

COUNTRY AIRCHECK

WEEKLY

September 23, 2013, Issue 364

TIM MCGRAW

SOUTHERN GIRL

Top 10 & Climbing!!!
It's Time To Power Up!!!

On The Right (Voice) Track

Voice-tracking is a fact of life – locally, nationally and in markets and companies large and small, and for a variety of reasons. Even if voice-tracking isn't a programmer's first choice to fill an airshift, he or she certainly wants it done right. With that in mind, **Country Aircheck** asked three air talents who collectively voice-track shifts on more than 40 stations for tips and tricks on ensuring a good show.

Angie Ward

"There are several skills involved that go beyond the basics of being able to execute a good air shift," says Clear Channel's WUBL/

Atlanta MD/middayer **Angie Ward**. "Time management, dedication to executing at the highest level at all times, follow-through, great teasing of engaging content that hits the target, being able to entertain and inform without the crutch of local promotions or events, and being 'in-the-moment' no matter where you really are or when you're doing it, are all important. And you have to generate broad-based show prep material that works everywhere."

Cumulus' WSM-FM/Nashville afternoon host **Lisa Manning** voice-tracks middays on the company's WNNF/Cincinnati and puts a premium on prep and planning. "If there are a lot of events and/or contests going on, I try to plan breaks out evenly by rotating the content so as not to repeat anything too often. It takes a little more time than it would otherwise, but that's good because then I feel like I'm really there more."

Lisa Manning

There are tricks to being "there," too. "I learned a long time ago
(continued on page 8)

Heart Surge On: Clear Channel execs gather with Tim McGraw onstage shortly after his set at the *iHeartRadio Music Festival* in Las Vegas Saturday (9/21). Pictured (l-r) are John Sykes, Tom Poleman, Bob Pittman, McGraw, BMLG's Scott Borchetta, Clay Hunnicutt and John Ivey.

iHeartRadio Music Fest Turns Three

Clear Channel's third annual *iHeartRadio Music Festival* wrapped Saturday night ... maybe more like Sunday morning, and here's a recap courtesy of a couple of attendees. WDXB/Birmingham OM/PD **Tom Hanrahan** got there with a little help from performer **Keith Urban** (see photo), while CC EVP/Programming **Clay Hunnicutt** probably just used his company credit card.

"Keith and **Tim McGraw** were exceptional," Hanrahan says.

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

From the CMA Nominated Album of the Year, **TORNADO**
LITTLE BIG TOWN "SOBER" Going for ADDs Monday (9/30)!

From: "Richards, Stoney" <STONEY@Y108.com>

Date: September 17, 2013, 11:58:45 AM CDT

To: "Hodges, Steve" (Steve.Hodges@umusic.com) <Steve.Hodges@umusic.com>, "Lockner, Diane" (Diane.Lockner@umusic.com) <Diane.Lockner@umusic.com>

Subject: A Quote you didn't ask for

"LBT's 'Sober' gives you the feeling after that first kiss as you float down the concrete stairs, your breath visible in the moon light, you turn the collar of your pea coat up against the wind and walk down the street smiling, saying hi to strangers feeling all warm inside. Hits are all about emotion and friends, Little Big Town has done it again."

I absolutely love this song and felt moved to send you this note.

Stoney.Richards@cbsradio.com
Y108 Air Talent/APD/MD Afternoons
Show Host/ Newsradio1020 KDKA-AM

A UNIVERSAL MUSIC COMPANY

DAN + SHAY

DEBUT SINGLE
on your desk NOW!

"19 YOU + ME"

IMPACTING OCTOBER 14TH

BLAKE SHELTON

YOUR REIGNING ENTERTAINER OF THE YEAR

"Blake continues to roll! He's on fire and 'Mine Would Be You' sounds so good on the air!."

— JOHN PAUL
DIAL GLOBAL RADIO NETWORKS

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 11 +1442 POINTS | BB 11 +4,396,600

"Keith's set included new music from *Fuse* – he opened with 'Even The Stars Fall 4 U' – but also had some older stuff like 'Stupid Boy.' Keith wailed with guitar solos, his vocals were sharp and of course without Keith, I wouldn't have been there! I hope to thank him personally for that one day. As for Tim, it was the best overall performance I've ever seen him deliver. Focused, energetic and brought down the house with 'Live Like You Were Dying.'"

"Keith received a great ovation the minute he walked on stage and started slaying both Country and non-Country listeners with multiple No. 1 hits and his unmatched guitar play," Hunnicutt says. "I had many, many industry and non-industry people tell me they had never seen him before and [didn't realize] how incredible he is. With Tim, let's face it, everyone loves a superstar that can sing his butt off, has a litany of hits, and

looks great in that black cowboy hat. Tim was up and rocking the whole night, connected with all the fans, and then had them all swaying and singing along as he closed. Both artist represented Country very well ... not everyone can play this show and hold their own, but Keith and Tim did that with ease!"

This year's event added an outdoor iHRMF Village. "It was really a great addition to the whole weekend," Hunnicutt says. "Some amazing artists came out and played for over 10,000 fans. The Band Perry definitely delivered the country attitude and made a lot of new fans with their performance. They sounded and looked like superstars. The Village will definitely be something we can continue to build upon."

For those who haven't seen it, as well as those that have, the festival remains a singular experience. "We're able to put together so many superstars in one show," Hunnicutt says. "There are always favorites you want to see, acts you've wanted to see but never have, and iconic figures you never thought you would get see but just did. Everyone is wide-eyed when that happens."

