

I'm so **THANKFUL**
to be at this very place in my career,
at this **MOMENT.**

Jason Aldean
JASON ALDEAN

Big Lots: Chicago Doubles Up

For the first time in almost 18 years, there are two Country radio stations in Chicago. CBS Radio's **WUSN (US99.5)**, regularly the highest-cumming Country station in America, is being challenged by iHeartMedia with **WNUA (Big 95.5)**. Both companies seem to be operating by the (modified for radio) adage that loose lips sink ships – staying very tight-lipped on their battle plans (see new WNUA PD **Steve Stewart**'s judicious comments below). So for what is sure to be one of the most-watched competitions in Country radio, **Country Aircheck** looked to ratings, playlists and market history to set the stage for this epic contest.

Steve Stewart

Catching up for those who missed the news, the new station debuted jockless Monday (**Breaking News 1/5**) with a very similar signal and coverage area to 'USN. On Friday, iHeartMedia RPM and KSD/St. Louis PD **Steve Stewart** was appointed PD of WNUA, and it was revealed that KSD afternoon show **Mason & Remy** would do mornings (**Breaking News 1/9**). The duo will remain on KSD, spending time in both markets as "modern day fly jocks," as Stewart describes them.

Gregg Lindahl

The last head-to-head Country fight spanned just 16 months and pitted Capital Cities/ABC-owned **WKXX** (now Cumulus Classic Hits WLS-FM) against the CBS property. Veteran programmer and manager **Gregg Lindahl** was hired as President/GM for the CapCities effort and (continued on page 9)

Ring In The New Year: KRTY/San Jose's Nate Deaton (r) and industry vet Steve Hodges (c) help Baseball Hall of Famer Tony LaRussa show off his championship rings (Oakland A's and St. Louis Cardinals) at LaRussa's Animal Rescue Foundation event over the weekend. Songwriters Jim Beavers and Jonathan Singleton performed.

Skyville's The Limit

Radio pros may remember the name **Skyville** from its 2011 run as an independent record label, but the moniker takes new meaning with Wednesday's (1/14) launch of **Skyville Live**. **Martina McBride**, Gladys Knight and Estelle headline the debut performance of the online series at 8pm ET in Nashville.

The series was created by industry vet **Wally Wilson** with fellow exec. producers **Dan Bean** and **Tisha Fein**. Songwriter/pro-

Wally Wilson

©2015 Country Aircheck™ — All rights reserved. Sign up free at www.countryaircheck.com. Send news to news@countryaircheck.com

JASON ALDEAN

FOR YOUR ACM CONSIDERATION

JUST GETTIN' STARTED

#1 MOST
ADDED!

mickey guyton

better than you left me

KSCS
KKBQ
WXTU
KEEY
KMNH
WQYK
WPOC
KSON
KYGO
WMIL
WCTQ
KFRG
KJUG
KBEQ
KKWF

WRNS
WCKT
WKMK
KRYG
KHGE
KXLY
WTHT
KMPS
WOGI
WSOC
KAWO
WDXB
KTST
KWNH
WPOR

KNTY
WMAD
WGAR
WIRK
WXCX
KRTY
WGGY
KCYE
WRNX
KHEY
WOGK
KAJA
WKXC
KSD
KEGA
WUSH
WYNK
WUSY

WGH
WMZQ
WSIX
KWJJ
KSOP
WNCY
KUPL
KZSN
KASE
WDAF
WQMX
WCOL
KSSN
WTQR
WLHK
WJVC
WWQM
KKIX

WKSJ
KJKE
WUBE
WWKA
WHKO
KTGX
WQHK
WZZK
WYCD
KUZZ
WKML
KTTS
WDSY
KBEB
KTOM
WNCB
WCTQ
KATM

THANK YOU, COUNTRY RADIO!

**Highest one-week add total for a debut
first single in Country Aircheck's history!**

THE OUTSIDERS
ERIC CHURCH

'Talladega' POWER UP NOW

CA/MB BB/BDS

#1 GAINER IN MB TOP
52 WEEKS RUNNING +1360 Points

+3.94 MILLION
AUDIENCE INCREASE BEDS

CERTIFIED PLATINUM in 2014

BEST SELLING Country Album of the Year

HIGHEST Country Album Debut of the Year

Debuted at #1 on BOTH the Country Albums
and Billboard Top 200 Charts

1.10.15

SET BRIDGESTONE ARENA
ATTENDANCE RECORD

For Your ACM Consideration:

Entertainer of the Year
Male Vocalist of the Year
Album of the Year
Single Record of the Year

For Your GRAMMY® Consideration:

Best Country Solo Performance
Best Country Album
Best Country Duo/Group Performance
Best Country Song

ducer Wilson co-owns Skyline Music Publishing (with producer Paul Worley); Bean has worked with artists including Jimmy Buffett and Johnny Cash as a concert producer; and Fein has been a producer and talent exec. for the Grammys for more than 30 years.

As Wilson and Bean give **Country Aircheck** a tour of the studio, Wilson says the show will be a cross between *Later ... With Jools Holland* and the *Bill Gaither Homecoming* series. "By that, I mean it's a loose vibe and the artists are playing to a small studio audience, but really they're playing to the cameras."

Dan Bean

The studio will seat about 120, with standing room for 30. There will also be seats at the front of the stage for the other artists on the bill. "The idea is to make it casual so the person onstage can say to them, 'Hey come up here and sing this with me,'" says Wilson.

Like a TV broadcast, each show will have commercial breaks (but only one in the pilot). Unlike TV, fans can interact with artists via social media and at skyvillelive.com during the show, making requests using #skyvillelive. And viewers will be able to choose how they watch it. "You'll have the ability to see the show like a normal concert, or you can push a button and see it from the sound truck, or see it from the drummer's point of view," explains Wilson.

"The public's going to get a peek behind the curtain," adds Bean. "This will be something we can look back on and go, 'It changed the way people watch music shows.'"

Making sure every viewer's experience is the same no matter which device they use is Skyville's VP/Marketing **Jen Grant** (whose prior stops include Microsoft).

Jen Grant

"The technology we're using creates multiple different feeds, hitting most of the devices viewers are using today," says Grant. "From a home WiFi network to a cellular connection on the road, 'responsive streaming' allows you to get in your car and switch over to data without noticing a change in overall quality."

Though other websites (including Stagelt) host house concerts for many indie artists and the occasional one-off show from a major label artist, Wilson says Skyville Live is the first music series with major artists to launch only online. "We're making history," he says. "Any time there's a disruptive technology and you jump in the middle of it with something fresh, you've got a pretty good shot." Reach Wilson [here](#), Bean [here](#), Fein [here](#) and Grant [here](#). Watch it [here](#).

—Wendy Newcomer

PAGE THREE PIC

Buck Commander: Then-KEEN-AM/San Jose's Melissa McConnell gets a visit from the Baron of Bakersfield Buck Owens in 1989. Have a few nostalgic shots of your own? Dust 'em off and send 'em now to pagethreepic@countryaircheck.com.

Chart Chat

Congrats to **Brad Paisley**, **Lesly Simon**, **Andy Elliott**, **John Sigler** and the rest of the **Arista** promotion team on scoring this week's No. 1 with "Perfect Storm." The song hails from Paisley's current album *Moonshine In The Trunk*.

Kudos are also extended to **Mickey Guyton**, **Shane Allen** and the **Capitol**

Mickey Guyton

crew on landing 79 adds for "Better Than You Left Me," setting a new highest one-week add total on a debut act's first single in

Country Aircheck history. The previous mark was set by Arista's The Swon Brothers last March ("Later On"). Guyton's debut also leads this week's board.

Brad Paisley

News & Notes

Key has acquired three **Commonwealth** stations in KY including **WGRK/Greensburg**.

