

COUNTRY AIRCHECK

WEEKLY

September 16, 2013, Issue 363

Execs Explain The CC/WMG Deal

Last week's agreement between **Clear Channel** and **Warner Music Group** brought the first major label into a paradigm established last year by Big Machine and Clear Channel, and carried through with other independent labels and radio groups. The premise has Clear Channel paying reduced rates for music on the digital side while giving labels, for the first time, a share of terrestrial revenue. The WMG alliance adds music and artist promotion programs and components not previously seen.

Country Aircheck spoke with Clear Channel President/National Programming Platforms **Tom Poleman** and EVP & Chief Communications Officer **Wendy Goldberg** for their insight into the

agreement. Input from Warner Music Group representatives could not be arranged by press time.

CA: The revenue arrangement appears similar to what Clear Channel has done in previous deals. Is that correct?

WG: It's not, actually. We didn't disclose terms. It's actually structured a bit differently, but it is the same in that we're working together, this time with a major label, to drive the growth of the digital marketplace. This allows us, with Warner clearly being such a big label, to make even more advances in terms of breaking new music and creating new marketing opportunities for established artists.

What does having a major label agreement mean for future deals with other majors?

WG: We continue to talk to people [and] we have from the beginning. In this case, Warner really stepped up and took a leadership position in advancing a sustainable digital marketplace and expanding listeners' opportunities to build broader and deeper relationships with their artists.

(continued on page 5)

Path Finders: Valory's Justin Moore hosts radio in Arkansas ahead of tomorrow's release of *Off The Beaten Path*. Pictured (back, l-r) are WarpSpeed/NRA Country's Eric Arnold, Valory's Brad Howell and Amy Staley, KMLE/Phoenix's Drew Bland, WLHK/Indianapolis' Dave O'Brien, WestwoodOne's Brian Douglas, KSSN/Little Rock's Bob Robbins, The Lia Show's Lia Knight, WestwoodOne's Penny Mitchell, WestwoodOne's John Paul and WYRK/Buffalo's Clay Moden; (middle, l-r) are KTTS/Springfield's Rick Moore, Summer Stevens and Curly Clark; KMLE/Phoenix's Nina; Moore and BMLG's Mandy McCormack; (front, l-r) are Taste Of Country's Billy Dukes, BMLG's Jackie Campbell, Valory's George Briner and BMLG's John Zarling.

Business As Unusual

Evan Lowenstein, keynote at Tuesday's **Leadership Music Digital Summit**, made a change at the top of his presentation "Artist As The Entrepreneur" (9/10). "The artist is the entrepreneur," he said.

Lowenstein's entrepreneurial career began as an artist, one-half of identical twin pop duo **Evan And Jaron**. After a decade of touring, the bros went their separate ways. Jaron formed country

©2013 Country Aircheck™ — All rights reserved. Sign up free at www.countryaircheck.com. Send news to news@countryaircheck.com

LITTLE BIG TOWN

From the CMA Nominated Album of the Year, **TORNADO**

I love being in love

SOBER

Add Date: 9/30

Capitol
A UNIVERSAL MUSIC COMPANY

GARY ALLAN

IT
AIN'T
THE
WHISKEY

ON YOUR DESK NOW
ADD DATE: 9/23

MCA
NASHVILLE
A UNIVERSAL MUSIC COMPANY

KEITH URBAN

DUET WITH

MIRANDA LAMBERT

“We Were Us”

115

First Week Stations!

Thank you, Country Radio!

A UNIVERSAL MUSIC COMPANY

RECORDS

RCA RECORDS LABEL
A UNIVERSAL MUSIC COMPANY

outfit **Jaron And The Long Road To Love** ("Pray For You"), while Evan headed down the tech path to create **Stagelt.com**.

His idea for the online concert venue was inspired by the demand to play shows in Europe, but not having the financial backing for a trip. Launched in 2009, Stagelt allows artists to communicate and perform for audiences all over the world from anywhere they can open a laptop and comfortably strum

Evan Lowenstein and Mayor Karl Dean

a guitar. The shows are interactive and, with the artist taking control as his own promoter, the gigs are profitable. Artists name a ticket price and may even collect tips during the show.

Lowenstein describes the struggling musician and aspiring tycoon as one in the same; "someone that has tremendous passion for a vision and is willing to incur the financial risk of seeing it through," he said. Illustrating the point, he told of

bringing Evan And Jaron's first recording to a local radio station and being denied airplay unless they were on a major label. In response, the brothers returned a few weeks later with a copy of the same record that now read "Major Label Records" on the spine. They had started their own company, and the MD was impressed enough to give them their first big break. "At 4:55 pm that September day," he recalled, "They played our song during afternoon drive time."

Other stations picked up the single and the brother band went on to sign with Island Records and tour with Heart. "Now I wish I could tell you that our creativity always paid off, but it didn't," Lowenstein admitted. "But when it didn't, we relied on our perseverance." That drive helped Lowenstein create Stagelt, and is reflected by users ranging from indie acts to major label artists including Charlie Worsham and Jimmy Buffett. All are working to extended their businesses as Pres./CEO of their own music.

-John Ritchie

PAGE THREE PIC

Off The Lam: Industry pros (l-r) Tim McFadden (tim.mcfadden@tenacityrecords.com), Robin Rhodes (robin@mediabase.com) and Larry Pareigis (larry@ninenorthmail.com) ham it up during the Monument Records days, if the Danni Leigh laminates are any indication. Let your bygones be hi-gones - send vintage photos to pagethreepic@countryaircheck.com

Chart Chat

In the family tradition category, a tip of the hat to **Rhett Akins** and son **Thomas Rhett** who, between them, have credits on five of this week's top 10 songs. Akins has writing credits on Justin Moore's "Point At You" (No. 3) and Billy Currington's "Hey Girl" (No. 5). Rhett is a co-writer on FGL's "Round Here" (No. 1). And both have credits on Lee Brice's "Parking Lot Party" (No. 10) and Rhett's own "It Goes Like This" (No. 7). As far as anyone can determine, this is an unprecedented feat.

©2013 Country Aircheck™ — All rights reserved. Sign up free at www.countryaircheck.com. Send news to news@countryaircheck.com

YOUNG ADULTS WANT ANOTHER ROUND!

TOBY KEITH

"Drinks After Work"

BDS/BB 20* (+180x; +875,600 aud)

CA/MB 20 (+246x; +634 pts)

- #10 YOUNG ADULTS (25-34) FAVORITE
- #13 YOUNG FEMALES (25-34) FAVORITE
- #13 ALL CORE ADULTS (25-44) OVERALL

SOURCE: CALLOUT AMERICA

BLAKE SHELTON

— YOUR REIGNING ENTERTAINER OF THE YEAR —

"It's another hit from Blake! This is perfect as we roll into fall. **'Mine Would Be You'** is my favorite song on the radio right now."

— FRITZ MOSER
WLHK/INDIANAPOLIS

CONGRATULATIONS ON 5 CMA AWARD NOMINATIONS!

