

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 1997 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.

4th Disciple(2) - "Silent Weapons For Quiet Wars"- Killarmy-/ + "Heavy Mental"- Killah Priest-/Troy Hightower Bob Power 4th Disciple
Brian Ackley(1) - "Christmas Live"- Mannheim Steamroller-/
Oliver Adams(1) - "Our Little Secret"- Lords Of Acid-/Peer Rave
Chuck Ainlay(1) - "Blue Clear Sky"-George Strait-/Steve Tillisch
John Alagia(1) - "Live At Red Rocks 8.15.95"-Dave Matthews Band-/Dan Healy Jeff Thomas
Ken Allardyce(1) - "Nimrod"- Green Day-/
Carlos Alvarez(1) - "Tango"-Julio Iglesias-/
Slamm Andrews(1) - "Turn The Radio Off"- Reel Big Fish-/ Kevin Globberman
Greg Archilla(2) - "Disciplined Breakdown"- Collective Soul-/ + "Yourself Or Someone Like You"- Matchbox 20-/Jeff Tomei Matthew Serletic
Dave Aron(1) - "Last Man Standing"- MC Eht-/DJ Muggs
Ben J. Arrindell(1) - "Saturday Night"- Zhane-/Kenneth Lewis Angela Piva Ben J. Arrindell
Eddie Ashworth(1) - "Full Circle"- Pennywise-/
Jon Astley(1) - "The BBC Sessions"- Led Zeppelin-/
Neal Avron(1) - "So Much For The Afterglow"- Everclear-/ Andy Wallace Bob Ludwig
Francisco Ayon(1) - "Suenos Liquidos"- Mana-/Fabian Serrano Kiley De Jesus
Howie B.(2) - "Pop"- U2-/Mark Stent Alan Moulder + "Homogenic"- Bjork-/Markus Dravs Mark 'Spike' Stent Howie B.
Craig B.(1) - "Life Insurance"- Mr. Serv-On-/KLC Mo B Dick
Jeff Balding(2) - "Cryptic Writings"- Megadeth-/ + "Come On Over"-Shania Twain-/ Mike Shipley
Michael Barbiero(2) - "Recovering The Satellites"- Counting Crows-/J. Bradley Cook + "Straight On Till Morning"- Blues Traveler-/
Terry Bates(1) - "The Coast Is Clear"-Tracy Lawrence-/Butch Carr
Rickey Bates(1) - "Ol Skool"- Ol Skool-/Carl Heilbron Thom 'TK' Kidd
Kevin Beamish(6) - "I Will Stand"-Kenny Chesney-/ Billy Sherrill + "Nothin' But The Taillights"-Clint Black-/Julian King Gary Paczosa + "Lila"-Lila McCann-/
 'Evolution'-Martina McBride-/ Clarke Schleicher Ed Seay + "The Right Place"-Bryan White-/Steve Tillisch +
Beats By The Pound(1) - "Ghetto D."- Master P-/
Dave Bellocchio(1) - "Marigold Sky"- Hall & Oates-/Pete Dinklage
Gabriel Beltrini(1) - "What's Your Name?"-Adam Sandler-/
Luis Berrios(1) - "Contra La Corriente"-Marc Anthony-/Joe Caldas Hector I. Rosa Pericles Covas
Carlos Bess(2) - "Wu-Tang Forever"- Wu-Tang Clan-/Scott Harding + "The Pick, The Sickle And The Shovel"- Gravediggaz-/ Scott Harding
Steve Bishir(1) - "Mission 3:16"- Carman-/Carl Marsh Dan Cleary
Joe Blaney(1) - "A Few Small Repairs"-Shawn Colvin-/John Leventhal Mark Plati
Andrew Boland(1) - "Rividence"-Bill Whelan-/
David Bottrill(1) - "Aenima"- Tool-/
Mike Bradley(5) - "Dancin' On The Boulevard"- Alabama-/ Mark Capps + "Borderline"- Brooks & Dunn-/ + "Big Time"-Trace Adkins-/ John Kunz Mark Capps
 "When The Wrong One Loves You Right"-Wade Hayes-/ Mark Capps + "Trampoline"-The Mavericks-/ Mark Capps
Michael Brauer(1) - "Growing Pains"-Billie Myers-/Charles Dye Greg Calbi
John Brigrlevich(1) - "Conspiracy No. 5"- Third Day-/Jack Joseph Puig James Majors John Brigrlevich
Gerry Brown(1) - "Star Bright"-Vanessa Williams-/Humberto Gatica David Reitzas Gerry Brown
Stuart Bruce(1) - "The Book Of Secrets"-Loreena McKennitt-/ Kevin Killen
Buster & Shavone(1) - "Whatcha Lookin' 4"-Kirk Franklin & The Family-/
C-Loc(1) - "All I Have In This World Are...My Balls & My Word"- Young Bleed-/N. 'Happy' Perez
C.M.T.(1) - "Conflicts & Confusion"- Crime Boss-/Roger Taus E.A. Ski C.M.T.
