

WHO'S WHO IN POP LP ENGINEERING

The following is a list of ENGINEERS credited on at least one album in the Top Pop 100 Charts from January 1992 to the present.. (Please note that, due to computer restraints, ENGINEERS are NOT credited on an album that has more than 4 ENGINEERS listed)) This listing includes the **ENGINEER'S Name (# of records credited)** "Album Title" - Artist/ Other ENGINEERS credited on the record.

Robbie Adams(1) - "Achtung Baby"- U2-/Flood Paul Barratt
Elton Ahi(1) - "The Last Of The Mohigans"-Soundtrack/
Barbara Aimes(1) - "To Tha Rescue"- D-Nice-/
Chuck Ainlay(1) - "Wynonna"- Wynonna- Steve Tillich
David Albert(2) - "Soul Provider"-Michael Bolton/Terry Christian + "Timeless(The Classics)"-Michael Bolton/Terry Christian
Steve Albini(1) - "Meantime"- Helmet-/Andy Wallace
Steve Amed(1) - "Kings-X"- Kings-X-/
Paul Angelli(1) - "Apollo 18"- They Might Be Giants-/ Alan Winstanley Patrick Dillet
John Arrias(1) - "Just For The Record"-Barbra Streisand-/
Ant Banks(1) - "Shorty The Pimp"- Too Short-/Too Short
Michael Barbiero(1) - "Psychotic Supper"- Tesla-/
Paul Barratt(1) - "Achtung Baby"- U2-/Flood Robbie Adams Paul Barratt
Steve Bartek(1) - "Batman Returns"-Soundtrack-/Dan Elfman
James Barton(2) - "Unplugged"-Eric Clapton-/ + "Hear"- Trixter-/
Dave Bascombe(1) - "Abba-Esque"- Erasur-/
Martin Birch(1) - "Fear Of The Dark"- Iron Maiden-/
Tehad Blake(1) - "99.9F"-Suzanne Vega-/ Steven Rosenthal
Joe Blaney(1) - "Main Offender"-Keith Richards-/Don Smith
Graham Bonnett(1) - "Up"- Right Said Fred-/
Bruce Botnick(2) - "Beauty And The Beast"-Soundtrack-/ + "Aladdin"-Soundtrack-/
Bill Bottrell(1) - "Dangerous"-Michael Jackson-/Bruce Swedien Teddy Riley Bill Bottrell
David Bottrill(1) - "Us"-Peter Gabriel-/
John Boyd(2) - "Fresh Aire VII"- Mannheim Steamroller-/ Bill Bradley Campbell Hughes + "Mannheim Steamroller Christmas"- Mannheim Steamroller-/ Bill Bradley
Bill Bradley(2) - "Fresh Aire VII"- Mannheim Steamroller-/John Boyd Campbell Hughes + "Mannheim Steamroller Christmas"- Mannheim Steamroller-/John Boyd
Mike Bradley(2) - "Brand New Man"- Brooks & Dunn-/Scott Hendricks Rocky Schnaars + "Hard Workin' Man"- Brooks & Dunn-/Scott Hendricks John Kunz Mike Bradley
Courtney Branch(1) - "Bitch Betta Have My Money"- AMG-/ Tracey Kendrick
Francis Buckley(2) - "Wilson Phillips"- Wilson Phillips-/ + "Shadows And Light"- Wilson Phillips-/
Matt Budd(1) - "Hotwired"- Soup Dragons-/
Bob Bullock(3) - "Ten Strait Hits"-George Strait- Tim Kish Tom Perry + "Read Between The Lines"-Aaron Tippin- / + "Holding My Own"-George Strait-/
Mario Caldato, Jr.(1) - "Check Your Head"- Beastie Boys-/
Mike Calderon(2) - "Guerrillas In Tha Mist"- Da Lench Mob-/Bob Morris Ed Korengo + "Strictly 4 My N.I.G.G.A.Z."- 2-Pac-/Bob Morse Darrin Harris
