[image: image6.jpg]

Music Guide and Directory
For Independent Artists and Bands

Vol. 1

· How to Start a Label

· Raising Money

· Copyright

· Publishing

· [image: image1.jpg]

Music Publishing Organizations

· College Circuit Marketing

· College Radio Directory

· Booking Agents list

· Mix Tape Marketing
· Press Release

· [image: image5.wmf]

Step

-

by

-

Step Instructions on

releasing an independent record and

important information needed to be

successful in the music ind

ustry.

Press Directory

· CD Manufacturing/List

· Record Distributors List

· Major Label Directory

Music Guide and Directory
For Independent Artist and Bands

Vol. 1

[image: image2.jpg]

(
How to Start a Label, Raising Money, Copyright, Publishing,

College Circuit Marketing, College Radio Directory, Booking Agents List

Mix Tape Marketing, Press Release, Press Directory, CD Manufacturing List,

Record Distributors List, Major Label Directory and Major Radio Directory

1upentertainment.synthasite.com

Copy Right (2009 1up Entertainment

All Rights Reserved
Table of Content

Words of Wisdom 101

pp.
4-6

How to Start a Label

pp.
7-10

Raising Money

pp.
11-13

Copyright

pp.
14

Publishing

pp.
15

Music Publishing Organizations

pp.
16

College Circuit Marketing

pp.
17-20

College Radio Directory

pp.
21-62

Booking Agents list

pp.
63

Mix Tape Marketing

pp.
64-65

Press Release

pp.
66-68

Press Directory

pp.
69-80

CD Manufacturing/List

pp.
81-83

Record Distributors List

pp.
84

Major Label Directory

pp.
85

Major Radio Directory

pp.
86-94

WORDS OF WISDOM 101
Many people have big dreams of making it big in the music industry but never make it. This happens because talent alone does not guarantee success. Besides personally knowing industry people, you have to love what you do and truly consider it an art. You must be willing to continue to pursue your dreams, not for financial benefits but for personal gratification. Understand who you want to reach out to with your music (demographic/audience) and present your art to those individuals. Besides talent, you must be willing to work hard and constantly create new musical works. Don’t sit on old music for years trying to get a record deal with that one hot song. The more art, or musical works you create, the more flexibility you have. If you can’t afford to increase the quantity of your art, spend more time improving the quality of it. Focus on improving your song writing ability, music composition ability, read more about the music industry, learn more about music marketing and advertising, and figure out ways to save and earn revenue for your recordings by networking. If you love making music, not having a major record deal will not stop you from creating your own music while selling and promoting your art. There are many ways to independently pursue a music career and I plan to enlighten you on some of the many avenues that are currently available to do so. If your dream is to become famous and rich from reading this presentation, well good luck. But if you love making music, this presentation will aid you in:

A) Creating a fan base

B) Improving how you market and advertise your works

C) Strategically finding financial backing to market & promote your works

D) Improve your college radio networking and mix-tape marketing skills

E) Create and find music business contacts

Many have been told that the music industry is a shady business. In my opinion, this is very true. My advice to you is to not sell your soul, sellout or compromise your art for riches and fame. As you begin to take risk, remember you are speaking to the world and don’t be afraid to take personal responsibility on the music you create, Be ready to endure rejection and be willing to brush your shoulders off and keep pushing when the going gets rough. Don’t be taken advantage of and remember to be patient and persistent. This will be important as you promote your music. For artist looking to get signed by a major label, don’t waste your time and money mailing demos to different labels. Record companies receive thousand of demos daily and majority of the demos are never heard. Save your money if you do not have a direct contact with someone at the label.

The best way to go about as an artist or a band is to create your own record label and to release your music on your own. Create a fan base by getting your music on college radio stations across the US. Make sure to create marketing and advertising strategies before placing independent records in record stores by advertising in trade magazines and newspapers. If you can afford it, try to shoot an appealing music video that may be viewed on public access cable networks. More importantly, perform live and in many venues as often as you can. The more money you are able to put into advertising and marketing your work, the more exposure you will be able to gain. Think about finding financial backers or investors willing and able to supply you with the money you will need to take your music to the next level. If all fails, work an extra job and start saving your money. Sacrifice some of those costly hobbies (like shopping for clothes and going clubbing) and invest in creating, marketing and promoting your music on your own.

Here is a little advice for artist and bands that are hoping to make it in the music industry. Never buy a beat from a music producer that is handed to you on a CD disc. There is nothing you can do with the disc but sing over the track. In actuality, it does not really belong to you and the producer still has ownership to its rights. In order for the song to belong to you, you would need to make sure that the copy and audio rights are properly signed and processed in your name. Make sure to get the DAT of the original recording from the producer and to have the arrangement between you and the producer in writing. With today’s technology, it would also be wise to record the transaction on video. Copy/audio right every original song you create with the Library of Congress. Since you will be dealing with college radio stations, I suggest that you create radio versions for songs containing explicit lyrics or eliminate explicit lyrics from your music all together. To save money, you should produce the radio version of each song first, and then go back and redo an explicit version if you have the capital or feel the need to do so.
If you are a band or an artist currently doing well, make sure to not let the idea of fame and riches lead you down the wrong path. Never compromise your morals and values for money fame. This means, if you care about something or respect’s certain ideals, don’t go against those principals with your music just for the money and fame that may come from record sales. Remember, even though music is entertainment, it also reflects a lot about who you are as an individual. Another important thing to remember is to surround yourself with a small group of individuals whom you trust. You have to be careful whom you allow in your circle because many gold diggers and newfound relatives will surface from the woodworks when things start to go well. The key thing to remember is that you are not just dealing with a business or career; you are also dealing with your life. Money and fame does not guarantee peace and happiness in ones life, so make sure to maintain a balance. Recognize the difference between business and friendship, love and lust, pandering and sincerity, and respect and deception.

If you have to hire an accountant, make sure to get the accountant to run every single transaction through you. You pretty much need to take the initiative and learn what your accountant does with your money on a daily basis. If you hire a manger or a lawyer, make sure you have the final say on all decisions that may or may not effect your career. Don’t trust people to do things for you properly just because you are paying them, or because of their title and a reputation. Look at these individuals as advisors but learn exactly what they do for you, because in the end, what happens to you and your career will be based on your judgment. Ignorance and blind trust is a recipe for disaster. Don’t just look at starting an independent label as a way to make money or to gain exposure. Use this experience as a way to educate yourself on all aspects of the music business. Who knows? If you don’t make it as an artist, you may be able to use the knowledge and the experience you gain to help you succeed in other fields within the music business. You can become an A&R, manager, accountant, promoter and so on.

This is just a brief summary on what this guidebook is all about. As you proceed, we will try to give you a better understanding of the music industry and we will provide you with specific information that you will need to start a successful independent label. Marketing and advertising may be the key to success in the music business, but the art you create and how you advertise and market it will ultimately decide how successful you will become. Always make sure to release high quality recordings. Remember, it is not about fame and fortune, but about loving your art and giving to others around you the best you have to offer.
HOW TO START A LABEL
Like any other company, the main idea is to create revenue and limit cost. Knowing your demographic/audience, effective marketing and advertising strategies, and putting out a quality product will always be the fundamental principal of success. Below is a reasonable list of things you will need to do if you plan to operate an efficient independent label.

Prepare A Business Plan

The best way to succeed in any business is to plan well and to be organized. Having a business plan and going through the process of creating one will help you have a realistic idea of the cost and the hard work that will be required to succeed. It is your way to create a road map for your success. While it does not guarantee your success, if done properly, it can help you limit mistakes and save money while perusing your dreams. Business plans also help potential investors take you more seriously when you approach them because it shows you are aware of the risk and the dilemmas that exist. Good business plans show you have a game plan to overcome these obstacles and to be successful through solid marketing, promoting, and advertising, along with a good product. Remember, there are millions perusing the same dream of being successful in the music industry. A solid business plans puts you ahead of the curve and gives you a realistic concept of the road ahead.

Decide On A Company Name And Logo

Along with having a good name for your band or yourself, if you are a single artist, you should also have a solid name for your independent record label. Think of this name as your personal identity within the business world. The name of your company should reflect you and the type of products or art you plan to release into the market.

Establish A Business Address

You will receive many correspondents from fans, venues and business associates as your business increases and you will need a physical address to receive mail outside of email and text messaging. Establishing a business address is only natural. Some cities do not allow you to run a business from your home or apartment due to zoning laws, so using a mailbox is your alternative. Since using a street address is more effective then using a P.O Box number, you may want to go with one of your local “Mail Box Service Franchise” such as Mail Boxes ETC. Going this route will help provide you with a mailbox that looks more like a street address. This will make your label look more professional and established.

Get A Business License

Having a business license shows you are serious about what you are doing and helps to make your business legit. It’s also good for tax purposes and shows potential investors you are serious. It’s up to you to decide what type of business license to pursue, but many Independent record labels file under L.L.C., also known as Limited Liability Company. If you are not sure, make sure to research and find out which business license is more beneficial for your business. It may make more sense to file for a general business license until you become accustomed to the pros and cons of all the business entities, which exist.

Prepare Business Headquarters

If you have limited capital and would like to cut the expenses of renting an office for your business, I advise that you set up shop in your home or apartment. Good file keeping and sound business operating may also result into a few tax benefits. This will be the place where you keep your company records, inventory and maybe even music equipment or recording studio.

Buy Computer Or Laptop With A Printer

In today’s environment, having a computer for your record label is not optional. It’s a necessity. You will need a computer with Internet access for communicating/via emails, file management and record keeping, advertising and marketing and fan base interaction. The money you spend on a reliable computer or laptop will be worth the investment just for organizational and professional purposes alone. A printer is good for printing hard copies of the files on your computer. It’s good to always keep hard copies of contracts and other documents you deem as important.

Business Stationary

Everywhere you go, you will be judged on your presentation, so quality stationary and business cards are a necessity for every independent music label. If you can’t find an affordable printer, there are software programs you can buy for your computer that are fairly easy to use. Some computers come with software like Microsoft publisher. Well-drawn simple company logos make stationary and business card preparation easier.

Business Telephone Line

This is self-explanatory. Every company needs a phone to talk to potential clients about business. It is important that you leave a professional voice mail with detailed instructions for your callers. Other ways to utilize your phone line is to prefer that callers contact you through e-mail. With multiple message options you can have them to leave a conventional message or you can ask them to leave their email address if they want you to respond to their calls. If you are not accepting specific calls, let your callers know. Feel free to utilize you phone options for providing information such as your web address, your business email, and information about upcoming shows.

Develop And Create Business Website

In order to advertise and promote your music, artist, band or independent music label effectively, you will need to build an interactive website. Your website should consist of:

a) Artist or band bio information along with photo’s,

b) Venue information and dates of upcoming shows

c) Information on how or where to purchase music. Provide music downloads (both free and for sale) on your site.

d) Create a customer mailer by asking for e-mails. Be creative in doing so since this is one aspect of possibly building a fan-base. A good example of being creative is by motivating potential fans in leaving you their e-mail address by promising to send them free music downloads of a new singles or by placing them in a drawing, which provides winners free admission passes to the venue of your next show-case.

Blogs, chat rooms, college radio station contacts for fans to request songs and fan contest and giveaway’s are also effective ways to enhance your website. There are many ways to go about getting websites built. Make sure to check the resource section for a few options that are available. Remember, just having a site is not good enough; you have to market and get people to visit your site. Volunteering to perform at events where large amounts of your demographic audience are available is wise. Just make sure you are allowed to sell merchandise and your music in return.

Open A Business Checking Account

Since you will be spending money on behalf of your business, it will help, for documenting sales tax purposes, to open a business checking account. Not only do you avoid sending out personal checks to your clients, it also makes you look more professional. If you are not ready for such a move, add your business name to your current account and make the adjustments when you are ready.

Obtaining A Resale Permit – For Sales Tax

If you would like to be exempt from sales tax, contact your state’s “Board of Equalization” to obtain a Resale Permit. This will allow you to purchase materials like CD’s posters, t-shirts, stickers, etc, that you intend to resell without paying sales tax. Whenever you sell your music wholesale to a record store or a distributor, you will be tax exempt from sales tax. It is only when you sale a record directly to a fan or on the internet that you will be required to charge sales tax and pay this tax to the Board of Equalization yearly.

RAISING MONEY

Friends & Relatives

When you ask those you know for a loan, present your business plan and prove that you can be responsible with their cash. You’ll probably have to work extra hard to prove that you know what you’re doing. Thorough market research will help demonstrate that your business makes sense. It’s important that you make it clear that you are in charge. Accepting an investment from family and friends opens you up to a variety of emotional hooks and distractions beyond what you’d get with most outside investors. The last thing you need is loved ones telling you how to run your business. An advantage to having friends and family invest in your business is that it keeps the money in the family or community. If it’s a failure, then you run less risk of repossessions and you enjoy some slack; but you’ll have to pay everyone back or somehow make good. Otherwise, you’ll never hear the end of it. Finally, you’ll need to overcome any emotional entanglement as you present your plan. Don’t be distracted by emotional reactions. Treat your friends and family with the professionalism you’d present to a stranger. This will be key in overcoming past indiscretions and proving your maturity and ability to manage your friends’ and family’s cash well.