Greg Calbi(1) - "Growing Pains"-Billie Myers-/Charles Dye Michael Brauer Greg Calbi
Joe Caldas(1) - "Contra La Corriente"-Marc Anthony-/ Hector I. Rosa Pericles Covas
Bob Campbell-Smith(1) - "You Light Up My Life-Inspirational Songs"-Leann Rimes-/Greg Hunt Mick Guzausk
Mark Capps(3) - "Dancin' On The Boulevard"- Alabama-/Mike Bradley + "Big Time"-Trace Adkins-/Mike Bradley John Kunz Mark Capps + "When The Wrong One Loves You Right"-Wade Hayes-/Mike Bradley
Bryan Carlstrom(1) - "Ixnay On The Hombre"-The Offspring-/ Dave Jerden
Eric Carmen(1) - "Loaded"- Brotha Lynch Hung-/
Vince Caro(1) - "To See You"-Harry Connick, Jr.-/
Butch Carr(1) - "The Coast Is Clear"-Tracy Lawrence-/ Terry Bates
Dana Jon Chappelle(1) - "Daydream"-Mariah Carey-/Jay Healy
Rob Chiarelli(2) - "Waterbed Hev"- Heavy D.-/Tony Dofat Kenneth Lewis Jamie Staub + "Big Willie Style"-Will Smith-/Rich Travali Tony Marciarotti Rob Chiarelli
Terry Christian(1) - "Summer Of '78"-Bryan Manilow-/
Chumbawamba(1) - "Tubthumper"- Chumbawamba-/ Neil Ferguson
Mike E. Clark(1) - "The Great Milenko"- Insane Clown Posse-/
Bill Clatt(1) - "Days Of The New"- Days Of The New-/
Bob Clearmountain(3) - "Blue Moon Swamp"-John Fogerty-/ + "Firecracker"-Lisa Loeb-/Juan Patino + "MTV Unplugged"-Bryan Adams-/
Dan Cleary(1) - "Mission 3:16"- Carman-/Carl Marsh Steve Bishir Dan Cleary
Mike Clink(1) - "Marching To Mars"-Sammy Hagar-/
Mike Clute(1) - "Love & Gravity"- Blackhawk-/
Ricky Cobble(1) - "Everywhere"-Tim McGraw-/Chris Lord-Alge Julian King Dennis Davis
Earl Cohen(1) - "All That I Am"- Joe-/ Ron A. Shaffer
Dino Conner(1) - "Ladies Edition"- H-Town-/
Aaron Connor(1) - "The Art Of War"- Bone Thugs N Harmony-/Virgil Davis, Jr. DJ U-Neek
J. Bradley Cook(3) - "The Colour And The Shape"- Foo Fighters-/ + "Recovering The Satellites"- Counting Crows-/ Michael Barbiero + "The Will To Live"-Ben Harper-/
Pericles Covas(1) - "Contra La Corriente"-Marc Anthony-/Joe Caldas Hector I. Rosa Pericles Covas
Tom Coyne(2) - "Scouts Honor...By Way Of Blood"- RAMPAGE: The Last Boy Scout-/ + "One Day It'll All Make Sense"- Common-/Troy Hightower
Michael Cretu(1) - "Enigma 3 Le Roi Est Mort, Vive Le Roi!"- Enigma-/
The Crystal Method(1) - "Vegas"-The Crystal Method-/
John Cuniberti(1) - "Crystal Planet"-Joe Satriani-/Mike Fraser Eric Valentine John Cuniberti
Cutfather(1) - "Return Of The Mack"-Mark Morrison-/ Joe
John Cutler(1) - "How Sweet It Is"-The Jerry Garcia Band-/
D-Shot(1) - "Six Figures"- D-Shot-/ Ken Franklin Studio Ton
D-Whiz(1) - "Til My Casket Drops"- C-Bo-/One Drop Scot
DJ Muggs(1) - "Last Man Standing"- MC Eht-/ Dave Aron
DJ Premier(1) - "Necessary Roughness"-The Lady Of Rage-/Eddie Sanchez
DJ U-Neek(1) - "The Art Of War"- Bone Thugs N Harmony-/Virgil Davis, Jr. Aaron Connor
Terry Date(2) - "Official Live: 101 Proof"- Pantera-/ Vinnie Paul Ulrich Wild + "Around The Fur"- Deftones-/
Rhodri Davies(1) - "The Art Of War"- Bone Thugs N Harmony-/Virgil Davis, Jr. DJ U-Neek Aaron Connor
Dennis Davis(1) - "Everywhere"-Tim McGraw-/Chris Lord-Alge Julian King Dennis Davis
Nick Davis(1) - "Calling All Stations"- Genesis-/
Virgil Davis, Jr.(1) - "The Art Of War"- Bone Thugs N Harmony-/ DJ U-Neek Aaron Connor
Kiley De Jesus(1) - "Suenos Liquidos"- Mana-/Fabian Serrano Francisco Ayon Kiley De Jesus
Mike Dean(3) - "Picture This"- Do Or Die-/ The Legendary Traxster + "The Untouchable"- Scarface-/ + "My Homies"- Scarface-/
John Dee(1) - "Dig Your Own Hole"-The Chemical Brothers-/Steve Dub Tim Holmes John Dee
Michael Denten(1) - "An Eye For An Eye"- RBL Posse-/ The Enhancer
Ian Devaney(1) - "Lisa Stansfield"-Lisa Stansfield-/Aidan McGovern Peter Mokran
Nick Didia(2) - "Blue Sky On Mars"-Matthew Sweet-/ + "Yield"- Pearl Jam-/Brendan O'Brien
Brian Dobbs(2) - "Eight Arms To Hold You"- Veruca Salt-/ + "Reload"- Metallica-/Randy Staub Mike Fraser
Tony Dofat(1) - "Waterbed Hev"- Heavy D.-/ Kenneth Lewis Jamie Staub
Jimmy Douglas(3) - "Ginuwine...The Bachelor"- Ginuwine-/ + "Supa Dupa Fly"-Missy 'Misdemeanor' Elliott-/ Timbaland + "Welcome To Our World"- Timbaland & Mag-oo-/
Alan Douglas(1) - "Pilgrim"-Eric Clapton-/
K.K. Downing(1) - "Jugulator"- Judas Priest-/Gianni Tipton Sean Lynch
Markus Dravs(1) - "Homogenic"- Bjork-/ Mark 'Spike' Stent Howie B.
