

JAMAICA MUSIC COUNTDOWN

BY RICHARD ‘RICHIE B’ BURGESS

APR 20 - 26, 2018

TOP 25 DANCE HALL SINGLES

TW LW WOC TITLE/ARTISTE/LABEL

01 2 14 Family – Popcaan – Pure Music Productions (1wk@#1) U-1
02 3 13 Body Of A Goddess – Mitch & Dolla Coin – Emperor Productions U-1
03 1 14 Pine & Ginger – Amindi K. Fro$t, Tessellated & Valleyz – Big Beat
Records (1wk@#1) D-2
04 6 12 A Mill Fi Share – Shane O – Kswizz Music U-2
05 7 11 They Don’t Know – Masicka – TMG Production U-2
06 9 7 Bawl Out – Dovey Magnum – Journey Music U-3
07 4 17 Yabba Dabba Doo – Vybz Kartel – Purple Skunk Records (1wk@#1)
D-3
08 10 9 Stay So – Busy Signal – Warriors Musick Productions U-2
09 5 16 Lebeh Lebeh – Ding Dong – Romeich Entertainment (pp#3) D-4
10 12 8 Mad Love – Sean Paul & David Guetta feat. Becky G – Virgin U-2
11 13 6 Walking Trophy – Hood Celebrity – KSR Group U-2
12 14 6 Love Situation – Jada Kingdom – Popstyle Music U-2
13 15 6 Breeze – Aidonia & Govana – 4th Genna Music & JOP Records U-2
14 8 19 Graveyard – Tarrus Riley – Head Concussion Records (2wks@#1) D-6
15 11 17 Duh Better Than This – Bounty Killer – Misik Muzik (pp#7) D-4
16 18 5 Duffle Bag – Spice – Spice Official Ent. U-2
17 19 5 I’m Sanctify – Sean Paul feat. Movado – Troyton Music U-2
18 20 4 Simple Blessings – Tarrus Riley feat. Konshens – Chimney Records U-2
19 16 19 Suave - Alkaline – Chimney Records (1wk@#1) D-3
20 22 4 War Games – Shabba Ranks feat. Stephen Marley, Sizzla, Bounty
Killer I-Octane & Beenie Man – John John Records U-2
21 23 2 Inviolable – Popcaan – Markus Records U-2
22 24 2 Flairy – Ding Dong – Jones Avenue U-2
23 17 22 Kremlin – Vybz Kartel – Head Concussion (2wks@#1) D-6
24 - New Load Up – Alkaline – Yellow Moon Records
25 - New Greatness – Masicka – Genahsyde/Jamwav Records

TOP 25 REGGAE SINGLES

TW LW WOC TITLE/ARTISTE/LABEL

01 1 12 Don’t Make Me Wait – Sting feat. Shaggy – Interscope (2wks@#1) NM
02 2 18 Burned – Etana – Freemind Music NM
03 4 17 My Kinda Girl – Beres Hammond – Jambian Music U-1
04 5 17 You Are God – George Nooks – Tads Records U-1
05 6 10 One Chance – I-Octane feat. Ginjah – Footsteppz Records U-1
06 9 7 Burning – Koffee – Upsetta Records U-3
07 8 8 Speak Life – Damion (Jnr Gong) Marley – Republic Records U-1
08 3 19 Leave You Alone – Ikaya feat. Jessie Royal – VP Records (2wks@#1)
D-5
09 12 9 Go Freddie Go – Freddie McGregor – Big Ship Production U-3
10 7 20 Legend – Chronixx – Soul Circle Music (2wks@#1) D-3
11 13 7 Weak To You – Dexta Daps – Dunwell Productions U-2
12 10 26 Still A Work – Dillgin – Wall Street Records/Insight Records (3wks@#1)
D-2
13 16 5 Memory Lane – Prohgress – Big Laugh Music/Sasaine Music U-3
14 15 8 This Is The Love – Daville – Pure Music Production U-1
15 17 5 I Can – Chronixx – Soul Circle Music U-2
16 11 11 Hallelujah – Tony Curtis & Charly Black – Truck Back Records
(pp#11) D-5
17 19 5 Beautiful – Konshens – Hapilos Productions U-2
18 14 27 Leave People Business Alone – Christopher Martin & Romaine Virgo
– Young Blood Records (2wks@#1) D-4
19 21 4 Bout Noon – Protoje – Mr Bongo Music U-2
20 18 13 Feel Good – Jah9 – VP Records (pp#9) D-2
21 20 14 Nah Stress – Romain Virgo – Notis Records (pp#10) D-1
22 24 2 Kaught Up – Kabaka Pyramid – Ghetto Youths International U-2
23 25 2 Living It Up – Damion (Jnr Gong) Marley – Ghetto Youths International
U-2
24 - New Woman – Peter Lloyd – Black Light Records
25 - New Glory To God – Wayne Marshall – Natural High Music

TOP TEN ALBUMS/CD CHART

TW LW WOC TITLE/ARTISTE/LABEL

01 2 6 Reggae Forever – Etana – Tads Records (1wk@#1) U-1
02 3 9 Get Up And Show – Iba Mahr – Oneness Records U-1
03 5 6 Bobby Digital Reggae Anthology – Various Artistes – VP Records U-2
04 6 5 It Feel Good – Konshens – SubkonshusMusic/Empire Records U-2
05 8 3 Love Sick – Romain Virgo – VP Records U-3
06 7 4 Old King Cole Rhythm – Various Artistes – Tads Records U-1
07 1 8 Walk A Mile – Khago – Streaminn Hub Inc. (2wks@#1) D-6
08 10 2 Love & Life – I-Octane – Conquer The Globe Productions U-2
09 4 12 Level Up – RDX – Apt 19 (1wk@#1) D-5
10 9 14 Tropical House Cruises To Jamaica – Various Artistes – Amada
Recotds/Contractor Music Group (3wks@#1) D-1

_____________________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.

