

AUSTRALIAN SINGLES REPORT

13th March, 2017

Compiled by The Music Network®

[FREE SIGN UP](#)

ARTIST TOP 50

Combines airplay,
downloads & streams

1	CASTLE ON THE HILL Ed Sheeran WMA
2	SOMETHING JUST LIKE THIS The Chainsmokers & Coldp...
3	CHAINED TO THE RHYTHM Katy Perry EMI
4	CHAMELEON PNAU ETC/UMA
5	SHAPE OF YOU Ed Sheeran WMA
6	THAT'S WHAT I LIKE Bruno Mars WMA
7	DON'T LEAVE Snakehips SME
8	ALL TIME LOW Jon Bellion EMI
9	IDON'T WANNA LIVE FOREVER ZAYN & Taylor Swift UMA
10	FRESHEYES Andy Grammer MUSH
11	STAY Zedd & Alessia Cara UMA
12	YOU DON'T KNOW ME Jax Jones ETC/UMA
13	IF I FEEL IT COMING The Weeknd UMA
14	ADORE Amy Shark SME
15	PARIS The Chainsmokers SME
16	CAPSIZE Frenship SME
17	ROCKABYE Clean Bandit WMA
18	SLIDE Calvin Harris SME
19	WATER UNDER THE BRIDGE Adele RC/INERTIA
20	SCARS TO YOUR BEAUTIFUL Alessia Cara UMA

MOST ADDED

Additions weighted with audience data

1	GREEN LIGHT Lorde UMA
2	KEEP ME CRAZY Sheppard CHUGG
3	STANAJ Romantic UMA
4	CONGRATULATIONS Post Malone UMA
5	SKIN Rag 'N' Bone Man SME

NEW SINGLE RELEASES

TMN's top singles being serviced
to radio this week

1	WATERFALL Stargate SME
2	KEEP ME CRAZY Sheppard CHUGG
3	SOME WAY NAV UMA
4	THE NOISEY EATER The Avalanches EMI
5	HEAR ME NOW Alok, Bruno Martini ASTRX

#1 SINGLE ACROSS AUSTRALIA

CASTLE ON THE HILL

Ed Sheeran | WMA

Seven weeks ago, Ed Sheeran's *Castle On The Hill* topped the Artist Top 50 then fell, only to have the track return to the top spot following the release of his new album. It overtakes former #1 *Shape Of You* which now drops to #5. The Chainsmokers & Coldplay take #2 following their debut at #17 last while, while PNAU's *Chameleon* re-enters the Top 20 at #4 from #24.

The first and only debut in the Top 20 is Zedd's *Stay* ft. Alessia Cara, entering at #11. Breaking into the Top 20 at #18 from #42 is the new mammoth hit from Calvin Harris, *Slide* ft. Migos & Frank Ocean, which was last week's Most Added track to radio.

#1 MOST ADDED TO RADIO

GREEN LIGHT

Lorde | UMA

As predicted, Lorde blew all competition out of the water last week with her triumphant comeback single *Green Light*. It received over 80 recorded additions across the entirety of Australian radio, including adds from the Nova Network (it was the only track added across the board), both KIIS stations, Hit Regional Network and commercial Hit stations. On top of all this, Lorde also garnered the support of triple j, receiving an addition to its days playlist and thus crossing into alternative radio.

Making a surprise entrance at #2, however, is the new single from one of Australia's newest pop exports, Sheppard's *Keep Me Crazy*. The track, now officially released, saw widespread adoption ahead of its official release. Amongst those early adopters were the Hit Regional Network and the *Ash London Live* show.

#1 NEW SINGLE RELEASE

WATERFALL

Stargate ft. P!nk & Sia | SME

Norwegian production and songwriting duo Stargate kick off their career with a stellar debut single in the form of *Waterfall* ft. P!nk & Sia. Though the track is a hit in of itself, it's not the first glimpse of success Stargate have seen. The duo has an impressive pedigree of hits that they've contributed to including Grammy Award-winning *Miss Independent* by Ne-Yo and Rihanna's *Only Girl In The World*.

Sheppard's *Keep Me Crazy* is also officially out to radio next week, though plenty of stations have already jumped the gun and added the track. NAV's *Some Way* ft. The Weeknd ought to turn quite a few heads and The Avalanches will have a crack at commercial once more, this time with *The Noisy Eater*.

