

The

Bible

by

Kenn

Welcome to the official set of PAMS lyrics, for the first time presented in useful data form.

There were no lyric sheets created back then for Series 1-13, so we compiled them by listening to the demos and typing them out.

In the 1960s and '70s, PAMS used a typewriter to create each lyric sheet (with one exception). We have reproduced them here with a font very similar in style and size to the originals so that they have the appearance of a vintage lyric sheet...without all the smudges. And through the miracle of computers, you can execute a word search and a number of other fun things.

I painstakingly preserved the inconsistent punctuation and style to keep the authentic feeling of the originals.

Where I decided to add comments, there is a footnote that can be clicked to take you directly to the comment for that line.

This CD-ROM was implemented by our Web master, Norman Barrington. If you desire any sort of Web service, he's your guy! Contact him at nb@normanb.net.

Ken R.

January, 2004

Jingle Lyrics: The Odd Facts

The shortest jingle packages? Series 6B, "Color Radio," only had three jingles. Series 6C, also called "Color Radio," had just three cuts as well.

Series 7 is a strange one. The demo is sung by a black vocal group and the whole concept really should be put in a time capsule. Definitely politically incorrect! Some of these instrumental tracks were re-used in later series, sung in a less ethnic fashion.

There is one other PAMS jingle which appears in two different numbered series. It's the "proudly presents" cut which is cut 8 in Series 19 and cut 34 in Series 24.

Q: Which series has the most cuts on the lyric sheet?

A: Series 24 with 53 jingles listed. However, the series with the most jingles conceived, recorded and unused would have to go to Series 44. At least 91 different jingles were at least designed. More about this unique series below.

The Series 21 demo is sung for WCKY(AM), Cincinnati; the lyric sheet is for a different station: KRMG(AM), Tulsa. And the demo for Stereo Island was WKNR(FM); lyric sheet is for KPOL(FM).

Series 23 featured some otherworldly whistling from a man named Fred Lowery. This elderly gentleman was deeply religious and also made an album called "Whistling in Heaven." On this jingle series he demonstrated his incredible gift for whistling trills and even two notes at once. On other PAMS series of the day he showed that he could also "talk-whistle." That is, he could articulate words while whistling. His audition tape for PAMS is captured on our "Private Stash" CD. He is credited by name in the titles on the lyric sheet to Series 23.

In Series 25 a usually anonymous studio musician is credited for a trumpet solo.

Happy Difference-Trumpet-Voices

Trumpet artistry of Kenny Winslett combined with the full PAMS choral group in a Conniff version of happy difference theme (no lyric changes, :60 seconds)

In Series 26 (A version, cut 14) there's a jingle featuring cowbells. The name of the cut is "Elsa's Dance." We're sure this was meant to refer to then-popular commercial spokes-cow "Elsie," from Borden's.

Also in Series 26, all three versions of the demo list a "City Sig" on the lyric sheets. A close examination shows that none of these cuts mention any city names in the lyrics.

Series 28 ("Happiness Is") was apparently designed to be a companion to Series 25 ("The Station with the Happy Difference"). A scan of the lyrics to 28-X (experimental) shows liberal borrowing of the main phrase of the latter. However, when the full Series 28 was recorded, all references to "The Happy Difference" were dropped.

One jingle series features a cut title that refers to a Warner Brothers cartoon character. It's cut seven from Series 29, "Yosemite." The name refers to popular shoot 'em upper Yosemite Sam, who was voiced by Mel Blanc on the screen.

There were cuts referring to "merry go rounds" in both Series 29 and Series 33. The cuts were quite different from one another, however.

In Series 29 the term "scat" is mentioned in a cut title. This is a jazz term meaning that the words are replaced by nonsense syllables such as "doobe doobe doo," etc.

Series 32 is the only one for which someone hand-drew funny drawings on the lyric sheet. Who is responsible? We asked Whitey Thomas who wrote a portion of that series.

"Ken...I have no idea who did the drawings. But a guess would be (singer) Camilla Duncan or Shirley McLane, Bill's in house ad person. Black and white copies of lyric sheets were run on the photocopy machine, Xerox, I believe. We *did* have them then, you know. Color stuff was, of course, sent to the printer."

Beginning with Series 34, some cut titles refer to the singers or writers who created them. For example, "Luci" in that series is a reference to Luci Crane, the solo singer. "Bill's idea" refers to PAMS president Bill Meeks. In Series 35 "Peyt" refers to Peyton Park. The cut named "Double Parking" also refers to Mr. Park. If you listen closely, there are two tracks of his voice. Clever! The same singer returns for a cut called "Peyton's Machine" in Series 36.

For Series 35, and only for Series 35, PAMS assigned a numeric code to each cut listed. The prefixes denote the author of that particular jingle. For example, "JL" is Jodie Lyons. "BB" is Brian Beck. "EB" is Euel Box. "BF" is Bobby Farrar.

For Series 35B, PAMS omitted cut titles for the first time. They returned with Series 36. They disappeared again with Series 45, but reappeared with Series 46.

In Series 36B there is a cut named, "Free Design." The same year, 1969, TM Productions used that title for a whole series. The PAMS cut was ripped off quite literally from a song called "Kites Are Fun," by a group called The Free Design. The song didn't chart nationally but was very influential with musicians of the day.

Speaking of Series 36, Jimi Hendrix of all people, was an influence on the musical direction. One cut that made the demo, called "Fire," was borrowed from his then-popular song "Let Me Stand Next To Your Fire." Another cut that didn't make the demo is very similar to "Foxy Lady." The fact that a revolutionary guitarist like Hendrix was a musical inspiration shows that PAMS was changing directions at this time. Their more typical inspirations of the day were Sergio Mendez and Herb Alpert's Tijuana Brass. The Fifth Dimension's "Sweet Blindness" influenced the cut in Series 36 called "Peyton's Machine." TM Productions also had a similarly influenced jingle at about the same time.

As PAMS entered the 70s, it was obvious that the effects of Bill Drake's "shorter jingle" approach were taking hold. Most PAMS cuts now featured just call letters and frequency with an occasional slogan. The only thing differentiating one cut from another was whatever musical style or effects were present. The days of being able to identify a jingle by its lyrics were over.

The lyric sheet refers to Series 43 as "Texture," but demo announcer Stan Wessel Jr. specifically calls it, "The Textures."

Jingles are almost never recorded in the same order as the lyric sheets for various reasons. Often a series is written by several people, and each writer might record his cuts consecutively. Sometimes all the cuts involving a string section are recorded in one group.

The numbers after the series cut titles in Series 44 refer to the cuts as they were assigned to the writers, and there are 91 cuts indicated. Not all were recorded. By listening to the reel of "unused jingles" from this series, some were partially recorded and never finished. But Series 44 is the series for which the most cuts were planned. Series 44A and 44B combined contained 55 jingles as described in the lyric sheets. The Series 49 A/B combined demo featured 62 cuts, but almost half of them were short edits of the original jingles.

Named series

A word about "Smart Set." This was perhaps, the most ambitious package PAMS recorded. Even though many of the 53 cuts listed on the lyric sheet are instrumentals, this series used a huge orchestra including complete string, brass, percussion and reed sections.

"Country Too," the 1969 follow-up to "PAMS Country," is musically reminiscent of Glen Campbell, and more specifically, his hit record "Gentle On My Mind." In the US, this song hit the Billboard Top 40 in July, 1967 and again in September, 1968. Now "the rest of the story."

Glen Campbell actually played guitar on this series. He was a popular session musician in Los Angeles and one of the former PAMS singers told me that Campbell lost a bet to Bill Meeks at a convention. Thus his appearance in Dallas to "rip off" his own hit record for a jingle.

The PAMS “Jingy” Awards

You got your Academy Awards. You got your Emmy Awards. You got your Grammy Awards. Now for the first time (and probably the last!) we proudly present The PAMS Jingy Awards.

These categories and winners were picked arbitrarily by the author.

Worst cut names: Series 46.

Examples: “Soft You,” “Function Short,” “Short You,” “Shot You”

Most syrupy lyrics: “Love in Stereo”

“Stereo with style, Love Stereo is passion and warmth for all mankind FM 103”

“Love is like a rainbow, love plays hid and seek around tomorrow’s corners, FM 103”

Best Misfire of a Jingle Concept: “Revolution 72”

The idea was to play jingles coming out of records instead of after commercials. The jingles end with a pad after the lyrics for the jock to use for talkover. Oops...no one wanted to change the way things have always been done.

Most Unused Jingles in a Series: Series 44

91 cuts were planned; only 55 were used in the A and B combined demos.

Biggest Flops: Series 21, Phoenix, Lovin Country, Hot Vibes

Almost no one bought these. And with good reason.

Most Popular Series: 18, 27, 29, “Solid Rock,” “Philadelphia Story”

Each was perfect for its moment in time.

The Bill Meeks “Take a Chance on Something Different” Special Honor: Series 18, 25, 30, 32, 33

Series 18 was the first to make use of the Sonovox. Series 25 used two young twin girls on several cuts, Series 30 was one of the first (and only) packages to use an all-female group. Series 32 was the first to feature Trella Hart and several new writers. Series 33 was the first to make extensive use of the Moog synthesizer. (Series 32 had one cut which used this instrument.)

Worst Series: 15A (“High School Salute”), “Hi-Timers”

Each of these “cheerleader” packages was uniquely unlistenable. Who knows what vocal group was used for 15A? Those singers probably went back to their jobs packing groceries after the demo was recorded. Hi-Timers used the Studio C group, perhaps at their worst.

Most Blatant Rip-Off: Shaft

It was a note-for-note copy of a TM Series called “The Propellants.”

Social Engineering Award

The 1971 series known as “Ecology” preached against drugs, littering, and of course pollution in many forms. Bad listeners! Bad, bad, bad! Runners up for this award would include Series 17 and 25, which both advised everyone to attend church. Sample lyrics from Ecology: “Don’t litter the streets with papers and cans, do your part to save our land. If we don’t do it now, in some not too distant day, a robot voice will tell the news on radio KYA about the people who once lived here. The robot will sadly say, selfishness ruled the world they had. Ecology was their very last fad.” Yuck!

Noble Attempt Award

Virtually all jingle packages are recorded the same way: the instrumental tracks first, followed by the vocals. Sometimes a “scratch” or temporary vocal is recorded along with the instrumental tracks so that the musicians can interact with a singer. But in 1969 PAMS tried something that was never repeated. For the WOWO(AM) custom series, the band and vocal group were recorded simultaneously. The result was a fiasco that taxed PAMS’ technical and managerial resources to the point where much of the vocals had to

be re-recorded. In listening to the session tapes, it's easy to hear that the participants all "played it safe," because no one wanted to be the one responsible for doing a cut over and over.

Series #1 (No Name)

1. Man we got the weather, and we got the news. Man, we got some music that'll knock you right out of your shoes...on KWFR, on KWFR, on KWFR, on KWFR.
2. The weather, the news, the pops, the blues, the latest, the greatest on KGKO.
3. Make sure your dial is always set at KTRN. For music, news, pops and blues, it's 1-2-9-0. Disk jockeys, weather reports, time and music, the first in sports. Make sure your dial is always set at KTRN, at KTRN, Wichita Falls.
4. News when it's news, comes fresh to you on KDOK. Tune to the spot for news when it's hot on KDOK. KDOK (repeat)
5. No mysteries from us, Clair de Lune gathers dust. Just the latest in news, hear the pops and the blues on KRBC.
6. Everybody talks, talks about the weather. Everybody talks, will it rain or shine? If you want to be the very first to know when the wind is gentle or when it's gonna blow. Listen to KXOL. (repeat)
7. Make sure your dial is always set for the latest news and weather you'll always get. In Shreveport, dial 1-4-8-0, KJOE.
8. If you like your music sweet or hot, tango, fox trot, rumba, waltz or bop, dial KOSY. If you like your music soft and sweet, low down blues that make you stomp your feet, dial KOSY. New tunes, old tunes, hit tunes, sweet and gentle, his tunes, her tunes, strictly sentimental, "KOSY," 790, KOSY, 790 on your dial in Texarkana.
9. Hey everybody, keep listening, the station for you is KXYZ, KXYZ.
10. All right now, let's everybody sing. No worn out old time movies (repeat), no picture tubes to fail (repeat), no eye-strain to annoy you (repeat) and here in Denton, none of them there cotton pickin' "John and Marsha" tales neither. KDNT is the station with the great big smile. You'll keep up to date as long as you don't move that dial. Tune to Denton's music, your good-time listening spot. Hear music, news and weather on the 1-4-4-0 dot.

PAMS Series 2 (No name)

1. You're my dream come true, the answer to, each and every sweet thing the whole day through, it's KOWH, wherever you go, tuned on your radio, 660, KOWH in Omaha.
2. Oh, how I like to be with only you with "Kee-Po" on your radio. I snuggle and cuddle wherever you go with you and KEPO. You're my dream come true, the answer to each and every sweet thing the whole day through. It's "Kee-Po" 690 wherever we go, "Kee-Po" on your radio 690, "Kee-Po" on your radio.
3. It's the best in radio 560 rock n' roll, sweet and slow, WQAM. It's the spot that's always right, the hub of the dial, a real delight. You're listening to WQAM 560, Miami.
4. Mary has a little lamb whose fleece is white as snow. And everywhere that Mary goes she takes her radio. And she tunes it all the while to the station on her dial that gives her the weather, good music and news, WQAM 560, Miami and Ft. Lauderdale.
5. Baby, guard that radio. Baby, guard that radio. It's set right on the dot, tuned to that special spot, for the sound that's really hot, music and news to hit the spot. The new WQAM, Miami, 560 the new WQAM, Miami 560 (repeat)
6. Dream while you're listening to WDGY, Minneapolis, St. Paul.
7. WDGY 1130, it's time for news, it's time for news, the hottest news for you. From here and there and everywhere, exclusive news for you. The latest news, the greatest news that's live at :55. Around the world and here at home, that's live at :55. WDGY 1130, WDGY, Minneapolis (repeat, fade).
8. First news first for you, exclusive news for you, round the world and here at home, news from everywhere, W-TIX news for you. News that's live at :55 (repeat and fade).
9. It's a wonderful day today, everything's gonna be OK. The best in music and news to help you cure your blues, 1450 on your dial will make your day worthwhile, listen to WTIX, WTIX, New Orleans.
10. W-TIX, WTIX 1450. W-TIX WTIX, 1450. (repeat) WTIX, New Orleans.
11. We don't want to scare you, we just want to warn you. This is the hottest station in town, keep your hands off that dial. WHB, Kansas City.

12. 710, people all love it so. For a musical treat that can't be beat, it's WHB radio, Kansas City.
13. Portable console, push-button dial, the best in radio, hi-fi style, pocket-sized, short wave, transistor too. We always bring the best to you. WHB, 710. WHB Kansas City, WHB, 710.
14. I have a little music box, its name is radio. WAKE 1340 wherever I may go. WAKE, Atlanta. In Atlanta.
15. WAKE, Atlanta
16. It's gonna rain rain rain on the rooftops, it's gonna rain rain rain on the treetops. Rain rain rain, rain rain rain. Chase your blues your blues away on this dreary dreary day. Listen to WAKE 1340, WAKE, Atlanta.
17. It's a beautiful day today. Everything's gonna be OK, 1190 on your dial will make your day worthwhile, listen to KLIF, KLIF, in Dallas.
18. KLIF, in Dallas
19. KLIF, Channel 1-19. What time is it, what time is it, I really have to know. What time is it, what time is it, I really have to go. What time is it, what time is it, I think my watch is slow. What time is it, what time is it, I really have to go. KLIF, Channel 1-19 (repeat, fade)
20. Keep your fires all aglow, the weatherman says. It's going to snow, it's going to snow, but it will seem like a day in June if you keep your radio tuned to WAKE 1340, WAKE Atlanta.
21. Up up up goes the temperature. Up up up go the tempers. The temperatures are risin' all over the horizon. It's gonna be too darn hot, so listen to the KILT weatherman, Channel 6-1, KILT in Houston.
22. Chase your blues away on this rainy rainy day, listen to KILT channel 6-1, KILT in Houston.
23. Oh, how I love you in the moonlight with KILT on your radio. I snuggle, and cuddle wherever you go, with you and KILT. When the moon is bright, stars in sight, oh how I love you with all a' my might. It's KILT channel 6-1, KILT on your radio, in Houston, KILT on your radio.

24. When the moon is bright, starts in sight, the spot on your dial that you'll find just right, it's WQAM wherever you go, cued on your radio 560, WQAM, Miami.

Series 2 (Alternate version, still no name)

1. You're my dream come true, the answer to, each and every sweet thing the whole day through. It's KOWH wherever you go, tuned on your radio 660, KOWH, in Omaha.
2. Oh, how I like to be with only you, with Kee-Po on your radio. I snuggle and cuddle wherever you go with you and KEPO. You're my dream come true, the answer to, each and every sweet thing the whole day through. It's Kee-Po 690 wherever we go, Kee-Po on your radio 690, Kee-Po on your radio.
3. It's the best in radio. 560 rock n'roll, sweet 'n slow, WQAM. It's the spot that's always right, the hub of the dial, a real delight. You're listening to WQAM, 560, Miami.
4. Mary has a little lamb, whose fleece is white as snow and everywhere that Mary goes she takes her radio. And she tunes it all the while to the station on her dial that gives her good music, and weather and news, WOL, 1450, WOL, 1450.
5. Baby, guard that radio. Baby, guard that radio. It's set right on the dot, tuned to that special spot, for the sound that's really hot, music and news to hit the spot, the new WQAM Miami, 560. The new, WQAM, Miami 560, the new WQAM.
6. Daydream while you're listening to WAIT, Chicago.
7. First news first for you, exclusive news for you, from the world and here at home, news from everywhere, W-TIX news for you. News that's live at :55 (repeat and fade)
8. It's a wonderful day today, everything's gonna be OK. The best in music and news to help you cure your blues, 1360 on your dial will make your day worthwhile, listen to KXOL, KXOL, in "Cowtown."
9. WDXB, 1490 (repeat) WDXB, Chattanooga.
10. We don't want to scare you, we just want to warn you. This is the hottest station in town, keep your hands off that dial. WHB, Kansas City.
11. 610, people all love it so. For a musical treat that can't be beat, it's WTVN radio, Columbus.

12. Portable console, push-button dial, the best in radio hi-fi style, pocket size, short-wave, transistor, too. We always bring the best to you. KXLW 1320. KXLW St. Louis. KXLW 1320.
13. I have a little music box, its name is radio. WLOF 950 wherever I may go. WLOF, Orlando, Orlando.
14. WAKE, Atlanta
15. It's gonna rain rain rain on the rooftops, it's gonna rain rain rain on the treetops. Rain rain rain rain rain rain. Chase your blues away on this dreary dreary day. Listen to WERC, 1260, WERC in Erie.
16. It's a beautiful day today, everything's gonna be OK. 1190 on your dial will make your day worthwhile, listen to KLIF, KLIF in Dallas.
17. KCBQ San Diego
18. WDLP 590, what time is it, I really have to know, what time is it, I really have to go. What time is it what time is it, I think my watch is slow. What time is it, what time is it I really have to go! WDLP the best sound in town, WDLP, Panama City (repeat fade)
19. Keep your fires all aglow, the weather man says, it's going to snow, it's going to snow, but it will seem like a day in June if you keep your radio tuned to WOKY, 920, WOKY, Milwaukee.
20. Up up up goes the temperature. Up up up go the tempers. The temperature's a risin' all over the horizon. It's gonna be too darn hot so listen to the KILT weatherman, channel 6-1, KILT in Houston.
21. Chase your blues away on this rainy rainy day, listen to KFBI 1070, KFBI in Wichita.
22. Oh, how I love you in the moonlight with you and your radio. I snuggle and cuddle wherever you go with you and WSGN. When the moon is bright, stars in sight, oh how I love you with all of my might. It's WSGN wherever we go, tuned on your radio, dial 61, WSGN, Birmingham.
23. When the moon is bright, stars in sight, the spot on your dial that you'll find just right, it's color channel 124 wherever we go, tuned on your radio, WKDA, in Nashville.
18. (Alternate lyrics) WDGY 1130, it's time for news, it's time for news, the hottest news for you. From here and there and everywhere, exclusive news

for you. The latest news and greatest news that's live at :55. Around the world and here at home it's live at :55, WDGY 1130, WDGY Minneapolis, St. Paul (repeat and fade)

19 (Alternate lyrics) One more hot day we've got, the weatherman says, it's gonna be hot, it's gonna be hot, but it will seem like a lovely day if you let your radio stay on KRUX 1340 KRUX serving Phoenix.

Series 3 (No Name)

1. The time is four and it is time to go. We're off and running on the top-40 show. The very latest hits according to you, top-40. You'll hear the tops and pops across the land. Your favorite artists and your favorite bands. Pop tunes and mom tunes, rock and roll, top-40. The WQAM top-40 show, the show that always keeps you in the know, the WQAM top-40 show. At four each day we keep you in the know. We're WQAM top-40 show. Your very favorite music just for you, top-40 show with Gene Weed.
2. The Jim Spahn Show. It's K-Dub's Jim Spahn.
3. I'd like to spend some time with you. Let's have a record rendezvous. We'll dream a dream or two, chase away those mean old blues while I play music just for you. Just for you the Tom Whalen Show. Tom Whalen Show.
4. Here is your Sunday Serenade. Here is your musical parade. Let's spin a dream or two, chase away those mean old blues while we play music just for you. We'll try in every way to make your Sunday gay, on Sunday Serenade. Sunday Serenade.
5. It's time for the Hal Smith Show. Relax and smile, let yourself go. You'll hear music that will please you the most. All the pop tunes, the top tunes from coast to coast on the Hal Smith Show.
6. You've heard music meant to please you the most, all the pop tunes, the top tunes from coast to coast. You've been listening to the Hal Smith Show.
7. Here's the downbeat for music, music to make you sing. Here's the downbeat for rhythm, rhythm to make you swing. It's the Phil Page Show with your favorite songs, it's the Phil Page so you can't go wrong. Here's the downbeat for music, it's the Phil Page Show. Here's the downbeat for music, it's the Phil Page Show.
8. We'll have to say goodbye now, it's been K-Dub's Sam Riddle Show.
9. Eddie Gayle is on his way, Eddie Gayle is here to play all your favorite records without delay, it's the Eddie Gayle Show.
10. Radio KOIL brings you Sam the Man. Here's Sam, that man.
11. That's all there is, now the show is done. We used our time up, we've got to run. But we hope you liked it 'cause it's been fun on the Buddy McGregor Show.

12. He is here with the tops in pops for you, news of the weather, time checks, too. 'QAM presents, the Jerry Wishner Show.
13. You're listening to 1550, KOBV, the Ted Rogers Show.
14. That's the end of our music, got to go, hope KOIL's records have pleased you on this show. We hope you've enjoyed it, KOIL's Dick Moran Show.
15. Here he comes with a stack of records just for you, here he comes, with the tunes that are tried and true, here he comes with your favorite songs and your favorite stars today. Well the very best in listening is yours on the Greg Jordan Show, WHB's Greg Jordan.
16. Hey, well your radio dial is tuned to 1550, KOBV. It's the Bobby Beers Show.
17. Well the very best in radio is yours on the Bobby Beers Show, there he goes, Bobby Beers.
18. Stop, lend an ear. Look! Kelly is here. Listen, give a cheer. WDGY. Would you like to hear the tops in pops, the latest from the record shops? Here's that man who never sleeps, here's Don Kelly. Don Kelly!
19. You've just heard the Jim Wayne Show. It's getting late and we gotta go. Thanks for listening to the Jim Wayne Show.
20. Bud Connell is here with the nifty top-50. Here is Bud Connell, fun radio at its best. WNOE brings you Bud Connell (repeat and fade). Bud Connell (repeat and fade)
21. Let's all go with G.O. G.O comes to "NO." Gary Owens Show, go! It's the Gary Owens Show on WNOE. All your favorite records to start the day on the Gary Owens Show.
22. Here's the Larry Fischer Show on WNOE. Music sweet with a beat on the Larry Fischer Show. Here's Larry Fischer.

Series 4 “The Flexibles”

1. Don't flip, don't flip that dial. Don't flip, don't flip that dial. Music with a beat, don't flip. News on the hour, don't flip. 1060 the spot on your dial that's fun radio. Don't flip, WNOE, don't flip, snap crackle and pop, don't flip, fun radio, don't flip, WNOE, don't flip, don't flip.
2. I know a sure cure for the blues, got the recipe right here. Take your favorite records, anything that you choose. Stir in a little bit of laughter, add some weather and news. Mix all together and what have you got? WNOE on the 1060 spot. Listen to WNOE, listen to WNOE. Listen to WNOE, in New Orleans.
3. (Jimmy Durante voice) I went down to the drugstore to get myself a light. A man behind the counter was a woman old and gray so I says to her, I says, I'd like something exhilarating! And Mellow! (Old woman voice) Oh, you must mean, WNOE, Sonny. (Duranter) Everybody wants to get into the act. WNOE in New Orleans, 1060. It's "exasperational!"
4. In this age of hypertension and atomic energy, we've led an exploration and we tell you modestly. We found the only answer, here are the facts, simply turn to WNOE and relax. Relax, WNOE is on the air. Hooray. 1060 on your dial, the new WNOE, New Orleans.
5. (Louis Armstrong voice) Got my music with a solid beat. He likes his gals sharp and neat. He's a man of taste, a man of style, that's why you always find 1060 on his radio dial. The new WNOE, New Orleans. Oh yeah.
6. WNOE brings you news.
7. What's the weather gonna be today? Nice and warmer, fair and charming, sun shining everywhere. WNOE in New Orleans brings you weather news today.
8. Here is the WNOE weatherman. What's the weather going to be today?
9. (Typing effect) Now is the time for every good man and every good woman also to leave the dial right on this spot for the very best in radio. WNOE, 1060. WNOE New Orleans.
10. (Latin instrumental cut)
11. Ya ya ya ya ya. I found it, I found it, I found the spot for music, the very best in radio and I don't intend to lose it. WNOE, 1060 on your dial. WNOE, New Orleans.

12. Money money money (repeat) Want to strike it rich, make your work like a breeze? It's easy to do, keep listening to 1060 on your dial WNOE. WNOE, New Orleans.
13. (Peter Lorre voice) Slowly he turned, his heart was beating fast. Slowly he turned, he found it at last. He found the right spot for music, the bright spot for weather and news. 1060 WNOE, New Orleans.
14. I was sitting one day by my radio, turning my dial around thinking, if I were king, ah ha. Suddenly, suddenly I heard it. It was a big new sound in town, WNOE, WNOE, 1060 on your dial, WNOE, New Orleans.
15. (Mexican stereotype voice) Si. I'm a transistor radio, my name is José and wherever I go people holler, "Olé!" 1060 is his "favorite" spot. So set my dial and touch me not. We'll news you, amuse you, WNOE the big sound in town 1060 New Orleans, WNOE, that's the spot for me. WNOE 1060 that's the spot. WNOE 1060 New Orleans.
16. It's time for news. WNOE. News that's live, on the hour, headline news at :30 on WNOE, New Orleans. The latest news, WNOE.

Series 4A "The Flexibles"

1. Don't flip, don't flip that dial. Don't flip, don't flip that dial. Music in "St. Louie," don't flip. News that's live, don't flip. 1430, the spot on your dial that's fun radio. Don't flip, WIL, don't flip, 1430, don't flip, WIL, don't flip, 1430, don't flip, don't flip.
2. Don't flip, WIL, don't flip 1430, don't flip, WIL, don't flip, 1430, don't flip, don't flip.
3. Listen to music, "St. Louie," listen to WIL, listen to 1430 in St. Louis.
4. (Jimmy Durante voice) I went down to the drugstore to get myself a light. A man behind the counter was a woman old and gray so I says to her, I says, I'd like something exhilarating! And Mellow! (Old woman voice) Oh, you must mean, WIL, Sonny. (Durante) Everybody wants to get into the act. WIL in St. Louis, 1430.
5. WIL in St. Louis, 1430.
6. In this age of hypertension and atomic energy, we've led an exploration and we tell you modestly. We found the only answer, here are the facts, simply turn to WIL and relax. Relax, WIL is on the air. Hooray. 1430 on your dial, WIL, St. Louis.
7. 1430 on your dial, WIL, St. Louis.
8. (Louis Armstrong voice) Got my music with a solid beat. He likes his gals sharp and neat. He's a man of taste, a man of style, that's why you always find more music and no blues. 1430 WIL, St. Louis.
9. WIL, St. Louis
10. What's the weather gonna be today? Nice and warmer, fair and charming, sun shining everywhere. WIL in St. Louis brings you weather news today.
11. Here is the WIL weatherman. What's the weather going to be today?
12. La la la la la. I found it, I found it, I found the spot for music, the very best in radio and I don't intend to lose it. WIL, 1430 on your dial. WIL, St. Louis.
13. WIL, 1430 on your dial. WIL, St. Louis.

