVERSAL TAF, WICK,	2
WIXX, WKKF, WKS SMACK THAT Also Post. Below (SRCAINIVERSAL & KBKS, RHTS, KKM WAEV, WFKS, WKF			,
REMEMBER TO Fort Miner Feet. St (MACORIE SHOPON	ME NAME HOS OF BOT VARNER OR B. KWYE, K C. WSNX, V	pond (OS.)	1
LIPS OF AN AP Hinder (UNIVERSAL REPU WAPE, WFBC, WFL WHICH, WPST, WVICE	OGEL BLIC) Z, WHER, W S, WYOKE, V	LANL WLKT, VXKS	
SEXY LOVE No-Yo (DEF JAMADJAG) IO-FL WILL, WHISE, WLAN, WHISE, WHI	, WKSE, WK	OCI, WKZL,	,
MAMEATER Noty Pursulo (MOSLEY/GEFFEN) CREY, KHTS, KKMK WHYI, WKST, WVS		10	,
ADDED AT WIOG Septem, M	A	-	

	NEW AN	DACTIVE	
TITLE ARTIST/LABOL	PLAYS	ARTIST / LABEL	PLAYS
RIGHT WHERE YOU WANT ME. Jose McCarbony (HOLLYWOOD)	062/177	THE QUEEN AND I Gym Cless Horses (DECAYDANCE/FUELED BY RAN TOTAL STATIONS	576/ICI ENLAVA)
TOTAL STATIONS:	- 44	TOTAL STATIONAL	
THESE WALLS	854/61	CHAIN HANG LOW	444/227
(CRED/COLUMBIA)		TOTAL STATIONS:	- 46
TOTAL STATIONS	52		
GET UP Clare Foot, Chamiltonia	748/165	Fort Miner Feat. Styles Of Boyo (MACHINE SHOPWARMER BRO	ad .
(LAFACE/JIVE/ZOMBA)		TOTAL STATIONS:	51
TOTAL STATIONS:	78		
SHOULDER LEAN Young Dro Fost, T.L.	652/146	COME TO ME Diddy Fast, Houte Scherologer (BAD BOY/ATLANTIC)	372/10
(CRAND HUSTLE/ATLANTIC)		TOTAL STATIONS:	34
TOTAL STATIONS:	47		
ABOUT US Brooks Hagen Fost, Paul Well (SMC/SOBE)	993/128	I CALL IT LOVE Lined Richie (ISLAND/ID.RIG) TOTAL STATIONS	355/15
TOTAL STATIONS:	46	IUM SIAIUMS	-

+842 TOO LITTLE TOO LATE +829 -714 +635

PLAYS

clear. consistent. quality.

All hooks are not created equal

Contact Michael Pelaia for your next project • (770)452-4665 • hooks@hooks.com • www.hooks.com • Featur


Miami's Power 96 tackles a major issue on the air

Making A Political Statement

Darnella Dunham

DDunham@RadioandRecords.com

have a reputation for being particularly vocal when it comes to addressing political matters Cuban leader Fidel Castro announced he was delegating his power to his younger brother Raul while he underwent intestinal surgery, WPOW (Power 96)/Miami began airing a song that reflected the feelings of many of its Cuban-American listeners.

hythmic stations do not

Even though Castro's health status is no longer making national news, it is still a big

deal in Miami, WPOW PD Ira "Tony the Tiger" Wolf related how Pitbull's "Se Acabo" reached his airwayes so quickly and how his listeners are responding to the first truly political song to receive airplay on Power 96.

As soon as the news about

Castro's surgery came out, thousands of Cuban-Americans hit the streets and celebrated what they hoped would be the end of communism in Cuba.

"Pitbull had some thoughts on his mind and wanted to put it down on tape," Wolf says. "So he ran to the studio, stayed up all night long and then brought it to [the station] and hand-delivered it to DJ Laz, who hosts our morning show. It's been the No. I requested song ever since,"

Rapped in Spanish and English by Cuban immigrant Pitbull, "Se Acabo" drives home the opinion that after 47 years as the dictator of Cuba. Castro's time is over "It's about all these years of anguish, pain and anxiety that his people have gone through, that it's finally over-it's done," Wolf says. "It's time to celebrate.

"The reaction on the phone lines was immediate," he adds, "We thought after the first week people would kind of be tired of it because we played it pretty heavily, but the phones just kept coming and coming. So we just decided to put it back in as a full-

While he has yet to test it in callout, Wolf says he is not at all surprised that "Se Acabo" is getting such strong phone reaction from Cuban-American listeners. "Ultimately their parents who were probably born lin Cubal are still alive. That's one thing about the Cuban communitythey're very tight-knit, very close and very family-oriented. Any time something like

this happens it's amazing how the community bands together in a positive way."

Word from Cuba is that Castro is recuperating from surgery and will return to power. But "Se Acabo" continues to be in high demand on Power 96.

"He just stepped down from

the position of power because he was going in for surgery," Wolf says, "Which is like if our president had to go in for surgery he would transfer power to the vice president until he was out of anesthesia. But then as soon as he's back from anesthesia he's back in power-which I think happened in this particular case. Although there's a big group of people that believe he's really dead and that they're just propping up old pictures of him and using Photoshop to superimpose the latest editions of newspapers next to his face to make it look like he's still alive."

As this major South Florida story unfolds, Wolf says Power 96 will keep supporting music that reflects listeners' passion about such an emotionally charged issue, "Cuba is a communist country that's 90 miles away. All's fair in love and war, and in my opinion Miami has always been at war with Cuba."


THERE'S MUCH MORE @ www.RadioandRecords.com

RHYTHMIC

► "EVERYTIME THA


29

I	LASTWEE	ON CHART	N MELSEN BOS THE HITPREDICTOR TITLE CERTIFICATIONS STATUS ARTIST MARRIET / PROMOTION LABEL	PL/ TW	V5	ALIDRE	NCE RANK
1	1	23	ME & U MO. 1(6 WKS) N2 CASSE HEXTSELECTIONMAD BOY/ATLANTIC	4423	-145	36.402	1
0	4	10	PURLINY ME BACK OMEY FATURING TYRESE SLOT: A-LOT/CAPITOL	4196	-477	29.774	3
3	2	15	PROMISCUOUS Nº2 th NELLY JUST AND MOSLEY / CEFF EN INTERSCOPE	4179	-203	32.691	2
4	3	21	U AND DAT E-40 FEATURING T-PAINS KANDIGIRL SICK WID IT/BME/WARNER BROS.	3764	-422	25.823	5
6	5	n	SEXY LOVE &	3648	+273	23.289	6
6	6	12	(WHEN YOU GONNA) GIVE IT UP TO ME STANDAL FEATURING REYSHACOLE VP/ATLANTK	3456	+231	27.A18	4
9	7	10	SHOULDER LEAN YOUNG GROFEATURING T.1 CAMBHUSTLE/ATLANTIC	3332	-108	21.286	8
8	11	7	MOST INCREASED PLAYS THE PLAYS THE PLASSY ATTOMIC SHOPP COCC.	3093	•552	22.930	7
0	12	7	I KNOW YOU SEE IT TO VISION TO TO VISIO	2738	+304	17.927	12
10	10	16	DO IT TO IT OWNSHIPATURING SEANPAIL OF THE YOUNGBLOOD? SHOWLIFF/CAPTICE	2718	-82	20.048	10
п	8	20	IT'S GON' DOWN VING JOX BLOCKBAD BOY SOUTHWATLANTK	2638	-359	19.443	11
12	9	24	SNAP YO FINGERS II, JOHFATURINE 406 SEAMPAIL OF THE YOUNGILOODZ MET/VY	2629	-189	20.293	9
6	15	8	CHARAFATURING CHAMBLEDWARE CHARAFATURING CHAMBLEDWARE CHARAFATURING CHAMBLEDWARE CHARAFATURING CHAMBLEDWARE	2347	+372	16.061	В
140	16	6	SEXYBACK SEXYBACK JSTN TIMERLANG JVE/ZOMBA	2223	+405	15.930	14
15	В	15	UNIFACTIVEFUL. SEPTEMENTAL SE	1909	-326	14.241	15
	18	5	LONDON BRIDGE &	1801	+60	9.564	16
н	16	19	BOSSY &	1752	-319	11.831	17
18	19	4	MONEY MAKED AIDPOWED	1669	+214	9.043	19
H	77	24	LUDICIES FEATURING PHARMELL DTP/OFF JAMIDING SO WHAT R 企	1957	-240	13,046	*
20	26		FELD MOB FEATURING CLARA DIPPOZEFFENINTERSCOPE THAT GIRL AIRPOWER	1315	+178	8.615	20
21	20		FRANCE JEGATURNIC MANNE FRESH & CHAMELIONARE COLUMNASIAN VANS	1221	-137	6.729	25
22	2	_	THE PACK UP ALL NITE JIVEZONÍA EVERYTIME THA BEAT ORCO MONICA FEATURIC DEM FRANCHEZ BOYZ JAMES	1202	+277	5.700	29
23	77	-	CHAIN HANG LOW	1194	•334	6.072	27
24	24	6	ABOUT US	1195	•29	8.604	21
25	25	R	BROOKE HOCAN FEATURING PALL WALL SMC/508E	1153	-11	5.091	26
22	21	9	DATE THE THE THE THE THE THE THE THE THE T	1133	-214	6,952	24
0	29	8	AMETA HELLY VIRGIN	106	+68	5.572	31
	22	19	BROWN BOY LOW PROFILE/MAR GROWN THAT CHRIS BOWN ITATURE LL'WAYNE SPEZZOMA	1096	-164	8.152	22
28	22	19	WWY YOU WANNA	994	-204	7.725	23
30		-	T.1 CAMBRISTLE/ATLANTIC	994		5.580	30
-	28	13	PITRULL TYT	-	-71	1	-
31	31	6	SHAREFATEATURING LUDICINS DTP/OFF CON 8 TORN	937	-14	3.844	36
꾜	27	13	LETOYA CAPITOL	908	-162	4.223	22
	30	10	CHARLS BARKLEY DOWNTOWN LAVANT ANTIC	841	-147	5.868	28
34		EW	SAY GOODSYE CHISSING SEEX.	832	•431	5.548	32
12	35	3	LYFE ROBIGS COLUMNASIAN COME TO ME MOST ADDED	747	+131	3.288	39
36	36	2	DIDDY FEATURING HICCOLE SCHERZINGER BAO BOY/ATLANTIC	700	+123	3.999	34
37	34	10	REVONCE FEATURING JAY-2 COLUMBIA/SUM	597	-241	2.807	•
28	39	4	GO TO CHURCH KE CUBE FEATURING SHOOP DOCG & LIL, JON LENCH MOBIVISION	536	-1	3.847	35
39	_	i de	MANDS UP LLOYD BANKS FEATURING SO CENT G-UNIT/INTERSCOPE	483	+62	2.277	•
40	40	2	DON'T GET IT TWISTED MR CAPOR-E FEATURING TWISTA SMC	465	-12	1.930	

MOST ADDED	TITLE ARTIST / I I WEAR GLASSE Federation (BME/REPI TOTAL ST.
TITLE ARTSY/LAME STATION	WALK A Pende DeA (ARISTA/R TOTAL ST. THE WA
COME TO ME 25	(UNIVERSA) TOTAL ST
(BAD BOYATLANTIC) HBBT, KBDS, KCAQ, KCHZ, KDDB, KDCS, KUSY, KUFR, KKSS, KKWO, KPTY, KQKS, KDMA, KSED, KYEC, KYYM, KX,MA KZEM, WALZ, WJAM, WPOW, WRDW, WRVZ, JOTTO, JAMOR	CHAPTE Cham Foot (MADHOU- TOTAL ST.
WE RIDE ###################################	Liand Rid (ISLAND/IC TOTAL ST
FREAKY AS SHE WANNA BE 13 Dam Franchine Boys Fest. Trey Songs (S) SO DEFAMENO KBIT, KBOS, KBMB, KDHT, KKSS, KPTY, KVEC, KWIE, WASPW, WRDW, WRVZ, WYLS, XVITZ	

WALK AWAY
Poulo Danado Foot. The DEY
(ARISTA/RAG)
KEDS, KEMB, KDOM, KIKI, KKFR, KKWD,
KWE, WRC.

LOVE YOU SO

Mutulio
(LATKAMANINVERSAL REPUBLIC)
KBBT, KBFM, KBMB, KDDB, KISV, KPTV,
KWE, KZFM

MONEY IN THE BANK LII SETTING FOR YOUNG BUCK (SWE-REPRISE-WARNER BROS.) ROCS, KUJALL WAPW, WRYZ, XHTZ, XMOR

KPRR @ Poss, TX


TITLE ARTIST / LASEL	/GAIN	TITLE PLAYS ARTIST / LABEL /GAR
I WEAR MY STUNNA GLASSES AT NIGHT Federation	455/81	IT'S OKAY (ONE BLOOD) 283/3: The Game Feet. Junter Bold (GEFFENINTERSCOPE)
(BME/REPRISE/WARNER BROS.)		TOTAL STATIONS:
TOTAL STATIONS:	30	UNAPPRECIATED # 299/TO
Pends DeArels Feet. The DEV	448/317	UNAPPRECIATED & 299/TE Chertals (SHOTHLEF/CAPITOL)
(ARISTA/RMG)		TOTAL STATIONS:
TOTAL STATIONS:	32	
THE WAY I LIVE Boby Boy Do Prince	344/92	SMACK THAT 250/250 Alter Feet, Emission (SRC/UNIVERSAL MOTOWN)
(UNIVERSAL REPUBLIC)	-	TOTAL STATIONS:
TOTAL STATIONS:	. 30	LONG WAY 2 GO & 239/2
GHETTO STORY CHAPTER 2	319/2	Cassile (NEXTSELECTION/BAD BOY/ATLANTIC)
Chem Feet. Alicin Keys		TOTAL STATIONS: 2
(MADHOUSE/ATLANTIC)		
TOTAL STATIONS:	34	KEEP BOUNCIN 238/1
	295/47	You Short Fost, will.Lam & Snoop Dagg (\$HORT/JIVE/ZOMBA)
Lianel Michie		TOTAL STATIONS: Z
(ISLAND/IDJMG) TOTAL STATIONS:	26	

1	MOST INCREASED PLAYS	7	* A 198 37 4
	+552	*	BUTTONS The Puesycat Dolle Feet. Snoop Dogg (Additions user) WILL 45, KDS-50, KDM-13, KD -13, WBM-13, KDB-28, KDS-42, KTD-27, KDW-12, KDS-12
	+477	ŵ	PULLIN' ME BACK Chingy Feat. Tyrese (Stat A-Las/Capital) WEBM-*3, WARW-*2, WHOW-23, W.J.M-*27, W.J.Z*26 KDG-25, KSPM-*23, WHOW-23, KYLD-*22, WHOT-*22
	+431	*	SAY GOODBYE Chris Brown (Aw/Zamha) WEM-42, WOT -52, WYZ -29, KO -23, KO 2 -22, WKPO -22, WKCL -24, WFOW -24, WAN -24, WWZ -18
	+405		SEXYBACK Justin Timberlake (Jine/Zamba) WITS -57, WIPO -55, 20172 -52, IZPM -28, WPOW -23, IGNO -22, WIPO -22, IZPMR -20, IZPM -18, XHTO -6
	1777	-	CETUO

FOR WEEK ENDING AUGUST 20, 2006 LEGENDE See legend to charts in charts section

65 rhythmic stations are electronically monitored by Niehon Broadcast Data 5; a day, 7 days a week. (c) 2006 VMU Business Media, Inc. All rights reserved.

RHYTHMIC PANEL — 65 STATIONS											
Albany, N.Y.	WAJZ	Colorado Springs, Colo.	KIBT	Honolulu	KDDB	Madison, Wis.	WKPO	Philadelphia	WRDW	San Antonio, Texas	кввт
Albuquerque, N.M.	KKSS	Corpus Christi, Texas	KZFM		KIKI	McAllen, Texas	KBFM	Phoenix	KKFR	San Diego	XHTZ
Atlanta	WBTS	Denver	KQKS		KPHW	Memphis	WMPW	Portland, Maine.	WRED		XMOR
Austin, Texas	KDHT	El Paso, Texas	KPRR	Houston	KPTY	Miami	WPOW	Portland, Ore.	КХЈМ	San Francisco	KYLD
10 to	KXBT		XHTO	Johnson City, Tenn.	WXIS	Minneapolis	KTTB	Providence, R.I.	WWKX	Seattle	KUBE
Bakersfield, Calif.	KBDS	Flint, Mich.	WRCL	Kansas City	KCHZ	Monterey, Calif.	KDON	Riverside, Calif.	KWIE	Tampa, Fla.	WLLD
	KISV	Fresno, Calif.	KBOS	Knoxville, Tenn.	WKHT	New York	WKTU		KGGI	Tucson, Ariz.	KOHT
Boston	MMLW		KSEQ	Lafayette, La.	KRKA	Norfolk, Va.	WNVZ	Roanoke, Va.	WJJS	Tulsa, Okla.	ктвт
Charleston, W.Va.	WRVZ	Ft. Myers, Fla.	WBTT	Las Vegas	KLUC	Oklahoma City	KKWD	Sacramento, Calif.	KBMB	Wichita, Kan.	KDGS
Charlotte, N.C.	WIBT	Greenville, S.C.	WHZT		KVEG	Orlando, Fla.	WPYO		KSFM		
Chicago	WBBM	Harrisburg, Pa.	WWKL	Los Angeles	KPWR	Oxnard, Calif.	KCAQ	Salt Lake City	KUUU		


the new album

in stores 11.14.06

features her debut ringle


"I think its a good record. Perfect for DC, MD and VA." Kathy Brown, WKYS/DC

> "This is a good record. Long overdue." Skip Cheatham, KKDA/Dallas

> > "Mya's back!!!" Terry Base, WWWZ/Charleston, SC

"Mya is an exotic hip hop artist. This is a great record to bring her back." Quinn Echols, KBTT/Shreveport

"I'm a Mya fan! So quite naturally Hove this record. Great come back." Uptown Angela, WQUE/New Orleans

"Mya is back in a major way. 'AYO' is a great summer, club and radio record."

Fattz, WPRW/Augusta

> AYO, the track is crazy, old school feel party record." Incog, WPEG/Charlette

"A feel good summer record to get the party started. I can't wait to see her dancing in the video. Deon Cole.

WPEG/Charlotte

www.americanradiohistory.com

URBAN


Finely honed hit radar skills elevate importance of mix-show DJs

The Tale Of The Tape

Hillary Crosley

our craft may be DJ'ing, but programming a station can be your goal. As their penchant for identifying the hits early increases, more station mixers are becoming MDs and PDs, "A lot of DJs don't want to get into the politics and spins and BDS and all of that," says Mister Cee, mix-show coordinator at Emmis' WQHT rhythmic (Hot 97)/New York. "If it's a good record, they just want to be able to play it. But if your PD is already asking you what's

the next hot thing, then you should consider a career in programming. Consider the cases of Emperor Searcy, mixer director at Radio One's WHTA/Atlanta; Big Von, APD at Clear Channel's KMEL/San Francisco; and DJ Boogie, APD at Sheridan Broadcasting's WAMO/Pittsburgfi. Each has made the transition from mixer to shot caller at their urban station.

For further evidence of the mixer's rise in prominence, look no further than Hot 97, which counts roughly 10 DJs on its payroll. Appointing a point person to organize them was a no-brainer.

Yet moving from mixer to a higher position on the station totem pole may not always be top of mind for DJs. Mister Cee says, though perhaps it should be.

"Radio's so constricted by playing the hits, it's hard for a PD to know what's hot," he continues. "The only way to find out is to talk to the mixers."

With pop culture's growing embrace of the mix tape, it's become difficult to ignore the power of the DJ. Heavyweight DJs like Hot 97's Kay Slay and WVEE (V103)/Atlanta's Greg Street have paired up for duet mix tapes like "The Champions: The North Meets the South," linking entire regions through hot spots like Atlanta and New York. Meanwhile, DJ Khaled has released his own album and manages a pair of the summer's hottest producers, the Runners.

But side hustles, like production or becoming an artist's personal DJ, don't have to signal the end of a mix-show DJ's radio career.

Meanwhile, the Power Summit's Rene McLean has built an annual conference that taps into the power and influence of DJs. The Power Summit, which routinely invades tropical locations like Puerto Rico and the Dominican Republic, attracts mixers from across the country as well as every major label, because the industry understands that these mixers get spins for their arrises.

"Mixers are very important," McLean says. "You look at people like Ebro at Hot 97, Green Lantern; they're all important guys. And they've been coming to the conference for years, and now they've all moved up. They can get your record played, and sometimes it's hard for labels to find them. So my conference brings them all together in one place."

Still, outlets like Clear Channel's urban WMIB/Miami have only a few mixers on staff. And Mister Cee says that many stations bring in mixers for holiday weekends and after that you never hear from them again.

Then there's always the ominous age ceiling, "People push you out of this business when you get to a certain age," Mister Cee notes. "I'm a crafty veteran, and I've been in hip-hop for years. Do I want to put down the ones and twos? No, but eventually [I'm] going to have to come to a crossroads."


DIDDY'S FIRST TRACK AS A LEAD ARTIST IN FOUR YEARS NETS THE CHART'S ONLY AIRPOWER AWARD AT NO. 20.

		RAP N NEL SEN BOS TITLE CERTIFICATIONS ARTST MARRIET (PROMOTION LABEL	PL.	AYS	AUDIE	NCE RANGE
1	1 13	PULLIP ME BACK MO. 1(2 WKS) ONCY FEATURE TYPES SLOT-A-LOT/CAPITOL	9162	+810	83,728	1
2		CLACKE THE LEAD	7929	•me	74.433	2
		U AND DAT	7162	-38	57.844	_
		E-40 FEATURING T-PAINS KANDI CRIL SIDE WID 11 TIME/WARNER BIROS. I KNOW YOU SEE IT MOST INCREASED PLAYS YUNG JOE FEAT. BRANDY SES. "HAMBRICK BLOCKBAD BOY SOUTHWATLANTK!	6857	-950	57,458	5
		(WHIEN YOU GONNA) GIVE IT UP TO ME	6485	+451		_
~		SEAN PAUL FEATURING KEYSMA COLE VP/ATLANTIC SNAP YO FINGERS	-	-	65.761	3
		LIL JOH FEATURINGE 40.6 SEAN PAUL OF THE YOUNGELOOD? BME/TYT	5034	-681	45.246	6
	' E	YUNG JOC BLOCK/BAD BOY SOUTHWATLANTIC	4728	-723	42.271	7
	2	FELD MODIFICATURING CHARA DIPYCEFFEMINTERSCOPE MODNEY MAKER	3713	-798	40.272	8
9	0 5	LUDACRIS FEATURING PHAIRFIELL DTP/DEF MAND INC.	3569	-563	27.905	10
	20	TA CRANDHUSTLE/ATLANTIC	3006	-533	36.378	9
n	6	CHAIN HANG LOW ANS CEFFENWIERSCOPE	2731	+668	18.327	12
12	3 7	STURTIN' LIKE MY DADDY BROMMELIL WAYNE CASHMONYANIVERSAL MOTOWN	2003	•105	16.069	13
13	. 6	MANDS UP LLOYDBAMKS FEATURING SOCIALT G-UNIT/INTERSCOPE	1730	•301	11.474	18
		manuse	1684	-322	13.220	16
15	26		1594	-169	13.225	15
1	, ,	VARS THE MOX UP ALL HITE/ING/ZOMBA	1431	-46	7.921	26
	31	LEAN WIT IT, ROCK WIT IT	1425	-45	11.139	19
18	- 60	GHETTO STORY CHAPTER 2	1994	•125	14.136	14
19	5	WALK IT OUT	1392	•273	10.229	21
20	-	COME TO ME AIRPOWER		•275	-	-
	3	PUBLIC PETERS OF THE PETERS OF	1385		12.529	17
		PEANLT BUTTER & JELLY	1217	+447	8.871	23
		CARLLACOUN & J-MONEY SQUTHERN BOY/55' 55/ASYLLIM SUPERBAAN	1168	-67	8.858	24
3	-	BOUANGLES LOWPROTEL/AME	1141	+66	5.575	30
2 - 2	-	PITBLE	1070	-77	6.270	27
1	7	I LOVE MY 80000 BUSTA BHYMES FEATURING WILLIAM & HELIS AFTERMATH BITTERSCOPE	1046	-415	9.242	22
26 2		PRELS SO GOOD REMY MA FEATURING HE-YO SECANIVERSAL MOTOWN	1022	₩9	18.604	n
2	6	SIDE 2 SIDE THREE 6 IMPTAFEATURING PROJECT PAT HYPNOTIZE MINES/CELLARIA/SIM	851	-n	5.134	32
78 2	6	GO TO CHURCH ICE CURE FEATURING SMOOP BOCG & LE. JON LETICH MODIFYREIN	787	-97	4.914	33
9	3	IT'S OKAY (CORE BLOOD) THE CAME FEATURING AMOUNTED CETTENINTERSCOPE	702	•70	8.400	25
30	4	MONEY IN THE BANK LL SCHAPF FEATURE YOUR BUCK INCREPRISE/WARREN BODS.	671	•20	5,347	31
31) 4	2	IN THE CHETTO	545	-195	3.801	40
9		ON SOME REAL SHOO	541	•59	2.235	
2	-	GROWN AND SEXY	528	-215	2.532	
-		OWNELLOWINE LINVERSAL MOTORIN DON'T GET IT TWESTED MR. CAPORE & FRATURING, TWISTA SMC				
		CHUNK UP THE DRUKE	517	-9	2.155	*
7		LE WERE FEATURING PAUL WALL GUCK IF	509	-17	6.153	28
		TA CRANDHUSTLE/ATLANTIC	502	•19	4.844	35
7		I WEAR MY STURMA GLASSES AT NIGHT FEDERATION BARREPRISE/WARRET BROS.	498	-89	3.857	39
18	HEW	THE WAY I LIVE BASY BOY DA MINCE LINVERSAL REPUBLIC	451	+134	1.984	
39	NEW	POP MY TRUNK WE 0 WE 0	407	-65	3.600	
40	2	MORRIS BROWN OUTKAST LA ACE/TOMA	399	•7	2.906	


6

32


ILLELELECTULLMENA/SLING RELL, KETT, KIPR, KARAL KIRING, KVSP, WERKL, WERC, WELE, WINS, WAR, WITT, WALE, WIFE, WIFE, WWWZ, WZHT


THISW	5	100	N NELSEN BOS W HITPREDICTOR TITLE CERTIFICATIONS STATUS ARTIST BAPRINT / PROMOTION LABBL	PL	175	AUDIE	RANK
0	1	12	PULLIN' ME BACK NO. 1(2WKS) OBSCYFEATURE TYRESE SLOT-A-LOT/CAPTOL	4966	•333	53.954	1
9	2	17	SHOULDER LEAM YOUNG DROFFATURING T.J. CAMID-RUSTLE/ATLANTIC	4997	-10	53.147	2
3	5		I KNOW YOU SEE IT MOST INCREASED PLAYS WILLIAM TO THE	4119	+646	39.530	4
0	4	11	SEXY LOVE & DEF MANDING	3931	•237	42.962	3
3	3	14	ME & U CASSE NEXTSELECTION/BAD BIOY/ATLANTIC	3992	-218	33.573	7
0	6	9	CALL ON ME #	3545	-286	32.068	8
•		12	U AND DAT E-OFFATURECT-PANIE KANDIGEL SEX WID 17-PAN-WARREN BROS.	3398	+384	32.021	9
8	1	11	S.E.X. tyle amongs Coupensystem	3107	+315	30.094	10
g	7	10	DEJA VU BEYONCE FEATURING MY-2 COLUMBA/SUM	3071	-15	36.319	6
10	10	9	(WHEN YOU GONNA) GIVE IT UP TO ME	3029	•220	38.343	5
11	9	28	SMAP YO FINGERS 14 JONESTRUMCE 404 SEAN PAUL OF THE YOUNGSLOODS N	2405	-492	24.953	13
12	12	21	SO WHAT REPRODUCTION DEPARTMENT RECORD	256	-958	27.226	12
B	17	7	CATACIJNEZONIA CAMAFEATURINGCHAMILLIONARE LAFACIJNEZONIA	2101	-168	21.934	15
	В	25	FT'S GORF DOWN	2090	-364	22.828	14
15	16	19	WHY YOU WANNA TA CAMONISTLE/ATLANTE	2012	-329	28.653	n
16.	В	8	ROBSY RELISTRATIONS TOO SHORT REPORTED TO SHORT	1927	-362	18.698	17
17)	20	4	MONEY MAKER ARRPOWER TUDENTIAL DITHOF MINUTAL	1900	+349	18.862	16
18	15	22	TORM CAPITOL	1722	-349	17.A3R	19
(9)	21	3	EVERYTIME THA BEAT DROP ADMILITARIUM DEMPRANCISE SOYZ JOHN	1709	+171	15.316	21
20	23	6	STUNTIN' LIKE MY DADDY DIDMIN 6 LE WAYES CASHIGREY/UNIVERSAL MOTOWN	1549	•TI6	14.352	23
d	25	3	CHAIN HANG LOW	1537	+334	12.255	25
22	27	6	MISSIO A BORS SHAREFAFTATIONICLUDACIES OTHYDEF COMB	1526	-194	13.262	24
n	10		UNFAITHFUL SWITE MANUAL	1443	-231	17.790	10
a	25	9	ENTOURAGE THE STORY	1402	+57	12.104	27
	24	8	PROMISCUOUS 1:2 1 HELY PURI ADD PLATURING TRABALAND MOSLEY/CETTENDRITESCOPE MOSLEY/CETTENDRITESCOPE	1375	-33	TL886	29
25	25	10	YOU SHOULD BE MY GIRL SMALL FLATURG SAMPAL OF YOURGLOOK ROWS	1368	•25	8.465	36
20	NI	EW	SAY GOODBYE	1395	-645	15.234	22
28	32	3	WALK IT OUT	1256	•264	10.000	12
29	33	3	MANREID	1247	·239	9.197	33
10	10	19	LLOYD BANKS FRATURING SO CENT G-UNITAMTERSCOPE DO IT TO IT	1227	-378	11.534	30
a	37	3	CHEMISH FEATURING SEAM PAUL OF THE YOUNGELOODZ SHOWLEFICAPITOL SHEE DOOP'T LETOYA CAPITOL	1166	-243	12.143	26
(32)	-	4	GHETTO STORY CHAPTER 2	1075	•123	1L964	28
9		EW	CHAMPEATURING ALICANEYS MADIFICIALITY PARMIN FT	1023	•355	7.831	38
ŏ	35	7	NOTICES SUP-IN-SLOCKEE JAMEDANG PEANOUT BUTTER & JELLY CARLAC DONE JAMENEY SOUTHERN BOY/59/55/ASYLUM	974	•15	7.928	37
39	40	2	CAN I TAKE YOU HOME	910	+68	6.737	40
36	39	12	JAME FOIX JAME PRELS SO GOOD	865	-6	16.727	20
	34		REAV MA FEATURIS (NE-YO SECURIVEIS AL MOTORIN GOOD LOOKEN OUT MLA JEATURIS MANQUES HOUSTON TJJCARIVEIS AL MOTORIN	852	-112	ADA	
(10)		EW	M OATHE	850	+47	5490	-
		70	GRAME THAT N &	821	-167	7.186	39
	DF E	HTRY	900 2 900 ·	78	-12	A 522	
			THREE 6 MAPIA FEATURING PROJECT PAT HYPNOTIZE MINOS/COLUMBIA/SUM		-		

	NEW AN	D ACTIVE
	TITLE PLAYS ARTIST / LABOR /GAR	TITLE PLAYS ARTIST/LASS. /GAIN
Evel Control	COME TO ME Childy Feet. Moste Schersinger (RAD ROY/ATLANTIC)	IN THE CHETTO SSA/196 Busts Rhymos Fost, Rick James (AFTERMATH/INTERSCOPE)
MOST ADDED	TOTAL STATIONS: 74	TOTAL STATIONS: 95
	LIE ABOUT US & SAVSA Avout Foot. Hoole Scherdinger (MACC JOHNSON/CEFFEWNTERSCOPE)	ON SOME REAL SHOP Due Dillinger Feet, Rick Rees (SO SO DEF/VIRGIN)
The second second	TOTAL STATIONS: 46	TOTAL STATIONS: 96
TITLE ARTIST / LARGE STATIONS	TURN IT UP & 617/195 Johnso Austin (SO SO DEF/VIRGIN)	YOU 496/36 Lloyd Fest, LIF Wayne (SHOTMAFF/ATLANTIC)
COME TO ME 39	TOTAL STATIONS: 64	TOTAL STATIONS: 28
Chibly Post. Micele Scheruleger (BAD BOY/ATLANTIC) KBLB, KBTT, KDAY, IO-TE, KIPR, KKDA, KBALL KNDA, KIPRS, KRRD, KXD-T, WAMC.	FAVORITE GIRL 982/101 Marques Heasten (TALGAMWERSAL MOTOWN)	TOP BACK 493/18 T.I. ICRAND HISTLE/ATLANTIC)
WET J. WCDX, WOKX, WEAS, WENCL	TOTAL STATIONS: 48	TOTAL STATIONS: 41
WERQ, WELP, WFXA, WFXE, WGZR, WACT, WELS, WZF, WASS, WARA, WJTT, WALC, WKYS, WPEG, WFWX, WQCK, WR.H, WWWZ, WZFK, WZFKT, WZAGL, XM	I CALL IT LOVE SSB/63 Lienal Richie (SLAND/DLAG)	WHERE YOU AT & 429/8 Jan Feat, Papease (JVE/20MIA)
The City	TOTAL STATIONS:	TOTAL STATIONS: 30
TAKE ME AS I AM THEY INDUSTRIES AND THE AND T		Li Janes III

MOST INCREASED PLAYS +646 +645 +384

+355

(Sick WAF Infilial/Warran Bros.)
WLEIT + 30, WHITE + 32, WHITE + 3

E-40 Fest. T-Pain & Kandi Girl

Chris Brown (Jus/Zomba) Wille - 52, 58-U - 51, WING - 52, WINYS - 30, WINU - 30, WQB, - 32, WWW - 33, 1045A - 51, 1046. - 61, WINQ - 61

I KNOW YOU SEE IT Yung Joc Foot. Brandy 'Ma. B.' He (Block/Bad Bay South/Adlants) W29/T -5A, WLIST -5B, W23B -5B, W20C +5B, WFWW +2B, WBTJ +2B, W2F -2B, W7BT +27, WFXA +25, WLIST +25

SAY GOODBYE

+349 MONEY MAKER

FOR WEEK ENDING AUGUST 20, 2006 LEGISTON See legand to charts in charts o

URBAN PANEL - 85 STATIONS

Augusta, Ca. Baltimore
Baton Rouge, La.
Birmingham, Ala.
Boston
Buffalo, N.Y.
Charleston, S.C.
Charlotte, N.C.
Chattanooga, Tenn.

