

ABC Watermark
3575 Cahuenga Blvd West
Suite 555
Los Angeles CA 90068
213.882.8330
FAX 213.850.5832

Please audition each disc immediately. If you have any questions, please contact us at (213) 882-8330.

TOPICAL PROMOS
TOPICAL PROMOS FOR SHOW #41 ARE LOCATED ON CD 4, TRACKS 7, 8, & 9
DO NOT USE AFTER SHOW 41.

1. **NEW IN THE TOP TEN** :27

Hi, this is Bob Kingsley. Last week on ACC, we had four big debuts into our top ten. Confederate Railroad jumped from 14 to 10 with "Jesus And Mama". McBride And The Ride leaped from 15 to 9 with "Going Out Of My Mind". Wynonna landed at #8 with "No One Else On Earth" and Randy Travis is wastin' no time, making his move from #12 to #5 with "If I Didn't Have You". Lotta contenders for the coveted top chart positions and you can find out who's got 'em this week on American Country Countdown. (LOCAL TAG)

2. **COLLIN RAYE SCORES HIS SECOND #1** :32

Hi, this is Bob Kingsley with American Country Countdown. Well, it looks like Collin Raye has carved out a good position for himself in the country music world. Last week, his ballad "In This Life" became his second #1 hit and if it holds on like his first #1, "Love, Me" held on, I'd say he'll have another contender for song of the year. Follow the fortunes of Collin Raye and all your favorites, as we count 'em down every week on American Country Countdown. (LOCAL TAG)

3. **BUBBA SHOT THE CHARTS** :18

Hi, Bob Kingsley with American Country Countdown. Our highest debut last week came in all the way up at 28. The new one from Mark Chesnutt made a big noise. It's called "Bubba Shot The Jukebox" and I'm sure it has it sights set even higher this week, on American Country Countdown. (LOCAL TAG)

**** FOR YOUR CONVENIENCE, WE HAVE PLACED A 25 HZ TONE AT -10 DB AT THE END OF OUR NETWORK COMMERCIAL BREAKS TO ACCOMMODATE AUTOMATED AND SEMI-AUTOMATED STATIONS ****

ABC Watermark

3575 Cahuenga Blvd W, Suite 555, Los Angeles, CA 90068-1346
VOICE: 213.882.8330 FAX: 213.850.1050 or 213.850.5832
Outside the US contact RADIO EXPRESS 1.213.850.1003

AIR DATE WEEKEND: 10/10/92
HOURS: 1 & 2 SHOW#: 41

ABC RADIO NETWORKS

BILLBOARD: "Now, American Country Countdown, brought to you in part by AT&T, more ways to help you stay in touch. And by True Value Hardware Stores."
Theme and Opening of Part I - "MY KIND OF COUNTRY"
(Al Capps/Ron Hicklin/Soundbeam Music, BMI)
#1 (LW) IN THIS LIFE (A) Collin Raye
#40 WHEN SHE CRIES (A/B) Restless Heart
LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC
HIMEL / HOLIDAY INN :30/:30
(out cue) Jingle fades after "... travel agent."
HOUR 1 TRACK 1 RUN TIME: 8:20 LOCAL INSERT 1:00

LOGO: AMERICAN COUNTRY COUNTDOWN
#39 LONESOME STANDARD TIME (A) Kathy Mattea
#38 NOT TOO MUCH TO ASK (A) Mary-Chapin Carpenter & Joe Dittle
LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC
CHEVY TRUCKS :60
(out cue) Jingle fades after "... trucks that last."
HOUR 1 TRACK 2 RUN TIME: 8:30 LOCAL INSERT 1:00

LOGO: AMERICAN COUNTRY COUNTDOWN
#37 WEAR MY RING AROUND YOUR NECK (B) Ricky Van Shelton
ACC EXTRA: KEEP IT BETWEEN THE LINES (A/B) Ricky Van Shelton
LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC
GREAT FOODS BEAT / OVALTINE :30/:30
(out cue) Voice out cold with "... good for you."
HOUR 1 TRACK 3 RUN TIME: 8:51 LOCAL INSERT 1:00 STATION ID :10

LOGO: AMERICAN COUNTRY COUNTDOWN
#36 I FEEL LUCKY (A) Mary-Chapin Carpenter
#35 NOW THAT'S COUNTRY (B) Marty Stuart
#34 IF YOUR HEART AIN'T BUSY TONIGHT (A) Tanya Tucker
LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC
HERSHEY / HIMEL :30/:30
(out cue) Voice out cold with "... only as directed."
HOUR 1 TRACK 4 RUN TIME: 11:58 LOCAL INSERT 1:00

LOGO: AMERICAN COUNTRY COUNTDOWN
#33 RUNNIN' BEHIND (B/A) Tracy Lawrence
#32 JUST CALL ME LONESOME (A) Rodney Foster
LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC
DAHLBERG / TGI FRIDAY'S / HIMEL :60/:30/:30
(out cue) Voice out cold with "... only as directed."
HOUR 1 TRACK 5 RUN TIME: 9:10 LOCAL INSERT 1:00