Dominic Camardella(1) - "Solo Para Ti"-Ottmar Liebert & Luna Negra-/
Bryan Carlstrom(2) - "Between Heaven And Hell"- Social Distortion- / + "Dirt"- Alice In Chains-/
Jorge Casas(1) - "Greatest Hits"-Gloria Estefan-/Clay Ostwald
Steve Chandler(1) - "Moods And Moments"-Wayne Newton-/
Dana Jon Chappelle(1) - "MTV Unplugged LP"-Mariah Carey-/
Ed Cherney(3) - "Nick Of Time"-Bonnie Raitt- / + "Rush"-Soundtrack- / Jeff DeMorris + "Good Stuff"- B 52's-/
Gary Chester(1) - "Am I Not Your Girl?"-Sinead O'Connor-/
Terry Christian(2) - "Soul Provider"-Michael Bolton- / David Albert + "Timeless(The Classics)"-Michael Bolton- / David Albert
Bob Clearmountain(2) - "Human Touch"-Bruce Springsteen-/Toby Scott + "Welcome To Wherever You Are"- INXS-/
Mike Clink(2) - "Use Your Illusion I"- Guns & Roses- / Jim Mitchell + "Use Your Illusion II"- Guns & Roses- / Jim Mitchell
Mike Clute(2) - "Diamond Rio"- Diamond Rio- / + "Close To The Edge"- Diamond Rio-/
Jessica Cooran(1) - "God Fodder"- Ned's Atomic Dustbin-/
Tommy Cooper(1) - "From The Heart"-Doug Stone- / Doug Johnson
Jim Cotton(4) - "Something In Red"-Lorrie Morgan- / + "Some Gave All"-Billy Ray Cyrus-/Joe Scaife + "Watch Me"-Lorrie Morgan- / + "Haunted Heart"-Sammy Kershaw- / Joe Scaife Grahame Smith
Steve Counter(2) - "Sons Of The P"- Digital Underground-/Darrin Harris + "Funky Divas"- En Vogue- / Michael Semanick Neil King
Steve Counter(2) - "Sons Of The P"- Digital Underground-/Darrin Harris + "Funky Divas"- En Vogue- / Michael Semanick Neil King
John Cuniberti(1) - "Extremist"-Joe Satriani-/Andy Johns
D.J. Magic Mike(1) - "Ain't No Doubt About It"- D.J. Magic Mike & M.C. Madness-/
Terry Date(2) - "Badmotorfinger"- Soundgarden- / + "Vulgar Display Of Power"- Pantera- / Vinnie Paul
Nick Davis(1) - "Newsuch"- XTO-/Barry Hammond
Bob Dawson(2) - "Shooting Straight In The Dark"-Mary Chapin Carpenter- / + "Come On Come On"-Mary Chapin Carpenter-/
Andre DeBourg(1) - "Black's Magic"- Salt-N-Pepa- / Dana Dum
Jeff DeMorris(1) - "Rush"-Soundtrack-/Ed Cherney
Mark DeSisto(1) - "Break Like The Wind"- Spinal Tap-/
Mike Dean(2) - "Little Big Man"- Bushwick Bill- / + "Til Death Do Us Part"- Geto Boys- / John Bido
Bill Deaton(1) - "A Lot About Livin' (And A Little 'Bout Love)"-Alan Jackson-/John Kelton
Peter Dennenberg(1) - "Pocket Full Of Kryptonite"- Spin Doctors-/
Nick DiDio(1) - "Danzig III - How The Gods Kill"- Danzig-/
Patrick Dillet(1) - "Apollo 18"- They Might Be Giants-/Paul Angelli Alan Winstanley Patrick Dillet
Mark Dodson(1) - "America's Least Wanted"- Ugly Kid Joe- / Randy Long
Bob Doidge(1) - "Black-Eyed Man"- Cowboy Junkies- / John Oliveira
Donovan(1) - "Kizz My Black Azz"- MC Ren- /
Ryan Dorn(2) - "As Ugly As They Want To Be"- Ugly Kid Joe- / + "Whipped"- Faster Pussycat-/