14. Money money, silver dollars, silver dollars (repeat) Want to strike it rich, and live on easy street? It's easy to do, keep listening to 1430 on your dial WIL. WIL, St. Louis.
15. Silver dollar, silver dollar, silver dollar!
16. WIL, St. Louis
17. (Mexican stereotype voice) I'm a transistor radio, my name is José and wherever I go people holler, "Olé!" 1360 is his favorite spot. So set my dial and touch me not. We'll news you, amuse you, KXOL even newer than new, 1360 in Fort Worth, KXOL, that's the spot for me. KXOL 1360 that's the spot. KXOL 1360 in Fort Worth.
18. KXOL 1360 that's the spot. KXOL 1360 in Fort Worth.
19. (Peter Lorre voice) Slowly he turned, his heart was beating fast. Slowly he turned, he found it at last. He found the right spot for music, the bright spot for weather and news. 1360 even newer KXOL, Fort Worth.
20. 1360 even newer KXOL, Fort Worth.
21. KXOL, KXOL, 1360 on your dial, KXOL in Fort Worth.
22. KXOL in Fort Worth.
23. (Typing effect) Now is the time for every good man and every good woman also to leave the dial right on this spot for the very best in radio. KXOL, in Fort Worth. KXOL, 1360.
24. KXOL, in Fort Worth. KXOL, 1360.
25. WIL brings you news.
26. Here's WIL weekend news.
27. Here's WIL's mobile news cruisers

Series 4B "The Flexibles"

1. 1. I know a sure cure for the blues, got the recipe right here. Take your favorite records, anything that you choose. Stir in a little bit of laughter, add some weather and news. Mix all together and what have you got? KXOL on the 1360 spot. Listen to KXOL, listen to KXOL, listen to 1360 in Fort Worth.
2. Listen to KXOL, listen to KXOL, listen to 1360 in Fort Worth.
3. KXOL, 1360 that's the spot, KXOL, 1360 in Fort Worth.
4. (Mexican stereotype voice) I'm a transistor radio, my name is José and wherever I go people holler, "Olé!" 1360 is his favorite spot. So set my dial and touch me not. We'll news you, amuse you, KXOL even newer than new, 1360 in Fort Worth, KXOL, that's the spot for me. KXOL 1360 that's the spot. KXOL 1360 in Fort Worth.
5. (Musical intro for talkover, then Mexican stereotype voice) Si, I'm a transistor radio, my name is José and wherever I go people holler, "Olé!" 1360 is his favorite spot. So set my dial and touch me not. We'll news you, amuse you, KXOL even newer than new, 1360 in Fort Worth, KXOL, that's the spot for me. KXOL 1360 that's the spot. KXOL 1360 in Fort Worth.
6. KXOL in Fort Worth, 1360.
7. (Jimmy Durante voice) I went down to the drugstore to get myself a light. A man behind the counter was a woman old and gray so I says to her, I says, I'd like something exhilarating! And Mellow! (Old woman voice) Oh, you must mean, KXOL, Sonny. (Durante) Everybody wants to get into the act. KXOL in Fort Worth, 1360.
8. Relax, KXOL is on the air. Hooray! 1360 on your dial, even newer KXOL, Fort Worth.
9. In this age of hypertension and atomic energy, we've led an exploration and we tell you modestly. We found the only answer, here are the facts, simply turn to KXOL and relax! Relax, KXOL is on the air. Hooray! 1360 on your dial, even newer KXOL, Fort Worth.
10. 1360, even newer KXOL, Fort Worth

11. (Peter Lorre voice) Slowly he turned, his heart was beating fast. Slowly he turned, he found it at last. He found the right spot for music, the bright spot for weather and news. 1360 even newer KXOL, Fort Worth.
12. KXOL, in Fort Worth
13. I was sitting one day by my radio, turning my dial around thinking if I were king, ah ha. Suddenly, suddenly I heard it. The even newer sound in town, KXOL, KXOL. 1360 on your dial, KXOL, in Fort Worth.
14. WIL brings you news.
15. Here's WIL weekend news.
16. Here's WIL's mobile news cruisers
17. WIL news in tempo with the times
18. WIL, St. Louis
19. (Louis Armstrong voice) Got my music with a solid beat. He likes his gals sharp and neat. He's a man of taste, a man of style, that's why you always find more music and no blues. 1430 WIL, St. Louis.
20. Here is the WIL weatherman. What's the weather going to be today?
21. What's the weather gonna be today? Nice and warmer, fair and charming, sun shining everywhere. WIL in St. Louis brings you weather news today.
22. WIL 1430 on your dial, WIL, St. Louis.
23. La la la la la. I found it, I found it, I found the spot for music, the very best in radio and I don't intend to lose it. WIL, 1430 on your dial. WIL, St. Louis.
24. (Instrumental cut)
25. Money money, silver dollars, silver dollars (repeat) Want to strike it rich, and live on easy street? It's easy to do, keep listening to 1430 on your dial WIL. WIL, St. Louis.
26. (Typing effect) Now is the time for every good man and every good woman also to leave the dial right on this spot for the very best in radio. WIL, 1430, WIL St. Louis.

27. (With long front pad) Don't flip, don't flip that dial. Don't flip, don't flip that dial. Music with a beat don't flip. News every hour, don't flip. 1360, the spot on your dial that's great radio. Don't flip, KXOL, don't flip, 1360, don't flip, KXOL, don't flip, 1360, don't flip, don't flip.

28. Don't flip, don't flip that dial. Don't flip, don't flip that dial. Music with a beat don't flip. News every hour, don't flip. 1360, the spot on your dial that's great radio. Don't flip, KXOL, don't flip, 1360, don't flip, KXOL, don't flip, 1360, don't flip, don't flip.

29. Don't flip, KXOL, don't flip, 1360, don't flip, KXOL, don't flip, 1360, don't flip, don't flip.

Available Merchant Jingles (Series #5)

Reel "A"

1. Austin Shoe Store
2. Columbia Finance
3. Charco's
4. Sanitary mattress
5. Bud Moore Chevrolet
6. Renault
7. Gulf gasoline
8. Snelling Motors
9. Kresge's
10. Texas Motor Exchange
11. Fisk-Globe Discount
12. Mister Hamburger
13. Teaff Refrigeration Co.
14. Proven Products
15. First Pasadena Bank

Reel B

1. Oklahoma University Fight Song
2. El Paso Sun Kings
3. United Appeal
4. Humphrey-Central Chevrolet
5. Lone Star Chevrolet
6. Cedar Springs Dodge
7. Wolf & Marx Dept. Store
8. Joske's Dept. Store
9. National Bank of Commerce
10. Boulevard Mall
11. Rangeaire
12. Tom Benson-Basic
13. Tom Benson-Latin
14. Hayden Crawford for Senator
15. Brown's Thrift City
16. State Fair TOPS
17. Safeway
18. Bison Air Lines

Reel C

1. Welch Bros. Chevrolet
2. Raabe Paint

3. Stein's
4. Charley Corley Pontiac
5. Jack Delaney Ford
6. Kip's Big Boy
7. Bumstead Man
8. Barto's
9. Frank Berr Oldsmobile
10. Zips
11. State National Bank
12. Hallmark Homes
13. T. L. Morgan Dodge
14. Drug Fair-Swinger
15. Drug Fair-Dixie
16. Drug Fair-Latin
17. Butterkrust Bread
18. Fidelity National Bank
19. Griffins

RAB Demo

Buick
Gibson Refrigeration
Robert Hall
Wicke's

Dennis (Meeks) Demo

Big Red
Garfinkles
The Bay
Thalhimer's (1970)
Pick n' Save

Rich Hill Demo

Catawba
Mr. Ribs
Capital Plaza
Buick
Buick

Music Ads

Buick
Mayor's Jewelers

Buffalo
Frost National Bank (audition)
Greater Raleigh
Sonic Gasoline

5-D

Northside Bank
Wheaton Plaza
Frederick & Nelson A Capella
Yellow Cab
Casco
University City Federal Savings
I.G.A.
Fuquay Varina Ford
Grand Union TV
Lansing Mall
Lafayette Builders 1969
Country II Docies
Arizona State Fair 1969
Hill Brothers Shoes
Stop n' Shop
Brain Furniture
Taco Time
Wide Track
Ten Downtowners
Dr. Pepper

5-E

Buick-New Road
Buick-New You
First National Oklahoma (Marv's)
Herbst
Robert Hall (folk)
Robert Hall (rock)
Entertainment Theaters
Catawba
Lauderhill

5-F

Continental Homes (Latin)
Continental for a Lifetime
Grahalva
Squire Shop

Ward's Drug
Cottman's Transmission
L. Doster Lincoln Mercury
Tijuana Bull

Custom 1970

Thalhimer's 1970
Stuckey's (audition)
Big Red (kids)
Hudson-Belk 1970
Apco (Brazil 66) 1970
R.E.C.
Lauderhill Mall
Sask-Tel
Mr. Ribs
Pick n' Save

Custom 1971

Stuckey's (final)
Wiener King
Eskimo Pie
Olds Ranger
Job Corps
H.K. Brighten your life
LBA (rock)
H.K. More In Store
Hudson-Your Store

Bank\$ Demo (Custom)

First national of Oklahoma (final)
Frost National (audition)
First Western Savings
Central national Bank
State Federal Savings

Bank\$ #2

First National of Oklahoma (audition)
University City Federal
Northside Bank
State National
Home Savings

**First National Dallas
First and Citizens
First Pasadena
National Bank of Commerce**

Available Musical Commercials for Banks

1. First Pasadena State Bank
2. National Bank of Commerce
3. State National Bank
4. Fidelity National Bank
5. Citizens National Bank
6. West Virginia Savings
7. Republic National-Tulsa
8. Minnesota Federal Saving
9. Dallas Federal Savings
10. Merchants State Bank
11. Texas State Bank
12. American National Bank
13. First National of Longview

Series 6A (No Title)

1. It's a wonderful way to spend the day, listening to music and news all day, 1300, KOME it's a wonderful wonderful wonderful wonderful way to spend the day.
2. Will ya? Will I what? Will ya meet me? Meet you where? Meet me in Shreveport, mister at K-Joe, 1480, K-Joe!
3. This is the way we like to start the day. Tunin' the dial the 1480 way. You'll hear the best in music and news from near and far, whether you want to listen in your home or in your car. In Shreveport listen the K-Joe way, this is the way we like to start the day.
4. Ach! Is dis das number vun station? Yah! Dis is das number vun station. Ach! Was is das name of das station? K-Joe in Shreveport. Yah!
5. So you're riding in your car. In the city, the country, wherever you are. The highways, the byways, you're never very far from music, news, the weather, too. WKDA will bring it to you. 1240 from near and far while you're riding in your car. WKDA, fun radio, WKDA Color Radio, (fade)
6. There's something new in good ol' Tulsa, news and music, things you want to know. KOME radio, Channel 130.
7. Get on the right track, sister, get on the right track, sister, get on the right track, sister. For music and news in good ol' Nashville, track 1240, WKDA radio.
8. This is Shreveport's, K-Joe.
9. What's the weather, what'll we wear, will a summer breeze warm up the air? Humid, yes or no? Temperature high or low? What's the Oklahoma weather, channel 130 weather, Mr. KOME weather wizard?
10. What's the weather, what'll we wear? Will another winter wave whiz through the air? Will the snow swirl and blow? Temperature high or low? What's the Nashville weather, 1240 weather, Mr. WKDA weather wizard?
11. Time for the news, newer news, reliable news, on WKDA. The news that's new will come to you the fastest if you listen in to WKDA, 1240, (repeat fade)

12. This is the station of the year (repeat), bringing news and music and good cheer (repeat), in '58 it's 148, 1480 radio, in Shreveport it's K-Joe, the station, the wonderful station of the year.

Series 6B Color Radio

1. **There's color in your eyes. There's color in your hair. There's color for your ears coming through the air from WKDA in Nashville, 1240 fun radio, WKDA Color Radio.**
2. **There's color everywhere. There's even color in the air from WKDA, Color Radio. Color music fills your day, news and weather sent your way from 1240 on your dial so listen all the while to WKDA, Color Radio.**
3. **Somewhere... it's here on WKDA. Colorful as the rainbow, the brightest sound in town. In Nashville town, it's fun radio on Color channel 1240, stay around and listen for fun, listen to the very best in fun.**

Series 6C Color Radio

1. It's a brand new kind of radio, KMYR, new radio. KMYR's gone color. KMYR's color radio is bright and brilliant radio, KMYR's gone color. News and music always bright and vivid, say goodbye to radio dull and faded. KMYR's color radio is a brand new kind of radio, on KMYR in Denver.
2. Listen to Color Radio on WIL. Wonderful Color Radio on WIL, with colorful programs day and night and hourly news reports. Popular music, always bright and the news of the weather and sports. They've gone to color on WIL.
3. You get Color Radio on KOIL. You get Color Radio on color channel 129. News that's bright and always new. Music warm and even blue it's Color Radio on KOIL, KOIL, that's "KOIL."

Series 7 (No Name)

1. Oh, will you be there, when they call the roll? Will you be there at 970, c'mon, brother let's all drop in for the finest and the greatest in radioland. Oh, yeah. Will you be there to rock your troubles away, KNOK, rock your troubles away, KNOK (repeat fade)
2. We'll be 'a rockin' and a' boppin, all day long, KNOK, all day long, we'll be a movin' and a' groovin, all day long, 970, all day long, this is your rock and roll station, KNOK, all day long. You'll get your kicks right here at 970, all day long, in Dallas and Fort Worth it's KNOK, all day long, if you don't have a radio, go next door, all day long, big sound from 970, all day long.
3. K, KN, KNO, KNOK, "Knock," "Knock Knock." Man what is this "knock?" It's a Saturday night fish fry, it's a big fat Cadillac, it's sittin' on the Ford in the evenin' or doin' the Stroll at Jack's. We've heard the word, we've found the sound, it's KNOK, 970 in Dallas and in Fort Worth.
4. Do you go go go for fat radio, it's KNOK for you. Don't you know know know all the rock n' roll is at KNOK for you. Yes, we'll work work work the whole day through at KNOK for you. KNOK in Dallas and Fort Worth.
5. KNOK weatherman, what's it gonna do? KNOK weatherman, what's it gonna do?
6. From the north, the south, the east, the west here's the latest news for you. From the local scene to rocket tests we bring it all to you. It's KNOK news time.
7. Hey, everybody. We gonna have ourselves a ball. We gonna rock n' roll, and stomp and stroll and sing and swing and that ain't all. 970, KNOK, OK, 970, KNOK, in Dallas and Forth Worth, too, man.
8. You take a drum with a big beat, and a walking bass, a guitar with a groovy sound and a swingin' sax. You hear it all on 970, KNOK.
9. Talk to me, daddy. Yeah, I hear you. Best in town, yeah, man. KNOK 97, KNOK, in Dallas and Forth Worth, 970, best in both towns, KNOK, yeah, man, 970, crazy sound (fade)
10. We want everybody to know, yeah, we got those swingin' shows, right here on KNOK, 970, the only rhythm and blues station in North Texas.

Series 8 (No Name)

1. Summertime is the time fishin', swimmin', dancin', romancin', vacations and wonderful KMYR, Channel 71. KMYR, Denver.
2. Whatever you do, wherever you go, you'll have more fun with a radio, at home or in your car, out on the lake or your backyard, just keep the dial on 1430, that's WIL wonderful radio. So whatever you do, wherever you go, take your radio.
3. You're tuned to KJOE in Shreveport, you're tuned to 1480, KJOE.
4. How cool, how warm, will the skies be clear or stormy, what's the forecast, the pressure and humidity? The wind direction and velocity? Give us the story climatologically from WINS.
5. KOIL is wonderful radio. KOIL for you at home or on the go. Weather, music, news with you in mind, 1290, KOIL.
6. A turn to the right, where the listenin' is bright will lead you to "K-Dock," KDOK, 1330, here in Tyler.
7. C'est si bon, it's oh, so good. When you tune 710, hear the news, weather and music too. WHB, c'est si bon for you.
8. In the good old summertime we listen to KCBQ.
9. Here are the scores of the games that were played today. Tomorrow's sports page without delay. The latest report on your favorite sport, it's the WKDA scoreboard review.
10. We feel so happy go lucky, havin' you around. We feel so happy go lucky with the best listeners in town. You hum with the music and heed the weather eye, listen to the news and that's why, we feel so happy go lucky at WQAM, Miami, 560, wonderful WQAM, 560 (fade)
11. Here's the news while it's hot, here's world wide news from on the spot. Every hour of the day, from WSAI 1360, here's the latest news for you...WSAI, 1360 (repeat, fade)
12. It's wonderful, summer radio, KLIF, in Dallas.
13. It's wonderful summer radio on KLIF in Dallas

Series 9 The Highland Series

1. Every day's a holiday with KISN. Don't miss kissin' radio, that's KISN. You'll be weather-wise and up to date, enjoying the music that's really great. Yes every day's a holiday. You'll have loads of fun with radio 91, KISN.
2. Radio 95 Orlando, happy sounds WLOF.
3. Happy Sounds WLOF.
4. This is Fort Worth where the west begins, and 1360, KXOL.
5. Mr. Weatherman, about the weather, what d'ya know? Give us weather news on WPEO.
6. 1300 Baton Rouge, WIBR.
7. You've found the sound of radio one, it's full of zest and leads the rest. For music and news it's radio one, and the wonderful sound WQAM.
8. I can't get enough of that kissin' stuff. Tomorrow's top tunes today. The national and local news, the time and the temperature, too. I can't get enough of that kissin' stuff, I can't get enough of that ninety-wonderful.
9. KXOL, Fort Worth. We bring you the news, the latest weather when we get together and wonderful music. KXOL Fort Worth, 1360.
10. My baby says she's leavin' me, she's goin' to Tulsa, yes, siree, Tulsa, Oklahoma, that's where baby wants to be. With radio 1430, K-Tulsa radio. But we'll never part 'cause I got smart. It's KTUL for baby and me. We're goin' steady with KTUL.
11. In days of old the town crier was told, "bring forth the news." There was mumblin', grumblin', hurryin', scurryin', gossip and news. For news around the corner and from out of this world, WIBR, Baton Rouge. Top dog, happy radio, Baton Rouge, WIBR 1300. (repeat, fade)
12. Mmmmm, "kissin." We've got music, ninety-wonderful radio. We've got late news, keeps you in the know. KISN. "Kissin" radio, radio ninety-wonderful, KISN.
13. First with the latest news, first, factual, fast. This is dateline news.

Series 10 The Signature Series

Teaser 1 (humming, no lyrics)

Teaser 2 You can whistle this tune both night and day (whistle). It'll make you feel both happy and gay (whistle).

Teaser 3 You can sing this tune both night and day, KOIL 1290. It'll make you feel both happy and gay, KOIL 1290, 1290 KOIL.

1. Hi-Fi High-Fi. WINS, 1010 New York, that's "wins," High-Fi radio, 1010 WINS (fade)
2. Good Morning Good mornin' good mornin'. Are you ready, yeah! Ready to roll, roll on in, in with a grin. Morning music swinging, time to start a' singin'...KXOL channel 136, KXOL channel 136, KXOL channel 136.
3. Banjo Party Keep your radio tuned and listen at 60, WCAO. We can sing and have fun to wonderful music. WCAO, go 6-0. Baltimore!
4. Wet Piano Better radio just for you, 1160 radio Chicago. Better radio, listen to 1160, WJJD.
5. Haunting Melody Sometimes I wonder why this melody haunts me so. WINS, New York.
6. Wonderful Spot Whenever I hear good music, whether it's sweet or hot, I know that I'm tuned to 1340, that wonderful spot. Whenever I hear smooth rhythm, the kind that I like a lot, I know that I'm tuned to WRIT in Milwaukee.
7. Cha Cha We go for cha cha cha. Not too much blah blah blah. We like to ah ha ha. And love that la la la. In old St. Louis, it's WIL 1430 cha cha cha.
8. Housewife We found the only way to start day, get on the go with radio. We like to use it for household music. The daily chores are never a bore. For weather information, this is the station. KMYR in Denver 710. 710 KMYR.
9. News Here's the worldwide news that's live at :55 from KFXM.
10. Finger Poppin' Music WJJD, 1160. WJJD, 1160. The strollin', boppin', finger-poppin' music is here, Chicago!
11. A Capella Number One 1430 St. Louis, WIL

12. Weather Number One From the 590 spot, here's the weather from KFXM.
13. Weather Number Two From WCOP, here's the weatherscope.
14. Blue Flutes W, W, M, M, P, P, S, S. It's great, 68, WMPS, Memphis.
15. Invitation Got an admiration for syncopation. Here's an invitation. It's a real sensation. For news of the nation, weather information, KXOL in "Cowtown," USA.
16. Like Play Make work like play, just stay with us all day on WCOP, 1150 in Boston.
17. Moonlight (He) Let's park. (She) It's kinda dark. (He) And see the view... (She) View? I'm watching you! (He) Hold hands. (She) That fits my plans. (He) I go for you. (She) Move toward me and you're through! (He) I'll turn on the radio. (She) Ohhh! (He) See what we missed. (She) Who could resist? (He) I simply love KOIL in the moonlight. (Both) 1290, KOIL, 1290 KOIL (She) Ohhh!
18. Bells The bells are ringing. And we're singing. 1480, wonderful radio, in Big D KBOX. Wonderful K-Box.
19. Safe and Slow When you're on the go drive safe and slow with great 68 WMPS, Memphis.
20. A Capella Number Two WINS, dial 1010 New York.
21. All Day Long We'll be a rockin' and a boppin', all day long, KWIK, all day long. We'll be a movin' and a groovin', all day long, KWIK, all day long. This is 1240 Pocatello, all day long. Yeah, in Pocatello, everybody listens to "quick"...all day long. 1240 radio, that's "quick." All day long. Yeah, baby, you knows (sic) what I like. It's "quick." All day long.
22. Get With It You want to get with it, every minute, WRIT. Everyone is invited and we're delighted at 1340, Milwaukee. For music, late news and weather, let's all stay together. You want to get with it, every minute. 1340 WRIT. Wonderful WRIT.
23. Lovely Way For it's a lovely way to spend the day. Listenin' to 1480, KBOX in Dallas.
24. Flag Waver Hi-Fi radio in New York, that's "wins," 1010, New York, that's "wins."

Series 11 Electronic

1. In Minneapolis, variety's the spice they say so we planned it just that way. Ya hear just nearly everything at 1330 Twin Cities, WLOL.
2. A fella needs a girl and a radio tuned to 1390, Farmington, KENN.
3. Downbeat at 1360 KXOL.
4. For the time of your wife may I suggest WCPO? For dress pressin', sun bathin', with weather predictions you can't go wrong. For house cleanin', break taking, news editions all day long, a friend of the family, WCPO.
5. WKY weatherman, what's it gonna do? WKY weatherman, what's it gonna do?
6. You never never never never want for good listening, on KQEO. We're forever ever ever ever hummin' and whistlin' with big parade 920, Albuquerque, number one KQEO.
7. Stay with WKY. Live with WKY. The news is factual, DJs natural, popular music around the clock. 930 in the city, WKY.
8. Sports scoreboard, sports scoreboard on WRIT.
9. It's your downbeat station, KXOL. 1360, KXOL. For all the kids whether nine or 90, KXOL.
10. Up to the minute news, 24 hours a day, up to the minute news from radio WKY.

Series 12 Trend

1. The big sound around town, 1330, KDOK.
2. Wonderful WIP, Philadelphia. 610 radio, WIP.
3. This is the station that knows the score, KXOL.
4. I love it, just love it, that wonderful "kissin." Can't do without it. I'm wild about it. KISN. It's first with me, it'll always be, it's the greatest thing, makes my bell ring. I love it, just love it. Ninety-wonderful, Portland KISN.
5. WMPS
6. We're The Four Lo-Hi's. Not Freshmen are we, sayin' KXOL is the place to be. Yeah! Swingin' 1360.
7. (She) I like to be with you. (He) You do? (She) Love everything you do. (He) You Do? (Group) KOIL. (She) I like to be with you. (He) You do? (She) There's always something new. (He) We know! (Group) KOIL. It brightens up the day when we get together 1290 KOIL, KOIL, (He) Omaha.

Series 13 Target

1. Hey, whatta ya say, it's a great new day and we're livin, with 1010 WINS. Hey, whatta ya say, let's get underway, we're really livin' WINS. It's the right spot, 1010, it's the bright spot, that's WINS. The 1010 spot on your dial and suddenly it swings. Hey! Whatta ya say, have a happy day 'cause we're livin' with 1010 WINS, WINS.
2. Channel 98 KFWB.
3. WQAM brings you news.
4. This is wonderful 1430 St. Louis, WIL.
5. All Albuquerque goes to church on Sunday.
6. KXOL urges you to go to church on Sunday.
7. You and that Ford and the Chevy too. This is WCAR motorized for you. For the broads in a Dodge and a Pontiac. Even for that chauffeur-driven Cadillac. Don't look now, you can take our word. You're tuned 1130, the best to be heard. Whatever you drive, take it easy, stay alive, with 1130 WCAR.
8. KXOL, channel 136, "Cowtown" USA, KXOL.

Series #14

NOTE: None of the lyrics in this series are pre-recorded and may be changed.

1. Sig A (:05 seconds)

(Your Sig)

2. The Word (22 ½ seconds)

(Musical Pad) That's the latest, you've heard the word from (your sig)

3. Latin Sig (20 seconds)

(Musical Pad) (your sig)

4. Sig B (8 seconds)

(Your sig)

5. Weather A (25 seconds)

(Musical Pad) Listen, listen to the weather on (your sig)

6. Pick Hit (27 seconds)

Here's a record that's gonna be big

Gonna be big across the nation

Here's the inside information

The pick hit of the week

(Musical Pad) (your sig)

7. Go Go Go (26 seconds)

When you step, step, step on the gas

Why not go, go, go first class

With million-dollar music, and all the facts, man

Instant weather and something special (your sig)

8. Jazz Sig (13 ½ seconds)

(Musical Pad) (your sig)

9. Blast Off (24 seconds)

4-3-2-1

It's blast off time on channel (frequency)

We're going into orbit (your sig)

10. Sports Scoreboard (8 ½ seconds)

(Your sig) sports scoreboard

11. Public Service (34 seconds)

(Musical Pad)

Another public service announcement from (your sig)

12. Weather B (15 seconds)

Whether the weather is stormy or clear

You'll get the latest reports right here, so listen (your sig)

13. Golden Record (17 seconds)

Time for a golden record (Musical Pad) (your sig)

14. Thanks (8 seconds)

This is (your sig)

Thanks for tuning us in.

15. Sig C (8 seconds)

(Your sig, slow version)

16. Get Up and Go (17 seconds)

Get up and go, go, go everybody

With radiant radio, hey hey

Get up and go, go go

We're with you all the way (your sig)

17. Likewise (27 seconds)

(Call letters) (Your sig) Groovy!

18. News

(6 second instrumental open, 5 minute. Pad, 12 second vocal close)

(Your call letters and news slogan set to your sig)

PAMS Series 15—“Living Radio”

1. Billboard

It's here!!! Living Radio
It's here!!! Living Radio
Living radio offers you
Sounds to live by
News as it happens is living news
Sports! Come alive
So listen and get the facts of life
It's entertaining, enlightening, exciting,
Exhilarating
Live with WABC it's guaranteed for life

2. Short I.D.

Seventy-seven, WABC

3. Memory Melody

Remember, you heard it, probably danced to it
A long time ago
Now's your chance to relive it with Living Radio
Remember (pad)
Seventy-seven, WABC

4. Happiness Habit

Hi, hello, what d'ya know
How are things going for you?
We've got the happiness habit
And we want you happy, too
Summer, winter, autumn, spring
Morning, noon and night
Live with WABC and we'll see they treat you right
So dig this cheerful earful, get the happiness habit faster
Live with WABC and we'll all live happily ever after
Seventy-seven WABC

5. Living Season

Leaves are turning gold and the air is washed with rain
Jack Frost covers all the trees with icy cellophane
That wonderful living season of the year
Seventy-seven WABC

6. Weekend

Another weekend is here, so if you're on the go

And living it up with Living Radio
WABC will keep you company all the day
So whether you loaf or work or play
Tune seventy-seven WABC

7. Rat Race

Do you hurry, hurry, hurry and still worry?
Are you so busy, busy, busy that you're dizzy?
If you're an unwilling participant in the rat race
The pace killing? Do an about face.
To hear good music is therapeutic
So if you've had it, just form this habit
Live with WABC, it's guaranteed for life Seventy-seven WABC

8. Slow Down and Live

Slow down and live, and let live with
Seventy-seven WABC

9. Weather

Here's your truly Seventy-seven WABC
With the weather

10. One Jump Ahead

You're always one, two, three jumps ahead
Stick with us you'll be well fed
With happy music all the while, easy listenin'
With a smile, keep jumping, follow suit, you're
Gonna have a bright new future, Seventy-seven WABC

11. Top Tune

All the DJs say, this one's on its way
It's the cream of the crop, it's the pick of the pops
Here's tomorrow's top tune today
Seventy-seven, WABC

12. Living Radio

Living Radio in New York
Seventy-seven WABC

13. Status Quo

Are you constantly on the go?
Trying to improve your status quo?
Well good for you lots o' luck
But you need help when makin' a buck
Keep in the know with Living Radio

Keep on the go with Living Radio
On your mark, get set, ready, go
With Seventy-seven WABC

14. Holiday

Holiday season, holiday season
A wonderful sparkle in the air
What a rare time of year, so great to be alive
It's holiday time, holiday season
With Seventy-seven WABC

15. Living Conditions

Would you be so kind, Mr. ____
As to tell us the time...
The temperature...
How about the humidity...
Well, no matter what the weather, the living
Couldn't be better, so live, live, live with
Seventy-seven WABC

16. Sports

(Pad)
Sports come alive with
Seventy-seven WABC

17. Exotic

Get a new lease on life... with Seventy-seven, WABC

18. Sound of Success

Seventy-seven WABC
Presents the sweet sound of success
The tune voted best
The number one tune in New York this week

19. Live and Learn

(Pad)
You live and learn when you listen all day to
Seventy-seven WABC

20. News

WABC Living news

21. Be Our Guest

(Pad)
Seventy-seven WABC

22. Live it Up, Have a Ball

Live it up, have a ball

There's a great new day coming to call

Live it up, come on get with it

If you dig livin', well live it

Live it up the livelong day with

Seventy-seven, WABC

Live it up!!!!