ENTERTAINER OF THE YEAR • MALE VOCALIST OF THE YEAR
ALBUM OF THE YEAR • MUSICAL EVENT OF THE YEAR
VIDEO OF THE YEAR

— MINE WOULD BE YOU —

CA 13 +219 SPINS | BB 13 +2,306,700 AUDIENCE

THE FOLLOWUP TO BRETT ELDREDGE'S FIRST #1 RECORD

BRETT
ELDREDGE

BEAT
OF THE
MUSIC

AVAILABLE ON PLAYMPE NOW!
IMPACTING **SEPTEMBER 30TH**

CONGRATULATIONS BRETT ELDREDGE ON YOUR VERY FIRST CMA AWARD NOMINATION

NEW ARTIST OF THE YEAR

News & Notes

Entercom has been named one of the **Top 500 Technology Innovators** by *InformationWeek* for the second consecutive year. It was the only radio broadcaster on the list.

Heather Cook has joined **PeerMusic** as Creative Mgr./Advertising Markets.

The second annual **Colt Ford & Friends Celebrity Golf Classic** will be held at Atlanta's Château Élan Winery & Resort Sept. 23. A portion of the proceeds will benefit **St. Jude Children's Research Hospital**.

Heather Cook

Redneck's **Gretchen Wilson** will perform *Here For The Party* in its entirety at St. Louis' The Pageant Oct. 15. The event will be recorded for a live *Still Here For The Party* CD and DVD set for a May 2014 release.

Singer-songwriter **Mallory Hope** has signed with **APA Nashville** for booking representation.

Still Working Music/BMG has signed songwriter **Derrick Southerland**.

Sea Gayle Music has signed singer-songwriter **Mike Ryan**. Producer **Paul Worley** has been named Montgomery Bell Academy's Distinguished Alumnus for 2013. Worley graduated from the school in 1968.

The Board of Trustees of **The Recording Academy** has extended President/CEO **Neil Portnow's** contract through 2019.

The **Country Music Hall of Fame and Museum** will honor singer-songwriter **Roger Cook** during its quarterly series *Poets And Prophets: Legendary Country Songwriters*. An interview will be held along with a performance from Cook in the museum's Ford Theater Oct. 5.

The Week's Top Stories

Full coverage at countryaircheck.com.

- **Cumulus** and **Rdio** teamed with each other in a digital content, sales and promotional alliance. (9/16)
- Clear Channel's **WYYD/Roanoke, VA** re-positioned as "New Country 107.9" and added Premiere's *The Bobby Bones Show* in mornings. (9/16)
- **Tyler Reese** joined **WSIX/Nashville** as APD/MD/afternoon host. (9/13)
- **Melissa Moore** joined **KYGO/Denver** for middays. (9/13)
- **Michelle Kammerer** was promoted at **CRS**. (9/12)
- **Warner Music Nashville's Jeremy Holley** was

MY TUNES: MUSIC THAT SHAPED MY LIFE

Taylor Childress

Curb and Sidewalk VP **Taylor Childress** discusses his most influential artists, concerts, songs and albums:

1. **Britney Spears:** I first smooched my wife at a Britney concert, so if this wasn't at the top of the list I'd be in hot water. We were in our second year at Vanderbilt and on probably our third date. We've been happily married for over nine years, so a big "thank you" to Ms. Spears.

2. **Garth Brooks/The Hits:** This album turned me into a country fan. I grew up on Bainbridge Island outside of Seattle, WA, in an era dominated by grunge and West Coast hip hop. My best friend's sister came home from college with Garth's album. I borrowed it for a weekend and I am still borrowing it today.

3. **Michael Jackson, Billy Jean:** It never fails to make me want to dance while constantly reminding me I have zero rhythm. A lot of people point to "Thriller" as what defined the King of Pop, but to me, "Billy Jean" had an entire nation trying to moonwalk.

4. **Biz Markie, Just A Friend:** It's the only song I can sing in key. It's my go-to in all karaoke situations. If you haven't heard it, go listen and you'll know what I mean.

5. **Lee Brice, Hard To Love:** Probably the most complete album I have been around. To watch the excitement build in our building when it was delivered was really special. It reminded everyone why we do what we do because we love great music.

- **A highly regarded album you've never heard:** Pink Floyd's *The Wall*. My high school English teacher talked about it all the time, so I always associated it with schoolwork.
- **An important artist you just don't get:** Coldplay. Complicated story, [Coldplay's] Chris Martin and I have an ongoing feud over a parking space. We both know the truth, so let's leave it at that.
- **An album you played or listened to incessantly:** Boyz II Men's *II*. I was 13 or 14 and just getting enough confidence to actually talk to a girl without making a complete fool of myself. It helped provide the much-needed icebreaker.
- **One obscure or non-country song everyone should listen to right now:** "Last Request" by Paolo Nutini. Jon Stone of American Young introduced me to it. We played it in our house nonstop at one point. It may have been a contributing factor to Childress baby No.2.

©2013 Country Aircheck™ — All rights reserved. Sign up free at www.countryaircheck.com. Send news to news@countryaircheck.com

JASON ALDEAN
night train
#1 BOUND!!
This train is rolling FAST!
#2 in MB • #2 in BB
Rate The Music:
#2 Overall.
25-34 #1;
Males #2;
Females #1!

DUSTIN LYNCH
WILD IN YOUR SMILE
NEW ADDS INCLUDE:
KMLE, WQMX, KFKF & KUZZ
BIG CONVERSIONS!
M SCORES!
4+ IN ST. LOUIS, ATLANTA, NASHVILLE
3+ IN TAMPA, SALT LAKE CITY,
HOUSTON AND PORTLAND OR

Kristy Lee Cook
WHEREVER LOVE GOES
FEATURING RANDY HOUSER
"It's making the phones ring."
Bill Hagy, WXBQ/Bristol, VA
"This song needs to be heard. If played, it's an automatic smash. Kristy and Randy sound amazing together."
Scott Donato, WGTU/York, PA

HELLOVA LIFE

37 CAC/MB

ON FIRE! 9 MORE NEW ADDS THIS WEEK!

KKWF	KCYE	WGGY
KKBQ	WUSY	WNCY
KWJJ	WDRM	KPLM

CHARLIE WORSHAM

"COULD IT BE"

HIS HOT DEBUT JUMPS 19 - 16 THIS WEEK!

CONVERTED TO MEDIUM AT CUMULUS!

RATE THE MUSIC

#7 FEMALES 25-34

#6 MALES 35-44

#9 PERSONS 35-44

#11 CORE FEMALES 35-44

COMING SOON!