Dana Dum(1) - "Black's Magic"- Salt-N-Pepa-/Andre DeBourg
James Earley(1) - "Please Hammer Don't Hurt 'Em"- Hammer-/Felton Pilate
Mike Edwards(1) - "Music To Drive By"- Compton's Most Wanted-/
Gene Eichelberger(1) - "All I Can Be"-Collin Raye-/Brian Freidman
Dan Elfman(1) - "Batman Returns"-Soundtrack- / Steve Bartek
Eugene 'Eugenius' Ellis(1) - "Vol.III Just Right"- Soul II Soul-/
Kevin Elson(1) - "Lean Into It"- Mr. Big- / Tom Size
Jack Endino(1) - "Bleach"- Nirvana-/
Eric B. & Rakim(1) - "Don't Sweat The Technique"- Eric B. & Rakim-/
Mike Farro(1) - "The Mambo Kings"-Soundtrack-/Michael Golub Frank Wolf
Rob Feaster(1) - "T-R-O-U-B-L-E"-Travis Tritt- / Chris Hammond
Brian Foxworthy(1) - "Skanless"- Hi-C-/
Ken Franklin(1) - "Back To The Hotel"- N2Deep-/
David Frazier(2) - "Heaven And Earth"-Al Jarreau- / Marc Reylam + "Inner Child"- Shanice-/
Sean Freehill(1) - "2nd II None"- 2nd II None-/
Brian Freidman(1) - "All I Can Be"-Collin Raye- / Gene Eichelberger
John Fryer(1) - "Pretty Hate Machine"- Nine Inch Nails-/
Jim Gaines(1) - "Milagro"- Santana- / Manny LaCarrubba
Don Gilmore(1) - "Temple Of The Dog"- Temple Of The Dog- / Rick Parashar
Michael Golub(1) - "The Mambo Kings"-Soundtrack- / Mike Farro Frank Wolf
Mark Goodman(1) - "Erotica"- Madonna-/
Nigel Green(1) - "The Ritual"- Testament-/
Dave Greenburgh(1) - "Business Never Personal"- EPMD- / Charlie Marrotta Ivan 'Doc' Rodriguez
Bernie Grundman(3) - "In Celebration Of Life"- Yanni- / + "Fear"- Toad The Wet Sprocket-/Gavin MacKillop
In My Time"- Yanni- /
Paul Grupp(1) - "Chipmunks In Low Places"- Alvin & The Chipmunks-/Warren Peterson
John Guess(5) - "Rumor Has It"-Reba McEntire- / + "Aces"-Suzy Bogguss- / + "Pocket Full Of Gold"-Vince Gill- / Marty Williams + "For My Broken Heart"-Reba McEntire- / + "Can't Run From Yourself"-Tanya Tucker-/Warren Peterson Ron'Snake'Reynolds
Mick Guzauski(1) - "Revenge"- Kiss-/George Tutko
Chris Hammond(2) - "T-R-O-U-B-L-E"-Travis Tritt-/Rob Feaster + "Travis Tritt Christmas"-Travis Tritt-/Rob Feaster
Barry Hammond(1) - "Newsuch"- XTO- / Nick Davis
Joe Hardy(1) - "Feel This"-Jeff Healy Band-/
Malcolm Harper(1) - "In The Beginning"-Stevie Ray Vaughan & Double Trouble-/
Darrin Harris(2) - "Sons Of The P"- Digital Underground- / Steve Counter + "Strictly 4 My N.I.G.G.A.Z."- 2-Pac-/Bob Morse Mike Calderon Darrin Harris
Jim Hinger(1) - "Cooley High Harmony"- Boyz II Men-/Mark Partis
David Hobbs(1) - "Sports Weekend"- 2 Live Crew- / Eddie Miller
Steve Hodge(1) - "Meant To Be Mint"- Mint Condition-/
Goh Hotoda(1) - "Time For Love"-Freddie Jackson- / Joel Kipnis
Campbell Hughes(1) - "Fresh Aire VII"- Mannheim Steamroller-/John Boyd Bill Bradley Campbell Hughes
Gregg Jackman(1) - "Shepherd Moons"- Enya-/Nicky Ryan