[Subscribe](#) to access the full charts portal. [Sign Up](#) to get this free report. View [previous reports](#).

Chart enquiries: daniel.respall@themusicnetwork.com. Advertising enquiries: mark@theentertainmentmediagroup.com

RADIO AIRPLAY

Full charts available at www.themusicnetwork.com/charts

HOT 100

Aircheck spins, weighted with audience data & time of spins

1		SHAPE OF YOU Ed Sheeran WMA
2		CASTLE ON THE HILL Ed Sheeran WMA
3		CHAINED TO THE RHYTHM Katy Perry EMI
4		SOMETHING JUST LIKE THIS The Chainsmokers & Coldp...
5		IDON'T WANNA LIVE FOREVER ZAYN & Taylor Swift UMA
6		IT AIN'T ME Kygo & Selena Gomez SME
7		TOUCH Little Mix SME
8		ISSUES Julia Michaels UMA
9		GREEN LIGHT Lorde UMA
10		CHAMELEON PNAU ETC/UMA

HOT 100 HEATSEEKERS

Most upward movement from previous week

1		CHEAP THRILLS Sia INERTIA
2		STAY Zedd & Alessia Cara UMA
3		SLIDE Calvin Harris SME
4		SEND MY LOVE TO YOUR NEW LO... Adele RC/INERTIA
5		COLD WATER Major Lazer WMA
6		SORRY Justin Bieber UMA
7		JUST LIKE FIRE Pink SME
8		RIPTIDE Vance Joy MUSHROOM
9		CIGARETTES Ali Barter INERTIA
10		DANCING ON MY OWN Calum Scott EMI

HOT 100 BREAKERS

Most likely to break into Hot 100 in coming weeks

1		TO BE FREE LDRU SME
2		FIRE THAT BURNS Circa Waves IND
3		GOLDEN Kingswood IND
4		BIRTHDAYS The Smith Street Band IND
5		KEEP ME CRAZY Sheppard CHUGG
6		MIND ON YOU Guy Sebastian SME
7		FLAMMABLE Biffy Clyro WMA
8		POP DAT BUCKLE Justice Crew SME
9		33 GOD Bon Iver INERTIA
10		SATELLITES Timmy Trumpet, Quineze HUS

TRIPLE J SPINS

1		GREEN LIGHT Lorde UMA
2		CIGARETTE Ali Barter INERTIA
3		WHAT CAN I DO IF THE FIRE GOES... Gang Of Youths SME
4		NOT A FIGHTER Airling IND
5		TO BE FREE LDRU SME

KIIS SPINS

1		SHAPE OF YOU Ed Sheeran WMA
2		WATER UNDER THE BRIDGE Adele RC/INERTIA
3		CASTLE ON THE HILL Ed Sheeran WMA
4		CHAMELEON PNAU ETC/UMA
5		IF I FEEL IT COMING The Weeknd UMA

NOVA SPINS

1		SOMETHING JUST LIKE THIS The Chainsmokers & Coldplay SME
2		PARIS The Chainsmokers SME
3		GREEN LIGHT Lorde UMA
4		CASTLE ON THE HILL Ed Sheeran WMA
5		SHAPE OF YOU Ed Sheeran WMA

HIT SPINS

1		TOUCH Little Mix SME
2		ISSUES Julia Michaels UMA
3		DON'T LEAVE Snakehips SME
4		CAPSIZE Frenship SME
5		CHAINED TO THE RHYTHM Katy Perry EMI

TRIPLE M SPINS

1		WAY DOWN WE GO Kaleo WMA
2		FLAMMABLE Biffy Clyro WMA
3		DO YOU STILL LOVE ME? Ryan Adams EMI
4		HUMAN Rag 'N' Bone Man SME
5		CASTLE ON THE HILL Ed Sheeran WMA

RADIO WRAP

Returning to #1 on the Hot 100 is Ed Sheeran's *Shape Of You*. Originally holding the top position four weeks ago, it overtakes *Castle On The Hill* while Katy Perry keeps pace at #3 for another week with *Chained To The Rhythm*. The Chainsmokers & Coldplay's *Something Just Like This* cracks the Top 10 on its second week in the chart, entering at #4 from #13 followed by a debut from Lorde's *Green Light* at #9. It's the fifth track ever to debut in the Top 10 of the Hot 100, and the second to do so in 2017.

