LITTLE STEVEN ON HILLY KRISTAL, RIP

NAVIGATING AMAZON'S MARKETPLACE JUNGLE >P.32

ZEPPELIN, SHAKIRA CHOOSE HIGH-DEF >P.5

THE AFTER LIFE
→ U.K. TV Post-'Pops' >P.16
→ EMI Post-Nicoli >P.6
→ Elvis Post-Copyright >P.50

YUNG BERG BLOWS BIG >P.45

SMALL EPs, BIG OPPORTUNITY >P.19

Hardworking And Humble, CARRIE UNDERWOOD May Be Nashville's Biggest Star

PLUS: Kenny Chesney, Garth Brooks Hit Radio Record Books

SEPT 8, 2007 www.billboard.com www.billboard.biz US \$6.99 gan 98.89 ug 85.69

HOT ON THE CHARTS

THE FUTURE OF BRANDED ENTERTAINMENT

Explore unique and innovative opportunities to get your brand in front of consumers!

The 6th installment of The Next Big Idea: The Future of Branded Entertainment

will examine forward-thinking ways to make an impact in today's increasingly complex media environment.

This two-day event is a platform to network with key industry influencers and learn from experienced brand leaders who will reveal:

- Critical information that will improve your marketing strategies
- The risks worth taking
- How to measure and monetize your investments
- The best ways to maximize your budget
- The latest trends in social media, film/TV brand integration, online video content, digital cinema, game advertising... and much more!

CONFIRMED SPEAKERS INCLUDE:

Pete Blackshaw, Chief Marketing Officer, Nielsen Buzzmetrics
Doug Cole, Director of Entertainment Marketing, HP
Eric Hirshberg, President, Chief Creative Officer, Deutsch Los Angeles
Bob Jeffrey, Chairman and CEO, JWT
Laura Klauberg, VP, Marketing Shared Services, Unilever Cosmetics Int'l
Guy McCarter, SVP/Director, Entertainment Marketing, OMD/Optimum Ent.
Tom Meyer, President, Davie Brown Entertainment
Doug Scott, Senior Partner & Executive Director,
Branded Content and Entertainment, Ogilvy North America, New York
Hamet Watt, Founder and CEO, Next Medium

WWW.THENEXTBIGIDEA.COM Register by sept 14 & save \$200!

co-sponsored by

OCT 29-30 . BEVERLY HILTON . BEVERLY HILLS

REGISTRATION: Alma Weinstein, 646.654.7254 conferences@nielsen.com • SPONSORSHIPS: Linda D'Adamo, 646.654.5115 linda.dadamo@nielsen.com SPEAKERS: Rachel Williams, 646.654.4683 rachel.williams@nielsen.com • QUESTIONS: Becky Teagno, 646.654.5169 becky.teagno@nielsen.com

The

THE BILLBOARD 200
TOP BLUEGRASS
TOP BLUES
TOP CHRISTIAN
TOP COUNTRY
TOP ELECTRONIC
TOP GOSPEL
TOP HEATSEEKERS
TOP INDEPENDENT
TOP LATIN
TOP R&B/HIP-HOP
TASTEMAKERS

TOP CHRISTIAN	67
TOP COUNTRY	62
TOP ELECTRONIC	65
TOP GOSPEL	67
TOP HEATSEEKERS	69
TOP INDEPENDENT	68
TOP LATIN	64
TOP R&B/HIP-HOP	59
TASTEMAKERS	68
TOP WORLD	68
NGLES	DACE

PAGE	
57	
57	
63	
65	
65	
57	
56	
57	
58	
64	
57	
58	
58	
61	
60	
60	
60	
60	
12	
PAGE	
69	
69	
	57 57 63 65 57 56 57 58 64 57 58 64 57 58 64 58 61 60 60 60 60 72 PAGE 69

H

6

THIS WEEK ON .biz
TOP CLASSICAL
TOP CLASSICAL CROSSOVER
TOP DIGITAL
TOP INTERNET
TOP JAZZ
TOP CONTEMPORARY JAZZ
TOP POP CATALOG

TOP REGGAE

TOP DVD SALES

TOP TV DVD SALES

TOP VIDEO RENTALS

TOP VIDEO GAME RENTALS

#1

#1

#1

#1

#1

#1

#1

#1

#1

#1

#1

#1

OLD CROW MEDICINE SHOW / BIG IRON WORLD	
JOE BONAMASSA / SLOE GIN	
MICHAEL W. SMITH / STAND	
TAYLOR SWIFT / TAYLOR SWIFT	
M.I.A. / KALA	
MARVIN SAPP / THIRSTY	4
FLIGHT OF THE CONCHORDS /- THE DISTANT FUTURE (EP)	
SOUNDTRACK / HAIRSPRAY	
MARC ANTHONY / EL CANTANTE (SOUNDTRACK)	1
SWISS BEATZ / ONE MAN BAND MAN	
M.I.A. / KALA	
RODRIGO Y GABRIELA / RODRIGO Y GABRIELA	
ARTIST / TITLE	
DAUGHTRY / HOME	3

Billboard

ON THE CHARTS

ARTIST / TITLE SOUNDTRACK /

54

62 59

HOME
FERGIE / BIG GIALS DON'T CRY
RODNEY ATKINS / THESE ARE MY PEOPLE
RIHANNA / DON'T STOP THE MUSIC
JUSTIN TIMBERLAKE / LOVESTONED
KANYE WEST / STRONGER
FERGIE / BIG GIRLS OON'T CRY
FERGIE / BIG GIRLS DON'T CRY
HIGH SCHOOL MUSICAL 2 CAST / WHAT TIME IS IT
GLORIA ESTEFAN / NO LLORES
FOO FIGHTERS / The pretender
TIMBALANO FEATURING KERI HILSON / THE WAY LARE
TIMBALANO FEATURING KERI HILSON / The way Lare
KEYSHIA COLE FEATURING MISSY ELLIOTT & LIL KIM / LET IT GO
KEYSHIA COLE FEATURING MISSY ELLIDTT & LIL KIM / LET IT GO
J. HOLIDAY / BED
MUSIQ SOULCHILO / TEACHIME
FABOLOUS FEATURING NE-YO / MAKE ME BETTER
SOULJA BOY / CRANK THAT (SOULJA BOY)
And the second s

ARTIST / TITLE T.I. FEATURING WYCLEF JEAN / KNOW WHAT IT R. KELLY / TRAPPED IN THE CLOSET: CHAPTERS 13-22 ARTIST / TITLE SOUNOTRACK JOSH GROBAN / SOUNOTRACK / SOUNDTRACK / IGH SCHOOL MUSICAL MICHAEL BUBLE / NAJEE / MICHAEL BUBLE /

BOB MARLEY / FOREVER BOB MARLEY WILD HOGS THE SIMPSONS: THE COMPLETE TENTH SEASON WILD HOGS PS2: MADDEN NEL 08

CONTENTS

UPFRONT SONG SUNG BLU As

- 5 Paramount jettisons Blu-ray, high-def faces fourth-quarter marketing challenge.
- 9 Garage Rock 10 Latin
- 12 Digital Entertainment

FEATURES

- 26 CARRIE ENJOYS THE RIDE America's sweetheart has sold nearly 6 million copies of her debut album. Now, it's time for her encore.
- 32 RETAIL'S WILD, WILD WEST

New releases can be had for rock-bottom prices at the Amazon Marketplace. But exactly who is doing the selling?

LA EVOLUCIÓN DE REGGAETON 35

Optimism amid growing pains as the young genre refines its place in Latin music.

MUSIC

- SEXY STRATEGY Yung 45 Berg initiates Epic's EP
- format, JV with Koch. lobal Pulse
- Bestbox Rhythm & Blues, Real Talk, Jazz Notes 48
- 6 Questions

360 DEGREES OF BILLBOARD

Rloa JADED INSIDER

Kanye West's new album, "Graduation," isn't out until Sept. 11, but Billboard got in on an exclusive listening session hosted by West himself. How'd it sound? What did Ye have to say about it? Finc out at jadedinsider.com

13 6 Questions: Don Was

18 Legal Matters, Making

24 Q&A: Katreese Barnes

14 Retail Track

19 The Indies

The Brand

22 On The Road

15 Global

- IN EVERY ISSUE
- 4 Opinion 53 Over The Counter
- 53 Market Watch
- 54 Charts
- 71 Marketplace
- 73 Executive Turntable, Backbeat, Inside Track

ON THE COVER: Carrie Underwood photographed by Michael Segal

HOWE ERONI

WHI I

Events

REGIONAL MEXICAN Dedicated to the topselling genre, this summit features artist showcases, educational sessions and the "Women of Regional Mexican Music" panel with Jenni Rivera, Diana Reyes and Horoscopos. More at billboardevents.com.

MOBILE

ENTERTAINMENT LIVE Hosted by Quincy Jones, the mobile entertainment

event of CTIA-The Wireless Assn. features a full exhibit floor, networking opportunities and a live set by Josh Kelley. More at billboardevents.com.

49 Travis Tritt 50 Happening Now 51 Reviews

Billboard

OPINION EDITORIALS | COMMENTARY | LETTERS

BILL WERDE **Deputy Editor** Billboard

The Hit Parade Swings Into Q4 Gear

I know, I know, I know, I know, I know. I can already hear our retail reporter Ed Christman-and every retailer he calls a source-hollering: "For the love of all that is holy, you need to keep hammering at the major labels to stop releasing everything they have in the fourth quarter!"

It's a sentiment that rationally, I entirely support. But after a long, hard summer for the biz, am I the only one who feels excitement at the first big hits of the Q4 season-and the prospect of a few months of plenty? Like this year's first Jonagolds, huge hits were nowhere for months, and suddenly now are falling off trees-perfect little harbingers of a harvest to come.

Clearly, though, I'm not alone. This week's charts and reporting show the extent to which some factions of the biz have been craving stars, perhaps now more than ever-or at least in a long, long while.

Our cover feature, "Carrie Enjoys the

Editor's Note: It was nice to see a tidal

wave of feedback on last issue's cover story,

"Arrested Development," in which we

crunched more than 15 years of Nielsen

data rather than to simply have the gut

knowledge. However, I think that you

have taken an unsubstantiated leap in

ARRESTED RESPONSES

SoundScan data to reveal

trends in artist development.

Keep those letters coming!

Billboard has provided an

enormous amount of data

concerning the industry

trends for the launching

and developing of artists.

It's always helpful and

Ride" (page 26), shines a spotlight on Carrie Underwood-by all accounts one of the most genuine and appreciative people ever to sell a bazillion records. The first single from her soon-to-be-released sophomore album resulted in the highest debut on the Hot Country Songs chart by a female in more than 40 years when it hit three issues ago.

That sort of clamor is turning out to not be an exception this season.

In this issue, the second single from Kenny Chesney's Sept. 11 release notched the highest bow on Hot Country Songs since the chart began using Nielsen BDSbased airplay tracking in 1990. And as our story on the occasion, "Starting at the **Top**" (page 11), notes, early adds for Garth Brooks' return to radio suggest the monumental record may stand only a week.

This isn't a Nashville-only phenomenon. As noted in the Charts section ("Only Takes a Day for Keys' Debut."

Similarly, I don't think that it's

"much easier" to launch an artist in the

top half of the Billboard charts today

than it was to launch an artist in that

position 15 years ago. Rather, it's where

Roy Lott

Arista Records

John Esposito

President, WEA

Bob Morelli

executive VP

page 61), Alicia Keys earned the Hot Shot Debut on the Hot R&B/Hip-Hop Songs chart-with a song that didn't go to radio until 2 p.m. on the last day of the chart survey period. If that doesn't define a hunger for hits, I don't know what does.

So, yes, it would take a string of Barry Bonds-type records to even get this year's album sales decline to single digits. And yes, some of that superstar release love needs to be spread around, taking more advantage of big consumer opportunities in February, May and June. And yes, the industry needs to recast itself so it isn't as dependent on blockbuster hits.

But I'm going to go ahead and bank that the biz can indeed walk and chew gum-that it can develop its blockbusters and its Long Tails. And for one calm moment, as everyone returns from a holiday weekend and gears up for the mad rush of the coming months, I'll appreciate this year's bumper crop.

FEEDBACK

UPDATES **CHART NOTES**

One retail chain had transmitted errant data when Nielsen SoundScan initially processed this issue's sales charts. The charts were rerun with corrected data late on Aug: 29 after some pages had already gone to press. The revised charts were released on billboard.biz and billboard.com.

In this issue, titles at Nos. 4-6 on Hot Singles Sales should be, respectively, the ones by Temar Underwood, Bevoncé and Mandisa.

On Top Country Albums, Clay Walker's "Fall" should be the Greatest Gainer. Please also note the adjusted ranks for the following titles: Trace Adkins, "Dangerous Man" (No. 35); Alan Jackson, "Precious Memories" (No. 36); Joe Nichols, "Ill" (No. 64); and various artists, "Three Wooden Crosses" (No. 65).

WRITE US. Share your feedback with Billboard readers around the world. Send correspondence to letters@billboard.com. Include name, title, address and phone number for verification. Letters should be concise and may be edited. All submissions published shall become the sole property of Billboard, which shall own the coPyright in whole or Part, for publication

EDITORIAL

DEPUTY EDITOR: Bill Werde 646-654-4800 SENIOR EDITORS: Jonathan Cohen 646-654-5582: Chuck Eddy 646-654-4708 INTERNATIONAL BUREAU CHIEF: Mark Sutherland 011-44-207-420-6155 EXECUTIVE DIRECTOR OF CONTENT AND PROGRAMMING FOR LATIN MUSIC AND ENTERTAINMENT: Leila Cobo (Miami) 305-361-5279 PROGRAMMING FOR TOURING AND LIVE ENTERTAINMENT: Ray Waddell (Nashville) 615-321-4245 PROGRAMMING FOR TOURING AND LIVE ENTERTAINMENT: Rdy tradeer status EXECUTIVE DIRECTOR OF CONTENT AND PROGRAMMING FOR DIGITAL/MOBILE: Antony Bruno (Denver) 303-771-1342 SPECIAL FEATURES EDITOR: Thom Duffy 646-654-4716 SENIOR CORRESPONDENTS: Susan Butter (Legal & Publishing) 646-654-4668 Ed Christman (Retail) 646-654-4723 Paul Heine (Radio) 646-654-4668; Gail Mitchell (Réb) 235-252-289 Michael Paoletta (Brand Marketing) 646-654-4726; Gail Mitchell (Réb) 235-252-289 Michael Paoletta (Brand Marketing) 646-654-4726; Chuck Taylor (Pop) 646-654-4729; Tom Ferguson (Deputy Global Editor) 011-44-207-420-6069 CorrectsPort (Ford) 646-654-4725, form erroguson (Ceptus) Global Exition) (in-44-20-6669 CORRESPONDENTS: Ayala Ben-Yehuda Latin 33-555-293, Mike Boyle (Rock) 646-654-4727, Hillary Crosley (R&B/Hip-Hop) 646-654-4647, Cortney Harding (Indies) 646-654-5592, Mitchell Peters 323-525-2327, Ken Tucker (Radio) 65-321-4286 INTERNATIONAL: Christie Eliezer (Australia), Steve McClure (Asia), Wolfgang Spahr (Germany), Robert Thompson (Canada) BILLBOARD.BIZ NEWS EDITOR: Chris M. Walsh 646-654-4904 GLOBAL NEWS EDITOR: Lars Brandle 011-44-207-420-6068 BILLBOARD.COM EDITOR: Jessica Letkemann 646-654-5536 ONLINE EDITORS: Mariel Concepcion (Biliboard.com) 646-654-4780, Katie Hasty (Biliboard.com) 646-654-4650; Susan Visakowitz (Radio) 646-654-4730 MULTIMEDIA PRODUCER: Rich Kaplinksi COPY CHIEF: Chris Woods COPY EDITOR: Christa Titus

SENIOR COPY EDITOR, SPECIAL FEATURES: Wayne Robins 646-654-4713 ASSOCIATE EDITOR, SPECIAL FEATURES: Evie Nagy 646-654-4709

CONTRIBUTORS: Sam Andrews, Jim Bessman, Fred Bronson, Ramiro Burr, Juliana Koranteng, Kerri Mason, Dan Ouellette, Deborah Evans Price, Paul Sexton, Steve Traiman, Anastasia Tsioulcas

IGN & PHOTOGRAP

DESIGN & PHOTOGRAPHY CREATIVE DIRECTOR: JOSH KLENERT ASSOCIATE ART DIRECTOR: Christine Bower SENIOR DESIGNER: Greg Grabowy ASSOCIATE PHOTO EDITOR: Amelia Halverson

CHARTS & RESEARCH DIRECTOR OF CHARTS/SENIOR ANALYST: GEOFF MAYFIELD (L.A.) ASSOCIATE DIRECTOR: SILVIO PIETROLUONGO SENIOR CHART MANAGERS: Raphael George (R&B/Hip-Hop). Wade Jessen (Bluegrass. Country. Charten Georal Nachulla)

CHART MANAGERS: Bob Allen (Boxscore: Nashville). Keith Caulfield (Cast. Compilations. Digital Albums. Internet. Pop Catalog, Soundtracks, L.A.). Anthony Colombo (Rock, Spotlight Recaps. Video). Mary DeCroce (Blues, Kird Audio: Nashville). Geoff Mayfield (The Billboard 200. Isoteoplore). L.A.). Geoden Murzy (Compdu: Electronic, Larx, New App Recaps. Widd).

ums. Internet. Pob Catalog. Soundtracks: L.A.). Anthony Colon eo). Mary DeCroce (Blues, Kid Audo: Nashville). Geoff Mayl Isteekers. L.A.). Gordon Murray (Comedy, Electronic, Jazz, N io Pietroluongo (The Sillboard Hot 100, Pop 100. Hot Dig (a Id. London). Jose Premis (Latin, Dance: L.A.). Gary Trust (A Reggae, worldy, Paul Pomfret (Hits of the Adult Top 40) World, London). Jose Promis (Latin, Dance, L.A.), Gary Trust (Addin ANALYST: Keith Caulfield CHART PRODUCTION MANAGER: Michael Cusson ASSOCIATE CHART PRODUCTION MANAGER: Alex Vitoulis BILLBOARD RESEARCH MANAGER: Gordon Murray 646-654-4633

INTEGRATED SALES & BRAND MARKETING VICE PRESIDENT, INTEGRATED SALES/ASSOCIATE PUBLISHER: BRIAN C. KENNEDY 646-654-4627

VICE PRESIDENT, INTEGRATED SALES/ASSOCIATE PUBLISHER: BRIAN C. KENNEDP 646-654-4627 NATIONAL SALES DIRECTOR/DIGITAL & CONSUMER: Derek Sentner 646-654-4616 DIRECTOR, BUSINESS DEVELOPMENT & EAST COAST SALES: Cindy Mate 646-654-4616 WEST COAST ADVERTISING DIRECTORS: Ryan Bleich 646-654-4635. Diane Johnson 323-525-2237 Aki Kaneko 323-525-2299 NASHVILLE: Lee Ann Photogio 615-383-1573 (Labeis): Cynthia Mellow 615-352-0265 (Touring) ADVERTISING DIRECTOR DETROIT: Nancy Cole 313-510-2425 ACCOUNT MANAGER: Charles Perez 646-654-4691 ADVERTISING DIRECTOR EUROPE/U.K.: Frederic Fenucci 011-44-207-420-6075 SALES DIRECTOR, MARKETING SERVICES: Arkady Fridman 646-654-4636 ACCOUNT FEVELUTIVE: Michael Menachem 646-654-4686

ACCOUNT EXECUTIVE: Michael Menachem 646-654-4688 INSIDE ACCOUNT REP: Jeff Serrette 646-654-4697 MANAGING DIRECTOR/LATIN: Gene Smith 973-746-2520 LATIN AMERICA/MIAMI: Marcia Olivai 305-864-7578, Fax 305-864-3227 ASIA-PACIFIC/AUSTRALIA: Linda Matich 612-9440-7777, Fax: 612-9440-7788

ADIA TRACIFICATION IN A CONSTRUCTION OF A CONSTR

LICENSING, EVENTS & REPRINTS VICE PRESIDENT, LICENSING & EVENTS: HOWARD APPELBAUM EXECUTIVE DIRECTOR; CONFERENCES & SPECIAL EVENTS: MICHELE JACANGELO SPONSORSHIP SALES DIRECTOR: Karl Vontz 415-738-0745 SPONSORSHIP SALES MANAGERS: Michelle Fine 646-654-4718 SPECIAL EVENTS DIRECTOR: Margaret O'Shea SPECIAL EVENTS DIRECTOR: Margaret O'Shea SPECIAL EVENTS MANAGER: Lisa DIAntonio REGISTRATION SALES MANAGER: Erin Parker EVENT CLIENT SERVICES COORDINATOR: Courtney Marks EVENT CLIENT SERVICES COORDINATOR: Caurtney Marks EVENT CLIENT SERVICES COORDINATOR: Caurtney Marks EVENT CLIENT SERVICES COORDINATOR: Caurtney Marks EVENT MARKETING BIRECTOR: LII GERSON ART DIRECTOR, MARKETING & SALES: Melisas Subatch SPONSORSHIP/BUSINESS DEVELOPMENT & LICENSING: Andrew Min andrewmin@inelisen.com BUSINESS MANAGER, LICENSING & EVENTS: Barbara Grieninger 646-654-4675 MANAGER, LICENSING, SALES & REPRINTS: Angeline Blesheuvel 646-654-4677 FOSTER REPRINTS: Nancy M. Rothman 1-866-879-9144 Ext 134 - nrothman@fostereprints.com

AUDIENCE MARKETING DIRECTOR: Frances Davis AUDIENCE MARKETING DIRECTOR: Frances Davis AUDIENCE MARKETING MANAGER (GROUP): Michele Larsen INTERNATIONAL AUDIENCE MARKETING DIRECTOR: Stephanie McNamara (London) SUBSCRIPTIONS: 818-487-4582 (U.S./Canada) 44-458-438887 (international)

PRODUCTION PRODUCTION DIRECTOR: TERRENCE C. SANDERS ADVERTISING PRODUCTION MANAGER: Chris Dexter EDITORIAL PRODUCTION SUPERVISOR/QPS ADMINISTRATOR: Anthony T. Stallings SYSTEMS/TECHNOLOGY SUPERVISOR; Barry Bishin SENIOR COMPOSITION TECHNICIAN: Susan Chicola COMPOSITION TECHNICIAN: Rodger Leonard ADVERTISING GRAPHIC ARTISTS: Ray Carlson, Ken Diamond

PUBLISHING & OPERATIONS

PUBLISHER: JOHN KILCULLEN PUBLISHER: JOHN KILCULLEN SPECIAL PROJECTS MANAGER: Kristina Tunzi VICE PRESIDENT/GENERAL MANAGER: ANDY BILBAO HUMAN RESOURCES DIRECTOR: BILL FINTON DIGITAL BRAND MANAGER: ERIC WARD LEGAL COUNSEL: MARK MILLER DISTRIBUTION DIRECTOR: Lou Bradfield BILLING: Liza Perez, CREDIT: Shawn Norton VICE PRESIDENT, ANUFACTURING AND DISTRIBUTION: Jennifer Grego VICE PRESIDENT, AUDIENCE MARKETING: Joanne Wheatley VICE PRESIDENT, AUDIENCE MARKETING: Joanne Wheatley

VICE PRESIDENT, MARKETING SERVICES: Drew DeSart

BOARD OFFICES LOS ANGELES: 5055 Wilshire es. CA 90036

NEW YORK: 770 Broad Phone: 646-654-4500 Edit: Fax: 646-654-4681 Adv. Fax: 646-654-4699 Phone 323-525-2300 Fax. 323-525-2394/2395

NASHVILLE: 49 Music Square W., Nashville, TN 37203 Phone: 615-321-4290 Fax 615-320-0454

WASHINGTON, D.C.: 910 17th MiAMI: 101 Crandon Blvd. Suite 466, Key Biscayne, FL 33149 Phone: 305-361-5279 Fax: 305-361-5299 Phone: 202-833-8692 Fax: 202-833-8672

LONDON: Endeavour House, 189 Shaftesbury Ave., London

189 Shartesburg Free WC2H 8TJ: Phone. 011-44-207-420-6003; Fax. 011-44-207-420-6014

ficult" to grow the Fray or Hinder in President, RED Distribution 2006 than it was to grow Sheryl Crow in the early '90s? The significantly re-Miss this issue? This issue, along with duced number of eventually successother back issues, can be ordered at ful "slower-starting rookie albums" has billboard.com/order been caused by various changes within record companies and their approach toward artist development (as well as

4 | BILLBOARD | SEPTEMBER 8, 2007

changes within radio and retail, and

elsewhere). Unfortunately, as Al Ca-

faro's quotes make abundantly clear, it cannot just be blamed upon "difficulty."

MUSIC STORE **TO SHUTTER**

begin shuttering its **Connect Music** Store starting in March 2008. **Rumors of the** impending shutdown began in June after the company laid off 20 people and allocated remaining staff and resources to the PlayStation group. The Connect deactivation will take place on a phased basis in North America and **Europe**. Specific timing for each region was not disclosed.

>>>MARLEY FAMILY TO SUE

Bob Marley's estate is planning to file a lawsuit against Universal Music Group and Verizon Wireless over a deal for access to the reggae legend's body of work. "We are offering Bob Marley ringtones through Verizon in accordance with the terms of a longstanding contract between **Bob Marley and** UMG," UMG said in a statement. Verizon representatives were unavailable for comment at press time.

>>RCA **ZOMBA MERGE**

RCA Music Group and Zomba Label Group are merging their international. sales and field staffs and forming BMG Label Group. John Fleckenstein has been named senior **VP of international** for the group. Bob Anderson and Kevin Twitchell will lead the new BMG Label Group sales department. As a result of the restructuring some staffers have exited their posts, according to a source.

A BOOST FROM BODST Concert tickets for community service

6

LABELS LIVE **Record companies** open their own clubs

8

9

MEX-RAP MOGUL Immigration debate helps out Chingo Bling

10

WAS ON THE WEB Don Was' My Damn Channel platform

13

>>CONNECT Sony Corp. will

BY CHRIS M. WALSH

As Paramount Jettisons Blu-Ray, High-Def Faces Fourth-Quarter Marketing Challenge

Paramount Home Studios' revelation last month that it was dropping support of Blu-ray and exclusively siding with HD DVD is further evidence that the next-generation high-definition format war won't end anytime soon.

In this developing space where content is king—and ultimately drives consumer adoption-the news was huge: Now, two of the top eight studios exclusively support HD DVD, while four still sit exclusively with Bluray. In total, six of the top eight support Blu-ray, while HD DVD is supported by four of the top eight.

Ultimately the move means the high-definition consumer has more to contemplate in an inchoate space that's already perplexing. "There's a lot of consumer confusion about high-def," says George Feltenstein, Warner Home Video senior VP of theatrical catalog marketing. "They're confused by the competing formats, and that's one thing we find disconcerting."

As the format war continues, studios and labels are grappling with the challenges of bringing to market high-profile, high-definition music titles. "Dave Matthews and Tim Reynolds: Live at Radio City" on Blu-ray was released Sept. 4 and upcoming high-def titles from Oueen, Tenacious D. David Gilmour and ones that certainly have the potential to appeal to new and broader audiences-from Led Zeppelin and Shakira-are hitting stores this fall.

Warner Home Video will release Led Zeppelin's "The Song Remains the Same" on Blu-ray and HD DVD Nov. 20 for the first time with all 14 songs from the original 1976 concert film. Expectations for the title, which includes never-before-released performance footage of "Over the Hills and Far Away" and "Celebration Day," are high. "The traditional DVD sold very well and by today's standards it looks and sounds pretty awful. So we can make, with the new version, quite an impact," Feltenstein says.

With Led Zeppelin, there's an opportunity to seize the attention of a demographic that doesn't have many titles aimed at them. "There's not a lot of product for anyone over the age of 25. It's very youth-oriented." Zeppelin crosses a wide range of demo groups "including kids today," Feltenstein says.

As such, Warner Home Video's marketing planaims to reach the core Zeppelin fan as well as kids just discovering classic rock. An extensive online campaign will utilize search marketing and viral marketing to reach the younger demo, and Warner will also target industry and music trades, fan sites, and sweepstakes and promotions.

Reaching multiple, distinct demographics is also a challenge for Epic in the run-up to the Nov. 12 release of Shakira's "Live in Miami-The Oral Fixation Tour." "This is different than putting out a DVD when you're

Stills from Led Zeppelin's 'The Song Remains the Same, originally released in 1976, and due Nov. 20 on Blu-ray and HD DVD from Warner Home Video. Clockwise, from left: JOHN BONHAM, Zeppelin, ROBERT PLANT and JOHN PAUL JONES.

targeting a fan base with a marketing message. [With Blu-ray] it's a multidimensional message," Epic senior VP of marketing Lee Stimmel says. "You're targeting that artist's fans and you're targeting the high-end early adopters who've bought into this technology, and when it comes to Blu-ray, you have the install base of the [PlayStation 3], which is a whole different demographic."

According to Stimmel, reaching the high-definition early adopter meant having proper messaging "in all the places where all the people who adopted this new format would try to find new software—like manuals from our parent company Sony."

The Shakira Blu-ray will get a national splash the night before street date with screenings at theaters in the high-def format. The price of the Blu-ray release will be built into the ticket price for the screening, and fans will be able to take home a copy that night. Partners for the promotion are currently being worked on.

In terms of educating the consumer on the benefits of high-definition, Stimmel says Epic is looking to the hardware side for the lead. "[At this point] we're letting the hardware people and the studios-the people with a lot vested in the platform—lead the way here and let the consumer base know there are movies and music titles available," he says.

Feltenstein says the education process is an important challenge facing the industry. "There isn't a real organized industry-wide initiative," he says. "A lot of times you'll go in a store and you'll see a promo for a HD DVD disc or a Blu-ray disc, and the disc they're running half the time isn't even a high-def disc." ----

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

>>>NOKIA LAUNCHES MUSIC SERVICE, IPHONE RIVAL

Nokia has launched its much-anticipated digital music service, a move designed to expand the company's mobile entertainment footprint and turn up the heat on Apple's iTunes and iPhone. The service works on music-specialized mobile phones and PCs. Music purchased from the service will be protected in the Windows Media Audio format. The store is limited to the European market for now, and will expand to Asia later this year. No plans were disclosed for a U.S. rollout.

>>>PAISLEY, STRAIT LEAD CMA NODS

Brad Paisley and George Strait lead the field with five nominations each for the Country Music Assn. Awards, which take place in November in Nashville. **Reigning entertainer** of the year Kenny Chesney, Alison Krauss and Martina McBride each received four nominations, and Big & **Rich's John Rich**, **Carrie Underwood and** Keith Urban each scored three nods. The 41st annual CMA Awards will take place Nov. 7 at the Sommet Center in Nashville. The show will air on ABC

>>>GUERRA LEADS LATIN GRAMMY NODS

Juan Luis Guerra leads the nominations for the eighth annual Latin Grammy Awards with five nods. Following Guerra are Puerto **Rican star Ricky Martin** and urban duo Calle 13, with four nods each; artists up for three awards each include Miguel Bosé and Venezuelan troubadour Franco de Vita, The Latin Grammys will take place Nov. 8 in Las Vegas and will air live on the Univision network.

TOURING BY EVIE NAGY

People Have The Power

Boost Mobile Rock Corps Rewards Community Service With Live Music

"Who's ready to get dirty?" Vanessa Dumey yells to 100plus young New Yorkers, while a house mix roars from the PA behind her. Wooting ensues and everyone is game. But this isn't a club on Saturday night—it's 9 a.m. on Sunday, and these kids have gathered at Manhattan's Inwood Hill Park to pull up weeds.

This invasive plant removal on Aug. 19 was a community service project organized by Boost Mobile Rock Corps (BMRC), where Dumey is a program manager. The Corps is a centerpiece of Boost Mobile's national branding strategy "to boost the lifestyle and status of young people in ways that matter," according to VP/ chief marketing officer Darryl Cobbin. After four hours of work, each volunteer will get lunch and a free ticket to an exclusive concert Oct. 6 at Radio City Music Hall featuring Ludacris and artists to be confirmed.

The New York show wraps an 11-city tour with the slogan "Got 2 Give 2 Get," including performances at various stops by Taking Back Sunday, Young Jeezy, Korn, the Game and others. The program grew this year from eight cities in 2006, including the addition of Atlanta as an anchor stop.

In New York, Los Angeles and Atlanta, 3,000-5,000 volunteers participated in one of several dozen service projects that range from mural painting to park maintenance. Those payoff concerts are huge productions, and one each year is broadcast on MTV2. Smaller tour stops involve a weekend of projects, and either an exclusive club show or tickets to an existing concert with access to a BMRC VIP tent. "We really see the power in the exclusivity," BMRC co-founder/COO Grady Lee says. "We love that entire branded experience for Boost and the volunteers."

BMRC launched in 2005 when Boost Mobile partnered with Rock Corps, a fledgling company that saw concert tickets as a way to attract young people to volunteer service. Rock Corps had evolved from the Greenbucks Foundation, a Telluride, Colo., nonprofit that became Rock Corps when the founders decided to change the funding model. "We were very deliberate

about Rock Corps not being a nonprofit, but rather a production company that benefited our nonprofit partners and didn't compete with their funding stream," BMRC co-founder/CEO Stephen Greene says. "We wanted it to be a marketing program for big brands, which we thought was the way you can get big quickly TAKING BACK SUNDAY performs a free concert for Boost Mobile Rock Corps volunteers Aug. 27 at the Fillmore in Philadelphia.

and have a big impact."

Rock Corps connected with Boost Mobile just when Boost, a regional company going national, needed to build awareness with a focus on youth aged 14-24. "It seemed like a perfect marriage of vision," Cobbin says. "We thought that by partnering with nonprofits in the communities where we do business, folks would know us not only from our ads or Web site, they would know us as the brand that actually helped them do something in their community."

According to a 2006 BMRC survey, 38% of 2005 volunteers did volunteer for a community organization within a year of their BMRC experience.

Participating artists aren't in it for the money, although BMRC does pay at least enough to cover costs. But the biggest benefit is the vibe. "It's cool because you're playing a show that everyone had to work real hard to get into," Taking Back Sunday lead singer Adam Lazzara says. After playing at Radio City in 2006, the band signed on to do four BMRC shows this year, including an Aug. 27 gig in Philadelphia that felt like a private show for 300 friends. "We really feel like we earned the tickets." says Kate Adams, 19, a fan who helped clean Philadelphia's Hunting Park in July.

"We have a very glass-halffull view of 14- to 24-yearolds," Lee says. "They have so much energy, and our nonprofit partners are stunned that so much work gets done. The whole time they're dancing, talking, giggling and working their butts off. And at the shows, they levitate. They just can't stand it." GLOBAL BY LARS BRANDLE

EMI AFTER NICOLI

Internal Memo: More Change Is Gonna Come

LONDON—EMI staff and artists face several months of further uncertainty after the music giant's new owner Terra Firma moved to remove CEO Eric Nicoli (billboard.biz, Aug. 29). In an internal memo on his departure, Nicoli said he will continue to serve as an adviser to Terra Firma and EMI.

But a similar internal communication from Terra Firma CEO Guy Hands makes it clear the upheaval is not over yet. Hands confirmed his executive team will meet with EMI management in coming weeks. On that time scale, any new management team is unlikely to be up and running until

November.

An EMI representative declined to comment on how the management shakeup might affect

how the management shakeup might affect the company's release schedule. Front-line titles from

Kylie Minogue, KT Tunstall, the Spice Girls and Daft Punk are among those slated for release ahead of the Christmas rush.

"Clearly Terra Firma will make some major changes sooner rather than later," says artist manager Jonathan Shalit, whose protégé Jamelia's "Superstar—The Hits" is due Sept. 24 on EMI's Parlophone label. Other artist managers declined to comment. But one EMI insider says, "It's actually pretty demoralizing here at the moment. I'm keeping my head down."

HOME FRONT

HARDING, LETKEMANN JOIN TI

BILLBOARD STAFF Billboard is proud to announce the additions of Cortney Harding and Jessica Letkemann to its editorial staff. Harding joins Billboard as the indies correspondent.

A native of Portland, Ore., Harding got her start writing for now-defunct Pacific Northwest music paper The Rocket while still in high school. She BOARD tor of the Portland Tribune and has written for The Village Voice, the Associated Press, Bust, Venus, Idolator and a

number of alt-weeklies. Harding has a B.A. in political science from Wellesley College and a master's in public policy from New York University (NYU), and worked in politics for several years before becoming a full-time writer. She lives in Brooklyn, N.Y., and spends

her spare time running, traveling

went on serve and searching for bars that serve as music edi- West Coast microbrews.

Jessica Letkemann joined the Billboard staff as editor of Billboard.com in June. She comes to Billboard from Premiere.com, where she was editor. Letkemann had previously worked

at Spin magazine for several years in

a variety of roles, including research editor and Web site associate. A Chicago-native Brooklynite with a B.A. in journalism from NYU and a penchant for Pearl Jam and photography, she also co-runs a fan site, TwoFeetThick.com, and plays guitar badly, she says.

After starting out by self-publishing music zines and interning at the Chicago Tribune in the '90s, she has also been an editor at Circus magazine and NYU's newspaper, helped research "The Vibe History of Hip Hop" and Michael Azerrad's "Our Band Could Be Your Life" and written for Premiere, VH1, Book magazine and other publications.

BACK S

TAKING

BOLD FACE NAMES BOLD FACE NAMES REGISTER BY OCT 15 & SAVE \$100

PROGRAM HIGHLIGHTS

Informative Panels . The Billboard Q&A · Artist Showcases The Billboard R&B/Hip-Hop Radio Awards Debates and Discussions with Industry Leaders Networking Cocktail Receptions The Billboard R&B/Hip-Hop Awards Party

FIND OUT WHAT THE

IS BUZZING ABOUT!

R&B/HIP-HOP COMMUNIT

NOVEMBER 28 - 30, 2007 • RENAISSANCE ATLANTA HOTEL DOWNTOWN

Billboard's 8th annual R&B/Hip-Hop Conference & Awards is returning to the ATL!!

This must-attend conference brings together top industry players to network, share knowledge, and discover new talent. It will be jam-packed with savvy speakers, valuable networking opportunities, educational sessions, artist showcases, and a reception honoring the best and brightest r R&B/Hip-Hop radio. But the excitement doesn't end there. Capping the three-day event will be a special evening celebration saluting Billboard's Founders Award honorees with live performances by today's hottest R&B/Hip-Hop artists!

\$599

estro

Georgia*

Pre-Registration General Inf: 646.654.4660 Registration: 646.654.4643 Sponsorsh ps: 646.861.1107 Hotel : 404 881.6000

VEDIA SPONSORS

www.BillboardEvents.com

<u>STREETMASTER2</u>

>EMUSIC **RE-UPS WITH** INDIES

Four of the biggest independent labels have renewed their agreements with music download service eMusic. The labels are Beggars Group, which includes 4AD, Matador and Rough Trade; XL **Recordings; ATO Records; and Concord** Music Group, which includes the jazz catalogs of Fantasy and Prestige. Artists across the four labels include the White Stripes, Dizzee Rascal, Paul McCartney, Joni Mitchell and Gomez.

>>>MYSPACE **READIES TOUR**

MySpace is launching its first branded music tour this fall with headliners Say Anything and Hellogoodbye. Kicking off Oct. 16 at the Show-Box in Seattle, the allages MySpace Music Tour will stop off in more than 30 venues through Thanksgiving weekend in Las Vegas. Tickets go on sale Sept. 6 to the general public, though MySpace users will have a chance to purchase starting Aug. 31.

>>SONY BMG **GERMANY BUYS** MTS, BUCARDO **STAKES**

Sony BMG Germany is entering the artist management and live entertainment business. The music major has bought majority stakes in Münster-based management firm MTS and comedy booking agency Bucardo, whose business accounts for combined sales of more than 600,000 tickets. **Financial details of the** respective deals were not disclosed.

Compiled by Chris M. Walsh, Reporting by Leila Cobo, Jonathan Cohen, Katie Hasty, Andre Paine, Wolfgang Spahr, Ken Tucker and Chris M. Walsh.

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

TOURING BY MITCHELL PETERS

Welcome To The Club Indie Labels Experimenting With Their Own Venues

Traditionally, record companies stick to what they do best: selling and promoting albums. But some labels are easing their way into the concert venue business, the most high-profile being Saddle Creek's recently opened 470-capacity club Slowdown in Omaha, Neb.

Righteous Babe Records and Nettwerk Music Group have also tapped into the live music space in hopes of driving revenue and creating a setting to showcase artists while potentially recruiting new ones.

"It's a way to break down the barrier between the public and the record label," says Nettwerk CEO Terry McBride, who in 2006 opened Sync music lounges at Nettwerk offices in Vancouver, Los Angeles and Nashville.

While regularly showcasing live performances from Nettwerk artists, the 75- to 200-capacity Sync yenues (which are connected to label offices) welcome local artists as well. As a benefit to those acts, the spaces offer built-in sound systems and recording facilities. "We've had artists take the audiovisual and put it up on their MySpace pages," McBride says. "And we don't charge for that ... they just have to give us a blank CD."

Although Nettwerk hasn't yet signed an outside artist who has performed at a Sync location, McBride isn't losing hope. "Maybe someday the next Jimi Hendrix will play there and we'll have it recorded and be smart enough to sign them," he says.

Meanwhile, New York-based Righteous Babe this month will open Asbury Hall, a 1,200-capacity performance hall that sits inside a 19th-century Buffalo, N.Y., church, which the label bought from the city in 2000. The church, dubbed Babeville, launches with backto-back concerts from label founder/ artist Ani DiFranco Sept. 11-12. Righteous Babe president Scot Fisher, who also manages DiFranco, says owning a venue is a way to expand into different facets of the music business.

"It's more challenging out there," Fisher says, noting that labels are becoming more interested in touring artists. "There are a lot more revenue sources.... the traditional ones are disappearing."

In Omaha, Saddle Creek label manager and Slowdown co-owner Jason Kulbel says that having a roster of actively touring artists was a benefit when designing the all-ages venue. "Our bands have obviously been to every club in America," Kulbel says, "We had

FACTORY RENOVATION

Out To Revitalize New York Club

A New Booker From Portland Sets

During the past 20 years, New York nightclub the Knit-

ting Factory has grown into Knitting Factory Enter-

tainment, which encompasses two clubs (the original

and a Hollywood location), seven now-dormant record

labels and the Pacific Northwest-based production

company Bravo Entertainment, Since early this year.

however, reports of the building being on the market

and perceptions of unfocused booking have fueled

speculation online that the Knit might succumb to

In an effort to revitalize and reinvent the club, assistant

manager Tim Putnam reached out to Chantelle Hylton,

who spent seven years booking a variety of clubs in Port-

land. Ore., where she became known for two things: cre-

ative, quirky bills and being the last person to book three

now-shuttered clubs. Still, Putnam and GM Shay Vishawa-

dia liked Hylton's vision enough to bring her onboard as

"I definitely learned some lessons in Portland," Hyl-

ton says. "I finally embraced the idea that venues need to

make money and pay the bills in order to stay open. With

that said, my goal is to focus on booking thoughtful, in-

competitive pressure and close its doors

senior talent buver.

conversations with [them] over the last few years, saying, 'Here's what we're thinking so far, tell us what works and doesn't work.

As a result, the Slowdown—part of a Saddle Creek-owned multimillion-dollar mixed-use complex comprising art house theaters, retail stores, a restaurant and apartments—offers a washer/ dryer and a shower, along with parking and a load-in door behind the club. "It's the little things that make bands happy and ultimately make them want to come back," Kulbel says.

From a booking perspective, Slowdown in-house talent buyer Val Nelson says Saddle Creek's reputation in the record industry has been beneficial. "They treat their bands right," Nelson says. "So when you're opening a new club, the agents know that reputation will go over into the

Clockwise, from top left: Righteous Babe Records' Asbury Hall in Buffalo, N.Y.; HAR MAR SUPERSTAR performing at Saddle Creek's Slowdown in Omaha, Neb.; exterior of Slowdown. Below: FALL OUT BOY at the Knitting Factory.

club aspect, too, and that bands will be treated fairly and taken care of."

Roger Lewis, drummer for Saddle Creek bands the Good Life and Neva Dinova, isn't worried that the label's attention might become too focused on the venue. He says that Saddle Creek president Robb Nansel and Kulbel "are 100% into both things, and that's why they've hired a venue manager. They're the kind of people who can do more than one thing and be successful at it."

Not all record labels are ready to jump into the concert venue game just yet. "We've thought a lot about getting involved with a venue that could sustain itself, but I don't know if it's the sort of nightmare we want to invite into our lives right now," says Chris Swanson, co-owner of powerhouse Bloomington, Ind.-based indie Secretly Canadian. "We're trying to remain focused on developing our artists. It's so much work just trying to sell records."

novative, quality music, and not spend all my time chasing the 'hot' band.'

Hylton's vision for the club includes a number of partnerships, such as a Monday night series curated by local music bloggers and teaming up with other businesses that, in her words, "think about music and how they want to see music happen

in a different way." She is also planning on diversifying the type of shows the space hosts, with a stand-up comedy series and a number of hip-hop shows in the works. Hylton also

hopes to reach out to the local music community and showcase New York-based talent."There really aren't any spaces here for home-grown music," she says. "We do a hundred shows a month and have three rooms with different capacities, so there are a lot of opportunities for different kinds of bands."

Whether this translates into profit or crowds remains to be seen. But, Hylton says, "One thing I've discovered is that people have a lot of affection and respect for the space I really think it can only improve." -Cortney Harding

LOWDOWN: COURTESY OF RIGHTEOUS BABE

MILEPOSTS BY ED CHRISTMAN

HillyKristal 1932-2007

Hilly Kristal, the godfather of punk rock, died Aug. 28 due to lung cancer complications. He was 75.

Kristal's death comes less than a year after his landlord broke his heart and forced the closing of his legendary CBGB, the Bowery club in Manhattan that served as the launching pad for the Ramones, Television, Blondie, Talking Heads, the Patti Smith Group and dozens of others that would become synonymous with punk rock and its many offshoots.

"Hilly was our good shepherd; he opened up his house to us, and he was so supportive," Patti Smith says. "He didn't judge us or ask us for anything, except to be good people. Back then, there was no place for Television or Richard Hell or myself, because we didn't fit in with the trends of the industry. We were disenfranchised, and he took a place on skid row and made it a home and shelter for us. It became a haven for poets and artists and musicians."

Kristal was born in 1932 in Highstown, N.J., and moved to New York to become a singer. He later worked in Greenwich Village as a folk singer before becoming the manager of the Village Vanguard. In the '70s he opened his own club. Hilly's, which would become CBGB in 1973.

CBGB opened at a time when the Bowery was still known for flophouses and homeless people. But Kristal's club proved to be an anchor that would help revive not only the Bowery but the entire East Village, as thousands of young adults from across America flocked to live in the area's tenements to be a part of the burgeoning downtown music scene.

After punk hit the mainstream, Kristal helped bring a new underground form of it to the fore when he started his all-ages hardcore Sunday matinee shows.

Ironically, the club had initially featured country bands and traditional Irish music But soon it was the only place in New York championing "open bookingno one else was doing it," says Tom Verlaine, guitarist for Television, the band credited with relocating the club's stage and with first performing original music at the club.

At the time, most small New York venues booked only cover bands; Max's Kansas City and the Mercer Arts Center were occasional exceptions. But before long, several other venues had switched over to unsigned, original bands, and New York had regained its status as the music industry's hotspot.

But the only club that stood the test of time was CBGB. That is until the venue was derailed by its landlord, the Bowery Residents Committee, which, according to press reports, wanted Kristal to pay anywhere from \$40,000 to \$65,000 per month for the club that he initially rented for \$600 per month.

Despite a protracted legal battle and campaign to save the club, CBGB closed for good in October 2006 after a series of shows by many of the bands that called it home, including the Dictators. Bad Brains and a final show by Smith.

"I don't know what life would have been like without CBGB or Hilly," the Dictators' Handsome Dick Manitoba says. "That's because, for over 30 years, I played his club, watched others play his club and visited Hilly and the staff.

"There was a special chemistry that comes from sharing something important in life with another person," Manitoba says. "It was a person, a time, a place and an experience that was powerful and symbiotic."

In Verlaine's mind, Kristal's character is distinctive in today's industry. "He was a totally great guy and completely honest," he says. "Those two things are kind of rare in the music business."

Kristal is survived by his daughter, Lisa Kristal Burgma; and his son. Mark Dana Kristal. Contributions in Kristal's honor may be made in his name to the American Cancer Society or to the Hilly Kristal Foundation for Musicians and Artists (168 Second Ave., PMB 207, New York, NY 10003).

Additional reporting by Jonathan Cohen and Cortney Harding.

TLE STEVEN'S UNDERGROUND GE ROCK

Hilly Kristal died for somebody's sins but not mine.

If only that were true. I was a disappointment to him as, I suspect, most of his life had been. He loved country music, bluegrass and blues—you know, as in 'CBGB"-and had no interest whatsoever in young tattered misfits playing bad rock'n'roll, but that's what he got.

There must have been some pride later on, knowing that on your lit-

3:30

OMFUG

tle stage, in your little joint, in the sleaziest part of town, Richard Hell, Television and

Patti Smith would invent indie-art-punk Blondie and Talking Heads would invent pop-artpunk, and the Ramones would invent punk.

But in the beginning, the club's clientele pretty much matched its talent, lunkies. drunks, transvestite hookers, the homeless, the tired, the poor. I'm sure that's not what he had in mind.

To Kristal's credit, once he started the open door policy of new bands developing their talent right there on his stage he never changed it. Virtually any

band with attitude, amplification and ambition was welcome. The Ramones could not have existed without CBGB

I met Kristal at the tail end of what would be the lost war to save the club. At the end of the first meeting I knew two things. First, he didn't like me and resented having to come to me for help. And, second, he was too stubborn to take my advice. He wasn't easy to like. But I'd decided a long time ago that the art is always more important than the artist. And, even apart from the bands, the club itself was a work of art. After he left my office, I gathered my gang together and told them I felt this was a fight worth fight ing—but, unlike our typical underdog status that usually finds a way to win, this was a hundred to one shot, so I'd leave it up to them. They were unanimous and we made a go of it, but the fix was in.

On the final night I slipped in quickly and quietly, Smith and Lenny Kaye onstage, wanting to avoid the press since I was secretly negotiating a Hail Mary with the new owner to

> save the club. When I found him, he almost smiled for the first time in the year or so I'd known him, and he gave me a heartfelt hug. He looked at me straight in the eyes-another first-and just nodded. We both knew we'd never see each other again.

He gave young bands a chance. He gave us the Ramones. Anyone who digs Green Day, Pearl Jam, Arcade Fire or U2 owes him a lot. We all owe him a lot.

I feel guilt. Sins of omission. I should have worked harder. Should

have been more effective. Should have been able to rally more help. Should have found a way to save CBG B.

Let's hope we'll do a better job ensuring he's remembered than we did keeping him alive.

COOLEST GARAGE	COOLEST GARAGE
SONGS	ALBUMS
COOLEST SONG IN THE WORLD THIS WEEK THE CHESTERFIELD KINGS / WICKED COOL'	ICKY THUMP THE WHITE STRIPES / WARNER BROS.
2 RADIO NOWHERE BRUCE SPRINGSTEEN & THE E-STREET BAND** / COLUMBIA	2 HAVE MERCY THE MOONEY SUZUKI / ELIXIA
3 SUZANNA	3 BABY 81
THE WILD BIRDS / REPUBLIC	BLACK REBEL MOTORCYCLE CLUB / RCA
BELINDA	HENTCH-FORTH FIVE
THE STABILISERS / WICKED COOL*	THE HENTCHMEN / ITALY RECORDS
5 LIEN ON YOUR DREAMS	5 HERE FOR A LAUGH
BLACK REBEL MOTORCYCLE CLUB / RCA	THE BREAKERS / FUNZALO
6 SALAD DAYS	6 CBGB FOREVER
THE GRIP WEEDS / GROUND UP	VARIOUS ARTISTS / CBGB FOREVER
CRUEL GIRL	THE WEIRDNESS
THE RED BUTTON / GRIMBLE	THE STOOGES / VIRGIN
DO THE ROBOT	CODE FUN
SISELY & THE SAFETY PIN-UPS / TEENACIDE	BLACK TIE REVUE / GEARHEAD
UINDSAY NEVER GETS LONELY	IN STITCHES
THE ACTUAL / SOFT DRIVE	THE ACTUAL / SOFT DRIVE
99% THE MOONEY SUZUKI / ELIXIA	WANNA DO THE WILD PLASTIC BRANE LOVE THING? THE STABILISERS / WICKED COOL'

*NEW YORK-BASED WICKED COOL RECORDS IS CREATED AND HEADED BY LITTLE STEVEN VAN ZANDT **LITTLE STEVEN VAN ZANDT ALSO HAPPENS TO BE IN A LITTLE GROUP KNOWN AS THE E-STREET BAND

UPFRONT LATIN

Chile Today, Hot Tamale Grass-Roots Mexican-American Rapper Chingo Bling Graduates From The Taco Circuit

Drive around Houston or Dallas and you're bound to see the strategically placed billboard: "They Can't Deport Us All," it says, over a caricature of a man jumping a fence.

A political statement, to be sure, but also the title of the new album by Houston rapper Chingo Bling (real name José Herrera III). Regardless, the message has become fodder for conservative talk showswhose debate has helped put Chingo Bling, who raps in English to Latin audiences, in the mainstream spotlight like never before.

"They Can't Deport Us All," released Aug. 14, debuted at No. 11 on Billboard's Top Rap Albums chart and at No. 4 on the Heatseekers chart, selling 6,000 units in its opening week, according to Nielsen SoundScan.

The numbers aren't monumental—but consider that Chingo Bling is mostly a local, underground phenomenon who has always produced, promoted and released his albums independently.

Although his past solo effort, 2004's "Tamale Kingpin," sold 17,000 copies, according to Sound-Scan, "They Can't" marks his first appearance on the Billboard charts.

As tempting as it may be to attribute this showing to the controversy, there is much else behind it.

For years now, Chingo Bling has been releasing mixtapes out of the back of his truck, touting himself with the braggadocio of the infinitely self-confident, in keeping with his 10-gallon hat and Nike ostrich boots

From his Big Chile Enterprises offices in Houston, he presides over his own record label and a distribution company that sells his music and other indie releases along with a slew of merchandise, from bobblehead dolls to T-shirts and chili sauce. His

major outlets are the Internet. swap meets and mom-and-pop stores that for years he has served personally.

"We like to call it the underground," Chingo Bling says. "And the underground is very, very big.

Chingo Bling's core circuit

is Texas, but nationally he does what he calls "the Taco circuit," playing wherever there are Mexicans.

"Someone who goes by SoundScan and radio, they'll say, 'Chingo, he's nobody,' " Chingo Bling says. "But if you go to a market and you see me open for someone or headline, you'll say, 'Man, this guy is big.' It's under the radar. It's like an immigrant without papers. You know we're there, but you can't face it."

With "They Can't," however, Chingo Bling is facing it head-on. The album was released under a new distribution deal with Warner/Asylum, which is also putting money into marketing and promotion. Now, for the first time, a Chingo album can be found in outlets like Best Buy.

"I always felt a lot of people didn't take us seriously because we didn't have SoundScan," he says. "I wanted a bigger platform as an artist and entertainer, so I could turn around and get a better movie deal, endorsement or merchandising."

Chingo Bling retains ownership of his masters and has final say on all marketing. He's also negotiating with Warner to be allowed to manufacture separate copies of his album for distribution at a lower price to the indie retailers with which he has long done business.

And, despite his major deal, don't expect Chingo Bling to put aside his entrepreneurial spirit.

"It's very fundamental," he says with a laugh. "My theory is, you can't worry about the finish line. It's like basketball: Instead of worrying about winning, you should worry about dribbling the basketball. A lot of kids worry about getting signed instead of worrying about posting your blog, getting on YouTube, putting up posters on poles, passing out fliers. I'm not above that. I have no shame."

NOT JUST MARIACHI

A Festival In San Jose Broadens Its Base

The San Jose International Mariachi Festival, celebrating a niche subgenre of Latin music, is looking to expand into a signature event with broad appeal.

CHINGO BLING

The 16th edition of the fest, taking place Sept. 26-30 in San Jose, Calif., should see a surge in its attendance thanks to a widening of the festival and to three major headliners: Linda Ronstadt, Los Lobos and Marco Antonio Solís, none specifically a mariachi act.

"We want to establish a broader audience for the traditional music and we wanted to reach a younger generation." says Marcela Davidson, president/CEO of Mexican Heritage Plaza and executive producer of the event.

Typically, the festival attracts

20,000 over three days. This year, festivities include three days of workshops and seminars followed by two days of performances by roughly a dozen mariachi artists, student groups and a dozen acts that fall into the pop/world music realm. including Ozomatli.

THEY CAN TEDEPORT

It's a change from when Davidson took over the small, local event linked to mariachi education programs three vears ago.

In 2006, the fest expanded by bringing in Mexican pop/ranchera icon Juan Gabriel as headliner, which led Marquez Brothers Entertainment to come in as sponsor this year. The company promotes multiple Latin events during the year. tying them to its El Mexicano brand

of cheese products.

"There isn't an icon event in San Jose," Marquez Brothers Entertainment GM Tim Luce says, "This could be a solid destination event that builds vear after year."

As part of its sponsorship, Marquez brought in Solis to perform. The singer will play the festival as part of his current U.S. tour.

Davidson has already seen the festival's gross income jump, from \$250,000 in 2005 to \$1.1 million last year. Net profits also went from \$50,000 in 2004 to more than

EN LA RED: For 24/7 coverage of the Latin music world, Billboard has partnered with MSN. For a complete roundup in Spanish, go to Billboard.Latino.MSN.com. .com

THE SWEET SMELL OF **SPONSORSHIP**

A Paco Rabanne Black XS cologne sponsorship will kick off next month's rerelease of the hit debut album by Mexican pop-punk band Allison.

Beginning next month. Allison videos that air on MTV Latin America will be followed by 10- to 15-second spots for Black XS. Interviews and photos of the band will also appear on a Black XS microsite.

The campaign is timed with Sony BMG Mexico's Sept. 11 reissue of Allison's self-titled album, the first edition of which went platinum in Mexico.

The rerelease will feature six bonus tracks, including a cover of Juan Gabriel's classic "Amor Eterno," to be worked as a single.

The CD will be accompanied by a bonus DVD and a special 10-digit code with which fans can access another site, allisonrifa.com. That site will contain exclusive videos, acoustic tracks, footage and interviews from the Vans Warped tour, on which Allison played four dates. - Ayala Ben-Yehuda

CARLOS DEPARTS EMI **TELEVISA**

EMI Televisa VP of marketing and promotion Pietro Carlos has left the company. Carlos, who had long successfully run his own independent promotion company, PCM Entertainment, was hired as VP of promotions for EMI Latin three years ago. His job was later expanded to include the duties of marketing VP for EMI Televisa.

During Carlos' tenure, several EMI Televisa acts hit No. 1 on Billboard's Hot Latin Songs chart, including Fonseca, RBD and Juan Luis Guerra.

Sources familiar with the situation indicate another veteran promotion executive, Jorge Ramos, would come in as VP of promotions. -1C

MOBILE GLORIA

RONSTADT

-lC

\$200,000 last year. The money is

reinvested in educational programs.

more capacity to hire more instruc-

tors," Davidson says.

"The more net profit I have, the

AT&T will celebrate Hispanic Heritage Month with an exclusive cut of Gloria Estefan's "No Llores" single. The ringtone will get top-deck promotion on the company's Media Mall from Sept. 15 to Oct. 15. As previously reported, the song will also be the theme for a national AT&T campaign. -ABY

10 | BILLBOARD | SEPTEMBER 8, 2007

COUNTRY BY KEN TUCKER

STARTING AT THE TOP

Chesney Debuts High On Hot Country Songs Chart, Garth To Go Higher?

New singles from country superstars Kenny Chesney and Garth Brooks are experiencing unprecedented early success at radio.

Chesney shatters the Nielsen BDS-era benchmark for the top debut on Hot Country Songs in this week's issue, and matches the all-time record, as "Don't Blink" (BNA) scores Hot Shot Debut at No. 16. The second single from Chesney's Sept. 11 release, "Just Who I Am: Poets & Pirates," tallied 12.7 million audience impressions out of the box.

The quick start marks the highest bow since the chart began using BDS-based airplay tracking in 1990. Keith Urban's "Once in a Lifetime" debuted at No. 17 a year ago. Prior to the advent of BDS, the highest opener was a No. 16 start by Buck Owens' "My Heart Skips a Beat" in 1964.

Meanwhile, the first single from Chesney's new album, "Never Wanted Nothing More," falls 1-3 after spending five weeks in the top spot.

Like a number of other stations, country WBCT Grand Rapids, Mich., played Chesney's new single in a significant rotation—in this case 35 times per week—while still spinning his previous single a good bit—25 times per week. WBCT PD Doug Montgomery says two factors came into play.

"It was based on both who he is as an artist—he's the top-testing artist for us—and because he delivers a bull's-eye shot right to the heart of every parent who is taking their kids back to school, or even maybe more pointedly, to school for the first time this

Chesney's new record may be short-lived now that radio is overwhelmingly receiving Brooks' new single.

fall." The song deals with living life to its fullest and not taking anything for granted.

"We had a dad call in the other morning bawling because his daughter was starting high school that day and he related directly

to 'Don't Blink,' " Montgomery says.

But Chesney's new record may be short-lived, now that radio is overwhelmingly receiving Brooks' new single, "More Than a Memory." Part of the forthcoming "The Ultimate Hits" package on Brooks' own Pearl Records, the single is promoted by Nashvillebased Big Machine Records.

Digitally delivered to radio at midnight ET Aug. 27, the single has already garnered enough airplay in three days to place it at No. 1 on a Nielsen BDS country airplay building chart. (A building chart ranks airplay based on the number of days in a given week that BDS has data for.)

Country WDXB Birmingham, Ala., is among the stations that have played the new single—in some cases, more than any other record on their respective playlists. "We played it every hour from 6 a.m. to 6 p.m. on Monday," OM Tom Hanrahan says. "The reason was simple: It was Garth, and the song has the classic Garth sound."

There's another reason cited by Hanrahan and other programmers: nostalgia. "Hearing new music from him reminds **m**e of good times in the format—the early '90s during the boom time of country."

Country KMPS Seattle PD Becky Brenner says the fact that both Chesney's and Brooks' singles were available for consumption only at country radio was also a factor. "A majority of music consumers still say that they find out about new music from their favorite radio station," she says. "In the case of Garth's new single, it is also a huge plus that he sticks by his 'only available on the radio' promise. It give us something exclusive that we rarely get anymore."

Additional reporting by Wade Jessen in Nashville.

Subscription Prescription

How To Cure The IIIs Of The All-You-Can-Eat Digital Approach

My, how the subscription music landscape has changed.

At this time last year, Virgin Digital, AOL and MTV were still offering service. Sure, MTV's Urge is still active, but it's being folded into RealNetworks' Rhapsody service. Virgin Digital and AOL got out of the game altogether and migrated their customers to Napster.

But as much as the view has changed, the subscription music market has a lot more evolving to do before it can play a significant role in the digital music space. It may look different, but the challenges remain the same.

MARKETING

Most people just don't understand the subscription model. Educating customers on the value proposition takes extensive (and expensive) advertising, which no subscription music provider has done to date. They've jabbed at a few print ads here and there, or the occasional short-term TV campaign (remember Napster's Super Bowl ad?), but nothing has even come close to the marketing muscle and creative supporting Apple's iTunes service.

MTV never pulled the trigger on the promised marketing campaign behind the Urge service, which to be fair never officially emerged from beta. Through its deal with Rhapsody, however, the company is contractually obligated to spending \$230 million during the next five years on "hard advertising" meaning print, TV and other campaigns—in addition to its own on-air and online programming. Additionally, the involvement of Verizon Wireless as a mobile partner adds another strong marketing presence to the effort. Even if

porting the earlier initiative became much less of a priority. Napster is doing so through partnerships with Circuit City, AOL and such wireless operators as Japan's NTT DoCoMo and AT&T.

*The pool of users is going to increase immensely when we bring subscription music to the Web.'

-IAN ROGERS, YAHOO

while Rhapsody teams with

Comcast, Verizon and others.

best thing these companies

can do is team up with a so-

cial networking service, such

as a Facebook, MySpace,

Last.fm or MOG. Facebook,

for example, lets members

show their favorite music in

their profiles. but doesn't

allow other members to

stream those songs directly.

But why stop there? The

Rhapsody had the funds to launch a full advertising assault, most consumers haven't heard of either Real-Networks or Rhapsody, while MTV and Verizon are household names.

"The level of marketing commitment is well beyond anything we've ever done in the past," RealNetworks CEO Rob Glaser says. "The notion of combining with these two marketing behemoths is very, very exciting."

DISTRIBUTION

Few people seek out subscription music services. The way to get around this is to strike distribution deals with more popular and recognizable brands to add subscription capabilities to their services.

MTV tried just this by bundling Urge with Windows Media Player 11, but Microsoft proved a fickle partner, as it launched the Zune

-Antony Bruno

strategy soon after and sup-

we bring this to the Web," Yahoo Music GM Ian Rogers says. During the next six months, Yahoo will add streaming music from its subscription service to other

Yahoo services like blog profiles, news and reviews, and search results.

Napster and Rhapsody will have to pair with a social networking service to do the same. The challenge is providing users a free, ad-supported version of their service that everyone can use, but also offering an

incentive to migrate to paying customers.

And a robust advertising system is crucial. For each song they let users stream for free, Rhapsody and Napster have to sell an ad that supports the fee it must pay the music industry. At the rela-

tively low level of use that

their free services experience

now, it's easy to do. But

launching on Facebook would

generate a great deal more

traffic and place greater bur-

dens on compensation.

Maybe when Facebook completes the targeted ad system it's reportedly working on, it will be easier for music services to partner with the site and tap into that greater revenue stream.

DEVICES

Let's face it: People love their iPods, and digital music services that don't work with the popular device are in for a tough challenge. But people also like their mobile phones. AT&T Mobility and Verizon Wireless are taking the first step by letting users transfer subscription tracks from their PCs to their mobile phones.

But it will be some time before users can download subscription music over the air and charge the plan to their phone bill. All-you-caneat media plans are expensive and tax the capacity of wireless networks still making most of their money on voice calls. Just as subscription music services don't want too many people using their ad-supported plans, wireless operators don't want too much media traffic on flat-rate plans.

"To be frank, how fully we can implement unlimited [subscription] downloads is something that is subject to different pricing themes," Verizon VP of digital media John Harrobin says. "It may not be practically feasible in the near term, but we need to aspire to that."

BITS&BRIEFS

FACE THE MUSIC TASTES Social networking giant

Facebook reportedly is working on a new advertising system designed to let advertisers target specific users based on age, gender and musical tastes, among other things. Facebook confirmed it is designing a system, but did not provide details. The site's existing ad platform requires company staff to sell and create the ads, while the proposed new system would be automated. Key to the system are predictive algorithms that will learn Facebook users' preferences and make suggestions on potential ad topics.

MOORE MOBILE, MOORE BLOGGING

Mandy Moore will be blogging her thoughts and behind-the-scenes photos and videos, as well as hold contests in tandem with her upcoming tour in support of new album "Wild Hope" and her new film "Dedication," through the Buzznet social network. She will upload most of the photos and videos—as well as share a list of her favorite music, fashion, makeup and travel discoveries each week—from a mobile phone provided by Buzznet. As part of the effort, fans will be invited to enter a contest for "Best (Worst) Break-Up" story for a chance to meet Moore during the tour.

ORCHARD GROWN

Digital distributor the Orchard has licensed its catalog of indie and world music to eCast, a provider of touchscreen. Internet-connected jukeboxes, eCast has some 10.000 jukeboxes in distribution, as well as content deals with all the major labels and the Independent Online Distribution Alliance. Users can search for specific songs and download them to each jukebox for subsequent play. Additionally, users can store personal playlists with the eCast system that they can access from multiple locations.

HO			
THIS	LAST WEEK	WEEKS ON CHT	COMPILED BY NICLSEN ORIGINAL ARTIST Mobile
1	1	6	CRANK THAT (SOULJA BOY)
2	2	14	A BAY BAY HURRICANE CHRIS
з	3	15	SHAWTY PLIES FEATURING T-PAIN
4	4	13	BEAUTIFUL GIRLS SEAN KINGSTON
5	A.	L	LET IT GO KEYSHIA COLE FEATURING MISSY ELLIOTT & LIL KIM
6	6	14	BIG GIRLS DON'T CRY FERGIE
7	10	35	ROCK STAR NICKELBACK
8	7	14	BARTENDER T-PAIN FEATURING AKON
9	25	3	BED J. HOLIDAY
	And in case of		
10	13	6	
10	13	6	
	6 . 11		J. Holiday's "Bed" nearly doubles in downloads as it blasts 25-9. A 96% increase brings this week's tally to 35,000 units.
11	8	9	J, Holiday's "Bed" nearly doubles in downloads as it blasts 25-9. A 96% increase brings this week's tally to 35,000 units. 9 THE WAY I ARE TMBALAND FEATURING KERI HILSON
11 12	8	9	AAVYE WEST J. Holiday's "Bed" nearly doubles in downloads as it blasts 25-9. A 96% increase brings this week's tally to 35,000 units. THE WAY I ARE TMBALAND FEATURING KERI HILSON J GET MONEY S0 CENT
11 12 13	8 16 9	9 3 18	AAVYE WEST J, Holiday's "Bed" nearly doubles in downloads as it blasts 25-9. A 96% increase brings this week's tally to 35,000 units. 9 THE WAY I ARE TMBALAND FEATURING KERI HILSON I GET MONEY 50 CENT PARTY LIKE A ROCKSTAR SHOP BOYZ
11 12 13 14	8 16 9 11	9	Attive West J, Hollday's "Bed" nearly doubles in downloads as it blasts 25-9. A 96% increase brings this week's tally to 35,000 units. THE WAY I ARE TMBALAND FEATURING KERI HILSON I GET MONEY S0 CENT PARTY LIKE A ROCKSTAR SHOP BOY2 MAKE ME BETTER FABOLOUS FEATURING NE-YO
11 12 13 14 15	8 16 9 11 12	9 3 18 14	AAVYE WEST J. Holiday's "Bed" nearly doubles in downloads as it blasts 25-9. A 96% increase brings this week's tally to 35,000 units. 9 THE WAY I ARE TMBALAND FEATURING KERI HILSON I GET MONEY 50 CENT PARTY LIKE A ROCKSTAR SHOP BOY2 MAKE ME BETTER FABOLOUS FEATURING NE-YO CAN'T LEAVE 'EM ALONE CIAPA FEATURING 50 CENT
11 12 13 14 15 16	8 16 9 11 12 18	9 3 18 14	A AVYE WEST J. Holiday's "Bed" nearly doubles in downloads as it blasts 25-9. A 96% increase brings this week's tally to 35,000 units. 9 THE WAY I ARE TMBALAND FEATURING KERI HILSON I GET MONEY 50 CENT PARTY LIKE A ROCKSTAR SHOP BOYZ MAKE ME BETTER FABOLOS FEATURING SO CENT CIAN'T LEAVE 'EM ALONE CIAN'T LEAVE 'EM ALONE
11 12 13 14 15	8 16 9 11 12	9 3 18 14	AAVYE WEST J. Hollday's "Bed" nearly doubles in downloads as it blasts 25-9. A 96% increase brings this week's tally to 35,000 units. 9 THE WAY I ARE TMBALAND FEATURING KERI HILSON I GET MONEY S0 CENT PARTY LIKE A ROCKSTAR SHOP BOY2 MAKE ME BETTER FABOLOUS FEATURING NE-YO CAN'T LEAVE 'EM ALONE CIARA FEATURING SO CENT CYCLONE BABY BASH FEATURING T-PAIN BIG THINGS POPPIN' (DO IT) TL
11 12 13 14 15 16	8 16 9 11 12 18	9 3 18 14	A AVYE WEST J. Holiday's "Bed" nearly doubles in downloads as it blasts 25-9. A 96% increase brings this week's tally to 35,000 units. 9 THE WAY I ARE TMBALAND FEATURING KERI HILSON I GET MONEY 50 CENT PARTY LIKE A ROCKSTAR SHOP BOYZ MAKE ME BETTER FABOLOUS FEATURING NE-YO CAN'T LEAVE 'EM ALONE CIARA FEATURING 50 CENT CYCLONE BIG THINGS POPPIN' (DO IT)
11 12 13 14 15 16 17	8 16 9 11 12 18 15	9 3 18 14 6 17	A WYE WEST J, Holiday's "Bed" nearly doubless downloads as it blasts 25-9. A 96% increase brings this week's tally to 35,000 unit g THE WAY I ARE TMBALAND FEATURING KERI HILSON I GET MONEY 50 CENT PARTY LIKE A ROCKSTAR SHOP BOY2 MAKE ME BETTER FADOLOIS FEATURING SO CENT CAN'T LEAVE 'EM ALONE CIAN'T CIAN'T CIAN'T CIAN'T CIAN'T

Easted on master ringtones sales data reported by intersen RengScan, a service of Nielsen Mobile, Chart endersed by CTIA - The Wireless Association and Mobile Entertainment Forum MEF CTIA

MOTO-ROLL WITH IT

Perhaps responding to the iPhone onslaught,

Motorola is positioning the new version of

the Q smart phone as a mobile entertainment

device. The Moto Q music 9m doesn't have

the same ring to it as the iPhone, but it does

heavily emphasize the multimedia capabili-

ties of today's high-end phone. Users can

switch from the traditional Windows-based work

screen to a multimedia-focused interface. It features

over-the-air music downloads from Verizon Wireless'

V Cast service and removable storage of up to 32 GB.

two-year service agreement. For an extra \$50, buyers

can get a 2 GB miniSD card and stereo headset.