Steve Dub(1) - "Dig Your Own Hole"-The Chemical Brothers-/ Tim Holmes John Dee
Michael Dumas(1) - "Under The Covers"-Dwight Yoakam-/
Dust Bros.(1) - "Odelay"- Beck-/
Charles Dye(1) - "Growing Pains"-Billie Myers-/ Michael Brauer Greg Calbi
Jim Ebert(2) - "Blurring The Edges"-Meredith Brooks-/ Geza X + "Blurring The Edges"-Meredith Brooks-/Geza X
Tom Elmhirst(1) - "Razorblade Suitcase"- Bush-/ Paul Hicks
Mark Endert(2) - "Tidal"-Fiona Apple-/ + "Ray Of Light"- Madonna-/Patrick McCarthy
The Enhancer(1) - "An Eye For An Eye"- RBL Posse-/Michael Denten
Neil Ferguson(1) - "Tubthumper"- Chumbawamba-/Chumbawamba
Dennis Ferrante(1) - "Platinum: A Life In Music"-Elvis Presley-/
Frank Filippetti(2) - "Hourglass"-James Taylor-/ + "Film Noir"-Carly Simon-/
Frank Flettrich(1) - "Somewhere More Familiar"- Sister Hazel-/
Ben Fowler(1) - "Twenty"- Lynryd Skynyrd-/
Ken Franklin(1) - "Six Figures"- D-Shot-/D-Shot Studio Ton
Mike Fraser(2) - "Reload"- Metallica-/Randy Staub Brian Dobbs Mike Fraser + "Crystal Planet"-Joe Satriani-/ Eric Valentine John Cuniberti
Michael Frondelli(2) - "Coil"- Toad The Wet Sprocket-/Gavin MacKillop Tom Lord-Alge + "Big Bad Voodoo Daddy"- Big Bad Voodoo Daddy-/
Niven Garland(2) - "Middle Of Nowhere"- Hanson-/Tom Lord-Alge + "Destination Anywhere"-Jon Bon Jovi-/ Obie O'Brien
Humberto Gatica(1) - "Star Bright"-Vanessa Williams-/ David Reitzas Gerry Brown
Rich Gavalis(1) - "One Fierce Beer Coaster"- Bloodhound Gang-/
Geza X(2) - "Blurring The Edges"-Meredith Brooks-/Jim Ebert + "Blurring The Edges"-Meredith Brooks-/ Jim Ebert
Serban Ghenea(1) - "My Melody"- Queen Pen-/George Meyers
Luke Gifford(1) - "Cowboy"- Erasure-/Georg Holt
Andrew Gilchrist(1) - "Little Plastic Castle"-Ani DeFranco-/
Brad Gilderman(2) - "Az Yet"- Az Yet-/ + "Secrets"-Neil Braxton-/ Neal H. Pogue Peter Mokran
Kevin Globberman(1) - "Turn The Radio Off"- Reel Big Fish-/Slamm Andrews
Nigel Godrich(1) - "Left Of The Middle"-Natalie Imbruglia-/ Bob Salcedo Rick Will
Bryce Goggin(1) - "Brighten The Corners"- Pavement-/
Larry Gold(1) - "Dru Hill"- Dru Hill-/Mike Tarsia Jon Smeltz Larry Gold
Bryan Goldberg(1) - "The Dance"- Fleetwood Mac-/Elliott Scheiner
Paul Goodrich(1) - "The Jerky Boys 4"-The Jerky Boys-/
Greg Gordon(1) - "Aftertaste"- Helmet-/ Dave Sardi
Doug Grau(1) - "Here's Your Sign"-Bill Engvall-/
Rob Green(1) - "Get On Up And Dance"- Quad City DJ's-/ Kareem Mills
Ryan Greene(1) - "So Long...And Thanks For All The Shoes"- NOFX-/
Pete Greene(2) - "Dreamin' Out Loud"-Trace Adkins-/ John Kunz + "Me And You"-Kenny Chesney-/
Garry Greth(1) - "You Had To Be There!"- Mark & Brian-/Tedd Anthony Schermerhorn John Miller Garry Greth
Mike Griffith(1) - "Much Afraid"- Jars Of Clay-/Heff Moraes
John Guess(1) - "Long Stretch Of Lonesome"-Patty Loveless-/Russ Martin
Mick Guzausk(2) - "The Moment"-Kenny G.-/Steve Shepherd + "You Light Up My Life-Inspirational Songs"-Leann Rimes-/Greg Hunt Bob Campbell-Smith
Miguel Hoppoldt(1) - "Second-Hand Smoke"- Sublime-/
Scott Harding(2) - "Wu-Tang Forever"- Wu-Tang Clan-/ Carlos Bess + "The Pick, The Sickle And The Shovel"- Gravediggaz-/Carlos Bess
John Harris(1) - "Unplugged"- Alice In Chains-/Toby Wright