Sia's *Cheap Thrills* makes for an unexpected #1 Hot 100 Heatseeker – the track moved around the lower spectrum of the Hot 100, now at #71 from #100. Topping the Breakers is a new debut from Australian producer LDRU, *To Be Free*.

To Be Free's move to the top of the Breakers coincides with its placing at #5 on this week's triple j Spins chart. Topping that chart, though, is Lorde's new *Green Light*, highlighting that although commercial were quick to jump on the track, it's triple j that threw all its weight behind it in week one. Kaleo holds fast at #1 for another week on the Triple M Spins Chart, as does Ed Sheeran's *Shape Of You* for KIIS. Nova's new favourite is The Chainsmokers & Coldplay's *Something Just Like This*, leading ahead of The Chainsmokers' other recent hit *Paris*, which holds #2.

THIS MONTH'S ALBUM RELEASES [See the full list of upcoming album releases here](#)

17 th Mar	2CELLOS • Score • SME
17 th Mar	ADULT. • Detroit House Guests • MUSHROOM
17 th Mar	CONOR OBERST • Salutations • WMA
17 th Mar	FRANCES • Things I've Never Said • EMI
17 th Mar	MILKY CHANCE • Blossom • UMA

17 th Mar	PITBULL • Climate Change • SME
17 th Mar	TAKETHAT • Wonderland • UMA
17 th Mar	ZARA LARSSON • So Good • SME
24 th Mar	BETTY WHO • The Valley • SME
24 th Mar	JAMES BLUNT • This Afterlove • WMA

AU AIRPLAY BY GENRE & STATE

Full charts available at www.themusicnetwork.com/charts

COUNTRY

1		FLAMETHROWER Christie Lamb UMA
2		HOMETOWN CALLING Travis Collins UMA
3		WE SHOULD BE FRIENDS Miranda Lambert SME
4		SATELLITE Kasey Chambers WMA
5		DRAWING HEARTS Imogen Clark UMA
6		FRESH Melanie Dyer UMA
7		WAKE UP WHEN YOU ARE... Kirsty Lee Akers UMA
8		EVERYBODY WANT TO TAKE ME... Jasmine Rae UMA
9		YEAH BOY Kelsea Ballerini SME
10		YOUNGEST WE'LL EVER BE Chelsea Basham UMA
11		GET ON YOUR FEET Adam Brand & The Outlaws
12		BACK ROW Missy Lancaster SME
13		THE WEEKEND Brantley Gilbert UMA
14		A LITTLE MORE COUNTRY Troy Kemp EMI
15		IF ONLY YOU KNEW ME WHEN Deep Creek Road IND
16		THE FIGHTER Keith Urban EMI
17		BETTER MAN Little Big Town EMI
18		JUST PRESS PLAY The Viper Creek Band UMA
19		GIMME THE BEAT Jody Direen UMA
20		FALL IN LOVE IF YOU WANT TO Gord Bamford UMA

ROCK

1		WAY DOWN WE GO Kaleo WMA
2		FLAMMABLE Biffy Clyro WMA
3		DO YOU STILL LOVE ME? Ryan Adams EMI
4		CASTLE ON THE HILL Ed Sheeran WMA
5		HUMAN Rag 'N' Bone Man SME
6		COCOON Milky Chance UMA
7		DARK NECESSITIES Red Hot Chili Peppers WMA
8		RECKLESS Bernard Fanning UMA
9		EMPIRE Birds Of Tokyo EMI
10		TENTONNE SKELETON Royal Blood WMA

URBAN

1		THAT'S WHAT I LIKE Bruno Mars WMA
2		SCARS TO YOUR BEAUTIFUL Alessia Cara UMA
3		IF I FEEL IT COMING The Weeknd UMA
4		24K MAGIC Bruno Mars WMA
5		LOVESICK Mura Masa UMA
6		STARBOY The Weeknd UMA
7		DON'T WANNA KNOW Maroon 5 UMA
8		PAPERCUTS Illy WMA
9		ALL NIGHT Chance The Rapper IND
10		SKIN Rag 'N' Bone Man SME