Rob Jacobs(1) - "Patty Smyth"-Patty Smyth-/
Mike Jarratt(1) - "Performs Andrew Lloyd Weber"-Michael Crawford-/
Nigel Johnson(1) - "Amused To Death"-Roger Waters-/
Andy Johns(3) - "Extremist"-Joe Satriani- / John Cuniberti + "Live: Right Here, Right Now"- Van Halen- / + "Duran Duran"- Duran Duran-/
Andy Johns(1) - "Extremist"-Joe Satriani- / John Cuniberti
Doug Johnson(2) - "I Thought It Was You"-Doug Stone- / + "From The Heart"-Doug Stone-/Tommy Cooper
Pete Jones(1) - "Your Arsenal"- Morrissey-/
Pete Jones(1) - "Your Arsenal"- Morrissey-/
The KLF(1) - "White Room"- The KLF-/
John Kelton(2) - "Don't Rock The Jukebox"-Alan Jackson-/Scott Hendricks Gary Laney John Kelton + "A Lot About Livin' (And A Little 'Bout Love)"-Alan Jackson- / Bill Deaton
Steve Kempster(1) - "Black Moon"- Emerson Lake & Palmer-/
Tracey Kendrick(1) - "Bitch Betta Have My Money"- AMG-/Courtney Branch
Kevin Killen(1) - "Out Of The Cradle"-Lindsey Buckingham- / Chris Lord-Alge
Neil King(1) - "Funky Divas"- En Vogue-/Steve Counter Michael Semanick Neil King
Joel Kipnis(1) - "Time For Love"-Freddie Jackson-/Goh Hotoda
Darren Klein(1) - "Stars"- Simply Red-/
Ed Korengo(1) - "Guerrillas In Tha Mist"- Da Lench Mob-/Bob Morris Mike Calderon Ed Korengo
Manny LaCarrubba(1) - "Milagro"- Santana-/Jim Gaines
Frank Laico(1) - "Perfect Frank"-Tony Bennett- / Woody Woodruff
Gary Laney(2) - "Don't Rock The Jukebox"-Alan Jackson-/Scott Hendricks John Kelton + "In This Life"-Collin Raye- / Dave Sinko
Michael Lardie(1) - "Psycho City"- Great White-/Alan Niven
Nick Launay(1) - "Uh Oh"-David Byrne-/
Kyle Lehning(1) - "High Lonesome"-Randy Travis-/
David Leonard(1) - "Family Groove"-The Neville Brothers-/
Martin Levan(1) - "Phantom Of The Opera"-Orig. London Cast-/
Scott Litt(1) - "Automatic For The People"- R.E.M.- /
Paul Logus(1) - "Forever My Lady"- Jodeci-/
Randy Long(1) - "America's Least Wanted"- Ugly Kid Joe-/Mark Dodson
Chris Lord-Alge(2) - "Out Of The Cradle"-Lindsey Buckingham-/Kevin Killen + "Love Deluxe"- Sade- / Gavin MacKillop
Mack(2) - "Live At Wembley"- Queen- / Brian Malouf + "Dehumanizer"- Black Sabbath-/
Brian Malouf(1) - "Live At Wembley"- Queen-/Mack
Steve Marcantonio(1) - "Greatest Hits Vol. 2"- Alabama-/
George Marino(1) - "Led Zeppelin Remasters"- Led Zeppelin-/
Jay Mark(1) - "An Evening With The Allman Brothers Band"-The Allman Bros.-/
Charlie Marrotta(1) - "Business Never Personal"- EPMD-/Dave Greenburgh Ivan 'Doc' Rodriguez
George Massenborg(2) - "Mas Canciones"-Linda Ronstadt- / + "Joshua Judges Ruth"-Lyle Lovett-/
Bernard Matthews(1) - "Body Count"- Body Count-/
Pat MacMacon(1) - "Sticks & Stones"-Tracy Lawrence-/
Jay Messina(1) - "American Pride"- Alabama-/