DAN+SHAY

19 YOU + ME

Impacting 10/14

- promoted to SVP/Consumer & Interactive Marketing. (9/11)
- Industry vet **Doug Howard** was named President of the newly formed, Nashville-based label **101 Ranch**. (9/11)
 - **CBS Radio** SVP/Programming **Gregg Strassell** joined **Clear Channel** in the same capacity. (9/10)
 - Finalists were announced for the 2013 **CMA Broadcast Awards**. (9/10)
 - Nominees for the 47th Annual **CMA Awards** were announced. (9/10)

Bradley Super: Streamsound gathered staffers in Nashville last week for music from its artist roster and meetings that also featured industry guests. Dakota Bradley (white ball cap) performed after CA's Lon Helton met with the group. Pictured after enjoying the entertainment – at least Bradley's – were Stan Marczewski, Eric Beggs, Mike Culotta, Steve Pleshe, Helton, Theresa Ford, Byron Gallimore, Steve Richardson and Tyler Waugh.

OFF THE RECORD: TYLER BARHAM

Tyler Barham

YN/Quarterback's **Tyler Barham** puts an industry spin on the artist interview: **I grew up listening to** KYSS/Missoula, MT. They supported me since I was in high school and their music always kept me company while traveling down those Montana back roads. I'd like to give a special shout out to Craig and Al on the morning team!

First time I heard myself on the radio was after receiving multiple texts

from friends and family. I was driving and luckily didn't wreck, but the butterflies I got when I heard my voice coming through the speakers ... it's a feeling that I'll never forget.

I came in sixth place on the Next GAC Star competition. They flew me to Nashville for my very first time. I was the only 18-year-old in the group and the other competitors took me under their wing, showed me what Nashville is truly like.

My most interesting road companion would have to be my older brother Levi. He has to be in control of the car, so he does all the driving. He'll chew sunflower seeds to stay awake and loves to blare rap, which isn't always the easiest to fall asleep to. **I can't walk out of a truck stop without grabbing** a Krispy Kreme donut or two or a dozen. I'm trying to learn to resist. Come to think of it, there's one a couple minutes from my apartment. This could be a problem.

There's no place like home, but I had to be stuck somewhere I'd be in the woods. The best feeling is to escape from reality and listen to the music that's being played in nature. **If I saw Taylor Swift in the airport**, I'd have to go introduce myself and of bring up the possibility of a duet. I have a feeling it would turn out awesome and who knows ... maybe I'd even go as far as asking her on a date.

The best advice I ever got was from Desmond Child during the Next GAC Star competition. He told me I needed to learn an instrument and write more. Since then I've learned to play guitar and have written quite a few songs.

The most redneck thing I've done recently was go skinny-dipping after a show with a group of friends and a radio programmer, who shall never be named.

©2013 Country Aircheck™ — All rights reserved. Sign up free at www.countryaircheck.com. Send news to news@countryaircheck.com

IMPACTING NOW!

Top Ten Most Added!!
CA/MB 49 BB/BDS 48

JOSH THOMPSON
COLD BEER & WITH YOUR NAME ON IT

Now Spinning at: KKQB, KMPS, KEYE, KMNH, WQYK, WFUS, WJVC, KUPL, WSOC, WDSY, WOGI, KNCI, KNTY, KAJA, WGAR, KSOP, KCYE, WDAF, KBEO, WWKA, WCOL, KRTY, WMIL, WQDR, WGH, WCTK, WSIX, WTQR, WNOE, WKMK, WYRK, KTEX, WDXB, WZZK, KHGE, KJUG, WGGY, WCYQ, KUZZ, WXCX, WQMX, WTGE, WRNS, WOGK, KCCY, WTHT, KXLY, WKSJ, WMAD, WWQM, WBUL, WQHK, WKML, KKIX, KXKS, KTTS, WNCY, DGHC

Click to Listen.

CONGRATULATIONS ON #1!!

FGL IS THE ONLY ARTIST IN
BILLBOARD COUNTRY AIRPLAY CHART HISTORY
(ALONG WITH BROOKS & DUNN)
TO HAVE FIRST 3 SINGLES HIT #1 FOR MULTIPLE
WEEKS EACH!!

THANK YOU COUNTRY RADIO!

FLORIDA & GEORGIA LINE

FOR YOUR CMA CONSIDERATION

SINGLE OF THE YEAR

VOCAL DUO OF THE YEAR

MUSICAL EVENT OF THE YEAR

NEW ARTIST OF THE YEAR

NEW SINGLE "STAY" ON YOUR DESK 9/30!

(continued from page 1)

TP: We've been talking about the importance of aligning our businesses for a while now, and we've talked to a lot of different labels. We've done about 20 independent deals. This is significant in that it's really the first major and [is] reflective that the tide has really turned and momentum is building. It took a little while for people to wrap their heads around it, but now that folks like Scott Borchetta and Daniel Glass have seen so much positive for their business and their artists, it's just a continued momentum builder.

Is the music and promotional aspect of this broader than what you've done in previous deals?

TP: We're always looking for ways to utilize the Clear Channel platform in new and different ways – it's just always evolving. We've done artist integration in a lot of different ways, from the commercials that you hear on our terrestrial radio stations to the ways that we talk about the artists on our station websites to the ways that we can integrate and feature new projects on iHeartRadio.

Tom Poleman

A lot of the spirit of the agreement is very collaborative, so it's having an ongoing dialogue about the most important projects

that Warner Music Group or Big Machine are focused on at any given time, and thinking of innovative ways to bring that music to the consumer and using lots of different parts of our platform, if that makes any sense.

The press release cites "guaranteed and prioritized" Artist Integration Programs. What does that mean?

WG: This lets Warner artists benefit from a massive advertising push that parallels the entire life of their record. Whereas an AIP may go for two or three weeks, the enhanced assets of this will go for the full 12- to 15-week life of the record. We also guarantee them artist integration, and they can prioritize.

TP: There's a finite amount of inventory that we have on our radio stations and they get to go to the front of the line.

What are some other ways Clear Channel will help Warner Music Group promote new and established artists, and how are those going to differ from what you've done in the past? We've seen mentions of more digital assets and even outdoor...

Wendy Goldberg

TP: Not every project is created equal, so for some artists, outdoor may be the right way to go. Others maybe lean more digital. So, what we want to do is craft plans that leverage the Clear Channel platform in a way that suits the artist. Going back to the spirit of the agreement, they have access to the platform in a way that is reflective of a true partnership. We get into the room and discuss their priorities to figure out the best way to bring the music to consumers.

WG: To build on what Tom was saying, in the history of all radio and all music companies, promoting music tends to be on an ad hoc basis. This allows us to work with Warner in a much more organized and coordinated fashion in regard to their priorities and their artists. They get a full promotional spectrum to support their artists, both emerging and established.

TP: I'm a big believer that you create hits from multiple impressions, [which] can come in a lot of different forms. It's the combined impressions that we're using throughout the platform that creates this momentum to build awareness of a song that ultimately leads to better artist development and hopefully breaking some more hits.

CHECK OUT

Chris Young A.M. (RCA)

"A.M. is a big fun ode to, we're having fun, it's past midnight and it's on," Young says when asked about the album title. "I love hanging out with friends, having fun, playing music and that happens a lot in the wee hours." Young wrote six of the 11 tracks including current single "Aw Naw."