Series 15 A

1. Yea! Camden High! We're all sold on the purple Avalanche and we've heard it told that WIP digs purple and gold. Yea, Camden!
2. Yea, Wildcats! Mayfield green and white, Mayfield kids delight, Mayfield we got the swinginest cats in sight. Wildcats! WHK is proud to say, they're with the Wildcats all the way. They dig Mayfield's Wildcats.
3. Wilson High red and white. Flash bam, alakazam, gee what a noisy fight. The Redmen sound that way, fightin' with all their might. WDGY is a bell-ringer, ringin' that bell for a humdinger. Wilson High Redmen!
4. Yea! Yellow Jackets blue and gold. Center High School follows the golden rule. Center High never gets old for the Yellow Jackets blue and gold. Yea! We got a swingin' crew, singing and a' swingin' in whatever we do. WHB is really sold on the Yellow Jackets blue and gold. Yea, Center!
5. White Station High School green and white Spartans fight and fight. We will win with 68. White Station White Station, will win with WMPS. Yea, team! Fight!
6. South Broward High School! Yea, Bulldogs! A victory will unfold for the red and gold and WQAM's glad we all enrolled. Red and gold, Bulldogs, we're swingin' and singin'. South Broward High School bells are ringin'.
7. Pioneers! Yea! Kirkwood Pioneers really can fight. Kirkwood Pioneers fight for the red and white. Tune to WIL, they dig the Pioneers. Yea, we're diggin' you too. Kirkwood Pioneers, Kirkwood Pioneers. Yea, Pioneers!
8. Count those Lions flyin' by, Lions! Blue and red high in the sky, Lions. Lots of fun with Castleberry High's Lions. Castleberry High, do or die. It's easy as pie, the victory cry, the station to wish us well is KXOL. Yea, Lions!
9. Yea, Trappers! Fort Vancouver red and white, we fight and fight. For the Trappers we live life right both day and night. Dig the swingin' group, what a pair. KISN and Port Vancouver's red and white Trappers. Fort Vancouver Trappers. "Kissin" and Fort Vancouver High.
10. Everybody at Lindbloom goes for WJJD. Everybody at Lindbloom's a swinger, you and me. Maroon and gold Eagles will win for Lindbloom. Yea, Eagles!

11. Central high Cardinals! Yea, team! Cardinals in red and black, a real great bunch all sharp as a tack. Central High School never turns back. Cardinals! On your mark, get set, ready, go... all the way with KOMA.
12. Royal blue, white! Yea, Leopards! We've a school that's second to none. We're the Leopards from Adamson. We're number one with KBOX. Royal blue and white, yea! Adamson. Royal blue, white, yea, Leopards.
13. Fayetteville Manlius Central High, we can win easy as pie. WNDR says we're one of the best. Yea, Hornets, we pass the test. Fayetteville Manlius Central High. Alpine green! White! Yea, Hornets! Fight!
14. East! West! South! North High School is really sold on blue and gold. KOIL sees eye to eye with the blue and gold Vikings from North High.
15. Beat it on a tom-tom, write it in smoke. We've got the spirit and we're goin' for broke. We're the Warriors of Bass High, liftin' our voices straight to the sky for the blue and gold will go go go, and whoop it up with WPLO.
16. Berman High green and gold. We're the Bees, WTIK is sold on Berman green and gold. Yea, Bees!
17. Yea! We're the Blackshirts, we're doin' all right. We're always swingin' in red and white. We got the pep at Waukesha High. We're on our way now right up to the sky. And when we want to hear good music, we dig WRIT.
18. Saint Augustine, it's real keen. It's the favorite of every team. XEAK is really sold when the Saints go marching in purple and gold. Fight!
19. Austin High School is the best. Austin High School, we pass any test. Maroon and white will do all right with WJJD. Maroon and White Tigers, Austin High, fight!
20. In Boston blue and gold are the colors of the big and bold Bishops from Archbishop Williams High. Bishops! To dig swingin' sounds they all agree, tune 1150 WCOP.

Series #16 The Sound of the City
with Claire Stewart and the Sunspots
featuring corporate identities, song of the city, sounds of summer,
sun spots, moneymakers and school's out.

1. Sound of the City

(KONO the sound of San Antonio) The pulse of the people sets our pace
(KONO) radio is really radi-you and you and you and you and you, yes, (sig)
(the sound of San Antonio)

2. Short ID

(Sig)

3. Nutty Sig

(Pad) (sig)

3-A Nutty Sig (regular speed)

(Pad, sig) presents the rainbow riot

4. Salute

(Sig) we'd like to tip our hat

5. Scat sig

(No lyrics)

6. Tango

It takes two to radio (sig) and you.

7. Feature

(Sig) would like to ask you, do you remember, do you remember (pad)

8. Scores

(Sig) scores again!

9. A capella

(Vocal sig) the sound of (name of city)

10. Basie ID

(Sig)

11. News

Action Central News for Greater St. Louis

12. Let's Go

Let's go (sig), let's go, go, go-go-go, let's go

Money-makers (pre-recorded)

13. Bowling

Let's go bowling today, chase your blues the easy way,
Let's go bowling tonight, just relax and roll and strike,
Let's make it a date, well, don't you be late,
Hey! How about a foursome, well, come on, come on, come on,
Let's all go bowling.

14. Restaurant

Let's go to a restaurant for a special treat, let's go to a restaurant
Make the day complete, dining out instead of in helps to set your world a-grin,
let's go to a restaurant today!

15. Movie

Let's go to the show, we're in a mood for a movie tonight,
Come on, let's go, somehow a movie sounds just right,
Let's go to the show, come on, let's go, let's see a movie tonight.

16. Automobile

Let's go look at a new car, there's nothing like a new car,
The old one shakes, rattles and rolls, when you gotta go
It's more fun with a new one, let's go look at a new car.

17. Houses

Come on, let's go look at houses, you'll own your own home some day
Come on, let's go look at new houses, make today a red letter,
The sooner the better, you can own your own home today.

18. Buy, Buy

Let's go buy something, try something new, don't you think we should
Don't you think we could, we deserve it...why don't you go buy something try
something new?
We think you should, we think you could,
Let's go b-u-y, buy, buy.

19. Vacation

(Sig) invites you to take a minute and put a vacation in it.

20. Sun Spot

(First half of sig) the sun spot, the one spot (last half of sig)

21. Place in the Sun

Your place in the sun (first half of sig) just for fun (last half of sig)

22. Summertime

From your sun spot, here's the summer time (pad) t-t-time to go!

22-A (Year Round version)

From yours truly, here's the swingin' time (pad) t-t-time to go!

23. Degrees

From your sun spot, dig these degrees (pad) we're hot too, go!

23-A (Regular version)

From yours truly, here's the temperature (pad) and now, let's go!

24. Cool Summer Sounds

Cool summer sounds, cool summer sounds (sig)

25. You're Sun Set

You are sun set to the sun spot (last half of sig)

26. Sounds of Summer (pre-recorded)

(These include 20 cuts of "turn over time" etc. and 11 "school's out" cuts, all pre-recorded)

27. Song of the City

"Had a Ball" or "My Home Town" (Station has choice of background)

You may write your own lyrics for your Song of the City, or our staff of writers will do so. If you would like for us to write the lyrics, please furnish us with all pertinent information that you would like incorporated into the song, such as important landmarks, buildings things that citizens of your city are proud of, etc.

All jingles, except those indicated as pre-recorded, may be reworded. Also, you have your choice of any musical signature you desire.

PAMS assures that all production of Series 16 will be of the highest quality... your satisfaction guaranteed.

Series 16A Musical Fun Tests

1. (Intro Jingle) It's Musical Fun Test time, with wonderful KBOX
2. When it's time to sing a line with KBOX on your radio, take a tip from ____.
3. Shop Tom Thumb, visit them today, we folks at KBOX are sure you will say____.
4. Jerry Clemens thinks he's so____. All he talks about all the time is____ At KBOX he's a _____. What's the matter with him is he _____.
5. Chuck Benson found a big____. When he picked it up he looked _____. All the people at KBOX_____. Chuck says he feels like a _____.
6. Hey! Let's play dollars for cents.
7. Lots of fun for everyone with KBOX.
8. (No lyrics, DJ fills in.)
9. Late at night when the listening's right on wonderful KBOX in Dallas you will hear a sound that can not be found 'til the ___ comes your way. You better shut that door, lock it tight, don't go out, not tonight. You may be just the one who will know what's outside that door.
10. It takes two or more to play this game, but two can win if you send a name. Just learn the lines and call your friends. This is where the fun begins. It pays to listen to KBOX.
11. Cecilia sings such swell songs since she started singing so sincerely all the solid swinging sounds set sail on KBOX fun radio.
12. Yo Yo, Yo Yo.
13. Polo Pony. Polo Pony.
14. Claves. Claves.
15. Maracas! Maracas!
16. Polka Dot! Polka Dot!

PAMS Series #17

1. Trombone Signature :09
(Instrumental with theme and signature)
2. You Can Depend On :12
You can depend on WWDC (theme and half of signature)
3. Smooth Sailing :16
It's smooth sailing with the highly successful sound of WWDC 1260
4. Facts are Fun :10 ½
Listen and learn, learn and listen, the facts are fun on WWDC
5. It's the Thing to Do :26
Have you ever heard a happier sound, WWDC. It's in the air all around the town, WWDC.
Come along, sing a song, you'll find it'll work for you.
In Washington it's the thing to do, listen to WWDC.
6. Sell Your Salesman :31 (contains signature)
If you want to sell in Washington, if you want to tell everybody what you've got,
Radio's the way to do it, Ben Straus is the guy that's hot.
To help you get ahead, help you sell'em, knock'em dead.
He can help you sell anything large or small,
Phone Ben right away, call WWDC 1260.
7. News :04 (instrumental contains theme)
8. News Bulletin :05 (instrumental, contains theme)
9. News Headlines :07 (instrumental, contains theme)
10. Spot Coverage :06 (instrumental, contains theme)
11. New Frontier Fanfare :07 (instrumental, contains theme)
12. Agricultural Spot Intro :10
Now it's time for the agricultural report on KBOX
13. Guitar Sig #1 :08 (instrumental with signature)
14. Whistling Signature (signature whistled under call letters)
KBOX 1-4-8-0

15. Subliminal Signature :05 (instrumental signature)
16. Guitar Sig #2 :09 (instrumental with signature)
17. Up, Up, Up :24
Up, up, up, turn your volume up a little and I'll bet you never turn it down.
Up, up, up, goes your listening enjoyment when you hear the K-Box swingin' sound.
Everybody likes big daddy in old Big D, KBOX.
18. Invitation :13
KSFO reminds you, go to the church of your choice
19. Inspirational :60 (instrumental background of inspirational message)
20. Church Notes :60 (background music for church bulletins, activities, etc.)
21. Lush Orchestra Theme :14 (instrumental string version of theme)
22. Waltz Signature :09
Yours truly, KSFO
23. Piano Signature :18 (over sweeping strings)
24. Bell Signature :13 (signature played instrumentally following theme)
25. Editorial :68 (instrumental background music for editorials, contains theme)
26. Latin Signature :08 (contains signature and theme)
KYW, radio 11
27. Brass Theme :04 (instrumental)
28. Trumpet Signature :06 (instrumental)
29. Voice and Trumpet Blend :10 (contains signature and theme, no lyrics)
30. Public Service Intro :09 (contains theme and signature
KYW radio 11 performs another public service in the public interest
31. Public Servant Number One :13 (contains theme and signature)
KYW radio 11, your public servant number one

32. Community on Parade :63 (instrumental background for civic activities, etc.)

KYW proudly presents Cleveland on parade

33. Entertainment Billboard :59 (pad contains theme and signature)

KYW entertainment billboard (pad) That's show biz, in Cleveland

34. March Tempo :08

KYW radio 11

35. Semi-Sig :06 (last half of signature, designated for those overcrowded times)

Radio 11

36. Ballad of Your City 1:40 (This copyrighted ballad will be exclusively yours and will not be available to any other radio station in your market)

When I was still a little boy my father told me true
the story of the building of the city that's always new.
He said if I should ever get the wanderlust to roam
just to think back to this little song of the founding of our home.

(Sing a song about) Memphis, Tennessee, Memphis, Tennessee.
It's the only place it's where I want to be.

Well he told me 'bout DeSoto lookin' for the fountain of youth.
He followed the Mississippi but he couldn't see the truth.
Then long came Andy Jackson, looked around and said stop here.
I'm gonna build a city that will last ten thousand years.

(Sing a song about) Memphis, Tennessee, Memphis, Tennessee.
It's the only place it's where I want to be.

I've searched the wide world over and still I've never found
a single, solitary place that matched my own home town.
And when I meet my maker way up in heaven above,
You can be I'm gonna thank him for the city that I love.

(Sing a song about) Memphis, Tennessee, Memphis, Tennessee.
It's the only place it's where I want to be.

(Sing a song about) Memphis, Tennessee, Memphis, Tennessee.
It's the only place it's where I want to be.

37. Theme Montage in Brass :15 (another way to dress up your production and commercial spots)

PAMS Series #18: Sonosational

1. Where You're Hearing Things

This is KFWB Channel 98

Where you're hearing things (Sono) Where you're hearing things

2. Montage

(Your choice of words to be Sonovoxed)

3. Every Time

KFWB Channel 98 every time

4. Jay and Kai Sig

(Instrumental redo with your station's personalized signature)

5. Sonobone Sig (your station's personal magic music signature)

KFWB Channel 98

6. Contempo Sig

KFWB Channel 98

7. You're Hearing Things

You're hearing things (you're hearing things)

On KFWB Channel 98

8. Saxy Sig

(Instrumental redo with your station's personalized signature)

9. Sonosax Sig (Your station's personal magic music signature)

KFWB Channel 98

10. Have You Heard

KFWB Channel 98. Have you heard (Instrumental pad)

11. Backtalk Sig

KFWB (KFWB) Channel 98 (Channel 98)

12. Spanish Guitar Sig

(Instrumental redo with your station's personalized signature)

13. You Ain't Heard Nothing Yet

KFWB Channel 98. You ain't heard nothing yet

14. Eddie Peabody Dixieland Sig

(Instrumental redo with your station's personalized signature)

15. Flute Signature
(Instrumental redo with your station's personalized signature)
16. Sonoflute Sig (Your station's personal magic music signature)
KFWB Channel 98
17. Weather Word
Here's the latest weather word on KFWB Channel 98
18. Sono Hang-Up
KFWB Channel 98,8,8,8, 98
19. Rey Slides Sig
(Instrumental redo with your station's personalized signature)
20. Sonoguitar Slides (Your station's personal magic music signature)
KFWB Channel 98 Whoopee!
21. News
KFWB Channel 98 News at :55
22. Coniff Sig
(Instrumental redo with your station's personalized signature)
23. Mr. Lucky Sig
(Instrumental redo with your station's personalized signature)
24. Sonorgan Sig
KFWB Channel 98
25. Echo Sig
K (K) F (F) W (W) B (B) KFWB Channel 98
26. Sterling String Sig
KFWB Channel 98 (vocal group)
27. Olé
This is the no. 1 station in Hollywood, California, my favorite KFWB Channel 98
28. Rey Waves
(Instrumental redo with your station's personalized signature)
29. Sonoguitar Waves Sig (Your station's personal magic music signature)
KFWB Channel 98

30. A-OK

Have you ever been...Have you ever been...

Well, needless to say, you're A-OK with KFWB Channel 98

31. The Music Sings

KFWB Channel 98 where you're hearing swings, the music sings on KFWB, Channel 98

32. Perez Prado Sig

(Instrumental redo with your station's personalized signature)

33. Si Si Sonorgan Sig (Your station's personal magic music signature)

KFWB Channel 98

34. Shearing Sig

(Instrumental redo with your station's personalized signature)

35. Sonoshearing Sig (Your station's personal magic music signature)

KFWB Channel 98

36. Going Places

(Sono) Going places, KFWB's winning races

(Group) KFWB Channel 98

37. Sonosig Song

...Channel 98

...The sound citizen

...Channel 98

...KFWB Channel 98

PAMS Series #19 Personality Themes

Seven short DJ intros and themes in an up to date style incorporating your station's custom logo plus two production jingles. (Any and all lyrics may be changed.)

1.

Gene Klaven, Dee Finch for WNEW (pad)
Here's Klaven and Finch

2.

KFWB Channel 98 presents the Gene Weed Program
(Pad) The weed that grows on radio Gene Weed

3.

It's the Dick Biondi Show (pad) Hey Dick is everything go?
(Pad) WLS in Chicago...the man of music, in the Midwest

4.

Bill Drake
(Pad) KYA San Francisco, here's Bill

5.

Here's Big Ben, Big Ben Laurie, pride of the Alamo, he's all set to go
(Pad) Big Ben! (pad) KONO Dial 86, here's Ben

6.

Have no fear, the Beard's here, on big KLIF
(Pad) He's the knight, man what a sight, the Weird Beard
(pad) KLIF 11-90 The Weird Beard

7.

Here's Sam Seaburg...all night long...all night long...yours truly WHB with Sam
...all night long...all night long...come on Sam, say something, let's get this show on the road

8. Presentation

KFWB Channel 98 proudly presents

9. Hollywood Report

Let's go to Hollywood with KLIF 11-90
And the Jimmy Fidler Hollywood Report

Series #20 Weatherettes

A series of weather signatures...a radio first. Weather at a glance hearing...the shortest way possible to identify your station and give the weather report.

1. Logo with Tempera-Tones

KFWB Channel 98

2. Blue Skies

Blue skies smiling for you KFWB Channel 98

3. Let it Snow

Gonna snow, gonna snow, gonna snow, KDWB Channel 63

4. Singing in the Rain

Swinging in the rain, KFWB Channel 98

5. Foggy Day

A foggy day, KFWB Channel 98

6. There'll be a Change in the Weather

There'll be a change in the weather for KFWB Channel 98

7. Time & Temperature Logo

KFWB (time) Channel 98 (temperature)

8. Weekend Weather Word

KFWB Channel 98 with the weekend weather word

9. Winter Wonderland

We're swinging in a winter wonderland KDWB Channel 63

10. It's Always Fair Weather

It's always fair weather when good listeners get together with KFWB Channel 98

11. Stormy Weather

Stormy weather, KFWB Channel 98

12. Activity Forecast

This is KFWB we're weather watching with you. Yes, everything under the sun becomes twice as much fun with KFWB, Channel 98

13. Rain Logo
KFWB Channel 98

14. Heat Wave
We're having a heat wave, KFWB Channel 98

15. Good Ol' Summertime
It's the good ol' summertime on KFWB Channel 98

16. Weather Intro
Dependable KFWB Channel 98 with the weather for Southern Cal.

17. Button Up Your Overcoat
Button up your overcoat, Channel 63

18. Flying Conditions
High flying KFWB...flying conditions
(Full sig may be used at the beginning of this jingle to replace the "high flying KFWB")

19. You Are My Sunshine
There's lots of sunshine in California with KFWB Channel 98

20. It's a Good Day
Oh, it's a good day, KFWB Channel 98

Additional Weather Bonus Production Aids:

Seasonal Vamps
Weather Alert

Summer
Winter
Autumn
Spring

Musical Effects

Rain
Snow
Wind

Tempera-Tones

Ascending
Descending

Each jingle is furnished with a Tempera-Tone ascending to indicate a temperature change upward, a Tempera-Tone descending to indicate a temperature change downward and without a Tempera-Tone to indicate little or no change.

The Friendly Giant PAMS Series #21

1. Basic ID

KRMG, radio 74, the friendly giant, the friendly giant

2. Friendly Giant

Oklahoma's friendly giant, KRMG, radio 74, the friendly giant, the friendly giant

3. News

First, when seconds count, you get the news while it's news not history
KRMG radio 74

4. Music

The friendly giant with the big bright sound, the music is up, the chatter is down
On KRMG radio 74

5. Morning

Oh, what a beautiful morning, we hope everything's going your way,
Tune to KRMG, radio 74, the friendly giant

6. Night

At nighttime, hear the Sooner Nightline, the listening's bright on Tulsa at night,
On KRMG radio 74, the friendly giant

7. Coverage

We're the friendly giant and we confess, we cover Oklahoma with one big breath
KRMG radio 74

8. Weather

Here's the weather for the Midwest, from the staff meteorologist,
Of KRMG radio 74

9. Mobile News

With big and little red, on the spot, get the news story while it's hot
From on the go radio, KRMG radio 74

10. Traffic News

Bird's eye views on traffic news, helicopter reports and mobile, too
On KRMG radio 74, Oklahoma's friendly giant

11. Weekend

Have a ball this weekend in Oklahoma, fishing reports from fun resorts,
Mobile news, too for all you sports on KRMG radio 74

12. Summer

Summer fun, summer not, 'cause the summer in Tulsa is hot, so let's head for
the lake

The fishing is great with on the go radio, KRMG, radio 74

13. State

Oklahoma, KRMG, radio 74, the friendly giant, the friendly giant

14. Times

You're in tune with the times, KRMG, radio 74, the friendly giant, the friendly
giant

15. Future

KRMG, radio 74, Oklahoma, where the future is just beginning, Oklahoma...

PAMS Series #22—Sono-Magic

1. Zentner Signature Instrumental
2. Rey Rides Again Signature-Sonovox (vocal)
WKBW Buffalo, scoobie doo
3. Whiz-Bang Weather
What's with the weather Mr. Quicksie weather man
4. Sono Fuzz Signature—Sonovox (vocal)
WKBW, radio yes indeed, Buffalo
5. Ogol Logo-Instrumental
6. First Half Spot Breaker
Quicksie
7. Tuba Signature-Sonovox (vocal)
WKBW Buffalo
8. Zither Signature Instrumental
9. Radio, TV and---
Atlanta has radio, TV and WQXI
10. Big Band Logo Instrumental
11. Flashback
I let a song go out of my heart....WQXI flashes back another Quicksie dusty disk...
12. Gui-Twist Signature Instrumental
13. Funny Bone Signature-Sonovox (vocal)
WKBW Buffalo
14. Another Winner
Hey (hey) we've got another winner on WQXI
15. Zither Signature-Sonovox (vocal)
WKBW radio, Buffalo
16. Zentner Signature-Sonovox (vocal)

WKBW Buffalo

17. Last Half Spot Breaker

WQXI

18. Ogol Logo-Sonovox (vocal)

WKBW Buffalo

19. Signature Montage

20. Bratton Steaks

This is WQXI, where we never (where we never) no, we never (no, we never)
Where we never goof up our bratton steaks.

21. Rey Rides Again Signature Instrumental

22. 76 Trombone Signature-Sonovox (vocal)

WKBW Buffalo

23. Calliope Signature Instrumental

24. Fuzz Signature Instrumental

25. Tele-Logo

(voice on filtered effect) W-Q-X-I...7-9-0 (phone rings, receiver lifts, vocal
group sings) WQXI

26. Gui-Twist Signature-Sonovox (vocal)

WKBW Buffalo

27. Funny Bone Signature Instrumental

28. At-Em Logo

WQXI

29. Tuba Signature Instrumental

30. 76 Trombone Signature Instrumental

31. More Music, More Often

More music (music) more often (more often) on tiger radio, the station that
listens to you...Quicksie

32. Fuzz Tone Signature -Sonovox (vocal)

WKBW Radio Alexander Grambo lives here

33. Fuzz Tone Signature Instrumental

Series #22B-WYNR

1. Music Speaks for Itself

You're with WYNR 1390, where the music speaks for itself in Chicago

2. Zentner Signature Instrumental

3. Zentner Signature-Vocal

WYNR 1390 Chicago

4. Rey Rides Again-Vocal

WYNR in Chicago

5. Whiz-Bang Weather

What's with the weather, Mr. Winner weatherman?

6. Fuzz Signature-Vocal

WYNR It's a winner, yes, indeed, Chicago

7. Ogol Logo-Instrumental

8. Ogol Logo-Vocal

WYNR 1390

9. First Half Spot Breaker-Vocal

Winner

10. First Half Spot Breaker Instrumental

11. Radio, TV

Chicago has radio, TV and WYNR 1390

12. Calliope Signature Instrumental

13. Calliope Signature-Vocal

WYNR 1390

14. Big Band Logo Instrumental

15. Big Band Logo-Vocal

WYNR 1390

16. Flashback-Vocal

WYNR 1390 brings you another winner dusty disk

17. Gui-Twist Signature Instrumental

18. Funny Bone Signature-Vocal

WYNR, poo poo pe doo 13-90

19. Funny Bone Instrumental

20. Another Winner-Vocal

Hey, we've got another winner on WYNR 1390

21. Last Half Spot Breaker-Vocal

13-90

22. Last Half Spot Breaker Instrumental

23. Signature montage instrumental

24. Bration Stakes-Vocal

This is WYNR 1390 where there's music (much more music) for Chicago (all day long)

It's a winner, it's WYNR

25. 76 Trombones Signature-Vocal

WYNR 1390

26. 76 Trombones Signature Instrumental

27. Fuzz Signature Instrumental

28. Tele-Logo-Vocal

(Voice and dialing) WYNR, 1390 (phone rings, vocal group sings) WYNR 1390
(Last portion is filtered through a telephone.)

29. At-Em Logo-Vocal

WYNR 1390 winner

30. F. Cramer Signature Instrumental

31. F Cramer Signature-Vocal

WYNR 1390

32. Fuzz Tone Signature Instrumental

33. More Music, More Often-Vocal

More music, more often, on WYNR, the bright sound of Chicago 1390

PAMS Series #23 Ani-Magic

1. Animated Time

Our time is your time WKBW Buffalo

2. TD Logo Instrumental

3. Station Image Logo

You're with WKBW where it's what's between the music that counts...radio

4. Trumpet Montage Logo Instrumental

5. Fred Lowery High and Mighty Logo

6. First Half Spot Breaker Instrumental

7. Ethereal Logo

8. Mandolin Logo Instrumental

9. Broadway Logo

WKBW radio Buffalo

10. Harpsichord Logo Instrumental

11. Drive Along Sing Along Logo

Drive along and sing along with WKBW Buffalo-oh

12. News Headlines

13. Magic Music

There's magic in the music, listen close. The music comes alive with sounds you know
on WKBW Buffalo-o-o-o-o-o

14. Second Half Spot Breaker Instrumental

15. What's It Like Outside

WKBW what's it like outside?

16. Animated Rhythm

The city comes alive with swingin' sound
just dig the crazy rhythm of the town

on WKBW Buffalo, oh, radio Buffalo oh oh oh oh oh

17. Mancini Logo Instrumental

18. The Station That Knows the Score

This is WKBW the station that knows the score, radio Buffalo

19. News Open and Background

20. Let's Duet

Teenagers do it, grown-ups do it, even itty-bitty kids do it,
all listen to WKBW Buffalo

21. Big Band Logo Instrumental

22. Flag Waver Logo

WKBW Buffalo (pad for copy) helping to make democracy live in the greatest
country in the world, one nation, indivisible, with liberty and justice for all.