Mark Miller(5) - "Emmylou Harris & Nash Ramblers At The Ryman"-Emmylou Harris- / + "Past The Point Of Rescue"-Hal Ketchum- / + "Garth Brooks"-Garth Brooks- / + "Beyond The Season"-Garth Brooks- / + "The Chase"-Garth Brooks-/
Eddie Miller(2) - "Sports Weekend"- 2 Live Crew-/David Hobbs + "I Got Shit On My Mind"- Luke /
Jim Mitchell(2) - "Use Your Illusion I"- Guns & Roses-/Mike Clink + "Use Your Illusion II"- Guns & Roses- / Mike Clink
P. Dennis Mitchell(1) - "The Immaculate Collection"- Madonna-/
Heff Moraes(1) - "Diva"-Annie Lennox-/
Marshall Morgan(1) - "Greatest Hits Plus"-Ricky Van Shelton-/
Jim Morris(1) - "Dog Eat Dog"- Warrant-/
Bob Morris(1) - "Guerrillas In Tha Mist"- Da Lench Mob- / Mike Calderon Ed Korengo
Joel Moss(2) - "We Are In Love"-Harry Connick, Jr.- / + "Sister Act"-Soundtrack-/
Alan Moulder(1) - "Hormonally Yours"- Shakespear's Sister-/
Roger Moutenot(1) - "Magic & Loss"-Lou Reed-/
Richard Mullen(1) - "Sky Is Crying"-Stevie Ray Vaughan & Double Trouble-/
Shawn Murphy(1) - "The Prince Of Tides"-Soundtrack-/
Don Murray(1) - "Fourplay"- Fourplay-/
Terry Nelson(1) - "Leap Of Faith"-Kenny Loggins-/
Ron Nevison(1) - "Don't Tread"- Damn Yankees-/
J.C. Newell(1) - "Psalm 69"- Ministry-/
David Nicholas(1) - "The One"-Elton John-/
Joe 'The Butcher' Nicolò(1) - "Totally Krossed Out"- Kriss Kross-/
Joe Nicolò(2) - "Cypress Hill"- Cypress Hill- / + "Totally Krossed Out"- Kriss Kross-/
Justin Niebank(1) - "This One's Gonna Hurt You"-Marty Stuart-/Rocky Schnaars Warren Peterson
Ivan Niven(1) - "Psycho City"- Great White- / Michael Lardie
Paul Norman(1) - "Countdown To Extinction"- Megadeth-/
Max Northfield(1) - "Art Of Rebellion"- Suicidal Tendencies-/
Brendon O'Brien(4) - "Shake Your Money Maker"-The Black Crowes- / + "The Southern Harmony And Musical Companion"-The Black Crowes- / + "What Hits?"- Red Hot Chili Peppers- / + "Jackyl"- Jackyl- /
Doug Oberkircher(1) - "Firehouse"- Firehouse-/
John Oliveira(1) - "Black-Eyed Man"- Cowboy Junkies-/Bob Doidge
Clay Ostwald(1) - "Greatest Hits"-Gloria Estefan- / Jorge Casas
Gary Poczosa(2) - "Eagle When She Flies"-Dolly Parton- / + "Slow Dancin' With The Moon"-Dolly Parton- /
Tony Papa(1) - "Off The Deep End"-Weird Al' Yankovic-/
Rick Parashar(2) - "Ten"- Pearl Jam- / + "Temple Of The Dog"- Temple Of The Dog-/Don Gilmore
Mark Partis(1) - "Cooley High Harmony"- Boyz II Men- / Jim Hinger
Vinnie Paul(1) - "Vulgar Display Of Power"- Pantera-/Terry Date

WHO'S WHO IN POP LP ENGINEERING

the following is a list of ENGINEERS credited on at least one album in the Top Pop 100 Charts from January 1992 to the present.. (Please note that, due to computer restraints, ENGINEERS are NOT credited on an album that has more than 4 ENGINEERS listed) This listing includes the ENGINEER'S Name (# of records credited) "Album Title" - Artist/ Other ENGINEERS credited on the record.

