

PLEASE AUDITION EACH DISC IMMEDIATELY. IF
YOU HAVE ANY QUESTIONS, PLEASE CONTACT US
AT (213) 882-8330.

TOPICAL PROMOS
TOPICAL PROMOS FOR SHOW #34 ARE LOCATED ON DISC 4,
TRACKS 6, 7 & 8. DO NOT USE AFTER SHOW #34.

AT40 ACTUALITIES ARE LOCATED ON DISC 4, TRACKS 9, 10 & 11, IMMEDIATELY FOLLOWING TOPICAL PROMOS
*****AT40 SNEEK PEEK LOCATED ON DISC 4, TRACK 12*****

1. STORIES FROM THE STARS

:25

Hi, I'm Shadoe Stevens. Last week on AT40, Jon Secada talked about success and his family ... Dino explained why he's decided to remake The 5 Stairsteps hit from the 70's, "Ooh Child" and the legendary Barry White remembered exactly why and when he wrote his #1 hit that's now a big remake for Taylor Dayne, "Can't Get Enough Of Your Love". Every week music's hottest stars and biggest names tell stories about themselves and their songs, right here, on American Top 40! (LOCAL TAG)

2. MRS. ROD AND A REASON TO BELIEVE

:27

Hey, Shadoe Stevens, AT40. If you missed AT40 last week, you missed a look at supermodel Rachel Hunter, the lovely Mrs. Rod Stewart and we had an AT40 Sneek Peek from Rod himself, an unplugged remake of a song he first hit with 22 years ago, "Reason To Believe". Plus the lady who launched all the unplugged hits last year returned with a Sneek Peek from last week, Mariah Carey debuted with "Dreamlover". Join me this week for radio's hottest songs from the Billboard chart by music's biggest stars, on American Top 40! (LOCAL TAG)

3. SWV RULE SUPREME

:36

Hi, Shadoe Stevens. It was hit history last week on AT40 as red-hot SWV became only the second girl group ever with three hits at once in the countdown. The Supremes did it first 24 years ago in 1969 and now SWV have done it in '93 with "I'm So Into You", "Weak" and their latest hit, "Right Here/Human Nature". That's not all, we had the man who holds the record for writing and singing his own hits, 32 for Billy Joel! Join me for all the latest hit facts, stories, interviews, Music News, concert updates and much more, counting down Billboard's biggest hits on American Top 40, right here and only here on (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 ABC RADIO NETWORKS

3575 Cahuenga Blvd W, Suite 555, Los Angeles, CA 90068 VOICE: 213.882.8330 FAX: 213.850.1050

1. Next, a recent top ten hit for Taylor Dayne -- "CAN'T GET ENOUGH OF YOUR LOVE." It's a remake of a #1 song almost 20 years ago by Barry White. We asked Barry if he remembers writing it:

BARRY WHITE ACTUALITY: (:24) "It was on a Thursday night, I went to bed and I woke up, made love to my wife. She went to sleep and I got up and went to the kitchen and wrote that song. Just like that (clicks fingers). Lyrics just tumbled off, 'Can't get enough' was the fastest-rising song in my career. It was number one in two weeks".

2. "I'M FREE" is the song that's become JON SECADA's fourth big hit in-a-row. That's a lotta success... and he's been loving it -- but a couple of people may be loving it more:

JON SECADA ACTUALITY:(:31) "My family's enjoying this one hundred percent. My parents, they know more about the charts than I do, as they keep up with Billboard and everything that's happened more than I do. They're really so well informed, they know all the other stats, all the formats, they're familiar with everything and yet they're very happy for my success and I'm happy they're a part of it, 'cause they've really given so much to me, I'm an only child so, my folks, that's all I got in this country and I'm quite happy with the way everything's going."

3. You ever wonder why a singer decides to redo a particular old song? We do -- so we asked DINO why he redid the 5 Stairsteps Top Ten from the 1970s -- "OOH CHILD."