Billy Currington We Are Tonight (Mercury)

Currington keeps it mellow with a version of Jack Johnson's "Banana Pancakes" among nine other tracks produced by Dann Huff, Carson Chamberlain and Shy Carter. Willie Nelson is featured on "It's Hard To Be A Hippie."

Justin Moore Off The Beaten Path (Valory)

"It's been two years since we've released new music and I'm beyond excited to get these 16 songs out to our fans," says Moore of the Jeremy Stover-produced album. Miranda Lambert is featured on the track "Old Habits" and Charlie Daniels joins Moore on "For Some Ol Redneck Reason."

- Oct. 8 **Kenny Rogers** *You Can't Make Old Friends* (Warner Bros.)
- Oct. 15 **Chase Rice** *Ready Set Roll*
- Oct. 15 **Will Hoge** *Never Give In* (Cumberland Recordings/Thirty Tigers)
- Oct. 29 **Robertson Family** *Duck The Halls* (UMGN)
- Oct. 29 **Trace Adkins** *The King's Gift* (Show Dog-Universal)
- Oct. 29 **Thomas Rhett** *It Goes Like This* (Valory)
- Oct. 29 **George Ducas** *4340* (Loud)

Album release info to news@countryaircheck.com.

Is it safe to say that this added promotional effort and expanded dialogue is kind of a sweetener to get the first major label in the fold for what you guys are trying to do to expand your digital initiatives?

WG: I wouldn't say it's a sweetener. We worked with them over quite a period of time to build this relationship and this agreement. What it does is reflect the [stature] of their artists and their share of the market. It's a coordinated effort so that everybody really wins. Warner Music artists get promotion that they cannot get [anywhere else]. And we can work with Warner to build a sustainable digital market, which we think is going to be critical in the coming years.

TP: It's a very futuristic look at where music is going and it's a new business model that helps us all for the future. —Chuck Aly

Lon Helton, lon@countryaircheck.com
Chuck Aly, chuck@countryaircheck.com
Russ Penuell, russ@countryaircheck.com
John Ritchie, john@countryaircheck.com
 (615) 320-1450

BACK. TO BACK. TO BACK.

RANDY HOUSER *Goodnight Kiss*

“This may be the best single so far. I heard it once and can’t get it out of my head.”

Joel Raab

“...DITTO, What Joel said.”

Tom Jordan - KUZZ

“Houser is Pure & Powerful. Our format’s Male Vocalist of the Year EVERY Year. ‘Goodnight Kiss’ is a Must Play.”

Gator Harrison - WUSY

“I’m hearing 3-Peat.”

Bob Walker - WCTK

“‘Goodnight Kiss’ is a song ya wanna play AND sing, it’s that good. Houser, you’ve done it again buddy!”

Stoney Richards - WDSY

“3 hit records in a row from Randy...he’s in the groove.”

Kevin Christopher - KJKE

“Starts with a ‘Goodnight Kiss’ and ends at HOME BASE!”

Jack Shell - WYCD

Already IN... The Highway (Medium), WIL, KJKE, KPLM, WCYQ, KAJA, WDSY, WCTK, WUBL, KKWF, KWJJ, WUSY, WDAF, KWOF, KSOP, WGH, KFGY, WCKN and spinning at WYCD, WPCV, WQYK

Official Impact Date: THIS Monday (9/23)

August PPM Scoreboard

Country radio was down, with overall shares decreasing 1.46% compared to July. Of the 77 subscribing stations which post a 1.0 share or higher, 30 increased, 39 decreased and seven were flat compared to last month.

The following stations posted best-ever PPM shares: **WPOC/**

Baltimore, WML/Milwaukee, KMNB/Minneapolis and KUPL/Portland. The cume leader remains **WUSN/Chicago** at 1,361,500.

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

Station/City	July 6+ Share	August 6+ Share	July Cume	August Cume
WKHX/Atlanta	4.4	4.8	760,100	698,300
WUBL/Atlanta	3.8	4.0	683,100	738,500
KASE/Austin ^	7.9	7.3	374,200	344,500
KVET/Austin ^	5.0	5.8	321,900	316,500
WPOC/Baltimore	8.8	9.2*	520,700	541,800
WKLB/Boston	8.1*	7.8	855,200	901,700*
WSOC/Charlotte	6.8	6.9	488,800	495,200
WKKT/Charlotte	6.5	6.4	488,300	469,900
WUSN/Chicago	4.9*	4.5	1,427,100*	1,361,500
WUBE/Cincinnati ^	7.8	7.8	549,600	553,900
WNNF/Cincinnati	3.2	2.8	289,600	302,500
WYGY/Cincinnati ^	2.5*	2.5	206,400	219,100
WGAR/Cleveland	7.0	7.3	503,600*	503,000
WCOL/Columbus, OH	10.3	10.4	441,100	492,400
WHOK/Columbus, OH	1.2	1.3	91,200	95,700
KPLX/Dallas ^	4.8	4.7	1,272,700	1,257,700
KSCS/Dallas ^	3.5	3.6	879,400	936,900
KYGO/Denver	5.8	5.3	550,100	546,700
KWOF/Denver	2.5	2.6	301,300	325,900
WYCD/Detroit	8.1*	8.1	933,700	932,700
WPAW/Greensboro	8.2	7.7	321,800	317,400
WTQR/Greensboro	8.2	8.6	397,000	384,200
WWYZ/Hartford	8.6	8.5	284,900	274,600
KKBQ/Houston ^	5.4	5.7	1,309,400*	1,285,400
KILT/Houston	3.5	3.4	976,400	942,300
KTHT/Houston ^ +	2.6	2.3	592,100	519,700
WFMS/Indianapolis	8.1	8.2	333,700	340,500
WLHK/Indianapolis	7.6	7.6	367,100	344,500
WQIK/Jacksonville	6.6	6.3	262,400	291,300
KFKF/Kansas City ^	9.3	7.9	349,400	354,700
KBEQ/Kansas City ^	4.9	4.3	358,300	354,900
WDAF/Kansas City	5.1	5.9	342,800	337,400
KCYE/Las Vegas	3.9	3.6	196,400	186,900
KWNR/Las Vegas	2.9	1.7	160,600	145,700
KKGO/Los Angeles	2.7	2.3	1,157,300	1,176,400
WGKX/Memphis	6.9	6.5	236,800	230,500
WKIS/Miami	2.7	2.9	437,300	420,500
WNSH/New York (Middlesex)	3.1	3.0	164,800*	157,400
WMIL/Milwaukee	11.0	11.6*	520,500*	535,400

