

WESTWOOD ONE COMPANIES

AMTAL BROADCASTING SYSTEM

NBC RADIO NETWORKS

WESTWOOD ONE RADIO NETWORKS

RR RADIO RECORDS

9540 Washington Boulevard • Culver City, California 90232-2689 • (310) 204-5000

Casey's Countdown

Show #92-29 for broadcast the weekend of July 18-19, 1992

*** Disc One ***

Seg 1 - 10:32
Track 1

Incue: "And now the Westwood One..."
Open Bbds.: AT&T, Camelot Music, U.S. Army, Schweppes
Content: #25. Achy Breaky Heart / Billy Ray Cyrus
#24. What Kind Of Love / Rodney Crowell
Commercials: :30 Camelot Music
:30 U.S. Army
:30 Trident
Outcue: "...Who wants Trident? I do!"

Local Break 1:30

Seg 2 - 15:12
Track 2

Content: #23. Take Time / Chris Walker
R&D. Hazard (The River) / Richard Marx
#22. Every Kinda People / Robert Palmer
AT&T Trivia Quiz
Commercials: :30 AT&T Tactical
:30 Freeman Cosmetics / Universal Promo
:30 Listerine Cool Mint
:30 U.S. Army
Outcue: "...paid for by the U.S. Army."

Local Break 1:00

Seg 3 - 9:07
Track 3

Content: #21. I've Got Mine / Glenn Frey
#20. Everybody Loves To Cha Cha Cha / James Taylor
Commercials: :30 Trident
:30 Greyhound
:30 U.S. Army
Outcue: "...paid for by the U.S. Army."

Local Break 1:30

Seg 4 - 16:03
Track 4

Content: #19. Constant Craving / k.d. lang
#18. For Your Babies / Simply Red
#17. When Lovers Become Strangers / Cher
Commercials: :30 Listerine Cool Mint
:30 Freeman Cosmetics / Universal Promo
:30 Trident
:30 Noxzema
Outcue: "...belongs to Noxzema..."

Local Break 1:00

Seg 5 - 4:22
Track 5

Content: #16. You've Got A Way / Kathy Troccoli
Outcue: Jingle into music bed for local ID
Insert local ID over :06 jingle bed

*** Casey's Countdown continues on next page ***

WESTWOOD ONE COMPANIES

WESTWOOD ONE BROADCASTING SYSTEM NBC RADIO NETWORKS WESTWOOD ONE RADIO NETWORKS R&D RADIO RECORDS

9540 Washington Boulevard • Culver City, California 90232-2689 • (310) 204-5000

Casey's Countdown

Show #92-29 for broadcast the weekend of July 18-19, 1992

Seg 6 - 10:14
Track 5

Content: #15. If You Believe / Kenny Loggins
EXT. 9 to 5 / Dolly Parton

Commercials: :30 Holiday Inn/Visa Promo
:30 Camelot Music
:30 U.S. Army

Outcue: "...paid for by the U.S. Army."

Local Break 1:30

*** Disc Two ***

Seg 7 - 10:38
Track 1

Content: #14. Steel Bars / Michael Bolton
#13. This Used To Be My Playground / Madonna

Commercials: :30 Schweppes Ginger Ale
:30 Trident
:30 U.S. Army
:30 Listerine Cool Mint

Outcue: "...use as directed."

Local Break 1:00

Seg 8 - 16:40
Track 2

Content: #12. Do It To Me / Lionel Richie
R&D. Everything I Do (I Do It For You) / Bryan Adams
#11. You Won't See Me Cry / Wilson Phillips

Commercials: :30 U.S. Army
:30 Freeman Cosmetics / Universal Promo
:30 Greyhound

Outcue: "...special restrictions apply."

Local Break 1:30

Seg 9 - 11:07
Track 3

Content: #10. Take This Heart / Richard Marx
EXT. Black Velvet / Alannah Myles

Commercials: :30 Trident
:30 Holiday Inn/Visa Promo
:30 Camelot Music
:30 Listerine Cool Mint

Outcue: "...use as directed."

Local Break 1:00

Seg 10 - 4:30
Track 4

Content: #9. Hold On My Heart / Genesis

Outcue: Jingle segues to next segment
Insert local ID over :06 jingle bed

*** Casey's Countdown continues on next page ***

WESTWOOD ONE COMPANIES

OPTIMAL BROADCASTING SYSTEM

NBC RADIO NETWORKS

WESTWOOD ONE RADIO NETWORKS

R&R RADIO RECORDS

9540 Washington Boulevard • Culver City, California 90232-2689 • (310) 204-5000

Casey's Countdown

Show #92-29 for broadcast the weekend of July 18-19, 1992

Seg 11 - 11:29
Track 4

Content: #8. Restless Heart / Peter Cetera
R&D. Time, Love and Tenderness / Michael Bolton

Commercials: :30 Listerine Cool Mint
:30 U.S. Army
:30 AT&T Tactical

Outcue: "...it's just not worth it."

Local Break 1:30

Seg 12 - 10:36
Track 5

Content: #7. If You Asked Me To / Celine Dion
#6. Why / Annie Lennox

Commercials: :30 Freeman Cosmetics / Universal Promo
:30 U.S. Army
:30 Noxzema
:30 Trident

Outcue: "...who wants Trident? I do!"

Local Break 1:00

*** Disc Three ***

Seg 13 - 10:30
Track 1

Content: #5. Just Another Day / Jon Secada
EXT. Gonna Fly Now (Theme From "Rocky") / Bill Conti

Commercials: :30 Greyhound
:30 U.S. Army
:30 Listerine Cool Mint

Outcue: "...use as directed."

Local Break 1:30

Seg 14 - 12:02
Track 2

Content: #4. I Will Remember You / Amy Grant
#3. The One / Elton John

Commercials: :30 Camelot Music
:30 Trident
:30 U.S. Army
:30 Freeman Cosmetics / Universal Promo

Outcue: "...You're wanted on the set."

Local Break 1:00

Seg 15 - 11:27
Track 3

Content: #2. Just For Tonight / Vanessa Williams
#1. I'll Be There / Mariah Carey

Close Bbds.: AT&T, Camelot Music, U.S. Army, Schweppes

Outcue: "...source of Schwepperversence." (theme bed out)

Total time including local breaks: 2:59:29

There are two promos on Disc 3, tracks 4 and 5 Casey's Biggest Hits #92-30 (week of July 20, 1992) begins on Disc 3, track 6 (following the Casey's Countdown show promos). The cue sheet is on the next page. The affidavit will be sent separately.