It's available now for \$300, after a \$50 rebate and

www.americanradiohistory.com

Like most of the music industry, award-winning record producer Don Was is struggling to make sense of the Internet. His foray takes the form of a syndicated Web video series on the newly launched My Damn Channel, where he interviews such rock stars as Ozzy Osbourne and films studio sessions with artists like Jill Sobule.

Any music recorded for the site can be downloaded for free, subsidized by Internet advertising. In addition, content created for the site can be found on YouTube, and soon will spread to other digital platforms.

Was also has added a podcast series, and hints at additional innovations down the line. His method is to let the outlet—the Web site—drive the content creation, rather than create content first and then find a Web outlet for distribution.

Was chatted with Billboard about the new Web service, why he's doing it and what the industry might learn.

What are you trying to accomplish with the My Damn Channel portal?

In general, people are looking for a way to continue to make music in an ever-changing business frontier. The old model, which I hoped would last forever, needs a shot of . . . something. So everything I'm doing represents new ways to do the thing I love to do, which is make music, but in a context that addresses reality.

Who are you trying to reach?

I have no idea. There's not enough precedent. I approach it the same way I approach making records. I think that's what a good record producer does make a record you'd like to own and assume that if you enjoy it that others will too. Everybody won't, but there will be enough people to justify the action.

Why My Damn Channel? Why not just make your own Web site?

They're doing something that's really different, particularly when you apply it to music rather than comedy

videos. There's a real excitement to it. It's just something new to do, and there's something electrifying about doing something for the first time.

You're subsidizing free downloads with advertising. Why?

That seemed like something worth pursuing. It basically uses network TV as the business model. To look at an ad on a page while you're downloading a song for free doesn't seem like it's asking too much for people. And if it works, it's the end of the piracy issue. It just goes away. Think of the billions being spent in R&D to fight piracy, and it just goes away. You can get back to making records. I'm not looking to replace the music biz; I'm looking to help it.

Is the music industry taking advantage of the online tools available?

No. I think the fact that the music industry, which should really be leading the charge on technology and putting it to good use, are like a bunch of grandmas trying to figure out email 20 years after the fact. It's so slow to apply it creatively; it's probably the leading cause of the woes they're experiencing right now.

You're using a mix of podcasts, free downloads, video What was the inspiration for how you've put all this together?

When I wanted to explain the layout of the page, I couldn't find a good way to describe it. The closest thing I can come to is art galleries online. Galleries and the hipper museums have great Web sites. They offer all this stuff from being able to walk through the museum and see the work they have, to music, to lectures. And I thought, "This is what I want to do with music."

The World's Leading Independent Digital Music Distributor

www.irisdistribution.com

MUSIC & ENTERTAINMENT INDUSTRY EDUCATORS ASSOCIATION

INNOVATION LEADERSHIP

www.meiea.org

www.popkomm.com

Your Definitive Source for **Industry Information**

INTERNATIONAL **AUDARENA GUIDE:**

Complete data on over 4,400 venues worldwide, including Amphitheaters, Arenas, Stadiums, Sports Facilities, Concert Halls and New Constructions. PLUS, the complete FACILITY BUYER'S GUIDE listing those who supply and service the arena industry.

\$99

ORDER ONLINE www.billboard.com/order or call 1-800-562-2706 • 818-487-4582

BY MAIL:

Send payment plus \$9.95 S&H (\$14.95 Canada/\$24.95 international orders) with this ad to:

Billboard Directories P.O. Box 1515 North Hollywood, CA 91615-5158

Please add appropriate sales tax in CA, DC, FL, GA, IL, MD, MA, MN, MO, NJ, NY, OH, SC, TN, TX & CANADA

Orders payable in U.S. funds only. All sales are final.

Also available on CD ROM or mailing labels, for info.

email: michele.wiesner@nielsen.com

For advertising opportunities, call 800-223-7524 or email:jserrette@billboard.com

UPFRONT

Retail Track

ED CHRISTMAN echristman@billboard.com

WhyLabels Won't Set Minimum-Pricing Restraints

Retailer theories and arguments aside (see last issue's Retail Track), six weeks after the Supreme Court decided that minimum pricing is no longer by definition illegal if it can be proved to enhance competition, lawyers at three of the majors appear to have decided that the ruling changes nothing. Consequently, sources say, those labels won't implement any new pricing strategies.

The lawyers' stance is no surprise. After all, lawyers at the majors already had their chance to stand up and be counted when the Federal Trade Commission (FTC) challenged them at the turn of the century on minimum-advertising pricing policies.

A little history is needed to explain that challenge. In the early to mid-'90s, five of the six majors implemented what is termed a "soft" MAP policy. In that scenario, any retailer advertising specific designated titles below a vendor's MAP prices—which ranged from \$11.99 to \$13.99, depending on the major-was ineligible to access cooperative advertising

funds, which manufacturers describe as a privilege, not a condition of doing business with them. Since vendors said retailers could sell for any price, governmental agencies viewed that form of MAP, which the video industry still uses to this day, as legal.

But back then, discounters found loopholes by requesting pricing-and-position funds for one album and then advertising another new superstar album for less than MAP in Sunday circulars, So eventually the majors adopted "hard" MAP policies that said retailers advertising "any" product below MAP aren't eligible for cooperative advertising funds whatsoever. That policy triggered two lengthy investigations, ending with the FTC threatening to charge the majors with using those policies as price-fixing mechanisms.

Instead of defending the MAP policies like Leegin Creative Leather Products did in the antitrust suit that resulted in the recent Supreme Court ruling, the major labels signed a consent decree in early 2000 that did away with MAP policies for seven years. A price war ensued that now plants a \$9.99 price point firmly in consumers' minds.

Although the major-label corporate lawyers are again urging the cautious approach that makes their jobs easier, at least this time other factors play into why the majors still won't take a stand on minimum-pricing restraints. If the Supreme Court ruling opens the door

to argue that minimum-pricing restraints can

14 | BILLBOARD | SEPTEMBER 8, 2007

foster competition, it also ensures that lawsuits involving the issue will be very costly, one lawyer familiar with the ruling says

For example, the Supreme Court ruling only affects federal law, but 37 state attorneys general filed briefs arguing for the court's decision to maintain the status quo. So if minimumpricing restraints are instituted, labels could still find themselves facing state prosecutors and trying to convince state supreme courts to follow federal thinking.

Another consideration: The music industry is a special case in that its copyright laws include the first-sale doctrine, which says that once you buy a creative work like a CD, you have the right to resell it without the copyright holder's permission. So if discoun-

'Though the Supreme Court ruling opens the door for minimum pricing, lawsuits would be costly.

ters decided to legally fight minimum pricing, the labels could find themselves in a costly legal guagmire with another spin besides antitrust violations.

Also muddying the situation: Many labels sell direct and are, in effect, competitors with

PART

their retail accounts. So if such a label implements minimum pricing, a legal argument might arise as to whether such restraints are vertical or horizontal. That's a complex issue thatvou quessed it-could also mean expensive litigation

And don't forget that each major has a contingent of executives who believe that not only is the business going totally digital, but it can't happen too soon. So why pursue a strategy that might result in a costly legal battle, when, in that viewpoint, what happens at brick-and-mortar retail won't matter in a few years anyway?

Legal and technological arguments aside. there is a more practical consideration to ponder. Even if labels can legally implement minimum-pricing restraints, they also have to enforce them, which means cutting off selling accounts not in compliance. Ask yourself: Can you foresee any label cutting off Wal-Mart, Target or Best Buy?

Finally, there is one more reason why most labels won't do anything. The Supreme Court ruling might have meant something five years ago, before the retail bloodbath. But choose whatever cliché you like-the cow has left the barn, the car has left the garage. the ship has sailed from port-it's simply too late to matter.

For 24/7 retail news biz billboard.biz/retail.

GLOBAL BY LARS BRANDLE

MAMA's Houses

Acquisitions Put Group At Forefront Of British Live Market

LONDON-British music group MAMA is stepping up into the big leagues with the acquisition of several key London venues and some aggressive expansion plans.

The £6 million (\$12 million) deal to buy the brand, Web site and six further venues from British live music powerhouse Mean Fiddler Music Groupafter MAMA had previously purchased the London Forum co-CEO Dean James. He says the group has a further f7 million (\$14 million) to invest.

"We have 18 venues now, and we've now got two brands----Iazz Café and G-A-Y [both part of the MFMG deal]-for which we'd like to open more venues," he says. "In the mid-term, we'd like to have 30 venues at maximum [capacity of 2,000].'

That would strengthen what already looks like a dominant position in the under-2,000capacity sector. Since floating on the Alternate Investment Market segment of the London Stock Exchange in 2002, MAMA has largely operated underneath the radar of the wider business, emerging briefly last year when it launched a bid for Sanctuary Group, subsequently sold to Universal Music Group.

James says 60% of Sanctuary shareholders approved the bid but it ultimately foundered because "Sanctuary's management didn't want to do it. It would have been like turkeys voting for Christmas."

MAMA consists of three divisions. Live Music gathers the existing Barfly network with those newly acquired venues and has interests in several events. The Consumer division features magazine The Fly and specialist media and marketing agency Campus Group, while the Artist Services arm encompasses artist and producer management, music publishing and merchandising.

This includes SuperVision Management's roster of acts that contains Franz Ferdinand, Kaiser Chiefs and rising acts the Cribs and Howling Bells.

"Because we find bands at a very early stage through the Barfly network we get good lead indicators," James says. "We can see how many tickets they sell, how many pints of beer are sold across the counter at our venues. It all fits together."

MAMA's latest purchase will beef up the business considerably. The six venues brought in reported combined sales of nearly *f*8 million (\$16 million) for 2006, with a before-tax profit of £466,000 (\$932,000).

For the six months ending Jan. 31, MAMA reported group revenue of $f_{5.48}$ million (\$10.9 million), up 43.5% from the corresponding period in

the previous year.

"Obviously, they're a serious contender, having taken on those venues," says Bob Angus, managing director of leading independent promoter Metropolis Music and director of Live Nation/Gaiety-owned venues group Academy Music Group. "Dean really seems to be the mover and shaker." Others in the live industry

privately wonder whether MAMA might be overreaching, but James says he has no such worries. "We are ready to make the big step up," says the former MFMG CEO, who jointly runs the business with Adam Driscoll, co-founder of MAMA's Channelfly subsidiary. "My background is in £1 billion [\$2 billion] PLCs, so this is still quite small for me."

MFMG has now rebranded as Festival Republic, with managing director Melvin Benn dismissive of the impact of MAMA's acquisition.

"Anything that was worthwhile is with the new Festival Republic company," he says. "Anything that we considered not of great value to us, we sold."

"It's disappointing to hear those comments," James says. "If they were a part of the Mean Fiddler group which weren't valuable, they were certainly with the company for a long time. The Jazz Café is one of the best venues in London.'

Over 255,000 @ titles Over 55,000 DVD titles

Accessories, Adult, and Other High Margin Items

Great Prices Deepest Catalog in the Industry Personalized Service (sales reps across the U.S.) Best B2B Real-Time Ordering Site in the Business Same Day Shipping **Free Display Materials** Free acc Database Weekly Award Winning ${old mp}ed$ Magazine New accounts call 800-635-9082 203

Or E-mail us at: domesticsales@aent.com Visit our web site: www.aent.com

On the road with Zune"

TUE	9/28	BOSTON, MA Great Scott	FRI	9/14	SAN FRANCISCO, CA Mezzanine
WED	3/29	NEW YORK, NY The Bowery Ball Room	SAT	9/15	LOS ANGELES, CA Echopiex
THU	8/30	BROOKLYN, NY Studio B	SUN	9/16	POMONA CA The Glass House
FRI	8/31	PHILADELPHIA, PA Johnny Brendas	MON	9/17	SAN DIEGO, CA Casbah
SAT	9/1.	WASHINGTON, DC Rock N Roll Hotel	TUE	9/18	PHOENIX, AZ Rhythm Room
SUN	9/2.	CLEVELAND, OH Grog Shop	THU	9/20	DALLAS, TK Granada
MON	9/3	CHICAGO, IL Subterranean (all ages)	FRI	9/21	AJSTIN, TX Mohawik
TUE	9/4	CHICAGO, IL Subterranean	SAT	9/22	ATLANTA GA Pontiac Garage @ The
WED	9/5	MINNEAPOLIS, MN 1st Ave and 7th Street Entry	MON	9/24	ATLANTA, GA The Earl
FRI	9/7	DENVER, CO Larimer Lounge	TUE	9/25	ATTHENS, GA Forty Watt
SAT	9/8	SALT LAKE CITY, UT Urban Lounge	NED	9/26	MT PLEASANT, SC The Village Taven
MON	9/10	SEATTLE, WA Chop Suey	THU	9/27	CHAPEL HILL, NC Local 596
TUE	9/11	VANCOUVER, BC Media Club	FRI	9/78	LEXINGTON, KY The Dame
WED	9/12	PORTLAND, OR Doug Fir	SAT	9/29	LOUISVILLE, KY Headlinees

Rzune 🐣

diohistory com

GLOBAL BY PAUL SEXTON

PAST ITS **PRIME?**

U.K. Music TV Flourishes In Late-Night Margins

LONDON—A year after the demise of "Top of the Pops," the window to U.K. music TV is still open—but it's a difficult one to climb through these days.

With the BBC ending the legendary chart show's 42-year run last year, and the likes of "CD: UK" (ITV) and "Popworld" (Channel 4) also axed, TV "pluggers" have more hope than expectation that the industry will again have a primetime, music-only show to call its own. Meanwhile, the scramble for popular slots has become ultra-competitive.

"All of us think it's tougher than it's ever been," one promotions executive says.

But there remain plenty of programs with music content on British TV, even if the only mass-audience programs to book music guests are essentially reality or contest-driven series such as ITV's "The X Factor" or BBC1's "Strictly Come Dancing," both of which command audiences of some 10 million.

They also sell records: Classical crossover quartet Il Divo's performance on "The X Factor" last November

helped its third album "Siempre" (Syco) achieve the group's best first-week U.K. sales (166,000).

BBC TV creative head of music entertainment Mark Cooper takes a positive view.

"Music on television is in a better state than it was five years ago," he says, describing a particularly busy period for his department involving coverage of June's Glastonbury and August's Reading/Leeds

festivals, concerts on BBC1 and digital channel BBC4. and BBC2's venerable performance show "Later . With Jools Hol-

land." The last of which continues to be hugely soughtafter, punching well above the weight of its Friday 11:35 p.m. slot. He also enthuses about the new BBC iPlayer, downloadable software that allows

viewers to access BBC TV output for a week after broadcast.

"Generally our shows are on late at night," Cooper says. "Will it always be that way? Probably, but it doesn't bother me."

Bookings on chat shows "Friday Night With Jonathan Ross" (BBC1) and ITV1's "Parkinson" are also much desired. Veteran British vocalist Joe Cocker's May "Parkinson" performance fueled a top 10 debut for his "Hymn for My Soul" album (Parlophone/EMI). Parlophone head of TV Helena Mc-Geough says the label delayed the album release to accommodate the booking.

HMV rock/pop buyer John Hirst says that while televised award ceremonies can be a powerful sales tool, "live appearances on shows such as 'Later' can be equally impactful, particularly when they introduce a new artist to a wider audience.

When Corinne Bailey Rae first appeared on the show a couple of years back," he adds, "it prompted huge demand at HMV stores even though she hadn't vet been signed."

Other shows like Channel 4's "The Friday Night Project" and "Transmission" may rarely exceed 2 million viewers, but

THE SHOWS (YOU) MUST GO ON Six Essential U.K. TV Appearances For Your Artists

'PARKINSON' (ITV1, SATURDAYS)

Hosted by Michael Parkinson, a chat show mainstay since 1971. This fall's

for championing AC-leaning artists such as Katie Melua and Michael Bublé.

'FRIDAY NIGHT WITH JONATHAN ROSS' (BBC1, FRIDAYS)

Chat show presented by popular U.K.

broadcaster. New season starts Sept. 7 and in 2008 will extend to run 40 weeks of the year. Last series peaked with audience of 4.7 million. Wideranging music policy, with alternative rock emphasis. First guests on new series: the Polyphonic Spree.

'LATER . . . WITH JOOLS HOLLAND' (BBC2, FRIDAYS)

Bedrock of performance music TV since 1992. "Later" completed its 29th season in June with typically eclectic lineup including Paul Mc-Cartney and New York electro dance act Shy Child, and returns in November, Average audience of 700,000—a significant number for

the show's channel and time slotbelies mere "tastemaker" status.

'THE NATIONAL LOTTERY

DRAWS' (BBC1, WEDNESDAYS) Five-minute slot featuring what executives call a "straight plugging platform" for chart-friendly acts like pop quintet Girls Aloud. Draws around 4.5 million viewers.

'THE X FACTOR' (ITV1, SATURDAYS)

Began new series Aug. 18 with average audience of 9.5 million. Will feature music guests from start of live contest phase in October. Specializes in mainstream pop acts-II Divo and Take That were among those featured last season

'THE FRIDAY NIGHT PROJECT' (CHANNEL 4, FRIDAYS)

Comedy/entertainment show, ends fifth season Aug. 31. Attracts average 1.7-1.8 million viewers Favors young-leaning pop-rock acts: recent guests have included the Coral, Amy Macdonald and Hard-Fi. -PS

GLOBALNEWSLINE

>>>WENZEL RISES, MASUCH OUT AT UNIVERSAL PUB GERMANY

Markus Wenzel has been appointed managing director of Universal Music Publishing Group Germany, the new company formed after Universal acquired BMG Publishing

At the same time, Hartwig Masuch, managing director of BMG Music Publishing Germany since 1991, has left the company.

In his new role, effective immediately, Wenzel takes responsibility for the integration of the two companies, reporting to Paul Connolly, the publisher's London-based president of Europe/managing director of the United Kingdom, and Frank Briegmann, president/CEO of Universal Music Germany in Berlin.

Wenzel has served as managing director of

Universal Music Publishing Germany in Berlin since 2003

During his tenure at BMG Music Publishing, Masuch helped build a formidable roster of local repertoire, with such acts as Rammstein. Rosenstolz, Sportfreunde Stiller, Gentleman -Wolfgang Spahr and Max Herre.

>>>MARQUEE CLUB **RETURNS TO LONDON**

London's legendary Marquee Club is set to reappear on the capital's live music scene.

The club's current owner, Northern Irish entrepreneur/bar owner Nathan Lowry, says the Marguee will reopen as a live venue in the week beginning Sept. 3 at a new site, 14 Upper Saint Martin's Lane, close to the Soho area most closely associated with the club.

The site houses two rooms, with 100 and 200 capacities. The firm's in-house team will feature three to four bands per week, plus showcases and industry events, Lowry says.

"We will book a mixture of bands, from rock, indie, alternative and well-known acts who want to do new material and secret gigs," Lowry says.

It's the sixth location for the Marquee since it first opened its doors in 1958 in the basement of 165 Oxford St. in central London. -Lars Brandle

INA: BRIA

>>>'NEEDLETIME' BREAKTHROUGH AT SA'S MOSHITO CONFERENCE

South Africa has a new royalty collecting society. Labels body RISA used the platform of the Aug. 22-25 Moshito Music Conference and Exhibition to unveil details of the South African Music Performance Rights Assn. (SAMPRA), which has

been established to collect "Needletime" royalties from music users. Legislation covering Needletime, the prac-

tice of "paying for play time," was added to the Copyright Amendment Bill in 2001 after a decade of lobbying by the recording industry and performers.

SAMPRA follows the minister of trade and industry's June 2006 publication of regulations for creating collecting societies.

Sony BMG managing director Keith Lister

'Generally our shows are on late at night. Will it always be that way? Probably, but it doesn't bother me.'

can also perform an effective promotional job.

"You want to go for all the shows," says Nonstop Promotions managing director Niki Sanderson, who represents artists including Joss Stone. "But if you've got a cool band and you get 'Jonathan Ross,' 'Friday Night Project' and 'Transmission,' that's a fantastic campaign."

"The Friday Night Project," with an echo of "Saturday Night Live," has a guest host each week, and was fronted Aug. 17 by Kanye West.

"When we were looking at the promo plot," Mercury head of TV promotion Holly Davies says, "we wanted Kanye to do a TV [show] that people would talk about, a water-cooler moment. And he likes doing different things."

West also performed Aug. 20 for Vodafone's "TBA" series. Other sponsored series include ITV1's "Orange Playlist" and the aforementioned "Transmission," branded by T-Mobile. Channel 4 also introduced performance/interview series "Live From Abbey Road" this year.

The current crop of shows "are all successful in their own right, and each has completely individual musical formats," Davies says. "It's difficult to say whether any of them will enjoy the longevity 'Later' has, with its respected host [Holland] and eclectic style, but we hope so."

MVPD-Rubicon promotions executive Chris Page is working with Carbon/Silicon, featuring punk vets Mick Jones and Tony James.

"If ever there was a band crying out for 'proper' TV, it's them," he says. "Before it would have been kids' TV or 'Top of the Pops,' but now there's a choice, be it 'Later,' 'Jonathan Ross' or 'Transmission.' "

Among daytime vehicles, Parlophone's McGeough enthuses about "The New Paul O'Grady Show" (C4), GMTV (ITV1) and "Sunday A.M." (BBC1), while Mercury's Davies acknowledges Channel 4's "Richard and Judy" and ITV1's "This Morning."

Coverage of summer festivals has also been widespread, with Glastonbury coverage spread across BBC1 and the digital BBC3 and BBC4, with "red-button" access to further multiscreen viewing options. A dedicated Web site offered a library of complete performances for seven days afterward. Similar one-off programming is now

a major plank of the BBC's TV strategy.

-MARK COOPER, BBC TV

"Music programming is transforming," Cooper says. "We can give a more rounded view of what we're covering and the audience has much more choice. If we can then make it more available because of the seven-day window, the audience can enjoy more music on their own terms."

Cooper also oversees "The BBC1 Sessions," which has showcased Elton John and Bryan Ferry, and concerts for BBC4, the most recent with Proper Records' Nick Lowe.

"BBC4 music programs are watched by serious fans of a certain age group," says Proper managing director Malcolm Mills, who adds that Lowe enjoyed "a noticeable [sales] spike on Amazon" the day after broadcast.

Despite such developments, executives still hold out hope of a return to primetime access.

"It might come back in another guise," McGeough says. "These things always go in cycles."

Davies adds, "With the lack of prime-time music shows, we've just had to use our imagination and creativity and work harder."

told Moshito delegates that RiSA—which claims 600 record company members—has granted SAMPRA a 1.5 million rand (\$200,000) loan to assist with the startup.

—Diane Coetzer

>>>TALBOT JOINS OCC AS MD

The Official U.K. Charts Co. has appointed Martin Talbot to the newly created role of managing director.

Talbot, previously editor of Music Week, will join the company Oct. 1. The OCC says his appointment is part of a drive to develop its service for "an entertainment business increasingly active in digital distribution."

Talbot will also aim to expand the services the company offers to the video industry, where digital distribution is increasingly important.

The OCC is a joint venture between U.K. recorded music association BPI and the Entertainment Retailers Assn. It collects, analyzes and markets sales information on the U.K. music and video industries. —Andre Paine

>>>UNIVERSAL MUSIC THAILAND NAMES GM

Ron Kamnuanthip has been named GM of Universal Music Thailand, effective Sept. 5.

Based in Bangkok and reporting to Kuala Lumpur-based Universal Music Group International (Southeast Asia) senior VP Sandy Monteiro, Kamnuanthip will be responsible for all aspects of the company's daily operations, taking over from Phil Murphy, who has been interim head of Universal Music Thailand for the past 10 months. Murphy will work with Kamnuanthip and Monteiro on the transition, before resuming his role as consultant to London-based UMGI Asia Pacific president Max Hole.

Kamnuanthip was previously Thai managing director of international marketing agency PPW. —Steve McClure

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

INTRODUCING

Billboard Music Showcase

Reach the high-powered world of music and entertainment! Feature your products & services in our new advertising spotlight, **Music Showcase**

CATEGORIES INCLUDE:

Pressing Plants & Services • Professional Services & Suppliers • Merchandise Suppliers • Apparel & Specialty Items Manufacturers • Recording Studios/Education • Packaging & Mailing Supplies • Digital Music Companies & Services

Music Showcase appears in full color every week in Billboard.

To place Music Showcase ads, please contact: Jeffrey Serrette at 646-654-4697 or email jserrette@billboard.com

Piracy Losses

New Report On U.S. Economic Toll May Not Add Up

here's no debating that record piracy has contributed enormously to financial loss in the music industry and the economy as a whole. But just how much of that damage is directly attributable to piracyas opposed to the quality, availability and pricing of music-has always been a point of contention. And the latest piracy report is unlikely to still this debate.

The Institute of Policy Innovation has released "The True Cost of Sound Recording Piracy to the U.S. Economy." But one thing my past litigation experience taught me is that the figures in economic reports don't always support the findings. So to test the findings, I looked at the figures used in what I call the "but for" section. In the IPI report, this section is where the author discusses the methodology for determining that the music industry would have generated X billions of dollars but for piracy.

One calculation in particular caught my attention. It's the percentage used as a "substitution rate" for online piracy. That is, that percentage of music that consumers who illegally download music would have instead purchased from legitimate sources if there were no piracy. This substitution rate is one of the figures used to conclude that the U.S. economy loses \$12.5 billion in total output annually (i.e., revenue and related economic performance) and 71,060 jobs, U.S. workers lose \$2.7 billion in earnings annually, and U.S. federal, state and local governments lose a minimum of \$422 million in tax revenue annually.

The 27-page IPI report was prepared by Stephen Siwek, a principal of Economists Inc., who has more than 30 years' experience in research and consulting.

As with most expert opinions, his conclusions depend on certain assumptions. These assumptions, in turn, are based on information provided by third parties that compile data on their industries (like the IFPI, the global label trade group), past research studies (some public and some private, confidential), original research and other sources.

Legal Matters

SUSAN BUTLER sbutler@billboard.com

For the IPI report, Siwek had to determine a variable that would work as a substitution rate, i.e., if there were no pirated product available, to what degree would consumers who acquired pirated product buy legitimate product? With a substitution rate, he could calculate dollar amounts linked to those lost sales.

He used rates of 65.7% for physical-goods piracy and 20% for download piracy to conclude that the U.S. recording industry lost \$5.3 billion and U.S. retail lost \$1.04 billion in 2005.

Although the physical substitution rate seemed high (I've heard lawyers use 25%), the 20% rate for online piracy especially drew my attention. Would 20% of illegally downloaded U.S. songs really be purchased legitimately but for piracy? According to the report. Siwek began his cal-

culations with the IFPI estimate of 20 billion illegal downloads worldwide. He then concluded that 66% of those downloads (13.2 billion) represented U.S. recorded music, while U.S. consumers were responsible for 20% (4 billion) of the global illegal downloads (thus affecting U.S. retail sales). Using the 20% substitution rate, he calculated that 20% of these downloaded songs would have been purchased legitimately if piracy did not exist. Next to the 20% figure is a footnote, which states: "A number of academic studies have attempted to estimate the impact that file sharing has had on sound recording sales. The specific estimate of 20% is taken from Pietz, M. and Waelbroeck, P., 'The Effect of Internet Piracy on Music Sales: Cross Section Evidence . . .' pp. 78."

So I checked out that source. Pietz and Waelbroeck concluded that online piracy could have caused a 20% "reduction in music sales" in 1998-2002. Another study I obtained concluded that online piracy reduced sales by 10%-20% "units."

These figures refer to a 20% reduction in the number of physical units sold—not to the percentage of total illegal downloads that would be purchased but for piracy, as used in the IPI report. I question how the figure can be used in this way, especially considering the likely demographics of those who illegally download music and their disposable income.

For example, my friend purchased an iPod as a gift for his wife a few years ago. Before wrapping it, his friend filled it with 10,000 music files he had downloaded through Kazaa for his own iPod. Following the IPI analysis, my friend and his friend would each have spent at least \$2,000 to buy 20% of those downloads. Neither has that much disposable income. (By the way, his wife deleted the files after Christmas, albeit because she didn't like the sound quality of the tracks.)

Siwek says that consumer surveys support the 65.7% physical-goods rate. While disposable income wasn't taken into consideration, he believes that other academic and research papers support the 20% online substitution rate.

But don't take my questioning the report as questioning the effects of piracy. If you ever see a woman in a New York subway station stopping by a blanket of counterfeit goods and urging tourists not to buy them, that would be me.

For 24/7 legal news .biz billboard.biz/legal.

MICHAEL PAOLETTA mpaoletta@billboard.com

Pirate Pairing

Production House, Creative Agency Join Forces

Pirate is one of Canada's more innovative TV and radio audio production houses. New Yorkbased McHale (formerly Mc-Hale/Barone), meanwhile, is a leading audio-for-video creative agency. The two companies are coming together to form Pirate New York, Billboard has learned. The newly created hybrid companyequal parts agency creatives and music production specialists—is helmed by McHale founder Chris McHale and Pirate partners Terry O'Reilly and Tom Eymundson.

With this business marriage, Pirate and McHale are blurring the lines among ad agency, music production

house and artist management. In doing so, they are pooling their resources to create an arrangement where one plus one equals three.

Collectively, the two global companies have worked with a wide range of brands, including Toyota, Molsen, Hyundai, Ford, Budweiser, T-Mobile, Volkswagen and McDonald's. Along the way, they've picked up awards from the Clios, Cannes Lions and other advertising organizations.

Pirate New York will work with brands and agencies, with a focus on pushing the boundaries of new media. But there is more to the company's inner workings. Earlier this

year, artist manager lan Zaider and others formed touring-festival production company Festival Network, which acquired George Wein's Festival Productions. Zaider's IZ Management company has since been integrated into Festival Network, and Zaider-who manages the careers of Junior Senior and Zap Mama—now heads up Festival Network Media.

Last year, McHale established ties with Ludorum Animation and Festival Network. Though there is no formal relationship or connection between Pirate New York and these two entities, there is a synergy. Indeed, Pirate New

York will be seeking branding opportunities for Junior Senior and Zap Mama, Zaider says.

McHale, a producer/writer on Zap Mama's new album, "Supermoon (Heads Up)," says one goal is to expose Zap-Mama to "a chablis-drinking demographic." Zap Mama " doesn't sell lots of records, but people know her name," Zaider says. "It's time to build on that."

TIME OF OUR LIVES: A couple of weeks ago, on a Friday

evening, we went to see Paul Van Dyk at an outdoor concert in New York. Sure, the rain was pouring down, but that didn't stop the 5,000 or so fans from pouring in to Central Park Summer Stage. It was the first of Van Dyk's two soldout Summer Stage shows. And it was, in a word, thrilling.

The four-hour set spotlighted Van Dyk's skills as a laptop DJ-and saw him playing numerous jams from his new Mute studio album, "In Between." But all hell broke loose

Pirate partners: In back, from left, are CHRIS McHALE, TOM GAUDIE and CHRIS TAIT; seated are TOM EYMUNDSON, left, and TERRY O'REILLY

when he played his last song, "Time of Our Lives." Sauntering onto the stage was Vega4 frontman Johnny McDaid, whose Irish vocals adorn the global smash from Van Dyk's last album, 2003's "Reflections." The anthemic jam is now also featured in an omnipresent Jeep campaign.

Unlike Dirty Vegas' "Days Go By," which became a pop hit a few years ago because of a Mitsubishi campaign, "Time of Our Lives" is not crossing over to radio. This needs to change. Perhaps it simply needs a little TLC—a promotional push, if you will—from Mute parent company Capitol Music Group. Such assistance could potentially turn the nowclassic club hit into a very current pop hit.

Don't Miss This Three-Day Event Dedicated to Regional Mexican Music!

"This was a much awaited event. The conference to be at last year. Those who missed it should not let that happen this time around." - Delia Orjuela, AVP Latin Music, BMI

HOROSCOPOS DE DURANGO

FEATURED SPEAKERS:

JENNI RIVERA

DISCOUNTED HOTEL RATE \$165 Reserve Ly Sept 10 • 818.506.2500

> JOSE LUIS TERRAZAS

YOLANDA PEREZ

DIANA REYES

PROGRAM HIGHLIGHTS:

Live Artist Performances • Valuable Networking Opportunities Educational Sessions • The Billboard Q&A • Promotores Unidos Showcase Premios Premmusa presented by Promotores Unidos

PANEL TOPICS INCLUDE:

DJ Power • Mass Merchants vs. Indie Retailers • Licensing the Band The Digital Connection • The Women of Regional Mexican Music **BDS: Your rreplaceable Tool**

OCTOBER 1-3, 2007 HILTON LOS ANGELES • UNIVERSAL CITY

BILLBOARD'S REGIONAL MEXICAN MUSIC SUMMIT brings the top selling genre of Latin music to the forefront. Now in its 2nd year, this unique summit features educational sessions, artist showcases, a bonus track about marketing to Hispanics, and culminates with Premios Premmusa - presented by Promotores Unidos. Gathering artists, record label executives, radio executives, concert promoters, retailers, managers, marketing and advertising executives, this must-attend event is the ultimate meeting space for everyone involved with this lucrative sector of the Latin music business!

General Info: 646.654.4660

Registration: 646.654.4643 Sponsorships: 646.654.4648 Hotel: 818.506.2500

www.BillboardEvents.com

SmallStakes

Are EPs Worth The Risk?

Since the start of 2005, 22 EPs have appeared on The Billboard 200 or the Heatseekers chart. In 2007 alone, eight EPs--defined by Billboard as releases priced less than \$9.99, with five to nine different songs (or fewer than five, if the release is not named after one of the songs)have entered one of those charts, and six of them came out

When **Beirut** released its debut album in spring 2006, its immediate success came as somewhat of a shock to the band's label, Ba Da Bing, Label head Ben Goldberg realized that the band wouldn't be able to quickly turn around a fulllength, but that there were a few songs in the can that would not really fit in with the sound

length, so they deb

on independent labels. All told, 15 of the 22 charting EPs have been indies. And the trend has retailers and labels taking notice. (For a major label EP strategy, see story, page 45.)

"I've definitely noticed an uptick in EP sales recently," says Michael Kurtz, executive director of the Music Monitor Network, a coalition of independent regional music chains. "They've emerged as an inexpensive way for fans to get the feel of a band, and for bands to keep their relationships with fans going between records."

Some indies are releasing EPs out of necessity. In July, Sub Pop put out the Flight of the Conchords' "Distant Future" EP to play on the success of their HBO show, because that same success prevented the band from being able to find time to record a fulllength; this week, that EP tops the Heatseekers chart. Meanwhile, many other labels view the EP format as a way for bands to experiment with their sound at a reduced level of risk

of the next album. "We had a collection of live songs we wanted to record, and we wanted to give people a taste of the live show, so we went ahead and put out the EP," Goldberg says. The risk paid off; the "Lon Gisland" EP charted and has since sold 14,000 copies, according to Nielsen SoundScan.

Goldberg says, "EPs are an opportunity to experiment with things, to test the water and to open up a band's sound. EPs are also more quickly forgotten than full-lengths, so the risk is lower." Despite this, Goldberg still sees major problems with the format. "They're honestly not my favorite things, because they're not cost-effective. They cost as much to make as a regular CD, even though the sale price is lower."

Victory Records head Tony Brummel echoes this viewpoint. Despite releasing Straylight Run's "Prepare to Be Wrong" EP, which has sold 58,000 copies, and Aiden's 24,000-selling "Rain in Hell," Brummel says, "I'm totally not interested in the EP. They're

not financially feasible and often tend to lose money. Major retailers charge the same to stock a record, be it an EP, a CD or a single. We've released EPs thinking they would help a band's other albums, and they've done nothing. I think people really want full-lengths."

But Eric Levin, Atlantabased head of indie retail coalition Alliance of Independent Media Stores, says he's seen a resurgence in 7-inch and vinyl EP sales, and that putting them out is smart from an A&R standpoint.

"The consumer is OK with paying four or five dollars for an EP," he says. "It keeps the band's name out there, and because music production and recording has become so much easier, they make more sense to produce now than ever before."

Steven Peterson, of Long Beach, Calif., band Run Doris Run, may be a case in point. "An A&R guy we worked with told us releasing a few EPs was a better move than releasing one full-length, because the more music out there with your name on it, the better," he says. "Besides, we'd rather release five great songs than a full-length with five great songs and five mediocre ones."

In some cases, consumers will also purchase EPs with minimal promotion from the record label-and catering to completists can result in decent numbers. Sub Pop's Steve Manning says that he purchased almost no ads and didn't push interviews for Iron and Wine's 2005 EP "Woman King." Yet it moved 94,000 units, according to SoundScan. The Yeah Yeah Yeahs' "Is Is," released last month, has moved 25.000 units and peaked at No. 72 on The Billboard 200 by offering live recordings of previously unreleased fan favorites.

"When a band has a rabid fan base," says Mike Fratt of six-store Nebraska-based chain Homer's Records, "an EP is a great way for us to keep them coming back and have fresh product on the shelves."

END THE SUMMER WITH A SWIZZ(LE).

Celebrate with Billboard as we report on the sole debut album, "One Mar Eand" from Swizz Beatz.

Your message will be like "Money in the Bank" that is sure to be seen by our prominent audience of incustry leaders.

FOR ADVERTISING INFORMATION, PLEASE CONTACT: Aki Kaneko

323.525.2299 AKaneko@Bill Joard.com

LOS ANGELES

LONDON

NAS IVILLE

615 363 1573

ISSUE DATE Sept 29 AD CLOSE // Sept 5 ART DUE/ Sept 11

EXPERENCE THE BUZZ

WWW.BILLBOARD COM WWW.BILLBOARD.BIZ

.biz

www.americanra diohistory com

NEW YORK

BILL MCHENRY, left, and JOHN MCNEIL Aug. 26 at the Village Vanguard.

MOVINGONUP

Unsigned Quartet Graduates To Jazz's Premier Venue

he quartet headlining a recent week at New York's Village Vanguard, jazz's most prestigious room, got there with no help from a record label. Nor did it rely on a crowd-pleasing concept. As trumpeter John McNeil wryly explains from the stage on closing night, the band's repertoire consists of non-standards, with an emphasis on "obscure tunes by people who are obscure."

McNeil should know. While a New York jazz veteran of more than 30 years, he has been a rather obscure figure himself. These days he's a bit more widely known thanks to some critically favored albums and the quartet, which he leads with tenor

Queen Collection campaign.

Latifah appears poised, confi-

dent and empowered, per-

fectly capturing the collec-

BRANDING BY MICHAEL PAOLETTA

saxophonist Bill McHenry. For the past year and a half, that group, with Joe Martin on bass and Jochen Rueckert on drums, has held a weekly gig at

arums, has held a weekly gig at a barbecue restaurant in Brooklyn. There it reliably attracts a neighborhood audience and a corps of fellow musicians. It was McHenry, a former

student of McNeil's, who campaigned for the booking at the Vanguard. Lorraine Gordon, the club's owner, consented to a weeklong, late August engagement after reading a New York Times profile of McNeil.

That marked a big step for the McNeil-McHenry band, which still doesn't have an album out. (McNeil's last effort for OmniTone was "East Coast Cool," with a similar repertoire but a different saxophonist. McHenry's "Roses" is due Sept. 11 on Sunnyside.)

Their case may also illustrate just how working jazz groups progress in an era largely devoid of label support. "It's a brave new world in terms of how this dynamic is going to operate," says longtime Vanguard manager Jed Eisenman, who first heard the group in Brooklyn. "This is a terrific model."

After their sharp and focused set, McNeil and Mc-Henry agree that the engagement will have a lasting musical impact on the band's improvisations. "We're more on the same page than ever," McNeil says.

JOIN BILLBOARD AS WE HONOR REGIONAL MEXICAN MUSIC

in our October 6th issue, and directly reach the movers and shakers of the publishing, digital, radio and touring industries who directly impact tocay's Regional Mexican music industry.

Don't miss your chance to promote your artists and make a statement to the Regional Mexican market.

ISSUE DATE OCTOBER 6 AD CLOSE CEPTEMBER 20

BONUS DISTRIBUTION

REGIONAL MEXICAN MUSIC SUMMIT OCTOBER 1-3, LOS ANGELES

DOUBLE BONUS

Advertisers will receive a track on the Billboard Latin Music compilation.

PLEASE CONTACT THE FOLLOWING BILLBOARD LATIN REPRESENTATIVES:

Gene Smith 973.746.2520 billboard@genesmithenterprises.com

Marcia Olival 3C5.864.7578 marciaolival@yahoc.com

ival 8 ®yahoc.com EXPERI

WWW.BILLBOARD.COM WWW.BILLBOARD.3IZ

Latifah Extends Fruitful Collaboration With CoverGirl To paraphrase a song popularized by Chaka Khan and Whitney Houston, Queen Latifah is every woman. In a new 30-second spot for the rapper-turned-actress' CoverGirl

Fit For A Queen

In the TV spot, new Latifah track "Every Woman Is a Queen" plays in the background. The song is exclusive to physical versions of the CD sold at Wal-Mart.

The campaign was created by CoverGirl agency Grey Worldwide and entertainment marketing agency Alliance, which manages the relationship between Latifah and CoverGirl—as well as CoverGirl's co-marketing relationships with Latifah's various entertainment partners. Grey senior VP/director of music Josh Rabinowitz oversaw the making of "Every Woman Is a

Queen" since its inception in February.

In addition to the exclusive track, Wal-Mart will sell "Trav'lin' Light" in music and non-music departments, which Verve Music Group senior VP/GM Nate Herr calls "a big win."

On Sept. 29, Latifah commences her three-month Trav'lin' Light tour, sponsored by CoverGirl.

LORDI at the 200 Bamboozle Festival, in Ma at Giants Stadium in Eas Putherford N

On The Road

RAY WADDELL rwaddell@binboard.com

Bamboozle Busts Out

Live Nation Buys Multiday Fest, Plans Expansion

Live Nation's acquisition of a majority stake in Bamboozle, a multiday music festival held each year in the New York metropolitan area, represents a critical U.S. property for the company.

Whether festivals continue to be a priority for Live Nation remains to be seen. But what the move does mean is a bigger stage for the self-described "kids from Jersey" who founded Bamboozle five years ago, led by fest creator **John D'Esposito**.

D'Esposito started Bamboozle in 2003 at the Stone Pony in Asbury Park, N.J. "The first year we weren't very successful at the Stone Pony, so we decided to change the philosophy and move it to Convention Hall and basically incorporate the town of Asbury with multiple venues," D'Esposito says. "We outgrew Asbury and had to move to a new venue. We looked at a bunch of options and chose the Meadowlands."

The 2007 Bamboozle Festival last May at Giants Stadium in East Rutherford, N.J., featured 187 bands on eight stages, drawing more than 85,000 fans and grossing in excess of \$2.6 million. Among the acts were Linkin Park, My Chemical Romance and Lordi.

Asked about the booking philosophy for Bamboozle, D'Esposito says it's all about artist development. "We don't usually go out and get a big headliner. We usually try to develop within as they grow," he says. "**Fall Out Boy** started on the small stage and eventually headlined to over 30,000 people. Same thing with My Chem. Hopefully this year we'll have another one like **Paramore** or **the Jonas Brothers**."

Bamboozle is also one of the more affordably priced multi-act festivals, which D'Esposito says has been a priority, "as long as the bands are willing to work with us and we don't have to pay extravagant guarantees. It's a philosophy: Bamboozle's not your payday, it's your credibility."

Live Nation has backed Bamboozle since it moved out of Asbury Park, but now it owns it outright. Why sell a successful property? "They do this every day, and we're just some kids from Point Pleasant, N.J.," D'Esposito says. "We got over our heads. There was a point where as an entrepreneur you have to look at something and say, 'I can do it myself and fail, or I can go and get somebody with the experience and the resources." "

As part of the deal, D'Esposito will maintain creative control of booking Bamboozle and will also join Live Nation's New York-based team, which already includes president **Kevin Morrow** and talent buyers **Phil Ernst**, **Jason Miller**, **Jason Stone** and **Sean Striegel**. Joining D'Esposito will be Bamboozle marketing director **Rob George** and production manager **Anthony Baldwin**.

In terms of what Live Nation brings to the Bamboozle party, Morrow says most of the impact will be at the "back room" level, including production, marketing clout "and one of the greatest sponsorship teams in the world."

But the brand will grow under Live Nation, beginning with Bamboozle West in Los Angeles in April at a venue TBA. "From there we will tour across the country with a property called the Bamboozle Road Show," D'Esposito says. "We'll take the best young [acts], put them on a package and tour them from L.A. to New Jersey. We're also looking at a Bamboozle in London next October."

D'Esposito seems stoked to be part of the Live Nation Northeast team, and will split his time between Jersey and New York. He'll continue to book the Stone Pony and also such Live Nation rooms as the Blender Theatre at Gramercy and other smaller venues.

Live Nation already produces successful festivals in the United Kingdom and Europe, including such prestigious multiday events as Reading, Leeds and Download in the United Kingdom, Werchter in Belgium and Lowlands in Holland. So it's not surprising the company would look to strengthen its position in this space, given the boom market for festivals in the United States.

Rival international promoter AEG Live subsidiary Goldenvoice produces Coachella in Indio, Calif., and has a producer's stake in the New Orleans Jazz & Heritage Festival, which grossed an estimated \$20 million this year, as well as Seattle's Bumbershoot. C3-produced Lollapalooza in Chicago took in nearly \$10 million in tickets, and Bonnaroo last June in Manchester, Tenn., grossed an estimated \$17 million in its sixth year. Newer festivals like the Virgin Mobile Festival at Pimlico Race Course in Baltimore are also gaining traction; V-Fest grossed \$5.4 million from 55,636 paid attendance in August.

BOXSCORE concert Grosses

Attendance

ARTIST(S)

GROSS/

_	TICKET PRICE(\$)	Venue, Date	Capacity	Promoter BILLBOARD.BIZ
1	\$5,389,571 \$250/\$97.50	VIRGIN FESTIVAL: THE Pimilco Race Course, Baltimore, Md., Aug. 4-5	POLICE, SMAS	
2	\$3,913,290 \$153/\$78	RCCK THE BELLS: RAGE		
3	\$2,295,415 \$65/\$40	Devore, Calif., Aug. 11 DAVE MATTHEWS BAND Tweeter Center for the Performing Arts Wansfield Mass Aug. 12		D
4	\$1,391,777	MICHAEL BJBLÉ, JANN	SHOW: ONE SENOL	Live Nation
	\$95.25/\$45.25 \$1,346,129	Greak Theatre, Los Angeles, Aug. 21-23 KENNY CHESNEY, SUGA	17,755 three serioulis	Nederlander Concerts, Beaver Productions
5	\$77.50/\$39.50	Nissan Pavillon at Stone Ridge, Bristow, Va., Aug. 25	25,139 selicut	Live Nation, The Messina Group/AEG Live
6	\$1,336,470 \$110/\$70	RASCA_ FLATTS, JASO Mohegan Sun Arena, Uncasville, Com., July 13-14	15,913 16,242 two shows	Live Nation
7	\$1,169,069 \$61/\$36	DAVE MATTHEWS BANE Nissan Pavilion at Stone Ridge, Bristow, Va., Aug. 11	25,282 sellout	E MAYTALS
8	\$1,152,710 \$65/\$40.50	DAVE MATTHEWS BANK Saratoga Performing Arts Center, Saratoga Springs, N.Y., Aug. 14		E MAYTALS Live Nation
9	\$1,104,231 \$65/\$40	DAVE MATTHEWS BAND Post-Gazette Pavilion at Star Lake, Burgettstown, Pa., Aug. 10	0, TOOTS & TH	E MAYTALS
10	\$1,025,321 \$76.50/\$39	KENNY CHESNEY, SUGA	23,070 RLAND, PAT G 20,093	
11	\$961,627	Verizon Wireless Amphitheater, Virginia Beach, Va., Aug. 24	selieut	Live Nation, The Messina Group/AEG Live
	\$93/\$28 \$955,810	Xcel Energy Center, St. Paul, Minn., Aug. 10 KENNY CHESNEY, SUGA	12,307 12,456 RLAND PAT G	Live Nation
12	\$78.75/\$40.75	Merriweather Post Pavilion, Columbia, Md., Aug. 26	19,309 sellaut	I.M.P., The Messina Group/AEG Live
13	\$938,385 \$65	RASCA: FLATTS, JASON Palace of Auburn Hills, Auburn Hills, Mich., July 20	15,305 19,195	Live Nation
14	\$854,260 \$500/\$75	JUSTIN TIMBERLAKE, G Mohegan Sun Arena, Uncasville, Corm., Aug. 11	9,735 9.760	TTE Live Nation, In-house
15	\$845,021 \$62/\$37	DAVE MATTHEWS BAND Verizon Wireless Amphitheater, Virginia Beach, Va., Aug. 15	18,401	E MAYTALS Live Nation
16	\$780,966 \$74/\$49	RASCA - FLATTS, JASON	20,055 N ALDEAN 11,674	California Mid-State Fair
17	\$773,992	Robles, Calif., Aug. 2 PROJEKT REVOLUTION	sellaut TOJR: LINKIN	
18	\$76/\$40 \$693,697	Niken at Jones Beach Theater, Wantagh, N.Y., Aug. 15 PROJEKT REVOLUTION	13,797 13,829 TOJR: LINKIN	PARK & OTHERS
	\$70/\$24.50	Ford Amphitheatre, Tampa, Fla., Aug. 11 RASCA:, FLATTS, JASO	17,304 19.438	Live Nation
19	\$691,159 \$65/\$37	Quicken Loans Arena, Cleveland, July 21	11,027 16.226	Live Nation
20	\$680,847 \$65/\$39.75	RASCA: FLATTS, JASON American Aitlines Center, Dallas, July 27		Live Nation
21	\$656,328 \$96/\$26	DEF LEPPARD, STYX, FO Nikon at Jones Beach Theater, Wantagh, N.Y., Aug. 14	10,963 13,758	Live Nation
22	\$651,062 \$65/\$39.75	RASCA_ FLATTS, JASON Ford Center, Oklahoma City, July 25	10,317	Live Nation
23	\$631,036 \$75/\$25	DEF LEPPARD, STYX, FC Tweeter Center for the Performing Arts, Mansfield, Mass., Aug. 11		Live Nation
24	\$605,172 \$72.50/\$42.50	AMERICAN IDOLS LIVE Allstate Arena, Rosemont, Ill.,	10,034	AEG Live, Jam Productions
25	\$600,985	Aug. 7 KEITH URBAN, THE WR Resch Center, Green Bay, Wis.,	12.521	
26	\$55 \$598,130	AMERICAN IDOLS LIVE	15.000 two shows	Frank Productions, G.A.M.E.
27	\$72.50/\$39.50 \$575,782	Jobing.com Arena, Glendale, Ariz., July 18 MICHAEL 3JBLÉ, JANN	9,701 10,412 ARCEM	AEG Live
	\$85/\$65	Oracle Arena, Oakland, Calif., Aug. 25 PROJEKT REVOLUTION	7,399 sellout	Beaver Productions
28	\$568,995 \$70/\$24.50	Sound Advice Amphitheatre, West Palm Beach, Fla., Aug. 10	17,154 19.267	Live Nation
29	\$568,642 \$65	RASCA - FLATTS, JASON Van Andel Arena, Grand Rapids, Mich., July 19	8,498 11.927	Live Nation
30	\$564,014 \$43/\$33	BRAD FAISLEY, JACK IN Minnesota State Fair, St. Paul, Minn., Aug. 23	GRAM, KELLIE 13,148 sellout	PICKLER, TAYLOR SWIFT Minnesota State Fair
31	\$563,864 \$67.50/\$37.50	NICKELBACK, PUDDLE C C.W. Mitchell Pavillon, The Woodlands, Texas, Aug. 16	DF YUDD, FIN 12,559 15.799	GER ELEVEN Liv# Nation, in-house
32	\$550,930 \$72.50/\$39.50	AMERICAN IDOLS LIVE Palace of Aubum Hills, Auburn Hills, Mich., Aug. 12	9,245 11.356	AES Live
33	\$549,488 \$70/\$39.50	AMERICAN IDOLS LIVE Xcel Energy Center, St. Paul,	9.843	
34	\$541,863	Minn., Aug. 4 DEF LEPPARD, STYX	14.69	AES Live, Jam Productions
35	\$90.25/\$20.25 \$535,165	PNC Bank Art: Center, Holmdel, N.J., Aug. 15 RASCAL FLATTS, JASON	12,526 16.892 NALDEAN	Live Nation
55	\$65/\$35	AT&T Center, San Antonio, July 28	8,873 16.530	Live Nation

HISPANIC MARKETING CONFERENCE

Messaging. Media. Marketing.

EXPLORE THE LATEST TRENDS IN HISPANIC MARKETING

Building on the success and buzz around last April's Voz Latina East, we are thrilled to bring a west coast version to Los Angeles on October 3, 2007! Join us at this intimate half-day event to learn fresh approaches to effectively execute your Hispanic marketing strategies.

PROGRAM HIGHLIGHTS

CULTURALLY SPEAKING: MARKETING TO HISPANICS IN ENGLISH Jaime Gamboa, Founder & Publisher,

Tu Ciudad Magazine

WINNING HISPANIC CONSUMERS ONLINE THROUGH INNOVATIVE MULTIPLATFORM MARKETING PARTNERSHIPS

Mark Lopez, Publisher, AOL Latino

October 3, 2007 Hilton Los Angeles/Universal City

PRE-REGISTER FOR ONLY \$199! www.marketingtohispanics.com

ADWEEK BRANDWEEK

REGISTRATION: Alma Weinstein, 646.654.7254 conferences@nielsen.com • SPONSORSHIPS: Cebele Marquez, 646.654.4648 cebele.marquez@nielsen.com SPEAKERS: Rachel Williams, 646.654.4683 rachel.williams@nielsen.com • QUESTIONS: Becky Teagno, 646.654.5169 becky.teagno@nielsen.com

www.americanradiohistory.com

MEDIAN

THE BILLBOARD

BY HILLARY CROSLEY

'SATURDAY NIGHT LIVE' MUSIC DIRECTOR

Katreese Barnes

From Roberta Flack and Elton John to J.U.I.C.Y. and 'Dick in a Box,' this woman's work is never done.

For "Saturday Night Live" music director Katreese Barnes, being nominated for an Emmy Award for the hilarious skit "Dick in a Box" was something she almost foresaw. The boy band spoof featuring Justin Timberlake was a viral video sensation last year. "As soon as they brought the song to me, I said, 'If the video matches the song, it's a hit,'" says Barnes, who has been part of the show since 2000. "When you hear something that's catchy, you can feel it. And when NBC released the uncensored version online the next day, it just exploded."

Barnes, Timberlake, Jorma Taccone, Asa Taccone, Akiva Schaffer and Andy Samberg are all co-nominated for an Emmy for outstanding original music and lyrics for their contributions to "Dick in a Box," which will vie for the honor at the Sept. 16 ceremony.

Barnes' road to "SNL" began as half of North Carolinian R&B duo J.U.I.C.Y. (Joint United Incredible Creative Youth), with her brother, Jerry. Signed to Epic Records as a "young, young, young" woman, Barnes made two albums with J.U.I.C.Y. and eventually joined Roberta Flack's band, helping write and produce songs for her Grammy Award-nominated album "Set the Night to Music." She talked with Billboard about the "Dick" phenomenon, how "SNL" stays musically fresh and the art of composing.

How did the "Dick in a Box" skit come about?

It was thrown together really fast because the Lonely Island Boys [Andy Samberg, Jorma Taccone and Akiva Schaffer] do all the digital shorts for the show. They were a group before they were hired as "SNL" writers. They'd presented Justin Timberlake with three different ideas that he wasn't too into, so they didn't have a concept nailed down until Thursday. I did the music before they even came up with the idea. I'm not sure who exactly hatched the idea but Justin had a big hand in coming up with the melody and writing the lyrics. They spent a lot of time perfecting that, which in our world is almost three hours.

Did you expect such a huge response?

I thought the fans would like it but I didn't know it was going to be an Internet hit. NBC thought the short was so funny that it deserved to be released uncensored because "SNL" doesn't usually release uncensored shorts. NBC is so careful with their censorship laws.

The Emmys wanted the guys to perform "Dick in a Box" at the award show but [they] wanted to change the lyrics. It would just be retarded to do anything but perform it the way it is. But 1 doubt that's going to happen unless they just bleeped the expletives each time.

Where does "Saturday Night Live" draw the line on which material is too risqué?

We have a censor who sits there and goes through each script and makes those decisions.

What's the musical creative process for a comedy show like "SNL"?

This is a really talented cast. Guys like Fred Armisen and Will Forte play the guitar and sometimes compose their own music too. Usually, on Tuesday night, the writers sing us ideas or give us examples of music they want us to mimic. Sometimes we get the liberty of coming up with something on our own. With "Dick in a Box," the writers just said, "We're doing a '90s thing."

How do you compose personally?

Prior to "SNL," I was a songwriter, and I think there's just a way to hone into what people want. It's almost like being a psychic in a way. I am really fortunate that I have good chemistry with the "SNL" writers and we can come up with things pretty quickly without too many glitches. It's really hard to be funny. You have to be patient with comedic talent because they're under so much pressure to be funny. As a musician prior to this, if I performed somewhere, I'd get a clap. They depend on a laugh. So it's a balance of allowing them

to come up with material, not getting in the way of being funny and working with them to make the material funny.

Are there certain musical keys that spark a laugh easier?

Every now and then if something is too low, it might be funnier in a higher key or vice versa. It all depends. Sometimes a composition could be funnier if we just changed a key or if we just changed a key for an actor's comfort level. That way they won't have to think too hard about singing and can simply focus on performing well.

How do you keep your material timely?

As each year passes, of course the newer generations are going to relate more to newer musicals like "Hairspray" instead of "South Pacific." They're also going to relate more to Justin Timberlake rather than Tom Jones. If we did a spoof on Tom Jones now, people would ask, "Who's that?" But unfortunately Tom Jones is still alive, so no dis, Tom. You're still hot, baby. I actually sang backup for Tom Jones five years ago for the rain forest gig at Carnegie Hall. Sting, Billy Joel and Elton John hosted it and Tom Jones was one of the performers. He's like 109 and just so adorable. He really thinks he's still got it.

The Emmys wanted theguys to perform 'Dick in a Box'but they wanted to change the lyrics. Itwould justbe retarded todo anything butperform it the way it is.

How did your musical theater show "Rocket Man" come about? I created "Rocket Man" two years ago and I perform it maybe every two months at the Triad Theater in New York. The show is based on Elton John songs but it's a musical comedy. There's more information at myspace.com/rocketmanshow. It's basically my funk arrangements of Elton John songs. The next one is Oct. 22.

It's my answer to performing without having a hit record. I said, "I'm at 'SNL,' and I'm doing comedy, so I'll write a musical comedy and incorporate my style of funk, like I used to do with J.U.I.C.Y." It's not the kind of stuff that gets played on the radio now, but I just felt like, "Are we musicians supposed to just pack up and die? No!"

How do you feel about being nominated for an Emmy?

I love that we can have an award for a song like "Dick in a Box." Sometimes I cringe at what award shows have become. Sometimes they're too commercial or too political, so after years of being a disgruntled award-show watcher, I love the idea of being nominated for a song like this.

CARRIE,

CONGRATULATIONS

ON YOUR AMAZING SUCCESS. WE ARE HONORED TO BE A PART OF YOUR TEAM.

FROM ALL YOUR FRIENDS AT HABER CORPORATION

Los Angeles · Nashville · Paris

Gliding through the crowd

in a pale blue BCBG Max Azria designer dress and impressively high heels, Carrie Underwood is the picture-perfect hostess as she graciously chats with the throng of well-wishers gathered at the Country Music Hall of Fame to celebrate the multiplatinum success of her debut album, "Some Hearts." Unlike some artists who might remain cloistered in a velvet-roped side room during such events, Underwood seems happy to mingle with the crowd, thanking radio personnel, retailers, journalists and anyone else who has played a role in her fairytale rise to superstardom. As the 24-year-old pride of Checotah, Okla., poses for pictures and shakes hands, her mother, Carole—a retired schoolteacher who still lives in Checotah with Underwood's retired paper mill-worker dad, Steve—beams proudly.

Everyone loves the girl next door. And when you're noting factors that spurred Underwood's groundbreaking success, her fresh-faced enthusiasm and accessible demeanor—visibly on display that night last year—have proved as beneficial as her powerhouse vocals. Such qualities were a magnet to the "American Idol" crowd, and they've continued to serve Underwood well as her career has shifted into high gear.

Now, with the Oct. 23 release of her 19 Recordings/Arista Nashville album "Carnival Ride," the whirlwind that has become Underwood's life is about to accelerate even more. Since winning "American Idol" in 2005, Underwood has sold nearly 6 million copies of "Some Hearts." But her new album, she feels, is an even stronger reflection of who she is.

"My favorite line on the whole album pretty much sums up everything that I've been through, and I think everybody could find something in this particular line: 'God put us here on this carnival ride/We close our eyes never knowing where it will take us next,' " Underwood says of the tune, which was penned by Hillary Lindsey, Chris Lindsey and Aimee Mayo. "It's beautiful and so true. We don't know what we're doing or where we're headed. We just kind of trust and hope that whatever ride we're on in life takes us where we need to go."

On this particular late August day, Underwood knows where she's headed—to Paris for a much-needed vacation. The previous night, she'd performed a private show for Target in Minneapolis; after chatting with Billboard about her new disc, she'll embark on her French adventure.

"I have never been anywhere in that direction before, so I just had a little bit of time and I figured I better take a vacation before things get really crazy. I consider myself a pretty uncultured person," she says. "If you want to get a taste of culture, I hear France is pretty nice."

IN THE BLINK OF AN EYE IT CAN CHANGE YOUR LIFE...

In two short years, her sweet down-home charm has combined with a killer set of pipes to transform Underwood into a phenomenon—and one with a lengthy list of accolades. She's the Country Music Assn.'s reigning female vocalist of the year. "Some Hearts" was named the Academy of Country Music's 2007 album of the year, and she netted Grammy Awards for best new artist and best female country vocal performance for "Jesus, Take the Wheel," which won best country song. It also won the Gospel Music Assn.'s country recorded song of the year, and was designated ASCAP and the Nashville Songwriters Assn. International's song of the year.

Meanwhile, she's become a core artist at country radio, and ascended to superstar status in the eyes of radio and fans, more quickly than perhaps anyone since fellow Oklahoman Garth Brooks. "Jesus, Take the Wheel" spent six weeks at No. 1 on Billboard's Hot Country Songs chart. Its successor, "Before He Cheats," topped the chart for five weeks, followed by "Don't Forget to Remember Me," which peaked at No. 2, and "Wasted," which hit No. 1 for three weeks. "So Small," the lead single from her new album, made Underwood the first female to debut in Hot Country Songs' top 20 in 43 years. The single is No. 11 only four weeks after release.

She's even had luck at AC radio, where four singles have scored, and "Before He Cheats" peaked at No. 7 (see chart,

28

this page). Its video helped propel the success of the single and showed a more aggressive and heretofore unseen side of Underwood's persona, as she lashed out against an unfaithful boyfriend's personal property with a Louisville Slugger. But unlike some artists who more explicitly court airplay in another format by altering the music's sound, Underwood refused play that game.

"We started out thinking that ["Before He Cheats"] might be cool on other radio stations than country music, but we were told flat out that it was too country—and I'm not willing to

change it," she says. "Just because it has some fiddle on it, I don't understand why other people wouldn't like it. I didn't want to take that out to make it something else."

Such convictions did nothing to slow down sales. "Some Hearts" sold 315,000 units its first week, making Underwood the highest-debuting new artist in the country genre since Nielsen SoundScan began tracking sales. The album spent 27 weeks at No. 1 on Billboard's Top Country Albums chart, and has sold 5.9 million units, according to SoundScan. In one album, Underwood has reached the level of success it took other superstar acts several years and albums to achieve.

Underwood credits her impressive jump-start to that little singing competition on Fox. "Coming off 'American Idol,' people already knew who I was," she says. "Most people spend years trying to [get fans to] recognize who they are. I already had that massive recognition factor."

Country KMPS Seattle OM/PD Becky Brenner agrees that "Idol" was a major component in Underwood's launch. "I wasn't surprised by it," she says of Underwood's success. "She was America's sweetheart, so it was clear that she was going to be huge. When they announced that she was going to be country, I thought, 'This is awesome for us,' because she already had a huge built-in fan base. Those people are so active and so passionate, and the reason is they take ownership in her success. They feel like they made her."

Simon Fuller—Underwood's manager, creator of "American Idol" and founder/chief executive of 19 Entertainment obviously acknowledges the power of the show, but doesn't view

Sony BMG chairman JOE GALANTE, left, and executive VP BUTCH WAUGH, right, present CARRIE UNDERWOOD her six-times-platinum award.

it as the lone reason for her current popularity. "I knew she was going to do well, but I think what she's achieved is quite remarkable. It's exceeded all expectations," he says, phoning in from his holiday in the south of France. "Kelly Clarkson's [debut] album sold—if I remember right—about 2.6 million and Ruben [Studdard's] sold about 1.8 million. So I would say between a million and two [in sales] is 'Idol.' Anything over two [million] is down to Carrie and her amazing voice."

In the wake of a debut album that sold nearly 6 million, what can she expect next? Any other artist would seem extremely fortunate to sell 2 or 3 million on a sophomore record, but would that look like a slip for Underwood? "It's always a problem when you set the bar high—you've got to beat it," country WQYK Tampa Bay, Fla., OM Mike Culotta says. "I think she can. She's bringing people into our format and exposing them to it. They may not have believed that it's country. I'm very proud that when she goes out and does stuff, she makes it known she's country."

Executives in Underwood's camp are optimistic and realistic when it comes to repeating her sales figures. "Trying to match that in a marketplace that is declining is going to be difficult," Sony BMG Nashville chairman Joe Galante says. "None of us is under the illusion we're going to do 7 million.

"What we focus on is the growth from the musical standpoint, and that's really what it's about," he continues. "If we can do better in making this next album so that Carrie's fans buy into her on the second time around and people get to see her as somebody who's not a one-off on 'American Idol' but is going to have

a good 20-year career, then we've accomplished our job."

Retailers, meanwhile, are understandably anxious to get the new Underwood disc. "While it will be a daunting task to even try to exceed the sales of the debut given the eroding physical sales patterns seen today, with the right songs and continued fabulous videos it is not impossible," says Brian Smith, VP of store operations for Marietta, Ga.-based Value Music Concepts. "Her career has been expertly managed, and her label has done a masterful job at selecting the right songs in the right sequence to showcase her diversity.

"Speaking as a retailer dependent on foot traffic, we appreciate that fact that her album was so deep with viable content," Smith continues. "So often the records today have one, maybe two commercially successful singles. Not since Shania [Twain] can I remember a country female artist having so many great songs that target so many demos, and it took Shania several years to get to that point."

I'M FLYING HIGH THEN I'M WONDERING WHY . . .

The pressure to follow up such as successful debut could creatively paralyze an artist, but Underwood has worked her way through it. " 'Is there really anywhere to go but down?' There was that fear in my head," Underwood says. "Then we started picking songs and I realized it was more [about] making an album for myself that I love and I know I have a huge hand in making. Whatever happens, it's icing on the cake."

On "Carnival Ride," Underwood was more involved in the songwriting process than on the debut. She set up a writers

Core At Country, Accessible To AC

Underwood has ascended to superstar status on **country radio** as quickly as any artist since **Garth Brooks**, and four of her hits have crossed over to the AC chart. Here are the singles she's scored with so far:

TITLE	PEAK	PEAK DATE	WEEKS ON CHART	AC PEAK	AC PEAK DATE	WEEKS ON CHART	LABEL
"Bless the Broken Road" (with Rascal Flatts)	50	6/11/2005	1	19 <u></u> 12		the states	Arista/RMG
"Inside Your Heaven"	52	7/16/2005	12	12	10/22/2006	21	Arista/RMG
"Jesus, Take the Wheel"	1 (6 weeks)	1/21/2006	23	23	5/6/2006	20	Arista/Arista Nashville
"Before He Cheats"	1 (5 weeks)	11/11/2006	46	7**	7/21/2007	18**	Arista/Arista Nashville
"Don't Forget to Remember Me"	2	8/5/2006	27			S	Arista/Arista Nashville
"Wasted"	1 (3 weeks)	4/21/2007	25	1 Sector	and the stand	-	Arista/Arista Nashville
"I'll Stand by You"	41	7/14/2007	18	-		1-77 <u>- 1</u> -1-1-1	Femantle/19
"So Small"	11+	9/8/2007	4*		The second second	and the second second	Arista/Arista Nashville
"Some Hearts"	-		_	12	5/27/2006	20	Arista/Arista Nashville

*Still charting SOURCE: Hot Country Songs through the Sept 8 chart **Still charting SOURCE: Adult Contemporary through the Sept 8 chart

Carrie,

Congratulations on two years of hit after hit.

We are so proud to be part of such an amazing success story!

All your friends at LOEB & LOEB

1906 Acklen Avenue 🕷 Nashville, TN 37212 🕷 615.749.8300

Los Angeles New York Chicago Nashville www.loeb.com

retreat at Nashville's famed Ryman Auditorium to collaborate with such Music Row tunesmiths as Hillary Lindsey, Craig Wiseman, Rivers Rutherford and Gordie Sampson, "On the first album, we started picking out songs and making it on May 25, and it came out Nov. 15, so that's really not much time," Underwood says. "On the new album, I took a lot of time writing with a lot of great people."

After co-writing "So Small," "the next day we wrote another one that is called 'Last Name,' which is pretty much a complete opposite," she says. " 'So Small' is very thoughtful and has a really great message. 'Last Name' is just fun and it's kind of gritty. It's more like a 'Before He Cheats' kind of song.'

One of the most poignant tracks, "Just a Dream," is about a soldier dying and the emotions his fiancé experiences as she comes to terms with the tragedy. "It's a pretty heavy lyric," Galante says, "and Carrie makes you feel every single emotion that this girl is going through."

Underwood says, "It's such a haunting song. Then what [producer] Mark Bright did with it, he used these different licks on it that really made it come to life.

"I don't think I've ever done a sad song," she continues. " 'Jesus, Take the Wheel' was serious, but ["Just a Dream"] shows a different side, and it was very vocally challenging."

Underwood includes only one cover on the set, a remake of the Randy Travis hit "I Told You So." The rest are new tunes, some by Hillary Lindsey, who she singles out as one of her favorite writers. "It's very hard for me to find writers that really get kind of young female [artists]. There are all these male writers and they are great at what they do," she says, "but I'm a 24year-old girl, and I imagine it would be hard for these guys to think like a 24-year-old girl. So it's really awesome that I've been able to get together with her."

IT NEVER EVEN SLOWS DOWN . . .

