

PLEASE AUDITION EACH DISC IMMEDIATELY. IF YOU HAVE ANY QUESTIONS, PLEASE CONTACT US TOLL FREE AT 1-800-423-2502.

*** COMPACT DISC #1, TRACK 10, HAS 1KHz REFERENCE TONE ***

TOPICAL PROMOS
TOPICAL PROMOS FOR SHOW #32 ARE LOCATED ON DISC 4.
TRACKS 6 & 7. DO NOT USE AFTER SHOW #32

1. EVERYTHING HE SINGS. HE SINGS IT FOR YOU :34

Hi, Shadoe Stevens, AT40. It's now been two weeks on top of the Billboard chart for Bryan Adams and his ballad "(Everything I Do) I Do It For You". But just below, climbing to #2 last week, it was Rythm Syndicate and their first hit ever, "P.A.S.S.I.O.N.". So will Bryan give us 'Everything' at #1 for a third week in a row, or can Rythm Syndicate bring some passion to the pop peak? There's only one way to find out -- when we count 'em down right here-- on American Top 40. (LOCAL TAG)

2. DEBUT DERBY: ON YOUR MUSICAL MARK, GET SET... :26

Hey, Shadoe Stevens, AT40, and peering at the pop chart last week from Billboard Magazine these acts were climbing fast and looking countdown bound: There's Color Me Badd and their second hit, "I Adore Mi Amore". Whitney Houston has a new one, "My Name Is Not Susan". The brother of Donnie Wahlberg from New Kids On The Block is on the move with his first hit, he's Marky Mark and The Funky Bunch with Loleatta Holloway on "Good Vibrations". And New York rap team called 3rd Bass have scored a hit with "Pop Goes The Weasel". Who's going to 'pop!' into the countdown? Ah, D'Shadoe knows -- right here -- on American Top 40. (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

ABC Radio Networks

ABC Watermark

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

AT 40 CUE SHEET
AIR DATE WEEKEND: 8/11/91
SHOW#: 32 HOUR: 1
ABC RADIO NETWORK

00:00 Billboard: "American Top 40 is brought to you in part by True Value Hardware Stores. By Orion Pictures. And by JC Penney."
Theme and Opening of Part I - Al Capp/Ron Hicklin/ Soundbeam Music, BMI
#40 POP GOES THE WEASEL (A&B) 3rd Bass
#39 SHINY HAPPY PEOPLE (B) R.E.M.
DROP PIECE
#38 DO YOU WANT ME (A) Salt-N-Pepa
#37 LEARNING TO FLY (A) Tom Petty & The Heartbreakers

VOLKSWAGEN / WRIGLEY'S
PLAYTEX / CABOODLES
(out cue) Jingle ends cold after " ... Caboodles!"

TRACK 1 RUN TIME: 18:58

2:00

LOCAL SPOT INSERT 1:00

AT40 JINGLE

#36 MY NAME IS NOT SUSAN (A) Whitney Houston

#35 GOOD VIBRATIONS (A&B) Marky Mark & The Funky Bunch featuring Loleatta Holloway

TGI FRIDAY'S
(out cue) Jingle fades after " ... everyday."

TRACK 2 RUN TIME: 10:52

:60

LOCAL SPOT INSERT 2:00

STATION ID :10

AT40 JINGLE

#34 JUST LIKE YOU (A) Robbie Nevil

AT40 FLASHBACK: TOP FIVE HITS FROM AUGUST 6, 1966

#33 I WANNA SEX YOU UP (FROM "NEW JACK CITY") (B) Color Me Badd

CABOODLES
PB MAX / PLAYTEX
(out cue) Voice out cold with " ... know the facts."

TRACK 3 RUN TIME: 13:31

2:00

LOCAL SPOT INSERT 1:00

AT40 JINGLE

STATION MENTIONS

#32 LOVE OF A LIFETIME (A) Firehouse

#31 PLACE IN THIS WORLD (A&B) Michael W. Smith

TRUE VALUE / CABOODLES
(out cue) Jingle ends cold after " ... Caboodles!"

TRACK 4 RUN TIME: 10:14

:60

LOCAL SPOT INSERT 2:00

STATION ID :10

AMERICAN TOP 40 uses "HIT DISC CD'S" provided by

TM century

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

ABC Watermark

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

AT 40 CUE SHEET

AIR DATE WEEKEND: 8/11/91

SHOW#:32 HOUR: 2

ABC RADIO NETWORK

00:00 **Theme and Opening of Part II - Al Capp/Ron Hicklin/ Soundbeam Music, BMI**

#30 ONLY TIME WILL TELL (A) Nelson

#29 YOU COULD BE MINE (A) Guns N' Roses

HEAD & SHOULDERS
WRIGLEY'S / VOLKSWAGEN
(out cue) Jingle fades after "... say the word."

TRACK 1 RUN TIME: 12:20

2:00

LOCAL SPOT INSERT 1:00

AT40 JINGLE

#28 I ADORE MI AMOR (A) Color Me Badd

#27 HARD TO HANDLE (B) The Black Crowes

#26 PIECE OF MY HEART (B) Tara Kemp

CAREFREE / JC PENNEY
(out cue) Voice out cold with "... way cool."

TRACK 2 RUN TIME: 14:52

:60

LOCAL SPOT INSERT 2:00

STATION ID :10

AT40 JINGLE

#25 THE MOTOWN SONG (A) Rod Stewart (w/ The Temptations)

#24 THE DREAM IS STILL ALIVE (A) Wilson Phillips

TGI FRIDAY'S / CABOODLES
(out cue) Voice out cold with "... Sept. 15, 1991."