Station/City	July 6+ Share	August 6+ Share	July Cume	August Cume
KEEY/Minneapolis	7.7	8.2	822,700	876,000*
KMNB/Minneapolis	6.0*	6.5*	821,300*	811,500
WKDF/Nashville ^	5.6	5.6	305,600	297,500
WSIX/Nashville	6.7	6.8	289,200	280,400
WSM-FM/Nashville ^	3.8	4.4	243,800	276,300
WNSH/New York (Nassau)	1.7	1.7	157,200	165,600
WNSH/New York	2.0	1.9	1,042,000*	1,020,600
WGH/Norfolk	5.3	5.7	240,800	256,000
WUSH/Norfolk	5.3	4.6	257,600	223,500
WWKA/Orlando	6.6	7.7	296,600	306,600
KNIX/Phoenix	4.6	4.5	669,000	667,000
KMLE/Phoenix	3.5	3.4	585,600	617,100
WXTU/Philadelphia	5.3	5.0	836,900	801,200
WDSY/Pittsburgh	9.3*	8.6	561,700	508,900
KWJJ/Portland	6.1	6.5	482,000	458,000
KUPL/Portland	7.3*	7.9*	430,800	432,600
WCTK/Providence	7.6	6.9	314,800	341,200
WQDR/Raleigh	9.8	10.0	376,100	380,600
KFRG/Riverside	4.9	5.0	370,100	367,600
KNCI/Sacramento	5.3	4.6	374,200	365,200
KNTY/Sacramento	3.4	3.4	267,900	265,500
KUBL/Salt Lake City	5.7	6.2	348,600	389,500
KSOP/Salt Lake City	3.1	2.9	230,800	224,200
KEGA/Salt Lake City	2.0	2.3	233,500	236,400
KAJA/San Antonio	8.6	7.9	595,100	609,100
KCYX/San Antonio ^	7.3	7.5	581,500	631,500
KKYX-AM/San Antonio ^ +	1.3	1.1	89,500	86,800
KRPT/San Antonio	1.1	1.3	103,300	101,600
KSON/San Diego	7.3	6.9	525,300	496,700
KRTY/San Jose	5.0	4.9	210,200	183,100
KKWF/Seattle	4.7	3.9	675,100	663,200
KMPS/Seattle	4.1	3.5	663,000	589,000
KSD/St. Louis	6.2	5.0	610,400	577,800
WIL/St. Louis	6.6	6.3	601,500	563,800
WFUS/Tampa	5.3	5.0	516,900	550,100
WQYK/Tampa	5.3	5.2	491,700	499,600
WMZQ/Washington	4.7	4.6	695,100*	641,300
WIRK/West Palm Beach	3.2	2.8	145,900	128,000

LW	TW	Artist/Title (Label)	Total Points	+/- Points	Total Plays	+/- Plays	Audience	+/- Aud	Stations	ADDS
1	1	FLORIDA GEORGIA LINE /Round Here (Republic Nashville) 2 nd Week at No. 1	22662	-44	6974	13	53.886	-0.145	147	0
4	2	JASON ALDEAN /Night Train (Broken Bow) ✓	21880	1839	6750	564	51.621	3.553	147	0
5	3	JUSTIN MOORE /Point At You (Valory)	20698	868	6562	227	47.82	2.092	147	0
6	4	TYLER FARR /Redneck Crazy (Columbia)	19497	1054	6171	313	44.797	2.12	146	0
7	5	BILLY CURRINGTON /Hey Girl (Mercury)	19269	1460	5965	481	45.328	2.881	147	0
8	6	LUKE BRYAN /That's My Kind Of Night (Capitol) ✓	18500	2308	5625	762	44.292	5.942	147	0
9	7	THOMAS RHETT /It Goes Like This (Valory) ✓	18029	2240	5539	689	42.723	4.747	147	0
3	8	EASTON CORBIN /All Over The Road (Mercury)	17719	-3801	5324	-1266	42.011	-8.151	147	0
2	9	KEITH URBAN /Little Bit Of Everything (Capitol)	16988	-5062	5034	-1566	42.402	-9.717	147	0
10	10	LEE BRICE /Parking Lot Party (Curb)	16001	571	4992	112	37.174	1.386	146	0
12	11	CHRIS YOUNG /Aw Naw (RCA) ✓	14776	1487	4663	420	33.616	3.257	147	0
13	12	TIM MCGRAW /Southern Girl (Big Machine)	13871	760	4273	258	32.644	1.442	146	0
15	13	BLAKE SHELTON /Mine Would Be You (Warner Bros./WMN)	13331	697	4079	219	32.333	1.719	147	1
18	14	TAYLOR SWIFT /Red (Big Machine)	10952	632	3301	211	24.976	1.517	145	0
14	15	KENNY CHESNEY /When I See This Bar (Blue Chair/Columbia)	10936	-2088	3323	-645	24.699	-5.255	147	0
19	16	CHARLIE WORSHAM /Could It Be (Warner Bros./W.A.R.)	10407	421	3254	118	24.008	1.343	146	0
21	17	JOE NICHOLS /Sunny And 75 (Red Bow)	9884	1255	3145	367	22.195	2.949	144	1
17	18	SHERYL CROW /Easy (Warner Bros./WMN)	9289	-1172	2761	-341	20.518	-2.122	146	0
20	19	CRAIG CAMPBELL /Outta My Head (Bigger Picture)	9174	257	2800	67	21.626	0.511	137	0
22	20	TOBY KEITH /Drinks After Work (Show Dog-Universal)	8702	634	2787	246	19.238	0.886	143	0
11	21	LADY ANTEBELLUM /Goodbye Town (Capitol)	8506	-5359	2568	-1726	19.49	-12.845	147	0
24	22	PARMALEE /Carolina (Stoney Creek)	7757	702	2475	218	17.374	1.308	141	4
23	23	MIRANDA LAMBERT /All Kinds Of Kinds (RCA)	7750	579	2470	185	16.519	1.536	141	1
25	24	ELI YOUNG BAND /Drunk Last Night (Republic Nashville)	6965	906	2119	272	16.408	2.772	116	2
26	25	ERIC PASLAY /Friday Night (EMI Nashville)	6546	989	2088	280	15.01	3.853	125	6

©2013 Country Aircheck™ — All rights reserved. Sign up free at www.countryaircheck.com. Send news to news@countryaircheck.com

MAGGIE ROSE

BETTER RESEARCH BETTER ADDS
BETTER CONVERSIONS

MEDIABASE / RATE THE MUSIC PERSONS 25-54

MALES # 20	3.86 pop score	78% familiar	14% burn
FEMALES # 25	3.69 pop score	57% familiar	8% burn
OVERALL # 23	3.72 pop score	60% familiar	9% burn

TOP 10 MOST ADDED!

TW CONVERSIONS:
KNCI, WPOC, KMNB, WWKA, WGH, KXKT, WGTY, KRYS, WXCX, KXLY, KDRK

THOMAS RHETT

“IT GOES LIKE THIS”

#7 CA #7 BB

OVER 600,000 SOLD

HUGE RESEARCH

HUGE SALES

HUGE HIT

CONGRATULATIONS THOMAS RHETT

“Round Here” by Florida Georgia Line, your first #1 written song! First country artist/song writer in history of the Country Aircheck and Country Billboard charts to have 3 songs in the Top 10! To you and your Dad, Rhett Akins, for being the first ever to have 5 of the Top 10 songs!