Hanrahan adds that the crowd was on their feet and

PAGE THREE PIC

Inking Problem: Then WWW/Detroit pros (top) Tim Roberts (troberts@wycd.com) and Cadillac Jack (cadillac@bbqilv.com) visit a tattoo parlor with the Dixie Chicks (Natalie, Emily and Martie, l-r) in this blast from the '90s. Have visual proof of making bad decisions with country singers? Send it to pagethreepic@countryaircheck.com.

engaged throughout. "There was so much coming so fast and it was all so awesome and so well produced in terms of staging, lighting and sound that it's hard to describe. It was like a non-stop five-hour party." See for yourself on The CW Sept. 30 and Oct. 1 as the network carries two two-hour primetime specials from the event.

–Chuck Aly

Chart Chat

Congratulations to **Justin Moore**, **George Briner**, **JoJemie Hahr** and the entire **Valory** promotion team on earning this week's No. 1 song with Moore's "Point At You." It is his fourth chart-topper following "Small Town USA," "If Heaven Wasn't So Far Away" and "Til My Last Day," and is the first single from *Off The Beaten Path*, which was released last week.

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

A STRONG FAVORITE WITH YOUNGER ADULTS

TOBY KEITH

"Drinks After Work"

CA/MB 16 (+281x; +1005 pts.)
BDS/BB 17* (+335x; +3.05 million aud.)

- #5 FAVORITE ADULTS 25-44
- #6 FAVORITE MALES 25-34
- #11 FAVORITE FEMALES 25-34

SOURCE: CALLOUT AMERICA

SHERYL CROW

FEELS LIKE HOME

OVER 36,000 FIRST WEEK SALES!

"FEELS LIKE HOME IS ONE OF THE BEST AND TRUEST COUNTRY ALBUMS THIS YEAR FROM A GIRL WHO JUST 'WANTED TO HAVE SOME FUN'. SHERYL CROW HAS COME HOME YA'LL AND I SAY, WELCOME."

- STONEY RICHARDS, WDSY/PITTSBURGH

"I LOVE THIS ALBUM! THERE ARE SOME GREAT COUNTRY SONGS THAT ARE WELL WRITTEN, WELL SUNG, WELL PRODUCED AND FIT LIKE A GLOVE ON TODAY'S COUNTRY RADIO."

- KERRY WOLFE, WMIL/MILWAUKEE

"SHERYL'S CAPTURED THE HEART AND SOUL OF COUNTRY MUSIC. IT'S PURE EAR CANDY - TRACK BY TRACK."

- BOB WALKER, WCTK/PROVIDENCE

"...CROW IS...DEEP INTO A SMART AND THOROUGH TRANSFORMATION INTO A BONA FIDE NASHVILLE PLAYER."

- BILLBOARD

"WHAT AN ALBUM! YEARS AGO A GENIE GAVE ME 3 WISHES, AND ONE WAS THAT SHERYL CROW WAS IN OUR FORMAT. LOOK AT THAT! IT WORKED!!"

- TONYA CAMPOS, KKGO/LOS ANGELES

"FEELS LIKE HOME IS A GIFT TO RADIO AND MUSIC FANS ALIKE. 'CALLIN' ME WHEN I'M LONELY' IS THE PERFECT FOLLOW UP TO 'EASY' AND A FAVORITE OF OURS AT KMLE."

- TIM RICHARDS, KMLE/PHOENIX

"CALLIN' ME WHEN I'M LONELY"
COMING SOON!

Swift Closes In Music City

Accidents wouldn't seem to be common occurrences in the world of Taylor Swift, and so it was with the decision to close the U.S. leg of her Red tour with three shows at Nashville's Bridgestone Arena (9/19-21). "On the [Speak Now Tour] we had the last shows in New York, and Nashville was sort of in the middle of the tour," Swift says. "I realized that not only is this my hometown, but this is one of the craziest crowds that we play to over the course of a tour, so it just made sense."

Joseph, Swift & BMLG's Scott Borchetta

Music City also makes for convenient plaque presentations. At the invitation-only pre-show reception (9/19) Swift was honored for her No. 1 single "We Are Never Ever Getting Back Together" and sextuple platinum Red. UMG/UK CEO **David**

Joseph was on hand to plaque Swift for one million downloads of "Begin Again" and quadruple platinum status for Red.

Plus, Swift was able to pull some friends in to give the shows a different musical guest each night. Thursday, **Luke Bryan** joined her to sing "I Don't Want This Night To End." She did a "What Hurts The Most" duet with **Rascal Flatts** on night two. And she surprised the crowd with a **Hunter Hayes** "Crazy" collaboration at Saturday's show. "Nashville is all about remembering where you came from," Swift said from the stage before introducing Flatts, with whom she toured in 2008, "Remembering the people who helped you out in the very beginning and took you on their arena tour, their sold out tour ... when nobody knew your name."

One guest who wasn't expected was tour mate Ed Sheeran, who snuck back onstage to surprise Swift during Saturday's closing number. "Show highlight: Ed Sheeran dressed like a clown and danced the choreography to 'We Are Never Ever Getting Back Together,'" tweeted Swift. "Quite the finale." —John Ritchie

News & Notes

Delmarva's **WXCY/Baltimore** has picked up **Envision Radio Network's AmeriCountry** content service. Details [here](#).

MY TUNES: MUSIC THAT SHAPED MY LIFE

Justin Brown

WWQM/Madison afternoon **Justin Brown** discusses his most influential artists, concerts, songs and albums:

1. **Bruce Springsteen, Born In The USA**: It was one of the very first cassette tapes I owned.

2. **Garth Brooks, No Fences**: It was one of, if not the first country albums I ever bought. Before this album, I was only a fair weather fan of country – just listened with my dad in the truck. After, I was

hooked and bought every album he released.

3. **Diamond Rio, Martina McBride, Madison, WI**: Saw them in concert together and Martina's vocals were amazing. I loved Diamond Rio's harmonies.

4. **Roger Miller, Ray Stevens Mixtape**: My dad owned a cassette that had Roger Miller on one side and Ray Stevens on the other. As a kid, we'd sit around the campfire listening and loved it!

