


WALNUT
 10700 Ventura Blvd.
 No. Hollywood, Ca. 91604
 Phone: (213) 980-9490

FOR WEEK ENDING: January 12, 1974
 CYCLE NO. C741 PROGRAM 2 OF 13
 DISC & HALF HOUR NO 1a
 PAGE NO. 1

SCHEDULED START TIME	ACTUAL TIME	ELEMENT	RUNNING TIME
00:00		THEME & OPENING OF PART 1 THEME: "MY KIND OF COUNTRY" (MARKWATER MUSIC/BMI) TALK UNIT #40 - WHEN I GET MY HANDS ON YOU - Diana Trask TALK UNIT #39 - WE'RE BACK IN LOVE AGAIN - Johnny Bush TALK UNIT LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC	6:43
6:41			
6:43		LOCAL INSERT: C-1	2:00
8:43		LOGO: AMERICAN COUNTRY COUNTDOWN TALK UNIT #38 - COME ON PHONE - Jean Shepard TALK UNIT OLDIE: - A DEAR JOHN LETTER - Jean Shepard & Ferlin Husky TALK UNIT #37 - YOU ASK ME TO - Waylon Jennings TALK UNIT LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC	8:09
16:50			
16:52		LOCAL INSERT: C-2	2:00
18:52		LOGO: AMERICAN COUNTRY COUNTDOWN TALK UNIT #36 - ANOTHER LONELY SONG - Tammy Wynette TALK UNIT #35 - SOMETIME SUNSHINE - Jim Ed Brown TALK UNIT #34 - JUST ONE MORE SONG - Jack Blanchard & Misty Morgan TALK UNIT LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC	9:17
28:07			
28:09		STATION I.D.: C-3	:10
28:19		LOCAL INSERT:	2:00


WALLEN
 10700 Ventura Blvd.
 No. Hollywood, Ca. 91604
 Phone: (213) 980-9490

FOR WEEK ENDING: January 12, 1974
 CYCLE NO. C741 PROGRAM 2 OF 13
 DISC & HALF HOUR NO 1b
 PAGE NO. 2

SCHEDULED START TIME	ACTUAL TIME	ELEMENT	RUNNING TIME
30:19		LOGO: AMERICAN COUNTRY COUNTDOWN TALK UNIT #33 - THERE WON'T BE ANY MORE - Charlie Rich TALK UNIT #32 - IF YOU CAN'T FEEL IT - Freddie Hart TALK UNIT PREVIEW: - AMARILLO BY MORNING - Terry Stafford TALK UNIT	7:47
38:04		LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC	
38:06		LOCAL INSERT: C-4	2:00
40:06		LOGO: AMERICAN COUNTRY COUNTDOWN TALK UNIT #31 - I'VE JUST GOT TO KNOW - Freddy Weller TALK UNIT #30 - THAT'S THE WAY LOVE GOES - Johnny Rodriguez	5:20
45:24		LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC	
45:26		LOCAL INSERT: C-5	2:00
47:26		LOGO: AMERICAN COUNTRY COUNTDOWN TALK UNIT #29 - HOUSE OF THE RISING SUN - Jody Miller TALK UNIT #28 - THE MOST BEAUTIFUL GIRL - Charlie Rich TALK UNIT #27 - LUCKY LADIES - Jeannie Seely TALK UNIT	10:13
57:39		THEME UP & UNDER W/TALK UNIT ENDING AT: 57:46 THEME TO: 58:50 EMERGENCY THEME RUNOUT TO: 58:54 THEME: "MY KIND OF COUNTRY" (MARKWATER MUSIC/BMI)	
57:50		LOCAL INSERT: C-6	2:00
59:50		STATION I.D.:	:10


WJLW
 10700 Ventura Blvd.
 No. Hollywood, Ca. 91604
 Phone: (213) 980-9490

FOR WEEK ENDING: January 12, 1974
 CYCLE NO. C741 PROGRAM 2 OF 13
 DISC & HALF HOUR NO 2a

PAGE NO. 3

SCHEDULED START TIME	ACTUAL TIME	ELEMENT	RUNNING TIME
00:00		THEME & OPENING OF PART 11 THEME: "MY KIND OF COUNTRY" (MARKWATER MUSIC/BMI) TALK UNIT #26 - LET'S GO ALL THE WAY TONIGHT - Mel Tillis TALK UNIT & Sherri Bryce #25 - BIFF, THE PURPLE BEAR - Dick Feller TALK UNIT #24 - I BELIEVE IN SUNSHINE - Roger Miller TALK UNIT LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC	10:15
10:13			
10:15		LOCAL INSERT: C-1	2:00
12:15		LOGO: AMERICAN COUNTRY COUNTDOWN TALK UNIT #23 - SHE MET A STRANGER, I MET A TRAIN - Tommy Cash TALK UNIT PREVIEW: - DADDY, WHAT IF - Bobby Bare TALK UNIT #22 - THE RIVER'S TOO WIDE - Jim Munday TALK UNIT LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC	8:01
20:14			
20:16		LOCAL INSERT: C-2	2:00
22:16		LOGO: AMERICAN COUNTRY COUNTDOWN TALK UNIT #21 - ROSIE CRIES A LOT - Ferlin Husky TALK UNIT #20 - LET ME BE THERE - Olivia Newton -John TALK UNIT LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC	6:34
28:50			
28:52		STATION I.D.:	:10
29:02		LOCAL INSERT: C-3	2:00