Bankers

Bankers use the five C’s: Credit, Character, Cash flow, Collateral and Capacity when evaluating a loan application. They also look at a company from a pessimistic point of view to minimize the risk, so you must have good answers to their questions to demonstrate that you understand the issues. They’re going to look at everything about you, including your character. Your credit history plays a big part here. They want to be sure you’re the kind of person who’s going to pay back the loan. They don’t want to get left holding the bag because they’ll lose all their investment. That makes it even more imperative that you know what you’re doing.
You’ve got to show them a track record. You need to prove that you can pay your loan back no matter what. That’s also why they want collateral—it’s insurance, so they won’t have to take it out of their slim profit. A bank wants to see a track record of profit for the past three years; which also means you have to have been in business for at least three years. Banks are looking to finance growth, not cover for inefficiencies. Show them how you’ll use the loan to improve efficiencies in your operation.

Part of your financing package should always include a reasonable explanation of anything unusual in your credit report. We recommend including this explanation up front in your financing package because inevitably, they will ask you about this unusual item on your credit report and you’ll have to address it. If you want to speed the process of your financing, have this answer prepared in advance and include it with your package. Use your business plan as a brochure—a tool to coach the loan rep to sell your company internally. Believe it or not, bankers want to know about your market, so include a strong analysis of your market as well as a sensible marketing plan. Back up your sales projections by demonstrating the demand for your product or service, and your ability to reach and sell to customers who will ultimately provide the cash to repay your loan. When you talk to your banker, remember to remain calm and sane. Too much entrepreneurial enthusiasm frightens bankers. Treat it as business as usual.
Private Investors

Private investors are individuals who usually have earmarked a portion of their portfolios for risky, high-return investments. Venture capitalists are expert investors who specialize in a few industries. They perform sophisticated analyses of your opportunity and structure the deal to cover their own interests. Venture capitalists may solicit other investors and institutions to entrust portions of their portfolios to them to invest in potentially high-return opportunities like yours. Everyone who plays this game knows and accepts the risks and they use the following guidelines: It’s likely you’ll get a warmer reception (and a more valuable partner) if you choose an investor who already has a portfolio with many companies in your industry or market. They already understand the common difficulties and opportunities in your industry, and they may be able to provide much synergistic assistance for your venture.
For the risk, most investors expect huge returns. After all, they can purchase stock in stable and growing companies that will generate respectable returns with much less risk. Are you making a better offer? This doesn’t necessarily mean that you must leave; it just means that you must sell your investors on how they will actually get their investment—plus a return—out of your business. When you can convince investors that your company will grow and be profitable, investors will see that your opportunity is indeed worthwhile and that you have provided a way for them to make their money. (You must not resent them making a fortune from your hard work and creativity—they are providing the coveted cash without which you go nowhere... or you make very little otherwise.) Even though you usually only get one chance to make a favorable impression, “No” often means “not now.” Come back in 6 months... when the market conditions are more favorable... when your concept is further developed... “No” may mean that the investor just isn’t the right one for your deal. Ask if they know another investor who might be a better fit.
Here is something to consider before looking for investors
When starting a business, many people think they need investors. I always wonder how much you can do without investors. Instead of spending your time trying to sell a portion of your business to investors, what if you invested your energy in selling your product or service to customers? Obviously, if you need expensive capital equipment to get going, you’ll need cash, but what if you could get the equipment or the ability to use it without cash? Having no money compels you to be creative. I’m in favor of exercising my creative talents as far as possible before taking on investors. When dealing with Investors, it is also better to start small. Experiment with what works with customers. With a lot of money in your pocket, you can make big mistakes. Unless you’ve tested your marketing materials, refined your business model, and know how your customers will respond to your product or service, you may be tempted to put a lot of money behind some invalid assumptions. If all fails, sell that PS 3 or that expensive chain and invest in yourself. Do a free gig or charity event every now then, especially if they allow you to sell merchandise during or after the event. Link with other musicians, writers, studio engineers and other talented people providing services that you will need and figure out how the two of you can work together to accomplish set goal (like gaining capital). Most importantly, make sure your product/music is good or none of this will matter.

COPYRIGHTING

Many artists like to send newly recorded works to their friends and family, but I suggest that you copyright each recording before you submit them to the public. It is important to protect your work the moment it is created. If you don’t, people can duplicate your work and gain revenue from your concepts and ideas legally.

For more information concerning the “PA” copyright application,

call 202-707-9100 or log on to www.copyright.gov/forms/formpai.pdf

As soon as you record each song, make sure to complete a “PA” copyright application & send it along with a copy of your songs and lyric sheet to:

Library of Congress

Copyright Office

101 Independence Avenue S E

Washington, D.C 20559-6000

There is usually a charge of $45 when you submit your application along with your music to the Library of Congress. I suggest that you log on to the Library of Congress website and learn as much as you can about the different forms that are available to protect your recordings/your art.

PUBLISHING

In the music business, publishing is one of the most important aspects besides song writing and music production. Instead of focusing on how to start a production company, I will explain the importance of owning your own publishing rights. As an artist or band, you receive income from live performances, record, sales, radio spins and when your music is played during commercials or other public settings. Payments (mechanical royalties) are split between songwriters, music producers and music publishers. Since we are talking about independent artist, bands and record labels, I suggest that everyone owns their publishing rights and not rush into selling them off to large publishers. Once you are unable to monitor your royalty income on your own, join organizations like BMI or ASCAP who specialize in royalty distribution.

MUSIC PUBLISHING ORGANIZATIONS

ASCAP

SESAC Inc.
1608 West Belmont Ave, Ste 200

421 West 54th Street

Chicago, IL 60657

New York, NY 10019

312-472-1157

212-586-3450

1 Lincoln Piz

55 Music Square E
 New York, NY 10023

Nashville, TN 37203

212-621-6000

615-320-0055

7920 Sunset Blvd, Ste. 300

Los Angeles CA 90046

213-883-1000

2 Music Square W

Nashville, TN 37203

615-742-5000

BMI

10 Music Square E

Nashville, TN 37203

615-291-6700

8730 Sunset Blvd, Fl 3

Los Angeles CA 90069

310-659-9109

320 West 57th Street

New York, NY 10019

212-586-2000
COLLEGE CIRCUIT MARKETING

Marketing, advertising, and promoting are very important aspect of any business and it would be wise to spend a lot of your energy developing a strategy for your business to succeed. From a business perspective, the main objective of any record label, artist or band is to create a fan base to sell music to. Successful businesses maximize efficiency while controlling expense. As an independent label or an unknown artist or band, why waste your time and money sending out CD’s to major record labels and major radio stations (who receive thousands of material daily which they never listen to) when you have a better chance of building a fan base in the college circuit. Here is the deal, many colleges and universities have radio stations, usually ran by students, that are more likely to listen to, and even play, radio edited music by new artist and bands. So what if their listeners are nowhere near the major stations. In reality, you have more people listening to your music when a college station plays it, then when you send it to a major radio station and it gets thrown away or lost in the mix, with the other thousand disc that have been received. Below is a list of things you should do when promoting your music on the college circuit.

1) Contact as many college radio stations as possible and find out if they play your genre of music. Create a college circuit file with names, phone numbers and e-mails of all the disk jockeys that play your genre of music.

2) Study the format and shows of disc jockeys that play your genre of music and offer to do jingles or theme songs for their shows for free. Try to build a relationship with them.

3) Make sure to document and follow the procedure of each station in regards to getting your music played. Most stations prefer radio-edited versions of each song. Some stations ask for artist bios with an 8x10 black photo while others prefer that artist or bands send only mixed and mastered songs, for quality purposes. You should not have a problem with any of the suggestions if you are serious about what you are doing.

4) Try to have each station manager of disc jockey contact you before hand to let you know how often or when your music will be played. You want to already be a member of ASCAP or BMI so that you can receive royalties every time your song is played. Since you are dealing with smaller radio stations, you may be able to keep track of how often your song or songs are being played. If you are organized and keep good files on how often your record spins, it will look good on your resume when dealing with major labels.

5) Find out if the disc jockeys or radio station managers use mailers and offer to send them information that will lead their listeners to your site. Good visual images with information about artist recordings and upcoming shows should be effective. Make sure to give them access to your site. Once on your site, motivate them to join your mailer by offering free downloads from mix tapes or other creative ideas you can afford.

6) Once you have built relationships with disc jockeys, find out where most of the students that attend their school purchase music. Find out the best mom and pop locations and contact them to find out the procedures you will need to take to sell your disc at those locations. Make sure to send disc jockeys posters, free T-shirts and other marketing perks. If you can do it yourself, post-marketing tools like poster around the campus or even throughout each city. If you can’t afford to travel (which most artist can’t) having a good relationship with the disc jockey may come in handy. Get someone to display a few posters on campus, if not around town. Ask that they send you a few digital pictures of the posters on display. Even if you have to pay a few dollars for them to do so, just charge it to your marketing and advertising expense. Do the same with the mom and pop stores.

7) The more you do for people, the more you increase the likely hood they will do something for you in return (not a guarantee: but it improves your chances). Offer to put some of the disc jockeys in your music video, if possible. Give them shouts out in album credits or offer to post their links on your site. Store owners and disc jockeys that you have great relationships with, add their business on some of your marketing and promotional material, free of charge. Offer them free passes to shows or create marketing concepts that enhance their brand, products or services. Let’s say you are marketing your album in a mom and pop store and no one has ever heard of you. You need for people to know that you exist and to motivate them to purchase the album or to at least go to your website and purchase a download of one of your songs. Why not select a few mom and pop stores with large audiences, whom mostly purchase your genre of music, and give each storeowner a reason to promote your recordings. The truth is, they could care less about your record sales if they have nothing to gain from it. Remember, this about you building a fan base willing to listen and eventually purchase your music more then it is about you making tons of money from record sales.

Go through your list of college disc jockeys and schedule a meeting with three whom have connected you with great mom and pop stores whom you seem to have a great working relationship with. Propose to do a few favors for help them advertise and promote their radio shows. (Jingles, shout out in recordings, songs for show themes, or just provide beats for that the disc jockey can use through out their show) In return ask that the disc jockeys give a few shot outs to the local mom and pop stores and even inform their listeners of the stores website or physical address.

Schedule a meeting with each mom and pop store and tell the managers that you have worked out a deal to provide free radio advertising for them. Be time specific and provide all the details you and the college disc jockey have discussed. Offer to send out mailers (e-mails from your list) on their behalf for any deals or promotional items they are currently pushing from their store inventory. In return ask that they make your posters and marketing tools visible and that they suggest your music to their customers. You may also want to provide a free mix-tape CD with each album purchase. See if the owner of each store will be willing to play a single off the album or to play the mix-tape disc so that the customer can hear your music. Just make sure they have a radio friendly version to play. There are even more motivational ways to get people to buy your music, but just make sure you stay within budget so that you do not loose more money then you earn in the long run. You will lose enough revenue in the mix-tape marketing alone. You actually want to gain some earning in the college circuit marketing.

8) Last but not least, try to find out if you can book shows on college campuses. Many student unions are given annually budgets to bring in comedians, music artist, motivational speakers and so on. Get the school disc jockey to speak on your behalf and test the waters with the local clubs as well. Focus on performing locally first but when you record spins and sales pick up, see if you can put together some sort of college tour with a booking agent if not on your own. Just make sure all your contracts are good and each financial agreement is secure. Make sure you have a strategy to sell merchandise and recordings at each store. Always have a list for people to sign their names and e-mail address so that you improve your mailer. This will eventually become your fan base, or people who follow your career and buy your music. Offer a free mix-tape disc for their information and always make sure to add your company’s website on each mix-tape disc.

College Radio Directory

North East

Massachusetts, New York, New Jersey, Connecticut, (DC) (Philadelphia)

Massachusetts

Amherst College

WAMH-FM

413-542-2224

www.amherst.edu/~wamh
University of Massachusetts (Amherst)

WFCR-FM

413-545-0100

www.wmua.org
Boston University

WBUR-FM

617-353-2790

www.wbur.com
Emerson College

WERS-FM

617-824-8891

www.wers.org
Suffolk University

WSFR-Amcc

617-573-8324 (school)

University of Mass. Boston

WUMB-FM

617-287-6900

Massasoit Cmty College

WRPS-FM

508-588-9100 ext. 191

Newbury College

WNBY-Amcc

617-730-7063

Harvard University

WHRB-FM

617-495-4818

www.whrb.org
Mass. Inst. Of Technology

WMBR-FM

617-253-4000

Boston College (Chestnut Hill)

WZBC-Amcc

617-552-3511

Pine Manor College

WPMC-Amcc

617-731-7676 (school)

Bristol Cmty College

Campus Radio

508-678-2811 (school)

Fitchburg State College

WXPL-FM

978665-3692 (School)

Simon’s Rock of Bard College

WSRC-Amcc

413-528-7321 (School)

Holyoke Community College

WCCH-FM

413-538-7000 (school)

Becker Junior College

College Radio

508-791-9241 (school)

Tufts University

WMFO-FM

617-625-0800

www.wmfo.org
University of Mass – Dartmouth

WSMU-FM

508-999-8149

Northfield Mount Hermon Schl.