DANCE

1		SOMETHING JUST LIKE THIS The Chainsmokers
2		IT AIN'T ME Kygo & Selena Gomez SME
3		CHAMELEON PNAU ETC/UMA
4		YOU DON'T KNOW ME Jax Jones ETC/UMA
5		DON'T LEAVE Snakehips SME
6		STAY Zedd & Alessia Cara UMA
7		PARIS The Chainsmokers SME
8		STRANGER Peking Duk SME
9		ROCKABYE Clean Bandit WMA
10		LOVESICK Mura Masa UMA

CHART SUBSCRIBERS GET THE FULL PICTURE

- Top 100s by genre, metro, non-metro and state
- Commercial, indie & community charts
- Upcoming album release schedules
- Full list of Most Added & best new Singles to Radio
- Comprehensive report with every addition by radio station
- Daily newsletter ft. exclusive industry news & interviews

Join for just \$45 a month [SUBSCRIBE OR UPGRADE NOW](#)

GLOBAL MUSIC MARKETS

BBC RADIO 1 (UK)

1		SHAPE OF YOU Ed Sheeran WMA
2		SOMETHING JUST LIKE THIS The Chainsmokers & Coldp...
3		CASTLE ON THE HILL Ed Sheeran WMA
4		HUMAN Rag 'N' Bone Man SME
5		CHAINED TO THE RHYTHM Katy Perry EMI
6		BIG FOR YOUR BOOTS Stormzy WMA
7		IT AIN'T ME Kygo & Selena Gomez SME
8		YOU DON'T KNOW ME Jax Jones ETC/UMA
9		PARIS The Chainsmokers SME
10		SLIDE Calvin Harris SME

SHAZAM (US)

1		DOWN Marian Hill UMA
2		SHAPE OF YOU Ed Sheeran WMA
3		THAT'S WHAT I LIKE Bruno Mars WMA
4		ROCKABYE Clean Bandit WMA
5		SAY YOU WON'T LET GO James Arthur SME
6		LOVE ON THE BRAIN Rihanna UMA
7		IT AIN'T ME Kygo & Selena Gomez SME
8		IF I FEEL IT COMING The Weeknd UMA
9		ISSUES Julia Michaels UMA
10		IDON'T WANNA LIVE FOREVER ZAYN & Taylor Swift UMA

SPOTIFY (GERMANY)

1		SHAPE OF YOU Ed Sheeran WMA
2		IT AIN'T ME Kygo & Selena Gomez SME
3		IDON'T WANNA LIVE FOREVER ZAYN & Taylor Swift UMA
4		PARIS The Chainsmokers SME
5		SCARED TO BE LONELY Martin Garrix SME
6		SOMETHING JUST LIKE THIS The Chainsmokers & Coldp...
7		SOLO DANCE Martin Jensen UMA
8		CALL ON ME Starley UMA
9		LOIN Maitre Gims SME
10		CHAINED TO THE RHYTHM Katy Perry EMI

SPOTIFY (SWEDEN)

1		ALL I NEED Joakim Lundell IND
2		IT AIN'T ME Kygo & Selena Gomez SME
3		SHAPE OF YOU Ed Sheeran WMA
4		SOMETHING JUST LIKE THIS The Chainsmokers & Coldp...
5		SCARED TO BE LONELY Martin Garrix SME
6		AS I LAY ME DOWN Wiktoria IND
7		IDON'T WANNA LIVE FOREVER ZAYN & Taylor Swift UMA
8		CHAINED TO THE RHYTHM Katy Perry EMI
9		PARIS The Chainsmokers SME
10		HOW FAR I'LL GO Alessia Cara UMA

[Subscribe](#) to access the full charts portal. [Sign Up](#) to get this free report. View [previous reports](#).
Chart enquiries: daniel.respoll@themusicnetwork.com. Advertising enquiries: mark@theentertainmentmediagroup.com

AUSTRALIAN & INTERNATIONAL DIGITAL CHARTS

SPOTIFY (AU)

1		SHAPE OF YOU Ed Sheeran WMA
2		SOMETHING JUST LIKE THIS The Chainsmokers & Coldp...
3		CASTLE ON THE HILL Ed Sheeran WMA
4		IDON'T WANNA LIVE FOREVER ZAYN & Taylor Swift UMA
5		ISSUES Julia Michaels UMA
6		IT AIN'T ME Kygo & Selena Gomez SME
7		PARIS The Chainsmokers SME
8		SCARED TO BE LONELY Martin Garrix SME
9		CALL ON ME Starley UMA
10		DON'T LEAVE Snakehips SME