Clocinnati Cleveland Columbia, S.C.

Favetteville, N.C.

WHXT WXBT WBFA WFXE

Kansas City
Lafayette, La.
Lexington, Ky.
Little Rock, Ark.

WPHH WZMX KBXX WEUP WHHH

ADDED AT... WUSL PD: Thee Mitches MD: Keehen Powell

WKKV WBLX WJWZ WZHT

Pittsburgh Raleigh, N.C. Richmond, Va.

WPHI WUSL WAMO WQOK WBTJ WCDX WDKX

Tampa, Fla. Toledo, Ohio Tulsa, Okla. Washington, D.C.


100	-	WELLES	IN NIELSEN BOS TITLE CENTIFICATIONS ARTIST MIPRINT / PROMOTION LABEL	PL.	AYS	AUDIE	NCE RANK	
1	1	24	FLY LIKE A BIRD NO. 1(5 WKS) MARKH (AREY BLANDIDAG.	1505	-m	12.501	3	
2	2	32	FIND MYSELF IN YOU BRANMCKIRCHT UNIVERSAL MOTOWN	1486	-6	12.174	4	
3	3	38	CAN'T LET GO ANTHONY HAME TON SO SO SO DEF/ZOMBA	1473	4	13.224	2	
0	5	11	I CALL IT LOVE	1409	-59	13.484	1	
6	A	12	SHORE LITTER VANDROSS JUNE	1360	-43	TLUTT	5	
6	6	20	ENOUGH CRYIN MARY J. BLIZE FEATURING BROOK-LYN MATRIANCH/CEFFFWHTERSCOPE	970	-41	9.203	6	
•		16	MIR TIME HEATHER HEADLEY REASONS.	688	-10	8.005	8	
8	7	40	BE WITHOUT YOU K4 MAY J. B. C.E. CEFFENWITERSCOPE	868	-34	8.071	7	
9	9	26	OOH WEE TEHA MARE (ASHMOREY CLASSK SAUNVERSAL MOTOWN	768	-26	5.315	16	
ю	10	31	I REFUSE URBANINSTIK SOMEWARNER BROS.	767	-25	5.877	15	
0	10	21	VESTERDAY MAY MAY MY RECKOELMENASIAN	736	•n	5.959	14	
1	10	18	NO WORDS CHARLE W. SON	735	-48	6.761	11	
13		32	AJIST CAME HERE TO CHILL THE SIZE MOTHERS FEATURING RONALD SIZE DEF SOLL CLASSIC SIZE AMMODILE DEF SOLL SIZE AMMODILE DEF S	728	-20	6.108	13	
la:	12	49	LOOKING FOR YOU KENTRANKEN FO YO SOUL/COSPOCENTRE/ZOMA	718	-29	7.789	9	
15	13	8	THERE'S HOPE ROBANE LINVERSAL MOTOWN	713	-21	6.690	12	
16	23	4	CHANGE ME AIRPOWER/MOST INCREASED PLAYS	564	+156	5.034	17	
0	23	9	CALL ON ME MET HELLY VACH VACH VACH VACH VACH VACH VACH VACH	538	•93	4.534	20	
18	17	18	TORN LETOYA CAPITOL	524	-104	4,907	18	
19	19	5	THE FACT IS (I NEED YOU)	504	-24	3.967	22	
20	20	9	DEJA VU	431	-33	6.807	10	
21	18	10	LIGHTIL THE END OF TIME	419	-78	3.525	23	
2	24	9	FREDDE MCKSON OMPHEUS SATISFIED	389	•10	3.358	24	
9	25	6	PRINCE LINYFRSAL REPUBLIC MAGNIE ME	377	-18	4.676	19	
74	22	5	KIRK FRANKLIN FO YO SOUL/GOSPO CENTRIC/ZOMBA SESTA BIG BONES	338	-79	2.616	25	
25		4	ANTHONY HAME TON SO SO DEF/ZOMBA DAY DREAMING	296	+29	1965	27	
26	27	5	MATALE COLE VERVE THE AMSWER IS YES	280	-B	1.741	29	
27		4	SEXY LOVE	273	+91	4.526	21	
	30	1	NE-YO DET JAMADING. U DO IT FOR ME	265	•D	1405		
70	29	20	ALCEBRA KEDAR WANNA SHE YOU SMILE	250	-15	175	H	
30	23	5	LORENZOWENS D-TOWN PUTURE ANNIVERSARY	184	•10	0.50		
9	34	6	SAMSON KEDARKOCH SOMETHING ABOUT U THE TONY RICHPROJECT IMAKOCH	156	+20	0.652		
32	2	2	S.E.X.	138	-36	0.736		
6	35	3	LIKE A STAR	126	•7	0.465		
0	35	2	CHANGE YOUR MIND	124	•6	0.302		
35	NE		FARTH, WIND & FINE YOUR PORTRAIT MOST ADDED	m	*48	0.302	•	
36	39	13	URBANAYSTE SOBE-WARRENDOS. DJ PLAY A LOVE SONG					
70	38	4	JAME FORK FEATURING TWISTA JAMES SURDAY IN THE PARK	107	-17	0.588	•	
•	H		TAKE ME AS I AM		-17			
10			MATRIANCH/CETTD/HITERSCOPE CAN I TAKE YOU HOME	75		1.489	34	
	37	2	MAKE FORK MAKE SHEE DON'T	74	-41	1.128	36	
.	MI	W	LETOYA CAPITOL	70	+44	1.735	30	

	MOS	T AC	DED
Und (SO KBL WA	LE TIST / LABBL NUR PORTE UN MYUNIC BE/WARNER (LX, KEKS, KNE KR, WBLS, WE KR, WBLS, WE KR, WKK, WL LZ, WWOM, W	BROS.) DK, KONY DLT, WHE	RP, WHUR,
KM	AMER ME no Standbard MG) JQ, Sirtus Hoor ZZ, WJMR, WI	t & Sout CUS, WQC	WEAV, WCFB, CK, WWW
CVE	Y DREAM allo Colo RVE) LEC, WHEP, W XY LOVE		S LIMIT, WXCST
(DE)	Vo F JAMIDJAIG) AV, WJAIZ, WI		
(CO)	JA VU ense Feet. Je LIJAMA/SUM EW, WKSP, W	VAZ	
CLEAN CLEAN	ING IT HO no Murrell IVERSAL MOT GH, WILLS, WI	OWNO	
(Mari	STERDAY y Mary BLOCKCOLL AV, WHEP, W	MENA/SI.	A0 3
Car	E A STAR Inno Bolley Ru PITOL) LS, WELM, WI		3
(ML	IT DARLIN' WIN ACK RAIN) GL, WKKIL WUI	п	,
And (MA	OP PLAYIP heavy Duvid ASH) DK, IKOKY, KQD		3
Che	OSD AT BAV Hassa, IIC Torri Avery		VIOL 2
	FOR MORE	STATIO	ns 60 TO:

TITLE ARTIST / LABOL	/GAIN	TITLE ARTIST / LABEL	/GAS
ENTOURAGE Omerion CT.U.G. SEPIC/SUMD	66/20	HEALING Kelly Price (GOSPO CENTRIC/ZOMBA)	41
TOTAL STATIONS	25	TOTAL STATIONS:	
SOMETHING I WANNA YOU Sunshine Anderson	GIVE 63/3	OH! DARLIN' Klaran (BLACK RAIN)	33/1
(MUSIC WORLD)		TOTAL STATIONS:	
TOTAL STATIONS: BRING IT HOME Share Marrell	62/26	JOHN BLESSED JOHN PRICE & The Voices O (WORLD WIDE GOSPEL)	33/ Integrity
(UNIVERSAL MOTOWN)		TOTAL STATIONS:	- 2
TOTAL STATIONS:	10		
MINE AGAIN Marish Carey (ISLAND/IDLANG)	48/23	(WHEN YOU GONNA) OF UP TO ME Soon Paul Foot. Keyohia Cale OVENATIANTIC)	32/1
TOTAL STATIONS:	24	TOTAL STATIONS:	
SO GOOD Clear (CNE WOOD)	43/5	LIFT HIM UP Headach Walter (VERITY/ZOMBA)	32/
TOTAL STATIONS		TOTAL STATIONS	

MOST INCREASED PLAYS +156 +93 +91 +59

Smart ock •••

V2.0

Get the latest news. Download original audio clips.

Featuring interviews with: BEYONCE, JAMIE FOXX, QUINCY JONES, QUEEN LATIFAH, USHER, MARIAH and many more...


...because every minute you spend searching for quality show material is a minute wasted... Save time. It's valuable,

For more information contact Amanda Robie 212.922.1601 x224 or amanda @crystalmedianetworks.com Smartjock www.crystalmedianetworks.com


SMARKE	Tales of the last	CHOMET	N MELSEN BOS TITLE CERTIFICATIONS ARTIST MAPRINT (PROACTION LABEL	PL TW	LY5 **	AUDIE	NCE RANK	Y
ī	1	30	THE BLESSING OF ABRAHAM NO. 1(16 WKS) DOMADLAWRING PRESENTS THE TRI-CITY SINGERS BAILCOSPEL	895	-45	3.970	1	
2	2	18	VICTORY THE THINGETT & CA. BITEGRITY COSPEL/COLLINGSA/SUM	785	•26	2.547	3	
		28	IT'S ALRICHT VICKE WHANS VERITY/ZOMBA	680	•2	2.504	4	
4	4	30	MORN BLESSED MAY HOUSE THE VOICES OF BYTECHTY WORLD WIDE COSPEL	638	-16	2.388	6	
5	5	39	I WILL BLESS THE LORD BYRON CACE GOSPOCENTRICZONIA	633	-22	2.736	2	
6	7	23	CHURCH MEDLEY DONE MITUREN VERYYZDAGA	497	-6	2.394	5	
7	6	38	SET ME PAGE MYRONBUTLET ALEXY EMICOSPEL	458	-57	2.348	7	
B	9	77	THE STRUGGLE IS OVER YOUTHFOR COURT EMTROCOSPELAKS	445	+27	1.220	19	
9		95	YESTERDAY MAY MAY MYRLECUCELLINEASIM	409	-60	2.338	8	
10	10	45	LIFT HIM UP HEZEMAH WALKER VERITY/ZOMBA	395	-17	1.969	9	
0	15	n	I MADE IT RETHWOMERROY JONSON & THE SPRITUAL VOICES WORLDWIDE/VENTY/ZOMBA	378	•26	1.571	n	
12	77	16	THANK YA JEELIS DARRI PETTES A STRENGTHON PRAISE EMICOSPEL	370	+40	1.787	10	
B	5	19	MAAGINE ME KIIK FRANKA IN FO YO SOAL/GOSPO CENTRIC/ZOMBA	362	-16	1.019	21	
10	12	9	WHY ME? KERRANU SHEARD EMCOSPEL	358	-2	1.498	12	
15	16	8	NEEAL RIGG KELLY PRICE GOSPOCENTRICZOMBA	348	•16	1.391	13	
16	18	15	POLLOW ME VIPTUE DARKCHLD COSPEL/NITECRITY COSPEL/SUM	316	•8	1.225	18	
177	19	16	INCREDIBLE GOD YOUTHFUL PRASE EVIDENCE COSPEL/ARTERIS COSPEL	286	+21	1248	17	
18	22	14	PRAISE HIM AMPOWER TUNY TERRY STUDIO 25/JECANOCH	230	•16	1.339	15	
19	20	9	MY STORY HENRY GREEN BLACKBERRY/MALACO	225	-25	0.982	22	
20	21	9	THE THORNE THE WILLIAMS BROTHERS III.ACKBERRY/MALACO	215	-11	1.266	16	
21	23	13	I CAN GO TO GOD IN PRAYER ANNESSY ITS THE CHLOSHANACHE	200	+22	1349	14	
22	24	16	A MOVE OF GOD IS ON THE WAY	167	+12	1.124	20	
23	25	13	GET READY FOR YOUR MIRACLE!	178	+6	0.467	30	
24	-	8	ALL I WANT TO DO IS BLESS YOU APOSTE BONADI. ALFORDA THE CATHERICO' WORSHIPERS HOLY SPRITTYSCOT	177	+7	0.280		
25	28	12	SING LINTO THE KING BISOPLETMAN SCOTT TYSOT	164	•=	0.492	29	
26	RE-E	NTRY	PRESSURE INTO PRAISE MOST INCREASED PLAYS LICHBAMODE TYSOT	162	+60	0.605	24	
27	27	2	TOUR WORTHY DR. CHANGES G. MAYES AND THE WARRIORS ECEE INSPIRATIONAL/ICEE	150	•2	0.214		
0	411	0	TURN IT AROUND SAAL ARW BRED NITEGRITY COSPELCOLUMBA/SUM	164	•5	0.498	28	
0	30	4	S WILL. MENOS STANDARD COLLABORASIAN	139	•7	0.435		
•	29	3	MIGHTY LONG WAY JOE PALE MIEGRITY/COLUMN/SUM	139	-2	0.522	25	
	_	District of the last						

1000	A. A.
Paris .	a Girl
MOST	ADDED
TITLE ARTIST / LABEL	STATIONS
HE'S HERE HOUNA (DZG) WAND, WHOL, WPZS	,
BROKEN BUT I'M Byron Cage (GOSPO CENTRIC/ZON WELP, WELV	
Youth For Christ (EMTRO COSPELAXS WLOK, WILC	IS OVER 2
HEAVEN KNOWS Dutrick Hudden (VERITY/ZOMBA) WJYD, WPZE	2
GREAT PRAISE Studen Hard (INTECRITY GREPHAN WPCC	COLUMNIANSINO
HALLELUJAH Troy Snood (EMTRO GOSPELAKS KOKA	0
I CAN GO TO GO Ann Numby (IT'S TIME CHILD/SHA W.M	
IS MY LIVING IN 2M1 (LIGHT/ARTEMS COS WOAD	
YOU SHOWED M Karen Clark-sheard (WORD-CURB) WPZZ	E 1
ADDED AT WPZE Attento, GA PD/MD: Connie Flint	Praise97.5
Dattrick Haddon, Hos	nen Kasus, O

N	EW AN	ACTIVE	
TITLE ARTIST / LABEL	PLAYS	TITLE ARTIST / LABEL	PLAYS /GAIN
LET IT BE ME State David G. Evens (ABUNDANT HARVEST)	100/3	I'M COVERED New Life Community Chair Featur P. Kee	82/3 , Jahan
TOTAL STATIONS:	- 11	(NEW LIFE/VERITY/ZOMBA)	_
	W2/26	TOTAL STATIONS:	17
L. Spanner Smith & Toutament (EMTRO GOSPELAIKS)	RAI AN	JUST ANOTHER DAY	81/3
TOTAL STATIONS:	9	(INTEGRITY GOSPEL/EPIC/SUM)	
	-	TOTAL STATIONS:	10
YOU KNOW ME George Huff (WORD-CURB)	H2/6	BETTER THAN THAT The Singletons	80/11
TOTAL STATIONS:		(F HAMMOND/VERITY/ZOMBA)	
		TOTAL STATIONS:	- 11
IF I BE LIFTED UP Minimum Mana Chab (MALACO)	IIIVS	THAT'S ALRIGHT	79/9
TOTAL STATIONS:	. 12	(PURESPRINGS COSPEL/EMI COSF	PEL)
HEAVEN KNOWS	98/54	TOTAL STATIONS:	7
Deltrick Hadden (VERITY/ZOMBA)		IN AWE OF YOU	76/19
TOTAL STATIONS:	12	(VGR/JEG/KOCH)	
		TOTAL STATIONS:	9

	RECURRENTS				
TITLE ARTIST / IMPRINT / PROMOTION LABEL	PL.	AYS LW	THIS WEEK	TITI	
PERFECT PEACE MAYO SAP (VERTY/ZOMBA)	338	345	6	SPE	
DOLIVERANCE IS AVAILABLE WIN YOR (PURESPINES COSPELIEM COSPEL)	337	391	7	LOP	
SO MANY TIMES (LIVE) DOMINA (LARK COLE (VERTY/ZOMBA)	323	328	4	A B	
VICTORY YOLANDA ADAMS (ELEKTRAVATLANTIK)	319	327	9	LOC	
GOD'S CAFT JET MAJORS FEATURING KELLY PRICE (MASIC ONE/EPIC/SUM)	300	348	117	WASH	

	91.4
TW	AYS
283	279
270	261
267	261
254	249
246	208
	_

PLAYS	
+60	PRESSURE INTO PRAISE Lucinda Moore (Tyrox) WD81-32-W86-45-W8Z-4-WXTC-2-W6LT-2-W76-4-WW0-1-WD0-1-
+54	HEAVEN KNOWS Deltrick Heddon (verty/Zomba) WIZZ -ZI, WPZZ +Q, WJWO +Q, WH.R +Q, WJMO +Q, WJTC +3
-40	THANK YA JESUS Darrel Petties & Strength In Praise (EM Geopel) WERN -2, NDKA -2, WTLC -5, WTAY -5, W5CK -4, WARD -4, WRCD -5, WTHE -5, WRT +2, WRC W-2
+39	YOU SHOWED ME Karen Clark-Sheard (Word-Curb) WELP-10, WIZZ-10, WARQ -4, WELW-44, WIRAL-1
+30	MALLELUJAM Troy Sneed (Emtro CouputA.KS) WIEZ -CS WARD -G. WOLL -S. WFLT -2, WHOO -2, WCAO -L WXXV-1

R&R Packages The Reach & Frequency

- .: R&R Today: The leading management daily fax
- .: radioandrecords.com: Radio's Premiere Website
- .: R&R: The Industry's Newspaper with the largest help wanted section

CLASSIFIED ADVERTISING

Contact KAREN MUMAW at kmumaw@radioandrecords.com or 310.788.1621 for information.

THANK YOU RADIO!

★ "STAY" · RIAA CERTIFIED GOLD

★ "CARRIED ME: THE WORSHIP PROJECT" · RIAA CERTIFIELD GOLD
★ "RESTORED" · RIAA CERTIFIED GOLD


ADD DATE: SEPTEMBER 8TH

"What It Means" (AC), "Tonight" (CHR/ROCK)

SEE JEREMY CAMP ON TOUR THIS FALL WITH SPECIAL GUESTS HAWK NELSON AND ADIE!

WWW.JEREMYCAMPTOUR.COM


CHRISTIAN


Christian AC hits top five Arbitron pay dirt in multiple markets

Spring Brings Ratings Bloom

Kevin-Peterson

KPeterson@RadioandRecords.com

rbitron's spring 2006 market reports brought good news for Christian AC: Six of the format's stations ranked in their market's top five among persons 12+, while 29 stations placed in their market's top 10. KTIS/Minneapolis, jumped to a fourth-place 7.0 share. WMHK/Columbia. S.C... placed third with a 5.7 share. Other top five performers include WSCG/Grand Rapids, Mich.; WCQR/Johnson City, Tenn.; KLRC/Fayetteville, Ark.; and KWND/Springfield, Morth Spring AQH shares listed below are for Christian AC stations Monday-Sunday. 6 a.m.-midnight. Market rank is given in parentheses; ties are represented by a "t."

Christian AC Spring 2006 Arbitron Ratings

Market			
No.	Station/Market	(Fat 105)	Name and
1	WAWZ New York	.5 (35t)	A(40t)
2	KFSHLes Angeles	.7(301)	.5(4N)
5	KLTY Dollar	2.9(12t)	3.6(8)
7	ICSBJ Houston	3.4(70)	3.9(7t)
	WGTS Washington, O.C.	1.7(211)	1.8 (19)
10	WFSH Atlanta	2.9(141)	2.1(18)
10	WVFJ Aslanto	.6(291)	.8(27)
12	WMCU Missel	1.3 (26)	14 (251)
14	KCMS Soutile	3.3(Mt)	3.8(70)
15	KLVA Phonds	1.2 (201)	1.5 (25)
16	KTIS Minnespells	5.2(5)	7.0(4)
19	WLPJ Tampa, Fla.	1.2 (231)	.9 (244)
20	KHZR-KPVR St. Look	.5(291)	.5(291)
22	KLOV Denver	2.3(10)	2.4(101)
24	KPIS Portland, Ore.	3.1(144)	2.4 (191)
25	WFIGH Covaland	2.8(13)	2.1(16)
26	KIKFS Socramonto, Calif.	1.7 (22)	13 (220)
27	KSGN Riverside- Son Bernadon, Calif.	1.8 (194)	.9 (294)
28	WAKW Clackmeti	2.3(16)	1.8(16)
29	ICLIC Kenses City	1.6 (231)	2.8(17)

22	WFZH Milwoulee	1.4 (19)	1.7 (10)
35	WRCM Charlotte, N.C.	2.8(15t)	2.9(15)
35	WCVO Columbus, Ohio	3.7 (N)	3.4(12)
37	WPOZ Orlando, Fln.	4.9(7)	4.5(7)
39	WAWZ Middleson- Somersot, N.J.	3.0(13)	15(23)
41	WISG Indianapolis	2.7(16)	2.5 (16)
42	KPEZ Austin		2.4(164)
44	WFFWWFFI Nashville	14(191)	2.0(174)
45	WBFJ Greenshere-Winsten- Salem-High-Point, N.C.	.8 (25t)	1.0 (231)
48	WBCB Jedeomille, Fla.	2.7(144)	3.2(13)
22	KYLY Oldshame City, Olds.	4.9(70)	4.1(12)
54	WRCI Rechester, N.Y.	A(33t)	.5(24)
95	W.HE Lauteville, Ky.	12 (20)	1.5 (191)
55	WRVI Lautoville, Ky.	.8(25)	1.1(244)
57	WOJC Birmingham, Als.	4.7 (Bt)	5.2(6)
39	KVMV McAllen Brownville Heritogen, Texas	3.3(9)	3.3 (10)
60	WLFJ Greenville- Sportenburg, S.C.	4.6(8)	3.4 (10)
60	WGVC Greanville- Sportenburg, S.C.	2.4(13)	3.1(12)
63	KAM Hanshile	2.1(19)	3.2(14)

FHIS AFF		100	TITLE CHRISTIAN AC INDICA	TOR	PLA	YS
	Ť	15	MOUNTAIN OF GOD THEODAY	ESSENTIALIFAG	1147	-9
0		9	ALL OVER THE WORLD TREES	PER	893	•125
7		23	SO LONG SELF MERCYME	evo.	860	-8
		20	WELCOME HOME BRANLITTIELL	RELINIONFLG	865	-35
6		6	MADE TO WORSHIP ONS TOMUN	SIXSTEPS/SPARROW/EMPCMG	738	•63
	24	19	WHOLLY YOURS DAVID CROWDER BAND	SUSTEPS/SPARROW/EM CMC	728	-83
•		12	THE REAL ME HATALE CRANT	CURB	698	-22
8	7	28	PRAISE YOU IN THIS STORM CASTING (ROWIS	BEACH STREET/RELINION/PLG	688	-23
)	W	2	HISTORY MATTHEW WEST	UNIVERSAL SOUTH/SPARROW/EMICIAL	654	-3
		21	FIND YOUR WINGS MAIN HARRS	940	617	-45
1		7	SHIFE SALVADOR	WORD CURB	598	+100
0		7	OUR GOD RESGRES BRANDONHEATH	REUMONPLG	597	•77
	15	16	REAL TO ME HICHOLE HORDEMAN	SPARROW/EMICHG	586	-37
٠.		29	MY SAVIOR MY GOD AMONSHIST	BRASH	576	-67
15			YOU REVER LET GO MATT REDMAN	SUSTEPS/SPARROW/EMCMC	575	•67
*		17	HAPPY AYESHA WOODS	COTE	561	-132
10	10	12	SWEETLY BROKEN JEREMY ROOLE	VMEYARD	558	-17
10			THE CAPE OF LONG CAMPAGE SCA	TOTAL CHARGOOM CO.	481	401

TREE63'S

FOR WEEK ENDING AUGUST 20, 2006

65	KUKOJ Toba, Obla.	3.9(14)	2.0 (19)
65	KKCM Tules, Ohls.		1.4(20)
67	WCSG Grand Rapids, Mich.	5.2(6)	4.6(5t)
67	WJQK Grand Royalds, Mitch.	2.0(16)	2.2(16)
72	KCER Omeha, Nab.	2.4(19)	1.8(194)
74	W.JIS Seresste, Fle.	3.3 (101)	2.9(10:)
75	WXHL Windspies, Oal.	A(35t)	.8(31)
83	WENT, Baton Range, La.	2.3(13)	3.2 (Nt)
90	WMDEK Columbia, S.C.	4.8(7t)	5.7(3c)
91	KNWN-KNWM Das Maines, Iawa	1.2(211)	L7 (16t)
95	KTLI Wichite, Kon.	2.6 (161)	2.7(161)
97	KBNQ Calarada Springs, Cala.	5.9(44)	4.0(10:)
99	WCQR Johnson City, Torm Kingsport, TormBristol, Vo.	3.5(7)	6.0(4)
105	WLAB Fort Wayne, Incl.	3.5(10:)	4.9 (Bt)
106	WEEK Chattaneogs, Toron.	2.2(14)	3.3(10)
108	KTSY Botos, Make	3.7(13t)	2.4(16t)
112	WAFJ Augusta, Go.	3.3 (M)	3.8(10:)
113	WJTL Lancaster, Po.	4.2(0)	5.2(70)
116	WPAR-WRXT Remoke- Lynchhurg, Va.	3.1(9t)	3.5(W)
121	WLGH Lanning- East Lanning, Mich.	1.0 (201)	3.5(10:)
128	WCLH Fayottoville, N.C.	2.9(TI)	2.7 (10)
139	KBNU Corpus Christi, Toxos	.9 (254)	1.3 (224)
141	KLRC Fayattavilla, Ark.	6.0(%)	6.3(4)

145	KWNO SpringRold, Mo.	5.3(5)	6.2(5)
148	WCIC Poorle, III.	3.8(9)	4.5(8)
150	KHPE Eugene-Springfield, Ore.	.5(24c)	.6 (264)
153	KGCB Flogstoff Present, Arts.	3.8(9)	4.3(0)
154	WPER Fredericksburg, Va.	L7(17k)	1.9 (13k)
165	WCTL Eris, Pa.	1.6(13t)	2.9 (TI)
167	WMSJ Portland, Malue	2.0 (144)	13(10)
177	KZKZ Fort Smith, Ark.	L9 (15t)	1.9 (16c)
178	WFRM South Bond, Incl.	1.5 (16e)	3.7(Bt)
178	WHPZ South Bund, Incl.	1.5(164)	L1(10t)
194	KJTY Topolu, Kon.	1.5(164)	LI(17t)
211	WCVK Booking Green, Ky.	2.2(Tk)	2.2(14t)
219	KKJM St. Cloud, Minn.	1.6(17)	2.4(16t)
220	WBGL Champaign, III.	3.7 (Mt)	3.3(12t)
222	WPSM Fort Walton Basch, Fla.	3.7(90)	3.2 (Nc)
236	KOSC Japite, Mo.	7.7(24)	5.8 (6)
242	WWIB Eas Clairs, Wis.	1.7 (154)	2.3(13t)
243	KGNZ Abdone, Tours	2.2(144)	3.4(9)
255	KEMQ Monros, La.	3.2(11)	3.8(8t)
269	WGRC Williampert, Pa.	.7(144)	2.1(9t)
274	KSLT Repid City, S.O.	2.5(15t)	2.4 (16t)
296	WAYR Brownick, Go.	42(70)	6.5(6)

without prior written permission from Arbitron.


IMPACTING NOW!!

"Hallelujah, God Is Near"

Acoustic version on Promo Only soon.

Already On: K-LOVE, KLTY, KFIS, KLVA, KBIQ, WFHM, WJIE, WVFJ, WCRJ, WBGB, WJTL, WJYF


Music Christian Music Group

For Promotional Information contact Brian Thiele bthiele@emicmg.com

CHRISTIAN AC


TITLE ARTIST / LASSL

YOUR NAME Philips, Croig And Doon (INC) TOTAL STATIONS:

NEW AND ACTIVE

TITLE

OCEANS FROM THE RAIN Seventh Day Shanker (MEC) TOTAL STATIONS:

	I	S COMPA	TITLE CERTIFICATIONS TATUS ARTIST METERIORS TATUS METERIT / PROMOTION LABO.	PL.	AVS of	AUDIE	-
Ū	1	16	MOUNTAIN OF GOD MO. 1(5 WKS)	1349	•11	4.643	1
	2	21	WELCOME HOME	me	-23	4.05	2
ı	4	34	MY SAVIOR, MY GOD	1039	-23	3.728	3
ı	•	29	PRAISE YOU IN THIS STORM CASTRICTORMS. BEACHSTREET/RELINIONING	1019	-78	3.236.	5
1	7	9	ALL OVER THE WORLD #	954	•33	3.333	4
ı	3	38	STRONG TOWER	941	-103	2.956	7
1	tó	6	MADE TO WORSHIP ORS TOWN SUSTEPS/SPARROWERS OUT.	843	+70	2.295	10
l	8	25	SO LONG SELF	810	-164	2.991	6
ĺ		21	WHOLLY YOURS DAYDCHOWER MAD SUSTEPS/SPARROWER OF	790	-10	2.201	n
	•	22	HOW GREAT IS OUR GOD ON SIXSTEPS/SPARROW/EM OF	785	-50	2.649	8
	•	24	FIND YOUR WINGS	666	-37	2.532	9
Ì	75	14	MEAL TO ME WORKE WORKER SPANOWERICHE	654	-31	1.569	17
ı	2	28	BLESS THE BROKEN ROAD	635	-57	1.991	13
١	В	10	HISTORY HATTORY HATTORY LIBREISM SOUTH-SPARKOW-PACKG	549	-14	1.025	24
١	20	8	OUR GOD REIGHS	538	-86	1,629	5
ì	17	5	SHINE AIRPOWER WORLDE	527	+57	1.297	20
I	16	16	THE REAL ME &	511	+21	1.112	22
Ì		12	YOU NEVER LET GO MAT REDMAN SUSTEPS SPARROWERS CAG	498	+28	1.524	16
l	19	9	LET IT RESE BIC DADDY WEAVE FERVENT/MORD-CLINE	491	•35	1.718	14
İ	23	4	BROKEN & BEAUTIFUL	477	-69	0.861	26
I	26	6	BECAUSE OF YOUR LOVE	423	+98	2.049	12
ı	21	70	PAL BALCHE INTEGRITY A BETTER WAY	415	-20	0.953	25
ı	72	14	DOWNERE CENTRICITY/MORD-CURB SWEETLY BROKEN	397	-34	1234	21
ı	2	10	CUT OF MY HANDS	346	-30	0.758	28
١	30		THE TURKING ROCKETOWN SOIN OF GOD	341	+94	LM	23
ł	-	10	STAFFELD SPARROWEM CHIC RESURRECTION	340	+56	1.490	19
١	RE-E	NTRY	NCOL SPONSERC ALL WHO ARE THIRSTY	283	-52	1582	16
ŀ	27	10	NUTLESS BEC	269	-37	0.518	Ť.
ł	20	-	STORYSIDES SLENT MAJORITY/GOTES THE FACE OF LOVE	267	•17	0.712	30
١	RE E	NTRY	SANCTUS REAL SPANROW/ENCING I BELONG TO YOU	231	-11	0.616	
ı			BUILDING 429 WORD-CURB	-	-"	1	1

RECURREN

471 477

501

477

456

443

38

TITLE
ARTIST / IMPRINT / PROMOTION LABEL ONLY GRACE
MATTHEW WEST CHIVERSAL SOUTH/SPARKOW/EMICING)
BLESSED BE YOUR NAME

I AM MARK SCHULTZ (WORD-CURB)

HOLY IS THE LORD

MOST ADDE	STATIONS 8
(BIPOP) KBIQ KLIC WAKW, WBOX WB: WAKU, WRO BROKEN & BEAUTIFUL Mark Schalte (WORD-CURB)	SH, WJQK,
WARW, WAWZ, W.HE, WARCLL W OBEAD MAN (CARRY ME) Jure Of Clay (ESSENTIAL/PLG) WISH, WRO	3
OUR GOD REIGNS Breaden Marth (RELINIONPLG) IOVER, WOLC, WPOZ ENOUGH	3
ENOUGH BarfowCarl (PERVERT WORD-CURE) KCMS, WJQL, WRO I WILL LIFT MY EYES Buth Norman (ESSENTIAL/PLG) KEQ, WMCJ	3
COME TO THE CROSS Michael W. South (NEUROCHOPLIC) IOKCM, WFZH, WRCI	3
FREE ME Hyper Static Union (INCT/INDC/LETOWN) KBNJ, WRCI SHINE	2
Salvador (NORD-CURR) WAWZ, WAKU ADDED AT C D	IRIT
VCMC 3	5.3
www.RadioandRecord	ls.com

PI TW
443
421
409
394
391

TOTAL STATIONS: 10	TOTAL STATIONS: 7
ENOUGH 190/101 BurbunGH (FERVENT/MORD-CURB)	HEAR OUR SONG 196/26 Juden Lavik (REC)
TOTAL STATIONS: 13	TOTAL STATIONS:
HALLELUJAH, GOD IS NEAR175/O Robbio Seey Band (SPARROW/EMI CMG)	YOU ARE HOLY 193/13 Calab Residen (SLANTED/SPRING HELL)
TOTAL STATIONS: 14	TOTAL STATIONS:
YOU ALONE 169/5 Echolog Argola (NO)	JUST SHOWED UP 142/1 Sere Groves (SPONCE/MO)
TOTAL STATIONS: 12	TOTAL STATIONS:
MOST	

INCREASED PLAYS +101 ENOUGH Barlaw Girl (Forum Wood-Curb)
1040R + 3D, WCVO + B, 1030L + B, 10_C + D, WJQK + D, WRO + B, WJE + 3
WDLC +B, WCSC +S, NDA6 +A, WJE + 3 +98 BECAUSE OF YOUR LOVE Peul Beloche (Integrity) NOS -54, IOSH -53, KVMV -12, WFFH -7, WF2H -3, KBIQ -3, WDLC -3, WFHM -3, WLSK -3, WCSG -2 SON OF GOD Starflold (SparrowEM CMG) NPSH-53, NPS-47, WECE-5, WAS) -9, WALE -5, NL.C -4, WACU -4, NPS-12, W.E-12, NNCM-1 +94 WHEREVER WE GO +92 Newsboys (Input) ICLVA-RE KRHI-HE (KIKU-HE WICH-R WJCK-R WAKUI-7, KREQ-4, WESH-4, WAKW-4, WEDK-3 +88 OUR GOD REIGNS

FOR WEEK ENDING AUGUST 20, 2006 LBOSHO: See legand to charts in charts section for rules and