When it comes to the Ferris wheel that is Underwood's life, creating music and seeing it succeed is the obvious high. But Underwood admits there are certain aspects of celebrity that have taken some getting used to, especially the tabloid rumors and constant scrutiny. "It's really awkward to think, 'Oh, gosh, somebody is going to snap a picture of me dancing and then they'll say I'm a party girl,' which I'm not," she says. "You have to think

about everything you do, and if you decide to go ahead and do it anyway, realize that everybody is going to talk about it the next day. I'm 24 years old, and if I have a glass of wine in my hand and somebody takes a picture of it, somebody somewhere is going to get mad because I'm being 'a bad role model.' It's a fine line, and you have to realize that I'm a human too."

And according to Underwood, her alleged romance with Dallas Cowboys quarterback Tony Romo was just a media fantasy. "We're really good friends and support each other, but we're not together, nor have we ever been together," she says, wanting to set the record straight. "I understand because we went to the [Academy of Country Music Awards] together and I go watch him play football that people might get the wrong impression, but hardly any people ever ask me. They just kind of ran with the story anyway. I read stuff now that one of us is trying to get the other back and that I spend the night crying by myself. It's awful."

Galante is impressed with how Underwood has handled fame. "She grew up in a small town. She knows what it is to work hard. She realizes how blessed she is to be where she's at, and she continues to work very hard," he says. "She's respectful of the things she needs to be respectful of, and she's playful when she needs to be playful. As a person, she really is great. She's honest and open, and she has a great sense of humor. I think people will discover more and more about her as she goes through this."

Following Up A Phenomenon

Despite the fact that her debut album. "Some Hearts," has sold 5.8 million copies, Carrie Underwood's best sales days may be behind her.

As jarring as it may be to admit it, history is not on the 24-year-old's side. If past follow-ups to huge country debuts are any indication, Underwood's forthcoming album "Carnival Ride" probably will not sell more copies than her first.

Forget that album sales are off by double-digit figures in 2007-in the 16 years since Nielsen SoundScan became the currency of record for the measurement of music sales, no country act that sold 3 million or more albums on its major-label debut topped that number on its next release

More simply put, incredible sales success on an act's first major-label release doesn't ensure comparable results thereafter.

Think about some of the biggest debut albums of the last 15 years: Billy Ray Cyrus' "Some Gave All," LeAnn **Rimes' "Blue" and Gretchen Wilson's** "Here for the Party." Cyrus went from 7.5 million copies sold on his 1992 Mercury debut to 1.3 million on the follow-

SOPHOMORE SLUMP?

In the Nielsen SoundScan era, most country artists who've broken through with multiplatinum albums have seen marked sales dips with their next releases.

up "It Won't Be the Last."

Likewise, Rimes' 1996 Curb debut tallied nearly 6 million in sales, while the subsequent "Unchained Melody" scored a still impressive 2.4 million, according to SoundScan. Ditto with Wilson, who sold 4.5 million on 2004's "Here for the Party" and 1.2 million on "All Jacked Up."

If Underwood and her label have

something to shoot for, it's the almost neck-and-neck performance of the Dixie Chicks. The band's 1998 breakthrough, "Wide Open Spaces." has sold 8.6 million units, and its sophomore release, "Fly," has notched nearly 8.3 million. -Ken Tucker

Additional reporting by Keith Caulfield and Wade Jessen.

IT'S THE WHEEL OF THE WORLD TURNING **AROUND AND AROUND...**

SOURCE: Ringtones courtesy of Nielsen RingScan: Digital sales courtesy of Nielsen SoundScan

Arista Nashville VP of marketing and artist development Jon Elliot says the thrust of the label's marketing campaign for "Carnival Ride" is to "keep her visible, put her in the right places and try to get out of the way. It's pretty much 'Roll up your sleeves and let people know the album is out.' "

Elliot says a strong Internet presence will be key to the project. "She appeals [more] to a younger demo than most country artists," he says. "Obviously, the Web is a big part of what we do in terms of marketing to a younger audience. Her MySpace page is very active. Her sales on iTunes have been fantastic. Our ability to use her Web site to help promote single releases and the album is a part of what we do. She's very Web-friendly across all platforms, including mobile."

Underwood has sold more than 4.5 million digital songs, according to Nielsen Soundscan-including 1.7 million copies of "Before He Cheats" and 1 million of "Jesus, Take the Wheel." All five of her singles have been available as ringtones, and her mobile sales, according to Nielsen RingScan, are more than 1.3 million; "Before He Cheats" alone is at 851,000. (See chart, this page.) Her MySpace page lists more than 370,000 "friends" and has more than 12 million profile views.

"This past year we've started a fan club and a blog to keep everybody informed on what's going on," Underwood says. "That's when I get to talk to the fans and have direct contact with people."

Underwood toured extensively in 2006 on the first record. "The first thing we did was open for Kenny Chesney early on in the record cycle," says leff Frasco, Underwood's responsible agent at Creative Artists Agency in Los Angeles and booker of the American Idols tours. Last year she played fair dates in the summer and also headlined small theaters in secondary and tertiary markets. "She sold all those out, and she did extremely well on all of the fair dates," Frasco says. "Then we came back and special-guested with Brad Paisley in the fall."

Underwood's touring development "went from level to level to level." Frasco says. By December, he says, she had played more than 100 dates, "and I don't think we repeated more than three markets."

Frasco and CAA hope to continue the process on the new album, though Underwood probably won't undertake a full-blown tour until 2008. She's now a legitimate headliner, and plans for her next tour will find her either headlining or co-headlining with another artist. "When the album comes out in October, she is going to do a bunch of promotion and probably start touring somewhere around February or March," Frasco says.

Given her track record, it's hard to believe Underwood would have any concerns about filling venues. But perhaps it's her Oklahoma naiveté that prompts her to say, "I don't feel I'm ready to headline. What if nobody shows up? It would be absolutely horrifying if nobody showed up.'

That seems unlikely. After all, Underwood has become America's sweetheart. She's the girl who showed everyone a country singer could take the "American Idol" prize, then proceeded to jump-start the format with her groundbreaking success. Yes, life has been a crazy carnival ride for Underwood, and she's about to take another upward twirl.

Additional reporting by Ray Waddell in Nashville.

CreativeArtistsAgency

salutes our client

CARRIE UNDERWOOD The amazing "Carnival Ride" continues...

New Releases Can Be Had For Rock-Bottom Prices At The AMAZON MARKETPLACE. But Exactly Who Is Doing The Selling?

> By Ed Christman Illustrations by Wesley Bedrosian

Amazon is used daily by millions of people to find information about or buy practically every commodity available for purchasing. But many of them seem unaware that a whole other world lurks underneath its surface: the Amazon Marketplace. ¶ To travel there, visit the Amazon store and perform a search for an artist or title. When it comes up, look for Amazon's price for the item. Right next to it, you will see a link for, say, 74 used and new copies available. If you click on that link, you will be whisked away to another sphere, populated by 1.1 million sellers other than Amazon, dozens of whom compete with Amazon and are offering the very same item either used or new at prices that seem to defy economic reality. ¶ After helping industry executives gain entrance to the Marketplace, one after another told Billboard, "I had no idea." **W** But after a little exploration, they began to understand why many sellers are up in arms about the Marketplace, which is turning into a veritable Wild West of music retail. ¶ The out-ofcontrol element revolves around low pricing, but it's an issue that comes from different angles, depending on which seller is complaining. ¶ The venue needs sheriffs, sellers insist, but the only times the host plays that role is when it comes to protecting customers. When policing is needed to enforce music industry rules and ensure a level playing field among sellers, both Amazon and eBay, which owns the Markeplace-esque Half.com, are missing in action, some sellers charge.

How big is the Amazon Marketplace? According to Amazon VP of music and movies Peter Faricy, it generates 30% of the company's total music sales, which he declines to specify.

Unlike most other music accounts, it's hard to determine exactly how large a player Amazon is in the music sector. Billboard estimates that Amazon's purchases from labels total 4% market share, but the company also buys daily from wholesalers like Alliance Entertainment Corp., Baker & Taylor and Super D. And then there are Marketplace sales, which are not reported to Nielsen SoundScan, at least not by Amazon. Thus, Billboard estimates Amazon's overall music market share at just above 6% and its annual music revenue at about \$500 million. That would place the Marketplace's annual volume at about \$150 million, but neither dollar volume estimate includes shipping and handling charges.

With those kind of numbers, the Marketplace naturally has some supporters.

"What we are finding is the Amazon Marketplace is becoming a giant source of revenue and is really integral to our stores' success," says Don Van Cleave, who heads up the Coalition of Independent Music Stores. It's also good for customers because the dwindling retail scene leaves many towns without decent record stores, he adds.

In Rochester, N.Y., Record Archive co-owner Alaya Hill says the Marketplace now accounts for 20% of the store's business. And on Long Island, Karl Groeger, co-owner of indie store Looney Tunes in West Babylon, N.Y., says he is doing phenomenally well selling on the Amazon Marketplace and other online markets.

"Our online sales total about 10% of our business," he says. "Our brick-and-mortar store sales are up 3% so far this year, but overall we are up 16%, thanks to our online sales." On the day Groeger talked to Billboard, Looney Tunes shipped out 411 parcels. He employs three full-time staffers and two part-timers devoted to handling the store's direct marketing operation.

What's more, with retail stores closing and surviving stores reducing inventory, labels are turning to the Amazon Marketplace to ensure that their slow-moving titles are at least commercially available somewhere.

But that leaves indie merchants annoyed that not only are their suppliers competing against them, but that some vendors are hiding behind storefront aliases and selling product directly to consumers at prices lower than they sell to stores.

HOW IT WORKS

Amazon was thinking about more than additional sales volume when it launched the Marketplace.

"We want to create the best shopping experience for our customers," Faricy says. "The three pillars that we focus on are selection, value and discovery, and the Marketplace really enables the customer [in those areas]. So, it's a critical part or our strategy."

With 1.3 million music titles available, super low pricing and robust editorial content, it certainly appears as if Amazon has fulfilled that mission.

But how does the Marketplace really work? It's simple. Customers enter the Marketplace and can place orders from multiple sellers. Each order is billed separately, and shipped by the seller, but Amazon collects the money from the customer's charge card and then disburses payment to sellers twice a month.

On each sale, Amazon makes a 15% commission. In addition, the seller and Amazon make money off the shipping. Two CDs Billboard bought from Innuendo Entertainment may have cost \$14.73, but they also carried a \$5.96 shipping and handling charge for standard shipping. However, Billboard's mailroom says the package cost only \$2.16 to ship. That means Innuendo made \$2.40 in shipping, while Amazon made \$1.40 in shipping and \$2.21 in commission for a total of \$3.61.

Half.com has a similar structure, says a wholesaler

who sells there but not in the Amazon Marketplace. eBay gets 15%, and 60 cents of the \$2.99 charged for shipping and handling per CD. The difference is the seller actually completes the sale, not eBay.

Making money from shipping and handling charges is a typical direct-marketing profit strategy, industry experts say.

"A lot of these sellers are bedroom distributors," says one wholesaler who supplies services to Amazon Marketplace sellers. "They negotiate pick, pack and ship from us, figure in Amazon's take and then sell at that price, and never touch the product, just pocketing the profit from shipping."

In addition to pricing and selection, Amazon provides other information to help customers make Marketplace purchases. For each sale, it encourages customers to rate sellers and shows approval ratings in increments of 30 days, 90 days, 1 year and lifetime.

The ratings allow customers to see who is trustworthy and who are the biggest sellers. The main sellers, based on the number of customer-approval rating surveys filled out, appear to be Caiman.com, with 394,000 customer ratings in the last 12 months; Super D, which operates under the name importeds, with 185,000 customer ratings; smokymtnbooks, with 155,000 customer ratings during the 12-month period; warehousedeals, with 142,000 customer ratings; moviemarscom, with 125,000 customers rating them; and Hastings Entertainment, with more than 89,000 ratings.

If approval ratings drop too low, or if too many orders aren't fulfilled, Amazon will remove the seller from the system. It won't listen to appeals, regardless if a seller refunded monies immediately and whether the seller can prove how mishaps innocently occurred, Marketplace sellers complain. If cut off from selling on the Marketplace, the only way back in is to buy a new computer with a new address, get a new bank and use a different name and mailing address.

WHO'S SELLING TO WHO?

With 1.1 million sellers participating in the Amazon Marketplace on the company's Web sites around the globe, and most identified only by their e-mail handles and addresses, it's hard to figure out who exactly is sell-

The White Stripes' 'Icky Thump' and Norah Jones' 'Come Away With IVIe' cost \$12 wholesale, but could be had new for less than \$7 on the Marketplace.

ing there. While Amazon allows buyers to rate sellers, it won't provide any other seller information.

"It has a lot of gray and shady areas, and it has created a level of competition that is intense," says one wholesaler who watches the Marketplace to monitor how retailers are pricing his goods. "But what happens if you create a perfect marketplace? The price will drop and drop."

Besides the customer, who wins in that kind of environment? Amazon, most Marketplace participants and observers agree. Sure, it gets a cut of each transaction, but it also can brand the company as a low-cost seller. Most shoppers will remember that they initially went to Amazon and got a super low price, making the merchant the destination of choice, regardless of who consumers ultimately buy from once there.

But traditional music merchandisers are alarmed because many current hits and popular catalog titles can be acquired brand-new from third-party merchants at well below the wholesale cost. As one independent distribution executive puts it, "The Amazon Marketplace makes Best Buy, Wal-Mart and Target look like price gougers."

For example, on July 11 the White Stripes' "Icky Thump," which is an \$18.98 list-price CD and carries a \$12.05 wholesale boxlot cost, could be purchased brand-new from the Amazon Marketplace for less than \$9, from six different sellers, each with a \$2.98 shipping charge. Two of the sellers are less than \$7: daveuris2002, which ships from California, was offering a new copy at \$6.94, while Dolphywas1, which ships from New York, was offering it at \$6.95.

A similar pricing environment exists on eBay's Half.com. On Aug. 2, Norah Jones' "Come Away With Me," which has an \$18.98 list price with a \$12.02 boxlot cost, could be purchased for less than \$9 from nine different sellers, the lowest at \$5.79.

But eBay and Half.com are not griped about as loudly because eBay itself doesn't buy direct or have relationships with labels the way Amazon does. Also, Amazon may not have been able to match eBay's auction business, but the Amazon Marketplace generates a much larger sales volume than Half.com, according to sellers operating in both venues.

Still, how can some Marketplace sellers price music below cost? Some suggest loss leaders, while others say it's the last remnant of the Internet funnymoney economy.

"I just assumed it's because it's that Internet thing," says a one-stop executive whose company doesn't sell on Amazon. "You remember how back during the Internet bubble, people were handing out money on the street corners to anybody just for customer acquisition? I just figured it's that mentality all over again."

But the loss leader explanation sometimes falls flat when probing deeper. First off, while one can shop particular sellers in the Amazon Marketplace, it's not easy. Amazon doesn't provide a directory of sellers nor does it highlight the Marketplace with its own page, so the loss leader strategy will hardly drive traffic to Marketplace merchants.

On July 11, Billboard searched through Amazon's top 100, and found 42 \$18.98 list-price albums, which means a boxlot cost of about \$12, but 18 of them were selling for \$8 or less.

"We can't compete on price on the Marketplace, which I find kind of ironic since we buy direct from the labels," one music merchandiser says. Even more ironic, Amazon itself often fails to beat the lowball pricing for new product in its own marketplace, even though the online merchant has supplanted the big-box retailers as the music industry's price leader in recent years.

Amazon also allows sellers to change prices almost instantaneously. During a phone conversation where both sides sat in front of computers logged on to the Amazon site, one Marketplace seller showed Billboard

UMGD president JIM

company is keeping an eye on the Marketplace,

and Amazon VP of music

FARICY (bottom) says

brought to its attention. But sellers say parallel

imports from Argentina, like John Mayer's

'Continuum,' bought via the Marketplace, remain

URIE (top) says his

and movies PETER

monitor any 'issues

the company will

a record he was selling at what appeared to be the fifthlowest price there. A minute later, that seller instructed Billboard to refresh the page, which revealed that his company now had the lowest price.

In fact, more sophisticated sellers have created their own software programs or used readily available ones like Monsoon to actively monitor and adjust pricing on all titles. Such programs allow sellers to set collars for low and high price on each title, and respond automatically to pricing adjustments made by competitors. As a result, Marketplace pricing is continually shifting throughout the day.

THE PRICE IS RIGHT ... AND WRONG

A look at two albums bought via the Amazon Marketplace might offer some insight into how some Amazon and eBay sellers can operate with albums priced below cost.

On May 17, Billboard ordered John Mayer's "Continuum," which has a \$11.86 boxlot cost, for \$7.74; and Norah Jones' "Not Too Late," which has a \$12.02 boxlot cost, for \$6.99 from Innuendo Entertainment, each with a \$2.98 shipping charge for a total of \$20.69.

When those titles were delivered, the back-tray card revealed they were parallel imports from Argentina, where the major labels sell to local retailers and wholesalers at a boxlot cost about 30% cheaper than the U.S. price. A U.S. wholesaler reported that "Not Too Late" could be purchased from an Argentina wholesaler for \$6.27, while the Mayer album went for \$7.32 on July 10. Innuendo didn't respond to emails seeking comment.

"The main problem in the Marketplace is all the low-priced parallel imports and Amazon's unwillingness to clean it up," because it benefits from customer perception that it's the cheapest site, one seller says. Another seller adds that Half.com is even worse. "That's where the parallel import sellers really flourish," that source says.

Those sellers call for Amazon to police the Marketplace better, or failing that, wish that the labels would step up to pressure Amazon to deal with the issue.

When Billboard relayed its experience with parallel imports, Amazon executives declined to provide the identity, phone number or any contact information whatsoever for those sellers beyond the e-mails addresses that are provided to customers at the time of purchase. Billboard tried contacting Innuendo Entertainment by e-mail, but never heard back. Faricy says that if sellers or labels complained about any Marketplace issue, Amazon would investigate and take appropriate action if needed.

Newbury Comics CEO Mike Dreese says parallel imports are a "huge issue," but he says it's not just in the Amazon Marketplace. "The importation of parallel product at a lower price is a great concern for sellers who want a level playing field," he says. "It should be a concern for all rights holders, who should be paying attention to all mail-order platforms."

Billboard contacted senior executives at all four major label distribution companies as well as the head of sales at one of the labels owned by each major, and all were astounded by the low pricing. But they said they were unaware of parallel imports being available on eBay and the Amazon Marketplace.

Universal Music Group Distribution president Jim Urie says that about 15 months ago, the company investigated the Marketplace and didn't find any parallel imports. But he says the company will do another spot check. The other label executives declined comment for this story.

Amazon's Faricy says he is unaware of parallel imports being offered for sale in the Marketplace. He suggests that whatever below-cost prices can be found there are due to the desire by sellers to be

price leaders. "There are a lot of folks who provide great value in the Marketplace who do nothing illegal," Faricy insists.

For instance, some companies buy pallets of CDs and other goods lost in transit from the trucking carriers and overnight delivery companies at extremely low prices, and those goods often wind up for sale in the Amazon Marketplace.

Like Urie, Billboard also discovered some legitimate low-priced new titles moving through the Marketplace. Billboard purchased a new copy of the Turtles' Howard Kaylan's solo album, "Dust Bunnies," for 99 cents from jukeboxonline@qmail.com. When it arrived, it was shrinkwrapped and carried a Tower Records price tag.

For distributors, every sale counts in today's business climate. But in the Marketplace, they're competing directly with retailers.

THE JURY'S STILL OUT

Not everyone sees the Marketplace as an insidious force. A few sources say Amazon at least has addressed some seller issues, even if some big problems still remain. And others praise Amazon, saying the creation of its Marketplace more closely resembles the cavalry coming to the rescue of traditional merchandisers. Whether sellers be retailers, wholesalers or labels, the Amazon Marketplace provides a revenue windfall in a brickand-mortar environment suffering a precipitous decline in CD sales.

While Amazon has no qualms about how Marketplace sellers price their products there, it does not allow sellers to list a title before street date; only Amazon gets to collect pre-orders. Also, Amazon gives itself the homecourt advantage by ranking other sellers with shipping costs included while allowing itself to be ranked without that cost included in its price, since customers buying from Amazon can qualify for free shipping when making purchases totaling more than \$25.

Other sellers say Amazon has shown it can move quickly when it comes to protecting its customers. "They do a very good job of spotting scammers," one Marketplace seller says. "They really have cleaned the Marketplace up."

Two years ago, plenty of rogue sellers could be found on the Marketplace peddling bootlegged product priced at \$3 from places like China, but Amazon took "great action in pursuing a cleanup," Newbury's Dreese says. As a result, the Marketplace is very clean compared with Half.com, he says. Dreese adds that he is confident that Amazon will address the imports issue eventually.

But there's no doubt some merchants are feeling the Marketplace's sting, and some wonder why any retailers or one-stops would sell there at all. "Amazon is the biggest threat to other retailers," says Rob Roth at Vintage Vinyl in Fords, N.J. "Why sell your product to an Amazon customer instead of your own? I don't do any business there. You vote with your dollars, and I don't want to help the guys who are looking to put me down. Yet, wholesalers and merchants are feeding the Amazon beast."

la evolución de reggaetón

Optimism Amid Growing Pains As The Young Genre Refines Its Place In Latin Music BY LEILA COBD

For a while, reggaetón was the new wunderkind on the musical block. A new genre so different and powerful that it made the mainstream sit up and listen even if the music was in another language.

Now, for the first time since 2005, reggaetón has seen its fortunes decline, although not nearly as dramatically as detractors would have you think.

Instead, reggaetón has remained a relatively stable niche within the Latin music marketplace. But a niche it is, with a market share far more modest than that comman ded by regional Mexican music or Latin pop.

On the other hand, reggaetón is undergoing a musical change, from its straight-ahead street beat and raw production values into more hiphop, pop and R&B realms. It is a mix that can no longer simply be called reggaetón.

In the process, it has opened the door for a fledgling Latin urban music movement that simply wasn't commercially viable before.

"What I see is an evolution of reggaetón, and those who stayed behind stayed behind," says Edgar Andino, who handles Wisin & Yandel, one of the top acts in the market. The duo has recently recorded singles with the likes of David Bisbal and Gloria Estefan, among other mainstream acts, and is readying to release a new studio album in November.

While labels aren't signing reggaetón acts or releasing reggaetón albums in the sheer numbers they were doing befcre, those acts that have remained in the market, Andino says, are doing better than ever when it comes to performance fees and ancillary revenue. "Our world is expanding," Andino says.

ASCAP senior VP of membership Alexandra Lioutikoff agrees. "The urban market is smaller than other Latin genres, but the urban act that is established makes more money because he gets play in mainstream radio, sells ringtones, gets synch licenses," she says. "What I see, more than a rise or a decline, is stability. Those that are still around are as strong as they were three years ago."

Today, the Latin Rhythm airplay and sales charts feature reggaetón heavily, of course, along with a spattering of urban bachata names as well as some West Coast urban acts like Akwid and Kinto Sol.

But while in its heyday reggaetón produced dozens and dozens of artists and releases, in the past three years, it's clear that its glory lies in less than a dozen acts.

And, with the exception of Zion—who was already established as part of the duo Zion & Lennox—and Casa de Leones, the newly released group

produced by reggaetón maven Elias de León and released on Warner, there are not a lot of new reggaetón names on the charts.

According to Nielsen SoundScan's

year-end sales figures for Latin music, the rhythmic genre, which etcompasses reggaetón and Latin hip-hop, registered a small drop the sales, going from 4.87 million units sold in its heyday in 2005 to 4.74 million sold in 2006. It's a tiny drop—only 2.8%—but then again, the was the only Latin music genre to register a drop.

More telling, rhythmic accounted for 12.5% of all Latin music sold in the United States in 2006, moving a total of 4.7 million units. But for the week ending July 29, rhythmic's share had dropped slightly, to 10.7%.

Looking back at the top-selling Latin albums of the past two years, we find five reggaetón titles among the top 10 of 2006 and four for 2005.

Indeed, there are only two reggaetón albums—Daddy Yankee's "El Cartel: The Big Boss" and Wisin & Yandel's "Wisin & Yandel Presenta: Los Vaqueros, Vol. 2"—in the top 10 of Billboard's Top Latin Albums chart.

For Machete Music, the urban music label whose continued on >>p37

11-1-17-1

IUWU

alexis y fido "Los Pittolls"

Es Tu Género, Tu Mundo, Tu Casa

from >>p35

acts include Wisin & Yandel and Don Omar, it's been more of a "maintenance" year, president Gustavo López says, as none of its major acts have yet released a new studio set.

But production is under way for the new Wisin & Yandel album, and for the new Don Omar release, due early next year (although a live album will be released by year's end).

"The focus for me is taking our artists and making them even bigger, whether that means through pure reggaetón or a fusion of styles," López says. "We need to be creative and look for sounds that have mass appeal, although always maintaining the street credibility and the creativity of reggaetón," he adds.

More than ever, López says, there is renewed focus on the entire A&R process, a thought echoed again and again in several interviews. While at one point reggaetón acts could get away with going into a home studio, using a cheap computer program and cranking out an album, now a more discerning audience, coupled with more limited options at radio, has forced these acts to really take note of production values and of making music that stands out in the reggaetón crowd.

"There's just enough quality music out there that justifies keeping the format," says Alfredo Alonso, senior VP of Hispanic radio for Clear Channel. Alonso was the first to give broad radio airplay on a massive scale to reggaetón when, in 2006, he flipped several Clear Channel stations to a "hurban" format that heavily featured reggaetón. Today, all his hurban stations have slowly but surely evolved toward a more pop-based format, with reggaetón tracks playing, at best, once an hour.

"If there is a hot hit, we'll play it. But today, it's hard to find a hard hit that's new," he says. From a purely radio perspective, Alonso says, reg-

gaetón was also hurt by the youth of the movement. "It's very difficult to sell a radio station where

the age that sells the largest portion of the audience are teens." Alonso says, echoing thoughts repeated throughout the year by multiple station owners and programmers. "A lot of the advertisers are not interested." In addition, he says, part of the lure of reggaetón was that it was regarded as a format that could reach Englishspeaking Latinos.

"The reality was, that never materialized," Alonso says. "Seventy percent of our audience was primarily Spanish-speaking. That tells you [English-speaking] Americans aren't listening. Maybe a few are, but that's not enough to build a radio station."

Nor, apparently, is it enough to build a longlasting purist movement.

Instead, reggaetón is increasingly mixing its beat with other beats. Daddy Yankee's recent single, "Impacto," for example, features Fergie. Other tracks are straight-ahead rap, while still others have a salsa beat stronger than the reggaetón beat.

Rakim & Ken-Y, one of the top-selling acts in the market, are ostensibly reggaetón, but their sound is equal parts R&B, with soulful melodies driving their hit "Down."

And, although scarce, new reggaetón talent does pop up from time to time. The most notable in recent months is Casa de Leones, a quintet put together by De León, who originally signed Calle 13 and Tego Calderón. All its members are planning solo projects, including lead singer Randy. De León is also planning to release an album by Arcangel (of Arcangel and De la Ghetto), already known to listeners for the single "Noche de Entierro."

ZION MARIELA SOSA

"Things are amazingly promising," De León says. "This music doesn't just stay with reggaetón. The genre is evolving. You won't hear the same sound forever."

Five Rising Reggaetón Stars To Watch BY AYALA BEN-YEHUDA below bel

DALMATA & NEJO

The duo of Fernando Mangual Vazquez (Dalmata) and Carlos I'lanas (Ñejo) is slated to release "Broke & Famous" in November on DJ Nelson's Urban Music System, a joint-venture label with Universal, the influential producer says. DJ Nelson featured their tracks on his 'Flow la Discoteka 2" album in March. The two, who both hail from Ponce, Puerto Rico. have had separate hit singles in the last year: "Pasarela," featuring Dalmata's goofy, sing-song deliver,", hit No. 48 on Billboard's Hot Latin Songs chart in May, and "No Quiere Novio," Ñejo's collaborat on with established reggaetón star Tego Calderón, hit No. 31 last October. The song "Sexo en la Playa," from Dalmata & Ñejo's forthcoming album, is a ready getting airplay in Puerto Rico. The two, who have appeared on several reggaetón compilations, ruet while working on the "Fatal Fantasy 2" collection. They recently toured in Central and South America.

ZION

After a slew of hit singles as part of reggaetón duo Zion & Lennox—whose album "Motivando a la Yal" sold 93,000 copies in the United States and Puerto Rico, according to Nielsen Sound-Scan—Zion (real name: Felix Ortiz-Torres) struck out on his own, forming his own imprint, Baby, and releasing his solo debut "The Perfect Melody" with CMG and Universal Motown. The June effort by the Carolina, Puerto Rico, native has spawned hit singles "Zun Dada" and "The Way She Moves," the latter a bilingual duet with Akon that reached No. 11 on Billboard's Hot Latin Songs chart. The album scld 42,000 copies in its first two months, according to Nielsen SoundScan. Zion uses his melodic delivery to merge even R&B ard cumbia on "La Neta," his collaboration with Cruz Martinez of Los Super Reyes.

FRANCO EL GORILA

FRANCO EL GORILA

One-time chef Luis Francisco Cortés Torres of Trujillo Alto, Puerto Rico, was signed to Wisin & Yandel's WY Records in 2005. Since then, Cortés Torres (aka Franco el Gorila) has appeared on several albums, including the duo's "Pa'l Mundo" and most recently the "Los Vaqueros: Wild Wild Mixes" compilation, with tracks including "Dame Un Kiss" and "Encaje." WY/Machete is planning to release Franco El Gorila's debut, "Welcome to the Jungle," in either November or February with guest appearances from Arcangel, Toby Love, Wisin, Tony Dize, Don Omar and Jayko. His aggressive rap style was heard on Wisin & Yandel's hit "Atrevete," which hit No. 8 on Billboard's Hot Latin Songs chart last year.

JOWELL & RANDY/ CASA DE LEONES

For its second reggaetón release, Warner Music Latina partnered with Black Lion Records and producer Elias de Leon-known for his work with upand-coming talent like Calle 13 on Sony BMG. The result is a double-disc from reggaetón quintet Casa de Leones and popular duo Jowell & Randy, who are also part of Casa de Leones. Jowell & Randy collaborated with Arcangel on "Agresivo" last year, and have recorded with such artists as Daddy Yankee and Voltio. Miguel de Jesus, Jaime Borge, Hector Padilla, Randy Ortiz and Jowell Munoz all pinch-hit for each other on such melodic tracks as "No Te Veo," which hit No. 4 on Billboard's Hot Latin Songs chart. The self-titled album from Casa de Leones debuted at No. 3 on Billboard's Top Latin Albums chart in June.

ARCANGEL

New York-born Austin Santos (aka Arcangel) moved to Puerto Rico as a boy with his mother, who wanted to work on her singing career. By the age of 21, he'd become a reggaetón star, without his own album, by collaborating on hit singles with De la Ghetto, Jowell & Randy and others; playing live in the Caribbean and South America; and amassing a huge MySpace following (his music has attracted more than 2.5 million plays). Appropriately, the seductively funky MC scored with "Chica Virtual," a retro dancefloor anthem on DJ Nelson's "Flow la Discoteka 2" album; the track hit No. 22 on Billboard's Hot Latin Songs chart. Arcangel was in talks with labels at press time to release his solo debut, "La Maravilla."

Cardenas Marketing Network Event Marketing & Sponsorship Agency

TOUR U.S.

1 -AUG	CHICAGC, L	
2 -SEP	CALLAS, TX	
7 -SEP	NEW YOFK NY	
8 -SEP	WASHINGTON D.C.	
9 -SEP	CONNECTICUT	
4 -SEP	MIAMI, E_	
5 -SEP	CREANDO, FL	
0 -SEP	HIDALGC TX	
2 -SEP	LAREDO, TX	
3 -SEP	HOUSTON, TX	
9 -SEP	T_GSCN, AZ	
O -SEP	LAS VEGAS NY	
5 -OCT	SAN FRANCISCO, CA	
6 -OCT	LOS ANGELES, CA	
7 -OCT	LOS ANGELES, CA	

NOKIA THEFTE MADIEON SQUARE GARDEN AREMA PATRIOT CENTER MOHEGAN SUN ARENA AMERICAN A RUNES ARENA AMWAY ARENA DODGE ARENA AREDO ENTERTAINMENT CENTER TOYOTACENTE SELMO VALENCIA AMPHITHEATRE OPLEANS ARENA SHORELINE AMPHITHEA RE GIBSON AMPHITHEA RE GIBSON AMPHITHEA 35

ALLSTA E ARENA

LATIN AMERICA

13	-SEP	BARQUISIMETO, VENEZUELA	
12	-OCT	MONTERREY, MEXICO	
13	-OCT	SAN LUIS POTOSI, MEXICO	
16	-OCT	COZUMEL MEXICO	
20	-OCT	CLLIACAN, MEX CO	
26	-OCT	MANAGUA NIOARAGUA	
28	-OCT	GLATEMALA CITY, GUATEMALA	
1	-NOV	TEELCIGALPA, HONDURAS	
3	-NOV	SAN SALVADOF, EL SALVADOR	
		SAN LOSE COSTA FICA	
9	-NOV	VALENCIA, VENEZUELA	
11	-NOV	CAFACAS, VENEZUELA	
16	-NOV	QUTO ECULDOR	
17	-NOV	GUEYAQUIL EQUADOR	
20	-NOV	BUENOS AIRES ARGENTINA	
22	-NOV	AS INCION FAFAGUAY	
24	-NOV	LIMA, PERU	
27	-NOV	ANT J-AGASTA CHEE	
29	-NOV	SANTIAGO DE CHILE, CHILE	
1	-DEC	SANTACRUZ BOLIVA	
6	-DEC	BOJCTA OC OVBIA	
7	-DEC	MEDELIN COLOMBIA	
8	-DEC	CALL COLOMBIA	

FERIA DE BARQUISIMETO ARENA MONTERPE ESTADIO DE BEISBOL ESTADIC DE BEISBOL ESTADIO BANOPTE ESTAD O DENIS MARTINEZ ESTADIO EJERCTO ESTADIO CHOCHI SOESA COLISEO ESTADIO SAPR SA EL FOR_N EL POLIEDRO ESTADIO ATAHUALPA ESTADIO MODELC LUNA PAR ESTADIO GLIMPIA MONUMENTAL DEL ESTACIO ESTADIO REGIONAL ESTADIO/ PISTA ATLETICA ESTADIC DE FUTBOL PARQUE SIMON BOLIVAR PLAZA DE TORCS PASCUAL GUERREP.D

veri onwireless

empleoseilam U.S.ARMY ARMY STRONG.

For Sponsorship Opportunities please contact Elena Sotomayor 773-908-9548 or Salvadar Bayron 312-492-6424 www.cmnevents.com

info@musichitfactory.com

As The Reggaetón

Blogosphere Grows, So Do The Track Leaks Inet 1055865

As a genre with Web-savvy fans and an endless supply of remixes, reggaetón has a strong presence on Internet forums and fan Web sites. But while online buzz can get radio programmers' attention and sell tickets to shows, some industry insiders say the attendant piracy and premature track leaks do little to advance the music. • Weeks before its release, "Los Vagueros: Wild Wild Mixes" was available in its entirety on an MP3 forum at malianteo.com, a site that carries news, photos and downloads. Andy Martinez, who manages blockbuster duo Wisin & Yandel, says such leaks are a mixed blessing: remixes that aren't intended for sale are one thing, but the whole-album downloads hurt.

'It's not really the sites, but

the users

who are the

ones doing the piracy.

-RONNY FRANCISDAKY.

BLINBLINEO.NET

"They're fans. They're not trying to sell the album," Martinez says. "It means that you're hot, and maybe you are going to win with the booking . . . Maybe you win with merchandise." Junior Marrero, VP of artist booking com-

pany JM Entertainment, agrees in part. "We don't depend on [music] sales, but if they don't sell, we'll just disappear," says Marrero, who is also a programmer at tropical WCUM (Radio Cumbre) Bridgeport, Conn.

As to how unreleased music makes it online, suspects range from workers at CD-printing companies that receive the

masters, to retail workers with access to product for presales, to artists and producers trying to promote themselves.

Quinée Butler, CEO of reggaetonline.net and reggaetonline.tv, says well-known" artists and producers have approached her to put their tracks on her site-requests that she turns down because "it's hurting them in the long run."

'They tell me, 'It's not mastered.

it's not going to be the final version,' " says Butler, whose site links instead to retailer CD Universe. Listeners are unlikely to buy a CD after getting low-quality tracks for free, says Butler, who adds that her site gets about 30,000 visitors per day. "It doesn't matter what version it is. Once you have one version of the song and it's barely different from the version you've heard on the CD, you've heard it all.'

Still, radio programmers do take note when listeners call requesting airplay of songs they heard online, says Rogie Gallart, PD of Puerto Rico's WODA/WNOD (Reggaetón 94).

"A lot of times we call the label and ask, 'Is it a problem if we play it?' " Gallart says. "Most people say there's no problem."

Record labels are well aware of what music has made it online, and rarely complain about it, Malianteo administrator Julio Cantres says.

"What we do is give people a preview of what's new, but there's always someone who gets the whole CD and puts it up there," says Cantres, who is also a police officer.

"The moment [a label] complains, we remove it from our page," adds Cantres, who says his site gets 25,000 daily visitors. "We can't have complete control.'

Without sites like Malianteo, many artists would never be able to get mainstream exposure, Cantres says, citing Jowell & Randy as an act that put up tracks on his site well before they became famous.

Ronny Francisdaky, owner of Blinblineo.net, says he rarely gets content directly from labelsculling stories and articles instead from fan postings and online news sources

He says there's "not much" piracy on his site, and he took down a link once after a record company complained.

"It's not really the sites, but the users who are the ones doing the piracy," says Francisdaky,

who claims 70,000-80,000 daily visitors. Mas Flow CEO Ines Rooney says many of the newcomers that her label features on compilations leak their own material, causing Mas Flow to have to alter everything from track listings to cover art prior to release.

Rooney hopes to channel the aspirations of those hoping to break their music by founding TuIndustriaMusical.com, an online community where members can get their music heard and critiqued by music industry professionals.

"A lot of these sites don't provide anything except for . . . the top 10 songs," says Rooney, who adds that customer reviews on Amazon are more useful. "We take into account what they say when we make our next compilation." -Ayala Ben-Yehuda

40 | BILLBOARD | SEPTEMBER 8, 2007

COMING SOON MIAMI OFFICE

www.americanradiohistory.com

questions with ELÍAS DE LEÓN

BY LEILA COBO

He is the Lion who gives maverick urban labels White Lion and now, Black Lion, their What is the biggest change you see names. But Elías de León is a man who likes to operate largely behind the scenes. As from three years ago to today? founder of Puerto Rico's White Lion Records, he was the first to bet on Tego Calderón, paving the way for Calderón's joint venture with Atlantic. Later, he signed and developed Calle 13, then partnered with Sony BMG to release the duo's Latin Grammy Awardwinning debut.

Right now, De León is behind the most recent reggaetón chart success, Casa de Leones, which he signed and produced. And, he's back to working with Calderón, acting as executive producer for his most recent album, "El Abayarde Contra-Ataca." On a break from working on new albums by Voltio and Arcangel, De León answered six questions for Billboard.

Reggaetón's sales numbers are down. Does this worry you?

We are going through a process that's affecting both labels and artists, but at the same time, the business is changing to digital formats. And because many of us are linked to the majors, we are not seeing that new influx of money. Music is still selling, but it's selling as ringtones. When I sell independently I realize business isn't dying out, it's simply changing. But many people have stopped producing because they don't get a cut from that revenue stream. [Distributing labels] tell you you've sold only 20,000 copies, but they fail to mention you've also sold 50,000 ringtones.

Still, you've felt an impact from what's happening today compared with a couple of years ago, when you had carte blanche with budgets, for example.

For me, compilations are dead, which makes me happy. And whereas before we could get \$200,000 for an album, now we get maybe \$50,000. At the same time, I'm working the solo debut by Arcangel and it's very promising. It's very world beat. It mixes R&B with reggaetón. The music didn't just stay in reggaetón. The genre is evolving, and you won't hear the same sound forever.

Casa de Leones is a brand-new act that has hit the charts in a big way. Talk about it.

It's five artists. One day they told me. "Listen to these songs we did together." And I really liked the mix of voices. I saw [Atlantic Records chairman/CEO] Craig Kallman in New York and told him about it, and I flew the guys out to audition for him in his hotel room and he signed them right off the bat. Later, he suggested I work with Iñigo Zabala at Warner Music Latina.

Artists are working better now. They take their careers far more seriously. I deeply respect acts like Don Omar and Daddy Yankee, and I also think we will continue to see new talent. But that new talent is better prepared.

You have a reputation for listening to every demo you get. Is that true?

Yes. If I didn't, I wouldn't have found Calle 13. I'm very careful about finding acts that are completely different from one another. I always have to listen to those demos.

Why does the industry need indies like yourself?

on time. I do invest in uncertainty. At the beginning I made mistakes, but once I started to produce those projects I truly believed in, they've worked.

Seeking Spanish-Speaking & Billigual Actors MANHATTAN CENTER STUDIOS, NYC | 10.13.07 @ 9AM

mun2 makes the month of September even Bigger, with Eve and Tego Calderon bringing you the best of both worlds.

SEPTIEMBRE!

EGO

gets BIGGER on 2

Todo el mes de

VISIT US ONLINE AT HOLAMUN2.COM

CUATRO SEMANAS CON TEGO NEVER FELT SO BIG

All month long Tego dominates mun2 with exclusive live performances from his new album on "Vivo." We also get the inside scoop on "One Nation Under Hip Hop" as Tego dishes about his new album El Abayarde Contra-Ataca and his acting debut in "Illegal Tender." Tego also sits down with Yasmin and Renato to answer his fans' questions on "mun2 Talks2." Plus we get inside Tego's head as he plays VJ for a day on "2RSLVJ."

WWW.ENTRENOSONLINE.COM

INCLUYE EL TEMA "CREE EN MI" HIMANO OFICIAL DEL EVENTO

Olimpiadas Especiales América Latina

m

420 Lincoln Road Suite 246 Miami Beach, Fl 33139. USA.

Email: entrenos@spacemusicrecords.com Phone: 305.604.04.01 Fax: 305.604.04.14

SPACE S

WWW.SPACEMUSICRECORDS.COM

DISPONIBLE PRONTO EN TODAS LAS DISCOTIENDAS

www.americanradiohistory.com

HOPES FOR HENRY Anti- pitches Joe to discriminating fans

46

HAV/LEY GRAIL Mercury Prize nominee sets sights on U.S. sales

47

PSEUDO SPINNER Invented DJ finds a following on YouTube

47

MIC AGAINST MIC Are past numbers on Kanye's side or 50's?

48

'STORM' SELLER Travis Tritt branches out on Category 5 debut

49

BY HILLARY CRCSLE

VABIL

'Sexy' Strategy

Yung Berg Initiates Epic's EP Format, JV With Koch

fter an initial botchec attempt at rap stardom v.a DMX's Bloodline Records, 21-year-old Chicago native Yung Berg finally hit gold with one of 2007's tig summer jams: "Sexy Lady," which peaked at No. 17 on Billboarz's Hot R&B/Hap-Hop Songs chart and No. 18 on The Billboard Hot 100. No a Berg is Ep.c. Records' first EP artist and the first project for the label's joint marketing dea. with Koch Records. So "Sexy Lacy" has come a ways from its backroom origins.

"I made Sexy Lady' in the back of my manager's or b." Berg says. "Los Angeles' Power 105 KPWR] really broke my record. It had 150 spins before I had my deal."

Power 106 mixer DJ Reflex says, "I thought it was a really good radio recorc, the best thing I'd heard from an independent. We have a daily feature, New at 2, where we play an hour of new music and get feedback from listeners. After a week or two, the listener feedback was huge.'

Yung Berg, born Christian Ward, criginally signed to DMX's Bloodline Records as a teen. After meeting the barking rapper at his "What These Bitches Want" video shoot in 1993, Berg moved to New Jersey to record and picked up DMX's law-breaking tendencies. Not long after, Berg's parents sent him to a Montana military school to set him straight. "I was 'little DMX,' " Berg says. "Running red lights and just causing trouble."

In 2002, Berg left Montana for L.A. After learning the music business while working in Eve's camp, he continued to rhyme, and eventually recorded "Sexy Lady" on July 4, 2006. The song, which Berg produced, features a catchy horn-driven introduction and a smooth hook sung by new crooner Junior. It samples a bit of Doug E. Fresh's "The Show."

By September 2006, radio had started a buzz with the record, and Epic signed Berg the following March. Now, "Sexy Lady" has racked up 261,000 digital downloads and 189,000 mastertones sales, according to Nielsen SoundScan.

On July 24, Epic released a six-song EP to precede Berg's full-length album, "Look What You Made Me," tentatively slated for October. The EP, "Almost Famous," wholesaling for \$5.99 and selling for around \$7, has sold 36,000 units.

"The EP is our response to what we've been hearing from both retailers and consumers " Epic GM Adam Granite says. (For more on EP strategy, see The Indies, page 19.1 "Not that Berg is our guinea pig, but if everything is aligned and we hear positive feedback, then we can look forward to amazing opportunities with this idea."

So far, retailers seem to approve of the EP strategy.

"We didn't expect anything giant because it's a new artist and 'Sexy Lady' has been out for quite some time," Trans World director of urban music Violet Brown says. "But we were able to sell some units. We're excited that Sony is thinking of new ways to sell their product."

Kelvin Anderson, owner of Long Beach, Calif.-based World Famous V.I.P. Records, adds, "The price point worked well because most people recognized the EP as a CD. People don't listen beyond two or three cuts anyway, and the hit song on it definitely helped the project out. I think the industry should embrace the EP price point."

So far, Epic says no other EPs have been scheduled. But the label is looking into initiating a format called "ringles"which feature two or three songs and codes for ringtones and mobile wallpaper—possibly beginning around October. While strengthening its own urban department, Epic has

also recruited Koch Records to handle Berg's promotion. "Epic approached us since we're a very street-driven com-

pany on the urban side," Koch senior VP of marketing John Franck says. "They felt the marriage of the two companies could work, and we're extremely excited. We're also doing Sean Kingston's project, helping out with radio promotion and marketing support whenever we can."

Meanwhile, Berg has just finished up a slot on the Screamfest tour and released a second single, "Where Do We Go" featuring Twista.

"I want people to grow with me as an artist," Berg says. "For nobody knowing me, and my video to peak at No. 2 on BET's '106 & Park,' that's a good look."

MUSIC

>>>BRITNEY'S BACK

A new Britney Spears track, "Gimme More," is expected to hit the airwaves next week, according to sources at Jive Records. The uptempolicut, produced by Timbaland right-hand man Nate "Daniahandz" Hills, will appear on Spears' new album, due before year's end. But sources say it has yet to be decided whether it will be the official lead single or simply a setup track.

>>>WYCLEF'S **'CARNIVAL**

Wyclef Jean has confirmed a Nov. 6 release for his next Columbia album, "Carnival II (Memoirs of an Immigrant)." First single 'Sweetest Girl (Dollar Bill)" features Akon and Lil' Wayne; other quests include Paul Simon, Mary J. Blige, Akon, Norah Jones, Serj Tankian of System of a Down and T.I. This will be Jean's first major-label album since 2003's "The Preacher's Son" (J). The following year, he issued "Welcome to Haiti: Creole 101" under the radar on Sak Pase Records.

>>>HIGH VOLTAGE AC/DC will break several years of inactivity with the Oct. 16 release of "Plug Me In." The double-DVD Columbia set sports five hours of concert and TV performances, most of which have never been commercially released. A limited edition of the project adds a third DVD with 21 extra live performances. The group is said to be working on its first studio album in seven years, for which there's no release date.

>>>HOT HOT HOT

Perry Farrell, Cursive's Tm Kasher and Spin editor Doug Brod will judge the Hot Pursuit, a new online competition in search of unsigned rock talent. The contest is sponsored by Spin and Music Nation. and can be entered at spin.com/thecompetition. The winner will receive a joint record deal with Epic and Original Signal Recordings, a set at Spin's 2008 South by Southwest party and a song placement in a 2K Sports videogame.

Written by Jonathan Cohen.

ROCK BY MOLLY BROWN

No Average Joe

Henry Strips Down On First Album In Four Years

Last fall. Joe Henry not only got to work with his childhood hero Loudon Wainwright III on "Strange Weirdos," the soundtrack for the comedy "Knocked Up," he also found the drive to write the bulk of his next album.

"The last couple records I've made have been sprawling production ideas driven by ambitious band concepts," Henry says. "With Loudon, I found myself stripping away more and more [and] challenging myself to live within the same constraints. The idea was not to be softer or quieter, but to clear out the clutter [and] let things be bold in their frankness."

It's been four years since Henry's last album, "Tiny Voices." "Civilians," his second record on Anti- that streets Sept. 11. is a different affair-quests. including jazz guitarist Bill Frisell and Van Dyke Parks on piano, provide a sparse yet rich background that showcases some of Henry's sharpest writing yet. Recorded in just three days, the songs are all captured in live performances, "It's all about being a

smart casting director, about having the right people in the room." Henry says. "All those people know how to listen to a song."

Collaboration is nothing new for Henry. In addition to Wainwright, he's worked with Allen Toussaint and Elvis Costello on 2006's "The River in Reverse" and Solomon Burke's Grammy Award-winning "Don't Give Up on Me," which was released in 2002.

"I'd never introduce myself as a record producer. I'm an artist who produces records at times," Henry savs. "But I don't find it any less satisfying to help another artist realize a musical moment than if I'm doing it on my own behalf. You are completely invested in the process, but your ego is not in the way."

Henry's own material has stayed mostly under the mainstream radar. His best-selling album is 2001's "Scar" with 33.000 copies sold in the United States. according to Nielsen SoundScan, Antihopes "Civilians" will resonate with discriminating listeners. The record will HENRY

stream on Rhapsody the week before its release, and the label will also target retail outlets, focusing buver emails to those who purchased "Strange Weirdos" through Amazon and plugging it in a Borders e-mail. Anti- will also market it in movie theaters, independent bookstores and cafes.

"You have to treat it as a developing artist to an extent, but also capitalize on people who have become familiar with him through things like 'Strange Weirdos' and a lot of big production credits, working with Ani DiFranco, Solomon Burke, Elvis Cos-

tello," Epitaph/Anti- VP of sales Jon Strickland says. "We want to get those fans of those artists."

Henry will play New York, Los Angeles and Boston in September. He also recently produced seven tracks for the upcoming film "I'm Not There: Suppositions on a Film Concerning Dylan."

Producing aside, though, Henry's duties as an artist come first "The ambition is to do something timeless, not timely," he says. "For me, the essence of that is not having preset conceived notions of what music can be or should be."

Global Pulse TOM FERGUSON tferguson@eu.billboard.com

MrPopular German 'Idol' Winner

Earns Fans Home And Abroad

Since the release of his debut album "Mr Lonely," German "Pop Idol" winner Mark Medlock has made many friends. The Sony BMG set is certified platinum in Germany, having shifted more than 200.000 units since its No. 1 bow in lune. Opening single "Now or Never" was issued May 11 and reached No. 1 in Germany, Switzerland and Austria. It's now platinum at home, having pushed past 300,000 units. Follow-up track "You Can Get It"-a duet between Medlock and

the album's producer Dieter Bohlenalso topped the German singles chart.

Pop singer Medlock, the son of an African-American father and a German mother, won the fourth edition of TV channel RTL's "Deutschland Sucht Den Superstar."

He now plans to expand his sales base across Europe. "You Can Get It" has already been distributed to radio in a dozen European markets, and in several of them, Sony BMG is planning digital re-

leases, Columbia Germany senior product manager Patrick von Strenge says. Album releases in those countries are being considered as well.

Medlock is published by Blue Obsession Music/Arabella and BMG Music Publishing. Berlin's 113 Music handles his booking. -Wolfgang Spahr

AYERS ROCKS: Kevin Ayers has come out of his shell with a new album, "Unfairground." A founding member of influential '60s psychedelic outfit **Soft** Machine, Ayers was until recently living as a recluse in France. But after a set of his new demos caught the ear of Lo-Max Records head of A&R Bernard MacMahon, the label got behind Ayers and released the project Sept. 3 in the United Kingdom.

Recorded in Tucson, Ariz., and Glasgow, Scotland, the album features collaborations with an array of young admirers-including members of Gorky's Zygotic Mynci, Teenage Fanclub and the Trashcan Sinatras—plus some old friends in Robert Wyatt and Phil Manzanera.

MacMahon believes a younger audience will be just as enthralled. "Whenever I played [the album] loud, the kids in the park next to our office would come over and ask what it was."

"Unfairground" will be rolled out across Europe via Schott Music, Australia on Shock Records and Japan on JVC/Victor, with a U.S. release pending, MacMahon says.

Promotional activity-largely fo-

cusing on press and radio-is under way in Europe and the United Kingdom, and tour dates will follow. Ayers is booked by X-Ray Touring for the world except the United States. Warner/Chappell publishes Ayers' catalog, but the artist retains copyright for "Unfairground." -Steve Adams

TV STAR: South African artist Watkin Tudor-Jones is something of a chameleon in the country's hip-hop scene. Having plied his craft under various guises, including Yang Weapon and MC Totally Rad, for which he selfreleased his 2005 album "The Fantastic Kill," Tudor-Jones has resurrected an earlier incarnation to power a new hiphop concept. He describes MaxNormal.Tv as "a high-energy hip-hop PowerPoint presentation," combining a strong audiovisual element and lyrics that are an incisive commentary on contemporary South Africa. His five-member crew performed wearing three-piece suits at the Ampli5 festival dates in August in Cape Town and Johannesburg.

A full MaxNormal release is planned for later in 2007-Tudor-Jones has yet to confirm a label deal for the album, but signed a worldwide publishing deal with Sony ATV in July.

Tudor-Jones, who handles his own live bookings and created the "mascot" and other visual elements for August's Opikoppi festival in South Africa, is exploring avenues for taking his venture into cinema. "Movies are my umbrella," Tudor-Iones says. —Diane Coetzer

POP BY STEVE ADAMS

Luck Be A'Lady' Hawley's Profile Is Rising, Whether He Likes It Or Not

U.K. crooner Richard Hawley has a fast-growing reputation as a musician's musician.

When Arctic Monkeys received the 2006 Nationwide Mercury Prize, Monkeys frontman Alex Turner famously declared, "Somebody call 999—Richard Hawley's been robbed." But the selfeffacing singer/songwriter/guitarist insists he was grateful not to have won.

"I was more nervous about winning than not winning," he says. "I was with the Arctics all night—we sat together like a Sheffield enclave and got drunk. But I'm still surprised anyone's interested in [my music]. I have to re-evaluate my opinion of the human race every time I release a record."

Despite not taking top prize, the Mercury nomination for Hawley's fourth album, "Coles Corner." turned out to be more than a "great night out" for the Sheffield-born, -bred and -based artist. According to market-leading retailer HMV, U.K. sales of the album increased 336% in the aftermath of its nomination more than any other record on the Mercury shortlist. It's now certified gold (100,000 shipments), with over-the-counter sales of 95,000, according to the Official U.K. Charts Co. Hawley's star has been rising ever since. "Richard's visibility in the U.S. increased as a result of his nomination, which is a real credibility indicator," says Hawley's U.S. marketing consultant Bruce Kirkland of Los Angeles-based Tsunami Entertainment. "It was after the fact in terms of influencing the last album, so it's having a very positive effect" setting up the new "Lady's Bridge"—which Mute released Aug. 20 in the United Kingdom and will put out Oct. 2 in the United States.

Hawley is shrugging off any notion of pressure. "Once the album's recorded, my job's done," he says. "I'm really pleased with it but I'm not going to shit myself if it doesn't go in the charts."

It would seem the artist has little reason to worry. "Lady's Bridge"—named, like its predecessor, after a Sheffield landmark—is another delightful record that Mute North America director of marketing Nicole Blonder says is likely to find favor with U.S. audiences, despite just 5,500 sales of "Coles Corner," according to Nielsen SoundScan.

"We're targeting key noncommercial and triple-A radio for airplay and promotions [and] aggressively going after fall television synchs via [licensing division] EMI Film and TV," she says. "Given the quality of Richard's music, we'll be focusing heavily on retail accounts like Borders, Barnes & Noble, and programs like Paste Recommends with the indie stores."

At home, lead single "Tonight the Streets Are Ours" (released Aug. 6) became the most-played record on BBC Radio 2, the United Kingdom's most listened-to radio station.

"The single has been picked up across the board," says Dave Chase, London-based product manager at Mute U.K. "From launch, 'Lady's Bridge' will be a much bigger deal."

Chase reports a "much higher" shipment than for the previous album, but says much of the marketing will reflect Hawley's down-to-earth northern roots, with Sheffield-based companies Henderson's Relish producing a special brand of sauce named after the album (as it did for "Coles Corner") and

Kelham Island Brewery launching four Richard Hawley ales. Hawley will undertake a fall U.S. tour, booked by Big Shot Touring, after 17 U.K. shows (booked by X-Ray Touring) that

kick off Aug. 30. The length of the American trek will depend on Hawley, who freely admits he lacks ambition—he recently turned down an offer to write with Robbie Williams.

"[It] probably upsets the record company [but] I'm just not greedy—in fact I don't want to be a millionaire," he says. "Too many artists pick up a guitar as a career move. For me, it's all about the music."

Return Of The Unknown DJ

Made-Up Character Vying For Top DJ Billing Who is Clive Rudloe? The buttoned-up Brit in spectacles and a tie looks more like an insurance salesman than a DJ. But in a two-minute You-Tube video that's already logged more than 4,000 views, he declares himself "the world's No. 1 DJ," as selected by the infamous Top 100 annual poll in U.K. magazine DJs. The poll affects booking fees and album sales throughout the subsequent year and sends usually aloof jocks into a vote-getting PR frenzy.

"I always knew that I was the No. 1 wedding DJ in the world; that was clear to me in the early '80s," a puffy Rudloe says, sans sarcasm. "At some weddings I could get up to 75 people on the floor."

While nothing would please some folks more than an uncool outsider topping the Top 100, Rudloe is a viral creation of Above & Beyond, a trance duo that has parlayed increasingly high chart placements into more and better gigs during the last five years.

"The idea came out of a discussion that the whole team was having about the poll and whether we could do something to inject a bit of fun into proceedings, to stand out from all the 'vote for me' stuff that goes on," A&B's Tony McGuiness says. "We had the idea of a film about a wedding DJ, and it kind of mushroomed from there." Rudloe is actually Alex MacQueen, an actor friend of the duo's manager.

While the clip ends with a

slide that reads, "Should've voted for Above & Beyond," and footage from one of their bigger gigs, some YouTube commentators are convinced that Rudloe is real.

"One guy has angrily challenged Clive to a DJ faceoff," McGuiness says. "Clive's not ruling anything out at this stage."

NECESSARY WORDS: "I

think we danced ourselves to death," Ashley Beedle says with a laugh from his London studio. "This album's a bit more cerebral."

Beedle is part of X-Press 2, a U.K. production trio rounded out by Darren "Rocky" Rock and Darren "Diesel" House. The group is responsible for some of the most widely used dancefloor instrumentals in the history of the genre. (Somewhere right now, a DJ is playing 1993's "Muzik X-Press," while a producer on the far side of the globe is sampling it.) But second album "Makeshift Feelgood" (Tommy Boy) diverges from the strobe-lit path.

The group first dabbled with full vocals in 2002 with "Lazy," a sore thumb on debut fulllength "Muzikizm" (Columbia). The album was primarily a collection of clubby singles, with such eight-minute-plus bombs as "Smoke Machine" (an ode to the hazy black boxes) and "AC/DC" (as explosive as the band). But "Lazy" was ambling, slow and funky, and featured David Byrne singing about the virtues of doing nothing. It hit No. 2 on the U.K. pop charts.

The success of "Lazy" was "a bolt out of the blue, really," Beedle says. "That had a lot to do with the direction we went on this album."

Some tracks sound like selfaware "Lazy" sequels, but the bulk of "Makeshift" confidently struts through other doors Opener "Give It" wraps Lambchop frontman Kurt Wagner's protest-style spoken word in kitschy gospel, complete with strings-plucked guitar and a choir "ooh-ooh'ing" în ominous "Rocky Horror" style. "Kill 100" unifies the Giorgio Moroder riff of Donna Summer's "I Feel Love" and the black mood of Depeche Mode's "| Feel Loved." And a remake of Peech Boys' classic "Don't Make Me Wait" with original vocalist Bernard Fowler replaces its groove with today's electro thump, without sacrificing its sensuality.

The rich combinations make "Makeshift" one of the year's best.

MUSIC

Gathered at R&B Live New Jive Records senior VP of A&R WAYNE WILLIAMS, Zomba Label Group senior VP/head of marketing JULIA LIPARI, R. KELLY, SHANTI DAS, ERIC NICKS and Jive Records VP of urban promotions DAVID LAWRENCE.

钙

Where My Execs At?

Industry Bigwigs Rubbing Elbows At New York Showcase

There's a new urban industry hang that aims to quell laments about the lack of artist development, become a national platform for live soul music and provide a no-pressure zone for industry execs and other tastemakers to enjoy R&B music.

That's a pretty lofty mission statement, But Tuesday nights at R&B Live New York has been steadily gaining devotees since June, when opening-night performers Jaguar Wright, Blackground/Universal's Tank and Atlantic newcomer Deemi christened the venture.

Since then, performers who've hit the R&B Live stage—at Times Square venue Spotlight -include Chrisette Michele, Mva, Claudette Ortiz (formerly of City High), Lyfe Jennings, Kedar Massenburg protégé Algebra and Solange Knowles, as part of Mathew Knowles' Music Word Entertainment showcase. And on any given Tuesday evening, you'll no doubt see Universal Motown's Sylvia Rhone, Island Def Jam's Antonio "L.A." Reid, BET's Stephen Hill, Bad Boy's Sean Combs, songwriter/producers Swizz Beatz and Bryan-Michael Cox, and Warner Music Group's Kevin Liles drop in for a listen.

Universal Motown executives and R&B Live co-principals Shanti Das and Eric Nicks say this is exactly what they envisioned when they conceived the idea and set up shop as 1st Class Entertainment. Their concept is patterned after now-defunct New York establishment Chaz and Wilson's, which hosted a popular music soiree on Sunday nights.

"We thought there was a void in the music industry and in New York City to showcase live talent," says Das, whose day gig is executive VP of urban marketing and artist development for Universal Motown. "There aren't many opportunities for R&B artists to get out and gain exposure."

Open to developing and established acts, the performer lineup isn't restricted solely to Universal artists. There's only one main requirement, according to Das' partner Nicks, who doubles as senior VP of A&R at Universal Motown.

"To get onstage here, the requirement is you have to be able to sing," he says in all seriousness. "You have a lot of albums coming out heavily based on marketing versus music and talent. You don't have to be Akon's cousin or signed to Universal. Being able to sing . . . that's all we care about."

Constructed around a supper club format of dinner and drinks, R&B Live gets the groove started at 8 p.m. The venue seats 250-300; between performances a DJ will sometimes spin tunes or house band Urbanology—which plays behind Philadelphia singer Wright-will throw down old-school classics. At 11 p.m., it's time to go.

Started as a monthly gathering, R&B Live is sequeing into a weekly affair. And testimonials have been pouring in. Radio One programmer Helen Little says attending the Michele performance helped move her off the fence about adding the newcomer's record. And BET's Hill calls R&B Live his "new Tuesday night hangout."

A J Records night held Aug. 28 featured Fantasia, Beyond that, Das and Nicks are looking at opening up R&B Live to consumers via a 10-city tour of 2,500-seat venues. "The R&B touring business is horrible. and we want to do our part to help it along," Das says. Also in the offing: R&B Live setups in Los Angeles and Atlanta.

"This feels like the old industry, with executives feeling comfortable enough to hang out and enjoy music rather than feeling forced to see someone," Das adds. "It's an element that has completely been missing."

Curtis Vs. Kanye

Who Will Emerge Victorious In A Battle Of Rap Releases?

Since Kanye West and 50 Cent both confirmed a Sept. 11 release date for their new albums, retailers, rap fans and bloggers have whipped themselves into a frenzy over who'll sell more units. And the battle was pure. That is, until Kenny Chesney confused matters by announcing the same date.

Still, the Ches isn't talking as crazy as either 50 or West. 50 recently told sohh.com that if West outsells him, he'll quit the rap game. West answered sarcastically-from another country, of course-that he really likes 50's music and would hate for him to stop rhyming once his own "Graduation" sells more than 50's "Curtis."

Indeed, the weeks leading up to major hiphop releases are always rife with wild statements and publicity stunts. (Was it a coincidence 50 Cent's crew was involved in a shoot-out with the Game's outside R&B/hiphop WOHT [Hot 97] New York right before "The Massacre" dropped?) But I doubt retailers care if this media circus is contrived—they just want consumers buying some product.

So, let's lay the numbers side by side for 50 and West. Before we get started, I must clarify that while 50's been using the term "international sales" quite a bit lately, Nielsen Sound-

Scan doesn't monitor those. Therefore, I'm only utilizing numbers from American retailers.

In 2003, 50 Cent's debut, "Get Rich or Die Tryin'," sold WEST 872.000 units its first week and has moved nearly 7.7 million. West's 2004 debut, "The College Dropout," sold 441,000 units its debut week and is just shy of 3 million overall. 50's 2005 sophomore album. "The Massacre." sold a mammoth 1.14 million units out of the gate and is at 5.1 million so far. Later that year, West's

Miles Ahead

Remix CD, Six-Disc Box Deepen Jazz Legend's Catalog

Even in death, the fascination with Miles Davis' music continues with listeners across generations and musical styles. And given his proclivity to hurdle over boundaries throughout his career, he could well be championed as the greatest jazz artist of all time, even though he endured derision for his rock fusion experimentation.

Today, the trumpeter/bandleader, inducted into the Rock and Roll Hall of Fame in 2006, remains heralded as a sonic seeker who was far ahead of the curve. Witness the five-track remix project "Evolution of the Groove," released Aug. 21 on Columbia/Legacy, where Davis' music has been updated to resonate with beat-craving young audiences. The album was produced by guitarist/remixer Pat Thrall and features guest appearances by Carlos Santana

"Late Registration" bowed with 860,000, and its total is now at 2.82 million. It's important to remember that the consumer market in 2003 was much different from that in 2005. Folks still willingly went to Best Buy for CDs, where now it's a veritable struggle to pry kids away from iTunes and file-sharing applications.

50 Cent has been more successful on the Billboard singles charts, with seven top 10 hits to West's four on Hot R&B/Hip-Hop Songs and seven top 10 hits to West's three on The Billboard Hot 100. I only counted the songs each artist has as a solo performer, so "Hate It or Love

It" by the Game featuring 50 Cent isn't included, and neither is **Twista's** "Slow Jamz" featuring West. Contextually, it's obvious that 50 may be through with rapping. After a questionable BET Awards performance, which left his audience staring blankly as he walked around, and releasing several singles/videos ("Follow My Lead,"

"Ayo Technology," "Amusement Park") that didn't garner the immediate and significant chart response he's accustomed to, he just doesn't seem excited. In fact, he appears to be grudgingly reassessing this year's con-

and rapper Nas.

"Miles touches everyone," says drummer Vince Wilburn Jr., Davis' nephew and the album's co-executive producer. "It's eerie but it's also magical how his music reaches out to people. When 1 played with him, it was uncanny how he took the music to new places. Miles had a thirst for moving ahead. Today, we're still trying to catch up."

Hot on the heels of this project comes what Legacy claims will be the last edition of its successful boxed-set series of Davis Columbia recordings: the six-CD "The Complete On the Corner Sessions," encompassing recordings from 1972 to 1974 and featuring more than two hours of previously unreleased music.

The set, encased in a limited-edition metal spine, will street Sept. 25. It covers Davis' most daring—and controversial—period, where he melded funk, rock, avant-garde electronics and Indian music. The centerpiece, "On the Corner," the electrifying album of edits, loops and overdubs, was essumers.

"Generally, I can be a little more complex than where we are right now," 50 Cent told onsmash.com in a video interview. "So I got to simmer down, so [my music's] actually acceptable to the public. You got artists who's records are working like 'Ay Bay Bay'... it doesn't take a lot of lyrical ability to make those records. But this is just the climate of what's going on now in the art form. I'll go straight toward making the chorus. I've got a hit record where I don't even say the chorus."

> But then again, 50's reliable marketing formula casts him as the underdog and now that he's an international superstar, it's not working so well. So perhaps all the jiggered release dates, squelched singles and destroyed office TVs will give hip-hop fans the angry 50 they miss. And maybe, just maybe, life's giving 50 his best marketing plan yet: implosion. Perhaps this will force the Queens, N.Y., rapper to resharpen his tools while fans holler that he's past his expiration date.

sentially ignored when it came out, in large part because Columbia didn't promote it—or didn't know how. Today it's seen as a precursor to the remix movement.

Liner-note writer **Paul Buckmaster** believes the material has "stood the rigorous test of time . . . and sounds even more fresh and new today. . . Musicians from generations yet to come will be traveling in these regions [that] Miles Davis discovered."

Co-producer **Bob Belden** says, "Miles planted all the seeds. He covered all the bases. During this period Miles was hanging out, enjoying crossover, inviting people to the studio to audition, then just rolling the tape. He wasn't worried about melody. He was jamming over rhythms."

Legacy's nine boxed sets have been a successful artistic and commercial franchise. Inaugurated in 1996 with "Miles Davis & Gil Evans: The Complete Columbia Studio Recordings," the projects have covered several periods of Davis' shape-shifting career, including complete sessions with the '60s quintet and **John Coltrane**. The biggest-selling set, according to Nielsen SoundScan, has been "The Complete Bitches Brew Sessions" (31,000 metallic boxes, plus 8,000 booklike versions), followed by "The Complete In a Silent Way Sessions" (22,000 metallic, 3,000 books).

Meanwhile, the telling of the Davis odyssey appears to be primed for film. Actor **Don Cheadle** reportedly plans to star in and direct a biopic, while a film probing the depths of Davis' music in his latter days may soon be in the works.

"Considering that the Ray Charles film and now a musical emerged shortly after his death, it is unbelievable to me that a figure of such historical flare and importance as Miles would not have a film that documents all that he was," says keyboardist Robert Irving III, a mainstay of Davis' final bands in the late '80s and early '90s. "A whole new generation of young people are just now becoming aware of Miles' iconic historical status as a musical innovator."

It's taken country star Travis Tritt more than a dozen albums to finally arrive at a point where he's achieved "total, utter freedom" to craft the "album I've always wanted to make." That release, "The Storm" (appropriately issued through Category 5 Records), arrived Aug. 21 and sports everything from Diane Warren-penned ballads to a funk-inflected take on Richard Marx's "You Never Take Me Dancing" to Hank Williams Jr.'s "The Pressure Is On."

It's not your traditional Tritt fare, though his trademark baritone lords over each track. The decidedly soulful set was produced by veteran engineer, musician and "American Idol" umpire Randy Jackson. Tritt, 44, took time to discuss "The Storm," life after Columbia and co-writing with other hitmakers like Rob Thomas.

Genre-wise, this is one of your most diverse albums yet. Was this all walting to come out?

I've felt more freedom making this album more than anything else in the past. I was always fine making a country record for a country label because you're sort of obligated to give that, but I fought my whole career as being pegged as just this one thing. Then the president of Category 5 gave me a carte blanche. He said, "Look, whatever record you end up doing for this label, it should be that one that lets people know something about you that they don't already know."

After you left Columbia, were you looking for a specific label situation, indie or otherwise?

I wasn't even looking for a record deal after it was over. I just knew I needed a situation where I didn't need to compromise or rely on someone else's opinions or ideas of who I was.

How do you feel Randy Jackson affected the way this album was made?

A lot of people have told me over the years that they like my music and want to work in the stu-

dio with me. While they may be really good producers and make big hits, the fact is that if someone doesn't get me and doesn't get my background and what I love, then it's just not going to be a good relationship in the studio. Randy is someone who gets me. I hear albums in my head before I make them, and Randy was able to achieve them without adding to it or taking away. He went looking outside the box, and that's how we got those [Diane] Warren songs on there.

"Rub Off on Me" is pretty raunchy compared with the rest of your musical history. What's the story behind that track?