DINO ACTUALITY: (:34) "Well, I always wanted to do a remake on this album so I've had a few options in my head and I was flipping through the radio dial and "Ooh Child" was on one of the oldies stations and I'm like, ok, I kind of remember it from when I was little and I was like, that's a cool track, that could be something. So I went into the studio and I recorded it, and it came out great so when I played it for the record company, they flipped and they were like, yeah, we got to put this on the record. It was after the L.A. riots and there was a lot of tension and that song just has a very positive message, things are gonna get better, and it ended up being the first single and we're real happy with it."

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: 8/22/93

HOURS 1 & 2

SHOW# 34

ABC RADIO NETWORK

BILLBOARD: "American Top 40 is brought to you in part by AT&T. We help put your world within reach. And by Johnson's Clean & Clear. For skin that's Clean & Clear and under control."

Theme and Opening of Part I

Al Capps/Dain Blair/Jeff Koz/Mark Leggett/Who Did That Music-BMI

#40 REGRET (A) New Order

#39 WHOOMP! (THERE IT IS) (B) Tag Team

#38 FREAK ME (B) Silk

JOHNSON'S / SNICKERS / TROPICANA TWISTER / AT&T 2:00
(out cue) Voice out cold with " ... limitations apply."

HOURLY TRACK 1 RUN TIME: 14:25 (LOCAL INSERT 1:00)

AT40 Jingle

#37 I'M SO INTO YOU (B) SWV

AT40 QL: 1ST SOUNDTRACK

#36 RUN TO YOU (A/B) Whitney Houston

JOHNSON'S / RIOPAN 1:00
(out cue) Voice out cold with " ... as directed."

HOURLY TRACK 2 RUN TIME: 10:52 (LOCAL INSERT 2:00 STATION ID :10)

AT40 Jingle

#35 CAN'T GET ENOUGH OF YOUR LOVE (B) Taylor Dayne

#34 CRYIN' (A) Aerosmith

FLINTSTONES / NIKE / OXYLINE / AMERICAN PLASTICS 2:00
(out cue) Jingle fades after " ... Plastics Council."

HOURLY TRACK 3 RUN TIME: 10:28 (LOCAL INSERT 1:00)

AT40 Jingle

#33 SWEAT (A LA LA LA LA SONG) (B) Inner Circle

AT40 SNEEK PEEK: ANOTHER SAD LOVE SONG (B) Toni Braxton

[8:02-8:07] SONG INTRO FOR LOCAL ID (:05)

#32 HAPPY (A) Legacy Of Sound featuring Meja

#31 LATELY (A) Jodeci

TROPICANA TWISTER / OXYLINE 1:00
(out cue) Voice out cold with " ... Oxy res-don't."

HOURLY TRACK 4 RUN TIME: 17:51 (LOCAL INSERT 2:00 STATION ID :10)

Theme and Opening of Part II

Al Capps/Dain Blair/Jeff Koz/Mark Leggett/Who Did That Music-BMI

#30 STEP IT UP (A/B) Stereo MC's

#29 FIELDS OF GOLD (A) Sting

SNICKERS / OXYLINE / NIKE / RIOPAN 2:00
(out cue) Voice out cold with " ... as directed."

HOURLY TRACK 1 RUN TIME: 10:52 (LOCAL INSERT 1:00)

AT40 Jingle

#28 RIGHT HERE/HUMAN NATURE (A/B) SWV

#27 HAVE I TOLD YOU LATELY (B) Rod Stewart

#26 MORE AND MORE (A) Captain Hollywood Project

TGI FRIDAY'S / JOHNSON'S 1:00
(out cue) Voice out cold with " ... as directed."