452 415

425

CHRISTIAL	AC DAN	EI _ /.7 C	TATIONS

Atlanta	WFSH	Detroit	WMUZ	McAllen, Texas	KVMV	Roanoke, Va.	WP
	WVFJ	Grand Rapids, Mich.	WCSG	Miami	WMCU	Rochester, N.Y.	W
Birmingham, Ala.	MDJC		WJQK	Milwaukee	WFZH	Riverside, Calif.	K\$
harlotte, N.C.	WRCM	Greenville, S.C.	WLFJ	Minneapolis	KTIS	Sacramento, Calif.	KK
Chattanooga, Tenn.	WBDX	Houston	KSBJ	Nashville	WFFH	Seattle	KC
incinnati	WAKW	Indianapolis	WISG	New Orleans	WBSN	Springfield, Mo.	KW
leveland	WFHM	Jacksonville, Fla.	WBGB	New York	WAWZ	St. Louis	KH
Colorado Springs, Colo.	KBIQ		WCRJ	Omaha, Neb.	KGBI	Tampa, Fla.	WL
olumbia, S.C.	WMHK	Johnson City, Tenn.	WCQR	Orlando, Fla.	WPOZ	Tulsa, Okla.	KK
olumbus, Ohio	WCVO	Kansas City	KLJC	Phoenix	KLVA		KX
orpus Christi, Texas	KBNJ	Los Angeles	KFSH	Portland, Maine	WMSJ	Washington, D.C.	wo
Dallas	KLTY	Louisville, Ky.	WJIE	Portland, Ore.	KFIS		


CHRISTIAN

8.1			CHRISTIAN CHR			
JM Sin.,			TITLE ARTIST MARKET / PROMOTION LABEL	TH.	NS	
		20	EVERYTHING YOU EVER WANTED HAMKINGSON TOOTH & MAR.	966	-52	
0			HIGH OF 73 RELENT K CAPITOLICOTES	960	-101	
0		9	INIE AND JESUS STELLAKANT WORD-CARS	948	-85	
0		14	PRAYING FOR SURRY DAYS HYPERSTATE UNION RETARGONETOWN	942	•11	
6		10	EVERYDAY JESE DAMELS MEMS	865	•113	
	7	2	BACK TO YOU RIGHTING DISTINCT COTTE	741	-16	
•		5	LOST AT SEA JAAN REEDAM BEFOR	714	+90	
×		13	SOUND OF MILODIES LEGUNO ESSERBUAGO	686	-9	
9		6	DEAD MAN (CARRY ME) MIS OF CLAY ESSEMBLIFIC	663	+97	
	•	16	YOU ARE HERE HESTOREANE SPARROWLAVACHICIG	540	-129	
0	15	5	THE FACE OF LOVE SANTUS NA. SAMEOWER CHE	614	-80	
12	10	25	MY SAVIOR MY GOD	580	-9	
13		17	BREAKTHROUGH MITSAUE CUR	547	-105	
13		2	STAND IN THE RAIN SUPROCEDO PEOP	501	-141	
E		22	EVERYTHING AND MORE STORYSDER SLEIT MAJORITY/GOTEE	492	-77	
16		15	THE MORE CONNECT CONTROL CONTR	473	-40	
10	-	13	LIFE AFRAID DATON SELECTRIC	461	-21	
ы	10	14	MY GENERATION STAFFED SPANNWELLING	448	-56	
112	77	20	90 LONG SELF	436	-73	
20		6	BREATHE YOU IN TOUTH AND T	435	+27	
		2	WHOLLY YOURS DAYD GROWDER BAND SISTEPS/SPARROW/EM CALC	424	-34	
22		10	OVER MY HEAD (CARLE CAR) THERMY DECREY	406	.9	
3	3	3	MADE TO WORSHIP ONS TOLEN SUSTEPS/SPANIOW/EM CHG	398	+69	
	0	18	MAPPY AYESH WOODS GOTEL	389	-106	
25		4	WINDS OF CHANGE	387	-27	
		17	BITTERSWEET COM	360	-71	
		8	THE TIME P.O.D. ATLANTICATION COME.	354	-26	
28		2	GREY SANLOWCHL FERVENIT/WHO-CLING	353	•76	
		6	WITHOUT YOU/SHYTI MORLEONLA CHOS MOYBERT	336	-29	
9		2	YOU DECIDE	324	+17	
_		-	PUDENACE	-		

-110 to		i	TITLE ATIST	IMPRINT / PROMOTION LABEL	PL/	175
i		10	BREATHE INTO ME	ESSENTIAL/PLG	352	-11
0		1	CONTACT	TOOTH & NAIL	341	-18
3		12	HIGH OF 75	CAPITOLAGOTEE	299	٠n
		16	CUT & MOVE	ESSEMBLALG	291	-20
5		2	YOU DECIDE	RIDERMG	290	-6
6			MYSPACE ELPHYSINEN	RUDENAL	288	-4
ŏ		8	PULLY ALIVE	OCTORE/ARMG	273	-26
8		11	STRETCHED OVER	RODDCATE	249	-28
9		•	EREATHE YOU IN THOUSAND FOOT ISSUED.	TOOTH & NAS.	247	•n
ı		10	TIME AFTER TIME	TOOTH & NAC	244	-8
0		7	COLLIDE KINSTAL MEYERS	ESSERTWLANG	231	+19
		n	THIS TIME	ATLANTE/WORK CLIND	226	-17
-		10	DRSENSITIZED JONASS	SREAMO	223	-1
16		13	THE COLDEST HEART	TOOTH & NAC	212	+6
15)			LOVE ADDICT	MANERILICOTTE	211	•6
15) 16)		4	THE REAL REVERTIELESS	FLEXIBAG	208	+9
0	NI	EW	PRODUCTIONS SHALET	LAVA/COMATOSE/EM/CMC	202	+65
18		9	WASTE OF TIME	TOOTHA MAR.	189	+8
19		6	PICTION RDS IN THE WAY	ALCORNALG	184	+6
20		2	EVERYTHING PLAN	ALCHEMALG	180	-55
	ě.	19	MY GENERATION STAFFED	SPANROWEMONG	171	-17
20		7	WRITING ON THE WALLS	TOOTH & MAL	158	+14
		7	CARRILIPSONESS FAR	TOOTH & MAL	157	-14
		13	REDEMPTION, PASSION, GLORY DEMS	CHEDENTIAL	148	-32
25		2	SO COLD I COULD SHE MY BREATH SHERY	TOOTH & NAL	134	-7
26		2	UP ABOVE HIGHRIGHT SOCETY	SOLECTION	152	•2
0	HE	EW	SEVENT DAY SUMBER	ar.	125	•n
		20	LIPE AGAIN DECYFER DOWN	SIEMO	122	-134
29		3	THE STAND LIST TUESDAY	COTE	121	+3
		16	IT'S SEAUTIFUL (ONCE YOU'RE OUT HERE) STAYSAGE	ABA0.5	115	-39

		I D	TITLE			LYS
		30	ARTIST	IMPRINT / PROMOTION LABEL	TW	44-
1	1	B	MOUNTAIN OF GOD THIRDDAY	ESSENTIALALG	390	•7
и		18	MY SAVIOR MY GOD AMONSHUST	BRASH	315	•13
	2	16	WELCOME HOME BRANLITHELL	REJECTOPLE	309	-21
П		1	HOSAISIA (YOU ARE HOLY) THEAPAS	DITECRITY	295	+17
П	2	7	HEAR MY WORSHIP MAE MICODIM	CONTROLLAMORE CITE	293	•22
и	8	7	BECAUSE OF YOUR LOVE PALEAGOE	BITECHTY	290	+34
٠	6	1	CRPHANS OF GOD AVALOR	SPANOWEN CHE	271	-6
ш	2	3	BROKEN & BEAUTIFUL MAKSDALTZ	WORD-CURB	242	-63
	4	21	PIND YOUR WINGS MAKING	10	239	-60
н			YOUR NAME PHILIPS CHACEDIAN	100	225	+29

			TITLE		R	LYS
2			ARTIST	IMPRINT / PROMOTION LABEL		4
0		5	THE REAL ME NATHLEGANT	CURB	209	+40
		D	BE A FATHER TO HER JOSLEHOLE	SPIN THREE-SECTY/DOXIDLOGY	161	-7
13		2	SHORE SALVADOR "	WORD-CURB	109	·z
J		15	JUST SHOWED UP SANCIOVES	SPONCE/PIO	168	4
6		8	JESUS I COME SCOTTWESLEY GROWN	GEVOTION	164	•13
ៈ		2	I LIFT UP MY EYES KATEGORE	ECM	145	+8
12		2	MADE TO WORSHIP ORSTOLIN	SIXSTEPS/SPANNOW/BAILCHIC	136	V2
		11	90 LONG SULF MERCYME	MO.	120	-6
		3	ASSOCIATE MALAUMA	RELABORATE	TIS	-9
20	NE		WHOLLY YOURS DAVID CROWDER BAND	SDISTEPS/SPARROW/EM CMG	117	•2


AUGUST 25, 2006

THE SUMMER'S GETTING HOTTER!

DIERKS BENTLEY EVERY MILE A MEMORY.

The fastest rising single of his career! From his upcoming album Long Trip Alone - in stores 19/17!

The brand new single from

KEITH URBAN "ONCE IN A LIFETIME" *L

TRACE ADKINS "SWING" *20

From his new album Dangerous Man = in stores now!

ERIC CHURCH


BOB SEGER

"Wait For Me

Catch the video premiere on CMT this week


KENNY ROGERS

"The Last Ten Years" Coming in September

The follow-up to the Top 15 hit single. "I Can't Unlove You"

THANK YOU COUNTRY RADIO!

COUNTRY


Industry support critical to success of new R&R

lt's Our Turn

Wade Jessen

W.Jessen@RadioandRecords.com

t's difficult to have imagined the integration of two such venerable brands as Radio & Records and the VNU companies that include longtime R&R competitors Billboard and Billboard Radio Monitor. Many of us who have written about corporate consolidation on our daily beats have quickly seen the irony in the fact that it's now our turn—an irony that obviously isn't lost on our radio and label readers.

During the past several weeks, we've each gained a new set of colleagues and bid farewell to others, and are only now beginning to sense the excitement and challenge of the next era for R&R.

In my specific case, I've enjoyed many gratifying conversations with colleagues from every sector of the industry and can attest that the past few weeks of changes have been met with the collective and individual support of so many of our associates, clients and readers at large.

That said, the integration of the companies isn't without challenge, and there is much work to be done. The R&R Country chart, which we share with sister publication Billboard and its various platforms, is under a renewed level of scrutiny by those who use it the most—our label and radio readers. That heightened scrutiny includes a soon-to-be-determined revision of our criteria for reporters that largely determines the size and composition of our reporting panels. Even though the coming together of the R&R and Monitor staffs has happened in very short order, the analysis of how best to proceed with ongoing management of the reporting panels is something we unanimously agree should not be rushed.

At the moment, most of the stations on both the former R&R and Monitor panels are currently reporting to either the Country chart or our Indicator list. Changes in the industry and the competitive landscape always affect our panel management decisions, and the merger of the two largest business journals is no exception. Which leads me to say that any adjustment in reporting criteria will eliminate some stations from their respective panels, while it will invariably bring others into the reporter base. This week, we will notify five stations that will be removed from our panel based on our most recent current music usage analysis, resulting in a panel that numbers 133 monitored stations. Concurrently, our partners at Nielsen BDS are working diligently to monitor a small handful of current-based stations that are significant ratings players, but for various reasons were not being monitored at the time the R&R and Monitor panels were combined.

While operating as competitors, the country panels at R&R and Monitor were constantly under vigilant review, with ratings and current music usage as the two key factors in the periodic panel adjustments. Although the methods employed to assess the current music percentages differed, both panels were historically managed with an eye to the needs of the industries that relied upon them most heavily. And while it is always difficult and often controversial to balance the changing needs of the label and radio communities—while at the same time ensuring that we never compromise the integrity of our charts—readers can expect a sensible minimum current music percentage and an inclusive ratings threshold to be cornerstones of the as-yet-unannounced reporter criteria. Chart criterion is only effective when applied and enforced consistently and fairly, and we pledge to do so in all cases. Your feedback, as always, is critical to the mission, and we welcome your input.

In picking up where my respected colleague Lon Helton left off at R&R, may I say that I'm both honored and challenged by what lies ahead.


THIS ALER	TAST WEEK	WEBS	TITLE ARTIST COUNTRY INDICATOR MPRINT / PROMOTION LABEL	PLA TW	YS	TOTAL AUD.
0	2	21	LEAVE THE PIECES THE WRECKERS MAYEREK/WARNER BROS, JWRN	3269	+139	8.995
2	3	18	BRAND NEW GIRL/THIEND STEVE HOLY (LIFE	3248	+146	9.224
3	4	30	BRING IT ON HORE LITTLE BIC TOWN	3120	+68	8.530
	5	14	BUILDING BRIDGES BROOKS & DUNN WITH SHERYL CROW & VINCE CALL ARISTA NASHVILLE	2909	+102	7.547
4 9	7	9	GIVE IT AWAY GEORGE STRAIT MEANASHVILLE	2902	•256	7.95
	1	32	IF YOU'RE COME THROUGH HELL (DEPONE THE NEVY, EVEN KNOWS) RODNEY ATKING (URB	2862	-346	7.787
•	8	18	WOULD YOU GO WITH ME JOSH TURNER MCANASHVILLE	2734	+134	7.227
8	9	n	SUNSHINE AND SURGESTIME FATHIGLE WARRESTON, WITH	2705	+158	7.227
9	12	26	WHY, WHY BLLY CLIRINGTON MERCURY	2235	•21	6.030
10	6	19	A LITTLE TOO LATE TORY KERTH SHOW DOC HASHVELE	2071	-683	6.282
1	5	25	FINDIN' A GOOD MAN DANIELLE PECK BIG MACHINE	1878	+66	5.021
	13:	17	SWING TRACE ADKINS CAPITOL MASHVILLE	1851	-20	4.900
(3)	10	8	EVERY MILE A MEMORY DERKS BENTLEY CAPITOL NASHVILLE	1842	+158	4.604
(3) (3)	16	14	PERLS JUST LIKE IT SHOULD PAT CREEN BNA	1833	-85	5.113
15	17	12	STH OF HOVENBER MC4 RCH WARNER BROS./WRN	1775	-55	5.125
16	20	6	LIKE RED ON A ROSE ALAN JACKSON ARISTA NASHVELE	1644	+125	4.302
17	21	10	ILOVED HER FIRST HEARTLAND LOFTONCREEK	1596	+219	4.087
	19	12	CALIFORNIA GIRLS CRETCHENWILSON (OLUMBIA	1555	-29	4.597
	10	19	ME AND MY GAME RASCAL FLATTS LYRIC STREET	1471	-859	4.318
20	22	9	MOUNTAINS LONESTAR BILA	1450	+99	3.654
20	27	4	WANT TO SICARLAND MERCURY	1231	+346	2.949
22	24	n	LOVE YOU JACK INCRAM BIC MACHINE	1209	+61	3.105
23	23	7	SOME PROPLE CHANGE MONTCOMERY CENTRY COLUMBIA	1184	+14	3.064
24	30	3	YOU SAVE ME KENNY CHESNEY BHA	1167	+487	2.821
25	25	25	I BON'T KNOW WHAT SHE SAID BLANE LARSEN GANTSLAYER/BIA	m2	•77	3.469
20	26	15	IN TERMS OF LOVE SHEDARY LYRIC STREET	933	•24	2.398
2	29	8	AMARILLO SKY JASON ALDEAN BROKEN BOW	835	+87	2.041
28	28	15	NOTHIN BUT A LOVE THANG DARRYL WORLEY 903MUSE	796	+34	1,946
29	37	3	MY LITTLE GIRL TIMMCGRAW CURB	734	+365	1.616
30	- N	EW	GNCE IN A LIFETIME KEITHURIAN CAPITOL NASHVILLE	727	+713	1.796
(1)	RE E	NTRY	REPORE HE CHEATS CARRIE UNDERWOOD ARISTA/ARISTA NASHVILLE	675	+380	L735
32	31	9	TIM MCGRAW TAYLOR SWET BIC MACHINE	665	+68	1.651
0	32	6	LIFE IS A HIGHWAY RASCAL FLATTS WALT DISNEY/LYRE STREET	608	-48	1.804
(C)	33	n	COME WORG IN THE FIRE TRENT TOMANSON LYRIC STREET	556	-8	1436
	N	EW.	CRASH HERE TONICHT TORY KEITH SHOW DOC MASHVILLE	532	•230	1.297
36	34	17	A GOOD MAN EMERSON DRIVE MIDAS NEW REVOLUTION	521	•B	1.262
36 (37)	35	14	UNGROKEN GROUND CARY NICHOLS MERCURY	497	+24	1.268
ğ	36	6	IT'S TOO LATE TO WORRY JORE MESSINA CLINE	436	•16	L120
Ó	38	5	THE WOMAN ON MY LIFE PHIL VASSAR ARISTA MASHWILLE	400	+39	0.975
40	39	4	PLE WAIT FOR YOU JOE NICHOLS LINVERSAL SOUTH	376	•36	1.024
	_	_				_

THIS WEEK	-	Di Contra	CANADA COUNTRY	PL	LYS
0	3	10	IF VOLVER COMES THROUGH HELL (REPORT THE NEVAL EVEN KNOWN) RODNEY ATKINS. (LINGUESM	550	•25
0	4	9	SUMERIORE AND SUMMERTIME FAITHFUL WARRENDS, WARREN	575	• 10
	2	12	BIBLIONS BROOKS & DURN WITH SHERYL CROW & VINCE CALL ARISTA NASHWALLE/SORY DAG.	508	-13
(4)	7	12	LEAVE THE PIECES THE WRECKERS MAVERICK-WARRER BROS, WARRER	505	•2
5	5	9	GIRL ON THE BILLBOARD THE ROADHAMERS OPENROAD	496	-3
6	1	16	A LITTLE TOO LATE TORY KETTH SHOW DOC MASHVELEAUWERSAL	479	-86
0	10	8	BRAND NEW GIRLFRIEND STEVEHOLY CURREN	468	•34
8	6	16	SOMEBODY WROTE LOVE CEDICE CANYON UNIVERSAL	438	-54
9		B	CRYBABY CAROLYHDAWN JOHNSON ANCEL MEZHAWYERSAL	413	-3
10	16	7	GIVE IT AWAY GEORGE STRAIT MCANASHVE LEGURIVERSAL	405	•1
0	15	10	LIFE IS A HIGHWAY RASCALFLATTS WALTDISNEY/LINVERSAL	399	-4
Q.	9	13	HOLD MY BEER ARCHPRITCHETT OPM	394	-41
13	16	14	BRING IT ON HOME LITTLE BIG TOWN EQUITY/LINVERSAL	368	-34
No.	B	20	CONTY PROCETTO REMEMBER ME CAMPIE UNDERWOOD ARISTA ARISTA MASHA'LLE/SONY BAG	367	-60
13	21	5	MARIA DOCWALKER OPENROAD	354	•16
161		10	SUMMERTIME KENYCHESIEY BHASONYBIG	347	-86
17	17	15.	ME AND MY GANG RASCALFLATTS LYRE STREET/UNIVERSAL	339	-45
18	22		WOULD YOU GO WITH ME JOSHTURNER MEANASHMILLEUNIVERSAL	337	-15
13	16	77	GET IT ON ADMICIECORY ? MENSAGM	334	-46
20	25	5	EVERY MILE A MEMORY DERIS BEHTLEY CAPITOL MASHVELLERIN	318	•30
Л	19	16	A GOOD MAN EMERSON/DRIVE MIDAS/UNIVERSAL	318	-36
22	20	20	LIFE AIN'T ALWAYS BEAUTIFUL CARYALLAN MEANASHILLEARIYEISAL	315	-34
23	13	21	THE WORLD BRADPASLEY ARSTANASHYLLE/SONY BMC	315	-96
24	23	16	I WOULD FOR YOU CORDBANIORD (WE/ROYALTY	310	-10
25	26	8	LIKE RED ON A ROSE ALAN JACKSON ARISTA MASHVILLE/SONY BMC,	305	•22
26	24	8	WALK AWAY AMANDA WEKINSON UNIVERSAL	297	-3
27)	28	12	FO RATHER SE LUCKY BRAD JOHER 305	278	•24
28	27	10	WHY DON'T WE DAMAN MARSHALL BUSY MUSIC	276	•7
29	29	7	MOUNTAINS LONESTAR BIALSONY BIAL	241	+15
201	30	10	FRELS JUST LIKE IT SHOULD PATCREEN BHASONY BAC	217	


THESWEEK	1	WEBS	TITLE CERTIFICATIONS STATUS ARTIST MPRINT / PROMOTION LABEL	ALIDA (IN MEL TW	ENCE LIONS)	PLA'	
ι	1	33	IF YOU'RE GOING THROUGH HELL NO. 1(4 WKS) & RODREY ATKINS	34.806	-2.784	5086	2
2	2	21	LEAVE THE PRECES THE WIRCKERS MAYERE K/WARNER BROS./WRIN	34.511	-1.755	5271	1
•	3	33	BRAMD NEW CIRLIFONEND STEVE HOLY CHER	31.119	-2363	4756	3
0	5	30	ENTITLE BIC TOWN EQUITY	28.912	-0.591	4647	4
	8	9	GIVEIT AWAY GEORGE STRAIT MCANASHVILLE	28.294	-2.668	4204	5
5	9	14	BROOKS DIRPOWITHSHERVLCROW & VINCE CALL ARISTA MASHANASH	26,408	41755	3941	6
0	10	12	SURSINE AND SUBMERTINE &	25.292	·150	3675	9
8	13	R	FAITHHILL WARNER BROS, WRIN WORLD YOU GO WITH ME	73.976	·1.873	3000	7
ă	7	23	JOSHTURNER MCANASHVELE THE WORLD R 会	23,750	-2.272	3263	i
10	4	19	BRADPAISLEY ARISTA MASHWILLE ALITTLE TOO LATE	23,127	-5.598	3693	
11		33	TORY KEITH SHOW DOG NASHVILLE LIFE AIN'T ALWAYS BEAUTIFUL	21,988	-5.085	3488	10
	34		CARYALLAN MCANASHVILLE SERVICE			1	
9	1	22	REPRY CHESIEY BINA FEELS JUST LIKE IT SHOULD	21.334	-3.186	3055	13
13	-	Б	PAT CREEN BNA	19.135	+1.865	2865	15
14	15	26	BILLY CLIRRINGTON MERCURY	18.732	-0.230	3128	12
15		8	EVERY MILE A MEMBRY DERICS BENTLEY (APITOL HASHVILLE	17.955	+2.231	2979	14
16	19	9	1LOVED HER FIRST AIRPOWER 位 HEARTLAND LOFTON (REEK	16.108	+3.210	2483	16
77	N	EW	ONCE IN A LIFETINE HOT SHOT DEBUT/BREAKER/MAA/MBST AMBER KEITHURBAN CAPITOL HASHYILLE	14.989	+14.989	1541	28
18		14	STROF HOVEMBER BIG & RICH WARNER BROS JWRN	13.408	+0.859	2293	19
19	21	25	FINDSP A GOOD MAN AIRPOWER SIGMONE	13.210	+0.371	2415	17
20	22	17	SWING ARPOWER TRACE ADKINS CAPITOL NASHWILLE	12.774	+0.339	2406	18
9	23	6	LINE REPORT A ROSE ALAN JACKSON ARIS TA NASHWILLE	12.282	-0.969	2145	20
9	25	4	WANT TO SUCARLAND MERCURY	11.612	-2.322	1002	23
n	24	10	HOUSTANS TO SHA	11.086	-0.698	1980	21
24	31	3	YOU SAVE ME BREAKER &	10.246	+4.217	1433	25
25	26	10	LIFE IS A MIGNWAY RASCAL FLATTS WALE DISNEYA YRK STREET	10.119	+1.666	1562	27
26	27	27	I DON'T ENDW WHAT SHE SAID B. AME LARSEN GAMISLAYERSNA	9.964	+0.615	1841	22
27)	28	8	SOME PEOPLE CHANCE &	9.029	+0.415	1628	25
28	29	12	CALIFORNIA GIRLS &	8.499	+0.591	1601	×
_		-	CRETCHEN WILSON COLUMNA LEVE YOU MACK INCRAM	8.491	+0.840	1637	24
29	30	13					

THIS WITE	1	200 E	TITLE CERTIFICATIONS STATUS ARTIST MAPRIMT / PROMOTION LABEL	(HIME TW	LIONS)	PLA	75
31)	35	10	TIM MECRAW TAYLOR SWIFT BIC MACHINE	5,707	-0.476	1051	33
92	32	21	ACCOUNTANT EMERSON DRIVE MENDAS NEW REYOLUTION	5.505	-0.141	1144	31
33	36	8	AMORELO SEY ASON ALDEAN BROKEN BOW	5.356	-0.518	1177	×
34	23	14	IN TRIMES OF LOVE SHEDARSY LYRIC STREET	5.034	+0.043	1101	3
94	37	15	HISTORY DUT A LOVE THANK DARRY, WORLEY 903 MUSIC	3.875	-0.358	812	2
36	36	16	GET GUTTA NY WAY CARCE MA RAPI	3.670	-0.022	665	3
37	46	•	MY LITTLE CIRL.	3.584	-1.983	587	3
38	36	2	NY WISH RASCAL FLATTS LYRK STREET	3.116	-2.146	437	4
39	41	16	UNICACIONES CARY RESIDES MERCURY	2.965	+0.510	639	3
40	42	81	GUIE WING IN THE PINE CONTROL LYING STREET	2.801	+0.555	805	,
41	57	2	CRASH HERE TONIGHT BEAKER OF TONY KETTH SHOW DOG HASHVILLE	2.741	+1.820	543	4
42	40	7	IT'S TOO LATE TO WORKY JODEF MESSAM. (LIRB	2.652	+0.257	569	4
	39	20	MEW STRINGS & PROFESIONAL PROFESS OF SPECIALISMS	2.264	-1.076	326	4
4	45	3	LITTLE BIT OF LIFE	1.936	+0.272	45	4
45	49	3	CRAC MORCAN BROKENBOW FILL WAIT FOR YOU JOE NOVICES UNIVERSAL SOUTH	1,858	+0.339	355	
46	50	3	PRINCIPLES UNIVERSE SOUTH FRIENDS MY WAY BACK HINNE LEE ANN WOMACK MERCURY	1.721	+0.283	122	Ī
	43	4	SARAH BUXTON LYRIC STREET	1.610	+0.037	282	5
48	50	17	TEMPESSEE CALL SAMAY KERSHAW CATECORYS	1588	+0.135	264	5
	44	10	ANY NY DAY TO CARE SONSHEL CURB	1.543	-0.150	410	4
50	48	3	SOME PORPLE LEANINGS ASYLLAW-CLIRE	1.366	+0.095	339	4
51	35	2	WAY DACK TEXAS PAT CRETN	1.355	+0.235	121	Ė
52	N	W	TWO PARK LINES ERIC CHURCH CAPITOL NASHWILLE	1,329	-0.600	253	9
	47	3	THE WISHAM IN MY LIFE PHE VASSAR ARISTA MASHVELE	1,305	-0.047	363	4
54)			AME AND THE MALE HANDWARDA THE	1.289	+0.904	202	9
	R	8	ICAN LESS HE OF THE BARK THE RANDY ROCERS BAND MERCURY	L265	-0.130	154	
<u>s</u>	54	4	THE REASON WAY WHITE CALL MCANASHVILLE	1.155	-0.015	ZN	9
57	-	6	THE COT PRINTED THAT BO	1,007	+0.162	34	Ī.
	53	4	WAY RE THE LOST TRALERS	0.897	-0.055	218	5
59	RE É	NTRY	TIMETS SHOW DOCKASHALLE SHOW DOCKASHALLE	0.868	+0.109	307	9
6		5	CHAPEST NOTEL TRACY BYTO BLAD MALENEW REVOLUTION	0.865	-0.0%	312	i i

MOST INCREASED AUDIENCE

> +3.210 I LOVED HER FIRST

+2.668 GIVE IT AWAY

+2.363 BRAND NEW GIRLFRIEND

+2.321

TITLE ARTIST / LABEL AUD / GAIN YOU DON'T KNOW A THING 0.81 0.819/0.032 Stove Amer (DANG/MIDAS/NEW REVOLUTION)

LOVE IS 0.
Ketrina Elam
(UNIVERSAL SOUTH)
TOTAL STATIONS: 0.646/0.154

NEW AND ACTIVE TITLE ARTIST / LABEL AUD / GAIN PODUNK 0.637/0.378
Kalth Anderson
(ARISTA MASHVILLE)
TOTAL STATIONS:

FIND OUT WHO YOUR FRIENDS ARE 0.626/0.042
Tracy Lawrence
(ROCKY COMFORT/COS)
TOTAL STATIONS: ARTIST / LABOL AUD / CAIN IF HER LOVIN' DON'T KILL ME 0.459/0.090 John Anderson (RAYBAW/WARNER BROS./WRN)

GOIN' TO CAROLINA 0.362/0.133 Sheeter January (UNIVERSAL SOUTH) TOTAL STATIONS:


WHEEL WHICH, WATEL, WYCE, WYRK

WALL WHER WAND, WATEL WYRK

FOR WEEK ENDING AUGUST 20, 2006 136 country and 23 Canada country stations are electe © 2006 VNU Business Media, Inc. All rights reserved

BDS CERTIFICATIONS JULY 2006

The following are singles Nielsen Broadcast Data Systems recently recognized for certified airplay of 100,000 or more spins. The detection totals account for all spins on Nielsen Broadcast Data Systems' monitored panel of more than 1,200 radio stations in 128 markets across the United States and Canada, as well as airplay on monitored satellite stations and radio networks. The totals cover the period from a title's release through July 31.

LIST CONTINUES ON PAGE 44.

SONG TITLE	ARTIST NAME	LABEL	CERTIFICATION
YOU AND ME	Lifehouse	GEFFEN	500.000
CLOSING TIME	Semisonic	MCA/GEFFEN	
BE WITHOUT YOU	Mary J. Blige	GEFFEN	
LONELY NO MORE	Rob Thomas	MELISMAVATLANTIC	400,000
HOW'S IT GOING TO BE	Third Eye Blind	ELEKTRAVATLANTIC	
RIGHT HERE	Staind	FLIP/ATLANTIC	
UNWRITTEN	Natasha Bedingfield	EPIC	
TEMPERATURE	Sean Paul	VP/ATLANTIC	
YOU'RE BEAUTIFUL	James Blunt	CUSTARDATLANTIC	
DON'T FORGET ABOUT US	Mariah Carey	ISLAND/IDJMG	300,000
GOOD MORNING BEAUTIFUL	Steve Holy	CURB	
ANTS MARCHING	Dave Matthews Band	RCA/RMG	
DON'T HAPPEN TWICE	Kenny Chesney	BNA	
CONFESSIONS PART II	Usher	LAFACE/ZOMBA	

AC/HOT AC


Less musical sharing with CHR/top 40, more with country

Where AC Gets Its Hits

Chuck Taylor CTaylor@RadioandRecords.com

A joy that is shared is a joy made double. - English proverb

pparently, AC radio believes in the Brits. The format continues to share the majority of its hit titles with other formats. Not news. What is noteworthy is that the origin of its playlist has dramatically evolved during the past two decades.

While AC used to cultivate a majority of songs from CHR/top 40, that is hardly the case anymore. In addition, it looks to country more often than it ever did before. Its musical commonality with hot AC, meanwhile, has remained steady for the 10 years that that format has existed.

Not surprisingly, programmers maintain near-unanimous agreement that having other radio formats warm up titles for AC is useful, if not wholly beneficial for the format. Familiarity remains the predominant mantra.

"It's always great to have songs cross formats; the more exposure the better in order to make them familiar to our core," says Bill Hess, PD of Clear Channel's AC WASH/Washington, D.C. "On the other hand, if there are artists that are ours alone, we're happy to have them."

Don Kelley, VP of programming for Greater Media's AC WMJX (Magic 106.7)/Boston, adds, "If a song is truly a hit, regardless of which format first exposed it, it will cross over to other formats. You cannot own a hit. The audience just wants to hear great songs. The older/newer balance is achieved with your current/gold balance.

R&R's highly adept and frighteningly thorough AC chart manager Gary Trust ran some numbers that reveal insights about the format's music sharing throughout the years.

The most dramatic revelation is that AC depends upon CHR/top 40 for only about half as many hits as it did 20 years ago-a time when top 40 was a balanced whirlpool of pop, ballads, dance and R&B. In August 1986, 24 of the titles appearing on the AC Top 30 chart came from The Billboard Hot 100's top 40. For the past 10 years, however, with CHR/top 40 focused on hip-hop, the number of shared titles has dropped to 16-17; it is currently at an all-time low with 14 shared titles between the AC top 30 and CHR/top 40,

Country has provided AC fertile replacement fodder. Twenty years ago this month, AC shared only one title with country radio, which remained the norm until five years ago when the number of dual hits rose to four. There are currently five songs shared between the two, including titles from Faith Hill, Keith Urban, Rascal Flatts and Tim McGraw.

Hot AC remains a close sister to AC with next to no change in the share ratio. When the chart for the former format launched 10 years ago, 20 titles were shared; today there are 19.

AC certainly isn't known for revolution, but it's good to know that it continues to evolve through time.

▶ Next week: What is AC's track record for format-exclusive hits?