ITUNES (AU)

1		SHAPE OF YOU Ed Sheeran WMA
2		SOMETHING JUST LIKE THIS The Chainsmokers & Coldp...
3		CASTLE ON THE HILL Ed Sheeran WMA
4		HOW WOULD YOU FEEL Ed Sheeran WMA
5		CHAINED TO THE RHYTHM Katy Perry EMI
6		IT AIN'T ME Kygo & Selena Gomez SME
7		IDON'T WANNA LIVE FOREVER ZAYN & Taylor Swift UMA
8		ISSUES Julia Michaels UMA
9		SLIDE Calvin Harris SME
10		STAY Zedd & Alessia Cara UMA

SHAZAM (AU)

1		YOU DON'T KNOW ME Jax Jones ETC/UMA
2		SOMETHING JUST LIKE THIS The Chainsmokers & Coldp...
3		IT AIN'T ME Kygo & Selena Gomez SME
4		DOWN Marian Hill UMA
5		SLIDE Calvin Harris SME
6		ALL TIME LOW Jon Bellion EMI
7		DON'T LEAVE Snakehips SME
8		ISSUES Julia Michaels UMA
9		STAY Zedd & Alessia Cara UMA
10		SCARED TO BE LONELY Martin Garrix SME

GOOGLE PLAY (AU)

1		SHAPE OF YOU Ed Sheeran WMA
2		SOMETHING JUST LIKE THIS The Chainsmokers & Coldp...
3		ADORE Amy Shark SME
4		CASTLE ON THE HILL Ed Sheeran WMA
5		GREENLIGHT Lorde UMA
6		ISSUES Julia Michaels UMA
7		ALL TIME LOW Jon Bellion EMI
8		CHAMELEON PNAU ETC/UMA
9		FRESHEYES Andy Grammer MUSH
10		IT AIN'T ME Kygo & Selena Gomez SME

VEVO (AU)

1		SOMETHING JUST LIKE THIS The Chainsmokers & Coldplay SME
2		CHAINED TO THE RHYTHM Katy Perry EMI
3		IDON'T WANNA LIVE FOREVER ZAYN & Taylor Swift UMA
4		STARBOY The Weeknd UMA
5		CLOSER The Chainsmokers SME
6		GREENLIGHT Lorde UMA
7		PARIS The Chainsmokers SME
8		HOW FAR I'LL GO Auli'i Cravalho UMA
9		TOUCH Little Mix SME
10		TREAT YOU BETTER Shawn Mendes UMA

YOUTUBE (AU)

1		SHAPE OF YOU Ed Sheeran WMA
2		CASTLE ON THE HILL Ed Sheeran WMA
3		IDON'T WANNA LIVE FOREVER ZAYN & Taylor Swift UMA
4		CHAINED TO THE RHYTHM Katy Perry EMI
5		HOW FAR I'LL GO Auli'i Cravalho UMA
6		SOMETHING JUST LIKE THIS The Chainsmokers & Coldp...
7		PARIS The Chainsmokers SME
8		ROCKABYE Clean Bandit WMA
9		CLOSER The Chainsmokers SME
10		STARBOY The Weeknd UMA

LYRICFIND (AU)

1		SHAPE OF YOU Ed Sheeran WMA
2		SOMETHING JUST LIKE THIS The Chainsmokers & Coldp...
3		THAT'S WHAT I LIKE Bruno Mars WMA
4		IT AIN'T ME Kygo & Selena Gomez SME
5		PARIS The Chainsmokers SME
6		CHAINED TO THE RHYTHM Katy Perry EMI
7		SCARED TO BE LONELY Martin Garrix SME
8		HOW WOULD YOU FEEL Ed Sheeran WMA
9		HOW FAR I'LL GO Alessia Cara UMA
10		DOWN Marian Hill UMA

SOUNDCLOUD (INT)