Barney Perkins(1) - "Burnin"-Patti LaBelle-/David Ward
Jack Perry(1) - "Put Me In Your Mix"-Barry White-/Barry White Joe Schiff
Lynn Peterzell(2) - "Seminole Wind"-John Anderson-/ + "Alibis"-Tracy Lawrence-/
Warren Peterson(4) - "Longnecks & Short Stories"-Mark Chesnutt/ + "This One's Gonna Hurt You"-Marty Stuart-/Rocky Schnaars Justin Niebank + "Can't Run From Yourself"-Tanya Tucker-/John Guess Ron "Snake" Reynolds + "Chipmunks In Low Places"-Alvin & The Chipmunks/ Paul Grupp
Martyn Phillips(1) - "Doubt"-Jesus Jones-/Andy Ross
Felton Pilate(1) - "Please Hammer Don't Hurt 'Em"- Hammer-/ James Earley
Mark Plati(1) - "Infinity Within"- Deee-Lite-/
Bob Power(1) - "Low End Theory"-A Tribe Called Quest-/ A Tribe Called Quest
Herb Powers(2) - "Sexy Versus"-Al B. Sure!-/ + "Reel To Reel"- Grand Puba-/
David Prater(1) - "Hold Your Fire"- Firehouse-/
D.J. Quik(1) - "Way 2 Fonky"-D.J. Quik/ Louie Teran
Marc Ramaer(1) - "Ingenue"-K.D. Lang-/
Marc Reynoldson(1) - "Heaven And Earth"-Al Jarreau-/David Frazer
Ron "Snake" Reynolds(2) - "Dirt Road"- Sawyer Brown-/ + "Can't Run From Yourself"-Tanya Tucker-/
 John Guess Warren Peterson
Teddy Riley(2) - "Dangerous"-Michael Jackson-/Bruce Swedien Bill Bottrell + "Hard Or Smooth"-
 Wrecks-N-Effect-/ Markell Riley Aquil Davidson
Jason Roberts(1) - "House Of Pain"- House Of Pain-/
Bob Rock(1) - "Keep The Faith"- Bon Jovi-/
Ivan "Doc" Rodriguez(2) - "Business Never Personal"- EPMD-/Dave Greenburgh Charlie Marrotta Ivan
 "Doc" Rodriguez + "Whut? Thee Album"- Redman-/
Jim Rondinelli(1) - "Girlfriend"-Matthew Sweet-/
Steven Rosenthal(1) - "99.9F"-Suzanne Vega-/Tehad Blake
Andy Ross(1) - "Doubt"-Jesus Jones-/ Martyn Phillips
Greg Rubin(1) - "Blue Light, Red Light"-Harry Connick, Jr.-/
Micajah Ryan(1) - "Good As I Been To You"-Bob Dylan-/
Nicky Ryan(1) - "Shepherd Moons"- Enya-/ Gregg Jackman
Eddie Sancho(1) - "Daily Operation"- Gang Starr-/
Steve Savage(1) - "I Was Warned"-The Robert Cray Band-/
Joe Scaife(1) - "Some Gave All"-Billy Ray Cyrus-/ Jim Cotton
Andrew Scarth(1) - "Here Comes Trouble"- Bad Company-/
Joe Schiff(1) - "Put Me In Your Mix"-Barry White-/Barry White Jack Perry Joe Schiff
Clarke Schleicher(1) - "Homeward Looking Back"-Pam Tillis-/
Al Schmidt(1) - "Unforgettable"-Natalie Cole-/
Rocky Schnaars(2) - "Brand New Man"- Brooks & Dunn-/Scott Hendricks Mike Bradley Rocky
 Schnaars + "This One's Gonna Hurt You"-Marty Stuart-/ Justin Niebank Warren Peterson
Dave Schober(1) - "The Heights"-Soundtrack-/
Toby Scott(2) - "Human Touch"-Bruce Springsteen-/ Bob Clearmountain + "Lucky Town"-Bruce