HOURLY TRACK 2 RUN TIME: 13:03 (LOCAL INSERT 2:00 STATION ID :10)

AT40 Jingle

#25 PLUSH (A) Stone Temple Pilots

#24 THE WAYS OF THE WIND (A) P.M. Dawn

#23 LOOKING THROUGH PATIENT EYES (A) P.M. Dawn

TROPICANA TWISTER / OXYLINE / NIKE / TGI FRIDAY'S 2:00
(Shadoe Tag) Voice out cold with " ... by AT&T."

HOURLY TRACK 3 RUN TIME: 14:50 (LOCAL INSERT 1:00)

AT40 Jingle

#22 THE RIVER OF DREAMS (A) Billy Joel

AT40 LDD: NOVEMBER RAIN (A) Guns 'N' Roses

#21 WHAT'S UP (A) 4 Non Blondes

JOHNSON'S / NIKE 1:00
(out cue) Jingle ends cold with " ... too lumpy."

HOURLY TRACK 4 RUN TIME: 15:02 (LOCAL INSERT 2:00 STATION ID :10)

AMERICAN TOP 40 uses "Hit Discs CD's" provided by **TM**century

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

AMERICAN★ **TOP40** ★

WITH SHADOE STEVENS

ABC Watermark3575 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 1.213.850.1003AIR DATE WEEKEND: 8/22/93HOURS 3 & 4SHOW# 34**ABC RADIO NETWORK****Theme and Opening of Part III**
Al Capps/Dain Blair/Jeff Koz/Mark Leggett/Who Did That Music-BMI

#20 ONE LAST CRY (A/B) Brian McKnight

#19 TWO PRINCES (B) Spin Doctors

#18 I'LL NEVER GET OVER YOU (GETTING OVER ME) (A) ExposeTROPICANA TWISTER / NIKE / OXYLINE / AMERICAN PLASTICS 2:00
(out cue) Jingle fades after " ... Plastics Council."**HOURLY TRACK 1 RUN TIME: 14:21 (LOCAL INSERT 1:00)****AT40 Jingle**

#17 BABY I'M YOURS (A/B) Shai

AT40 FLASHBACK: TOP FIVE HITS FROM AUGUST 22ND, 1981

#16 I'M FREE (A) Jon Secada

FLINTSTONES / OXYLINE 1:00
(out cue) Voice out cold with " ... Oxy res-don't."**HOURLY TRACK 2 RUN TIME: 12:41 (LOCAL INSERT 2:00 STATION ID: 10)****AT40 Jingle**

#15 BREAK IT DOWN AGAIN (B) Tears For Fears

#14 THAT'S THE WAY LOVE GOES (A/B) Janet Jackson

SNICKERS / NIKE / JOHNSON'S PROMO / RIOPAN 2:00
(out cue) Voice out cold with " ... as directed."**HOURLY TRACK 3 RUN TIME: 10:46 (LOCAL INSERT 1:00)****AT40 Jingle**

#13 COME UNDONE (A) Duran Duran

#12 WILL YOU BE THERE (B) Michael Jackson

#11 IF (A/B) Janet JacksonOXYLINE / TROPICANA TWISTER 1:00
(out cue) Jingle ends cold with " ... but should have."**HOURLY TRACK 4 RUN TIME: 15:53 (LOCAL INSERT 2:00 STATION ID :10)****Theme and Opening of Part IV**
Al Capps/Dain Blair/Jeff Koz/Mark Leggett/Who Did That Music-BMI

#10 SHOW ME LOVE (B) Robin S

#9 RAIN (A) MadonnaJOHNSON'S / TGI FRIDAY'S / NIKE / TROPICANA TWISTER 2:00
(Shadoe Tag) Voice out cold with " ... Clean & Clear."**HOURLY TRACK 1 RUN TIME: 11:41 (LOCAL INSERT 1:00)****AT40 Jingle**

#8 OOH CHILD (B) Dino

AT40 MUSIC NEWS

#7 IF I HAD NO LOOT (A) Tony! Toni! Tone!