©2015 Country Aircheck™ — All rights reserved. Sign up free at www.countryaircheck.com. Send news to news@countryaircheck.com

**TWO GIRLS WENT TO #1
TELLING THE COLD HARD TRUTH**

**NOW MADDIE & TAE
EMPOWER ANYONE WHO'S EVER DREAMED...
& EMBRACE THE MISTAKES THAT LET YOU FLY.**

IMPACTING 1.26.15

FOR YOUR ACM CONSIDERATION

ON YOUR DESK THIS WEEK

THE FOLLOW UP TO MCGRAW'S
4-WEEK #1 HIT

MCGRAW

**DIAMOND RINGS
AND OLD BARSTOOLS**
with Catherine Dunn

IMPACTING 1/26
[CLICK HERE TO LISTEN](#)

CRAIG WAYNE BOYD

SEASON 7 WINNER OF *THE VOICE*

MOVED TO
NASHVILLE
10 YEARS AGO AND HAS PLAYED
OVER 1,000 SHOWS.

IS THE
BEST SELLING WINNER
TO IMMEDIATELY COME
FROM *THE VOICE*.

BECOMES THE 2ND ARTIST IN THE HISTORY OF
BILLBOARD'S HOT COUNTRY SONGS CHART
TO DEBUT AT #1

IMPACTING IMMEDIATELY!
"MY BABY'S GOT A SMILE ON HER FACE"

Dot
RECORDS

the **voice**

Sun Broadcast Group's *The Country Club* with Dee Jay Silver has added affiliates **KMXN/Topeka, KS; KFIN/Jonesboro, AR; KLIIX/Spokane, WA; KIOD/McCook, NE; KBEW/Blue Earth, MN; KMTY/Holdrege, NE; WAWC/Warsaw, IN; WDZQ/Decatur, IL; and WBYB/Olean, NY.**

Wennes' **KNEI/Waukon, IA** has added Envision's *Live Ride With Marty McFly*.

The **Nashville Entrepreneur Center** and **CMA's Project Music** has chosen eight finalists for the inaugural program: **On The List; DART; Jammber; HiVolume Media; Ear IQ; Ripple Music; What's Hubbin;** and **RMXHTZ.** More [here](#).

Singers/songwriters **Erin Enderlin** and **Alex Kline** have formed **Cotton Gin Productions** and have signed singer/songwriter **Scott Stevens.**

Warner/Chappell has extended its publishing agreement with songwriter **Michael Dulaney.**

ASCAP and **Music Health Alliance** have partnered for *Get Covered 101 For Music Professionals*, a Jan. 13 workshop to provide better understanding of health insurance options. The event will take place at ASCAP in Nashville. RSVP [here](#).

Combustion Music and **Atlas Music Publishing** have signed Farewell Flight front man **Luke Foley** to a worldwide publishing deal with **Combustion Atlas.**

Artist News

RCA's **Sara Evans** has partnered with **Leese-Fitch** wine for a promotion that grants the grand prize winner a VIP concert meet and greet with Evans at the Stagecoach festival in Indio, CA April 24-26. Details [here](#).

The **Garth Brooks** World Tour with **Trisha Yearwood** hits Denver Mar. 20 at 7pm and Mar. 21 at 7pm at **Pepsi Center.**

George Ducas penned and sings the **Houston Livestock Show and Rodeo's RodeoHouston** new theme song "Party With Your Boots On." He'll perform it at the Show's **World's Championship Bar-B-Que Contest** Feb. 26.

deciBel's **Ray Scott** has added Crewser Entertainment and Promotions' **Brian Crews** for day-to-day management and booking and deciBel Productions' **Dave Brainard** for creative, music supervision and production.

The **Country Music Hall of Fame and Museum's** exhibition **Ronnie Milsap: A Legend in My Time** opens Feb. 6 and runs through Aug. 2015.

The **George Jones Museum** in downtown Nashville will open April 24 and will include a theater, radio station and gift

OFF THE RECORD: JOSH ABBOTT

Josh Abbott

WEA's **Josh Abbott** puts an industry spin on the artist interview:

My dad was a pastor so we moved around a lot. We didn't really settle down until I was in junior high. We listened to Christian music. I think my first concert was a Christian artist named Carmen.

I don't know if there's a word to describe how it feels the first time you hear yourself on the radio. You don't confuse it like you've made it, because there's still such a long journey ahead. But there is a

surreal sense when you hear a George Strait song and the next song is yours.

We'd just started our radio tour and we were in Minneapolis at KMNB, and the PD was the first one to verbally confirm that we got the add. Both big stations in Minneapolis are playing it so we love them both. But he was the first to give us that and it was a really cool moment.

I've cut back on my Cokes because sugar is so horrible for you, but I used to have a really bad habit of picking up a Coke and some peanuts and pouring the peanuts in the Coke. That was something my grandpa showed me and I did it for years.

Our Tuesday Night EP is a fun, nostalgic look at my early 20s. "Tuesday Night" is one of my favorite songs I've ever written. It's about my college years and "Taco Tuesdays," going to these little places in Lubbock and having beer and tacos. While that's very unique to me, it brings out a smile and some comfort to people who listen to it. Whether they're currently in college or in their 40s going, "Man, I remember what it was like to be young and just hang out on a patio with my friends."

Because I travel so much I'm never bored. I've got a backpack and headphones, books, magazines and a laptop with tons of movies and TV shows. I'm always prepared when we hit the road.

My least favorite interview question is "Tell us how you got started." If it's a DJ, I get it, all they're trying to do is open up that communication for you to tell their listeners who you are. It's more when journalists ask, because I've probably done 100 interviews and answered that question – and there's a bio on our website. Maybe that's unfair of me, but I just feel like there's much more interesting stuff to ask about.

©2015 Country Aircheck™ — All rights reserved. Sign up free at www.countryaircheck.com. Send news to news@countryaircheck.com

RANDY HOUSER LIKE A COWBOY
TOP 5
HERE WE COME!

PARMALEE
ALREADY CALLIN' YOU MINE
THE DAY AFTER **THE BIG GAME**
2013 – "CAROLINA"
2014 – "CLOSE YOUR EYES"
2/2/2015 – "ALREADY CALLIN' YOU MINE"

JUST ANNOUNCED

DIERKS BENTLEY

CLICK HERE TO WATCH

DIERKS, KIP MOORE, MADDIE & TAE, AND CANAAN SMITH
PLUNGE INTO THE NEW YEAR

SAM HUNT

TAKE YOUR TIME

②⑧ CA / ②⑥ BB

**Over 34k digital
downloads this week**

**2015 CRS NEW FACES
PERFORMER**

**See you on the road
at the SOLD OUT
Lipstick Graffiti Tour**

For Your ACM Consideration:
New Artist of the Year
Album of the Year –Montevallo

shop. Opening weekend will also feature the launch of White Lightning Moonshine. More info [here](#).

Clay Walker will receive the Rick Smith Spirit of Texas Award at the **Texas Cowboy Hall of Fame Induction Ceremony** Jan. 15 in Fort Worth, Texas. He'll also return as host of the **Outdoor Channel's Trophy Hunters TV**.

Big Lots: Chicago Doubles Up

(continued from page 1)

tasked with building a team. The late Ted Stecker signed on as PD and the station launched as "94.7 Kicks Country" on Dec. 26, 1995.

"[Capital Cities/ABC] wanted a long-term strategy and chose Country because they needed a format with staying power and not much competition," Lindahl says. "If we could just take half of [WUSN's] audience and revenue, that would be a huge win for us and they didn't care if it took five years. What changed was that CapCities was sold to Disney, the broadcast management group changed in the executive suite and they just wanted faster results. We had success, but it wasn't the kind they were looking for."

WKXX had gone all-Christmas that November, which led to what Lindahl describes as a strong debut in what was then a 12+ diary world. "Out of the gate we got about a third of their average AQH share," explains Lindahl. "They went from a 4.5 to a 3.6, and by Fall of '96 they were at a 3.0. We went during that time from a 1.0 to a 1.4. Their cume at the beginning was 757,600, which declined when we were competing with them to around 591,600. We started with 228,800 and grew it to 341,600."