LOGO: AMERICAN COUNTRY COUNTDOWN
#31 I WOULDN'T HAVE IT ANY OTHER WAY (B/A) Aaron Tippin
ACC ARCHIVE: GOT MY HEART SET ON YOU (B/A) John Conlee
THEME IN AND UNDER WITH TALK ENDING AT: 57:30
THEME: 56:50 (Al Capps/Ron Hicklin/Soundbeam Music, BMI)
HOUR 1 TRACK 6 RUN TIME: 6:31 LOCAL INSERT 1:00 STATION ID :10

Theme and Opening of Part II - "MY KIND OF COUNTRY"
(Al Capps/Ron Hicklin/Soundbeam Music, BMI)
LOGO: AMERICAN COUNTRY COUNTDOWN
#30 I'LL THINK OF SOMETHING (A) Mark Chesnutt
#29 WE TELL OURSELVES (A) Clint Black
LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC
TRUE VALUE / AT&T :30/:30
(out cue) Voice out cold with "... not worth it."
HOUR 2 TRACK 1 RUN TIME: 9:09 LOCAL INSERT 1:00

LOGO: AMERICAN COUNTRY COUNTDOWN
#28 HEY MISTER (I NEED THIS JOB) (B) Shenandoah
ACC EXTRA: GHOST IN THIS HOUSE (B) Shenandoah
LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC
FOLGERS / FEDERAL JOB DIGEST :30/:30
(out cue) Voice out cold with "... 543-8000."
HOUR 2 TRACK 2 RUN TIME: 9:21 LOCAL INSERT 1:00

LOGO: AMERICAN COUNTRY COUNTDOWN
#27 EVEN THE MAN IN THE MOON IS CRYIN' (B) Mark Collie
#26 I'M IN A HURRY (AND I DON'T KNOW WHY) (B/A) Alabama
LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC
GMAC / OVALTINE :30/:30
(out cue) Voice out cold with "... good for you."
HOUR 2 TRACK 3 RUN TIME: 8:30 LOCAL INSERT 1:00 STATION ID :10

LOGO: AMERICAN COUNTRY COUNTDOWN
#25 YOU AND FOREVER AND ME (A/B) Little Texas
#24 I STILL BELIEVE IN YOU (B) Vince Gill
LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC
CHEVY TRUCKS :60
(out cue) Jingle fades after "... trucks that last."
HOUR 2 TRACK 4 RUN TIME: 10:00 LOCAL INSERT 1:00

LOGO: AMERICAN COUNTRY COUNTDOWN
#23 COULD'VE BEEN ME (B) Billy Ray Cyrus
#22 BUBBA SHOT THE JUKEBOX (B) Mark Chesnutt
LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC
HAMBURGER HELPER / HERSHEY / HOLIDAY INN / HIMEL
:30/:30/:30/:30
(out cue) Voice out cold with "... only as directed."
HOUR 2 TRACK 5 RUN TIME: 9:48 LOCAL INSERT 1:00

LOGO: AMERICAN COUNTRY COUNTDOWN
#21 IF THERE HADN'T BEEN YOU (A/B) Billy Dean
ACC ARCHIVE: THE GRAND TOUR (B) George Jones
LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC
THEME IN AND UNDER WITH TALK ENDING AT: 57:33
THEME: 56:50 (Al Capps/Ron Hicklin/Soundbeam Music, BMI)
HOUR 2 TRACK 6 RUN TIME: 7:05 LOCAL INSERT 1:00 STATION ID :10

ABC Watermark

3575 Cahuenga Blvd W, Suite 555, Los Angeles, CA 90068-1346
VOICE: 213.882.8330 FAX: 213.850.1050 or 213.850-5832
Outside the US contact RADIO EXPRESS 1.213.850.1003

AIR DATE WEEKEND: 10/10/92

HOURS: 3 & 4 SHOW#: 41

Theme and Opening of Part III - "MY KIND OF COUNTRY"
(Al Capps/Ron Hicklin/Soundbeam Music, BMI)
LOGO: AMERICAN COUNTRY COUNTDOWN

#20 WHATCHA GONNA DO WITH A COWBOY (A) Chris LeDoux
(Duet with Garth Brooks)
#19 WATCH ME (B/A) Lorrie Morgan

LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC

HERSHEY / FEDERAL JOB DIGEST :30/:30
(out cue) Voice out cold with " ... 543-8000."

HOUR 3 TRACK 1 RUN TIME: 7:48 LOCAL INSERT 1:00

LOGO: AMERICAN COUNTRY COUNTDOWN

#18 LETTING GO (B) Suzy Bogguss
#17 NEXT THING SMOKIN' (B/A) Joe Dille

LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC

DAHLBERG :60
(out cue) Voice out cold with " ... to life again."

HOUR 3 TRACK 2 RUN TIME: 8:41 LOCAL INSERT 1:00

LOGO: AMERICAN COUNTRY COUNTDOWN

#16 SHAKE THE SUGAR TREE (B) Pam Tillis
ACC CALENDAR: HARD TIMES () Lacy J. Dalton

LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC

CHEVY TRUCKS :60
(out cue) Jingle fades after " ... trucks that last."