	METER	WESTS	CANADA AC ARTEST MAPRINT / PROMOTION LABEL		LYS
0	1	21	UNIVERTITIEN MATASHA BEDINGFELD EPIC/SONY BMC	432	+12
	2	30	SAVE THE LAST DANCE FOR ME MICHAEL BUILE HARREPUSE/WARREN	398	-7
3	5	19	ALL ABOUT ME MATTOUSK DECCAUNIVERSAL	341	+15
	4	29	EVER THE SAME ROBTHOMAS MELISMAVATLANTIC/WARRIER	331	-4
	3	37	BECAUSE OF YOU KELLYCLANISON REASONY BMC	320	-19
	6	32	INTO THE MYSTIC COLIN MARS MAPLEMASK	301	-15
	-8	31	A NIGHT LIKE THIS TOM SWICK WARREN	291	+4
8	10	n	ONESONG MICKSOLL SONYBMC	271	0
	9	17	WHEN DID YOU FALL (IN LOVE WITH ME) CHRISTICE NOCOLUMBIASONY BIO	258	-28
	n	43	CASTLES IN THE SAND THE PHILOSOPHERINGS COLUMBIASONY BINC	257	-7
	14	53	YOU AND ME LIFEHOUSE CEFFEMANIVERSAL	254	-4
	7	54	YOU'RE BEAUTIFUL JAMES BLUNT (USTARDYATLANTIC/WARRIER	253	-54
13	В	14	WHAT'S LEFT OF ME HCKLACHEY INF/SONY BMC	249	•7
	13	27	ALWAYS ON YOUR SIDE SHERM CROW'S STING ASSAMPLERS COPE/URIVERSAL	249	-2
15	15	9	ALL I CAN DO CHARTAL KREYAZUK COLUMBIA/SONY BIAC	243	•36
	12	65	BAD DAY DAMEL POWTER WARRENDS JWARREN	235	-27
17	18	10	BLACK HORSE & THE CHERRY TREE KTTURSTALL RELENTLESSYRCINEM	208	+21
	17	10	CRAZY CHARLSBARKLEY DOWNTOWNATLANTE/MARKER	108	-n
19	26	n	DO YOU DANCE MYSKY EM	175	•41
	19	20	ALL IN GOOD TIME RONSEXSMITH WARREN	170	-8
20	25	6	I CALL IT LOVE LONE MCHE SLANDAMVERSAL	164	•28
22	22	15	WHO SAYS YOU CAN'T GO HOME BOH JOY SLANDURVERSAL	160	•13
23	23	12	GOOD THING KAYLE KNOTTY	148	-4
26	21	28	MAKING MEMORIES OF US KEITHURBAN CAPITOL NASHVILLE/EM	148	-3
2	20	14	THINK OF YOU CRECORYCHARLES , NEW	145	-6
26	24	10	THE RIDDLE FIVEFORFIGHTING AWARE/COLUMNIA/SONY BMG	131	.9
	27	21	UPSIDE DOWN JACK JOHISON BRUSHFIREADWERSAL REPUBLICADIVERSAL	112	-7
28	29	16	GIVE BACK THE LOVE THE PHLOSOPHER KINGS (OLUMBIA/SON/BMC	m	+9
29	28	10	NOT READY TO MAKE NICE DOZECHERS OPENWISE/CILLMEN/SONY BMC	109	•5
30	30		PLIT YOUR RECORDS ON CORRESPOND (APITOL/SM	95	+6

	1	ON CAME	TITLE ARTIST CANADA HOT AC	PL 1	YS
•	-	В	FAR AWAY MCHELBACK EM	730	•41
2	3	n	AIN'T NO OTHER MAN CHRISTMAGUERA REASONY BMC	703	•27
	2	18	CRAZY CHARLES MARKLEY COMMITCHINATE AND COMMITCH	653	-25
5	4	16	PROMISCUOUS NELLY FURTADO FEATURING TIMINALAND MOSLEY/CEFFENUNIVERSAL	632	•1
	5	17	DAMI CALIFORNIA REDHOT CHLIFEFFERS WARRENDS,/WARREN	589	-15
6	8	13	WHO KNEW PINK LAFACE/SONY BMG	559	•2
0	7	14	DEVIL'S PARTY NOS BURETT/EPE/SON/INC	551	•10
8	9	11	ALL I CAN DO CHARTAL KNEWAZUK (CLUMBA/SCHY BAG	526	•2
		16	NOT READY TO MAKE NICE DIRECHORS OPENWORKOLUMBIASONY BILG	300-	-4
10	-	7	WAITING ON THE WORLD TO CHANGE JOHNMAYER AWAREKOLUMBASON BAG	907-	•3
	10	19	OUT OF MY HEAD MORLE INTERSCOPEANIVERSAL	473	-3
2	16	10	THE REDULE FIVE FOR FIGHTING AWARENCOLUMBIA-SONY BAG	435	+6
В	5	10	NOWHERE WITH YOU JOE PLASKETT MPLEMISC	431	•5
	12	17	HEPS DON'T LIE SHADA FEATURIC WYCLEF HAN EPH/SONY BAG	380	-2
	14	10	SINCE YOU'VE BOOM GONE THEORY OF ADEADMAN GOALHEVERSAL	375	-10
	B	19	STAY WITH YOU COOCODOOLLS WARRENDS,	375	-2
7)	19	9	PUT YOUR RECORDS ON CORNE BALLYING CAPITOLISM	374	•2
8	21	12	SUDDEPLY I SEE ATTENSTALL RELEMTLESS/WICHMENS	345	•3
9	23	7	EVERYTHING IS ALRIGHT TOMSWICK WARREN	342	•2
	20	5	JIMMY GETS HICH DANIEL POWTER WARRENDS, WARREN	335	-14
	10	13	CHRESCHIC MCISCLE. SCHYBIG	331	-16
	22	15	CATCH MY DIBEASE MENLES NEWWESTANIVERSAL	316	-17
	17	25	OVER MY HEAD (CABLE CAR) THE FRAY EPIC/SONY BMG	309	-40
4	25	5	EASY IMPONEDLATES DESPERATION/MANUER	286	•19
	24	9	WHERE'D YOU GO FORTMORFEAT, HOLLY BROOK MICHIES SHOPHWARDER BROS, PRANCES	281	•1
6	20	4	WHEN YOU WIRE YOUNG THE KILLERS ISLANDILINVERSAL	249	+4
	25	28	FLAWED DESIGN STABLO EM	237	-r
-	27	21	SAVE YOUR SCISSORS OTYMOCOLOUR DISEASCHEAMPLEMEN	226	-20
	30	24	PLAY SUTS IL COLUMERSAL	216	•10
o	32	5	SEXVEACK ASTRIBUTERANE PRESCRIPTION	216	.1


NEW AND ACTIVE TITLE ARTIST / LABEL

JUST LIKE NEAVE Kate Mehan (DRAMATICO) TOTAL STATIONS:

(EPIC) TOTAL STATIONS: JUST IN TH

TOTAL STATION MOTHERS LIEFT TO LOSS

at Duret 1 (RPM/COLUMBIA)

CRAZY IN LOVE

Nicol Sponbarg (Curb)

WALL-RICH & WER & WALD & WACC & WELV &

KESZ & KISC & KULY & KLDL &

BLACK HORSE & THE CHERRY

PLAYS

36/3

2V2

19/7

14/5

PLAYS

73/35


TITLE ARTIST / LABOR

WAITING ON THE WO

Julia Mayor (AWARE/COLUMBIA) TOTAL STATIONS:

Nichellanda (ROADRUMMER/ID.AAG)

HAVE YOU EVER SEEN THE

+129

+90

FAR AWAY

Red Stowert (J/RMG) TOTAL STATIO

ļ	- Series	MEDIS	TITLE CERTIFICATIONS TATUS ARTIST MAPRINT / PROMOTION LABEL	PL/ TW	LYS	AUDIE	
ı	1	34	BAD DAY NO. 1(T/WKS) N ³ DAMEL POWTER WARMER BROS.	2616	-77	14.344	1
	2	25	UNWRITTEN N3 &	1573	-90	12.492	2
3	5	22	WHAT'S LEFT OF ME	1343	-81	9.026	9
	3	54	YOU'RE BEAUTIFUL JAMES BLUNT CUSTARD/ATLANTK	1285	-94	10.799	3
۲.	4	45	RECAUSE OF YOU \$5.4 RELYCLARISON REARING	1201	-72	9.542	6
н	7	61	YOU AND ME 85 LIFENDUSE CEFFER	1185	+1	9.437	7
٠	6	36	EVER THE SAME ROB THOMAS MELISMA/ATLANTE	1158	-66	10.249	4
E	8	28	WHO SAYS YOU CAN'T GO HOME Nº &	995	-n	9.100	8
9	9	16	BLACK HORSE & THE CHERRY TREE IT TURSTALL RELENTLESSAVIRGE	992	+90	9.838	5
10	10	28	WHEN DID YOU FALL (IN LOVE WITH ME) (IN NOTCOLUMNA	823	•39	4.236	14
н	2	32	SAVE THE LAST DANCE FOR ME MEMBEL BLEEF MARREPOSE	753	-6	5.629	12
		14	THE PHODLE FIVE FOR FIGHTING AWARE/COLUMNA	745	-16	7.716	10
13	В	17	WHAT HURTS THE MOST RASCAL FLATS LYRIC STREET HOLL YWOOD	688	•37	3.981	15
A.	14	47	LIKE WE NEVER LOVED AT ALL NAMES CUREWARKERSOS.	587	-9	5.825	n
N.	15	34	MAKING MEMORIES OF US RETHURBAN CAPITOL MASHVILLE/BLG	577	-5	2.871	16
16	16	20	CRAZY IN LOVE MOST RICREASED PLAYS NEOL SPONERC CLEB	546	-129	2.114	22
D	17	10	I CALL IT LOVE LIDIE RKHE SLANDADAG	381	+45	4.619	13
	19	5	WHEN THE STARS GO BLAIR S &	377	•70	2.090	23
9	-	16	SO LONG SELF MERCYME NOTCOLLINEIA	337	•7	0.949	
20	21	6	WAIT FOR ME BOB SEGER HIDEOLIT/CAPITOL	312	•20	1.772	26
	20	19	THE REAL THING BORKE REALMAG	288	-7	2.A23	21
2	22	22	WALK AWAY KELLY CLARKSON RCARMC	271	•2	1.975	25
3	23	15	UPSIDE DOWN JACK JOHNSON, BRUSHFIRE/JMVERSAL REPUBLIC	224	+8	1.174	
14)	27	4	CRAZY CHARLSBARKLEY DOWNTOWNLAVA	222	+42	2.712	19
3	26	10	FREE JON SECADA BIG3	215	*12	1.474	25
16)	25	18	OVER MY HEAD (CABLE CAR) 82 THE FRAY EPIC	213	-4	1.009.	
	24	13	DO 1 MAKE YOU PROUD TAYLORHOIS ARSTAINM	204	-9	1.994	24
8		9	PUT YOUR RECORDS ON (CORNINE BALEY RAE CAPITOL	191	+37	1.484	26
9	N	EW	THE BRIDGE ELTON JOHN ROCKET/INTERSCOPE	138	+48	2.722	18
			SAY GOODSYE	113	•15	0.438	ı.

RECURRENTS

PLAYS TW LW

621

739 670

667 731

596

Nº4

204 634 626

306

Arron Meville (BLIRGLANDY) KVLV, KWAV, WLTJ WHIEN THE STARS GO BLUE	•
RIMS SENEME PARTY CONTROL OF THE PARTY CONTROL OF T	
CONTINUE DIRECTORY OF THE CONTINUE OF THE CONT	300
COMPANY OF THE STARS CO BASE TO STAR STARY OF THE STARS CO BASE THE SHIDGE STARY OF THE	5
THE BRIDGE Bost Jake ROCHET/HYPERSCOPE) RUDI, WHOM, WHOF, WALIX TIPS ALL RECHT AREA BAVIS BURGARDY) KLY, KWAY, WLY WHEN THE STARS GO BLAE WHEN THE STARS GO BLAE	6
TI'S ALL RIGHT Agent Noville BOOK AND THE STARS GO BLUE THE STARS GO BLUE	
WHEN THE STARS GO BLUE	•
The McGrew (CLINE/REPRISE) KUDL, WWDE	î
BLACK HORSE & THE CHERRY TIME : KT Tunnstell (RELENTLESS/WRIGH) KEAY, WAHR, WSHH	
FAR AWAY Michaelack (ROADRUMER/ID AKC) WALK, WUHT	
NAME OF THE MOST Recol Flats (LYRIC STREET/HOLLYWOOD) WHITK, WYSF	
MMJX MAGIC	
Boston, MA VP/Pgreg: Don Kelley APD: Candy O'Terry MD: Mark Laurence Med Sewert, Have You Ever Soon The Rain, i Elsen John, The Bridge	

		Mat Koarney	
BIG CITY CONCRETE WILDFLOWERS	No. of Contract	(AWARE/COLUMBIA)	
WILDFLOWERS	43/4	TOTAL STATIONS:	3
The Torm			27722
(MAPLE JAM/ICON)		GOODBYE MY LOVER	14/0
TOTAL STATIONS:	7	James Chart	
The second second		(CUSTARD/ATLANTIC)	
FIND YOUR WINGS	38/6	TOTAL STATIONS:	- 3
Mark Harris			
(INO/COLUMBIA)			
TOTAL STATIONS:	12		
MOST			
INCREASED			
PLAYS			
PLAYS	7		
All and a second			

	+90		TREE KT Turnstall (Relember/Vegin) KTDY-13, WRW - 10, KTSM-7, WOBM-6, WRAL -6, WOEB-6, WALD-6, KUDL -6, WOCK -6, KUCW-6
	+81		WHAT'S LEFT OF ME Mich Lachey (Invizoria) WSH 12 WER 4 150E 4 WAF 4 WED 4 WSPA 1 KOC 1 WHID 1 WAFR 1 WAGN 3
	+70	*	WHEN THE STARS GO BLUE Tim McGraw (Corb/Reprise) WRW 45, NOST 45, NVL -7, WAZD -5, WAZD -6, WLUT -6, WSS-F -6, WLEY -5, WOZD -5
A	+48		THE BRIDGE Elton John (Rostet/Interscope) WSE -1, WALE -5, WTHE -5, WLEV -5, WOOK -4, KULL -3, KYNEX -3, WLTW -2, WRVF -2, WALK -2

FOR WEEK ENDING AUGUST 20, 2006 LINGSHID: See legand to charts in charts secti 87 AC, 25 Canada AC and 24 Canada hat AC sta

LIST CONTINUED FROM PAGE 42.

TITLE
ARTIST / IMPRINT / PROMOTION LABEL

AWAY MKERFEAT, DOBE (RAY(LAVA) BREAKAWAY KELLY CLANKSON (WALT DISNEYAHOLLYWOOD)

LONELY NO MORE

BREATHE (2 AM)

HEAVEN LOS LONELY BOYS (OR/EPIC)

DOUT AWAY

BDS CERTIFICATIONS JULY 2006

The following are singles Nielsen Broadcast Data Systems recently recognized for certified airplay of 100,000 or more spins. The detection totals account for all spins on Nielsen Broadcast Data Sytems' monitored panel of more than 1,200 radio stations in 128 markets across the United States and Canada, as well as airplay on monitored satellite stations and radio networks. The totals cover the period from a title's release through July 31.

LIST CONTINUES ON PAGE 47.

SONG TITLE WHERE HAVE ALL THE COWBOYS GONE? WISH YOU WERE HERE WAKE ME UP WHEN SEPTEMBER ENDS RIDIN' WHO SAYS YOU CAN'T GO HOME

TITLE ARTIST / IMPRINT / PROMOTION LABEL

LIVE LIKE YOU WERE DYING THINK CRAW (CURIN

MONTE MICHAEL BUILLE (M3/REPRISE)

UNWELL MATCHBOX TWENTY (ATLANTIC)

SHE WILL BE LOVED

THE FIRST CUT IS THE DEEPEST

AS GOOD AS I ONCE WAS DANCE, DANCE BIG STAR SAVIN' ME FAST CARS AND FREEDOM NEVER LEAVE YOU - UH OOH, UH OOOH! TO LOVE YOU MORE HAVE YOU FORGOTTEN?

ARTIST NAME

204

24 535 482

207

482

Paula Cole

500

631

477

Nickelback Lumidee Celine Dion

LABEL

CERTIFICATION IMAGO/WARNER BROS. IMMORTAL/EPIC 300.000 REPRISE UNIVERSAL MOTOWN

DREAMWORKS NASHVILLE FUELED BY RAMEN/ISLAND/IDJMG BNA ROADRUNNERADJMG

UNIVERSAL MOTOWN 550 MUSIC/EPIC DREAMWORKS NASHVILLE

200 000

AUGUST 25, 2006


HOT AC

THE WEEK	-	SECOND.	N. NIBLISEN BOS W HITPREDICTOR TITLE CERTIFICATIONS STATUS ARTIST MARRIT / PROMOTION LABO.	2	175	ALIONS	CE .
1	1	30	BLACK HORSE & THE CHERRY TREE NO. 1(10WKS) N. BT. BILDITLESSANDON	2406	-124	12.253	3
0	2	14	CRAEY CMALSMALLEY COMMISSIONS	2334	+85	12.446	2
63	3	42	OVER MY HEAD (CABLE CAR) N2 THE PRAY BY	2246	+20	12.577	1
	4	28	SAVOR NE NOAMANIE NE NOAMANIE NE NOAMANIE NE NOAMANIE NE NOAMANIE NE	2137	-87	12.006	4
П	6	18	DAMI CALIFORNIA RENOT OIL PEPTERS WANTER BOOS.	2053	43	9.325	9
	3	37	INVARIATION EDICHELD EX	2029	-84	11.785	5
	7	16	MOVE ALONG THE ALL METRICAN PERSONS TO ALL METRICAN PE	1938	-50	9.782	6
8		9	WAFTING ON THE WORLD TO CHANGE	1931	-54	9.669	7
H	9	33	WALK AWAY E ² †	1771	-63	9.613	
	10	20	STAY WITH YOU COCCOOLS WAVER BOX	1686	-130	8.598	11
	1	15	THE RECOLE REFORMING	1642	•70	8.266	13
12	15	11	FAR AWAY MOST INCREASED PLAYS	1620	+319	8.391	12
	2	48	BAD DAY N ³	1463	-72	7.258	14
1/4	14	77	HATE ME K	1460	-145	7.032	15
	13	41	BLIE OCTOBER LIMITEISAL MOTORIN EVER THE SAME ROB THOMS MELISMATLANTE	1458	-14	8.980	10
6	i	12	WHAT HURTS THE MOST N. 4	1271	•75	6.034	16
	77		NASCAL FLATTS LYNK STREETARDLLYWOOD PUT YOUR RECORDS ON CORDER BALLEY RAC CAPITOL	1243	+154	5.738	77
18	22	11	CHASING CARS AIRPOWER	1035	+167	4.594	20
		12	SIGNATIOL POLYBONAGASSITERSONE B IT ANY WONDER?	1031	+36	3433	22
۳	÷	19	MINE MIERCOFE WHAT'S LIFT OF ME N	973	-60	5280	19
a	21	10	HOW TO SAVE A LIFE	957	•75	5.677	
22	27	3	THE FRAY PY	795	+229	3,846	21
8	-		EVALUES OF TO LOSE WIS-UP	790	•32	2.445	27
l _e	23	7	HATEGORY MARKET Nº2	750	-170	1579	23
	20	17	SWIMPATERING WYCLE AM DE 1 WRITE SINS NOT TRAGEDIES 1:		•177	3377	*
25	29	8	PANGE AT THE DISCO DECAYDMICE/FUELED BY MAMERIA.AVA	699			
26	25	10	ASP'T NO OTHER MAN ORISTMAGUERA REAMONTS	667	-22	3.461	24
	26	13	LOSLONELY BOYS ONE MAYENDAMY.	750	-16	1.947	30
78	24	14	FORT MINOR PEATURISCHOLLY BROOK MACHINE SHOPMINANCE BROS.	-	-67	2.292	26
	28	n	LIPS OF AN ANGEL	564	-36	2.447	26
30	22	4	HINGER UNIVERSAL REPUBLIC	475	+98	1.040	35
9	3	5	STEADY, AS SHE GOES THE RACOUTEURS THEODOMYC 10015 152	464	•79	2.241	29
9	22	7	HELLY FURTADO FEATURESC TIMBALAND MOSLEY/CEFFEN	300	+38	1.694	31
**	30	19	HIGH JMES BLUIT CUSTANDIATI, ANTIC EVERYTHENG CHANCES	314	-180	1.258	22
	34	n	STAND FLIPATILANTIC	290	-27	0.987	38
35	35	4	CART LET GO LMGOI RG	278	•13	0.276	-
89	37	2	WHEN YOU WERE YOUNG THE KILES ISLANDIQUES	235	+64	0.902	39
97	•		THESE WALLS TEODY CECER CHILDREN	203	+74	0.280	
8	32	3	GOOD DAY	177	-6	0.277	
	39	2	WRECK OF THE DAY ("DE) MINIMULES COLLEGE COLLEGE	175	+5	0.396	-
40	N	EW	SUDDENLY I SEE MOST ADDED	165	+68	0.994	37

MOST ADDED
TITLE NEW ARTIST / LAGE. STATIONS. SUDDENLY I SEE 8
RT Trinstell (RELEPTLESS-VIRGIN) RALC, RILLY, RILTG, RQRQ, WAYY, WCDA, WAR, WTHOX
CALL ME WHEN YOU'RE SOBER 5
GOODBYE MY LOVER 4
JOHANN STANDARD ANTICO RISE, WICHA, WITHIN
WHEN YOU WERE YOUNG 4 The Killere (SLANDINIAN) KLTG, KREK, WCDA, WKLO
MANDOLIN MOON 3 State Hand (CROKER POETS/ADREMALINE)
KLTG WCDA WINE
MOVE ALONG 3 The Aff-American Rejects (DOGHOUSE/MITERSCOPE)
CHASING CARS 3
Snow Pedral (PCL VDCRVAGAMENTERSCOPE) KEZR, KSTZ, KYSR
CAN'T LET GO 3 Landon Page (RCAMMG)
RALC, KRUZ, RUDD PUT YOUR RECORDS ON 3 Content Bulley Rec (CAPTOL)
KYSR, KZZLI, WMGX
IS IT ANY WONDER? 2 Keess (HIERSCOPE) KYSR, WAGX
ADDED AT WTMX Change, B. PD: Many Ben Kachinele AMD: Mild Chamberle AMD: Mild Chamberle
Branssonen, Call Me When You're Salver, 9 ICT Tunetell, Suddenly I Son, 7 Januar Blant, Goodbye My Lever

N	EW AN	DACTIVE	
TITLE ARTIST / LABEL	PLAYS	TITLE ARTIST / LABEL	PLAYS /GAIN
GOODBYE MY LOVER Jump Blant (CUSTARD/ATLANTIC)	162/93	WANTED DEAD OR ALIVE Cirls Desiglicy (RCA/S/RMG)	134/22
TOTAL STATIONS	- 17	TOTAL STATIONS	- 5
MAMA'S ROOM Under The Influence Of Clarits (ISLAND/ID.MG)	158/25	SEXYBACK Justin Timbertake (JIVE/ZOMBA)	123/43
TOTAL STATIONS	- 10	TOTAL STATIONS:	13
MALEY Made and	130/4	DARE Goriffee Festuring Shouts Ryder (PARL OPHONE/VIRGIN)	W7/16
TOTAL STATIONS	10	TOTAL SYATIONS:	6
BUTTONS The Personal Della Featuring Ser (ASSAMMTERSCOPEA PRIVERS AL.)		LEARN TO FLY Carbon Loof (CONSTANT NY/VANGUARD)	184/27
TOTAL STATIONS:	3	TOTAL STATIONS:	- 11
I CALL IT LOVE Listed Rights (ISLAND/IDAG)	129/2	BEAUTIFUL WRECK Shawn Multima (VANGUARD)	112/43
TOTAL STATIONS:	12	TOTAL STATIONS:	4

MOST INCREASED PLAYS +319 FAR AWAY +229 +187 +177 +154


DECALS STATICS LABELS PODWRAPS

Relax and catch some rays. We'll handle all of the details when it comes to printing your decals and labels. Call today.


(800) 331-4438 WWW.CGILINK.COM

SMOOTH JAZZ


Not Kate Hepburn's film; smooth jazz says buh-bye

The Philadelphia Story

Carol Archer CArcher@RadioandRecords.com

mooth jazz received a shock to its heart with the news that after 13 years, WJJZ/Philadelphia was vacating the format. A flip by Clear Channel to a "Wake Up With Whoopi"-anchored rhythmic AC format spelled curtains for PD Michael Tozzi and his staff. The on-air sayonara was dramatic. "It's been a privilege to be with you," Tozzi told listeners before airing roughly 10 minutes of artist clips: "Hi, this is Rick Braun"; "Hi, this is Gerald Veasley"; "Hi, this is Mindi Abair"; "Hi, this is Jeff Lorber"; "Hi, this is Nick Colionne,"

And so it went. After blue-eyed soul homeboys Hall & Oates sent WIJZ to the Philly radio graveyard with "She's Gone," the station aired 30 seconds of white noise.

Smooth jazz fans in Philadelphia were in shock. Within a week, the Web site Philly.com ran 16 pages of listeners' reactions. "Where am I going to hear my music now?" was a typical reaction.

At the height of its success roughly 10 years ago under the aegis of VP/GM Sil Scaglione and PD Anne Gress, the station's annual billing was reportedly nearly double BIAfn's 2005 figure of \$15 million-\$16 million. Even with 103 sellers representing Clear Channel's market cluster, WJJZ sales softened over the years. But additional circumstances contributed to the decline and eventual demise of smooth jazz in radio's sixth-largest market.

One might consider WJJZ one of six stocks that didn't complement or enhance Clear Channel's Philly portfolio. Plus there were issues of audience compositionblack, white, young, old-and how each station's position enhanced the others,

The battle for 25-54s is brutally competitive. Philadelphia supports two urban ACs, a recently adopted gospel FM and two ACs (soft and soft rock), along with two stations giving away a vacation per day, a WJJZ benchmark promotion for nine years.

WJJZ was pummeled from all sides.

Furthermore, the marketplace became compressed to the point where one-tenth of a share point separated seventh place from 11th. It was an especially challenging time for smooth jazz in Philly, as in any other market. AC formats are easier to sell. In Philadelphia, what seller wouldn't pitch Clear Channel's venerable urban AC WDAS-FM with a market-leading 7.2 share in persons 25-54 over WJJZ's 3.2?

In the end, it was easier to change formats than to innovate sales techniques to further the viability of smooth jazz.

Evidence suggests that smooth jazz suffers when sold as part of a package; the format needs the respect that it can be sold on its own. Consider this: The only smooth jazz station ever included on the annual BIA list of America's 50 top-billing stations is, of course, CBS Radio's KTWV (the Wave)/Los Angeles. It was the first full-time station to play what later became known as smooth jazz, and launched on Valentine's Day in 1987. KTWV first entered the BIA top 50 around 1997, first at No. 10, before moving to sixth the next year. In 2005, with a sales staff of just 12 (plus national repfirm Interep), KTWV re-entered the top 50 at No. 16 and billed almost \$45 million.

On the other hand, with more than 100 sellers representing Clear Channel's cluster on Philadelphia's streets, WJJZ's 2005 billing was down to \$15-16 million. It's unfathomable, really, that a format with such incredible sales potential as the Wave demonstrates should wither and die. Does it really have to be that way?

		100	TITLE SMOOTH JAZZ INDICATOR	APRINT / PROMOTION LARGE	PL	
	-	19	COMPLATING STATES OF STATE	MARADA JAZZ	271	of-
4	-	17	THE BLIE WO MAN	CHROSENS	263	
	3	12	WHAT DOES IT TAKE (TO WIN YOUR LOVE) PETER WHITE	COLUMBALICACY	261	-3
4	4	19	GET ROWN ON IT WAYNAM TSOME	ABIOEXOLS	260	0
-	3	2)	ALWAYS THREETING OF YOU HEX COLORER	MARKA	225	- 2
6	6	7	FREE AS THE WIND THE AZEMSTERS	TRIPPOLY: BUYTHAW2	223	-
9	7	7	MY LOWE'S LEAVIN' FOLIPLAY FEAT, MICHAEL MEDIDALD	BEAVETOR	228	
a	-	12	MAT STREET DAVID HEADT		105	-
4		23	BOIT AGAIN PROLIFE CARSE THO	PEAK/CONCORD GEN/RENDEZ/VOLIS	190	-2
	10	25	MINISTER PRICES SASSETING	GAMMERICEZVOUS BAYON	MA.	
i	1	5	PUT YOUR RECORDS ON CORDER BALLY ME	CAPITOL	168	
î2		7	LINEAR THE SURI MOVE FRANCS	KODI	153	.1
3	13	16	PORWARD ENOTION PROJECT ADMINI	HEADSUP	153	
š	8	13	MONDAY SPEAKS EVENTTE HAP	SHANOR	142	
5	77	77	DESCRIPTION TO CHILL MARCHIS ACCUS	HEADSUP	MO	•1
2	1/ P	13	SATURDAY COOL BOWN SHOWN	MEMOS VOLS	135	.1
7	-	10	EASY BORS IT CLUM		130	-6
4	-	10	LOCK WAY'S NATIONAL OR IS	TRUPPOL'N' RHYTHAWY2	118	- 7
	Η	20	GROOME IS NOT THE HEART DECK STANDS	ARTIZEN	117	,
20	-	3	ICAL ITLEWE LOSS MOS		117	.2
20	-	5		SLANDADANG		-
8		S W	PILLY THE CAT CHE ADMS	CONCORD	109	+5
7	. "	5	PASSION GROVE BORNLY BY	MADSUP	106	.,
4	24	4	SAVITS SO ROMORNOT	MEADSUP	106	•
25	75	-	HOLDING BACK THE VEARS SHOW YED	FLEKTMANT ANTE	97	-1
4	22	-	DISCOST PART OF ME DAVID PACE	PEANCONCORD	95	
27	27		MANUAL A SAY LOWITHIN MATER	PERSONAL	84	-3
-	30	2	ANGO ANGO APPACTORS	PEAK	83	4
		10	LET IT ROW BACKCO DWISSING	MAJOR MEMO	80	*
2		W	COURTY PORCY IN S	BANTS	78	

FOR WEEK ENDING AUGUST 20, 2006

What's

cuts in crucial

research and

inevitably by

-Paul Goldstein

marketing

followed

ratings

decline."

KTWV VP of programming Paul Goldstein was present at his station's launch and this format's birth 20 years ago. He is eloquent and passionate about winning. Having a unique perspective on smooth jazz's cynosure, he reiterates the recipe for success-or failure-in the format.

'A Vicious Cycle'

"Since 9-11, research and marketing resources for many smooth happening is a jazz stations have been consistently cut, causing irreparable damicious cycle age," Goldstein says. "Those essential resources, plus sales expertoften starting ise and passion, are musts for smooth jazz success. What's hapwith a lack of pening is a vicious cycle often starting with a lack of billing caused billing caused by weak sales, not weak consumer demand for smooth jazz, folby weak sales. lowed by cuts in crucial research and marketing resources, folnot weak lowed inevitably by ratings decline. We know the appetite for consumer smooth jazz in a number of markets where it isn't prospering is demand for enormous. We also know that with the right sales team, the adversmooth jazz, tising community embraces smooth jazz. followed by

"It will take courage from GMs and regional VPs to get these stations back on track and reverse what is absolutely reversible. Changing formats is easy, but admitting that you have a problem in [smooth jazz] sales, fixing it, funding the organs needed for |smooth jazz| success-research and marketing-is far more difficult."

Darren Davis, regional VP of programming for Clear Channel's Chicago trading zone and OM of the market's AC WLIT (Lite FM) and smooth jazz WNUA, recently told R&R: "The health of the smooth jazz format will depend more on sales managers than on programmers. The challenge is not trying to make 25-year-olds fall in love with jazz music; it's about finding new ways to sell smooth jazz stations as the 35-54 core ages out of the 25-54 selling demo."

How the format responds to those sales challenges, as well as "the cluster sales mentality," demands for return on investment and other factors will play a significant role in shaping

THERE'S MUCH MORE @ www.RadioandRecords.com


100

TITLE ARTIST / LABEL GIRL IN THE RED DRESS Grage Karolan (TRIPPIN 'N' RHYTHMV2) TOTAL STATIONS: FELIX THE CAT

Groy Adoms (RIPA) TOTAL STATIONS SMOKE 'N' M

Lee Riteseur (PEAK/CONCORD) TOTAL STATIONS


NEW AND ACTIVE

PLL MAKE LOVE TO YOU

Poolo Rustichelli (NEXT AGE) TOTAL STATIONS

27/3

ı	List	CHOMET	TITLE CERTIFICATIONS ARTIST IMPRINT / PROMOTION LABEL	PL/ TW	WS	AUDIE	ICE RAIG
	1	12	WHAT DOES IT TAKE (TO WIN YOUR LOVE) NO. 1(9 WKS)	656	•19	8.624	1
	2	22	TRUE BLUE	595	-16	7.162	2
ı	3	29	ALWAYS THRIKING OF YOU MCKCOLORE MARADA JAZZALG	222	-5	5.964	5
1	4	19	GET DOWN ON IT	529	•6	6.708	4
1	5	23	CHILLAXIN ELECTRONE NARADA JAZZALG	509	+32	7.012	3
1	8	7	PRICE AS THE WIND THE MAZDMASTERS TREPPIN W RHYTHAMYZ	471	•75	5.858	6
ı	6	10	MY LOVE'S LEAVEN' FOLIMITATION MODIFIED MODIFIED BLUEBRONCAVICTOR	393	-16	5.107	8
1	10	17	PUT YOUR RECORDS ON CORNE BALLY INC. CAPTOL	355	-29	4.957	10
ľ	9	32	LET'S GET STARTED SHANGLERTSON CONVERVE	334	-45	4.954	9
ı	7	31	DO IT AGAIN PHEPE SASSETING COMPRISEDUES	330	-73	4.028	14
1	2	16	PORWARD IMOTION PECES OF A DREAM HEADS UP	329	+26	4.173	13
1	1	25	MISMALOYA BEACH RAY PARKER IR. RAYDIO	329	-14	5.232	7
1	14	n	I CALL IT LOVE LINE NOVE SUMBREME	322	+32	4.926	11
ľ	В	12	BEAT STREET DAYD SCHOOL PEAN/CONCORD	289	4	4.291	12
	15	18	HOLDING BACK THE YEARS (2005) MOST ADDED SMRLYRD SARLYRD SARLYRD	265	-5	3.287	16
)	18	2	THE TOTAL EXPERIENCE MOST INCREASED PLAYS ROMEY MARS FRATURING CODING DURING	258	+114	2.792	17
1	16	14	SATURDAY COOL MANUSAPSON MENDEZVOUS	203	+1	1.634	16
l	17	10	SAY IT'S 90 ROMO BLIOT APTIEN	196	al	1.630	19
Ī	19	18	IF I AIN'T GOT YOU ENCOMES MANAGE MAZZELG	149	•7	3.395	15
ľ	20	8	ORESEED TO CHILL MAICHMEADONS HEADSUP	121	-12	1466	20
ı	21	20	GROOVE IS IN THE HEART	112	-7	0.778	23
ľ	22	n	CHILLIF OUT THE DAMES MANAGE JAZZARG	90	-14	0.598	25
ı	24	5	EASY DOES IT QUISIA TRAVER W RHYTHAWYZ	89	+1	0.589	27
	23	В	LOOK WHAT'S HAPPENED SHITS AFFREN	80	-22	0.990	25
Ì	20	8	SOURCE LUTTER VANDROSS JAMES	62	+8	1.023	21
ı	26	8	UNDER THE SUN	60	-3	0.476	29
ľ	27	5	MONDAY SPEAKS EVERTENAP SHANCE	55	-3	0.526	28
١	N	w	MANDELA BAY COMMININGUIDE RENDEZVOUS	53	•17	0.329	
	N	W	CRAZY CHARLS BARLEY DOWNTOWNLAVA	51	+21	0.731	24
j	30	3	STREET TALK DAN SECEL NATIVE LANGUAGE	43	+3	0.80	

MOST ADDED
TITLE NEW ARTST / LABEL STATIONS
HOLDING BACK THE YEARS (2005) 5 Shaply Red (SARL VIECE COMPARE FORECASTA/SRIVE) KHIZ, KUCI, KOAI, KTWV, WYJZ
THE TOTAL EXPERIENCE 4 Beney James Fest. George Dales (CONCORD) W.IS.L. W.IZA, W.IZW, WSAU
CRAZY 2 George Bartiley (DOWNTOWNLAVA) W.IZZ, WSMJ
IF I AIRT GOT YOU 2 Bit Darks (MARADA JAZZ/BLG) W.JZA, WHINY
DRESSED TO CHILL 2 Marian Mari
IT'S ALL RIGHT 2 Arron Haville (BLRGANDY) KUCD, KSSJ
THE HEART OF THE MATTER 1 India.Aris (Universal MOTOWN) W.EA
PM ALL RIGHT 1 Maddide Poyens (ROUNDER) 2M Watercolors
BEAUTIFUL 1

www.	Padio	andP	ecore	te cor

MOST NCF#145ED	THE TOTAL EXPERIENCE
PLAYS	Boney James Feet. George Duke (Concord) INSF +15, SLE +14, INLE +12, KYOT +10, WESJ +1, W.10 +1, KWLE -14, WSJT +7, INLE +7, WWWY +7
+75	FREE AS THE WIND The Jezzymanters (Trippin W Rhysburt/2) Wilds - 2, wind + 17, W/12 - 12, W/23 - R, W/27 - 4, SLZ - 6, KYCT - 7, Wilds - 3, WZS - 2, WINS - 1
+32	Lioned Ritchile (ManufED,MC) NOSE 19, MCD 19, WY 27, 7, OHZ 16, WS,IT 16, MEZH 13, W000Y 12, MC, W2 2, MC 1, WSS,IT 16, MEZH 13,
+29	PUT YOUR RECORDS ON Cortone Balley Rae (Capte) WILLS - D, ROLE -S, ROSS -S, KYOT -S, WLVE -S, WYZ -S, WIDGS -S, ROSS -S, KYOT -S, WLVE -S,
47E	FORWARD EMOTION

TITLE	PL	LYS	15 W
ARTIST / IMPRINT / PROMOTION LABEL	TW	LW	-
BIGGEST PART OF ME DAVID PACK (PEAKACOICORD)	261	252	
		No. of Concession, Name of Street, or other Designation, Name of Street, or other Designation, Name of Street,	

RECURRENTS

TITLE ARTIST / IMPRINT / PROMOTION LABEL	PL	AYS
ENGGEST PART OF ME DAVID PACK (FEAL/CONCORD)	261	252
PALL STOWN (CAPACINE)	228	253
ON HAPPY DAY (LIVE) MASEYLEWS (MANDA JAZZ/RLG)	202	234
STEPPER GUT	194	197
I CAN'T HELP MYSELF CHRSSTANDRING (TREPEN W RAYTHMYZ)	190	202

TITLE	PL	AYS
ARTIST / IMPRINT / PROMOTION LABEL	TW	rm.
YOU GOT IT SID FORCE WITH MIAN HUGES (HICHER OCTAVE/BLC)	172	191
2ND 2 NONE NAJEC (GADSUP)	170	178
UNIDERIGABLE DAVE HOZ (CAPITOL)	162	138
PACIFICA MICHAEL LINCTON (RENDEZVOUS)	155	165
SUBMINIS NIGHTS HLS (BAN/TSI)	151	161

LIST CONTINUED FROM PAGE 44

BDS CERTIFICATIONS JULY 2006

The following are singles Nielsen Broadcast Data Systems recently recognized for certified airplay of 100,000 or more spins. The detection totals account for all spins on Nielsen Broadcast Data Sytems' monitored panel of more than 1,200 radio stations in 128 markets across the United States and Canada, as well as airplay on monitored satellite stations and radio networks. The totals cover the period from a title's release through July 31.

