

WATERMARK

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

FOR WEEK ENDING: March 2, 1974
CYCLE NO. C741 PROGRAM 9 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 MUSCI/BMI) TALK UNIT #40 - YOU WERE A LADY - Tommy Overstreet TALK UNIT #39 - TRACES OF LIFE - Lonzo & Oscar TALK UNIT LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC	6:28
6:26			
6:28		LOCAL INSERT: C-1	2:00
8:28		LOGO: AMERICAN COUNTRY COUNTDOWN TALK UNIT PREVIEW: - I'LL TRY A LITTLE HARDER - Donna Fargo TALK UNIT #38 - THE AMERICANS - Tex Ritter TALK UNIT #37 - I LOVE - Tom T. Hall TALK UNIT LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC	11:16
19:42			
19:44		LOCAL INSERT: C-2	2:00
21:44		LOGO: AMERICAN COUNTRY COUNTDOWN TALK UNIT #36 - TURN ON YOUR LIGHT - Kenny Price TALK UNIT #35 - CHIP CHIP - Patsy Sledd TALK UNIT #34 - THE CRUDE OIL BLUES - Jerry Reed TALK UNIT LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC	7:42
29:24			
29:26		STATION I.D.: C-3	:10
29:36		LOCAL INSERT:	2:00

WATERMARK

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

FOR WEEK ENDING: March 2, 1974
CYCLE NO. C741 PROGRAM 9 OF 13
DISC & HALF HOUR NO 1b
PAGE NO. 2

SCHEDULED START TIME	ACTUAL TIME	ELEMENT	RUNNING TIME
31:36		LOGO: AMERICAN COUNTRY COUNTDOWN TALK UNIT #33 - THE RIVER'S TOO WIDE - Jim Munday TALK UNIT #32 - I'VE GOT A THING ABOUT YOU, BABY - Elvis Presley	5:26
37:02		TALK UNIT LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC	
37:04		LOCAL INSERT: C-4	2:00
39:04		LOGO: AMERICAN COUNTRY COUNTDOWN TALK UNIT #31 - JOLENE - Dolly Parton TALK UNIT PREVIEW: - IT'S TIME TO CROSS THAT BRIDGE - Jack Greene	6:07
45:09		TALK UNIT LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC	
45:11		LOCAL INSERT: C-5	2:00
47:11		LOGO: AMERICAN COUNTRY COUNTDOWN TALK UNIT #30 - ONCE YOU'VE HAD THE BEST - George Jones TALK UNIT #29 - YOU'RE GONNA HURT ME (ONE MORE TIME) - Patti Page TALK UNIT #28 - HOUSTON - Glen Campbell TALK UNIT THEME UP & UNDER W/TALK UNIT ENDING AT: 57:32 THEME TO: 57:50 EMERGENCY THEME RUNOUT TO: 58:58 THEME: "MY KIND OF COUNTRY" (MARKWATER MUSIC/BMI)	10:12
57:23			
57:50		LOCAL INSERT: C-6	2:00
59:50		STATION I.D.:	:10

American
COUNTRY
COUNTDOWN

WATERMARK

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

FOR WEEK ENDING: March 2, 1974
CYCLE NO. C741 PROGRAM 9 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 #27 - LUCKY LADIES - Jeannie Seeley TALK UNIT PREVIEW: - LISTEN - Wayne Kemp TALK UNIT #26 - WHEN I GET MY HANDS ON YOU - Diana Trask TALK UNIT LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC	9:09
9:07			
9:09		LOCAL INSERT: C-1	2:00
11:09		LOGO: AMERICAN COUNTRY COUNTDOWN TALK UNIT #25 - RED ROSE FROM THE BLUE SIDE OF TOWN - George Morgan TALK UNIT #24 - WHEN YOU GOOD LOVE WAS MINE - Narvel Felts TALK UNIT LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC	6:22
17:29			
17:31		LOCAL INSERT: C-2	2:00
19:31		LOGO: AMERICAN COUNTRY COUNTDOWN TALK UNIT #23 - BABYDOLL - Barbara Fairchild TALK UNIT #22 - WHATEVER HAPPENED TO RANDOLPH SCOTT - Statler Brothers TALK UNIT #21 - SOMETIME SUNSHINE - Jim Ed Brown TALK UNIT LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC	9:01
28:30			
28:32		STATION I.D.: C-3	:10
28:42		LOCAL INSERT:	2:00