Indeed, for the seven quarterly books prior to 'KXX's launch, WUSN averaged a 4.3 share. As the two stations competed, WUSN and WKXX averaged a 3.3 and 1.3, respectively. Also interesting is the aftermath of the battle. From the point that WKXX abandoned the format in May of '97 and all the way through the Spring of 2001, WUSN averaged a 3.5. In other words, Country shares didn't really increase when there were two stations, and once WKXX flipped out, 'USN failed to regain most of what it lost to the station.

Things were a bit better in more specific demos. "We were riding the Young Country boom and had a younger and more narrow target," Lindahl says. "We were beating them or tying them among 18-34s, and were pretty close in Women 25-54. We had great growth from a revenue standpoint, too. We grew it from zero to again about a third of what they were doing. We had momentum."

Though radio was a different world in the late '90s, 'KXX faced familiar challenges. "It was pre-PPM and pre-interactive

media, so I don't know how much can be learned from it," notes Lindahl. "But the biggest challenge was winning in the streets. They knew we were coming and went out and cemented long-term deals with all of the country venues in Chicago, and there weren't many to pick from. So we were forced to find other event tie-ins. For example, the House Of Blues was new and we did a deal that brought Country acts in there. They had St. Jude locked up, so we did a Special Olympics radiothon. Of course '96 was an Olympics year, so that was good."

To better understand the environment that iHeartMedia's new station is entering, **Country Aircheck** examined WUSN's ratings for the past year. As a standalone, the station was the national cume leader for seven of the last 12 PPM monthlies, falling second to Cox's KKBQ/Houston for the first five of those surveys. WUSN's average weekly cume for 2014 (excluding Holiday) was 1,254,217, reaching a July high of 1,356,200. WUSN's average overall share for the same period was 4.0, with another high in July of 4.5. On average, it was a 4-share radio station in 2014.

Mediabase 24/7 music data on WNUA is building, but here's a sample hour:

Jake Owen, "Anywhere With You"
Eric Church, "Talladega"
Frankie Ballard, "Sunshine & Whiskey"
Luke Bryan, "I See You"
Kid Rock, "All Summer Long"
Florida Georgia Line, "Cruise"
Brad Paisley, "Perfect Storm"
Kenny Chesney/Uncle Kracker, "When The Sun Goes Down"
Blake Shelton, "Neon Light"
Dierks Bentley, "Say You Do"
Keith Urban & Miranda Lambert, "We Were Us"
David Nail, "Kiss You Tonight"
Joe Nichols, "Yeah"
Toby Keith, "I Wanna Talk About Me"
Jason Aldean, "Burnin' It Down"
Chris Young, "Who I Am With You"
Lee Brice, "Drinking Class"
Zac Brown Band, "Highway 20 Ride"

As for WUSN, its playlist is about 350 titles strong and the station is 33% current, 46% recurrent and 21% gold. WUSN PD Jeff Kapugi trimmed the list from more than 600 titles after his arrival in late 2011 (CAW 10/24/11).

WNUA's imaging is pretty straightforward. Both male and female voiceovers are delivering verbiage including, "Chicago's Hit

©2015 Country Aircheck™ — All rights reserved. Sign up free at www.countryaircheck.com. Send news to news@countryaircheck.com

TOBY KEITH

DRUNK AMERICANS

PASSIONATE AMERICANS!!!

#13 PASSION ADULT FEMALES 35-44

#14 PASSION CORE LISTENERS 25-44

#15 PASSION YOUNGER LISTENERS 18-34

-CALLOUT AMERICA

THE LATEST REVELERS: WCKT KSCS WUBE
KSON WGNA WGNE WKML WIRK WUSJ

26 CA/MB

FRANKIE BALLARD

YOUNG & CRAZY

57 FIRST WEEK STATIONS!

KSCS/DALLAS
WNSH/NEW YORK
KKBQ/HOUSTON
KEEY/MINNEAPOLIS
WYCD/DETROIT
KMLE/PHOENIX
KWOF/DENVER
KSD/ST. LOUIS
KMPS/SEATTLE
WFUS/TAMPA
WXBQ/JOHNSON CITY
KKWF/SEATTLE
KMNB/MINNEAPOLIS
WSOC/CHARLOTTE

WRNS/GREENVILLE
WWQM/MADISON
KXKT/OMAHA
KCCY/COLORADO SPRINGS
KXLY/SPOKANE
WMAD/MADISON
KKIX/FAYETTEVILLE
WGGY/WILKES-BARRE
WIRK/WEST PALM
WZZK/BIRMINGHAM
KTOM/MONTEREY
WQHK/FT. WAYNE
KSSN/LITTLE ROCK
KFGY/SANTA ROSA

KHGE/FRESNO
KSOP/SALT LAKE CITY
KCYE/LAS VEGAS
KCYV/SAN ANTONIO
WCOL/COLUMBUS
KASE/AUSTIN
WKSJ/MOBILE
WCYQ/KNOXVILLE
KPLM/PALM SPRINGS
WJVC/LONG ISLAND
KWJJ/PORTLAND
KUZZ/BAKERSFIELD
KTTS/SPRINGFIELD
KJKE/OKLAHOMA CITY

KBEQ/KANSAS CITY
WBCT/GRAND RAPIDS
WDAF/KANSAS CITY
WMIL/MILWAUKEE
WNOE/NEW ORLEANS
WOGI/PITTSBURGH
KRTY/SAN JOSE
WGNA/ALBANY
KUPL/PORTLAND
KAJA/SAN ANTONIO
WTHT/PORTLAND
WKML/FAYETTEVILLE
WDSY/PITTSBURGH
KWNR/LAS VEGAS

SIRIUS XM THE HIGHWAY

WARNER MUSIC NASHVILLE
SALUTES OUR ACM NEW ARTIST OF THE YEAR SEMI-FINALISTS:

COLE SWINDELL

2014 BILLBOARD "TOP NEW COUNTRY ARTIST"

2015 CRS NEW FACES HONOREE

TOURING STADIUMS WITH JASON ALDEAN
AND KENNY CHESNEY IN 2015

OVER 325,000 ALBUMS AND 2.45 MILLION
SINGLES SOLD

DAN + SHAY

THE ONLY DUO IN SOUNDSKAN RECORDED
HISTORY TO HAVE A #1 DEBUT COUNTRY ALBUM

THE ONLY COUNTRY ARTIST NAMED ONE OF
BILLBOARD'S "2014 ARTISTS TO WATCH"

DEBUT RIAA GOLD SINGLE / 13M YOUTUBE
VIEWS / 200+ SHOWS IN 2014

BRETT ELDREDGE

2014 CMA NEW ARTIST OF THE YEAR

THE ONLY COUNTRY ARTIST NAMED ONE OF PEOPLE
MAGAZINE'S "2015 ONES TO WATCH"

RIAA CERTIFIED GOLD "BEAT OF THE MUSIC" - THE #1
MOST PLAYED SONG OF 2014 ON COUNTRY RADIO

RIAA CERTIFIED PLATINUM "DON'T YA" - THE #3 MOST
PLAYED SONG OF 2013 ON COUNTRY RADIO

ARTIST DEVELOPMENT IS THE KEY

ALL BUZZ. NO HYPE.

INTRODUCING

MO PITNEY

MP

DEBUT SINGLE

"COUNTRY"

CURB
RECORDS
curb.com

MY TUNES: MUSIC THAT SHAPED MY LIFE

Eddie Montgomery

Eddie Montgomery from Blaster's **Montgomery Gentry** discusses his most influential music:

1. My parents: Mom was a drummer, dad was a guitar player and bartenders were our babysitters. I literally did grow up in a honky tonk and I loved the songs on the jukebox. You had Merle Haggard, Lynyrd Skynyrd, Bob Seger, Waylon and Willie, Keith Whitley, Alabama.