MARKWATER
 10700 Ventura Blvd.
 No. Hollywood, Ca. 91604
 Phone: (213) 980-9490

FOR WEEK ENDING: January 12, 1974
 CYCLE NO. C741 PROGRAM 2 OF 13
 DISC & HALF HOUR NO 2b
 PAGE NO. 4

SCHEDULED START TIME	ACTUAL TIME	ELEMENT	RUNNING TIME
31:02		LOGO: AMERICAN COUNTRY COUNTDOWN TALK UNIT #19 - LOVE SONG - Anne Murray TALK UNIT PREVIEW: - TONIGHT SOMEONE'S FALLING - Johnny Carver TALK UNIT LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC	6:11 6:34 <u>12:45</u>
37:13		LOCAL INSERT: C-4	2:00
39:13		LOGO: AMERICAN COUNTRY COUNTDOWN TALK UNIT #18 - AMAZING LOVE - Charlie Pride TALK UNIT #17 - WORLD OF MAKE BELIEVE - Bill Anderson TALK UNIT OLDIE: - MAMA SANG A LOVE SONG - Bill Anderson TALK UNIT LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC	10:13
49:24			
49:26		LOCAL INSERT: C-5	2:00
51:26		LOGO: AMERICAN COUNTRY COUNTDOWN TALK UNIT #16 - I'M STILL LOVING YOU - Joe Stampley TALK UNIT #15 - THAT GIRL WHO WAITS ON TABLES - Ronnie Milsap TALK UNIT THEME UP & UNDER W/TALK UNIT ENDING AT: 57:46 THEME TO: 57:50 EMERGENCY THEME RUNOUT TO: 58:55 THEME: "MY KIND OF COUNTRY" (MARKWATER MUSIC/BMI)	6:10
57:36			
57:50 59:50		LOCAL INSERT: C-6 STATION I.D.:	2:00 :10


WAVE
 10700 Ventura Blvd.
 No. Hollywood, Ca. 91604
 Phone: (213) 980-9490

FOR WEEK ENDING January 12, 1974
 CYCLE NO. C741 PROGRAM 2 OF 13
 DISC & HALF HOUR NO 3a
 PAGE NO. 5

SCHEDULED START TIME	ACTUAL TIME	ELEMENT	RUNNING TIME
00:00		THEME & OPENING OF PART 111 THEME: "MY KIND OF COUNTRY" (MARKWATER MUSIC/BMI) TALK UNIT #14 - THE BAPTISM OF JESSE TAYLOR - Johnny Russell TALK UNIT #13 - ATTA WAY TO GO - Don Williams TALK UNIT LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC	6:40
6:38			
6:40		LOCAL INSERT: C-1	2:00
8:40		LOGO: AMERICAN COUNTRY COUNTDOWN TALK UNIT #12 - STILL LOVING YOU - Bob Luman TALK UNIT PREVIEW: - I LOVE YOU, I LOVE YOU - David Houston & Barbara Mandrell TALK UNIT #11 - LOVIN' ON BORROWED TIME - Mel Street TALK UNIT LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC	8:59
17:37			
17:39		LOCAL INSERT: C-2	2:00
19:39		LOGO: AMERICAN COUNTRY COUNTDOWN TALK UNIT #10 - AIN'T LOVE A GOOD THING - Connie Smith TALK UNIT #9 - BIG GAME HUNTER - Buck Owens TALK UNIT #8 - SONG AND DANCE MAN - Johnny Paycheck TALK UNIT LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC	7:54
27:31			
27:33		STATION I.D.: C-3	:10
27:43		LOCAL INSERT:	2:00


WATERWATER
 10700 Ventura Blvd.
 No. Hollywood, Ca. 91604
 Phone: (213) 980-9490

FOR WEEK ENDING, January 12, 1974
 CYCLE NO. C741 PROGRAM 2 OF 13
 DISC & HALF HOUR NO 3b
 PAGE NO. 6

SCHEDULED START TIME	ACTUAL TIME	ELEMENT	RUNNING TIME
29:43		LOGO: AMERICAN COUNTRY COUNTDOWN TALK UNIT #7 - A LAST LOVE SONG - Hank Williams Jr. TALK UNIT #6 - ONCE YOU'VE HAD THE BEST - George Jones TALK UNIT OLDIE: - TENDER YEARS - George Jones TALK UNIT	8:15
37:58		LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC	
38:00		LOCAL INSERT: C-4	2:00
40:00		LOGO: AMERICAN COUNTRY COUNTDOWN TALK UNIT #5 - SOMEWHERE BETWEEN LOVE AND TOMORROW - Roy Clark TALK UNIT #4 - HEY, LORETTA - Loretta Lynn TALK UNIT	6:56
46:54		LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC	
46:56		LOCAL INSERT: C-5	2:00
48:56		LOGO: AMERICAN COUNTRY COUNTDOWN TALK UNIT #3 - JOLENE - Dolly Parton TALK UNIT #2 - I LOVE - Tom T. Hall TALK UNIT #1 - IF WE MAKE IT THROUGH DECEMBER - Merle Haggard TALK UNIT	8:15
57:11		THEME UP & UNDER W/TALK UNIT ENDING AT: 57:37 THEME TO: 57:50 EMERGENCY THEME RUNOUT TO: 58:55 THEME: "MY KIND OF COUNTRY" (MARKWATER MUSIC/BMI)	(5 1/1)
57:50		LOCAL INSERT: C-6	2:00
59:50		STATION I.D.:	:10