

Norfolk, Va. – May 26, 2015 – iHeartMedia Norfolk announced today Corey Crockett as new night host and Tyler Layne as late night host on NOW 105 (105.3 FM). Crockett will host evening from 6:00 PM to 10:00 PM, beginning June 1, 2015 and “Tyler’s Trending” will air evenings from 10:00 PM to Midnight, effective immediately.


NOW 105 is a leading media outlet in the Norfolk market and its programming and content are available across multiple platforms, including its broadcast station; online via its branded digital site; mobile; and social, with nationwide listening through iHeartRadio, the all-in-one streaming music and live radio service with its more than 500 million downloads, 80 million social media followers and 97 million digital uniques across the Network.

“I’m excited to bring something totally different to nights in Hampton Roads,” said Matthew Derrick, Senior Vice President of Programming, iHeartMedia Norfolk. “Corey and Tyler represent the next generation of young, fresh, socially driven talent and will help bring a new level of engagement, content and awareness to NOW 105, along with nothing but the biggest and newest trending hit music, first.”

“I couldn’t be more excited to join the iHeartMedia team here in Hampton Roads. I’m thrilled to team up with Tyler and to take nights on NOW 105 in a fun direction both on the air and on social media to connect with our listeners,” said Crockett. “I want to sincerely thank Senior Vice President of Programming-Norfolk, Matt Derrick and Market President, Derrick Martin for the opportunity to join such a talented and committed group of people.”

Crockett is a recent Syracuse University graduate, former GM of WJPZ 89.1 FM and will join NOW 105 from weekends at iHeartMedia Syracuse's Top 40 WWHT. Layne is a Hampton Roads native, recording artist and Social Media superstar with more than 300,000 followers.

About iHeartMedia Norfolk:

iHeartMedia Norfolk owns and operates WOWI-FM; WHBT-FM; WNOH-FM; WMOV-FM; and is part of iHeartMedia. With 245 million monthly listeners in the U.S., 97 million monthly digital uniques and 196 million monthly consumers of its Total Traffic and Weather Network, iHeartMedia has the largest reach of any radio or television outlet in America. It serves over 150 markets through 858 owned radio stations, and the company’s radio stations and content can be heard on AM/FM, HD digital radio, satellite radio, on the Internet at iHeartRadio.com and on the company’s radio station websites, on the iHeartRadio mobile app, in enhanced auto dashes, on tablets and smartphones, and on gaming consoles. iHeartRadio, iHeartMedia’s digital radio platform, is the No. 1 all-in-one digital audio service with over 500 million downloads; it reached its first 20 million registered users faster than any digital service in Internet history and reached 60 million users faster than any other radio or digital music service and even faster than Facebook. The company’s operations include radio broadcasting, online, mobile, digital and social media, live concerts and events, syndication, music research services and independent media representation. For more company information visit iHeartMedia.com.