1		XO TOUR L'IF3 Lil Uzi Vert IND
2		TUNNEL VISION Kodak Black IND
3		LOOK AT ME! XXXTENTACION IND
4		ISPY KYLE IND
5		BAD AND BOJEE Migos IND
6		CONGRATULATIONS Post Malone UMA
7		T-SHIRT Migos IND
8		YSL Lil Uzi Vert IND
9		SLIPPERY Migos IND
10		BOTH Gucci Mane WMA

SPOTIFY (INT)

1		SHAPE OF YOU Ed Sheeran WMA
2		SOMETHING JUST LIKE THIS The Chainsmokers & Coldp...
3		IT AIN'T ME Kygo & Selena Gomez SME
4		IDON'T WANNA LIVE FOREVER ZAYN & Taylor Swift UMA
5		PARIS The Chainsmokers SME
6		DESPACITO Luis Fonsi SME
7		SCARED TO BE LONELY Martin Garrix SME
8		CHAINED TO THE RHYTHM Katy Perry EMI
9		ISSUES Julia Michaels UMA
10		ROCKABYE Clean Bandit WMA

YOUTUBE (INT)

1		SHAPE OF YOU Ed Sheeran WMA
2		CHANTAJE Shakira IND
3		DESPACITO Luis Fonsi UMA
4		SHAPE OF YOU (LYRICS) Ed Sheeran WMA
5		ROCKABYE Clean Bandit WMA
6		SOMETHING JUST LIKE THIS The Chainsmokers & Coldp...
7		CLOSER The Chainsmokers SME
8		EL AMANTE Nicky Jam SME
9		SUBEME LA RADIO Enrique Iglesias SME
10		VENTE PACA Ricky Martin SME

SHAZAM (INT)

1		SHAPE OF YOU Ed Sheeran WMA
2		ROCKABYE Clean Bandit UMA
3		YOU DON'T KNOW ME Jax Jones ETC/UMA
4		DOWN Marian Hill UMA
5		DESPACITO Luis Fonsi SME
6		IDON'T WANNA LIVE FOREVER ZAYN & Taylor Swift UMA
7		CHAINED TO THE RHYTHM Katy Perry EMI
8		IT AIN'T ME Kygo & Selena Gomez SME
9		IF I FEEL IT COMING The Weeknd UMA
10		SOMETHING JUST LIKE THIS The Chainsmokers & Coldp...

PANDORA SPINS (INT)

1		BAD AND BOJEE Migos IND
2		FAKE LOVE Drake UMA
3		SHAPE OF YOU Ed Sheeran WMA
4		BOUNCE BACK Big Sean UMA
5		IDON'T WANNA LIVE FOREVER ZAYN & Taylor Swift UMA
6		PARIS The Chainsmokers SME
7		BAD THINGS MGK & Camila Cabello UMA
8		SCARS TO YOUR BEAUTIFUL Alessia Cara UMA
9		DEJA VU J. Cole SME
10		COLD Maroon 5 UMA

TRENDING & PREDICTIVE CHARTS

SPOTIFY VIRAL

Spotify's own metrics to measure potential for tracks not charting yet

1	 SOMETHING JUST LIKE THIS The Chainsmokers & Coldplay SME
2	STAY Zedd & Alessia Cara UMA
3	SLIDE Calvin Harris SME
4	SELFISH Future SME
5	LOVE Lana Del Ray UMA
6	SHOOTING STARS Bag Raiders UMA
7	SUBEME LA RADIO Enrique Iglesias SME
8	IT AIN'T ME Kygo & Selena Gomez SME
9	COMIN OUT STRONG Future SME
10	BY YOUR SIDE The 1975 SME

SHAZAM FUTURE HITS

Most Shazamed tracks unreleased or released to iTunes in past 4 weeks

1	 SOMETHING JUST LIKE THIS The Chainsmokers & Coldplay SME
2	IT AIN'T ME Kygo & Selena Gomez SME
3	SLIDE Calvin Harris SME
4	STAY Zedd & Alessia Cara UMA
5	HOW WOULD YOU FEEL Ed Sheeran WMA
6	GREEN LIGHT Lorde UMA
7	CHAINED TO THE RHYTHM Katy Perry EMI
8	HEAVY Linkin Park WMA
9	COLD Maroon 5 UMA
10	CIAO ADIOS Anne-Marie WMA