5. **Keith Urban, Country Thunder 2013, Twin Lakes, WI**: It was the first time I saw him in concert and I was impressed. Talk about a guy who loves what he's doing and appreciates all his fans! I don't think anyone could have knocked the smile off his face. You could tell he loved every minute of being able to perform, and his guitar playing is as good as it gets.

• **A highly regarded album you've never heard**: The soundtrack for *O Brother, Where Art Thou?* I've heard "Man Of Constant Sorrow," but haven't heard the rest. CMT, Rhapsody and others say it's one of best country albums ever.

• **An important type of music you just don't get**: Opera. I've been to several musicals and they're no problem, but opera? I just don't get it. And I'm okay with that.

• **One obscure or non-country song everyone should listen to right now**: "Mr. Wendal" by Arrested Development. We need to do a better job of helping the people right here in our own country. There's no reason for poverty and homelessness in the United States.

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

#1 Most Added
Thank YOU Country Radio!

53 FIRST WEEK REPORTERS...

WIL, KJKE, KPLM, WCYQ, KAJA, WDSY, WCTK, WUBL, KKWF, KWJJ, WUSY, WDAF, KWOF, KSOP, WGH, KFGY, WCKN, WYCD, KEEY, WMIL, WPCV, KSD, WQYK, KMLE, KNIX, WNOE, WCOL, WPAW, WKMK, KMPS, KUPL, WBCT, WOGK, WGNA, KSSN, WTHT, WQHK, WKXC, KKIX, WYNK, WSIX, WXCX, WPOR, KRYS, WKML, KWNR, KXLY, WCTQ, KJUG, WTGE, WCKT, WJVC, KTOM plus MEDIUM on The Highway

#47 UP 1 million audience
& 156 spins

ALL YOU COUNTRY (RADIO) SONS & DAUGHTERS
DON'T YOU WANNA HOLLER...“GET YOUR REDNECK ON”

KRYSTAL KEITH

— GET YOUR REDNECK ON —

FOR IMMEDIATE AIRPLAY!

Warner/Chappell signed **Danny Orton**, whose writer credits include cuts by **Rascal Flatts**, **Tim McGraw** and the current **Dan+Shay** single "19 You & Me."

Columbia's **Tyler Farr** will release a four-part web series called "Redneck Ranch" to support the Sept. 30 release of his debut album. Watch the first episode [here](#).

Kacey Musgraves will represent country music in Katy Perry's We Can Survive benefit concert for breast cancer charity **Young Survival Coalition** at the Hollywood Bowl Oct. 23.

(Voice) Track

(continued from page 1)

that the best thing you can do is to always be honest, in life and with your show," says Clear Channel's WMZQ/Washington morning host **Boxer**. "I never say I was at the corner bakery if I haven't been. But listeners give you things to use all the time in emails and tweets

Boxer

to help make it local; things like where they work, where they're going and where they're from. It's never been easier to localize when you're including them, and they love the acknowledgement!

"It's so simple to us, but saying their name, wishing them a 'Happy Birthday' or saying hello to Cindy at the local tanning salon goes a long way," he continues. "What other media can get that personal? Be real. Be the friend that's in the passenger seat with those listeners

every day, or at the coffee shop or in the office cubicle next to them. If you have a smartphone, download the local news apps for that market and get to know everyday people in that area that you can hit up once a week to see what's going on from their perspective."

"There are a few websites that give a great rundown of events

CHECK OUT

ALAN JACKSON
- The Bluegrass Album -

Alan Jackson *The Bluegrass Album* (ACR/EMI Nashville)
Jackson wrote eight of 14 tracks and says, "It's not that different from what I normally do." He started thinking about a bluegrass album in the mid-'90s, but with the success of *O Brother Where Art Thou?* he admits, "I didn't want to seem like I was jumping on the bandwagon." Produced by Adam Wright and Keith Stegall, Jackson says releasing the album now "seemed like the right time in my life, in my head ... in everything."

happening in [Cincinnati] that I like such as local news channel sites," adds Manning. "There is a lot going on in Cincy! Once an hour I try to throw in at least one 'localized' break."

Just how long should all this take? "It varies per station," says Ward. "I [voice-track] my midday shifts before I go on the air in Atlanta. I average an hour per station for daily point-to-point airshifts, and that includes producing, prep time and social media scheduling for each market. I also set aside time each day to handle the customized liners that give a local feel to the stations that carry my shows on Premium Choice. The goal is to get them done in the shortest possible time, but they have to be great. So it takes what it takes."

Regular input from station management is always important. "Having a PD who can keep you up to date with station promos, liners and remotes is great," says Manning. "WNNF PD **Mike Scott** is really great about that, and so is the promotions department. Mike also does a weekly aircheck to make sure we're on the same page. He also gets the music

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

ASHLEY MONROE

WEED INSTEAD OF ROSES

...A LOVE SONG

IMPACTING NOW!

ALREADY ON: KMNB, WYCD, WCYQ, WXCX, THE HIGHWAY, CMT

WATCH THE CMT WORLD PREMIERE VIDEO - [CLICK HERE!](#)

logs done well in advance, so I can track if I want to, though I usually do it no more than a day in advance to keep things current. I wouldn't have wanted to have already been tracked when something as exciting as say, Miley Cyrus twerking at the VMA's happened!

Boxer agrees. "I'm fortunate to have a studio at home where I can send a break directly to the PDs or change a track in the show if something breaking happens," he says. "Before I had the studio, I'd drive back to the station to do it. Celebrity deaths seem to be what happens mostly. Michael Jackson and George Jones come to mind. It's also important when a tornado or other bad weather happens in the market."