SONG TITLE WHAT'S LEFT OF ME UNFAITHFUL DO IT TO IT MOVE ALONG BLACK HORSE & THE CHERRY TREE GIMMIE THAT WHEN YOU'RE MAD WHEREVER YOU ARE SETTLE FOR A SLOWDOWN TURN IT UP BEST I EVER HAD JUST MIGHT (MAKE ME BELIEVE) WE'RE NOT MAKING LOVE NO MORE CRAZY LITTLE THING CALLED LOVE

ARTIST NAME

Dwight Yoakam

Gnarls Barkley
Cherish Feat. Sean Paul Of Tine YoungBloodZ Dierks Bentley Gary Allan

LABEL

JIVE/ZOMBA SRP/DEF JAM/IDJMG SHO'NUFF/CAPITOL DOGHOUSE/INTERSCOPE RELENTLESS/VIRGIN JIVE/ZOMBA DEF JAM/IDJMG BIG MACHINE CAPITOL NASHVILLE UNIVERSAL MOTOWN LAFACE/ZOMBA

REPRISE NASHVILLE/WRN

CERTIFICATION

100,000

AUGUST 25, 2006

The Hub's Radio Future Is Here

Mike Boyle

his is clearly no longer your father's WBCN. No slight intended to the trailblazing forefathers of this heritage CBS Radio alternative in Boston, which has seen the likes of Oedipus, Charles Laquidara, Albert O, Carter Alan, Mark Parenteau, Tommy Hadges, Howard Stern, Tami Heidi, Tony Berardini and others roam its airwaves and hallways since the station launched an "underground" music format in March 1968.

Nowadays, Opie & Anthony ride herd in mornings, Adam 12 mans middays, Hardy handles nights, Mark Hamilton strolls through late nights, and Juanita patrols the overnights.

Oh, and afternoons you ask? That would be the recently paired Toucher & Rich, who started June 5.

Products of college radio, Fred Toucher and Rich Schertenleib previously worked at then-Susquehanna (now Cumulus) alternative WNNX (99X)/Atlanta. After hosting separate shows there, they decided to make a go of it as a team with the help and encouragement of 99X consultant B andy Lane.


Toucher & Rich

"We both started at 99X around the same time; we're the same age," Rich recalls.
"We're like two snotty kids in the back of the classroom making fun of everybody.
Our senses of humor are close to the same."

With Lane's guiding hand, Toucher & Rich first auditioned for CBS in Phoenix. The duo says it went well, but there weren't any openings so they flew to Boston and auditioned for WBCN.

"The phones lit up instantly when I brought them in for an audition, people liked what they were doing," WBCN PD Dave Wellington says, "They came with a ton of material, and I knew instantly I wanted to have these guys in the building and part of our future."

The talent blueprint to resurrect this heritage signal after it lost morning man Howard Stern and endured the ensuing David Lee Roth debacle came together between April and June. Wellington refers to the station's new drivetime teams as his "twin pillars of personality."

"It's great to get back to the days when we were the station everybody in the market is talking about," he adds. "New music has not been setting the world on fire in the rock and alternative world of late, although it's getting better. But music can also be a point of parity and what you cannot duplicate is fresh, exciting and funny content, and that's what we wanted to build back on 'BCN and bridge music around that."

The Making Of A Show

Being thrust together as a new on-air team can certainly come with trials and tribulations, but being friends who are already comfortable with each other has its advantages.

"It's been easier than any show I've had to do," Rich says. "All three of us, Toucher, Chris 'Crash' Clark, who handles news and sports, and myself have been friends for years. We give each other hell a lot, but we're still friends at the end of the day. The


FOR WEEK ENDING AUGUST 20, 2006

show just rolls; we're like a bunch of old friends just sitting around at the bar with 'street audio' to go with it,"

The show's fourth member is Adolfo Gonzalez Jr., who Rich recruited from his pre-T&R days in Dallas working with the syndicated Kidd Kraddick show.

"Adolfo, who is all of 345 pounds, just turned 20 and has never kissed a girl." Toucher says. "He worked at a Dunkin' Donuts when we brought him up, and he's been a constant source of amusement for us. We love him though, he's one of us."

You can see for yourself some of the strange situations Adolfo gets himself into on the T&R page at wbcn.com.

'They came with a ton of material, and I knew instantly I wanted to have these guys in the building and part of our

-Dave Wellington

future.'


Carving Out A Niche

Eschewing prep services in favor of original concepts for content, the fledgling show has already established a few benchmarks.

"We do a 'Drunken Red Sox Recap,' "Toucher says, "which has become what we're known for." After every Red Sox home game, the duo goes out and finds the drunkest people they can and lets them recap the game, usually all wrong.

"We also do a bit I took from Atlanta," Toucher adds, "called 'Reality Check Girls.' We have girls send in pictures and rate themselves on a scale of 1-10. We then take the pictures to bars and have guys rate them. If the girl's rating of herself is close to what the guys say, the girl wins a prize."

Then there's "Rich's Musical Movie Review," where he rips a new flick while singing to the theme of "Magnum P.I."

Less than three months into their new gig. Toucher says the team has been well-received so far.

"People have been really good as has the local press. The pro sports teams have also been receptive to our ideas because they like the show," he says. "What Boston doesn't like are phonies. We didn't come in and pretend we were from here."

And could syndication be in T&R's future?

"We think about it; we'd like to make all that money," Toucher quips, "Hey, we haven't even gotten a trend back yet, so what if we get our first book and it's terrible?"

ALTERNATIVE


		CHOMET	TITLE CERTIFICATIONS STATUS ARTIST MPRINT / PROMOTION LABEL	PL. TW	LVS_	ALIDE	NCE MANE
1	1	18	MISS MURDER NO. 1(5 WKS) THY EVELOTIMECHE	1952	-90	8.791	1
		20	AMMAL I HAVE INCOME THEE DAYS CHACE SYSTEMAN	1676	-17	7.094	3
3		27	THE KELL (BLIFY ME) 30 SECONDS TO MAKE MEDICAN MAKENTAL/MICEN	1682	+37	6.368	5
0		6	WHEN YOU WERE YOUNG	1668	+65	8.207	2
Ī		6	ORIGINAL PINE	1635	-21	5.654	9
6			TELL ME BABY	1492	+129	6.015	7
0		18	THE DIARY OF JAME	1456	•70	4.389	В
8		11	THROUGH GLASS	1348	+133	4.981	n
ĭ		20	STONE SOUR REGISTRANCE DANS CALIFORNIA REDHOT ONLIFEPPERS WARRENDOS.	1319	-174	6.503	
10		3	CALL ME WHEN YOU'RE SORER	1301	-168	5.0%	10
0			EVANESCRICE WHO UP STEADY, AS SHE GOES		-133		-
		22	THE RACONTEURS THEIR MANY?	1191		6.191	6
		21	TAKING BACK SUNDAY WARNER BROS.	1139	-138	3.947	16
		14	I WRITE SING NOT TRAGEDIES PANICIAT THE DISCO DECAYDANCE FUELED BY RAMEDICAYA KNICHTS OF CYDONIA	1138	-31	5.930	8
14		10	MASE WARRENOS.	107	+38	4.195	H
15	22	2	ATLANTE	997	+310	4.048	15
		16	ROOFTOPS (A LIBERATION BROADCAST) & COLUMBA	961	-68	2.650	23
		17	CRAZY GUMISBARGEY DOMITOWALAVA	858	-71	4.947	12
		18	TOOL DISSECTIONAL/VOLCAND/ZOMBA	850	-171	3.057	19
19		n	READY TO FALL RSE ACAMST CEPTEN	832	+26	2.554	24
20	21	10	IS IT ANY WONDER? AIRPOWER BITERSCOPE	827	+31	3.573	17
21		3	TO BE LOVED PAPARDACH EL TORAL/GEFFEN	756	+86	3.128	18
		19	CRAZY BITCH BUCKERRY BLEVENSEVENIAVA	742	-130	2.934	21
23		5	LIPS OF AN ANGEL THE UNIVERSAL REPUBLIC	700	•77	2.709	22
24		7	LAND OF CONFUSION &	674	•17	1,519	32
25		5	FACE DOWN THE RED ALMESUT APPARATUS VICEN	637	-85	1.453	34
26		7	THE POT	608	+42	3.042	20
27		5		602	+64	1.654	31
28			I WILL POLLOW YOU RITO THE DARK	524	•B	1,795	28
29		3	BITO THE OCEAN	446	+46	1496	23
			HEDORS	476	-3	1259	*
31)			SHIEDDIN ATLANTE SHINE DOWN CODANCE LINESAL REPUBLIC	380	+8	0.997	40
32		3	STIAKES ON A PLANE (BRING IT)	377	+70	1.876	27
33			CORRASTARSHIP DECAYDANCEAAVANEWLINE CHASSING CARS			1	
3		2	SHOW PATROL POLYDOR/ASMAWITERSCOPE	375	•62	2.412	25
34		3	THE GIFT	336	+38	0.793	
		10	SEETHER WHO-UP	320	-38	1,358	35
35		9	HOW TO SAVE A LIFE THE TRAY EPIC	309	+14	1.791	29
37		2	YOU ONLY LIVE ONCE THE STROKES REARING	298	+7	0.774	·
38		EW	ALIVE WITH THE GLORY OF LOVE SAY ANYTHING DOCHOUSE/JAMAG	281	-4	0.517	
39		EW	FULLY ALIVE FLYLEN DETONEUMAG	279	+9	0.661	
	RE E	NTRY	MACINO ELEVATOR/ASTRALWERKS	279	4	0.693	

	_
10.00	100
100	
MOST AD	DED
10.00	1
1 - T	
TITLE	MEN
ARTIST / LABOR.	STATIONS
Beck (INTERSCOPE)	
KJEE, KNOD, KPNT, KRIEZ, Sirke Alt Notion, WETZ, W WGVJL, WKQJL, WWCD	KROX, KWOO, CYY, WFRIX,
HATE () REALLY DO	HT
LIKE YOU) Plain White T's	•
(HOLLYWOOD) KHEZ, KITS, KHOCK, KTEZ,	WRAX, WROX
OUT OF CONTROL	6
She Wants Revenge (PERFECTHISS/FLAMLESS, KNOO, KNOO, KNEZ, KNOO	
FACE DOWN The Red Jumpsell Apparel	
(VIRGIN) KFRR, KXRK, WROCK, WRW	
HERE IT GOES AGAIN	
Ch Go (CAPITOL) KNOCK, Sirke Alt Nation, WC	ZRD, XM Eshal
CALL ME WHEN	
Grandonia (WWG-LP)	11 5 5
KEDA KITS, KTCL, WSUM, I	
KINGHTS OF CYDON	4
(WARNER BROS.) KEDJ, KITS, WARQ, WRZK	
CHASING CARS	4
(POLYDOR/AGAMINTERSCO KEDJ, KITS, KWOD, WIITZ	OPE)
PUT YOUR MONEY YOUR MOUTH IS	WHERE
ANT (ATLANTIC)	
KCXX, KTBZ, WROX, WHO	
JOKER AND THE TH	
(MODULARINTERSCOPE) KJEE, KHOCK, KROX, WARQ	
ADDED AT	mOX
KROX Austle, TX	
PD: Lyren Barstow MD: Tolay Ryan	

N	EW AN	DACTIVE	
TITLE ARTIST / LABEL	PLAYS	TITLE ARTIST / LABEL	PLAYS /GAIN
FAKE TALES OF SAN FRANCISCO Arctic Monhays	270/17	WORK IT OUT Jurassic 5 Feet. Dave Matthews (INTERSCOPE)	188/27 Bard
(DOMINO)		TOTAL STATIONS:	13
TOTAL STATIONS:	24		
MOJO Peopleg Year	299/13	ROCKSTAR Nichollanda (ROADRUNNER/IDJANG)	103/48
(IPECAC)		TOTAL STATIONS:	14
TOTAL STATIONS:	26		
GOME DADDY GOME Granta Barbley	245/28	Avenged Seventable (HOPELESS/WARNER BROS.)	176/28
(DOMNTOWNLAVA)		TOTAL STATIONS:	30
TOTAL STATIONS:	32		1000
HATE (I REALLY DON'T LIKE YOU)	221/21	FLORIDA SUNSHINE An Fast An (DCTONE)	170/13
Plate White T's (HOLLYWOOD)		TOTAL STATIONS:	15
TOTAL STATIONS:	23	DARK BLUE	170/3
		Jack's Mannemain	
DO IT ALONE	192/16	(MAVERICK/REPRISE)	
Sugarcult (FEARLESS/VZ)		TOTAL STATIONS:	8
TOTAL STATIONS:	26		


The best way to predict the future...is to create it!


PARAGON

MEDIA RESEARCH & STRATEGY

Creating Listener-Driven Innovation Since 1981

303.922.5600

www.paragonmediastrategies.com


ACTIVE ROCK

	L	ON CHART	TITLE	N MELSEN BOS CERTIFICATIONS IMPRINT / PROMOTION LABEL	PL	LVS _a L	AUDIE	NCE RANK
1	1	20	AMMAL I HAVE BECOME THE DAYS GRACE	NO. 1(8 WKS)	. 1723	-52	7.220	1
2		12	THROUGH GLASS STORE SOUR	ROADRUMMER/IDJAG	1613	-48	5.596	2
6		12	THE DIARY OF JAME	HOLLYWOOD	1541.	•22	5.387	3
		20	LIPS OF AN ANGEL	UNIVERSAL REPUBLIC	1438	-63	5.127	5
6		6	ORIGINAL FIRE AUDOSLAVE	BATERS CON APPX	1420	+53	5.167	4
6		8	LAND OF CONFUSION DISTURBED	REPRISE	1176	-87	3.561	9
6		10	SHINE DOWN	UNIVERSAL REPUBLIC	1176	-46	3.905	7
	0	28	COMING UNDONE	VIICE	1169	-65	4.494	6
9		8	HEROES SHEDOWN	ATLANTK	864	•23	2.581	12
	(8)	16	MISS MURDER	TINY EVIL/INTERSCOPE	762	-2	2.428	13
6		22	THE KILL (BURY ME)	BANCETALANGON	773	+36	2.063	15
	6	10	VICARIOUS	TOOL DISSECTIONAL/VOLCAND/20MBA	759	-84	3.575	8
63		4	TO SE LOVED		719	+121	2.047	16
14		6	ROCKSTAR	EL TOMAL/GEFFEN	712	•76	2.098	14
ľ		27	CRAZY BITCH	ROADRUMOER/IDJAC	696	-36	2.650	1
		20	BUCKCHERRY DANI CALIFORNIA	ELEVEN SEVENAVA	695	-53	3.204	10
4		17	LONELY TRAIN	WARRER BROS.	662	-63	1.691	20
ı.	٠	1	BLACK STONE CHERRY FULLY ALIVE	IN DE COUT/ROADRUNNER/IDJAK	652	-45	-	22
19		1000	TILL ME BARY	OCTONE/JAMIC		_	1.424	_
/		4	REDHOT CHILIPEPPERS INVINCIBLE	WAINER BROS.	648	•107	1.768	18
2		•	CROSSFADE CALL ME WHEN YOU'RE SOBER	PECOLIAGIA MOST INCREASION SI AVS	628	•22	1.740	19
21	26	3	EVANESCENCE THE POT	WOUP	604	+141	1.572	21
		5	TOOL VICTIM	TOOL DISSECTIONAL/VOLCAND/25MBA	603	+81	1.936	17
		10	SEIZE THE DAY	TRUSTICILLEPIC	567	-13	1.127	25
4		7	AVENCED SEVENFOR D	HOPELESS/WARNER OROS.	540	-5	1.341	23
2		10	TEARS DON'T FALL BULLET FOR MY VALENTINE	TRUSTICALL/JIVE/ZOMBA	498	•23	0.972	27
26		8	KING OF ALL EXCUSES	* FLIPPATLANTIC	472	•33	1000	26
		14	ROOFTOPS (A LIBERATION BR LOSTPROPLETS	(OLIMIN	388	-64	0.648	35
2		5	OVER EVANS BLUE	THE POCKET MOLL YWOOD	383	•10	0.789	29
25	111	2	NEXT 2 YOU BUCKHERRY	ELEVENSEVENA.AVA	355	-121	0.853	28
8		4	CONCRETE JUNGLE BLACKLASEL SOCIETY	ROADRUMOETI/ID.IMG	341	+22	0.700	33
0	100	3	FALLS APART HURT	CAPITOL	316	•34	0.751	31
65	35	2	PUT YOUR MONEY WHERE YOU	UR MOUTH IS	300	-96	0.763	30
		20	MATE ME BLIE OCTOBER	UNIVERSAL MOTOWN	298	-79	1.226	24
		9	ABSOLUTE THOUSAND FOOT ISSUTCH	TOOTH & NAIL/EMP	213	-91	0.537	36
	183	19	AMERICAN WITCH	CEITON	191	-94	0.730	32
66	н	EW	WHEN YOU WERE YOUNG THE KALERS	IS AND YOUR	179	-34	0.379	39
		12	STEADY, AS SHE GOES DE RACONTEURS	THIRD MANAY2	174	-12	0.684	34
1	40	15	DISCONNECTED (OUT OF TOUC		135	-23	0.224	
	100	13	LIFE WASTED	WARRENDOS.	128	-43	0.503	37
		Section 1	Litter happ	MING	1000	17.5		

MOST ADDED
TITLE ACTIST / LABS. STATEMS POLITICS 13 Rose (WILES 101), KCT., KNAR, KUPO, KZRG, WCCC, WCL, WIS-, WIS-, WKZR, WZRG,
SAVE ME SORROW Subda And Options (ICA/MAD) (I
WAMS, WHOR, WIFX
Rub Zamille (CEFFEN) IO1TQ, WCCC, WIL, W.LID, WKLQ, WYSS, WZDR
PUT YOUR MONEY WHERE YOUR MOUTH IS 7 AM (ATLANTIC) RBER, KICT, KIGZ, KRAB, KZRQ, WKLQ, WRLT
TELL ME BABY Rud Hot Chill Pappers (WARNER BROS.) WILLZ WARS, WRIF, WRITT, WIFX, WXIGR
WAKING UP TO Yours (UNIVERSAL REPUBLIC) RLAG, WBLIZ, WEZY, WRXW, WYEB
RESET 2 YOU 4 Buddenry (ELEVENSEVENLAVA) KAZEL, KDJE, KFRQ, KLAQ
GOODSYE Army Of Amyone (THE FRINA) NSW, WHOR, WHOL, XM Squizz
TO BE LOVED A PUB BROOK (D. TOMAL/GEFEN) (H-TE, MOCZ, WITE, WATE)
ADORD AT WRIF Davis, Id PC Days Paul MC Mark Pavaling Ref feet Edit Typeson, Tell Me Beby, 4 Execution, Public Cell Me What Var'er Selate, 0 FOR MORE STATIONS CO TO.
www.RadioandRecords.com

N	EW AN	DACTIVE	
TITLE ARTIST / LABEL	FLAYS	TITLE ARTIST / LABEL	FLAYS /GAIN
JOKER AND THE THIEF Walkwalker (MODULAR/INTERSCOPE)	106/41	GOODBYE Army Of Anyone (THE FRM)	69/38
TOTAL STATIONS:	14	TOTAL STATIONS:	15
WAKING UP 10 Years (UNIVERSAL REPUBLIC)	112/99	FORGIVE AND FORGET Allon Ant Form (EL TONAL-NEW DOORUME)	64/2
TOTAL STATIONS:	17	TOTAL STATIONS:	- 8
READY TO FALL Rise Against	109/17	MF2 Criss Angel & Sully Error (KOCH)	\$2/7
TOTAL STATIONS:	В	TOTAL STATIONS:	
SELFISH AND COLD Revolution Theory (BLEMENT ONE/ON)	108/0	PM BACK Dope (35KTY/ARTEMS)	48/10
TOTAL STATIONS	- 1	TOTAL STATIONS	
POLITICS Keen CVBGPD	85/47	LISTEN UP Out Pubetries (DOTPONTPERIOD)	45/R
TOTAL STATIONS:	- 3	TOTAL STATIONS	- 5

NCREASED PLAYS	
+141	CALL ME WHEN YOU'RE SOBE Evanssence (Wod-up) WOZ-18 KATT -0, 10001 -13, WQKA -18, WYSS -18, P
+121	WBLZ -Q, WAZZ -Q, WYPF -Q, KICT -7 TO BE LOVED Page Reach (B Tendrication) KING -Q, KILE -D, KIRE -D, KICZ -D, WATE -D, W
+121	NEXT 2 YOU Blackbarry (Bloom ScoonLook) WY88 -(2, WBLE -(0, WCR -(0, KDLE -(4, WKER -4, KDLE -4, WKER -4, KDLE -4, WKER -4, KDLE
+107	TELL ME BABY Rad Hot Chili Peppers (Warner Bros.) 15310 45, WRIW 48, KTES 48, KLAQ 48, WRLQ 48, WB 1884 45, WITX 45, KICT 45, KISS 45
+99	WAKING UP 10 Years (Universal Republic) 10390-15, W0001-14, SOC -15, W1001-10, X5QU -15, 10 10400-15, W0001-15, W0001-15, W100-16

Quality Research, Quality Results

"Real-life technology aside, BA's managers are part of our internal think-tank.

They go beyond the music, getting down and dirty in understanding the entire station.

From their personal rapport with the survey respondents to their collaborative role in the music sort,

BA is Q104.3's partner in staying #1 with New York Men 25-54."

Bob Buchmann Program Director WAXQ "Q104.3" / New York

50 active rock stations are electronically mentioned by Misleon Breakcast Data Synthages a day, 7 days a week, (c) 2006 VMU Business Marie, inc. All rights recovered.

BROADCAST ARCHITECTURE®

HERITAGE ROCK


NEW AND ACTIVE

۱	ı	100	IN MIRL SEN BOS TITLE CERTIFICATIONS ARTIST IMPRINT / PROMOTION LABEL	PL.	AYS	AUDIE	NCE RAN
1	1	20	DANI CALIFORNIA NO. 1 (19 WKS) N. REDHOT CHAIPEPERS WARNER BROS.	381	-50	2.252	2
3		10	SAVING GRACE TOMPETTY AMERICAN WARMER BROS.	365	4	2.645	1
	7	25	CRAZY BITCH BUTCHERRY ELEVEN SEVENLAVA	300	-5	0.903	7
ы	•	6	ORIGINAL PIRE AUDISLAVE BITERSCOPE/PIC	270	+5	1.230	3
		20	ANIMAL I HAVE BECOME THEE DAYS CRACE JIVEZDABA	268	-3	0.943	5
	ī	10	THROUGH GLASS STORESOLE ROADRIMENTOLIC	250	+22	0.796	8
	12	6	ROCKSTAR MOST INCREASED PLAYS	224	•63	0.690	10
I		10	THE DIARY OF JAME BEAUCIENIAM HOLLYHOOD	213	-7	0.912	6
		6	HEROES SHEDOWN ATLANTE	189	•7	0.744	9
ı		17	LIPS OF AM ANGEL HINGE LINVERSAL REPUBLIC	185	-13	0.457	15
		33	I DARE YOU SINEDWN ATLANTE	176	-15	0.649	11
		7	LAND OF CONFUSION BSTURBED REPRISE	160	-4	0.569	14
		18	VICARIOUS TOOL DISSECTIONAL/VOLCANO/ZOARA	153	-30	0.579	13
i		7	WAIT FOR ME	137	-	1.006	4
ı	•	42	ANIMALS	114	-21	0.446	*
ľ	۲		NEXT 2 YOU	101	-13	0.301	22
ì	۲		SHINE DOWN	97	-16	0.186	27
H		2	FUT YOUR MONEY WHERE YOUR MOUTH IS	88	+50	0.277	23
1	26	2	LET ATLANTC CALL ME WHEN YOU'RE SOBER AIRPOWER	77	+34	0.373	19
ï			TELL ME BABY	73	-2	0.626	12
ľ		14	REDHOT CHILIPEPPERS WARRER BROS. LONGELY TRAIN	60	-31	0.337	20
ı		- B	BLACKSTONE CHERRY MIDE COOT/ROADRUMER/IDJAIG LIFE WASTED	68	-6	0.122	
ı		7	COMMIS UNDONE	63	4	0.082	÷
H			KORN VIRCH				-
		2	AFI TRY EVIL/INTERSCOPE STEADY, AS SHE GOES	49	-4	0.322	21
			THE RACONTEURS THIRD MANCYZ THE POT	36	-15	0.238	26
ı	Ц	3	TOOL DESECTIONAL/VOLCANO/ZOMBA WHEN YOU WERE YOUNG	33	-7	0.076	
	NE	₩	THE RULERS ISLAND/RUME.	32	-18	0.049	
		M	TO SE LOVED	32	-1	0.241	25
	NE	W	PAPA ROACH EL TOMAL/CEFFEN	30	0	0.073	٠
Т		20	SANTA MONICA THEORY OF A DEADMAN GOV/ROADRUMER/IDLAG	30	-4	0.044	

MOST ADDED
TITLE NEW ARTEST / LAMB. STATONS
JOKER AND THE THREF 2 Williamshir (MODULARANTERSCOPE) WOHA, WARR
ROCKSTAR 2 Middlede (ROADILMERVIDARC) WYNK, WZZO
THROUGH GLASS 2 Steen Sear (ROADRIANGENDING) WEER, WRICZ
SAVING GRACE 2 Tom Polity (AMERICAN/WARNER BROS.) WIOT, WLVQ
MR. HIGH & MIGHTY 1 Gov't Made (ATO) WIOT
PUT YOUR MONEY WHERE YOUR MOUTH IS 1
PLACK HOLE SUN 1 Prior Primpton (ASAMNEW DOORAME) WHLIV
ROCK ON Del Lappard (BLUGGEON REFOLANSLANDAIME) WLVQ
ANIMALS 1 Nicholach (NOADRUMERHOLMG) WILE
ADDED AT WKLC Cherlesten, WV PD: Bit Knight Relate And Octoon, Save bits Service, O
Bulleta And Octons, Save Me Serrow, O
FOR MORE STATIONS GO TO: www.RadioandRecords.com

	1.5			
	TITLE ARTIST / LABEL	PLAYS	ARTIST/LABEL	PLAYS
	SEIZE THE DAY Averged Seventable (HOPELESS/WARNER BROS.)	29/3	MEXICO Sammy Hagar And The Walson (CABO WARD/RHIND)	22/0
DED	TOTAL STATIONS	10	TOTAL STATIONS:	3
	INVINCIBLE Crossindo (FG/COLLMBIA)	27/0	BEER! Psychoolich (ROCK RIDGE)	20/13
	TOTAL STATIONS:	7	TOTAL STATIONS:	- 1
NEW STATIONS	CONCRETE JUNGLE Block Label Society (ROADRLANGER/IDJA/G)	26/6	JOKER AND THE THIEF Wallmather (MODUL AR/INTERSCOPE)	17/5
F 2	TOTAL STATIONS:	•	TOTAL STATIONS:	•
2				
2				

MOST INCREASED

PLAYS	
+63	ROCKSTAR Michillaeth (Red-press/DAMC) HADD-18, 1585 - 8, WZZD-10, MOM-4, MADC-5, MOT -5, MADC-2, WZBY-2, STD2-1
+50	PUT YOUR MONEY WHERE YOUR MOUTH IS Jet (Adamic) WHY'-IN, WIGHA-IS, WICH-I, WICH-IS,
+34	CALL ME WHEN YOU'RE SOBER Evanescence (Wind-up) WIGH-17, WIGH-4, WIBB-6, WYRK+3, WIGH-2, WIGH-1
+22	THROUGH GLASS Stone Sour (Restument/DJMG) WYRE **3 WEBS **3, WEBS **4, WYRE **3, WYRE
+15	ORIGINAL FIRE Audiculary (Intercaperigis) WZZO -3, WRIZ -3, WZXO4 -2, WZR -2, WZXO -1, NACO -1, WRIBS -1, WRIGH -1, WRIGH -1, WRIGH -1

ACOC (ATCOVATLANTIC) ALL ALONG THE WATE AM HENDRIX (EXPENDICE HENDE	
PARAMOND BLACK SAMATH (WARNER BROS.)	
	president l

TITLE
ARTIST / IMPRINT / PROMOTION LABEL
SWEET HOME ALABAMA
LYNYRD SKYNYRD (MCAUME)
LA GRANGE
LA TROPICONO ISSET

200 December 200 D

Powergold The Leaders in Advanced Music Scheduling Software for Windows 98 ME NI 2000 XP

Call us and we'll make it EASY for you to switch.

Sales: 1-800-870-0033 Support: 501-821-1123

Download a free trial version at www.powergold.com info...powergold.com

TTTLE ARTIST / IMPRINT / PROMOTION LABEL

PRET EMOTION IOSMITH (COLUMBIA) PRET CHILD O' M

TRIPLE A


Do the costs outweigh the rewards?

Crossing The Digital Divide

John Schoenberaer JSchoenberger@RadioandRecords.com

> om Yates is a veteran major-market programmer and industry pundit, but for the past several years he has been a small-market station operator at California Radio Partners' triple A KOZT/Fort Bragg, Calif. However, Yates still keeps his eye on the big picture.

Lately, technology is a top-of-mind issue for him. "We're at a place right now, though, where an injudicious approach to technology can bite us in the butt," he says, "Broadcasters have been barraged, seemingly almost simultaneously, with several technologies that offer opportunities and challenges. Usually I'm one of the first to adopt new technology and occasionally take a small hit. I've grown to expect things

like an outdated, 3-month-old cell phone,

Yates feels a need to step back and carefully consider next moves when it comes to new technology for his station—especially HD radio. Specifically, he is concerned about the thousands of stations that cannot afford the transition to HD. He maintains that with a price tag in the neighborhood of \$160,000, converting to iBiquity's HD radio standard is financially out of reach for many stations with double- or even single-digit rate cards.


"If you're a public station, the Corporation for Public Broadcasting is handing out funds to make the HD transition," Yates notes, "But if you're a smaller-market station—the majority of radio stations in America, by the way-you're looking at anywhere from 10% to 50% of your annual gross to make the conversion. That's a killer proposition for the majority of small broadcasters.

"Let's say you can arrange financing and get HD up and running. There's still more costs," he continues, "Remember, your utility bill is going to soar, because these new devices are grossly inefficient and you'll be putting out as much as 80% of your new electricity use into a dummy load and heat and higher airconditioning bills. Plus, you'll still be feeding the analog setup you've nurtured

According to Yates, such agencies, rights-collection organizations and ratings services as the FCC, Arbitron, RIAA, Radio Music License Committee, BMI, ASCAP and SESAC base their fees on market size. Yet iBiquity charges broadcasters the same licensing fee regardless of market size, he says. Unlike an analog equipment purchase, the technology's price is not built into the cost of the gear.

Making an analogy to a phrase popularized in the early days of the Internet, Yates sees the emergence of a digital divide among broadcasters. "On one side you have the folks who can afford the technology; on the other side, those who get a public grant to get the technology; and, in the great chasm in the middle, the thousands of stations who simply can't afford the admission price.

"If the radio community really wants to get HI) up and running—on the true grass-roots level-we need something the majority can buy into and afford to keep running," he says.