23. Peabody Log Instrumental

24. Fred Lowery-Mockingbird Logo

Listen to the mockingbird (bird trills first half of station sig)

Listen to the mockingbird (bird trills last half of sig) on WKBW radio

25. Mambo Logo Instrumental

26. Big Brass Logo

WKBW Buffalo -o-o-o

27. Community Image Logo

This is the Buffalo address, WKBW radio of the people, by the people and for
the people

Series #24 His and Her Radio

(All instrumental and vocal cuts redone with your personalized logo)

1. His and Her Billboard

Another first for Atlanta, his and her radio
WQXI 790 where he's king and she's queen

2. For Those Who Know

WQXI for those who know better, better for those who know, 790

3. Congratulations-Her

Congratulations to someone (pad) her majesty on his and her radio WQXI 790

4. Just You

We don't want all the listeners, WQXI 790 just wants you

5. His and Her Logo

His and her radio WQXI 790

6. Weathermation, Monday

(First ½ logo in instrumental intro)

Monday's Weathermation for Quixie-Land (last ½ logo in instrumental trail off)

7. Weathermation, Tuesday

(First ½ logo in instrumental intro)

Tuesday's Weathermation for Quixie-Land (last ½ logo in instrumental trail off)

8. Weathermation, Wednesday

(First ½ logo in instrumental intro)

Wednesday's Weathermation for Quixie-Land (last ½ logo in instrumental trail off)

9. Weathermation, Thursday

(First ½ logo in instrumental intro)

Thursday's Weathermation for Quixie-Land (last ½ logo in instrumental trail off)

10. Weathermation, Friday

(First ½ logo in instrumental intro)

Friday's Weathermation for Quixie-Land (last ½ logo in instrumental trail off)

11. Weathermation, Saturday

(First ½ logo in instrumental intro)

Saturday's Weathermation for Quixie-Land (last ½ logo in instrumental trail off)

12. Weathermation, Sunday

(First ½ logo in instrumental intro)

Sunday's Weathermation for Quixie-Land (last ½ logo in instrumental trail off)

13. Weathermation, Weekend

(First ½ logo in instrumental intro)

The weekend Weathermation for Quixie-Land (last ½ logo in instrumental trail off)

14. Community Checkpoint

The speaker of the house, WQXI 790 with Community Checkpoint

15. Time Chime

WQXI (first half logo)

16. Winning One

His choice, her choice, WQXI 790 with the winning one (pad)

17. World News Promo

Next news on the hour, in the meantime, anything in the world can happen
And when it does you will hear it instant, instant, instant, instant, instantly via
WQXI 790

18. Sports Open

How about this sports fans (musical pad)

19. Sports Close

How about that sports fans WQXI 790

20. Time Chime

790 (last ½ logo)

21. Let's Share It

Girl: it's mine (first ½ logo)

Boy: I tell you it's mine (last ½ logo)

Girl: I'll share it with you

Duet: WQXI 790

Group: his and her radio

22. Good Sounds

The good sounds roll, all the live long day, let the good sounds roll, thing'll be OK

The good sounds roll on 790, Hallelu we got it made, me and you and WQXI 790

23. Half and Half
(First ½ logo) 790

24. Half and Half
WQXI (last ½ logo)

25. Sunday's News
(Either ½ of your logo in instrumental intro)
Sunday's WQX-Eye Witness News

26. Monday's News
(Either ½ of your logo in instrumental intro)
Monday's WQX-Eye Witness News

27. Tuesday's News
(Either ½ of your logo in instrumental intro)
Tuesday's WQX-Eye Witness News

28. Wednesday's News
(Either ½ of your logo in instrumental intro)
Wednesday's WQX-Eye Witness News

29. Thursday's News
(Either ½ of your logo in instrumental intro)
Thursday's WQX-Eye Witness News

30. Friday's News
(Either ½ of your logo in instrumental intro)
Friday's WQX-Eye Witness News

31. Saturday's News
(Either ½ of your logo in instrumental intro)
Saturday's WQX-Eye Witness News

32. His Favorite
It's his favorite on his and her radio WQXI 790

33. Disc-Covery
Here's a WQXI Disc-Covery that's gonna glow, glow, glow, gonna glow

34. Proudly Presents

WQXI 790 proudly presents

35. Listener Outpost Salute

You're among friends today, WQXI's musical bouquet goes to drug buyers

36. Listener Outpost Salute

You're among friends today ...WQXI's musical bouquet goes to barbershops

37. Listener Outpost Salute

You're among friends today ...WQXI's musical bouquet goes to beauticians

38. Listener Outpost Salute

You're among friends today ...WQXI's musical bouquet goes to grocery stores

39. Listener Outpost Salute

You're among friends today ...WQXI's musical bouquet goes to filling stations

40. Listener Outpost Salute

You're among friends today ...WQXI's musical bouquet goes to drug stores

41. Listener Outpost Salute

You're among friends today ...WQXI's musical bouquet goes to drive-in restaurants

42. Listener Outpost Salute

You're among friends today ...WQXI's musical bouquet goes to drive-in groceries

43. Listener Outpost Salute

You're among friends today ...WQXI's musical bouquet goes to package stores

44. Half and Half

WQXI 790

45. Half and Half

(First ½ logo, last ½ logo)

46. Congratulations-Him

Congratulations to someone (pad) his honor on his and her radio WQXI 790

47. News Stops

WQXI 790 where everything stops for the news

48. News Instrumental
(1/2 logo)

49. Mariner Five
(Instrumental logo)

50. Her Favorite
It's her favorite on his and her radio WQXI 790

51. Allright, OK #1 (note: this is the spelling on the lyric sheet)
Well alright, OK you've won, you've gone and made it number one ...sounds
so good, just like a winner should, WQXI 790

52. Time Chime
WQXI 790 (full logo)

53. His and Her Trademark
His and her radio, WQXI 790 where he's king and she's queen

Series # 24A

(All instrumental and vocal cuts redone with your personalized logo)

1. Pick Hit

Here's a WFUN (1/2 sig) deejay pick hit, hey hit parader, let it go-oh

2. Hit Parader Number One

This is it, the swinginest hit, WFUN, the fun spot (sig) with hit parader number one

3. News (National)

Hear news, first on fun, fast...actual...first...factual...

The wires are hot from on the spot, next news live at :55, WFUN 790 (sig)

4. Swingin'

WFUN (1/2 sig) where the cats wail and blow-oh, it's so great to go, swingin' with fun radio

5. Fundamental Sports

Fundamental sports scoreboard (musical pad) fundamental sports scoreboard, WFUN, the fun spot (sig)

6. Half and Half (Vocal)

(1/2 sig) WFUN, fun in the sun radio-oh-oh-oh (1/2 sig)

7. Half and Half (Instrumental-Vocal)

(1/2 sig) instrumental WFUN (1/2 sig)

8. Half and Half (Vocal-Instrumental)

(1/2 sig) WFUN ...instrumental (1/2 sig)

9. Half and Half (Instrumental)

(1/2 sig) ...(1/2 sig)

10. Happy Birthday

Happy birthday to you (pad) let's celebrate with fun in the sun radio WFUN 790 (s9g)

11. Exclusive

WFUN with a fun exclusive (first ½ logo) for Miami (last ½ logo) exclusive, exclusive

12. Just Plays Hits

We don't play all the music...WFUN, the fun spot (sig) just plays hits

13. Night and Day

Fun by the ton, night and day ay ay.... WFUN 790

14. Lucky License

It's lucky license time, WFUN, the fun spot (sig)

15. You're a Winner

You're a winner on mighty 790 radio WFUN, the fun spot (sig)

16. Oh Yeah

Hey chicks, if you like guys. Hey guys, if you like chicks. In Miami, all the hippies love the zing zing zing of 790 radio WFUN the fun spot (sig) Oh yeah.

17. It's the Greatest

It's the greatest on mighty 790 radio WFUN the fun spot (sig)

18. Time Chime #1

WFUN 790

19. Time Chime #2

WFUN (first ½ logo)

20. Time Chime #3

790 (last ½ logo)

21. Steady date

Just sit back and relax in peejays or slacks. Fun's your steady date early or real late, WFUN the fun spot (sig)

22. Presents

WFUN the fun spot (sig) presents a hitline extra

23. Marine Weather

WFUN 790 (sig) presents the marine weather watch

24. You Already Know

Accredited audience surveys prove what you already know (sig) WFUN the fun spot. Thank you, Miami, we're number one.

25. Surprises Cha Cha Cha

WFUN (first ½ logo in vocal intro) with prizes and surprises cha cha cha (last ½ logo in instrumental trailoff)

26. Weekend Weather

WFUN (first ½ logo in vocal intro) to help you have more fun, the weekend weatherscope for beach-nicks (last ½ logo in instrumental trailoff)

27. Flashback

(First ½ logo in instrumental intro)

Grab another flashback from yesteryear (last ½ logo in instrumental trailoff)

28. Yesteryear

(First ½ logo in instrumental intro) million dollar music from yesteryear (last ½ logo in instrumental trailoff)

29. Winner

WFUN has a winner (last ½ logo)

30. Near and Far

When you're in your car (1/2 sig) WFUN's (1/2 sig) with you near and far, highway, driveway, expressway, wherever you are. 790 (1/2 sig) good company everywhere.

31. Citizen of the Day

Our citizen of the day WFUN (1/2 sig) proudly salutes (pad) the fun spot (1/2 sig) our citizen of the day

Series #25A Happy Difference "A" Version

1. F.C.C. Fox-trot
Radio KGW 620 in Portland
2. Contest
You get a bang out of playing Radio KGW
3. Weather View
What's new with the KGW weather view
4. Sig Workhorse (Signature and Theme)
620 in Portland Radio KGW the station with the happy difference
5. Bossa Nova (Theme and Signature)
The station with the happy difference radio KGW
6. News Outro (Choice of one)
 - A) That's the latest from KGW first person news (all male group)
 - B) That's the latest from KGW first person news (mixed vocal group)
7. News Promo
Portland's first person news, news from the Great Northwest, from across the nation, around the world, news comes first on KGW (1/2 sig)
8. Bell Sig
Bell signature (instrumental only)
9. Happy Time
It's the KGW hap hap happy time
10. Time and Temperature
Now's the time for the temperature we thank you (1/2 sig) KGW
11. Theme and Logo (Saxes signature and theme)
(Sig) radio KGW the station with the happy difference
12. Church Bells ("Go to Church")
KGW (1/2 sig) church bells are ringing, plan to attend this weekend (chime chime)
13. Dixieland (Clarinet sig redo)
Dixie (clarinet instrumental redo of signature)

14. Montage

Instrumental trombone redo of signature

15. Happy Difference

Get the happy difference la la la la la la la

Get the happy difference la la la la la la la

It's in the air everywhere, radio KGW (sig) the station with the happy difference

16. Sports Line

Radio KGW (sig) sports line (:60 second march pad) (close vocally) that's sports from KGW (1/2 sig)

17. Luxury Listening

When evening shadows fall there's luxury listening on KGW just for you and you and you

18. Traffic Advisory

KGW (1/2 sig) traffic advisory traffic advisory traffic advisory

19. Pizz. Strings (short sig)

Radio KGW (sig)

20. Fun Fare

In Portland, here's the fun fare, just for you (:60 second instrumental pad for talkover) KGW (1/2 sig) knows where to go

21. Trombone Signature and Theme

Trombone redo of signature and theme

22. Lucky Lucky You

Lucky, lucky you another winner on Radio KGW (sig)

23. Happy Difference Promo

The station with the happy difference, radio KGW (sig), the station with the happy difference (whistle), (kids) la la la la la la la la la the station that's all heart, the station with the happy difference, radio KGW (sig) (instrumental pad) radio KGW

24. Drive with Care

Thanks for tuning our way while you're going your way. Always drive with care and radio KGW (sig)

25. Happy Difference-Swing (Basie)

Instrumental version of theme (:60 seconds)

26. Slap Theme

Vibes, easy swing of theme (:60 seconds)

27. Happy Difference-Latin

Perez Prado version of theme (:60 seconds)

28. Happy Difference-Trumpet-Voices

Trumpet artistry of Kenny Winslett combined with the full PAMS choral group in a Conniff version of happy difference theme (no lyric changes, :60 seconds)

29. Happy Difference-Guitars, Guitars, Guitars

All types of string instruments doing Matamoros style version of the theme (no lyric changes)

30. Happy Difference-Organ

Swinging organ version of theme (no lyric changes)

31. Fanfare

32. Ending (contains theme)

33. News Opening

34. Headlines

Series #25 Happy Difference "B" Version

1. F.C.C. Fox-trot
77 WABC (vocal group) and we love you (kids)
 2. Contest
You get a bang ...wow (Sonovox) (generating tone trombone or steel guitar) out of playing 77 WABC (sig)
 3. Rinky Tink Piano (substitution)
Musical accompaniment for your disc jockey to sing... "in the good old summertime, we sing with 77 WABC"
 4. Happy Difference-Sig Workhorse
(Vocal group) movin' and groovin' in New York with 77 WABC the station with the happy difference (Sonovox on last word, generating tone steel guitar or trombone)
 5. Bossa Nova
Instrumental utilizing the melodica to play the signature and theme
 6. Bossa Nova
Sonovox version of the signature 77 WABC
 7. News Outro
That's the latest from 77 (1/2 sig) first person news
 8. Rinky Tink Piano and Baby Jane
77 WABC (sig)
 9. Bell Sig
Swiss bells doing signature
 10. Happy Time
(Kids) It's the WABC (1/2 sig) hap hap happy time
 11. (Substitution) Rink Tink Piano-Theme and Signature
 12. Reeds-Sig and Theme
Alto saxophone does signature (77 WABC) (vocal group sings) the station with the happy difference
1. Reeds-Sig and Theme Sonovox Version
(Sonovox articulates with an alto sax as generating tone) 77 WABC
(Vocal group) the station with the happy difference

14. Church Bells

WABC (1/2 sig) church bells are ringing, plan to attend this weekend (pad with chimes)

15. Dixieland

Instrumental (clarinet states) 77 WABC signature

16. Dixieland –Sonovox Version

Sonovox articulates generating tone of clarinet to say 77 WABC

17. Rinky Tink Piano –Chase

Signature

18. Let's Get Happy Riff

(Kids) Get the happy difference, la la la la la la la la la, get the happy difference, la la la la la la la la, it's in the air everywhere, 77 WABC the station with the happy difference

19. Sportsline

77 WABC (sig) sportsline (:60 second march pad with happy difference theme) (close with vocal group) That's sports from WABC (1/2 sig)

20. Color It Pretty

(Vocal group) When the sun goes down, color the sound of WABC (1/2 sig) iridescent

(Note: this is misspelled on the vocal sheet as "irridescant")

21. Traffic Advisory

77 (1/2-sig) Traffic advisory, traffic advisory, traffic advisory

22. Short Sig (Good morning in style)

Theme and signature (kids) good morning (bassoon redo of signature)

23. Sonovox Version of Short Sig (Good Morning)

(Kids) Good morning (Sonovox articulates) 77 WABC

24. Fun Fare

In New York City here's the fun fare in review (vocal group) (:60 second pad) 77 (1/2 sig) knows where to go

25. Wow Sig

Trombone redo with wow-wow mute doing 77 WABC signature and theme

26. Sonovox Version of Wow Sig

Sonovox articulates 77 WABC and theme

27. Lucky You

Lucky, lucky you (pad) another winner on 77 WABC (full vocal group)

28. Happy Difference Promo

(Vocal group) The station with the happy difference 77 WABC (sig) ...the station with the happy difference (whistle)...la la la la (kids) the station that's all heart (vocal group) the station with the happy difference 77 WABC ...77 WABC

29. Drive With Care

(Vocal group) Thanks for tuning our way while you're going your way. Always drive with care and 77 WABC (sig)

30. Vocal Exercise

Piano: chord

Jane: ah ah ah ah ah

Piano: chord

Jane: (getting too high) ah ah ah... (clears throat and sings) 77 WABC

31. Drama

(Piano background music "Hearts and Flowers")

Baby Jane: My daddy listens to WABC

(Piano plays very wicked music background)

Big Baby Doll: And my daddy listens to WABC

Piano: Chord

32. Makes Me Feel Good

Baby Jane sings: 77 WABC

Baby Jane talks: Makes you feel good all over

33. Happy Difference-Swing (Basie)

Instrumental version of theme (:60 seconds)

34. Slap Theme

Vibes, easy swing of theme (:60 seconds)

35. Happy Difference-Latin

Perez Prado version of theme (:60 seconds)

36. Happy Difference-Trumpet-Voices

Trumpet artistry of Kenny Winslett combined with the full PAMS choral group in a Conniff version of happy difference theme (no lyric changes, :60 seconds)

37. Happy Difference-Guitars, Guitars, Guitars

All types of string instruments doing Matamoros style version of the theme (no lyric changes)

38. Happy Difference-Organ

Swinging organ version of theme (no lyric changes)

39. Fanfare

40. Ending (contains theme)

41. News Opening

42. Headlines

Pre-recorded selections not on audition...included with series sale only

Series #25 Happy Difference "C" Version

1. F.C.C. Fox-trot
KONO Dial 87 (vocal group) and we love you (kids)
2. Contest
You get a bang out of playing, KONO dial 86
3. Rinky Tink Piano (substitution)
Musical accompaniment for your disc jockey to sing..." in the good old summertime we sing with KONO dial 86"
4. Happy Difference -Sig Workhorse
(Vocal group) San Antonio loves the best, KONO dial 86 (sig) the station with the happy (kids) difference
5. Hitline
(1/2 sig) Hitline (1/2 sig)
6. News Outro
That's the latest from KONO (1/2 sig) first person news
7. Rinky Tink Piano and baby Jane-Signature
KONO dial 86
8. Bell Sig
Swiss bells doing signature
9. Happy Time
(Kids) it's the KONO (1/2 sig) hap hap happy time
10. Time and Temperature
(Jean) Now's the time for the temperature (vocal group) we thank you, dial 86
11. Theme and Logo-Reeds
KONO dial 86 (sig) the station with the happy difference
12. Church Bells
KONO's (1/2 sig) church bells are ringing, plan to attend this weekend (chime chime)
13. Dixieland (Theme and Logo)
Clarinet redo of signature
14. Rinky Tink Piano-Chase

Piano redo of signature

15. Let's Get Happy Riff

(Kids) Get the happy difference, la la la la la la, get the happy difference, la la la la la la (vocal group) it's in the air everywhere, KONO dial 86 (sig) the station with the happy difference

16. Sportsline

KONO dial 86 (sig) sportsline... (:60 second march pad with happy difference theme) (closes with vocal group) That's sports from "KONO" (yell) dial 86

17. No. 1

Now it's number one (pad) KONO dial 86 (sig)

18. Traffic Advisory

KONO (1/2 sig) traffic advisory, traffic advisory, traffic advisory

19. Short Signature

(Kids) good morning! (vocal group) KONO dial 86 (plus theme done instrumentally)

20. Fun Fare

In San Antonio...here's the fun fare, just for you (:60 pad for talkover) KONO knows where to go (vocal group)

21. Signature logo

Full signature

22. Lucky You

Lucky, lucky you...another winner on KONO dial 86

23. Happy Difference Promo

(Vocal group) The station with the happy difference, KONO dial 86 (sig), the station with the happy difference (whistle 1/2 sig) la la la la la la la la (kids) the station that's all heart, the station with the happy difference (group) KONO dial 86 (pad) KONO dial 86

24. Drive with Care

(Vocal group) Thanks for tuning our way, while you're going your way. Always drive with care and KONO dial 86 (sig) "KONO!" (yell)

25. Vocal Exercise

Piano: chord

Jane: ah ah ah ah ah

Piano: chord

Jane: (getting too high) ah ah ah (clears throat) KONO dial 86 (sig)

26. Drama

(Piano background “Hearts and Flowers”)

Kid: My daddy listens to KONO

Mother: (over wicked music) and my daddy listens to KONO

27. Makes You Feel Good

Baby Jane sings signature, then makes you feel good all over

28. Hilarious

Signature and laugh (Peyton Park)

29. Happy Difference-Swing (Basie style)

Instrumental of theme (:60 seconds)

30. Slap Theme

Vibe slap mallet version of theme (:60 seconds)

31. Happy Difference-Latin

Perez Prado version of theme (:60 seconds)

32. Happy Difference

Trumpet artistry of Kenny Winslett and full PAMS choral group, instrumental version of theme in Conniff style (:60 seconds)

33. Happy Difference-Guitars, Guitars, Guitars

String instruments in Matamoros version of theme (:60 seconds)

34. Happy Difference-Organ

Swing version of theme by organ (:60 seconds)

35. Fanfare

Instrumental motif of theme (Note: spelled “motif” on lyric sheets)

36. News Opening

Instrumental motif of theme

37. Headlines

Instrumental motif of theme

Series 25D (High School Cheerleaders)

1. Highland Park's colors are on display, blue and gold, hooray hooray! Highland Park's team is A-OK, the Scots are swingin' all the way with KLIF 1190. Yea, Scots!
2. Yea Spruce High. The red and blue of Spruce High are tried and true. They'll do or die 'cause KLIF 1190 digs the Apaches.
3. Charge! Spirited Cougars in green and white guard Brian Adams and really fight. KLIF 1190 digs the Cougars! Charge!
4. Blue, white, yea, Addison Leopards. Addison Senior High is worthy of praising. Addison Senior High believes in trail blazing with KLIF 1190, yea, Leopards.
5. Hillcrest Panthers, yea! We're from Hillcrest High proud of it and here's why. The scarlet and white are always right with KLIF 1190. Hillcrest Panthers go scarlet and white!
6. Yea, Rebels! The Thomas Jefferson Rebels are here. They're big and strong and have no fear. The blue and red will stay ahead with KLIF 1190, setting the race. Yea, Rebels!
7. On your mark, get set, ready, go. KLIF 1190 with the blue and scarlet Knights of Campbell High School.
8. Orange, white, Bulldogs. North Dallas High plays a winning game but the victory cry is just not the same without KLIF 1190. Yea! Go Bulldogs!
9. Gold, white, fight, fight, fight. The South Oakcliff Golden Bears are fighting to victory with KLIF 1190. Yea, Golden Bears.
10. Sunset! Cheers for the purple and white, they always win a fight. We mean the Bisons of Sunset High School. 'Takes a bell ringer to know a real swinger. KLIF 1190. Yea, Bisons, fo, Sunset!
11. WW Samuels Senior High. Cheer those Spartans do or die. Who can, you can, get 'em told? Spartans fight for the blue and gold. KLIF 1190. Spartans fight!
12. Yea Wildcats! The crimson and silver of Woodrow Wilson High School has the spirit to make 'em do or die says KLIF 1190.

13. The blue and white will really fight. Grand Prairie High will do or die. The perfect combination, the Gophers' station, KLIF 1190 and Grand Prairie High.
14. Yea, Wolves. Maroon and white are the colors of the Wolves from Grozier Tech. We delight in a challenge and we're gonna win by heck. KLIF 1190 gives a cheer for Grozier Tech maroon, white Wolves.
15. Yea Falcons. Bishop Dunn is proud of the red and blue. Bishop Dunn, we're really countin' on you. KLIF 1190 digs the Falcons.
16. Yea, Jesuit High! Fight for the blue and gold. The Rangers are in command the situation is well in hand with KLIF 1190 and Jesuit High! Yea, big J.
17. Yea, Wilmer Hutchins Eagles! Wilmer Hutchins blue and white always do it right, day and night. The Eagles always stay in tune with KLIF 1190. Yea, Eagles.
18. Yea, Mesquite High. The mighty maroon and white will win the big fight. With the 'Skeeters' victory cry. Go Go, Mesquite High with KLIF 1190. Yea, Mesquite!
19. Yea, Eagles. Richardson High's purple and white make their opponents wish they could fight. Everyone knows that the Eagles fly higher with KLIF 1990. Keep 'em flyin' high, yea, Eagles!
20. Two, four, six, eight, who do we, appreciate? The Duncanville Panthers are on a tear in blue and crimson, a perfect pair. KLIF 1190 and Duncanville High!
21. Yea. Dragons. Cedarville High School really fights. With the dragons of blue and white. KLIF 1190 is with us all the way!
22. Look out for the black and gold. Make way cause our Tigers are bold. Irving Senior High Tigers will do or die. KLIF 1190 is pulling with us!
23. Green, gold, James Madison High Trojans fight. Tonight's the night, we're right with KLIF 1190. Green, gold, yea Trojans!
24. Yea, Tigers! Lincoln High Fighting Tigers, purple and white are raring' to go go go. KLIF 1190, yea, Tigers.
25. Red and white. Hamilton Park Bobcats are a mighty breed. Beware their brute strength and beware their speed. KLIF 1190 digs Hamilton Park.

26. Yea blue. Yea white. Roosevelt Mustangs dressed in blue and white, twist around and around but never lets go in a fight because KLIF 1190 digs the Mustangs.

27. Yea crimson, yea gray. Booker T. Washington High. Go go Booker T. You can win with ease. KLIF 1190 really digs the crimson and gray. Go, Bulldogs, go!

Series #26 Let's Go America "A" Version

1. Let's Go
(Vocal group) Let's go...with the All Americans on WXYZ (signature)
2. Fife and Drums
Instrumental redo of station signature
3. All American Sports
(Pad) All American spots on WXYZ (signature)
4. Boo Bams
Instrumental redo of station signature
5. City Sig
(Vocal Group) All American WXYZ (signature)
6. Hip-Tee-Doo
(Solo) This is 1270
(Vocal group) WXYZ (signature)
(Solo) Boo-boop-ee-doo
7. News Intro
Electronic instrumental redo utilizing station signature
8. No. One
It's now number one, on WXYZ (signature)
9. Grand Chimes
Instrumental redo of station signature
10. First and Last Word
In news, WXYZ (signature) is the first and last word
11. The Smiling Signature
Smile every day with WXYZ (signature) 1270 (short pad for city location)
12. Kazoo-oo-oo
Instrumental redo of station signature
13. He's an All American
(Pad) He's an All American on WXYZ (signature)

14. Elsa's Dance

Instrumental redo of station signature

15. Here's Weather

(Vocal group) Here's the weather for Detroit and WXYZ (signature)

16. A Capella (substitution)

A custom a capella expression of your complete signature

17. Boo-Wacky

A boo bam instrumental redo of station signature

18. Star Burst

(Short pad) (vocal group) WXYZ's (1/2 sig) All American star burst

19. Short Sig

(Vocal group) WXYZ (signature) All American

20. Antique Horns

Instrumental redo of station signature

21. Greatest Team

(Vocal group) the greatest team in the world, you and WXYZ (signature) All American

22. Happy Holiday

(Vocal group) Happy holiday season, happy holiday cheer, what a wonderful, glorious time of year, joy and gladness everywhere, WXYZ (signature)

Series #26 "Let's Go America" "B" Version with Sonovox

1. Let's Go

Let's go with the All Americans on 77 WABC (signature) wheee!

2. 76 Trombones Sig

Trombones redo station signature

3. Grand Chimes

Grand chimes redo station signature

4. Sig Plus

77 WABC (signature) All American

5. Cowbell Latin

Guitar redo of station signature

6. Uptown Hoedown

Instrumental redo of station signature-Kazoo Sonovoxed 77 WABC (sig)

7. Weather

All the weather's on American WABC (last ½ sig)

8. Fife and Drums

Fife redo of station signature

9. Sono Wacky

Instrumental redo of station signature Sonovox version 77 WABC (signature)

10. All American Sports

All American sports on 77 WABC (signature)

11. Swingin' Organ

Organ redo of station signature

12. News

Electronic instrumental redo of station signature

13. No. One

It's now number one, on 77 WABC (signature)

14. Dixieland

Trumpet, trombone and clarinet redo station signature

15. City Sig

All American 77 WABC (signature)

16. Hip-Tee-Do

It's a hip-tee-do day on 77 WABC Sonovox version

17. On Your Mark

You're on your mark, get set, go All American 77 WABC (signature)

18. Uptown Hoedown

Six Kazoos redo station signature

19. It Happens First

It happens first on 77 WABC (signature) in New York (City or All American)

20. Fife and Drums

Instrumental redo of station signature Sonovox version 77 WABC (signature)

21. Winner

Another All American winner on 77 WABC (signature)

22. Riding High

You're riding high, with 77 WABC (signature) All American

23. 76 Trombones

Instrumental redo of station signature Sonovox version 77 WABC (signature)
All American

24. Red, White, Blue

Red! White! Blue! Yea! All American 77 WABC (signature) constantly comes up with the winning plays (crowd sounds optional)

25. Boo Wacky

Boo Bams redo station signature

26. Hit Line Survey

(First ½ signature) 77's hit line survey (pad)

27. Cowbell Latin

Instrumental redo of station signature Sonovox version 77 WABC (signature)

28. Pick Hit

Here's an All American pick hit (first ½ signature optional here) ready to rocket

29. Now Hear This

Electronic instrumental signature (vocal group) Now hear this

30. Antique Horn Sig

Antique horn redo of station signature

31. Betty Boop

(Solo) This is happy radi-o

(Vocal group) 77 WABC (signature)

(Solo) Boop-boop-bedoop!

32. Swingin' Organ

Instrumental redo of station signature Sonovox version 77 WABC (signature)

33. Classic

(First ½ signature) 77's golden classic

34. Antique Horn Sig

Instrumental redo of station signature Sonovox version 77 WABC (signature)

35. First and Last Word

In news, 77 WABC (signature) is the first and last word

36. Dixieland

Instrumental redo of station signature Sonovox version 77 WABC (signature)

37. Happy Holiday

Happy holiday season, happy holiday cheer, what a wonderful, glorious time of year, joy and gladness everywhere 77 WABC (signature)

38. 76 Trombones

77 WABC (signature)

39. Show Sig

77 WABC (signature) (applause), 77 WABC (signature) (applause)

Pre-Records

1. Thanksgiving prayer
2. Kids Christmas chorus singing "Christmas comes but once a year."
3. Happy New Year
4. Christmas countdowns
5. 12 cuts—grand chimes for time signals
6. Fairground sounds

7. Sounds of San Francisco

Series #26 “Let’s Go America” “C” Version

1. Let’s Go
(Vocal group) Let’s go, with the All Americans on WXYZ (sig)
2. Fife and Drums
Fifes redo station signature
3. All American Sports
(Pad) All American sports on WXYZ (sig)
4. Boo Bams Solo
Boo Bams redo station signature
5. City Sig
(Vocal group) All American WXYZ (sig)
6. Betty Boop
(Solo) This is 1270
(Vocal group) WXYZ (sig)
(Solo) Boo-boop-ee-doo!
7. News
Electronic instrumental redo utilizing station signature
8. No. One
It’s now number one on WXYZ (sig)
9. Grand Chimes Solo
Grand chimes redo station signature
10. First and Last
In news, WXYZ (sig) is the first and last word
11. On Your Mark
You’re on your mark, get set, go. All American WXYZ (sig)
12. Kazoo-oo-oo
Kazoos redo station signature
13. Riding High
You’re riding high with WXYZ (sig) All American

14. Cowbell Sig
Cowbell redo of station signature
15. Here's Weather
(Vocal group) Here's the weather for Detroit and WXYZ (1/2 sig)
16. Pick Hit
Here's an All American pick hit ready to rock
17. Boo Wacky
Boo Bams redo station signature
18. Classic
(First 1/2 sig) WXYZ's golden classic
19. Short Sig
(Vocal group) WXYZ (sig) All American
20. Car Horn Sig
Car horns redo station signature
21. Red, White, and Blue
Red, white and blue yea! All American WXYZ (sig) consistently comes up with the winning plays
22. Happy Holiday
(Vocal group) Happy holiday season, happy holiday cheer. What a wonderful glorious time of year, joy and gladness everywhere WXYZ (sig)
23. Winner
Another All American winner with WXYZ (sig)
24. It Happens First
It happens first, on WXYZ (sig)
25. Swingin' Organ
Organ redo of station signature
26. Now Hear This
Instrumental signature (Vocal group) Now hear this!
27. Dixieland
Trumpet, trombone and clarinet redo of station signature
28. Hit Line Survey

WXYZ's hit line survey

29. 76 Trombones

Trombones redo station signature

30. Show Sig (with repeat)

(Vocal group) WXYZ (sig, applause), (repeat)

Pre-Records

1. Thanksgiving prayer
2. Kids Christmas chorus singing "Christmas comes but once a year."
3. Happy New Year
4. Christmas countdowns
5. 12 cuts—grand chimes for time signals
6. Fairground sounds
7. Sounds of San Francisco

Series 26D "Beatles"

1. It's time to hear a brand new Beatle hit comin' at ya from 77 WABC just for you.
2. Oh yeah I tell you something...I wanna hold your hand and hear the Beatles on 77 WABC.
3. We're gonna move yeah, yeah, yeah. yeah, yeah, yeah. We're gonna groove, yeah, yeah, yeah. yeah, yeah, yeah, we're gonna groove yeah, yeah, let you hear the best Beatles hits right here on 77 WABC. Yeah, yeah, yeah, yeah, yeah, yeah.
4. The Beatle spectacular is really movin' (whoooo) on 77 WABC.
5. Close your eyes and listen to the Beatles, they're havin' a ball right here with us. 77 WABC. Yow!