SHAZAM MOVERS

The tracks with the most upward movement on the AU Shazam chart

1	 GREEN LIGHT Lorde UMA
2	STAY Zedd & Alessia Cara UMA
3	SLIDE Calvin Harris SME
4	PERFECT Ed Sheeran WMA
5	DIVE Ed Sheeran WMA
6	SELFISH Future SME
7	SAVED Khalid SME
8	HAPPIER Ed Sheeran WMA
9	SWALLA Jason Derulo WMA
10	GALWAY GIRL Ed Sheeran WMA

LYRICFIND (INT)

The most searched for lyrics powered by LyricFind

1	 PERFECT Ed Sheeran WMA
2	CASTLE ON THE HILL Ed Sheeran WMA
3	GALWAY GIRL Ed Sheeran WMA
4	DIVE Ed Sheeran WMA
5	NEW MAN Ed Sheeran WMA
6	ERASER Ed Sheeran WMA
7	SOMETHING JUST LIKE THIS The Chainsmokers & Coldp...
8	IT AIN'T ME Kygo & Selena Gomez SME
9	NANCY MULLIGAN Ed Sheeran WMA
10	WHAT DO I KNOW? Ed Sheeran WMA

ONES TO WATCH

The big collab from The Chainsmokers & Coldplay tops two of the Trending & Predictive charts this week. First up is Spotify Viral, where it's pulled ahead of Zedd & Alessia's new hit *Stay* and last week's Most Added, Calvin Harris' *Slide* ft. Migos & Frank Ocean. The flavour of the month meme, Bag Raiders' *Shooting Stars*, has made a reappearance at #6.

The Shazam Future Hits chart isn't immune to the power of The Chainsmokers & Coldplay collaboration either, with *Something Just Like This* leading ahead of an identical Top 3. Lorde's *Green Light* debuts at #6 but makes itself known atop the Shazam Movers chart at #1. Ed Sheeran also sees a healthy week on the Shazam Movers with entries at #4, #5, #8, #10, the highest being *Perfect*.

It pales in comparison to the absolute domination demonstrated by Sheeran on the International LyricFind chart, however. Leading at #1 with *Perfect*, there are only two places in the Top 10 not occupied by Sheeran – yes, eight spots are filled up with tracks from his recently released album –.

NEW SINGLE SPOTLIGHT

KEEP ME CRAZY

Sheppard | CHUGG

Keep Me Crazy from Brisbane hit-makers, Sheppard, is the second most added track in its first week at national radio. It's a great start for the first international single from Sheppard's upcoming new album as well finding favor with network music directors at NOVA169 Brisbane, Hit105 Brisbane (song of the week), FOXFM Melbourne, SCA network late nights, Hit929 Perth, 198FM, JoyFM Melbourne, and FM104.7 Canberra, amongst others. It arrives as Queensland's most popular pop export continues their run across the country with Global superstar Justin Bieber scooping up features across TV (AFL & NRL Footy Shows, Today Show) and press.

The track is about finding wild, lasting love that keeps you youthful, enthusiastic and passionate," said George Sheppard. "It's also a great signpost of what to expect from our album later this year and we're excited to take it to our fans not just in Australia, but around the world." Sheppard's live show found favor with Justin Bieber fans and the press alike during the Perth edition of the Purpose Tour with the band showing that they have matured into a live act which can command an audience's attention in the largest of venues. Sheppard are set to head overseas shortly to fulfill promotion obligations in the US, UK, and Europe in support of the international release of *Keep Me Crazy*.

AUSTRALIAN & ALTERNATIVE ARTISTS

HOT 100 (AU ARTISTS)

1		CHAMELEON PNAU ETC/UMA
2		CALL ON ME Starley UMA
3		STRANGER Peking Duk SME
4		ADORE Amy Shark SME
5		NEVER GIVE UP Sia INERTIA
6		YOU SAY WHEN Illy ONELOVE
7		THE GREATEST Sia INERTIA
8		PAPERCUTS Illy ONETWO/WMA
9		ALL NIGHT Chance The Rapper IND
10		CHEAP THRILLS Sia INERTIA

HOT 100 (ALT)