Jerry Harrison(1) - "Beautiful World"- Big Head Todd & The Monsters-/
John Hausman(1) - "Year Of The Horse"-Neil Young-/Tim Mulligan
Jay Healy(2) - "Daydream"-Mariah Carey-/ Dana Jon Chappelle + "Secret Samadhi"- Live-/
Dan Healy(1) - "Live At Red Rocks 8.15.95"-Dave Matthews Band-/ John Alagia Jeff Thomas
Carl Heilbron(1) - "Ol Skool"- Ol Skool-/ Rickey Bates Thom 'TK' Kidd
Paul Hicks(1) - "Razorblade Suitcase"- Bush-/Tom Elmhirst
Troy Hightower(3) - "Enigma"-Keith Murray-/ + "One Day It'll All Make Sense"- Common-/ Tom Coyne + "Heavy Mental"- Killah Priest-/ Bob Power 4th Disciple
Jif Hinger(1) - "Uncle Sam"- Uncle Sam-/
Steve Hodge(2) - "Secada"-Jon Secada-/ Patrice Levinsohn Eric Schilling + "The Velvet Rope"-Janet Jackson-/
John Holbrook(1) - "Tigerlily"-Natalie Merchant-/
Tim Holmes(1) - "Dig Your Own Hole"-The Chemical Brothers-/Steve Dub John Dee
James Hoover(1) - "No More Glory"- MUG-/Nil Jones
Jean Marie Horvat(1) - "Long Time No See"-Chico DeBarge-/
Mark Howard(2) - "Fever In Fever Out"- Luscious Jackson-/ + "Time Out Of Mind"-Bob Dylan-/
Liam Howlett(1) - "The Fat Of The Land"- Prodigy-/
Greg Hunt(1) - "You Light Up My Life-Inspirational Songs"-Leann Rimes-/ Bob Campbell-Smith Mick Guzausk
Dave Jahnson(1) - "Butterfly Kisses (Shades Of Grace)"-Bob Carlisle-/
Alan Jansson(1) - "How Bizarre"- OMC-/
Dave Jerden(2) - "Ixnay On The Hombre"-The Offspring-/Bryan Carlstrom + "Hang - Ups"- Goldfinger-/Chris Johnson
Joe(1) - "Return Of The Mack"-Mark Morrison-/Cutfather
Tore Johansson(1) - "First Band On The Moon"-The Cardigans-/
Chris Johnson(1) - "Hang - Ups"- Goldfinger-/ Dave Jerden
Chuck Johnson(1) - "Life Is Peachy"- Korn-/Ross Robinson Richard Kaplan
Neal Jones(1) - "Piece Of Mind"- Tela-/ Roger Taouz
Nil Jones(1) - "No More Glory"- MUG-/ James Hoover
K-Lou(1) - "Life Insurance"- Mr. Serv-On-/KLC Craig B. Mo B Dick
KL(2) - "Unlady Like"- Mia X-/ + "Life Insurance"- Mr. Serv-On-/ Craig B. Mo B Dick
David Kahne(1) - "Floored"- Sugar-Ray-/
Richard Kaplan(1) - "Life Is Peachy"- Korn-/Ross Robinson Chuck Johnson Richard Kaplan
John Keane(1) - "Bombs & Butterflies"- Widespread Panic-/
John Kelton(2) - "Just The Same"-Terri Clark-/ Paula Montondo Steve Lowery + "Labor Of Love"-Sammy Kershaw/
Thom 'TK' Kidd(1) - "Ol Skool"- Ol Skool-/Carl Heilbron Rickey Bates Thom 'TK' Kidd

WHO'S WHO IN POP LP ENGINEERING

Kevin Killen(1) - "The Book Of Secrets"-Loreena McKennitt-/Stuart Bruce
 Chris Kimsey(1) - "Compas"-Gipsy Kings-
 Eddie King(1) - "Picture This"-Jim Brickman-/
 Julian King(3) - "Rumor Has It"-Clay Walker- + "Everywhere"-Tim McGraw-/Chris Lord-Alge Dennis
 Davis + "Nothin' But The Taillights"-Clint Black- / Kevin Beamish Gary Paczosa
 Eddie King(1) - "Picture This"-Jim Brickman-/
 Paul Q. Kolderie(2) - "Let's Face It"-The Mighty Mighty Bosstones- / Sean Slade + "Like Swimming"-
 Morphine-
 Eddie Kramer(2) - "First Rays Of The New Rising Sun"-Jimi Hendrix- / George Marino + "South Saturn
 Delta"-Jimi Hendrix-/
 John Kunz(2) - "Dreamin' Out Loud"-Trace Adkins-/Pete Greene + "Big Time"-Trace Adkins-/Mike
 Bradley Mark Capps
 John Kurzweg(1) - "My Own Prison"- Creed- / Ron St. Germaine