Series #27 “Jet Set”

1. Where the Action Is

77 WABC (sig) where the action is

2. Positive Charge

You get a positive (eek) charge out of 77 WABC (sig)

3. Surfin’

(Pad) 77 WABC (sig) (pad)

4. Jet Set Sig

77 WABC (sig) (pad)

5. Golden Classic

Remember this golden classic, 77 WABC (sig)

6. Sports in Action

77 WABC (sig) with sports in action

7. Motor Boat

(Pad) 77 WABC (sig)

8. Sig Plus

77 WABC (sig) New York City

9. Fastest Thing in the Air

The fastest thing in the air 77 WABC (sig)

10. Weather Checker

77 WABC (sig) brings you up to the minute reports from the ionospheric weather checker

11. Hit from the Future

Let’s look into the future time, pick the tune that’s gonna climb, breaking with the sound of tomorrow 77 WABC (sig)

12. Bubble Sig (popularly known as the “diving board cut)

(Pad, diving board sounds) Wheeee 77 WABC (sig)

13. Dateline Music (popularly known as “the one and only” cut)

The one and only 77 WABC (sig) where the music is news (electronic musical pad)

14. XKE Special

77 WABC (sig) (pad)

15. Skyliner

77 WABC (sig) 77 WABC (pad)

16. It's a Blast

77 WABC (sig) It's a blast!

17. TGIF

TGIF Whoopee! Thank goodness it's fun with 77 WABC.

(Note: the lyric sheet had "It's a blast" as part of this cut, not the one above.)

18. Weekend ID

Live! This weekend, where the action is 77 WABC (sig)

19. Weekend Special (:60 second promo for your city)

In New York City, we pamper people, so won't you unwind your weekend with us (long pad for talkover) you'll find the fun radiates around 77 WABC (sig)

20. Morning Go Sig

Good morning, the world is bright and new, sit tight and you'll be right with 77 WABC (sig)

21. You're a Winner

You're a winner with 77 WABC (sig)

Pre-records

1. Holiday
2. 30 school's out cuts
3. Time to turn
4. Time to turn
5. Time to turn
6. Time to turn
7. Motorboat and water sounds
8. Swimming
9. Diving
10. Surf

Series #28 Happiness is a Thing Called

1. Get Happy

(Male solo) Hey, look alive! Everything lights up, makes you wanta shout. Talk about happiness, that's what we're talkin' about (hums), money won't bring you happiness but we know who will 77 (first half sig) Yeah! 77 WABC (full sig) come on, now! Smile! Get happy! Yeah! Tune in and turn on!

2. Good Morning

(Girls) Good morning

(Boys) Good morning

(Group) Everything looks good when you open your eyes with WABC (last ½ sig)

3. Weather Wise

77 (first ½ sig) keeps you weather wise.

(Optional use of first of second half sig, station's choice)

4. School Daze

(Girls) School days, (pad) readin' and writin' and 'rithmetic, taught to the tune of (girls hum full sig) (pad)

5. Kiss Off

Trumpet instrumental redo a la Al Hirt with full sig

6. Record Recall

WABC's (second ½ sig) happy with this super hit (pad)

7. Waltz Me

77 WABC (full sig)

8. Spirit

(Girl) Who's got it?

(Group) We've got it!

(Girl) Who's got the spirit?

(Group) We've got the spirit!

(Unison group) W...A...B...C... (call letters) Yeah!

(Tympani and drum talk-over pad optional)

9. Stomper

Banjo and alto sax instrumental redo with full sig

10. Boss Sig

77 WABC (full sig)

11. Public Service

77 WABC (full sig) is always happy to be of service

12. Party

(Pad) we're having a party at 77 WABC (full sig) (pad)
(Talkover pad of additional :30 seconds optional)

13. Parade

Bell and whistle instrumental redo with full sig

14. Happiness is a Thing

(Group hums over pad)
(Male solo) Happiness is a thing called 77 WABC (full sig)

15. Happy Distance

The happiest distance between two points 77 WABC (full sig)

16. Before and After

(Old time first half with or without filter) 77 WABC (full sig)

17. Welcome Mat

So you're new in town, we're so happy to have you around 77 WABC (full sig)

18. Last Weekend

77 (first ½ sig) makes the week go fast, makes the weekend last and last,
WABC (last ½ sig)

19. Sounds Like Fun

Sounds like fun on 77 (first ½ sig) We're so happy at WABC (last ½ sig) (long
pad with harmonica fill for talkover)

20. Type It

(Girls type call letters) W.A.B.C. (last ½ sig) spells happiness

21. Time

Anytime is a good time on WABC (last ½ sig)

22. Get Happy

(Girl solo) If you're feelin' down
(Group) Come on and get happy with 77 WABC (full sig)

23. Double Talk

(Chipmunks scat sing between call letters) WABC
(Group and chipmunks) 77 WABC (full sig)

24. Number One

77's (first ½ sig) number one...one...one (echo)

25. Chaser

Instrumental redo of full sig

26. Everybody

Everybody...everybody is happy with 77 WABC (full sig)

27. Break-Ups

PAMS delivers the next three jingles with an instrumental pad in the center, giving your staff the opportunity to get in the middle with their own special effects, or with the pre-recorded effects furnished by PAMS

28. Happiness Is

Happiness is (pad) and 77 WABC (full sig)

29. Break-Up #1

77 (first ½ sig) (pad) WABC (last ½ sig)

30. Break-Up #2

77 WAB (split sig) (pad) C (last ½ sig)

1. Ski Sig
(Girls) Radio KGW
2. Swango Sig
(Males) Radio KGW
3. Cross Plug
(Girls) KING Seattle your radio home away from home, helps you keep in touch with Portland while you're away, through the courtesy of radio KGW
4. Wherever You Go
(Males) Wherever you go, go with radio KGW
(Male chorus or girl chorus may be chosen.)
5. Latin Logo
(Girls) Radio KGW
6. Swing-A-Nova
(Males) The city with the happy difference, radio KGW, very Portland
7. Swing-Set Sig
(Girls) Radio KGW
(Note: the lyric for this cut was omitted from the lyric sheet)
8. Ski Report
(Girls) Let's go skiing (pad for announcer copy :22)
9. Wherever You Go
(Girls) Wherever you go, go with radio KGW
(May be chosen with girls or male chorus sound or both, suggested use as illustrated, as ending for #8 or #13 Beach Report)
10. Jazz Waltz Sig
(Male chorus) Radio KGW
11. Scat Sig
(Girls) Radio KGW
12. Boo Wacky Sig
 - A) (Twenties effect-girls) (Male chorus) Radio KGW
 - B) (Same format, different mixing technique)
 - C) (Same format different mixing technique, choose one)

13. Beach Report

(Girls) Beach report (spoken) (pad for announcer copy: 22)

14. Bossa-Nova Sig

(Girls) Radio KGW

15. A Capella Sig Plus

(Male chorus) Portland, Portland, the city with the happy difference, radio KGW, very Portland

16. A Capella -Hum Sig

(Male chorus) (Hum intro) Radio KGW, Very Portland

17. Panorama

'Neath majestic Mt. Hood, lies a giant of the great Northwest. The city with the happy difference, people proud and pleased with the holly trees, roses, everyone knows his way of life in Portland is great. We view such a grand panorama, tall trees are reaching for the sky. The Willamette and the Columbia flow with majesty found where life abounds. Portland, Portland, the city with the happy difference...radio KGW, very Portland.

(Note: "proud" is spelled "pround" on the lyric sheet.)

PAMS has obtained from Audio Fidelity, Inc., and the Dyna Corporation, some very unusual sound effects for you to utilize with the usage of your series #28.

As a part of your series #28 pre-record tape enclosed, are :60 "inserts." The first 30 (with announcer) are "Happiness is" inserts and the last 30 can be used with "Break-up #1" and "Break-up #2."

You will note that you have received two versions each of "Break-up #1" and "Break-Up #2" and "Happiness." There is an original of each and a second version with the pad leadered out. The second version has been edited to facilitate easy transfer to cartridge. May we suggest that you dub each jingle on a separate cartridge and the sound effects likewise separate the "Happiness" inserts from the "Break-Up" inserts. When dubbing the edited jingle leave no more than one second for the cartridge to recue thus you will have ample time to utilize the inserts without being rushed.

The following is a list of the pre-records and their approximate time:

"Happiness Is"

1. Office party :06
2. New car :06
3. Topless bathing suit :07

4. Child's 1st birthday :08
5. Bridge party :07
6. Helpful husband :06
7. New neighbor :03
8. Exciting sport :10
9. Outdoor sport :07
10. New baby :06
11. 5 o'clock Friday :08
12. Teenage daughter :05
13. Sunday drive :07
14. Friendly card game :06
15. Visiting relatives :06
16. Morning stroll :05
17. Mother's helper :06
18. Keeping fit :04
19. Passing a test :04
20. Coffee breaks :05
21. First date :03
22. Catchy tune :07
23. Wedding :07
24. 50-mile hike :07
25. Giant in your washer :06
26. New pet :05
27. New job :07
28. New barber :08
29. New boat :05
30. Sunday afternoon nap :07

Sound Effects

1. Cow laughing :12
2. Fiddle tune-up :07
3. Girl laughing :10
4. Fanfare :16
5. Gong, come in :05
6. I was peeping :03
7. You Play A :13
8. It's what's :04
9. Answer that #1 :05
10. Mirror mirror :05
11. Answer that #2 :07
12. Gallop :06
13. Listen :08
14. I need :05
15. No time :04

16. That's all right :06
17. Reveille :04 (Note: This is spelled "reville" on lyric sheet)
18. Sugar plum :08
19. Baby laughing :06
20. Now it's my :08
21. Bet they'll :03
22. Oh, no :05
23. You said it :03
24. Cuckoo clock :08
25. Say what :04
26. Tiptoe :23
27. Train gong :10
28. Boing :04
29. Funny car horn :02
30. Sneeze :03

NOTICE

These sound effects are for station promotional material and for background use only and not to be used as part of any commercially sponsored program.

Series #29 Go Go

1. Go Go Promo (Not a redo)

2. Swing a Nova

In New York it's the one 77 WABC (sig) on the go go

3. Go Sig

Radio au go go 77 WABC (sig)

4. Number One

In New York, it's number one

4a. Number 1 (shorter version)

In New York, it's number one (without ending pad)

5. Go Go DJ

He's au go go Bob Dayton 77 WABC (sig)

6. Scores

77 (1/2 sig) scores again

7. Yosemite

Ya hoo 77 WABC (sig) aw c'mon horse, whoa...

8. A.M.

Time to get up get out of bed, fill your cup and get ahead with 77 WABC (sig)

9. Salute

WABC (1/2 sig) tips its transmitter to (pad) he's a real go go getter

10. Go Go Team

(Pad) the All American go go team is on 77 WABC (sig)

10a. Go Go Team (shorter version)

The All American go go team is on 77 WABC (sig)

11. News

News comes first on WABC (1/2 sig)

12. Charge

Go go 77 WABC (sig)

13. Rain Dance

(Girl solo doing sig over rain dance)

14. Wherever You Go

Wherever you go, go go with 77 WABC (sig) go go

15. Banner Line News

WABC's (1/2 sig) banner line news

16. Go Go Church

(Male voices doing the sig)

17. Hit Line International

From 77 WABC (sig) hit line International (pad)

18. Weather

WABC's (1/2 sig) weather break

19. Show

You'll win, let's go go with 77 WABC (sig)

20. Hit

77 WABC (sig) picks this hit to go go go go

21. Discovery

77 WABC (sig) a go go go discovery

22. Contrast

77 WABC (sig)

23. Scat Sig

77 WABC (sig)

24. Split Sig

77 (1/2 sig) radio au go go WABC (1/2 sig)

25. Sig Go Go

77 WABC (sig) go go

26. Merry Go Go Round

You're on the New York merry go go round (pad), 77 WABC (sig)

Series #29 Pre-records

1. Let's play go go
2. Lake report

3. Fishin'
4. Beach report
5. Ski report
6. Boating
7. Let's go go
8. Headline (not on tape)

Series #30 The "N" Set
Featuring PAMS' Gold Pussycats and Tom-O-Vox

1. You're Alive

You're alive, you're "n" with the on set 77 WABC (full sig)

2. It's What's Happenin'

77 (pad) WABC (split sig) It's what's happenin'

3. Zap!!!

Fuzz tone instrumental
(Tom-O-Vox saying Zap!!!)

4. Weather

The weather is "n" (either ½ sig)
WABC

5. He's On

Uh! Huh! He's the top cat, Dan Ingram

6. Strikes Gold

WABC (Either ½ sig) strikes gold

7. Twin Spin

WABC (either ½ sig) twin spin

8. French Sig

(Tom-O-Vox) What's new, pussycat?
(Vocal group) 77 WABC (full sig in French)
(Tom-O-Vox) Mais, oui!

9. German Sig

(Tom-O-Vox) Vot's happenin,' pussycat?
(Vocal group) 77 WABC (full sig in German)
(Tom-O-Vox) Das gut!
(Vocal group) ha ha ha ha

10. Spanish Sig

(Tom-O-Vox) What's on, pussycat?
(Vocal group) 77 WABC (full sig in Spanish)
(Tom-O-Vox) Olé!

11. Woman with a Man in Mind

Charlie Greer, for the woman with a man in mind on WABC (full sig)

12. Super Pick

You're "n" on the WABC (either ½ sig) super pick (pad)

13. New Twist

(Vocal Group) Here's a new twist on an old tail
(Tom-O-Vox) (Growl)....77 WABC (full sig) (growl)

14. She's "N"

(Vocal group) She's "n," she's a 77 (either ½ sig) gold pussycat (pad optional)

15. Yeah, Yeah

WABC (either ½ sig) yeah, yeah, yeah

16. Power Cat

77 WABC (full sig)

17. Scoreboard

77 (either ½ sig) presents the All American scoreboard

18. "N" Sound for the On Set

"N" wow, yeah, the "N" sound for the on set, 77 yeah! WABC (full sig)

19. What's New Pussycat

(Instrumental piano sig followed by crash)

20. What's New Pussycat (Tom-O-Vox Version)

(Tom-O-Vox) WABC (full sig) (crash)

21. Top Cat

He's the 77 (1/2 sig) All American top cat oooh!

22. Beat It

"N" 77 WABC (full sig)

23. Kitty Galore

77 WABC (full sig)

24. It's Number One

New York, here it is, it's number one one one one, one one one one, one one one one, one

25. Weekend (Short)

Wow! What a weekend with 77 WABC (full sig) wow, wow, wow!

26. Weekend (Long)

(Tom-O-Vox) Won't you come on "N"
(Mixed chorus) Won't you come on "N"
(Tom-O-Vox) The weekend's fine
(Mixed chorus) The weekend's fine
(Long Pad)
(Mixed chorus) You're gonna be there, there's gonna be a happenin' at
(Tom-O-Vox) 77 (1/2 sig)
(Mixed chorus) WABC (last 1/2 sig)

27. Uh-Uh-Huh!
77 WABC (full sig), uh, uh, huh!

28. Super Sound
The super sound of New York 77 WABC (full sig)

29. "N" Town
77 WABC (full sig)...the "N" sound, for the "N" town, New York, first "N" the U.S. of A

Series 30 Pre-records

1. Wicked
2. Purr-fect
3. Time
4. In
5. Great
6. Tiger

Sonovox Drop-ins

Zoings, zap, blap, blam, whee, flam, gear, weird (spelled "wierd" on the lyric sheet), rat fink, in, on, gang, boing, zip, yeah, yeah yeah, deep, neat, neat-o, bleep, flang, zop, ding ding, flurb, glubs, kang, blip, do it, do it (three times), let's swing, swing, you bet, happen, doink.

Series 30U "Put Down Plays"

1. Yea! WABC put-down play of the week.
2. The Oklahoma faculty announces they will meet their classes down in Dallas the remainder of the week. The students who are interested may sleep in the Dallas jail and Dr. Cross will not accept the charges for their bail. We have a statement from our Board of Agriculture now. The Texas longhorn bull is just a horny cow.
3. Bless you, Deacon, say the men of U.N.C. Our parties swing but they're too wild for thee. Now Winston-Salem's a place of great renown, but not for kicks, it's a cigarette town. At Saturday's party we hope you will be, you might learn some football from U.N.C.
4. S.M.U. bows down to you, oh mighty horned toads, though we squash your mascot daily on the roads. We welcome you to Dallas, wish you a happy stay, but we'll beat you all to heck on the field Saturday. But we love our horny friends, a place for you we'll make. There's room for all you frogs on the bottom of White Rock Lake.
5. Heard the word from Michigan State, they're spreading vicious lies. The first day at UCLA the boys learn to fly. But we're just normal, we have no trouble here. What's a college man made of? Girls, books and beer! We're just like all college guys, all of us the same, except for this, Michigan State: UCLA's never lost a game!
6. To Southern Cal food lovers, we present a rare delight. We're serving Gopher stew from Minnesota Friday Night. If you are in the stadium, jot down a Gopher's name. We'll deliver freshly cooked, right after the game.
7. Say, Spartans. California fruit is good to eat. UCLA is easy to beat. Last year they gave us quite a surprise. Didn't send us gridmen woolly fruit flies.

Series #31 Music Explosion

1. Middle Name Promo
(Sonovox) Music (pad) music
(Vocal group) That's our middle name, KONO
(Sonovox) Music
(Vocal group) 86

A Capella Vocals (Multiple Sound)

2. Full Sig
KLIF 1190
3. Yesterday
KLIF yesterday
4. Much More Music
Much more KLIF (1/2 sig) music
5. Either 1/2 Sig
KLIF
6. Exclusive
KLIF (1/2 sig) exclusive
7. Weather
KLIF (1/2 sig) weather
8. Sig Intro for D.Js
 - a. Johnny Dark
 - b. Mark West
 - c. J. Rabbitt
 - d. Bob McCord
 - e. Charlie and Harrigan
 - f. Bill Robbins
 - g. Hal Martin
9. Reverse Sig
86 KONO
10. Now
KONO (1/2 sig) music now
11. Yeth Thur

San Antonio's KONO (1/2 sig) Yeth Thur

12. More Music

More music KONO (1/2 sig)

13. Morning Music

Much more music every morning, KONO 86

14. Much More

Much more KONO (1/2 sig) music

15. Bass Sig

(String bass doing full sig)

16. More Music More People

More and more people hear more and more music on KONO 86

17. Salute

KONO (1/2 sig) star spangled salute

18. Out O' Sight

KONO (1/2 sig) out o' sight

19. Pretty Sig

(Vocal group) Music lovin

(Sax) KONO (1/2 sig with tenor sax)

(Vocal group) 86

20. Non-Stop

Flight 86 KONO (1/2 sig) non-stop music

21. Full

KONO (1/2 sig) full of music

22. Top Down

KONO, KONO, KONO, KONO, the top down sound of KONO 86 (full sig)

23. Music Sig

(Vocal group) KONO (1/2 sig)

(Sonovox) Music

(Vocal group) 86, 86 (1/2 sig)

24. Stripper

(Full sig with trumpet)

25. City Sound

(A capella) The San Antonio Sound

(With band) KONO

(Sonovox) Music

(Vocal group) Dial 86

26. Middle Name Promo (Edit)

(Sonovox) Music

(Vocal group) That's our middle name, KONO

(Sonovox) Music

(Vocal group) 86

Production Music

1. Music explosion
2. Music (Sonovox)
3. Music bulletin
4. Wheels
5. Music au go go
6. Time for music
7. Charge music
8. Music five minutes sooner
9. Summertime vamp
10. Music time

FAN® SERIES # 32

good timer with
SWISZLE

Trella & The Good Timers

1. © DOUGHNUT ©

TRELLA: Swiszle, let the good times roll

Swiszle, oh, let it fill your soul

Excitement and there's plenty of

C'mon now and be where all the people be

Let the good times roll ...

(pad)

GUYS: 77 WABC (full sig)

TRELLA: Swiszle !

2. **GOOD TIMER**

TRELLA: Good Timer

GUYS: 77 WABC (full sig)

3. *Goes With Women*

TRELLA: In New York

WABC (either 1/2 sig)

Goes with women

4. **Morning**

GUYS: Seventy

TRELLA: Good Swizle

GUYS: Seven

TRELLA: It's morning

GUYS: WABC (last 1/2 sig)

5.

TRELLA: Let the good times roll

Get it in your soul

Let's have some good time fun

Get to groovin' on down - on down

C'mon - c'mon, we're gonna get it on

Look here now

GUYS &

TRELLA: 77 WABC (full sig)

6.

GUYS: 77 WABC (full sig)

WABC (last 1/2 sig)

7. RISE & SWISZLE

TRELLA: Rise and Swiszle

GUYS &

TRELLA: With 77 WABC (full sig)

8. GREEK

TRELLA: Hums full sig

GUYS &

TRELLA: 77 WABC (full sig)

9. Thrilla

SONOVOX: Thrilling

GUYS: Do bee, do do wah, WABC (full sig)

SONOVOX: Oops!

10.

GANG: 77 WABC (full sig)

11. **Week End SCENE**

(pad)

GUYS: WABC (either 1/2 sig)

TRELLA: Yeah, WABC (either 1/2 sig)

GUYS &

TRELLA: Makes the weekend scene swiszle

12. **Number **

GUYS &

TRELLA: New York's number one

TRELLA: 77 WABC (full sig)

GUYS : New York's number one

TRELLA: Swiszle!

13. **BAROQUE**

GUYS &

TRELLA: WABC (either 1/2 sig) Swiszle!

14. **CLIMBER**

TRELLA: WABC (either 1/2 sig)

GUYS &

TRELLA: Good Time Climber

15.

GUYS: WABC (either 1/2 sig)
Hit Time Tunnel
(pad)

16.

GUYS: 77 (1st 1/2 sig)

TRELLA: Swiszle

GUYS: WABC (last 1/2 sig)

17.

GUYS: WABC (either 1/2 sig)
(electronic news theme)

18. **UP-TIGHT**

TRELLA: We're gonna get it up tight
Everything is gonna be all right
Gotta have a good time now
C'mon along and find out how
77 (1st 1/2 sig)

GUYS: WABC (last 1/2 sig)

TRELLA: Swiszle!

19. **Hip //HLIGGER**

GUYS: 77 WABC (full sig)

20. **≡GOIN'≡HOME**

GUYS: Goin' Home - Goin' Home

GUYS: With 77 WABC (full sig)

21. **PATCH
WORL**

SONOVOX: Seventy

TRELLA: Seven

SMAP: W

GUYS: ABC

22. **SPORTS**

GUYS: WABC (either 1/2 sig) Sports

TRELLA: More Music

23. **COUNT DOWNS**

GUYS: WABC (either 1/2 sig)

TRELLA: Plays big number

GUYS: 10 - 9 - 8 - 7 - 6 - 5 - 4 - 3

SONOVOX: 2 2 2 2 2 2 2 2 2 2 ...

24. **Weather Word**

(electronic theme)

GUYS: WABC (either 1/2 sig) Weather Word

SONOVOX: Rain ... Rain ... Rain ... Rain ... Rain ...

25.

GUYS: WABC (either 1/2 sig) 77 (either 1/2 sig)
(pad)

26. **Legal Mover**

GUYS: 77 WABC (full sig) New York

Series #32B “Good Timer” featuring Trella Hart and the Good Timers

1. Fast Back

(Guys) 1240 (either ½ sig) WKDA (either ½ sig) (pad)

2. Good Timer

(Trella) Good timer

(Guys) WKDA 1240 (full sig)

3. Goes with Women

(Trella) The good guys WKDA (either ½ sig) go everywhere

4. Morning

(Guys) W

(Trella) Good guys

(Guys) KDA

(Trella) They're great

(Guys) 1240 (last ½ sig)

5. Gospel

(Trella) Let the good times roll, get it in your soul. Let's have some good time fun, get to groovin' on down, on down. C'mon, c'mon, we're gonna get it on.

Look here now.

(Guys and Trella) WKDA 1240

6. Apogee

(Guys) WKDA 1240 (full sig), 1240 (last ½ sig)

7. Rise

(Trella) You're off and running

(Guys and Trella) With WKDA, 1240 (full sig)

8. Greek

(Trella hums full sig)

9. Thrilla

(Sonovox) Thrilling

(Guys) WKDA, do do wah (full sig)

(Sonovox) Oops!

10. Mickey Finn

(Gang) WKDA (full sig) double play

11. Weekend Scene

(Pad)

(Guys) WKDA (either ½ sig)
(Trella) Yeah, WKDA (either ½ sig)
(Guys and Trella) The good guys make the scene with music

12. Number One

(Guys and Trella) Nashville's number one
(Trella) WKDA 1240 (full sig)
(Guys) Nashville's number one
(Trella) Good guys!

13. Baroque

(Guys and Trella) WKDA (either ½ sig) Good guys!

14. Climber

(Trella) WKDA (either ½ sig)
(Guys and Trella) Good guy climber

15. Time Tunnel

(Guys) WKDA (either ½ sig) hit time tunnel (pad)

16. Brass Ackwards

(Guys) WKDA (first ½ sig)
(Trella) Good guys
(Guys) 1240 Nashville (last ½ sig)

17. News

(Guys) WKDA (either ½ sig) (electronic news theme)

18. Up-Tight

(Trella) We're gonna get it up tight. Everything is gonna be all right. Gotta have a good time now, c'mon along and find out how. WKDA (first ½ sig)
(Guys) 1240 (last ½ sig)
(Trella) Good guys!

19. Hip Hugger

(Guys) WKDA 1240 (full sig)

20. Goin' Home

(Guys) Goin' home, goin' home with WKDA 1240 (full sig)

21. Patch Work

(Sonovox) W
(Trella) K
(SMAP) DA
(Guys) 1240 (full sig)

22. Sports

Guys WKDA (either ½ sig) sports

23. Countdowns

(Guys) WKDA (either ½ sig)

(Trella) Plays good guy hit

(Guys) 10-9-8-7-6-5-4-3-

(Sonovox) 2-2-2-2-2-2-2

(There are ten versions of this cut)

24. Weather Word

(Electronic theme)

(Guys) WKDA (either ½ sig) weather word

(Sonovox) rain...rain...rain...rain

(Various weather words are included in production music with series)

25. Doughnut

(Trella) C'mon, Nashville, let the good times roll. Nashville, oh let it fill your soul. Excitement and there's plenty of ___ C'mon now and be where the good guys be, let the good times roll. (Pad)

(Guys) WKDA 1240 (full sig)

(Trella) Good guys!

26. Legal Mover

(Guys) WKDA 1240 (full sig), Nashville

Series 32 B Production Music

1. Two record length songs by Trella Hart
2. News package—a library of news production music built around electronic news theme
3. Sonovoxed weather words—one-word descriptions of weather conditions (rain, snow, great, hot, sleet, etc.)
4. 57 record artist names in a capella (Frank Sinatra, Beatles, Beach Boys, Lovin' Spoonful, etc.)

Series #33A Fun Vibrations

1. Mind Off

Turn your mind off, baby, fell the fun vibrations of 77 WABC, it's fun

2. Winchester

A vo de o do, 77 WABC a vo de o do do

3. Weekend Vibrations

Vibrations, weekend vibrations.... 77 WABC vibrations, fun!

4. Dervish

Fly with 77 WABC, it's fun!

5. Fun Capitol

77 WABC, the fun capitol of New York City fun

6. Mono Music

77 WABC (computer) fun

7. Jack's Fun

77 WABC, our game is fun

8. Production Promo

77 WABC, 77 WABC, fun vibrations (production pad)

9. First Half Sig Fun

77 fun

10. Last Half Sig Fun

WABC fun

11. Short Full Sig Fun

77 WABC fun

12. Ain't No Need

Ain't no need tell' you why, you just simply to fly 77 WABC, fun

13. Vocal Coloursonic ID

Fun WABC

14. Bubbling ID

77 WABC, bubbling over with fun

15. City Go Round

It's a merry go round of Manhattan fun, 77 WABC, fun

16. Fun in the Middle

77 fun WABC

17. Mind Music

77 WABC fun

18. Stair Step

77 (Coloursonic ½ sig) 77 WABC, fun

19. Laugh

(Trumpet and male redo)

20. Fun Vibrations ID

Fun vibrations 77 WABC fun

21. Big Poppa

Big poppa gonna treat you right, 77 WABC, fun vibrations

22. Invasion Vibrations

77 fun vibrations, WABC fun

23. Barrel of Fun ID

77 WABC fun

24. Arabian Knight

77 WABC fun

25. Choo Choo Boom

77 (Coloursonic ½ sig) fun

26. Sig Fun

77 WABC fun

27. Custom City

(Eight voice a capella with special lyrics for each individual city up to :10 seconds in length)

Series #33B “Just For Fun”

1. Mind Off

Turn your mind off, baby. Feel the fun vibrations of 77 WABC. It's fun.