TRACK 3 RUN TIME: 10:40

2:00

LOCAL SPOT INSERT 1:00

AT40 JINGLE #23 NOW THAT WE FOUND LOVE (B) Heavy D. and The Boyz

STATION MENTIONS

#22 RUSH RUSH (A) Paula Abdul

LDD: RIGHT HERE WAITING (A) Richard Marx

TRUE VALUE / ORION PICTURES
(out cue) Voice out cold with "... at select theatres."

TRACK 4 RUN TIME: 15:50

:60

LOCAL SPOT INSERT 2:00

STATION ID :10

AMERICAN TOP 40 uses "HIT DISC CDS" provided by

TM century

14444 Beltwood Parkway
Dallas, Texas 54244-3228
INC (214) 834-2121 or (800) 937-2100

ABC Watermark

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

AT 40 CUE SHEET

AIR DATE WEEKEND: 8/11/91

SHOW#: 32 HOUR: 3

ABC RADIO NETWORK

00:00 **Theme and Opening of Part III - Al Capp/Ron Hicklin/ Soundbeam Music, BMI**

#21 TIME, LOVE AND TENDERNESS (A) Michael Bolton

#20 TOO MANY WALLS (A) Cathy Dennis

HEAD & SHOULDERS
U.S. ARMY / CABOODLES
(out cue) Voice out cold with " ... Sept. 15, 1991."

TRACK 1 RUN TIME: 11:03

2:00

LOCAL SPOT INSERT 1:00

AT40 JINGLE

#19 THINGS THAT MAKE YOU GO HMMM... (A) C&C Music Factory featuring Freedom Williams

#18 UNFORGETTABLE (A) Natalie Cole

STATION MENTIONS

#17 LOVE AND UNDERSTANDING (A) Cher

GREYHOUND / U.S. ARMY
(out cue) Voice out cold with " ... U.S. Army."

TRACK 2 RUN TIME: 14:30

:60

LOCAL SPOT INSERT 2:00

STATION ID :10

AT40 JINGLE

#16 CRAZY () Seal

#15 THE PROMISE OF A NEW DAY (A&B) Paula Abdul

HEAD & SHOULDERS
PB MAX / JC PENNEY
(out cue) Voice out cold with " ... way cool."

TRACK 3 RUN TIME: 11:17

2:00

LOCAL SPOT INSERT 1:00

AT40 JINGLE

#14 MOTOWNPHILLY (B) Boyz II Men

QL: MOST NUMBER ONES BY DECADE

#13 UNBELIEVABLE (A) EMF

#12 I CAN'T WAIT ANOTHER MINUTE (A) Hi-Five

TRUE VALUE / PLAYTEX
(out cue) Voice out cold with " ... know the facts."

TRACK 4 RUN TIME: 16:49

:60

LOCAL SPOT INSERT 2:00

STATION ID :10

AMERICAN TOP 40 uses "HIT DISC CD'S" provided by

TM century

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

ABC Watermark

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

AT 40 CUE SHEET
AIR DATE WEEKEND: 8/11/91
SHOW#: 32 HOUR: 4
ABC RADIO NETWORKS

00:00 **Theme and Opening of Part IV - Al Capp/Ron Hicklin/ Soundbeam Music, BMI**

#11 3 A.M. ETERNAL (A&B) The KLF
DROP PIECE
#10 WIND OF CHANGE () Scorpions

CABOODLES
TRUE VALUE / PLAYTEX
(out cue) Voice out cold with " ... know the facts."

TRACK 1 RUN TIME: 9:51

2:00

LOCAL SPOT INSERT 1:00

AT40 Jingle

#9 RIGHT HERE, RIGHT NOW (B) Jesus Jones
#8 I'LL BE THERE (B) The Escape Club
LDD/
#7 FADING LIKE A FLOWER (EVERY TIME YOU LEAVE) (B) Roxette

CAREFREE / JC PENNEY
(out cue) Voice out cold with " ... way cool."

TRACK 2 RUN TIME: 14:12

:60

LOCAL SPOT INSERT 1:00
STATION ID :10

AT40 Jingle

#6 TEMPTATION (A) Corina
#5 IT AIN'T OVER TILL IT'S OVER (A) Lenny Kravitz

CABOODLES
OXYLINE / PLAYTEX
(out cue) Voice out cold with " ... know the facts."

TRACK 3 RUN TIME: 9:52

2:00

LOCAL SPOT INSERT 1:00

AT40 Jingle

#4 SUMMERTIME (A&B) D. J. Jazzy Jeff & The Fresh Prince
#3 EVERY HEARTBEAT (A&B) Amy Grant

GREYHOUND / CABOODLES
(out cue) Jingle ends cold after " ... Caboodles!"

TRACK 4 RUN TIME: 8:30

:60

LOCAL SPOT INSERT 2:00
STATION ID :10

#2 P.A.S.S.I.O.N. (B) Rythm Syndicate
#1 (EVERYTHING I DO) I DO IT FOR YOU (A) Bryan Adams

*** TOPICAL PROMOS LOCATED AT END OF DISC 4, TRACKS 6 & 7***
CLOSE: So until we meet again, this is your best friend, D'Shadow. Bye-bye out there.
THEME IN AND UNDER WITH TALK UNIT ENDING AT: 53:41
THEME 59:59 (Al Capp/Ron Hicklin/ Soundbeam Music, BMI)

TRACK 5 RUN TIME: 11:16

