

JAMAICA MUSIC COUNTDOWN
BY RICHIE B, HOST – “HOT MIX” ON HOT 102FM

MAY 25 - 31, 2012

TOP 25 DANCE HALL SINGLES

TW	LW	WOC	TITLE/ARTISTE/LABEL
01	2	14	Gal A Bubble – Konshens – Subkonshus Music (<i>1wk@#1</i>) U-1
02	1	22	Drop It (Like U Doin It) – Cham – Copper Shot Music (<i>1wk@#1</i>) D-1
03	3	13	Bruk It Down – Mr Vegas – Q-45/MV Music (<i>3wks@#1</i>) NM
04	4	14	A Yah Suh Nice – Potential Kid – Natural Enterprise (<i>2wks@#1</i>) NM
05	6	9	Cyaa Hold Me Again – Mavado – Di Genius U-1
06	5	20	Do Sumn – Konshens – Subkonshus Music (<i>2wks@#1</i>) D-1
07	10	8	Party Me Say – Vybz Kartel – Fresh Ear U-3
08	8	10	Gal Settings – Elephant Man – Di Genius Records (<i>pp#7</i>) NM
09	7	16	Tax Inna My World – Khago – Seanizzle Records (<i>pp#6</i>) D-2
10	13	6	Tun Up – Cham feat. “O” – Mad House/First Name Music U-3
11	9	10	Tek Tha Lead – Masicka – Markus Records (<i>pp#9</i>) D-2
12	12	10	Never Give Up – Jahmiel – Young VibeZ Production NM
13	11	23	Party Shot – Popcaan – TJ Records (<i>3wks@#1</i>) (<i>pp#5</i>) D-2
14	17	4	Nuh Dirt – Demarco – DJ Frass Records U-3
15	15	25	Wine – Cham feat. “O” – Cash Flow (<i>2wks@#1</i>) NM
16	20	3	Si Dung Pon It – Elephant Man feat. Lady Saw – Q45 Records U-4
17	18	5	Warrior – Richie Stephens & Gentleman – Pot of Gold U-1
18	14	28	If I Was Your Girl – Ms. Trinita – Trinigirl/Unseen Lab Records (<i>2wks@#1</i>) D-4
19	16	21	World Boss (Why Pree) – Vybz Kartel – Head Concussion (<i>pp#3</i>) D-3
20	22	3	Ride – Bounty Killer feat. Cecile – Cash Flow/Mad House Records U-2
21	23	3	The Don Gorgon is Back – Ninja Man feat. Kiprich – Nuh Behavior Music U-2
22	25	2	Jiggle for Me – I-Octane – Thirty-Six Degrees Recordings U-3
23	-	New	Ride All Night – Nando Griffiths – One Jam Music
24	-	New	Anything Me Like – Munga – L’Brits Productions
25	19	24	Clean – Popcaan – TJ Records (<i>2wks@#1</i>) D-6

NOTES

NUMBERS IN BRACKET INDICATE THE NUMBER OF WEEKS AT THE NO. 1 SPOT.

KEY: **U** – UPWARD, **D** – DOWN, **NM** – NON-MOVER

TW – THIS WEEK, **LW** – LAST WEEK, **WC** WEEKS ON CHART, **PP** IN BRACKET – PEAK POSITION, **RE** – RE-ENTRY

SOURCES: SOUND SYSTEMS, RECORD SHOPS, NIGHT CLUBS & RADIO PLAY

ALL SOUND SYSTEMS, SELECTORS, RECORD SHOPS, NIGHT CLUBS & RADIO DJS WHO WISH TO ASSIST US AS WE COMPILE OUR WEEKLY CHARTS, PLEASE FURNISH US WITH ONLY CURRENT TELEPHONE NUMBERS.