Ward encourages voice-tracked talent to do their homework when picking up a new station, too. "I need to know the goals and target of the station, the tone of the stationality and presentation, and clear expectations for how breaks should sound. I'm looking for lots of local resources for prep, basic pronunciation guides and easy-to-follow formatics and logs. I also need to have timely communication systems for liners and questions."

Boxer boils it down. "I just need help understanding their market and what their audience is into locally," he says. "Everything else I can handle."

"If everything is set up well to begin with, not a whole lot of hand-holding should be necessary," adds Ward. "I've been voice-tracking stations for 13 years, so I can self-manage and program myself as an air talent pretty well as long as I have good station info and general direction."

The management/talent relationship is hardly one-sided, though. "Be open to new ideas and suggestions," says Boxer. "Just because it works in one market doesn't mean it'll work in another. Keep a strong work ethic and be in tune with that market's happenings. The most important thing for me is trust. I want [management] to know I will work hard and give them solid content and [create] a compassionate bond and friendship with their audience. It's important that they know I care about their station and the audience that loves the station."

In the end, it's still all about doing great radio, and Ward loves it. "Doing a good airshift is the same no matter where you do it, no matter who's listening and no matter where they are listening," she says. "I love the chance to be on great stations, in fantastic markets all across the country, even though I sometimes get nervous when I think about what the total come might be!"

Reach Manning [here](#), Ward [here](#) and Boxer [here](#).

-Russ Penuell

OFF THE RECORD: STEPHANIE QUAYLE

Stephanie Quayle

Rebel Engine's **Stephanie Quayle** puts an industry spin on the artist interview:

I grew up listening to an old AM radio in our barn in Bozeman, Montana surrounded by my two favorite things ... horses and country music.

First time I heard myself on the radio was on KBOZ/Bozeman. They played my single "Stand Back" and I literally jumped out of the chair to do my signature victory dance.

I'll never forget the time I performed

at an outdoor venue and this big bug kamikaze'd its way into my mouth, down my throat. It stopped me dead in my vocal tracks.

My most interesting road companion was New Revolution's Doug Baker. He has the best stories ever. He is country music history in the flesh and I find myself literally hanging on his every word.

If I don't have my journal when I travel, I go insane. I write in it every day, so I don't forget a moment of this wonderful roller coaster ride. Lately, I've been flooding it with song ideas.

I can't walk out of a truck stop without grabbing water, gum and a protein bar. Frankly, it takes everything I have to walk away from the donut aisle.

The last purchase I made from Skymall was an organized leather hip pouch, but where I'm from we just call it a fanny pack.

There's no place like home, but if I had to be stuck somewhere it would be New York City. The pulse of the streets literally brings me a strange sense of calm. And it offers phenomenal people watching, which is great for songwriting inspiration.

Sam Parker and Mac Anderson wrote a book that makes me feel like the little rebel engine that will. It's called 212: The Extra Degree and states, "At 211° water is hot. At 212°, it boils. And with boiling water, comes steam. And with steam, you can power a train. The one extra degree makes the difference."

The most redneck thing I've done recently was buy some clip-in hair accessories and used boots at the flea market.

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

THE DEBUT SINGLE FROM

COLE SWINDELL

CHILLIN' IT

OVER 855 SPINS ON THE HIGHWAY!
OVER 265,000 TRACKS SOLD!

14 NEW ADDS THIS WEEK INCLUDING
PCCO, WKLB, KMPS, WCOL, WQDR, KJKE,
WKMK, WAMZ, WYRK, KUZZ, WRBT, WEZL,
WGTY AND WKSF

CAC 36 + 181 SPINS/+469 POINTS
BB 29 +141 SPINS/+658,600 AUDIENCE

LW	TW	Artist/Title (Label)	Total Points	+/- Points	Total Plays	+/- Plays	Audience	+/- Aud	Stations	ADDS
3	1	📶 JUSTIN MOORE /Point At You (Valory) ✓	23141	2443	7235	673	52.133	4.313	147	0
2	2	📶 JASON ALDEAN /Night Train (Broken Bow)	22897	1017	7075	325	53.978	2.357	147	0
5	3	📶 BILLY CURRINGTON /Hey Girl (Mercury) ✓	21258	1989	6467	502	50.286	4.958	147	0
4	4	📶 TYLER FARR /Redneck Crazy (Columbia)	20480	983	6423	252	47.45	2.653	146	0
1	5	FLORIDA GEORGIA LINE /Round Here (Republic Nashville)	20207	-2455	6206	-768	48.927	-4.959	147	0
6	6	📶 LUKE BRYAN /That's My Kind Of Night (Capitol)	20086	1586	6125	500	47.727	3.435	147	0
7	7	📶 THOMAS RHETT /It Goes Like This (Valory) ✓	19640	1611	6040	501	46.753	4.03	147	0
10	8	📶 LEE BRICE /Parking Lot Party (Curb)	17064	1063	5331	339	39.797	2.623	146	0
11	9	📶 CHRIS YOUNG /Aw Naw (RCA)	15825	1049	4988	325	37.355	3.739	147	0
12	10	📶 TIM MCGRAW /Southern Girl (Big Machine)	15428	1557	4776	503	35.889	3.245	146	0
13	11	📶 BLAKE SHELTON /Mine Would Be You (Warner Bros./WMN)	14773	1442	4463	384	35.796	3.463	147	0
8	12	EASTON CORBIN /All Over The Road (Mercury)	12433	-5286	3835	-1489	28.873	-13.138	147	0
14	13	📶 TAYLOR SWIFT /Red (Big Machine)	11801	849	3554	253	26.84	1.864	146	1
17	14	📶 JOE NICHOLS /Sunny And 75 (Red Bow)	11369	1485	3556	411	25.658	3.463	146	2
16	15	📶 CHARLIE WORSHAM /Could It Be (Warner Bros./W.A.R.)	11234	827	3474	220	26.473	2.465	146	0
20	16	📶 TOBY KEITH /Drinks After Work (Show Dog-Universal)	9707	1005	3068	281	21.869	2.631	145	2
19	17	📶 CRAIG CAMPBELL /Outta My Head (Bigger Picture)	9631	457	2925	125	23.221	1.595	137	0
23	18	📶 MIRANDA LAMBERT /All Kinds Of Kinds (RCA)	8487	737	2657	187	18.692	2.173	142	1
22	19	📶 PARMALEE /Carolina (Stoney Creek)	8442	685	2707	232	19.614	2.24	142	1
24	20	📶 ELI YOUNG BAND /Drunk Last Night (Republic Nashville)	8026	1061	2459	340	19.538	3.13	124	8
27	21	📶 JAKE OWEN /Days Of Gold (RCA)	7600	1336	2373	412	16.799	4.032	135	4
29	22	📶 THE BAND PERRY /Don't Let Me Be Lonely (Republic Nashville) ✓	7505	2119	2204	639	17.054	4.526	137	20
25	23	📶 ERIC PASLAY /Friday Night (EMI Nashville)	7481	935	2304	216	17.057	2.047	125	0
28	24	📶 DARIUS RUCKER /Radio (Capitol)	7471	1395	2361	397	16.991	3.992	140	4
34	25	📶 KEITH URBAN & MIRANDA LAMBERT /We... (RCA/Capitol) ✓	7338	3370	2213	1072	16.61	6.977	140	31