LW	TW	Artist/Title (Label)	Total Points +/-	Points	Total Plays +/-	Plays	Audience +/-	Aud	Stations	ADDS
27	26	📶 CASSADEE POPE /Wasting All These Tears (Republic Nashville)	6274	728	1867	251	13.701	1.118	126	9
28	27	📶 JAKE OWEN /Days Of Gold (RCA)	6264	851	1961	255	12.767	1.571	131	13
29	28	📶 DARIUS RUCKER /Radio (Capitol)	6076	1147	1964	372	12.999	2.345	136	8
32	29	📶 THE BAND PERRY /Don't Let Me Be Lonely (Republic Nashville)	5386	1454	1565	404	12.528	3.225	117	7
31	30	📶 BRAD PAISLEY /I Can't Change The World (Arista)	5207	965	1618	301	9.989	1.982	135	6
30	31	📶 MAGGIE ROSE /Better (RPME)	5078	327	1683	110	9.413	0.04	127	8
37	32	📶 ZAC BROWN BAND /Sweet Annie (Atlantic/Southern Ground)	4168	1136	1279	363	9.874	2.425	125	13
33	33	📶 JON PARDI /Up All Night (Capitol)	4116	307	1367	100	7.466	1.043	120	4
AIRBORNE		KEITH URBAN & MIRANDA LAMBERT /We... (RCA/Capitol) ✓	3968	3448	1141	998	9.633	8.325	109	80
34	35	📶 KELLY CLARKSON /Tie It Up (RCA/Columbia)	3573	202	968	45	7.591	-0.012	93	2
35	36	📶 DAVID NAIL /Whatever She's Got (MCA)	3372	158	1121	73	7.549	0.323	102	7
36	37	📶 FRANKIE BALLARD /Helluva Life (Warner Bros./WAR)	3228	168	1003	87	5.421	0.158	101	9
38	38	📶 DUSTIN LYNCH /Wild In Your Smile (Broken Bow)	3210	207	1080	75	4.906	0.329	108	3
39	39	📶 COLE SWINDELL /Chillin' It (Warner Bros./WMN)	2939	107	933	39	5.867	0.422	81	5
41	40	📶 DANIELLE BRADBERRY /The Heart Of Dixie (Republic/Big Machine)	2861	304	935	101	4.048	0.523	99	5
40	41	📶 SCOTTY MCCREERY /See You Tonight (19/Interscope/Mercury)	2715	58	902	8	5.382	0.282	78	1
42	42	📶 THOMPSON SQUARE /Everything I Shouldn't Be... (Stoney Creek)	2504	53	855	34	4.123	-0.318	97	1
43	43	📶 LOVE AND THEFT /If You Ever Get Lonely (RCA)	2420	237	777	98	2.942	0.364	86	5
44	44	📶 THE HENNINGSSENS /I Miss You (Arista)	2090	261	614	71	3.11	0.2	80	6
46	45	📶 DIERKS BENTLEY /I Hold On (Capitol)	1862	323	652	126	3.38	0.61	78	8
Debut	46	📶 HUNTER HAYES /Everybody's Got Somebody... (Atlantic/WMN)	1781	756	560	290	3.594	1.514	68	18
47	47	📶 JENNIFER NETTLES /That Girl (Mercury)	1621	295	506	87	2.524	0.455	72	3
45	48	CRAIG MORGAN /Wake Up Lovin' You (Black River)	1598	-54	639	-4	2.511	-0.204	67	4
48	49	📶 JOSH THOMPSON /Cold Beer With... (Show Dog-Universal)	1458	163	436	47	2.588	0.386	55	8
Debut	50	📶 UNCLE KRACKER /Blue Skies (Sugar Hill/Vanguard/RPME)	1238	143	377	35	1.634	0.292	51	0

©2013 Country Aircheck™ — All rights reserved. Sign up free at www.countryaircheck.com. Send news to news@countryaircheck.com

Country Aircheck Add Leaders

Artist/Track	Adds
KEITH URBAN & MIRANDA LAMBERT/We... (RCA/Capitol)	80
HUNTER HAYES/Everybody's Got Somebody... (Atlantic/WMN)	18
BROTHERS OSBORNE/Let's Go There (EMI Nashville)	14
JAKE OWEN/Days Of Gold (RCA)	13
ZAC BROWN BAND/Sweet Annie (Atlantic/Southern Ground)	13
RANDY HOUSER/Goodnight Kiss (Stoney Creek)	12
CASSADEE POPE/Wasting All These Tears (Republic Nashville)	9
FRANKIE BALLARD/Helluva Life (Warner Bros./WAR)	9
DARIUS RUCKER/Radio (Capitol)	8
DIERKS BENTLEY/I Hold On (Capitol)	8
JOSH THOMPSON/Cold Beer With... (Show Dog-Universal)	8
MAGGIE ROSE/Better (RPME)	8

Country Aircheck Top Point Gainers

KEITH URBAN & MIRAND.../We Were Us (RCA/Capitol)	3448 ✓
LUKE BRYAN/That's My Kind Of Night (Capitol)	2308 ✓
THOMAS RHETT/It Goes Like This (Valory)	2240 ✓
JASON ALDEAN/Night Train (Broken Bow)	1839 ✓
CHRIS YOUNG/Aw Naw (RCA)	1487 ✓
BILLY CURRINGTON/Hey Girl (Mercury)	1460
THE BAND PERRY/Don't Let Me Be Lonely (Republic Nashville)	1454
JOE NICHOLS/Sunny And 75 (Red Bow)	1255
DARIUS RUCKER/Radio (Capitol)	1147
ZAC BROWN BAND/Sweet Annie (Atlantic/Southern Ground)	1136

Country Aircheck Top Spin Gainers

KEITH URBAN & MIRAND.../We Were Us (RCA/Capitol)	998
LUKE BRYAN/That's My Kind Of Night (Capitol)	762
THOMAS RHETT/It Goes Like This (Valory)	689
JASON ALDEAN/Night Train (Broken Bow)	564
BILLY CURRINGTON/Hey Girl (Mercury)	481
CHRIS YOUNG/Aw Naw (RCA)	420
THE BAND PERRY/Don't Let Me Be Lonely (Republic Nashville)	404
DARIUS RUCKER/Radio (Capitol)	372
JOE NICHOLS/Sunny And 75 (Red Bow)	367
ZAC BROWN BAND/Sweet Annie (Atlantic/Southern Ground)	363