WNMH-FM

413-498-5470

Wheaton College

WCCS-Amcc

508-286-5607

wccs.wheatonma.edu
Eastern Nazarene College

WENC-Amcc

617-773-6350 (school)

Mt. Holyoke College

WMHC-FM

413-538-2019

Western NE College

WNEK-FM

413-782-1582

Wellesley College

WZLY-FM

781-283-2690

Babson College

781-239-3888
 radio.babson.edu

Northeastern University

WRBB 104.9
617.373.4339
wrbbradio.org
New York

SUNY Albany

WCDB-FM

518-442-5262

Booking 518-442-5640

Alfred University

WALF-FM

607-871-2287

SUNY Buffalo

WRUB-FM

716-645-3370

Stony Brook University

WUSB 90.1

631-632-9872
www.wusb.org
Rochester Institute of Technology

WITR - 89.7

585-475-2271
http://www.modernmusicandmore.com/
Cayuga Comm. College

WDWN-FM

315-255-1743 (school)

Queensboro CMTY College

WQCC Radio

718-229-0396 (school)

Binghamton University

WHRW-FM

607-777-2139

www.whrwfm.org
Long Island University

WCWP-FM

516-299-2683

WGRF-FM

716-881-4555

Medaille College

WMCB-AM

716-884-3281 (school)

SUNY Buffalo

WBFO-FM

716-829-2880

St. Lawrence University

KSLU-Fmca

315-229-5538 (school)

SUNY Cortland

WSUC-FM

607-753-2936

Elmira College

WECW-FM

607-735-1885

SUNY Fredonia

WCVF-FM

716-673-3420

Hobart and William-Smith College

WEOS-FM

315-781-3456

Hofstra University

WRHU-FM

516-463-5667
http://www.hofstra.edu/Academics/Colleges/SOC/WRHU/index.html

Herkimer County Community College

WVHC-FM

315-866-0300 (school)

Cornell Radio Guild

WVRB-FM

607-273-4000

Ithaca College

106 VIC/ WICB-FM

607-274-1040

www.ithaca.edu/radio/wicb
www.ithaca.edu/radio/wicb
St. Johns University

WSJU-Amcc

718-990-6563

Jamestown CMTY College

WJWK-FM

716-665-5220 (School)

Keuka College

WKCS

315-536-4411 (school)

wnyu.nyu.edu
La Guardia Cmty. College

Campus Radio

718-482-7200 (school)

Siena College

WVCR-FM

518-783-2990

SUNY Morrisville

WCVM

315-684-6166

WRTN-FM

914-636-1460

Iona College

WICR-AM

914-633-2369

Barnard College

WBAR Radio

212-854-8087 (school)

City College

WCCR-AM

212-650-8171

New York University

WNYU-FM

212-998-1660/ 212-998-1652

NY Inst. Of Tech

WNYT

516-686-7577

Paul Smith College

WPSA-FM

518-327-6227 (school)

SUNY Plattsburgh

WQKE-FM

518-564-2727

Pace University

Campus Radio

914-251-6974

Clarkson University

WTSC-FM

315-268-7658

SUNY Purchase

WPUR-FM

914-251-6974

Union College

WRUC-FM

518-388-6154

St. Bonaventure University

WSBU-FM

716-375-2113 (school)

College of Staten Island

WSIA-FM

718-982-3050

wsia.csi.cuny.edu
St. Johns University (Staten Island)

WMOC Radio

718-390-4463 (school)

Syracuse University

WAER-FM

315-443-4021

WJPZ-FM

315-443-4689

Rensselaer Polytechnic Inst.

WRPI-FM

518-276-6248

www.wrpi.org
SUNY Utica

WRVN-FM

315-792-7208 (school)

Cayuga Community College

WDWN - 89.1

(315) 255-1743 ext 2284
www.cayuga-cc.edu/telcom/win89fm.htm
Fordham University

WFUV 90.7
718 817-4550.
www.wfuv.org
Vassar College

WVKR 91.3
845-437-5476

http://www.wvkr.org/
State University of New York at New Paltz WFNP 88.7
845-257-3090 www.newpaltz.edu/wfnp

University at Buffalo WBFO 88.7 888-829-6000
wings.buffalo.edu/services/wbfo

Barnard College WBAR 87.9 212.854.6538 www.columbia.edu/cu/wbar
New Jersey

Burlington County College

WBZC-FM

609-894-9311 (school)

Fairleigh Dickenson University

WFDU-FM

201-692-2806

Booking 201-692-2231

alpha.fdu.edu/wfdu/wfdufm/index2.html
Rider College

WRRC-FM

609-896-5369

Booking 609-896-5285

Union County College

WCPE-AM

908-709-7464

Centenary College

WNTI-FM

908-852-1400

Stevens Institute of Technology

WCPR-Amcc

Jersey City State College

WGKR-Amcc

201-200-3556

St. Peter’s College

WSPC Radio

201-915-9213 (School)

Brookdale CMTY College

WBJB-FM

732-224-2492

Fairleigh Dickenson University (Madison)

WFDM Radio

973-443-8585

Atlantic CMTY College

WACC Radio

609-343-4900 (School)

Bergen Cmty. College

Campus Radio Station

201-447-7200 (school)

Burlington County College

WBZC-FM

609-894-8900

Livingston College

WRLC-Amcc

732-445-4105

Princeton University

WPRB-FM

609-258-3655

www.wprb.com
County College of Morris

WCCM-AM

973-328-5000 (school)

Seton Hall University

WSOU-FM

973-761-9768

William Paterson University

WPSC-FM

973-720-3319

Monmouth College

WMCX 88.9 -FM

732-571-3697

www.wmcx.com
The College of New Jersey

WTSR 91.3

609-771-2420

www.wtsr.org
Rutgers University

WRSU 88.7-FM

732-932-7800

wrsu.rutgers.edu

Pennsylvania

Drexel University

WKDU-FM

215-895-2580

www.wkdu.org
St. Joseph’s University

WSJR-FM

610-660-1082

University of Pennsylvania

WXPN-FM

215-898-6677

University of Pittsburgh

WPTS 92.1

412- 648-7990
www.wpts.pitt.edu
Millersville University
WIXQ 91.7
717-872-3333
www.wixq.com
University of Pennsylvania
WQHS 730
215-898-3500
www.wqhs.org

Shippensburg University
WSYC 88.7
717-532-6006
www.wsyc.org
Allegheny College
WARC - 90.3
814-332-3376
warc.allegheny.edu
Lehigh University
WLVR 91.3
610-758-4187
www.wlvr.org
Widener University
WDNR 89.5
610-499-4439
www.wdnr.com
Point Park University
WPPJ 670
412-392-4724
www.pointpark.edu/default.aspx?id=350
York College
WVYC 99.7
717-815-1932
www.ycp.edu/wvyc
University of Scranton
WUSR 99.5
570-941-9877
http://playlist.wusr.scranton.edu/index.php
D.C.

American University

WAMU-FM

202-885-1200

George Washington University

WRGW-FM

202-994-7554

Booking 202-994-7313

www.gwradio.com
Columbia Union College
WGTS 91.9
301-891-4200

www.wgts.org
University of Maryland, College Park
WMUC 88.1
301-314-8800
www.wmuc.umd.edu
Virginia Polytechnic Institute and State University (Virginia Tech)
WUVT 90.7
540-231-9881
www.wuvt.vt.edu
Frostburg State University
WFWM 91.9
301-687-3063
www.wfwm.org
Georgetown University
WGTB 92.3
N/A

www.wgtb923.com
Mary Washington College

WMWC 91.5

N/A

nairobi.mwc.edu/~wmwc
Connecticut

Fairfield University

WVOF-FM

203-254-4111

Sacred Heart University

WSHU-FM

203-371-7989

Central Connecticut State University

WFCS-FM

860-832-1883

Yale University

WYBC-FM

203-432-4127 (school)

Connecticut College

WCNI-FM

860-439-2842 (school)

University of Hartford

WSAM-FM

860-768-4238

Booking 768-4712

University of New Haven

WNHU-FM

203-934-8888

dir.yahoo.com/.../Private/University_of_New_Haven

University of Connecticut
WHUS 91.7
860-486-4007
www.whus.org
Trinity College
WRTC 89.3
860-297-2439
www.wrtcfm.com
South East

North Carolina, South Carolina, Mississippi, Tennessee, Georgia, Alabama, Florida

North Carolina

Belmont Abbey College

704-825-6780
Gardner-Webb University

WGWG-FM

704-406-3525

Appalachian State University

WASU-FM

704-262-3170

www.wasu.appstate.edu
Campbell University

WCCE-FM

919-893-5561

University of North Carolina (Chapel Hill)

WXYC 89.3

919.962.8989
www.ibiblio.org/wxyc
Booking 919-962-1157

WXYC-FM

919-962-7768

University of N.College at Charlotte

WFAE-FM

704-549-9323

Western Carolina University

WWCU-FM

704-227-7173

Gaston College

WSGE-FM

704-922-6333

Davidson College

WALT Radio

704-892-8900

WDAV-FM

704-892-8900

Duke University

WXDU-FM

919/684-2957/919-684-3260

www.wxdu.duke.edu
Booking 919-684-2911 ofc

NC Central University

WNCU-FM

919-560-6470

Elizabeth State University

WRVS-FM

252-335-3517

Elon College

WSOE-FM

919-584-9763

Cent. Carolina Cmty. College

WUAW-FM

910-897-8070

Fayetteville State University

WFSS-FM

919-486-1381

WKRR-FM

910-274-8042

Guilford College

WQFS-FM

919-316-2352

North Carolina A&T State University

WNAA-FM

919-334-7936

University of N. Carolina – Greensboro

WUAG-FM

919-334-5470

East Carolina University

WZMB-FM

252-328-4751

Lenoir-Rhyne College

WLRC-FM

704-328-1741

St. Andrews College

WSAP-FM

919-884-1852

Lenoir Cmty. College

WKNS-FM

919-527-6223 x113

Mars Hill College

WVMH-FM

704-689-1232/125

Craven Cmty. College

WTEB-FM

919-638-3434

Augustina College

WAUG-AM

919-755-0750

North Carolina State University

WKNC-FM

919-515-2401

wknc.org
Shaw University

WSHA-FM

919-546-8430

N. Carolina Wesleyan College

WESQ-FM

919-977-7171

Central Carolina Tech. College

WDCC-FM

919-775-5401

Isothermal Community College

WNCW-FM

704-287-8000

www.wncw.org
University of NC at Wilm.

WLOZ-Fmca

910-962-3086

Wake Forest University

WAKE-FM

919-759-4894

radio.wfu.edu
WFDD-FM

919-761-5257

Winston-Salem State University

WSNC-FM

919-750-2304

Mississippi

Mississippi College

WHJT-FM/ WSLI-AM

601-925-3458

Mississippi University for Women

WMUW-FM

601-329-7254/5

Holmes Junior College

WVTH-FM

601-472-2312; x71

University of Southern Mississippi

WUSM-FM

601-266-4287 Booking 601-266-4288

Rust College

WURC-FM

601-252-5881

Miss. Valley State University

WVSD-FM

601-254-3612

Jackson State University

WJSU-FM

601-968-2140

Mississippi State University

WMAB-FM

601-982-6565

WMSV

662-325-1332

Alcorn State University

WPRL-FM

601-877-6613

Park College

KTSP-FM

816/741-2000x325

NW Miss Jr. College

WNJC-FM

601-562-9221

University of Mississippi

WUMS-FM

601-232-7566

Cupiah-Lincoln Com Col

Wcu

601-643-8854

South Carolina

WAVF-FM

803-554-4401

Clemson University

WSBF-FM

864-656-4010

wsbf.clemson.edu
University of South Carolina

WUSC-FM

803/777-5124

wusc.sc.edu
Furman University

WPLS-FM

864-294-3045 /864-294-3580

Booking 864-294-3091

WROQ-FM

803-242-0101

WSCI-FM

803-881-1160

Newberry College

NCIR

803-321-5224

South Carolina State University

WSSB-FM

803-536-8938

Morris College

WMCC-Amcc

803-775-1290 stn.

Tennessee

Chattanooga State Tech.

WAWL-FM

615/697-4470

Tennessee Temple University

WDYN-FM

423-493-4382

University of Tennessee

WUTC-FM

615-755-4364

Austin Peay State University

WAPX-FM

615-648-7204

Lee College

WSDT-AM

615-472-2111

Southern Adventist University

WSMC-FM

423-238-2905

Tennessee Tech University

WTTU-FM 88.5

615-372-3169

Volunteer State College

WVCP-FM

615-452-8600

Tusculum College

WTPL Pioneer Radio

423-636-7300 ext. 20

Lincoln Memorial University

WLMU-FM

423-869-6335

WRWB-am 740
423-869-6335

Freed-Hardeman University

WFHC-FM

901-989-6749

East Tennessee State University

WETS-FM

615-296-2184

University of Tennessee (Knoxville)

WUOT-FM

615-974-5375

WUTK-FM

615-974-4291

Cumberland University

WFMQ-FM

615-444-2562; Ext.

