

COUNTRY MUSIC TRIVIA QUESTIONS IV


(www.TriviaChamp.com)

- 1> Which country music singer was born in Australia - Sherrie Austin, Terri Clark or Rascal Flatts?
- 2> "Carry On" and "Wave on Wave" are albums by which country singer?
- 3> Which of these country performers is a member of MuzikMafia - Randy Travis, Alan Jackson or James Otto?
- 4> In 2010, who released the album entitled, In the Driver's Seat?
- 5> Who co-wrote the song "Stupid Boy" with Keith Urban?
- 6> Who wrote the hit country songs "Cleaning This Gun" and "These Are My People"?
- 7> Which country music star married actress Katherine Heigl?
- 8> What is the title of the album released by Josh Turner in 2007?
- 9> Which country singer has co-written songs with Tim McGraw, Adam Gregory and Garth Brooks?
- 10> Which country music star was a professional wrestler?
- 11> Which country music star is frequently seen playing a 1968 pink paisley Fender Telecaster?
- 12> Which country singer owns the label Equity Music Group?
- 13> Which country artist was first noticed while performing on the show Star Search - Billy Dean, Chuck Wicks or Darius Rucker?
- 14> What was the name of the album, which was released by Dwight Yoakam in 2010?

15> George Bush used which country group's songs as part of both of his presidential campaigns?

Answers:

1> Sherrie Austin - Sherrie was born in Sydney, in 1970. She is known for her role on the TV show The Facts of Life.

2> Pat Green - Wave on Wave was released in 2003, and Carry on came out in 2000.

3> James Otto - MuzikMafia started at an open mike night in Nashville. Other members include Big Kenny and John Rich.

4> Aaron Pritchett - Aaron also released the albums Big Wheel and Thankful.

5> Sarah Buxton - Sarah also performed a duo with Jedd Hughes.

6> Rodney Atkins - These two songs both went to number one.

7> Josh Kelley - They were married in 2005. Katherine is best known for her role on Grey's Anatomy.

8> Everything is Fine - The song Firecracker was on this album.

9> Lee Brice - Lee' first album debuted in 2010. It was called Love Like Crazy.

10> Chad Brock - Chad wrestled for two years before an injury forced him to retire.

11> Brad Paisley - Brad lost many of his instruments when Nashville flooded in 2010.

12> Clint Black - This label was founded in 2003. Their main distributor was Koch Entertainment.

13> Billy Dean - Billy Dean is from Quincy, Florida. He also appeared on the show Wrangler Country Star Search.

14> Bloodworth - Wedding Crashers and Panic Room are also albums by this country star.

15> Brooks and Dunn - Both "Hard Working Man" and "Only in America" were used by Bush in his runs for President.

Links to Free Trivia on the Net

[Movie Trivia](#)

[Movie Trivia Questions](#)

[Elvis Trivia Questions](#)

[Beatles Trivia Questions](#)