2. Dean Martin: I love the rat pack. I thought Dean was the coolest cat I'd ever seen in my life and I still do. His singing was just unreal.

3. Charlie Daniels: I always loved him because he appealed not only to country fans but to the rock people, too.

4. Lexington, KY musicians: We didn't go to concerts when I was a kid because mom and dad were playing in bars all the time. I have to give credit to them and the other local musicians for influencing me. You had Larry Redmon, Doug Breeding and the Bunch, Lenny Murphy. These guys were great. There was a bar on every corner in Lexington when I was growing up. It was awesome. You had all the bluegrass guys, too, like J.D. Crowe.

Highly regarded music you've never heard: Growing up, all I did was listen to music. I'd go from bluegrass to Dean Martin to Merle to Ozzy Osborne.

An "important" piece of music you just don't get: I understand it's cool, but the "middle east meets rap" music – I just don't get it. Maybe I'm not sitting at the Oxygen Bar long enough. And I really don't get that opera stuff. I hope my wife never asks me to take her to an opera. I'll probably be outside drinking a beer.

An album or songs you played incessantly: Lynyrd Skynyrd's *One More From The Road*, that was huge.

One obscure or non-country song everyone should listen to right now: There's a guy who's been beating up the bars forever, sings his butt off. He's had a few cuts too, he's one hell of a writer. George Molton is from Kentucky and I've always thought he was overlooked. And there's a group from Bowling Green called Cage The Elephant that I heard the other day. Man, their music is cool.

Music you'd rather not admit to enjoying: I like everybody. It doesn't matter if it's country, rock, jazz. And I heard a group the other day that I love, Paramore.

Country, The New Big Ninety-Five Five," "The New Big Ninety-Five Five" and "Nobody plays more commercial-free country, the new Big Ninety-Five Five." Beyond those market mentions, the verbiage isn't particularly Chicago-specific.

Otherwise, the market is obviously home to Chicago Bulls basketball, and that left some wondering why iHeartMedia didn't employ its "Bull" brand on the new station as it has in Boston, Las Vegas, St. Louis, Portsmouth and Rochester, NY, to name a few. "None of us are tall enough to claim being the Bulls," Stewart says. "The station is 'Big' because we plan on doing big things in what is arguably the biggest Country market in America."

There are certainly plenty of eyes on the two stations and Lindahl for one can't wait to see how it plays out. "I hope this one stays," he says. "Had Disney chosen to stay in the format, I believe there would still be two great Country stations in that market. It was just the best time ever."

As for iHeartMedia's outlook, "[Country] is not a niche format anymore and the expectations are to deliver a great station to country fans both new and established," Stewart says.

Reach Lindahl [here](#) and Stewart [here](#). —Russ Penuell **CAC**

©2015 Country Aircheck™ — All rights reserved. Sign up free at www.countryaircheck.com. Send news to news@countryaircheck.com

LADY
ANTEBELLUM

WHEELS UP
2015 TOUR

LANDING IN A CITY NEAR YOU

— FOR YOUR —
ACM CONSIDERATION

Album of the Year - 747

Vocal Group of the Year

Single Record of the Year - "Bartender"

Fall 2014 PPM Ratings Scoreboard

Here are Fall 2014 (9/11-12/3) **Nielsen Audio** diary ratings results from Jan. 5-9, listed alphabetically by market. Ranks (in parentheses) are among subscribers. Non-subscribing stations in published markets are excluded.

Legend: A "+" indicates a Classic Country outlet; a "^" designates co-owned Country stations in the metro; "t" indicates a tie; and a "*" indicates a station best in that statistic.

Station/City	12+ Share Last Book	Share Fall 2014
WQMX/Akron	8.1 (1)	7.4 (1)
WBUG/Albany	0.8 (18t)	0.6 (22)
WFFG/Albany ^	0.8 (18t)	0.9 (19t)
WGNA/Albany	9.3 (1)	8.1 (1)
WKLI/Albany ^	3.3 (10)	3.3 (8)
KBQI/Albuquerque ^	2.9 (9)	2.7 (10)
KBQI-HD2/Albuquerque ^	2.3 (14)	2.4 (11)
KRST/Albuquerque	4.4 (5)	4.1 (5)
WCTO/Allentown	11.0 (2)	10.5 (2)
WKSF/Asheville, NC	20.9 (1)	17.7 (1)
WEBB/Augusta, ME	10.0 (2)	9.8 (2)
KCWR/Bakersfield ^	1.9 (15t)	2.3 (13t)
KUZZ/Bakersfield ^	8.8 (22)	10.0 (1)
KVMX/Bakersfield	1.9 (15t)	1.2 (18)
WQCB/Bangor, ME	14.0 (1)	12.9 (1)
WTGE/Baton Rouge	5.1 (6)	3.6 (8)
WYNK/Baton Rouge	5.4 (5)	4.0 (6)
WNWN/Kalamazoo, MI (Battle Creek, MI)	17.9 (1)	15.5 (1)
WGBL/Biloxi	--	1.6 (12)
(flipped to Country 9/6/14)		
WKNN/Biloxi	4.7 (8)	4.6 (7t)
WZKX/Biloxi	9.1 (1)	6.5 (2t)
WDXB/Birmingham	6.7 (4)	4.5 (7)
WZZK/Birmingham	7.7 (3)	5.6 (5)
WYRK/Bufalo	11.7 (1)	12.8 (1)
WOKO/Burlington, VT	18.8 (1)	13.5 (1)
WCKN/Charleston, SC	3.7 (11)	3.9 (9t)
WEZL/Charleston, SC	5.7 (4)	5.4 (3t)
WIWF/Charleston, SC	2.9 (13)	4.1 (8)
WNHW/Concord, NH	8.3 (1)	6.5 (1)
WPKQ/Concord, NH	1.8 (4)	1.4 (4t)
WDBY/Danbury, CT	6.1 (3)	5.3 (3)
WHKO/Dayton	13.5 (1)	12.8 (1)
WYDB/Dayton	2.0 (11)	1.6 (12)
KHEY/El Paso	5.9 (5)	5.2 (6t)
WFLS/Fredericksburg, VA	12.5 (1)	11.0 (1)
KHGE/Fresno	2.2 (16)	2.5 (11)
KSKS/Fresno	5.5 (2t)	4.9 (5)
WCKT/Ft. Myers	3.0 (12)	3.5 (9)
WWGR/Ft. Myers	5.7 (2)	5.7 (3)
KMAG/Ft. Smith, AR	7.2 (3)	7.7 (3)
KOMS/Ft. Smith, AR +	8.5 (2)	8.7 (1)
WBCT/Grand Rapids	10.2 (1)	10.4 (1)
WTNR/Grand Rapids	4.0 (7)	3.1 (8t)
WESC/Greenville, SC ^	8.0 (3)	6.0 (3)
WSSL/Greenville, SC ^	8.4 (2)	7.5 (2)
WRBT/Harrisburg	6.6 (4)	5.4 (5)
WZCY/Harrisburg	3.4 (8)	2.0 (8)
WKOS/Johnson City, TN	0.8 (11)	0.8 (11)
WXBQ/Johnson City, TN	20.6 (1)	20.0 (1)
WKFR-HD2/Kalamazoo, MI	2.2 (7)	2.9 (7t)
WNWN/Kalamazoo, MI	3.0 (6)	2.9 (7t)
WCYQ/Knoxville	4.8 (6)	5.3 (6)
WIVK/Knoxville	15.5 (1)	16.9 (1)
WMYL/Knoxville	1.7 (10)	1.4 (11)
KBON/Lafayette, LA	6.8 (4)	4.7 (6)
KMDL/Lafayette, LA	9.9 (1)	8.9 (1)
KSIG/Lafayette, LA	--	1.4 (13)
(flipped to Country 10/6/14)		
KXKC/Lafayette, LA	3.6 (10t)	4.2 (8)
KXKW/Lafayette, LA	0.8 (14)	1.1 (14t)