University of Tennessee (Martin)

WUTM-FM

901-587-7095

WEVL-FM

901-528-0560

Rhodes College

WLYX-FM

901-726-3736

University of Memphis

WUMR

901-678-3178

Middle Tenn. State University

WMTS-88.3

615-898-2636
www.mtsu.edu/~wmts
WFMQ-FM

615-385-6779

WRLT-FM

615-242-5600

WKDF-FM

615-244-9533

Belmont University

Belmont Radio

615-460-6282

Fisk University

WFSK-FM

615-329-8754

Tennessee State University

WTSU Radio

615-320-3293

Trevecca Nazarene College

WNAZ-FM

615-248-1689

Vanderbilt University

WRVU-FM

615-322-3691/615-343-2582

www.wrvu.org
Booking 615-322-3471

University of the South

WUTS-FM

615-598-1206

Georgia

Georgia Southern University

WVGS 91.9 FM

912-681-5507/912-871-1357

University of Georgia

WUOG-FM / WUGA 91.7/97.9
706-542-7100/ 706.542.9842
www.uga.edu/~wuog
www.wuga.org
Georgia State University

WRAS-FM

404-651-2240/404-894-6872

www.wras.org
Savannah State College

WHCJ-FM

912-353-3308

Georgia Tech.

WREK-FM

404-894-2468

http://cyberbuzz.gatech.edu/wrek/

music.director@wrek.org
Shorter College

WSOS-FM

706-291-2121

Brenau College

WBCX-FM

770-538-4708

Emory University

WMRE-Amcc

404-727-9672

Clark Atlanta University

WCLK-91.9

404-880-8284

www.wclk.com
Alabama

Auburn University

WEGL-FM

334-844-4114

wegl.auburn.edu

Booking 334-844-4470

Jefferson State College

WJSR-FM

205-853-1200

University of Alabama (Tuscaloosa)

WVUA-FM

205-348-6461/205-348-0375

Booking 205-348-7525

Jacksonville State University

WLJS-FM

256-782-5572

Booking 256-348-7525

University of Alabama (Birmingham)

WBHM-FM

205-934-2606

Bethany Bible College

WVOB-FM

205-793-3189

Oakwood College

WOCG-FM

205-726-7420

University of Alabama (Huntsville)

WLRH-FM

256-895-9574

University of Montevallo

Cable Radio

205-665-6624

Alabama State University

WVAS-FM

334-229-4708

Alabama A&M University

WJAB-FM

256-851-5795

Stillman College

WSTL-Amcc

205-349-4240 (school)

Florida

Barry University

WBRY

305-899-3463/ 305-899-3460

University of Miami

WVUM-FM

305-284-3131/305-284-3132

www.wvum.org
Bethune Cookman College

WBCC-Amcc

904-255-1404 Ext 389

Nova Southeastern University

WNSU-FM

954-262-8457

University of Florida (Gainesville)

WUFT- 89.1

1-800-315-7062
www.wuftfm.org

Jacksonville University

WFIN-Amcc

904-256-7527

Jones College

WKTZ-FM

904-743-1122 ext. 184

University of North Florida

WOSP Cable Radio

904-620-2908

Florida Intl. University

WRGP

305-348-3071

Miami Dade Comm. College

WDGR

305-237-2286

University of Central Florida

WUCF-FM

407-823-0899

wucf.ucf.edu
Florida A&M University

WAMF-FM

850-599-3083

Florida State University

WVFS-FM

850-644-3871

University of South Florida

WUSF-FM

813-974-3840 (TV & radio)

University of Tampa

WUTZ-FM

813-253-3333 ext 7417

Rollins College

WPRK-FM

407-646-2241/ 407-646-1560

West

California, Washington, Arizona, Oregon, Colorado, Idaho, Texas, Louisiana, Kansas
California

Santa Monica College
KCRW 89.9
310-450-5183

www.kcrw.com
University of California at Davis
KDVS 90.3
530-752-0728

www.kdvs.org
University of California, Berkeley
KALX 90.7
510-642-5259
kalx.berkeley.edu
University of Southern California
KUSC 91.5
213-225-7400
www.kusc.org
Foothill Community College
KFJC 89.7

650-949-7260
www.kfjc.org
California State University
KCSN 88.5
818-677-1200
www.kcsn.org
San Jose State University
KSJS 90.5
408.924.4548
www.ksjs.org
Stanford University
KZSU 90.1
650-725-4868
kzsu.stanford.edu
Santa Clara University
KSCU 103.3
408-554-4414
www.kscu.org
Pomona College
KSPC - 88.7
909-621-8157
www.kspc.org
San Diego State University
KCR 98.9
619-594-7014
kcr.sdsu.edu
University of California, Irvine
KUCI 88.9
949-824-6868
www.kuci.uci.edu
Ohlone Community College
KOHL 89.3
510-659-6221
www.kohlradio.com
University of California Santa Cruz
KZSC 88.1
831-459-2811

kzsc.ucsc.edu
University of California San Diego
KSDT 95.5
858-534-5738
ksdt.ucsd.edu
Sonoma State University
KSUN 91.5
707-664-2621
www.sonoma.edu/ksun
California Institute of the Arts
KCIA 105.3
N/A

kcia.calarts.edu
Loyola Marymount University
KXLU 88.9

N/A

www.almadelbarrio.com
University of San Francisco
KUSF 90.3
415-386-5873
www.usfca.edu/kusf
Mt. San Antonio College
KSAK 90.1
909-594-5611

ksak.mtsac.edu/index.html

Washington

Pacific Lutheran University
KPLU 88.5
206-922-1020
www.kplu.org
University of Washington
KUOW 94.9
206.543.2710
www.kuow.org
Evergreen State College
KAOS 89.3
360-867-6888
www.kaosradio.org
Western Washington University
KUGS 89.3
360-650-5847
www.kugs.org
Central Washington University
KCWU 88.1
509-963-2311
www.881theburg.com
Clover Park Technical College
KVTI 90.9
253-589-5884
www.i91.ctc.edu
University of Puget Sound
KUPS 90.1
253-879-3288
www.kups.net
Whitworth College
KWRS 90.3
509-777-4560
www.kwrs.fm
Arizona

University of Arizona
KAMP 1570
520-626-4460
kamp.arizona.edu
Northern Arizona University
KNAU 88.7/91.7
928-523-5628
www.knau.org

Oregon

Mt. Hood Community College
KMHD 89.1
N/A
www.kmhd.org
University of Oregon
KWVA 88.1
541-346-4091
gladstone.uoregon.edu/~kwva
Colorado

Colorado State University
KCSU 90.5
970-491-1695
www.KCSUfm.com
University of Colorado
KVCU 1190
303-492-7405

www.radio1190.com
Idaho

Boise State University
KBSU 90.3
208-947-5659
radio.boisestate.edu
University of Idaho
KUOI 89.3
208-885-6392
www.radio1190.com
Texas

University of Austin at Texas
KUT 90.5
512-471-1631
www.kut.org
University of Texas, Austin
KVRX 91.7
512-471-5106
www.kvrx.org
University of North Texas
KNTU 88.1
940-565-3688
www.kntu.unt.edu
Abilene Christian University
KACU 89.7
325-674-2438
www.kacu.org
University of Houston
KUHF 88.7
713.743.0887
www.kuhf.org
Rice University
KTRU 91.7
N/A
www.ktru.org
Texas A&M University
KAMU 90.9
979-845-5611
kamu-fm.tamu.edu
Texas State University-San Marcos
KTSW 89.9
N/A

www.ktsw.swt.edu
Stephen F. Austin State University
KSAU 90.1
936-468-4000
www.sfasu.edu/ksau
Baylor University
KWBU 103.3
254-710-3426
www.baylor.edu/kwbu/index.php?id=15833
Southwestern Adventist University
KWBU 103.3
817-202-6646
kjcr.swau.edu
Louisiana

University of New Orleans
WWNO 89.9
N/A

www.wwno.org
Tulane University
WTUL 91.5
N/A

www.wtul.fm
University of Louisiana at Monroe
KXUL 91.1
318-342-5662
www.kxul.com
Louisiana State University
KLSU 91.1
N/A

klsu.stumedia.lsu.edu

Southeastern Louisiana University
KLSU 91.1
985-549-2330
klsu.stumedia.lsu.edu

Kansas

Wichita State University
KMUW 89.1
316-978-6789

www.kmuw.org
Kansas State University
KSDB 91.9
785-532-2330

wildcatradio.ksu.edu
Midwest Illinois, Michigan, Iowa, Missouri, Minnesota, Wisconsin, Indiana

Illinois

Northwestern University
WNUR 89.3
847-491-7102
www.wnur.org
University of Chicago
WHPK 88.5
773-702-8289
whpk.uchicago.edu
Southern Illinois University at Carbondale
WIDB
618/536-2361
www.widb.net
Illinois State University
WZND 106.1
438-5490
www.wznd.com
Wheaton College
WETN 88.1
(630) 752-5074
www.wheaton.edu/wetn
Olivet Nazarene University
WONU 89.7
N/A
www.wonu.fm
Southern Illinois University at Edwardsville
WSIE 88.7
1-888-325-8870
www.siue.edu/WSIE
Illinois Wesleyan University
WESN 88.1
309-556-2638

www.iwu.edu/~wesn
Bradley University
WCBU 89.9
309-677-2761
www.bradley.edu/irt/wcbu
Lake Forest College
WMXM 88.9
847-234-3100
www.lfc.edu/activities/wmxm
Michigan

Wayne State University
WDET 101.9
313-577-1019
www.wdetfm.org
Eastern Michigan University
WEMU 89.1
734-487-2229
www.wemu.org
University of Michigan
WCBN 88.3
734-763-3501

www.wcbn.org
Northern Michigan University
WUPX 91.5
906-227-1845
www.wupx.com
Michigan State University
WDBM 88.9
N/A
www.mechanicalpulse.com
Iowa

Kirkwood Community College
KCCK 88.3
1-800-373-5225
www.kcck.org
Iowa State University
WOI 640 and 90.1
N/A
www.woi.org
Dordt College
KDCR - 88.5
712-722-0885
www.kdcr.dordt.edu
University of Iowa
KRUI 89.7
319-335-9525
www.uiowa.edu/~krui
Missouri

University of Missouri
KBIA 91.3
800-292-9136
www.kbia.org
Washington University
KWUR 90.3
314-935-5952
kwur.wustl.edu
Truman State University
KTRM - 88.7
660-785-4506
ktrm.truman.edu
Minnesota

St. Cloud University
KVSC 88.1
320-308-3126
www.kvsc.org
Northwestern College
KTIS 98.5
651-631-5000
www.ktis.org
University of Minnesota, Morris
KUMM 89.7
320-589-6355
www.mrs.umn.edu/~kumm
Wisconsin

Lawrence University
WLFM 91.1
920-832-6566
www.lawrence.edu/sorg/wlfm
University of Wisconsin - Stevens Point Campus
WWSP - 89.9
715-346-3755
www.uwsp.edu/stuorg/wwsp
Marquette University
WMUR 107.1
414-288-7541
http://marquetteradio.mu.edu/
Indiana

Notre Dame
WSND 88.9
574.631.4069
www.nd.edu/~wsnd
Tri-State University
WEAX 88.3
260-665-4883
www.tristate.edu/organ/weax/weax.htm
DePauw University
WGRE 91.5
N/A
www.depauw.edu/univ/wgre
Purdue University
WCCR 90.1
N/A
expert.cc.purdue.edu/~wccr
BOOKING AGENTS

Go Ahead Booking

New Orleans Entertainment Agency

PO Box 5068, Hoboken, NJ 07030

3530 Rue Delphine, New Orleans, LA 70131

201-798-1639

504-391-9866

Scott O’Malley & Associates

Producers Incorporated

PO Box 9188, Colorado Springs, CO 80932

11906 North 56th St., Tampa, FL 33617

719-635-7776

813-988-8333

Triangle Talent

Pure Focus/Backstreet Booking

10424 Watterson Trail, Louisville, KY 40299
5658 Kirby Ave., Cincinnati, OH 45239

502-267-5466

513-542-9544

Pyramid Entertainment

Vision International

89 Fifth Ave 7th Fl., New York, NY 10003

P.O Box 201, Highland, MD 20848

212-242-7274

301-854-0888

The More Music Group

Fat City Artists

397 Little Neck Rd, Virginia Beach, VA 43452
1906 Jetatkins Pl, Nashville, TN 37212

757-463-1940

615-320-7678

Buddy Lee Attractions, Inc.

East Coast Entertainment

38 Music Square E., Nashville, TN 37203

P.O Box 11283, Richmond, VA 23230

615-244-4336

804-355-2178

Creative Artist Agency

The Agency Group

9830 Welshire Blvd, Beverly Hills, CA 90212
1755 Broadway, #433, New York, NY 10019

310-288-4545

212-581-3100

Mix-Tape Marketing

I suggest that you promote and market your music through both the college and mix-tape circuit. Both can be very rewarding but revenue may be harder to come by through the mix-tape circuit unless you plan to record original songs. For new artist and bands with limited resources and funding, it could be too costly to create new music just to give away for free. In the hip-hop and R&B genres, it is easier for artist to get away with laying lyrics over popular tracks (freestyles or written) without losing credibility as artist. Bands, in the other hand, have to show their musical talent as well as their vocal skills and song writing ability at all time. The main concept of mix-tape marketing is to show the verbal or vocal skill of the artist or group. You also want to use this as a promotional tool for upcoming projects or records. You want to maintain good sound quality but you shouldn’t waste your energy and money on expensive mixing and mastering production. This is a good time to get to meet talented local DJ’s. Offer to work with them for free with no contractual obligations but have a strategic plan to distribute these discs. Mix-tape marketing has become so huge now that many major record labels are putting more resources into them to market new artist and to promote upcoming records. It is not a guarantee that big name DJ’s will be willing to work with you, so be ready to explain how you can help them market, promote, or advertise on your project. If you can find talented college disc jockeys that are hungry to get their names out on the street, work with those individuals instead. They will be more likely to work just as hard with you to put a good product in the street. Below are a few strategic ways to go about your mix-tape marketing.