TROPICANA TWISTER / JOHNSON'S PROMO 1:00
(out cue) Voice out cold with " ... 368-4000."**HOURLY TRACK 2 RUN TIME: 11:45 (LOCAL INSERT 2:00 STATION :10)****AT40 Jingle**#6 I DON'T WANNA FIGHT (A) Tina Turner#5 I'M GONNA BE (500 MILES) (A) The ProclaimersNIKE / JOHNSON'S PROMO / TROPICANA TWISTER / AT&T 2:00
(out cue) Voice out cold with " ... limitations apply."**HOURLY TRACK 3 RUN TIME: 10:08 (LOCAL INSERT 1:00)****AT40 Jingle**

#4 DREAMLOVER (A/B) Mariah Carey

#3 WEAK (B) SWV

SNICKERS / OXYLINE 1:00
(out cue) Voice out cold with " ... Oxy-cute 'em."**HOURLY TRACK 4 RUN TIME: 9:49 (LOCAL INSERT 2:00 STATION :10)**#2 RUNAWAY TRAIN (A) Soul Asylum
#1 CAN'T HELP FALLING IN LOVE (A) UB40

TOPICAL PROMOS ARE LOCATED ON DISC 4, TRACK 6, 7 & 8.

****AT40 ACTUALITIES LOCATED ON DISC 4, TRACKS 9, 10, & 11.***

****AT40 SNEEK PEEK LOCATED ON DISC 4, TRACK 12

CLOSE: So until we meet again, this is your best friend, D'Shadoo. Bye-bye out there.

THEME IN AND UNDER WITH TALK UNIT ENDING AT: 53:26

(Al Capps/Dain Blair/Jeff Koz/Mark Leggett/Who Did That Music, BMI)

HOURLY TRACK 5 RUN TIME: 10:03

TOPICAL PROMOS

TOPICAL PROMOS FOR SHOW #34 ARE LOCATED ON DISC 4, TRACKS 10, 11 & 12.
DO NOT USE AFTER SHOW #34

AT40 ACTUALITIES ARE LOCATED ON DISC 4, TRACKS 13,14 & 15.
IMMEDIATELY FOLLOWING TOPICAL PROMOS

****AT40 SNEEK PEEK, LOCATED ON DISC 4, TRACK 16****

1. STORIES FROM THE STARS

:25

Hi, I'm Shadoe Stevens. Last week on AT40, Jon Secada talked about success and his family ... Dino explained why he's decided to remake The 5 Stairsteps hit from the 70's, "Ooh Child" and the legendary Barry White remembered exactly why and when he wrote his #1 hit that's now a big remake for Taylor Dayne, "Can't Get Enough Of Your Love". Every week music's hottest stars and biggest names tell stories about themselves and their songs, right here, on American Top 40! (LOCAL TAG)

2. MRS. ROD AND A REASON TO BELIEVE

:27

Hey, Shadoe Stevens, AT40. If you missed AT40 last week, you missed a look at supermodel Rachel Hunter, the lovely Mrs. Rod Stewart and we had an AT40 Sneek Peek from Rod himself, an unplugged remake of a song he first hit with 22 years ago, "Reason To Believe". Plus the lady who launched all the unplugged hits last year returned with a Sneek Peek from last week, Mariah Carey debuted with "Dreamlover". Join me this week for radio's hottest songs from the Billboard chart by music's biggest stars, on American Top 40! (LOCAL TAG)

3. SWV RULE SUPREME

:36

Hi, Shadoe Stevens. It was hit history last week on AT40 as red-hot SWV became only the second girl group ever with three hits at once in the countdown. The Supremes did it first 24 years ago in 1969 and now SWV have done it in '93 with "I'm So Into You", "Weak" and their latest hit, "Right Here/Human Nature". That's not all, we had the man who holds the record for writing and singing his own hits, 32 for Billy Joel! Join me for all the latest hit facts, stories, interviews, Music News, concert updates and much more, counting down Billboard's biggest hits on American Top 40, right here and only here on (LOCAL TAG)