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

TYLER FARR
REDNECK CRAZY

POWER NOW!

COLUMBIA NASHVILLE

DEBUT ALBUM IN STORES NEXT WEEK!

JUSTIN MOORE

POINT AT YOU

#1!

COUNTRY RADIO -
THANK YOU, FROM THE BOTTOM
OF MY HEART, FOR GIVING ME
MY 4TH #1 SINGLE! IT, ALSO,
IS MY FIRST TIME TO HAVE BACK
TO BACK #1'S! THANK YOU FOR
GIVING ME A VOICE IN COUNTRY
MUSIC. CANT WAIT TO SEE YOU
ON THE ROAD SOON - OFF THE
BEATEN PATH!

SINCERELY,
Justin Moore

OFF THE BEATEN PATH
POISED TO BE THE
#1 COUNTRY ALBUM!

LW	TW	Artist/Title (Label)	Total Points	+/- Points	Total Plays	+/- Plays	Audience	+/- Aud	Stations	ADDS
26	26	CASSADEE POPE /Wasting All These Tears (Republic Nashville)	7083	809	2135	268	15.595	1.894	131	5
30	27	BRAD PAISLEY /I Can't Change The World (Arista)	5991	784	1839	221	12.673	2.684	140	5
18	28	SHERYL CROW /Easy (Warner Bros./WMN)	5654	-3635	1612	-1149	13.031	-7.487	146	0
32	29	ZAC BROWN BAND /Sweet Annie (Atlantic/Southern Ground)	5228	1060	1576	297	13.33	3.456	130	5
31	30	MAGGIE ROSE /Better (RPME)	5142	64	1721	38	10.207	0.794	128	1
33	31	JON PARDI /Up All Night (Capitol)	4669	553	1553	186	7.926	0.46	122	2
36	32	DAVID NAIL /Whatever She's Got (MCA)	4080	708	1300	179	8.684	1.135	111	9
37	33	FRANKIE BALLARD /Helluva Life (Warner Bros./WAR)	3914	686	1229	226	7.231	1.81	104	3
35	34	KELLY CLARKSON /Tie It Up (RCA/Columbia)	3780	207	1032	64	7.964	0.373	95	2
38	35	DUSTIN LYNCH /Wild In Your Smile (Broken Bow)	3519	309	1169	89	5.607	0.701	110	2
AIRBORNE		COLE SWINDELL /Chillin' It (Warner Bros./WMN)	3408	469	1114	181	7.114	1.247	94	13
40	37	DANIELLE BRADBERRY /The Heart Of Dixie (Republic/Big Machine)	3131	270	1032	97	4.787	0.739	102	3
42	38	THOMPSON SQUARE /Everything I Shouldn't Be... (Stoney Creek)	2803	299	945	90	4.644	0.521	97	0
41	39	SCOTTY MCCREERY /See You Tonight (19/Interscope/Mercury)	2726	11	946	44	5.212	-0.17	79	1
43	40	LOVE AND THEFT /If You Ever Get Lonely (RCA)	2457	37	794	17	3.011	0.069	87	1
46	41	HUNTER HAYES /Everybody's Got Somebody... (Atlantic/WMN)	2414	633	722	162	5.607	2.013	87	19
AIRBORNE		THE HENNINGSENS /I Miss You (Arista)	2289	199	704	90	3.115	0.005	92	12
45	43	DIERKS BENTLEY /I Hold On (Capitol)	2260	398	761	109	4.534	1.154	88	10
47	44	JENNIFER NETTLES /That Girl (Mercury)	2032	411	625	119	2.877	0.353	78	6
48	45	CRAIG MORGAN /Wake Up Lovin' You (Black River)	1850	252	737	98	2.935	0.424	72	5
49	46	JOSH THOMPSON /Cold Beer With Your... (Show Dog-Universal)	1566	108	480	44	2.772	0.184	60	5
50	47	UNCLE KRACKER /Blue Skies (Sugar Hill/Vanguard/RPME)	1240	2	386	9	1.736	0.102	51	0
Debut	48	CHRIS STAPLETON /What Are You Listening To (Mercury)	1191	-26	366	-3	1.829	0.054	51	0
Debut	49	AARON LEWIS /Granddaddy's Gun (Blaster)	1187	-24	399	-6	2.025	0.059	52	2
Debut	50	BROTHERS OSBORNE /Let's Go There (EMI Nashville)	1065	478	337	134	1.542	0.751	59	8