 Paul Languedoc(1) - "Slip Stitch And Pass"- Phish- / John Sikkett
 Arnold Lanni(1) - "Clumsy"- Our Lady Peace- / Bob Ludwig
 John Leckie(1) - "OK Computer"- Radiohead- / Jim Warren
 The Legendary Traxster(2) - "Picture This- Do Or Die-/Mike Dean + "Adrenaline Rush"- Twista-/
 Eric Leggy(1) - "Just The Same"-Terri Clark-/John Kelton Paula Montondo Steve Lowery
 John Lennon(1) - "Lennon Legend - The Very Best Of John Lennon"-John Lennon-/
 David Leonard(1) - "Shaming Of The Sun"- Indigo Girls-/
 Lev(1) - "Pre-Meditated Drama"- Steady Mobbin'-/
 John Leventhal(1) - "A Few Small Repairs"-Shawn Colvin- / Joe Blaney Mark Plati
 Patrice Levinsohn(1) - "Secada"-Jon Secada-/Steve Hodge Eric Schilling
 Pete Lewis(1) - "The Big Picture"-Elton John-/
 Kenneth Lewis(3) - "No Doubt"- 702-/Lou Ortiz Mario Rodriguez Kenneth Lewis + "Saturday Night"-
 Zhane-/ Angela Piva Ben J. Arrindell + "Waterbed Hev"- Heavy D.- /Tony Dofat Jamie Staub
 Chris Lord-Alge(4) - "Savage Garden"- Savage Garden- / + "Every Day"-Tim McGraw- / Julian King
 Dennis Davis + "Shakin' Things Up"-Lorrie Morgan- / + "Deuces Wild"-B.B. King-/
 Tom Lord-Alge(4) - "Villains"-The Verve Pipe- / Jack Joseph Puig + "Middle Of Nowhere"- Hanson-/
 Niven Garland + "Coil"- Toad The Wet Sprocket-/Gavin MacKillop Michael Frondelli + "Trouble Is..."-
 Kenny Wayne Shepherd Band-/
 Steve Lowery(1) - "Just The Same"-Terri Clark-/John Kelton Paula Montondo Steve Lowery
 Bob Ludwig(2) - "So Much For The Afterglow"- Everclear-/Neal Avron Andy Wallace Bob Ludwig +
 "Clumsy"- Our Lady Peace-/Arnold Lanni
 Eric Lynch(1) - "Likwidation"- The Alkaholiks-/
 Sean Lynch(1) - "Jugulator"- Judas Priest-/Glenn Tipton K.K. Downing Sean Lynch
 Niko Lyras(1) - "Cht. 2: World Domination"- Three 6 Mafia- / Steve Moller
 Gavin MacKillop(1) - "Coil"- Toad The Wet Sprocket- / Michael Frondelli Tom Lord-Alge
 James Majors(1) - "Conspiracy No. 5"- Third Day-/Jack Joseph Puig John Briglevich
 Steve Marcantonio(2) - "Measure Of A Man"-Kevin Sharp-/Ed Seay + "Carrying Your Love With
 Me"-George Strait-/
 Pierre Marchand(1) - "Surfacing"-Sarah McLachlan-/
 Alex Marchou(1) - "Time To Say Goodbye"-Sarah Brightman & The London Symphony Orchestra-
 /Frank Peterson M
 Tony Marciariotti(1) - "Big Willie Style"-Will Smith-/Rich Travalì Rob Chiarelli
 George Marino(1) - "First Rays Of The New Rising Sun"-Jimi Hendrix-/Eddie Kramer
 Dan Marnien(1) - "Behind The Eyes"-Amy Grant-/Bill Whittington
 Carl Marsh(1) - "Mission 3:16"- Carman- / Steve Bishir Dan Cleary
 Russ Martin(1) - "Long Stretch Of Lonesome"-Patty Loveless- / John Guess
 Gary Mayo(1) - "1997 Grammy Nominees"-Various Artists-/
 Pat McCarthy(2) - "Drag"-K.D. Lang- / + "Ray Of Light"- Madonna- / Mark Enderit
 Patrick McCarthy(1) - "Ray Of Light"- Madonna- / Mark Enderit
 Dave McDonald(1) - "Portishead"- Portishead-/
 Aidan McGovern(1) - "Lisa Stansfield"-Lisa Stansfield- / Ian Devaney Peter Mokran
 Carl McGregor(1) - "Help Yourself"-Peggy Scott-/Adams-/
 George Meyers(1) - "My Melody"- Queen Pen- / Serban Ghenea
 Mark Miller(1) - "Sevens"-Garth Brooks-/
 John Miller(1) - "You Had To Be There!"- Mark & Brian-/Tedd Anthony Schermerhorn Garry Greth