Station/City	12+ Share Last Book	Share Fall 2014
KGRT-AM/Las Cruces, NM ^ +	0.5 (8)	0.5 (8)
KGRT/Las Cruces, NM ^	10.0 (2)	8.1 (2)
KXPZ/Las Cruces, NM	--	1.8 (6t)
(flipped to Country 9/2/14)		
WBBN/Laurel, MS	10.7 (2)	10.0 (2)
WJEN/Lebanon, NH	1.7 (9)	1.8 (9)
WXLF/Lebanon, NH	6.1 (2)	4.7 (2t)
WXXK/Lebanon, NH	3.9 (4)	4.7 (2t)
WIMT/Lima, OH	18.8 (1)	17.6 (1)
WAMZ/Louisville	8.7 (1)	7.2 (2)
WQNU/Louisville ^	5.1 (5)	4.7 (6)
WRKA/Louisville ^ +	4.5 (6)	3.3 (11)
WOKQ/Portsmouth, NH (Manchester, NH)	7.4 (3)	8.2 (2)
KTEX/McAllen	9.4 (2)	10.2 (1)
KUBB/Merced, CA	5.3 (3)	6.9 (2)
WKMK/Monmouth	3.9 (3)	3.7 (2)
WIKE-AM/Montpelier, VT ^	1.4 (8t)	0.8 (9t)
WKXH/Montpelier, VT ^	3.4 (5t)	4.5 (4)
WLVB/Montpelier, VT	2.0 (7)	1.5 (7t)
WWFY/Montpelier, VT	7.4 (1)	9.8 (1)
WLAW/Muskegon, MI	3.8 (5)	3.8 (5)
WMUS/Muskegon, MI	7.6 (2)	8.8 (1)
WNOE/New Orleans	5.5 (5)	4.6 (6)
WRKN/New Orleans	1.4 (14)	1.3 (14)
WBYB/Olean, NY	1.5 (4)	1.0 (4)
WPIG/Olean, NY	17.9 (1)	17.1 (1)
KJKE/Oklahoma City	5.5 (4)	5.2 (5)
KTST/Oklahoma City ^	4.7 (5)	5.6 (2t)
KXXY/Oklahoma City ^	4.4 (6)	3.7 (9)
KFFF/Omaha ^ +	2.7 (12)	2.5 (12)
KXKT/Omaha ^	10.6 (1)	9.4 (1)
WTHT/Portland, ME	6.3 (4)	5.1 (4)
WOKQ/Portsmouth, NH	14.3 (1)	13.5 (1)
WKXP/Poughkeepsie, NY	1.9 (9t)	2.2 (8)
WRWD/Poughkeepsie, NY	4.7 (2t)	4.4 (3t)
WKHK/Richmond	9.4 (2)	9.2 (1)
WLFV/Richmond ^	1.9 (13)	1.7 (13)
WWLB/Richmond ^	--	1.4 (15)
(flipped to Country 10/20/14)		
WBEE/Rochester, NY	11.4 (1)	11.3 (1)
WCTQ/Sarasota	4.8 (2)	5.5 (2)
WNSH/New York (Stamford, CT)	0.9 (18t)	1.6 (14t)*
WBBS/Syracuse, NY	12.1 (1)	10.7 (1)
WOLF/Syracuse, NY	4.2 (6)	3.3 (8)
KIIM/Tucson	9.8 (1)	8.7 (1)
KYWD/Tucson	1.2 (16t)	1.4 (15t)
KTGX/Tulsa	5.6 (5)	3.9 (10)
KVOO/Tulsa ^	6.0 (4)	4.6 (6)
KWEN/Tulsa	6.8 (2)	6.8 (1)
KXBL/Tulsa ^ +	5.3 (8)	5.8 (3t)*
WXTX/Tuscaloosa, AL	6.8 (1)	5.6 (1)
WBUG/Albany (Utica, NY)	2.6 (6)	2.8 (6)
WFRG/Utica, NY	17.9 (1)	13.6 (1)
KHGE/Fresno (Visalia, CA)	1.2 (9)	1.3 (6)
WGGY/Wilkes Barre	8.3 (2)	7.2 (3)
WSJR/Wilkes Barre	2.0 (10)	1.7 (10)
WBYL/Williamsport, PA	6.5 (5t)	5.1 (6)
WILQ/Williamsport, PA	23.2 (1)	22.1 (1)
WGTY/York	10.9 (1)	12.3 (1)
WHVR-AM/York +	1.5 (10)	1.3 (9t)
WZCY/Harrisburg (York)	2.5 (7)	3.3 (7)

Reba

BACK, BOLD & LOUD!

BIGGEST DIGITAL
SALES DEBUT
OF HER CAREER

45

HOT SHOT DEBUT
IN BILLBOARD
AND

#1

MOST ADDED!

"GOING OUT LIKE THAT"

"...STAYS TRUE TO REBA'S UNMISTAKABLE STYLE, WHILE SOUNDING JUST AS FRESH AND LIVELY AS ANYTHING THAT'S ON CURRENT RADIO."

BOB PAXMAN, COUNTRY WEEKLY

"WE WANT TO TAKE OWNERSHIP OF THIS SONG AND BE A PART OF REBA'S COMEBACK! ADDED STRAIGHT TO MEDIUM!"

B-DUB, KUPL-PORTLAND

"WITH THE RELEASE OF HER FIRST NEW MUSIC IN NEARLY FIVE YEARS, REBA CONFIRMS SHE IS BACK IN A BIG WAY."

ROLLING STONE COUNTRY

IMPACTING NOW!

LW	TW	Artist/Title (Label)	Total Points	+/-	Points	Total Plays	+/-	Plays	Audience	+/-	Aud	Stations	ADDS
2	1	 BRAD PAISLEY /Perfect Storm (Arista)	23625	939	7829	351	56.474	2.37	149	0			
3	2	 KENNY CHESNEY /Til It's Gone (Blue Chair/Columbia)	22771	853	7517	330	54.813	2.004	149	0			
4	3	 ERIC CHURCH /Talladega (EMI Nashville)	21653	1360	7222	514	52.264	3.567	149	0			
5	4	 CARRIE UNDERWOOD /Something In The Water (19/Arista)	21313	1105	7178	326	51.047	2.468	149	0			
1	5	TIM MCGRAW /Shotgun Rider (Big Machine)	19709	-3049	6393	-1177	49.385	-4.839	149	0			
7	6	 FLORIDA GEORGIA LINE /Sun Daze (Republic Nashville)	19095	1021	6433	461	46.262	3.003	148	0			
8	7	 LUKE BRYAN /I See You (Capitol)	19066	2293	6198	802	46.388	4.573	149	0			
6	8	PARMALEE /Close Your Eyes (Stoney Creek)	17214	-2139	5884	-702	40.43	-5.409	149	0			
9	9	 RANDY HOUSER /Like A Cowboy (Stoney Creek)	15685	519	5488	251	37.477	1.317	148	0			
11	10	 THOMAS RHETT /Make Me Wanna (Valory)	14305	782	4698	255	34.909	2.105	149	0			
10	11	 CHASE BRYANT /Take It On Back (Red Bow)	14056	485	4678	190	33.63	1.674	149	0			
12	12	 BRETT ELDREDGE /Mean To Me (Atlantic/WMN)	13739	509	4542	202	33.866	1.525	149	0			
13	13	 JASON ALDEAN /Just Gettin' Started (Broken Bow)	13720	663	4469	229	34.468	2.057	149	0			
14	14	 BLAKE SHELTON f/A. MONROE /Lonely Tonight (Warner Bros/WMN)	13698	826	4504	291	33.578	2.19	149	0			
15	15	 DARIUS RUCKER /Homegrown Honey (Capitol Nashville)	12928	578	4408	259	32.167	1.823	149	0			
16	16	 LEE BRICE /Drinking Class (Curb)	11963	644	4009	248	28.463	1.575	149	0			
17	17	 CHRIS YOUNG /Lonely Eyes (RCA)	11288	401	3662	158	26.665	0.95	149	3			
18	18	 RAE LYNN /God Made Girls (Valory)	10949	436	3723	151	24.87	0.821	148	0			
19	19	 DAVID NAIL /Kiss You Tonight (MCA)	10395	418	3532	112	23.944	0.773	148	0			
21	20	 LADY ANTEBELLUM /Freestyle (Capitol)	8717	724	2959	250	20.863	2.063	143	0			
22	21	 JAKE OWEN /What We Ain't Got (RCA)	8426	881	2944	246	16.82	1.527	146	2			
23	22	 COLE SWINDELL /Ain't Worth The Whiskey (Warner Bros/WMN)	7822	506	2699	211	16.362	1.28	142	4			
25	23	 DIERKS BENTLEY /Say You Do (Capitol)	7277	741	2470	284	14.828	1.592	141	4			
26	24	 KRISTIAN BUSH /Trailer Hitch (Streamsound)	6641	568	2303	228	14.226	1.408	139	1			
28	25	 TYLER FARR /A Guy Walks Into A Bar (Columbia)	6379	546	2127	163	14.278	1.892	142	4			