3575 Cahuenga Blvd W, Suite 390, Los Angeles, CA 90068
VOICE: 213.850.1003 FAX: 213.874.7753

ABC Radio Networks

1. Next, a recent top ten hit for Taylor Dayne -- "CAN'T GET ENOUGH OF YOUR LOVE." It's a remake of a #1 song almost 20 years ago by Barry White. We asked Barry if he remembers writing it:

BARRY WHITE ACTUALITY: (:24) "It was on a Thursday night, I went to bed and I woke up, made love to my wife. She went to sleep and I got up and went to the kitchen and wrote that song. Just like that (clicks fingers). Lyrics just tumbled off, 'Can't get enough' was the fastest-rising song in my career. It was number one in two weeks".

2. "I'M FREE" is the song that's become JON SECADA's fourth big hit in-a-row. That's a lotta success... and he's been loving it -- but a couple of people may be loving it more:

JON SECADA ACTUALITY:(:31) "My family's enjoying this one hundred percent. My parents, they know more about the charts than I do, as they keep up with Billboard and everything that's happened more than I do. They're really so well informed, they know all the other stats, all the formats, they're familiar with everything and yet they're very happy for my success and I'm happy they're a part of it, 'cause they've really given so much to me, I'm an only child so, my folks, that's all I got in this country and I'm quite happy with the way everything's going."

3. You ever wonder why a singer decides to redo a particular old song? We do -- so we asked DINO why he redid the 5 Stairsteps Top Ten from the 1970s -- "OOH CHILD."

DINO ACTUALITY: (:34) "Well, I always wanted to do a remake on this album so I've had a few options in my head and I was flipping through the radio dial and "Ooh Child" was on one of the oldies stations and I'm like, ok, I kind of remember it from when I was little and I was like, that's a cool track, that could be something. So I went into the studio and I recorded it, and it came out great so when I played it for the record company, they flipped and they were like, yeah, we got to put this on the record. It was after the L.A. riots and there was a lot of tension and that song just has a very positive message, things are gonna get better, and it ended up being the first single and we're real happy with it."

3575 Cahuenga Blvd W, Suite 390
Los Angeles, CA 90068
VOICE: 213.850.1003
FAX: 213.874.7753

AIR DATE WEEKEND: 8/22/93
SHOW#: 34 HOURS: 1 & 2
ABC RADIO NETWORK

Theme and Opening of Part I
Al Capps/Dain Blair/Jeff Koz/Mark Leggett/Who Did That Music-BMI

- #40 REGRET (A) New Order
- #39 WHOOMP! (THERE IT IS) (B) Tag Team
- #38 FREAK ME (B) Silk

HR1 TRK 1 RUN TIME: 12:26 TRK 2 Dead Air: 2:00 LOCAL INSERT 3:00

AT40 Jingle

- #37 I'M SO INTO YOU (B) SWV
- AT40 QL: 1ST SOUNDTRACK
- #36 RUN TO YOU (A/B) Whitney Houston

HR1 TRK 3 RUN TIME: 9:52 TRK 4 Dead Air: :60 LOCAL INSERT 3:00 STATION ID :10

AT40 Jingle

- #35 CAN'T GET ENOUGH OF YOUR LOVE (B) Taylor Dayne
- #34 CRYIN' (A) Aerosmith

HR1 TRK 5 RUN TIME: 8:28 TRK 6 Dead Air: 2:00 LOCAL INSERT 3:00

AT40 Jingle

- #33 SWEAT (A LA LA LA LA SONG) (B) Inner Circle
- AT40 SNEEK PEEK: ANOTHER SAD LOVE SONG (B) Toni Braxton
- [8:02-8:07] SONG INTRO FOR LOCAL ID (:05)
- #32 HAPPY (A) Legacy Of Sound featuring Meja
- #31 LATELY (A) Jodeci