HOUR 3 TRACK 3 RUN TIME: 8:30 LOCAL INSERT 1:00 STATION ID:10

LOGO: AMERICAN COUNTRY COUNTDOWN

#15 WARNING LABELS (A) Doug Stone
#14 LORD HAVE MERCY ON THE WORKING MAN (B) Travis Tritt

LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC

OVALTINE / TGI FRIDAY'S :30/:30
(out cue) Voice out cold with " ... forward to Friday's."

HOUR 3 TRACK 4 RUN TIME: 9:39 LOCAL INSERT 1:00

LOGO: AMERICAN COUNTRY COUNTDOWN

#13 WE SHALL BE FREE (A/B) Garth Brooks
#12 SO MUCH LIKE MY DAD (B) George Strait
ACC EXTRA: MARINA DEL REY (B/A) George Strait

LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC

GMAC / HAMBURGER HELPER / GREAT FOODS BEAT / FEDERAL JOB DIGEST
:30/:30/:30/:30 (out cue) Voice out cold with " ... 543-8000."

HOUR 3 TRACK 5 RUN TIME: 12:50 LOCAL INSERT 1:00

LOGO: AMERICAN COUNTRY COUNTDOWN

#11 THE GREATEST MAN I NEVER KNEW (A/B) Reba McEntire
ACC ARCHIVE: GRANDMA HARP (NA) Merle Haggard

THEME IN AND UNDER WITH TALK ENDING AT: 57:27
THEME: 58:50 (Al Capps/Ron Hicklin/Soundbeam Music, BMI)

HOUR 3 TRACK 6 RUN TIME: 5:49 LOCAL INSERT 1:00 STATION ID:10

Theme and Opening of Part IV - "MY KIND OF COUNTRY"
(Al Capps/Ron Hicklin/Soundbeam Music, BMI)
LOGO: AMERICAN COUNTRY COUNTDOWN

#10 CAFE ON THE CORNER (A) Sawyer Brown
#9 NOWHERE BOUND (B) Diamond Rio

LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC

HERSHEY / FEDERAL JOB DIGEST :30/:30
(out cue) Voice out cold with " ... 543-8000."

HOUR 4 TRACK 1 RUN TIME: 8:40 LOCAL INSERT 1:00

LOGO: AMERICAN COUNTRY COUNTDOWN

#8 SEMINOLE WIND (A) John Anderson
ACC ACTUALITY FEATURE: GARTH BROOKS
IF TOMORROW NEVER COMES (A) Garth Brooks

LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC

AT&T / HIMEL :30/:30
(out cue) Voice out cold with " ... only as directed."

HOUR 4 TRACK 2 RUN TIME: 10:11 LOCAL INSERT 1:00

LOGO: AMERICAN COUNTRY COUNTDOWN

#7 LOVE'S GOT A HOLD ON YOU (B) Alan Jackson
ACC EXTRA: CHASIN' THAT NEON RAINBOW (A) Alan Jackson

LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC

HIMEL / FEDERAL JOB DIGEST :30/:30
(out cue) Voice out cold with " ... 543-8000."

HOUR 4 TRACK 3 RUN TIME: 7:51 LOCAL INSERT 1:00 STATION ID:10

LOGO: AMERICAN COUNTRY COUNTDOWN

#6 GOING OUT OF MY MIND (B) McBride & The Ride
#5 WRONG SIDE OF MEMPHIS (B) Trisha Yearwood

LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC

DAHLBERG :60
(out cue) Voice out cold with " ... to life again."

HOUR 4 TRACK 4 RUN TIME: 7:13 LOCAL INSERT 1:00

LOGO: AMERICAN COUNTRY COUNTDOWN

#4 JESUS AND MAMA (B) Confederate Railroad
#3 NO ONE ELSE ON EARTH (A/B) Wynonna

LOGO: MY KIND OF COUNTRY, MY KIND OF MUSIC

TRUE VALUE / SYLVAN / HERSHEY / FEDERAL JOB DIGEST
:30/:30/:30/:30 (out cue) Voice out cold with " ... 543-8000."

HOUR 4 TRACK 5 RUN TIME: 10:32 LOCAL INSERT 1:00

LOGO: AMERICAN COUNTRY COUNTDOWN

#2 IF I DIDN'T HAVE YOU (B) Randy Travis
#1 IN THIS LIFE (A) Collin Raye

Topical Promos Located At The End of Disc 4, Track 7, 8 & 9***

CLOSE: "American Country Countdown has been brought to you in part by AT&T, more ways to help you stay in touch. And by True Value Hardware Stores."
THEME IN AND UNDER WITH TALK ENDING AT: 57:25
THEME: 58:58 (Al Capps/Ron Hicklin/Soundbeam Music, BMI)

HOUR 4 TRACK 6 RUN TIME: 8:48 LOCAL INSERT 1:00 STATION ID:10

AMERICAN COUNTRY COUNTDOWN uses "HIT DISC CDS" provided by **TM century** INC

14444 Beltwood Parkway
Dallas, Texas 54244-3228
(214) 934-2121 or (800) 937-2100