©2015 Country Aircheck™ — All rights reserved. Sign up free at www.countryaircheck.com. Send news to news@countryaircheck.com

THANK YOU COUNTRY RADIO...
IT'S A *PERFECT STORM* AT THE TOP OF THE CHARTS!

#1 BILLBOARD - 2 WEEKS IN A ROW!
#1 MEDIABASE

CONGRATULATIONS BRAD ON YOUR 23RD #1

ARISTA NASHVILLE

HOMEGROWN

THE NEW SINGLE FROM
ZAC BROWN BAND

AVAILABLE NOW ON PLAY MPE

.....
GOING FOR IMMEDIATE AIRPLAY • ADD DATE NEXT WEEK, 1/20

37 STATIONS IN OUR FIRST 8 HOURS!

PCCO • WUSN • WMZQ • WUBL • WKLB • KMLE • KEEY • KMNH • WQYK • KSD • WSOC • WOGI • KAJA
WCOL • WMIL • WUSH • WSIX • WQIK • WKMK • WAMZ • WDXB • WCKT • WBCT • WCTQ • WEZL • WRBT
KSSN • WPOR • WTHT • WMAD • KZSN • WBUL • KRYS • WQHK • WUSJ • WYCT • KKIX

WWW.ZACBROWNBAND.COM

SOUTHERN
GROUND
ARTISTS

BMLG

John
Varvatos
RECORDS

LW	TW	Artist/Title (Label)	Total Points	+/- Points	Total Plays	+/- Plays	Audience	+/- Aud	Stations	ADDS
29	26	🔊 TOBY KEITH /Drunk Americans (Show Dog)	4699	169	1640	54	8.274	0.211	129	2
32	27	🔊 ERIC PASLAY /She Don't Love You (EMI Nashville)	4687	881	1608	327	7.77	1.144	135	8
31	28	🔊 SAM HUNT /Take Your Time (MCA)	4625	712	1502	256	9.411	1.686	116	9
30	29	🔊 EASTON CORBIN /Baby Be My Love Song (Mercury)	4440	340	1487	124	7.962	0.51	126	3
34	30	🔊 JOSH TURNER /Lay Low (MCA)	3920	366	1296	107	6.824	0.602	119	4
33	31	🔊 THE BAND PERRY /Gentle On My Mind (Republic Nashville)	3737	-56	1298	3	9.817	0.088	111	0
36	32	🔊 BILLY CURRINGTON /Don't It (Mercury)	3650	286	1259	140	6.623	0.588	114	6
37	33	🔊 JOE NICHOLS /Hard To Be Cool (Red Bow)	3647	291	1298	102	6	0.485	114	0
35	34	🔊 KELSEA BALLERINI /Love Me Like You Mean It (Black River)	3583	203	1328	80	7.777	0.371	106	3
38	35	🔊 GARTH BROOKS /Mom (Pearl/RCA)	3232	55	1085	73	6.092	0.127	106	5
39	36	🔊 GLORIANA /Trouble (Emblem/Warner Bros/WAR)	3200	218	1003	48	8.457	0.947	102	2
40	37	🔊 CANAAN SMITH /Love You Like That (Mercury)	2831	106	982	38	4.825	0.234	104	3
43	38	🔊 JON PARDI /When I've Been Drinkin' (Capitol)	2373	93	818	37	3.929	0.364	88	0
AIRBORNE		RASCAL FLATTS /Riot (Big Machine)	2290	548	812	208	3.356	0.966	96	9
42	40	🔊 MONTGOMERY GENTRY /Headlights (Blaster)	2286	-34	831	3	3.436	0.135	98	0
44	41	🔊 DUSTIN LYNCH /Hell Of A Night (Broken Bow)	2273	88	745	16	3.575	0.42	96	5
41	42	JERROD NIEMANN /Buzz Back Girl (Sea Gayle/Arista)	2178	-446	787	-164	3.213	-0.814	128	0
49	43	🔊 LITTLE BIG TOWN /Girl Crush (Capitol)	2067	609	723	213	4.006	1.346	82	15
45	44	🔊 THE SWON BROTHERS /Pray For You (Arista)	2055	130	714	25	2.489	0.249	102	3
46	45	🔊 JUSTIN MOORE /This Kind Of Town (Valory)	1887	128	734	64	3.064	0.069	82	0
48	46	🔊 BRANTLEY GILBERT /One Hell Of An Amen (Valory)	1749	104	666	32	2.876	0.025	75	3
50	47	🔊 JACKIE LEE /She Does (Broken Bow)	1384	121	517	43	1.742	0.141	81	1
Debut	48	🔊 MIRANDA LAMBERT /Little Red Wagon (RCA)	1295	635	425	216	2.517	1.246	86	65
Debut	49	🔊 CHASE RICE /Gonna Wanna Tonight (Columbia)	1217	114	463	46	1.589	0.026	69	5
Debut	50	🔊 WILL HOGE /Middle Of America (Cumberland/Thirty Tigers)	1198	75	418	22	1.486	-0.067	61	2

©2015 Country Aircheck™ — All rights reserved. Sign up free at www.countryaircheck.com. Send news to news@countryaircheck.com

MIRANDA LAMBERT
Little Red Wagon

THANK YOU COUNTRY RADIO!
90 "FIRST WEEK" STATIONS
GOT ON THE WAGON.

IF YOU HAVEN'T, JUMP ON UP.
YOUR LISTENERS WILL LOVE IT!