 Skidd Mills(1) - "Some Kind Of Zombie"- Audio Adrenaline-/
 Kareem Mills(1) - "Get On Up And Dance"- Quad City DJ's-/Rob Green
 Jyoti Mishra(1) - "Women In Technology"- White Town-/
 Mo B Dick(1) - "Life Insurance"- Mr. Serv-On-/KLC Craig B. Mo B Dick
 Peter Mokran(3) - "Maxwell's Urban Hang Suite"- Maxwell- / Ed Tuton Mike Pela + "Lisa Stansfield"-
 Lisa Stansfield-/Aidan McGovern Ian Devaney Peter Mokran + "Secrets"-Toni Braxton-/Brad Gilder-
 man Neal H. Pogue Peter Mokran
 Steve Moller(1) - "Cht. 2: World Domination"- Three 6 Mafia-/Niko Lyras
 Paula Montondo(1) - "Just The Same"-Terri Clark-/John Kelton Steve Lowery
 Heff Moraes(1) - "Much Afraid"- Jars Of Clay- / Mike Griffith
 Tom Morris(1) - "RockCrown"- Seven Mary Three-/
 Owen Morris(2) - "What's The Story" Morning Glory"- Oasis- / + "Be Here Now"- Oasis-/
 Jeff Moses(1) - "Operation: Get Down"-Craig Mack-/Tony Papa Richie Wise Jeff Moses
 Roli Mosimann(1) - "Album Of The Year"- Faith No More-/Daniel Presley
 Alan Moulder(1) - "Pop"- U2-/Mark Stent Howie B. Alan Moulder
 Roger Moutenot(1) - "This Fire"-Paula Cole-/
 Tim Mulligan(1) - "Year Of The Horse"-Neil Young- / John Hausman
 Shawn Murphy(1) - "Higher Ground"-Barbra Streisand-/
 Mike Napolitano(1) - "Hot"- Squirrel Nut Zippers-/Brian Paulson Squirrel Nut Zippers
 Steve Neat(1) - "Ironman"- Ghostface Killah- / Rza
 Jim Nichols(1) - "If I Don't Stay The Night"-Mindy McCready-/Kevin Beamish David Malloy John G.
 Smith
 Obie O'Brien(1) - "Destination Anywhere"-Jon Bon Jovi-/Niven Garland
 Brendan O'Brien(1) - "Yield"- Pearl Jam- / Nick Didia
 One Drop Scott(1) - "Til My Casket Drops"- C-Bo- / D-Whiz
 Lou Ortiz(1) - "No Doubt"- 702- / Mario Rodriguez Kenneth Lewis
 Steve Osborne(1) - "Pop"- U2-/Mark Stent Howie B. Alan Moulder
 Gary Paczosa(1) - "So Long So Wrong"-Alison Krauss & Union Station-/
 Gary Paczosa(1) - "Nothin' But The Taillights"-Clint Black-/Julian King Kevin Beamish Gary Paczosa
 Hugh Padgham(1) - "Dance Into The Light"-Phil Collins-/
 Ross Pallone(2) - "Avalon"-John Tesh- / + "Grand Passion"-John Tesh-/
 Tony Papa(1) - "Operation: Get Down"-Craig Mack- / Richie Wise Jeff Moses
 Mark Partis(1) - "For You"-Kenny Lattimore-/
 Juan Patino(1) - "Firecracker"-Lisa Loeb- / Bob Clearmountain
 Vinnie Paul(1) - "Official Live: 101 Proof"- Pantera-/Terry Date Ulrich Wild
 Brian Paulson(2) - "Hot"- Squirrel Nut Zippers- / Mike Napolitano Squirrel Nut Zippers +
 "Straightaways"- Son Volt-/
 Rob Paustian(1) - "Saturday Night"- Zhane-/Kenneth Lewis Angela Piva Ben J. Arrindell
 Mike Pela(1) - "Maxwell's Urban Hang Suite"- Maxwell-/Peter Mokran Ed Tuton Mike Pela
 N. Happy Perez(1) - "All I Have In This World Are...My Balls & My Word"- Young Bleed- / C-Loc
 Frank Peterson(1) - "Time To Say Goodbye"-Sarah Brightman & The London Symphony Orchestra-/
 Alex Marchou Mic
 Angela Piva(1) - "Saturday Night"- Zhane-/Kenneth Lewis Ben J. Arrindell
 Mark Plati(2) - "Earthing"-David Bowie- / + "A Few Small Repairs"-Shawn Colvin-/John Leventhal Joe
 Blaney Mark Plati

Mike Plotnikoff(1) - "Elegantly Wasted"- INXS- / Richard Guy
 Neal H. Pogue(1) - "Secrets"-Toni Braxton-/Brad Gilderman Peter Mokran
 Chris Potter(1) - "Urban Hymns"-The Verve-/