2. Winchester

A vo de o do, 77 WABC, a vo de o do do

3. Fun-DJ Names in Coloursonics

4. Barbershop Fun

We love to sing that lovely melody, 77 WABC

5. Fun Capitol

77 WABC, the fun capitol of fun city

6. Megaphonic Music

77 WABC (megaphone solo)

7. Jack's Fun

77 WABC, just for fun

8. Production Promo

77 WABC, 77 WABC, fun vibrations

9. First Half Sig Fun

77 fun

10. Last Half Sig Fun

WABC fun

11. Short Full Sig

77 WABC, New York

12. Ain't No Need

Ain't no need tellin' you why, you just simply got to fly 77 WABC, ah hah

13. Vocal Coloursonic ID

Fun WABC

14. Signature ID in Coloursonic Effect

77 WABC

15. City Go Round

It's a merry go round of Manhattan fun, 77 WABC, it's fun

16. Fun in the middle

77 fun WABC

17. New York Girls

New York girls are lots of fun with 77 WABC

18. Surfin' Fun ID

Surfin' fun ... 77 WABC

19. Laugh ID

(Trumpet and male redo)

20. Chicken 40 ID

(Chicken type redo)

21. Big Poppa

Big poppa gonna treat you right, 77 WABC, let's have some fun

22. Just for Fun

77 WABC

23. Love ID

77 WABC, the love of New York

24. Fun Is

Fun is (:10 second pad) 77 WABC

25. Choo Choo Boom

77...fun (last half Coloursonics)

26. Sig Fun

77 WABC fun

27. Custom City

(Eight voice a capella with special lyrics for each individual city up to :10 seconds in length)

Series #34—10th Dimension

1. For Openers

Music lovin' (DJ names) on WKYC (1/2 sig)

2. Lucy's Ode to Love

WABC (1/2 sig) with the power of love

3. "B" Power

WABC (1/2 sig) music power

4. Half Power

WABC (1/2 sig)

5. Bill's Idea

Yesteryear with WABC (1/2 sig) 1963
(Additional years on pre-record tape)

6. Soul Power

77 WABC

7. Full Power

WLS in Chicago

8. Power of Love

Love makes it happen, WLS (1/2 sig) with the power of love

9. Half and Half

77 WAB-C

10. 10th Dimension

Music power 77 New York WABC

11. "A" Power

77 (1/2 sig) music power

12. Sig-A-Long

WLS in Chicago

13. Love Letters

WABC are love letters

14. Strong

WABC comin' on strong for the weekend

15. Half Fast
WABC (1/2 sig)

16. With Love
77 WABC with love

17. "C" Power
WABC (1/2 sig) music power

18. Love
77 WABC

19. Son of Love
WABC (1/2 sig) love music

20. Writhing Section
77 WABC

21. Power Pick
Here's the WABC (1/2 sig) power pick

22. Trip
77 WABC

23. The Big Flower
WLS number one (pad optional, numbers 1-10 on pre-records)

24. Mucho Mas
WLS Chicago

25. More Soul
Soul music 77 WABC

26. Love Song
WABC (1/2 sig) is simply, madly, divinely, happily, completely in love with New York

Pre-Records

1. With the power of love (a capella)
2. The power of love (a capella)
3. The power of love (wild words)
4. It's love time (a capella)
5. (Numbers 1-10, fits with cut 23)
6. 1958 through 1967

7. (Love theme with vocal and pad)
8. (Love theme instrumental statement)
9. (Love theme instrumental montage)
10. (Love theme instrumental pad)
11. (Love theme instrumental Christmas)
12. (Love theme instrumental news)
13. (Love theme instrumental news pad)
14. Music power (a capella)
15. Ever lovin,' music lovin,' fun lovin,' (wild words to fit DJ cut)

Series #34B “Music Power”

1. For Openers*
Music lovin’ Cousin Brucie WABC
2. A Capella ½ Sig and Theme
77 music power
3. “B” Power*
WABC music power
4. Half Power*
WABC
5. Yesterday (A Capella)*
77 yesterplay
6. Music City Special
This is WABC in New York, music city
7. Full Power*
77 WABC
8. Scat Power
77 music power
9. Half and Half*
77 WAB-C
10. 10th Dimension*
Music power 77 New York WABC
11. “A” Power*
77 music power
12. Timpani
77 music power
(Note: This is spelled “tympani” on the lyric sheet)
13. Sonopella Gold
77 solid gold
14. Strong
WABC comin’ on strong with music

15. Half Fast*
WAB music C

16. With Love*
77 WABC

17. "C" Power
WABC music power

18. A Capella Weather
77 weather, weather, weather

19. Multi-Power (A Capella)
77 multiple music power

20. Gliss Power
77 music power

21. Power Pick*
Here's the WABC power pick

22. String Power
77 music power WABC

23. Power Pack
WABC power pack

24. Brass Trailer
77 music power

25. More Soul*
Soul music, 77 WABC

26. Love Song*
WABC is simply, madly, divinely, happily, completely in love, in love with music

*The cuts marked with an asterisk utilize backgrounds also used in 34A.

Series #34C “Music Pow Pow Power”

1. Repeat Power
Pow, power 77 WABC, music pow, pow, power
2. Brucie Power
Brucie pow, power
3. Backbeat Power
77 WABC, pow, pow, power music
4. More Music Power
More music power, WABC
5. Dizzy Power
Music pow, pow, power 77 WABC
6. Another Hour of Power
77 WABC, another hour of music pow, pow, power
7. Crazy Rhythm
 - A. Music pow, power 77 WABC
 - B. Music pow, power 77 WABC, I presume
 - C. Music pow, power, WABC
8. Soul Power C Version*
77 with the power of music WABC
9. Panic Power
77 WABC pow, more music, pow, pow, power
10. 10th Dimension*
Music power, 77 New York, WABC number one
11. Trip, C Version*
77 music power, WABC music power
12. DJ Intros
13. Chuck Leonard
- 14A. Ron Lundy
- 14B. Bob-a-Lou

14C. Charlie Greer

15. Dan Ingram

16. Roby Yonge

(If more than one background is used for DJ intro, it must be counted as an additional cut.)

17. Power To You

Power to you, baby. Yes, the power of music in New York, 77 WABC, music pow, pow, power

18. Are You Listening

Are you listening? Let me tell ya, groovin' around the town and searchin' up and down with music p-p-power, 77 W power ABC

19. Power Pack

WABC power pack, pack, pack

20. Half Fast*

WABC

21. "C" Power*

WABC music power

22. Love*

Love, love, 77 WABC

* The cuts marked with an asterisk utilize backgrounds also used in 34 A and B.

Series #35A "The All Sound"

1. All of It (JL32268008PS)
KLIF 1190 (full sig) goes all the way
2. All Pro Team (JL32268005PS)
Ken Dowe and KLIF (1/2 sig)
3. Plays It All (BF322680016PS)
KLIF 1190 (full sig) plays it all (general)
4. Plays It All (EB-E322680015PS)
KLIF (1/2 sig) (instrumental ½ sig) plays it all (country)
5. Plays It All (JL322680014PS)
KLIF (1/2 sig) plays it all (soul)
6. All the Weather (EB32268001PS)
All the weather, KLIF (1/2 sig)
7. All the Best Commercials (JL322680013PS)
KLIF (1/2 sig) with all the best commercials
8. Beautiful People (BF322680017PS)
Yours truly WHB for beautiful people
9. Double Impression (JL322680018PS)
(Full sig, chorus, no lyrics)
KLIF, 1190 (repeat, full sig)
10. All the News (BB322680021PS)
(Pad, electronic ½ sig)
11. Peyt Goes All the Way (EB322680020PS)
KLIF (instrumental ½ sig echoed) 1190 goes all the way
- 12A. Number One (EB32268003PS)
(Electronic ½ sig, then Sonovox) number one, number one
- 12B. Number One (EB32268003PS)
(Same as above but no repeat)
13. Community Involvement (EB32268007PS)
(Instrumental pad) Big D's KLIF (1/2 sig) goes all out for one and for all

14. Reverse Sig (EB32268011PS)
1190 KLIF

15. All Summer (BF32268011PS)
KLIF 1190, all summer long, all summer long (last ½ sig subliminal)

16. Classic (JL32268002PS)
W-WHB (1/2 sig) all time classic

17. Half and Half (EB322680010PS)
KLIF 1190

18. Double Parking (BF322680019PS)
Put your hand on the radio baby. Grabs you where it sounds real good. KLIF
1190 (full sig) music all the way

19. Pick Hit (BF32268004PS)
WHB (1/2 sig) picks this hit to go all the way

20. Slow Impression (EB32268009PS)
KLIF (a capella first ½ sig) 1190

21. All Weekend (BF32268006PS)
WHB yours truly, all the way this weekend

22. All the Way With ??? (BF322680012PS)
KLIF hand shaking, back slapping, baby kissing, flag waving, mother loving,
1190 (chorus repeats)

Series # 35B "The All Sound"

1. KISN plays it all, all summer long, plays it all, all summer long (from 35A #15)
2. KISN radio plays 'em all (35B #9)
3. On KISN radio you'll have a ball, you're hear it all (35A #11)
4. Comfortable country, KISN radio plays 'em all (35B #2)
5. KISN radio plays it all (35A #17)
6. KISN radio all time classic (35A #16)
7. Put your hand on the radio baby, grabs you where it sounds real good, KISN radio plays 'em all (35A #18)
8. KISN radio plays it all (35B #11)
9. KISN radio plays it all, goes all the way, plays it all, goes all the way (35A #9)
10. KISN radio plays it all (35B #10)
11. KISN radio plays 'em all (35B #8)
12. KISN radio plays it all (35A #4)
13. (Instrumental ½ sig) plays it all (35B #5)
14. KISN radio the only way to go all the way (35A #19)
15. (1/2 sig) All the way (35B #6)
16. All the weather, KISN radio (electronic pad) (35A #6)
17. KISN radio play 'em all (35B #13)
18. KISN radio plays 'em all, you all (35B #3)
19. Goin' all the way KISN radio (35A #14)
20. (1/2 sig) Plays it all (35A #3)

- 21. KISN radio ...KISN radio plays it all (35B #14)**
- 22. KISN radio plays it like it is, plays it all (35A #5)**
- 23. KISN radio plays it all (35B #7)**
- 24. KISN radio, hand shaking, back slapping, baby kissing, flag waving, mother loving, plays 'em all (35A #22)**
- 25. KISN radio goes all the way (35A #1)**
- 26. (Instrumental pad) KISN radio goes all out for one and for all (35A #13)**
- 27. KISN, KISN radio plays it all (35B #4)**

Series #36A “Contempra”

1. Powerful Livin’

WABC most music power (repeat and fade)

2. Machine Age

The music machine, music machine 77 WABC, the music machine

3. St. Pat’s Tinkle

77 WABC

4. Machinations

WABC music machine

5. Peyton’s Machine

Turnin’ on the music machine with WABC

6. Fine

77 WABC

7. Snake Pit

77 WABC

8. Gregory’s Chant

77 WABC

9. Most Music Power

Most music Power 77 WABC

10. Neopolitan (The correct spelling is actually “Neapolitan” but this may have been intentional.)

77 (1/2 sig only)

11. Music for the USA

Music 77 WABC music for the USA

12. Moniker

WABC

13. DJs

(Sonovox DJ names)

14. Music Machine

The music machine, the music machine on 77 WABC

15. Evolution

77 WABC (full sig)

16. Moonlight on the Half Sig

WABC (1/2 sig)

17. Where the Music Happens

Most music 77 power WBC

18. Time ID

WABC, WABC

19. Hit Tune Intros

Power hit one, hit one, hit one

20. Sig Android

WABC, WABC (echo)

21. Half Right

WABC most music power

22. Splittin' Image

77 WABC, music, music, music, (fade)

23. Sunshine

It's in New York City 77 WABC

24. Golden

KLIF golden

25. Machine

Production Music

1. 4th of July
2. Mother's Day
3. Schools out, summer fun
4. School's out, holiday fun
5. Easter
6. Christmas holiday season
7. Valentine's Day
8. News logo
9. Electronic weather effects
10. Labor Day

Series #36B "Contempra"

1. 24 Hour Excitement Power
The 24 hour excitement 77 WABC
2. Cymbal Image
WABC
3. Fire
77 77 WABC
4. Startled by Stellar Starlight
WABC most music
5. Churchy
77 most music WABC
6. Daytime-Nighttime
Daytime, 77, nighttime, WABC, makin' music
7. Very Very
WABC very New York
8. Gregory's Chant
77 WABC
9. 24 Hour Excitement
The 24 hour excitement 77 WABC
10. Neopolitan (See spelling note in Series 36A.)
77 (1/2 sig only)
11. Music for the USA
77 WABC music for the USA
12. Monicker (See spelling note in Series 36A.)
WABC (1/2 sig only)
13. DJs
Sono DJ names
14. Music Machine
The music machine, the music machine on 77 WABC
15. Mother's Melody

77 WABC most music

16. Moonlight on the Half Sig

WABC (1/2 sig only)

17. Tympany Power (See spelling note in Series 36A.)

KONO (1/2 sig only)

18. Sporty Town

WLS Chicago

19. Hit Tune Intros

WABC one, one, one

20. Sig Android

WABC, WABC (echo)

21. Half Right

WABC (1/2 sig only)

22. Louisiana Trot

77 WABC

23. Free Design

WABC music excitement for the fun of New York (repeat three times)

WABC 77 WABC 77 WABC 77

24. Golden

KLIF Golden

25. Around the Clock

The 24 hour excitement WABC

Series #37 Power Play

1. Shorty
WABC (1/2 sig)
2. Playin' Thru
WABC playin' thru
3. Summer Promo
Summer comes here to play WABC
4. "W" Sig
WABC music power play
5. Power Sig
77 WABC power
6. Gliss Sig
WABC music power to play
7. Weekend Play Power
WABC weekend music power
8. Play Sig
Music comes here to play
9. Power Play
WABC power play one, play one, play one
10. Play Date
WABC, WABC has a play date
11. Best Play
WABC best play in New York
12. Dan Ingram (DJ)
Dan Ingram is here to play
13. Hittin' the Plays
WABC most music power
14. Right Play
WABC with the right play
15. Play With

Play with 77 WABC

16. Playback

WABC playback '63 ('63 through '69 on the pre-record tape)

17. Playin'

WABC (1/2 sig)

18. Rainy Play Day

A rainy day is a play day on WABC

19. Shout Power

Play power WABC

20. Here to Play

Music comes here to play WABC

21. Play Power

WABC play pow-pow-power, (repeat three times)

22. Play ID

77 WABC New York, music power, music power (pad on front and back, can be shorted to :08 second cut)

23. Polly Sig

77 WABC (full sig)

24. Stretcher

WBC (1/2 sig)

Optional Cuts

1. Summer Promo

Summer comes here to play, summertime, summertime, WABC

2. Power Pick

Power pick WABC power pick play

3. Makes the Play

Power play, power play WABC makes the play

77 Playin' It Cool

77 WABC playin' it cool

5. Summer Comes Here to Play

Summer comes here to play 77 New York WABC (pad on back)

6. Playful of Music

77 playful of music, WABC New York New York, playful, New York New York
(fade)

7. Play With

Play with 77 WABC (with faded ending)

8. Playback

WABC playback '63 (with intro)

Series #38 “A New Generation” featuring “The New Generation Singers”

The first fourteen cuts of this audition tape are mini-commercials. These cuts are specifically designed to be programmed in time segments with other commercials or a commercial image for your station.

1. Unusual

You'll find the new generation here, now! KLIF 1190 in Dallas

2. Punched In

KLIF 1190

(This is three tracks of redo. Males on one track, girls on one track, moog redo on third track. It is possible for three different versions of this cut.)

3. Mission

KLIF 1190

4. Backslidin' Soul

KLIF 1190 (repeat three times)

5. Hard Reverse

1190 KLIF

6. Big Class

KLIF, KLIF (overlap) in Dallas

6. Viennese Jazz

First in Dallas, KLIF

7. Reign Drops In

KLIF 1190

8. Bass Moog

Hey, big Cliff, KLIF 1190 Now!

9. Generation Gap

Come on, come on, everybody together with KLIF, it's Dallas

10. Blown Blues

KLIF, KLIF, 1190, 1190, big KLIF

11. Tenting Tonight

KLIF 1190 ,90, KLIF 1190, 1190, 1190

Electro-Pellas

The second section of this package is composed of ten Electro-Pellas, one of which is a two-element grid.

KQWB-Autumn Sounds

WTTO
(1/2 sig slide)

KLIF-Popular KLIF

KQWB-Doin' Our Thing

KQWB-Turned on to Spring

KLIF-Autumn Gold

KQWB LP Discovery (spelled "Diskovery" on lyric sheet)

KLIF-DJ Dave Ambrose

KQWB-Beat Goes On

Note: The material contained in this series is the property of PAMS, Inc., copyright 1969 and may not be used for any purposes without the expressed written consent of PAMS, Inc., 4141 Office Parkway, Dallas, Texas 75204

Series #39A

1. Discovery

Discovery it's WKNR 13

2. Poly ID

WKNR 13

3. We've Only Just Begun

WKNR, WKNR 13

4. Husky #2

WKNR 13

5. Blues On

WKNR 13

6. Goes Up

WKNR 13

7. 12 String ID #2

WKNR 13

8. Summer Love #1

WKNR 13 summer love, summer love, summer love

9. Piercing

WKNR 13

10. Backwards Point

WKNR 13

11. Out Bach

WKNR 13

12. Happy Friday

WKNR makin' Friday happy, makin' Friday so happy

13. Husky #1

WKNR 13

14. Saturday Night

It's Saturday night or not at all, Saturday night on WKNR 13

15. Never Lonely #1

You'll never be lonely again, WKNR 13

16. Getting' Better

Getting' better all the time, getting' better all the time on WKNR 13

17. We've Only Just Begun

We've only just begun, we've only just begun, we've only just begun on WKNR 13

18. Hungry

Makes you hungry for more, WKNR 13

19. Never Lonely #2

WKNR 13

20. Sounds So Good

WKNR sounds so good, so good, you won't want to turn it off, no, no, no, 13

21. La La #2

WKNR

22. Together

Together we can make the world a lovin' place for you and WKNR

23. Night After Night

Night after night, day after day, WKNR 13

Series #39B

1. Never Lonely #1

You'll never be lonely again, WKNR 13

2. Sunshine #1

I like to make the sunshine with you WKNR 13

3. La La #1

WKNR 13 La la la

4. We've Only Just Begun

WKNR, WKNR 13

5. Piercing

WKNR 13

6. Elevator Affair

WKNR 13

7. Summer Love #2

WKNR 13

8. Goes Up

WKNR 13

9. 12 String ID #1

WKNR 13

10. Together

Together we can make the world a lovin' place for you and WKNR

11. La La #2

WKNR

12. Husky #1

WKNR 13

13. Out Bach

WKNR 13

14. Poly ID

WKNR 13

15. Never Lonely #2
WKNR 13

16. Perfect Way
A perfect way to start the day, WKNR 13

17. Get Into
Get into your radio, WKNR 13

18. Husky #2
WKNR 13

19. Sunshine #2
WKNR 13

20. Baroque
WKNR 13

21. Listening To
You are listening to WKNR 13

22. Sounds So Good
WKNR Sounds so good, so good, you won't want to turn it off no, no, no 13

PAMS 39A&B Pre-records

One (1) pre-recorded news out

Series #40 "PAMS Changes"

1. Billboard
(Pah pah pah's on front a la Supremes) WABC

Impact Modules

1. Fiddle Pedal
77 WABC
2. Fiddle Pedal II
1260 KYA
3. London Moog
WFAA
4. Lalo Says
WFAA music power
5. Sergio ID
77WABC
6. Brass Slide A
77 WABC
7. Brass Slide B
1260 KYA
8. Tympani Sigs
1260 KYA
9. Tympani Sigs II
1260 KYA San Francisco

Transition Modules

1. More KYA music
2. More KYA music (slow)
3. 57 WFAA more music
4. 57 WFAA more music
5. 1260 K (overlap) KYA
6. 1260 KYA
7. 1260 KYA
8. 1260 KYA

9. 1260 KYA
10. 1260 KYA (with Moog doubling sig)
11. 1260 KYA
12. 1260 KYA

Memory Modules

1. Memories KYA
2. Memories KYA (fast-slow)
3. WFAA golden
4. Heavy Gold WABC

Record Intros

1. Number one (option either vocal or instrumental sig)
2. Double play WABC
3. Triple play WABC

Weather Modules

1. Weather background pad with sig
2. Moog (first ½ sig) WFAA weather
3. It's a beautiful morning (instrumental with timpani redo of sig)
4. Let the sunshine in (“”)
5. Raindrops (“”)
6. Foggy (“”)
7. Night weather (“”)

DJ Intro Modules

1. KYA Tom Campbell
2. KYA John Hardy
3. KYA Pete McNeil (soft, midday)
4. KYA Pete McNeil (weekend, general)
5. KYA Dave Stone
6. KYA Bwana Johnny
7. KYA Chris Edwards
8. KYA Tom Campbell
9. KYA Scott Thomas
10. WABC (DJ talkover pad, sig ending)
11. All hit music to play, WABC

News

1. Production News Intro with pad, traditional, constant log cannot be changed with package sale.
2. News Intro—electronic logo cannot be changed with package sale
3. News Intro—log with pad, logo cannot be changed with package sale
4. Production News Pad –pre-record

Editorial—musical pre-record

Series #41 Music Radio

Module A

1. Music Radio

Music radio, WABC music radio

2. Remember

WABC remember

3. Brazil

WABC

4. Pyramid

WABC, WABC, WABC

5. Bo Jingles

77 WABC high on music, WABC

6. Most Music

Most music, most music, most music, WABC

7. African I.D.

Music, music, WABC

8. Doubler

WABC, WABC

9. Music Weekend

You're on a music weekend, you're on it with WABC

10. Sunday

Sunday on WABC

11. Together

Gettin' it together, getting' it together, WABC getting' it together

12. Love You

WABC loves you, WABC loves you

13. Always Music

WABC where it's always music

14. Fuzz

77 WABC

15. Guitar Split

77 WABC

Module B

1. Taste of the Blues

77 WABC

2. Coffee

Coffee and music with Harry Harrison

3. Gorgeous

You're gorgeous, you're beautiful, you're on 77 WABC

4. Reverse Sig

WABC 77

5. Right On

WABC right on

6. Lover

77 WABC

7. Good Morning

It's a good, good morning, glad you came our way, WABC

8. Exclusive

WABC Exclusive

9. Generous

WABC gives great radio

10. Remember

WABC says do you remember?

11. WABC Ron Lundy

12. Gold

13. WABC Bruce Morrow

14. Ridin' With

You're ridin' with music and Dan Ingram

15. Friendliest
Friendliest sound in New York, WABC

16. Church
Praise God from whom all blessing flow, WABC

Module D (Note: there is no Module C!)

1. Osmosis
Music, music, music WABC

2. Steps
77 WABC good, good morning

3. Steps 2
77 WABC good morning

4. Shaker
WABC

5. Hit Music
Hit music, WABC, hit music, WABC

6. Rockadixies
WABC

7. Brazil
77 WABC

8. Snuff Guitar
77 WABC

9. Reveille
WABC good morning

10. Cello Bag
77 WABC

11. Cello Bag
77 WABC

12. Brass Slide
WABC 77

13. Emihc, Chime
WABC

Series #42A

1. Charge
WABC

2. Flux
WABC

3. Transflow
77 WABC

4. Cell
WABC

5. Clipper
WABC

6. Transcurrent
WABC

7. Digital A
W-most music-ABC

8. Band Pass
W-very New York ABC

9. Positive Love Weekend
WABC lovin' up your weekend

10. Flax
W-weekend-ABC

11. Modulation
W-Golden -ABC

12. Slow Modulation
W-Golden-ABC

13. Insertion
W-Bruce Morrow-ABC

14. Cycle
W-more music-ABC

15. Amplification

New York, WABC

16. Bass Response
WABC

17. Ohm
WABC

18. Digital B
WABC

19. Output
WABC

20. Ion
WABC

21. Digital C
W-New York-ABC

22. Digital D
WABC

23. Digital E
WABC

24. Bias Beat
WABC

26.-30. News Module

Series #42C Featuring Studio C

1. Message Promo

Music is our message, music is our message WABC

2. Morning

Music is our message in the morning, WABC

3. All Hit Music

77 WABC all hit music

4. Number One

WABC number one

5. Music Power

77 WABC most music power

6. Love Sig

77 WABC

7. Solid Gold

Music is our message solid gold WABC

8. Gloria's Message

WABC music is our message

9. Most Music

WABC, WABC most music

10. Seasonal Message

77 WABC

11. Rockin' Guitars

Music is our message WABC

12. Bulletin

13. News with Pad

14. Exclusive

WABC exclusive message

15. Message Moog

WABC

16. Weekend

WABC music message weekend

17. More Music Rock

More WABC WABC music

18. Pretty Logo

Music is our message WABC

19. 24 Hours a Day

Music is our message 24 hours a day

20. Acoustic Message

Music is our message WABC

21. Rockin' Legal

77 WABC New York City

22. Boogie

Music is our message (repeat two more times) WABC

23. Fiddle Sweep

WABC music is our message

Series #43 "Texture"

1. Horn and Hard Art
(Talkover pad) WABC New York
2. Trans-Middle
WABC 77
3. Velvet Sand
77 WABC
4. Pastel
WABC New York
5. Flings
WABC, WABC (Double logo, hard to soft)
6. Ladies Delight
WABC, WABC (Double logo, soft to hard)
7. Plaids
WABC super gold
8. Karat
WABC super gold
9. Moonscape
WABC most music
10. Gravel
WABC most music
11. Ivory
WABC most music
12. Calico
WABC most music
13. What Else
(Instrumental Moog redo)
14. Weather #1
New York weather
15. Weather #2

New York weather

16. Plinky

WABC super weekend

17. Spaced

(Instrumental Moog sig) Dan Ingram

18. Tissue

WABC

19. Impulse

77 WABC

20. Sandy

WABC

21. Classy

WABC

22. Cut 22

WABC

23. Off Spring

WABC

24. Tweedback

WABC

25. Soft Touch

77 WABC

26. Madras

WABC

27. Spectrum

Most music WABC

28. Burlap

WABC rocks on

29. Black Sheep

WABC most music

Series #44A

1. Alpha (56)

WABC

2. Beta (33)

WABC

3. Pea Shooter (58)

WABC

4. Waveform (27)

WABC

5. Confusion (44)

WABC

6. Pick Up (52)

77 WABC

7. Pacer (53)

77 WABC

8. Repeater (61)

WABC (repeated)

9. Jock Cut (59)

WABC, Harry Harrison!

10. Pretty Theme (60)

WABC

11. Alpha Delta (56)

The music's on us, WABC

12. Uptown (6)

WABC the music's on us

13. Slogan A Capella

The music's on us on WABC

14. Skew (50)

WABC the music's on us

15. Driver (20)

WABC the most music's on us

16. Message (1)

The music's on us WABC

17. Morning (30)

Morning music's on us, WABC

18. Evening (89)

The music's on us in the evening on WABC

19. Spring (12)

Spring music's on us WABC

20. Winter (11)

Winter wonderful music's on us WABC

21. Superstar (24)

Superstar music's on us WABC

22. Golden (16)

WABC the golden music's on us

23. Monday (90)

The music's on us on Monday WABC

24. Tuesday (63)

Tuesday's music's on us WABC

25. Wednesday (64)

Wednesday's music's on us WABC

26. Thursday (88)

The music's on us on Thursday WABC

27. Friday (66)

The music's on us on Friday WABC

28. Weekend (87)

The music's on us on the weekend WABC

29. Squing (93)

The music's on us WABC

Series #44B

These are additional cuts that may be used to supplement the basic sigs and slogan cuts presented in Series 44A.

1. Sling Shot (58)

WABC the music's on us

2. Builder (34)

WABC the music's on us

3. Hanging (3)

WABC the music's on us

4. Peak (26)

77 the music's on us WABC

5. Wah 2 (28)

The music's on us WABC

6. Summer Gold (19)

Summer gold music's on us WABC

7. Gold Music (17)

Gold music's on us WABC

8. Pickin' (31)

The music's on us WABC

9. Summer Fun (9)

WABC summer fun music's on us

10. Slogan Power (7)

WABC the music's on us

11. Moog Fun (18)

Fun WABC the music's on us

12. School's Out (22)

Schools out, (repeat 3 times) and the music's on us, on us here, and the music's on us now, WABC

13. Rock Out (36)

WABC

14. Turtle (25)
WABC

15. More Tambourine (38)
WABC

16. Triad (32)
77 WABC

17. Double Sig (46)
WABC

18. Another One (47)
WABC

19. Tough Luck (40)
WABC

20. See Eighteen (41)
WABC

21. Fay Doubt (43)
WABC

22. String Falloff (42)
WABC

23. It's Here (62)
It's the weekend and the music's on us WABC

24. Fireside (91)
Evenings on WABC the music's on us

25. Holiday (23)
Holiday cheer WABC and the music's on us

26. Autumn (no number given)
The music's on us all through the autumn, through the autumn, WABC

Note: There will be an extra charge for lyric changes on cuts 11, 12 and 26.