TOP 25 REGGAE SINGLES

TW	LW	WOC	TITLE/ARTISTE/LABEL
01	1	12	Affairs of the Heart – Damion “Jnr Gong” Marley – Ghetto Youth International (<i>4wks@#1</i>) NM
02	2	20	Judgement Day – Raging Fyah – Raging Fyah Productions NM
03	3	17	Nah Give Up – Jimmy Reid – Black Tiger Music NM
04	4	15	I Wanna Be The One – Bonafide feat. Etana – AMIBUG Group NM
05	6	14	Money Right – Sharp – B.B.K. Entertainment U-1
06	8	17	Help Someone – Rippa Jackson – Hot Head Kulcha U-2
07	9	11	Pray for me Mama – Don Christopher feat. Bertus – Gosh Productions U-2
08	7	19	They Told Me – King Asar – W.S.P./Kill-A-Snake (pp#6) D-1
09	10	12	Just Gwaan – Tony Roy – Whyas Records U-1
10	11	11	24/7 – Eljai – Jah Mix Entertainment U-1
11	5	26	Silver Words – Robert Minott feat. Kirk Kbz – World Beat Music Group (<i>1wk@#1</i>) D-6
12	13	8	Been There – Junior Kelly – Bigbomb Entertainment U-1
13	12	9	Good Old Days – Gentleman feat. Sugar Minott – VP Records (pp#12) D-1
14	16	8	Someone Like You – Wayne Daniel – Fiasco Productions U-2
15	17	6	Yeah Man Jamaica – Lenya Wilks – ZX5 Records U-2
16	18	7	Help Us – Cat Eyes – Mad Storm Production U-2
17	20	5	Can't Come Between – Hezron – Notice Production U-3
18	19	5	Book of Rules – C-Sharp – C-Sharp Music U-1
19	22	4	L.O.V.E. You – I-Octane – VP Records U-3
20	14	13	Rescue Me – Steve Tulloch – B-Crisas Record Production (pp#13) D-6
21	23	3	Come Over (Missing You) – Busy Signal – Notice Production U-2
22	15	28	Tonight Is The Night – Sophia Brown – Music Mecka Records (<i>2wks@#1</i>) D-7
23	21	14	Loving Her Was Easier – Noddy Virtue – Reflection Music (pp#15) D-2
24	24	27	Fill My Cup – Don Dexe – Di Next Generation Production (<i>2wks@#1</i>) NM
25	-	New	Reggae Music Again – Busy Signal – VP Records

NOTES

NUMBERS IN BRACKET INDICATE THE NUMBER OF WEEKS AT THE NO. 1 SPOT.

KEY: U – UPWARD, D – DOWN, NM – NON-MOVER

TW – THIS WEEK, LW – LAST WEEK, WC WEEKS ON CHART, PP IN BRACKET – PEAK POSITION, RE – RE-ENTRY

SOURCES: SOUND SYSTEMS, RECORD SHOPS, NIGHT CLUBS & RADIO PLAY

ALL SOUND SYSTEMS, SELECTORS, RECORD SHOPS, NIGHT CLUBS & RADIO DJS WHO WISH TO ASSIST US AS WE COMPILER OUR WEEKLY CHARTS, PLEASE FURNISH US WITH ONLY CURRENT TELEPHONE NUMBERS.

TOP TEN ALBUMS/CD CHART

TW	LW	WOC	TITLE/ARTISTE/LABEL
01	1	9	Mental Maintenance – Konshens – Subkonshus/VP Records (2wks@#1)
NM			
02	2	10	Diversity – Gentleman – VP Records (3wks@#1) NM
03	5	3	“Marley” Soundtrack – Bob Marley – Island Records U-2
04	4	7	Sweet Jamaica – Mr Vegas – MV Music NM
05	8	2	Reggae Music Again – Busy Signal – VP Records U-3
06	6	6	Crying To The Nation – I-Octane – JVP Records/Scikron Music NM
07	7	5	Catch Me If You Can – Sophia Brown – Music Mecka NM
08	9	3	Dwight Pinkney ‘Plays The Ventures Jamaican Style’ – Dwight Pinkney and D.P. Band – Tads Records U-1
09	10	2	Phantom Vol. 2 – Various Artistes – Tads Records U-1
10	3	13	They Call Me Mr Melody – Singing Melody – Shem Music/VP Records (1wk@#1) D-7

NOTES

NUMBERS IN BRACKET INDICATE THE NUMBER OF WEEKS AT THE NO. 1 SPOT.

KEY: U – UPWARD, D – DOWN, NM – NON-MOVER

TW – THIS WEEK, LW – LAST WEEK, WC WEEKS ON CHART, PP IN BRACKET – PEAK POSITION, RE – RE-ENTRY

SOURCES: SOUND SYSTEMS, RECORD SHOPS, NIGHT CLUBS & RADIO PLAY

ALL SOUND SYSTEMS, SELECTORS, RECORD SHOPS, NIGHT CLUBS & RADIO DJS WHO WISH TO ASSIST US AS WE COMPILE OUR WEEKLY CHARTS, PLEASE FURNISH US WITH ONLY CURRENT TELEPHONE NUMBERS.