 Bob Potter(2) - "Baduizm"-Erykah Badu- / + "Heavy Mental"- Killah Priest-/Troy Hightower 4th Disciple
 Daniel Presley(1) - "Album Of The Year"- Faith No More- / Roli Mosimann
 Primus(1) - "Brown Album"- Primus-/
 Jack Joseph Puig(3) - "Villains"-The Verve Pipe-/Tom Lord-Alge + "Lemon Parade"- Tonic- / + "Con-
 spiracy No. 5"- Third Day- / James Majors John Briglevich
 Q(1) - "Ultra"- Depeche Mode-/
 Joe Quindel(2) - "Uptown Saturday Night"- Camp Lo- / + "For The People"- Boot Camp Click-/Kieran Walsh
 Scotch Ralston(1) - "Transistor"- 311-/
 Peer Rave(1) - "Our Little Secret"- Lords Of Acid- / Oliver Adams
 David Reitzas(1) - "Star Bright"-Vanessa Williams-/Humberto Gatica Gerry Brown
 Warren Riker(1) - "Wyclef Jean Presents The Carnival"-Wyclef Jean & Refugee Allstars-/
 Ross Robinson(1) - "Life Is Peachy"- Korn- / Chuck Johnson Richard Kaplan
 Mario Rodriguez(1) - "No Doubt"- 702-/Lou Ortiz Kenneth Lewis
 Michael Rodriguez(1) - "Come On Home"-Boyz Scaggs-/
 Hector I. Rosa(1) - "Contra La Corriente"-Marc Anthony-/Joe Caldas Pericles Covas
 Barry Rudolph(1) - "Vivir"-Enrique Iglesias-/
 Rza(1) - "Ironman"- Ghostface Killah-/Steve Neat
 Bob Salcedo(1) - "Left Of The Middle"-Natalie Imbruglia-/Nigel Godrich Rick Will
 Walter Samuel(1) - "The Healing Game"-Van Morrison-/
 Eddie Sancho(1) - "Necessary Roughness"-The Lady Of Rage- / DJ Premier
 Dave Sardi(1) - "Aftertaste"- Helmet-/Greg Gordon
 Rafa Sardina(1) - "Romances"-Luis Miguel-/Jeremy Smith
 Joe Satriani(1) - "Crystal Planet"-Joe Satriani-/Mike Fraser Eric Valentine John Cuniberti
 Elliott Scheiner(1) - "The Dance"- Fleetwood Mac- / Barry Goldberg
 Tedd Anthony Schermerhorn(1) - "You Had To Be There!"- Mark & Brian- / John Miller Garry Greth
 Eric Schilling(1) - "Secada"-Jon Secada-/Steve Hodge Patrice Levinsohn Eric Schilling
 Clarke Schleicher(1) - "Evolution"-Martina McBride-/Kevin Beamish Ed Seay
 Alan Schulman(1) - "Six Days On The Road"- Sawyer Brown-/
 Ed Seay(2) - "Measure Of A Man"-Kevin Sharp- / Steve Marcantonio + "Evolution"-Martina McBride-
 /Kevin Beamish Clarke Schleicher Ed Seay
 Matthew Serletic(1) - "Yourself Or Someone Like You"- Matchbox 20-/Jeff Tomei Greg Archilla Matthew
 Serletic
 Erick Sermon(1) - "Muddy Waters"- Redman-/
 Fabian Serrano(1) - "Suenos Liquidos"- Mana- / Francisco Ayon Kiley De Jesus
 Ron A. Shaffer(1) - "All That I Am"- Joe-/Earl Cohen
 Steve Shepherd(1) - "The Moment"-Kenny G- / Mick Guzauski
 Billy Sherrill(1) - "I Will Stand"-Kenny Chesney-/Kevin Beamish
 Mike Shipley(1) - "Come On Over"-Shania Twain-/Jeff Balding
 Kevin 'Caveman' Shirley(3) - "Freak Show"- Silverchair- / + "Nine Lives"- Aerosmith- / + "Falling Into
 Infinity"- Dream Theater-/
 John Sikkett(2) - "Slip Stitch And Pass"- Phish-/Paul Languedoc + "Crash"-Dave Matthews Band-/
 E.A. Ski(1) - "Conflicts & Confusion"- Crime Boss-/Roger Taus C.M.T.
 Sean Slade(1) - "Let's Face It"-The Mighty Mighty Bosstones-/Paul Q. Kolderie
 Jon Smeltz(1) - "Dru Hill"- Dru Hill-/Mike Tarsia Larry Gold
 Jeremy Smith(1) - "Romances"-Luis Miguel- / Rafa Sardina
 John G. Smith(1) - "If I Don't Stay The Night"-Mindy McCready-/Kevin Beamish David Malloy John G.