1) Select beats, both old and new that you really like and that fit your vocal style.

2) Use this platform to display your vocal or lyrical skills while showing your range and diversity as a songwriter or just a creative mind. For vocalist, show your range as a singer. Show your ability to hit both high and low notes.

3) Use this time to meet and collaborate with up and coming artist from different genres of music. Display your identity as an artist and show how you differ from others artist in your genre.

4) Give shout-outs and mention individuals you would like to work with or are currently working with. Give punch lines including mom and pop stores, disc jockeys, colleges, and other venues or individuals you hope to continue doing business with in the near future in the lyrics of your music.

5) Allow a disc jockey to plug in websites and addresses at the end of each mix-tape recording, and make sure to have visual adverting in the artwork.

6) Purchase a CD burner, or find someone with one, and record as many disc as you can afford. Buy cheap disk holders and save as much money as you can on the production of these recordings since you will be giving away most of these disc. Consider it an expense towards promotions and figure out how much you are willing to spend and lose in revenue in your business plan. Make sure to add this to your loss and profits portion of your business plan.

7) Use mix-tapes to promote the sale of up-coming albums. Give them to record stores that you plan to sell albums in. Distribute them to students that attend colleges whom you have a good relationship with disc jockeys. Don’t waste time handing them out to venues and individuals who don’t care for your genre of music. Since you are giving them away for free, you want them to be effective, so study your demographic before you give them away. Know your audience.

8) Allow songs on your mix-tapes to be available on free download on your website and offer multiple free songs for individuals who agree to sign up for your mailer. Build a fan base and a large mailer.

You may lose a few dollars in the beginning, but if done properly, mix-tape marketing can help you sell more albums and to gain more fans by the time your album is completed and ready to hit the streets. Good record sales will get your money back and more.

THE PRESS RELEASE
Below is a sample of how you should prepare a press release. A press release is a free tool for you to promote and advertise new musical works, upcoming shows and events and to highlight new artist or bands. Local newspapers, trade magazines and music websites are good places to send out press releases. It is always good to keep a black & white 8x10 photograph of each band or artist when sending out a press release. You will also need these photographs when contacting college radio stations.

[image: image3.jpg]Press Releases
follow a standard
format. Use this

The Elements of a Press Release

Use this heading to List the news agency .

E -) model as a guide

Show the document is where you're sending £ iy t

% - N or sending ouf

A press release, not a the release. When ever b e

Letter or memo. information about
you can, use a DR d
e . your events an
reporters or editors Dband

name. Ifyou’re doing
a general press release
to hand out an event,
skip this line

v

For Immediate Releas Provide the name of the

artistband or group along
with aphone number.
Include the date

v
To: Ladanian Zassafvas, Zassafvas Music News «
From: Give It My Best Band
Contact: John Doe, 111-111-1111
Date: May 14, 2009

“Provide A Headline”

The first sentence is the “lead.” It should grab the readers attention

The second sentence gives a factual summary of the article. Some people only read this far so make your point right away. --------------------------------

--

--

Be sure to give a brief description of your artist, band or group for readers who may not know much about you. ---

Use quotes from members, fans, reporters or industry insiders to strengthen your points or provide detailed information. Text carry facts and quotes relate feelings. ---

Write like a reporter—just the facts. Who, what, when, where and why. Don’t praise yourself—just write objectively, and let your work speak for itself. Write like you’re talking about someone else—she, they, the band—Not we, us, or our band. Keep it short to around 400 words or less. Use short paragraphs of only one or two sentences.

In the last paragraph, explain how people can contact you or get more information. More information about “Give It My Best Band” is available online at www.gimb.com or by calling John Doe at 111-111-1111.

(Four number signs together signal the end of the release.)
MEDIA PRESS DIRECTORY

Alabama

Auburn Plainsman

The Birmingham News

Auburn University

N/A

Foy Union Bldg B-100, Auburn, AL 36849

N/A
334-844-4130

1800-701-0898

www.auburn.edu/~plainsm

al.com/birminghamnews

Black & White

PO Box 13215, Birmingham, AL 35202

205-252-0200

bwcitypaper.com/lhomebody.lasso

Arizona

Arkansas
Arizona Republic

Arkansas Times

200 E. Van Buren St., Phoenix, AZ 85004

PO Box 34010, Little Rock, AR 72203
602-444-8044

501-375-2985

www.azcentral.com

www.arktimes.com

New Times

The Arkadelphia Daily Siftings Herald

PO Box 2510, Phoenix, AZ 85002

PO Box 10, Arkadelphia, AR 71923
602-217-0040

870-246-5525

www.phoenixnewtimes.com

N/A

Arizona Daily Star

Arkansas Democrat-Gazette

N/A

N/A
520-573-4343

800-342-3375

www.azstarnet.com

www2.arkansasonline.com

California

The Sacramento Bee

Electronic Musician

P O Box 15779, Sacramento, CA 95826

6400 Hollis St. Ste 12, Emeryville, CA 94117

916-321-1000

510-653-3307

www.sacbee.com

NA

Bass Player Magazine

San Diego Union Tribe

1111 Bayhill Dr.#125, San Bruno, CA 94066
P O Box 120191, San Diego, CA 92112

650-238-0300

619-293-1211

www.bassplayer.com

www.signonsandiego.com

Billboard

San Francisco Chronicle

5055 Wilshire Blvd, 7th FL, Los Angeles, CA 90036
901 Mission Street, San Francisco, CA 94103

323-525-2000

415-777-1111

www.hollywoodreporter.com

www.sfgate.com
The Bomb Hip Hop Magazine

Los Angles Times

4104 24th St. Ste 105, San Francisco, CA 94114
202 West 1st Street., Los Angeles, CA 90012

415-826-9479

213-237-5000

N/A

S.F Weekly

Metro

185 Barry St. #3800, San Francisco, CA 94107
550 S First St., San Jose, CA 95113

415-255-3100

408-298-8000

N/A

www.sanjose.com

Rap Pages Magazines

San Diego Beat

PO Box 4103, Chatsworth, CA 91313

3530 Camino Del Rio, San Diego, CA 92108

800-214-3965

619-281-7526

www.rappagesmagazine.com

sdcitybeat.com

San Diego Reader

Thrasher

PO Box 85803, San Diego, CA 92186

1303 Underwood Ave, San Francisco, CA 94124

619-235-3000

415-822-3083

N/A

N/A

S.F. Bay Guardian

URB Magazine

520 Hampshire St., San Francisco, CA 94110
8484 Wilshire Blvd, Beverly Hills, CA 90211

415-255-3100

213-993-0291

www.dock@buzznetonline.com

www.urb.com

Colorado

D.C.
Boulder Weekly

Washington Times

690 S Lashley Ln, Boulder, CO 80303

3600 New York Ave. NE, Washington, D.C. 20002

303-494-5511

800-277-8500

www.boulderweekly.com

www.washingtontimes.com

The Rocky Mountain News

Washington City Paper

101 W. Colfax Ave, Denver, CO 80218

2390 Champlain St. NW, Washington, D.C. 20009

303-954-5000

202-332-2100

www.rockymountainnews.com

www.washingtoncitypaper.com

Colorado Daily

Washington Post

NA

NA

NA

703-469-2770

www.coloradodaily.com

www.washingtonpost.com

Delaware

Sussex Countian

13 S. Front Street, Georgetown, DE 19947

302-856-0026

www.sussexcouniian.com

Delaware Wave

618 Beam Street, Salisbury, MD 21801

410-749-7171

www.delmarvanow.com

Connecticut

Florida
Connecticut Post

Miami Herald

410 State Street, Bridgeport, CT 06604

One Herald Plaza, Miami, FL 33132

203-333-0161

800-437-2535

www.connpost.com

www.miamiherald.com

Inquiring News

Orlando Sentinel

PO Box 400276, Hartford, CT 06140

633 N. Orange Ave., Orlando, FL 32801

860-983-7587

407-420-5000

www.inqnews.com

www.orlandosentinel.com
New Haven Advocate

Tampa Tribune

1 Long Warf Dr., New Haven, CT 06511

200 S. Parker Street, Tampa, FL 33606

203-789-0010

800-527-2773

www.newhavenadvocate.com

www.tampatrib.com

Hartford Advocate

121 Wawarme Ave., Hartford, CT 06114

www.hartfordadvocate.com

Georgia

Atlanta Journal-Constitution

Athens Banner-Herald

N/A

One Press Place, Athens, GA 30601

404-526-5273

706-208-2288

www.ajc.com

www.onlineathens.com

Creative Loafing

Flagpole Magazine

750 Willoughby Way, NE Atlanta, GA 30312
PO Box 1027, Athens, GA 30603

404-688-5623

706-549-9523

www.cerativeloafing.com

www.flagpole.com

Rolling Out Magazine

The Technique

1269 Pryor Rd, Atlanta, GA 30315

353 First Drive #137, Atlanta, GA 30332

404-635-1313

404-894-2830

www.rollingout.com

NA

Ozone Magazine

644 Antone St. Suite 6, Atlanta, GA 30318

404-350-3887

www.ozonemag.com
Hawaii

Idaho
Hawaii News

The Arbiter (Boise State University)

P.O. Box 61639, Honolulu, HI 96839

1910 University Dr., Boise, ID 83725

NA

208-345-8204

www.hawaiinews.com

www.arbiteronline.com

Waikiki News

The Argonaut (University of Idaho)

P.O. Box 8557, Honolulu, HI 96830

301 Student Union, Moscow, ID 83844

208-885-7825

208-885-7825

www.waikkinews.com

N/A

Honolulu Advertiser

Idaho Statesman

P.O. Box 3110, Honolulu, HI 96802

P.O. Box 40, Boise, ID 83707

808-525-8000

800-635-8934

www.honoluluadvertiser.com

www.idahostatesman.com

Illinois

Chicago Reader

Chicago Sun-Times

11 East Illinois St., Chicago, IL 60611

NA
312-828-0350

312-321-3050

www.chireader.com

www.suntimes.com

Chicago Tribune

Chicago Magazine

N/A

435 North Michigan Avenue, Chicago, IL 60611

N/A

312-222-8999

www.chicagotribune.com

www.chicagomag.com

New City

State Journal-Register

770 N Halstead #208, Chicago, IL 60622

PO Box 219, Springfield, IL 62705

312-243-8786

217-788-1353

www.newcitynet.com

www.sj-r.com

Indiana

Iowa
Indianapolis Star

Des Moines Register

NA

PO Box 957, Des Moines, IA 50306

317-444-4000

877-424-0225

www.indystar.com

www.desmoinesregister.com

Nuvo

Gazette

811 E Westfield, Indianapolis, IN 46220

500 3rd Ave. SE, Cedar Rapids, IA 52401

317-254-2400

319-398-8211

N/A

www.gazetteonline.com

Exponent (Perdue University)

Quad City Times

PO Box 2506, West Lafayette, IN 47906

500 E. Third Street, Davenport, IA 52801

765-743-1111 563-383-2200

www.purdueexponent.org

www.qctimes.com
Kansas

Kentucky
University Daily Kansan

Louisville Eccentric

1435 Jayhawk Blvd, Lawrence, KS 66045

3900 Shelbyville Rd, Louisville, KY 40207

785-864-4810

502-895-9770

www.kansan.com

N/A

Manhatten Mercury

Courier-Journal

NA

525 West Broadway Box, Louisville, KY 40201

785-776-2200

502-582-4011

www.themercury.com

www.courier-journal.com

Wichita Eagle

Lexington Herald-Leader

PO Box 820, Wichita, KS 67201

100 Midland Ave, Lexington, KY 40508

316-268-6000

NA

www.kansas.com

www.kentucky.com

Louisiana

Gambit

Advocate

3923 Bienville, New Orleans, LA 70119

P.O Box 588, Baton Rouge, LA 70821

504-486-5900

800-960-6397

www.bestofneworleans.com

www.2theadvocate.com

Times Picayune

3800 Howard Ave, New Orleans, LA 70140

800-925-0000

www.nola.com
Maine

Bangor Daily News

Kennebec Journal

NA

390 Congress Street, Portland, ME 04104

207-990-8105

207-822-4073

www.bangornews.com

N/A

Sun-Journal

PO Box 4400, Lewiston, ME 04243

800-482-0753

www.sunjournal.com

Maryland

Baltimore Sun

Jazz Times

501 N. Calvert Street, Baltimore, MD 21278

8737 Colesville Rd, Silver Springs, MD 20910

410-332-6000

301-588-4114

www.baltimoresun.com

www.jazzcentralstation.com

City Paper

Capital

812 Park Ave, Baltimore, MD 21201

P.O Box 911, Annapolis, MD 21404

401-523-2300

410-268-5000

N/A

www.hometownannapolis.com

Massachusetts

Boston Globe

Boston Herald

135 Morrissey Boulevard, Boston, MA 02205
One Herald Square, Boston, MA 02118

617-929-7034

617-426-3000

www.boston.com

www.bostonherald.com

Herald News

Stuff

207 Pocasset Street, Fall River, MA 02722

126 Brookline Ave, Boston, MA 02215

508-676-8211

617-859-3333

www.heraldnews.com

NA

Michigan

Detroit Monthly

Metro Times

1400 Woodbridge, Detroit, MI 48207

733 St. Antoine, Detroit, MI 48226

313-446-6068

313-961-4060

www.crainsdetroit.com

www.metrotimes.com

Detroit Free Press

615 W. Lafayette, Detroit, MI 48226

313-222-6400

www.freep.com

Minnesota

Star Tribune

The Skyway News

425 Portland Ave, NE Minneapolis, MN 55488
15 S 5th St, Minneapolis, MN 55402

612-673-4000

612-375-9222

www.startribune.com

NA

City Pages

Pioneer Press

401 N 3rd St, Minneapolis, MN 55401

345 Cedar Street, St Paul, MN 55101

612-375-1015

800-950-9080

www.citypages.com

www.twincities.com

Mississippi

Clarion Ledger

201 S. Congress St., Jackson, MS 39201

601-961-7143

www.clarionledger.com
Sun Herald

P.O. Box 4567, Biloxi, MS 39535
NA

www.sunherald.com
Hattiesburg American

825 N. Main Street, Hattiesburg, MS 39401
601-582-4321

www.hattiesburgamerican.com

Missouri

Kansas City Star

Riverfront Times

1729 Grand Blvd, Kansa City, MO 64108

6358 Del Mar #200, Kansa City, MO 63130

816-234-4199

314-615-6666

www.kansascity.com

www.rftstl.com

Night Times

Sample

PO Box 1838, Maryland Heights, MO 63043
Box 1182 1 Brookings Dr, St. Louis, MO 63130