It's one of those songs that took a strange turn. [Co-writer] Casey [Beathard's] demoed version was very country, but I picked up on this R&B nuance in it. I just took that edge to the max and then a step beyond and got these great girls singing backup, very Motown-style. This was just the time for a song like that.

How was recording with Kenny Wayne Shepherd?

Normally, session guitar players come in, bringing in racks and racks of gear, with 10-15 gui-

tars. Kenny Wayne walked in that day with a Fender amp in one hand and a Strat in the other and a stomp pedal. That's it. Everything else is done with the magic of the hands. We would be sitting there twisting our brains, hating this kid because we loved what he did so much.

Why did you write with Richard Marx and Rob Thomas?

Richard and I had been meaning to write together for about four years. When we worked on "Never Take Me Dancing," Richard and I were laughing about the bits of [Stevie Wonder's] "Superstition" in it, with all that funky bass. Randy piped up and said that he played bass on the original demo version of "Dancing," and we just took it as a sign that this was all meant to be. Richard has an innate sense of melody. Rob has the same thing. We could bond as lead vocalists, and as being your own songwriter. He had an appreciation of a great melody.

MUSIC HAPPENING NOW

ELVIS: OUT OF U.K. COPYRIGHT, BACK IN THE CHARTS

Elvis Presley is now the first artist to make the U.K. top 40 with an out-of-copyright recording released by a label other than his official record company. But the label releasing the single denies it's cashing in on the 30th anniversary of Elvis' death.

"My Baby Left Me" (Memphis Recording Service) entered the Aug. 26 Official U.K. Charts Co. list-

ing at No. 19, after selling more than 6,500 copies on CD and vinyl. Presley originally recorded the song in 1956, so it entered the public domain Jan. 1, 2007.

"I'm an Elvis fan," Memphis managing director Joseph Pirzdada says. "I'm trying to get the best [quality music] I can out there.

> it's for the love of what I'm doing." "My Baby Left Me" is distributed by Cargo

It's not for a quick buck.

and sold exclusively through HMV. Presley's U.K. recordings were originally released on the HMV label. On the same chart, RCA's official reissue of "Blue Suede Shoes" hit No. 13. RCA could not be reached for comment at press time.

Despite furious lobbying from the music industry, the U.K. government recently backed the Gowers Review, which recommended the copyright term for sound recordings should remain at 50 years (Billboard, Aug. 4). —Andre Paine

After nearly a decade in the music industry, Talib Kweli has scored his first top 10 entry on The Billboard 200 with "Eardrum," which enters at No. 2 this week—and he reaches that mark without the album's first single, "Hot Thing," cracking the Hot R&B/Hip-Hop Songs chart.

Boosted by touring and a creative newmedia campaign, "Eardrum"—which also checks in at No. 2 on the Top R&B/Hip-Hop Albums chart—sold 60,000 units, 9,000 of which were digital, in its first week, according to Nielsen SoundScan.

Kweli attributes his chart success to playing live and perfecting his craft.

"Radio and street buzz are important but they don't entirely determine sales,"

Kweli says. "I do almost 200 hip-hop shows per year."

He admits, though, that he was nervous about promoting "Eardrum" via the Internet. "I hadn't used my laptop until a year ago," Kweli says. "Now, I've taught myself how to use the Internet and crack my laptop open every morning."

In January, the MC released "Liberation," a free, Internet-only Madlib-produced EP, on a whim. Once the release had catalyzed a significant buzz with hip-hop consumers on the Web, it was Warner Bros. new-media senior VP Jeremy Welt's turn to digitally promote "Eardrum."

"We developed cool new things in wireless, Web and video," Welt says. "But we made sure all of the new media tied into the theme of the album and fed into the record with the messaging and art."

Welt's department created a widget for Kweli's Web site, which allowed fans to learn more about "Eardrum" through key words. Fans could also embed the widget onto their own MySpace page or blog. Kweli wrote long "text message novellas" that were distributed to his mobile listsery, and which shared more personal information on the album. Welt also set up and listed a phone number that fans could call to hear voice messages from Kweli. "Blacksmith TV," a reality show tracking Kweli and labelmates Jean Grae and Strongarm Steady, was developed into a 10-part series distributed on YouTube. Kweli's DJ Chaps also taped their performances and the pair posted the concerts on Kweli's Web site in real time.

But what Welt is most excited about is Warner's partnership with Meebo.com, an online chatting conduit whose recent "Eardrum" promotion partnership is the site's first music-related tie-in. Warner banked on Meebo's 2 million unique daily visitors and 750,000 registered members to virally promote "Eardrum" while expanding Kweli's consumer base. Together, these online campaigns increased Kweli's Web site traffic by 3,000%.

"We started his campaign more traditionally but we weren't happy with the buzz we garnered," Welt says. "So we went back to the drawing board and came up with every crazy idea we could think of and put it into action."

WORLD MUSIC BY AYALA BEN-YEHUDA

Acoustic Acceleration

MTV's 52/52 Initiative Spurs Sales For Rodrigo Y Gabriela

With festival tours, late-night TV and public radio support, guitar-slinging duo Rodrigo y Gabriela has steadily built an audience of tastemakers following the release last October of its self-titled debut on ATO Records. But thanks to MTV's 52/52 promo campaign and an aggressive online push, the instrumental act posted a 209% sales increase last week.

Rodrigo y Gabriela notched their highest

rank on The Billboard 200 at No. 98, graduating from the Top Heatseekers chart and hitting No. 1 for the first time on the World Albums chart. The set sold 7,000 copies last week, bringing its U.S. total to 148,000, according to Nielsen SoundScan.

The 52/52 initiative features a different act for every week of the year in all of MTV's on-air promo spots. The week before Rodrigo y Gabriela, the 52/52 exposure worked its magic for Paramore, whose "RIOT!" album zoomed from No. 43 to No. 15 with a 127% sales gain.

"We were able to go and mine out new fans

that have no idea who [Rodrigo y Gabriela] are," ATO marketing director Jon Salter says.

The duo's MTV spots featured a guitar tutorial and footage from Mexico, the group's birth country. Rodrigo Sanchez and Gabriela Quintero are now based in Dublin, where they met Damien Rice while busking on the street and were invited to open shows for him before recording their album.

The acoustic twosome cover Metallica and Led Zeppelin but also compose music inspired by its world travels.

"You have no rules to follow, and you develop a way to create different sounds," Sanchez told billboard.com last year. "We didn't get into that classical training, and I'm happy now [that] we didn't."

ATO also placed banner ads on 1,500 Web sites and partnered with MTV for online marketing last week.

Rodrigo y Gabriela experienced their highest sales spike during Christmas week 2006, when an appearance on "Late Show With David Letterman," along with select TV advertising in markets with radio support, moved 10,000 units, more than doubling what they did the week before. Their sales also spiked in the run-up to their Coachella appearance in April, when they played "Jimmy Kimmel Live" and New York's Webster Hall.

The duo kicked off its fall U.S. tour this week, and will play "The Tonight Show With Jay Leno" Sept. 4.

Additional reporting by Keith Caulfield in Los Angeles.

KEYSHIA COLE'S URBAN CHART THREE-PEAT UNPRECEDENTED

Keyshia Cole's lucky number must be three. The Oakland, Calif., native's gritty mix of sass and soul didn't fully click until her third single ("I Should Have Cheated") from her 2005 debut, "The Way It Is." And now, with "Let It Go" featuring Missy Elliott and Lil' Kim, Cole has clinched a three-peat on Billboard sister publication Radio & Records' Urban chart. She is the first female in the Nielsen BDS-based chart's history to score three consecutive No. Is as a lead artist ("Let It Go," "I Should Have Cheated" and "Love"). As Elliott sensuously drawls on "Let It Go," now enjoying a second week at No. 1 on Billboard's Hot R&B/Hip-Hop Songs chart: "Damn, that's hot."

Currently on tour with Geffen labelmate Ray Lavender and Capitol's J. Holiday, Cole will take time out to sing the national anthem live during NBC's NFL season kickoff (Sept. 6); release her second Geffen album, "Just Like You" (Sept. 25); and start the second season of her BET reality show, "The Way It Is" (Oct. 30).

"She's just got this thing," says Geffen chairman Ron Fair, who signed Cole. "Earthiness, grit, freshness and the most soulful voice. People just relate to her." -Gail Mitchell

THE BILLBOARD REVIEWS

ALBUNS

DARREN HAYES This Delicate Thing We've Made

Producers: Darren Hayes, Justin Shave

Powdered Sugar Release Date: Aug. 21 Darren Hayes' double-

disc "This Delicate Thing We've Made" is a momentous spiritual tour de force, an undressed lyrical exploration of a soul reborn, tucked into a labyrinth of sonic textures. After publicly coming out and revealing details of a tumultuous childhood, Hayes shears the velvet veneer of hits like "Truly Madly Deeply," often conjuring frenetic, nervous dance beats and such telling titles as "A Fear of Falling Under" and "A Conversation With God." But all is not dark: Melodic moxie springs forth via "The Sun Is Always Blinding Me" and "Listen All You People," as plush ballads "Maybe" and Words" further soften spiked edges. Fans have the clear choice to simply sing along to the surface or look beyond the beats to see inside a man in his 30s who has triumphed in a tug of war with demons.-CT

ROCK PATTI SCIALFA Play It As It Lays

Producers: Steve Jordan, Ron Aniello, Patti Scialfa Columbia

Release Date: Sept. 4 It's to Patti Scialfa's considerable credit that she's launched a potent solo career in the shadow of husband Bruce Springsteen, and in doing so has not tried to chase after anything but the mature kind of music she naturally makes. The Garden State native is at heart a Greenwich Village troubadour with a soul of well soul the classic variety from Memphis as distilled by scores of Jersev shore joints. The latter gets a particularly strong ride on "Play It As It Lays," Scialfa's third and most accomplished solo album. She makes her sources clear on the Chiffons-referencing

"Like Any Woman Would." the "Sally Go Round the Roses" snippet in "The Word" and the Janis Ian "Society's Child" nod in "Town Called Heartbreak," while "Play Around" sounds like a lost Lieber & Stoller tune for the Drifters.-GG

CHIODOS

Bone Palace Ballet Producer: Casev Bates Equal Vision

Release Date: Sept. 4 Vans Warped tour dar-

lings Chiodos are back in a big way. Never mind the ridiculously massive preorder campaign surrounding the Equal Vision act's latest effort, "Bone Palace Ballet"-the beefed-up production harnesses the raw, unrestrained energy of the group's breakout release. 2005's "All's Well That Ends Well," into a grander, more substantive affair. The album still packs the hardcore punch of the band's previous work, with plenty of heavy, blistering guitar riffs and frontman Craig Owens' rough growls and shrieks. But there's a newfound orchestral and melodic touch, with livelier, piano-driven jaunts that nod to Queensee "Lexington (Joev Pea-Pot With a Monkey Face)"-and stripped-down, string-backed ballads ("Intensity in Ten Cities"). A mature step up for a band on the rise -. IM

CALVIN HARRIS

I Created Disco Producer: Calvin Harris Almost Gold Release Date: Sept 4

So far, this 23-year-old Scot has cut a public figure antithetical to the usual scrappy populists who hit the big time via MySpace. He's disaffected and snide; the kind of guy who would take credit for starting a genre that expired before his birth or make a track eschewing the entire record biz ("This Is Industry") prior to the release of his debut album. "I Created Disco" feels renegade, and that's what makes it more than irresistibly fun synth-pop. Harris favors analog synths over software, giving "Disco" a unique sonic heft. But where next-big-things like overly arty Fischerspooner and sampling trickster Mylo failed, Harris succeeds. This is an accessible album that post-grunge millennials-kids still in the single digits when Kurt Cobain died-can claim as their own.-KM

MANU CHAO La Radiolina

Producer: Manu Chao Nacional/Because Release Date: Sept. 4 Six years after Many Chao's last U S

studio release, "La Radiolina" swoops in to save the day with the renowned energy of his live shows. Not content to just be bangin' on his bongo drum, Chao brings a palpable sense of urgency to rock anthems like "Rainin' in Paradize," "El Hoyo" and "El Kitapena." More than just an anti-establishment figure in his politics, Chao's songwriting lives by its own rules too; similar arrangements are repeated throughout, but their beautiful texturesreggae, flamenco, horns and guitar-picking that's baniolike in its precision-are involving enough to reel you in every time. The simple, humanizing beauty of "Me Llaman Calle" does for prostitutes what "Clandestino" did for immigrants in 1998. With poetic melancholy, absurdist whimsy and direct shout-outs to a world no more just than it was on his last album, there's enough to carry fans until Chao's next one.-ABY

CLEDUS T. JUDD Boogity, Boogity: A Tribute to the Comic Genius of Ray Stevens Producers: Cledus T. Judd, Chris Clark

Curb Release Date: Aug. 28 Cledus T. Judd will be the first one to tell you he didn't set out to reinvent the music of Ray Stevens. What he did do is enlist the help of country stars to record a fitting tribute. Keith Urban plays guitar on "Gitarzan." Charlie Daniels duets on "Shriner's Convention," and Stevens himself guests on "The Streak." While "Ahab the Arab" (with

Phil Vassar) and "It's Me Again Margaret" (with Trace Adkins) come across as dated, the best cut far and away is Vince Gill's and Sonya Isaacs' version of the Erroll Garner/Johnny Burke classic "Misty" that Stevens released in 1975. "Everything Is Beautiful," with vocals from such names as Michael English, Wynonna and Rascal Flatts, is another highlight. Tribute records can go horribly wrong, but this one's right on track.-KT

SUZY BOGGUSS Sweet Danger

Producers: Jason Miles, Suzy Bogguss Loval Dutchess Records Release Date: Sept. 4 There's always been a depth and diversity to Suzy Bogguss that signaled she was more than a country singer, so her collaboration with jazz producer Jason Miles isn't surprising. While some of Nashville's top songwriters contributed (Gary Burr, Beth

Nielsen-Chapman and Doug Crider-Bogguss' husbandamong others) it's her pairing with Miles and a mix of Nashville and New York musicians that set the project apart. One of music's purest vocalists, Bogguss changes things up on "No Good Way to Go," which finds her analyzing her options for leaving her lover, poetryslam style. Her turn on

Chicago's "If You Leave Me

Now" is familiar and fresh. It's fitting the album starts with "The Bus Ride," a tale about making new friends on a journey, because with "Sweet Danger," Bogguss is likely to do just that.--KT

HIP-HOP **AESOP ROCK**

None Shall Pass Producers: Aesop Rock, Blockhead, El-P, Rob Sonic Definitive Jux

Release Date: Aug. 28 Aesop Rock's mo-

 \mathbf{X} lasses-tongued flow probably qualifies as a national curiosity; almost nothing about its chunky verbiage and oft-impenetrable image after freak show metaphor after random thought should work for more than a bizarro track or two. But Rock's fifth fulllength has a good shot at appealing well beyond the blogs that are all over it already. It doesn't take anything away from his historical weirdness to say that "None Shall Pass" has some of his most understandable hip-hop to date, as long as you don't worry much about what he's trying to impart. "Keep Off the Lawn." "The Harbor Is Yours" and the title track even sport twisting. twirling and gummy choruses, of all things. Elsewhere, an initially headscratching collaboration

PINBACK

Autumn of the Seraphs Producer: Pinback Touch & Go Release Date: Sept. 4 The unassuming lads in Pinback

with Mountain Goat John

Darnielle comes off spare and splashy, and "Citronella"

deftly weaves life-affirming

halftime horns with a creepy

rubber bassline.-JV

R&B

LIL' MO

Pain & Paper

Producers: various

Honev Child/Koch

Release Date: Aug. 28

On her indie debut, much like her previous

albums, Long Island, N.Y.-bred

Lil' Mo emotively relates

around-the-way tales of love

and lust, heartache and heart-

break. On the Donny Roc-

assisted "Heartbeat," she re-

gretfully chants over the thud

of a heart monitor about not

saying goodbye to a lover

killed during a club brawl.

Meanwhile, the self-pro-

claimed godmother of R&B

seeks the help of a love doctor

on the aptly titled "Broken

Heart," requesting everything

from an ambulance and med-

ical intervention to therapy

and surgery to mend her

shambled heart. Even when

belting about simple-minded

matters like dating a much

younger man on "Youngin" and sending naughty flicks of

herself to a mate on the flirty

"Sexy Pictures," Mo's vocals

and creative arrangements

soar, overshadowing the ho-

hum topics.-MC

earned some TV airtime and commercial radio airplay for songs from 2004's masterwork "Summer in Abaddon," but there are no overt lunges for the mainstream on their fourth full-length. If anything, save for the frenetic opener "From Nothing to Nowhere," "Autumn" is noticeably less immediate than its predecessor. But it's also less inward-looking, particularly on the downright jolly "Good to Sea," a perfect blend of vintage synth beeps, sturdy basslines and rhythmic guitar figures that keep creeping in and out of the mix, and the "Message in a Bottle"-style riff and gleeful lyrics of "Blue Harvest" ("Goodie for me, my favorite part"). Several songs near the end go on too long, content to just keep repeating riffs over and over. Still, when "Autumn" is on point, it offers some of Pinback's best tunes yet.-JC

continued on >>p52

5

THE BILLBOARD REVIEWS

from >>p51

JAZZ **CHARLIE HADEN** AND ANTONIO FORCIONE Heartplay

Producers: Charlie Haden, Antonio Forcione Naim

Release Date: Sept. 4 This collaboration be-X tween bassist Charlie Haden and guitarist Antonio Forcione is an awfully appealing duet encounter. "Heartplay" is a lovely bit of acoustic jazz, comprising seven original tunes and a fine cover of Fred Hersch's "Child's Song." The vibe is gentle and contemplative, and the performance is a study in patience and accent. Haden's bass has an infectious warmth, and he displays his typical fluency throughout the tracks. Forcione's guitar is by turns bright then moody; his sound on the Hersch cover is crystalline, and his finger work is deft. Then, cue up Forcione's song "Nocturne" and check out how he picks his way through the melody; the silence between notes is as portentous as his guitar.-PVV

NEW & NOTEWORTHY

BARONESS The Red Album

Producer: Phillip Cope Relapse

Release Date: Sept. 4 There are only a hand-2.3 ful of heavy bands that stretch outside the genre. blurring the lines between metal and indie rock. Mastodon's complex, innovative sound has found acceptance outside of metal, as has the atmospheric minimalism of post-hardcore bands like Isis, Pelican and Russian Circles. Following several EPs, Baroness has crafted a debut that combines the best parts of the

LEGEND & CREDITS

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

CONTRIBUTORS: Avala Ben-Yehuda, Alexandra Cahill, Jonathan Cohen, Mariel Concepcion, Gary Graff, Katie Hasty, Kerri Mason, Jill Menze, Charles Perez, Deborah Evans Price, Chuck Taylor, Bram Teitelman, Christa L. Titus, Ken Tucker, Philip Van Vleck, Jeff Vrabel

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

aforementioned bands, yet it maintains its own sound. There's a bit of Southern rock in the mix, and there's an economy to the album, with only a few songs cracking the fiveminute range. Four of the 10 tracks are instrumental, with frontman John Balzley singing sparingly on the songs that do have vocals. Aided by great pacing, this is a confident, as-

sured debut that should ap-

peal to metalheads, hipsters

and everyone in between.-BT

FERRABY LIONHEART Catch the Brass Ring Producer: Ferraby Lionheart

Nettwerk Release Date: Sept. 4

Ferraby Lionheart is a songwriter of moderation. He doesn't waste his breath on unnecessary descriptors or repetition in his simple, thoughtful prose, and his ageless voice never takes on superfluous, melodramatic ache. The accompaniment to his chamber-pop tunes never gets too loud, nor are the pretty melodies beaten into the ground. On his fetching solo debut, "Catch the Brass Ring," tracks like "The Car Maker" and "Small Planet" are tastefully punctuated with horns or a string section. While the effort is a success on the whole, Lionheart is particularly affecting during the piano-led "Call Me the Sea" and guitardriven "Put Me in Your Play," both slow numbers.--KH

- Additional reviews .com online this y at billboard.com:
- Divine Heresy, "Bleed the Fifth" (Century Media)
- Madlib, "The Beat Konducta 2: Beat Konducta in India" (Stones The
- Farlmart, "Mentor."
- Tormentor" (Maj

potential, highly recommended for

All albums commercially available n the United States are eligible.

(both at Billboard, 770 Broadway,

Send album review copies to

Jonathan Cohen and singles

review copies to Chuck Taylor

Seventh Floor, New York, N.Y.

appropriate bureaus.

10003) or to the writers in the

CRITICS' CHOICE *: A new

release, regardless of chart

musical merit

SINGLES SARA BAREILLES

Love Song (3:54) Producer: Eric Rosse Writer: S. Bareilles Publisher: not listed Epic

Eureka, Calif.-bred Sara Bareilles won a handful of music competitions while studying communications at the University of California at Los Angeles, but a majorlabel record deal was still years of open-mic nights away. Béfore signing with Epic Records in 2005, the gifted singer/songwriter worked as a waitress and co-produced her own demo, 'Careful Confessions." First single "Love Song," from second full-length album "Little Voice." is an irresistible, piano-driven antiballad meshing the ethos of '70s soft rock superstars like Carole King with the seenit-all world-weariness of Fiona Apple. Bareilles, who will tour with Maroon 5 this fall, has already proved she can connect with savvy Internet aficionados: Her tale of modern love and skepticism was the No. 1 download on iTunes for two weeks, propelling the album to a No. 45 launch on The Billboard 200. Now it's radio's turn to bring this promising new artist deserved mainstream acclaim.-AC

FABOLOUS FEATURING T-PAIN Baby Don't Go (3:36)

Producer: J. Dupri Writers: J. Jackson, J. Dupri, F Naim V Rell Publishers: various Def Jam

Fabolous returned to the scene with hit album "From Nothin' to Somethin' " being certified gold and top 10 single "Make Me Better," featuring labelmate Ne-Yo. For follow-up "Baby Don't Go," Loso connected with Island Urban president Jermaine Dupri and the hottest R&B singer of the moment, T-Pain, to concoct the perfect formula for a smash. Fab is arguably the best street orator of his time when rapping about relationships. This tale tells of a sorrowful Fabolous asking his

woman not to leave after an argument, complete with the humble wish to make the relationship work. It shows listeners that real rappers have feelings . . . or at least it's a great gimmick to please the ladies. Either way, Fabolous' genius lyric matched with T-Pain's harmonies on the hook will have radio and clubs spinning this song until the disc wears out. Dupri's touch proves that boardroom meetings and expense reports haven't gotten in the way of his 16 years of production glory. The hit parade continues.-CP

ROCK

KID ROCK So Hott (4:07) Producers: Kid Rock,

Rob Cavallo Writers: R.J. Ritchie, M. Young Publishers: RJR Publishing/ Jo Ray Dean Music (BMI)

Atlantic All right, we'll cop the cliché: Kid Rock is indeed "So Hott." The trail he's blazing up the charts at rock, active rock and alternative proves the heat that lead single from "Rock N Roll Jesus" (Oct. 9) is generating. In some quarters, it's a slap-inducing insult for a man to use "You've got a body

EAGLES How Long (3:12) Producers: Eagles

Writer: J.D. Souther Publishers: EMI April/WB. ASCAP Eagles Recording Co. II

Comebacks are tricky business. An act must sound familiar enough not to alienate enduring fans, yet fresh enough to remain viable. The Eagles pull it off beautifully on the launch single from highly anticipated "Long Road out of Eden," their first album of allnew studio material in 28 years. "How Long" is a vintage gem culled from J.D. Souther's 1972 debut solo effort. (He had a hand in the Eagles classics "Best of My Love," "Heartache Tonight" and "New Kid in Town.") With clever, literate lines ("Like a bluebird with his heart removed, lonely as a train") and instantaneous singalong melody, the song is commanded by lead vocalists Don Henley and Glenn Frey, who deliver a signature sound as novel and warm as 30 years ago. Joe Walsh contributes a searing guitar solo, and Timothy B. Schmit's distinctive voice bolsters memorable Eagles harmonies. If it took this long for the band to create something this good, "How Long" was worth the wait. Already a Hot Shot debut at No. 44 at country radio and Most Added at AC, the Eagles' return proves to be more than a fond reminiscence. These guys are simply poised to soar all over again.-DEP

RIHANNA FEATURING NE-YO

Hate That I Love You (3:39) Producers: StarGate, Ne-Yo Writers: S. Smith, T.E. Hermansen, M.S. Eriksen

Publishers: various Def Jam/IDJMG

like the devil and you smell like

sex" for an opening line. But

when coupled with Rock's cut-

rate pimp routine, it's white-

trash charisma. Detroit's work-

ing-class hero wrote the

mantra for anyone on the hunt:

"I don't wanna be your friend, I

wanna (bleep) you like I'm

never gonna see you again." He

goes Black Label Society at the

chorus and Soundgarden at

the verse, doing a credible

The year's pre-eminent female artist bonds with today's most in-demand young producer/male vocalist for a can't-miss track that further fuels reinvention of contemporary pop/R&B in the best possible way. A durable melody, proud vocal prowess and guaranteed value beyond the typical six-week cycle-you know, instant saturation; clichéd, gimmicky production; and hasty burnout ... never to be heard again-that has marked so much of top 40's output this decade. Rihanna and Ne-Yo are trailblazers for modern popular music. A lofty obligation, but "Hate That I Love You" will prove its merit at the top of the charts in short order. Bravo-rama.-CT

> "ye-e-eh-ah-ah." Fuzzed-out guitars and foot-stomping drum booms equate an instant anthem for every pickup joint in town. Caveman crude. Unapologetically sweaty. Completely irresistible.-CLT

AC **KIMBERLEY LOCKE** Band of Gold (3:01)

Producers: Michael Lloyd, Mike Curb

Writers: R. Dunbar, E. Wayne Publishers: Gold Forever/ Songs of Universal, BMI Curb

Freda Pavne's 1970 No. 3 hit "Band of Gold" may have been done to death, but a refresher course with ignition control of Kimberlev Locke turns "Gold" green again. As with every song she has delivered, the "American Idol" alumnus-who earned high marks with her performance of this track on season two of the series-has commanded an enduring love affair at AC radio, with six hits and two No. 1s, including previous No. 6 "Change" from current CD "Based on a True Story." With a firm base in the gay community, the Bimbo Jones remix will only extend Locke's reach. So many seasons into the show, fewer original victors maintain relevance. (That's the way of the pop world.) But Locke has drop-kicked Ruben Studdard and Clay Aiken as the season's real winner.-CT

INDIE INVASION

>>There are seven new entries In the top 10 of Top Independent Albums including one by the New Pornographers at No. 4. The debuts hold each lot from Nos. 2-8, That's the most top 10 debuts the indie chart has seen since it joined Billboard's pages in 2000

FAST CROWD

>>On just one day of airplay, Alicia Key's "No Cine" bows on Hot R&B/Hip-Hop Songs (see Between the Bullets, page 61). And, with just two days at radio, Garth Brooks' "More Than a Memory" clebuts on Hot 100 Airplay (see story, page 11).

HEY. JOE

With his best hiels SoundScan week, Joe Bonamassa not Only plates his third No. 1 on Top Blues Albums, he also makes his first appearance on The Billboard 200. His "Sloe Gin" enters at No. 184 with 4,000 first-week sales.

>>Can you name the 13 titles that have been Np. 1 on The Blilboard Hot 100 two or more times by gracing completely different songs? Fred Bronson can, and he does so in Chart Beat, beginning with "Big Girls Don't Cry," a title of a Four Seasons chart-topper in 1952 and now a Fergie No. 1 hit in 2007. With more than 44 years between the two songs, it's the longest gap between same-titled, different-song No. 1s.

>>Babyface returns to the Aduit Contemporary chart with an update of James Taylor's "Fire and Rain." It's the first time the song has charted at AC since Taylor had a hit with his own song in 1970. But who took it to the AC chart before Taylor? Find out in Chart Beat online.

Read Fred Bronson every week at bliboard.com/fred.

Over the Counter

GEOFF MAYFIELD gmayfield@billboard.com

On Several Charts, It's Disney's World After All

Even with a second-week decline of 40%, the soundtrack to "High School Musical 2" remains the big man on The Billboard 200's campus, leading the runner-up by a margin of 307,000 copies.

Fact is, "HSM 2" has become the second-best-selling soundtrack of 2007 in just two short weeks, with 982 000 sold And, with Walt Disney

Records placing four titles in The Billboard 200's top 50 in each of the last two issues, you needn't think too hard about which label owns the year's topselling soundtrack.

The best-selling film or TV album of 2007 remains "Hannah Montana 2/ Meet Miley Cyrus," with 1.1 million, now No. 3 on The Billboard 200.

Walt Disney, in fact, owns six of 2007's 10 best-selling soundtracks on Nielsen SoundScan's year-to-date logs. That compares with three for the label at this time last year, when the first "HSM," "Cars" and "The Cheetah Girls 2" represented the label.

Its recent showing stands in stark contrast to 2005, when Walt Disney's best seller in the category, "Cheetah Girls EP," ranked 21st among soundtracks on Sound-Scan's year-end list.

Aside from "Montana 2" and "HSM 2," the other top 10 Disney soundtracks this year include the original "Hannah Montana" (830,000 copies in 2007), "Jump In!" (469,000), the first "HSM" (408,000) and "Cars" (170,000).

Meanwhile, the label's alliance with sister company Dis-

ney Channel has shifted the balance of power in soundtracks from the big screen to the small screen. Five of this year's top seven soundtracks come from either TV series or madefor-TV movies.

In 2006, four of the 10 best-selling soundtracks came from TV projects while just one was among the top 10 soundtracks of 2005.

TAKE TWO: Early last year, when the original "High School Musical" first hit Disney Channel, songs from the first soundtrack took The Billboard Hot 100 by storm. Fueled almost solely by digital sales, nine different tracks from the first soundtrack invaded the Feb. 11, 2006, chart, more simultaneous entries than any single album had ever accomplished. That week saw 10 tunes reach Hot Digital Songs, which combined to move 329,000 downloads, while seven charted songs accounted for another 169,000 the following week.

There were six Hot 100 entries from "HSM 2" last issue, and I wasn't surprised to see total volume of songs placed on Hot Digital Songs was down 5% from last year's banner week. After all, with the "HSM" franchise becoming such a known commodity, I figured more kids would be eager to buy the whole album instead of individual tracks.

Time to conjure a new theory, because as the album hits its inevitable second-week slide, its digital tracks explode. All told, nine "HSM 2" entries on this issue's Hot Digital Songs combine to sell 535,000 units.

TAKE THREE: Remember when a second-week decline of 40% sounded alarming? In the current environment. such a drop represents continuity. Of albums that have opened at 500,000 after a normal Tuesday release, the last one to experience a smaller percentage slide in its second week than "High School Musical 2" was Kenny Chesney's "When the Sun Goes Down." which had a modest 36% erosion after it began with 551,000 in February 2004.

Billeoard

Only two albums since had smaller second-week declines, and both of those were rushed to market with offcycle street dates, when advertising was still targeted to the original release dates. Under such conditions, 50 Cent's "The Massacre" had a 32% dip in its second chart week after it began at 1.1 million in March 2005, while Eminem's "Encore" actually managed a 22% gain after its off-cycle street date courted a launch of 711,000 in late 2004.

From the start of 2006 until "HSM 2," each of the albums that started in the half-million club had declines of at least 48%. Larger erosions, like the 79% drop that Jay-Z's "Kingdom Come" suffered in its sophomore frame during last year's fourth quarter, have become more common.

nielsen

Market Watch A Weekly National Music Sales Report Weekly Unit Sales Year-To-Date

"相当是"	ALBUMS	ALBUMS*	TRACKS
This Week	8,054,000	927,000	15,210,000
Last Week	8,47,000	969,000	15,511,000
Change	-4.9%	-4.3%	-1.9%
This Week Last Year	9,545,000	599,000	10,854,000
Change	-15.6%	54.8%	40.1%
"Digi a alcum sales are	also counted within alb	um sales.	
Mookly A			en de la tracta a

OVERALL	JNIT SALES		
Albums	344,609,000	295,812,000	-14,2%
Digital Tracks	364,950,000	538,406,000	47.5%
Store Singles	2.672,000	1,551,000	-42.0%
Total	712,231,000	835,769,000	17.3%
Albums w/TEA*	381,104,000	349,652,600	-8.3%
to one album sale.	ivalent album sales (TEA)	with 10 track download	s equivalent

ALBUM SALES

*06	344.6 million
'07 (1997)	295.8 million

TO DV AL DURA FORMAT S

SALESE	ST ALBUP	FURMAI		
CD	324	,063,000	264,135,000	-18.5%
Digital	19	,108,000	30,804,000	61.2%
Cassette		840,000	216,000	-74.3%
Other		598,000	657,000	9.9%

For week ending Aug. 26, 2007. Figures are rounded. Compiled from a national sample of retail store and rack rates reports collected and provided by: SoundScan Year-To-Date Album Sales By Store Type 150 million units '06 '07

SALESDATA COMPLEO BY

nielsen SoundScan

THE Billooard 200. SEP 8 2007 1

WEEI WEEI AGO	ARTIST	Title	CERT.	THIS	WEE	WEEK WEEK AGO WEEK	ARTIST IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)	Title
1 - 1	2 #1 SOUNDTRACK wks watt bisney 000651 (18.98)	High School Musical 2	1	2 2 4 5	1	41 20 5	PRINCE NPG/COLUMBIA 12970/SONY MUSIC (18.98)	Planet Earth
HOT SHOT DEBUT	1 TALIB KWELI BLACKSMITH 277244*/WARNER BROS. (13.98)	Eardrum	2	51	2	50 47 73	RASCAL FLATTS LYRIC STREET 105075 HOLLYWOOD (18.98)	Me And My Gang
2 4	MILEY CYRUS WALT DISNEY/HOLLYWOOD 000465 (23.98) Hannah Mc	ontana 2 (Soundtrack)/Meet Miley Cyrus	*	50	3	47 35 11	FABOLOUS DESERT STORWIDEF JAM 008162*/(DJMG (13.98)	From Nothin' To Somethin
5 6	SOUNDTRACK	Hairspray		Rock act gives	4	NEW 1	AIDEN VICTORY 349 (15.98)	Conviction
4 3	VARIOUS ARTISTS	NOW 25		the Metal Blade	5	44 32 5	MARC ANTHONY	El Cantante (Soundtrack
78	UNIVERSAL/EMI/SONY BMG/ZOMBA 009055/UMRG (18.98)	The Dutchess	0	label its first top 10 album as the EG	-	24 - 2	SONY BMG NORTE 11824 (16.98)	Pil Stay Me
-	WILLI.AM/A&M/INTERSCOPE 007490/IGA (13.98)			band scores its			CAPITOL NASHVILLE 63251 (12.98) THE DEVIL WEARS PRADA	
NEW	UNIVERSAL MOTOWN D08895/UMRG (13.98)	One Man Band Man		best sales week	4	NEW 1	RISE 51* (13.98) R. KELLY	Plague
NEW	METAL BLADE 14632 (13.98)	An Ocean Between Us	8	50 AT 1	8	57 44 13	JIVE 08537/ZOMBA (18.98) RICARDO ARJONA	Double U
3 15 9	CULITIEN ROADHUNNER 618300 (18.98) 🕀	All The Right Reasons	6 1	6	9	NEW 1	SONY BMG NORTE 11335 (15.98)	Quien Dijo Aye
6 1	3 UGK UGK JIVE 02633/ZOMBA (18.98) ⊕	Underground Kingz		60	C	51 48 2	MICHAEL W. SMITH REUNION 10109 (17 98)	Stand
85	3 JONAS BROTHERS HOLLYW000 000282 (18.98)	Jonas Brothers		61	1	54 105 4	ELVIS PRESLEY RCA/SONY BMG STRATEGIC MARKETING GROUP 11867/SONY E	Elvis: Viva Las Vega
2 12	5 LINKIN PARK MACHINE SHOP 44477/WARNER BROS. (18.98) ⊕	Minutes To Midnight			2	NEW 1	SIXX: AM ELEVEN SEVEN 171 (15.98)	The Heroin Diaries Soundtrack
1 9	T.I.	T.I. Vs T.I.P.		6	3	58 50 38	GWEN STEFANI	The Sweet Escape
4 13 3	GRAND HUSTLE/ATLANTIC 202172*/AG (18.98)	Back To Black		U.K. artist's	1	62 54 41	INTERSCOPE 008099/IGA (13.98)	Konvicted
	UNIVERSAL REPUBLIC 008428*/UMRG (10.98)			deput set,			KONVICT/UPFRONT/SRC/UNIVERSAL MOTOWN 007968*/UMRG	(13.98)
10 7	G.O.O.D./GEFFEN 009382*/IGA (13.98)	Finding Forever		peaked at No.	4	65 66 75	A&M/OCTONE 650005/IGA (9.98) THE SMASHING PUMPKINS	Flylea
7 16 4	4 TAYLOR SWIFT BIG MACHINE 120702 (18.98)	Taylor Swift	13	190 in 2005. See New one blows	8	55 41 7	MARTHA'S MUSIC/REPRISE 138620 WARNER BROS. (18.98)	Zeitgeis
6 28 8	SOUNDTRACK WALT DISNEY 861426 (12.98)	High School Musical	4	in with	7	56 45 12	WARNER BROS. (NASHVILLE) 43255/WHN (18.98)	tween Raising Hell And Amazing Grace
NEW	M.I.A. XL/INTERSCOPE 009659*/IGA (9.98)	Kala	18	29,000 units. 64	3	18 - 2	BLAQK AUDIO TINY EVIL/INTERSCOPE 009512/IGA (13.98)	Cexcell
3 -	2 DAVE MATTHEWS AND TIM REYNOLI ATO/RCA 13102/RMG (19.98)	DS Live At Radio City		6	9	39 - 2	DEAN MARTIN CAPITOL 97441 (18.98) 🛞	Forever Coo
NEW	CARTEL	Cartel	20	400 00 T	5	59 46 47	ROBIN THICKE STAR TRAK/INTERSCOPE 006146*/IGA (13.98)	The Evolution Of Robin Thick
2	THE MILITIA GROUP/EPIC 09835/SONY MUSIC (11 98) PLIES	The Real Testament	2	7	14	66 70 25	FINGER ELEVEN	Them Vs. You Vs. M
NEW	BIG GATES/SLIP-N-SLIDE/ATLANTIC 185340/AG (18.98)	Under The Blacklight	22	-		61 59 19	WIND UP 13112 (18.98) BOYS LIKE GIRLS	Boys Like Girl
	WARNER BROS. 189372 (13.98).			A 28.000			COLUMBIA 05572/SONY MUSIC (11.98) SUGARLAND	
NEW	UNIVERSAL SOUTH 008888 (13.98)	Real Things	23	start greets the		63 49 42	MERCURY 007411/UMGN (13.98) MINUS THE BEAR	Enjoy The Rid
2 9	A&M/OCTONE 008917/IGA (18.98)	It Won't Be Soon Before Long		album, which was recorded	2	NEW 1	SUICIDE SQUEEZE 065* (15.98)	Planet Of Ic
5 43 1	TI PARAMORE FUELED BY RAMEN 159612/AG (13.98)	RIOT!	15	during a "Big 75	5	73 69 63	THREE DAYS GRACE JIVE 83504/ZOMBA (18.98)	One - :
9 14	4 SEAN KINGSTON BELUGA HEIGHTS KOCH EPIC 12999/SONY MUSIC (18.98)	Sean Kingston		Brother"-like Dr Pepper/MTV	3	89 82 23	ELLIOTT YAMIN HICKORY 90019 (18.98)	Elliott Yami
3 17 1	RIHANNA SRP/DEF JAM 008968*/IOJMG (13.98)	Good Girl Gone Bad		promotion dur-	,	75 67 10	LIFEHOUSE GEFFEN 009153/IGA (13.98)	Who We Are
NEW	TRAVIS TRITT	The Storm	28	ing the summer. Watch their	8	64 57 28	FALL OUT BOY FUELED BY RAMEN/ISLAND 008109/IDJMG (13.98)	Infinity On High
6 18 1	CATEGORY 5 500103 (18.98) BON JOVI	Lost Highway	•	atomious and		NEW 1	JOSH RITTER	he Historical Conquests Of Josh Ritte
25 25 1	MERCURY/ISLAND 008902/UMGN/IDJMG (13.98)	The Best Damn Thing		performance at		82 72 10	CHRISETTE MICHELE	l An
	CA 03774/RMG (18.98) ⊕ T-PAIN			inderground	-		DEF JAM 008774/10JMG (10.98)	Continuun
27 21 1	KONVICT/NAPPY BOY/JIVE 08719/ZOMBA (18.98)	Epiphany		anderground 8-	-	67 68 50	AWARE/COLUMBIA 79019*/SONY MUSIC (18.98) SOUNDTRACK	
30 27 1	143/REPRISE 100313/WARNER BROS. (18.98)	Call Me Irresponsible	-			NEW 1	HIP-0 009604/UME (13.98)	Halloweer
33 30 4	DAUGHTRY RCA 88860/RMG (18.98)	Daughtry	3	8	3	69 60 13	SOUNDTRACK CANVASBACK/SONY MUSIC SOUNDTRAX 10586/COLUMBIA (13	.98) Once
NEW	THE NEW PORNOGRAPHERS MATADOR 770* (15.98)	Challengers	34	B4	4	80 100 21	ALISON KRAUSS ROUNDER 610555 (17 98)	A Hundred Miles Or More: A Collection
1 10	KORN VIRGIN 03878* (18.98) ⊕	Untitled		Blue Oyster	3	88 98 44	MY CHEMICAL ROMANCE REPRISE 44427JWARNER BROS. (18.98)	The Black Parado
8 22 2	PLAIN WHITE T'S FEARLESS 000377/HOLLYWOOD (11.98)	Every Second Counts	• 10	Eult's "(Don't		72 65 13	JASON ALDEAN BROKEN BOW 7047 (17.98)	Relentles
2 29 2	TIMBALAND	Timbaland Presents Shock Value		Fear) the	7	79 78 82	HINDER UNIVERSAL REPUBLIC 005390/UMRG (13.98)	Extreme Behavio
9 23 1	BRAD PAISLEY	5th Gear		Reaper," which appeared in the BR	3	76 128 6	CAMILA	Todo Cambi
	ARISTA NASHVILLE 07171/SBN (18.98)	Let it Go		eriginal 1978		68 51 5	SONY BMG NORTE 78272 (14.98) SUM 41	Underclass Her
1 24 2	CURB 78974 (18.98)			in Deb Zembio'r		211 ⁴	ISLAND 008987/IOJMG (13.98) CORINNE BAILEY RAE	
5 34 5	JIVE 88062*/ZOMBA (18.98)	FutureSex/LoveSounds	E1	2007 remake	-	84 77 62	CAPITOL 66361 (12 98) JOSH GROBAN	Corinne Bailey Ra
0 11	4 KIDZ BOP KIDS RAZOR & TIE 89151 (18.98)	Kidz Bop 12		and on its 91 soundtrack.		78 84 42	141 REPRISE 44435/WARNER BROS. (18.98) 🕀	Awak
8 36	6 COLBIE CAILLAT UNIVERSAL REPUBLIC 009219/UMRG (10.98)	Сосо		Soundtrack. 95	8	81 74 51	BEYONCE COLUMBIA 90920"/SONY MUSIC (18.98)	B'Da
4 31 4	C SOUNDTRACK WALT DISNEY 861698 (18.98) €	Hannah Montana	3 1	90	3	85 79 62	NELLY FURTADO MOSLEY/GEFFEN 006300*/IGA (13.98)	Loos
7 33 1	10 THE WHITE STRIPES THIRD MAN 162940*/WARNER BROS. (18.98)	icky Thump	•	The album 94	4	71 63 7	SPOON MERGE 295* (15.98)	Ga Ga Ga Ga G
6 26	KELLY CLARKSON	My December	2	gores its best 🛛 🗨	5	92 76 16	BONE THUGS-N-HARMONY FULL SURFALE INTERSCOPE 008209" IGA (13.98)	Strength & Loyalt
6 39	RCA 06900/RMG (18.98)	Insomniatic	15	since June as		74 52 5	BILLY RAY CYRUS	Home At Las
	HOLLYWOOD 162642 (18.98)	Some Hearts		Current single		77 61 8	WALT DISNEY 000707 (18 98) VELVET REVOLVER	Liberta
2 37	ARISTA ARISTA NASHVILLE 71197/RMG (18.98)			Who			RCA 88859/RMG (18.98) HEATSEEKER RODRIGO Y GABRIELA	
8 40 1	DEF JAM 008697*/IDJMG (13.98)	Because Of You	1	Hnew" rises 20-	4	RE-ENTRY 6	GRADUATE ATO 21557 (13.98) 🟵	Rodrigo Y Gabriel
3 38 1	11 TOBY KEITH SHOW DOG NASHVILLE 005 (18.98)	Big Dog Daddy	1	Eilboard 95	9	91 80 74	TIM MCGRAW CURB 78891 (18.98)	Greatest Hits Vol 2: Reflecte
53	E PINK LAFACE 80320/ZOMBA (18.98) @	I'm Not Dead	6	+ot 100.	0	NEW 1	BLAZE PSYCHOPATHIC 4300 (11.98)	Clockwork Gra
DILL		BONE THUGS-N- CARIBOU	PRESENTA	LOS THE DEVIL WEARS		FERGIE		TRACY LAW
DILL	BOARD 200 ARTIST INDEX	HARMONY	SUPER RE	ES		52 A FINE FRE	RNANDEZ 183 G ENRIOUE IGLES NZY 108 RODRIGO Y GABRIELA	AS 142 TOBY KEITH

 FERGIE
 6

 57
 VICKNT EFERNANDEZ
 183

 162
 A FINE FRENZY
 108

 PMOER ELEVEN
 .71
 197
 ELLA FITZGERALD
 120

 149
 THE FLAMING LIPS
 185
 FLIGHT OF THE
 CONCHOROS
 119

 53
 FLYLEAF
 .65
 78
 THE FRAY
 138

 138
 FUEL
 148
 105
 NELLY FURTAOO
 93
 PRADA DJ KHALED DROP DEAD, GORGEOUS OROWNING POOL HARMONY BON JOVI BOYS LIKE GIRLS BREAKING BENJAN LUKE BRYAN MICHAEL BUBLE BUCKCHERRY
 113
 ALY & AJ
 46
 BEASTIE BOYS
 175
 BON JOW

 110
 MARC ANTHONY
 55
 THE BEATLES
 129
 BOYS LIKE GIRLS

 118
 RICARDO ARJONA
 59
 DIERKS BENTLEY
 153
 DIKKE GIRLS

 139
 RONLY ATKINS
 109
 BIG & RICH
 67

 134
 NONTY ATKINS
 109
 BIG & RICH
 67

 154
 AVENTURA
 136
 BLAZE
 100

 138
 BARLOWGIRL
 169
 JOE BONAMASSA
 184
 BILLY CURRING BILLY RAY CYR MILEY CYRUS INCUBUS . 2PAC 12 STONES .3 TOMARS DADDY YANI SHOP BOYZ DAUGHTRY KAT DELUNA DEVILDRIVE ELTON JOHN YAN ADAMS 179 101 .33 178 194 JONAS BROTHE NORAH JONES FABOLOUS . FALL OUT BOY FANTASIA FEIST . JASON ALDEAN

MIRANDA LAMBERT AVRIL LAVIGNE

MAE MARDISA MARILYN MANSON MAROON 5 DEAN MARTIN DAVE MARTIN DAVE MARTHEWS AND

Billboard, H SE 200 ADULI CONTEMPORARY **ADULT TOP 40**,... 2

@		 	 	_
82	HO			V
A			1 1 1 1	TM
-m				

	1								•								M
THIS	LAST	WEEKS	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	WEEK	LAST WEEK	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	WEEK	LAST	WEERS	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	PREDICT	WCCIK	LAST WEEK	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	PREDICT
0	1	15	BIG GIRLS DON'T CRY	26	28	12	THESE ARE MY PEOPLE RODNEY ATKINS (CURB)	0	3	12	BIG GIRLS DON'T CRY	t	1	1	16	AWKS DAUGHTRY (RCA/RMG)	\$
2	2	16	MAKE ME BETTER FABOLOUS FEAT. NE YO (DESERT STORM/DEF JAM/ICJMG)	27	25	36	THE SWEET ESCAPE GWEN STEFANI FEAT. AKON (INTERSCOPE)	0	1	17	HEY THERE DELILAH PLAIN WHITE T'S (FEARLESS/HOLLYWOOD)	廿	8	3	22	EVERYTHING MICHAEL BUBLE (143 REPRISE)	*
3	4	11	THE WAY I ARE TIMBALAND (MOSLEY BLACKGROUND/INTERSCOPE)	28	30		BECAUSE OF YOU REBA MCENTIRE OUET WITH KELLY CLARKSON (MCA NASHVILLE)	3	2	22	MAKES ME WONDER MARDON 5 (A&M/OCTONE/INTERSCOPE)		8	4	19	THE SWEET ESCAPE GWEN STEFANI FEATURING AKON (INTERSCOPE)	=
4	3	13	BARTENDER T-PAIN FEAT, AKON (KONVICT/NAPPY BOY/JIVE/20MBA)	29	34		CAN'T LEAVE 'EM ALONE CIARA FEAT. 50 CENT (LAFACE/ZOMBA)	4	4	21	HOME DAUGHTRY (RCA/RMG)	1	0	6	9	BIG GIRLS DON'T CRY FERGIE (WILL.LAM/A&M/INTERSCOPE)	*
6	6	11	SHAWTY PLIES FEAT. T-PAIN (SLIP-N-SLIDE/ATLANTIC)	30	33		TAKE ME THERE RASCAL FLATTS (LYRIC STREET)	6	5	17	FIRST TIME LIFEHOUSE (GEFFEN)	1	5	5	45	HOW TO SAVE A LIFE THE FRAY (EPIC)	
6	8	11	LET IT GO KEYSHIA COLE (IMÁNI/GEFFEN)	31	24		NEVER WANTED NOTHING MORE KENNY CHESNEY (ENA)	6	6	33	ROCKSTAR NICKELBACK (ROADRUNNER/ATLANTIC/LAVA)	1	8	2	52	WAITING ON THE WORLD TO CHANGE JOHN MAYER (AWARE COLUMBIA)	
7	5	14	HELY THERE DELILAH PLAIN WHITE T'S (FEARLESS/HOLLYWOOD)	32	37		YOU KNOW WHAT IT IS T.I. FEAT. WYCLEF JEAN (GRAND HUSTLE/ATLANTIC)	0	7	6	HOW FAR WE'VE COME MATCHBOX TWENTY (MELISMA/ATLANTIC)	1	0	7	19	BEFORE HE CHEATS CARRIE UNDERWOOD (ARISTA/ARISTA NASHVILLE/RMC)	T
8	7	15	BEAUTIFUL GIRLS SEAN KINGSTON (BELUGA HEIGHTS/EPIC/KOCH)	33	31		SUMMER LOVE JUSTIN TIMBERLAKE (JIVE/ZOMBA)	0	8	10	WHO KNEW PINK (LAFACE/ZOMBA)	廿	з	8	40	CHASING CARS SNOW PATROL (POLYDOR A&M/INTERSCOPE)	
9	13	3 7	CFIANK THAT (SOULJA BOY) SOULJA BOY (COLLIPARK/INTERSCOPE)	34	38		ME LOVE SEAN KINGSTON (BELUGA HEIGHTS EPIC)	9	11	12	BEFORE IT'S TOO LATE (SAM AND MIKAELA'S THEM GOO GOO DOLLS (WARNER BROS)	E) 🕁	Э	9	13	MAKES ME WONDER MAROON 5 (A&M OCTONE INTERSCOPE	
10	11	15	WAIT FOR YOU ELLIOTT YAMIN (HICKORY)	35	40	6	PROUD OF THE HOUSE WE BUILT BROOKS & DUNN (ARISTA NASHVILLE)	10	9	33	THE SWEET ESCAPE GWEN STEFANI FEATURING AKON (INTERSCOPE)		10	10		(YOU WANT TO) MAKE A MEMORY BON JOVI (MERCURY 151 AND (DJMG)	廿
Ū	22	2 5	BED J. HOLIDAY (MUSIC LINE/CAPITOL)	36	41	8	FIRST TIME LIFEHOUSE (GEFFEN)	0	13	9	WHEN YOU'RE GONE AVRIL LAVIGNE (RCA RMG)		0	11	20	LITTLE WONDERS ROB THOMAS (VALI DE NEY MELISMA/ATLANTIC)	4
12	9	21	UMBRELLA RIHANNA FEAT. JAY-Z (SRP/DEF JAM (DJMG)	37	36	5	SORRY, BLAME IT ON ME AKON (KONVIC) UPFRONT SHE UNIVERSAL MOTOWN)	12	10	22	(YOU WANT TO) MAKE A MEMORY BON JOVI (MERCURY ISLAND IDJMG)	1	02	12	1	HEY THERE DELILAH PLAIN WHITE TS (FEARLESS/HOLLYWOOD)	1
13	10	25	BUY U A DRANK (SHAWTY SNAPPIN') T-PAIN FEAT. YUNG JOC (KONVICT/NAPPY BOY/JIVE/ZGMBA)	38	42	12	UNTIL THE END OF TIME JUSTIN TIMBERLAKE (JIVE/20MBA)	13	12	41	U + UR HAND PINK (LAFACE 20MBA)	廿	13	13	15	MY WISH RASCAL FLATTS (LYRIC STREET/HOLLYWOOD)	盘
14	15	5 20	HOME DAUGHTRY (RCA/RMG)	39	45	4	THE GREAT ESCAPE BDYS LIKE GIRLS (COLUMBIA)	14	14	36	IF EVERYONE CARED NICKELBACK (RCADRUNNER ATLANTIC/LAVA)	1	•	15	0	ELLIOTT YAMIN (HICKORY)	\$
15	18	3 7	WHO KNEW PINK (LAFACE ZOMBA)	40	43	6	LOVE ME IF YOU CAN TOBY KEITH (SHOW DOG NASHVILLE)	15	18	8	BUBBLY COLBIE CAILLAT (UNIVERSAL REPUBLIC)	廿	15	14	23	ANYWAY MARTINA MCBRIDE (RCA NASHVILLE)	*
16	23	6	STRONGER KANYE WEST (ROC-A-FELLA/DEF JAM/I0JMG)	41	60	3	I GET MONEY 50 CENT (SHADY AFTERMATH/INTERSCOPE)	16	20	11	ELLIOTT YAMIN (HICKORY)	1	16	16	12	EVER PRESENT PAST PAUL MCCARTNEY (MPL/HEAR/CONCORD)	
17	12	14	A BAY BAY HURRICANE CHRIS (POLO GROUNDS/J/RMG)	42	44	5	WHEN YOU'RE GONE AVRIL LAVIGNE (RCA RMG)	T	16	11	THNKS FR TH MMRS FALL OUT BOY (FUELED BY RAMEN/ISLAND/IDJMG)	廿	Ð	18		LOST IN THIS MOMENT BIG & RICH (WARNER BROS. (NASHVILLE)/WARNER BROS.	Û
18	17	7 51	BEFORE HE CHEATS Carrie Underwood (Arista/Arista Nashville)	43	39		AYO TECHNOLOGY 50 CENT (SHADY/AFTERMATH/INTERSCOPE)	18	25	4	OVER YOU DAUGHTRY (RCA/RMG)	4	18	17	14	IF EVERYONE CARED NICKELBACK (ROADRUNNER/ATLANTIC/LAVA)	Ů
19	14	11	DO YOU NE-YO (DEF JAM/IDJMG)	44	48	4	ONLINE BRAD PAISLEY (ARISTA NASHVILLE)	19	17	11	4 IN THE MORNING GWEN STEFANI (INTERSCOPE)	廿	19	-	- 1	HOW LONG EAGLES (ERIC)	
20	16	5 22	MAKES ME WONDER MARDON 5 (A&M/OCIONE/INTERSCOPE)	45	56	4	ALL MY FRIENDS SAY LUKE BRYAN (CATITOL NASHVILLE)	20	21	6	DREAMING WITH A BROKEN HEART JOHN MAYER (AWARE/COLUMBIA)	廿	20	22	2	BAND OF GOLD KIMBERLEY LOCKE (CURB REPRISE)	
21	20	22	WHEN I SEE U FANTASIA (LIRMG)	46	29	10	BIG THINGS POPPIN' (DO IT) T.I. (GRANIT HUSTLE ATLANTIC)	21	19	18	DIG INCUBUS (IMMORTAL/EPIC)		21	20	6	NO ONE IS TO BLAME KATRINA CARLSON WITH HOWARD JONES (KATAPHONICI	
22	20	5 6	LOVESTONED JUSTIN TIMBERLAKE (JIVE/ZOMBA)	47	59	3	I GOT IT FROM MY MAMA WILLIAM (WILL I AMINTERSCOPE)	22	15	13	REHAB AMY WINEHOUSE (UNIVERSAL REPUBLIC)	-	2	27	3	WHO KNEW PINK (LAFACE/ZOMBA)	¢
23	27	7 10	ROCKSTAR Nickelback (FIDADRUNNER/ATLANTIC/LAVA)	48	55		IF YOU'RE READING THIS TIM MCGRAW (CURB)	23	22	11	ALL AT ONCE THE FRAY (EPIC)	山	23	19	11	HEAVEN KNOWS TAYLOR HICKS (ABISTA/RMG)	
24	2	17	TEACHME MUSIC SOULCHILO (ATLANTIC)	49	50	3	SO SMALL CARRIE UNDERWODD (ARISTA ARISTA NASHVILLE)	24	24	14	IF YOU'RE GONNA LEAVE EMERSON HART (MANHATTAN CAPITOL)		24	21	8	BEST OF ME CHRISETTE MICHELE (DEF JAM/IDJMG)	
25	19		YUNG BERG FEAT. JUNIOR (YUNG BOSS/EPIC/KOCH)		32	22	PARTY LIKE A ROCKSTAR SHOP BOYZ (ONDECK UNIVERSAL REPUBLIC)	25	23	18	WHAT I'VE DONE LINKIN PARK (WARNER BRDS.)		25	24	4	BUBBLY Colbie Caillat (Universal Republic)	
1.300 are el	static	ons, co nically	mprised of top 40, adult contemporary, R&B/hip-hcp, coun monitored 24 hours a day, 7 days a week. This data is used	i to compile	The 8	smoot Iillboar	h jazz. Latin, and Christian formats, d Hot 100.										-R

LEGEND FOR HOT 100 AIRPLAY LOCATED BELOW CHART, HOT DIGITAL SONGS: To The Billboard Hot 100 and Pop 100, ADULT TOP 40/ADULT CONTEMPORARY

HOT DIGITAL SONGS

THIS	LAST WEEK	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	CERT.	THIS	LAST	WEEKS ON CHT	T A
0	2	5	WI STRONGER WW KANYE WEST (ROC-A-FELLA DEF JAM/IDJMG)		26	27	14	T B(
2	3	7	CRANK THAT (SOULJA BOY) SOULJA BOY COLLIPARK INTERSCOPE)		27	28	2	I Ci
3	1	5	BEAUTIFUL GIRLS SEAN KINGSTON (BELUGA HEIGHTS/EPIC/KOCH)		28	52	2	F
4	4	3	S.O.S. JONAS BROTHERS (HOLLYWOOD)		29	18	2	C
5	5	12	THE WAY I ARE TIMBALAND FEAT, KERI HILSON (MOSLEY BLACKGROUND/INTERSCOPE)		30	30	12	F
6	6	19	BIG GIRLS DON'T CRY FERGIE (WILL LAM/A&M/INTERSCOPE)		3	54	2	l W
7	14	18	ROCKSTAR NICKELBACK (ROADRUNNER)		32	24	6	V HI
8	9	2	YOU ARE THE MUSIC IN ME ZAC EFRON AND VANESSA ANNE HUDGENS (WALT DISINEY)		33	38	16	V
9	7	21	HEY THERE DELILAH PLAIN WHITE T'S (FEARLESS HOLLYWOOD)		34	43	6	8
10	8	4	ME LOVE SEAN KINGSTON (BELUGA HEIGHTS/EPIC)		35	32	5	C Ba
0	21	2	GOTTA GO MY OWN WAY ZAC EFFION AND VANESSA ANNE HUDGENS (WALT DISNEY)		36	29	16	FI Al
12	16	12	BARTENDER T-PAIN FEAT. AKON (KONVICT/NAPPY BOY/JIVE/ZOMBA)		37	44	4	B J.
13	26	2	BET ON IT ZAC EFRON (WALT DISNEY)		38	31	20	T F/
14	10	14	UMBRELLA RIHANNA FEAT. JAY-Z (SRP/DEF JAM/IDJMG)		39	41	7	S Pl
15	15	10	A BAY BAY HURRICANE CHRIS (POLO GROUNDS: J/RMG)		40	39	7	L Jl
16	19	6	SORRY, BLAME IT ON ME AKON (FONVICT UPFRIDATION OF CONVERSAL MOTOWN)		4	59	2	V M
17	13	12	SHUT UP AND DRIVE RIHANNA (SRFIDEF JAM/IDJMG)		42	35	2	А Н
18	12	3	AYO TECHNOLOGY 50 CENT (SHADY/AFTERMATH/INTERSCOPE)		43	36	21	V Li
19	22	9	POTENTIAL BREAKUP SONG ALY & AJ (HOLLYWOOD)		44	40	11	V Ka
20	17	5	HOLD ON JONAS BROTHERS (HOLLYWODD)		45	37	4	A TI
21	33	2	EVERYDAY ZAC EFRON AND VANESSA ANNE HUDGENS (WALT DISNEY)		43	47	11	T M
22	20	14	PARTY LIKE A ROCKSTAR SHOP BOYZ (ONDECK/UNIVERSAL RIPUBLIC)		97	50	7	P FI
23	23	8	WHEN YOU'RE GONE AVRIL LAVIGNE (RCA RMG)		48	45	11	N F/
24	11	7	MISERY BUSINESS PARAMORE IFUELED BY RAMEN/ATLANTIC/LAVA)		49	42	26	G
25	25	6	WHO KNEW PINK (LAFACE ZOMBA)	•	50	57	8	E M