Activator Top Point Gainers

KEITH URBAN & MIRANDA LAMBERT/We... (RCA/Capitol)	1214 ✓
LUKE BRYAN/That's My Kind Of Night (Capitol)	1173 ✓
JASON ALDEAN/Night Train (Broken Bow)	899 ✓
THE BAND PERRY/Don't Let Me Be Lonely (Republic Nashville)	776 ✓
BILLY CURRINGTON/Hey Girl (Mercury)	765 ✓
BLAKE SHELTON/Mine Would Be You (Warner Bros./WMN)	742
THOMAS RHETT/It Goes Like This (Valory)	725
TYLER FARR/Redneck Crazy (Columbia)	634
JOE NICHOLS/Sunny And 75 (Red Bow)	556
CHRIS YOUNG/Aw Naw (RCA)	540

Activator Top Spin Gainers

KEITH URBAN & MIRANDA LAMBERT/We... (RCA/Capitol)	307
LUKE BRYAN/That's My Kind Of Night (Capitol)	258
JASON ALDEAN/Night Train (Broken Bow)	216
THE BAND PERRY/Don't Let Me Be Lonely (Republic Nashville)	179
BILLY CURRINGTON/Hey Girl (Mercury)	179
THOMAS RHETT/It Goes Like This (Valory)	178
BLAKE SHELTON/Mine Would Be You (Warner Bros./WMN)	166
CHRIS YOUNG/Aw Naw (RCA)	134
ELI YOUNG BAND/Drunk Last Night (Republic Nashville)	120
ZAC BROWN BAND/Sweet Annie (Atlantic/Southern Ground)	115

Country Aircheck Top Recurrents

Artist/Track	Points
BRETT ELDRIDGE/Don't Ya (Atlantic/WMN)	12146
RANDY HOUSER/Runnin' Outta Moonlight (Stoney Creek)	11823
LUKE BRYAN/Crash My Party (Capitol)	8586
HUNTER HAYES/I Want Crazy (Atlantic/WMN)	8451
CARRIE UNDERWOOD/See You Again (19/Arista)	8192
BLAKE SHELTON/Boys 'Round Here (Warner Bros./WMN)	7374
KIP MOORE/Hey Pretty Girl (MCA)	6816
DARIUS RUCKER/Wagon Wheel (Capitol)	6784
JAKE OWEN/Anywhere With You (RCA)	6559
THE BAND PERRY/Done (Republic Nashville)	6334

©2013 Country Aircheck™ — All rights reserved. Sign up free at www.countryaircheck.com. Send news to news@countryaircheck.com

Red Rose Sponsors

Martin, Allbee & Associates, LLC
 Sony/ATV MUSIC PUBLISHING
 MAC PRESENTS
 GAYLORD OPRYLAND
 Shepherd Center
 BMI write on.

Yellow Rose Sponsors

CITY NATIONAL BANK
 The way up.
 hfa
 SONY MUSIC

Pink Rose Sponsor

CMA
 Flood, Bumstead, McCready & McCarthy, Inc.
 IEBA • Loeb & Loeb
 So Much Moore Media / Johnny Bond Publications
 MusiCares • NSAI
 Starstruck • SunTrust

For future sponsorship opportunities:
Shauna@ShaunaCollins.com

COUNTRY AIRCHECK ACTIVITY

DIERKS BENTLEY/I Hold On (Capitol)

Moves 46-45*
1,862 points, 652 spins
8 adds: **KKWF, KWJJ, WDAF, WGGY, WIRK, WLHK, WSUN*, WYNK**

HUNTER HAYES/Everybody's Got Somebody... (Atlantic/WMN)

Debut at 46*
1,781 points, 560 spins
18 adds including: **DGMC, KFRG*, KKWF, KNIX, KRTY, KTST, KWJJ, WCTK, WDAF, WGH**

JENNIFER NETTLES/That Girl (Mercury)

Remains at 47*
1,621 points, 506 spins
3 adds: **KTTS, KWJJ, WYNK**

CRAIG MORGAN/Wake Up Lovin You (Black River)

Moves 45-48
1,598 points, 639 spins
4 adds: **KKWF, KNIX, KRYS, KWJJ**

JOSH THOMPSON/Cold Beer With... (Show Dog-Universal)

Moves 48-49*
1,458 points, 436 spins
8 adds: **KBEQ, KCCY, KKBQ*, KMPS, KTTS, WGH, WRNS, WSOC***

UNCLE KRACKER/Blue Skies (Sugar Hill/RPME)

Debut at 50*
1,238 points, 377 spins
No adds

CHRIS STAPLETON/What Are You Listening To (Mercury)

1,217 points, 369 spins
1 add: **KBEQ**

AARON LEWIS/Granddaddy's Gun (Blaster)

1,211 points, 405 spins
1 add: **KRYS**

ADD DATES

SEPTEMBER 23

RANDY HOUSER/Goodnight Kiss (Stoney Creek)
SARA EVANS/Slow Me Down (RCA)
GARY ALLAN/It Ain't The Whiskey (MCA)

SEPTEMBER 30

BRETT ELDRIDGE/Beat Of The Music (Atlantic/WMN)
KRYSTAL KEITH/Get Your Redneck On (Show Dog-Universal)

OCTOBER 7

LEAH TURNER/Take The Keys (Columbia)

VIDEO ADDS

CMT

LUKE BRYAN/That's My Kind Of Night (Capitol)
PARMALEE/Carolina (Stoney Creek)

CMT PURE

AMERICAN YOUNG/Love Is War (Curb)
LUKE BRYAN/That's My Kind Of Night (Capitol)

GAC

None listed

ZUUS COUNTRY

None listed

BUSH HAWG/Crushin' (RCA)

697 points, 230 spins
No adds

SARA EVANS/Slow Me Down (RCA)

692 points, 150 spins
4 adds: **KSOP, WDSY*, WUSJ, WYCD**

KELLIE PICKLER/Little Bit Gypsy (Black River)