Series #45

1. Music and more WGAR
2. Music and more 1220 WGAR
3. WGAR
4. Music and more 1220 WGAR
5. Music and more 1220 WGAR
6. Music and more Fig Newton WGAR
7. Jim Buchannon making music and more on 1220 WGAR
- 7a. Jim Buchannon making music and more on WGAR
8. It's music and more 1220 WGAR
9. Music and more (Sonovox)
10. WGAR means music and more (Sonovox)
11. 1220 WGAR
12. 1220 WGAR
13. 1220 WGAR
14. (:25 staging, :20 pad) Smile! Music and more 1220 WGAR
15. All American WGAR
16. WGAR
17. 1220 WGAR
18. 1220 WGAR
19. 1220 WGAR
20. All American 12-smile-20 WGAR
- 20a. All American 1220 WGAR
21. Smile! You're playing around with emperor Joe Mayor on WGAR
22. 1220 WGAR
23. Morning music and more Lanigan in the morning on WGAR
24. Smile, you're with Lanigan in the morning on WGAR
25. All American 1220 WGAR
26. 1220 WGAR
27. WGAR Cleveland
28. Art Wallace WGAR 1220
- 28a. WGAR 1220
29. Phil Gardner WGAR

Series #46

1. Just Without :10

WPRO

2. Funky Screamer :15

WPRO just for you, WPRO

3. Get Down :23

58 CKY, Winnipeg

4. Empathy Shot :09

WPRO just for you

5. Soft You (tom tom) :08

WPRO

6. Just for You :53

Sunshine and good times, hear the music play. Sunshine, good times. Sunshine in Seattle, get outside take a ride. Listen to the music play with KJR. Sunshine, good times. Sunshine in Seattle. Can't you hear the music, it's a knock out crazy day, listen to the music play. Listen to the music play on KJR Seattle.

6a. (Alternate lyric) Suntanned friends at Scarboro, bluejeans and Diamond Hill snow. For you, just for you. Newport's Split for you, after dark. All of southern New England, for you, just you. WPRO. You get the "pro" spirit everywhere in southern New England, from old Cape Cod to Narragansett Bay. Everything we do is for you on WPRO.

(Note: Grid pull not on tape, listen to last line of cut 6.)

7. Your Cake :08

Provided for you on WPRO

8. He's Fine :23

He's so fine, ...mmmmm all right now. Talkin' 'bout Salty Brine, he does it all for you WPRO

9. Just With :10

63 just for you WPRO

10. Homework and Play (TV promo) :29 At home, work or play, we're with you all the way. Inside, outside, we're on your side 24 hours a day. WPRO for southern New England.

11. Function Short :09
WPRO

12. Short You :07
WPR—"pro."

13. Your Weekend :12
It's a good time weekend, have some fun with KJR Seattle

13a. (Alternate)
Have a good good weekend, Providence, WPRO

14. Tube (TV promo) :60 (Note: spelled "TUUBE" on lyric sheet)
For you, for you, just for you, yeah, the music you like, we play for you, for you, doin' it for you, 58 CKY. Whatever you do today, we're with you all the way. Inside, outside, we're on your side. You're kind of music all day, 58 CKY.

15. Short Too :06
WPRO

16. Shot You :05
WPRO

17. (No cut name or time)
(See cut 6 alternate lyrics)

18. Homework :35
For you, for you, just for you, yeah, there's nothing in this world we wouldn't do for you, just for you, WPRO.

19. Get Down Short :10
For you, just for you, 630 CHED, Edmunton

20. Function MOR :09
WPRO

21. Just Sig :07
For you, just for you, with WPRO

22. Salty :20
WPRO, just for you, WPRO just for you

23. Chestnuts :13

We wish you a Merry Christmas from WPRO

24. Leftovers :25

**What you want your day to be, the 'pro" spirit guarantees provided, yeah
yeah, provided yeah yeah for you, yeah just for you on WPRO.**

Series #47 featuring WGAR

1. P & J #1
1220 WGAR

1a. PJ Mixout
WGAR

2. Joynt #4
WGAR

3. Short Power #5
1220 WGAR

3a. SP Mixout
WGAR

4. The Best Music #9
1220 WGAR

4a. B.M. Mixout
WGAR

5. Fiesta #8
For you, 1220 WGAR

5a. F. Mixout
1220 WGAR

6. Spec. #11
1220 WGAR

7. Zap #14
WGAR

8. All For You-Grid #16
Music and more, WGAR (moderate)

9. All For You-Grid #16
Music and more, WGAR (slow)

10. Happy Proud #17
WGAR, Cleveland, Ohio

11. Low-Cal-Grid #19

Just for You, WGAR

12. Low Cal-Grid #19
Music and more, WGAR

13. Low Cal-Grid #19
Just for you, WGAR (fast)

14. Low Cal-Grid #19
Music and more WGAR (moderate)

15. Low Cal-Grid #19
Music and more WGAR (fast)

16. Low Cal-Grid #19
1220 WGAR (moderate)

17. Low Cal-Grid #19
Music and more WGAR (fast)

18. Low Cal-Grid #19
1220 WGAR (moderate)

19. Low Cal-Grid #19
1220 WGAR

20. Low Cal-Grid #19
WGAR

21. Plush Power #3
1220 WGAR

21a. P.P. Mixout
WGAR

22. Music and More #7
Music and more, WGAR

22a. M & M Mixout
WGAR

23. Disco #1
WGAR

24. Happy #10

Just for you, 1220 WGAR

24a. H. Mixout
WGAR

25. Clav #13
WGAR

26. Funk #6
In Cleveland WGAR

27. Funk #6
WGAR, Cleveland

27a. F Mixout
WGAR

28. Pretty Hard #12
WGAR

29. J. P. #15
WGAR

29a. J. P. Mixout
WGAR

Series #48 "Where It's Good Again"

1. New Contempo

KLIF 1190 where it's good again

2. Exciter-Igniter

KLIF 1190

3. Slow Bird

KLIF 1190

4. Stix & Stones

KLIF 1190 weekend fun again

5. Back Beat Boogie

KLIF 1190 where it's good again

6. Answer-Vox

KLIF 1190 where it's good again (Sonovox answers)

7. Short Ding

KLIF

8. Balls O' Fire

KLIF 1190

9. Koaster

KLIF 1190

9a. Koaster

KLIF 1190 (no stinger)

10. Fast & Tight

Jim Davis, KLIF

10a. Fast and Tight

KLIF

11. Doobie

KLIF

12. Swing Time

Where it's good again, WTTL for the coal field

13. Clyp-Joint

WQUA 1230

14. Morning Madness Modules

A. Fast & Tite

Smooth talkin' Charlie Brown, KLIF 1190

B. Cartoon

Smooth talkin' Charlie Brown, KLIF 1190

B. Cartoon (Ray Charles)

Smooth talkin' Charlie Brown, KLIF 1190

C. Cartoon (J. Cash)

Smooth talkin' Charlie Brown, KLIF 1190

E. Makin' Your Day

Makin' your day right, Smooth talkin' Charlie Brown, KLIF 1190

15. Promo Image Cut

Where it's good again, KLIF 1190

Series #49A/B “The Modulators”

Caution: This series may be habit forming. Do not play more than two times in succession. By that time it may be too late.

1. Jazz 4

The best music WLS

2. Greek Key

The best music WLS

3. Newsy

Music radio WLS

4. Sounds Disco

The music sounds best on WLS

5. Sounds Rock

The music sounds best on WLS

6. Movie

The best music WLS

7. Hustle

89 WLS

8. Sparkle Plenty

89 WLS

9. Best Girl

The music sounds best on WLS

10. Best Boy

The music sounds best on WLS

11. Disco Baby

89 WLS

12. Disco Baby

89 WLS (cut time)

13. Keyboard

Music radio WLS

14. Disc Den

89 WLS

15. Slipped Disc

89 WLS

16. Reedy

The best music WLS

17. Disney

Music radio WLS

18. Pyramid Cascade

The best music WLS

19. Pedal Along

The best music WLS

20. Son of Symphony

Music radio WLS

21. Fire

Music radio WLS

22. Riptide

89 WLS

23. Son of Riptorn

89 WLS

24. Jock Straps

Larry Lujack Super Jock, Tommy Edwards, Bob Sirott, John Records
Landecker, Steve King, Yvonne Daniels WLS

25. Short Legal

Music radio WLS Chicago

26. Jazzy Disco

The best music WLS

27. Slow Gin

89 WLS

28. Brass

Music radio WLS

29. Son of Monkey Do
Music radio WLS

30. Say It
Say it and win WLS

31. Sing It
Sing it and win WLS

32. Son of Gregory
The best music WLS

33. Basic Beat Beat
Music radio WLS

34. Percussion
Music radio WLS

35. Son of Fiddlin'
Music radio WLS

36. Freqmod
89 WLS

37. Sweet Modulation
89 WLS

38. First with the Beat
First with the beat WLS

SHORT CUTS

39. No Key

40. No News

41. No Sound

42. No Rock

43. Cork

44. Strings and More

45. No Strings

46. Jazz IV ½
47. Jail Bait
48. Soaker
49. Pit Stop
50. Ribbit
51. Stab Pedal
52. Strings Fall
53. 89er
54. 30-30
55. Son of Trajectory
56. Floor
57. Son of Boo
58. Daughter of Sparkle
59. Deliberate
60. Cascading
61. Fiddlin'
62. Short

A Fall Affair

1. Fall Affair

WWDC a fall affair (1/2 sig)

2. Weekend

Golden autumn weekend WWDC (1/2 sig)

3. Time

WWDC golden autumn time (1/2 sig)

4. Scores

WWDC fall game scores (1/2 sig)

5. Album

WWDC golden autumn album (1/2 sig)

6. Up Tempo

WWDC 1260 (full sig)

7. Halloween

WWDC happy Halloween (:40 pad optional) (1/2 sig) WWDC trick or treat
(1/2 sig)

8. Felicidad

WWDC 1260 (full sig)

9. Weather

WWDC golden autumn weather (Optional electronic pad) (1/2 sig)

10. Baroque

WWDC (1/2 sig)

11. Thanksgiving

Turkey birds and pumpkin pie make a happy Thanksgiving Day with WWDC
(1/2 sig)

12. Frosty City

WWDC 1260 Washington (full sig)

13. Nightfall

WWDC nightfall (1/2 sig)

14. Electro March

KLIF 1190 (full sig)

15. Golden
WWDC golden autumn golden (1/2 sig)

Bandapella (KPRC/KLIV)

1. 95 Houston, KPRC Action 95
2. KLIV Pat McGregor
3. KLIV Hitbound
4. KLIV 1-5-9
5. KLIV 1-5-9
6. KLIV Housewife's Club
7. 95 Houston KPRC Great 95
8. KLIV Yesteryear
9. KLIV Sports
10. 95 Houston KPRC Great 95

Beautiful But Beautiful KXYZ

1. Beautiful but Beautiful

(Pad with vocal close) 1320 KXYZ is beautiful to hear

2. Movin' Flutes

Music island, KXYZ

3. Is Beautiful

1320 KXYZ is beautiful (repeat two more times) to hear

4. Music Island

Music island KXYZ

5. Sax, Sax, Sax

(Instrumental sig)

6. Sax Island

Music island KXYZ

7. Today

(Instrumental version)

8. Movin' Flutes

1320 KXYZ

9. Today Vocal

1320 KXYZ Houston

10. Bounce Me Again Welk

(Instrumental sig)

11. Almost Latin

(Instrumental sig)

12. Oboe Beautiful

KXYZ beautiful

13. Doublin' in Reeds

(Instrumental with rhythm)

14. Chan Charlie

1320 KXYZ

15. Chan Charlie
(Instrumental sig)

16. Island High
Music island, KXYZ 1320 KXYZ

17. Beautiful Listening
Beautiful listening on music island 1320 KXYZ

18. Tenor & Vocal
Beautiful listening on music island 1320 KXYZ

19. Flugel Beautiful
(Instrumental with humming)

20. Flugel Beautiful Vocal
1320 KXYZ

21. Easy Listening
Music for easy listening KXYZ beautiful but beautiful

22. Doublin' in Reeds
(Instrumental with no rhythm)

23. Musical Romance
Music island Houston 1320 KXYZ

24. Mandolin Island
KXYZ (vocal sig with mandolin overlay)

25. Short and Beautiful
1320 KXYZ is beautiful, 1320 KXYZ is beautiful to hear

26. Full Time Music
Full time music KXYZ but beautiful

27. Medium Bright Vamp

28. Haunting Instrumental Vamp

29. Dancing in Five-Four

California Country

1. Music people truckin' KLAC
2. KLAC, KLAC
3. KLAC
4. KLAC California Country
5. KLAC, KLAC
6. KLAC, KLAC
7. KLAC, KLAC
8. KLAC, KLAC, California weather
9. Music KLAC, KLAC California country
10. You're always welcome in the country KLAC
11. California sunshine, KLAC
12. KLAC country music
13. California gold KLAC
14. America's music KLAC
15. KLAC California country
16. Easy listenin' KLAC
17. KLAC
18. KLAC from (harmonica)
19. KLAC from (fiddles)
20. KLAC country weather
21. Larry Scott KLAC, California. Sunday KLAC
22. KLAC Los Angeles
23. 570 KLAC
24. America's music KLAC

Celebrate

1. Celebrate (pad) let's celebrate America
2. Celebrate, we've got a lot to celebrate here in America. Good things that make us number one. There's opportunity, a place for you and me. We'll join together, really get things done. Let's celebrate America.
3. Celebrate America WFIL
4. Celebrate America in the city of brotherly love, WFIL

Christmas

(The fast cuts)

Jingle Bells
WWDC

Auld Lang Syne
WWDC

Santa Claus is Coming to Town
WWDC

Rudolph
WWDC

Joy to the World
WWDC

(The slow cuts)

The First Noel
KLIF

Silent Night
KLIF

Come All Ye Faithful
KLIF

Little Town of Bethlehem
KLIF

Hark, the Herald Angels Sing
KLIF

Christmas Countdowns 1-25 (Pre-records)

Christmas Package

Slow Grid

1. The First Noel
2. Silent Night
3. Come All Ye Faithful
4. Little Town of Bethlehem
5. Hark the Herald Angel Sing

Fast Grid

6. Joy to the World
7. Santa Clause is Coming to Town
8. Jingle Bells
9. Rudolph
10. Auld Lang Syne

Vocal Redo

11. It's the holiday season in Dallas with KLIF, 1190
12. (Sig over background)

Christmas Countdown (pre-recorded)

(25 days down to 1 day before Christmas)

Clyde

1. Falling
WKNR (Keener) 13

2. Endapella
WKNR 13

3. Moog Slide
WKNR

4. News
(News instrumental with electronics)

5. Soft Memory
WKNR Motor City memory

6. Bop
WKNR

7. Gold
Keener Gold

8. Quick Weather
Keener weather

9. Afterthought
WKNR more Motor City music

10. Soothe
WKNR 13

11. Softee
WKNR 13

12. Moog Shtick
WKNR

13. Implied
(W) KNR

14. Bumble Bee
Motor City music

15. Stuck
WKNR

16. Phase Too

WKNR 13

17. Subliminal

(W) KNR

18. Organic

WKNR

19. Soft Memories

WKNR Motor City memory

20. Huh?

Now, Keener, WKNR Dearborn presents...

21. Bill Who?

WKNR

22. Weather

WKNR motor city weather

23. Memory Logo Music

WKNR Motor City memory

24. La La Means

Ooh, sha la la la la WKNR

25. DJ Sig, sig, sig...

WKNR Jim Tate (round robin)

26. Up and Downs

WKNR

27. More Music

More Motor City Music WKNR

28. JAM

(Billboard)

Ecology

I. Ecology

Care about people, care about trash. Care about lakes, rivers and streams. Carefully clean up wherever you've been. The waste of others is your problem, too. From KYA please take this to heart that you and I must do our part to help our planet earth survive. It's the only world we have.

II. Anti Drug

What we got we got a lot. Heavy smack to simple pot. Mama takes her uppers, daddy drinks his booze. Junior drops a little speed, got no time to lose. Before you drop, before you shoot, think of KYA's point of view. Is it turning you on or turning on you?

III. Ecology

Don't litter the streets with papers and cans. Do your part to save our land. If we don't do it now, in some not too distant day, a robot voice will tell the news on radio KYA about the people who once lived here. The robot will sadly say, selfishness ruled the world they had. Ecology was their very last fad.

IV. Ecology

A candy bar wrapper, a cigarette pack, empty bottles that don't have to go back. Newspapers, old shoes, broken Frisbees, bad news. Look around, stop and think. Even the water you can't drink. Start at home or start in the park but start real soon before the sky is dark. Join with KYA's ecology plan and help clean up the waste of man.

V. Anti Drug

Lookin' for a high place, 16 year old pill head. Dead with pills, she can't see the trees, smell the flowers or feel the breeze. Won't someone help this girl today, tell her about this song on KYA. If she doesn't stop she won't live to see all the ills we have in our ecology.

VI. Anti Drug

So you feel low down, like the world turned away. And someone hands you a pill, says it's useless to pray. Notice his dull eyes, the shake of his hand. Then hear what I say and you'll understand that strength in bad times is the sign of a man.

Energy I

1. Merry Christmas California 93 KHJ (XLO #10)
2. 93 KHJ (Poly KHJ #2)
3. 93 KHJ (#17 Band Freak KHJ)
4. 93 KHJ (Vocal Gliss #18 KHJ)
5. 93 KHJ (Vocal Gliss #18 KHJ)
6. 93 KHJ (Raunchy #19 KHJ)
7. 93 KHJ (KHJ #3)
8. Charley Van Dyke 93 KHJ (KHJ #15)
9. Charley Van Dyke 93 KHJ (KHJ #10, same as KFRC #7)
10. Johnny Williams 93 KHJ (edit of KHJ #10)
11. All hits 93 KHJ (KHJ #10)
12. 93 KHJ A Capella
13. 93 KHJ (KHJ Shotgun)
14. 93 KHJ (KFRC #3)
15. 93 KHJ, Los Angeles (WXLO #1)
16. Music is 93 KHJ (WXLO #2)
17. 93 KHJ (WXLO #6)
18. 93 KHJ (Edit of WXLO #7)

Energy +

1. KFRC (KFRC #2)
2. KFRC (KFRC #2A)
3. KFRC (KFRC #3, same as Energy I #14)
4. KFRC (KFRC #4)
5. Eric Chase KFRC (#7 edit)
- 5a. Jack Friday KFRC (#1 Edit)
- 5b. Doctor Don Rose KFRC (#1 Edit)
- 5c. Kevin McCarthy KFRC (#1 Edit)
- 5d. Citizen Bill KFRC (#1 Edit)
- 5e. John McFlannigan KFRC (#1 Edit)
- 5f. Bobby Ocean KFRC (#1 Edit)
- 5g. KFRC (#7 Edit)
6. KFRC (#7 Full Version)
7. KFRC (KFRC #5)

KFRC and KHJ backgrounds and vocal sounds are different. Please do not mix packages.

Energy I (7 Voice Stacked lyric sheet)

1. Merry Christmas California
2. Thunder Step
3. Sho Shot
4. Tymp Shot
5. One Shot
6. Fuzz Shot
7. Repeat Shot
8. Charley Van Dyke
9. Charley Van Dyke Sig
10. Johnny Williams
11. All Hits
12. Your Basic A Capella
13. Travel Shot
14. Show Biz Shot
15. Legal
16. Music Is
17. Short Shot
18. Mix Out

Energy + (Five Voice, Unstacked Versions)

1. Trumpet Shot
2. Sky Shot
3. Roll Shot
4. Flea Shot
5. Eric Chase
6. Jack Friday
7. Dr. Don Rose
8. Kevin McCarthy
9. Citizen Bill
10. John Mc
11. Bobby Ocean
12. Bot Shot
13. Drive Shot
14. Mo Shot

KFRC and KHJ backgrounds and vocal sounds are different. Please do not mix packages.

Good Life WXYZ

1. 12-7-0, 12-7-0 WXYZ
2. WXYZ 12-7-0 Detroit
3. 12-7-0 WXYZ Detroit
4. The good sounds of the good life, 12-7-0 WXYZ
5. WXYZ 12-7-0 Detroit
6. WXYZ the good sound of the good life
7. WXYZ
8. 12-7-0 WXYZ, Detroit
9. WXYZ, doo doo doo, dooo doooo WXYZ
10. WXYZ 12-7-0 Detroit oh yeah
11. Doo doo doo 12-70, 12-70 WXYZ good life
12. (Onklas instrumental)
13. It's the good life (pad) WXYZ
14. (Same track as above with open front)
15. WXYZ weekend
16. Double your pleasure, double your living, WXYZ
17. Loving, laughing and living, WXYZ Detroit
18. 12-7-0 Detroit WXYZ
19. 12-7-0 WXYZ, Detroit
20. WXYZ 12-7-0 Detroit
21. 12-7-0 the sound of the good life, WXYZ
22. The sound of the good life WXYZ
23. HmMMMM, Martin and Howard, ho ho ho humMMMM
24. It's a good, good life with Martin and Howard on WXYZ
25. (Piano instrumental)
26. (Brass instrumental)
27. (Organ instrumental)
28. (Bossa Nova instrumental)
29. (Clavinet instrumental)
30. (Sports instrumental)
31. 12-7-0 WXYZ Detroit
32. (TJB instrumental)
33. (Mancini instrumental)
34. Ooooooh, WXYZ 12-7-0 Detroit
35. (Mandolin instrumental)
36. (Mandolin and brass instrumental)
37. (Winchester Cathedral instrumental)
38. (Jobim instrumental)
39. Make your weekend a great beginning, take a fun-filled fascinating trip to the good life with WXYZ
40. 12-7-0 Detroit
41. 101.1, WXYZ FM

Great American Music Machine

1. Promo cut preceding "blat" is a sig but not a lyric redo. Blat is a short mix.
2. U-Join is a short mix, extra charge for lyric change.
3. Micro Zenith (short mix)
4. Macro Nader (short mix, extra charge for lyric change)
5. Stars & Strips (short mix)
6. Jack Rabbit
7. Jack Down
8. Time (short mix with call letters or city as below, extra charge for lyric change)
9. Inter Lock
10. Blat (long mix)
11. U Joint (long mix)
12. Micro Zenith (long mix)
13. Macro Nader (long mix, extra charge for lyric change)
14. Stars & Stripes (long mix)
15. Jack Down (long mix)
16. Jack Up
17. Weather
18. Time (city or call letter abbreviation, it is the same cut as 19)
19. Time
20. Top of Hour
21. A Capella Kiss-Off
22. -26. These cuts all have the same sig and are merely different remixes

Great Country

1. Great Big Country

KCKN

2. Good Morning Look Alive

It's a good morning, look alive, get up and get at 'em with KCKN

3. Pretty Sig

KCKN

4. Basso-Fundo

Great country KCKN Kansas City

5. Great Country Music

Great country music on KCKN

6. Slidin' DJs

(DJ name) KCKN great country music (There are three DJ backgrounds for each DJ)

7. Waltz Me City

KCKN Kansas City

8. Drive with Pad

Drivin' home with country music KCKN

9. Bashful Brass Logo

(Instrumental)

10. Double Your Squaresville

KCKN Kansas City

11. Great Voices

KCKN great country music

12. Exclusive

KCKN exclusive first heard hit

13. Pop Country

KCKN pop goes the country

14. Fanfare ID

KCKN

15. You've Got a Good Thing Going
You've got a good thing going Kansas City

16. Sunday Hymn
KCKN Sunday hymn time

17. Drivin' Home with Country Music
KCKN (short)

18. Goin'
You've got a good thing going KCKN (with pad)

19. Sig Plus City
KCKN radio park Kansas City

20. Golden Anniversary
It's the golden anniversary of radio KCKN Kansas City

21. You're In
You're in great country KCKN Kansas City

22. Countrypolitan
KCKN countrypolitan KCKN

Guitar Country

1. KLAC California calendar
2. Weekend fun, KLAC, California country
3. Spend the night in the country KLAC
4. Spend some time in the country KLAC, California country
5. KLAC California country (pad)
6. KLAC California country
7. KLAC, KLAC
8. KLAC (harmonica pad)
9. KLAC
10. KLAC number one
11. (Pad) KLAC
12. California country KLAC
13. California country KLAC
14. Get away to the country, KLAC (pad)
15. KLAC
16. KLAC
17. KLAC
18. KLAC memory
19. KLAC
20. KLAC
21. KLAC California weather (pad)
22. KLAC California country
23. KLAC Los Angeles
24. KLAC
25. Doo doo doo, doo doo doo, KLAC
26. (Same cut with different vocals)
27. Harry Newman, KLAC

Holidaze

1. There's a sparkle in the air, silvery magic everywhere, it's the happy holiday sound of 77 WABC
2. Tis the season to be jolly, fa la la la la, la la la la la
3. At 77, it's Thanksgiving time
4. 77, Merry Christmas, WABC
5. Make sure new year's resolutions include WABC for a happy new year

Hot Vibes (Select stereo or mono)

1. Short Hot

WABC

2. Ooh Ahh

Ooh, ahh, I love it WABC good vibes

3. Good Vibes

WABC has good vibes

4. Hot Vibes in the Summertime

Hot vibes in the summertime, WABC

5. Hot Pants and Good Vibes

77 hot pants and good vibes WABC

6. Chic-A-Bang

Chic-a-gang (repeat and overlay) Good vibes WABC

7. DJ

Dan Ingram superstar

8. Good Evening Vibes

WABC with good evening vibes

9. Hot Hits

WABC hot hit one, one, one

10. Summer in the Sun

Summer in the sun with hot vibes WABC

11. Full Short Hot Sig

WABC New York 77

12. Fiery First

WABC fiery first

13. Easy Vibes

Relax WABC easy vibes

14. Yo Lo Puse Es, Es Mejore

Yo lo puse es, es mejore, yo lo puse es, es mejore WABC

Pre-records

1. Good vibes
2. Easy Vibes
3. Hot vibes
4. In phase
5. Out of phase
6. Summer vibes
7. Summer gold
8. Gold vibes
9. Summer weather
10. Hot music

Jukebox Country

1. Legal State

KFDI Wichita Kansas

2. Montage

KFDI, KFDI KFDI Wichita

3. Banjo Getting' It

KFDI Wichita

4. Pickin' My Way

KFDI Wichita

5. Dial Along

Hear uptown, down-home country on the radio ranch, 1070, 1070 KFDI

6. Ada

1070 KFDI

7. Simmer On

1070 KFDI

8. Pretty Guitar

KFDI Wichita

9. Sum It

1070 KFDI

10. Organ Pickin' Rag

KFDI

11. Woodchopper

1070 KFDI

12. Easy

The wide open spaces and acres of friendly faces, KFDI Wichita Kansas

13. DJ

Don Powell on KFDI Wichita

14. Legal Functional

KFDI Wichita

15. Anniversary

Happy anniversary, happy anniversary from KFDI

16. Massive Fiddle

KFDI Wichita

17. Twin Guitar

KFDI Wichita Kansas

18. Happy Swing

KFDI Wichita

19. Stumbling Block

KFDI, KFDI Kansas

20. In Wichita

In Wichita KFDI

21. Twin Fiddles

KFDI Wichita

22. Commercial

Wichita, where the grass is always greener. Wichita the folks are friendly and the girls are pretty. We think you're a mighty fine city, KFDI

23. Birthday

Happy birthday to you, happy birthday to you, from KFDI

24. Weathervane

KFDI weathervane

25. Star of Kansas

Wichita, center of Kansas where discouraging words are few. Wichita, uptown hometown, we're mighty proud to know you. Wichita, KFDI Kansas

Alternate Versions

26. Dial Along

Hear Uptown, down-home country on the radio ranch, 1070, 1070 KFDI, 1070 (repeat, fade)

27. Ada

1070 KFDI (with pad)

28. Simmer On
1070 KFDI (with pad)

29. Organ Pickin' Rag
KFDI (with pad)

30. Woodchopper
1070 KFDI (with pad)

31. Commercial
(Same as cut 22 but with group vocal instead of solo)

1. Hit It!
2. Comin' Together
3. Bubble Gum
4. Slow Heat
5. Fuzzy
6. Fuzzier Still
7. Pretty Octaves
8. Doors Opener
9. French Horn N' Guitar
10. Screamer
11. Leslie
12. Wailin' Horn
13. Lucretia
14. Phaedwt
15. Poppin' Guitar
16. Dennis' Screamer
17. Endit with a Seventh
18. Mo'Joe
19. Winter
20. Stoned Cowbell
21. BS Horns
22. Kirk Rides Again

23. Hand Clapper

24. Gospel Truth

25. Phased Guitar

26. Jude

27. Band in Bosstown

28. Crosby's Still

29. Flutter Flute

Features

1. Sfort

The best music KCBQ

2. Cruex

Charlie and Harrigan KCBQ

3. Pat C

The best music KCBQ

4. Eau de Stock

Music radio KCBQ

5. B.S. Love

How's your love life? Here's the B.S. Love Counselor (a capella)

6. Falling

The music sounds best on KCBQ

7. Sing

KCBQ

8. Summer

Summer sounds best KCBQ

9. 3rd Floor

It sounds like fun KCBQ

14. Say It

Say it and win KCBQ

Meat and Potatoes

1. Also

Sounds like fun on KCBQ

2. Ostrich

San Diego KCBQ

3. Space

The best music KCBQ

4. Zollar
The best music KCBQ

5. Halluce
KCBQ

6. Whoopee
Super Q KCBQ

7. At 5
KCBQ

7. Twass
The best music KCBQ

8. Irving
The best music KCBQ

9. Marshall's Field
The music sounds best on KCBQ

10. Sung
Keep it Q'd KCBQ

11. Take the IC
The best music KCBQ

12. Cal City
The best music KCBQ

Nuts and Bolts

(All lyrics below are simply "KCBQ.")