27 28 2 I DON'S LINE GIRLS (LOLUMBIN) 28 2 I DON'T DANCE 29 18 2 CORBIN BLEU AND LUCAS GRABEEL (WALT DISNEY) 28 52 2 FABULT DISNEY 29 18 2 CLOTHES OFF!! DW QASS HRIDES DECADANCEAUED BY AMMENATICANAY 30 30 12 FIRST TIME LIFENDUSE (GEFFEN) 31 54 2 I GOT IT FROM MY MAMA 32 24 6 WHAT TIME IS IT HIGH SCHOOL MUSICAL 2 CAST (WALT DISNEY) 33 81 6 WHAT TIME IS IT HIGH SCHOOL MUSICAL 2 CAST (WALT DISNEY) 34 13 6 BUBBLY COUBLE CALLAT (UNIVERSAL REPUBLIC) 35 25 CYCLONE 1 36 29 16 REHAB AMY WINEHOUSE (UNIVERSAL REPUBLIC) 37 44 9 1 1 39 41 7 SHAWTY PLIES FEAT. T-PAIN (LARISTA/RMG) 39 41 7 SHAWTY PLIES FEAT. T-PAIN (SLIP-N-SLIDE/ATLANTIC) 40 36 29 7 LOVESTONED JUSTIN TIMBERLAKE (UNE CAULA MARDON 5/ AAM OCTOTIE/INTERSCOPE) 41 5	TM				
20 21 14 BOYS LIKE GIRLS .: COLUMBIA) 27 28 2 I DON'T DANCE CORBIN BUEL AND LUCAS GRABEEL (WALT DISNEY) 28 52 2 FABULOUS ASHLEY TISDALE AND LUCAS GRABEEL (WALT DISNEY) 29 18 2 CLOTHES AND LUCAS GRABEEL (WALT DISNEY) 30 30 12 FIRST TIME LIFENDUSE (GEFFEN)	WEEK	LAST	WEEKS ON CHT		CERT.
20 23 2 CONBIN BLEU AND LUCAS GRABEEL (WALT DISNEY) 28 52 2 FABULOUS ASHLEY TROALE AND LUCAS GRABEEL (WALT DISNEY) 29 18 2 CLOTHES OFF!! GWI CLASS HROBS DECANDACE/RUELD BY RAMENATICANTIC/AVAY 30 30 12 FIRST TIME LIFENDUSE (GEFFEN)	26	27	14		
28 52 2 FABULOUS ASHLEY TISDALE AND LUCAS GRABEEL (WALT DISNEY) 29 18 2 CLOTHES OFF! GIVE CLASS HORES DECAMDANCE/RULED BY RAMENATLANTICLAWAY 30 10 12 FIRST TIME IFENDUSE (GEFFEN)	27	28	2		
29 18 2 OWN CLASS HERDES (DECAYDANCERUELED BY RAMEWARTLANTICLANAY) 30 30 12 FIRST TIME (IFENDISK (GEFFEN)) 31 54 2 I GOT IT FROM MY MAMA WILLLAM (WILL AM/INTERSOPP) 31 54 2 I GOT IT FROM MY MAMA WILLLAM (WILL AM/INTERSOPP) 32 24 6 WHAT TIME IS IT HIGH SCHOOL MUSICAL 2 CAST (WALT DISNEY) 33 88 16 WALT FOR YOU ELLIOT YAMIN HICKORY) 34 3 6 BUBBLY COUBLE CALLAR (UNIVERSAL REPUBLIC) 35 32 5 CYCLONE HABY BASH FEAT T-PAIN (ARISTA/RMG) 36 29 16 REHAB AMY WINEHOUSE (UNIVERSAL REPUBLIC) 37 44 4 BCDBD J. HOLIDAY (MUSIC LINE CAPITOL) 38 31 20 THNKS FR TH MMRS FALL OUED BY RAMEWASLAND//IDJMG) 39 41 7 SHAWTY PLIES FEAT T.PAIN (SLIP-N-SLIDE/ATLANTIC) 40 39 7 LOVESTONED JUSTIN TIMBERLAKE (UVEZOMBA) 41 59 2 MALE FOR ONE HIGH SCHOOL MUSICAL 2 CAST (WALT DISNEY) 43 36 21 WHINE UP MARED AL (UVEZOMBA) 44 40 11	28	52	2		
30 30 12 FIRST TIME LIFENDUSE (GEFFR) 31 54 2 I GOT IT FROM MY MAMA WILLIAM (WILLI AM/INTERSCOPE) 32 24 6 WHAT TIME IS IT HIGH SCHOOL MUSICAL 2CAST (WALT DISNEY) 33 8 16 WHAT TIME IS IT HIGH SCHOOL MUSICAL 2CAST (WALT DISNEY) 33 38 16 ELLIOT YAMIN HIGKORY) 34 3 6 BUBBLY COUBLE CAILLAT (UNIVERSAL REPUBLIC) 35 32 5 CYCLONE HABY BASH FEAT T-PAIN (ARISTA/RMG) 36 29 16 AMY WINEHOUSE (UNIVERSAL REPUBLIC) 37 44 4 BED J. HOLIDAY (MUSIC LINE CAPITOL) 38 31 20 THNKS FR TH MMRS FALL OUT FOULLED BY RAMEN/SLAND/IDJMG) 39 41 7 SHAWY PLIES FEAT T-PAIN (SLIP-N-SLIDE/ATLANTIC) 40 39 7 LOVESTONED JUJUTINT TIMERILAKE (UNE/ZOMBA) 41 59 2 MAKE UP CALL MARODM 5 (A&M OCTONE/INTERSCOPE) 42 36 21 WHAT I'VE DONE LINKIN PARK (MACHINE SHOP/WARNER BROS.) 44 40 11 WHAT I'VE DONE LINKIN PARK (MACHINE SHOP/WARNER BROS.) 44 40	29	18	2		
31 54 2 I GOT IT FROM MY MAMA WILLIAM (WILL AM/INTERSOPE) 32 24 6 WILLIAM (WILL AM/INTERSOPE) 33 38 16 WAIT FOR YOU ELLIOT YAMIN HICKORY) 33 38 16 WAIT FOR YOU ELLIOT YAMIN HICKORY) 34 36 25 CYCLONE 35 32 5 CYCLONE 36 29 16 REHAB ABSH FEAT T-PAIN (ARISTA/RMG) 36 29 16 REHAB AMY WINEHOUSE (UNIVERSAL REPUBLIC) 37 44 4 BCD J. HOLIDAY (MUSIC LINE CAPITOL) 38 31 20 THNKS FR TH MMRS FAIL OUT BOY FROULED BY RAMEIN/SLAND/ID.MG) 39 41 7 SHAWTY PLIES FEAT T-PAIN (SLIP-N-SLIDE/ATLANTIC) 40 39 7 LOVESTONED JUSTIN TIMBERLAKE (UVEZOMBA) 41 59 2 MALL FOR ONE HIGH SCHOOL MUSICAL 2 CAST (WALT DISNEY) 43 62 11 WHAT I'VE DONE HIGH SCHOOL MUSICAL 2 CAST (WALT DISNEY) 43 62 2 ALL FOR ONE HIGH SCHOOL MUSICAL 2 CAST (WALT DISNEY) 44 40 11 KAE UP CALL MARODA 5 (AAM OCTONE/INTERSCOPE)	30	30	12	FIRST TIME	
32 24 6 WHAT TIME IS IT HIGH SCHOOL MUSICAL 2 CAST (WALT DISNEY) 33 81 6 WAIT FOR YOU ELUIDT YAMIN HIGKORY) 34 43 6 BUBBLY COLBIE CAILLAT (UNIVERSAL REPUBLIC) 35 32 5 CYCLONE HABY BASH FEAT T-PAIN (ARISTA/RMG) 36 29 16 REHAB AMY WINCHOUSE (UNIVERSAL REPUBLIC) 37 44 4 BED J. HOLIDAY (MUSIC LINE CAPITOL) 38 31 20 THNKS FR TH MMRS FALL OUT BOY INDUCED BY RAMEN/ISLAND/IDJMG) 39 41 7 SHAWTY PUES FEAT T-PAIN (SLIP-N-SLIDE/ATLANTIC) 40 39 7 LOVESTONED JUSTIN TIMBERLAKE (JIVE/ZOMBA) 41 59 2 MALL FOR ONE HIGH SCHOOL MUSICAL 2 CAST (WALT DISNEY) 43 36 21 WHAT I'VE DONE HIGH SCHOOL MUSICAL 2 CAST (WALT DISNEY) 43 36 21 WHINE UP KAT DELUNA FEAT ELEPHANT MAN (EPIC) 44 40 11 WHINE UP KAT DELUNA FEAT ELEPHANT MAN (EPIC) 45 37 4 APOLOGIZE TIMBALAND (MOSLEY BLACKGROUND/INTERSCOPE) 45 37 4 PARALYZER FINGER ELEVEN (WIND.UP) 48	31	54	2	I GOT IT FROM MY MAMA	
33 38 16 WAIT FOR YOU 33 38 16 ELUDIT YAMIN HICKORY) 34 36 6 BUBBLY 33 38 16 EUBBLY 34 36 6 COLBIE CAILLAT (UNIVERSAL REPUBLIC) 35 32 5 CYCLONE 16 REHAB AMY WINEHOUSE (UNIVERSAL REPUBLIC) 36 29 16 REHAB AMY WINEHOUSE (UNIVERSAL REPUBLIC) 37 37 44 4 BED 38 31 20 THNKS FR TH MMRS 741 001 (POT (FUELED BY RAMEN/SLAND/IDJMG) 7 38 31 20 THNKS FR TH MMRS 741 01 FALL OUT BOY (FUELED BY RAMEN/SLAND/IDJMG) 39 7 LOVESTONED 39 7 LOVESTONED 3041 7 PLIES FEAT T-PAIN (SLIP-N-SLIDE/ATLANTIC) 40 39 7 LOVESTONED 31 36 21 WHAT I'VE DONE 41 59 2 ALLAND (MOLIONINTERSCOPE) <	32	24	6	WHAT TIME IS IT	
33 4.3 6 COLBIE CAILLAT (UNIVERSAL REPUBLIC) 35 32 5 CYCLONE (HABY BASH FEAT T-PAIN (ARISTA/RMG) 36 29 16 REHAB AMY WINEHOUSE (UNIVERSAL REPUBLIC) 37 44 4 BED J. HOLIDAY (MUSIC LINE CAPITOL) 38 31 20 THNKS FR TH MMRS FALL OUT BOY (FUELED BY RAMEN/SLAND/IDJMG) 39 41 7 SHAWTY PLIES FEAT T-PAIN (SLIP-N-SLIDE/ATLANTIC) 40 39 7 LOVESTONED JUSTIN TIMBERLAKE (UVE/ZOMBA) 41 59 2 MAKE UP CALL MARDON 5 (ABM OCIONE/INTERSCOPE) 43 36 21 WHAT I'VE DONE HIGH SCHOOL MUSICAL 2 CAST (WALT DISNEY) 43 36 21 WHAT I'VE DONE HIGH SCHOOL MUSICAL 2 CAST (WALT DISNEY) 44 40 11 KAT DELUNA FEAT ELEPHANT MAN (EPIC) 45 37 4 POLOGIZE TIMBALAND (MOSLEY BLACKGROUND/INTERSCOPE) 46 47 11 TEENAGERS M CHENGRE ELEVEN (WIND.UP) 48 45 11 MAKE ME BETTER FANGURALYZER FINGER ELEVEN (WIND.UP) 48 40 12 MAKE ME BETTER FANDUARCE (ELEVEN (WIND-UP)	33	38	16	WAIT FOR YOU	
35 32 5 TABY PASH FEAT. T-PAIN (ARISTA/RMG) 36 29 16 REHAB AMY WINEHOUSE (UNIVERSAL REPUBLIC) 37 44 4 BED J. HOLIDAY (MUSIC LINE CAPITOL) 38 31 20 THNKS FR TH MMRS FALL OUT BOY IT ULELD BY RAMEN/SLAND/IDJMG) 39 41 7 SHAWTY PLIES FEAT. T-PAIN (SLIP-N-SLIDE/ATLANTIC) 40 39 7 LOVESTONED JUSTIN TIMBERLAKE (JIVE/ZOMBA) 41 59 2 WAKE UP CALL MARDON 5 (AAM OCTONE/INTERSCOPE) 42 35 2 ALL FOR ONE HIGH SCHOOL MUSICAL 2 CAST (WALT DISNEY) 43 36 21 WHAT I'V DONE LINKIN PARK (MACHINE BHOP/WARNER BROS.) 44 40 11 KMT DELUNA FEAT. ELEPHANT MAN (EPIC) 45 37 4 7 46 11 WHAR LVE DONE LINKIN PARK (MACHINE BHOP/WARNER BROS.) 47 11 TEENAGERS MY CHEMICAL ROMANCE (REPRISE) 47 11 TEENAGERS MY CHEMICAL ROMANCE (REPRISE) 48 51 11 MAKE ME BETTER FARDLOVE FEAT. MYOLIDEF JAM/IDJMG) 48 42 26 GIRLFRIEND	34	43	6		
36 29 16 AMY WINEHOUSE (UNIVERSAL REPUBLIC) 37 44 4 BED J. HOLIDAY (MUSIC LINE CAPITOL) 38 31 20 THNKS FR TH MMRS FALL OUT BOY (FUELED BY RAMEN/SLAND/IDJMG) 39 41 7 SHAWTY PLIES FEAT. TPAIN (SLIP-N-SLIDE/ATLANTIC) 40 39 7 LOVESTONED JUSTIN TIMBERLAKE (JIVE/ZOMBA) 41 59 2 WAKE UP CALL MAROUNS (AAM OCTONE/INTERSCOPE) 42 35 2 ALL FOR ONE HIGH SCHOOL WOLGAL 2 CAST (WALT DISNEY) 43 36 21 WHAT I'VE DONE LINKIN PARK (MACHINE SHOP/WARNER BROS.) 44 40 11 WHINE UP KAT DELUNA FEAT. ELEPHANT MAN (EPIC) 45 37 4 APOLOGIZE TIMBALAND (MOSLEY BLACKGROUND/INTERSCOPE) 46 71 TEENAGERS MY CHEMICAL ROMANCE (REPRISE) 47 11 TEENAGERS 48 51 MAKE ME BETTER FANGUAS FEAT. NEYO (DESET STORM/DEF JAM/IDJMG) 48 51 MAKE ME BETTER FANDUOS FEAT. NEYO (DESET STORM/DEF JAM/IDJMG)	35	32	5		
30 44 4 J. HOLIDAY (MUSIC LINE CAPITOL) 38 31 20 THNKS FR TH MMRS FAIL OUT BOY (FUELED BY RAMEN/SLAND/IDJMG) 39 41 7 SHAWTY PLIES FEAT. T.PAN (SLIP-N-SLIDE/ATLANTIC) 40 39 7 LOVESTONED JUSTIN TIMBERLAKE (UVE/ZOMBA) 41 59 2 WAKE UP CALL MARDON 5 / AAM OCTONE/INTERSCOPE) 42 35 2 ALL FOR ONE HIGH SCHOOL MUSICAL 2 CAST (WALT DISNEY) 43 36 21 WHINE UP KAT DELUNA FEAT. ELEPHANT MAN (EPIC) 44 40 11 KHINE UP KAT DELUNA FEAT. ELEPHANT MAN (EPIC) 45 37 4 APOLOGIZE 46 11 TEENAAGERS MY CHEMALARD (MOSLEY BLACKGROUND/INTERSCOPE) 47 11 TEENAAGERS MY CHEMICAL RDIMANCE (REPRISE) 47 50 7 PARALYZER FINGER ELEVEN (WIND.UP) 48 51 MAKE ME BETTER FAROLOUS FEAT. MYO (DESERT STORM/DEF JAM/IDJMG) 49 42 26 GIRLFRIEND	36	29	16		
38 31 20 FALL DUT BOY (FUELED BY RAMEN/SLAND/IDJ/MG) 39 41 7 SHAWTY PLIES FEAT. T-PAIN (SLIP-N-SLIDE/ATLANTIC) 40 39 7 JUSTIN TIMBERLAKE (JIVE/ZOMBA) 41 59 2 WAKE UP CALL MAROUB S (A&M OCTORE/INTERSCOPE) 42 35 2 ALL FOR ONE HIGH SCHOOL MUSICAL 2 CAST (WALT DISNEY) 43 36 21 WHAT I'VE DONE HIME UP MAN (MACHINE SHOP/WARNER BROS.) 44 40 11 WHINE UP KAT DELUNA FEAT. ELEPHANT MAN (EPIC) 45 37 4 APOLOGIZE TIMBALAND (MOSLEY BLACKGROUND/INTERSCOPE) 46 71 TEENAGERS MY CHEMICAL RDMANCE (REPRISE) 47 11 MECHAGER SLEVEN (WIND-UP) 48 45 11 MAKE ME BETTER FAMOLOUS FEAT. NEY (DESERT STORM/DEF JAM/IDJ/MG) 49 42 26 GIRLFRIEND	37	44	4		
30 41 7 PLIES FEAT T-PAIN (SLIP-N-SLIDE/ATLANTIC) 40 39 7 LOVESTONED JUSTIN TIMBERLAKE (LIVE/ZOMBA) 41 59 2 WAKE UP CALL MARDON 5 (A&M OCIONE/INTERSCOPE) 42 35 2 ALLE OF OR ONE MICH SCHOOL MUSICAL 2 CAST (WALT DISNEY) 43 36 21 WHAT I'VE DONE LINKIN PARK (MACHINE SHOP/WARNER BROS.) 44 40 11 KAT DELUNA FEAT ELEPHANT MAN (EPIC) 45 37 4 APOLOGIZE TIMBALAND (MOSLEY BLACKGROUND/INTERSCOPE) 46 11 TEENAGERS M CHEMICAL ROMANCE (REPRISE) 47 50 7 PARLYZER FINGER ELEVEN (WIND.UP) 48 45 11 MAKE ME BETTER FABOLOUS FEAT NEY OLOESERT STORM/DEF JAM/IDJMG) 49 42 26 GIRLFRIEND	38	31	20		
40 39 7 JUSTIN TIMBERLAKE (JIVE/ZOMBA) 41 59 2 WAKE UP CALL MAROUS A AM OCTORE/INTERSCOPE) 42 35 2 ALL FOR ONE HIGH SCHOOL MUSICAL 2 CAST (WALT DISNEY) 43 36 21 WHAT I'VE DONE LINKIN PARK (MACHINE SHOP/WARNER BROS.) 44 40 11 WHINE UP KAT DELUNA FEAT ELEPHANT MAN (EPIC) 45 37 4 APOLOGIZE TIMBALAND (MOSLEY BLACKGROUND/INTERSCOPE) 46 11 TEENAGERS MY CHEMICAL RDMANCE (REPRISE) 47 11 TEENAGERS MY CHEMICAL RDMANCE (REPRISE) 48 45 11 48 45 11 49 42 26 49 42 26	39	41	7		
39 2 MARODN 5 (A&M OCTONE/INTERSCOPE) 42 35 2 ALL FOR ONE HIGH SCHOOL MUSICAL 2 CAST (WALT DISNEY) 43 36 21 UHAT I'VE DONE LINKIN PARK (MACHINE SHOP/WARNER BROS.) 44 40 11 WHINE UP KAT DELUNA FEAT ELEPHANT MAN (EPIC) 45 37 4 APOLOGIZE TIMBALAND (MOSLEY BLACKGROUND/INTERSCOPE) 43 47 11 TEENAGERS MY CHEMICAL ROMANCE (REPRISE) 49 50 7 PARALYZER FINGER ELEVEN (WIND-UP) 48 45 11 MAKE ME BETTER FABOLOUS FEAT NEYO (DESERT STORM/DEF JAM/IDJMG) 49 42 26 GIRLFRIEND	40	39	7		
42 33 2 High school Musical 2 cast (Walt DISNEY) 43 36 21 WHAT I'VE DONE LINKIN PARK (MACHINE SHOP/WARNER BROS.) 44 40 11 WHINE UP KAT DELUNA FEAT. ELEPHANT MAN (EPIC) 45 37 4 APOLOGIZE TIMBALAND (MOSLEY BLACKGROUND/INTERSCOPE) 43 47 11 TEENAGERS MY CHEMICAL ROMANCE (REPRISE) 47 50 7 PARALYZER FINGER ELEVEN (WIND.UP) 48 45 11 MAKE ME BETTER FABOLOUS FEAT NEY OLOSERT STORM/DEF JAM/IDJMG) 49 42 26 GIRLFRIEND	41	59	2		
43 36 21 LINKIN PARK (MACHINE SHOP/WARNER BROS.) 44 40 11 WHINE UP KAT DELUNA FEAT ELEPHANT MAN (EPIC) 45 37 4 APOLOGIZE TIMBALAND (MOSLEY BLACKGROUND/INTERSCOPE) 43 47 11 TEENAGERS MY CHEMICAL ROMANCE (REPRISE) 47 50 7 PARALYZER FINGER ELEVEN (WIND-UP) 48 45 11 MACK EME BETTER FABOLOUS FEAT NEYO (DESERT STORM/DEF JAM/IDJMG) 49 42 26 GIRLFRIEND	42	35	2		
44 40 11 KAT DELUNA FEAT. ELEPHANT MAN (EPIC) 45 37 4 APOLOGIZE TIMBALAND (MOSLEY:BLACKGROUND/INTERSCOPE) 43 47 11 TEENAGERS MY CHEMICAL ROMANCE (REPRISE) 47 50 7 PARALYZER FINGER ELEVEN (WIND.UP) 48 45 11 MAKE ME BETTER FABOLOUS FEAT NEYD (DESERT STORM/DEF JAM/IDJMG) 49 42 26 GIRLFRIEND	43	36	21		
45 37 4 111 TEENAGERS 47 11 TEENAGERS MY CHEMICAL ROMANCE (REPRISE) 47 50 7 FINGER ELEVEN (WIND-UP) 48 45 48 45 49 42 49 42 40 GIRLFRIEND	44	40	11		
47 III MY CHEMICAL ROMANCE (REPRISE) 47 50 7 PARALYZER FINGER ELEVEN (WIND.UP) III 48 45 11 FABOLOUS FEAT NEYD (DESERT STORM/DEF JAM/IDJ/MG) III 49 42 26	45	37	4		
30 FINGER ELEVEN (WIND.UP) 48 45 11 MAKE ME BETTER FABOLOUS FEAT NEYD (DESERT STORM/DEF JAM/IDJMG) 49 42 26 GIRLFRIEND	46	47	11		
49 43 11 FABOLOUS FEAT. NE-YO (DESERT STORM/DEF JAM/IDJMG) 49 42 26 GIRLFRIEND	77	50	7		
	48	45	11		
AVRIL LAVIGNE (RCA/RMG)	49	42	26		
50 57 8 EVERYTHING MICHAEL BUBLE (143/REPRISE)	50	57	8		

			and the second	
WEEK	MEEK	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	ERT.
51	34	3	IF YOU'RE READING THIS TIM MCGRAW (CURB)	Ē
62	-	t	TIMEBOMB BECK (INTERSCOPE)	
53	51	16	LEAN LIKE A CHOLO DOWN A.K.A. KILO (SILENT GIANT/MACHETE)	
54	60	24	TEARDROPS ON MY GUITAR TAYLOR SWIFT (BIG MACHINE)	
65	55	5	LET IT GO KEYSHIA COLE FEAT. MISSY ELLIOTT & LIL KIM (IMANU/GEFFEN)	
56	46	26	BUY U A DRANK (SHAWTY SNAPPIN') T-PAIN FEAT. YUNG JOC (KONVICT/NAPPY BOY/JIVE/ZOMBA)	
67	68	2	WORK THIS OUT ZAC EFRON AND VANESSA ANNE HUOGENS (WALT DISNEY)	
58	71	7	YOU KNOW WHAT IT IS I.I. FEAT. WYCLEF JEAN (GRAND HUSTLE/ATLANTIC)	
59	58	3	BLEED IT OUT LINKIN PARK (WARNER BROS.)	
60	49	18	MAKES ME WONDER MAROON 5 (A&M OCTONE/INTERSCOPE)	
61	73	2	EASY PAULA DEANDA FEAT. BOW WOW (ARISTA/RMG)	
62	69	11	YEAR 3000 JONAS BROTHERS (DAYLIGHT/COLUMBIA)	
63		7	SAME GIRL R. KELLY OUET WITH USHER (JIVE/ZOMBA)	
64	66	2	HIP HOP POLICE CHAMILLIONAIRE FEAT SLICK RICK CHAMILLITARY/UNIVERSAL MOTOWN)	
65	48	14	BIG THINGS POPPIN' (DO IT) T.I. (GRAND HUSTLE/ATLANTIC)	
66	-	1	OVER YOU DAUGHTRY (RCA/RMG)	
67	64	50	BEFORE HE CHEATS CARRIE UNDERWOOD (ARISTA/ARISTA NASHVILLE)	
68	63	34	THE SWEET ESCAPE GWEN STEFANI FEAT. AKON (INTERSCOPE)	
69	56	2	SWEETEST GIRL (DOLLAR BILL) WYCLEF JEAN FEAT. AKON, LIL WAYNE & NIIA (COLUMBIA)	
70	+	8	SEXY LADY YUNG BERG FEAT. JUNIOR (YUNG BOSS/EPIC)	
71	65	12	NOBODY'S PERFECT HANNAH MONTANA (WALT DISNEY)	
72	75	12	LIKE THIS MIMS (CAPITOL)	
73	-	1		
74	61	30	GLAMOROUS FERGIE FEAT. LUDACRIS (WILL.I. AM/A&M/INTERSCOPE)	
75		8	NEVER WANTED NOTHING MORE KENNY CHESNEY (BNA)	

P	24	4	COLBIE CAILLAT (UNIVERSAL REPUBLIC)	
				- 2
-				
0)	VI.	ODERN ROCK	
Â		VU.	ODERN ROCK	IM S
*	_×	SH	TITLE	UL.
VIEW	NEE	WEEKS ON CHT	ARTIST (IMPRINT / PROMOTION LABEL)	HIT
			#1 THE PRETENDER	
D	1	4	2WKS FOO FIGHTERS (ROSWELL/RCA/RMG)	r
	5	11	BLEED IT OUT	t
			LINKIN PARK (WARNER BROS.)	-
3	2	28	PARALYZER FINGER ELEVEN (WIND-UP)	t
		4.0	ICKY THUMP	
4	3	18	THE WHITE STRIPES (THIRD MAN/WARNER BROS)	t
5	4	14	NEVER TOO LATE	1
			THREE DAYS GRACE (JIVE ZOMBA)	-
6	6	21	WHAT I'VE DONE	1
			SUPERMASSIVE BLACK HOLE	-
7	7	17	MUSE (WARNER BROW)	the state
	12	11	OIL AND WATER	ŵ
			INCUBUS (IMMORTAL EPIC)	m
Э	8	28	ALL THE SAME SICK PUPPIES (RMR/VIRGIN)	
			MISEBY BUSINESS	

8

and the second			SICK PUPPIES (RMR/VIRGIN)	
10	16	8	MISERY BUSINESS PARAMORE (FUELED BY RAMEN/ATLANTIC/LAVA)	t
0	17	12	ALL AROUND ME FLYLEAF (A&M. OCTONE/INTERSCOPE)	山
12	14	32	FOREVER PAPA RDACH (EL TONAL/GEFFEN)	
12	10	15	TARANTULA THE SMASHING PUMPKINS (MARTHA'S MUSIC/REPRISE)	1
14	18	8	STRAIGHT LINES SILVERCHAIR (ELEVEN ILG ATLANTIC/LAVA)	
15	11	26	HEY THERE DELILAH PLAIN WHITE T'S EABLESS HOLLYWOOD)	*
16	15	15	TEENAGERS MY CHEMICAL ROMANCE (REPRISE)	t
17	9	25	SAY THIS SOONER (NO ONE WILL SEE THINGS THE WAY I DO). THE ALMOST. (TOOTH & NAIL/VIRGIN)	
18	13	16	THE HEINRICH MANEUVER INTERPOL (CAPITOL)	办
19	25	2	SO HOTT KID ROCK TOF DOG/ATLANTIC)	
20	19	33	BREATH BREAKING BENJAMIN (HOLLYWOOD)	
21	20	7	STIFF KITTENS BLACK AUDIO (THIN EVIL INTERSCOPE)	廿
22	28	5	THRASH UNREAL AGAINST MET (SIRE REPRISE)	
23	22	13	FAMOUS PUDDLE OF MUDD (FLAWLESS GEFFEN)	
24	26	9	THE GOOD LEFT UNDONE RISE AGAINST (GEFFEN)	t
25	27	20	YOU ARE THE ONE SHINY TOY GUNS (UNIVERSAL MOTOWN)	

nielsen

Billboard

POP 100.

WEEK	LAST WEEK	WFFKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	THIS
0	2	15	#1 THE WAY I ARE 1 WK TIMBALAND (MOSLEY/BLACKGROUND/INTERSCOPE)	61
2	22	g	BIG GIRLS DON'T CRY	52
-		23	FERGIE (WILL I.AM/A&M/INTERSCOPE) HEY THERE DELILAH	63
-			PLAIN WHITE T'S (FEARLESS/HOLLYWOOD)	54
0	-	5	KANYE WEST (ROC-A-FELLA/DEF JAM/IDJMG) BEAUTIFUL GIRLS	-
	100		SEAN KINGSTON (BELUGA HEIGHTS/EPIC)	55
8		24	ELLIOTT YAMIN (HICKORY)	66
0	12	31	ROCKSTAR NICKELBACK (ROADRUNNER/ATLANTIC/LAVA)	07
0		21	WHO KNEW PINK (LAFACE/ZOMBA)	68
9	15	T	CRANK THAT (SOULJA BOY) SOULJA BOY (COLLIPARK/INTERSCOPE)	59
10	4	12	BARTENDER T-PAIN FEAT. AKON (KONVICT/NAPPY BOY/JIVE/ZOMBA)	60
1	10	1=	LOVESTONED JUSTIN TIMBERLAKE (JIVE/ZOMBA)	61
12	3	5	ME LOVE	62
13	16	19	SEAN KINGSTON (BELUGA HEIGHTS/EPIC)	63
14	7	2	BOYS LIKE GIRLS (COLUMBIA)	64
10		2"	RIHANNA FEAT. JAY-Z (SRP/DEF JAM/IDJMG) BUY U A DRANK (SHAWTY SNAPPIN')	65
			T-PAIN FEAT. YUNG JOC (KONVICT/NAPPY BOY/JIVE/ZOMBA) SHUT UP AND DRIVE	1
16	3	23		66
U		11	FABOLOUS FEAT. NE-YD (DESERT STORM/DEF JAM/IDJMG)	67
18	8	12	WHEN YOU'RE GONE AVBIL LAVIGNE (RCA/RMG)	68
19			S.O.S. JONAS BROTHERS (HOLLYWOOD)	69
20	21	1)	A BAY BAY HURRICANE CHRIS (POLO GRDUNDS/J/RMG)	70
21)	31		I GOT IT FROM MY MAMA WILLI.AM (WILLI.AM/INTERSCOPE)	71
22	20	21	SUMMER LOVE	18
23	27	1 10	JUSTIN TIMBERLAKE (JIVE/ZOMBA)	73
24	26	6	SORRY, BLAME IT ON ME	74
~		1000	AKON (KONVICT/UPFRONT/SRC/UNIVERSAL MOTOWN)	1.00
25	25	21	FALL OUT BOY (FUELED BY RAMEN/ISLAND/IDJMG)	75
26	23	3	50 CENT (SHADY/AFTERMATH/INTERSCOPE)	76
27	35	22	YOU ARE THE MUSIC IN ME	77
28	29	5	ZAC EFRON AND VANESSA ANNE HUDGENS (WALT DISNEY)	78
29	24	14	PARTY LIKE A ROCKSTAR SHOP BOYZ (ONDECK/UNIVERSAL REPUBLIC)	79
30	33	17	WHINE UP KAT DELUNA FEAT. ELEPHANT MAN (EPIC)	80
31	44	2	GOTTA GO MY OWN WAY ZAC EFRON AND VANESSA ANNE HUDGENS (WALT DISNEY)	81
32	39	ż	OVER YOU DAUGHTRY (RCA/RMG)	82
33	32	-2	EASY PAULA DEANDA FEAT. BDW WDW (ARISTA/RMG)	83
34	34	26	HOME	84
35	43	2		85
36	43	6	SEXY LADY	86
37	41	30	YUNG BERG FEAT. JUNIOR (YUNG BOSS/EPIC)	87
-			TIMBALANO (MOSLEY/BLACKGROUND/INTERSCOPE)	
38	47	5	MAROON 5 (A&M/OCTONE/INTERSCOPE)	88
39	28	e	HIGH SCHOOL MUSICAL 2 CAST (WALT DISNEY)	89
40	45	ĉ	ALY & AJ (HOLLYWOOD)	90
41	46	7	SHAWTY PLIES FEAT, T-PAIN (SLIP-N-SLIOE/ATLANTIC)	91
42	37	26	GIRLFRIEND AVRIL LAVIGNE (RCA/RMG)	92
43	42	15	LIKE THIS MIMS (CAPITOL)	93
44	58	£	HOLD ON JONAS BROTHERS (HOLLYWOOD)	94
45	40	21	WHAT I'VE DONE LINKIN PARK (WARNER BROS.)	95
46	5	4	EVERYDAY	96
47	30	10	ZAC EFRON AND VANESSA ANNE HUDGENS (WALT DISNEY) MISERY BUSINESS	97
48	35	11	CLOTHES OFF!!	98
			GYM CLASS HEROES (DECAYDANCE/FUELED BY RAMEWATLANTIC/LAVA) REHAB	-
49	36	23		96
50	50	2	CORBIN BLEU AND LUCAS GRABEEL (WALT DISNEY)	

WEEK	WER	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
1	7	2	FABULOUS
2)	51	5	ASHLEY TISDALE AND LUCAS GRABEEL (WALT DISNEY)
3	3	12	BABY BASH FEAT. T-PAIN (ARISTA/RMG) PARALYZER
-		-	FINGER ELEVEN (WIND-UP)
4	(E)	*7	DOWN A.K.A. KILO (SILENT GIANT/MACHETE)
5	9	15	COLBIE CAILLAT (UNIVERSAL REPUBLIC)
6	8	10	LET IT GO KEYSHIA COLE FEAT. MISSY ELLIOTT & LIL KIM (IMANI/GEFFEN)
7	60	11	TIME AFTER TIME QUIETDRIVE (RED INK/EPIC)
8)	62	12	TEENAGERS MY CHEMICAL ROMANCE (REPRISE)
9)	61	5	BED
2			J. HOLIDAY (MUSIC LINE/CAPITOL) APOLOGIZE
0	E7	9	TIMBALAND (MOSLEY/BLACKGROUND/INTERSCOPE)
1	52	24	LLOYD (THE INC./UNIVERSAL MOTOWN)
2)	64	5	DO IT NELLY FURTADD (MOSLEY/GEFFEN)
3	•13	15	4 IN THE MORNING GWEN STEFANI (INTERSCOPE)
4	:18	2	ALL FOR ONE
5		4	HIGH SCHOOL MUSICAL 2 CAST (WALT DISNEY) I DON'T WANNA BE IN LOVE (DANCE FLOOR ANTHEM)
1	5		GOOD CHARLOTTE (DAYLIGHT/EPIC) BECAUSE OF YOU
8	1-5	24	NE-YO (DEF JAM/IDJMG)
7	72	14	EVERYTHING MICHAEL BUBLE (143/REPRISE)
3	•6	3	IF YOU'RE READING THIS TIM MCGRAW (CURB)
9	-8	8	YOU KNOW WHAT IT IS T.I. FEAT. WYCLEF JEAN (GRAND HUSTLE/ATLANTIC)
0		1	TIMEBOMB
1	-		BECK (INTERSCOPE) TEARDROPS ON MY GUITAR
-	-	10	TAYLOR SWIFT (BIG MACHINE)
	38	19	KELLY CLARKSON (RCA/RMG)
3	32	2	HIGH SCHOOL MUSICAL 2 CAST (WALT DISNEY)
)	73	4	BLEED IT OUT LINKIN PARK (WARNER BROS.)
5	74	29	BETTER THAN ME HINDER (UNIVERSAL REPUBLIC)
8	37	26	LIKE A BOY
7	39	2	CIARA (LAFACE/ZOMBA) SWEETEST GIRL (DOLLAR BILL)
•		2	WYCLEF JEAN FEAT. AKON, LIL WAYNE & NIIA (COLUMBIA) INCONSOLABLE
	∋ 9	2	BACKSTREET BOYS (JIVE/ZOMBA) BIG THINGS POPPIN' (DO IT)
9	56	14	T.I. (GRAND HUSTLE/ATLANTIC)
0	93	13	SAME GIRL R. KELLY DUET WITH USHER (JIVE/ZOMBA)
11	30	4	HIP HOP POLICE CHAMILLIONAIRE (CHAMILLITARY/UNIVERSAL MOTOWN)
2	76	30	LAST NIGHT DIDDY FEAT. KEYSHIA COLE (BAD BOY/ATLANTIC)
3	71	27	POP, LOCK & DROP IT
4	79	15	HUEY (HITZ COMMITTEE/JIVE/ZOMBA)
	19		HANNAH MONTANA (WALT DISNEY)
5	*	1	RIHANNA FEAT. NE-YO (SRP/DEF JAM/IDJMG)
6	2	1	DO IT WELL JENNIFER LOPEZ (EPIC)
7	90	3	HOW FAR WE'VE COME MATCHBOX TWENTY (MELISMA/ATLANTIC)
3	87	10	NEVER WANTED NOTHING MORE KENNY CHESNEY (BNA)
₽	92	7	UNDENIABLE
)	83	2	MAT KEARNEY (AWARE/COLUMBIA)
		2	ELVIS AND LISA MARIE PRESLEY (LMP/RCA/SONY BMG)
2	91	4	BRAD PAISLEY (ARISTA NASHVILLE)
5	86	12	I NEED YOU TIM MCGRAW WITH FAITH HILL (CURB)
3	89	23	LOST IN THIS MOMENT BIG & RICH (WARNER BROS, (NASHVILLE)/WRN)
4	81	3	THE PRETENDER
5		ĥ	YOU ARE THE MUSIC IN ME
			ASHLEY TISDALE (WALT DISNEY) CUPID SHUFFLE
6	94	٤	CUPID (ASYLUM/ATLANTIC/LAVA)
7	85	3	INT'L PLAYERS ANTHEM (I CHOOSE YOU) UGK FEAT. OUTKAST (UGK/JIVE/ZOMBA)
8	88	13	LIP GLOSS LIL MAMA (JIVE/ZOMBA)
		13	ICKY THUMP
9	9	13	
g	9	3	THE WHITE STRIPES (THIRD MAN/WARNER BROS.) COFFEE SHOP YUNG JOC (BLOCK/BAD BOY SOUTH/ATLANTIC)

POP 100: The top Pop singles & tracks, according to mainstream top 40 radio audience impressions measured by Nielsen Broadcast Data Systems, and
sales compiled by Nielsen SoundScan. See Chart Legend for rules and explanations. @ 2007, Nielsen Business Media, Inc. and Nielsen SoundScan, Inc. All
rights reserved. POP 100 AIRPLAY: Legend located below chart, SINGLES SALES: This data is used to compile both the Biliboard Hot 100 and Pop 100
See Chart Legend for rules and explanations. © 2007, Nielsen Business Media, Inc. All rights reserved. HITPREDICTOR: See Chart Legend for rules and
explanations © 2007, Promosquad and HitPredictor are trademarks of Think Fast LLC

WEEK	UADY MEEK	WEEKS DN CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	PREDICT	
1	2	15	THE WAY I ARE TIMBALAND (MOSLEY/BLACKGROUND/INTERSCOPE)		(
	1	17	BIG GIRLS DON'T CRY FERGIE (WILL I. AM/A&M/INTERSCOPE)		
1	ij	15	HEY THERE DELILAH PLAIN WHITE T'S (FEARLESS/HOLLYW000)	•	13
4	4	23	WAIT FOR YOU ELLIOTT YAMIN (HICKORY)	ŵ	3
5	7	13	WHO KNEW PINK (LAFACE/ZOMBA)	击	E
0	8	10	LOVESTONED JUSTIN TIMBERLAKE (JIVE/ZOMBA)	*	ę
7	6	20	BUY U A DRANK (SHAWTY SNAPPIN') T-PAIN FEAT. YUNG JOC (KONVICT/NAPPY BOY/JIVE/ZOMBA)		C
	5	15	BEAUTIFUL GIRLS SEAN KINGSTON (BELUGA HEIGHTS/EPIC)		
9	12	13	THE GREAT ESCAPE BOYS LIKE GIRLS (COLUMBIA)		E
0	14	8	BARTENDER T-PAIN FEAT. AKON (KONVICT/NAPPY BOY/JIVE/ZOMBA)		3
D	13		MAKE ME BETTER FABOLOUS FEAT. NE-YO (DESERT STORWDEF JAM/OJMG)		ŧ
2	11	11	ROCKSTAR NICKELBACK (ROADRUNNER/ATLANTIC/LAVA)	t	1
3	9	21	UMBRELLA RIHANNA FEAT. JAY-Z (SRP/DEF JAM/IDJMG)	曲	¢
4	10	22	SUMMER LOVE JUSTIN TIMBERLAKE (JIVE/ZOMBA)	1	
6	18	6	ME LOVE SEAN KINGSTON (BELUGA HEIGHTS/EPIC)		<
0	17	10		\$	
D	16	Ĩ	SHUT UP AND DRIVE RIHANNA (SRP/DEF JAM/IDJMG)	t	1
D	21	4	STRONGER KANYE WEST (ROC-A-FELLA/DEF JAM/IDJMG)	100	
9	15	22	MAKES ME WONDER MARDON 5 (A&M/OCTONE/INTERSCOPE)		
20	19	19	THNKS FR TH MMRS FALL OUT BOY (FUELED BY RAMEN/ISLAND/IDJMG)	Ť	1
Ð	23		I GOT IT FROM MY MAMA WILL.I.AM (WILL.I.AM/INTERSCOPE)		1
2	25	4	OVER YOU DAUGHTRY (RCA/RMG)	1	1
3	24		FIRST TIME LIFEHOUSE (GEFFEN)		-
4	29	17	WHINE UP KAT DELUNA FEAT. ELEPHANT MAN (EPIC)		-
:5	22	23	HOME DAUGHTRY (RCA/RMG)	1	20
mai	estrea	m to		s a dav	100

POP 100 AIRPLAY

WEEK	LAST	WEEKS ON CH	TITLE ARTIST (IMPRINT PROMOTION LABEL)	HIN.
26	31	18	SEXY LADY YUNG BERG FEAT. JUNIOR (YUNG BOSS/EPIC)	100
27	27	31	GIVE IT TO ME TIMBALAND (MOSLEY/BLACKGROUND/INTERSCOPE)	I
28	20	13	EASY PAULA CEANDA FEAT BOW WOW (ARISTA/RMG)	-
29	30	6	LIKE THIS MIMS (CAPITOL)	
30	28	7	A BAY BAY HURRICANE CHRIS (POLO GROUNDS/J/RMG)	4
31	32	5	SORRY, BLAME IT ON ME AKON (KONVICT/UPFPONT/SRC/UNIVERSAL MOTOWN)	
32	35	6	AYO TECHNOLOGY 50 CENT (SHADY/AFTERMATH/INTERSCOPE)	1
33	26	15	PARTY LIKE A ROCKSTAR SHOP BOYZ (ONDECK/UNIVERSAL REPUBLIC)	E IN
34	36	3	WAKE UP CALL MAROON 5 (A&M/OCTONE/INTERSCOPE)	
35	34	25	GIRLFRIEND AVRIL LAVIGNE (RCA/RMG)	1
36	38		DO IT NELLY FURTADO (MOSLEY/GEFFEN)	
37	33	16	GET IT SHAWTY LLOYD ITHE INC./UNIVERSAL MOTOWN)	NO.4
38	47	7	SHAWTY PLIES FEAT. T-PAIN (SLIP-N-SLIDE/ATLANTIC)	-
39	42	25	BECAUSE OF YOU NE-YO (DEF JAM/IDJMG)	Ľ
40		1	DO IT WELL JENNIFER LOPEZ (EPIC)	1100
41	41	9	TIME AFTER TIME QUIETDRIVE (RED INK/EPIC)	1
0	46	3	HOW FAR WE'VE COME MATCHBOX TWENTY (MELISMA/ATLANTIC)	1
43	37	19	WHAT I'VE DONE LINKIN PARK (WARMER BROS.)	1
44	10	20	LIKE A BOY CIARA (LAFACE/ZOMBA)	T
45	50	2	INCONSOLABLE BACKSTREET BOYS (JIVE/ZOMBA)	T
46	20	16	4 IN THE MORNING GWEN STEFANI (INTERSCOPE)	I
47	44	20	NEVER AGAIN KELLY CLARKSON (RCA/RMG)	
48	19	26	BETTER THAN ME HINDER (UNIVERSAL REPUBLIC)	
49	45	30	LAST NIGHT DIDDY FEAT. KEYSHIA COLE (BAD BOY/ATLANTIC)	SUN S
50	49	12	LEAN LIKE A CHOLO DOWN A.K.A. KILO (SILENT GIANT/MACHETE)	Caller .

		10	
	2		TNGLES SALES
VEEK	AST VEEK	VEEKS	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
1	1	7	WHAT TIME IS IT
2	2	2	BED J. HOLIDAY (MUSIC LINE/CAPITOL)
3	7		BACK DOWN BIGG FACE (IV EVA ENTERTAINMENT/FACE2FACE)
4	4	14	ONLY THE WORLD MANDISA (SPARROW)
5	17	25	INSIDE OUT TEMAR UNDERWOOD (KINGS MOUNTAIN)
6	3	8	GET ME BODIED BEYONCE (MUSIC WORLD/COLUMBIA)
7	33	2	AYO TECHNOLOGY 50 CENT (SHADY/AFTERMATH/INTERSCOPE/UNIVERSAL)
8	11	10	I GET IT IN CHAOS THA COMMUNITY SERVA (FAM FIRST)
9	n		SHE IS BETTINA (TBD)
10	6	16	BEAUTIFUL LIAR BEYONCE & SHAKIRA (MUSIC WORLO/COLUMBIA)
11	+	6	BOY WITH A COIN IRON AND WINE (SUB POP)
12	4.	14	OOH WEE AYANNA (ELESE)
13		1	DO IT BIG SMOOT (KWIK/FACE2FACE)
14	-	1	SWERVING TMI BOYZ (TM!/FACE2FACE)
15	14	24	LET ME SEE SOMETHING A.G. & WRECKLESS E.N.T. (WRECKLESS ENTERTAINMENT)
16	12	7	SHAWTY PLIES FEAT. T-PAIN (SLIP-N-SLIDE/ATLANTIC)
IJ.	1.0	14	PARTY LIKE A ROCKSTAR SHOP BDYZ (ONDECK/UNIVERSAL REPUBLIC)
18	29	12	YOUR KISSES ARE WASTED ON ME THE PIPETTES (CHERRYTREE/INTERSCOPE)
19	30	6	CASH DROP CHAIN GANG PAROLEES (SODA FREE/STREET PRIDE)
20	9	4	WHITE LIES PAUL VAN DYK FEAT. JESSICA SUTTA (MUTE)
21			YE AIN'T BOUT DAT KELZ (NO TYZE/FACE2FACE)
22	26	5	IN THIS PLACE M.E. PAIGE (M.E. PAIGE)
23			
	19	54	KOOL AID LIU BASS FEAT. JT MDNEY (PIPELINE)
25	23		BOOM DI BOOM DI SKULL (YG)

☆ HITPREDICTOR

DATA PROVIDED BY O promosquad

RTIST/Title/LABEL/(Score) Char	t Rani
OP 100 AIRPLAY	
AUGHTRY Over You RMG (76.8)	2
CENT FEAT. JUSTIN TIMBERLAKE &	
MBALAND Aya Technology INTERSCOPE (65.7) ATCHBOX TWENTY	3
w Far We've Come ATLANTIC (65.2)	4
ACKSTREET BOYS Inconsolable ZOMBA (68.3)	4
HANNA FEAT. NE-YO	
ta That I Love You IDJMG (71.6)	
E LAST GOODNIGHT Pictures Of You virgin (68 CLBIE CAILLAT Bubbly Universal Republic (69.2)	.7) •
N MCLAUGHLIN Beautifut Disaster IDJMG (72.8)	
THE RED JUMPSUIT APPARATUS	
ur Guardian Angel vingin (65 0)	
OULT TOP 40	
DLBIE CAILLAT Bubbly UNIVERSAL REPUBLIC (67.0) LIOTT YAMIN Wait For You HICKORY (73.7)	1
LL OUT BOY Thnks Fr Th Mmrs IDJMG (70.3)	1
UGHTRY Over You RMG (73.3)	1
WEN STEFANI 4 In The Morning INTERSCOPE (73.8)	1
HN MAYER	
earning With A Broken Heart COLUMBIA (68.7)	2
E FRAY All At Once EPIC (72.2) MES BLUNT 1973 ATLANTIC (66.4)	2
RIHANNA Shut Up And Drive IDJMG (75.7)	3
JETORIVE Time After Time EPIC (71.1)	
친구 방법에서 잘 받는 것을 하는 것이 되었다.	
DULT CONTEMPORARY	
AIN WHITE T 5 Hey There Delilah HOLLYWOOD (71.4)	1
SCAL FLATTS My Wish HOLLYWOOD (82.0)	1
LIOTT YANIN Wait For You HICKORY (86.7)	1
G & RICH Lost in This Moment WARNER BROS. (65.0)	1
FINE Who Knew ZOMBA (72.8) FINE FRENZY Almost Lover VIRGIN (80.0)	2
Annost Lover Vinder (00.0)	
ODERN ROCK	
SE AGAINST The Good Left Undone GEFFEN (79.1)	2
CHEVELLE I Get It EPIC (67.3)	3
Walking Disaster IDJMG (72.2)	3
THE WHITE STRIPES You Don't Know What Love ou Just Do As You're Totd) warner Bros. (74.4)	4
	-

Billooard R&B/HIP-HOP SEP 8 2007

2

TOP R&B/HIP-HOP ALBUMS...

	TING	LAST WEEK	4 WEENS	WEEKS	ARTIST IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)	Title	CERT.	PEAK
1	1	HOT	5401 8 01	1	WIZZ BEATZ UNIVERSAL MOTOWN 008895/UMRG (13.98)	One Man Band Man		1
I	2	N	y	1	TALIB KWELI	Eardrum		
ALC: NO	3			4	BLACKSMITH 277244*/WARNER BROS. (13.98) UGK	Underground Kingz		1
			2	3	PLIES	The Real Testament		
			-		BIG GATES/SLIP-N-SLIDE/ATLANTIC 185340/AG (18.98)	Finding Forever		1
				4	G.O.O.D./GEFFEN 009382*/IGA (13.98)			
	lů.			9	GRAND HUSTLE/ATLANTIC 202172*/AG (18.98)	T.I. Vs T.I.P.		11
an contra				12	KONVICT/NAPPY BOY/JIVE 08719/ZOMBA (18.98)	Epiphany		
	8		10	24		Back To Black		
	9	T	11	17	NE-YO DEF JAM 008697*/IDJMG (13.98)	Because Of You	3.2	1
Contraction of the local division of the loc	-		5	4	SEAN KINGSTON BELUGA HEIGHTS/KOCH/EPIC 12999/SONY MUSIC (18.98)	Sean Kingston		
No. of Concession, Name	11			14	R. KELLY JVE 08537/ZOMBA (18.98)	Double Up		1
-	12	13	3	12	RIHANNA	Good Girl Gone Bad		=3
1	13	-		10	CHRISETTE MICHELE DEF JAM 008774/IDJMG (10.98)	l Am		5
	14	9	9	6	VARIOUS ARTISTS	NOW 25		2
i	1			11	UNIVERSAL/EMI/SONY BMG/ZOMBA 009055/UMRG (18 98) FABOLOUS	From Nothin' To Somethin'		1
ł	10				DESERT STORM/DEF JAM 008162*/I0JMG (13.98) PRINCE	Planet Earth		1
	16		7	5			-	
	17	17	16	50	JIVE 88062*/ZOMBA (18.98)	FutureSex/LoveSounds		1
				47	STAR TRAK/INTERSCOPE 006146*/IGA (13.98)	The Evolution Of Robin Thicke		1
	19		18	21	TIMBALAND MOSLEY/BLACKGROUND/INTERSCOPE C08594*/IGA (13.98)	Timbaland Presents Shock Value		3
	18	1		2	UENCH MOB 03881 (18.98)	Guilty By Affiliation		6
1000	21	23	19	15	TANK BLACKGROUND/UNIVERSAL MOTOWN 008982/UMRG (13.98)	Sex Love & Pain		
	22	27	26	37	FANTASIA J 78962/RMG (18.98)	Fantasia	•	3
	23	N	EN	1	PROJECT PAT HYPNOTIZE MINDS 3618 (16.98)	What Cha Starin' At?		т
LANS .	24	24	21	52	BEYONCE COLUMBIA 90920*/SONY MUSIC (18.9E)	B'Day	3	-
and a	25	8	-	2	2PAC Nu Mixy	Klazzics Vol. 2 (Evolution: Duets And Remixes)		1.
Since an	26	26	23	14	YOUNG JEEZY PRESENTS U.S.D.A.	Cold Summer: The Authorized Mixtape		
	27		28	41	CORPORATE THUGZ/DEF JAM 008738*/IOJMG (10.98)	Konvicted	2	
					KONVICT/UPFRDNT/SRC/UNIVERSAL MOTOWN 007968*/UMRG MUSIQ SOULCHILD	(13.98)		
- Henry	28	21	24	24	ATLANTIC 105404*/AG (18.98)	Luvanmusiq	-	1
and the second	28	Testice	27	11	TERROR SQUAD 4229/KOCH (17.98) BONE THUGS-N-HARMONY	We The Best		-
	0¢	<u> </u>		16	FULL SURFACE/INTERSCOPE 008209*/IGA (13.98)	Strength & Loyalty		
	31		30	55	CORINNE BAILEY RAE CAPITOL 66361 (12.98)	Corinne Bailey Rae		3
1 COLOR	32	22	20	8	KELLY ROWLAND MUSIC WORLD/COLUMBIA 75588/SONY MUSIC (18.98)	Ms. Kelly		2
and	33	20	17	5	YUNG BERG YUNG BOSS/KOCH/EPIC 10583/SONY MUSIC (8.98)	Almost Famous: The Sexy Lady EP		5
	34	N	SN .	1	BLAZE PSYCHOPATHIC 4300 (11.98)	Clockwork Gray	1	34
	35			2	CHINGO BLING BIG CHILE 123452/ASYLUM (18.98)	They Can't Deport Us All		28
-	36	34	31	24	LLOYD THE INC/UNIVERSAL MOTOWN 008554/UMRG (13.98)	Street Love	۲	
2	37	39	37	23	GREATEST ELLIOTT YAMIN GAINER HICKORY 90019 (18.98)	Elliott Yamin		11
	38	33	29	10	SHOP BOYZ	Rockstar Mentality		
	39	36	36		ONOECK/UNIVERSAL REPUBLIC 00913E/UMRG (13.98)	Ciara: The Evolution		1
	40		22	4	LAFACE 03336/ZOMBA (18.98) ⊕ KEITH MURRAY	Rap-Murr-Phobia (The Fear Of Real Hip-Hop)		
	41	-	34	779	DEF SQUAO 5858/KOCH (17.98) LIL BOOSIE, WEBBIE & FOXX	Survival Of The Fittest		
	42		34	20	TRILL 100454/ASYLUM (18.98) JOSS STONE		-	
	43			Par la	VIRGIN 76268* (18.98) 🛞 TAMIA	Introducing Joss Stone		
		43	40		PLUS 1 3784/IMAGE (15.98) CARL THOMAS	Between Friends		
	44	40	39		and the second statement of th	So Much Better		404 A
	45	38	41	Ш	JIVE 06704/ZOMBA (18.98)	Ain't Nothing Like Me		-
il désa	46	41	32	10	BOBBY VALENTINO DTP/DEF JAM 007226*/IDJMG (13.98)	Special Occasion		
Tanana I	47				ALI & GIPP DERRTY/UNIVERSAL MDTOWN 007160/UMRG (13.98)	Ali & Gipp Present: Kinfolk		3
and a second second	48	47	42	12	GERALD LEVERT ATLANTIC 100341/AG (18.98)	In My Songs		1
	49	42	44	45	JOHN LEGEND G.O.O.O./COLUMBIA 80323/SONY MUSIC (18.98)	Once Again		1
		53	50	43	BIRDMAN & LIL WAYNE CASH MONEY/UNIVERSAL MOTOWN 007563*/UMRG (13.98)	Like Eather Like Son	•	1
	51	61	73		VARIOUS ARTISTS MADACY SPECIAL PRODUCTS 52253/WADACY (13.98)	Forever Soul B&B		51
	52	49	43		DMX RUFF RYDERS/DEF JAM 008988/IDJMG (13.98) ⊕	The Definition Of X: Rick Of The Litter		7
and the second se	53	54	35	8	PASTOR TROY	Tool Muziq		11
	54	88	51		MONEY & POWER 185/SMC (16.98)	When The North & South Collide		33
and the second	55	-	52	38	STARZ 6303/BCD (14.98) YOUNG JEEZY	The Inspiration	-	-
	14	Ser. 10	1	Dist.	CORPORATE THUGZ/DEF JAM 007227 TDJMG (13.98)	the mountainer	and -	100

WEEK	LAST	2 WEEK	WEEKS ON CHT	ARTIST	Title	CERT.	PCAK			
56	57	49		LIL WAYNE CASH MONEY/UNIVERSAL MOTOWN 005124*/UMRG (13.98)	Tha Carter II		1			
-	46	38		EDDIE LEVERT SR. & GERALD LEVERT ATLANTIC 199612/AG (18.98)	Something To Talk About		5			
58	04	33	4	KIA SHINE RAP HUSTLAZ/UNIVERSAL MDTDWN 009150/UMRG (13.98)	Due Season		16			
59	52	15	8	COLLIE BUDDZ CDLUMBIA 78322/SONY MUSIC (11.98)	Collie Euddz	0.	15			
-	1		21	J MOSS PAJAM, GOSPO CENTRIC 87214/ZDMBA (18.98)	V2		1.7			
61	P	62	44	LIL' BOOSIE TRILL 68587/ASYLUM (18.98)	Bad Azz		2			
-		-	2	STYLES P SIGCNESS.NET 22 (17.98)	Independence		51			
63	NE	w	1	STEVIE WONDER UNIVEFSAL MOTOWN 009479/UME (13.98)	Number 1's		63			
64	76		78	NE-YO DEF JAM 004934*/IDJMG (13.98)	In My Own Words		1			
65	50	59	31	PRETTY RICKY BLUESTAR/ATLANTIC 94603/AG (18.98)	Late Night Special	•	1			
66	55	53	22	YOUNG BUCK G-UNIT/INTERSCOPE 008030*/IGA (13.98)	Buck The World		1			
67	90	66	9	PACE PHAROAHE MONCH SETTER SRC/UNIVERSAL MOTOWN 008096/UM/RG (13.98)	Desire		13			
68	69	48	5	DIPLOMATS PRESENTS FREEKEY ZEKEY DIPLOMATIC MAN 196924/ASYLUM (18.98)	Book Of E₂ekiel		23			
69	65	61	12	LIL WYTE HYPNOTIZE MINDS 68619/ASYLUM (18.98)	The One And Only		10			
70	62	58	24	RICH BOY ZONE «/INTERSCOPE 008556*/IGA (10.98)	Rich Boy		3			
71	93	82	53	LUTHER VANDROSS LEGACY/EPIC/J 97700/SONY MUSIC/RMG (18.98)	The Ultimate Luther Vandross		3			
72	66		6	TECH N9NE CALLABOS STRANGE 04 (18.98)	Misery Loves Kompany		23.			
73	73	69	25	THE NOTORIOUS B.I.G. BAD BOY 101830*/AG (18.98)	Greatest Hits		1			
74	78	72	75	T.I. GRANE HUSTLE/ATLANTIC 83800*/AG (18.98) ⊕	King		1			
75	81	85	21	PAUL WALL SWISHAHOUSE/ASYLUM/ATLANTIC 101555/AG (18.98)	Get Money Stay True		1			
→ = (For a complete listing of the Hot R&B/Hip-Hop Albums_check out www.pillboard.com 									

TOP BLUES ALBUMS Title ARTIST & RUMBER / DISTRIBUTING LABE JOE BONAMASSA Sloe Gin SOUNDTRACK Black Snake Moan 2 1 26 TAB BENOIT WITH LOUISIANA'S LEROUX Power Of The Pontchartrain 3 STEVIE RAY VAUGHAN AND DOUBLE TROUBLE 3 35 The Real Deal: Greatest Hits Vol. 1 4 ROBBEN FORD 2 Truth OMAR KENT DYKES & JIMMIE VAUGHAN On The Jimmy Reed Highway 6 NEW KENNY WAYNE SHEPHERD 10 Days Out: Blues From The Backroads KEB' MO' 6 61 Suitcase EPIC 77621/RED INK MUDDY WATERS, JOHNNY WINTER, & JAMES COTTON 4 10 Breakin' It Up, Breakir' It Down TOO SLIM AND THE TAILDRAGGERS 10 9 3 The Fortune Teller CHRIS DUARTE GROUP 11 RE-ENTE Blue Velocity GARY MOORE Close As You Get 120 5 JOE BONAMASSA 13 You & Me RE-ENTRY ADVENTURES THE DEREK TRUCKS BAND 14 11 77 Songlines JOAN ARMATRADING 1 16 15 Into The Blues

BETWEEN THE BULLETS rgeorge@billt **BEATZ PRODUCES HIS OWN NO. 1**

ducer Swizz Beatz scores his first as an artist, as

"One Man Band Man" scores the Hot Shot Debut at No. 1 on Top R&B/Hip-Hop Albums.

With 45,000 units, Swizz starts at No. 7 on The Billboard 200, behind Talib Kweli, who enters the big chart at No. 2 on 60,000 copies. Their ranks differ on this page be-

He started his career assisting DMX, Eve and cause Billboard's R&B/hip-hop sales lists are Cassidy land chart-topping albums. Now pro- compiled from a subset of stores that specialize in urban music.

> Swizz booms a: radio as "Money in the Bark" climbs 28-26 on Hot R&B/Hip-Hop Songs, already his best rank as a lead or featured artist. The album's first single, "It's Me Snitches," peaked at No. 30 in May. -Raphael George

R&B/HIP-HOP Billeoard SEP 8 2007

See Charts Legend for rules and explanations All rights reserved. HOT R&B/HIP-HOP AIRPLAY: IS4 stations are electromotely monitored 24 hours a day, 7 days a week. This data is used to compile the Hot R&B/Hip-Hop Songs chart. 2007, Nielsen Business Media in and Nielsen SoundScan, Inc. Legend (information continues at bottom of page

нот R&B/HIP-HOP AIRPLAY. 角

THIS	WEEK WEEKS WEEKS	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	MIT
1	1 14	LET IT GO	th
2	7 11	BED J. HOLIDAY (MUSIC LINE/CAPITOL)	1
3	2 17	SHAWTY PLIES FEAT. T-PAIN (SLIP-N-SLIDE/ATLANTIC)	-
	4 26	WHEN I SEE U FANTASIA (J/RMG)	th
5	5 2	TEACHME MUSIQ SOULCHILD (ATLANTIC)	1
6	8 11	CRANK THAT (SOULJA BOY) SOULJA BOY (COLLIPARK/INTERSCOPE)	ŵ
10	6 20	MAKE ME BETTER FABOLOUS FEAT. NE-YO (DESERT STORM/DEF JAM/IDJMG)	ŵ
191	3 17	DO YOU NE-YO (DEF JAM/IDJMG)	位
9	12 23	UNTIL THE END OF TIME JUSTIN TIMBERLAKE (JIVE/ZOMBA)	世
10	9 14	BARTENDER T-PAIN FEAT. AKON (KONVICT/NAPPY BOY/JIVE/ZOMBA)	tůr
11	11 10	CAN'T LEAVE 'EM ALONE CIARA FEAT. 50 CENT (LAFACE/ZOMBA)	1
12	13 43	PLEASE DON'T GO TANK (GOOD GAME/BLACKGROUND/UNIVERSAL MOTOWN)	
13	20 18	INT'L PLAYERS ANTHEM (I CHOOSE YOU) UGK FEAT. THREE 6 MAFIA (UGK/JIVE/ZOMBA)	1
14	18 10	YOU KNOW WHAT IT IS T.I. FEAT. WYCLEF JEAN (GRAND HUSTLE/ATLANTIC)	曲
15	17 21	CAN U BELIEVE ROBIN THICKE (STAR TRAK/INTERSCOPE)	齿
	10 17	SAME GIRL R. KELLY DUET WITH USHER (JIVE/ZOMBA)	1
U	24 8	I GET MONEY 50 CENT (SHADY/AFTERMATH/INTERSCOPE)	
18	15 11	BEAUTIFUL GIRLS SEAN KINGSTON (BELUGA HEIGHTS/EPIC/KOCH)	
19	16 19	SEXY LADY Yung Berg Feat. Junior (Yung Boss/Epic/Koch)	
20	14 19	BIG THINGS POPPIN' (DO IT) T.I. (GRAND HUSTLE/ATLANTIC)	2
21	22 16	CUPID SHUFFLE CUPID (ASYLUM/ATLANTIC)	
0	23 14	HOOD FIGGA GORILLA ZOE (BLOCK/BAD BOY SOUTH/ATLANTIC)	
23	19 25	WIPE ME DOWN LIL' BOOSIE FEAT. FOXX & WEBBIE (TRILL/ASYLUM/ATLANTIC)	
24	26 14	CAN'T TELL ME NOTHING KANYE WEST (ROC-A-FELLA/DEF JAM/IDJMG)	
25	21 30	GET ME BODIED BEYONCE (MUSIC WORLD/COLUMBIA)	à

SINGLES SALES

NEEK	LAST WEEK	WEEKS DN CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
1	1	2	BED J. HOLIDAY (MUSIC LINE/CAPITOL)
2			INSIDE OUT TEMAR UNDERWOOD (KINGS MOUNTAIN)
3			I GET IT IN Chads tha community serva (FAM FIRST)
	3	14	OOH WEE AYANNA (ELESE)
5		1	SWERVING TMI BOYZ (TMI/FACE2FACE)
6	8	7	CASH DROP CHAIN GANG PAROLEES FEAT. DEM FRANCHISE BOYZ & BOSS HOSS (SODA FREE/STREET PRIDE)
7	-		YE AIN'T BOUT DAT KELZ (NO TYZE/FACE2FACE)
	2	8	GET ME BODIED BEYONCE (MUSIC WORLD/COLUMBIA)
		7	STRONG ARM J-MIZZ (T2/STREET PRIDE)
10		1	DO IT BIG SMOOT (KWIK/FACE2FACE)
11	7	7	BOOM DI BOOM DI SKULL (YG)
12	10	26	GET TO THE MONEY REC (BULLS EYE/FACE2FACE)
13	4	30	UNTIL YOU COME BACK TO ME CRYSTAL DOVE STARRING DICE GAMBLE (KINGS MOUNTAIN)
14	20	4	I GET MONEY 50 CENT (SHADY/AFTERMATH/INTERSCOPE)
15	-	6	DAVE Kool & The Gang (KTFA)
16	12		BEAUTIFUL LIAR Beyonce & Shakira (Music World/Columbia)
	13	17	LIKE THIS Kelly rowland feat. EVE (MUSIC WORLD/COLUMBIA)
18		6	I LIKE SAKAI (FAMILY TREE)
19	18	8	STEEL DREAMS EL GRECO (LEVEL 3)
0		26	WELCOME TO MY PARTY AHMIR (AHMIR)
		1	AYO TECHNOLOGY 50 CENT (SHADY/AFTERMATH/INTERSCOPE/UNIVERSAL)
22	16	53	KOOL AID LIL' BASS FEAT. JT MONEY (PIPÉLINE)
23	21	3	THE PEOPLE COMMON (G.O.O.D./GEFFEN)
24	14	4	MY 64 Mike Jones Feat. Bun B & SNOOP DOGG (ICE AGE/SWISHAHOUSE/ASYLUM/WARNER BROS.)
	-	1	YOU KNOW WHAT IT IS T.I. FEAT. WYCLEF JEAN (GRANO HUSTLE/ATLANTIC)
	1		

WECK	LAST WEEK	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	MIT
26	28	13	MONEY IN THE BANK SWIZZ BEATZ (UNIVERSAL MOTOWN)	ŵ
27	25	30	BUY U A DRANK (SHAWTY SNAPPIN') T-PAIN FEAT. YUNG JOC (KONVICT/NAPPY BOY/JIVE/ZOMBA)	t
28	38	6	DUFFLE BAG BOY PLAYAZ CIRCLE FEAT. LIL WAYNE (DTP/DEF JAM/IDJMG)	
29	29	18	HOW DO I BREATHE MARIO (3RD STREETJ/RMG)	tù
30	27	12	IF I HAVE MY WAY CHRISETTE MICHELE (DEF JAM/IDJMG)	
1	40	11	FREAKY GURL GUCCI MANE (BIG CAT/ASYLUM/ATLANTIC)	
32	32	44	LOST WITHOUT U ROBIN THICKE (STAR TRAK/INTERSCOPE)	t
33	39	8.	SHAWTY IS DA SH*! (10) THE-DREAM (DEF JAM/IDJMG)	t
34	1		ME TAMIA (PLUS 1/IMAGE)	
0	37	20	DJ DON'T GERALD LEVERT (ATLANTIC)	
,36	30	20	A BAY BAY HURRICANE CHRIS (POLO GROUNDS/J/RMG)	1
37	31	21	UMBRELLA RIHANNA FEAT, JAY-Z (SRP/OEF JAM/IOJMG)	1
6	46	4	HYDROLIC B5 FEAT. BOW WOW (BAD BOY/ATLANTIC)	
39	44	6	MY DRINK N' MY 2 STEP CASSIDY FEAT. SWIZZ BEATZ (FULL SURFACE/J/RMG)	1
40	36	20	TAMBOURINE EVE (AFTERMATH/FULL SURFACE/RUFF RYDERS/GEFFEN)	
-41	33	5	BABY ANGIE STONE FEAT. BETTY WRIGHT (STAX/CONCORD)	
-42	41	15	COFFEE SHOP YUNG JOC FEAT. GORILLA ZOE (BLOCK/BAD BOY SOUTH/ÄTLANTIC)	
43	35	34	IF I WAS YOUR MAN JOE (JIVE/ZOMBA)	
44			FUTURE BABY MAMA PRINCE (NPG/COLUMBIA)	
45	64	2	WADSYANAME NELLY (DERRTY/FO' REEL/UNIVERSAL MOTOWN)	12
46	67		HEARTBREAKER TANK (GOOD GAME/BLACKGROUND/UNIVERSAL MOTOWN)	
47	42	26	LIKE THIS KELLY ROWLAND FEAT. EVE (MUSIC WORLD/COLUM8IA)	1
-18	48	34	IN MY SONGS GERALD LEVERT (ATLANTIC)	
49	54		CAN'T HELP BUT WAIT TREY SONGZ (SONG BOOK/ATLANTIC)	1
50	49		HATE ON ME Jill Scott (Hidden Beach)	
1				

Â	F	RI-		14
WFFK	WEEK	WEEKS DN CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)	HIT PREDICT
1	1	16	TABOLOUS FEAT. NE-YO (DESERT STORM/DEF JAM/IDJMG)	\$
2	4	10	SHAWTY PLIES FEAT. T-PAIN (SLIP-N-SLIOE/ATLANTIC)	
I.	2	16	BARTENDER T-PAIN FEAT. AKON (KONVICT/NAPPY BOY/JIVE/ZOMBA)	ŵ
4		11	THE WAY I ARE TIMBALAND FEAT. KERI HILSON (MOSLEY/BLACKGROUND/INTERSCOPE)	ŵ
5			A BAY BAY HURRICANE CHRIS (POLO GROUNDS/J/RMG)	
6	6		LET IT GO KEYSHIA COLE FEAT. MISSY ELLIOTT & LIL KIM (IMANI/GEFFEN/INTERSCOPE)	1
7	-	-	CRANK THAT (SOULJA BOY) SOULJA BOY (COLLIPARK/INTERSCOPE)	1
8	-	8	STRONGER KANYE WEST (ROC-A-FELLA/DEF JAM/IDJMG)	
9	11	10	CYCLONE BABY BASH FEAT. T-PAIN (ARISTA/RMG)	t
10	12		BIG GIRLS DON'T CRY FERGIE (WILL.I.AM/A&M/INTERSCOPE)	
11			SORRY, BLAME IT ON ME AKON (KONVICT/UPFRONT/SRC/UNIVERSAL MOTOWN)	
12	7	16	BEAUTIFUL GIRLS SEAN KINGSTON (BELUGA HEIGHTS/EPIC/KOCH)	
13	10	20	UMBRELLA RIHANNA FEAT. JAY-Z (SRP/DEF JAM/IDJMG)	1
14			AYO TECHNOLOGY 50 CENT FEAT. JUSTIN TIMBERLAKE & TIMBALAND (SHADY/AFTERMATH/INTERSCOPE)	ŵ
15			YOU KNOW WHAT IT IS T.I. FEAT. WYCLEF JEAN (GRAND HUSTLE/ATLANTIC)	位
16	14	15	PARTY LIKE A ROCKSTAR SHOP BDYZ (ONOECK/UNIVERSAL REPUBLIC)	歃
17	17	25	BUY U A DRANK (SHAWTY SNAPPIN') T-PAIN FEAT. YUNG JOC (KONVICT/NAPPY BOY/JIVE/ZOMBA)	歃
0	22	6	CAN'T LEAVE 'EM ALONE CIARA FEAT. 50 CENT (LAFACE/ZDMBA)	位
19	19	23	GET IT SHAWTY LLOYO (THE INC./UNIVERSAL MOTOWN)	
٢	26	3	I GOT IT FROM MY MAMA WILLI.AM (WILLI.AM/INTERSCOPE)	
0	34	2	BED J. HOLIDAY (MUSIC LINE/CAPITOL)	0
22	15	15	BIG THINGS POPPIN' (DO IT) I.I. (GRAND HUSTLE/ATLANTIC)	
23	18	16	CANDY KISSES AMANDA PEREZ (UPSTAIRS)	
24	23	6	ME LOVE SEAN KINGSTON (BELUGA HEIGHTS/EPIC)	
25	21	18	LIKE THIS MIMS (CAPITOL)	

R ADULT R&B

AN A			
THIS	LAST WEEK	WEEKS ON CHT	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
1	1	23	TEACHME Music soulchild (Atlantic)
2	4	20	CAN U BELIEVE ROBIN THICKE (STAR TRAK/INTERSCOPE)
-	2.	26	WHEN I SEE U FANTASIA (J/RMG)
-	3	47	PLEASE DON'T GO TANK (GOOD GAME/BLACKGROUND/UNIVERSAL MDTOWN)
5	5	14	IF I HAVE MY WAY CHRISETTE MICHELE (DEF JAM/IDJMG)
6			FUTURE BABY MAMA PRINCE (NPG/COLUMBIA)
			DJ DON'T GERALD LEVERT (ATLANTIC)
1.		45	LOST WITHOUT U ROBIN THICKE (STAR TRAK/INTERSCOPE)
			IF I WAS YOUR MAN JOE (JIVE/ZOMBA)
10			BABY ANGIE STONE FEAT. BETTY WRIGHT (STAX/CONCORD)
'n	12		IN MY SONGS GERALO LEVERT (ATLANTIC)
12	13	9	DO YOU NEYO (DEF JAM/IDJMG)
13	10	19	ANOTHER AGAIN JOHN LEGEND (G.O.O. / COLUMBIA)
	14	-	ME TAMIA (PLUS 1/IMAGE)
15	16	9	HATE ON ME JILL SCOTT (HIDDEN BEACH)
16	18		ANGEL CHAKA KHAN (BURGUNDY/COLUMBIA)
17	19	6	BRUISED BUT NOT BROKEN JOSS STONE (VIRGIN/CAPITOL)
	17	12	HOW DO I BREATHE MARIO (3RD STREET/J/RMG)
19	20	-	MY LOVE Joe (Jive/ZDMBA)
20	2	13	SAME GIRL R. KELLY OUET WITH USHER (JIVE/ZOMBA)
21	120	9	WHAT I GOTTA DO MACY GRAY (WILL.I.AM/GEFFEN)
22	200	3	HEARTBREAKER TANK (GOOD GAME/BLACKGROUND/UNIVERSAL MOTOWN)
23	199	5	ALRIGHT LEDISI (VERVE FDRECAST/VERVE)
24	-	1	BED J. HOLIDAY (MUSIC LINE/CAPITOL)
25		10	CAN U FEEL ME HOWARD HEWETT (GROOVE)

AIRPLAY MONITORED BY

nielsen

BDS

SALES DATA COMPILED BY

nielsen

SoundScan

☆ HITPREDICTOR

DATA PROVIDED BY O promosquad

See chart legend for rules and explanalions. Yellow indicates recently tes \$\$\phi\$ indicates New Release.	ted title,
ARTIST/Title/LABEL/(Score)	Chart Rank
R&B/HIP-HOP AIRPLAY	
J. HOLIDAY Bed CAPITOL (81.3)	2
SOULJA BOY Crank That (Soulja Boy) INTERSCOPE (88.8)	6
JUSTIN TIMBERLAKE Until The End Of Time ZOMBA (88.6)	9
UGK FEAT. OUTKAST Int'l Players Anthem (I Choose You) ZOMBA (74.7)	13
T.I. FEAT. WYCLEF JEAN YOU KNOW What It is ATLANTIC (83.3)	14
THE-DREAM Shawly is Da Sh*1(10) IDJMG (80.3)	33
CASSIDY FEAT. SWIZZ BEATZ My Drink N' My 2 Step RMG (77.7)	39
🖈 NELLY Wadsyaname UNIVERSAL MOTOWN (70.8)	45
TREY SONGZ Can't Help But Wait ATLANTIC (75.0)	49
JAGGED EDGE FEAT. ASHANTI Put A Little Umph In It 10JMG (73.4)	51
50 CENT FEAT. JUSTIN TIMBERLAKE & TIMBALAND	
Ayo Technology INTERSCOPE (66.7)	59
TIMBALAND FEAT. KERI HILSON The Way I Are INTERSCOPE (66.0)	72
KELLY ROWLAND FEAT. SNOOP DOGG Ghetto COLUMBIA (70.6)	
PRETTY RICKY Love Like Honey ATLANTIC (85.8)	1
COUNTRY	
TIMBALAND FEAT. KERI HILSON The Way Are INTERSCOPE (66.5)	4
KEYSHIA COLE FEAT. MISSY ELLIOTTA LIL KIM Let It Go GEFFEN (
SOULJA BOY Crank That (Soulja Boy) INTERSCOPE (71.7)	7
BABY BASH FEAT. T-PAIN Cyclone RMG (71.8)	9
50 CENT FEAT. JUSTIN TIMBERLAKE & TIMBALAND	
Ayo Technology INTERSCOPE (69.9)	14
T.I. FEAT. WYCLEF JEAN You Know What It is ATLANTIC (82.3)	15
CIARA FEAT. 50 CENT Can't Leave 'Em Alone ZOMBA (73.3)	18
J. JOLIDAY Bed CAPITOL (68.1)	21
Transformer (1997) Transformer (1997) Transformer (1997) Transformer (1997) Transformer (1997)	28
THE-DREAM Shawty is Da Sh*(10) IDJMG (71.9)	29

- E LoveStoned ZOMBA (83.2)
- BULIOTT YAMIN Wait For You HICKORY (77.1) か DJ FELLI FEL FEAT. DIDDY, AKON, LUDACRIS & LIL JON Get Buck In Here Rock HILL (70.2) RIHANNA FEAT. NE-YO Hate That I Love You 105/46 (75.1)

ADULT R&B AND RHYTHMIC AIRPLAY: 71 adult R&B stations and 75 rhythmic stations are electronically monitored by Nielsen Broadcast Data Systems, 24 hours a day, 7 days a week. © 2007 Nielsen Business Media, Inc. and Nielsen SoundScan, Inc. HOT R&B/HIP-HOP SINGLES SALES: this data is used to compile hot R&B/HIP-hOP Songs. © 2007 Nielsen Business Media, Inc. and Nielsen SoundScan, Inc. HITPREDICTOR: © 2007, Promosquad and HitPredictor are trademarks of "mink Fast LLC.