HR1 TRK 7 RUN TIME: 16:50 TRK 8 Dead Air: :60 LOCAL INSERT 3:00 STATION ID :10

Theme and Opening of Part II
Al Capps/Dain Blair/Jeff Koz/Mark Leggett/Who Did That Music-BMI

- #30 STEP IT UP (A/B) Stereo MC's
- #29 FIELDS OF GOLD (A) Sting

HR 2 TRK 1 RUN TIME: 8:51 TRK 2 Dead Air 2:00 LOCAL INSERT 3:00

AT40 Jingle

- #28 RIGHT HERE/HUMAN NATURE (A/B) SWV
- #27 HAVE I TOLD YOU LATELY (B) Rod Stewart
- #26 MORE AND MORE (A) Captain Hollywood Project

HR 2 TRK 3 RUN TIME: 12:03 TRK 4 Dead Air :60 LOCAL INSERT 3:00 STATION ID :10

AT40 Jingle

- #25 PLUSH (A) Stone Temple Pilots
- #24 THE WAYS OF THE WIND (A) P.M. Dawn
- #23 LOOKING THROUGH PATIENT EYES (A) P.M. Dawn

HR 2 TRK 5 RUN TIME: 12:49 TRK 6 Dead Air: 2:00 LOCAL INSERT 3:00

AT40 Jingle

- #22 THE RIVER OF DREAMS (A) Billy Joel
- AT40 LDD: NOVEMBER RAIN (A) Guns 'N' Roses
- #21 WHAT'S UP (A) 4 Non Blondes

HR 2 TRK 7 RUN TIME: 14:01 TRK 8 Dead Air: :60 LOCAL INSERT 3:00 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

3575 Cahuenga Blvd W, Suite 390
Los Angeles, CA 90068
VOICE: 213.850.1003
FAX: 213.874.7753

AIR DATE WEEKEND: 8/22/93
SHOW#: 34 HOURS: 3 & 4
ABC RADIO NETWORK

Theme and Opening of Part III
Al Capps/Dain Blair/Jeff Koz/Mark Leggett/Who Did That Music-BMI

- #20 ONE LAST CRY (A/B) Brian McKnight
#19 TWO PRINCES (B) Spin Doctors
#18 I'LL NEVER GET OVER YOU (GETTING OVER ME) (A) Expose

HR3 TRK 1 RUN TIME: 12:22 TRK 2 Dead Air: 2:00 LOCAL INSERT 3:00

AT40 Jingle

- #17 BABY I'M YOURS (A/B) Shai
AT40 FLASHBACK: TOP FIVE HITS FROM AUGUST 22ND, 1981
#16 I'M FREE (A) Jon Secada

HR3 TRK 3 RUN TIME: 11:40 TRK 4 Dead Air: :60 LOCAL INSERT 3:00 STATION ID :10

AT40 Jingle

- #15 BREAK IT DOWN AGAIN (B) Tears For Fears
#14 THAT'S THE WAY LOVE GOES (A/B) Janet Jackson

HR3 TRK 5 RUN TIME: 8:44 TRK 6 Dead Air: 3:00 LOCAL INSERT 3:00

AT40 Jingle

- #13 COME UNDONE (A) Duran Duran
#12 WILL YOU BE THERE (B) Michael Jackson
#11 IE (A/B) Janet Jackson

HR3 TRK 7 RUN TIME: 14:53 TRK 8 Dead Air: :60 LOCAL INSERT 3:00 STATION ID :10

- #2 RUNAWAY TRAIN (A) Soul Asylum
#1 CANT HELP FALLING IN LOVE (A) UB40

*** TOPICAL PROMOS LOCATED AT END OF DISC 4, TRACKS 10, 11 & 12***
AT40 ACTUALITIES ARE LOCATED ON DISC 4, TRACKS 13, 14 & 15
*****AT40 SNEEK PEEK LOCATED ON DISC 4, TRACK 16***
CLOSE: So until we meet again, this is your best friend, D'Shadowe. Bye-bye out there.
THEME IN AND UNDER WITH TALK UNIT ENDING AT: 47:18
THEME 59:59 (Al Capps/Dain Blair/Jeff Koz/Mark Leggett/Who Did That Music, BMI)