1		GREENLIGHT Lorde UMA
2		CIGARETTES Ali Barter INERTIA
3		WHAT CAN I DO IF THE FIRE GOES... Gang Of Youths SME
4		FEEL THE WAY I DO The Jungle Giants IND
5		NOT A FIGHTER Airling INERTIA
6		TO BE FREE LDRU SME
7		NEVER START Middle Kids EMI
8		NUCLEAR FUSION King Gizzard RC/INERTIA
9		HISTORY Cosmo's Midnight SME
10		LET'S HUG LONGER Heaps Good Friends IND

AIR SINGLES

1		JUNGLE Tash Sultana SME
2		NEVER BELIKE YOU Flume FC
3		THE GREATEST Sia INERTIA
4		MOVE YOUR BODY Sia INERTIA
5		CHEAP THRILLS Sia INERTIA
6		FRIEND LIKE YOU Bliss N Eso MUSHROOM
7		FRACTURE Slumberland IND
8		UBU Methyl Ethel STOP
9		SKIN COMPANION EP II Flume FC
10		SAY IT Flume FC

AIR RADIO PLAY

1		ADORE Amy Shark SME
2		THE GREATEST Sia INERTIA
3		RIPTIDE Vance Joy MUSHROOM
4		FIRE AND THE FLOOD Vance Joy MUSHROOM
5		MOVE YOUR BODY Sia INERTIA
6		GERÓNIMO Sheppard CHUGG
7		CHEAP THRILLS Sia INERTIA
8		SWEET DISPOSITION The Temper Trap MUSH
9		JUNGLE Tash Sultana SME
10		HOOPS The Rubens MUSHROOM

TRIPLE J HIT LIST

1		HISTORY Cosmo's Midnight SME
2		CIGARETTE Ali Barter INERTIA
3		THAT MESSAGE Holy Holy SME
4		GOLDEN Kingswood IND
5		TO BE FREE LDRU SME

TRIPLE J (UNEARTHED)

1		LITTLE HONEY Jode Gannon IND
2		JESUS AGE Boilermakers IND
3		CREAM ON MY APPLE PIE Brufield IND
4		NOTIONS Will Anderson IND
5		ALCHEMY Willaris. K IND

AMRAP METRO

1		ANOTHER LIFE PVT IND
2		L'HEURE DES SORCIÈRES Methyl Ethel STOP
3		TIME FOR LOVE The Pink Tiles IND
4		PISSY FLOW Rag n' Bone IND
5		DECEMBER NIGHTS Saskwatch IND

AMRAP REGIONAL

1		IRONBARK The Waifs IND
2		WELL ENOUGH ALONE The Mae Trio IND
3		LOVE OF MINE Bennett Bowtell & Urquhart
4		STAR PARADE Sarah Carroll & The West W...
5		OFF THE GRID Paul Costa IND

NEW SINGLE SPOTLIGHT

BE WITH YOU ALWAYS

Mighty Oaks | EMI

Looking for a song to break up the pop and dance on your station? Mighty Oaks' *Be With You Always* is a mainstream song that has one of the most sing-a-long choruses of the year.

A band of 'the world', this three-piece hail from the US, Italy and the UK and are based in Berlin. *Be With You Always* is a catchy love song, marked by soft acoustic guitars and beautiful harmonies on the chorus that reel the listener in from the outset - transmitting a sense of excitement and triggering an endorphin rush and a desire to hit the repeat button. Sounds like Lumineers, Foy Vance and Of Monsters and Men.

OVERVIEW

There's plenty of action on the Hot 100 Alternative chart this week with Lorde leading the way at #1 with the debut of *Green Light*. The next five chart places are all new peaks for the respective tracks, with Ali Barter's *Cigarettes* at #2 from #4, and Gang Of Youths' *What Can I Do If The Fire Goes Out?* at #3 from #37. The Jungle Giants break into the Top 10 at #4 from #17 with *Feel The Way I Do*, as does LDRU's *To Be Free* at #6 from #24.

Cosmo's Midnight returns to #1 on the triple j Hit List with *History* followed by Ali Barter's *Cigarette* at #2, mirroring its placing on the triple j Spins List. Jode Gannon's *Little Honey* scores a debut on top of the triple j Unearthed Hit List.

[Subscribe](#) to access the full charts portal. [Sign Up](#) to get this free report. View [previous reports](#).
Chart enquiries: daniel.respall@themusicnetwork.com. Advertising enquiries: mark@theentertainmentmediagroup.com