34 38 39

60 | Go to www.billboard.biz for complete chart data

Billoard COUNTRY 8

COUNTRY SONGS

THIS WEEK	LAST WEEK	2 WEEKS	WEEKS		Artist T & NLMBER / PROMOTION LABEL	CERT.	PEAK		indis Webst	LAST WEEK	7 WFFKS AGO MCKAS	HO PRO	TLE Artisi Dducer (songwriter) IMPRINT & NUMBER / PROMOTION LABE	
1	2	2	25	#1 THESE ARE MY PEOPLE 1WK T.HEWITT (R.RUTHERFORD,D.3ERG)	Rodney Atkins © CURB		1	A Part Part	31	36		8 W/	ATCHING AIRPLANES Gary Allan vright.g Allan (J BEAVERS J.SINGLETON) O MCA NASHVILLE	
2	3	4		BECAUSE OF YOU Reba McEntire R.MCENTIRE,T.BRDWN (K.CLARKSDN.B. M00DY,D. H00GE3)	Duet With Kelly Clarkson MCA NASHVILLE		2		32	37	39 10		IE MORE I DRINK Blake Shelton owan (c.dubols,D.turnbull,D.L MURPHY) @ WARNER BROS./WRV	
з	1	1		NEVER WANTED NOTHING MORE B.CANNON.K.CHESNEY (R.BOWMAN.C.STAPLETON)	Kenny Chesney		1)	Fourth single	33	44	- 2		DW LONG Eagles BLES (J D SOUTHER) ERC/LOST HIGHWAY/MERCURY	33
0	4	7		TAKE ME THERE D.HUFF.RASCAL FLATTS (K CHESNEY,W:MOBLEY,N.THRASHER)	Rascal Flatts			from "Love, Pain & the	34	31	28	J SI	JNDAY MORNING IN AMERICA Keith Ancerson TEELE (K.ANDERSON,R.RUTHERFORD.J.STEELE) @ ARISTA NASHVILLE	- 28
6	5	8		PROUD OF THE HOUSE WE BUILT TBROWN, R. OUNN, K. BROOKS (R. DUNN M. GREEN, T.MCBRICE)	Brooks & Dunn ARISTA NASHVILLE			Whole Crazy	35	34	34 16		ST TRAIN RUNNING Whiske¥ Falls 3 KINGS,EMYERS (S.WILLIAMS,W.BRANDT,B.BRANDT,F.J MYERS)	
0	7	10		LOVE ME IF YOU CAN TKEITH (C.WISEMAN, C.WALLIN)	Toby Keith SHOW DOG NASHVILLE	-	6	Thing [®] is singer's third	36	35	36 14	TH	HS IS MY LIFE Phil Vassar VRIGHT, PVASSAR (RVASSAR, T. DOUGLAS) O UNIVERSA. SOUTH	
0	13	15		ALL MY FRIENDS SAY J.STEVENS (L.BRYAN.J.STEVENS.L.WILSDN)	Luke Bryan © CAPITOL NASHVILLE		1	top 40 start, with 2.3 million	37	N	w I	EV	/ERYBODY Keith Urban UFF.K. URBAN (R. MARX.K. URBAN) @ CAPITOL NASHVILL:	
8	11	14		ONLINE FROGERS (B.PAISLEY,C.DUBOIS,K.LOVELACE)	Brad Paisley		8	impressions at	38	39	43 6	W	HAT KINDA GONE Chris Cagle ENDRICKS,C.CAGLE (C.CAMERON,C.BERG,C.DAVIS) O CAPITOL NASHVILLS	
9	9	12		EVERYDAY AMERICA B.GALLMORE, K.BUSH, J.NETTLES (J.NETTLES, K.BUSH, L.CARVER)	Sugarland			57 monitored stations.	39	38	41 14	M	EN BUY THE DRINKS (GIRLS CALL THE SHOTS) Steve Holy	38
10	14	13		IF YOU'RE READING THIS R CLARK (T.MCGRAW.B.WARREN, B.WARREN)	Tim McGraw O CURB		10		40	40	49 3	10	GOT MY GAME ON Trace Adkins OGERS (J.JOHNSON.G G.TEREN III.JCOLLINS) CAPITOL NASHVILLS	
11	15	17		SO SMALL M BRIGHT (C UNDERWOOD, L. LAIRD, H.LINDSEY)	Carrie Underwood ARISTA/ARISTA NASHVILLE		40		41	45	57 3	BE	ETWEEN RAISIN' HELL AND AMAZING GRACE Big & Rich ENNY,J RICH (W.K. ALPHIN.E. JAMES) Ø WARNER BRØS./WRA	
12	16	16	14	FREE AND EASY (DOWN THE ROAD I GO) B.BEAVERS (R.HARRINGTON, R. JANZEN, B. BEAVERS, D. BENTLEY)	Dierks Bentley		12		42	50	58 3	LA	AUGHED UNTIL WE CRIED Jason Aldean	
13	8	5	20	D.HUFF.K. URBAN (K.URBAN)	Keith Urban © CAPITDL NASHVILLE		1		43	43	46 6	e YC	DU STILL OWN ME Emerson Drive OLLESE,B ALLEN (J.REID,N.GORDDN.PDOUGLAS) @ MONTAGE/MIDAS/NEW REVOLUTION	
1	18	19		LIVIN' OUR LOVE SONG D.GEHMAN (J M CARROLL, G MITCHELL, T.GALLOWAY)	Jason Michael Carroll • ARISTA NASHVILLE		34	Strait achieves	44	42	44 6	JC	DYRIDE Jennifer Hanson ANSON.N.BROPHY (J.HANSON,N.BROPHY,V.SHAW) O UNIVERSA_ SOUTH	47
15	17	18		HOW 1 FEEL M.MCBRIDE (M.MCBRIDE, C.LINDSEY, A MAYO, B.WARREN, B WARREN)	Martina McBride		15	Airpower in third	45	41	40 17	TH	IE ONE IN THE MIDDLE Sarah Johns CAIFE (S.JDHNS,L.HUTTON.J.SELLERS) Ø BNA	30
16	NOT : DEI	BNOT	•	GREATEST DON'T BLINK GAINER B.CANNON,K.CHESNEY (C.BEATHARO,C.WALLIN)	Kenny Chesney		16	chart week with lighthearted	46	46	45 10	GL	JITAR SLINGER Crossin Dixon (NDX (8.DIPIERO.J.STONE,R.CLAWSON) Ø BROKEN BOW	45
17	19	20	23	FALL K,STEGALL (C.MILLS,S.LEMAIRE,S.MINOR)	Clay Walker • ASYLUM-CURB		17	salute to strong rural women	47	49	- 2	RC	DLLIN' WITH THE FLOW Mark Chesnutt TICHEY (J.HAYES) @ LOFTO4 CREEK	47
18	20	21		MEASURE OF A MAN J.STOVER (R FOSTER, G.SAMPSDN)	Jack Ingram		18	(11.1 million	48	47	48 10	Th	IE STRONG ONE Clint Black TROUD.C.BLACK (B.LUTHER.D.POYTHRESS.C.JONES) C EQUITY C EQUITY	
19	26	35	3	AIR HOW 'BOUT THEM COWGIRLS TOWER TBROWN, 6. STRAIT (C. BE/THARD, E.M. HILL)	George Strait		19	impressions during tracking	49	55	- 2	, 01	JR SONG Taylor Swift HAPMAN (I.SWIFT) Ø BIG MACHINE	
20	23	23	23	FAMOUS IN A SMALL TOWN FLIDDELL, M. WRUCKE (M. LAMBERT, T. F. OWARD)	Miranda Lambert		20	week).	50	53	54 8	. NO	DWHERE THAN SOMEWHERE Flynnville Train NNVILLE TRAIN.D.BARRIK (C.WISEMAN,B.RODGERS) SHOW DOG NASHVILL	
21)	21	25		FIRECRACKER FROGERS (J.TURNER,S.CAMP.P.MCLALGHLIN)	Josh Turner • MCA NASHVILLE		21	780	51	52	£1 9	BA	AD FOR ME Danielle Peck Tover (S.AUSTIN.W.RAMBEAUX) O BIG MACHINI	45
22	24	26		AS IF JSHANKS (S.EVANS,H.LINDSEY,J.SHANKS)	Sara Evans		22		52	48	50 7	7 BI	KER CHICK Jo Dee Messina LDWERS, J.D.MESSINA (K.ARCHER, M.T.BARNES) ① CURE	
23	25	24		ANOTHER SIDE OF YOU M.WRIGHT,B.ROWAN (C CHAMBERLAIN,J.JOHNSON)	Joe Nichols UNIVERSAL SOUTH		23		53	NI	w 1	ST	TEALING CINDERELLA Chuck Wicks OWELL.D.HUFF (C.WICKS.R.RUTHERFORD,G.G.FEREN III)	
24	22	22		JUST MIGHT HAVE HER RADIO ON LREYNOLDS,T.TOMLINSON (T.TOMLINSON, J. UNDERWOOD)	Trent Tomlinson UYRIC STREET		22		54	54	60 5	RE	EADY, SET, DON'T GO Billy Ray Cyrus OLLIN (B R CYRUS, C.BEATHARD) Ø WALT DISNEY/CO3	47
25	27	-		NOTHIN' BETTER TO DO O.HUFF (L RIMES.D SHEREMET.D BROWN)	LeAnn Rimes • ASYLUM-CURB		25	Newcomer will		- 11		W	HEN IT RAINS Eli Young Band	55
26	28	32		WHAT DO YA THINK ABOUT THAT wwright,J.STEELE (8 JONES A SMIT-1)	Montgomery Gentry © COLUMBIA	Terrate A	26	star in Fox docudrama	56	56	£6 18	I'L	L STAND BY YOU L STAND BY YOU Carrie Unde wood OFREMANICE/13 OFREMANICE/13	41
27	29	30		YOU NEVER TAKE ME DANCING R.D.JACKSON.T.TRITT (RMARX)	Travis Tritt • CATEGORY 5		27	"Nastwille," premiering	57			TI	LL WE AIN'T STRANGERS ANYMORE Bon Jovi Featuring LeAnn Rimes UFF (J.BON JOVI.R.SAMBORA.B.JAMES) @ MERCURY/ISLAND/IDJME	
28	33	37		HEAVEN, HEARTACHE AND THE POWER OF LOVE GFUNDS (C.MILLS.1.STILLER)	Trisha Yearwood		28	Sept. 14. Single	58		•	G	Van Zani DES DOWN EASY VRIGHT, JNIEBANK (THAMBRIDGE, D.L.MURPHY, G.NICHOLSDN) O COLUMBIA	5/
29	30	31		WAY BACK TEXAS 0.GEHMANJ POLLARO (W.MDBLEY,C.WISEMAN)	Pat Green • BNA		29	is detected at 28 monitored		58	- 2	CC	DUNTRY GIRL Rissi Palmer HEA,C.RODNEY (R.PALMER,S.MAJCRS,D.SHEA,S.SANDERS) © 1723	55
30	32	33		TANGLED UP	Billy Currington		30	stations.	60	N	w 1	ĽN	M WITH THE BAND Little Big Town INKRATRICK,LITTLE BIG TOWN (K.FAIRCHILD.W.KIRKPATRICK,K.RCADS,PSWEETJ.WESTBROOK) © EDUITY	66
-	-	-		J.STROUD, B.CURRINGTON (B.CURRINGTON, A.MAYO, C.LINDSEY)	U WERCORY							¥¥.IN		

HITPREDICTOR

See chart legend for rules and explanations. Wellow indicates recently tasted title, 🖄 indicates New Release

e/LABEL/(Score)	Chart Rank	ARTIST/Title/LABEL/(Score) Char	rt Rank	ARTIST/Title/LABEU/(SCOTB)	Chart Rank
Υ		CARRIE UNDERWOOD So Small ARISTA NASHVILLE (83 0	11	JOE NICHOLS Another Side Of You UNIVERSAL SOUTH (94.5)	28
ATKINS These Are My People CURB (75.0)	1	DIERKS BENTLEY Free And Eary (Down The Road I Go) CAP THE NAS-WILLE (94.1)	12	TRENT TOMLINSON Just Might Have Her Radio On LYRIC STREET (75.9)	28
ENTIRE DUET WITH KELLY CLARKSON		JASON MICHAEL CARROLI Livin Our Love Long ARETA NASH"ILLE \$8.6)	14	LEANN RIMES Nothin' Better To Do ASYLUM-CURB (78.1)	25
TOU MCA NASHVILLE (93.0)	2	CHENNY CHESNEY Don't Blink BNA (85.6)	16	MONTGOMERY GENTRY What Do Ya Think About That COLUMBIA (89.7	7) 26
PLATTS Take Me There LYRIC STREET (86.8)	4	CLAY WALKER Fall ASYLUM-CUFFS (90.3)	17	BILLY CURRINGTON Tangled Up MERCURY (91.8)	30
& DUNN Proud Of The House We Built ARISTA NASHVILLE (82.7)	5	JACK INGRAM Measure Of A Man BIG MACHINE (73.2)	18	GARY ALLAN Watching Airplanes MCA NASHVILLE (80.5)	31
TH Love Me If You Can Show OOG NASHVILLE (83.4)	6	T GEORGE STRAIT How 'Best Them Cowgirls MCA WASH /LLE (83.4)	19	BLAKE SHELTON The More I Drink WARNER BROS. (81.3)	32
SLEY Online ABISTA NASHVILLE (89.51	8	MIRANDA LAMBERT Famous In A Small Town BOLUMER (7E.7)	20	CHRIS CAGLE What Kinda Gone CAPITOL NASHVILLE (88.3)	38
IND Everyday America MERCURY (78.9)	9	JOSH TURNER Firecracker MC. NASHVILLE (88.6)	21	EMERSON DRIVE You Still Own Me MIDAS (86.6)	42
RAW If You're Reading This CURB (94.8)	10	SARA EVANS AS IT RCA (89.7)	22	DANIELLE PECK Bad For Me BIG MACHINE (78.3)	51

Don't miss another important

ART ST/ Itte/

Because et d

RadioandRecords.com

-OT COUNTEY SCINCS 130 country stations are electronically monitored by Nielsen Broadcast Data Systems, 24 hours a cay, 7 days a week. Airpower awarded to songs appearing in the top 20 on both the BDS Airplay aid Audience charts for the first time with increases in both detections and audience. © 207 vie sen Business Media, Inc. All rights reserved. HITPREDICTOR: © 2007, Promosquad and HitPredictor are trademarks of Think Fast LLC. ALL CHARTS. See Chert. Legend for rules and explanations.

CHESNEY MAKES NEWS IN 'BLINK' OF AN EYE

As Rodney Atkins claims his third straight No. 1 with "These Are My People" (2-1), the londest thunder on Hot Country Songs preaks just down the chart at No. 16. That is where "Don't Blink"—the second single from Kenny Chesney's Sept. 11 release, "Just Who I Am Poets & Pirates"—starts, establishing a new high debut threshold in the modern era and matching the all-time high pow on this list. Chesney's song tops the Nielsen BDS-era record for high debuts set when Keith Urban's "Once

in a Lifetime" opene<mark>d at</mark> No. 17 in the Sept. 2, 2006, issue.

It also matches Buck Owens' No. 16 start with "My Heart Skips a Beat" (March 1964) as the highest debut since the chart expanded to 50 positions in January 1964.

Considering the fast response to semiretired Garth Brooks' "More Than a Memory," sent to programmers Aug. 27, Chesney might have a small window in which to eajoy his chart feat. —Wade Jessen

Ballhoord

WEEK	LAST	2 WEEKS AGO	WEEKS ON CHT	TITLE Artist PRODUCER (SONGWRITER) IMPRINT / PROMOTION LABEL	PEAK	1 E	THIS WEEK	LAST WEEK 2 WEEKS AGO	WEEKS ON CHT	TITLE PROJUCEF (SONGWRITER)	Artist
0	7	12	7	GIORIA ESTEFAN JR. GATAN BROTHERS (GESTEFANLE ESTEFANLR, R. GATANA, GATAN), BURGUNDY SONY BING NORTE	1		26	20 25	9	UN JUEGO LOS RIELEROS DEL NORTE, D. VALDIVIA R. (GONZALEZ MORA)	Los Rieleros Del Norte 5
0	6	5		DIMELO S.GARRETT,B.KIDD.E.IGLESIAS,C.PAUCAR (S.GARRETT,B.KIDD.E.IGLESIAS,L.GOMEZ ESCOLAR) INTERSCOPE /UNIVERSAL LATING	1		27	29 39			Alexandre Pires 23
3	8	3	30	MI CORAZONCITO Aventura A SANTOS (J. SANTOS (A. SANTOS) PREMIUM LATIN	a	Estefan scores	28	30 23	5	MI GENTE NOT LISTER (J. PACHECO)	Marc Anthony SONY BMG NORTE 23
4	2	1	16	BASTA YA Conjunto Primavera J GUILLEN (M A SOLIS) FONOVISA	-	her 14th No. 1 on this chart as	29	22 29		PAZ EN ESTE AMOR	Fidel Rueda 22
5	3	4		DE TI EXCLUSIVO La Arrolladora Banda El Limon NOT LISTED (H.PALENCIA CISNEROS) DISA "EDIMONSA	2	radio support	30	34 35	10	CUANCO REGRESES MO LISTED (NOT LISTED)	Patrulla 81 OISA 30
6	5	11		ELLA ME LEVANTO Daddy Yankee MR g (R AYALA) EL CARTEL //MTERSCOPE		spreads from the East Coast to	31	35 41		BASTO F MUNOZ,F.MARTINEZ (14. MENE OZA)	Intocable 31
*	4	10		LAGRIMAS DEL CORAZON Grupo Montez De Durango J.L.TERRAZAS (PSOSA) 015A	Δ	markets in Texas	32	38 30	4	TUYA S.KRYSJ.PENA (J.PENA.O.BERMUOEZ)	Jennifer Pena 30
8	9	8	-	MIL HERIDAS Cuisillos A.MACIAS (E PAZ) MUSAET (BALBOA	2	and California (audience	33	23 34		MALDITO AMOR AND" AND" (J. REMY NUVEZ)	Andy Andy EMI TELEVISA 19
9	16	13	216	TODO CAMBIO Camila M DOMM TEMAS (M.DOMM, J.L.ORTEGA) SONY EMG NORTE	"n	em 74%).	34	37 32		YO TE QUIERO EL STANDATY (J.L. MOFERA LUNALLY GLILLA MALAVE V. MARTINEZ E.	Wisin & Yandel 22
0	13	7		NO TE VEO DJ BLASS (J.BORGES BONILLA,H.L.PADILLA,R ORTIZ,J.MUNDZ,M.OE JESJS BAEZ) WARMER LATINA		After 21 weeks	35	33 33		CHUY Y MAURICIO	El Potro De Sinaloa MACHETE 33
, 11	10	9		POR AMARTE ASI O URBINA JR.R. URBINA, R.AVITIA (E REVES A MONTALBAN) UNIVISION	2	on the chart,	36	39 36	17	ME DUELE AMARTE K CIBRIAN TLENNOX,D CRUZ SANCHEB	Reik SONY BMG NDFTE 26
2	15	15		A TI SI PUEDO DECIRTE El Chapo De Sinaloa NOT LISTEO (J SAN ROMAN) DISA		Camila finally scores its first	37	36 38	n	LLORA RAS	R.K.M. & Ken-Y 9
3	18	16		TE VOY A PERDER Alejancro Fernandez A BAQUEIRO (L GARCIA A. BAQUEIRO) SONY EMG NORTE		top 10 as "Todo Cambio" jumps	38	28 37	10	LAGRIMAS DE SANGRE	Los Tigres Del Norte 27
14	14	14		ESO Y MAS Joan Sebastian J.SEBASTIAN (J.SEBASTIAN) MUSAFT (BALBOA		16-9.	39	41 42		UMBRELLA C.STEWAR TO A STEWART T.NASH, T.H./RRELL, S.C. CARTER)	Rihanna Featuring Jay-Z 32
15	1	2		Y SI TE DIGO Fanny Lu J.GAVIRIA.A.MUNERA EASTMAN (J.E.GAVIRIA) UNIVERSAL LATINO			40	32 26	19	THE WAY SHE MOVES A.T.H.M. (FG DRTIZ TORRES, A. THIAM)	Zion Featuring Akon 11 BABY/CMG/SRC /UNIVERSAL MOTOWN 11
10	31	28		OJALA PUDIERA BORRARTE Mana E0LVERA (E.OLVERA) WARMER LATINA			41	42 -		HOY TENGO GANAS DE "I A POSSE (M GALLARDO)	Ricardo Montaner EMI TELEVISA 23
T	21	24		AYER LA VI Don Omar NOT LISTED (W.O.LANORON.M.RIVERA,E.LIND) VI MACHETE			42	40 49		TE PIDO QUE TE QUEDES Los Creadorez Del Pasi	to Duraguense De Alfredo Ramirez 40 DISA /EDIMONSA
18	17	17		OJALA Marco Antonio Solis # A Solis (M.A.Solis) Fonovisa		communica	43	44 40	28	IMPACTO S.STJRCH 'R.AYALA.S.STORCH)	Daddy Yankee Featuring Fergie 2
19	12	6		OLVIDAME TU Dueto DUELO (E.PAZ) UNIVISION		Chart's lone debut belongs	44	43 18	18	QUE ME DES TU CARINC	Juan Luis Guerra Y 440 EMI TELEVISA
20	19	31		TU Jeremias S.KRYS (JEREMIAS) UNIVERSAL LATINO	19	to Calderon, as 📃	45	HOT SHOT OEBUT	1	TRADICIONAL A LO BRAVC	Tego Calderon 45
21	25	27	7	NUESTRO AMOR ES ASI Magnate TPINEIRO MAGNATE IR OLIVEIRA A QUILES) VI /MACHETE	21	song enters with a 62% increase	46	49 –		LA TRAVESIA NOT LISTED (NOT LISTED)	Juan Luis Guerra Y 440 EMI TELEVISA 46
22	24	22		HOY YA ME VOY Kany Garcia M.GIL (K.GARCIA) SONY ÉMG NORTE		from heavy play in New York.	47	47 –		CON TU NOMBRE T TORRES & ZALLES.J.C.PEREZ SOTO)	Ricky Martin SONY BMG NOFTE 47
23	11	20		MUEVELO Cruz Martinez Presenta Los Super Reyes NOT LISTED (NOT LISTED) WARNER LATINA	1.0	Miami, Los	48	50 48	3	5 LETRAS COLEE A.NALES (J MARTINEZ,R ORITZ)	Alexis & Fido SONY BMG NOFTE 48
8	27	21		QUIEN Ricardo Arjona TTORRES.L.LEVIN,D.WARNER (R.ARJONA,T.TORRES) SONY EMG NORTE	21	Angeles and San Juan.	49	RE-ENTRY		POBRE CORAZON M.SANCHEZ (D.VELAZOUE2)	Divino UNIVISION 45
25	26	19		MIRAME Jenni Rivera PRIVERA (B.DANZA) FONOVISA	-107		50	45 43		ZUN DADA CJ MEMO (G.A.C.PADILLA.R.DIAZ.F.G.OBTIZ TORRES)	Zion 38 BABY/CMG/SRC /UNIVERSAL MOTOWN
Contraction of the local division of the loc								8			

URA.	LAST	2 WEE	WEEKS	ARTIST Title	CERT.	PEAK	
1	1	1	5	#1 MARC ANTHONY EI Cantante (Soundtrack) swks SONY BMG NORTE 11824 (16.98)		1	
9	HOT De	SHOT BUT	1	RICARDO ARJONA Quien Dijo Ayer SONY BMG HORTE 11335 (15.98) Todo Cambio		2	
3	2	3		CAMILA Todo Cambio SONY BMG NORTE 78272 (14.98)	0	2	
4	3	-		MARTINEZ CRUZ PRESENTA LOS SUPER REYES El Regriso De Los Reyes WARNER LATINA 262652 (15.98)		3	
5	5	6	38	AVENTURA K.O.B.: Live PREMIUM LATIN 20560/SONY BMG NORTE (18.98 CD/DVD) ④	2	2	
6	4	2		GRUPO MONTEZ DE DURANGO Agarrese! DISA 224115 (12.98)	0	1	
7	6	4	12	DADDY YANKEE EI Cartel: The Big Boss EL CARTEL/INTERSCOPE 008937/IGA (13 98)		1	
8	7	7		VICENTE FERNANDEZ Historia De Un Idolo DISCOS 605 07405/SONY BMG NORTE (16.98)		1	
0	8	9	15.	MARCO ANTONIO SOLIS La Mejor Coleccion F0NOVISA 353133/UG (10.98)		3	
10	11	11	8	GREATEST VARIOUS ARTISTS Bachata # 1s		10	
11	9	5		HECTOR LAVOE El Cantante: The Originals FANIA/EMUSICA 130269/UNIVERSAL LATINO (14.98)		5	
12	10	8		VARIOUS ARTISTS Los Vaqueros: Wild Wild Mixes WY 009208/MACHETE (16.98 CD/DVD)		4	
13	13	12	14	ALACRANES MUSICAL Ahora Y Siempre	0		
1	14	16		BANDA ARKANGEL R-15 La Historia De La Mera Mera DISCOS 605 10591 SONY BMG NORTE (16.98)		13	
15	16	14		CHRISTIAN CASTRO El Indomable UNIVERSAL LATINO 009199 (10 98) ⊕	0		
#6	12	10	3	VARIOUS ARTISTS Echo Presenta: Invasion VI 009207/MACHETE (14.98)		10	
17	17	18	53	MANA Amar Es Combatir WARNER LATINA 63661 (18.98) +	2	1	
18	15	13	9	ALEJANDRO FERNANDEZ Viento A Favor SONY BMG NORTE 10111 (16.98)		2	
19	19	17	9	EL CHAPO DE SINALOA Te Va A Gustar DISA 724118 (12.98)		3	
20	21	23	E.	LOS HUMILDES VS. LA MIGRA Los Humildes Vs. La Migra BCI LATINO 41593/BCI (6 98)		20	
2	30	50	7	8R4ZER0S MUSICAL DE DURANGO Linea De Oro: La Abeja Miope Y Muchos Exitos Mas DISA 729316 (5.9.8)		21	
2	27	25		EL TRONO DE MEXICO Fuego Nuevo UNIVERSAL LATINO 009532 (11 98)		13	
23	HE	EW		RAMON AYALA Y SUS BRAVOS DEL NORTE Cruzando Fronteras FREDDIE 1990 (T. 98)		23	
24	25	22		ALEJANDRA GUZMAN Reina De Corazones: La Historia DISCOS 605 11622 SONY BMG NORTE (14.98) +		22	
25	23	21	8	LOS BUKIS / BRONCO / LOS TEMERARIOS B.B.T.3 FONOVISA 353269/UG (10.98)	- 20	17	

LAST WEEK	2 WEEKS AGO	WEEKS ON CHT	ARTIST Title	CERT.	PEAK
20	20	12	ZION The Perfect Melody	0	2
24	33		DUELO En Las Manos De Un Angel		4
26	27	10	TIERRA CALI Enamorado Ce Ti: Edicion Especial		26
			LOS BUKIS 30 Recuerdos Inolvidables		12
			FONOVISA 353263/UG (10.98)		
18	15		FANIA 130° 44/EMUSICA (19.98)		15
33	31	16.	UNIVISION 3111 0.UG (10.98)		9
42	44	2	LOS TERRIBLES DEL NORTE 30 Corridos Historias Nortenas FREDDIE 1969 (§ 98)		26
36	30		DON OMAR King Of Kings	•	1
32	35	10	VARIOUS ARTISTS 30 Bachatas Pegaditas: Lo Nuevo Y Lo Mejor 2007 MOCK & ROLL 63201/SONY BMG NORTE (13.9£)		32
31	53		MAZIZO MUSICAL Linea De Oro: Locol Por Ti Y Muchos Exitos Mas UNIVISION 3111=0/UG (5.98)		31
28	19	37	RBD Celestial		1
43	37		VALENTIN ELIZALDE Vencedor	0	1
44	38	21	A.B. QUINTAMILLA II PRESENTS KUMBIA KING: Greatest Hits Album Versions EMI TELEVISA 90331 (13.98)		7
40	34	1	LUNY TUNES & TAINY Mas Flow: Los Benjamins		1
34	28	3	SERGIO VEGA Dueno De Ti Lo Mejor De El Shaka		20
NE	w		LOS TIGRES DEL NORTE 20 Corridos Prohibidos		41
45	36	34	WISIN & YANDEL Pa'l Mundo MACHETE 5614@ (15.₩) ↔	•	1
39	45		JOSE LUIS PERALES Y Como Es El?Los Exitos DISCOS 605 10587/SONY BMG NORTE (14.98) -		14
35	26	21	JENNI RIVERA Mi Vida Loca F0N0VISA 3530(1/UG (12.98)	0	2
37	+	2	LA ARROLLADOFIA BANDA EL UMON Linea De Oro: Ela Los Puros Huescs Y Muchos Exitos Mas DISA 729327 (5.38)		37
46	41	23	BRONCO / LOS BUKIS / LOS TEMERARIOS B.B.T. 2 FONOVISA 3531C3/UG (10.98)		10
29	42		MENUDO La Historia DISCOS 605 09631/SONY BMG NORTE (14.98) €		10
6 5	32	4	PACE KARIS Los 4 Fantasticos SETTER PINA 270195/UNIVERSAL LATINO (13.93)		32
51	48		MIGUEL BOSE Pabito WARNER LINA 699903 (18.98)	0	6
61	60	18	CASA DE LEONES Los Leones WARNER LATINA 232444 (15.98)	and the second	
	20 24 26 22 18 33 42 36 32 31 28 43 43 44 40 34 40 34 8 45 39 35 37 46 29 65 51	20 20 24 33 26 27 22 24 18 15 33 31 42 44 36 30 32 35 34 38 42 34 36 37 43 37 44 38 40 34 34 28 42 36 37 35 38 36 39 45 39 45 35 26 37 - 46 41 29 42 45 32	20 20 11 24 33 1 22 24 1 18 15 1 18 15 1 33 31 1 42 44 1 36 30 1 37 35 1 38 19 2 43 37 4 44 38 2 43 37 4 44 38 2 45 36 4 39 45 5 35 26 21 37 - 2 45 36 2 37 2 2 46 41 2 47 32 2 39 45 3 30 26 21 31 37 2 45 26 21 37 - 2 38 24 24 39 45 3 30 2 2 31 37 2 32 36 34 34 34 3 <	Signification Signification Signification Signification 20 20 10 ZION The Perfect Melody BABY CMC/SRC/JNIVERSAL MOTOWN D0909/UMR3 (13.98) 24 33 3 DUELO En Las Manos De Un Angel UNVISION 31105/UG (12.98) 26 27 14 TIERRA CALL Enamorado C e Ti: Edicion Especial VENEMUSIC 65210/UNVERSAL LATINO (13.98 CD/OVD) € 22 24 14 LOS BUKIS 30 Recuerdos Inolvidables FONOVISA 33283/UG (10.98) 33 11 LUS TUCANES LE TUJUANA La Mejor Coleccion De Corridos UNIVISION 3111 0/UG (19.98) A Man And His Music FREDDE 1980 (19.98) 34 44 12 LOS TERRBLES DEL NORTE 30 Corridos Historias Nortenas FREDDE 1980 (19.98) 35 19 VAOUSA ARISTS 30 Bachatas Pegaditas Lo Nuevo Y Lo Meor 2007 MOCK & ROLL 5/201/SONY BMG NORT E (13.98) 36 30 51 VAOUSA ARISTS 30 Bachatas Pegaditas Lo Nuevo Y Lo Meor 2007 MOCK & ROLL 5/201/SONY BMG NORT E (13.98) 31 53 14 VAOUS ARISTS 30 Bachatas Pegaditas Lo Nuevo Y Lo Meor 2007 MOCK & ROLL 5/201/SONY BMG NORT E (13.98) 33 7 VALENTIN ELIZALDE VINVERSAL LATIVO 006611 (9.98) € Celestial EMI TELEVISA 73852/VIRGIN (13.98) 34	Size Size HIPPRINT & HUMBER / DISTRIBUTING LABE. (PRICE: Size 20 20 10 ZION The Perfect Melody BABY CMC/SRC/JMIVERSAL MOTOWN D09629/UMR3 (13.96) 24 33 0 DUELO En Las Manos De Un Angel UMIVISION 31106/UG (12.98) 26 27 14 TIERRA CALL Enamorado C e Ti: Edicion Especial VENEMUSICA SIZE/UMIVERSAL LATIVO (13.98 CD/000) + 26 24 14 LOS BUKIS 30 Recuerdos Inolvidables FONOVISA 33282/UG (10.98) 33 31 12 LOS TUCANES LE TUUANA La Mejor Coleccion De Corridos UNIVISION 3111 e 0/0 (19.98) 33 31 LOS TERRBLES DEL NORTE 30 Corridos Historias Nortenas FREDDE 1980 (-98) 34 14 LOS TERRBLES DEL NORTE 30 Corridos Historias Nortenas VI 006662 MACH ETE (15.96) 35 19 VACUAMISCAL LATIVO 006611 (9.98) (-000 COR LOC: Por TI Y Muchos Exitos Mas UNIVISION 3111 a0/0 (6.98) Image: Site Site Site Site Site Site Site Site

Constant of the local division of the local	WEEK	LAST WFFK	2 WEEKS AGO	WEEAS ON CHT-	ARTIST Title	CENI.	PEAK
	51	60	55	44	BRONCO / LOS BUKIS / LOS TEMERARIOS BBT FONOVISA 352772/UG (10.98)		7
	52	38	29	22	IVY QUEEN Sentimiento UNIVISION 311140/UG (13.98)	0	4
10	53	47	40		BRAZEROS MUSICAL DE DURANGO Volvio El Dolor DISA 721081 (11.98)		10
Sec.	54	41		2	BETO Y SUS CANARIOS Linea De Oro: No Puedo Olvidarte Y Muchos Exitos Mas DISA 729326 (5.98)		41
1	55	67	59	41	LOS CADETES DE LINARES Las Mas Canonas BCI LATINO 41260/BCI (6 98)		33
(56	58	47		JENNIFER LOPEZ Como Ama Una Mujer EPIC 78149/SONY BMG NORTE (18.98)		1
1	57	48	-	2	KANY GARCIA Cualquier Dia SONY BMG NORTE 89255 (14.98)		48
	58	56	52		AKWID Greatest Exitos UNIVISION 311183/UG (9.98)		26
10 10	59	55	51	-40	MONCHY & ALEXANDRA Exitos J & N 50191/SONY BMG NORTE (13.98)		11
	60	54	58		R.K.M. & KEN-Y Masterpiece: Commemorative Edition PINA 008481/UNIVERSAL LATINO (15.98 CD/DVD) ⊕		4
	61	52	39	18	MARIANO BARBA En Vivo THREE SOUND 621 (13.98)		
	62	50	49		JUAN LUIS GUERRA Y 440 La Llave De Mi Corazon EMI TELEVISA 88392 (14.98)		1
3	63	49	46		CONJUNTO PRIMAVERA Dejando Huella El Final FONOVISA 353258/UG (12.98)		20
(64	68	68		GRUPO BRYNDIS Solo Pienso En Ti DISA 721017 (10 98) ⊕		3
100	65	62	57		VARIOUS ARTISTS WY Records Presents: Los Vaqueros WY 008010 MACHETE (13.98) ⊕		2
No.	66	66	66		LOS CREADOREZ DEL PASITO DURAGUENSE DE ALFREDO RAMIREZ Recio, Recio Mis Creadorez DISA, 720 982 (11.98)		1
×2	67	59	56	36	MARCO ANTONIO SOLIS FONOVISA 152490.UG (13.98) ⊕		1
177	68	57	43		VALENTIN ELIZALDE Mi Ultima Bohemia (En Vivo) UNIVERSAL LATINO 000076 (13.98)		13
2.00	69	64	71		VARIOUS ARTISTS 30 Corridos: Muy Perrones F0N0VISA 353170.UG (10.98)		24
	70	74	67		CALLE 13 Residente O Visitante SONY BMG NORTE 03170 (16.98)		
1	70	RE-E	NTRY		GRUPO EXTERMINADOR Adicto A Ti F0N0VISA 353030/UG (12.98)		19
A.S.	72	73	75		GRUPO BRYNDIS Remezclados Y Remasterizados DISA 720609 (9.98)		58
	73	53	-		LA AUTORIOAD DE LA SIERRA Linea De Oro: Me Quede Sin Nadie Y-Muchos Exitos Mas DISA 598		53
	74	72	65	24	LOS CAMINANTES La Historia Lo Mas Chulo, Chulo, Chulo SONY DAG NOTTE 05:02 (12:98) €)		2
	75	RE-EI	NTRY	8	LA ARROLLADORA BANDA EL LIMON Para TI Exclusivo: Desde Arandas, Jal. En Vivo DISA 721048 (11.98)		58

nielscn

nielsen BDS

SALES DATA COMPILED B nielsen SoundSca

Â LATIN AIRPLAY POP

		ГОРт
Han and a second se	WEEK	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
1	1	DIMELO ENRIQUE IGLESIAS (INTERSCOPE/UNIVERSAL LATIMO)
2	2	TE VOY A PERDER ALEJANDRO FERNANDEZ (SONY BMG NORTE)
3	4	TODO CAMBIO CAMILA (SONY BMG NORTE)
0	5	HOY YA ME VOY KANY GARCIA (SONY BMG NORTE)
6	3	SI NOS QUEDARA POCO TIEMPO CHAYANNE (SONY BMG NORTE)
6	10	OJALA PUDIERA BORRARTE MANA (WARNER LATINA)
7	8	QUIEN RICARDO ARJONA (SONY BMG NORTE)
8	6	TU JEREMIAS (UNIVERSAL LATINO)
9	9	LO MEJOR DE TU VIDA ALEXANDRE PIRES (EMI TELEVISA)
10	12	ME DUELE AMARTE REIK (SONY BMG NORTE)
11	13	ME MUERO LA SA ESTACION (SONY BMG NORTE)
12	15	NO LLORES GLORIA ESTEFAN (BURGUNDY/SONY BMG NORTE)
13	7	Y SI TE DIGO FANNY LU (UNIVERSAL LATINO)
14	11	BENDITA TU LUZ MANA (WARNER LATINA)
15	16	CON TU NOMBRE RICKY MARTIN (SONY BMG NORTE)
1		

RHYTHM

1	WEEK	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
1	1	ELLA ME LEVANTO DADDY YANKEE (EL CARTEL/INTERSCOPE)
2	3	MI CORAZONCITO AVENTURA (PREMIUM LATIN)
3	2	NO TE: VEO CASA DE LEONES (WARNER LATINA)
4	5	AYER LA VI DON OMAR (VI/MACHETE)
6	6	NUESTRO AMOR ES ASI MAGNATE (VI/MACHETE)
6	4	LLORARAS R.K.M. & KEN-Y (PINA/UNIVERSAL LATINO)
7	7	YO TE QUIERO WISIN & YANDEL (WY/MACHETE)
0	11	5 LETRAS ALEXIS & FIDO (SONY BMG NORTE)
9	9	ZUN DADA ZION (BABY/CMG/SRC/UNIVERSAL MOTOWN)
10	8	THE WAY SHE MOVES ZION FEATURING AKON (BABY/CMG/SRC/UNIVERSAL #OTOWN)
11	10	SIENTE EL BOOM TITO "EL BAMBINO" FEATURING RANDY (EMI TELEVISE)
02	12	IMPACTO DADDY YANKEE FEATURING FERGIE (EL CARTEL/INTEF SCOPE)
13	13	APARENTEMENTE YAGA Y MACKIE FEAT. ARCANGEL Y DE LA GHETTO (LA CALLE/UNIVISIO
04	18	EN QUE FALLAMOS IVY QUEEN (UNIVISION)
O	17	MALDITO AMOR ANDY ANDY (EMI TELEVISA)

REGIONAL MEXICAN

1	WEEK	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
3	2	DE TI EXCLUSIVO La Arrolladora banda el limon (disa/edimonsa)
3	3	BASTA YA CONJUNTO PRIMAVERA (FONOVISA)
3	M	LAGRIMAS DEL CORAZON GRUPO MONTEZ DE DURANGO (DISA)
50		MIL HERIDAS CUISILLOS (MUSART/BALBOA)
5	5	POR AMARTE ASI ALAGRANES MUSICAL (UNIVISION)
6	7	A TI SI PUEDO DECIRTE EL CHAPO DE SINALOA (DISA)
7	6	OLVIDAME TU DUELO (UNIVISION)
3	9	ESO Y MAS JOAN SEBASTIAN (MUSART/BALBOA)
9	11	MIRAME JENNI RIVERA (FONOVISA)
10	8	UN JUEGO LOS RIELEROS DEL NORTE (FONOVISA)
-	10	PAZ EN ESTE AMOR FIDEL RUEDA (MACHETE)
12	14	CUANDO REGRESES PATRULLA 81 (DISA)
3	15	BASTO INTOCABLE (EMI TELEVISA)
-	13	CHUY Y MAURICIO EL POTRO DE SINALOA (MACHETE)
-5	12	

LATIN ALBUMS

POP

		TM
	LAST WEEK	TITLE ARTIST (IMPRINT / PROMOTION LABEL)
J	Ĕ-	RICARDO ARJONA QUIEN DIJO AYER (SONY BMG NORTE)
	1	CAMILA TODO CAMBIO (SÓNY BMG NÓRTE)
)	2	MARCO ANTONIO SOLIS LA MEJOR COLECCION (FONDVISA/UG)
	4	MANA AMAR ES COMBATIR (WARNER LATINA)
Ċ	3	ALEJANDRO FERNANDEZ VIENTO A FAVOR (SONY BMG NORTE)
	5	ALEJANDRA GUZMAN REINA DE CORAZONES: LA HISTORIA (DISCOS 605/SONY BMG NORTE)
	6	RBD CELESTIAL (EMI TELEVISA/VIRGIN)
	9	A.B. QUINTANILLA III PRESENTS KUMBIA KINGS GREATEST HITS ALBUM VERSIONS (EMI TELEVISA)
	3	JOSE LUIS PERALES Y COMO ES EL?LOS EXITOS (DISCOS 605/SONY BMG NORTE)
,	7	MENUDO LA HISTORIA (DISCOS 605/SONY BMG NORTE)
	1	MIGUEL BOSE PAPITO (WARNER LATINA)
)	-2	JENNIFER LOPEZ COMO AMA UNA MUJER (EPIC/SONY BMG NORTE)
	0	KANY GARCIA CUALQUIER DIA (SONY BMG NORTE)
	-3	MARCO ANTONIO SOLIS TROZOS DE MI ALMA 2 (FONOVISA/UG)
	-4	ROBERTO CARLOS GRANDES EXITOS (DISCOS 605/SONY BMG NORTE)

8

10

14

2

5 6

7

8

9

10

11

12

13

14

10

R

RHYTHM

	TITLE
響	ARTIST (IMPRINT / PROMOTION LABEL)
1	DADDY YANKEE EL CARTEL: THE BIG BOSS (EL CARTEL/INTERSCOPE/IGA)
-	VARIOUS ARTISTS LOS VAQUEROS: WILD WILD MIXES (WY/MACHETE)
-	VARIOUS ARTISTS ECHO PRESENTA: INVASION (VI/MACHETE)
-	ZION The PERFECT MELODY (BABY/CMG/SRC/UNIVERSAL MOTOWN/UMRG)
7	DON OMAR KING OF KINGS (VI/MACHETE)
-	LUNY TUNES & TAINY MAS FLOW: LOS BENJAMINS (MAS FLOW/MACHETE)
8	WISIN & YANDEL Pa'L MUNDO (MACHETE)
-	CASA DE LEONES LOS LEONES (WARNER LATINA)
E	IVY QUEEN SENTIMIENTO (UNIVISION/UG)
1)	AKWID GREATEST EXITOS (UNIVISION/UG)
ε	R.K.M. & KEN-Y MASTERPIECE: COMMEMORATIVE EDITION (PINA/UNIVERSAL LATINO)
1:	VARIOUS ARTISTS WY RECOROS PRESENTS: LOS VAQUEROS (WY/MACHETE)
13	CALLE 13 RESIDENTE O VISITANTE (SONY BMG NORTE)
1-	R.K.M. & KEN-Y MASTERPIECE: NUESTRA DBRA MAESTRA (PINÁ/UNIVERSAL LATIND)
1=	DADDY YANKEE BARRIO FINO: EN DIRECTO (EL CARTEL/INTERSCOPE/IGA)
E	GIONAL MEXICAN
AST	

25	ARTIST (IMPRINT / PROMOTION LABEL)
t.	MARTINEZ CRUZ PRESENTA LOS SUPER REYES EL REGRED DE LOS REYES (WARNER LATINA)
2	GRUPO MONTEZ DE DURANGO AGABRESEI (DISA)
3	VICENTE FERNANDEZ HISTORIA DE UN IDOLO (DISCOS 605/SONY BMG NORTE)
4	ALACRANES MUSICAL AHORA Y SIEMPRE (UNIVISION/UG)
5	BANDA ARKANGEL R-15 LA HISTORIA DE LA MERA MERA (DISCOS 605/SONY BMG NORTE)
6	CHRISTIAN CASTRO EL INDOMABLE (UNIVERSAL LATINO)
7	EL CHAPO DE SINALOA TE VA A GUSTAR (DISA)
8	LOS HUMILDES VS. LA MIGRA LOS HUMILDES VS. LA MIGRA (BCI LATINO/BCI)
14	BRAZEROS MUSICAL DE DURANGO LINEA DE ORO: LA ABEJA MIOPE Y MUCHOS EXITOS MAS (DISA)
13	EL TRONO DE MEXICO FUEGO NUEVO (UNIVERSAL LATINO)
-	RAMON AYALA Y SUS BRAVOS DEL NORTE Cruzanoo Fronteras (FREDDIE)
10	LOS BUKIS / BRONCO / LOS TEMERARIOS E.B.T.3 (FONOVISA/UG)
11	DUELO
12	TIERRA CALI ENAMORADO DE TI: EDICION ESPECIAL (VENEMUSIC/UNIVERSAL LATINO)
9	LOS BUKIS 30 RECUERDOS INOLVIDABLES (FONOVISA/UG)

Billooard DANCE SEF 8 200 DANCE CLUB PLAY

ARTIST IMPRINT / PROMOTION LABEL -

> 10 11

> ÷. 17 18

23 20

art legend for Hot Dance Club Play and

	-125	20	Annal Menini / Phonotion CADEC	1000
)	2	7		26
	3	7	DEEP INTO YOUR SOUL	27
			FRISCIA & LAMBOY NERVOUS	-
l	6	6	MAKE IT LAST DAVE AUDE FEATURING JESSICA SUITA AUDACIOUS	28
	4	9		29
	7	9	STEP INTO THE LIGHT DARREN HAYES POWOERED SUGAR	30
	1	9	LIKE THIS KELLY ROWLAND FEAT. EVE MUSIC WORLD/COLUMBIA	31
	13	5	LOVE VIBRATIONS BARBARA TUCKER B STAR/MUSIC PLANT	32
	5	11	SOUND OF FREEDOM BOB SINCLAR YELLOW/SILVER LABEL/TOMMY BOY	33
ĺ	17	6	ACTIVATE MY BODY PERRY TWINS FEATURING JANIA PERRY TWINS	34
)	15	8	OUTTA MY MIND OHSHA KAI ACT 2/MUSIC PLANT	35
	10	11	STRANGER HILARY DUFF HOLLYWOOD	36
	16	7	SHE'S MADONNA ROBBIE WILLIAMS WITH PET SHOP BOYS VIRGIN	37
	8	11	SO FAR MIGUEL MIGS SALTEO/OM	38
Ł	21	5	STAY SIMPLY RED SIMPLYRED.COM	39
l	27	2	LOVESTONED JUSTIN TIMBERLAKE JIVE/ZOMBA	40
	19	6	THNKS FR TH MMRS	41
	11	12	TIME SPEAKERBOX FEAT. MICHELLE SHAPROW TRACKWORKS	42
	12	13		43
	9	12	WHINE UP KAT DELUNA FEATURING ELEPHANT MAN EPIC	44
)	23	7	GIVE ME DANGER DANGEROUS MUSE SIRE/WARNER BROS.	45
	22	9	FIND A NEW WAY YOUNG LOVE ISLAND/IOJMG	46
	18	10	LIVE, LUV, DANCE RON PERKOV ARPEE	47
)	35	2	POWER WALK AWAY PICK TONY MORAN FEAT. KRISTINE W. DWICE MUSIC PRODUCTIONS INC.	48
	25	7	POWER OF ATTRACTION NATALIA UNLEASHED	49
	30	3	I'M NOT FEATURING YOU TAYLOR DAYNE SILVER LABEL/TOMMY BOY	50

TOP ELECTRONIC ALBUMS

WEEK	WEENS ON CHI	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL	CERT.
		#1 M.I.A. IWK KALA XL/INTERSCOPE 009659*/IGA	
1	2	BLAQK AUDIO CEXCELLS TINY EVIL/INTERSCOPE 009512/IGA	
2	2	PAUL VAN DYK IN BETWEEN MUTE 9364*	
N		KMFDM Tohuvabohu KMFDM 500/Metropolis	
N		ARCHITECTURE IN HELSINKI PLACES LIKE THIS POLYVINYL 139*	
3	3	WE ARE THE NIGHT FREESTYLE DUST 94158/ASTRALWERKS	
4	•5	SPEAK FOR YOURSELF RCA VICTOR 72532	
6	-2	FOREVER DISCO MADACY SPECIAL PRODUCTS 52379/MADACY	
8	2	CROSS ED BANGER/VICE 24892/ATLANTIC	
7	20	ELEMENTS OF LIFE MAGIC MUZIK 1515/ULTRA	-
1	69	ST. ELSEWHERE DOWNTOWN 70003*/ATLANTIC	-
10	-1	THE BEST OF DEPECHE MODEL VOLUME 1 SINE/MUTE/REPRISE 44256/WARNER BROS. ④	
1	3	MUSIQUE VOL. 1: 1993-2005 VIRGIN 58405	
5	2	HEY HEY MY MY YO YO CRUNCHY FRDG 10927/RYKODISC	
*2	16	VOLTA ELEKTRA/ATLANTIC 135868/AG®	E.
14	3	SOUND OF SILVER DFA 85114/CAPITOL	
		BRING THE NIGHT ULTRA 1567	
15	14	ULTRA.WEEKEND 3 ULTRA 1532	
16	B	FOREVER FREESTYLE RAZOR & TIE 89147	
NEW		DAVID WAXMAN PRESENTS: ULTRA ELECTRO 2 ULTRA 1565	
13	1	REMIXED & REIMAGINED LEGACY/COLUMBIA 85088/SONY MUSIC	
18	03	THRIVEMUX PRESENTS: DANCE ANTHEMS THRIVEDANCE 90760/THRIVE	
19	3	CONFESSIONS ON A DANCE FLOOR WARNER BROS. 49460*	
25	3"	SHE WANTS REVENGE SHE WANTS REVENGE PERFECTINGS FLAWLESS (GEFFEN 005587*/INTERSCOPE	B
20	12	ARMIN VAN BUUREN A STATE OF TRANCE 2007 ULTRA 1545	
	1 2 3 4 6 8 7 1 6 8 7 1 1 5 2 1 1 1 5 2 1 4 1 5 1 6 1 1 5 1 6 1 1 5 1 5 1 5 1 5 1 5	2 2 NEV 3 3 4 55 6 2 8 7 7 20 9 69 10 41 11 33 5 2 12 8 14 23 15 14 16 29 NEV 13 5 14 15 14 5 14 5 14 5 14 5 14 5 15 14 16 29 NEV 13 5 14 5 14 5 15 14 16 29 NEV 13 5 14 5 15 5 16 5 17 5 18 5 19 5 19 19 19 19 19 19 19 19 19 19 19 19 19	33 SE TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL 1 2 BLAQK AUDIO CEXCELLS TIMY EVIL/INTERSCOPE 009659*/IGA 1 2 PAUL VAN DYK 1 2 PAUL VAN DYK 1 1 2 2 PAUL VAN DYK 11 1 1 2 PAUL VAN DYK 11 1 2 FIGENERAL 2 THE CHEMICAL BROTHERS 1 ARCHITECTURE IN HELSINKI 1 THE CHEMICAL BROTHERS 1 THE COUNTDOWN SINGERS 1 JUSTICE 2 THE COUNTOWN NOTOD3'/ATLANTIC 7 20 THESTO 1 JUSTICE 2 THE ONCON SUDADO'STECA

-	LAST	WEAR .	TITLE ABTIST IMPRINT / PROMOTION LABEL
26	28	E	EVERYBODY DANCE (CLAP YOUR HANDS) DEBORAH COX DECO
27	32	5	WHITE LIES PAUL VAN DYK FEATURING JESSICA SUTTA MUTE
28	14	12	STAND BACK STEVIE NICKS REPRISE
29	3=	E	ARIZONA BUMP ROD CARRILLO ROD CARRILLO
30	36	٤	BUT BEAUTIFUL BILLIE HOLIOAY LEGACY/COLUMBIA
31	37	8	EVOLUTION KDRN VIRGIN
32	28	1	OOH LA LISHIOUS JAY MEN MARIAN
33	24	13	MAKES ME WONDER MAROON 5 A&M/OCTONE/INTERSCOPE
34	29	ç	BE FREE JASON ANTONE CHICKIE/MUSIC PLANT
35	33	4	LET'S DO IT NOA TYLO CLIMAX MUSIC ENTERTAINMENT
36	38	3	HEART SHAPED GLASSES (WHEN THE HEAFT GUIDES THE HAND) MARILYN MANSON INTERSCOPE
37	40	2	GIRL, I TOLD YA VALERIA INTERSCOPE
38	20	10	DEFYING GRAVITY IDINA MENZEL REPRISE/WARNER BROS.
39	39	2	SALALA ANGELIQUE KIDJO FEAT. PETER GABRIEL ST#RBUCKS/RAZOR & TIE
40	1105 Digi	shce Ut	LOVE TODAY MIKA CASABLANCA/UNIVERSAL REPUBLIC
41	31	14	BECAUSE OF YOU NE-YO DEF JAM/IDJMG
42	41	15	ROLLERCOASTER ERIKA JAYNE RM RECORDS
43	42	10	UMBRELLA RIHANNA FEATURING JAY-Z SRP/DEF JAM/IDJMG
44	45	7	BOOM BOOM REMIXED PAUL LEKAKIS RNL
45	47	11	NEVER AGAIN KELLY CLARKSON RCA/RMG
46	-	17	ALL GOOD THINGS (COME TO AN END) NELLY FURTADO MDSLEY/GEFFEN
47	48	16	RAPTURE 2007
48	43	16	DO YOU KNOW? (THE PING PONG SONG) ENRIQUE IGLESIAS UNIVERSAL LATIND/INTERSCOPE
49	44	8	JACK'S SUITE HANS ZIMMER WALT DISNEY
50	46	14	I JUST DIED IN YOUR ARMS TONIGHT Leana Swedish Diva

HOT DANCE AIRPLAY ARTIST IMPRINT & NUMBER / PROMOTION LABEL #1 LOVESTONED 3 4 10 STRANGER 1 VW000 FEELS LIKE HOME 11 3 5 NG DINO YOSHITDSHI/DEEP DI MECK FEA MELA CRIMINA UNIO STOP ME MARK HONSON FEAT. DANIEL MERRIWEATHER ALLIDO/RCA/RMG LOVE IS GONE DAVID GUETTA FEATURING CHRIS WILLIS PERFECTO/ULTRA 6 7 UMBRELLA RIHANA FEATURING JAY-Z SRP/DEF JAM/DJM DON'T STOP THE MUSIC RIHANA SRP/DEF JAM/DJMG 2 15 6 7 WHITE LIES 6 5 8 PAUL VAN DYK FEATURING JESSICA SUTTA MUTE PUT 'EM UP 20 9 9 20 EDUN ROBBINS 10 9 MAKES ME WONDER MARODN S A&M/OCTONE/INTERSCOPE 13 3 THE WAY I ARE TIMBALAND FEAT KERI HILSON MOSLEV/BLACKGROUND/INTERSCOPE 15 3 FALL OUT BOY FUELED BY RAMEN/ISLAND/IDJMG 10 11 12 12 -3 WHINE UP 14 3 AGAIN KIM LEONI ROBBINS - NIM LEUNI HUBBINS 17 14 SOUND OF FREEDOM SOB SINCLAR YELLOW/SILVER LABEL/TOMMY BOY 22 12 ALL GOOD THINGS (COME TO AN END) NELLY FURTADO MOSLEY/GEFFEN 11 16 FEEL TOGETHER BEN MACKIN FEATURING TIGER LILY NERVOUS 15 16 17 16 15 GLAMOROUS FERGIE FEATURING LUDACRIS WILL I.AM/ASM/INTERSCOPE 21 3 CARRY ME AWAY CHRIS LAKE FEATURING EMMA HEWITT NERVOUS 18 19 21 5 YOUNG FOLKS 20 19 5 TER BJOHN AND JOHN FEAT. VICTORIA BEI TIME 18 2 21 TIME SPEAKERBOX FEAT. MICHELLE SHAPROW TRACKW ELECTROPOP JUPITER RISING CHIME RELAX, TAKE IT EASY MIKA CASABLANGA/UNIVERSAL REP NEW 23 25 2 IVERSAL REPUBLI GET DOWN TODD TERRY STRICTLY RI WAIT FOR YOU 24 RE-ENTRY CTLY RHYTHM 25 NE. ELLIOTT YAMIN HICKORY

Data for week of SEPTEMBER 8, 2007 1 For chart reprints call 646.654.4633

Go to www.billboard.biz for complete chart data | 65

TS OF WO **DRLD** Billeoard 8 UNITED KINGDOM

(THE OFFICIAL UK CHARTS CO.)

2

3

4

5

6

8

×.

2

3

4

ŝ

6

1

8

SINGLES

AUGUST 26, 2007

SINGLES WEEK THIS WEEK LAST WEEK (SDUNDSCAN JAPAN) AUGUST 28, 2007 1 2 NEW HOSHI NO NAI SEKAI/YOKOGAO NEW MIKA NAKASHIMA SONY MUSIC ASSOCIATED 3 4 1 KIRA CHUN NEW 5 AIDONWANADAI NFW 6 INNAN BOYZ HATSUKOI MODE GAKUEN 7 SEN NO KAZE NI NATTE 8 4 MASASHI AKIKAWA TEU SHUREDDA 9 NEW 10 NEW MASSIVE WONDERS NANA MU

1 STRONGER KANYE WEST ROC-A-FELLA NEW BEAUTIFUL GIRLS SEAN KINGSTON BEL WITH EVERY HEARTBEAT KLEERUP WITH ROBYN VIRGIN THE WAY I ARE 2 3 TIMBERLAND FT. KERI HILSON INTERSCOPE TIMBERLAND FL AND THE HEY THERE DELILAH 5 SUBURBAN KNIGHTS 12 FOUNDATIONS KATE NASH BIG GIRLS DON'T CRY

10 23 AYO TECHNOLOGY (SHE WANTS IT) 50 CENT FT. JUSTIN TIMBERLAKE POLYDOR

FRANCE SINGLES

THIS	LAST	(SNEP/IFOP/TITE-LIVE) AUGUST 28, 2007
1	2	GARCON KOXIE AZ
2	1	4 MOTS SUR UN PIANO PATRICK FIORI/JEAN-JACQUES GOLDMAN RCA
30	NEW	THE WAY I ARE TIMBERLAND FT. KERI HILSON INTERSCOPE
4	3	DOUBLE JE CHRISTOPHE WILLEM VOGUE
•	4	RELAX TAKE IT EASY MIKA CASABLANCA/ISLAND
6	5	LOVE IS GONE DAVID GUETTA & CHRIS WILLIS VIRGIN
	6	DANCING VERKA SERDUCHKA PODIS
8	7	UMBRELLA RIHANNA FT. JAY-Z SRP/DEF JAM
9	8	KI DIT MIE MAGIC SYSTEM EMI
III D	9	DE TEMPS EN TEMPS GREGORY LEMARCHAL MERCURY

ITALY

- SINGLES
- WEEK WEEK (FIMI/NIELSEN) AUGUST 6, 2007
- 1
- VASCO EXTENDED PLAY VASCO ROSSI CAPITOL THE SINGLES COLLECTION TOUR EDITION 2 3
- RELAX TAKE IT EASY 4
- E RAFFAELLA E' MIA
- 5 5 SUAVE
- LA COMPAGNIA DI VASCO 7 9
- WHEN YOU'RE GONE 8 5
- HEART-SHAPED GLASSES 9 10
- 10 18 BEAUTIFUL LIAR BEYONCE & SHAKIRA COLUM

NORWAY SINGLES

	WEEK	LAST	(VERDENS GANG NORWAY) AUGUST 29, 200
	1	6	THE WAY I ARE TIMBALAND UNIVERSAL
	2	1	F**K DEG SICHELLE ECCENTRIC
	-	4	BIG GIRLS DON'T CRY FERGIE WILL I AM/A&M/INTERSCOPE
	4	2	RELAX TAKE IT EASY MIKA CASABLANCA/ISLAND
	5	8	STRONGER KANYE WEST ROC-A-FELLA
1			ALBUMS
	1	2	PAUL POTTS ONE CHANCE SYCO
	2	1	JOHNNY LOGAN & FRIENDS IRISH CONNECTION MY WAY
	3	NEW	MINOR MAJORITY CANDY STORE (200 SPECIAL EDIT) SONET
	4	3	POSTGIROBYGGET TIDLOS CAPITOL
	-	NEW	RICHARD HAWLEY

SINGLES (ARIA) AUGUST 26, 2007 BIG GIRLS DON'T CRY FERGIE WILL I AM A&M/INTERSCOP 1 DANCE FLOOR ANTHEM 3 LOVE TODAY WHEN YOU'RE GONE CAN'T TOUCH IT DESTINATION CALABRIA WATERS MINISTRY OF SOUND DEAR MR. PRESIDENT PINK LAFACE/ZOMBA NEW -A-FELLA KANYE WEST ROC-A-FELLA UMBRELLA Rihanna FT. JAY-Z SRP/DEF JAM THNKS FR TH MMRS FALL OUT BOY MERCURY KANYE WEST B

AUSTRALIA

- 9 10
 - 9

SPAIN

SINGLES

- SHE (PROMUSICAE/MEDIA)
 - EL CEMENTRIO DE MIS SUENOS 3
- LOS RAPEROS NUNCA NUEREN 2 2
- NEW LEOPARDO NO VIAJA LEOPARDO NO VIAJA D R.O 3
- MISS SANCHEZ REMIXES 4
- MARTA SANCHEZ UNIVERSAL HIMNO OFICIAL DEL SEVILLA FC 5 5
- 6
- 7 11 **GUARDAME UN SECRETO** 8
- 17 ELECTRO ANUAL VINYL 3
- 16
- 10 13 ELECTRO ANUAL VINYL 4

DENMARK +-SINGLES

- WEEK (IFPI/NIELSEN MARKETING RESEARCH) AUGUST 28, 2007 1 THE WAY I ARE TIMBERLAND FT. KERI HILSON INTERSCOR 1 2 2 NEW BEAUTIFUL GIRLS 3 ILDEBRAND I BYEN 3 4
- NATASJA PLAYGROUND BIG GIRLS DON'T CRY FERGIE WILLI.AM/A&M.INTERSCOP 5 4
- ALBUMS
- PAUL POTTS DNE CHANCE SYCO/SONY BMG BETH HART 2 2
- TRAVELING WILBURYS THE TRAVELING WILBURYS COLLECTION RHING
- MIKA 4 3 LIFE IN CARTOON MOTION CASABLANCA/ISLAND
- AMY WINEHOUSE 5 6

GERMANY SINGLES

WEEK	LAST	(MEDIA CONTROL) AUGUST 28, 2007
1	1	HAMMA! Culcha Candela Urban
2	2	PRISON BREAK ANTHEM
3	3	VOM SELBEN STERN ICH + ICH POLYDOR
4	NEW	ALLES VERLOREN BUSHIDD ERSGUTERJU
	5	THE WAY I ARE TIMBERLAND FT. KERI HILSON INTERSCOPE
6	4	YOU CAN GET IT MARK MEDLOCK/DIETER BOHLEN COLUMBIA
7	7	VAYAMOS COMPANEROS MARQUESS WARNER
8	6	BIG GIRLS DON'T CRY FERGIE WILL.I.AM/A&M/INTERSCOPE
9	9	UMBRELLA RIHANNA FT. JAY-Z SRP/DEF JAM
10	8	HOT SUMMER MONROSE WARNER

CANADA **BILLBOARD CANADIAN HOT 100**

.

WEEK	LAST WEEK	(NIELSEN BDS/SOUNDSCAN) SEPTEMBER 8, 2007
11	3	THE WAY I ARE TIMBALAND FT. KERI HILSON MOSLEY/BLACKSTONE/INTERSCOPE/UNIVERSAL
2	2	BIG GIRLS DON'T CRY FERGIE WILL I AMIA&M/INTERSCOPE/UNIVERSAL
	1	HEY THERE DELILAH Plain white t's fearless/hollyw00D/Universal
4	5	STRONGER KANYE WEST ROC-A-FELLA/DEF JAM/UNIVERSAL
5	4	BEAUTIFUL GIRLS SEAN KINGSTON BELUGA HEIGHTS/EPIC/SONY BMG
6	6	WALLS FALL DOWN BEDOUIN SDUNDCLASH DINE ALONE/UNIVERSAL
	7	SHUT UP AND DRIVE RIHANNA SRP/DEF JAM/UNIVERSAL
8	16	LOVESTONED JUSTIN TIMBERLAKE JIVE/SONY BMG
9	8	WHEN YOU'RE GONE AVRIL LAVIGNE RCA/SONY BMG
10	10	REHAB AMY WINEHOUSE ISLAND/UNIVERSAL

THE NETHERLANDS — SINGLES

WEEK	LAST WEEK	(MEGA CHARTS BV) AUGUST 24. 2007#
	1	RELAX TAKE IT EASY MIKA CASABLANCA/ISLAND
2	3	BLIJF BIJ MIJ ANORE HAZES/GERARD JOLING NRGY
0	2	JIJ BENT ZO JEROEN VAN DER BOOM RED BULLET
4	5	THE WAY I ARE TIMBALAND INTERSCOPE
5	NEW	PROOSTEN GUUS MEEUWIS EMI
		ALBUMS
1	11	ELVIS PRESLEY THE COMPLETE DUTCH COLLECTION RCA
2	1	MIKA LIFE IN CARTOON MOTION CASABLANCA/ISLAND
3	NEW	UB40 The Best of - Vol 1 & 2 Virgin
4	2	BZN ADIEU BZN - THE LAST SHOW UNIVERSAL
5	5	NELLY FURTADO LOOSE MOSLEY/GEFFEN

PORTUGAL

ALDUNIO					
WEEK	LAST WEEK	(RIM) AUGUST_28. 2007			
1	2	MAFALDA VEIGA/JOAO PEDRO PAIS LADO A LADO SOM LIVRE			
2	1	AVO CANTIGAS FANTASMINHA BRINCALHO COLUMBIA			
3	3	VIKY A FESTA DOS GOLFINHOS SONY BMG			
4	4	TONY CARREIRA A VIDA QUE EU ESCOLHI ESPACIAL			
	8	IRMAOS VERDADES VERDADES 10 ANOS FAROL			
6	6	JORGE PALMA VOO NOCTURNO EMI			
7	5	FLORIBELLA FLORIBELLA 2 SOM LIVRE			
8	7	SANTAMARIA Elements Espacial			
9	12	VANESSA DA MATTA. SIM SONY BMG			
10	10	MARIZA Concerto em lisbda Capitol			

EURO DIGITAL TRACKS

(NIELSEN SDUNDSCAN INTERNATIONAL) SEPTEMBER 8, 2007 WEEK 1 LO HEIGHTS/EPIC/KOCI SEAN KINGSTON STRONGER KANYE WEST ROC-A-FELLA/DEF THE WAY I ARE 2 TIMBALAND FT. KERI HILSON MOSLEY/BLACKGROUND/INTERSCOPE BIG GIRLS DON'T CRY 3 AYO TECHNOLOGY RLAKE & TIMBALAND SHADY/AFT KONICHIWA BITCHES (CLEAN VERSION) CLOTHES OFF!! (EXPLICIT ALBUM VERSION) .7 HEY THERE DELILAH 8 NEW PLAIN WHITE T'S FEARLESS/HOLLY SHUT UP AND DRIVE RIHANNA SRP/DEF 141 10 . HIMANNA SRP/DEF JAM UMBRELLA RIHANNA FT. JAY-Z SRP/DEF FOUNDATIONS KATE NASH FICTION DELVECTOR 10 ** SUBURBAN KNIGHTS (ALBUM VERSION) HARD-FI NECESSARY HAMMA! 12 9 13 13 CULCHA CANDELA HOMEGROUND/STYLEHEADS DREAM CATCH MELENDED STELLEADS NEWTON FAULKNER UGLY TRUTH DO YOU KNOW? (THE PING PONG SONG) 14 15 12 ENRIQUE IGLESIAS 1973 (ALBUM VERSION) JAMES BLUNT CUSTARDIATI ANTIC 16 NEW 20 UMBRELLA (ALBUM VERSION) 17 RIHANNA FT. JAY AMOR GITANO 18 17 THE WAY I ARE (RADIO EDIT) 16 19 WHEN YOU'RE GONE 14 20

AUSTRIA SINGLES AUSTRIAN IFPI/AUSTRIA TOP 40) AUGUST 27, 200 BIG GIRLS DON'T CRY 1 2 UMBRELLA RIHANNA FT. JAY-Z SRP/ 3 HOT SUMMER MONROSE WARMED RELAX TAKE IT EASY 4 THE WAY I ARE TIMBALAND UNIVERSAL 7 ALBUMS

- ELVIS PRESLEY 1 BEFOUR
- 2 2

.