314-542-9995

314-935-5952

N/A

www.kwur.wustl.edu

Pitch

3535 Broadway #400, Kansa City, MO 64111

816-561-6061

www.pitch.com

Montana

Nebraska
The Exponent (Montana State U)

Daily Nebraskan

Strand Union Bldg #305, Bozeman, MT 59717
20 Nebraska Union, Lincoln, NE 68588

406-994-2611

402-472-2589

N/A

www.dailynebraskan.com

Missoula Independent

The Reader

115 S 4th W, Missoula, MT 59801

1618 Harney St, Omaha, NE 68102

406-543-6609

402-341-7323

www.missoulanews.com

NA

Nevada

New Hampshire
Las Vegas Weekly

Concord Monitor

2360 Corporate Circle Dr., Henderson, NV 89074
One Monitor Dr., Concord, NH 03302

702-990-2550

603-224-5301

www.lasvegasweekly.com

www.concordmonitor.com

Nevada Sagebrush

Fosters Daily Democrat

Mailstop 058, Reno, NV 89557

150 Venture Drive, Dover, NH 03820

775-784-7773

603-742-4455 Ext. 6249

www.nevadasagebrush.com

www.fosters.com

Rebel Yell

Union Leader

4505 S. Maryland Pkwy, Las Vegas, NV 89154
P.O. Box 9555, Manchester, NH 03108

702-895-1512

800-562-8218

www.unlvrebelyell.com

www.theunionleader.com

New Jersey

Jersey City Reporter

Jersey Beat

1400 Washington Street, Hoboken, NJ 07030
418 Gregor Ave, Weehawken, NJ 07087
201-798-7800

201-864-9054

www.zwire.com

jim@jerseybeat.com

Hudson Reporter

Lawrence Ledger

1400 Washington St, Hoboken, NJ 07030

300 Witherspoon Street, Princeton, NJ 08542
201-798-7800

609-924-3244

N/A

www.packetonline.com

New Mexico

The Nucity

Santa Fe Reporter

2118 Central SE #151, Albuquerque, NM 87106
132 E. Marcy, Santa Fe, NM 87501

505-268-8111

505-988-5541

N/A

N/A

New York

Bedrocks Communication

Vibe Magazine

650 First Avenue, New York, NY 10016

215 Lexington Ave., New York, NY 10016
212-532-4150

NA

N/A

www.vibe.com

New York Times

Rolling Stone

NA

1290 Ave of the Americas, New York, NY 10104
800-458-5522

212-484-1616

www.nytimes.com

www.rollingstone.com

Concrete Marketing

Post Standard

1133 Broadway Ste 1220, New York, NY 10010
P.O Box 4915, Syracuse, NY 13221
212-645-1360

315-470-0011

N/A

www.post-stanard.com

Interview

XXL

575 Broadway 5th Fl, New York, NY 10012

1115 Broadway 8th Fl., New York, NY 10010
212-941-2900

212-807-7100

N/A

www.xxlmag.com

Village Voice

36 Cooper Square, New York, NY 10003

212-475-3300

www.villagevoice.com

North Carolina

Niner Online

Creative Loafing

NA

820 Hamilton St. Ste, Charlotte, NC 28206
704-687-2324

704-522-8334

www.nineronline.com

http://charlotte.creativeloafing.com

The Independent Weekly

News & Observer

PO Box 2690, Durham, NC 27715

PO Box 191, Raleigh, NC 27601
919-286-1972

919-829-4500

N/A

www.newsobserver.com

Ohio

Dayton Daily News

Columbus Dispatch

1611 S. Maine St., Dayton, OH 45409

NA
888-397-6397

614-461-5000

www.daytondailynews.com

www.dispatch.com

Plain Dealer

NA

800-362-0727

www.cleveland.com

Oklahoma

Oregon
Oklahoman

Oregonian

PO Box 25125, Oklahoma City, OK 73125

1320 SW Broadway, Portland, OR 97201
405-475-3311

503-972-1000

www.newsok.com

www.oregonlive.com

Urban Tulsa

Register-Guard

PO Box 50499, Tulsa, OK 74150

PO Box 10188, Eugene, OR 97440
918-592-5550

541-338-2277

N/A

www.registerguard.com

Tulsa World

Statesman Journal

315 S. Boulder Ave., Tulsa, OK 74103

280 Church St. NE, Salem, OR 97301
918-581-8510

503-399-6611

www.tulsaworld.com

www.statesmanjournal.com

Pennsylvania

Barfly Monthly

Philadelphia Inquirer

516 W Orange St., Lancaster, PA 17603

PO Box 8263, Philadelphia, PA 19101
717-293-9772

215-854-4500

www.lancaster.net/barfly

www.philly.com/inquirer/

Pittsburgh Tribune-Review

Pennsylvania Musician Magazine

NA

PO Box 362, Millerstown, PA 17062
412-321-6460

717-444-2423

www.pittsburghlive.com

NA

Rhode Island

South Carolina
Rhode Island Monthly

Charleston City Paper

280 Kinsley Avenue, Providence, RI 02903

1049 B. Morrison Dr., Columbia, SC 29403
401-277-8200

843-577-5304

www.rimonthly.com

www.charlestoncitypaper.com

Brown Daily Herald

Greenville News

P.O. Box 2538, Providence, RI 02906

305 S. Main Street, Greenville, SC 29602
401-351-3260

800-800-5116

www.browndailyherald.com

www.greenvilleonline.com

Providence Phoenix

Columbia Star

150 Chestnut St., Providence, RI 02903

P.O. Box 5955, Columbia, SC 29250

401-273-6397

NA

www.providencephoenix.com

www.thecolumbiastar.com

South Dakota

Tennessee
The Argus Leader

Contemporary Christian Music

P.O Box 5034, Sioux Falls, SD 57117

107 Kenner Ave, Nashville, TN 37205
800-341-7653

615-386-3011

www.argusleader.com

NA

Aberdeen News

Memphis Flyer

124 S. 2nd St., Aberdeen, SD 57402

460 Tennessee St, Memphis, TN 38101
800-925-4100

901-521-9000

www.aberdeennews.com

www.memphisflyer.com

Metropulse

602 S. Gay Street, Knoxville, TN 37902

865-522-5399

NA

The Nashville Scene

209 10th Ave #222, Nashville, TN 37203

615-244-7989

NA

Texas

Austin Chronicles

Dallas Morning News

PO Box 49066, Austin, TX 78765

508 Young St., Dallas, TX 75202
512-454-5766

214-977-8222
www.auschron.com

www.dallasnews.com
Houston Chronicle

P.O. Box 4260, Houston, TX 77210

713-362-7171

www.chron.com

Utah

Vermont
Catalyst Magazine

The Vermont Cynic

362 E Broadway, Salt Lake City, UT 84111

University of Vermont, Burlington, VT 05405
801-363-1505

802-656-4413

www.catalystmagazine.net

NA

Signpost (Weber State)

VOX

NA

PO Box 940, Shelburne, VT 05482
801-626-7121

802-985-2400

www.wsusignpost.com

www.vermont/times.com
Salt Lake Tribune

90 S. 400 West, Salt Lake City, UT 84101

801-257-8742

www.sltrib.com

Virginia

Richmond Times Dispatch

Daily Press

NA

7505 Warwick Blvd., Newport News, VA 23607
804-649-6251

757-247-4678

www.timesdispatch.com

www.dailypress.com
Washington

FIZZ

The Stranger

1509 Queen Anne Ave N #276, Seattle, WA 98109
1202 E. Pike St #1225, Seattle WA 98122
206-283-7042

206-323-7101

N/A

NA

Wisconsin

Journal Times

Milwaukee Journal Sentinel

212 4th Street, Racine, WI 53403

P.O. Box 371, Milwaukee, WI 53201
262-634-3322

800-456-5943

www.journaltimes.com

www.jsonline.com
Wisconsin State Journal

P.O. Box 8056, Madison, WI 53708

608-252-6200

http://www.madison.com/wsj/
MANUFACTURING CD’S

If you are looking for artwork, negatives, mastering, pressing & printing, you will need to contact a CD manufacturer. Just provide them with a CD master or a DAT, with the songs that you plan to use. This process can take any where from a few weeks to a month, so keep that in mind before you decide on album dates. If you are looking to distribute your records to big retail chains, you are going to have to put bar codes on them. (BARCODES or UPC/ Universal Purchase Codes) If you are looking to sell through small independent stores, you don’t have to have them, but I suggest that you get them if you can afford to do so.

To get more information and to get registered for Barcodes, you may want to call GS 1 US at 937-435-3870 or log onto the sites below.

http://www.upcdatabase.com/
http://www.uc-council.org/
Listings of CD Manufactures

A & R Records & Tapes Manufacturing
CD Poster Shop

902 N Industrial Blvd, Dallas, TX 75207

4676 Commercial St, Salem, OR 97302

214-741-2027

866-485-4186

http://arrecords.com/

http://www.cdpostershop.com/

Americ Disc Inc

CD Rollout

3205 Freedom Drive, Charlotte, NC 28208

N/A
(704) 998-6998

800-811-7478

http://www.americdisc.com/new/en/index.html
http://www.cdrollout.com/2007/

A to Z Media

CopyCats Hi-Fi Media

650 Broadway 4th Fl, New York, NY 10012

712 Ontario Ave, Minneapolis, MN 55403
888-670-0260

888-698-8008

http://www.atozmedia.com/

http://www.copycatsmedia.com/

Audio Sphere

Cravedog Inc.

1100 N. Valencia, FL 34737

6635 N. Baltimore Ave., Portland, OR 97203

800-750-7155

866-469-9820

http://www.audiosphere.com/

http://www.cravedog.com/

Breakthrough Audio

Crystal Clear Sound

1635 N. Ashland Ave., Chicago, IL 606202

10486 Brockwood Rd., Dallas, TX 75238

773-395-0100

800-880-0073

http://www.breakthroughaudio.com/

http://www.crystalclearcds.com/

CD Forge

DeSoto

412 NW Couch, Portland, OR 97209

N/A
503-736-3261

505-884-2623

http://www.cdforge.com/

http://arrecords.com/

Digital Domain

Master Track Productions

931 NSR, Altamonte, FL 32714

1045 West Bond St., Lincoln, NE 68521

800-344-4661

402-474-4985

http://www.digido.com/home.html

http://www.mastertrackproductions.com/

Disc Makers

Media Services

7905 N. Route, Pennsauken, NJ 08110

206 South 19th Street, Omaha, NE 68102

800-468-9353

888-891-9091

http://www.discmakers.com/products/

http://www.mediaomaha.com/

DMA Disc

Media Works Intl

1585 E. Kent Ave., Vancouver, BC V5P 4Y7
TN

877-736-5596

615-327-9114

http://www.dmadiscs.com/

N/A

Dungeon Replication

Miami Tape Inc.