3 1 2 2 3 3 4 4 5 5 6 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	9 8 6 11 13 4 8 8 5 4 7 77 17 10 5	ANTEST ANTEST BANGES CONTEST WORLD TO CHANCE JOHNMAND CETT IT LIKE YOU LIKE IT DOWNSTON CETT IT LIKE YOU LIKE IT DOWNSTON CETT LIKE YOU LIKE IT DOWNSTON CETT LIKE YOU LIKE IT DOWNSTON THESE MORE DAYS RAY LANCHFACKE LOWE IS MY RELIGION SOOT MILLY PLY YOUR RECORDS ON CONNEC MALTY MAE BAND AND MAEDIAND LIKE BAND AND MAEDIAND LIKE BAND AND MAEDIAND LIKE LEADING THE DOWNS WOW CONLOCKING UNDY CORREST CANDEL MANDEL TRANSLASSEAD EMBRORES THE DOWNS WAY CONLOCKING UNDY CORREST CANDEL	BUPROFT / PRODUCTION LABBL. ARRAPECOLISMA ARRAPECOLISMA DOMETOWN LAVA BURROCOSE ECARREC TUPY COSE CARREC CARREC REPEATOWNETTWERK RODESJUNKETHER BOO BOO WALMART. REPTARM OR HINDROCOSE BULSFERAPOWIESA. REPUBLIC.	787 736 634 539 536 488 478 475 467 447 428 422 386 342 340	
	8 8 8 7 17 17	WATTER ON THE WORLD TO CHARGE JOHNSTON GET IT LIKE YOU LIKE IT DOWNSTON GET IT LIKE YOU LIKE IT DOWNSTON GET IT LIKE YOU LIKE IT DOWNSTON IS TO ANY WORKER? FLAME THERE MORE DAYS ANY JANCHAOME LOVE IS NY BULLORIS SOON ORDER LOVE IS NY BULLORIS SOON ORDER LOVE IS NY BULLORIS SOON ORDER LOVE IN STANDARD LODGE LOVE TO AND	ANNAECOLIMBA VIICES DONOTOMALAN ESTRECON ELANGE TAPPOSICE CAPTOL CESPERATIVES ROCESSON MANAET-EPITAPH GOE HAMBORIST	736 634 539 516 488 478 473 467 447 428 422 386 342	4 4 4 4
	8 8 8 7 17 17	GET IT LIKE YOU LIKE IT ON HOUSE CRAFT CHARLES AMARLY THERE MORE DAYS HAY LANCHTACKE LOVE IS MY RELIGION STOY MAILLY PLUT YOUR RECORDS ON LOWER BALLY MAE AND SANCHAELANDS FILL ME UP SHAMMOUS MY IKSION TO MOTO ALONS MOHEL FRANTILS STANKAD DAMNOWS COS LONEL WAY LEADNING THE MORE MAY CANLOSOMS 1007 CROSSIEF C. LOVE	VOICH DOMETOWALNA BUTTELL BEARLE BEARLE FUFF COME COMPOL DESPERATIONALTIMES MONESSIONERFRE BOORDOWALNAMT-SPETAM ONE HANDROWERF HANDROWERF HANDROWERF HANDROWERF HANDROWERF BOORDOWALNAMT-SPETAM ONE HANDROWERF HA	534 539 536 488 478 475 467 447 428 422 386 342	-3 -8 -20 -9 -5 -15 -44 -9 -44 -9 -44
	8 8 8 7 17 17	CRAPY CHARLS BARKLY 18-FT ANY WORDERFY SLAVE THREE HOUSE DAYS BAYLANCHFACHE LOWE IS MAY PREMADED ROOT MARKLY PATY YOUR RECORDS CHI CORNING BALLY BAR EAST HOUSE CLARES PREM SHE UP MARKHACH MACHINE FRANCISCO DEMANDED TO SHOT ALGOE MOVIE, FRANCIS SPEANEAD DEMANDED THE MARKE MOVIE, FRANCIS SPEANEAD DEMANDED THE MARKE MOVIE, FRANCIS SPEANEAD 1007 CREATER THE MARKE MAY CONLOSIONS 1007 CREATER CLARES	DOMETOWNSLAVA INSPECTOR READILE READILE THE COME CAPITAL DESPERATIONET THERE NOTESSALVANISHES BODIODINALMENT-EPITAME ONE MINIBORISHES INSPECTORISHES BASIS PROPERTIES BASIS PROPERTIE	518 516 488 478 475 467 447 428 422 386 342	-8 -24 -5 -15 -44 -4 -4 -4
	8 8 8 7 17 17	IS IT ARY WONDER? HAME THERE MORE DAYS AN ADMINISTRATE LAYE SAY BALLEDGE SOOT MINLY PUT YOUR RECORDS ON CORNER BALLY SAE EARLY AND MANDAUST ADMINISTRATE I EXISTED THE MINISTRATE STATE STATE BRANCHES THE MINISTRATE LEARNING	BITURECOPE REARIES, THAT COME CAPTOL DESPERATIVES THATESE ROBOUNAMENT-EPITAPH CHE HAMBOURSTEE INCHES	516 488 478 475 467 447 428 422 386 342	-20 -40 -40 -40 -40 -40 -40 -40 -40 -40 -4
	4 8 5 4 7 17 10 5	THREE MORE DAY'S NAY LAKKHIADE LOWE IS MY RELIGION SOON MARLY PUT YOUR RECORDS ON CONNER BALLY MAC RAFY MANUALDILADES FILL ME UP SHAMICOL VIN HEISEN TREET ALLERS MOHEL FRANTIL SYCAMICAD BRANDONS LOS LONELY BOYS LEADING TO HORE THAT CANDONS MOT CONSIST! C. LONE MOT CONSIST! C. LONE	RCARDE FUFF CORE COMPOL OSSPRATOWETTHER NONESLOVERING ROOROWALMENT-ERITARM ORE HANDRONDE HANDROND HANDROND MASSES BASSPREAMWESSA REPARKE	488 478 475 467 447 428 422 386 342	4
	8 5 4 7 17 10 5	LOVE IS NOT RELICION SIGN MALLY PUTY YOUR RECORDS ON COMME SALLY MAE ANDY MARCHAELANES FILL ME UP SHAMMOLD, VIE UKSION FIR MOY ALONS MONE, FRANTIA SPEANEAD BRANDONGS LOS LONE, VIONS LEADMINES THE MARCH MAY CANALOSOMS 1007 COBGRIT C. LONE	TUP COSC. CAPTOL. DESPENATION HET TWENK MONESSADORE MISE BOO BOO WALMANT - EPITAPH ONE HANDBOOMER' INCOME BALSHPELANNESSAL REPUBLIC	475 467 447 428 422 386 342	4 4 4
	5 4 7 17 10 5	PUTY YOUR RECORDS ON CONNE BALLY RAC EARLY AND MADE AND	CAPPIOL DESPERATIONNETTWENK NOMESSLOVIERPRISE BOO BOO WALMANT-AFFITAPH ONE HAVENDOORS MASSAFFEEARWEISAL ROUBLE	475 467 447 428 422 386 342	4
0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	5 4 7 17 10 5	EARY AMELINABLANCS PILL NE UP SHAHCOLVIN I ESSENT FOR BOT ALIENSE MONAL FRANTIL SPEANHEAD BRAHOMES LOS LONGLY BOTS LEADINGS THE BRAND WAY CONLORDES MOT CRESSET C. LONG	DESPERATIONNETTWERK MONESJONREPHISE BOO BOO WALMARTI-EPITAPH ONE HAMBHORNERIC HAMBHORNERIC BRUSHFREARMYERSAL REPUBLIK	467 447 428 422 386 342	4 4
6 8 8 8 9 14 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	4 7 17 10 5	FILL ME UP SHARMOON HIS HOMEL FRANTILE SPEAKEAD BRANCHES COLUMNES AND HE HOMEL FRANTILE SPEAKEAD BRANCHES COLUMNES AND HE HOMEL HOME DE HOME	NOVESUCHWEPHESE BOO BOO WALVANTI-EPITAPH ONE HAMBUGHAPIC HAMBUGHAP HAMBUGHAPIC HAMBUGHAPIC HAMBUGHAPIC HAMBUGHAPIC HAMBUGHAPIC	447 428 422 386 342	4
9 6 10 10 15 15 16 17 17 17 18 18 18 18 18 18 18 18 18 18 18 18 18	7 17 10 5	ESSENT FOR HOT ALGUE MOMEL FRANTE SPEAREAD DIAMONDS LOSLONELYBOYS LEADING THE HARD WAY CHOLOROUS MOT COURSE CLOVE	BOO BOO WAXANTI-EPITAPH ONE HIMBUORIENE HI	428 422 386 342	4
18 18 17 28 18 18 18 18 18 18 18 18 18 18 18 18 18	17	DAMPONES LOS LOPELY BOYS LEADNING THE HAND WAY CHOLOSIONS NOT CORRESP CLONE	CHE HIMBHORIGHE HIMBHO BRUSHFREUMVERSAL REPUBLIC	422 386 342	4
15 16 28 17 26 18 28 18 18 18 18 18 18 18 18 18 18 18 18 18	5	LEASTHING THE HARD WAY CHILDREN'S NOT COURTY CLUNE	BRUSHFREADWERSAL REPUBLIC	386	
15 15 17 21 N	5	HOT COOKER CLOVE	BRUSHFREUNWERSAL REPUBLIC	342	
18 18 17 28 18 18 18 18 18 18 18 18 18 18 18 18 18	-			Markey 187	
(B) 14		DOLENINI MATERILI COMES LA LAND MATERIALI			
(B) 23 M	13	LITTLE PEREMEALS RECOGNS	HOLL WHOOD	220	-
(B) 23 M			THE THREE PARTY NAMED IN	330	F
N N		HOW TO SAVE A LIFE THE PRAY	POLYDOWALANDITERSCOPE	300	
20 27 28 26 20 20 20 20 20 20 20 20 20 20 20 20 20	4	CHARLES CARE SIGNAMO.	CHE HAVENDED RACEPE	305	
27 25 20	12	REMAIN SILENT OF MY	LOST HERMAN	262	1
20	17	NOVE BY YOURSELF DOWNON FRANKENBEITER		Named	13
20	3	HOLDING ME BOWN TON LOWIN	LANA	254	-
20	7	MINACLE PROPORTIES	ROSWELLACAMAG	238	
	20		NOTICE AND	235	-6
	3	I WILL POLLOW YOU BITO THE BARK DEATHCABICH CUTE	ATLANTIC	234	13
22	6	STAND UP AND BE STRONG YOU ASPLAN	LIEACY	231	-5
	2	TWO LIGHTS IN THE HIGHTTINE (LIVE) SCHOOL SAITIFEAT.		227	
RE EN		GOO'S GONINA CUT YOU DOWN JOHN CASH	AMERICANALOST HIGHWAY	223	
	6	CHE LAST THE EDE SHOOL A NEW SOMEWAYS	PANTASY/CONCORD	220	E
29 NO	-	BALANCING THE WORLD ILECT MORES	RED HAZCOLUMBIA	220	-2

But, besides the expense, Yates thinks HD radio is still in an embryonic phase and may not be as necessary as some think. Plus, he is not completely sold on some of the technology. Properly engineered, it sounds great, Yates says, but that is not what he is hearing.

"Certainly some of the multicast channels sound like MP3 quality on a good day, which means generally awful," he says. "Don't hype me to install HD and then essentially ask me to air MP3s. Why should I invest in better technology if we're just going to put out garbage from the gate?" he asks.

programming. programming that works for listeners and advertisers. wins every regardless of the delivery method.

-Tom Yates

A Search For Solutions

Yates has some ideas about how to level radio's digital playing field. One answer would be a program of low-interest (or even zero-interest) loans for broadcasters who don't have the financial wherewithal to make the HD plunge. He also thinks iBiquity should offer a more benign approach to its fees. Plus, he welcomes innovation to lower hardware and maintenance costs with a goal of getting HD technology into everyone's hands.

'Good traditional broadcasters will do fine, but we've all also realized we are not in the radio business-we're in the entertainment and information-creation and delivery business. You have to program where the people are and where they're going. So please, let us get in the game," he says.

Yates also warns that just getting new gadgets like HD installed doesn't guarantee success. And he wonders whether TSL declines have been precipitated by such new-media competitors as the Internet, satellite radio and iPods, or whether the real culprits are cookie-cutter programming, stopsets that ignore research and a general lack of attention to the things that people value.

"Talk to any of the truly legendary stations and they'll tell you things have changed, but they're always adapting and not in spite of the changes but due to them," Yates adds. "Great programming, programming that works for listeners and advertisers, wins every time-regardless of the delivery method."

TRIPLE A


1	5		TITLE SENSOS CERTIFICATIONS ARTIST MPRINT / PROMOTION LABEL	TW	AYS	ALIDIE	RANK
	1	9	WASTING ON THE WORLD TO CHANGE NO. 1(4 WKS)	467	+36	2.269	1
2	2	9	SAVING GRACE TOMPETTY AMERICANWARNER BROS.	431	+29	2.170	2
0	4	12	ES IT ANY WONDER?	416	+36	2.039	3
	3	13	CRAZY N	353	-43	1.815	4
3	5	8	HOW TO SAVE A LIFE THE FRAY BY	317	-16	1.287	7
6	10	6	CHASING CARS MOST INCREASED PLAYS SHOWPATROL POLYBORASMWITERSCOPE	296	•70	1.279	8
	6	24	SUDDENLY I SME KT TURSTALL RELEMTLESS/VIKON	296	+9	1.719	5
0		8	PUT YOUR RECORDS ON CORNE BALLY RAE CAPITOL	272	+31	1.362	6
0	9	5	GET IT LIKE YOU LIKE IT SENHAPER WIGH	258	+22	0.956	n
10	13	3	THREE MORE DAYS AIRPOWER REARING	235	+29	0.829	16
	7	18	STEADY, AS SHE GOES THE RACONTEURS. THIRD MANAY2	228	-24	1.169	9
12	2	17	DIAMONDS LOSLORELYBOYS ONE HAVEHORIZENC	26	•7	0.934	12
B	16	3	MASY MARRAGED DESPRATIONALITY WERK	201	-25	0.808	ъ
14	15	4	MOVE BY YOURSELF DOMA'ON FAUNCINEITER LOST HIGHWAY	195	-14	0.548	23
f.		16	HOW WE OPERATE COMEZ - ATO	184	-27	0.838	13
6	10	20	DAMI CALIFORNIA N REDIGITORIJEPPERS WARRENDS.	162	+12	1.84	10
17	10	3	LOVE IS MY RIBLIGION ZECYMMLEY TUFF CONC	159	+2	0.564	22
8	26	2	POR US AIRPOWER/MOST ADDED REPRESENTATION	155	+37	0.745	16
	17	3	PILL ME UP SHAMICOLVIN HOMELICH/MEPRISE	B4	-6	0.715	19
20	28	2	COLORFUL ARPOWER ROWORS ROWORS	153	+31	0.744	17
2	27	3	LITTLE PEREDWIALS MIXEOGRIS HOLLYWOOD	152	+29	0.508	26
	20	17	THIS IS US MAIN INDEPENDENT OF HARMS HOMESUCH WARRIER BROS.	142	-6	0.726	18
23	a.	3	LET ME GO SONYARITOELL HEARVELOUR	138	+10	0.615	20
20	22	3	LEARNING THE HARD WAY CHILOSSONS HYEND	132	+6	0.334	
25	25	3	DON'T WAIT DASHBOARD CORPESSIONAL VACAMITANTERS COPE	139	-18	0.305	
	RE EF	ITRY	STAND UP AND BE STRONG SOLLASYLIN LEGACY	105	-11	0.291	•
Ø	NE		YELL ME BABY REDHOT CHUPPPERS WARRENOS.	103	-52	0.356	•
. *	42.1	OU.	KING WITHOUT A CASTLE USISSAM MICKELCANE REPRISE	99	-11	0.546	24
29	29	2	THE INDIDLE FIVE FOR FIGHTING AWARE-COLUMBA	98	0	0.608	21
S	25	H	WHEN YOU WIRE YOUNG THE HILERS SLANDHOLMS	97	-9	0.439	28

MOST AD	DED
TITLE ARTIST / LAME.	
POR US Puto Yern (RED HIL/COLLIMBIA) ISSCO, WOOD, WARRA, W	SYATION 4
SHOUT OUT LOUD Ames Lie (BLUE NOTE/BLG) KWITT, WILT, WITS, W/O	N 4
THREE MORE DAYS Roy Lamontagno (RCARNAG) KBCO, KFGG, KTCZ	3
ANYTHING'S POSSI Jumy Lang (AGAMINTERSCOPE) RTCZ, WCLZ, WHCS	OLE 3
THRILL OF IT Robert Rendship & The F (WARNER BROS.) Sinus Spectrum, WRLT, W	
SATELLITE Guster (REPRISE) WCLZ, WRLT, WXRV	3
LOVE IS MY RELIGION TUFF CONC.) KENZ, KWAIT	DH 2
ALL NIGHT Donler "Jr. Gong" Mortey (GNETTO YOUTHS/TUFF CONCARNVERSAL REPUB	

WXRV
Boston, MA
PD: Dave Marshall ¹ Amos Lee, Shoot Out Lood, 5
Gester, Satellite, O Sister Heast, Mandelin Mass, O

www.Radio

		REC
TITLE ARTIST / IMPRINT / PROMOTION LABEL	PL	AYS LW
ONE MAN WRECKING MACHINE CUSTER(REPRISE)	173	167
BEAUTIFUL WROCK SHAWL MILLINS (VANCIMAD)	158	145
NOTHING LEFT TO LOSE MATICARIEY (AWARE/COLIMINA)	157	153
OVER MY HEAD (CABLE CAR) THE FRAY (EPK)	53	158
BLACK HORSE & THE CHERRY TREE INTRINSTALL RELENTLESSY/RCM)	143	143

TITLE ARTIST / IMPRINT / PROMOTION LABEL	PL	AYS
UPSIDE DOWN JACK JOHNSON (BRUSHFIRE-LINIYERSAL REPUBLIC)	142	160
TALK COLDPLAY (CAPITOL)	112	112
SOLIL MINETS BODY DEATH CAN FOR CUTTE (ATLANTIC)	100	107
STAY WITH YOU COOCCO DOLLS (WAMER BROS.)	100	102
SPEED OF SOUND COLDPLAY (CAPITOL)	88	104

NE	W AN	D ACTIVE	
TITLE ARTIST / LABEL	PLAYS	ANTIST / LABEL	PLAYS
ANYTHING'S POSSIBLE Jamey Long (AGAMINTERSCOPE)	93/95	I KNOW I'M NOT ALONE Michael Front And Spearhood (ANTI-EPITAPH)	81/17
TOTAL STATIONS:	12	TOTAL STATIONS:	9
HOLDING ME DOWN Toby Lightman (LAVA)	96/17	BALANCING THE WORLD Block Morris (Lawversal, MOTOWN)	75/20
TOTAL STATIONS:		TOTAL STATIONS:	7
TIME ZONES Whitepreed Park (WIDESPREAD/SANCTUARY)	86/6	I WISH I WAS A PUNK ROCKER (WITH FLOWERS IN MY HAIR)	63/1
TOTAL STATIONS:	10	Sand Thom	
WILL FOLLOW YOU INTO	85/2	(COLUMBIA) TOTAL STATIONS:	- 1
Death Cab For Cutto (ATLANTIC)		THRILL OF IT Robort Randolph & The Fernily Box	64/52
TOTAL STATIONS:	D	(WARNER BROS.)	
HOT COOKIN'	82/16	WORK IT OUT	63/13
(BRUSHFIREAUNIVERSAL REPUBLIC	12	Arrests 5 Festuring Dave Motthew (INTERSCOPE)	a Band
TOTAL STATIONS:	u	TOTAL STATIONS:	- 8

PLAYS	
+70	CHASING CARS Snow Patrol (PulphulAEAAAAA W805 -N, KMTT -R, WDDD -N, KRINT WEW-4, KTZ - J, WKRN -J, MARAA
+55	ANYTHING'S POSSIB Jammy Lang (AEAM-Au-reage) WDDD +12, WBLY +2, WDW +12, SEP RMTT +2, WBUR +2, WARM +1
+52	THRILL OF IT Robert Randolph & The Fa (Morrer Bros.) WR91-18, WCCC - IS, WCCC - IS, KFCC KCSR - I, DOITT - I, WTTS - I
+37	FOR US

MOST

+36

WART - 2, KIECD - 2, WIRRR - L WITS - I
WAITING ON THE WORLD TO
CHANGE

John Mayer (Amero/Columbia)
WDDD +N, WZEW +1, IOHTT +8, KBCD +8, WCLZ +4, WBC5
+4, WMC5 +3, KBNZ +2, KWMT +1, WXRV +1

FOR WEEK ENDING AUGUST 20, 2006 LINGSHIDE See learned to charts in charts section for rules and symbol evaluation

22 triple A stations are electronically manifered by Notion Breadcast Data Systems 24 leaves a day. 7 days a week. Indicates chart comprised of 56 reporters, © 2006 VMU Business Media, loc. All rights reserved.

REPORTING STATION PLAYLISTS

www.radioandrecords.com


AUGUST 25, 2006

LATIN


'Playing what we want' format spawns success for Entravision

José ls Growing Up

Jackie Madrigal

ntravision Radio is the only company to introduce a Spanish-language adult hits format, and like its English-language predecessor commonly known as Jack, José plays what he wants. While other companies opted for the Spanish-language oldies format that was all the rage, Entravision bet on José.

"We were looking to see where there was a hole in the market for a different type of format," Entravision Radio VP of programming Néstor Rocha says. "In our studies we found out that Latin communities love different genres of music from rancheras to soft ballads to oldies, and the market was looking for a station that didn't have any interruptions."

Entravision first filled that hole at the end of 2005, launching five stations: KRCX/Sacramento, Calif.; KCVR/Stockton, Calif.; KMXA/Denver; KRZY/Albuquerque N.M.; and KMBX/Salinas-Monterey, Calif. A sixth, KINT/El Paso, Texas, followed in January.

"In the beginning, we had an instant response from the marker; people connected with José," Rocha says, "They would call in and say they knew who José is: their dad, brother or grandfather."

esy they knew who jose is their dail, brother or grandanter.

Eight months later, José is growing up. Rocha says format clocks have been adjusted "to make the music flow more listener-friendly" and that a new feature has been added on Thursdays—"La Tercia de José"—that plays blocks of songs by José's favorite artists all day long. More specialty shows are in development.

The difference between José and distant cousin Jack is "more loyal listening to a Spanish-language format," Rocha says, "José tends to be more of an 'uncle' you respect, and Jack is more self-centered. Jack spans genres of music that are more rock-driven, whereas José goes across the board of the major Latin music genres."

José has become such a hit that Rocha is anxious to introduce it in other markets. "Wherever there's a hole, José is the first format on our mind to fill the void, just as we did when we recently debuted José in the Dallas market," he says.

Rocha recites a litarry of positive attributes when asked why Entravision is so bullish on José: "a large music library, few interruptions, low operation expense and most importantly, he keeps the audience engaged longer because of the mystery of what he'll play next." Yet he admits there are disadvantages. José "will never do a live broadcast; he'll have his 'compadres' out for him. He's always there on time so PDs can't get on him about being late."

Others have launched products similar to José, Rocha says, but they lack its essence, "Unfortunately they still have a radio feel, which we work hard to prevent. It comes down to the fact that José is a unique personality and a product that is appealing to audiences."

Rocha says the format has delivered on expectations, "We debuted José in El Paso during the winter 2006 book, and in this short time José has become the No. 1 station overall 12+. In other markets such as Denver and Monterey-Salinas, José's numbers have increased, despite being on AM stations.

"We know that José will survive," Rocha concludes, "because research and history show that loyal, Spanish-dominant listening keeps stations like José alive for generations."

LATIN

		CHICKE	LATIN SONGS N. NIELSEN BOS CERTIFICATIONS AMPRINT / PROMOTION LABEL	CIN MELLIC TW	CE INS)	PLA	YS RAN
n i	1	6	LABIOS COMPARTIDOS NO. 1(5 WKS)	21.192 +0	.861	1604	1
		24	DOWN	17.058 -2	-	1372	3
		22	HIPS DON'T LIE	14.388 -0		1419	2
		EW	SHAWAFATURING WYCLEF JEAN EPIC/SONY BING HORTE NI UNA SOLA PALABRA AIRPOWER		-	1000	
2		District Co.	PALLINA RUBO UNIVERSAL LATRIO	13.870 +1		1124	
1		12	MAS ALLA DEL SOL. JOAN SERASTIAN MUSART/BALBOA PAM PAM	12.767 -0		1339	4
0	D	10	WISHI 6 YANDEL MACHETE	12.201 •1	.780	774	21
2		21	CABLE TITOEL BAMBINO EMITELEVISA	TL854 -0	A59	787	20
8	11	5	TENGO UN AMOR AIRPOWER TON LOVE PEATURING MAINA KEN-Y SONY BAG HORTE	11.651 +1	.406	846	14
0	7.	10	NO., NO. NO THALIA FEATURING ANTHONY "NOMED" SANTOS EM TELEYISA	11.229 +0	030	1128	8
		29	ALIADO DEL TIEMPO MANAGRAMA THREE SOUND	11.201 +0	.063	1010	n
n	26	11	TE COMPRO MOST INCREASED AUDIENCE	11.021 +4	.009	1261	5
12	4	18	ANGELITO DOHOMAR WMACHETE	10.117 -3	.074	1101	10
13	5	10	LA SOTELLA	10.056 +0	.010	994	
~		6	DE RODULAS TE PIDO		219	1214	6
		-	ALECNES DE LA SERRA VIVAUNIVERSAL LATINO SAL IO DE SON		505	689	2
2	20	5	DONOMAR VIMACHETE				
15	7	9	A TI RICARDOARJONA SONY BMG MORTE LOS MATE	8.568 +0		78	24
17	*	4	TEGO CALDERON ACCIONATLANTIC	8.359 +3	A27	486	45
ď		29	MACHUCANDO DADDY YANGE EL CARTEL/INTERSCOPE	8.302 +0	.043	516	41
v	2	12	DOGANILE CONJUNTO PRIMAYERA FONOVISA	8.211 -2	.008	1133	7
20	2	7	QUE PRICCIÓ TIENE EL CIBLO MACANTHONY SONY BACHORTE	7.894 -1	174	539	35
21)		5	PLOW NATURAL. TITOEL BANGING FERIE MAN 6 PMS EM TELEVISA	7.778 +0	1.221	620	26
22	22	2	LOS INSPIRATOS AVENTURA PREMIUMATIN	7.561 +0	433	408	ī.
	15	10	ESTOY CON IIL Y PIENSO EN TI	6.983 -1	642	765	2
24		EW	AMS UNIVSOR EL TELEFONO		.336	222	
~			HECTOR TELFATHER' BAMBRO ROC-LA-FAMILIA/DEF JAMPO JAIC CHRISTIN YOLL CORREAL GRAFF IT LED TO ME		-	439	
	16	6	(WHEN YOU CONNA) GIVE IT UP TO ME SEAMALL FEATURIC REVEAL COLE TE MANDO FLORES		585		-
8		6	FORSECA ENGITELEVISA	6.641 -1	830	484	46
	25	20	COMO DUELE (BARRERA DE AMOR) HOBJA EM TELEVISA	6.520 -0	1.571	296	
in.	3	10	ORTALLES YAHR WARHER LATINA	6.400 -0	296	278	
29	44	3	ANTES DE QUE TE VAYAS MACDANTONO SOLIS FONOVISA	6.394 -1	.068	791	19
30	N	EW	SE FUE PEPEAGULAR EM TELEVISA	6.269 +2	A67	554	×
31)	N	EW	TU POOR IMPOR	6.257 +1	.853	482	47
y.	*	15	ALGUIEN TE VA A HACER LLORAR . BATTLEVSA	6.214 -0	590	854	13
333	-	13	HID ES UNA NOVELA MOIOY É ALEXANDA JAN	6.073 -0	1.014	-457	45
30	43		CHA CHA	6.069 +0	547	441	
35		2	ONELO SONY BAG NORTE AMORA QUE NO ESTAS		.987	349	0.
30		-	OSE MELODY/FOROVSA LAS NOCHES SON TRESTES			10000	-
30	20	7	NORIEGA FEATURING ANCELE KHRIZE DIVINO LA CALLEAUNIVISION		.672	314	-
57	31	13	MIE VOV ALIETA VENECAS. SONY BAG HORTE	5.676 -0	1.714	822	15
20	3	20	VOLVERTE & AMAR ALEMORA CUZMM SONY BACHORTE	5.624 -0	1475	459	44
39	RE E	NTRY	ME MAYAS RAKM 6 KEN-Y PRIAARIYEISAL LATINO	5.608 +0	.836	311	
Ln.		4	REENCLERTRO BANDA PEQUENOS MUSICAL FONOVISA	5.555 -1	1031	569	34

LATIN RHYTHM PANEL — 13 STATIONS

Chicago	WVIV	Los Angeles	KXOL
Dallas	KFZO	Miami	WMGE
	KZZA	New York	WCAA
Denver	KMGG	San Francisco	KVVZ
Ft. Myers, Fla.	WTLQ	San Juan, P.R.	WODA
Fresno, Calif.	KLLE		WVOZ
Houston	KLOL		

AUGUST 25, 2006

REGIONAL MEXICAN

► MARIANO BARBA
FOLLOWS UP HIS
INAUCURAL NO. 1
SONG, "ALIADO DEL
TIBMPO" (WHICH IS IN
THE TOP FIVE) WITH


THISWELL		CHOMET	N NIELSEN II TITLE CERTIFICATIO ARTIST IMPRINT / PROMOTION LA	IDS INS INS		ENCE LLIONS)	PLA'	YS RANK
0	5	13	TE COMPRO NO. I/MOST INCREASED AUDIENCE(IV	M() 11.	021	+4.009	1261	2
2	1	13	MAS ALLA DEL SOL JAN SERASTIAN MUSARTARA	10.	780	-0.A39	1268	1
3	2	10	DE RODRLLAS TE PIDO ALCRES DE LA SERRA WAARRINGSAL LA	9.1	162	-1.078	1212	3
	4	30	ALIADO DEL TIEMPO MARIAGRAFIA TREESO		54	+0.069	885	5
	3	14	DIGARLE COLUMN PRIMAVERA FORD	8.0	62	-1.921	1117	4
4	8	17	ALGUEN TE VA A HACER LLORAR BITCLARE BITCLE	MSA 6.0	48	-0.564	837	6
7	7.		RESPICUENTINO SANDA PEQUEIOS MUSICAL FORD		55	-1.031	569	17
8	1	7	TE QUERO ASI VALBITRICIZADE LINVERSALLAT	THO 5.1	70	-0.318	543	18
4	8	28	PAYASO LOCO	MSA 5.1	69	-1.138	768	8
10.		20	VOY A LLORAR POR TI LOS RELEROS DEL HORTE FOND	MSA 5.0	161	-0.414	746	9
n	15	3	SIN TI AIRPOWER .	QE 4.7	18	+0.573	502	20
12	10	9	DOMDE ESTAST ALCOMES MUSICAL UNIVE	4.5	35	-0.786	802	7
18	D	16	DETRAS DE LA PUERTA	15A 4.1	52	-0.144	619	13
124	-12	9	CUANDO SE PUE	MA AJ	21	-0.694	572	16
15	16	3	SE QUE TRIUNFARE VANDIS ARTSTS FORD	MA 3.9	85	+0.012	226	
16	22	21	ADIOS A MI AMANTE	3.9	82	-0.402	493	21
0	17	12	PLUE MINISTERA LOS HURACANES DEL NORTE UNIVE	3.6	86	+0.014	642	12
18	10	5	QUISHIRA SER UNA LAGRIMA A FIEDO RAIREZ COMA: UNIDOS		83	-0.582	413	24
19	20	22	PROPERTOD EL CONTET Y SUBANDA TERRA SANTA UNIVE	3.6	65	+0.074	524	19
20		32	DE CONTRABANDO	MA 3.4	93	-0.164	405	26
21	79	3	OUE VUELVA	MA 3.3	27	-0.271	656	10
22	-20	8	QUE NO EXISTA NADA	2.9	67	-0.619	603	14
23	23	14	MASACRE EN EL CAJONCITO	2.5	47	-0.101	291	36
26	26	15	ME QUEDAN TODAS VICINT FERMANICZ SONY ING NO	2.9	06	+0.036	367	28
25		2	SI TU AMOR NO VUELVE	2.9	03	+0.423	263	(
26		4	DONDE ESTES Y CON QUIEN ESTES	2.6	91	+0.293	403	27
2	3	2	LA GRAN PACHANGA BANDA EL RECODO FONDA	2.6	69	+0.555	595	15
28	24	4	BL TEQUILERO LOSONCHULES DE SAN ANN BATELEY	-	03	-0.470	286	39
29	27	5	ANTES DE QUE TE VAYAS MACO ANTONO SOLS FONDO	24	63	-0.323	653	n
30	NE	w	CUANDO ME VALLA LOS ELEGROS FOND	2.2	03	-1.785	240	
31	NE	w	III. GUIRRO PESADO EL TICRILOPALMA MOR	L. IN	53	-0.628	716	
9	HE	w	PREPERO LA CALLE	2,1	ю	-1.200	199	
22	70	11	COMO TE LLAMAS PALOMA	2.1	17	-0.092	296	37
34	HE	w	UNA NOCHE MAS CONTIGO MANUGAMA THREE SOL	1.9	50	+0.340	199	
35	NE	w	MI VIDA ERES TU MOST ADDED	SA 1.9	49	+1,949	202	
	25	n	NO VAS A CREEK	10	14	-1.025	317	32
57	25	4	AMOR TE AMO	10	59	-0.186	407	25
38.	39	2	BESOS Y COPAS JOHONERA FONDO	1.75	29	-0.107	272	
59	34.	2	ALGO MAS BASES QUATTERO SONY BIGNO	1.	77	-0.263	304	35
46	33	6	AMOR GITANO		15	-0.288	443	22
_		-					-	

MO	ST AI	DDED
MI VIDA ER		STATION
La Dinastia Da (DISA) KRUE, KDUT, KI KLEH, KLVO, KI KTTA, WLEY, W	Terrorito,	S, KCDQ, KAM, V, KSAH, KSTN,
AHORA QUI Kerte Y Mighell (VIVA) KEUT, KCOQ, K KXSR, WLEY		, KRAY, KXLM,
KXSB, KZMP	SAH, KSE	A, KSTH, KXPK,
KSIR KXS0	JA, KICH	S, KLEY, KSAM
Pulso Formando (UNIVERSAL LA KDUT, KGBT, KI		ę kalai kasa
NI UNA SOL Punto Rubb (UNIVERSAL LA KOUT, KGBT, KI	TIMO) LTIN, KIROK	M, KTTA, WYMY
NECESITO D Sorgio Voga (SONY BMG NO KBNO, KBUE, K	RTE) MYX, KSE	
PA* QUE SO Graciala Balbras (UNIVISION) KMYX, KRAY, K	N PASK	
VIRGO ESPEC Michael Salgada (PREDDIE) KKPS, KOQO, K	T.M	3
Alicio Villerond (UNIVERSAL LA KIRNO, KGBT, KI	(TPHO)	3
ADDED AT KVLO Alberterion, N PD: Rone Lean		ا يا

	NEW AN	DACTIVE	
TITLE ARTIST / LABO.	AUDIENCE /GAIN	TITLE ARTIST / LABEL	AUDIENCE
TU NOVIO, TU AMA AMIGO III Mayo De La Sierre (UNIVERSAL LATINO)	NTE Y TU 1.739/0.283	NECESITO DUE-A Sargle Vege (SONY BMG NORTE)	1.600/1.007
TOTAL STATIONS:	19	TOTAL STATIONS:	
PA' QUE SON PASIONES Graciala Balbran	1.701/0.934	REGALO CARO Los Tipres Del Harte (FONOVISA)	1.402/0.991
(LIMIVISION)		TOTAL STATIONS:	22
TOTAL STATIONS: IMI CASA MUEVA Les Investores de Nuevo Le	1.662/0.071	HUELLA DIGITAL Branco SI Gganto Do As (FONOVISA)	1.400/0.248
(EMI TELEVISA)		TOTAL STATIONS:	22
TOTAL STATIONS:	- 3	OUR ME DIGAN	
NI UNA SOLA PALABRA Poulso Rubbo	1.628/1.455	LOCO Tinpoleolo Show (PLATINO/FONOVISA)	1.294/0.038
(UNIVERSAL LATINO)		TOTAL STATIONS:	
TOTAL STATIONS:	16		
LENA VERDE La Autoridad De Lo Sieva	1.621/0.101	MI ENEMIGO EL AMOR Penche Berrane (MUSART/BALBOA)	1.229/0.229
(DISA)		TOTAL STATIONS	

NCREASED AUDIENCE (IN MELLIONS)					
+4.009	TE COMPRO Duelo (Industria) R. TH -0.785, KSCA -0.6M, WLEY -0.4 KSS -0.329, (NOM -0.340, KSCL -0.185) KSS -0.329, (NOM -0.340, KSCL -0.186)				
+1.949	MI VIDA ERES TU La Dinactia De Tezantia, M WOJO-GASA, WELY-GASA, KREE-G KURK-GOSTA, KVO-GASA, KTTA-GJ KUUT-GOMG, KLEN-GOSS				
+1.786	CUANDO ME VALLA Las Elegidos (Famerica) ISSA-0.085, IN-DT -0.088, ISSO, -0.1 -0.048, ISSF -0.088, INSPK -0.072, IXQ -0.068, IXL-YY -0.030				
AT ALTER					

MOST

NI UNA SOLA PALABRA
Peulline Rubio (UNIVERSALATRIO)
IO.TH -OLDIS, IKIDI
PREFIERO LA CALLE
Lupillo Rivera (vonemonic)

LBOBINE See legend to charts in charts section for rules and symbol explanations.