 Smith
 Andy Smith(1) - "Songs From The Capeman"-Paul Simon-/
 Michael Soltau(1) - "Time To Say Goodbye"-Sarah Brightman & The London Symphony Orchestra-
 /Frank Peterson Ale
 Caleb Southern(2) - "Whatever And Ever Amen"- Ben Folds Five- / Andy Wallace + "Naked Baby
 Photos"- Ben Folds Five-/
 Squirrel Nut Zippers(1) - "Hot"- Squirrel Nut Zippers-/Brian Paulson Mike Napolitano Squirrel Nut
 Zippers
 Ron St. Germaine(1) - "My Own Prison"- Creed-/John Kurzweg
 Randy Staub(1) - "Reload"- Metallica- / Brian Dobbs Mike Fraser
 Jamie Staub(1) - "Waterbed Hev"- Heavy D.- /Tony Dofat Kenneth Lewis Jamie Staub
 Mark 'Spike' Stent(1) - "Homogenic"- Bjork-/Markus Dravs Howie B.
 Al Stone(1) - "Traveling Without Moving"- Jamiroquai-/
 Danton Supple(1) - "Maladjusted"- Morrissey-/
 Phil Tan(1) - "My Way"- Usher-/
 Brian Tankersley(1) - "Mission 3:16"- Carman-/Carl Marsh Steve Bishir Dan Cleary
 Mike Tarsia(1) - "Dru Hill"- Dru Hill- / Jon Smeltz Larry Gold
 Roger Taus(2) - "Piece Of Mind"- Tela-/Neal Jones + "Conflicts & Confusion"- Crime Boss- / E.A. Ski
 C.M.T.
 Ian Taylor(1) - "Cheap Trick"- Cheap Trick-/
 Kevin Thomas(1) - "No Doubt"- 702-/Lou Ortiz Mario Rodriguez Kenneth Lewis
 Jeff Thomas(1) - "Live At Red Rocks 8.15.95"-Dave Matthews Band-/Dan Healy John Alagia Jeff
 Thomas
 Steve Tillisch(3) - "Blue Clear Sky"-George Strait- / Chuck Ainlay + "The Right Place"-Bryan White-/
 Kevin Beamish + "The Other Side"- Wynonna-/
 Timbaland(1) - "Supa Dupa Fly"-Missy 'Misdemeanor' Elliott-/Jimmy Douglas
 Mark Tingley(1) - "Medazzaland"- Duran Duran-/
 Glenn Tipton(1) - "Jugulator"- Judas Priest- / K.K. Downing Sean Lynch
 Gary Tole(1) - "Star Bright"-Vanessa Williams-/Humberto Gatica David Reitzas Gerry Brown
 Jeff Tomei(1) - "Yourself Or Someone Like You"- Matchbox 20- / Greg Archilla Matthew Serletic
 Rich Travalì(1) - "Big Willie Style"-Will Smith- / Tony Marciariotti Rob Chiarelli
 Mark Trombino(1) - "Dude Ranch"- Blink 182-/
 Ed Tuton(1) - "Maxwell's Urban Hang Suite"- Maxwell-/Peter Mokran Mike Pela
 Tommy Uzzo(1) - "Back In Business"- EPMD-/
 Eric Valentine(3) - "Third Eye Blind"- Third Eye Blind- / + "Fush Yu Mang"- Smash Mouth- / + "Crystal
 Planet"-Joe Satriani-/Mike Fraser John Cuniberti
 Andy Wallace(4) - "Evil Empire"- Rage Against The Machine- / + "Whatever And Ever Amen"- Ben Folds
 Five-/Caleb Southern + "So Much For The Afterglow"- Everclear-/Neal Avron Bob Ludwig + "Kettle
 Whistle"- Jane's Addiction-/
 Kieran Walsh(1) - "For The People"- Boot Camp Click- / Joe Quindel
 Carlos Warlick(1) - "Based On A True Story"- Mack 10-/
 Jim Warren(1) - "OK Computer"- Radiohead-/John Leckie
 Gavurin Wheeler(1) - "Static & Silence"-The Sundays-/
 Bill Whittington(1) - "Behind The Eyes"-Amy Grant- / Dan Marnien
 Rick Wild(1) - "Official Live: 101 Proof"- Pantera-/Terry Date Vinnie Paul Ulrich Wild
 Rick Will(1) - "Left Of The Middle"-Natalie Imbruglia-/Nigel Godrich Bob Salcedo Rick Will
 Gordon Williams(1) - "I Got Next"- KRS-One-/
 Mark Williams(1) - "God's Property"- God's Property-/
 Richie Wise(1) - "Operation: Get Down"-Craig Mack-/Tony Papa Jeff Moses
 Toby Wright(3) - "Unplugged"- Alice In Chains- / John Harris + "Hear In The Now Frontier"-
 Queensryche- / + "Carnival Of Souls: The Final Sessions"- Kiss-/
 Paul Wright(1) - "Snowed In"- Hanson-/
 Yanni(1) - "Tribute"- Yanni-/
 David Z(1) - "Lie To Me"-Jonny Lang- /