HOURLY TRACK 9 RUN TIME: 10:03

Theme and Opening of Part IV
Al Capps/Dain Blair/Jeff Koz/Mark Leggett/Who Did That Music-BMI

- #10 SHOW ME LOVE (B) Robin S
#9 RAIN (A) Madonna

HR 4 TRK 1 RUN TIME: 9:36 TRK 2 Dead Air 2:00 LOCAL INSERT 3:00

AT40 Jingle

- #8 OOH CHILD (B) Dino
AT40 MUSIC NEWS
#7 IF I HAD NO LOOT (A) Tony! Toni! Tone!

HR 4 TRK 3 RUN TIME: 10:44 TRK 4 Dead Air :60 LOCAL INSERT 3:00 STATION ID :10

AT40 Jingle

- #6 I DON'T WANNA FIGHT (A) Tina Turner
#5 I'M GONNA BE (500 MILES) (A) The Proclaimers

HR 4 TRK 5 RUN TIME: 8:07 TRK 6 Dead Air: 2:00 LOCAL INSERT 3:00

AT40 Jingle

- #4 DREAMLOVER (A/B) Mariah Carey
#3 WEAK (B) SWV

HR 4 TRK 7 RUN TIME: 8:48 TRK 8 Dead Air: :60 LOCAL INSERT 3:00 STATION ID :10

AT40 Song Publishing Rights Data

For Week Ending: ____ / ____ / ____

Cur	Title	Act Name	Label	Song Writers	Publishing Rights
1	Can't Help Falling In Love	UB40	Virgin	George Weiss, Hugo Peretti, Luigi	Gladys / Williamson, ASCAP
2	Runaway Train	Soul Asylum	Columbia	Dave Pirner	WB / LFR, ASCAP
3	Weak	SWV	RCA	B.A. Morgan	Bam Jams, BMI
4	Dreamlover	Mariah Carey	Columbia	Mariah Carey, Dave Hall	Rye Songs / Sony Songs Inc. (BMI) / Stonejam Publishing Co. / Ness Nitty And Copone, ASCAP
5	I'm Gonna Be (500 Miles)	The Proclaimers	Chrysalis / Erg	Craig Reid, Charlie Reid	Warner Bros., ASCAP
6	I Don't Wanna Fight	Tina Turner	Virgin	S.Duberry, Lulu, B. Lawrie	Chrysalis, ASCAP
7	If I Had No Loot	Tony! Toni! Tone!	Wing / Mercury	Raphael "Ray" Wiggins, J. Bautista, W.	Polygram International / Tony! Toni! Tone! / L.A. Jay / Big Will, ASCAP
8	Ooh Child	Dino	EastWest	Stan Vincent	EMI Unart Catalog / Sleeping Sun, BMI
9	Rain	Madonna	Maverick/Sire	Madonna, Shep Pettibone	WB / Webo Girl / Shepsongs / MCA, ASCAP
10	Show Me Love	Robin S	Big Beat	A. George, F. McFarlon	Son-A-Thon / Champion, BMI
11	If	Janet Jackson	Virgin	Janet Jackson, Jimmy Jam Harris, Terry	Black Ice / Flyte Tyme / Jobette / Stone Agate, ASCAP-BMI
12	Will You Be There	Michael Jackson	MJJ / Epic	Michael Jackson	Mijac / Warner-Tamerlane, BMI
13	Come Undone	Duran Duran	Capitol	Duran Duran	
14	That's The Way Love Goes	Janet Jackson	Virgin	Janet Jackson, Jimmy Jam Harris, Terry	Black Ice Publishing, BMI / Flyte Tyme Tunes, BMI-ASCAP
15	Break It Down Again	Tears For Fears	Mercury	Roland Orzabal, Alan Griffiths	EMI Virgin / EMI Virgin / Chrysalis, BMI