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

DUSTIN LYNCH
WILD IN YOUR SMILE

M SCORES:
 4+ IN NASHVILLE AND ST. LOUIS
 3+ IN JACKSONVILLE, SEATTLE, SAN ANTONIO,
 TAMPA, PORTLAND OR, HOUSTON

30+ SPINS STATIONS: WPAW, WUBE, KUPL, KRTY

20+ SPINS STATIONS: WTHT, WQDR, WCKN, WQBE,
 WDXB, WXBQ, KJUG, WJVC, WTGE

TOP 35 IN BOTH CHARTS!
MB: MOVES 38 UP TO 35
BB: MOVES 39 UP TO 35

BBR

Country Aircheck Add Leaders

RANDY HOUSER /Goodnight Kiss (Stoney Creek)	34
GARY ALLAN /It Ain't The Whiskey (MCA)	32
SARA EVANS /Slow Me Down (RCA)	32
KEITH URBAN & MIRANDA LAMBERT /We... (RCA/Capitol)	31
THE BAND PERRY /Don't Let Me Be Lonely (Republic Nashville)	20
HUNTER HAYES /Everybody's Got Somebody... (Atlantic/WMN)	19
COLE SWINDELL /Chillin' It (Warner Bros./WMN)	13
THE HENNINGSENS /I Miss You (Arista)	12
DIERKS BENTLEY /I Hold On (Capitol)	10
DAVID NAIL /Whatever She's Got (MCA)	9

Country Aircheck Top Point Gainers

KEITH URBAN & MIRAND... /We Were Us (RCA/Capitol)	3370 ✓
JUSTIN MOORE /Point At You (Valory)	2443 ✓
THE BAND PERRY /Don't Let Me Be Lonely (Republic Nashville)	2119 ✓
BILLY CURRINGTON /Hey Girl (Mercury)	1989 ✓
THOMAS RHETT /It Goes Like This (Valory)	1611 ✓
LUKE BRYAN /That's My Kind Of Night (Capitol)	1586
TIM MCGRAW /Southern Girl (Big Machine)	1557
JOE NICHOLS /Sunny And 75 (Red Bow)	1485
BLAKE SHELTON /Mine Would Be You (Warner Bros./WMN)	1442
DARIUS RUCKER /Radio (Capitol)	1395

Country Aircheck Top Spin Gainers

KEITH URBAN & MIRAND... /We Were Us (RCA/Capitol)	1072
JUSTIN MOORE /Point At You (Valory)	673
THE BAND PERRY /Don't Let Me Be Lonely (Republic Nashville)	639
TIM MCGRAW /Southern Girl (Big Machine)	503
BILLY CURRINGTON /Hey Girl (Mercury)	502
THOMAS RHETT /It Goes Like This (Valory)	501
LUKE BRYAN /That's My Kind Of Night (Capitol)	500
JAKE OWEN /Days Of Gold (RCA)	412
JOE NICHOLS /Sunny And 75 (Red Bow)	411
DARIUS RUCKER /Radio (Capitol)	397

Activator Top Point Gainers

KEITH URBAN & MIRANDA LAMBERT /We... (RCA/Capitol)	1888 ✓
JASON ALDEAN /Night Train (Broken Bow)	579 ✓
THE BAND PERRY /Don't Let Me Be Lonely (Republic Nashville)	563 ✓
LUKE BRYAN /That's My Kind Of Night (Capitol)	500 ✓
BILLY CURRINGTON /Hey Girl (Mercury)	490 ✓
TIM MCGRAW /Southern Girl (Big Machine)	490
CHARLIE WORSHAM /Could It Be (Warner Bros./W.A.R.)	490
HUNTER HAYES /Everybody's Got Somebody... (Atlantic/WMN)	437
JAKE OWEN /Days Of Gold (RCA)	434
DARIUS RUCKER /Radio (Capitol)	422

Activator Top Spin Gainers

KEITH URBAN & MIRANDA LAMBERT /We... (RCA/Capitol)	417
THE BAND PERRY /Don't Let Me Be Lonely (Republic Nashville)	129
LUKE BRYAN /That's My Kind Of Night (Capitol)	125
CHARLIE WORSHAM /Could It Be (Warner Bros./W.A.R.)	116
HUNTER HAYES /Everybody's Got Somebody... (Atlantic/WMN)	113
BILLY CURRINGTON /Hey Girl (Mercury)	112
TIM MCGRAW /Southern Girl (Big Machine)	112
DARIUS RUCKER /Radio (Capitol)	108
CHRIS YOUNG /Aw Naw (RCA)	107
PARMALEE /Carolina (Stoney Creek)	96

Country Aircheck Top Recurrents

	Points
KEITH URBAN /Little Bit Of Everything (Capitol)	13015
BRETT ELDRIDGE /Don't Ya (Atlantic/WMN)	11076
RANDY HOUSER /Runnin' Outta Moonlight (Stoney Creek)	11074
LUKE BRYAN /Crash My Party (Capitol)	8150
CARRIE UNDERWOOD /See You Again (19/Arista)	7515
HUNTER HAYES /I Want Crazy (Atlantic/WMN/RPME)	7315
BLAKE SHELTON /Boys 'Round Here (Warner Bros./WMN)	7068
KIP MOORE /Hey Pretty Girl (MCA)	6622
DARIUS RUCKER /Wagon Wheel (Capitol)	6441
JAKE OWEN /Anywhere With You (RCA)	5978

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

VERY FEW TICKETS STILL AVAILABLE

★ CALL CRS OFFICE ★
615.327.4487

COUNTRY AIRCHECK ACTIVITY

CRAIG MORGAN/Wake Up Lovin You (Black River)
 Moves 48-45*
 1,850 points, 737 spins
 5 adds: **WCKT, WCTQ, WGGY, WSOC*, WYNK**