106 SE. 11th Ave., Portland, OR 97214

6200 W. 21 Ct., Hialeah, FL 33016

877-777-7276

866-642-6482

http://www.dungeon-replication.com/

http://www.miami-tape.com/

ESP

Music Manufacturing Services

37 John Glenn Dr., Buffalo, NY 14228

600 Iverness Ave, Nashville, TN 37204

800-527-9225

800-667-4237

http://www.esp-cd.com/

http://www.mmsdirect.com/

Fantasy Studio

National Media Services

2600 Tenth St., Berkeley, CA 94710

613 N. Commerce Ave., Front Royal, VA 22630
510-486-2038

540-635-4181

http://www.fantasystudios.com/

http://www.natlcass.com/

Forge Recording

Nettleingham Audio

100 Mill Rd., Oreland, PA 19075

108 East 35th St., Vancouver, Washington 98663

800-331-0405

888-261-5086

http://www.forgerecording.com/

http://www.nettleinghamaudio.com/

Grove House Records

Northeastern Digital

20501 Ventura Blvd., Woodland Hills, CA 91364
2 Hidden Meadow Lane, Southboro, MA 01772

888-476-6838

508-481-9322

http://www.groovehouse.com/

http://www.northeasterndigital.com/

Have Inc.

Oasis CD Manufacturing

350 Power Avenue, Hudson, NY 12534

7905 M. Crescent Blvd, Delair, NJ 08110

888-999-4283

888-296-2747

http://www.haveinc.com/

http://www.oasiscd.com/

IJus Records

Progressive Media & Music

N/A

216 Southview Ave., Tampa, FL 33606
254-628-2137

800-421-8273

http://www.ijusrecords.com/

http://www.progressivecds.com/

Lonely Records

Professional Sound Image

171 Main Street, Los Altos, CA 94022

4458 A Peachtree Lake Drive, Duluth, GA 30096

800-409-8513

800-808-8273

http://www.lonelyrecords.com/

http://www.psidiscs.com/Index.aspx

QCA

Triple Disc

2832 Spring Grove Ave., Cincinnati, OH 45225
11827 Main St., Fredericksburg, VA 22408

800-859-8401

800-414-7564

http://www.go-qca.com/music.html

http://www.tripledisc.com/

SecondEncore Productions

Ultradisc

N/A

3110 Indian Ave., Perris, CA 92571

888-288-4406

866-223-7327

http://www.secondencore.com/main.htm

http://ultradisc.com/

Tape + Disc

24 Hour Duplication / CD Master Copy

N/A

N/A
888-655-2272

888-324-4723

http://www.tapeanddisc.com/

http://www.cdmastercopy.com/duplication/
RECORD DISTRIBUTORS LIST

Koch Entertainment Distributions

Music city

22 Harbor Park Dr., Port Washington, NY 10050
P.O. Box 22773, Nashville, TN 37202

516-484-1000

615-255-7315

International Marketing Group

City Hall Records

1900 Elm Hill Pike, Nashville, TN 37210

25 Tiburon St., San Rafael, CA 94901
615-889-8000

415-457-9080

Electronic Fetus

East Side Digital

2000 4th Ave S, Minneapolis, MN 55404

530 North 3rd Street, Minneapolis, MN 55401

612-870-1747

612-375-0233

Imaginary Records

Jerry Bassin Distributing Co

5324 Buena Vista Pike, Nashville, TN 37218
4250 Coral Ridge Dr., Coral Springs, FL 33065

615-299-9237

954-346-4024

Alternative Distribution Alliance

Associated Distributors

72 Spring Street 11th FL, New York, NY 10012
3803 N 36th Ave, Phoenix, AZ 85019

800-239-3232

602-278-5584

Major Label Directory

WEA
111 N Hollywood Way
Burbank, CA 91505
Phone: (818) 846-9090
Licensing Department: (212) 275-1348
Warner Music Group (AOL Time Warner Company)
3300 Warner Blvd
Burbank CA 91505
Phone: (818) 846-9090

Warner, Reprise, Sire Records
1290 Ave Of Americas, 23 Fl
New York, NY 10104
Phone: (212) 707-3200

Sony (Japanese Owned)
550 Madison Avenue
New York NY 10022
Phone: (212) 833-8000
Fax: (212) 833-4818
Licensing Department: (212) 833-8640

Vivendi Universal/MCA
70 Universal City Plaza
Universal City CA 91608
Phone: (818) 777-4000
Licensing Department: (310) 865-9571
Universal Music Group
1755 Broadway
New York NY 10019
Tel: (212) 841-8000
Fax: (212) 331-2580
Capitol/EMI (Time Warner)
1290 Avenue of the Americas
New York NY 10104
Licensing Department: (212) 492-5056

Major Radio Directory

 City, State Radio Station Address Phone Website

	Alabama
	
	
	
	

	Birmingham, AL
	103.7Q
	600 Beacon Parkway West
Suite 400
Birmingham, AL 35209
	205.439.9600
	http://www.1037theq.com/main.html

	Birmingham, AL
	95.7 Jamz
	WBHJ-FM
950 22nd Street North
Suite 1000
Birmingham, AL 35203
	(205) 322-2987 ext. 411
	http://957jamz.com/

	Greenville, AL
	WKXN/WKXK-FM
	P.O. Box 369 Greenville, Alabama 36037
	334.382.6555
	http://www.wkxn.com/

	Huntsville, AL
	103.1 FM
	WEUP Radio
2609 Jordan Lane, NW
Huntsville, Alabama 35816
	256-837-9387
	http://www.103weup.com/index.shtml

	Montgomery, AL
	Hot 105
	203 Gunn Road
Montgomery, AL 36117
	 334.274.6427
	http://www.myhot105.com/main.html

	Mobile, AL
	97.5 WABB
	1551 Springhill Ave Mobile, AL 36604
	251-432-5572
	http://www.wabb.com/

	Tuscaloosa, AL
	92.9 FM
	142 Skyland Boulevard, Tuscaloosa
	(205) 345-7200
	http://www.wtug.com/

	Alaska
	
	
	
	

	Anchorage, AK
	101.3 KGOT
	800 East Diamond Boulevard Suite 3-370, Anchorage AK 99515.
	(907)743-1311
	http://www.kgot.com/main.html

	Arizona
	
	
	
	

	Phoenix, AZ
	104.7 Kiss FM
	4686 E. Van Buren Street Suite 300
Phoenix, AZ 85008
	(602) 374-6000
	http://www.kzzp.com/main.html

	Tucson, AZ
	98.3 FM
	Hot 98.3
3202 N. Oracle Rd.
Tucson, AZ 85705
	(520) 618-2100
	http://www.hot983.com/main.html

	Tucson, AZ
	93.7 KRQ
	N/A
	520.618.2125
	http://www.krq.com/main.html

	Arkansas
	
	
	
	

	Fayetteville, AR
	Hot Mix 101.9
	Clear Channel
4209 N. Frontage
Fayetteville, AR 72703
	479-442-0102
	http://www.mix1019.com/main.html

	Little Rock, AR
	Hot 96.5
	KHTE Hot 96.5
Archway Broadcasting
400 Hardin Rd Suite 150
Little Rock Arkansas
	(501) 219-1919
	http://www.hot965.com/home.php

	Little Rock, AR
	94.9 FM
	N/A
	N/A
	http://www.cool95.com/

	California
	
	
	
	

	Los Angeles, CA
	104.3 KBIG
	3400 W. Olive Avenue, Suite 550
Burbank, CA 91505
	800 KBIG-104
	http://www.kbig104.com/main.html

	Los Angeles, CA
	Power 106 FM
	Power 106
2600 West Olive Avenue, 8th Floor
Burbank, California 91505
	(818) 953-4200
	http://www.power106la.com/

	Los Angeles, CA
	87.7
	Liberation Radio Network
c/o Oran Z Studios
3742 W. Martin Luther King Jr. Blvd.
Los Angeles, CA 90008
	(323) 299- 8829
	http://www.orans.com/LIBERATION%20RADIO%20Home%20Page.htm

	San Diego, CA
	Z 90.3
	XHTZ-FM - Finest City Broadcasting
9660 Granite Ridge Dr., Suite #200
(in the back of the building)
San Diego, CA 92123
	858-495-9100
	http://www.z90.com/

	San Francisco, CA
	106 KMEL
	340 Townsend St # 5-106
San Francisco, CA
	415) 896-5635
	http://www.106kmel.com/main.html

	San Francisco, CA
	Wild 94.9
	340 Townsend Street
San Francisco, Ca 94107
	415.975.5555
	http://www.wild949.com/main.html

	Sacramento, CA
	 103.5 FM "THE BOMB"
	1436 Auburn Blvd.
Sacramento, CA 95815
	916.646.4000
	http://www.1035thebomb.com/index.shtml

	Sacramento, CA
	102-5 KSFM
	102-5 KSFM
1750 Howe Ave Suite 500.
Sacramento, CA95825
	916-920-1025
	http://www.ksfm.com/

	Colorado
	
	
	
	

	Denver, CO
	KS 107.5
	7800 E. Orchard Rd - Suite 400
Greenwood Village, CO. 80111
	(303) 321-0950
	http://www.ks1075.com/home/main.html

	Connecticut
	
	
	
	

	Hartford, CT
	104.1
	10 Columbus Boulevard
Hartford, CT 06106
	860.723.6000
	http://www.power1041.com/main.html

	Hartford, CT
	89.9 Qute FM
	Weaver High School at 415 Granby Street in Hartford, Connecticut
	(860) 695-1899
	http://uhaweb.hartford.edu/WQTQ/

	Farmington, CT
	93.7
	10 Executive Drive
Farmington, CT 06032
	860-284-9114
	http://www.hot937.com/

	Delaware
	
	
	
	

	Wilmington, DE
	101.7 FM
	704 N King St # 604
Wilmington, DE
	302-622-8895
	http://www.wjks1017.com/

	Florida
	
	
	
	

	Jacksonville, FL
	92.7
	WJBT THE BEAT
11700 Central Parkway
Jacksonville, FL 32224
	(904) 642-3030
	http://www.wjbt.com/main.html

	Miami, FL
	103.5
	N/A
	(954) 862-2000
	http://www.thebeatmiami.com/

	Miami, FL
	Power 96
	POWER 96
20295 N.W. 2 Avenue
Suite 300
Miami, FL 33169
	Dade (305) 653-6796
Broward (954) 453-6796
	http://www.power96.com/index.php?page=66

	Orlando, FL
	102.FM
	1800 Pembrook Dr # 400
Orlando, FL
	(407) 919-1000
	http://www.102jamzorlando.com/

	Orlando, FL
	953
	WPYO-FM
4192 John Young Parkway
Orlando, FL 32804
	(321) 281-2000
	http://power953.com/

	 Panama City, FL
	93.5
	1834 Lisneby Avenue Panama City, FL 32405
	850-769-1408
	http://www.935thebeat.com/main.html

	Tallahassee, FL
	102.3
	3411 W. Tharpe St.
Tallahassee, FL 32303
	(850) 201-3000
	http://www.blazin1023.com/

	Tampa, FL
	95.7
	N/A
	(727) 497-2328
	http://www.957thebeat.com/main.html

	Tampa, FL
	98.7
	9721 Executive Center Dr, Suite 200
St. Petersburg, FL 33702
	727-568-0987
	http://www.wild987.fm/pages/85134.php

	Georgia
	
	
	
	

	Albany, GA
	96.3
	809 S Westover Blvd
Albany, GA
	(229) 883-5397
	http://www.wjiz.com/main.html

	Atlanta, GA
	103.3
	1201 PEACHTREE STREET
400 COLONY SQUARE
STE 800
ATLANTA, GA 30361
	(404) 898-8957
	http://www.v-103.com/

	Atlanta, GA
	89.3
	1083 Austin Ave NE
Atlanta, GA
	(404) 523-3471
	http://wrfg.org/contact.asp

	Atlanta, GA
	107.9
	N/A
	404-832-7225
	http://www.hot1079atl.com/article.asp?id=53670

	Augusta, GA
	107.7
	2743 Perimeter Pkwy.
Building 100, Suite 300
Augusta, GA 30909
	706.396.6000
	http://www.power107.net/main.html

	Macon, GA
	97.9
	7080 Industrial Hwy
Macon, GA 31216
	478-781-1063
	http://www.wibb.com/main.html

	Savannah, GA
	94.1
	N/A
	912-947-0941
	http://www.941thebeat.com/main.html

	Hawaii
	
	
	
	

	Honolulu, HI
	93.9
	650 Iwilei Road, Suite 400
Honolulu, HI 96817
	808.550.9200
	http://www.hot939.com/pages/contactus.html

	Honolulu, HI
	104.3
	KPHW-FM
900 Fort Street Mall
Suite 700
Honolulu, HI 96813
	(808) 275-1000
	http://power1043.com/inside/contact_us.html

	Idaho
	
	
	
	

	Boise, ID
	93.1
	1419 W Bannock St
Boise, ID
	(208) 336-3670
	http://www.kzmg.com/

	Illinois
	
	
	
	

	Chicago, IL
	96.3 FM
	121 N La Salle St, Chicago, IL 60602
	(312) 201-0246
	http://www.b96.com/

	Chicago, IL
	92.3
	N/A
	312-649-2420
	http://www.power92chicago.com/index.php

	Chicago, IL
	107.5
	WGCI-FM 107.5
233 North Michigan Ave, Suite 2700
Chicago, IL 60601
	(312) 540-2000
	http://www.wgci.com/pages/f_location.html

	Peoria, Illinois
	92.3
	RadioPlex Building
120 Eaton Street
Peoria, Illinois, 61603
	(309)-676-5000
	http://www.mypower923.com/index2.html

	Indiana
	
	
	
	

	Fort Wayne, IN
	107.9
	wjfx fm hot 1079
5936 e state blvd, Fort Wayne, In 46815
	(260) 493-9539
	http://www.hot1079online.com/home.php