16	I'm Free	Jon Secada	SBK / Erg	Jon Secada, M.A. Morejon	Estefan, ASCAP
17	Baby I'm Yours	Shai	Gasoline Alley /	Carl "Groove" Martin, Marc Gay	Music Corporation Of America / Gasoline Alley / Cameo Appearance By Ramses / MCA / Ethyl,
18	I'll Never Get Over You (Getting Over Me)	Expose	Arista	Diane Warren	Realsongs, ASCAP
19	Two Princes	Spin Doctors	Epic Associated	Spin Doctors	Sony / Mow B'Jow, BMI
20	One Last Cry	Brian McKnight	Mercury	Brian McKnight, Brandon Barnes	PFI / Let's Have Lunch / Rejoice, ASCAP-BMI
21	What's Up	4 Non Blondes	Interscope /	Linda Perry	Stuck In The Throat, ASCAP
22	The River Of Dreams	Billy Joel	Columbia	Billy Joel	Impulsive, ASCAP
23	Looking Through Patient Eyes	P.M. Dawn	Gee Street /	Attrell Cordes, George Michael	MCA, ASCAP
24	The Ways Of The Wind	P.M. Dawn	Gee Street /	Attrell Cordes, J. Mitchell	MCA, ASCAP
25	Plush	Stone Temple Pilots	Atlantic	Weiland, Robert DeLeo	ASCAP
26	More And More	Captain Hollywood Project	Imago / RCA	G. Schein, O. Reinecke, J. Katzmann,	ICM / Edition/ Get Into Magic / WB, ASCAP
27	Have I Told You Lately	Rod Stewart	Warner Bros.	Van Morrison	Essential / Rightsong, BMI
28	Right Here / Human Nature	SWV	RCA	B.A. Morgan, John Bettis, Steve Porcaro	WSarner-Tamerlane / Interscope Pearl / Bam Jams / ATV / John Bettis / WB, ASCAP-BMI
29	Fields Of Gold	Sting	A&M	Sting	Blue Turtle, ASCAP
30	Step It Up	Stereo MC's	Gee Street /	Rob Birch, Nick "The Head" Hallam	Virgin, BMI-ASCAP
31	Lately	Jodeci	Uptown / MCA	Stevie Wonder	Jobette / Black Bull, ASCAP
32	Happy	Legacy Of Sound Featuring	RCA	Anders Bagge, Meja Beckman	BMG / Chrysalis, ASCAP
33	Sweat (A La La La Song)	Inner Circle	Big Beat / Atlantic	Ian Lewis	Mad House, BMI
34	Cryin'	Aerosmith	Geffen	Steve Tyler, Joe Perry, Taylor Rhodes	Swag Songs / MCA / Taylor Rhodes, ASCAP
35	Can't Get Enough Of Your Love	Taylor Dayne	Arista	Barry White	Unichappell, BMI
36	Run To You	Whitney Houston	Arista	A. Rich, J. Friedman	Music Corporation Of America / Neland / FSO / Candlelight, BMI-ASCAP
37	I'm So Into You	SWV	RCA	B.A. Morgan	Bam Jams, BMI
38	Freak Me	Silk	Keia / Elektra	Keith Sweat, R. Murray	Keith Sweat / E / A/ WB/ Saints Alive, BMI
39	Whoomp! (There It Is)	Tag Team	Life / Bellmark	Tag Team	Alert, BMI
40	Regret	New Order	Qwest / Warner	Stephen Morris, Gillian Gilbert, Bernard	Vitalturn/ WB, ASCAP