JOSH THOMPSON/Cold Beer With... (Show Dog-Universal)
 Moves 49-46*
 1,566 points, 480 spins
 5 adds: **KTST, WPOR, WUSH, WUSY, WYNK**

UNCLE KRACKER/Blue Skies (Sugar Hill/Vanguard/RPME)
 Moves 50-47*
 1,240 points, 386 spins
 No adds

CHRIS STAPLETON/What Are You Listening To (Mercury)
 Moves 51-48
 1,191 points, 366 spins
 No adds

AARON LEWIS/Grandaddy's Gun (Blaster)
 Debuts at 49
 1,187 points, 399 spins
 2 adds: **KWNR, WKSJ**

BROTHERS OSBORNE/Let's Go There (EMI Nashville)
 Debuts at 50*
 1,065 points, 337 spins
 8 adds: **KCYE, KEGA, KKG0, KNIX, KUAD, KWNR, WRBT, WSIX**

SARA EVANS/Slow Me Down (RCA)
 883 points, 208 spins
 32 adds including: **KAJA, KCCY, KEGA, KHGE, KKBQ, KKIX, KMNb, KRYS, KUPL, KXLY**

RANDY HOUSER/Goodnight Kiss (Stoney Creek)
 799 points, 250 spins
 34 adds including: **KEEY, KJUG, KKIX, KMLe, KMPS, KNIX, KRYS, KSD, KSSN, KUPL**

ADD DATES

SEPTEMBER 30

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

OCTOBER 7

LEAH TURNER/Take The Keys (Columbia)
FLORIDA GEORGIA LINE/Stay (Republic Nashville)

OCTOBER 14

DAN + SHAY/19 You + Me (Warner Bros./WAR)

VIDEO ADDS

CMT

ASHLEY MONROE/Weed Instead Of Roses (Crescendo/WMN)
JAKE OWEN/Days Of Gold (RCA)
JASON ALDEAN/Night Train (Live) (Broken Bow)
KENNY ROGERS & DOLLY PARTON/You Can't... (WMN)

CMT PURE

ASHLEY MONROE/Weed Instead Of Roses (Crescendo/WMN)
JAKE OWEN/Days Of Gold (RCA)
JASON ALDEAN/Night Train (Live) (Broken Bow)
KENNY ROGERS & DOLLY PARTON/You Can't... (WMN)
STEEP CANYON RANGERS/Tell The Ones... (Rounder/Concord)

GAC

KENNY ROGERS & DOLLY PARTON/You Can't... (WMN)
DAVID NAIL/Whatever She's Got (Mercury/Universal)
JAKE OWEN/Days Of Gold (RCA)
AMERICAN YOUNG/Love Is War (Curb)

ZUUS COUNTRY

KENNY ROGERS & DOLLY PARTON/You Can't... (WMN)
MICHELLE WRIGHT/Strong (Savannah)
CHELSEA BAIN/James Dean (Jobe/Turn 3)
JESSTA JAMES/Back In The Day (Brash)
ROBBY ARMSTRONG/Birthday Happy (Strong Arm)
TIM ASH/Broke (A&M)

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

LW	TW	Artist/Title (Label)	Points	+/-	Points	Plays	+/-	Plays	Stations	Adds
1	1	📶 JASON ALDEAN/Night Train (Broken Bow) ✓	9259	579	2161	92	51	0		
2	2	📶 JUSTIN MOORE/Point At You (Valory)	8873	288	2077	49	51	0		
4	3	📶 TYLER FARR/Redneck Crazy (Columbia)	8219	193	1933	30	50	0		
3	4	FLORIDA GEORGIA LINE/Round Here (Republic Nashville)	8108	-380	1862	-123	49	0		
5	5	📶 LUKE BRYAN/That's My Kind Of Night (Capitol) ✓	7911	500	1905	125	52	0		
6	6	📶 BILLY CURRINGTON/Hey Girl (Mercury) ✓	7864	490	1857	112	50	0		
7	7	📶 THOMAS RHETT/It Goes Like This (Valory)	7172	213	1703	57	51	0		
8	8	📶 LEE BRICE/Parking Lot Party (Curb)	7159	334	1718	81	51	0		
9	9	📶 CHRIS YOUNG/Aw Naw (RCA)	6953	385	1655	107	51	0		
10	10	📶 TIM MCGRAW/Southern Girl (Big Machine)	6350	490	1484	112	51	0		
11	11	📶 BLAKE SHELTON/Mine Would Be You (Warner Bros./WMN)	6014	190	1453	79	52	0		
13	12	📶 JOE NICHOLS/Sunny And 75 (Red Bow)	4916	243	1167	80	51	1		
16	13	📶 CHARLIE WORSHAM/Could It Be (Warner Bros./W.A.R.)	4670	490	1071	116	47	2		
15	14	📶 TOBY KEITH/Drinks After Work (Show Dog-Universal)	4604	140	1113	22	50	2		
17	15	📶 TAYLOR SWIFT/Red (Big Machine)	4397	220	1029	57	46	0		
18	16	📶 MIRANDA LAMBERT/All Kinds Of Kinds (RCA)	4204	43	1029	15	51	0		
20	17	📶 DARIUS RUCKER/Radio (Capitol)	3565	422	848	108	49	1		
24	18	📶 THE BAND PERRY/Don't Let Me Be Lonely (Republic Nashville) ✓	3422	563	847	129	52	1		
21	19	📶 ELI YOUNG BAND/Drunk Last Night (Republic Nashville)	3360	348	816	92	48	0		
25	20	📶 JAKE OWEN/Days Of Gold (RCA)	3282	434	781	82	50	0		
23	21	📶 BRAD PAISLEY/I Can't Change The World (Arista)	3239	309	743	81	52	2		
34	22	📶 KEITH URBAN & MIRANDA LAMBERT/We Were Us (RCA/Capitol) ✓	3173	1888	746	417	51	6		
26	23	📶 CRAIG CAMPBELL/Outta My Head (Bigger Picture)	2815	82	682	38	42	0		
27	24	📶 PARMALEE/Carolina (Stoney Creek)	2792	421	655	96	43	4		
29	25	📶 CASSADEE POPE/Wasting All These Tears (Republic Nashville)	2262	258	534	67	47	3		
28	26	📶 ERIC PASLAY/Friday Night (EMI Nashville)	2226	183	547	39	43	2		
22	27	SHERYL CROW/Easy (Warner Bros./WMN)	2114	-852	511	-196	34	0		
30	28	📶 ZAC BROWN BAND/Sweet Annie (Atlantic/Southern Ground)	2084	385	515	95	43	1		
31	29	📶 DIERKS BENTLEY/I Hold On (Capitol)	1793	253	476	67	39	2		
33	30	📶 COLE SWINDELL/Chillin' It (Warner Bros./WMN)	1662	354	439	76	37	0		