Latin Sengs chart comprised of IOO stations (49 regional mexicas, 26 Latin pag, 12 trapical an

REGIONAL	MEXICAN	- 49 5	TATIONS

						45512					
Albuquerque, N.M.	KJFA	Corpus Christi, Texas	KLHB	Fresno, Calif.	KLBN	Los Angeles	KBUE	Oxnard, Calif.	KXLM	San Antonio, Texas	KLEY
	KLVO		KSAB		KOND		KLAX	Phoenix	KHOT		KROM
Austin, Texas	KHHL	Dallas	KDXX		KOQO		KLYY	Raleigh, N.C.	WYMY		KSAH
Bakersfield, Calif.	KIWI		KESS	Houston	KLTN		KSCA	Riverside, Calif.	KXSB		KXTN
	KMYX		KZMP		KQBU	McAllen, Texas	KGBT	Sacramento, Calif.	KSTN	San Diego	KLNV
Chicago	WLEY	Denver K	BNO-AM		KTJM		KKPS		KTTA		XHTY
	MOJO		KXPK	Indianapolis	WEDJ	Monterey, Calif.	KLOK-FM	Salt Lake City	KDUT	San Francisco	KRZZ
Colorado Springs, Colo.	KGDQ	El Paso, Texas	XHNZ	Las Vegas	KISF		KRAY				KSOL
							KSEA			Tucson, Ariz.	KCMT

LATIN POP

PAULINA RUBIO


THIS WEEK	-	Diomer	IN NIEL SEN BOS TITLE CENTIFICATIONS ARTIST MARRIT / PROMOTION LAREL	ALIDIE) (IN MILL) TW	ICE ONS)	PLAY	S RANK	
1	1	6	LABIOS COMPARTIDOS NO. 1(5 WKS)	14.849	0.426	1122	1	
	36	2	NI UMA SOLA PALABRA ARPOWER/MOST INCREASED ASSESSED. DEVERSAL LATING	9.001	6.814	764	4	
0	3	12	A TI SCHOOL AR JOHA SONY MACHORTE	8.322	0.209	664	6	
4	2	18	HIPS DON'T LIE SHAKBA FEATURING WYCLEF JEAN EPIC/SONY BING HORTE	7.926	1.357	833	2	
5	4	12	NO. NO. NO THALMFEATURES ANTHONY TROMED SANTOS EM TELEVISA	7.390 -	0.239	743	5	
6	6	25	COMO DUELE (BARRERA DE AMOR) ROELA FINITELEVISA	6.448 -	0.576	279	24	
7	7	15	OETALLES YAME WARRELATINA	6.321 -	0.334	266	26	
8	8	5	TU PROR ERROR LASASSTACION SONY BMC HORTE	6.192	1.850	467	n	
9	20	4	SE PLIE PEPE AGULAR EM TELEVISA	5.917 •	2.348	425	15	
10	8	17	MIE VOY ALIETA VERECAS SONY BAIG HORTE	5.667	0.714	814	3	
n	9	22	VOLVERTE A AMAR ALEMORA CIPHAN SONY BAG HORTE	5.624	0.461	459	12	
0	17	8	NO SE POR QUE INVAME SON INCHORTE	5.192 •	0.995	430	14	
13	12	6	TE MANDO FLORES MOST ADDED	6.167	0.296	325	22	
	10	29	QUE ME ALCANCE LA VIDA SHAMDENA SONY ING-HORTE	1	0.197	576	7	
15	16	26	LO QUE SON LAS COSAS	4.204 -	0.086	196	33	
4	n		ESTOY CON EL Y PIENSO EN TI	4.044	-1.140	272	25	
	3	n	MARIPOSAS BIANTOS VERIOS LINVERSAL LATRIC	4.034	2.991	405	17	
18	10	12	ESTE CORAZON BE THE CORAZON	3.880 -	1.526	542	8	
19	34	3	ANTES DE QUE TE VAYAS MMCO MITORO SOLIS FONDVISA	3.806	1.399	105		
20	133	21	SI TE PERCISRA		·1.121	77		
a	28	8	UIS MICHEL WARREN LATINA CHA CHA	-	0.508	209	31	
22		6	TODOS ME MIRAN		0.492	236	29	
23	23	5	CLORIA TREM ARRIGINADO CAMBRIOS DECO TORRES FEATURING JURILUIS CUERNA SORV BACHORTE		0.324	214	30	
ľ	21	13	LA ROTILLA		0.190	476		
25		8	MACHE DAGDY LINVERSAL LATRIC	-	-0.271	300	10	
1	22	14	REPER SONY BANG HORTE		0.337	80		
27	77	10	AMORE ITO		0.065	467	10	
28		-	DNOME WHOSTE AHORA QUE NO ESTAS	2.838	-	140		
28	-	7	DIALCE LOCURA		0.082	302	23	
60	25	7	LA DREJA DE VAN COCH SONY BMC HORTE BICHNYN		0.590	ATZ	W	
30	78	n	DE CLIE NOS VALE	1000	1454	100	*	
•	9	7	ALLADO DEL TEMPO MANO DARA THEESONO MANO DARA THEESONO		0.006	125		
			DEJATE AMAR		-0.216	246	28	
33	25	12	POR TI			444	13	
34	13		BELANOVA UNIVERSALLATINO		-2.314 _. -0.220	79		
	30	15	INSERSIBLE A TI (ME PONE A MIL.) MICHVELMEAL MAY UN AMOR APURA			-	-	
36	3	5	EREMAS UNIVERSALIATING QUE PRISCIO TIENE EL CIBLO		-0.162		35	
0		EW	MADE ANTHONY SOMY BING HORTE MADIA		-0.512	142	40	
38	75	18	REARDOMONTAMER EM TELEVISA SIGO CON BLA		-0.007	76	-	
39		EW	ONE BERMUDEZ EMITELEVISA		•0.387	203	32	
60		EW	QUIERO ESTAR CONTIGO ALE MADRA CUZIAM SONY BAG NORTE	2.013	•0.529	336	21	

	ADDED
TITLE ARTIST / LABIR. TE MANDO FLOR FORMER (EM TELEVISA) KAMIL KRZY, KTCY, K	
AMORA Javanias (UNIVERSAL LATINO) KUMPL KRZY, KTCY, K	MA, KXSE, KYSE
TE BUSQUE Nully Furtado Fost. Jo (MOSLEY/CEFFEN) KJANA, KRZY, KTCV, K	VVA, KXSE, KYSE
LA VIDA DESPUE La (WARNER LATENA) IDAMA, KINVO, WFID,	
NI UNA SOLA PA Paulio Rulio (UNIVERSAL LATINO) WAME, WPAT, WWW	
VOLAR SIN ALAS James (UNIVESION) IONO, WIOA	
DEJAME Blast V Blando Monta (B MASIC) WAMR	
Mary Ann CLA CALLEARIVISION WAC	· ·
ATRAPADO BudoGueyala (OLE) WKAQ	
COMO QUIERES OLVIDE? Padro Fornandos (UNIVERSAL LATRIO) IGINO	
ADDED AT WWVA	VIVA

NEW AN	ACTIVE
TITLE AUDIENCE AUTOENCE GAR	TITLE AUDIENCE AUDIENCE (GAIN
MALDITA SURPTE 2.0M/1.336 Victor Monado Featuring Sin Banders (SONY BMG NORTE)	DEJAME 1.006/0.322 Bot & Roards Mantener (8 MJSIC)
TOTAL STATIONS: 4	TOTAL STATIONS:
BE QUE TE VALE 1.710/0.085 % Sense (VERMUSIC)	PAM PAM 0.823/0.621 Wals & Yandel GMC/ETD
TOTAL STATIONS: 5	TOTAL STATIONS: 4
TE BUSQUE 1.652/0.748 Nelly Furtade (MOSLEY/GEFFEN)	DIME VEN 0.805/0.112 Motel (WARNER LATINA)
TOTAL STATIONS:	TOTAL STATIONS:
ATREVETE TE, TEI 1.543/0.180 Culb 13 (WHITE LIDIVSONY BMG NORTE)	LA JUMA 0.736/0.278 Mech & Deddy (UNIVERSAL LATINO)
TOTAL STATIONS: 16	TOTAL STATIONS:
ATRAPADO 1.539/1.135 Black/Gusyelin (OLE)	EL BESO 0.714/0.127 Reserie (SONY BMG NORTE)
TOTAL STATIONS: 3	TOTAL STATIONS:

AUDIENCE NI UNA SOLA PALABRA
Pauline Ruble (Universit Latina)
WHAT-1803, 1955 - (105), 10.16 - (105, 101.00) - (104.00)
WHAT-1903, 19074 - (104, 107.00) - (105.00)
KYMA-0.278, WFD - (1079) +6.814 +2.348 +1.850 TU PEOR ERROR +1.399

MOST INCREASED

> ANTES DE QUE TE VAYAS Marco Antonio Sella (Ferentes) WPAT +LN4, KLVE +0.380, KNRO -0.006 MALDITA SUERTE
> Victor Manuelle Featuring Sin Bandere
> (Sany BMC Norte)
> WKAQ -0.622, WAC -0.317, WIQA -0.285, WMM -0.350 +1.335

26 Latin pay stations are electronically mentioned by Maleon Breedcast Date Systems 24 he a day, 7 days a week, © 2006 VMU Business Media, Inc. All rights reserved.

LATIN POP - 26 STATIONS

Pauline Rubis, III Una Solo Publirs, 1 Wate & Yandol, Pam Pam, 9 Conjunto Primovers, Algo De MI, 7 FOR MORE STATIONS GO TO:

Albuquerque, N.M.	KRZY	Fresno, Calif.	KMMM	Miami	WAMR	San Diego	XLTN
Atlanta	WWVA	Houston	KQQK		WRMA	San Juan, P.R.	WFIE
Austin, Texas	KXXS	Los Angeles	KLVE	New York	WPAT		WIA
Bakersfield, Calif.	KPSL		KSSE	Phoenix	$KV \lor A$		WIO
Dallas	KTCY		KWIZ	Sacramento, Calif.	KXSE		WKAG
Denver	KJMN	McAllen, Texas	KNVO	San Antonio, Texas	KRIO		WXY
FI Daco Toyas	KVSF		XΔVO				

LATIN

SONGS BY TEGO
CALDERON AND HELTON
"EL FATHER" BAMBINO
LEAP 13 AND 14 PLACES,
RESPECTIVELY, INTO TOP


	1	The same	DIOMET	TROPICAL NIMELSEN BOS CENTERCATIONS BAPRINT / PROMOTION LABEL	AUD (N) MA	LIONS)	PLA	YS RANK
	0	1	11	QUE PRECIO TIENE EL CIELO NO. 1(2 W/S)	5.402	+0.633	367	1
	2	2	23	NO ES UNA NOVELA MONTA ALTANOM MARIA MATRIA	4.189	-0.216	277	2
		4	20	NUESTRO AMOR SE HA VUELTO AVER	4.036	-0.095	274	3
	•	7	21	CABLE TITOE BANGEO DETREVISA	3.900	+0.432	181	7
	3	5	13	UNA CANCION QUE TE ENAMORE SERVADO Y FLORENTRIO VENENESC	3.719	-0.368	189	6
	6	3	6	USTED ABUSO MARLOHFEATURING PIDA SCZUMVISON	3.594	-0.551	173	9
	0	•	5	LABIOS COMPARTIDOS MANA WARRENLATINA	3.546	+0.955	170	10
		•	30	MACHICANDO DADDY VANESE EL CARTEL ANTERSCOPE	3.156	+0.265	105	19
	9		8	LA BOTELLA MACHE DADDY UNIVERSAL LATERO	2.984	+0.568	167	12
	10	10	21	MIPS DON'T LIE SHAKBA FEATURBE WYCLEF JEAN EPIC/SONY BIIG HORTE	2.579	+0.031	204	4
	m	N	EW	NEUMA SOLA PALABRA MOST INCREASED AUDIENCE/MOST ADDED PALABARISIO PALABARISIO	2.487	+2.412	73	31
		7	23	DOWN	2,450	-0.025	190	3
	13		5	LOS INFIRLES	2,386	+0.348	125	17
			4	CORAZON ARREPENTIDO	2.385		185	10
	15	17	10	REY RÉZ LUNA NECRA/SONY BAG HORTE PAGE PAGE	2.231	+0.047	180	
			23	WISHA VANDEL - MACHETE LA AVIEDA ZACAMAS FENDERA JAN	2.152	-0.037	74	30
	17:	22	3	ZACAMAS FERREIRA J.S.H. TENGO LIN AMOR TONYLOVE FEATURING RAKIM & KEILY SORY BACKORTE	_		-	
		22	-	NO PURDO OLVIDARIA	1.879	+0.147	136	13
	18		3	EDDE SMITIACO AY AMOR, CUANDO HABLAN LAS MIRADAS	1.763	•0.000	48	
	. 17	14	21	CUAYACAN SONY BAGNORTE	1.694	-0.618	82	27
		20	5	SALIO III. SOL. DONOMAR VAMORETE	1.681	-0.309	130	16
	a	3	4	PAGA LO QUE DEBES MEHAEL STUART MICHETE	1.660	*0.3TI	68	34
	22	6	12	TE MANDO PLORES FORSECA (MATELEVISA	1.611	-2.189	138	14
	3.8	19	11	PARA NO VERTE MAS ANDY ANDY WEPAURBAN BOX OFFICE	1433	-0.558	85	24
	20	25	2	NO VUELVO CONTIGO FRANKE NECRON LA CALLEJUNIVISION	1.391	+0.194	30	
	25	33	6	AHORA QUE NO ESTAS OSE MELODY/FOROVSA	1.294	-0.440	83	26
	26	28	11	EN MI PLIERTORRO ANDYMONTANEZ SCZUMVISON	1.209	+0.185	99	20
	35	36	4	COMO AMIGO NO NG DISCOS 605/SONY BAG HORTE	L205	-0,160	135	15
	28	27	n	NO., NO., NO. THALIAFEATURINGANTHORY "ROMEO" SANTOS EMETELEVISA	LH7	+0.106	87	23
	26	23	5	FLOW NATURAL	1.095	-0.321	98	21
	30		8	TITOEL BAMBINO FEATURING BEENE MAN 6 INES EM TELEVISA NO CLINERIE NOVYO NEJO FEATURING TECOCALDERON FLOWANYERSAL LATINO	1.080	+0.249	28	
	630	60	2	LOS MATE TEGOCALERON ACCENATIANTE	1.063	+0.514	84	25
	1		18	ANGELITO ODIOMA WMMCHTE	1.017	-1.196	169	n
	33		10	ESTOY CON EL Y PIENSO EN TI	1.001	+0.084	80	28
	34		2	AMS UMASON BL TELEFOND	0.904	+0.176	34	
8	93		W	HETTOR "ELFATRER" BAMBINO ROC-LA-FAMILIA/DEF JAMIDIAIG MALDITA SUBRITE	0.835	+0.590	57	
AUGUST 20, 2001	36		2	VICTORNAMUELLE FEATURING SIN BANDERA SCHY BING HORTE POR TI	0.835	0.000	8	
CUST			B	MELANOVA UNIVERSALLATINO MA' TARRE	0.784	-0.115	*	
				DON MIGUELO JEM BOO TE BRAS	Name of Street			
ENDING	38	N.	W	SEXAPPEAL JEN	0.713	+0.196	58	37
WEEK	2.0		11	VALE LA PERIA YOSAN SAMITE ANI	0.697	-0.129	24	-
5	40		3	SI GLLA ESTUPVIERA RAY CASTRO'S CONJUNTO CLASICO MACHETE	0.675	-0.012	24	

111		HOME	TITLE ARTIST HAPPEN SERVICE ARTIST HAPPEN SE	AUDIENCE (IN MELLIONS)	FLAY	S RANK
7	1	26	DOWN NO. 1(16 WKS) POWARDVERSALLATING	11.913 +1.596	706	1
0	4	14	PAM PAM' WISH 6 YANGE MACHETE	9.138 -1.124	516	5
l o		10	TERREO UN AMOR TORY LOVE FEATURIS RAKIM & KEH-Y SORY MISC NORTE	9.060 +1.040	648	2
	21	22	CALL SAMENO BESTLEWA	7.744 -1.074	584	3
a	18		LOS MATE MOST DICERASED AUDIENCE/MOST ADDED	7,275 +2,907	395	
6			SALIO III. SOL	6.560 +1,920	526	4
lŏ		9	DONOMAR WINNCHETE FLOW MATURAL TITOE BANDROFFATUROCRERIE MANA DES ENTELEVISA	6.250 +0.587	482	6
8		5	THOSE EMBERGERS HERE BANKS HES EMBELOUSE HANDS HERE RELEVES HERE BANKS HES SELECTION OF THE FATHER BANKS HANDS HOLD BANKS HANDS HAND	5.990 +2.167	100	29
П		8	(WHEN YOU GONNA) GIVE IT UP TO ME	5,977 -1,256	380	n
		-	ANGELITO	5.966 -1765	474	7
		14	DONOMA WINNOUTE	5A35 -0.489	245	22
		19	VOLTIO FEATURING HOTCH WHITE LIGHT PIC/SORY BING HORITE LAS NOCHES SOM TRISTES HORIEGA FEATURING ANCEL & KHRIZ & DIVINO LACALLEARNYSISH	5.196 -1.657	262	20
		30	MACHICANDO	5.109 -0.202	402	8
		10	DADDY YMOCET EL CARTEL/INTERSCOPE AGE MAN TAG.	5.102 +0.779	244	23
۳		34	MARMÉ KEN-Y PRIAZINVERSAL LATINO UN BESO	5.102 +0.779 4.876 -0.521	356	23
		-	AVENTURA PREMIUNILATIN			
ľ		5	REQUIRA MICHEL DEJALE CARR TO SL PESO	4.709 +0.339	305	15
		5	VOMO FEATURING NECTOR "EL FATHER" GOLD STARAMICHETE	4.677 -0.377	200	26
	8	n	CASSE NEXTSELECTION/RAD BOY/ATLANTIC	4.594 -0.272	384	10
		3	AVENTURA PREMIUNIATEM PROMISCUOUS	4.577 +0.120	248	21
20		7	MELLY FLATADO FEATURING TIMBALAND MOSLEY/GEFFEN	4.435 +0.098	350	13
		8	YUNG JOC BLOCK/BAD BOY SOUTHWATLANTIK	3.633 -1.149	211	25
	2	8	LA BOTELA MACHE DADDY UNIVERSAL LATINO	3.425 -0.363	272	19
70	21	18	MELLOR AT LYLLER, BYWENOLETITSHICE LAEZDENIE. MOCT'P-LYWICHOTEL WWW.DTWC.	3.291 -0.842	181	30
26		16	GANGSTA ZONE DADDY VANGE FEATURING SHOOP DOGG EL CARTEL/INTERSCOPE	3.223 -0.410	274	18
25		5	LABIOS COMPARTIDOS MANA WARNERLATINA	2.762 +0.331	288	17
	200	16	FRANCITORIA PLANS URBANBOX OFFICE/CFEE/MICHETE	2.756 -0.469	309	14
27		6	ND, NO, NO "THALIA FEATURING ANTHONY "ROMED" SANTOS EM TELEVISA.	2.680 +0.168	294	16
28	20	2	TE BIVITO AL PARTY LUA FEATURIC ZON ÉLERIOR, CFEEATRAM BOX OFFICE	2.644 +0.126	130	35
77	-10	9	NO QUIERE NOVIO NEJOFEATURING TECOCALDERON FLOMARIMERSALLATINO	2.490 -1.260	134	34
30	REE	NTRY	SUPERBAN BROWN BOY LOW PROFILE/AME	2.371 +1.120	76	
9	H	EW	DALE CON PEPA DJ JOE FEATUNIG WASSE & YOMD LINVERSAL LATEND	2.343 +1.180	82	
32		11	CHA CHA OBLO SONY BIG HORTE	2.191 +0.216	161	32
13	-	4	U AND DAT E-40 FEATURING T-PAIN & KANDICEL SICK WID IT/BILE/WARRER BROS.	2.174 -0.580	176	31
34	N	EW	SEXYBACK ASTRITMENAME AMEZONIA	2.153 +1.477	102	
35	-	2	SOY UNA GARGOLA LISCARCIAS FEATURIC ANDV WARRIETE	2.135 +0.710	75	
36		7	SNAP YO FINGERS II JOHFEATURICE 404 SEAN PALL OF THE YOUNGELOOD?	2.017 -0.A33	195	28
9	40	2	BUTTONS THE PUSSYCAT DOLLS FEATURING, SMOOP DOCG. ASSAMITERSCOPE	1.973 +0.096	92	
19	N	EW	VOY MAD WANCETE	1875 +0.201	70.	
			TIBLIRON NECTOR TE FATHER MARRIED ROC-LA-FAMILIA-DEF MANDARG	1.801 -0.101	68	-
40	N	EW	AHORA QUE NO ESTAS OSE MELODYFONOWSA	1.764 +0.640	124	37

TROPICAL -12 STATIONS

 Hartford, Conn.
 WLAT-AM
 Providence, R.I.
 WKKB

 Miami
 WXDJ
 WPMZ

 New York
 WSKQ
 San Juan, P.R.
 WPRM

 Orlando, Fla.
 WNUE
 WZNT

 WRUM
 Tampa, Fla.
 WYUU

 Philadelphia
 WEMG-AM
 Washington, D.C.
 WLZL


Billoware HOT DIGITAL SONGS


VIDEO CHANNELS

Since, Withhare Ton Catherone 5 Withhare & Televit Any Dayle Withhare & Televit Eli Cole Vincare 212-250-888	Evec VPT plant & Marie Rets Krim Si VP Marie & Tatut Bruco Editori VPT Marie & Tatut Bruco Videoto Viscosor 212-256-7000

Carting States And And States	Service Program Control Contro
	28 Mindre Line (II An Anna) 9 6

BET Priducic Prog. Stephen Hill ID: Kelly G Secont 217-675-4855	BET≯

	PM 107	
1 Years Box, Shoulder Lean	22 20	1 Bossel Flotte, Mr Ann
Challe Street, Springeries		Person Addition, Strategy
4 Chinas Public Ma Bank		The State Street Contract
S Chang Come To Me	15 3	5 Joseph France, Would Y
7 Consider Entourney	B 17	7 Tedar Stable, A Catte To
& Class, Cal Up	0 14	- I Derfoldung bett
To Company No. 2 U	9 9	The Green, Prints And
11 Guillant, Marris Brown	15 T	II Sealing Village Co.
12 Samuela Von Street Se Mr Got	11 1	
N Lindson, SEX	7 1	
M. Sharpely, Nicod A Door	1 3	M Bood Painting, The Wit
17 Smarth Sincklins, Crossy	1 7	17 Faith M. The Lucky
10 Callage, She Clark	11	S Josep Aldrew, Arrest
A Section of the last	11	The second livery
21 Life Soup Yo Fregues	7 9	21 Smith Park, Freds
2 Controllers to Da Date	17	2 July Same, Ven Harr
20 Planted Standar Dro		A September 191
CONTROL OF THE A SAPE	-11	THE RESERVE OF THE PERSON NAMED IN
27 Chain, Glotto Story	1 1	27 Has Maderess, The Co
Mile A Good codes (but	11	State State Con Decision
S (Internal Section 1)		S Record Plate, When the

Creat Associate Country	CAC
Great American Country MD: Tony Travata Scripps \$15-327-7525	<u>ua</u>

	-		
Bodney Addres, If You're Going Through Hel	ůα	33	1
Control Designation Control Designation	3	-	- 1
Samples Super State (Salation)	5		- 1
Constitution of the last	BRASSE	š	-
Smag Addiso, Soring	2	22	
Stanto Stanton, Every Mile A Manney	2	72	
State Line Landy Class	쪾	2	
Starting Spread, Co. Villa St.	÷	7	119
Today Radio Allatin Top Latin	3	12	- 6
Little Big Young, Bring & On Home	2	23	
Was Was William	7	3	77
June / Marie Way	*	1	
Jank Transp. Whysial Your Go Willia Mo.	ä	ä	110
San Jani Dani Willia Jamaille Haller, Miles	2	14	- 2
(Ng & Risk, Mr Of November	Ŧ	19	3
Collection Williams, Collection Gotts Jania Georgia, Francisco State Cli Minel	7	19 26 14	- 2
Street Vennt, Perforator's After	18		-
John States, Selly For A Statestours	a		- 5
Besielle Peak, Findin' A Good Man	2	2	- 2
	•		
Shelland, Van Park Lines	ä	1	2

arvz	2
See See Law	-
Married Bartley Side Stock	-

ā	Parell St. No. Steen, But It's Budge I' lies.	-		
	Succession Call Mr. William Ven/en Solver	24	-	
ě	Chang, life life Ton	ä		
7	Codes Shouldes Contact Co. A. Phone	77	77	
-	Charles Street Charles 2	-	ii	
-	Stand State Challe Concessors. Total Sales Contra	ĸ		
	Allen Control	100		
a	Total Man	55	-	
-	Committee Committee Committee	1		
-	The Party of the P	7	X 12 8 2 8 13 15 15 15 15 15 15 15 15 15 15 15 15 15	
-	State of Second	-	-	
-	Barton Charles As Charles	T.	14	
-	the second of the second	-	-	
*	Annah And Alberta Dank Co. Market	77	15	
ж.	State	3	15	
-	Control of Control	77	15	
ж.	Manager or Options	-	-	
•	THE PERSON NAMED IN COLUMN TWO IS NOT THE PERSON NAMED IN COLUMN TWO IS NAMED IN COL	77	15	
4	THE PERSON NAMED IN COLUMN	-		
=	Park, Withen You Garmat Gave & Up	2		
Ξ.	THE PART THE GOVERNOUS CONSTRUCTION	REGORDER	ÿ	
-	A Street Laboratories			
8	Contract Con	14	12	
-	Carlot Annie Stewa	11	D	
z.	Lone to Me	2	9	
4	The same and same			
2	A STATE OF THE LOCAL PROPERTY AND ADDRESS OF THE LOCAL PROPERTY ADDRESS OF THE LOCAL PROPERTY AND ADDRESS OF THE LOCAL PROPERTY ADDRESS OF THE LOCAL PROPERTY AND ADDRESS OF THE LOCAL PROPERTY ADDRESS OF THE LOCAL PROPERTY AND ADDRESS OF THE LOCAL PROPERTY ADDRESS OF T			

* Bitches

STREAMS

	***	- 1
1 0	100,125	110
2 The Passynal Dalls,		
1 2	150,000	
Urdaithid	153,956	
MAD .	132,472	197
Ain't No Other Man	131,965	_119
Too Linte Too Late	120,973	-
Promisquous	113,650	766
Services .	16,777	-
Doje Vu	103,935	J11
(Call I Love		-
19 The Feer, Over My Heart (Cetale Car)	91,463	102
Total States	91,278	
13 Parts Hilliam Stars Are Bland	43,478	22
Hara Con't Liv	4219	-
For Away	49,691	D;
19 Panisi Al The Digas, 1994te Sive Not Tragecine	-	4
T Comment	3,48	
Give ti Up Yo Ma	270	
18 Chale Brown.	-	

VAHOOI

	100 TO	Video On Domend
olin, life And My Gorng Santa Santa Santa Gorng Through		Joy Frank 210-530-4300
ner, Would You Go With Ma	2 2	1 Justin Personalists
Almitole	2 2	2 Marie Provide
Foots Just Life & Street	7 11	3 Forgia
William Colfornia Girls	7 11 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	1
May May May	71 11 27 15 27 15 28 20 28 20 28 22 11 10	Gerlin
alog. The World	2 2 2 2	Say Goodban
The Luciny One	11 10	Ain't No Other Man
Mary Took Contraction	9 5	8 The Perspect Dalls,
Pouls, Finder A Good Man Stage Jr., That's How They Do It	11	Underda
d Danie le Manager	13	MASO.
The Marie Land At Al	THE RES	10 Linie Too Late
ness, The Constay In Ma	11	Comp Vis
No. of London, and the Samuel	_; ;	A Public Affeir

Milleaguelle To Millers, Tiles (CD)	2	21	
Fereir, London Bridge	22	· · · · · · · · · · · · · · · · · · ·	
inchige (shops	*	23	
Special State Space Company	19	21	
Colon Standay, Stanley On A Plans			
Stage Pand, Give & Up To Mile		17	
Hally Federals, Promisculars	3	2	
The state of the s	17	*	
Assembly State No. Day	2	3	
Section 14 card	ж.	2	
China Carlo Manager	75	2	
The second second	2	ä	
Andrew Committee	u		
Statistical Printers and the Paris	-	å	
Character Street Vision And	W	14	
Control of Streetless, But I've Bester I'Very	ü	8	
State Chairms	14	17	
America And Albertains, Co. 1 For this House	THE PROPERTY	13	
MC Bo, Honey & Goos Asset	13	16	
James Little & Out	- 12	17	
Amer Culting, Remember To Feel Real	12		
Challen, Car Parliculate			
Chings, Puller Me Bock	12	3	
Control Security	8	11	
Boy American, Alles With The Gray Of Lave	85858	11	
time Agentus, Housely To Fell	4	20	
Honey Present Gillery, It's Print Your Fresh	17	9	
Control Control Control Control	4		

Dis Paris Line University 212-301

VP. Maric & Talant Ret Chris Pare
Viscour 815-335-868

Muchificate Canada Caular Ladar 416 501-5757	-

Chalanton Annabaro, Airth No Other Man	30	28
Andrew Street, Square, Street,	2	71 75 75 75 75 75 75 75 75 75 75 75 75 75
Call Mr When Very to Soher	2	21
the Personal Bulls Belley	-	8
Alexandre Rev. This Could the Assessment In	3	15
Mineral Delivated		200
Female, Lendon Review	24	
And Delica Schoolse	2	1
See Schools, Scider To Nowhere	DERRUNE	17
Maddle, See Heate Persons like	27	
Maderillands, For Asser	3	15 15 20 27 14
County, Mar A. ()	-	15
Commission, Donite Viv.	-	20
James Brown, A Public Albert	2	21
San Street, Street, & Street,		77
Street Street Street Street	n	-
Bad Hat Chill Process, Tall Liv. Rate.	-	14
Sille Salest Day In A Midwide Many	-	20
State of the life	K	=
Street, Square, Square, Square,	-	H
Bulle Bushelle Promisioners	14	27
Sandre Manhous, Put Ma Co.	13	
Street Street Street House Street	13	17
Andrew Committee	13	
Common Victor To Man	ii	
The state of the s	**	1000
State VIII	-	1
State of Sta	-	1000
Marie Constant	-	-
Control Control	-	and the last
		-

	Joy Frank	O.	,		
- 1	310-536-4380	W	100		
1	Justin Territoriales, Serryflack	48,491	441,190		
2	Higg Dor't Lie	-			
,	London Bridge	374,748			
		200			
	2	779,381			
	Contract of the Contract of th				
,	Say Goodbye	301,384			
	Ain't No Other Men	254,460	20,005		
- 1	Salara Salara	36,00	300,077		
•	Understall	240,300	770.651		
	200	222.09	2071		
11	Too Late Too Late	100,150			
	Paramon.	105,007			
	Aspertus Street,				
	A Public Affair	171,347			
031	SEX.	101,316	THUS		
-	Promiscuous	196,782	198,384		
ы	Street Street	177,100	20.00		
17	Ports Hillian	UAUS	VIII 674		
	Manage .	110,305			
:	Chain Hang Low	115,117	1000		
1	Good Up To Mo	114,000	13,30		

MUSIC

VOL 🎉	STREAMS


AMERICANA

TITLE ARTIST MAPRINT / PROMOTION LABEL	TW	PLAYS	CUMULATIVE
AMERICAN V: A HUNDRED HIGHWAYS JOHNY CASH AMERICAN RECORDINGS LOST HIGHWAY	503	32	3327
SMAKE FARM RAY WYLE HUBBARD SUSTAIN	410	3	3360
THE DEVIL YOU KNOW TODO SHOER NEW DOORLAND	394	41	1618
THE INVISIBLE MAN DARRIES COTT FULLIGHT	354	-2	3062
LAPS IN SEVEN SAMBUSH SAMBUSH SUCAR HILLWELK	345	-12	3540
WORKBENCH SONGS GUYLARK DIAATON	318	40	963
SOLDIERS OF LOVE DEMALES PALOUSE PALOU	296	-2	3781
SEVEN ANGELS ON A BICYCLE	284	59	716
ALL THE ROADRUMMING	280	-23	6453
MARK KNOPFLER AND EMMYL OU HARRIS WARNER BROS. ENOUGH ROPE	279	12	1717
CHRISIANGHT DRIFTER'S CHURCH PRODUCTIONS UNISUNG	274	-51	4714
SLADCLEAVES ROUNDER BIG IRON WORLD	272	30	987
OLD CROWNEDICHE SHOW NETTWERK NOLLY'S CAFE		1.00	1000
FREDERICESMITH AND UNGLORIOUS HALLELUJAH	268	-12	2696
CHPTAYLOR . BACK PORCHIBLE	259	21	102
KIERAN KANE, KEYIN WELCH, FATS KAPLIN DEAD RECKONING/COMPASS	249	-16	6695
DAYEALVIN YEPROC	244	-37	4884
THE PILGRIM: A CELEBRATION OF KRIS KRISTOFFERSON VARIOUS ARTISTS AMERICAN ROOTS PUBLISHINGEMERGENT	238	-27	2356
SHAKEN BY A LOW SOUND (ROOKED STILL SIGNATURE SOUNDS	213	33	657
AMERICANTIS WILKINGROUCH DAPINE	204	4	832
TAKING THE LONG WAY DIXECHEIS OPEN WIDE COLUMBIASONY MUSIC	196	-14	3614
YOU'RE ONLY LONELY RALL MALO SANCTURRY	192	21	715
SACRED LOS LORELY BOYS ONE HAVENOR/EPIC/SONY MUSIC	191	12	2027
SUITCASE KEMD ONE HAVENEPIC/RED DIK	182	-21	1787
WHAT'S WRONG WITH RIGHT	173	-8	1610
BLOOD ORANGES	170	-6	1345
THE CAM SISTERS SWEETBIRD ALL AMERICAN BLUEGRASS GIRL	169	-10	2060
RHONDAYMENT ROUNDER LIFE SHORT CALL NOW	160	-3	195
BRUCE COCKBURN ROUNDER REVERSIDE BATTLE SONGS	Contract of the Contract of th		
OLLABELE VERVE FORECASTING NEW TATTOO	168	31	426
A DISTANT LAND TO ROAM: SONGS OF THE CARTER FAMILY	164	-32	2684
RALPHSTANLEY DIRECTION OF THE CARTEST PARTLY DIRECTION MUSIC	150	-10	1381


CHART LEGEND

Charts are ranked by plays except for Latin and Country charts which are based on audience impressions, computed by cross-referencing exact times of airplay with Arbitron listener data.