 Springsteen-/
Ed Seay(1) - "Put Yourself In My Place"-Pam Tillis-/
Michael Semanick(1) - "Funky Divas"- En Vogue-/Steve Counter Neil King
Shay Baby(1) - "Lynch Mob"- Lynch Mob-/
Billy Sherrill(1) - "Don't Go Near The Water"-Sammy Kershaw-/
Mike Shipley(1) - "Adrenalize"- Def Leppard-/
Allen Sides(1) - "Little Village"- Little Village-/ Lenny Waronker
Dave Sinks(1) - "In This Life"-Collin Raye-/Gary Laney
Tom Size(1) - "Lean Into It"- Mr. Big-/Kevin Elson
Skid Row(1) - "B-Sides Ourselves"- Skid Row-/Michael Wagener
Donovan Smith(1) - "Efil4zaggin"- N.W.A.-/
Don Smith(2) - "Efil4zaggin"- N.W.A.-/ + "Main Offender"-Keith Richards-/ Joe Blaney
Tom Soares(1) - "You Gotta Believe"- Marky Mark & The Funky Bunch-/
Alvin Speights(1) - "3 Years 5 Months & 2 Days In The Life Of..."- Arrested Development-/
Bob St. John(1) - "Ill Sides To Every Story"- Extreme-/
Jamie Staub(1) - "Mecca & The Soul Brother"-Pete Rock & C.L. Smooth-/
Janie Swedien(1) - "Dangerous"-Michael Jackson-/ Teddy Riley Bill Bottrell
Louie Teran(1) - "Way 2 Fonky"-D.J. Quik-/D.J. Quik
Chris Tergesen(1) - "Hush"-Yo Yo Ma & Bobby McFerrin-/
Ed Thacker(2) - "Stick Around For Joy"-The Sugarbushes-/ + "Our Time In Eden"- 10,000 Maniacs-/
Steve Tillisch(2) - "Wynonna"- Wynonna-/Chuck Ainlay + "This One's Gonna Hurt You"-Marty Stuart-/
 Rocky Schnaars Justin Niebank Warren Pete
Too Short(1) - "Shorty The Pimp"- Too Short-/ Ant Banks
A Tribe Called Quest(1) - "Low End Theory"-A Tribe Called Quest-/Bob Power
George Tutko(1) - "Revenge"- Kiss-/ Mick Guzauski
Michael Utley(1) - "Boats Beaches Bars & Ballads"-Jimmy Buffett-/
David Vartanian(1) - "Mental Jewelry"- Live-/
Gabe Veltri(1) - "Never Enough"-Melissa Etheridge-/
Michael Wagener(1) - "B-Sides Ourselves"- Skid Row-/ Skid Row
Matt Wallace(1) - "Angel Dust"- Faith No More-/
Andy Wallace(2) - "Dirty"- Sonic Youth-/ + "Meantime"- Helmet-/ Steve Albini
David Ward(1) - "Burnin"-Patti LaBelle-/ Barney Perkins
Lenny Waronker(1) - "Little Village"- Little Village-/Allen Sides
Dave Way(1) - "Keep It Goin' On"- Hi 5-/
Barry White(1) - "Put Me In Your Mix"-Barry White-/ Jack Perry Joe Schiff
Marty Williams(1) - "Pocket Full Of Gold"-Vince Gill-/John Guess
Alan Winstanley(1) - "Apollo 18"- They Might Be Giants-/Paul Angelli Patrick Dilleat
Ben Wisch(1) - "Marc Cohn"-Marc Cohn-/
Frank Wolf(2) - "The Mambo Kings"-Soundtrack-/Michael Golub Mike Farro Frank Wolf + "Christmas
 Album"-Neil Diamond-/
Woody Woodruff(1) - "Perfectly Frank"-Tony Bennett-/Frank Laico