	Indianapolis, IN
	96.3
	21 E Saint Joseph St, Indianapolis, IN 46204
	(317) 266-9600
	N/A

	Iowa
	
	
	
	

	Waterloo, Iowa
	88.1
	KBBG Radio Station
918 Newell Street
Waterloo, Iowa 50703
	319-235-1515
	http://www.kbbgfm.org/home.htm

	Kansas
	
	
	
	

	Wichita, KS
	93.9
	Power 93.9
2120 N. Woodlawn, Suite 352
Wichita, KS 67208
	(316) 436-1093
	http://www.power939.com/

	Kentucky
	
	
	
	

	Louisville, KY
	96.5
	520 S 4th St # 2
Louisville, KY
	(502) 625-1220
	http://www.b96jams.com/home.asp

	Lexington KY
	107.9
	WBTF-FM
401 W. Main St., Suite 301
Lexington KY 40507
	859-233-1515
	http://www.1079thebeat.com/

	Louisiana
	
	
	
	

	Baton Rouge, LA
	94.1
	WEMX-FM 650 Wooddale Blvd. Baton Rouge, LA 70806
	225-926-1106
	http://www.max94one.com/explore.cfm/contactus/?s=1001115

	Lafayette, LA
	107.9
	 1749 Bertrand Dr
Lafayette, LA
	(337) 234-1079
	http://www.1079ishot.com/

	New Orleans, LA
	93.3
	WQUE-FM
Clear Channel Radio
929 Howard Avenue
New Orleans, Louisiana 70113
	(504)679-7300
	http://www.q93.com/main.html

	Shreveport, LA
	99.7
	270 Plaza Loop, Bossier City, La, 71111
	(318) 549-8500
	http://www.997kmjj.com/home.php

	Maine
	
	
	
	

	Portland, ME
	95.9
	779 Warren Ave
Portland, ME
	(207) 773-9695
	N/A

	Maryland
	
	
	
	

	Baltimore, MD
	92.3
	WERQ 92Q JAMS
1705 Whitehead Road
Baltimore, MD 21207
	(410) 332-8200
	http://www.92qjams.com/

	Whaleyville, MD
	103.9
	112100 Bell Rd
Whaleyville, MD
	(410) 641-0001
	http://www.oc104.com/

	Massachusetts
	
	
	
	

	Boston, MA
	94.5
	JAM'N 94.5, WJMN FM Boston
10 Cabot Road Suite #302
Medford, MA 02155
	781-663-2500
	http://www.jamn945.com/main.html

	Boston, MA
	97.7
	500 Victory Rd
Quincy, MA
	(617) 847-5369
	N/A

	Michigan
	
	
	
	

	Detroit, MI
	97.9
	WJLB-FM Radio Station
645 Griswold, Suite 633
Detroit, MI 48226
	313-965-2000
	http://www.fm98wjlb.com/main.html

	Flint, MI
	93.7
	WRCL-FM / Flint’s Club 93-7
3338 Bristol Road
Burton, MI 48529
	810.715.4100
	http://www.club937.com/main.asp

	Grand Rapids, MI
	1140 Jamz
	1919 Eastern S.E.- Grand Rapids,
	(616) 475-4299 ext.11
	http://www.wjnz.com/

	Lansing, MI
	96.5
	1011 Northcrest Rd # 4
Lansing, MI
	(517) 484-9600
	N/A

	Minnesota
	
	
	
	

	Minneapolis, MN
	96.3
	5300 Edina Industrial Blvd., Suite 200
Edina, MN 55439
	952-842-7200
	http://www.b96online.com/home.asp

	Mississippi
	
	
	
	

	Jackson, MS
	107.5
	Kixie 107
The Odyssey Suites
731 S. Pear Orchard Road Suite 27
Ridgeland, MS 39157
	(601) 957-1300
	http://www.kixie107.com/

	Jackson, MS
	99.7
	731 S Pear Orchard Rd
Ridgeland, MS
	(601) 995-0997
	N/A

	Missouri
	
	
	
	

	Kansas City, MO
	103 Jamz
	11131 Colorado Ave
Kansas City, MO
	816) 576-7103
	http://www.kprs.com/

	Kansas City, MO
	100.3
	3005 W Main
Belleville, IL
	(618) 234-4200
	http://www.katzfm.com/main.html

	St. Louis, MO
	90.3
	KWUR 90.3 FM
Campus Box 1205
One Brookings Dr.
St. Louis, MO 63130
	(314) 935-5952
	http://www.kwur.com/

	Montana
	
	
	
	

	Missoula, MT
	89.9
	N/A
	406-243-6427
	http://kbga.org/home/

	Nebraska
	
	
	
	

	Omaha, NE
	106.9
	501 Capitol Ave Omaha, NE 68132
	402-342-2000
	http://power1069fm.com/

	Omaha, NE
	94.1
	
	402-592-5300
	http://www.channel941.com/

	Neveda
	
	
	
	

	Las Vegas, NV
	88.1
	 330 W Washington Ave
Las Vegas, NV
	(702) 648-0104
	http://www.power88lv.com/

	Las Vegas, NV
	97.5
	3999 Las Vegas Blvd S # K
Las Vegas, NV
	(702)736-6161
	http://www.kvegas.com/index.htm

	Reno, NV
	93.7
	300 e. 2nd street, on the 14th floor of the Truckee River Office Tower.
	(775) 829-1964
	http://www.kwnz.com/

	New Mexico
	
	
	
	

	Albuquerque, NM
	97.3
	8009 Marble Ave NE
Albuquerque, NM
	(505) 254-7100
	N/A

	New York
	
	
	
	

	New York, NY
	107.5
	3 Park Ave # 41
New York, NY
	(212) 447-1000
	http://www.wbls.com/

	New York, NY
	97.1
	HOT 97
395 Hudson St. 7th Fl.
New York, NY 10014
	(212) 367.1653
	http://www.hot97.com/

	New York, NY
	105.1
	Power 105.1 FM
1120 6th Ave New York, NY 10036
	212-704-1051
	http://www.power1051fm.com/main.html

	Rochester, NY
	103.9
	104 WDKX
683 East Main St.
Rochester, NY 14605
	585-262-2050
	http://www.wdkx.com/

	North Carolina
	
	
	
	

	Charlotte, NC
	97.9
	1520 South Boulevard, Suite 300
Charlotte, NC 28203
	(704) 342-2644
	http://www.power98fm.com/

	Raleigh, NC
	97.5
	K97.5
8001-101 Creedmoor Road
Raleigh, NC 27613
	(919) 848.9765
	http://www.k975.com/home.asp

	Greensboro, NC
	102.1
	7819 National Service Rd. Greensboro, NC 27409
	336 605-5200
	http://www.102jamz.com/

	Ohio
	
	
	
	

	Cincinnati, OH
	88.3
	WAIF
1434 East McMillan Avenue
Cincinnati, Ohio 45206
	513-961-8900
	http://www.waif883.org/

	Cincinnati, OH
	100.9
	1821 Summit Rd
Cincinnati, OH
	(513)761-4812
	http://www.wizfm.com/

	Cleveland, OH
	107.9
	 2510 Saint Clair Ave NE
Cleveland, OH
	(216) 578-1079
	N/A

	Columbus, OH
	107.5
	1500 W 3rd Ave # 300
Columbus, OH
	(614) 487-1444
	http://www.power1075.com/home.asp

	Dayton, OH
	102.9
	Radio One Dayton / HOT 102.9
717 E. David Rd.
Kettering, Oh 45429
	(937) 294-5858
	http://www.hot1029.com/home.asp

	Toledo, OH
	107.3
	5902 Southwyck Blvd
Toledo, OH
	(419) 861-9582
	http://www.thejuice1073.com/

	Oklahoma
	
	
	
	

	Oklahoma City, OK
	97.9
	4045 NW 64th St
Oklahoma City, OK
	(405) 848-0100
	http://www.wild979.com/

	Tulsa, OK
	101.5
	2625 S Memorial Dr
Tulsa, OK
	(918) 460-1015
	http://www.1015thebeat.com/

	Oregon
	
	
	
	

	Portland, OR
	95.5
	234 SW Bancroft St
Portland, OR
	(503) 243-7595
	http://www.jamminfm.com/

	Pennsylvania
	
	
	
	

	Philadelphia, PA
	105.3
	105.3 WDAS-FM
Clear Channel Radio
111 Presidential Blvd.
Suite 100
Bala Cynwyd, PA 19004-1009
	610-784-3333
	http://www.wdasfm.com/main.html

	Philadelphia, PA
	103.9
	1000 River Rd # 400
Conshohocken, PA
	(610) 276-1100
	N/A

	Philadelphia, PA
	98.9
	440 Domino Ln # A
Philadelphia, PA
	(215) 483-8900
	http://www.power99.com/main.html

	Pittsburgh, PA
	106.7
	960 Penn Ave # 200
Pittsburgh, PA
	(412) 471-2181
	http://www.wamo.com/

	Pittsburgh, PA
	92.1
	3959 5th Ave # 411
Pittsburgh, PA
	(412) 648-7990
	N/A

	Rhode Island
	
	
	
	

	Providence, RI
	95.5
	88 Benevolent St
Providence, RI
	(401) 272-9550
	http://www.wbru.com/360/

	Providence, RI
	106.3
	 1502 Wampanoag Trl
Riverside, RI
	(401) 433-4200
	http://www.hot1063.com/

	South Carolina
	
	
	
	

	Charleston, SC
	101.7
	 4230 Faber Place Dr # 100
North Charleston, SC
	(843) 277-1200
	http://www.magic1017.com/

	Charleston, SC
	93.3
	4230 Faber Place Dr
Charleston, SC
	(843) 308-9393
	http://www.z93jamz.com/home.asp

	Greenville, SC
	107.3
	220 N Main St # 402
Greenville, SC
	(864) 235-1073
	http://1073jamz.com/

	Tennessee
	
	
	
	

	Chattanooga, TN
	94.3
	1305 Carter St
Chattanooga, TN
	(423) 642-9588
	http://www.power94.com/

	Memphis, TN
	107.1
	KXHT-FM Hot 107.1
6080 Mt. Moriah
Memphis, TN 38115
	901-375-9324
	http://www.hot1071.com/

	Memphis, TN
	97.1
	2650 Thousand Oaks Blvd
Memphis, TN
	(901) 529-4380
	http://www.k97fm.com/main.html

	Nashville, TN
	101.1
	101 The Beat WUBT
55 Music Square West
Nashville, Tennessee 37203
	615.664.2400
	http://www.101thebeat.com/main.html

	Texas
	
	
	
	

	Dallas, TX
	97.9
	13331 Preston Rd # 1180
Dallas, TX
	(214) 787-1979
	http://www.979thebeat.com/home.asp

	Dallas, TX
	104.5
	1210 River Bend Dr # 202
Dallas, TX
	(214) 634-7979
	http://www.k104fm.com/

	Houston, TX
	97.9
	24 E Greenway Plz # 1508
Houston, TX
	(713) 390-5979
	http://www.kbxx.com/home.asp

	Houston, TX
	104.9
	1415 North Loop W # 550
Houston, TX
	(713) 407-1415
	http://www.party1049.com/

	Utah
	
	
	
	

	Salt Lake City, UT
	92.1
	2835 E 3300 S
Salt Lake City, UT
	(801) 570-9200
	N/A

	Virgina
	
	
	
	

	Norfolk, VA
	104.5
	236 Clearfield Ave Suite 206
Virginia Beach, VA 23462
	757-497-2000
	http://www.z104.com/

	Richmond, VA
	106.5
	106.5 the BEAT, WBTJ-FM
3245 Basie Road
Richmond, VA 23228
	(804) 474-0000
	http://www.1065thebeat.com/main.html

	Washington
	
	
	
	

	Seattle, WA
	104.5
	KMIH-FM
9100 SE 42nd St
Mercer Island, WA 98040
	206-236-3296
	http://www.x104.fm/shell.asp?redir=1

	Tacoma, WA
	90.1
	KUPS Radio
1500 North Warner
Tacoma, WA 98416
	(253) 879-2974
	http://www.kups.net/

	DC
	
	
	
	

	Lanham, MD
	93.9
	5900 Princess Garden Pkwy #800
Lanham, MD
	(301) 306-1111
	http://www.939wkys.com/home.asp

	Lanham, MD
	95.5
	4200 Parliament Place, Suite 300, Lanham, Maryland 20706
	(301) 918-0955
	http://www.wpgc955.com/

	West Virginia
	
	
	
	

	Charleston, WV
	98.7
	1111 Virginia St E
Charleston, WV
	(304) 342-8131
	N/A

	Wisconsin
	
	
	
	

	Milwaukee, WI
	100.7
	12100 W Howard Ave
Milwaukee, WI
	(414) 321-1007
	http://www.v100.com/main.html

Thank you for your purchase and good luck with your career

If your are interested in being listed in our Volume 2 Directory, contact us at saye1up@hotmail.com

[image: image4.jpg]

1up Entertainment © 2009

ISBN 978-0-61527909-1

Copy Rights (2009 Saye M. Taryor

College Circuit and Mix-Tape Marketing Strategies

College Circuit

And

Mix-Tape Marketing

�

PAGE
2