Songs showing an increase in plays (audience for Country and Latin) over the previous week, regardless of chart movement. A song will also receive a bullet if its percentage loss in plays (audience for Country and Latin) does not exceed the percentage of monitored station downtime for the format. Exempting the Country chart, a song that has been on the chart for more than 20 weeks will generally not receive a bullet, even if it registers an increase in plays (audience for Latin). Country titles that decline in audience but increase in plays will also receive a bullet if the total audience erosion for the week does not exceed 3%. A song in its first week at No. 1 will always receive a bullet, even if it has lost plays (audience for Country and Latin).

AUDIENCE TOTALS:

Derived, in part, using certain Arbitron Inc. copyrighted Persons 12+ audience estimates, under license.

AIRPOWER:

Awarded to songs appearing in the top 20 on both the Airplay and Audience charts for the first time with increases in both plays and audience. Airpower awards do not appear on the Latin, Christian and Gospel charts.

BREAKERS:

Awarded solely on the Country chart to songs that receives airplay on 60% of the panel for the first time.

MOST INCREASED PLAYS:

Awarded to the song with the largest increase in plays (audience for Country and Latin).

MOST ADDED:

The total number of new adds reported by each station and by automatic add thresholds. Songs not reported as adds do not count toward the total to date count. Ties are broken by total to date adds, then by total plays and, if still tied at this point, by most increased plays.

TIES:

A song with the best plays differential (audience for Country and Latin) over the previous week is ranked first if tied with another song on the chart. If the songs are still tied at this point, the title that is being played on the most stations at that format will be ranked first.

RECURRENT RULE:

Songs below the top 20 (top 15 for Urban AC, Hot AC, AC, Christian AC, Christian CHR, Inspo, Christian Rock, Gospel, Heritage Rock, Triple A and Smooth Jazz) become recurrents and are removed from the chart after 20 weeks. In addition, songs that have been on the chart for more than 52 weeks and rank below No. 10 will become recurrents and will be removed from the chart. Descending Country titles move to recurrent after 20 weeks if they rank below No. 15 in either audience or plays.

Nielsen BDS certification for airplay of 100,000 plays on all monitored stations, including satellite and national networks, across the United States and Canada. Numeral following symbol indicates multiple level of 100,000 plays.


Indicates title earned HitPredictor status in research data provided by

Promosquad. Songs are tested online by Promosquad using multiple listens and a nationwide sample of carefully profiled music consumers.


R&R Packages The Reach & Frequency

YOU NEED!

- .: R&R Today: The leading management daily fax
- .: radioandrecords.com: Radio's Premiere Website
- .: RSR: The Industry's Newspaper with the largest help wanted section

CLASSIFIED ADVERTISING

Contact KAREN MUMAW at kmumaw@radioandrecords.com or 310.788.1621 for information.

RERMARKETPLACE

OPPORTUNITIES

NATIONAL

\$50,000

TO THE MOTHER OF THE FIRST BABY BORN IN AMERICA DURING THE PREMIERS OF


FOXWORTHY'S BIG NIGHT OUT

FRIDAY, SEPTEMBER 1st, 2005 8-30 / 7-30-


TOO BON'T MAPE TO BE PRESENTED OR PRIMALE TO GET IN ON THE ACTION. FOR OFFICIAL PORWORTHY BARY BOUNTY BULES AND ENTRY FORMS, GO TO: forworthy.cmt.com

SOUTH

We're Flattered

Apparently, there are a lot more people who want to wake up at 3:00AM than we originally thought! In fact, we've received hundreds of inquiries from air talent all over the country who say they dlove to anchor our morning show on NewsTalk 680 WPTF.

Maybe it's the fact we're independently owned and 83 years young. Or, maybe it's our market—two hours from the Atlantic Ocean, three hours from the Blue Ridge Mountains and rated one of America's best places to live—that caught their eye. Whatever the appeal, your window is about to close on one of the best jobs in radio. If we still haven't heard from you, and you'd like to host the most important radio program in North Carolina's state capital, act now.

Send an unscoped CD, resume and cover letter to: Morning Host, NewsTalk 680 WPTF, 3012 Highwoods Blvd., Raleigh, NC 27604, or e-mail wptfmornings@curtismedia.com. We're proudly independent and an EOE.

Morning Show Co-Host

If you're passionate about making a difference in your listeners lives, committed to excellence and willing to share your life on the air, then we'd like to talk with you. You could be the next co-host of the Family Friendly Morning Show on 89.7 WMHK/Columbia, SC, GMA/CMB Medium Market Station of the Year! Send materials to: Steve Sunshine at: ssunshine@wmhk.com or P.O. Box 3122, Columbia, SC 29230. No phone calls, please! Females strongly encouraged to apply. EOE

MIDWEST

State Broadcast Association President

One of the nation's top broadcast associations seeks a replacement for its retiring executive.

Applicants must have broadcast management experience; knowledge of broadcast governmental, legal and regulatory affairs; an awareness of small and medium market broadcaster needs; ability to plan and coordinate a convention, workshops, seminars, and solicit event sponsors. Must have excellent verbal and written communication skills. Anticipated start date: January 2007.

Send resumes by September 15 to: Carl C. Smith Oklahoma Association of Broadcasters 6520 North Western Avenue, Suite 104 Oklahoma City. OK 73116

WEST


Program Director

"If you're a program director who wants your work to have significance, and believes that radio can encourage, inspire, and help a community be a better place to live, then KSGN in Riverside-San Bernardino, California, is looking for you. You'll build and lead a team at one of the fastest growing Contemporary Christian radio stations in America. Must understand strategy, research, and know how to win!"

Send materials to: KSGN Radio Attention: Human Resource Manager 2048 Orange Tree Lane Suite 200 Redlands, CA 92374 EOE

Afternoons Emmis Power 106 Los Angeles!

Rare full time immediate opening!...are you one of the very best, original, and as yet undiscovered Hip Hop "personalities" in America? PLEASE NO DJ's!

Position could include some programming duties too. If so please rush your CD aircheck/package, for the opportunity of a lifetime ASAP to:

Jimmy Steal, Emmis VP of Programming/Power 106 PD 2600 W. Olive, 8th Floor Burbank, CA 91505 No call or emails, please.

Program Director

Major Market Urban Adult station (KKBT-FM) 5 years experience leading a music and personality intensive operation. Working knowledge of call out and strategic research. Excellent organizational skills. Contact: Sue Freund, 5900 Wilshire Blvd., #1900, Los Angeles, CA 90036. Email sfreund/dradio-one.com, fax (323) 931-0262. EDE

CLASSIFIEDS

WEST

Sacramento's KKPS "The Fish" needs part-time promotions assistants. Contact Danieta Sonnino, at danieta@ktkz.com. Salem Communications is an EOE. 109/251

POSITIONS SOUGHT

Seeking Play-by-Play, Media Relations, Sales position. JOE: (888) 327-4996. (08/25)

Shoot for the moon, and hang out with the stars! Your ambience creator missericadawn1@yahoo.com. You name it, less claim it. [08/25]

Traffic Manager with 12 years exp seeks position in Radio/TV/Entertainment Industry in NY Area only Summer200626@yahoo.com. [08/25]

R&R Opportunities Advertising

1x 2X \$200/inch \$150/inch

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 (\$60 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.

Deadline

To appear in the following week's issue, your ad must be received by **Thursday noon (PST)**, eight days prior to issue date. Address all ads to: R&R Opportunities, 2049 Century Park East, 41st Floor, Los Angeles, Ca. 90067.

R \approx R

R&R MARKETPLACE

AIR CHECKS

VOICEOVER SERVICES

- AUDIO & VIDEO AIRCHECKS -

CURRENT #312. WPLU/Scott & Todd, KFRC/Sue Hell, WZPL/Kelly McKey, WAXQJim Kerr, WAAIZ/Coyote Calhoun. \$13 CD.
CURRENT #311. KRTH/Shogun Tom KPWAM. Choc. KIRS/Deve Sylves-JoJo Wright, KLOS/Mark & Brian, KPLX/Bobby, Tare & Chris, WUSMLies

Jour State Committee Commi KYKY/Philips & Co., WZPL/Smiley & KJ. \$13 CD.
PERBONALITY PLUS #PP-216. WTMX/Enc & Krathy, WLTM/Randy &
Spiff, WSB-FMKolly & Alpha. WK/CX/Mancow. \$13 CD.
PERSONALITY PLUS #PP-218. WLUP/Jonathon Brandmeier,
WYRV/Sleve & D.C., WSTR/Sleve & Vicl.u WZPT/John, JR., Kate &

Bubba \$13 CD. PERSONALITY PLUS #PP-217. KHKS/Kidd Kraddick. KKRW/Deen &

Rog. KVIL/Terry King, WIYY/Kirk, Mark & Spiege, \$13 CD ALL CHR #CHR-127, WSTR, KUBE, KBKS, \$13. ALL A/C #AC-145 WTMX KUDL KIOL KOIT, \$13 CD

SWEEPER VAULT #\$V-51 - Sweeper & Legal ID samples, all form

CHIN-40 (CHR NIGHTS), O-27 (ALL OLDIES), CR-1 (CLASSIC ROCK). ALT-11 (ALL ALTERNATIVE), AOR-17 (ALL AOR) as \$13.00 each CD.
CLASSIC #C-394. CKLW/Gary Burbank-1974, WKBW/Tom Shannon-1961
KDWB/kelly-1965, KSEA-1974 KCBO/Gene Knight-1974.

WWDC/Gresseman-1988 \$16.50
WWDC/Gresseman-1998 \$16.50
WDCO-1986 Chicago's WRSC-Makki, Tampa's WRBQ-Masson & Bill Houston's KILT/Rowdy Yates, Dallas' KI 17/7 Houston's KILT/Rowdy Yates, Dallas' KLUV/John Summers, KPLX/Bol Tara & Chris, Mami's Y100/Kenny & Footy. 2 hrs. \$30 VHS, \$35 DVD.


85478 Sagepaneck Drive - Fornandina Bosch, Ft. 22034 - 904 548-9845

RADIO

Don't sell your station to K-LOVE! Owner with a heart for LOCAL broadcasting wants to buy your station, AM or FM, noncomm or comm. Call 856 863-6955.


She's one of the most versatile voice performers in the business, heard daily on radio and television stations worldwide.

Roberta Solomon PROMOS. IDS & SWEEPERS

MP3 - ISDN - FTP

DEMOS ON THE WEB www.voicegal.com


MARKETPLACE ADVERTISING

Payable in advance. Order must be typed and accompanied by payment. Visa/MC/AMEX accepted. One inch minimum, additional space up to six inches available in increments of one-inch.

Rates for R&R Market- 1 time place (per inch):

2.0

85.00 12 insertions 75.00

Marketplace (310) 788-1621 Fax: (310) 203-8727

e-mail: kmumaw@radioandrecords.com

www.RadioandRecords.com

R&R Packages The Reach & Frequency YOU NEED!


CLASSIFIED ADVERTISING

.: R&R Today:

The leading management daily fax

- .: radioandrecords.com: Radio's Premiere Website
- R&R:

The Industry's Newspaper with the largest help wanted section

Contact KAREN MUMAW at kmumaw@radioandrecords.com or 310.788.1621 for information.

THE BACK PAGES


CHP/TOP 40

			CHR/TOF 40	
THIS WEEK	1	WEBES	TITLE CERTIFICATIONS	THITPREDICTOR STATUS
1	1	16	PROMISCUOUS NO. 1(8 NELLY FURTADO FEATURING TIMBALAND	WKS) N ²
2	2	14	THE PUSSYCAT DOLLS FEATURING SHOOP DOCG	AGM/INTERSCOPE
-	3	34	I WRITE SINS NOT TRAGEDIES PANCIATINE DISCO DECAYOM	K A
4	4	17	ME & U CASSE NEXTSE	LECTION/BAD BOY/ATLANTIC
0	7	7	SEXYBACK AUSTIN TIMEE RLAKE	JIVE/ZOMBA
6	5	25	OVER MY HEAD (CABLE CAR)	№2 EPK
0	8	10	DO IT TO IT CHERSHFEATURING SEAN PAUL OF THE YOUNGELOOD?	SHOTOLEF CAPITOL
8	6	n	CRAZY	AVA JURNOTHWOOD
q		n	AIN'T NO OTHER MAN	RCARMG
10	11	6	LONDON BRIDGE	WILL LAMVASAU WITERSCRIPE

MOST ADDED

CALL ME WHEN YOU'RE SOBER Evanescence (WND UP)

MOST INCREASED PLAYS

TOO LITTLE TOO LATE Jodo (DAFAMILY/BLACKCROUND/LINVERSAL MOTOWN)

TOP 5 NEW AND ACTIVE

RIGHT WHERE YOU WANT ME Joses McCartney (HOLLYWOOD)

THESE WALLS Toddy Goiger (CRED/COLUMBA)

GET UP Clara Featuring Chamillionaire (LAFACE/XVE/ZOMBA)

SHOULDER LEAN Young Dro Featuring T.J. (CRANDHUSTLE/ATLANTIC)

ABOUT US Brooke Hogan Featuring Paul Wall (MIC/508)

COMPLETE CHR/TOP 40 CHART ON PAGE 2

RHYTHMIC

THUS WEEK	LASTWEEN	CHOMET	TITLE CERTIFICAT	
1	1	23	ME & U F	NO. 1(6 WKS) N2 NEXTSELECTION BAD BOY/ATLANTK
0	4	10	PULLIN' ME BACK CHICY FEATURING TYRESE	SLOT-A-LOT/CAPITOL
1	2	15	PROMISCUOUS NELLY FURTADO FEATURING TIMBALAND	N ² ★
4	3	21	U AND DAT E-40 FEATURING T-PAIN & KANDIGIRL	SICK WID' IT/BME/WARRER BROS.
5	5	n	SEXY LOVE	位 DEF JAMABLANC
6	6	12	(WHEN YOU GOINLA) GIVE IT UP	TO ME SPATLANTIC
7	7	10	SHOULDER LEAN YOUNG DROFEATURING T.J.	GRANDHUSTLE/ATLANTIC
8	11	7	THE PUSSYCAT DOLLS FEATURING SHOOP DOCG	NCREASED PLAYS
•	12	7	I KNOW YOU SEE IT YUNG JOC FEATURING BRANDY THS. B. HAMBRICK	BLOCK/BAD BOY SOUTH ATLANTIC
	10	18	DO IT TO IT CHERISH FEATURING SEAN PAUL OF THE YOUNG	NOONZ SHOTHUFFICAPITOL

MOST ADDED

COME TO ME Diddy Featuring Nicele Scherzinger (BAD BOY/ATLANTK)

MOST INCREASED PLAYS

BUTTONS The Present to Dalle Feet, Smoon Door (ASMWITERSCOPE)

TOP 5 NEW AND ACTIVE

I WEAR MY STURMA GLASSES AT NIGHT Federation (BME/REPRISE/WARNER BROS.)

WALK AWAY Paula DeAnda Feet. The DEY (ARISTARING)

THE WAY I LIVE Boby Boy Do Prince (UNIVERSAL REPUBLIC)

GHETTO STORY CHAPTER 2 Chem Foot. Alicle Keys (MADHOUSE/ATLANTIC)

COMPLETE RYTHMIC CHART ON PAGE 29

I CALL IT LOVE Lionel Richle (ISLAND/D.MG)

URBAN

			URB	AN
THIS WEEK	1	CHOMAT		NIELSEN BDS THE HITPREDICTOR STATUS MAPRINT / PROMOTION LABEL
1	1	12	PULLIN' ME BACK OMCYTEATUNG TYRESE	NO. I(ZWKS)
9	2	17	YOUNG DROFFATURING T.L.	CRAND HUSTLE/ATLANTK
3	6		I KNOW YOU SEE IT YUNG JOCFEAT, BRANDY NS. 8:144	MOST INCREASED PLAYS &
•	4	n	SEXY LOVE	DEF JAMA'DJAC
5	3	14	ME & U CASSE	だ ² 党 NEXTSELECTION/BADBOY/ATLANTIC
6	6	9	CALL ON ME	₩ VIICN
0		12	U AND DAT E-40 FEATURING T-PAIN & KANDIGE	IL SIEK WID' IT/BME/WARNER BROS.
(8)	10	11	S.E.X. LYFE JEROMES	COLUMBIA/SUM
9	7	10	DEJA VU BEYONCE FEATURING JAY-2	CDLUMBIA/SUM
10	10	9	(WHEN YOU GONNA) GF	

MOST ADDED

COME TO ME Diddy Featuring Nicole Scherzinger (BADBOY/ATLANTIC)

MOST INCREASED PLAYS

IKNOW YOU SEE IT Young Jac Foot. Broady 'Ma. B.' Hambrich (BLOCK/BAD BOY SOUTHATLANTIC)

TOP 5 NEW AND ACTIVE

COME TO ME Diddy Feet. Micele Scherzinger (BADBOY/ATLANTIC)

LIE ABOUT US Avant Feet. Nicole Schurzinger (MACK JOHNSON/GEFFEN/RITERSCOPE)

TURN IT UP Johnta Austin (50 50 00F/VIRGIN)

FAVORITE GIRL Marques Houston (T.U.G.ANNYERSAL MOTOWN)

I CALL IT LOVE Lionel Richie (SLANDYDAK)

COMPLETE URBAN CHART ON PAGE 32

URBAN AC

THIS WEEK	-	CHOMMET	TITLE	NELSEN BOS CERTIFICATIONS IMPRINT / PROMOTION LABEL
1	1	24	FLY LIKE A BURD MARKATCAREY	NO. 1(5 WKS)
2	2	32	FIND MYSELF IN YOU BRANKINGHT	UNIVERSAL MOTOWN
3	3	38	CAN'T LET GO ANTHONY HAMILTON	SO SO DEF/ZOMBA
•	5	n	I CALL IT LOVE LIONEL RICHE	SLAND/D.MG
5	4	12	SHONE LUTHER VANDROSS	JAMC
	6	20	ENOUGH CRYIN MARY J. BLKE FEATURING BROOK-LYN	MATRIARCH/CEFFEMBITERSCOPE
•		16	ME TYME HEATHERHEADLEY	RCA/RMC
8	7	40	MARY A BLKE	CEFFEH/INTERSCOPE
9	9	26	OOH WEE	CASHMONEY CLASSICS/UNIVERSAL MOTOWN
10	10	31	I REFUSE URBANNYSTK	SOME AWARNER BIROS.

MOST ADDED

YOUR PORTRAIT Urban Mystic (SOME/WARNER BROS.)

MOST INCREASED PLAYS

CHANGE ME Ruben Studdard (MMC)

TOP 5 NEW AND ACTIVE

ENTOLINAGE Omerion (T.U.G./EPIC/SUM)

ETHING I WANNA GIVE YOU Sunshine Anderson (MUSIC WORLD)

BRING IT HOME Silona Murrall (LINIVERSAL MOTOWN)

MINE AGAIN Mariah Carey (ISLAND/IDJAG)
SO GOOD Clear (ONE WOOD)

COMPLETE URBAN AC CHART ON PAGE 34

COUNTRY

THIS WEEK	MATTER	WEBSS ON OWART	TITLE CERTIFICATION ARTIST	
ī	1	33	IF YOU'RE GOING THROUGH HELL.	NO. 1(4 WKS)
2	2	21	LEAVE THE PIECES THE WRECKERS	MAVERICK/WARNER BROS./WRN
	3	33	BRAND NEW GIRLFRIEND STEVEHOLY	CURB
	5	30	ERING IT ON HOME	EQUITY
	8	9	GIVE IT AWAY CEORCE STRAIT	MCA NASHYELE
6	9	14	BUILDING BRIDGES BROCKS & DURN WITH SHERYL (ROW & VINCE CALL	ARISTA NASHVELE
0		12	SUNSHINE AND SUMMERTIME	WARNER BROS./WRN
8	13	18	WOULD YOU GO WITH ME	MCANASHVLIE
9	7	23	THE WORLD BRAD PAISLEY	N 会
10	4	19	A LITTLE TOO LATE	SHOW DOCHASHALE

MOST ADDED

ONCE IN A LIFETIME Kelth Urban (CAPITOL HASHVILLE)

MOST INCREASED AUDIENCE

I LOVED HER FIRST Heartland (LOFTON CREEK)

TOP 5 NEW AND ACTIVE

YOU DON'T KNOW A THING Stove Ager (DANGAIDAS/NEW REVOLUTION)

LOVE IS Katrina Clam (UNIVERSAL SOUTH)

PODUNK Kelth Anderson (ARISTA NASHVILLE)
FIND OUT WHO YOUR FRIENDS ARE Tracy Lawrence (ROCKY COMFORT/COS)
IF HER LOVING DON'T KILL ME Jahn Anderson (RAYBAW/WARNER BROS/WRM)

COMPLETE COUNTRY CHART ON PAGE 42

ΔC

THIS WEEK	LASTWEEN	CHICHART		NIELSEN BOS THE HITPREDICTOR STATUS STATUS SUPPRINT / PROMOTION LABEL		
1	1	34	BAD DAY DAMEL FOWTER	NO. 1(17 WKS) 25 3 WARRER BROS.		
2	2	25	UNWRITTEN NATASHA BEDING ELD	K ³ ☆ EPC		
3	5	22	WHAT'S LEFT OF ME	IVE/ZOMBA		
4	3	54	YOU'RE BEAUTIFUL	CUSTARD/ATLANTIC		
5	•	45	RELLYCLARISON	RCA/RMC		
6	7	61	YOU AND ME	CEFFEN		
7		36	EVER THE SAME ROBTHOMAS	MELISMAVATEANTIC		
8		28	WHO SAYS YOU CAPT O	O HOME 北 ² ☆ ISLAND/DAG		
9	9	16	BLACK HORSE & THE CH	RELENTLESS/VIRGIN		
10	10	28	WHISH DID YOU FALL (IN	LOVE WITH ME) ST PROYCLAMEN		

MOST ADDED

HAVE YOU EVER SEEN THE RAIN Rod Stewart (MING)

MOST INCREASED PLAYS

CRAZY IN LOVE Nicel Sponberg (CURE)

TOP 5 NEW AND ACTIVE

WAITING ON THE WORLD TO CHANGE John Mayor (AWARE/COLUMBIA)

FAR AWAY Mickelhack (ROADRUNNER/ID.MG)

HAVE YOU EVER SEEN THE RAIN Rod Stowart (ARMG)
BIG CITY CONCRETE WILDFLOWERS The Terms (MAPLE AMMICON)

FIND YOUR WINGS Mark Harris (IND/COLUMBIA)

COMPLETE AC CHART ON PAGE 44


			HOT AC	
THISWELL	1467 WRW	DECOMPT	TITLE CERTIFICATIONS ARTIST	THE HETPREDICTOR STATUS RINT / PROMOTION LABEL
1	1	30	BLACK HORSE & THE CHERRY TREE	IO. 1(10 WKS) 15
0	2	14	CRAZY CHARSBARLEY	DOWNTOWNULAVA
0	3	42	OVER MY HEAD (CABLE CAR)	№ ² EPIC
	4	28	SAVIN' ME NEKELBACK	ROADRUMMER/IDJMG
Н	6	18	DAM CALIFORNIA REDHOT CHILIPEPPERS	WARNER BROS.
	5	57	UNIWATTEN NATASHA BEDINGFELD	N ³ ★
•	7	16	MOVE ALONG THE ALL AMERICAN REJECTS	DOCHOUSE/INTERSCOPE
8		9	WAITING ON THE WORLD TO CHANGE	AWARE/COLUMBIA
-	9	33	WALK AWAY	N ² ∰
ю	10	20	STAY WITH YOU	WARNER BROS.

SM	001	'H J	AZZ

N NIELSEN BOS CERTIFICATIONS MPRINT / PROMOTION LABEL	TITLE	DIOMAT	LASTER	THIS WEEK
R LOVE) NO. 1(9 WKS)	WHAT DOES IT TAKE (TO WIN YOU PETER WHITE	12	1	D
CRPYVERVE	TRUE BLUE MINE ABAR	22	2	
HARADA JAZZABI G	ALWAYS THINKING OF YOU MCK COLONE	29	3	1
RENDEZVOUS	GET DOWN ON IT WAYMAN TISDALE	19	•	9
NARADA JAZZALC	CHILLAXIN EUCE CROOME	23	5	5
TRIPPIN 'N' RHYTHM/V2	FREE AS THE WIND THE JAZZMASTERS	7	8	6
BLUEBIRD/RCA VICTOR	MY LOVE'S LEAVIN' FOURPLAY FEATURING MICHAEL MICHAELD	10	6	7
CAPITOL	PUT YOUR RECORDS ON CORNNE BALEY RAE	17	10	8
CRPAVEINE	LET'S GET STARTED	32	9	q
CAMPINDEZVOUS	DO IT AGAIN PREPE SASSE TRO	31	7	10

ALTERNATIVE N MIELSEN BOS THE HITPREDICTOR CERTIFICATIONS STATUS MAPRINT / PROMOTION LABEL ANIMAL I HAVE BECOME THREE DAYS CRACE JIVE/ZOMBA THE KILL (BURY ME) MMORTAL/VIRGIN WHEN YOU WERE YOUNG THE KALLERS ORIGINAL FIRE INTERSCOPE/EPF TELL ME BABY REDHOT CHILIPEPPERS THE DIARY OF JAME THROUGH GLASS DAM CALIFORNIA REDHOT CHLIPEPPERS WARNER BROS CALL ME WHEN YOU'RE SOBER EVMESCENCE

MOST ADDED

SUDDENLY I SEE KT Turnstall (RELENTLESS/VRCAN)

MOST INCREASED PLAYS

FAR AWAY Nichelback (ROADRUNGERAD.MG)

TOP 5 NEW AND ACTIVE

DBYE MY LOVER James Blunt (CUSTARDATLANTIC)

HALEY Needtobreathe (ATLANTICALAVA)

BUTTORS The Passycat Dolls Feat. Snoop Dogg (ASAMNTERSCOPE) I CALL IT LOVE Lionel Richle (ISLAND/IDJAG)

COMPLETE HOT AC CHART ON PAGE 45

MOST ADDED

HOLDING BACK THE YEARS (2005) Simuly Bud ISARL YRED COMMERVE PORECAST (VERVE)

MOST INCREASED PLAYS

THE TOTAL EXPERIENCE Boney James Fest. George Duke (COICORD)

TOP 5 NEW AND ACTIVE

. IN THE RED DRESS Gragg Karokas (TRIPPIN 1/ RHYTHMV2)

FELIX THE CAT Greg Adoms (RIPA) SMOKE 'N' MIRRORS Lee Ritenour (PEAUCONCORD)

GEORGY PORGY Nile (BAJA/TSR)

MOST ADDED

NAUSEA Back (INTERSCOPE)

MOST INCREASED PLAYS

PUT YOUR MONEY WHERE YOUR MOUTH IS JO (ATLANTIC)

TOP 5 NEW AND ACTIVE

FAKE TALES OF SAN FRANCISCO Arctic Monkeys (DOMNO)

GONE DADDY GONE Gnaris Barkley (DOWNTOWNLAVA) HATE (I REALLY DON'T LIKE YOU) Plain White T's (HOLLYWOOD)

DO IT ALONE Sugarcult (FEMILESS/V2)

COMPLETE SMOOTH JAZZ CHART ON PAGE 47 COMPLETE ALTERNATIVE CHART ON PAGE 49

ACTIVE ROCK

THISWEEK	I	GROWET	TITLE ARTIST	NIELSEN BDS CERTIFICATIONS IMPRINT / PROMOTION LABEL
1	1	20	ANIMAL I HAVE BECOME THREE DAYS CRACE	100. 1(8 WKS)
2		12	THROUGH GLASS STONE SOUR	ROADRUMMER/IDJAKC
3		12	THE DIARY OF JAME BREAKING BENJAMIN	HOLLYWOOD
	Ā	20	LIPS OF AN ANGEL	UNIVERSAL REPUBLIC
0		6	ÖRIGINAL FIRE AUDIOSLAVE	INTERSCOPE/EPIC
6		8	LAND OF CONFUSION DISTURBED	REPRISE
0	7	10	SHINE DOWN GODSMACK	UNIVERSAL REPUBLIC
8	•	28	COMING UNDONE	YIRCIN
9		8	HEROES SHINEDOWN	ATLANTIC
o		14	MISS MURDER	TIMY EVILANTERSCOPE

HERITAGE ROCK

#]] IN SIH]	ı	WEST	TITLE ARTIST	N NIELSEN BIDS CERTIFICATIONS IMPRINT / PROMOTION LABEL	
1	1	20	DANI CALIFORNIA RED HOT CHILIPEPPERS	MO. 1(19 WKS) WARNER BROS.	
3)	2	10	SAVING GRACE TOMPETTY	AMERICAN/WARMER BRICS.	
1	3	25	CRAZY BITCH BUCKCHERRY	ELEVEN SEVENALAVA	
9		6	ORIGINAL FIRE	INTERSCOPE/EPIC	
ч	۵	20	ANMAL I HAVE BECOME THREE DAYS GRACE	JIVE/ZOMBA	
9		n	THROUGH GLASS STORE SOUR	ROADRUMMER/ID.IMC	
7	12	8	ROCKSTAR NO NICKELBACK	OST INCREASED PLAYS ROADRAMERADAE	
	7	10	THE DIARY OF JAME BREAKING BEN JAMIN	HOLLYWOOD	
1	7	6	HEROES SHREDOWN	ATLANTIC	
		17	LIPS OF AN ANGEL	UNIVERSAL REPUBLIC	

TRIPLE

	METER	WEEKS	TITLE ARTIST MASS	8 NIELSEN BDS CERTIFICATIONS IMPRINT / PROMOTION LABEL	
	1	9	WAITING ON THE WORLD TO CHANGE JOHNAYER	NO. \$(4 WKS)	
	2	9	SAVING GRACE TOMPETTY	AMERICAN/WARNER BROS	
1	4	12	IS IT ANY WONDER?	WTERSCOPE	
	3	13	CRAZY CMARLS BARKLEY	DOWNTOWNLAVA	
	5	8	HOW TO SAVE A LIFE THE FRAY	EPIC	
	10	5	CHASING CARS MOST INCREAS	SED PLAYS POLYDOR/ALMINTERS/CIPE	
I	6	24	SUDDENLY I SEE	RELENTLESS/VIRCA	
	8	8	PUT YOUR RECORDS ON CORNNE BALLEY RAE	CAPITOL	
ı	9	5	GET IT LIKE YOU LIKE IT	VIRCE	
	13	3	THREE MORE DAYS AIRPO	WER	

MOST ADDED

POLITICS Kern (VRCN)

MOST INCREASED PLAYS

CALL ME WHEN YOU'RE SOBER Evenescence (WHO-UP)

TOP 5 NEW AND ACTIVE

WAKING UP 10 Years (UNIVERSAL REPUBLIC)

READY TO FALL Rise Against (CEFFEN) SELFISH AND COLD Revolation Theory (ELEMENT ONE/ON)

POLITICS Kern (VRCM)

COMPLETE ACTIVE ROCK CHART ON PAGE 50

MOST ADDED

MOST INCREASED PLAYS

ROCKSTAR Nickelback (ROADRUMER/ID.MG)

TOP 5 NEW AND ACTIVE

INVINCIBLE Crossfade (FG/COLUMBIA)

CONCRETE JUNGLE Black Label Society (ROADRUNNER/ID.MG)

MEXICO Sammy Hagar And The Walsos (CABO WABO/RHINO) BEERI Psychostick (ROCK RIDGE)

COMPLETE HERITAGE ROCK CHART ON PAGE 51

MOST ADDED

FOR US Pute Yorn (RED BILLO LABOR)

MOST INCREASED PLAYS

CHASING CARS Snow Petrol (POLYDOR/ALM/INTERSCOPE)

TOP 5 NEW AND ACTIVE

ANYTHING'S POSSIBLE Jonny Lang (ASMINTERSCOPE)

HOLDING ME DOWN Toby Lightman (LAVA)

I WILL FOLLOW YOU INTO THE DARK Death Cab For Cutie (ATLANTIC) HOT COOKIN' G. Love (BRUSHFIREARNVERSAL REPUBLIC)


COMPLETE TRIPLE A CHART ON PAGE 53

THANK YOU RADIO!

* "STAY" · RIAA CERTIFIED GOLD

"CARRIED ME: THE WORSHIP PROJECT" · RIAA CERTIFIELD GOLD

★ "RESTORED" · RIAA CERTIFIED GOLD


ADD DATE: SEPTEMBER 8TH

"What It Means" (AC), "Tonight" (CHR/ROCK)

SEE JEREMY CAMP ON TOUR THIS FALL WITH SPECIAL GUESTS HAWK NELSON AND ADIE! WWW.JEREMYCAMPTOUR.COM