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

A BROADCASTER'S CRY FOR HELP SHOULD NEVER GO UNANSWERED

When the lives of broadcasters and their families are shattered by unthinkable circumstances that have left them unable to work or support themselves, the Broadcasters Foundation steps in to help. Please join us.

info@thebfoa.org
212-373-8250

LW	TW	Artist/Title (Label)	Points	+/-	Points	Plays	+/-	Plays	Stations	Adds
32	31	📶 JON PARDI/Up All Night (Capitol)	1560	144	426	47	32	0		
35	32	📶 KELLY CLARKSON/Tie It Up (RCA/Columbia)	1321	39	330	8	29	0		
37	33	📶 DAVID NAIL/Whatever She's Got (MCA)	1291	133	316	27	32	0		
38	34	📶 SCOTTY MCCREERY/See You Tonight (19/Interscope/Mercury)	1166	157	275	28	27	0		
44	35	📶 HUNTER HAYES/Everybody's Got Somebody... (Atlantic/WMN)	1143	437	264	113	28	4		
36	36	MAGGIE ROSE/Better (RPME)	1088	-123	232	-13	31	1		
39	37	📶 DUSTIN LYNCH/Wild In Your Smile (Broken Bow)	1078	120	225	11	22	0		
40	38	📶 DANIELLE BRADBERY/The Heart Of Dixie (Republic/Big Machine)	1010	71	226	18	28	1		
42	39	📶 JENNIFER NETTLES/That Girl (Mercury)	973	104	250	39	25	0		
41	40	📶 THOMPSON SQUARE/Everything I Shouldn't Be... (Stoney Creek)	973	86	235	23	20	0		
43	41	📶 CRAIG MORGAN/Wake Up Lovin' You (Black River)	801	15	205	3	16	0		
48	42	📶 FRANKIE BALLARD/Helluva Life (Warner Bros./WAR)	792	287	206	68	24	0		
45	43	📶 THE HENNINGSENS/I Miss You (Arista)	702	16	160	8	16	0		
46	44	📶 LOVE AND THEFT/If You Ever Get Lonely (RCA)	635	-2	148	5	22	0		
49	45	📶 JOSH THOMPSON/Cold Beer With Your Name On It (Show Dog-Universal)	524	41	128	7	14	0		
55	46	📶 RANDY HOUSER/Goodnight Kiss (Stoney Creek)	432	237	147	70	12	5		
51	47	📶 DYLAN SCOTT/Makin' This Boy Go Crazy (Sidewalk)	336	6	108	7	12	2		
52	48	📶 SARA EVANS/Slow Me Down (RCA)	335	24	66	6	11	1		
53	49	📶 CHRIS STAPLETON/What Are You Listening To (Mercury)	241	31	73	10	6	1		
Debut	50	📶 FLORIDA GEORGIA LINE/Stay (Republic Nashville)	239	184	93	49	10	1		
54	51	📶 RACHELE LYNAE/Fishin' For Something (Momentum)	229	23	49	6	9	0		
Debut	52	📶 GARY ALLAN/It Ain't The Whiskey (MCA)	218	84	49	15	6	3		
59	53	📶 SARAH MARINCE/Can't A Girl Change Her Mind (---)	192	35	36	6	8	0		
58	54	📶 AMERICAN YOUNG/Love Is War (Curb)	190	27	45	7	6	1		
57	55	📶 BUSH HAWG/Crushin' (RCA)	181	4	42	1	4	0		
56	56	📶 AUSTIN WEBB/Slip On By (Streamsound)	174	-3	32	1	4	0		
60	57	📶 ASH BOWERS/Shake It Off (Wide Open)	174	18	43	4	5	1		
Re-enter	58	📶 WILL HOGE/Strong (Prospector/Crescendo)	172	29	45	6	10	0		
Debut	59	📶 KRISTY LEE COOK f/RANDY HOUSER/Wherever Love Goes (Broken Bow)	149	28	30	5	2	0		
Re-enter	60	MORGAN FRAZIER/Hey Bully (Sidewalk)	131	-9	33	-2	5	0		

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

Red Rose Sponsors

Martin, Allbee & Associates, LLC
 GAYLORD OPRYLAND® RESORT & CONVENTION CENTER Nashville
 Shepherd Center SHARE MILITARY INITIATIVE
 Sony/ATV MUSIC PUBLISHING
 MAC PRESENTS MUSIC AND COMPANY
 BMI write on.

Yellow Rose Sponsors

CITY NATIONAL BANK The way up.
 hfa SONY MUSIC

Pink Rose Sponsors

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

For future sponsorship opportunities:
Shauna@ShaunaCollins.com