2

3

4

5

1

10

- SEER 3 3
- LINKIN PARK MINUTES TO MIDNIGHT MACHINE SHOP/WARNER BRO 4 4
- LAFEE 5 6

GREECE SINGLES EN (IFPI GREECE/DELOITTE & TOUCHE) AUGUST 27, 2007

12	کند	(IFFI GHEELE/DELUITTE & TUULHE)	AUGUST 21, 2001
1	1	PIO POLI MIKHALIS KHATZIGIANNIS UNIVERSAL	
2	2	FOS HELENA PAPARIZOU SONY BMG	
з	3	MATIA MOU NIKOS IKONOMOPOULOS SONY BMG	
4	4	FILI GIA PANTA FILI GIA PANTA COLUMBIA	
5	5	GIRNA SE MENA PANOS KIAMOS UNIVERSAL	
		ALBUMS	
11	1	AMY WINEHOUSE BACK TO BLACK ISLAND	
2	2	RIHANNA Good Girl Gone Bao Srp/Def Jam	
	3	SMASHING PUMPKINS ZEITGEIST REPRISE	
4	4	SUNRISE AVENUE	
10	5	JENNIFER LOPEZ COMO AMA UNA MUJER EPIC	

Go to www.billboard.biz for complete chart data 66

Data for week of SEPTEMBER 8, 2007 CHARTS LEGEND on Page 68

AUGUST 29, 2007

- EL ANNEDATU CAPITOL SHINE ON ME OUIS & FERRAN FT TIKARO J MATINEE/HOUSE WORKS DO IT AGAIN THE CHEMICAL BROTHERS VIRGIN

EURO

EUROCHARTS

SINGLE SALES

(A)	+×	EUROCHARTS ARE COMPILED BY BILLBDARD FROM THE NATIONAL SINGLES AND
WEE	LAST	ALBUM SALES CHARTS OF 20 EUROPEAN COUNTRIES. AUGUST 29, 2007
1	1	THE WAY I ARE TIMBERLAND FT. KERI HILSON INTERSCOPE
2	2	UMBRELLA RIHANNA FT. JAY-Z SRP/DEF JAM
3	4	STRONGER KANYE WEST RÖC-A-FELLA
4	3	RELAX TAKE IT EASY MIKA CASABLANCA/ISLAND
5	4.	BIG GIRLS DON'T CRY FERGIE WILLI.AM/A&M/INTERSCOPE
6	6	LOVE IS GONE DAVID GUETTA & CHRIS WILLIS VIRGIN
7	11	GARCON KOXIE AZ
8	NEW	BEAUTIFUL GIRLS Sean Kingston Beluga Heights/Epic/Koch
	9	HAMMA! CULCHA CANDELA URBAN
10	7	4 MOTS SUR UN PIANO PATRICK FIORVJEAN-JACQUES GOLDMAN RCA
11	10	WITH EVERY HEARTBEAT KLEERUP WITH ROBYN VIRGIN
12	12	PRISON BREAK ANTHEM AZAD URBAN
	8	DOUBLE JE CHRISTOPHE WILLEM VOGUE
	14	VOM SELBEN STERN ICH + ICH POLYDOR
15	13	DO YOU KNOW? (THE PING PONG SONG) ENRIQUE IGLESIAS INTERSCOPE

ALBUMS

THIS	LAST	AUGUST 29, 2007
4	b	MIKA Life in Cartoon Motion Casablanca/Island
1	3	ELVIS PRESLEY THE KING RCA
	2	AMY WINEHOUSE BACK TD BLACK ISLANO
4	5	RIHANNA Good Girl Gone Bad Srp/def Jam
5	Ť	TIMEALAND TIMBALAND PRESENTS SHOCK VALUE INTERSCOPE
6	4	NELLY FURTADO LOOSE MOSLEY/GEFFEN
7	6	LINKIN PARK MINUTES TO MIDNIGHT MACHINE SHOP/WARNER BROS.
8	8	BEFDUR ALL 4 ONE UNIVERSAL
9	13	NEWTON FAULKNER HAND BUILT BY ROBOTS UGLY TRUTH
10	12	MICHAEL BUBLE CALL ME IRRESPONSIBLE REPRISE
11	9	MARQUESS FRENETICA WARNER
12	16	MIGIJEL BOSE PAPITO CAROSELLO
13	15	AVRIL LAVIGNE THE BEST DAMN THING RCA
14	10	KATE NASH MADE OF BRICKS FICTION/POLYDOR
15	11	JUSTIN TIMBERLAKE FUTURESEX/LOVESOUNDS JIVE/ZDMBA

RADIO AIRPLAY

WEEK	LAST	RADIO AIRPLAY INFORMATION FROM 17 EUROPEAN COUNTRIES AS MONITOREO AND TABULATED BY NIELSEN MUSIC CONTROL. AUGUST 29, 2007
1	1	UMBRELLA RIHANNA FT. JAY-Z SRP/PDLYDOR
2	2	LOVE IS GONE DAVID GUETTA & CHRIS WILLIS VIRGIN
з	5	LOVESTONED/I THINK SHE KNOWS INTERLUDE JUSTIN TIMBERLAKE
4	3	SAY IT RIGHT NELLY FURTADO MOSLEY/GEFFEN
5	4	1973 James Blunt Custard/Atlantic
6	6	BIG GIRLS DON'T CRY FERGIE WILL.I.AM/A&M/INTERSCOPE
7	7	WHEN YOU'RE GONE AVRIL LAVIGNE RCA
8	8	THE WAY I ARE TIMBERLAND FT. KERI HILSON INTERSCOPE
9	9	HOW TO SAVE A LIFE THE FRAY EPIC
10	10	RELAX, TAKE IT EASY MIKA CASABLANCA/ISLAND
11	15	BEAUTIFUL GIRLS SEAN KINGSTON SONY BMG
12	18	HEY THERE DELILAH PLAIN WHITE T'S ANGEL
13	13	DO YOU KNOW? (THE PING PONG SONG) ENRIQUE IGLESIAS INTERSCOPE
14	12	4 IN THE MORNING GWEN STEFANI INTERSCOPE
15	16	D.A.N.C.E JUSTICE BECAUSE

Billoord ALBUNS 2007

SALES DATA COMPILED BY

nielsen SoundSca

TOP

WEEK	LAST	WEEKS	ARTIST	CENT
1	1	39	41 MICHAEL W. SMITH 4WKS STAND REUNION 10109/PROVIDENT-INTEGRITY	
2	2	87	GREATEST FLYLEAF GAINER FLYLEAF A&M/OCTONE 650005/IGA	
3	3	3	THIRD DAY CHRONOLOGY, VOLUME TWO: 2001-2006 ESSENTIAL 10839/PROVIDENT-INTEGRITY ①	
4	4	4	MANDISA TRUE BEAUTY SPARROW 5720/EMI CMG	
5	6	5	BARLOWGIRL HOW CAN WE BE SILENT FERVENT 887197/WORD-CURB ®	
6	8	27	TOBYMAC (PORTABLE SOUNDS) FOREFRONT 0379/EMI CMG	
7	10	104	CASTING CROWNS LIFESONG BEACH STREET/REUNION 10770/PROVIDENT-INTEGR TY ①	
8	17	21	THE ALMOST. SOUTHERN WEATHER TOOTH & NAIL 2481/EMI CMG	
9		78	ALAN JACKSON PRECIOUS MEMORIES ACR/ARISTA NASHVILLE 80281/PROVIDE/1T-INT :GRITY	
10	12	47	VARIOUS ARTISTS wow hits 2007 WORD-CURB/PROVIDENT-INTEGRITY 7196/EMI CMG	
11	13	48	CHRIS TOMLIN SEE THE MORNING SIXSTEPS/SPARROW 2828/EWI CMG	
12	11	71	MAT KEARNEY NOTHING LEFT TO LOSE AWARE/COLUMBIA/INPOP 1380/EMI CMG	
13	1	2 5 ¹	RELIENT K Five Score and Seven Years ago Gotee/Capitol 0592/Emi CMG Œ	
14	16	47-	SKILLET COMATDSE ARDENT/SRE/LAVA 2546/PROVIDENT-INTEGRITY	
15	1T	56	RED END OF SILENCE ESSENTIAL.10807/PROVIDENT-INTEGRITY	
16	21	70	MERCYME COMING UP TO BREATHE INO 3872/PROVIDENT-INTEGRITY	
17	19	14	UNITED ALL OF THE ABOVE HILLSONG AUSTRALIA/INTEGRITY 4174/PROVIDENT-INTEGRITY	
18	22	31	LEELAND SOUND OF MELODIES ESSENTIAL 10812/PROVIDENT-INTEGRITY	
19	18	6	TODD AGNEW BETTER QUESTIONS ARDENT/INO/COLUMBIA 2547/PROVIDENT-INTEGRATY	
20		2	AS CITIES BURN Come Now Sleep Tooth & Nail 2908/EMI CMG	
21	20	12	JON MCLAUGHLIN INDIANA ISLAND 008882/EMI CMG	
22	25	22	THIRD DAY CHRONOLOGY: VOLUME ONE: 1996-2000 ESSENTIAL 10838/PRDVIDENT-INTEGRITY ①	
23	23	43	JEREMY CAMP BEYOND MEASURE BEC 3723/EMI CMG 🛞	
24	34	16	RUSH OF FOOLS RUSH OF FOOLS MIDAS D150/EMI CMG	
15	36	27	ANBERLIN CITIES TOOTH & NAIL 3673/EMI CMG ®	

-		1000	-	And the very set of the set of th	-
and the second	FHIS WEEK	LAST WEEK	WEEKS	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL	104.1
	26	2E	25	VARIOUS ARTISTS WOW HYMNS PROVIDENT-INTEGRITY/EMI CMG 887145/WORD-CURB	
I	27	28	21	J MOSS v2 PAJAM/GOSPO CENTRIC 37214/PROVIDENT-INTEGRITY	
-	28	2=	43	NEWSBOYS GO INPOP 1383/EMI CMG	
	29	28	6	MXPX SECRET WEAPON TOOTH & NAIL 0117/EMI CMG ①	
	30	37	52	VARIOUS ARTISTS THREE WOODEN CROSSES WOFD-CURB 886582	
Ī	31	32	6	CHRIS RICE WHAT A HEART IS BEATING FOF EB+FL0/IND 4215/PROVIDENT-INTEGRITY	
	32	35	35	SWITCHFOOT OHI GRAVITY SPARRDW/CDLUMBIA 0113/EMI CMG	
Î	33	30	96	KIRK FRANKLIN HERO FU YO SOUL/GOSPO CENTRIC 71019/PROVIDENT-INTEGRITY	
l	34	3E	48	MARK SCHULTZ BROKEN & BEAUTIFUL WORD-CURB 886570	
I	35	30	21	FAMILY FORCE 5 BUSINESS UP FRONT/PARTY IN THE BACK MAVERICK/MOND VS STEREO/GOTEE 9139/EMI CMG	
	3 6	40	58	UNDEROATH Define the great line solid state/Tooth & Nail 2658*/Emi CMG ④	٠
	0	45	20	VARIOUS ARTISTS Songs 4 Worship: Shout to the Lord: Special Editon Integrity 19404/TIME LIFE ①	
Contraction of the local division of the loc	38	4"	12	AARON SHUST WHISPERED AND SHOUTED BRASH 0033/WORD-CURB	
	39	4-	98	THIRD DAY WHEREVER YOU ARE ESSENTIAL 10795/PRDVIOENT-INTEGRITY	
	40	40	25	VARIOUS ARTISTS GLORY REVEALED: THE WORD OF BOD IN WORSHIP REUNION 10823/PROVICENT-INTEGRITY	
	41	42	10	AUGUST BURNS RED THE MESSENGERS SOLID STATE 9352/EMI CMG	
	42	48	6	DA' T.R.U.T.H. OPEN BOOK CROSS MOVEMENT 30029/PROVIDENT-INTEGRITY	
	43	RE 🕾	TRP	BRANDON HEATH DON'T GET COMFORTABLE MONDMODE/REUNION 10105/PROVIDENT-INTEGRITY	
	44	4,	67	VARIOUS ARTISTS WOW WORSHIP (AQUA) WORD-CURB/EMI CMG/SONY BMG 10814/PROVIDENT-INTEGRITY	•
	45	15	2	OVER ASHES BEGIN AGAIN TAG 00100	
	46	45	24	VARIOUS ARTISTS	
	47	4E	18	BIG DADDY WEAVE EVERY TIME I BREATHE FERVENT 886530/WORD-CURB	
I	48	REPA	TRM	VARIOUS ARTISTS OPEN THE EYES OF MY HEART INO/EPIC 3649/PROVIDENT-INTEGRITY	٠
	49	RE	TR	JOSLING GROVE CHORAL SOCIETY THOMAS KINKADE: AMAZING GRACE MADACY 52765 ①	
	50	REE	TRE	P.O.D. GREATEST HITS: THE ATLANTIC YEARS ATLANTIC/RHINO 74790/WORD-CURB	

	4	G		
WEEK	LAST WEEK	WEEKS ON CHT	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL	DENT
1	1	8	#1 MARVIN SAPP swiks Thirsty verity 09433/20MBA	
2	5	30	VARIOUS ARTISTS WOW GOSPEL 2007 VERITY/WORD-CURB/EMI CMG 02499/ZOMEA	
3	2	16	VARIOUS ARTISTS WOW GOSPEL #15: 90 OF THE GREATEST GOSPEL HITS EVERI EL/I CMG/VERITY/WORD-CURE-08764/20//BA	
4	3	20	THE CLARK SISTERS LIVEONE LAST TIME EMI GOSPEL 81094	
	6	85	JUANITA BYNUM A PIECE OF MY PASSION FLOW 9301	•
6	7	21	J MOSS V2 PAJAM/GOSPO CENTRIC 87214/ZOMBA	
0	-	1401 101	GEORGIA MASS CHOIR TELL IT SAVOY 7130/MALACO	
	-	100	KIRK FRANKLIN HERD FO YO SOUL/403PO CENTRIC 71019/ZOMEA	
9	NE	w	PASTOR RUDOLPH MCKISSICK JR. AND THE WORD & WORSHIP MASS CHOIR INTIMATE WORSHIP EMTRO GOSPEL 31518	
10	10	66	TYE TRIBBETT & G.A. VICTORY LIVEI INTEGRITY GOSPEL/COLUMBIA 77526/SONY MUSIC	
311	12	7	DA' T.R.U.T.H. OPEN BODK CROSS MOVEMENT 30029	
12	19	18	GREATEST GAINER WELL NEVER TURN BACK ANTI- 86830/EPITAPH	
13	9	12	RICHARD SMALLWOOD WITH VISION JOURNEY: LIVE IN NEW YORK VENTY 62226/ZDMBA	
14	14	29	BISHOP G.E. PATTERSON HAVING CHURCH WITH THE SAINTS: VOLUME 1 PODIUM 2506	
15		16	YOLANDA ADAMS THE BEST OF ME ELEKTRALATLANTIC 156604/AG	
16	15	12	VARIOUS ARTISTS GOTTA HAVE GOOPELI WORSHIP IN THE OTHER OF PERMISSION CONTRACTOR MALESCONT MUSIC	
σ.	16	68	NICOLE C. MULLEN REDEEMER: THE BEST OF NICOLE C. MULLEN WORD CURB 86565/WARWER BROS.	
18	18	42	BISHOP PAUL S. MORTON STILL STANDING TEHILAH 6528/LIGHT ®	i inte
-19	4		NICOLE C. MULLEN SHARECOPPER'S SEED: VOLUME 1 WORD-CURB 387144/WARNER.BR@S.	
20	21	42	KIRK FRANKLIN SONGS FROM THE STORM, VOLUME I FO YO SDUL/GOSPO CENTFIC 88-01/ZOMBA	
21	20	40	PATTI LABELLE THE GOSPEL ACCORDING TO PATTI LABELLE UMBRELLA 970109/BUNG/ELO	
;22	13	55	LECRAE AFTER THE MUSIC STOPS REACH 30021/CROSS MOVEMENT	
23	17	12		
24	29	47	FRED HAMMOND FREE TO WORSHIP VERITY 85990/ZOMBA ®	
25	20	97	ISRAEL & NEW BREED ALVE IN SOUTH AFHICA INTEGRITY GOSPEL/EPIC 94893/SONY MUSIC	•

	-	-	And the second se	-
HIS WEEK	LAST	WEEKS NH CHT	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL	CFRIT
26	28	21	DONALD LAWRENCE PRESENTS THE TRI-CITY SINGERS THE GRAND FINALE: ENCOURAGE YOURSELF EMI GOSPEL 84547	
27	22	5	JOANN ROSARIO JOYDUS SALVATION F HAMMOND/VERITY 08065/ZOMBA	
28	27	91	BYRON CAGE AN INVITATION TO WORSHIP GESPO CENTRIC 71281/ZOMBA	1.11
29	30	96	HEZEKIAH WALKER & LFC 20\85 THE EXPERIENCE VERITY 62829/ZOMBA	
30	24	28	DEWAYNE WOODS & WHEN SINGERS MEET INTRODUCING DEWAYNE WOODS & WHEN SINGERS MEET QUIET WATER/VERITY 85333/20MBA	
31	52	28	DAVID G. EVANS HEALED WITHOUT SCARS ABUNDANT HARVEST 0849	
32	2E	26	REV. TIMOTHY WRIGHT & THE NEW YORK FELLOWSHIP MASS CHOIR JESUS, JESUS, JESUS MOM/JE6 5987/KOCH	
33	33	9	TRIN-I-TEE 5:7 HOLLA: THE BEST OF TRIN-I-TEE 5:7 LEGACY/GOSPO CENTRIC 11291/SONY BMG	
34	22	48	JUANITA BYNUM & JONATHAN BUTLER GOSPEL GOES CLASSICAL FLOW 1894/MARANATHAI	
35	37	47	SMOKIE NORFUL LIFE CHANGING EMI GOSPEL 33347	
36	30	44	KELLY PRICE THIS IS WHO I AM GOSPO CENTRIC 88167/ZOMBA	
37	31	9	BISHOP NOEL JONES PRESENTS THE CITY OF REFUGE SANCTUARY CHOIR WELCOME TO THE CITY TYSCO ⁻ 984159/TASEIS	
38	35	2	VARIOUS ARTISTS THE VERY BEST OF PRAISE & WORSHIP VOLUME 2 LEGACY/VERTY/GOSPO CENTRIC 10199/ZOMBA	
39	47	24	THE MCCLURKIN PROJECT WE PRAISE YOU GOSPO CENTFIC 69697/ZDMBA	
40	3E	17	WILLIAM MURPHY III THE SDUND: LIVE IN ATLANTA M3M 8020	
41	42	23	BISHOP T.D. JAKES AND THE POTTER'S HOUSE MASS CHOIR LIVE IN KENYA: GRACE: THE KENYA EXPIRENCE DEXTERITY SOUNDS 103420/RHINO	
-42	35	2	CHICAGO MASS CHOIR JUST HAVING CHURCH: LIVE NEW HAVEN 8073	
43	45	63	VARIOUS ARTISTS THE VERY BEST OF PRAISE & WORSHIP LEGACY/VERITY 81605/ZOMBA	
-44	4E	12	THE CROSS MOVEMENT HISTORY: DUR PLACE IN HIS STORY CROSS MOVEMENT 30024	
45	44	70	BISHOP G.E. PATTERSON & CONGREGATION SINGING THE OLD TIME WAY VOLUME 2 PODIUM 2505	
46	43	68	DONALD LAWRENCE PRESENTS THE TRI-CITY SINGERS FINALE, ACT TWO EMI GOSPEL 54835 *	
47	48	81	VARIOUS ARTISTS WOW GOSPEL 2006 EMI CMG/WORD-CURB 75:60/ZDMBA	•
48	38	17	SHIRLEY MURDOCK SOULFOOD TYSCOT 4155	
49	5C	100	YOLANDA ADAMS DAY BY DAY ELEKTRA/ATLANTIC 83789/AG	
0	RE	ATHT	DAVID MANN MR. BROWN'S GOOD OL' TIME CHURCH TILLYMANN 100	
and the second	a second second	-	The second se	

Data for week of SEPTEMBER 8, 2007 | For chart reprints call 646.654.4633

CHARTS LEGEND

ALBUM CHARTS

Sales data compiled from a comprehesive pool of U.S. music merchants by Nielsen SoundScan. Sales data for R&B/hip-hop retall charts is compiled by Nielsen indScan from a national subset of core stores that specialize in those genres Albums with the greatest sales gains this week

CREATEST Where included, this award indicates the title with the chart's largest unit increase.

PAGE Where included, this award indicates the title with SETTER the chart's biggest percentage growth.

Manual Indicates album entered top 100 of The Billboard 200 CRADUATE and has been removed from Heatseekers chart.

PRICING/CONFIGURATION

CD/Cassette prices are suggested list or equivalent prices, which are projected from wholesale prices. (()) after price indicates album only available on DualDisc. CD/DVD after price indicates CD/DVD combo only available. (()) DualDisc available. (()) CD/DVD combo available. (*) indicates vinyl LP is available. Pricing and vinyl LP availablity are not included on all charts.

SINGLES CHARTS

Compiled from a national sample of data supplied by Nielsen Broadcast Data Systems. Charts are ranked by number of gross audience impressions, computed by cross-referencing exact times of airplay with Arbitron listener data. The exceptions are the Rhythmic Airplay, Adult Top 40, Adult Contemporary, Modern Rock and Adult R&B charts, which are ranked by total detections. Songs showing an Increase in audience (or detections) over the previous week, regardless of chart movement.

RECURRENT RULES

RECURRENT RULES Songs are removed from The Billiboard Hot 100 and Hot 100 Airplay charts simultaneously if they have been on The Billiboard Hot 100 for more than 20 weeks and rank below No. 50. Songs are removed from the Hot R&B/Hlp-Hop Songs and Hot R&B/Hlp-Hop Alrplay charts simultaneously if they have been on the Hot R&B/Hlp-Hop Songs for more than 20 weeks and rank below No. 50. Songs are removed from the Pop 100 and Pop 100 Airplay charts simultaneously if they have been on the Pop 100 for more than 30 weeks and rank below No. 30. Titles are removed from Hot Country Songs if they have been on the chart for more than 20 weeks and rank below No. 10 in detections or audience, provided that they are not still gaining enough audience points to bullet. Songs are removed from Hot Latin Songs if they have been on the chart for more than 20 weeks if they rank below No. 20. Songs on Latin Alrplay charts are removed after 20 weeks if they rank below No. 20 in both audience and detections. Descending songs are removed from Adult Contemporary if they have been on the chart for more than 20 weeks and rank No. 20 in both addition observed is beschading songs are removed from Addit Contemporary if they have been on the chart for more than 20 weeks and rank below No. 15, if they have been on the chart for more than 26 weeks and rank below No. 10, or if they have been on the chart for more than 52 weeks and rank below No. 5. Songs are removed from the Adult Top 40, Adult R&B, and Hot Dance Airplay charts if they have been on the chart for more than 20 weeks and rank below No. 15 (No. 20 for Rhythmic Airplay and Modern Rock) or if they have been on the chart for more than 52 weeks and rank below No. 10.

SINGLES SALES CHARTS

The top selling singles compiled from a national sample of retail store, mass merchant, and internet sales reports collected, compiled, and provided by Nielsen SoundScan. For R&B/Hip-Hop Singles Sales, sales data is compiled from a national subset panel of core R&B/Hip-Hop stores by Nielsen Soundscan. Singles with the greatest sales gains

CONFIGURATION

 Co Single available.
 D Digital Download available.
 D DVD single available.
 Vinyl Maxi-Single available.
 Vinyl Maxi-Single available.
 Vinyl Single available.
 D CD Maxi-Single available. Configurations are not included on all singles charts.

HITPREDICTOR

Indicates title earned HitPredictor status in that particular format based on The indicates the earlied interfection status in that particular format based of research data provided by Promosquad. Songs are tested online by Promosqu using multiple listens and a nationwide sample of carefully profiled music consumers. Songs are rated on a 1-5 scale; final results are based on weighted bolitives. Songs with a score of 65 or more (75 or more for country) are judged to have Hit Potential; although that benchmark number can fluctuate per format based on the strength of available music. For a complete and updated list of current songs with Hit Potential, commentary, polls and more, please visit www.hitpredictor.com

DANCE CLUB PLAY

ompiled from a national sample of reports from club DJs. Titles with the greatest club play increase over the previous week

AWARD CERT. LEVELS

 Recording Industry Assn. Of America (RIAA) certification for net shipment of 500,000 albums (Gold).
 RIAA certification for net shipment of 1 million units (Plathnum).
 RIAA certification for net shipment of 10 million units (Diamond). (Flathum). ♥ RIAA certification for net shipment of 10 million units (Diamond). Numeral within Platinum or Diamond symbol indicates album's multi-platinum level. For boxed sets, and double albums with a running time of 100 minutes or more, the RIAA multiplies shipments by the number of discs and/or tapes. ○ Certification for net shipments of 100,000 units (Oro). □ Certification of 200,000 units (Platino).
② Certification of 400,000 units (Multi-Platino).

SINGLES CHARTS

● RIAA certification for 500,000 paid downloads (Gold). ■ RIAA certification for Inilian paid downloads (Platinum). Numeral within platinum symbol indicates song multiplatinum level. \bigcirc RIAA certification for net shipment of 500,000 singles (Gold). n symbol indicates song's

MUSIC VIDEO SALES CHARTS

RIAA gold certification for net shipment of 25,000 units for video singles.
 RIAA gold certification for net shipment of 50,000 units for shortform or
 longform videos.
 RIAA platinum certification for net shipment of 50,000 units for
 video singles.
 RIAA platinum certification for sales of 100,000 units for shortform

DVD SALES/VHS SALES/VIDEO RENTALS

OVD SALES/VHS SALES/VIDEO RENIALS ● RIAA gold certification for net shipment of 50,000 units or \$1 million in sales at suggested retail price. ■ RIAA platinum certification for sales of 100,000 units or \$2 million in sales at suggested retail price. ○ IRMA gold certification for a minimum sale of 125,000 units or a dollar volume of \$9 million at retail for theatrically released programs; or of at least 25,000 units and \$1 million at suggested retail for non-theatrical titles. IRMA platinum certification for a minimum sale of 250,000 units or a dollar volume of \$18 million at retail for theatrically released programs, ar of at least 50,000 units and \$2 million at suggested retail for non-theatrical titles.

B ALBUNS

0	1.1	N		
THIS WEEK	LAST WEEK	WEEKS ON CHT	ARTIST TITLE IMPRINT & NUMBER / DISTRIBUTING LABEL (PRICE)	CERT
1	1	7	SOUNDTRACK HAIRSPRAY NEW LINE 39089 (16.98)	
2	HOT	SHOT UT	AS I LAY DYING AN OCEAN BETWEEN US METAL BLADE 14632 (13.98)	
3			TRAVIS TRITT	
4	N		THE STORM CATEGORY 5 500103 (18.98) THE NEW PORNOGRAPHERS	
~		ant.	CHALLENGERS MATADOR 770* (15.98)	
5	NI	W	CONVICTION VICTORY 349 (15.98)	
6	N		THE DEVIL WEARS PRADA PLAGUES RISE 51* (13.98)	
7	NI	W	SIXX: AM THE HEROIN DIARIES SOUNDTRACK ELEVEN SEVEN 171 (15.98)	
8		W	MINUS THE BEAR PLANET OF ICE SUICIDE SQUEEZE 065* (15.98)	-
9	8	23	ELLIOTT YAMIN ELLIOTT YAMIN HICKORY 90019 (18.98)	
10	2	14	SOUNDTRACK ONCE CANAGRACK SONY MUSIC SOUNDTRAX 10586/COLUMBIA (13.98)	
11	5	13	JASON ALDEAN	
12	5	7	RELENTLESS BROKEN BOW 7047 (17.98) SPOON	
13	42	37	GA GA GA GA GA MERGE 295* (15.98) GREATEST RODRIGO Y GABRIELA	
-	-		GAINER RODRIGO Y GABRIELA ATO 21557 (13.98) ⊕ BLAZE	
14	N		CLOCKWORK GRAY PSYCHOPATHIC 4300 (1-1.98)	
15	2	2	NU MIXX KLAZZICS VOL. 2 (EVOLUTION: DUETS AND REMIXES) DEATH ROW 5930 (17.98)	
16	ų.		FLIGHT OF THE CONCHORDS THE DISTANT FUTURE (EP) SUB POP 746 (4.98)	
175	12	30	TRACY LAWRENCE FOR THE LOVE ROCKY COMEDRT 90012 (12.98)	
18	7	12	VARIOUS ARTISTS VANS WARPED TOUR: 2007 TOUR COMPILATION SIDEONEDUMMY 1331 (9.98)	
		3	DROWNING POOL FULL CIRCLE ELEVEN SEVEN 140 (15.98)	
20	10	3	SLIGHTLY STOOPID	
=1	14	99	LITTLE BIG TOWN	
22	16	11	THE ROAD TO HERE EQUITY 3010 (13.98) DJ KHALED	
			WE THE BEST TERROR SQUAD 4229/KDCH (17.98) MATT NATHANSON	
23	3	2	SOME MAD HOPE ACROPAT/VANGUARD 79827/WELK (16.98)	
24	N	W	SLDE GIN J & R ADVENTURES 60283 (17.98)	
25	15	3	THE STAGE NAMES JAGJAGUWAR 110* (15.98)	
26	NI.	W	CARIBOU ANDORRA MERGE 308* (15.98)	
27	13	2	DROP DEAD, GORGEOUS WORSE THAN A FAIRY TALE SURETONE 009607 (12.98)	
28	18	8	SILVERSTEIN ARRIVALS & DEPARTURES VICTORY 350 (16.98)	
29	N	w	KMFDM TOHUVABOHU KMFDM 500/METROPOLIS (15.98)	
30	24	31	VARIOUS ARTISTS FOREVER SOUL R&B MADACY SPECIAL PRODUCTS 52253/MADACY (13.98)	
31	N	w	ARCHITECTURE IN HELSINKI PLACES LIKE THIS POLYVINYL 139" (13.98)	
32	N	W	GALACTIC FROM THE CORNER TO THE BLOCK ANTI- 86889/EPITAPH (16.98)	
			THROUGH THE EYES OF THE DEAD	
34	20	5	MALICE PROSTHETIC 10046 (13.98) SILVERCHAIR	
35	17	3	YOUNG MODERN ELEVEN: 255548/EAST WEST (13.98) ⊕ THROWDOWN	
	21		VENOM & TEARS TRUSTKILL 94 (13.98) YEAH YEAH YEAHS	
36	-	5	IS IS (EP) DRESS UP 009381/INTERSCOPE (7.98) OVER THE RHINE	
9	NE	w	THE TRUMPET CHILD GREAT SPECKLED DOG 101* (15.98) VARIOUS ARTISTS	
38	28	22	#1 HITS OF THE 50S AND 60S MADACY SPECIAL PRODUCTS 52251/MADACY (13.98)	
39	23	73	BULLET FOR MY VALENTINE THE POISON TRUSTICIL 74 (13.98) 🕁	
40	26	29	EMERSON DRIVE COUNTRIFIED MONTAGE 90088/MIOAS (13.98)	
41	29	9	ISRAEL "IZ" KAMAKAWIWO'OLE WONDERFUL WORLD BIG BOY 5911/MOUNTAIN APPLE (16.98)	
42	22	7	BAD RELIGION NEW MAPS OF HELL EPITAPH 86863* (13 98)	
43	33	16	THE COUNTDOWN SINGERS FOREVER 80S MADACY SPECIAL PRODUCTS 52381/MADACY (13.98)	
44	NE	w	DARREN HAYES	
45		w	THIS DELICATE THING WE'VE MADE POWDERED SUGAR 001, (17.98) PROJECT PAT	
46	39	17	WHAT CHA STARIN' AT? HYPNOTIZE MINDS 3618 (16.98) BOB MARLEY	
-			FOREVER BOB MARLEY MADACY SPECIAL PRODUCTS 52245/MADACY (13 98) PETER BJORN AND JOHN	
47	36	25	WRITERS BLOCK ALMOSTGOLD 002" (12.98) THE SHINS	
48	38	31	WINCING THE NIGHT AWAY SUB POP 705" (15.98) KEITH MURRAY	
49	30	4	RAP-MURR-PHOBIA (THE FEAR OF REAL HIP-HOP) DEF SQUAD 5858/KOCH (17.98)	
50	32	6	TECH N9NE CALLABOS	

50 32 6 TECH NONE CALLABOS ISERY LOVES KO

TOP POP CAJALOG: Catalog Albums are 2-year old tilles that have fallen below No. 100 on The Eliliboard 200 or revisuus of older albums. Total Weeks column reflects combined weeks tille has sppeared on The Eliliboard 200 and Top Pop Catalog Albums. TOP INTERNET: Reflects physical elbums ordered through Internet merchants. based on data collected by Neisen SoundScan. Catalog titles are included TOP DIGITAL: Release sold as a complete album bundle through digital download services. BILLBOARD.BIZ CHART: See Chart Legend for rules and explanations. # 2007, Neisen Business Media. Inc. and Neisen SoundScan. Inc. All in rights reserved.

TASTEMAKERS

and the second		
WEEK	LAST WEFK WEEKS DN CHT	ARTIST TITLE IMPRINT&NUMBER/DISTRIBUTING LABEL
1	NEW	#1 M.I.A. TWK KALA XL/INTERSCOPE 009659*/IGA
2	NEW	ATTB KWELI EARDRUM BLACKSMITH 277244*/WARNER BROS.
3	NEW	RILO KILEY UNDER THE BLACKLIGHT WARNER BROS. 189372
0	NEW	THE NEW PORNOGRAPHERS CHALLENGERS MATADOR 770*
0	NEW	AS I LAY DYING AN OCEAN BETWEEN US METAL BLADE 14632
6	1 3	UGK UNDERGROUND KINGZ UGK/JIVE 02633/ZOMBA ④
7	2 4	COMMON FINDING FOREVER G 0.0 D./GEFFEN 009382*/IGA
0	NEW	MINUS THE BEAR PLANET OF ICE SUICIDE SQUEEZE 065*
9	NEW	JOSH RITTER THE HISTORICAL CONQUESTS OF JOSH RITTER VICTOR 12256/SONY BMG
10	6 7	SPOON GA GA GA GA MERGE 295*
11	4 3	PLIES THE REAL TESTAMENT BIG GATES/SLIP-N-SLIDE/ATLANTIC 185340/AG
12	8 24	AMY WINEHOUSE BACK TO BLACK UNIVERSAL REPUBLIC 008428*/UMRG
13	3 10	THE WHITE STRIPES ICKY THUMP THIRD MAN 162940*/WARNER BROS.
14	NEW	THE FLAMING LIPS U.E.O.S AT THE ZOO: THE LEGENDARY CONCERT IN OKLAHOMA CITY WARNER BROS. 44437
15	12 8	T.I. T.I. VS T.LP. GRAND HUSTLE/ATLANTIC 202172*/AG
	A A A A A A A A A A A A A A A A A A A	

6	- 10	ГО		
(C.	1	W	ORLD	
THIS	LAST WFEK	WEEKS	ARTIST TITLE IMPRINT&NUMBER/DISTRIBUTING LABEL	CERT
0	3	47	#1 RODRIGO Y GABRIELA	
2	1	30	CELTIC WOMAN A NEW JOURNEY MANHATTAN 75110/BLG	•
3	N	W	LOREENA MCKENNITT NIGHTS FROM THE ALHAMBRA DUINLAN ROAD/VERVE 009459/VG ①	
4	2	9	ISRAEL "IZ" KAMAKAWIWO'OLE WONDERFUL WORLD BIG BOY 5911/MOUNTAIN APPLE	
5	4	43	VARIOUS ARTISTS CELTIC FAVORITES MADACY SPECIAL PRODUCTS 52247/MADACY	
6	5	17	ANGELIQUE KIDJO DJIN STARBUCKS 82967/RAZOR & TIE	
0	6	40	LOREENA MCKENNITT AN ANCIENT MUSE QUINLAN ROAD/VERVE 007920/VG	
8	7	3	ZAP MAMA SUPERMOON HEADS UP 3132	
9	12	26	THE STARLITE SINGERS IRISH FAVORITES MADACY SPECIAL PRODUCTS 52835/MADACY	
10	9	21	CEU CEU URBAN JUNGLE/HEAR/STARBUCKS 361129/SIX DEGREES	
11	RE-I	NTRY	CIRQUE DU SOLEIL KA CIRQUE DU SOLEIL 20024	1
12	13	9	VARIOUS ARTISTS PUTUMAYO PRESENTS: LATIN JAZZ PUTUMAYO 265	
13	8	3	NUSRAT FATEH ALI KHAN & GAUDI DUB QAWWALI SIX DEGREES 1137	
14	11	18	BEBEL GILBERTO MOMENTO ZIRIGUIBOOM/CRAMMEO DISCS 1133/SIX OEGREES	
15	10	2	DANIEL O'DONNELL CAN YOU FEEL THE LOVE DPTV MEDIA 40	

nielsen VideoScar USIC VI

SALES DATA COMPILED BY

HOT VIDECEMPS & VIDEO MONITOR OWPILED BY

nielser BDS

WARNER BROS/WARNER MUSIC VISION 44437 (19.5) 7 € 144 GREATEST HITS WHO-UP VIDEO/SONY BMG VIDED 13103 (13.98 CD). 8 E 9 E 9 E 9 E 9 F. 25 9 F. 25 9 F. 25 9 REFETTY 10 7 9 REFETTY 11 8 9 PAST, PRESENT & FUTURE 11 8 12 REFETTY 13 10 14 10 15 FAREWELL I TOUR: LIVE FROM M 16 190 17 115 18 190 19 AST, PRESENT & FUTURE 111 8190 112 REFETTY 113 11 114 12 115 FREADY: THE DEFINITIVE PEH 116 9 117 20 118 115 119 20 CHARING SOUNDI	Principal Performers
2 VF-1 GLASSICS 00108 (34.98 DVD) 1 2	
2 ATO/RCA/SDNY BMG VIDEO 13101 (21.98 0VD) 3 51 ELVIS: '68 COMEBACK SPECIAL RCA/SONY BMG VIDEO 70505 (19.98 DVD) 50 ELVIS: ALOHA FROM HAWAII RCA/SONY BMG VIDEO 70507 (19.98 DVD) N.W U.F.O.S AT THE ZOO: THE LEGEN WARKE BROS/WARKER MUSIC VISION 44437 (19.9 C 144 C 144 GREATEST HITS WIND-UP VIDEO/SONY BMG VIDEO 13101 (21.98 CD/) 3 2.5 FLVIS: LIVES: THE 25TH ANNIVER SPRING HOUSE VIDEO/EMM MUSIC VIDEO 44759 (19.9 C 144 RELEXTR LEGENDS OF JAZZ WITH RAMSE UBSNEJAWARRER MUSIC VISION 96470 (19.98 C 19.96 C 19.98	S COLLECTION VOL. 2 1978-1991 Kiss
2 51 RCA/SONY BMG VIDEO 20505 (19 98 DVD) 50 ELVIS: ALOHA FROM HAWAII RCA/SONY BMG VIDEO 20507 (19 98 DVD) NEW U.F.O.S AT THE ZOO: THE LEGEN WERKER BROS/WARNER MUSIC VISION 44437 (19.5) 6 144 GREATEST HITS WIND-UP VIDEO/SONY BMG VIDEO 13103 (13.98 CD) 15 E.VIS LIVES: THE 25TH ANNIVER SPRING HOUSE VIDEO/EMN MUSIC VIDEO 44739 (13. PLOSENDOS OF JAZZ WITH RAMSE LEGENDOS OF JAZZ WITH RAMSE LEGENDOS OF JAZZ WITH RAMSE LRSMEDIA/WARNER MUSIC VIDEO 44739 (19.98 CD) 7 115 RAMEWELL I TOUR: LIVE FROM N HINO HOME VIDEO/INVERSAL MUSIC & VIDEO 019.98 CD 7 115 RAMEWELL I TOUR: LIVE FROM N HINO HOME VIDEO/INVERSAL MUSIC & VIDEO 17481 8 190 CFFEN HOME VIDEO/INVERSAL MUSIC & VIDEO 17482 9 DAST, PRESENT & FUTURE GEFFEN HOME VIDEO/INVERSAL MUSIC & VIDEO 17423 (19.98 DVD) 9 103 GET READY: THE DEFINITIVE PEF HIP-0 VIDEO/UNIVERSAL MUSIC & VIDEO 151. 0074 11 20 GET READY: THE DEFINITIVE PEF HIP-0 VIDEO/UNIVERSAL MUSIC & VIDEO 151. 0074 12 31 GET READY: THE DEFINITIVE PEF HIP-0 VIDEO/UNIVERSAL MUSIC & VIDEO 151. 0074 14 11 20 CHASING SOUND! WOCH VISION VIDEO 6432 (24.98 DVD) 15 164 CHASING SOUND! KOCH VISION VIDEO 75106 (19.98 DVD) 124 15 30<	Dave Matthews And Tim Reynolds
RC#/SONY BMG VIDEO 70507 (19.98 DVD) WW U.F.O.S AT THE ZOO: THE LEGEN WARKE BROS./WARKER MUSIC VISION 44437 (19.9 E 144 GREATEST HITS WIND-UP VIDEO/SONY BMG VIDED 13103 (13.98 CD) E 25 BINING HOUSE VIDEO/FAMM MUSIC VIDEO 44759 (19 RE-EVITY LEGENDS OF JA2Z WITH RAMSE LESIME INVEST. THE ZOTH ANNIVER LESIME INVEST. THE STHA ANNIVER LEGENDS OF JA2Z I BINING HOUSE VIDEO/FAMM MUSIC VIDEO 44759 (19 RE-EVITY LEGENDS OF JA2Z LESIMEINAMARER MUSIC VISION 96870 (19.98 CD) PAST, PRESENT & FUTURE GEFER HOME VIDEO/WARNER MUSIC VISION 70423 (19.98 CD) GEFER HOME VIDEO/WARNER MUSIC VIDEO 1074381 (19.98 DVD) GETER EADY: THE DEFINITIVE PEFI HIP-0 VIDEO/UNIVERSAL MUSIC & VIDEO 1035 0074 WIDEO/UNIVERSAL MUSIC & VIDEO 1035 0074 GETER EADY: THE UDEFINITIVE PEFI HIP-0 VIDEO/UNIVERSAL MUSIC & VIDEO 1035 (17.100000000000000000000000000000000000	Elvis Presley
WARNER BROS./WARNER MUSIC VISION 44437 (19.5) E 144 GREATEST HITS WHO.UP VIDEO/SONY BNG VIDED 13103 (13.98 CD. E 25 ELVIS LIVES: THE 25TH ANNIVER SPRING HOUSE VIDEO/EMM MUSIC VIDEO 44759 (13.98 CD. R-EHTRY LEGENDS OF JAZZ WITH RAMSE LEGENDS OF JAZZ WITH RAMSE LRAMEDIA/WARNER MUSIC VIDEO 44759 (13.98 CD. PAST, PRESENT & FUTURE GEFEN HOME VIDEO/WARNER MUSIC VISION 70423 (19.98 CD. PAST, PRESENT & FUTURE GEFEN HOME VIDEO/WARNER MUSIC & VIDEO 70423 (19.98 DD.) REELTRY TRAPPED IN THE CLOSET: CHAP JW/ZOWARNEY MUSIC & VIDEO 19.81 CD. GETE READY: THE DEFINITIVE PEFF HIP-0 VIDEO/UNIVERSAL MUSIC & VIDEO DIST 0074 LI 20 CHRIS BOTTI: LIVE WITH ORCHER CUMBIA MUSIC VIDEO/SONY BMG VIDEO 8438 (19.98 DVD) THE BEST OF PANTERA: FAR BEYOND TI LEKTRA/RHINO HOME VIDEO/WARNER MUSIC VISION 1214 MARKATAN/EMM MUSIC VIDEO 75106 (19.98 DVD) THE BEST OF PANTERA: FAR BEYOND TI LEKTRA/RHIND HOME VIDEO/WARNER MUSIC VISION 1214 MARKATAN/EMM MUSIC VIDEO 75106 (19.98 DVD) THE BEST STO FORTERA: KAR BEYOND TI LEKTRA/RHIND HOME VIDEO/SONY BMG VIDEO 1511 1214<	Elvis Presley
144 WIND-UP VIDEO/SONY BM6 VIDED 13103 (13.98 CD. 15 25 16 25 17 17 18 26 19 27 10 7 115 R-EWALL 116 190 117 RAE WELL 118 PAST, PRESENT & FUTURE GEFFEN HOME VIDEO/UNIVERSAL MUSIC VISION 70423 (19.98 CD. 118 190 119 PAST, PRESENT & FUTURE GEFFEN HOME VIDEO/UNIVERSAL MUSIC VISION 70423 (19.98 CD. 118 110 118 111 118 111 118 111 118 111 118 111 118 111 118 111 118 111 118 111 119 OHDEO/UNIVERSAL MUSIC & VIDEO B458 (1) 1111 112 1111 112 1111 112 1111 112 1111 1130 1111 114 11119 114 1111	NDARY CONCERT IN OKLAHOMA CITY The Flaming Lips 98)
23 SPRING HOUSE VIDEO/EMM MUSIC VIDEO 44759 (19 RE-EVITN LEGENDS OF JAZZ WITH RAMSE LEGENDS OF JAZZ WITH RAMSE LEGENDS OF JAZZ WITH RAMSE 18 190 FAREWELL I TOUR: LIVE FROM M HIND HOME VIDEO/WARNER MUSIC VISION 98870 (19.98 C 18 190 PAST, PRESENT & FUTURE GEFFEN HOME VIDEO/WARNER MUSIC VISION 70423 11 20 GET READY: THE DEFINITIVE PEFF HIP-0 VIDEO/UNIVERSAL MUSIC & VIDEO DIST 0074 11 20 CHARIS BOUTI: LIVE WITH ORCHE CUMBIA MUSIC VIDEO/SANY BMG VIDEO BASS (1 COLUMBIA MUSIC VIDEO/SANY BMG VIDEO BASS (1 CHASING SOUND! KOEH VISION VIDEO BAS2 (24 98 OVD) THE BEST OF PANTERA: FAR BEYOND TI ELEKTRAMHING HOME VIDEO/WARNER MUSIC VISION 1214 MANHATAN/EMM MUSIC VIDEO 75106 (19.98 DVD) 13 30 A NEW JOURNEY: LIVE AT SLAME MANHATAN/EMM MUSIC VIDEO 75106 (19.98 DVD) 14 3 ALL EXCESS WARNER AMUSIC VIDEO/SANY BMG VIDEO DIST 12 VH- CLASSIGS-UNIVERSAL MUSIC & VIDEO DIST 12 DIS LINEA DE ORO <td< td=""><td>V/DVD) Creed</td></td<>	V/DVD) Creed
LBSMID LBSMEDIAWARKER MUSIC VISION 968700 (19.982 PAREWELL TOUR: LIVE FROM IN FAREWELL TOUR: LIVE FROM IN RINOR HOME VIDEO/WARKER MUSIC VISION 70423 (19.98 10 PAST, PRESENT & FUTURE GEFFEN HOME VIDEO/UNIVERSAL MUSIC & VISION 70423 (19.98 11 35 12 FRAPPED IN THE CLOSET: CHAP INFJOWBA VIDEO 73481 (19.98 DVD) 11 35 12 GET READY: THE DEFINITIVE PEF HIP-0 VIDEO/UNIVERSAL MUSIC & VIDEO DIST 0074 11 20 CHRIS BOTTI: LIVE WITH ORCHE COLUMBIA MUSIC VIDEO/SONY BMG VIDEO 80458 (1) 15 FF 16 CHASING SOUNDI KOCH VISION VIDEO 6422 (24.98 DVD) 13 30 A NEW JOURNEY: LIVE AT SLANKE MANHATTAN/EMM MUSIC VIDEO 75106 (19.98 DVD) 14 6 26 KISSOLOGY: THE ULTIMATE KISS VI- CLASSIOS/UNIVERSAL MUSIC & VIDEO DIST 121 31 35 CHINEA DE ORO UNIVERSAL MUSIC VIDEO/SONY BMG VIDEO 1517 (2 35 CULIMBIA MUSIC VIDEO/SONY BMG VIDEO 1517 (2 36 LINEA DE ORO UNIVERSAL MUSIC & VIDEO DIST 121 36 CHASINGLINIVERSAL MUSIC & VIDEO DIST 121 37 35 38 LINEA DE ORO 39 18 40 L	
7 113 RHIND HOME VIDEO/WARNER MUSIC VISION 70423 (J 8 190 PAST, PRESENT & FUTURE GEFFEN HOME VIDEO/WINERSAL MUSIC & VIDEO DIN TRAPPED IN THE CLOSET: CHAP JVV/ZOMBA VIDEO 73481 (19.98 DVD) 3 10 GETER HOME VIDEO/WINERSAL MUSIC & VIDEO DIST 0074 JVV/ZOMBA VIDEO 73481 (19.98 DVD) 3 11 20 CHRIS BOTTI: LIVE WITH ORCHE COLUMBIA MUSIC VIDEO/SNY BMG VIDEO 80458 (1 CHASING SOUNDI COL VISION VIDEO 6432 (24.98 DVD) 5 9 163 11 20 CHRS BOTTI: LIVE WITH ORCHE COLUMBIA MUSIC VIDEO/SNY BMG VIDEO 80458 (1 CHASING SOUNDI COL VISION VIDEO 6432 (24.98 DVD) 5 9 163 6 HE BEST OF PANTERA: FAR BEYOND TI ELEKTRA/RHINO HOME VIDEO/WARNER MUSIC VISION 1214 6 A NEW JOURNEY: LIVE AT SLANE MARHAITA/JEMM MUSIC VIDEO 75106 (19.98 DVD) 7 13 20 7 14 3 7 26 KISSOLOGY: THE ULTIMATE KISS VH-* CLASSICS/UNIVERSAL MUSIC & VIDEO DIST 12 9 16 8 LINEA DE ORO UNIVERSAL HATINO/HONVERSAL MUSIC & VIDEO DIST 12 17 35 COLUMBIA MUSIC VIDEO/SONY BMG VIDEO 54171 (2 21 22 22 COLUMBIA MUSIC VIDEO/OKTRISLA MOVIER ONES COLUMBIA MUSIC VIDEO/SONY BMG VIDEO 54171 (2 <td< td=""><td></td></td<>	
a 190 GEFFEN HOME VIDEO/UNIVERSAL MUSIC & VIDEO DIA REELTRY TRAPPED IN THE CLOSET: CHAP UNEZOMBA VIDEO 7381 (19.88 DVD) 3 IC 35 GET READY: THE DEFINITIVE PEF HIP-0 VIDEO/UNIVERSAL MUSIC & VIDEO DIST 0074 4 11 20 CHRIS BOTTI: LIVE WITH ORCHER CHASING SOUND! COLUMBIA MUSIC VIDEO/SONY BMG VIDEO 84358 (1 CHASING SOUND! THE BEST OF PANTERA: FAR BEYOND TI ELEKTRA/RHINO HOME VIDEO/WARNER MUSIC VISIO TIS 30 A NEW JOURNEY: LIVE AT SLAME MANHATTAN/EMM MUSIC VIDEO 75106 (19.98 DVD) TIS 31 ALL EXCESS WARNER MUSIC VIDEO/WARNER MUSIC VISION 1214 SISSOLOGY: THE ULTIMATE KISS VH- CLASSIGS/UNIVERSAL MUSIC & VIDEO DIST 11 DI6 LINEA DE ORO UNIVERSAL LATINO/UNIVERSAL MUSIC & VIDEO DIST 11 PULSE COLUMBIA MUSIC VIDEO/SONY BMG VIDEO 54171 (2 21 22 22 21 22 340 6 SWEAT HOTEL LIVE	
IVE/ZOMBA VIDEO 73481 (19.98 DVD) III 35 GET READY: THE DEFINITIVE PEF III 35 GET READY: THE DEFINITIVE PEF III 30 CHRIS BOTTI: LIVE WITH ORCHE CUBRIA MUSIC VIDEO/SANY BMG VIDEO B0458 (1 III 20 CHARIS BOTTI: LIVE WITH ORCHE COLUMBIA MUSIC VIDEO/SANY BMG VIDEO B0458 (1 III 20 CHARIS BOTTI: LIVE WITH ORCHE COLUMBIA MUSIC VIDEO 432 (24 98 DVD) III 30 THE BEST OF PANTERA: FAR BEYOND TI ELEKTRA/RHINO HOME VIDEO/WARNER MUSIC VIDEO 15100 III 30 A NEW JOURNEY: LIVE AT SLANE MANHATTA/JEMM MUSIC VIDEO 75106 (19.9 DVD) III 30 ALL EXCESS WARHER MUSIC UNIVERSAL MUSIC & VIDEO DIST 12 III 30 LINEA DE ORO UNIVERSAL LATINO/UNIVERSAL MUSIC & VIDEO DIST 12 III 31 SUBSICS/UNIVERSAL MUSIC & VIDEO DIST 12 III 32 COLUMBIA MUSIC VIDEO/SONY BMG VIDEO 54171 (2 III 32 COLUMBIA MUSIC VIDEO/SONY BMG VIDEO 54171 (2 III 32 COLUMBIA MUSIC VIDEO/SONY BMG VIDEO 54171 (2 III 33 COLUMBIA MUSIC VIDEO/SONY BMG VIDEO 54171 (2 III 34 SWEAT HOTEL LIVE	IST. 001041 (~8.98 CD/DVO) Rob Zombie
30 HIP-D VIDED/UNIVERSAL MUSIC & VIDED DIST 0074 4 11 20 CHRIS BOTTI: LIVE WITH ORCHE 5 IFF CHASING SOUNDI: WEW HOROW BMG VIDEO 80458 (1 5 IFF CHASING SOUNDI: WORW VIDEO 8432 (24 98 000) 6 9 6 9 7 13 30 A NEW JOURNEY: LIVE AT SLAME MANHATTAV/EM MUSIC VIDEO 75106 (19.98 DVD) 7 13 31 3 MARHER MUSIC VIDEO/WARNER MUSIC VISION 121- 4 3 MARHER MUSIC VIDEO/WARNER MUSIC VIDEO 1510 (19.98 DVD) 7 14 3 ALL EXCESS WARNER MUSIC VIDEO/WARNER MUSIC VIDEO DIST 121- 4 LINEA DE ORO UNIVERSAL LATINO/UNIVERSAL MUSIC & VIDEO DIST 11 7 35 COLUMBIA MUSIC VIDEO/SONY BMG VIDEO 54171 (2 7 35 COLUMBIA MUSIC VIDEO/SONY BMG VIDEO 54171 (2 7 35 COLUMBIA MUSIC VIDEO/SONY BMG VIDEO 54171 (2 7 35 COLUMBIA MUSIC VIDEO/SONY BMG VIDEO 54171	PTERS 1-* 2 R. Kelly
11 20 COLUMBIA MUSIC VIDEO/SONY BMG VIDEO 80458 (1 15 15 CHASING SOUND! 16 CHASING SOUND! NOEN VIDEO 832 (24 98 DVD) 17 183 THE BEST OF PANTERA: FAR BEYOND TI 183 THE BEST OF PANTERA: FAR BEYOND TI 1830 A NEW JOURNEY: LIVE AT SLANE 1830 A NEW JOURNEY: LIVE AT SLANE 1840 A LL EXCESS WARNATTAV/EMM MUSIC VIDEO 75106 (19.98 DVD) 1840 ALL EXCESS WARNATTAV/EMM MUSIC VIDEO 75106 (19.98 DVD) 1850 ALL EXCESS WARNATTAV/EMM MUSIC VIDEO 75106 (19.98 DVD) 1860 KISSOLOGY: THE ULTIMATE KISS 1870 BULSE 1880 LINEA DE ORO UNIVERSAL LATINO/UNIVERSAL MUSIC & VIDEO DIST 12 177 35 OLLIMBIA MUSIC VIDE0/SONY BMG VIDEO 54171 (2 21 22 22 23 23 24 24 25 COLUMBIA MUSIC VIDE0/SONY BMG VIDEO 54171 (2 23 24 24 25 COLUMBIA MUSIC VIDE0/SONY BMG VIDEO 54171 (2	
3 Herd KOCH VISION VIDEO 6432 (24.98 DVD) 3 9 183 THE BEST OF PANTERA: FAR BEYOND TI ELEKTRAVRHINO HOME VIDEO/WARNER MUSIC VISIO 7 13 30 A NEW JOURNEY: LIVE AT SLANE MANHATTAN/EMM MUSIC VIDEO 75106 (19.98 DVD) 3 14 3 ALL EXCESS WARNER MUSIC VIDEO/WARNER MUSIC VISION 1214 26 KISSOLOGY: THE ULTIMATE KISS VH-* CLASSICS/UNIVERSAL MUSIC & VIDEO DIST 12 UNIVERSAL LATINO/UNIVERSAL MUSIC & VIDEO DIST 12 DIS 16 8 LINEA DE ORO UNIVERSAL LATINO/UNIVERSAL MUSIC & VIDEO DIST 12 DOLUMBIA MUSIC VIDEO/SONY BMG VIDEO 54171 (2 COLUMBIA MUSIC VIDEO/SONY BMG VIDEO 54171 (2 ROCKET MAN: NUMBER ONES CHRONICLES/ROCKET/ISLANO/HERCURY/UME/UNIVER 3 3 40 9	
3 9 153 ELEKTRAVRHINO HOME VIDEO/WARNER MUSIC VISIO 7 18 30 A NEW JOURNEY: LIVE AT SLANE 8 14 3 ALL EXCESS 9 14 3 ALL EXCESS 9 26 KISSOLOGY: THE ULTIMATE KISS 9 26 KISSOLOGY: THE ULTIMATE KISS 9 26 LINEA DE ORO 10 16 8 LINEA DE ORO 11 7 35 COLUMBIA MUSIC VIDEO/SONY BMG VIDEO 54171 (2 21 22 ROCKET MACN: NUMBER ONES COLUMBIA MUSIC VIDEO/SONY BMG VIDEO 54171 (2 21 22 ROCKET MACN: NUMBER ONES SWEAT HOTEL LIVE	Les Paul
3 14 30 MANHATTAN/EMM MUSIC VIDEO 75106 (19.98 DVD) 3 14 3 ALL EXCESS 3 14 3 ALL EXCESS 3 26 KISSOLOGY: THE ULTIMATE KISS 26 KISSOLOGY: THE ULTIMATE KISS 27 16 8 28 LINEA DE ORO 29 16 8 20 16 8 21 25 COLUMBIA MUSIC VIDEO/SONY BMG VIDEO 54171 (2 29 21 22 ROCKET MAN: NUMBER ONES 21 22 SWEAT HOTEL LIVE	HE GREAT SOUTHERN COWBOYS' VULGAR HITS Pantera DN 73932 (18.58 CD/DVD) Pantera
14 5 WARNER MUSIC VIDEO/WARNER MUSIC VISION 1214 26 WARNER MUSIC VIDEO/WARNER MUSIC VIDEO DIST 12 26 WH-5 CLASSICS/UNIVERSAL MUSIC & VIDEO DIST 12 27 16 8 LINEA DE ORO UNIVERSAL LATINO/UNIVERSAL MUSIC & VIDEO DIST 117 -35 7 DULSE COLUMBIA MUSIC VIDEO/SONY BMG VIDEO 54171 (2 21 22 7 ROCKET MAN: NUMBER ONES CHRONICIER/OCKET/ISLANO/MERCURY/UME/UNIVE 3 40 9 SWEAT HOTEL LIVE	
20 VH-* CLASSICS:UNIVERSAL MUSIC & VIDEO DIST. 13 20 16 8 LINEA DE ORO 116 8 LINEA DE ORO UNIVERSAL LATINO/UNIVERSAL MUSIC & VIDEO DIST. 117 35 PULSE COLUMBIA MUSIC VIDEO/SONY BMG VIDEO 54171 (2 21 22 ROCKET MAN: NUMBER ONES CHRONCLES/ROCKET/ISLANO/MERCURY/UME/UNIVE 3 40 9 SWEAT HOTEL LIVE	404 (17.98 DV 3) Avenged Sevenfold
10 8 UNIVERSAL LATINO/UNIVERSAL MUSIC & VIDEO DIST 11 17 -35 PULUSE COLUMBIA MUSIC VIDEO/SONY BMG VIDEO 54171 (2 21 22 ROCKET MAN: NUMBER ONES CHRONICLES/ROCKET/ISLANO/MERCURY/UME/UNIVE 3 40 9	
2 21 22 COLUMBIA MUSIC VIDEO/SONY BMG VIDEO 54171 (2 ROCKET MAN: NUMBER ONES CHRONICIES/ROCKET/SILANO/MERCURY/UME/UNIVE SWEAT HOTEL LIVE	T. 311185 (7.9 ± DVD) Alacranes Musical
CHRONICLES/ROCKET/ISLANO/MERCURY/UME/UNIVE	24.98 DVD) Pink Floyd
	ERSAL MUSIC & VIDEO DIST. C08660 (13.98 CD/DVD)
	DVD) Keith Sweat
18 12 LIVE IN DUBLIN COLUMBIA MUSIC VIDEO/SONY BMG VIDEO 10139 (1	Bruce Springsteen With The Sessions Band

TITLE TITLE Antist (IMPRINT / PROMOTION LABEL)						
1	2	5	YOU KNOW WHAT IT IS TWK T.I. FEAT. WYCLEF JEAN GRAND HUSYLE/AYLANTIC			
2	4		LET IT GO KEYSHIA COLE FEAT. MISSY ELLIDTT & LIL KIM IMANI/GEFFEN			
3	12	41	I GET MONEY 50 CENT SHADY/AFTERMATH/INTERSCOPE			
4	-		CRANK THAT (SOULJA BOY) SOULJA BOY COLLIPARK/INTERSCOPE			
	16	-	COFFEE SHOP YUNG JOC FEAT. GORILLA ZOE BLOCK/BAO BOY SOUTH/ATLANTIC			
	6	-	CAN'T TELL ME NOTHING KANYE WEST ROC-A-FELLA/DEF JAM/IDJMG			
	11	E	BED J. HOLIDAY MUSIC LINE/CAPITOL			
8	3	7	A BAY BAY HURRICANE CHRIS PDLO GROUNDS/J/RMG			
9	14	E	THE PEOPLE COMMON G.O.O.D./GEFFEN			
10	13	8	STRONGER KANYE WEST ROC-A-FELLA/DEF JAM/IDJMG			
11	4	2	STOP ME MARK RONSON FEAT. DANIEL MERRIWEATHER ALLIDO/RCA/RMG			
12	7	7	BARTENDER T-PAIN FEATURING AKON KONVICT/NAPPY BDY/JIVE/ZOMBA			
13	1	12	BIG GIRLS DON'T CRY FERGIE WILL I.AM/A&M/INTERSCOPE			
	18	3	GOING THROUGH CHANGES			
15	9	9	SHAWTY Plies Featuring T-Pain Slip-N-Slide/Atlantic			
•	RE-E	N'R'	INT'L PLAYERS ANTHEM (I CHOOSE YOU) UGK FEATURING OUTKAST UGK/JIVE/ZOMBA			
17	6	3	CAN'T LEAVE 'EM ALONE CIÀRA FEATURING 50 CENT LAFACE/ZOMBA			
18	17	3	IF YOU COULD SEE INTO MY SOUL SILVERSITEIN VICTORY			
19	20	3	THE WAY I ARE TIMBALAND FEAT, KERI HILSON MOSLEY/BLACKGROUND/INTERSCOPE			
20			PROMISE RING			
21	21	1	CLOTHES OFF!! GYM CLASS HERDES DECAYDANCE/FUELED BY RAMEWATLANTIC/LAVA			
22	22	8	HIP HOP POLICE CHAMILLIONAIRE FEAT. SLICK RICK CHAMILLITARY/UNIVERSAL MOTOWN			
23	15	-	SHUT UP AND DRIVE RIHANNA SRP/DEF JAM/IDJMG			
24	24		WHEN YOU'RE GONE AVRIL LAVIGNE RCA/RMG			
25	19	8	WALL TO WALL CHRIS BROWN JIVE/ZDMBA			

ARTIST TITLE

M						
8,1						
2	ARMY OF ME, GOING THRDUGH CHANGES GYM CLASS HEROES, CLOTHES OFF!!					
3	SILVERSTEIN, IF YOU COULD SEE INTO MY SOUL					
4	MARK RONSON FEAT. DANIEL MERRIWEATHER, STOP ME					
5.	NELLY FURTADO. DO IT					
6	RIHANNA, SHUT UP AND DRIVE					
7	TIMBALAND FEAT. KERI HILSON, THE WAY I ARE					
8	CHRIS BROWN, WALL TO WALL					
9	KANYE WEST, STRONGER					
10	FALL OUT BOY, THE TAKE OVER, THE BREAKS OVER					
GI						
. 2						
1	BRAD PAISLEY, ONLINE					
2	KEITH URBAN, I TOLD YOU SO					
3	SUGARLAND, EVERYDAY AMERICA					
4	RODNEY ATKINS, THESE ARE MY PEOPLE					
5	LUKE BRYAN, ALL MY FRIENDS SAY					
6	TOBY KEITH, LOVE ME IF YOU CAN					
	CRAIG MORGAN, TOUGH					
8	KENNY CHESNEY, DON'T BLINK					
10	TIM MCGRAW W/FAITH HILL, I NEED YOU MIRANDA LAMBERT, FAMOUS IN A SMALL TOWN					
	WITHANDA LAWBENT, FAMOUS IN A SMALL TOWN					
	ISE fuse					
22						
	LINKIN PARK, BLEED IT OUT					
2	MY CHEMICAL ROMANCE, TEENAGERS					
3	FLYLEAF, ALL AROUND ME					
4	PARAMORE, MISERY BUSINESS					
E	SEAN KINGSTON, BEAUTIFUL GIRLS					
E	THREE DAYS GRACE, NEVER TOD LATE					
7	GYM CLASS HEROES, CLOTHES OFFIL					

AVRIL LAVIGNE, WHEN YOU'RE GONE USED, PRETTY HANDSOME AWKWARD

BOYS LIKE GIRLS, THE GREAT ESCAPE

Data for week of SEPTEMBER 8, 2007 👘 For chart reprints call 646.654.4633

10

SALE DATA nie sen SoundScar

5

SEP UNCH PAD A 8 2007

TOP HEATSEEKERS®

THIS WEEK	LAST WFEK	WEEKS ON CHT	ARTIST LABEL & NUMBER / DISTRIBUTING LABEL (PRICE)	Tibe	CERT.
1	3	3	FLIGHT OF THE CONCHORDS SUB POP 746 (4.98)	The Distant Future (EF)	
2	4	2	CHINGO BLING BIG CHILE 123452/ASYLUM (18.98)	They Can't Deport Us All	
	2	2	PAUL VAN DYK MUTE 9364* (15.98)	In Between	
4	HOT DE	SHOT SUT	JOE BONAMASSA J & R ADVENTURES 60283 (17.98)	Sloe Gin	
5		ew i	CARIBOU MERGE 308* (15.98)	Andorra	- 154
	5	2	DROP DEAD, GORGEOUS SURETONE 009607 (12.98)	Worse Than A Fairy Tale	in the second
7	M	51	ARCHITECTURE IN HELSINKI POLYVINYL 139* (13.98)	Places Like This	
8	N	EN	GALACTIC ANTI- 86889/EPITAPH (16.98)	From The Corner To The Block	
9	Ni		THROUGH THE EYES OF THE DEAD	Malice	
10				The Trumpet Chilc	101
-	1		GREAT SPECKLED DOG 101* (15.98)	Unglamorous	
12	6	72	STYLESONIC/WARNER BROS (NASHVILLE) 44299/WRN (13.98) BULLET FOR MY VALENTINE	Th∋ Poisor	
13		34	TRUSTKILL 74 (13 98) (+ EMERSON DRIVE	Ccuntrifiec	
14		-	MONTAGE 90088/MIDAS (13.98) OPERATOR	Soulcrusher	
	7	5	ATLANTIC 229180/AG (13.98) WITHIN TEMPTATION		
15	-	-	ROADRUNNER 618021 (11.98) PETER BJORN AND JOHN	The Heart Of Everything	
16	12	29	ALMOSTGOLD 002* (12.98) SICK PUPPIES	Writer's Block	
17		স	GOGOL BORDELLO	Dressed Up As Life	
18	9	3	SIDEONEDUMMY 1334* (13.98)	Super Taranta!	
19	23	7	ALLIDO 10031*/RCA (13.98)	Version	11 N. C.
20	15	25	LEELAND ESSENTIAL 10812 (13.98)	Sound Of Melodies	
21	8	SEAL OF	GRACE POTTER AND THE NOCTURNALS RAGGED COMPANY 000385/HOLLYWOOD (11.98)	This Is Somewhere	The second
22	16	22	LOS HUMILDES VS. LA MIGRA BCI LATINO 41593/BCI (6.98)	Los Humildes Vs. La Migra	1 N 10
23	13	55	IMOGEN HEAP RCA VICTOR 72532 (11.98)	Speak For Yourself	
24	N	W.	INGRAM HILL HOLLYWDDD 162598 (11.98)	Cold In California	
25		4	EL TRONO DE MEXICO UNIVERSAL LATINO 009532 (11.98)	Fuego Nuevo	
26	31	9	GREATEST MADINA LAKE GAINER ROADRUNNER 618085 (11.98)	From Them, Through Us, To You	
26	N	W	JUST SURRENDER BROKEN ENGLISH 10014/EAST WEST (15.98)	We're In Like Sin	
-28	19	4	ALEJANDRA GUZMAN DISCOS 605 11622/SDNY BMG NDRTE (14.98) ④	Reina De Corazones: La Historia	
29	22	33	COLD WAR KIDS DOWNTOWN 70009 (13.98)	Robbers & Cowards	
31	17	3	THE RECEIVING END OF SIRENS TRIPLE CROWN 03072/EAST WEST (15.98)	The Earth Sings Mi Fa Mi	
31	20	北	TIERRA CALI VENEMUSIC 653210/UNIVERSAL LATINO (13.98 CD/OVD) @	Enamorado De Ti: Edicion Especial	1000
32	18	4	FIVE FINGER DEATH PUNCH FIRM 70116 (12:98)	The Way Of The Fist	
33	58	22	LOS TERRIBLES DEL NORTE FREDDIE 1969 (9 98)	30 Corridos: Historias Nortenas	
34	25	6	MAZIZO MUSICAL UNIVISION 311180/UG (5.98)	Linea De Oro: Loco Por Ti Y Muchos Exitos Mas	
35	39	7	JUSTICE	Cross	
36	NE		ED BANGER/VICE 24892/ATLANTIC (13.98)	Infiltrate The System	
37	RE-E	NTRE	FERRET 083 (13.98) THE PUPPINI SISTERS	Betcha Bottom Dollar	
38	42		VERVE 008409/VG (13.98) IN THIS MOMENT	Beautiful Tragedy	-
39	NE		CENTURY MEDIA 8297 (15.98) MODERN LIFE IS WAR	Midnight In America	
40	26	2	EQUAL VISION 142 (12 98) SERGIO VEGA	Duono Da Ti Lo Major Da El Shaka	
	24	5 33	SONY BMG NDRTE 10261 (16.98 CD/0VD) ⊕ STILL REMAINS	The Serpent	
42	34	32	THE KOOKS	Inside In / inside Out	
43	28		VIRGIN 50723/ASTRALWERKS (14.98) JOSE LUIS PERALES	Y Como Es El?Los Exitos	
24	38	14	DOWN A.K.A. KILO	The Definition Of An Ese	10.1
	-		SILENT GIANT 388010/MACHETE (16.98 CD/DVD)		1
-5	29	2	ROUNDER 613217 (17.98)	Versatile Heart	8
<i>-</i> 6		NTEY	HOPELESS 690 (8 98) BEHEMOTH	Put Up Or Shut Up	11/1
	35	E	CENTURY MEDIA 8374 (12.98)	The Apostasy	60
Tree mail	27	2	DISA 729327 (5.98) Linea De	oro: En Los Puros Huesos Y Muchos Exitos Mas	
49	37	4	DARKEST HOUR	His Laşı Walk	1
CIB	40	L	VICTORY 347 (16.98)	Deliver Us	

ENTERIN Neithe tects com

nki is a b

. Di

SINGLES & TRACKS SEP 8 2007 SORGINDEX TM Char Codes: C5 (Hot Country Songs); H100 (Hot 100 Songs); LT (Hot Latin Songs); POP (Pop 100 Song and RBH (Hot R&B/Hip-Hop Songs); THE (Publisher - Licensing Org.) Sheet Music Dist., Chart. Position.

4 IN THE MORNING (Harajuku Lover Music, ASCAP/Pirate Ship Music, ASCAP) H100 90; POP 63 5 LETRAS (Alexis Y Fido, ASCAP) L1 48 Α

ALL FOR ONE (Walt Disney, ASCAP) H100 9B, POP 64 ALL MY FRIENDS SAY (Nurrah Music Corporation, BMU/House Of Full Circle, BMVFull Circle, BMI/Bjack In The Saddle, ASCAP/Groove Puppy Music, ASCAP) CS 7 H100 72

H100 /2 ALRIGHT (Blue Toes Music Publishing Designee, ASCAP/Uncle Buddies Music, ASCAP) RBH 59 ANGEL (Chaka Khan, ASCAP/JI Branda Music Works ASCAP/Minneapolis Guys Music, ASCAP/EMI April ASCAP, H1 RBH 52

ASCAP), HL, RBH 52 ANDTHER ACAIN (Jonn Legend Publishing, BMV/Cherry River BMI/Please Gimme (My Publishing, BMM/EMI Blackwead BMI Hameschool Publishing, BMI/Bing Paco Music, BMI/Kama Suria Music, BMI), HL, RBH 57 ANOTHER SIDE OF YOU (Dimensional Songo 11 me Gjall BMI/EMI Blackwood, BMI/WCCR, BMI), HL, CS

ANOTHER SUB: UP YOU (UMERISIDIES Joings of the Knoll BW/EWB Blackwood: BM/WCCR. BW/D, HL CS 23 APOLOGIZE (Virginia Beach, ASCAP/WB Music, ASCAP/Mdhight Miracle Music, ASCAP/Sony/ATV Tunes, ASCAP/H, HL/WBM, HUIO 96, POP 6 AS IF (Careers-BMG Music, Publishing, BM/Gingerdog Sards, BM/Kaylene, Music, ASCAP, WBM, CS 22 AYER LAV (Drown P. BM/Sebastian, BMI) UP virsal Music Corporation, ASCAP/Babastian, BKI/D UP virsal Music Corporation, ASCAP/Babastian, BKI/D UP virsal Music Corporation, ASCAP/Carbine Terprises, ASCAP/Danplandt Music, ASCAP/D Music, SCAP/WB Music, ASCAP/Danplandt Music, SSAC/WB/M Music, SE/AC/Finnan Titings, ASCAP/Zomate Terprises, ASCAP, HL/WBM, HUIO 21, POP 20, RBH 56

B

B BABY (Soul Insurance, BM/Careers-BMG Music Publish-ing, BM/Care Co-T Publishing, ASCAP/Mayleid, BM/Cord Mayled Publishing, BMI), MBM, RBH 41 BAY DON'T GO (J. Brasco, ASCAP/EMI April ASCAP/Shaniah Cymone Music, ASCAP/NappyPub, BMI Zomba Songs, BM/Universal Music Corporation ASCAP1-HUWM, RBH 53 BAD FOR ME (Magic Musiang, BM/Oven Music, BMI) CS 51

BARTENDER (Zomba Songs, BMI/Nappy Boy Publishing, BMI Famous, ASCAP/Byelall Music, ASCAP), HL/WBM,

BMI, Farnois, ASCAP/Brefait Music, ASCAP), HL/WBM, H100T, POP LO RBH, 10 BASTO (3e-6, BM) LI 31 A BAY BAY (Folia Schack) LI 4 BASTO (3e-6, BM) LI 31 A BAY BAY (Folia Grounds Songs, BM/EMI Blackwood, BMI, ME, H100 14, POP 20; RBH 36 BEAUTIFUL GIRLS (Jonathan Rotern Music, BM/South-side Independent Music, BM/Fyes Above Yater, ASCAP/AIm Music, SACAP/Sony/ATN Songs, BM), HU/WBM, H100 5; POP 5; RBH 18 BECAUSE OF YOU (SKI) And, ASCAP/Smelty Songs, ASCAP J HL/WBM, POP 66 BEO (2012 Knaier Publishing, BM/Zontha, ASCAP HL/WBM, POP 66 BEO (2012 Knaier Publishing, ASCAP/UL Music, ASCAP Fianous, ASCAP/WB Music, ASCAP, HL/WBM, H100 15; POP 69; RBH 2,

BEFORE HE CHEATS (That Little House, ASCAP/Mighty Underdog, ASCAP/Sonv/ATV Cross Keys, ASCAP), HL.