RCA RECORDS LABEL

**1.6 MILLION TICKETS SOLD,
14 CITIES AND STILL SELLING...**

MAN AGAINST MACHINE RIAA CERTIFIED PLATINUM

LISTEN TO GARTH'S
COMPELLING
NEW SINGLE, "MOM"

FOR YOUR ACM CONSIDERATION
ENTERTAINER OF THE YEAR

Country Aircheck Add Leaders

	Adds
MICKEY GUYTON /Better Than You Left Me (Capitol)	79
MIRANDA LAMBERT /Little Red Wagon (RCA)	65
A THOUSAND HORSES /Smoke (Republic Nashville)	49
FRANKIE BALLARD /Young & Crazy (Warner Bros./WAR)	48
ZAC BROWN BAND /Homegrown (SouthernGrnd/Varvatos/BMLG)	37
REBA /Going Out Like That (Valory/NASH Icon)	22
LITTLE BIG TOWN /Girl Crush (Capitol)	15
AUSTIN WEBB /All Country On You (Streamsound)	13
RASCAL FLATTS /Riot (Big Machine)	9
SAM HUNT /Take Your Time (MCA)	9

Country Aircheck Top Point Gainers

LUKE BRYAN /I See You (Capitol)	2293 ✓
ERIC CHURCH /Talladega (EMI Nashville)	1360 ✓
CARRIE UNDERWOOD /Something In The Water (19/Arista)	1105 ✓
FLORIDA GEORGIA LINE /Sun Daze (Republic Nashville)	1021 ✓
BRAD PAISLEY /Perfect Storm (Arista)	939 ✓
JAKE OWEN /What We Ain't Got (RCA)	881
ERIC PASLAY /She Don't Love You (EMI Nashville)	881
KENNY CHESNEY /Til It's Gone (Blue Chair/Columbia)	853
BLAKE SHELTON f/A. MONROE /Lonely... (Warner Bros./WMN)	826
THOMAS RHETT /Make Me Wanna (Valory)	782

Country Aircheck Top Spin Gainers

LUKE BRYAN /I See You (Capitol)	802
ERIC CHURCH /Talladega (EMI Nashville)	514
FLORIDA GEORGIA LINE /Sun Daze (Republic Nashville)	461
BRAD PAISLEY /Perfect Storm (Arista)	351
KENNY CHESNEY /Til It's Gone (Blue Chair/Columbia)	330
ERIC PASLAY /She Don't Love You (EMI Nashville)	327
CARRIE UNDERWOOD /Something In The Water (19/Arista)	326
BLAKE SHELTON f/A. MONROE /Lonely... (Warner Bros./WMN)	291
DIERKS BENTLEY /Say You Do (Capitol)	284
DARIUS RUCKER /Homegrown Honey (Capitol)	259

Activator Top Point Gainers

LUKE BRYAN /I See You (Capitol)	859 ✓
FLORIDA GEORGIA LINE /Sun Daze (Republic Nashville)	746 ✓
DIERKS BENTLEY /Say You Do (Capitol)	646 ✓
ERIC PASLAY /She Don't Love You (EMI Nashville)	543 ✓
SAM HUNT /Take Your Time (MCA)	502 ✓
COLE SWINDELL /Ain't Worth The Whiskey (Warner Bros./WMN)	495
CARRIE UNDERWOOD /Something In The Water (19/Arista)	447
MIRANDA LAMBERT /Little Red Wagon (RCA)	420
THOMAS RHETT /Make Me Wanna (Valory)	405
KRISTIAN BUSH /Trailer Hitch (Streamsound)	404

Activator Top Spin Gainers

LUKE BRYAN /I See You (Capitol)	207
DIERKS BENTLEY /Say You Do (Capitol)	162
FLORIDA GEORGIA LINE /Sun Daze (Republic Nashville)	155
ERIC PASLAY /She Don't Love You (EMI Nashville)	130
SAM HUNT /Take Your Time (MCA)	127
BLAKE SHELTON f/A. MONROE /Lonely... (Warner Bros./WMN)	114
MIRANDA LAMBERT /Little Red Wagon (RCA)	111
COLE SWINDELL /Ain't Worth The Whiskey (Warner Bros./WMN)	110
CARRIE UNDERWOOD /Something In The Water (19/Arista)	102
KRISTIAN BUSH /Trailer Hitch (Streamsound)	97

Country Aircheck Top Recurrents

	Points
SAM HUNT /Leave The Night On (MCA)	10840
KEITH URBAN /Somewhere In My Car (Capitol)	10709
MADDIE & TAE /Girl In A Country Song (Dot)	8705
LITTLE BIG TOWN /Day Drinking (Capitol)	8243
BLAKE SHELTON /Neon Light (Warner Bros./WMN)	7563
FRANKIE BALLARD /Sunshine & Whiskey (Warner Bros./WAR)	7207
DUSTIN LYNCH /Where It's At (Broken Bow)	7060
LUKE BRYAN /Roller Coaster (Capitol)	6916
JASON ALDEAN /Burnin' It Down (Broken Bow)	6743
LADY ANTEBELLUM /Bartender (Capitol)	6648

©2015 Country Aircheck™ — All rights reserved. Sign up free at www.countryaircheck.com. Send news to news@countryaircheck.com

COUNTRY
AIRCHECK

THE CRS/COUNTRY AIRCHECK AWARDS

NOMINATION ROUND

SEND YOUR SUGGESTIONS NOW

SUBMISSIONS ACCEPTED THROUGH TUESDAY (1/13)

[CLICK HERE!](#)

COUNTRY AIRCHECK ACTIVITY

JUSTIN MOORE/This Kind of Town (Valory)

Moves 46-45*

1,887 points, 734 spins

No adds

BRANTLEY GILBERT/One Hell Of An Amen (Valory)

Moves 48-46*

1,749 points, 666 spins

3 adds: **KASE, KEGA, KILT**

JACKIE LEE/She Does (Broken Bow)

Moves 50-47*

1,384 points, 517 spins

1 add: **KFRG**

MIRANDA LAMBERT/Little Red Wagon (RCA)

Debuts at 48*

1,295 points, 425 spins

65 adds including: **KAJA, KCCY, KEEY, KFRG, KHEY, KJKE,**

KJUG, KKIX, KKWF, KMDL

CHASE RICE/Gonna Wanna Tonight (Columbia)

Debuts at 49*

1,217 points, 463 spins

5 adds: **KBEQ, WPOC, WRNX, WUSY, WYCD**

WILL HOGE/Middle Of America (Cumberland/Thirty Tigers)

Debuts at 50*

1,198 points, 418 spins

2 adds: **KPLM, WEZL**

JOSH ABBOTT BAND/Hangin' Around (Atlantic/WEA)

1,122 points, 377 spins

1 add: **KUZZ**

THE RAILERS/Kinda Dig The Feeling (Warner Bros./WMN)

1,096 points, 392 spins

No adds

RODNEY ATKINS/Eat Sleep Love You Repeat (Curb)

1,057 points, 359 spins

1 add: **WYNK**

A THOUSAND HORSES/Smoke (Republic Nashville)

841 points, 262 spins

49 adds including: **KAJA, KBEQ, KFRG, KHEY, KHGE,**

KJUG, KKBQ*, KKIX, KKWF, KNCI

ADD DATES

JANUARY 20

RACHELE LYNNAE/Whole Lotta Nothin' (Momentum/in2une)

A THOUSAND HORSES/Smoke (Republic Nashville)

THE VIC HARRIS BAND/Rowdy Ass Cowboy (Airwave)

DAVISSON BROTHERS BAND/Jesse James (Star Farm)

ZAC BROWN BAND/Homegrown

(SouthrnGrnd/Varvatos/BMLG)

BIG & RICH/Run Away With You (B&R/New Revolution)

JANUARY 26

MADDIE & TAE/Fly (Dot)

TIM MCGRAW/Diamond Rings and Old Barstools

(McGraw/Big Machine)

FEBRUARY 2

LOST HOLLOW/Water & Oil (Render)

PARMALEE/Already Callin' You Mine (Stoney Creek)

Send yours to adds@countryaircheck.com.