American
COUNTRY
COUNTDOWN

WATERMARK

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

FOR WEEK ENDING: March 2, 1974
CYCLE NO. C741 PROGRAM 9 OF 13
DISC & HALF HOUR NO 2b
PAGE NO. 4

SCHEDULED START TIME	ACTUAL TIME	ELEMENT	RUNNING TIME
30:42		LOGO: AMERICAN COUNTRY COUNTDOWN TALK UNIT #20 - WAKE ME INTO LOVE - Wilma Burgess & Bud Logan	6:49
37:29		TALK UNIT #19 - TWENTIETH CENTURY DRIFTER - Marty Robbins TALK UNIT LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC	
37:31		LOCAL INSERT: C-4	2:00
39:31		LOGO: AMERICAN COUNTRY COUNTDOWN TALK UNIT #18 - RAINBOW IN DADDY'S EYES - Sammi Smith	6:10
45:39		TALK UNIT PREVIEW: - I'M LEFT, YOU'RE RIGHT, SHE'S GONE - Jerry Lee Lewis TALK UNIT LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC	
45:41		LOCAL INSERT: C-5	2:00
47:41		LOGO: AMERICAN COUNTRY COUNTDOWN TALK UNIT #17 - TONIGHT SOMEONE'S FALLING - Johnny Carver	10:00
57:41		TALK UNIT #16 - I'VE JUST GOT TO KNOW - Freddy Weller TALK UNIT #15 - WRONG IDEAS - Brenda Lee TALK UNIT THEME UP & UNDER W/TALK UNIT ENDING AT: 57:49 THEME TO: 57:55 EMERGENCY THEME RUNOUT TO: 58:56	
57:55 59:55		LOCAL INSERT: C-6 STATION I.D.:	2:00 :10

WATERMARK

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

FOR WEEK ENDING, March 2, 1974
CYCLE NO. C741 PROGRAM 9 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 MUSCI/BMI) TALK UNIT #14 - WORLD OF MAKE BELIEVE - Bill Anderson TALK UNIT PREVIEW: - THE JET SET - George Jones & Tammy Wynette TALK UNIT #13 - MIDNIGHT, ME AND THE BLUES - Mel Tillis TALK UNIT LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC	9:09
9:07			
9:09		LOCAL INSERT: C-1	2:00
11:09		LOGO: AMERICAN COUNTRY COUNTDOWN TALK UNIT #12 - SNAP YOUR FINGERS - Don Gibson TALK UNIT #11 - LOVE SONG - Anne Murray TALK UNIT LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC	5:41
16:48			
16:50		LOCAL INSERT: C-2	2:00
18:50		LOGO: AMERICAN COUNTRY COUNTDOWN TALK UNIT #10 - LOVING YOU HAS CHANGED MY LIFE - David Rogers TALK UNIT #9 - I'M STILL LOVING YOU - Joe Stampley TALK UNIT #8 - I LOVE YOU, I LOVE YOU - David Houston & Barbara Mandrell TALK UNIT LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC	9:24
28:12			
28:14		STATION I.D.:	:10
28:24		LOCAL INSERT: C-3	2:00

**American
COUNTRY
COUNTDOWN**

WATERMARK

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

FOR WEEK ENDING: March 2, 1974
CYCLE NO. C741 PROGRAM 9 OF 13
DISC & HALF HOUR NO 3b
PAGE NO. 6

SCHEDULED START TIME	ACTUAL TIME	ELEMENT	RUNNING TIME
30:24		LOGO: AMERICAN COUNTRY COUNTDOWN TALK UNIT #7 - THAT'S THE WAY LOVE GOES - Johnny Rodriguez TALK UNIT PREVIEW: - I CHANGED MY MIND - Billy Walker TALK UNIT #6 - WOULD YOU LAY WITH ME - Tanya Tucker TALK UNIT	7:58
38:20		LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC	
38:22		LOCAL INSERT: C-4	2:00
40:22		LOGO: AMERICAN COUNTRY COUNTDOWN TALK UNIT #5 - SWEET MAGNOLIA BLOSSOM - Billy Craddock TALK UNIT #4 - THERE'S A HONKY TONK ANGEL - Conway Twitty TALK UNIT	5:55
46:15		LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC	
46:17		LOCAL INSERT: C-5	2:00
48:17		LOGO: AMERICAN COUNTRY COUNTDOWN TALK UNIT #3 - THERE WON'T BE ANY MORE - Charlie Rich TALK UNIT #2 - DADDY, WHAT IF - Bobby Bare TALK UNIT #1 - ANOTHER LONELY SONG - Tammy Wynette TALK UNIT	8:51
57:08		THEME UP & UNDER W/TALK UNIT ENDING AT: 57:45 THEME TO: 57:50 EMERGENCY THEME RUNOUT TO: 58:55	
57:50 59:50		LOCAL INSERT: C-6 STATION I.D.:	2:00 :10