668 points, 242 spins
3 adds: **KRTY, WDAF, WLHK**

LW	TW	Artist/Title (Label)	Points	+/-	Points	Plays	+/-	Plays	Stations	Adds
4	1	📶 JASON ALDEAN/Night Train (Broken Bow) ✓	8680	899	2069	216	51	0		
2	2	📶 JUSTIN MOORE/Point At You (Valory)	8585	217	2028	60	51	0		
1	3	FLORIDA GEORGIA LINE/Round Here (Republic Nashville)	8487	-124	1985	-46	49	0		
5	4	📶 TYLER FARR/Redneck Crazy (Columbia)	8026	634	1903	114	50	0		
8	5	📶 LUKE BRYAN/That's My Kind Of Night (Capitol) ✓	7412	1173	1780	258	52	0		
7	6	📶 BILLY CURRINGTON/Hey Girl (Mercury) ✓	7374	765	1745	179	50	0		
9	7	📶 THOMAS RHETT/It Goes Like This (Valory)	6958	725	1646	178	51	0		
6	8	LEE BRICE/Parking Lot Party (Curb)	6826	-88	1637	-27	51	0		
10	9	📶 CHRIS YOUNG/Aw Naw (RCA)	6568	540	1548	134	50	0		
13	10	📶 TIM MCGRAW/Southern Girl (Big Machine)	5860	495	1372	111	51	0		
14	11	📶 BLAKE SHELTON/Mine Would Be You (Warner Bros./WMN)	5824	742	1374	166	52	0		
3	12	KEITH URBAN/Little Bit Of Everything (Capitol)	5553	-2549	1260	-619	42	0		
15	13	📶 JOE NICHOLS/Sunny And 75 (Red Bow)	4673	556	1087	108	51	0		
11	14	KENNY CHESNEY/When I See This Bar (Blue Chair/Columbia)	4627	-1123	1116	-242	44	0		
17	15	📶 TOBY KEITH/Drinks After Work (Show Dog-Universal)	4465	424	1091	78	49	0		
18	16	📶 CHARLIE WORSHAM/Could It Be (Warner Bros./W.A.R.)	4180	276	955	46	47	0		
16	17	📶 TAYLOR SWIFT/Red (Big Machine)	4177	119	972	28	47	0		
19	18	📶 MIRANDA LAMBERT/All Kinds Of Kinds (RCA)	4161	343	1014	82	51	0		
12	19	LADY ANTEBELLUM/Goodbye Town (Capitol)	3804	-1927	817	-496	37	0		
21	20	📶 DARIUS RUCKER/Radio (Capitol)	3143	452	740	106	48	0		
24	21	📶 ELI YOUNG BAND/Drunk Last Night (Republic Nashville)	3012	503	724	120	48	0		
20	22	SHERYL CROW/Easy (Warner Bros./WMN)	2967	-733	707	-142	38	0		
25	23	📶 BRAD PAISLEY/I Can't Change The World (Arista)	2930	480	662	113	50	1		
26	24	📶 THE BAND PERRY/Don't Let Me Be Lonely (Republic Nashville) ✓	2859	776	718	179	45	2		
23	25	📶 JAKE OWEN/Days Of Gold (RCA)	2847	291	699	74	50	0		
22	26	📶 CRAIG CAMPBELL/Outta My Head (Bigger Picture)	2733	115	644	32	42	3		
27	27	📶 PARMALEE/Carolina (Stoney Creek)	2371	446	559	93	41	2		
29	28	📶 ERIC PASLAY/Friday Night (EMI Nashville)	2043	289	508	51	42	1		
28	29	📶 CASSADEE POPE/Wasting All These Tears (Republic Nashville)	2004	144	467	38	46	0		
32	30	📶 ZAC BROWN BAND/Sweet Annie (Atlantic/Southern Ground)	1698	407	420	115	39	5		

©2013 Country Aircheck™ — All rights reserved. ✓=Top 5 point gainers. Sign up free at www.countryaircheck.com

LW	TW	Artist/Title (Label)	Points	+/- Points	Plays	+/- Plays	Stations	Adds
34	31	📶 DIERKS BENTLEY /I Hold On (Capitol)	1540	386	409	82	37	4
30	32	📶 JON PARDI /Up All Night (Capitol)	1417	71	379	20	33	0
33	33	📶 COLE SWINDELL /Chillin' It (Warner Bros./WMN)	1308	96	363	24	34	3
Debut	34	📶 KEITH URBAN & MIRANDA LAMBERT /We Were Us (RCA/Capitol) ✓	1284	1214	329	307	36	25
32	35	📶 KELLY CLARKSON /Tie It Up (RCA/Columbia)	1282	58	322	14	30	0
35	36	📶 MAGGIE ROSE /Better (RPME)	1210	122	245	29	32	0
37	37	📶 DAVID NAIL /Whatever She's Got (MCA)	1158	166	289	34	27	1
36	38	SCOTTY MCCREERY /See You Tonight (19/Interscope/Mercury)	1009	-53	247	-1	25	1
39	39	📶 DUSTIN LYNCH /Wild In Your Smile (Broken Bow)	958	90	214	23	22	1
38	40	📶 DANIELLE BRADBERY /The Heart Of Dixie (Republic/Big Machine)	939	43	208	15	27	1
41	41	📶 THOMPSON SQUARE /Everything I Shouldn't Be... (Stoney Creek)	887	63	212	17	22	0
42	42	📶 JENNIFER NETTLES /That Girl (Mercury)	869	191	211	49	21	4
43	43	📶 CRAIG MORGAN /Wake Up Lovin' You (Black River)	787	182	202	36	15	0
49	44	📶 HUNTER HAYES /Everybody's Got Somebody... (Atlantic/WMN)	706	376	151	82	15	7
44	45	📶 THE HENNINGSENS /I Miss You (Arista)	686	93	152	24	16	0
45	46	📶 LOVE AND THEFT /If You Ever Get Lonely (RCA)	637	98	143	23	20	1
40	47	GEORGE STRAIT /I Believe (MCA)	610	-227	131	-60	16	0
47	48	📶 FRANKIE BALLARD /Helluva Life (Warner Bros./WAR)	505	46	138	7	21	1
46	49	JOSH THOMPSON /Cold Beer With Your Name On It (Show Dog-Universal)	483	-12	121	-1	13	1
48	50	COLT FORD f/ JASON ALDEAN /Drivin' Around Song (Average Joes)	337	-2	110	-2	10	0
50	51	📶 DYLAN SCOTT /Makin' This Boy Go Crazy (Sidewalk)	330	12	101	2	11	0
56	52	📶 SARA EVANS /Slow Me Down (RCA)	311	163	60	25	9	0
52	53	📶 CHRIS STAPLETON /What Are You Listening To (Mercury)	210	4	63	1	5	0
51	54	RACHELE LYNAE /Fishin' For Something (Momentum)	206	-14	43	-2	5	0
Debut	55	📶 RANDY HOUSER /Goodnight Kiss (Stoney Creek)	195	82	77	25	8	2
Debut	56	📶 AUSTIN WEBB /Slip On By (Streamsound)	178	51	31	10	3	1
54	57	📶 BUSH HAWG /Crushin' (RCA)	177	11	41	2	3	0
Debut	58	📶 AMERICAN YOUNG /Love Is War (Curb)	162	102	38	27	5	2
Debut	59	📶 SARAH MARINCE /Can't A Girl Change Her Mind (---)	158	73	30	12	6	0
Debut	60	📶 ASH BOWERS /Shake It Off (Wide Open)	156	98	39	18	5	0

©2013 Country Aircheck™ — All rights reserved. ✓=Top 5 point gainers. Sign up free at www.countryaircheck.com

RADIO SHOW

Produced by NAB and RAB

ideas | innovation | inspiration

September 18–20, 2013
Orlando, Florida
RadioShowWeb.com

Revenue generating ideas take center stage at the Radio Show as we turn up the volume with a lineup that delivers immediate ROI.

REGISTER TODAY!

facebook.com/radioshowweb

[@radioshowweb](https://twitter.com/radioshowweb) | [#radioshow2013](https://twitter.com/radioshowweb)