CHECK OUT 1/19

Jan. 19 **Ralph Stanley** *Ralph Stanley & Friends: Man Of Constant Sorrow* (Cracker Barrel)

Feb. 17 **The Mavericks** *Mono* (Valory)
Aaron Watson *The Underdog* (BIG/Thirty Tigers)

Mar. 17 **Allison Moorer** *Down To Believing* (eOne)

©2015 Country Aircheck™ — All rights reserved. Sign up free at www.countryaircheck.com. Send news to news@countryaircheck.com

Shelia Shipley Biddy

THE MUSIC IN MY REARVIEW MIRROR

My 30 Years In Music & More

ORDER NOW

5% of sales will be donated to
Music Health Alliance

LW	TW	Artist/Title (Label)	Points	+/-	Points	Plays	+/-	Plays	Stations	Adds
2	1	 CARRIE UNDERWOOD /Something In The Water (19/Arista)	8990		447	2258		102	54	0
3	2	 KENNY CHESNEY /Til It's Gone (Blue Chair/Columbia)	8883		365	2234		80	54	0
5	3	 ERIC CHURCH /Talladega (EMI Nashville)	8630		290	2206		65	54	0
1	4	 BRAD PAISLEY /Perfect Storm (Arista)	8484		-143	2174		3	52	0
4	5	TIM MCGRAW /Shotgun Rider (Big Machine)	7928		-459	2030		-148	51	0
7	6	 FLORIDA GEORGIA LINE /Sun Daze (Republic Nashville)	7526		746	1909		155	54	0
9	7	 LUKE BRYAN /I See You (Capitol)	7114		859	1838		207	52	0
8	8	 RANDY HOUSER /Like A Cowboy (Stoney Creek)	6792		38	1703		11	50	0
6	9	PARMALEE /Close Your Eyes (Stoney Creek)	6429		-1274	1649		-330	45	0
11	10	 THOMAS RHETT /Make Me Wanna (Valory)	5882		405	1479		94	54	0
10	11	 BRETT ELDREDGE /Mean To Me (Atlantic/WMN)	5840		199	1511		60	54	0
12	12	 DARIUS RUCKER /Homegrown Honey (Capitol)	5761		379	1410		85	52	0
13	13	 BLAKE SHELTON f/ ASHLEY MONROE /Lonely Tonight (Warner Bros./WMN)	5690		375	1489		114	53	0
14	14	 CHASE BRYANT /Take It On Back (Red Bow)	5438		254	1337		62	50	0
16	15	 LEE BRICE /Drinking Class (Curb)	5342		242	1354		60	54	0
15	16	 JASON ALDEAN /Just Gettin' Started (Broken Bow)	5333		220	1343		58	53	0
18	17	 RAE LYNN /God Made Girls (Valory)	4876		211	1184		47	49	0
20	18	 LADY ANTEBELLUM /Freestyle (Capitol)	4599		368	1113		84	52	1
19	19	 CHRIS YOUNG /Lonely Eyes (RCA)	4557		284	1110		61	51	1
22	20	 JAKE OWEN /What We Ain't Got (RCA)	4279		266	1073		56	52	0
21	21	DAVID NAIL /Kiss You Tonight (MCA)	4110		-50	985		-12	45	0
23	22	 DIERKS BENTLEY /Say You Do (Capitol)	3776		646	961		162	52	5
24	23	 COLE SWINDELL /Ain't Worth The Whiskey (Warner Bros./WMN)	3344		495	855		110	52	3
25	24	 TOBY KEITH /Drunk Americans (Show Dog)	2822		12	675		6	46	1
27	25	 TYLER FARR /A Guy Walks Into A Bar (Columbia)	2700		206	725		62	49	3
29	26	 KRISTIAN BUSH /Trailer Hitch (Streamsound)	2298		404	562		97	43	1
32	27	 ERIC PASLAY /She Don't Love You (EMI Nashville)	2078		543	495		130	43	6
31	28	 GARTH BROOKS /Mom (Pearl/RCA)	2024		156	499		29	44	4
30	29	 THE BAND PERRY /Gentle On My Mind (Republic Nashville)	1948		58	500		4	41	0
33	30	EASTON CORBIN /Baby Be My Love Song (Mercury)	1824		356	449		80	39	2

©2015 Country Aircheck™ — All rights reserved. ✓=Top 5 point gainers. Sign up free at www.countryaircheck.com

THE CRS 2015 APP
FEBRUARY 26 - 28
COUNTRY RADIO SEMINAR
COMING SOON!

powered by **COUNTRY AIRCHECK**

LW	TW	Artist/Title (Label)	Points	+/-	Points	Plays	+/-	Plays	Stations	Adds
37	31	🔊 SAM HUNT /Take Your Time (MCA)	1496	502	407	127	36	5		
35	32	🔊 JOSH TURNER /Lay Low (MCA)	1489	260	389	61	37	1		
34	33	🔊 JOE NICHOLS /Hard To Be Cool (Red Bow)	1386	3	340	2	33	0		
38	34	🔊 BILLY CURRINGTON /Don't It (Mercury)	1252	263	298	51	30	1		
39	35	🔊 LITTLE BIG TOWN /Girl Crush (Capitol)	1219	243	288	59	30	4		
36	36	🔊 KELSEA BALLERINI /Love Me Like You Mean It (Black River)	1096	23	272	5	31	0		
40	37	🔊 OLIVIA LANE /Steal Me Away (Big Spark/Star Farm)	1006	59	230	21	23	1		
41	38	🔊 JUSTIN MOORE /This Kind Of Town (Valory)	916	42	227	6	18	0		
50	39	🔊 MIRANDA LAMBERT /Little Red Wagon (RCA)	835	420	236	111	25	13		
42	40	🔊 GLORIANA /Trouble (Emblem/Warner Bros./WAR)	786	80	191	14	20	1		
44	41	🔊 DUSTIN LYNCH /Hell Of A Night (Broken Bow)	668	-1	163	7	21	1		
45	42	🔊 BRANTLEY GILBERT /One Hell Of An Amen (Valory)	634	43	155	6	19	1		
48	43	🔊 RASCAL FLATTS /Riot (Big Machine)	633	145	194	41	19	2		
47	44	🔊 THE SWON BROTHERS /Pray For You (Arista)	567	70	144	14	21	1		
43	45	JERROD NIEMANN /Buzz Back Girl (Sea Gayle/Arista)	563	-136	144	-29	23	0		
46	46	🔊 JON PARDI /When I've Been Drinkin' (Capitol)	557	12	134	10	17	1		
49	47	🔊 MONTGOMERY GENTRY /Headlights (Blaster)	443	24	106	-1	16	0		
51	48	🔊 AARON WATSON /That Look (HTK)	374	39	101	13	10	0		
53	49	🔊 DYLAN SCOTT /Lay It On Me (Sidewalk/Curb)	326	30	109	12	7	0		
52	50	🔊 CANAAN SMITH /Love You Like That (Mercury)	318	8	124	8	11	0		
55	51	🔊 RODNEY ATKINS /Eat Sleep Love You Repeat (Curb)	291	60	59	15	6	1		
Debut	52	🔊 A THOUSAND HORSES /Smoke (Republic Nashville)	281	172	91	45	13	4		
56	53	🔊 CHASE RICE /Gonna Wanna Tonight (Columbia)	257	41	97	11	8	0		
Debut	54	🔊 REBA /Going Out Like That (Valory/Nash Icon)	238	238	49	49	9	6		
54	55	SHANE GAMBLE /Beautiful Work (Rt 50/Nine North)	233	-41	44	-5	5	1		
Debut	56	🔊 FRANKIE BALLARD /Young & Crazy (Warner Bros./WAR)	231	191	67	53	9	5		
Debut	57	🔊 AUSTIN WEBB /All Country On You (Streamsound)	231	144	64	39	6	5		
Debut	58	🔊 MICKEY GUYTON /Better Than You Left Me (Capitol)	216	196	42	40	11	4		
59	59	🔊 WILL HOGE /Middle Of America (Cumberland/Thirty Tigers)	197	23	44	5	6	0		
58	60	JACKIE LEE /She Does (Broken Bow)	184	-6	41	-1	3	0		

©2015 Country Aircheck™ — All rights reserved. ✓=Top 5 point gainers. Sign up free at www.countryaircheck.com

TROUBADOUR
SOCIETY

NETWORK IN NASHVILLE.
MINGLE WITH MUSIC.

LEARN MORE