H100 30 BET ON IT (Walt Disney, ASCAP) H100 46, POP 35 BETTER THAN ME (EMI Blackwood, BMI/Hinder Music,

BMUHigh Buck Publishing, BMI), HL, POP 75 BETWEEN RAISING HELL AND AMAZING GRACE (Big BHU/Comblinged and Associates, BMI) CS

BIG GIRLS DON'T CRY (Headphone Junkie Publishing, BIC SINCE SUWT CHT Treksprinder Junne Prolising, ASCAP, Bid Sonis, ASCAP (100 1, PDP 2, BIG THINGS POPPIN (00 ff) (Cown Club Publishing, BMI Wanne-American Publishing, BMI/Frish Is The Wind BMI), WBM, H100 55, POP 79 RBH 20 BIKER CHCK, Songs Of Damil Music, BMI/Max I. Barnes BMI CS 52 BIKER OHCK, Songs Of Damil Music, BMI/Max I. Barnes BMI CS 52 BIKER CHCK, Wang I Kotagashi, BMI/Pancaker Burdon, BMI/Mari, I Kotagashi, BMI/Pancaker BMI, Hahn H00 78 POP 74 BICCK PARTY Song/ATV Imags, ASCAP Alte Print, ASCAP One-HI Publishing, ASCAP /Screen Gens EMI, BMI) H-1 BH 18.

BMI), HL RBH 78 BOOM DI BOOM OI (YG Entertainment, ASCAP/EMI April ASCAP, Mighty Mystic Music, ASCAP), HL, RBH

92 BRUISED BUT NOT BROKEN (Realsongs, ASCAP) RBH

71 BUBBLY Cocomarie Music, BM/Qancing Sournel, SSCATINARI Music, ASCAP) WBM, H100 59, POP 55 BUY Lu A DRANK (SHAWYY SNAPPIN) (https://boy Publishurg, BM/Zenta, ensue BM/Graniny Mar Pub-ishing, BM/Webh Music, BM/Basement Funk South ASCAP), WBM, H100 19 - POJ 5, RBH 27

С

CANT HELP BUT WAIT (Chrysalis Music, ASCAP/Sonv/ATV Tunes, ASCAP/EI/II April, ASCAP); HL, RBH 49 CANT LEAVE 'EM ALONE (Universal Music Corporation, ASCAP/Royathy Rightings, ASCAP/LaShawn Daniels Pro-ductions, ASCAP/EMI April, ASCAP/Rodney Jerkins Pro-ductions, BMU/50 Cent Music, ASCAP/EMI Blackwood, National Science Science Science (Control Science) (Control Scienc CAN'T TELL ME NOTHING (Please Gimme My Publish-ing, BMI/EMI Blackwood, BMI/Toompstone Publishing, ing, BMI:EMI Blackwood, BMU toompstone Publishing, BMI), HL, H100 79; RBH 25 CAN U BELIEVE (1 Like Em Thicke, ASCAP/EMI Virgin, ASCAP/Bin Kridd Music, BMI), HL, BBH 16 CASH OROP ISoda Free Records, ASCAP/Boss Up Mirsur RAMI RBH 88

CASH 0R0P (Soda Free Records: ASCAP/Boss Up Music BM/IR BH 88 CHUYY MAURICIO (Anja BM/I) UT 35 CUTHES OFFI (Epilepii Casar Music, ASCAP/EMI April. ASCAP.Advidy Malone, ASCAP/Omensional Music CH 1014: ASCAP.Replitilia, BM/IKTM Blackwood, BM/WB Music, ASCAP.Waner-Tametane Publishing, BM/I HL/WMM, H100 67, POP 48 COFFEE SH0P (Granny Main Publishing, BM/Malik-Meen Music, BM/Aloron Mathis Publishing Designee. BM/FaceJ Revard Music, ASCAP/WB Music, ASCAP/Uncle Milling, ASCAP/UB Music, ASCAP/Uncle Milling, ASCAP/UB Music, ASCAP/Uncle Milling, ASCAP/UB Music, ASCAP/Uncle Milling, ASCAP/UB Music, ASCAP/Contrateutia, BM/ H100 2; POP 9, RBH 6 CUANDO RERESES (MOLISIE) [J 30].

Chernel Construction of the Construction of

D

70 | Go to www.billboard.biz for complete chart data

OE TI EXCLUSIVO | Editora Arpa Musical, BMI) LT 5 A DIFFERENT WORLD (Nashvistaville, BMI/NEZ, BMI/Sony/ATV Acufi Rose, BMI/Chaylynn BMI/Sony/ATV Tree, BMI/Gold Watch, BMI), HL, H100 DJ DON'T (Songs Of Universal, BMI/Divided, BMI/Ramal BMI/Nayr Publishing Company, BMI/Warner-Tamerlane Publishing, BMI), HL/WBM, RBH 35 00 IT (Neistar Publishing, ASCAP/Viginia Beach, ASCAP/WB Music, ASCAP/Oanjahandz Muzik, SESAC), WBM, POP 62 00 IT BiG (Smoot Music, ASCAP/The Hand That Feeds Me Publishing, ASCAP/Chubby Boy Music, ASCAP) RBH 91

Nor Follasting, Acken Volsad, Son Xana Kana, Andrea K. Scapital and Scapital and

ACAP: WBM, H100 3G, MBM, H20 4G, MBM, H20 3G, MBM, H20 3G

EASY (Danjahand2 Muzik, SESAC/WBM Music, SESAC/814 Music, BMUMorenita Publishing, ASCAP/GreeNdeNitM, Publishing, ASCAP/WI Publish-ing, BMU/anexe Comtes Publishing, BMU/EM Blackwood, BMU/Anexe Mack, BMUWarner-Tamertane Publishing, BMU, HU/WBM, H100 75, PDP 33 ELLA ME LEVANTO (Los Cangris, ASCAP) LT 6 ESD Y MAS (Juliantia Musical, ASCAP/Edmusa, ASCAP) LT 14

ELDU MIELEVANTU LUB Galagia ASJAP LU 3 EBD Y MAS (Juliania Musica ASCAP/Edibutusa, ASCAP) U 14 EVERYDODY (Chi-Boy, ASCAP/Babble On Songs, BM/Timid Tier Music, BMI CS 37 EVERYDOY AMERICA, Lienniter Kettles, ASCAP/Dirfoli, BM/SonyAY U roiss Keys, ASCAP H100 65, POP 46 EVERYTHAY AMERICA, Lienniter Kettles, ASCAP/Dirfoli, BM/SonyAY U roiss Keys, ASCAP Bit Apha Writer Group, ASCAP, HL CS 9, H100 80 EVERYTHING (min The Last Man Standing, SOCAVWarn-er Chappeli, SUCAVIMan Zam Musics, BM/Sinova October Songs, BM/Songs 01 Univesal, BM/Sinova October Songs, BM/Songs 01 Univesal, BM/Sinova October Songs, BM/, HLWBM, H100 64; POP 67 FABULOUS (Wali Disney, ASCAP) H100 76, POP 51 FACE LIKE (High 4 Life Publishing, ASCAP) RBH 66 FALL (MXC, ASCAP/SIII Working For The Woman, ASCAP/106 Alinee, ASCAP) Universional Songs Of The Kondl, BM/E Tickel, BM/API County Music, BM/Cheny Inver, BM/EMIB Blackwood, BM/Shane Minor, BMI), CIMHL CS 17 FAMOUS IN A SMALL TOWN (Sony/Art Songs.

CILMPIL CS 17 FAMOUS IN A SMALL TOWN (Sony/ATV Songs, BM/Mashville Star BM/Watsky, ASCAP), HL CS 20 FIREDRACKE International Dog Music, BM/Wirevein Arkanaswye: BM/Worm Country, BM/Usosh Turners Pub-lishing Designer, SCAP (SC 21) FIRST TIME (G-Chills, BM/Useetin Music, BMI) H100 29, DRD 21 TIME (G-Chills, BM/Useetin Music, BMI) H100 29,

FREAKY GURL (Street Certified Publishing, BMI/Cyberwerks Music, ASCAPI Horn a I FREE AND EASY (DOWN THE ROAD I GO) (Home With The Armadillo, BMVBig White Tracks, ASCAP) CS

12, H100 83 FUTURE BABY MAMA (Controversy, ASCAP/Universal Music Corporation, ASCAP), HL, RBH 44

Music Corporation, ASCAP), HL, RBH 44 G GET IT SHAWTY (J Lack Music, ASCAP/J Pai Publishing, ASCAP/EMI April, ASCAP/Ry Love Music, ASCAP/UR-W Music, ASCAP/Shroot Music, BMI/Young Golde, BM/Warner-Tamertane Publishing, BMI), FL/WBM, POP et

BM/Warinet-Ameriane Publishing, BM/D, HU/WBM, PUP GET ME BOOLED (B-Day Publishing, ASACP/Linwersal Tures, SESAC/Songs Of Universal, SESAC/Ream S Dot Publishing, BM/Philo Music, BM/Sange S Dot Publishing, BM/Philo Blackwood, BM/Angela Beyince, Sickar-Polit, Mini, BSCAP/Solange MW, PaSCAP/Music World, ASCAP/Menz Ronza, SESAC, HL, RBH 24 GET 10 THE MONEY (Gordon Marine Swime, ASCAP, Politik, SCAP, Solar Marine, Swime, ASCAP, Politik, SCAP, Solar Marine, Swime, ASCAP, Politik, SCAP, Solar Marine, Swime, Carter Comma, SCAP, Publishing, ASCAP/Kobal Music Carter Comma, SCAP, Publishing, ASCAP/Kobal Music Carter Comma, SucAP, Publishing, ASCAP/Kobal Music Carter Comma, SucAP, Publishing, ASCAP/Kobal Music ASCAP, Preman Tures, BM/Comba Enterprises, ASCAP, Preman Tures, BM/Comba Enterprises, ASCAP, Preman Tures, SM/Carter Marin, ASCAP, Publishing, ASCAP, Publishing, ASCAP, Publishing, ASCAP, Publishing, ASCAP, Preman Tures, SM/Carter Marin, ASCAP, Publishing, ASCAP, Publishi

GIVE IT TO ME Vinginia Beach. ASCAP/WB Music. ASCAP/Temma Times, BM/Comba Emerginises. ASCAP/Anna Times, BM/Comba Emerginises. ASCAP/Sint Music. CSESAC/Danjalandz Muzik. SESAC), HUMBM. POP 37 GOES DOWN EASY (EM April. ASCAP/Sarachel. ASCAP/Sint Desperados, ASCAP/Sarachel. ASCAP/ION EASY (EM April. ASCAP/Sarachel. ASCAP/ION ENCHOSON, SCAP/NZD, ASCAP/Carol Vincent And Associates, BM/Sony/AIV Cross Keys. ASCAP/Garb Nicholson, ASCAP/HL, CSE 36 GODD THINGS (SheetRich Music. BM/Why Diet Starts GERGENT, Micholson, SCAP), HL, CSE 43 GCAP/Garb (Micholson, SCAP), HL, CSE 43 GOTA GO MY OWN WAY (Wait Disney, ASCAP) H100 34 POP 31

34 PDP 31 THE GREAT ESCAPE (Martin Johnson Music, ASCAP/Mayday Malone, ASCAP/Dimensional Music Of 1091, ASCAP/Cherry Lane, ASCAP/EMi Blackwood, BM/Reptilian Music, BM/EMI April, ASCAP), HL, H100 54, POOL 32, Martin AscAP, HL, H100

25 POP 13 GUITAR SLINGER (Sony/ATV Tree, BM/Love Monkey, BM/Breaking New Ground Publishing, BM/New Extreme Songs, BM/Cuts Of Cedar, BM/Cedar Music, BMI), HL, CS 46 US 40

HATE ON ME (Not Lister) BBH 50 HATE THAT I LOVE YOU (Super Sayin Publishing, BM/Zombi Songs, BM/Son/ATV Tunes, ASCAP/EM John ASCAP), HL WBM, POP 85 HEARTBREAKER (Tark 1176 Music, ASCAP/T And Me, ASCAP/Denis Hol Songs, ASCAP/Back Fourthan Publishing, ASCAP/Bins Songs, ASCAP/Back Fourthan Publishing, ASCAP/Pining, BM/Antiony Nance Muzik, ASCAP/EMI Apill, ASCAP, HLWBM, IBBH 47

HEAVEN, HEARTACHE AND THE POWER OF LOVE ; ASCAP/Still Working For The Woman, BMI/Ensign Music, BMI/Fine Like Wine

Music BMI) CS 28 HEY THERE DELILAH (So Happy Publishing, ASCAP/WB Music, ASCAP/Fearmore Music, ASCAP),

ASCAPWB Missic ASCAP/Earmore Music ASCAP). WIBM H1006 POP3 HIP H0P POLICE (Chamililitary Camp Music, ASCAP/Universal Music Corporation, ASCAP/Jonalhan Rotern Music, BM/Southside Independent Music, BM/Sick Rick Music, BM/D, HL, POP 81, RBH 99 H0L0 DV (Lonas Bothers Politishing, BM/SouthSiring, BM

HOUD HIGLA (Latoro Mathis Hubishing Uesighnee) Lat-brain Publishing, ASCAPEW April, ASCAP, HL, H100 66, RBH 22 HOW BOUT THEM COWGIRLS (Sony/ATV Tree, HOW BOUT THEM COWGIRLS (Sony/ATV Tree, HOW BOUT THEM COWGIRLS (Sony/ATV Tree, HOW GOT THE Song-ASCAP, SMI), HL/WBM, CS 19 HOW DO I BREATHE (Sony/ATV Songs, SMI/EM), ABR 29 HOW FRAM VEV COME (U Rule Mass, ASACP/EM) Agnil, ASCAP/Tucande Pano, Music, BMI/Gond Line Most, ASCAP, FUlcandre Anno Music, BMI/Gond Line Most, ASCAP, FUlcandre Anno Mivel, CM/Gond Line Most, ASCAP, FUlcandre Anno Key, ASCAP, Mivel, CS 15

HOW LONG (EMI April, ASCAP/WB Music, ASCAP). HL/WBM, CS 33 HOY TENGO GANAS DE TI (Screen Gerns-EMI, BM/SSAE BM/ IT 41 HOY YA ME VOY (WB Music, ASCAP) IT 22 HYDROLIC (52 Laventhal Music, ASCAP/Majaod Pub-ising, ASCAP Arekin Watson Publishing, ASCAP Street Lyrics Publishing, ASCAP/WB Music, ASCAP Heavin Vidsic, SEAC/Strap, SESAC/Carlos Hassan Hubishing, BM/), WBM, RBH 39

VY THERE OF A

ICKY THUMP (Peppermint Stripe Music, BMI) POP 99 I DONT DANCE (Walt Disney, ASCAP) H100 70, POP 50 I DONT WANNA BE IN LOVE (DANCE FLOOR ANTHEM) (CHI Blackwood BWI/The Madden Bothers Publishing, BMI/High Speed Chase, ASCAP), HL, POP 65

65 IF I HAVE MY WAY (EMI Music Publishing UK, SESAC/Forav Music: SESAC/Chrisette Michele Music, SESAC/Foray Music, SESAC/Chrisefte Michele Music, SESAC/Four Kings Production Inc., SESAC Starkin Music, ASCAP/Underdog vers/Songs, ASCAP/Limo Music, ASCAP/Underdog vers/Songs, ASCAP/Limo Music, ASCAP/Underdog Vers/Songs, BM/Underdog East Songs, BM/Uning, BM/I, HL, RBH 30 IF I WAS YOUR MAN. / Sony/ATV Tunes, ASCAP/EM/ April, ASCAP, Stellar Songs, ASCAP/Water Music Pub-lishing, ASCAP. HL, RBH 43

Ishing, ASCAPJ. HL. RBH 43 IF YOU'RE READING THIS (Sony/ATV Tree, BMI/L'ile Des Autuers, ASCAP/Bucky And Clyde, ASCAP). HL. CS

Das Autuers, ASCAPPilicidy And Clyde, ASCAP). HL, CS 10, H100 48, POP 68 IGET INT Krevin Me Me Music, ASCAP) RBH 83 GET MONEY (50 Cent Music, ASCAP). Rupersal Music Corporation, ASCAP/Milliam Stanberty Designee, BMI/SOngo U Inhiversal, BMI/First Priority, RuM/Ha But-ler Milk, ASCAP/ICG Alliance, ASCAP), HL, H100 85:

I GOT IT FROM MY MAMA (will.i.am Music, BMVCherry Lane, ASCAP/KlugerPartners Music, ASCAP). CLM,

H100 32, POP 21 I GOT MY GAME ON (EMI Blackwood, BMI/Big Gassed Hitties, BMI/House Full Of Circle Music, BMI/Sexy Trac-tor, BMI/Cal V Entertainment, BMI), HL, CS 40

I GOT MY GAME ON LEMI Blackwood, BW/Big Gassed Hitties, BM/House Fuil Of Circle Music, GM/Bcav, Tac-tic: BM/Ciol Y Enteranment, BM/D, HL, CS 40. ILLKE (Music From The Hoots, BM/Phenomena Woman Music, BM/Pataloit Publishing, GM) RBH 95. ILLSTAND BY YOLF (Hynde House of Hits, ASCAP/Clive Barls, ASCAP (July Hynde House of Hits, ASCAP/Clive Barls, ASCAP) Live Availa, SCAP, Ton Keitr, ASCAP/DM Agni, ASCAP, HL/VBM, CS 56. IMACTOT (Los Gargis, ASCAP/Scon Storch Music, ASCAP/TVT Music, ASCAP) LI 43. FM SD HOOD (L) Matel. BM/Wappry-bb. BM/Zomba Songs, BM/Friet M Gold, BM/Wappry-bb. BM/Zomba Songs, BM/Friet M Gold, BM/Wappry-BH/Zomba Songs, BM/Friet M Gold, BM/Wappry-BH/S (Her S) BM/North Date Song, ASCAP), WBM, RBH 53. FM WITH THE BAND (Wamer-Fametane Publishing, BM/Seith Cow, BM/Tower, BM/A, Music, ASCAP/Live Kable, Hight Bank, Music, ASCAP/Live Kable, Hight Bank, Music, ASCAP/Juwer Sal-Poly, MBM, Seith Cow, BM/Tower, BM/Sal-Music, ASCAP/Live Kable, Hight Bank, Music, ASCAP/Juwer Sal-Poly, Mank, BH 53. HY CONSOLABEL (Flight Bank, Music, ASCAP/Juwer Sal-Poly-ferm Interfractional, ASCAP/La, ASCAP, Jumer Sal-Poly-Garm Interfractional, ASCAP/AD, Mank, BH 53. HISGN Date: Hight Bank, Music, ASCAP/Juwer Sal-Poly-Bank, BM/Live, ASCAP/Liver Sal-Poly, HL, PDP 78. Juff Diff UI (Creners-BMG Music, Publishing, BM/Ner--

PUP 78 1 NEED YOU (Careers-BMG Music Publishing, BMI/Ner-vour Worm Music, BMI/Famous, ASCAP/Ed And Lucille

vour Worm Music, BM/Famous, ASCAP/Ed And Luciil Songs ASCAP), HL/WBM, H100 81, POP 92 IN MY SONGS (Divided, BM/Famal, BM/Mayr Publish-ing Company, BM/Warner-Tamertane Publishing, ing Company, BMI/Wamer-Tamertane Publisiting, BMI/Songs Of Universal. BMI), HL/WBM, RBH 48 INSIDE OUT Gabrial Belto Music, BMI/ RBH 82 IN THE GHETTO (Songpainter, BMI/Sony/ATV Tiree, BMI)

POP 90 INTL PLAYERS ANTHEM (I CHOOSE YOU) (Zomba Enterprises. ASCAP/Tethoise Publishing, BM/Music Resources. BM/We Dont Play Even When We Be Playin ASCAP/Mosquito Puss. ASCAP/Chrysalls Music. ASCAP/Jobete Music. ASCAP), HL/WBM. H100 74; pp. 97, BR H12 I TOLD YOU SO (Babble On Songs, BMI/Third Tier Music, BMb CS 13, H100 02

JOYRIDE (Sony/ATV Tree BMI/Chaylynn, BMI/EMI April ASCAP/Bresty Music, ASCAP/Multisongs BMG,

SESAC/AVARU MUSIC SESACT HL, CS 44 JUST MIGHT HAVE HER RADIO ON (Hope-N-Cal, BMI/Trent Tomlinson Songs, BMI/Geormac Publishing, Bivity irent Tomlinson Songs, BMI/Gi SESAC) CS 24

K

KISS KISS (Songs Of Universal, BMI/Culture Beyond Ur Experience Publishing, BMI/Zomba Songs. BMI/Nappy-Pub. BMI), HL/WBM, RBH 62 L

LAGRIMAS DEL CORAZON (Edimonsa, ASCAP/Siem-

LAGRIMAS DE SANGRE (Once Rios S A. de C.V./TN Edicineer, BMI) Li 38 AST NIGHT (Justin Combs Publishing, ASCAP/EMI April Ar CAP2 Daughters Music, SESAC/Onristian Combs Publishing SESAC/Foray Music, SESAC/Marsky Music, BMI/Janice Combs Publishing, BM/VEMI Black-LAST NIGHT

LAST TRAIN RUNNING (One Mad King Publishing, ASCAP/Frank Myers Music, BMI/Sixteen Stars, BMI) CS

35 LA TRAVESIA (Not Listed) LT 46 LAUGHED UNTIL WE CRIED (EMI April, ASCAP/Didn't LAUGHED UNTIL WE CRIED (EMI April, ASCAP/Didn't

Have To Be Music, ASCAP Songs Of Combustion ASCAP Music Of Windswept ASCAP), HL, CS 42 LEAN LIKE A CHOLO (Mistica Music, BMI/Flossy,

Have to be Music, ASCAP/Songe UT combustion Music. ASCAP/Music C Windswein ASCAP). HL CS 42 LEAN LIKE A CHOLO (Musica Music, BMWFlossy, ASCAP, Music O Windswein SCAP), HL CS 42 LEANING TORIGHT (Super Sayin Publishing, BM/20mb Song, BM/Sourak O Da Red Durm, ASCAP/Win KBH 76 ASCAP, Wink RBH 76 ASCAP, Wink RBH 76 LET IT GO (She Winte II, ASCAP/BM/G Songs, ASCAP, Wink RBH 76 ASCAP/Canon's Land Music Publishing, BSCAP/Notori-ous KI/M. BW/2 Daughtes Music, SESAC/Orionia, ASCAP/Walk Carbon, Stark, SSEAC/Foray Music, SEAC/Polines Sub Music, SESAC/Prover, SIM, HL/WBM, H100 12; PO 96, RBH 11 LIKE A BOY (Universal Music Carbonation, ASCAP/Royal-Ming, HL/WBM, H100 12; PO 96, RBH 11 LIKE A BOY (Universal Music Carbonation, ASCAP/Royal-BM/ BL/Wink H100 12; PO 96, RBH 12 Royal, SACAPBoologies Ston, ASCAP/Invier-sal -Phu/Gam International Tunes, SESAC/Jange Joints, ESAC/Finderss BM/, HL, PO P76 LIKE THIS (Reiendria, ASCAP/Bionde Pockwell, ASCAP/Song OW Hindows, ASCAP/Bionde Rouckwell, ASCAP/Song OW Hindows, ASCAP/Bionde Bockwell, ASCAP/Song OW Hindows, ASCAP/Bionde Bockwell, ASCAP/Song OW Hindows, ASCAP/Flored, Bull-Comparion, ASCAP/Bionde Pockwell, ASCAP/SIGN, HL, RBH 46 LIKE THIS (Keiendria, ASCAP/Bionde Pockwell, ASCAP, ASCAP, HL, RBH 49 LIKE CARS, BM/, HL RBH 46 LIKE CHIS (Shawn Mins, BM/The Blackoul Legacy, ASCAP, Stark, BH/Tho Music, ASCAP/Flored, Pocksell, ASCAP, ASCAP, HL, RBH 49 LIKE CHIS (Shawn Mins, BM/The Blackoul Legacy, ASCAP, Stark, BH 400, BH, 400, 60, 2004 SH 49 LIL LOVE (Shama) Chrome Music, ASCAP/Flored, BH 40 LIKE CHIS (Shawn Mins, BM/The Blackoul Legacy, ASCAP, ASCAP, BH 400, 60, 60, 78, RH 40, 60, 60, 78, RH 40, 60, 60, 78, 78, 61, 60, 61, 70, 78, 81, 49 LIKE CHIS (Shawn Mins, BM/The Blackoul Legacy, ASCAP, Stark, BH 40, 61, 62, 62, AP/Flored, BH/Shored, DI Universal, BU/Thrown Tarturs, ASCAP/Flored, BH/Shored, DI Music, ASCAP, HL, RBH 48 LIF GLOSS (LB) and Vine, ASCAP/Herke Songs, BM/Shored, DI Music, ASCAP, HL, RBH 49, 127 TO MEJOR DE TU VUDA (EMI Blac

37 LO MEJOR DE TU VIDA (EMI Biackwood, BMI) LT 27 LOST IN THIS MOMENT (EMI April, ASCAP/Romeo Cowboy Music, ASCAP/WB Music, ASCAP), HL/WBM, POP 93

www.americanradiohistory.com

LOST WITHOUT U (I Like Em Thicke, ASCAP/Dos-DuettesMusic, ASCAP) BBH 32 DuettesMusic, ASCAP) RBH 32 DuettesMusic, ASCAP) RBH 32 LOVE ME IF YOU CAN (Big Loud Shirt Industries, ASCAP/Music Of Windswerght, ASCAP/Songs Of Bud Dig, ASCAP/Wallerin, ASCAP) CS 6, H100 68 LOVESTOREO (Fernman Tunes, ASCAP/Zomba Enter-prises, ASCAP/Virginia Beach, ASCAP/AWB Music, ASCAP/Warne-Tamerlane Publishing, BM/Danjaftandz Muzik, SESAC/WBM Music, SESAC/Warner, SESAC), WBM H100 23: PDP 11 Music, ASCAP/Upper Clazzmen Muzic, ASCAP/4 Jeff N Bod Publishing, ASCAP), HL POP 83 POR AMARTE ASI (WB Music, ASCAP/Erami, ASCAP)

DT 11 POTENTIAL BREAKUP SONG (Half Heart Music, POTENTIAL BREAKUP SONG, (Half Heart Music, POTENTIAL BREAKUP SONG, ASCAP/In

BM/Seven Summits: BM/Antoning Songs, ASCAP/In The Mouth Of The Wolf: BM) H100 41; POP 40 THE PRETENDER (M.J. Tweve, BM/IL Jove The Punk Rock Music, BM/Songs Of Universal, BM/Living Under A Rock, ASCAP/Flying Earlorm, BMI), HL, H100 82, POP 94

Ad User, novel if this determined the second second

Music BMI) HL RBH by PROUD OF THE HOUSE WE BUILT (Sony/ATV Tree, PROUD OF THE HOUSE WE BUILT (Sony/ATV Tree,

BM/Showbilly Music, BW/Warner-Jameliane Publish-ing, BW/Sycamore Canyon Music, BM/Urum Me Dn Vusice, BM/Silli Working For The Man Music, BM/ICG, BMI), HLWBM, CS 5: H100 71 PUT A LITTLE UMPH IN IT (Shariah Cymone Music, ASCAP/EMI April, ASCAP/Seal Music, BW/BMG-Caeers, BM/Them Damin Nims, ASCAP/Naked Under My Clothes, SCAP/Chrysain Music, ASCAP/Naked Under My Clothes, SCAP/Chrysain Music, ASCAP/Naked Under Music, ASCAP, HL, BB1 51

Q QUE ME DES TU CARINO (El Conuco. BM/Redomi.

QUIEN (Sony/ATV Discos, ASCAP/Arjona Musical, ASCAP) LT 24

RSCAP) U24 R REAOY, SET, DONT GO (Sunnaperonimo BM/Sony/ATV Aordf Rose, RM/Larender Zon (Music, BM/), HL CS 54 REMAB (CM Backwood, BM/), HL, H100 61, POP 49 REIDIN (CSher Dean Publishing Designee, BM/VRetruns; SFSAC/Heie Yeah SFSAC/Heion Sims Publishing Designee, ASCAPM/Ma Songe BM/I RBH F64 ROC-AFELLA BILLUDNAIRES (Transporter Enfertan-ment ASCAPMOR Songe Comparison

ASCAP/NOTADIE, ASCAPIL, HL, RBH 80 ROCK ON (DO THE ROCKMAN) (MJ Publishing, ASCAPICon Duality, DMI) PDL 20

A SCOAP Tug Couling BMM TIBEN 10 BOCK STAR (2007) SCORE SUMM TIBEN 10 BOCK STAR (2007) SCORE SUMM TIBEN 10 BOCK STAR (2007) SCORE SUMM TIBEN 10 BOCK STAR (Manne-Tameriane Publishing, BM/Arm Your Dito SpCAN/Waren 5 SCOAN), WBM, H100 11; PDP 7

ROLLIN' WITH THE FLOW (EMI Algee, BMI), HL, CS 47 S

S SAME GIRL (20mba Songe, BM/R Kelly, BM/Ermon, AS/AP/Enams, ASCAP/BL (AMES, ASCAP), SY LAOY (20mb), AND (20mb), ASCAP (20mb), SY LAOY (20mb), Challenge, ASCAP (20mb), HLWBM, HL0033 PP 68, BB-10 SHAWTY (First N Gold, BM/Ware-Tamertane Publish-Ing, BM/Ware Chappell, BM/Young Drumma, BM/Ware Chappell, BM/Young Drumma, BM/YARE Barreet MM, BM/Burl, ASCAP (20mb), MM/YARE Darreet (20mb), SAAPT (20mb), MM/YARE HON MC (20mb), SAAPT (20mb), SAAPT

H100 93 SPEAKER (Byetali Music, ASCAP/Famous, ASCAP/Cournp Tight Publishing, ASCAP/My Own Chil Music, BMI/Young Money Publishing, BMI/Wamer-Tamerane Publishing, BMI/EMI Blackwood, BMI), H1 WBM, Rel 70

STEALING CINDERELLA (BMG Songs, ASCAP/CEW, ASCAP/Universal Music Corporation, ASCAP/Macirth

ASCAPUtinees1 Music Corporation ASCAPMachth Music, ASCAPMacht, Berleiche BM/Paul Crief, Byth HumBM CS 53 STRUNGE (Please Grimme My Hubishing, BM/Paul Backwood, BM/Daf Lie, ASCAP/Romba Enterpriss, ASCAP/Enterprised Structure, ASCAP/Comba Enterpriss, ASCAP/Enterprised, ASCAP/Comba Enterpriss, ASCAP/Enterprised, ASCAP/Comba Enterpriss, ASCAP/Enterprised, ASCAP/Comba Enterprised, ASCAP/Enterprised, ASCAP/E

THE STRONG ONE (Careers-BMG Music Publishing, BMI/Evansville, BMI/BMG Songs, ASCAP/Jonesin' For A

BMILVariaswine, bruy to two songer i box a barrier Hit, BMI, WBM, CS 48 SUMMER LOVE (Zomba Enterprises, ASCAP/Tennman Tunes, ASCAP/WB Music, ASCAP/Virginia Beach, ASCAP/WBM Music, SESAC/Danjahandz Muzik,

ASCAP/WBM Music, Scioner 22 SESAC), WBM, H100 47, POP 22 SUNDAY MORNING IN AMERICA (EMI April, SUNDAY MORNING IN AMERICA (EMI April, SCIAP/Leffrey ASCAP/Leffrey

SUNDAY MUMMING IN CALLS, ASCAP/Universal Nucl-ASCAP,Bromo Crawbor Music, ASCAP/Universal Nucl-Corporation ASCAP/Machtyco Music, ASCAP/Jeffrey Speele, BM/REJP Administration-BM() CS 34 THE SWEET ESCAPE (Harajuku Lover Music, ASCAP/Rivelall Music, ASCAP/Famous, ASCAP/Pano

Music, ASCAP) H100 35 SWEETEST GHL (OOLLAR BILL) (Huss Zwingli, ASCAP/Sonv/ATV Tunes, ASCAP/Te-Bass Music,

SWEETEST GHR LOOLLAN BILLY (Huss Aving)L ASCAP, SonyATV Tunes, ASCAPTIE-Bass Music. BW/EMI Blackwood, BW/Golder Boy Publishing. ASCAP?Weimim Publishing, BW/Arthony K Music. ASCAP?Weimin Publishing, BW/Arthony K Music. ASCAP?Weiming, BW/Byellin Music, ASCAP?Anous, ASCAP?Money Mack, BMI), HL/WiSM, POP 77 SWERVING (Dirthag Publishing, ASCAP) RBH 86

TAKE ME THERE (Somy/ATV Tunes, ASCAP/Islandsoul, ASCAP/Wanier-fameriane Publishing, BM//Boatwright, BM//Biatwright, ASCAP/Hibe BW//Biatwright, BM//Biatwright, BM//Biatwright, ASCAP/Hibe Bw//Biatwright, BM//Biatwright, BM//Bia

HL CS 30 FEACHME Universal Music Corporation, ASCAP/Latif Music Publishing, ASCAP/Songe Of Universal, BM/Tetragrammaton, ASCAP/Melige (hare Produc-tions, ASCAP/Meligek Productions, ASCAP/Songohile Music, ASCAP/ABlack Productions, ASCAP), HL H100 56: RBH 5

56' RBH 5 TEAROROPS ON MY GUITAR (Sony/ ATV Timber, SESACA-Hilshom Valley, SESAC/Sony/ATV Timber,

SESAC/Hillsboro Valley, SESAC/Sony/AI V free, BM//Jayor Swith Music, BM/), HL, H100 50; POP 7' TEENAGERS Blow The Dours Off The Jarsey Shore Music, BM/), WBM, H100 87, POP 58 TE PIOD QUE TE QUEDES (Not Listed) LT 42 TE VOY A PERCER (SONYAI'V Discos, ASCAP.WB

MUSIC, ASCAP) LL 13 THESE ARE MY PEOPLE (Universal Music Corporation ASCAP/Memohersfield, ASCAP/Cal IV, ASCAP/Berg-

Brain, ASCAP), HL, CS 1, H100 45 THIS IS MY LIFE (Phylester Music, ASCAP/Words & Music, ASCAP/Sony/ATV Tree, BM/Torndouglasmusic

Data for week of SEPTEMBER 8, 2007

BMI): HL US 36 THNKS FR TH MMRS (Sony/ATV Songs, BMI/Chicago X Softcore, BMI), HL, H100 38, POP 25

ASCAP/WBM Music

oration, Sony/ATV Tunes, "AP/Chrysalis Musi-

Billboard.

TILL WE AIN'T STRANGERS ANYMORE (Universal

ASCAPT HL US 37 TIME AFTER TIME (Rella, BMI/Sony/ATV Songs. BMI/WB Music. ASCAP/Dub Notes. ASCAP), HL/WBM

TIMEBOMB Not Listed) POP 70 A TI SI PUEDO DECIRTE (Edimonsa, ASCAP/Siempre

TODO CAMBIO (Sony/ATV Discos, ASCAP) LT 9 TOUGH (Steel Wheels, BMI/Curb Songs, ASCAP), WBM.

TRADICIONAL A LO BRAVO (Not Listed) LT 45

U

UMBRELLA

TU (WB Music, ASCAP) LT 20 TUYA (Blu's Tunes, ASCAP/EMI April, ASCAP/Gunhilf Music, ASCAP) LT 32

UH-OHIHH! (Slavery, BM/Songs Of Universal, BM//DJ Irv, BM//Old Negro Spirituals, BM/Wamer-Tamerlane Publishing, BM/Poung Money Publishing, BMI), HL/WBM, BH 87

ing, ASCAP/2082 Music Publishing, ASCAP/2008 Wuga, BM/Carler Boys Publishing, ASCAP/EM/April, ASCAP, HUWBM, H100 LU 59, POP 44, BB4 37 UNDENIABLE (EM Blackwood, BM/Facade Aside, BM/Meaux Mercy, BM/EMC MG, BM/), HL, POP 89 UN JUEGO LSu Son BM/J L2 6 UNTL ITHE EMD OF TIME (Formman Tupes, ASCAP/00 mbs Enkrynnse, ASCAP/Virginia Baach, ASCAP/00 Music, ASCAP/Wanner-Samietae Publish-ing, BM/Danjahandz Muzik, SESAC/WBM Music, SESAC/Warner, SESAC), WBM, H100 77, RBH 9

W

WADSYANAME (Hee Bee Dogini, ASCAP/2 Big Produc tions ASCAP/Cherry Lane, ASCAP/Cord Kayla, ASCAP/EMI April, ASCAP/Jackie Fost, ASCAP/BMG Songe, ASCAP, CLMHL/WM, RBH 45 WATFOR YOU (Stellar Songe, ASCAP-2011) ASCAP/Sony/AV1 Vines, ASCAP-2011 Backwood, BMWWare Music Publishing, ASCAP), HL, H100 13, POP 6

BW/Wwier Music Publishing, ASCAP), HL H100 13, POP 6 POP 6 BW/February Twenty Second, BM/Watentine Valentine, ASCAP BN/C Songs, ASCAP), WBM, H100 63, POP 38 WALL TO WALL (The Royaly Network, BM/Waten S Dot Publishing, BM/Hitto Music, BM/Songs Of Windswept Pacific, RM/Water Sont, BM/Songs Of Windswept Pacific, RM/Water Sont, BM/Songs Of Windswept BM/H way Pack TEXAS (Warner-Famiei and Publishing, BM/H way Pack TEXAS (Warner-Famiei and Publishing, BM/H way Pant Tex Music, ASCAP), WBM, CS BM/H way Pant Tex Music, ASCAP/Line, SS BM/H way Pant Tex Music, ASCAP/Line, SS THE WAY LARE (Vinging Beach, ASCAP/WBM Music, ASCAP/Danjarandu Murk, SESAC/WBM Music, CSSAC/Family Lee Publishing, ASCAP), WBM, CSSAC/Family Lee Publishing, ASCAP), WBM, CSSAC/Family Lee Publishing, ASCAP), WBM,

H100'4, POP 1, R8H 72 THE WAY SHE MOVES (COCo Tunes Music, ASCAF/Revetall Music ASCAP/Famous, ASCAP) LT 40 WHAT 00 YA THINK ABOUT THAT (Jonesbones Music ASCAP/Irving BM/Inventor Of The Wheel, ASCAP) CS

26 WHAT I GOTTA DO (Happy Mel Boopy's Cocktail Lounge And Music, BM/Zomba Songs, BM/Sperr Music, BM/South Hudson, BM/Psycho Semilic Music, ASCAP/Lany Leno Music, BM/J Villa Music, BMI), USAL DOU B1

ASJAP/2019 Lefton Music, BM/U Villa Music, BM/U, VMM, RBH 37, Comba Songs, BM/Chesterchaz, BM/Big Bg KG, ASCAP/Nondisclosure Agreement, BM/Hob Bourdon, BM/Kenji Kobayashi, BM/Pancakey Cakes, BMI), WBM, H100 39, POP 45 WHAT KINDA GONE (Sudeen Stars, BM/RPM Music, BM/HoriPho Entertainment Group, ASCAP/Ca1 N, BS/CAP/Bergian, ASCAP/Cat20bo Music, BMI) CS 38 WHAT TIME IS IT (Walt Disney, ASCAP) H100 52; POP 39

Yundi Hume Los H, Yeni Ubikey, ASCAP/ H100 SZ, POP 39
WHEN I HUSTLE (Young Minded Publishing, ASCAP/DeHTA Zukz, ASCAP/Warner Tameriane Pub-iishing BM/Bubba Gee Music, BM/Vyoontime Tunes, BM/Coldrey Publicobe, Publishing, BM/EMI April, ASCAP, HLWBM, RBH 100
WHEN I SEE U Breakthrough Creations, ASCAP/EMI April, ASCAP, SI, ASCAP/Som/ATV Tunes, ASCAP/Birek North, SOCAV/Som/ATV Music Publish-ing Carada, SOCAV/Wayme Writes, ASCAP/J, Sewell Publishing, ASCAP/Golden The Super Kid Music, ASCAP, HL, H100 44, RBH 4, and ASCAP, HL, H100 44, RBH 4, and

Publishing: SSCAPVGrefs Heg Virtues, ASCAP/J Sewell Publishing: ASCAPVGrefs The Super Kid Music. ASCAP) HL, H100 44, RBH 4 WHEN UT RAINS INTAC, BMI/ CS 55 WHEN YOURE GONE (Avril Lavigne, SOCAVAImo Music, ASCAP/Sonotock Music, BMVEMI Blackwood, BMI, HL, H100 24, PDP 18 BMI, HL, H100 24, PDP 18 Swell Publishing, ASCAP/Greensleeves, PRS) H100 40 PDP 20

Severi nutrismig, Acourt ordensocrati, may inc. in POP 30 WHITE GIRL (Young Jezzy Music, Inc.), BMI/Aina Man Music, BM/Kalf Gown Music, BMI/Young Dummina, ASCAP-EMI Blackwood, BMJ), HL, RBH 63 WHO KNEW (EMI Blackwood, BMJ), HL, RBH 63 WHO KNEW (EMI Blackwood, BMJ), HL, RBH 63 WHO KARW (EMI Blackwood, BMJ), HL, BHI 63 WHO KARW (EMI BLACKWOOd, BMJ), HL (EMI 64 WHO KARW (EMI 64 WHO KAR

For a WIPE ME DOWN (Trill Productions, ASCAP/Boosie Bad Azz, ASCAP/Mouse On Tha Track, ASCAP) H100 91;

AZ: ASCAP/MODE® Un The Tradix ASCAP/ HILD 91: TBH 23 Songs BM/Products 0The Sneets, ASCAP/A Grand Jam Music, STSAC/Sumptu, ASCAP, WBM, RBH 69 WONDER WOMMAN (Aprils Bay Muzik BM/Warnen-Tametare hubishing, BM/Danatandt Muzik ESEAC/WBM Unics, ESEAC/RDM (Duincydence Music Publishing, BM/Morth Avenue, ASCAP/EMI April, ASCAP/Ufban Warter, ASCAP, HLWBM, RBH 84 WORK THIS DUT (Wonderland Music Company, BMI) POP 73

YE AIN'T BOUT DAT (9711 Music Group, BMI) RBH 89 YO TE QUIERO (Universal-Musica Unica BM/La Mente Meesira Musica Unica BM/La Mente YOU AIN'T KNOW (Money Mack, BMI/Young Money Publishing, BM/Warer-fameliane Publishing, BM/Soott Storch Music, ASCAP/TVT Music, ASCAP), WBM, RBH 93

93 YOU ARE THE MUSIC IN ME (Walt Disney, ASCAP)

YOU ARE THE MUSIC IN ME (Walt Disney, ASCAP)

YOU SO YOU KNOW WHAT IT IS (Huss Zwingli, ASCAP/Sony/ATV Tunes, ASCAP/Te-Bass Music,

ASCAP/Sony/ATV Tunes, ASUAP/Ie-Bass Music, BM/EMI Blackwood, BM/Guerschern Music, BM/VSony/ATV Songs, BM/VCrown Club Publishing, BM/Warrer-Jamerlane Publishing, BMI), HL/WBM, H Inn 37, PDP 69, RBH 1,5

H100 37, POP 69, RBH 15 YOU NEVER TAKE ME DANCING (Chi-Boy, ASCAP),

WBM, CS 27 YOU STILL DWN ME (Scotty And Soda, ASCAP/New Zoo Baby, ASCAP/WB Music, ASCAP/Curb Songs, ASCAP/Charlie Monk, ASCAP/Gremlin Corner, ASCAP)

WBM_CS 43 (YOU WANT TO) MAKE A MEMORY (Bon Jovi Publish

ing, ASCAP/Unersal-PolyGram International, ASCAP:Somy ATV Tunes, ASCAP/Agnessive, ASCAP:Kobalt Music Publishing, ASCAP), HL, H100 97 Y SI TE DIGO (Universal-Musica Unica, BMI/New World Music LTDA, BMI) UT 15

CHARTS LEGEND on Page 68

Z ZUN DADA (CMG Publishing, ASCAP/Wise W Puslbish-Ing, ASCAP) LT 50

Songs Of Peer, ASCAP/March 9th Publish 2082 Music Publishing ACCA 9th Publish

ny/ATV Cross Keys, ASCAP/Aggressive. age Three Music, BMI/Brett James Cornelius

M

MAKE ME BETTER (J. Brasco, ASCAP/Virginia Beach, ASCAP/WB Music, ASCAP/Super Sayin Publishing, BM/Zomba Songs, BM/EMI April, ASCAP/No Question Entertainment, ASCAP), HL/WBM, H100 8: POP 17: ŘBH 7 MAKES ME WONDER (Careers-BMG Music Publishing, BM/February Twenty Second, BMI), WBM, H100 28;

POP 27 MAKEYOUHAPPY (Soulchild, ASCAP/Universal Music Compration: ASCAP/Wet Ink Red Music, ASCAP/EMI

Corporation, ASCAP/Wet Ink Red Music, ASCAP/EMI April, ASCAP, HL, BBH 94 MaLDITO AMOR (J, & N, ASCAP) [J : 33 Music, Corporation, ASCAP], HL, BBH 33 Music, Corporation, ASCAP, HL, BBH 33 MESURE OF A MAN (Universid-PhyloGram International, ASCAP/Sounker Songs, ASCAP/Passing Stranger ASCAP/Songo (Combustion Music, ASCAP/Music Of Windswept, ASCAP/No Such Music, SOCAN), HL, CS 18

ME DUELE AMARTE (LeCova Music Publishing, BMI/J & ME LOVE (WB Milsic, ASCAP), WBM, H100 17, POP 12 MEN BUY THE DRINKS (GIRLS CALL THE SHOTS)

Hit CUYE (HP costs), ASS/H (HP SPR), HIGU (H, PENDTS) (Margini Musc. SESAC/Multisongs BM6, SESAC/Hyeros SESAC/Genome Publishing, SESAC/Hyeros SESAC/Genome Publishing, SESAC/Selnour Emerprises, SESAC (SC 39 MI CORAZONCITO (Piermum Lain, ASCAP) (LT 3 MI CORAZONCITO (Piermum Lain, ASCAP) (LT 3 MI CHETTE Franc, BMU LT 28 MIRAME: MEM K, Marc, ASCAP) (LT 25 MIREMY BUSINESS (VM Busic, ASCAP) & Father, Llust Wath To Sing Music, ASCAP/Costis Music, ASCAP), MIGENY DUSINESS (VM Busic, ASCAP) (And Markey Mistery USINESS (VM Busic, ASCAP) (And Markey Musc, CSCAP) (Song SC (Linviersal), SESAC/Universal Tures, SESAC/Song SC (Linviersal), SESAC/Markey Musc, BM/Claritise Young Music, ASCAP/Cod Heal Entertainment, SESAC/Universal, SCAP/Cod Heal Entertainment, SESAC/Universal, SCAP/Randhey Music, BM/Claritise Young Music, ASCAP/Cod Heal Entertainment, SESAC/Universal, SCAP/Chard Heal Mirtl, ASCAP, JealWon Publishing, ASCAP/Panolis Publishing, ASCAP/LaelWon Publishing, ASCAP/Panolis Publishing, ASCAP/LaelWon Publishing, ASCAP/Panolis Music, ASCAP/Chappel Husic, BM/CM/Babyis Music Company, ASCAP/Claritise K, SCAP, Scher, Her Music, ASCAP/Chappel Husic, BM/CM Babyis Music Company, ASCAP/Chappel Husic, BASCAP, HUBIAN Music, ASCAP/Chappel Husic, BM/CM Babyis Music Company, ASCAP/Chappel Husic, BASCAP, HUBIAN BBH 26

THE MORE I DRINK (EMI April, ASCAP/New Sea Gayle, ASCAP/Old Desperados, ASCAP/N2D, ASCAP), HL, CS

MUEVELD Incl tisted) 11 23 MUEVELD Incl tisted) 11 23 MUEVELD Incl tisted) 11 23 SEAAC/Draversal Tures StSAC/Songs 01 Universal SESAAC/Interning Music, BSACM, MU, HL, RBH 2, August MY GHL, GOTTA BEST FRIEND (LaRay Music Publish-ing, ASCAP/Gimme Some Hol Sauce, ASCAP/RBH 60 MY LOVE (WSM, Music, ESFAC/Songs) in The Rey OTB Plat, SESAC/Noonlime South, SESAC/Naked Under My Clothes, ASCAP/Chyasils Music, SESAC/Naked Under My MUSIC MUSIC, SESAC/Naked Under My MUSIC MUSIC

NEVER AGAIN (Smelly Songs, ASCAP/EMI April. ASCAP/Jimmy Messer Music, ASCAP/WB Music. ASCAP), HL/WBM, POP 72 NEVER TOO LATE (EMI April Canada, SOCAN/3 Days Canada, ASCAP), HL, H100 100

Never 100 LATE (cmi April Canada, SUCAV S Days Grade, ASCAPTM April ASCAP) HL, H100 100 NEVER WANTEO NOTHING MORE (SomyATV Tree, BM/EMI Ann ASCAP, New Soa Gayle, ASCAPS'on OT A Miner Songs, ASCAP), HL, CS.3, H100 43; P0P 88 NO BLORES (Foregn Imported BMI) LT NO ONE (Lellow Productions, ASCAP) PD 84 NO LORES (Foregn Imported BMI) LT ASCAP; Block Of Daniel, ASCAP/CM April, ASCAP; HL, RBH 65 NO TE VEO (Leno Branco, BM/EMI Blackwood, BMI/Las Leonclas Music Publishing, ASCAP/Sandunguero Music Publishing, BMI) LT 10

LeonClasmusic Funning, Publishing, BMN (LT 10 NOTHIN: BETTER TO DO (Curb Songs, ASCAP/Lucky In Love ASCAP/Lonely Peel Society Publishing, ASCAP/Koball Music Publishing, ASCAP/Gey Ink Music, ASCAP/FranAm Music Administration, ASCAP).

WBM, CS 25 NOWHERE THAN SOMEWHERE (Big Loud Shirt Indus Line ASCAP/Communic, ASCAP/Carnival, ASCAP) CS

50 NUESTRO AMOR ES ASI (Magnate Music Publishing, ASCAP/Sebastian Publishing, ASCAP/Kingz Publishing

OJALA (Crisma, SESAC) LT 18 OJALA PUDIERA BORRAFTE (Tulum, ASCAP) LT 16 OLVIDAME TU Anjus BMII LT 19 THE ONE IN THE MODEL (WB Music ASCAP/Magnet Nusiang, BMI/UT 19 ASCAP/Magnet Nusiang, BMI/UT Ney Junk Music ASCAP, HU/WBM, SCASAP, HL CS 8, H100 S8, POP 91 ONLINE (6MI WBM Music; SSCAS/SaC) and Inte Key 01 ONLINE (6MI WBM Music; SSCAS/SaC) and Inte Key 01 ONLIVE (5MI WBM Music; SSCAS/SaC) and Inte Key 01 ONLIVE (5MI WBM Music; SSCAS/SaC) and Inte Key 01 ONLIVE (5MI WBM Music; SSCAS/SaC) and Inte Key 01 ONLIVE (5MI WBM Music; SSCAS/SaC) and Inte Key 01 ONLIVE (5MI) WBM Music; SSCAS/SaC) and Inte Key 01 ONLIVE (5MI) WBM Music; SSCAS/SaC) and Inte Key 01 ONLIVE (5MI) WBM Music; SSCAS/SaC) and Interviewed Music ASCAP/Inters Music Com, ASCAP/Janue; SSCASC) SSCAS(Churvessil-PolyGram International Tunes; SESAC) HWBM, MBH 01

HL/WBM, BBH 61 ODH WEE (Bearhug Publishing, ASCAP/Notting Hill Mutuc, BM) BBH 85 OUR SONG (Sonty/ATV Tree, BMI/Taylor Swift Music, BMI), HL CS 49 OVER YOU (Surface Pretty Deen Univ Music

DWD, HL US 49 OVER VOU (Surface Pretry Deep Ugly Music, BM/Careers BMG Music Publishing, BM/PHigh Buck Publishing, BM/EMI Blackwood, BMI), HL/WBM, H100 62; POP 32

P PARALYZER (Finger Eleven, SOCAN/Rentield, ASCAP), WBM, H100 54, POP 53

WBM, H100 54, POP 53 PARTY LIKE A ROCKSTAR (Preciate That Music. BMV/Cereal And Milk Publishing, ASCAP/Peaches Chil-dren Publishing, ASCAP/EMI April, ASCAP), HL, H100 27, PDP 20

27. P0P 29 PAZ EN ESTE AMOR (Not Listed) LT 29 THE PEOPLE (Universal Music Corporation, ASCAP/Senseless, BMI/Please Gimme My Publishing, BMI/EMI Blackwood, BMI/Brouhaha, ASCAP/IVT Music ASCAP) HI BPH 77

ASCAP), HL, RBH 77 PLAYER'S PRAYER (Pretty Girls & Big Love Songs. BMI/Young Goldie, BMI) RBH 74 PLEASE DON'T GO (Tank 1176 Music, ASCAP/Black Fountain Publishing, ASCAP/EMI April, ASCAP/Anna

ruunain ruuisning, ASCAP/EMI April, ASCAP/Donralis-tic, ASCAP/Norting Hill ASCAP H. Behl 1: POBRE CORAZON (Ouwid Music Publishing BMI) [JT 49 POP, LOCK & OROP IT (Husy Records Music, ASCAP/Diante Smith, ASCAP/DelHIZ Yuzik, ASCAP/Diante Smith, ASCAP/DelHIZ Yuzik, ASCAP/Notting Hill Music, BM/EMI April, ASCAP/Almo

0

N

CONNECT WITH THE MUSIC INDUSTRY'S MOST IMPORTANT DECISION MAKERS

Billeoard

MARKETPLACE

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

REAL ESTATE

North Ranch • Country Club Estates • Westlake Village • Southern California Spacious! Spectacutar! Secluded and Stunning!

de the most discrim-lating of creature comforts. 5 bedrooms. bathrooms. med

The kitchen is a gour-met's paradise. This home includes a 500+ sq ft space that would be perfect for a sound studio or home office its separate entrance ensures privacy from the rest of the home.

Price available upon request-805-778-9251 Contact: Bernard Goodman/Integrity Realty Integrityrealty@adelphia.net • integrityrealty@roadrunmer.com • www.integrit-realty.org While all care has been taken to be accurate, the information above is not guara

NOTICES/ANNOUNCEMENTS

AFTER YOU'VE ADVERTISED YOUR **HELP WANTED MESSAGES ONLINE...**

The Hollywood Reporter, Mediaweek, Brandweek, ADWEEK, Editor & Pub isher and Bilboard seeking to hire that ideal candicate to fill a recently vacated position. If you're still NOT happy with the responses, please cons der the use of Billboard PRINT to reach all serious music professionals directly! I'll knock 50% OFF whatever size ad you select to run on the Billboard pages

This offer is limited so call Jeff Serrette at 1-800-223-7524 **TODAY for rate information**

CALL US TODAY AND ASK ABOUT THE BILLBOARD CLASSIFIEDS **INTRODUCTORY OFFER FOR NEW ADVERTISERS!** 1-800-223-7524 or jserrette@billboard.com

Introducing Billboard's New Showcase Section!

Inquire about our charter advertising rates. **Contact Jeffrey Serrette at:** jserrette@billboard.com or call 1-800-223-7524

DUPLICATION/ REPLICATION

Call attorney Jeffery Leving 312-356-DADS or visit

www.dadsrights.com

WANTED TO BUY

CDs DVDs VINYL

Posters, Memorabilia, Awards, Concert Swag, Sheet Music & more! We specialize in rare collectibles.

TOP PRICES PAID!!

We travel worldwide for valuable collections ROCKAWAY RECORDS 323-664-3525 wj@rockaway.com

MUSIC PUBLISHING

Kreiselman Music Publishing presents "YOU WOULDN'T UNDERSTAND" The haunting new ballad by the composer of There I Go and the lyricist of **Unchained Melody** Listen . KreiselmanMusicPublishing.com 212-410-5059

BUSINESS **OPPORTUNITIES**

AWARD WINNING ELECTRONIC ARTIST with 125+ original tracks and 250 placements in film, tv and multimedia seeks Publisher and/or Publishing Rep to further exploit this valuable, ever expanding cata log in the US and abroad. Electron love theory, www.lovetheory.com, jeff@lovetheory.com - 206-547-4214

PART TIME JOB OFFER AT **Asian FABRICS AND ART** GALLERY!!!

Are you seeking an extra income? Would you like to create your own schedule time and earn right as you work., the job is suitable for a trustworthy applicant. If you are interested contact us via Email for more information at: anthony artgalleries101@vahoo.co.uk

NEW PRODUCTS

SO YOU THINK YOU KNOW MUSIC? Then check out - ReFraze [TM] "It's a name game!" Where the names of songs are twisted up to a whole new level of fun! Go to www.RefrazeGame.com to play the game and

find a retailer near you. Available in 12 editions including: Pop Songs, Country Songs. Christian/Gospel Songs, Movies, TV Shows

st extensive listings available. For free catalog call (609) 890-6000. Fax (609) 890-0247 or wrlie Scorpio Music, Inc. P.O.Box A Trenton, N.J. 08591-0020 email: scorpiomus@aol.com

PROFESSIONAL

SERVICES

in full-color jackets for just

1-800-468-9353

DISC MAKERS

QUALITY LICENSED

BACKING MUSIC

Need professional backing tracks? Over 10,000 titles available!

ownload or CD* copies available! Sample Online! ONLY \$9.95ea.

Online Orden

www.BackingTracksUS.com

MUSIC

MERCHANDISE

EUY DIRECT AND SAVE!

While other people are raising their prices, we are slashing ours. Major label CD's, cassettes and LP's as low as 50¢. Your choice from the

most extensive listings available.

Phone Orders and Enquiries (678)-546-8968 info@sbiameri

www.discmakers.com/bb

Call today for

your free catalog!

PUBLICATIONS

Your Definitive Source for Information ndustrv RECORD RETAILING **DIRECTORY:**

The essential tool for those who serv ce or sell products to the retail music commu-nity. With over 5,000 listings, this directory is the most comprehensive compilation of record retailers, featuring independent and chain store operations, chain headquarters, audio-book retailers and online retailers. Listings include: store names and addresses, owners, operators, phone and fax numbers, e-mail addresses, chain store planners and buyers, and store genre or music specialization. And its handy 6X9 inch format makes it easy to carry and easy to use.

\$215

ORDER ONLINE www.orderbillboard.com or call 1-800-562-2706 • 818-487-4582

THE INTERSECTION OF MEDIA, ENTERTAINMENT & WALL STREET...

DOWJONES nielsen

MEDIAANDMONEY

NOVEMBER 7-8, 2007 Grand Hyatt • New York City

JOIN DOW JONES AND THE NIELSEN COMPANY FOR A UNIQUE TWO-DAY EVENT UNITING MEDIA AND ENTERTAINMENT DEALMAKERS WITH PRIVATE AND PUBLIC INVESTORS TO DISCUSS HOW THEY CAN WORK TOGETHER TO PROFIT IN AN AGE OF UNCERTAINTY.

THIS MUST-ATTEND CONFERENCE WILL EXAMINE HOW WALL STREET IS CLOSING IN ON THE WORLD OF MEDIA AND ENTERTAINMENT THROUGH CUTTING-EDGE PANEL DISCUSSIONS AND CAPTIVATING KEYNOTE INTERVIEWS.

JEFFREY L. BEWKES PRESIDENT AND COO TIME WARNER

MICHAEL EISNER Founder The Tornante Company

NORMAN PEARLSTINE SENIOR ADVISOR THE CARLYLE GROUP

STEVEN RATTNER MANAGING PRINCIPAL QUADRANGLE GROUP

SUMNER REDSTONE EXECUTIVE CHAIRMAN VIACOM & CBS CORP

DANIEL SNYDER DWNER WASHINGTON REDSKINS

DON'T MISS YOUR CHANCE TO NETWORK WITH THE PROFESSIONALS WHO ARE RESPONSIBLE FOR TODAY'S MOST IMPORTANT MEDIA AND ENTERTAINMENT DEALS!

WWW.MEDIAANDMONEYCONFERENCE.COM

POWER PLAYERS RATE \$2,100 • REGISTER BY SEPTEMBER 21 REGISTRATION 646.654.7254 • SPONSORSHIPS 646.654.4718 OR 415.439.6631 • GRAND HYATT 800-233-1234

www.americanradiohistorv.com

KEYNDTE SPEAKERS INCLUDE:

EXECUTIVE TURNERSIONS to: exec@billboard.com

RECORD COMPANIES: Koch Records in New York appoints Laurel Dann senior director of A&R administration. She was senior director of production at Virgin Records.

PUBLISHING: Universal Music Publishing Group Germany, the new company formed after Universal acquired BMG Publishing, taps Markus Wenzel as managing director. He previously served in the same role at Universal Music Publishing Germany in Berlin.

TOURING: Live Nation promotes Alan Ridgeway to CEO of its international music division. His previously role as CFO will be filled by Kathy Willard, who was executive VP/chief accounting officer.

Roptus in Los Angeles names Aaron Simon VP of strategic marketing and business development. He was marketing director at Virgin Records.

Ticketmaster appoints Geoff Carns senior GM for the Southern California region. He served in the same role for the company's Northwest region.

Venue management firm **SMG** names **Tina Suca** GM of the 18,600-seat Forum in Inglewood, Calif. She was GM at the Wiltern theater in Los Angeles.

Palace Sports & Entertainment names John O'Reilly executive VP/CFO and Peter M. Skorich executive VP of broadcasting and multimedia. O'Reilly was senior VP/CFO, and Skorich was senior VP of broadcasting and multimedia.

RELATED FIELDS: Online music community Music Nation appoints Matt Sternberg VP of business development. He was director of distribution sales at online video network ROO.

The Academy of Country Music names Michelle Goble director of membership events. She was director of media relations at ASCAP Nashville.

Integrated Copyright Group, a division of EverGreen Copyrights, appoints Rusty Reid director of copyright administration and Glenda Johnson audit manager. Reid was senior copyright analyst at Sony/ATV Music Publishing, and Johnson was mechanical royalty manager at Sanctuary Records.

The Latin Recording Academy names Betty del Rio membership manager. She was founder of public relations firm Top One Entertainment.

-Edited by Mitchell Peters

GOODWORKS

MACY'S RAISES FUNDS FOR CANCER AND ART

Macy's annual fashion and entertainment charity event, Glamorama, raised \$400,000 each for the Children's Cancer Research Fund and the Art Institute of Chicago. Held Aug. 17 at the Orpheum Theatre in Minneapolis and Aug. 24 at the Chicago Theatre in the Windy City, Glamorama featured live performances by Muzik Mafia acts Big & Rich, Gretchen Wilson and Cowboy Troy.

SPEAKING UP FOR THOSE WHO CANNOT

Autism Speaks/Cure Autism Now received a \$17,000 check from VH1 Classic and Razor & Tie Entertainment. The check represents the proceeds from sales of Twisted Sister's holiday disc, "A Twisted Christmas." A half-hour special about the album, "Hangin' With Twisted Sister," aired last December on VH1 Classic. On Sept. 25, R&T will issue the DVD "A Twisted Christmas Live."

Ingineers Wing recently presented "Unsigned and Making It," an interactive banel discussion that focused on film and TV pracements as atternative treams of music business revenue. From left are Natural Energy Lab found: Danny Benair, the 88 members Adam Merrin and Keith Slettedahl, produce engineer Mike Clink Chop Shop Music owner Alexandra Patsavas and formmy Tallarico Studios and Video Games Live founder Tommy Tallarico.

BACKBEAT

Stevie Wonder, pictured at his keyboard, following his sold-out show Aug. 26 at Sleep Train Pavilion in Concord, Calif. Standing, from left, are Live Nation's production manager Steve Palme, production coordinator Cindi Wilson, production director Ron Bergman and general manager Trevor Ralph. PHOTO: COURTER OF BRWARD RUZ/LIVE VATION

BILLBOARD LIVE

n. Led by founding ers Donald Fagen and Recker, they tre eated the unch party was attended by B xecutive editor/associ sher Tamara Conniff and sident of venue ocerator nshin Contents Link, with a ebrate the of the club Steel the Billboard Live club i aka on Aug. 26 and will the Fukuoka venue or Other acts booked to ear at Billboard Live Ide Rickie Lee Jones, Jace and Sean Lennor EFT: Donald Fagen

entertaining the Billboard

RIGHT: Walter Becker on guitar indulging the crowd.

Jordin Sparks, the youngest "American Idol" winner in the popular TV franchise's history, signed with 19 Recordings/Jive Records, with her odbut album scheduled to hit stores in November. From left are Zomba Label Group senior VP of A&R Jeff Fenster, 19 Entertainment's lain Pirie, Z.G prasident/CEO Barry Weiss, Sparks, 19 Entertainment's Stirling Mc Iwalne and ZLG senior VP Perer Thea.

INSIDE TRACK

NIKON, VOLVO AND SPRING TAKE IT FOUR-TO-THE-FLOOR

Track has learned that Nikon is partnering with Spring LLC as the title sponsor of the latter's Four-to-the-Floor tour. The four-city trek kicks off Sept. 19 in Ch cago and features upand-coming DJs spinning alongside live musicians. Vo vo is also a sponsor.

"We're breaking the stereotype for dance music," tour consultant Hosh Gureli says. "Who usually sponsors dance music tours? Energy drinks or liquor. This isn't typical."

Gureli, a music industry vet who recently left a lengthy tenure in Sony BMG's dance depertment to pursue independent projects, was brought on by Spring managing director Michael Aiken. Formerly in finance, Aiken founded Spring as an alternative to the traditional record label model. The company will "maintain the whole pie," Aiker says. "We'll control the complete property not only CDs but sponsorship, merchandise, everything related to the artist. Because the way music sales are going, that's the only way we can extract enough value and generate enough income to be successful."

The tour will feature four of Spring's DJ/artists, hand-picked by Gureli, and culminate with the release of a dig tal EP in late September, and a full com-

pilation in early 2008. "N kon is just trying to penetrate the consumer; the youthful audience that wants to capture their experience." Alken says.

BACKBEAT

EDITED BY KR STINA TUNZI

Founded by music industry veteran Thomas "TJ" Chapman, TJ's DJ's Tastemakers Only Music Conference brought together the music industry's top brass, Southern artists, DJs, record labels, music producers, retailers, models and industry tastemakers for networking, panel discussions and sponsored seminars. From left at the Hyatt Regency Hotel in downtown Miami are USDA member Blood Raw, Pitbull, Chapman, Crime Mob's Princess, Lil' Scrappy and Crime Mob's Diamond. PHOTO: COURTESY OF RAY TAMARRA/GETTY IMAGES

INSIDE TRACK

MOUSE PLAYS WITH KEYS

The rumors are true: Danger Mouse is producing the new Black Keys album, which should be out early next spring via Nonesuch. In late April, Keys drummer Patrick Carney told Billboard the group had already recorded nine songs, and that R&B legend lke Turner would be involved in some fashion, but all parties declined fur-

ther comment about the current state of the project.

While finishing up the new Gnarls Barkley album, Danger Mouse has also found time to helm Martina Topley-Bird's latest, "The Blue God," due early next year.

LILLYWHITE HELMS 2009 MATCHBOX ALBUM

Rob Thomas told billboard.com in June that a new Matchbox Twenty album should arrive in 2009. But now he tells Track to expect the one and only Steve Lillywhite to be at the helm. Lillywhite produced the six new Matchbox Twenty tracks that will come bundled with the band's first greatest-hits package, "Exile on Mainstream," due Oct. 2 via Atlantic. "We had a lot more than six songs, but the label wouldn't let us include more than that on the retrospective," Thomas says. "Honestly, we could have put out a whole new album now. We've got enough songs we're happy with that it wouldn't make sense not to do the next album with Steve." Leela James performed Aug. 11 during the three-day Long Beach Jazz Festival, one of the premier jazz and music fests in Southern California, showcasing the best in Jazz, F&B and smooth Jazz.

5.2

Fred Durst right, has react a low profile as of late, but the Limp Bizkit irontman visited **Aaror _ewis** when the Staind singer hit Los Angeles for his solid acoustic tour Have Buitar, Will Trave , which sold out the /*iltern Theater.

Nickelback celebrates its six-times-platinum abum "All the Right Reasons," as well as the band's overall worldwide sales mark or 25 million copies. Froi left are WEA president/CEO John Esposito, Roadrunner Records president Jonas Nacshin, Atlantic Records chairman/CEO Ciaig Kallman, Nickelback Chad Kroeger, Atlantic Records president Julie Greenwald, Nickelback's Mile Kroeger, Warner Music Group U.S. Recorded Music chairman/CEO Lyor Cohen, Nickelback's Daniel Adair, Nickeback manager Bryan Coleman and Nickelback's Ryan Peake, Photo: Jourtesy of Sara Jave Weiss

Copyright 2007 by Nielsen Business Media, Inc. All rights reserved. No part of this publication may be reproduced, stored in any retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopyring, recording or otherwise, without the prior written permission of the publicher. BILLBOARD MAGAZINE (ISSN 0006-2510; USP5 056-100) is published weekly except for the first week in January, by Nielsen Business Media, Inc., 770 Broadway, New York, NY. 10003-9595. Subscription rate annual rate, Continental U.S. \$299,00; Continental Europe 229 pounds. Billboard, Tower House, Sovereign Paw, Market Harborough, Leicestershire, England LEI6 9EF, Registered as a newspaper at the British Post Office. Japan 109,000 yen. Periodicias postage paid at New York, NY., and at additional mailing offices, Postmaster. Phase send changes of address to Bilboard, PO. Box 15168, Ourrent and back copies of allboard are available on microfilm from Kraus Microform, Route 100, Millwood, NY. 1056 or Xerox University Microfilms, P. O. Box 1346, and Arbor, Mil 4106. For reprints: contract: Nance N. Rothman, nr.thmar@ficestreprints.com, 1:866-879.200; Continental Publication Mail Agreement No. 4003729 return undeliverable Candian addresses to DHL Global Mail, 7496 Bath Rd #2, Mississauga, ON L4T 1L2. Vol. 119 Issue 36. Printed in the U.S.A. For group subscription information, call 646-654-3663. For subscription information, call 800-552-2706 (outside U.S.: 818-487-4582).or +-mail billboard@espcomp.com. For any other information, call 646-654-3400. THE OFFICIAL MOBILE ENTERTAINMENT EVENT OF

MOBLE Billboard and THE REPORTER PRESENT ANMEN HOSTED BY **UINCY JONES** BE SEEN, BE HEARD, DO BUSINESSI

Vireless Association™

PROGRAM HIGHLIGHTS

Intimate Keynote O&A Sessions With Industry Experts Including

QUINCY JONES Entertainment Icon www.quincyjones.com

MARK COLLINS

DR. MARK OLLILA VP Consumer Data Director, Technology & Strategy AT&T Wireless Games, Multimedia--Nokia

COURTNEY JANE ACUFF, Director, denuo (a Publicis Groupe Company)

RICHARD BENGHOFF, President, American Association of Independent Music

RIO CARAEFF, EVP, eLabs/GM Universal Music Mobile, Universal Music Group

TED COHEN, Partner, TAG Strategic

MARK DESAUTELS, VP, Wireless Internet Development, CTIA - The Wireless Association SANDI ISAACS, SVP. Interactive & Mobile Paramount Pictures

BLAKE KRIKORIAN, CEO, SlingMedia

EVAN NEUFELD, VP, Senior Analyst, M:Metrics

DON'T MISS ... PERFORMING AT THE

OCTOBER 22, 2007 • MOSCONE CENTER • SAN FRANCISCO

Mobile Entertainment Live! hosted by Quincy Jones brings together the best and brightest from the wireless and entertainment industries to debate and discuss the barriers separating the mobile world from the rest of the digital universe. Find out what the future will hold for the mobile entertainment business at this one-day conference - the official mobile entertainment event of CTIA-The Wireless Association, guided by Billboard's global editorial team and an advisory board on industry experts.

Don't miss your chance to be part of this unique event featuring interactive interviews with key industry influencers, a full exhibit floor, and structured networking opportunities!

www.americanradiohistory.com

THE BEST IS YET TO COME. SIMON FULLER AND YOUR FAMILY AT

www.americanradiohistory.com