1. Chimney Sweep
2. Jock Shot
3. Benny Bot
4. Cal Bot
5. Undys
6. I.C. Bot
7. Sing Bot
8. Irving Bot
9. Whoopee Bot

KFOX Custom

1. Billboard

KFOX 1280

2. Banjo Billboard

KFOX

3. Night Time People

Nighttime people are our kind of people at KFOX

4. Country Came to Town

More of the big country sound from the bunch who brought country music to town KFOX

5. Talk Over

KFOX

6. Remember

KFOX remember (s)

6a. Remember Again

KFOX remember (m)

7. Easy Country

KFOX 1280

8. Easy Steel

KFOX Long Beach

9a. K-Fox Mornin'

We've got a cure for your yawnin, it's a fox in the morning. KFOX. KFOX in the morning, KFOX in the morning, KFOX in the morning, (repeat, fade)

9b. Short Mornin'

We've got a cure for your yawnin,' it's a fox in the morning, KFOX

10. Charlie's Pad

We've got a cure for your yawnin' KFOX. KFOX in the morning (repeat)

11. Custom Rig

I got a custom made rig with speakers so big, they rattle the house next door. I turn the KFOX on to a country song and just listen to 'em roar. Ain't no one has far and flat picks the tar out, strings like the Nashville cats, KFOX country, that's where my head is at KFOX.

12. Driving Powerhouse

If you're anywhere near me, you can't help but hear me driving in my car, 'cause for miles around you can hear the sound of that lovin' steel guitar. I'm always sailin' and the FOX is wailin' loud enough to wake the dead. KFOX country messes up my head KFOX

13. Foxy Country

I'm always listening, clappin' and whistlin,' I stomp my feet and shout when the FOX cuts down on a homesick sound it turns me wrong side out. Guitar picks and fiddle licks, that's the bag for me. KFOX country really shakes my tree. KVOX

14. Subliminal Guitar

KFOX

15. Vocal Intro Shout Out

KFOX, the Fox

16. A Capella

KFOX 1280 (s/s)

17. A Capella

KFOX 1280 (s/s)

18. A Capella

KFOX 1280 (f/s)

19. A Capella

KFOX Long Beach (m/m)

20. A Capella

KFOX the Fox (f/f)

21. A Capella

1280 KFOX (m/m)

KGO-TV

1. ABC in San Francisco...Seven
2. Seven, Seven, Seven, Movies are best on Seven, Seven, Seven,
3. Seven
4. ABC in San Francisco's Channel Seven
5. Movies are best on Channel Seven, Channel Seven
6. Seven, Seven, Seven, Seven, Seven, Seven,

KRLD Custom (1970)

1. String Sig

KRLD, KRLD

2. Waltz

KRLD, KRLD is Texas

3. Instrumental Brass Sig

4. A Capella

KRLD CBS radio

5. Brass Echo

KRLD KRLD

6. Pa-Pa Sig

KRLD, KRLD 1080

7. Stringapella

KRLD

8. Bone Sig

KRLD

9. City Sig

KRLD Dallas

10. Short City Sig

KRLD Dallas

11. Legal (A)

KRLD KRLD 1080 Dallas

12. Repeat Sig A Capella

KRLD It's Happening

13. Texas A Capella

KRLD is Texas

14. Music A Capella

KRLD music over Texas

15. News A Capella

KRLD your contact for news

16. Aware A Capella
Totally aware KRLD

17. Information A Capella
KRLD the sound of total information

18. Flute and Flugel
KRLD KRLD 1080

19. Shortie Sig
KRLD

20. Happening Repeat
KRLD It's Happening

21. City A Capella Fast
KRLD Dallas

22. City A Capella Slow
KRLD Dallas

23. Legal (B)
KRLD 1080 Dallas

24. Center A Capella
KRLD in the center of everything

25. Center Edit
KRLD 1080

26. Traffic A Capella
KRLD traffic

27. Sports A Capella
KRLD sports

28. Legal (C) A Capella
KRLD 1080 Dallas

29. Dallas Split Sig
1080

30. Weather A Capella
KRLD weather

31. Male Sig
1080

32. Jingle
KRLD jingle

33. KRLD Info A Capella
Info 70

34. Electronic Sig
KRLD 1080

35. Electronic 70
Info 70

36. Electronic Split
Info 70 KRLD

37. Electronic Music Over
KRLD music over Texas

38. Instrumental Sig

39. Various Electronic Sig Treatments

KSON Country Composite

1. KSON
2. KSON San Diego
3. Spend the night with KSON
4. KSON San Diego
5. KSON San Diego
6. KSON San Diego
7. KSON San Diego
8. KSON San Diego
9. KSON San Diego
10. KSON
11. KSON San Diego
12. KSON San Diego
13. KSON San Diego
14. KSON

(The first four cuts are from Mod Country, the rest are custom.)

KXYZ Beautiful But Beautiful

1. Beautiful but Beautiful

(Pad with vocal close) 1320 KXYZ is beautiful to hear

2. Movin' Flutes

Music island, KXYZ

3. Is Beautiful

1320 KXYZ is beautiful (repeat two more times) to hear

4. Music Island

Music island KXYZ

5. Sax, Sax, Sax

(Instrumental sig)

6. Sax Island

Music island KXYZ

7. Today

(Instrumental version)

8. Movin' Flutes

1320 KXYZ

9. Today Vocal

1320 KXYZ Houston

10. Bounce Me Again Welk

(Instrumental sig)

11. Almost Latin

(Instrumental sig)

12. Oboe Beautiful

KXYZ beautiful

13. Doublin' in Reeds

(Instrumental with rhythm)

14. Chan Charlie

1320 KXYZ

15. Chan Charlie
(Instrumental sig)

16. Island High
Music island, KXYZ 1320 KXYZ

17. Beautiful Listening
Beautiful listening on music island 1320 KXYZ

18. Tenor & Vocal
Beautiful listening on music island 1320 KXYZ

19. Flugel Beautiful
(Instrumental with humming)

20. Flugel Beautiful Vocal
1320 KXYZ

21. Easy Listening
Music for easy listening KXYZ beautiful but beautiful

22. Doublin' in Reeds
(Instrumental with no rhythm)

23. Musical Romance
Music island Houston 1320 KXYZ

24. Mandolin Island
KXYZ (vocal sig with mandolin overlay)

25. Short and Beautiful
1320 KXYZ is beautiful, 1320 KXYZ is beautiful to hear

26. Full Time Music
Full time music KXYZ but beautiful

27. Medium Bright Vamp

28. Haunting Instrumental Vamp

29. Dancing in Five-Four

LOVE FM (ABC)

1. Stereo 101 WXYZ FM Detroit love, it's so good to be in love with the world, have you tried love?
2. Love, love, love, love, feels, feels like, like, love, love. It feels like love, it feels like love, it feels like love, feels like love, love, it feels like love
3. It feels like love, it feels like love, KQV FM stereo 102 and a half, stereo
4. Well it feels like love, it feels like love, it must be love ah yes, it feels like love, it must be love, all right love
5. It feels like love, it feels like love, KABC FM 95 and a half, stereo 95 and a half stereo
6. WXYZ FM, stereo 101, Detroit love
7. Detroit love, WXYZ FM, stereo 101
8. WXYZ FM stereo 101, Detroit
9. WXYZ FM stereo 101, Detroit, Detroit, stereo radio, Detroit 101

Love in Stereo

1. Love Stereo is music and people together WREC FM
2. Put a smile on your face with WREC FM, love is love is love, Love Stereo FM 103
3. Stereo with style, Love Stereo is passion and warmth for all mankind FM 103
4. Enjoy a Stereo day with WREC FM
5. Love is like a rainbow, love plays hid and seek around tomorrow's corners, FM 103
6. Oh what a feelin' WREC FM
7. Love Stereo FM 103, Love Stereo makes you happy with people
8. You're hearing Stereo with style, it's a Stereo 103 day
9. Serving the mid-south with songs from Memphis, WREC FM bringing people together
10. Touch your lover, calm your soul, WREC FM Love Stereo
11. Love Stereo FM 103 love is love is love is WREC
12. WREC FM covering all the mid-south with music and love
13. FM 103, Love is this morning tomorrow today WREC
14. (DJ Promo) Enjoy Stereo 103 six to ten with Jack Jackson, WREC
15. WREC FM 103
16. We'll have a Stereo 103 day WREC FM

Pre-records (10 cuts)

Lovin' Country

1. Come On In

Come on in and take your shoes, off, come on in and shake your blues off
WKGX Lenore

2. Wide World

It's a wide, wide world of lovin' country WKGX

3. Love Letters Pretty

Love letters, love letters, WKGX

4. Love Letters Country

Love letters, love letters, WKGX

5. Love Letters Medium

Love letters from lovin' country WKGX Lenore

6. Love Letters Slow

Love letters from lovin' country WKGX

7. Stay with Us Slow

Stay with us, we love you, WKGX love letters

8. Stay with Us Fast

Stay with us, we love you, WKGX love letters

9. Make Yourself at Home

Make yourself at home with lovin' country WKGX Lenore

10. Winner

Everybody loves a winner. Who does everybody love today? On WKGX

11. Pea Pickin'

Some pick cotton and some pick peas, here's an album pick to please WKGX

12. Record Rack Medium

From our golden record rack, here's one that will take you back radio 108

13. Record Rack Slow

From our golden record rack, here's one that will take you back WKGX

14. Mornin' Folks

Mornin' folks the world's a waitin.' Hi ho have a good day. WKGX lovin'
country

15. Good Night

Good night, good night, we'll see you in the mornin,' another lovin' morning'
on WKGX Lenore

16. Piggy Back Play

Hang in with us, don't go way, here we come with a piggyback play. Radio
108.

17. Country Honey

WKGX brings you a platter of country honey

18. Ear Bender

It's an ear bender, it's a solid sender. It's the top contender of the week WKGX

19. Multiply Your Music

Multiply your music time WKGX love letters

20. Multiply Your Music Slow

Multiply your music time WKGX love letters

21. Weather

Here's the weather, whether we like it or not. It's the only weather we've got
in lovin' country WKGX

22. Possible Collosible

Here's a possible collosible, WKGX

23. Hall of Fame

WKGX golden hall of fame

24. Sacred Moments

Sacred moments on WKGX

25. Spend your Day

Spend your big yellow sunshiny days with lovin' country WKGX

26. Cold Snow

Cold, snow, if you ain't got a top coat, don't go. WKGX

27. Lovin' Couple

A lovin' couple on radio 108

28. Fill Your Weekend

Fill your weekend with love letters, from WKGX

29. Country Champion

WKGX country champion number one

30. More Lovin' Country

More, more, more, more more lovin' country WKGX

Mini-Sigs

1. WWDC 1260
2. WWDC million dollar weekend
3. 1260 much more music
4. WWDC 1260
5. WWDC 1260 winning Washington
6. Fun power WWDC
7. WWDC 1260
8. First class WWDC
9. WWDC golden
10. DC weather

Mod Country

1. Mod Opener
KBOX Dallas and the great southwest
2. Weather or Not
KBOX weather
3. Weather Some More
KBOX Dallas weather
4. Hottest Brand in Town
KBOX hottest brand in town
5. Spend the Night
Spend the night with KBOX
6. Mod Countrywide Music
KBOX countrywide music
7. Mod Country Club
KBOX country club
8. Album Pickin' 'n Grinnin'
KBOX album pick of the week
9. Pick Hit
KBOX pick hit
10. Hall of Fame
KBOX hall of fame
11. Fast Modapella ½ Sig
KBOX (fast)
12. Gentlemen
KBOX home of the Texas gentlemen
13. Won the West
KBOX sounds that won the west
14. City
KBOX in Dallas the All American city
15. Sports

KBOX sports

16. Slow Modapella ½ Sig

KBOX (slow)

17. Full Modapella Sig

KBOX Dallas (full sig)

18. Medium Jock

Russ Knight KBOX (medium)

19. Fast Jock

Ron Rice KBOX (fast)

20. Slow Jock

Allen Peck KBOX (slow)

21. 24 Hour Mod Country

KBOX Dallas' only 24 hour country music sound

22. Blank and the Blank, Blank, Blank

KBOX Dallas and the great southwest

23. Bulletin Board

KBOX bulletin board

Musical Odyssey

1. Full Sig (No. 1 Together Grid)
WWDC 1260 (:60 seconds)
2. Overlay First Half Sig (No.2 of Together Grid)
WWDC
3. Out of This World (No. 3 of Together Grid)
WWDC 1260 out of this world
(Please indicate whether or not you want pad faded or left full length)
4. Golden Galaxy (No. 4 of Together Grid)
WWDC 1260 galaxy golden
5. Musical Odyssey (No. 5 of Together Grid)
WWDC 1260 musical odyssey
6. Music Source (No. 6 of Together Grid)
WWDC 1260 music source
7. Traditional (No. 1 of Schifrin Grid)
WWDC (1/2 sig with pad, :60 seconds)
8. Short (No. 2 of Schifrin Grid)
WWDC
9. News Now (No. 3 of Schifrin Grid)
WWDC news now (with electronic pad, please indicate if you like pad or if you desire traditional pad)
10. Half Sig News Now (No. 4 of Schifrin Grid)
WWDC news now (no pad)
11. Weather (No. 5 of Schifrin Grid)
WWDC weather (electronic ½ sig with vocal group singing weather)
12. Public Affairs (No. 6 of Schifrin Grid)
WWDC public affairs (electronic ½ sig, vocal ½ sig) (Pad now contains electronics, fiddles, total :60 seconds)
13. (No Title) (No. 1 of Grazin' Grid)
WWDC (1/2 sig) (Pad may be faded earlier, please indicate your choice.)
14. Rocket Record (No. 2 of Grazin' Grid)

WWDC rocket record

15. Fireball (No. 3 of Grazin Grid)

WWDC fireball (Music fade under sig, if you wish pad please indicate.)

16. Solid State (No. 4 of Grazin' Grid)

WWDC solid state (no pad)

17. Music Time (No. 5 of Grazin Grid)

WWDC music time

18. Now Music (No. 6 of Grazin' Grid)

WWDC now music (no pad)

19. Fly Moon (Pre-record)

20. Fly Moon (Pre-record version II)

21. Up & Away (Pre-record electronic)

Naturally

1. FM 93 KNX FM
2. A five-letter word for music, KNX FM naturally
3. California sunshine KNX FM 93 naturally KNX FM
4. California sunshine naturally, KNX FM
5. KNX FM 93
6. KNX FM (same as above cut with different vocal)
7. KNX FM where the music is
8. California mornings feel good on KNX FM
9. KNX FM
10. FM 93 KNX FM
11. KNX FM
12. KNX FM
13. FM 93 where the music is naturally KNX FM
14. The sunshine sound naturally, KNX FM
15. Takin' it easy naturally KNX FM
16. It's gonna be a feel-good kind of a day KNX FM
17. It's gonna be a feel-good kind of a day FM 93 KNX FM
18. It's gonna be a feel-good kind of a day FM 93 naturally KNX FM
19. FM 93 naturally KNX FM
20. FM 93 where the music is naturally KNX FM
21. Mellow natural music KNX FM
22. FM 93 California in the morning KNX FM naturally
23. KNX FM where the music is
24. It's a mellow sound for a mellow town. Take it nice and slow, let the music flow. You're livin' free with FM 93 where the music is, KNX FM naturally
25. When I'm high on LA sunshine or alone and quiet in my mind, the music knows what I'm about. FM 93 KNX FM

New Country

1. Brass on the Rocks

KBOX 1480

2. Dobro ID

KBOX 1480

2b. Dobro ID

KBOX 1480

3. Repeat ID

KBOX 1480, Dallas

4. Weather

KBOX K-Box country weather

5. Best Brand

KBOX 1480 best brand in Dallas

6. Fiddle Faddle

KBOX 1480

7. Hall of Fame

KBOX hall of fame

8. Big Country

KBOX 1480

9. Basso Profondo

KBOX 1480

10. Holiday

KBOX happy holiday

11. Slow-Fast

KBOX 1480

12. Lush Country

KBOX 1480

13. Number One Song

KBOX with the number one song

14. Rocky ID

KBOX 1480

15. Rocky ID

KBOX 1480

16. Makin' Happy

KBOX 1480 makin' Dallas happy

17. News Intro

(Instrumentals)

New Philadelphia Story

1. News Outro

Non-stop music

2. String News Outro

Non-stop music

3. Shaft Sounds

56 WFIL

4. Split

WFIL

5. Moving

WFIL

6. Octaves

56 WFIL

7. Pah-Dot-Ding

56 WFIL

8. Rocker

56 WFIL

9. Promises

56 WFIL

10. Softie

56 WFIL

11. Moog Bones

WFIL

12. Lazy Oboe

56 WFIL

13. Lazy Oboe

Edit of above

14. Flair

WFIL

15. Avon-On-Stratford

56 WFIL

16. Forecast

56 forecast

17. Freq Front

56 WFIL

18. Freq Front

Edit of above

19. $\frac{3}{4}$

56 WFIL

20. $\frac{3}{4}$

Edit of above

21. Minor

WFIL

22. Grease

WFIL (repeat)

23. Rock Back-Solo

Rock back and let the good times roll. WFIL (repeat)

24. Rock Back-Group

(Same lyrics as above)

25. Drumbeat

WFIL

26. Higher

WFIL

27. Jimmy's Tune

WFIL

28. Calliope

WFIL (repeat)

29. Ajax

Doctor Don Rose, the funny DJ, floats the jokes right down the drain

30. DJ

Christ Chandler

**31. DJ Shout
Chris Chandler**

PAMS Country (1967)

1. Music Country

You're in KCKN music country

2. Mini-Sig

KCKN

3. Country Classic

Another KCKN country classic

4. City Sig (A Capella)

KCKN Kansas City

5. Country Calendar

KCKN country calendar (pad optional)

6. Frequency Sig

1340 KCKN

7. Big Sig

KCKN Kansas City

8. Country Music for Music Country

KCKN country music for music country

9. Hello City

Hello Kansas City, welcome to the world of KCKN country music

10. Short 'N Sweet (A Capella)

KCKN

11. Country Music

KCKN country music

12. Pretty Sig

KCKN Kansas City

13. Sports

KCKN sports scoreboard (pad optional)

14. Sunday (A Capella)

KCKN Sunday hymn time

15. Pick Hit

Here's the KCKN pick hit

16. FCC Special (A Capella)

1340 KCKN Kansas City

17. Serves You Right

KCKN serves you right (pad optional)

18. DJ Intros

Here's Ted Cramer with KCKN country music (This cut can be produced for each of your personalities)

19. Number One Song

The number one song in K.C. country

20. Production Promo (A Capella)

KCKN (hums sig)

21. Countrypolitan

KCKN countrypolitan

22. (Four seasonal weather cuts customized with your station logo in

Coloursonics)

23. News

PAMS Country Too

1. Gentle Glen

Ever lovin' music playin' around, hangin' country sunshine all over town.
KBBQ in the Valley

2. Running Sig

KBBQ in the Valley

3. Big Sig

KBBQ in the Valley

4. Country Class

KBBQ country music in the valley

5. Number One

At K Bar B Q it's number one

6. Billboard

KBBQ 1500 in the valley

7. Sunday (A Capella)

Sunday in the valley KBBQ

8. Travlin'

KBBQ in the Valley

9. Pretty Sig

KBBQ in the Valley

10. Sono Sig

KBBQ KBBQ in the valley

11. Dobro

(Dobro instrumental sig)

12. Horny Sig

KBBQ in the Valley

13. Weekend

Spend the weekend in the country KBBQ in the Valley

14. Weather

KBBQ valley weather

15. DJ Intros

Larry Scott plays KBBQ country music

16. Full Sig (A Capella)

KBBQ in the Valley

17. Pick Up Sig

KBBQ in the Valley

18. Pick Hit

KBBQ sizzlin' 60 pick hit

19. Good Morning

Good morning, good morning, we've got a good thing going with KBBQ in the Valley

20. News

21. Git-Tar Sig

(Guitar instrumental sig)

22. Half Sig (A Capella)

KBBQ

23. Bar B Que

KBBQ in the Valley, K Bar B Q

24. Sport

KBBQ for good sports

25. Trumpet

(Trumpet instrumental sig)

26. Glen Bender

KBBQ in the Valley

27. Calendar

The valley calendar on KBBQ (optional pad)

28. Reverse Sig (A Capella)

In the valley KBBQ

29. Reflection

(Soft humming sig followed by vocal) KBBQ in the Valley

Philadelphia Flo

Upshots

1. WFIL
2. WFIL
3. WFIL

Downshots

4. WFIL
5. WFIL

Stingers

6. WFIL (instrumental logo)
7. WFIL (instrumental logo)

Keyed IDs

8. WFIL
9. WFIL
10. WFIL
11. WFIL
12. WFIL
13. WFIL
14. WFIL
15. WFIL

Format Components

16. Jim O'Brian WFIL
17. Tom Tyler WFIL
18. WFIL, Philadelphia

Philadelphia Story

1. Love Brother
WFIL golden
2. Liberty Bell
56 WFIL
3. Mainline
WFIL
4. Society Hill
WFIL
5. Eagles
WFIL
6. South Philly
56 WFIL
7. City Line Avenue
WFIL Philadelphia
8. Benjamin
Dr. Don Rose
9. Quaker Rock
WFIL hitbound
10. Independence
WFIL

Phoenix

1. KLIF
2. KLIF Music
3. KLIF
4. KLIF
5. KLIF
6. Michael O'Shea KLIF
7. KLIF
8. KLIF
9. KLIF
10. KLIF
11. KLIF
12. KLIF
13. KLIF 1190
14. 1190 KLIF
15. 1190 KLIF
16. KLIF 1190
17. KLIF 1190
18. KLIF is music
19. KLIF is music
20. Dallas music KLIF
21. Dallas music KLIF
22. KLIF
23. KLIF
24. KLIF
25. KLIF
26. Good morning, world, KLIF Michael O'Shea

Regalogos

1. Jazz 4

WYOO

2. Impactin'

98 WYOO

3. No Banjo

WYOO

4. Steel Answers

Ww Yy Oo Oo

5. What Else

W great 98 YOO

6. W Answers

Wwww Yy Oo Oo Oo

7. Part I

WYOO

8. Smile

Puts you and you together smilin' through, smile with Ww Yy Oo Oo Twin Cities

9. Flutes II

WYOO (Sonovox)

10. News Outro

YOO

11. Fiddlin' Wholetones

WYOO

12. Legal Bender

WFIL Philadelphia

13. Movement

WFIL

14. Impact Again

W 56 FIL

15. Contest

Smile you're on WFIL

16. High Speed

56 FIL

17. Effect

Ww living right FIL

18. Group Freak

98 WYOO

19. Brass Heavy

WYOO

20. DJ Jingle

YOO, now here's (DJ name)

Revolution 72

1. Good Morning

Have a good, good, good, good morning on Channel 95

2. Getting' Into Weather

KJR, KJR, let's get into our weather

3. Bossa Weather

KJR gives great weather

4. 5/4 ID

KJR Seattle Channel 95

5. 9/8 ID

KJR Seattle Channel 95

6. Yesterday

KJR Seattle just played another hit from yesterday

7. Alone To Get Her

Let's spend some time together, all alone together KJR Seattle Channel 95

8. Mary

Did we care enough? What did we really do, peace, love ecology. Oh yeah, do we care enough? What did we really do. We put it all together because we love you

9. Just Begun

We've only just begun to play more music, Channel 95 KJR Seattle

10. Easy Come

KJR Seattle Channel 95

11. Love

Love, love, love

12. Soul ID

Well, you can't dig all the music what's going on? We want you with us brother, come go along and get it on.

13. Diamond ID

Reaching out, touching you, please touch me, please touch me. KJR Seattle Channel 95

14. Hang On #1

Hang on, there's more KJR Seattle music in 30 seconds

15. Hang On #2

Hang on, there's more KJR Seattle music in 60 seconds

16. Hang On #3

Hang on, there's more KJR Seattle music

17. Sound of Music

KJR filled with the sound of music

18. Hey, Norm

What's the name for that song?

19. Aca ID

KJR Seattle Channel 95

20. Flower in her Hair

It started in San Francisco with the flower in our hair, KJR Seattle. Now it's 1971 and it's together everywhere. And it's together everywhere, everywhere.

21. Logo #21

KJR Seattle

22. Another Hit

Oooh, give us another hit, KJR Seattle Channel 95

23. Logo #23

KJR Seattle Channel 95

24. Logo #24

KJR Seattle Channel 95

25. Up Your Pyramid

KJR Seattle, Channel 95, Channel 95, Channel 95, Channel 95

26. Number One #1

KJR is number one and that's the way it's gonna be

27. Number One #2

KJR is number one. Folks like it best because it's fun.

28. Instrumental

29. Ain't No way

Ain't no other way we just gotta have you listening, listening everyday, KJR
Seattle

30. Love Story

KJR a love story

31. First Day of the Rest of our Lives

This is the first day of the rest of our lives and we want to spend it, we want to
spend it, we want to spend it with you, KJR, Seattle, Channel 95

32. R & B

Hey, hey, hey, don't touch your knob, honey because in 60 seconds KJR is
gonna play the blues

Rite Now

1. Truckin'
Hit it, yea, you're truckin' now, 1520 WKBW

2. Fading Violent
WKBW 1520

3. Winter Warm
WKBW 1520

4. Number 1
WKBW number one

5. Cookin' Trump
WKBW the music people

6. Wail Fat
WKBW 1520

7. Yesterday
WKBW yesterday

8. Freq Chant
1520 (repeat) WKBW

9. Under the Earth
1520 WKBW

10. Sex Cymbal
1520 WKBW

11. Chime Time
1520 WKBW

12. Fuzz
WKBW

13. Pretty Octaves
WKBW

14. Hit Bound
WKBW 1520 hit bound

15. Jack N' Horns

WKBW the music people

16. Yaahhhh!

WKBW

17. Hoo Hah

WKBW all hit music

18. Soul

WKBW 1520 WKBW

19. Legal

WKBW Buffalo

20. Illegal

WKBW the music people solid gold (repeat)

21. B.S. Horns

WKBW 1520

22. Fur Out

WKBW the music people

23. Nah Nah

WKBW the music people

24. Twenty Four

WKBW the music people

25. Crosby's Still

WKBW the music people

26. Flutter

WKBW 1520

27. Solid Gold

WKBW solid gold

28. Heavy

WKBW

29. Phaedowt

WKBW 1520

Shaft

1. Hurry Impact

KFJZ

2. Short and Spice

KFJZ

3. Black and Tan

KFJZ

4. Double Solid Gold

KFJZ

5. Horse

KFJZ

6. Acupuncture

KFJZ

7. Robin

KFJZ

8. Elongated

KJFZ golden

9. Short Stab

KFJZ

10. See Saw

KFJZ

11. Short Stab Acupuncture

KFJZ

13. Brass Fast

KFJZ

14. Ocean Strings

KFJZ

15. Badat Dot

KFJZ

16. That's Good

KFJZ

Sig Alert

1. WKNR Jim Tate (round robin)
2. WKNR 13
3. (Billboard)
4. WKNR
5. WKNR 13
6. WKNR Motor City memory
7. WKNR Motor City memory
8. WKNR 13
9. WKNR 13
10. WKNR 13
11. Ooh, sha la la la la, WKNR sha la la la
12. More Motor City music WKNR
13. WKNR
14. WKNR
15. (News instrumental with electronics)
16. WKNR (Keener) 13
17. WKNR Motor City memory
18. Motor City music
19. WKNR more Motor City music
20. WKNR
21. WKNR Motor City weather
22. WKNR Motor City memory
23. WKNR
24. WKNR
25. More Motor City music WKNR

Smart Set

1. Around the Clock

Around the clock, you know more when you listen to WRCV, Philadelphia.

2. Swing Sig

WRCV, Philadelphia

3. Weather

WRCV weather (1/2 sig)

4. Turn to Us

Around the clock for weather information, turn to us. Around the clock for news of the nation, turn to us. Around the clock for sounds of the smart set now don't you forget, turn to WRCV, Philadelphia

5. Step Up

Step up, step up to a new level of musical velvet, smooth sounds of 1060 WRCV, Philadelphia

6. Pretty Logo

WRCV, Philadelphia

7. VIP

NBC, NAB, YOU, VIP, AM, PM, letter perfect, WRCV, Philadelphia, USA

8. VIP (different ending)

NBC, NAB, YOU, VIP, AM, PM, letter perfect, WRCV, Philadelphia

9. This, That and the Other

WRCV, Philadelphia with music for this, that and the other

10. Sound of News

The sound of news (your news sound sig) is heard only on WRCV, Philadelphia

11. Contemporary Logo

WRCV, Philadelphia

12. Never Dull

There's never a dull moment, on WRCV, Philadelphia 1060

13. Irresistible Music

Around the clock irresistible music on WRCV, Philadelphia

14. Sounds of the Smart Set

The bright sounds of the smart set WRCV, Philadelphia

15. Allegro Logo

WRCV, Philadelphia

16. Satisfying Sounds

Swinging, smart, satisfying sounds, sharp and syncopated. Sparkling, smooth, stimulating sounds, chic, sophisticated, WRCV, Philadelphia

17. Standard for Quality

Philadelphia, standard for quality, WRCV, Philadelphia 1060

18. Male Voices Humming Signature

19. Soprano Humming Signature

20. A Capella #1

21. A Capella #2

22. Girls La-La Signature

23. (No cut listed!)

24. Muted Trumpet Logo

(Instrumental redo of sig)

25. Mandolin Logo

(Instrumental redo of sig)

26. Piano Logo

(Instrumental redo of sig)

27. Flute Logo

(Instrumental redo of sig)

28. Guitar Logo

(Instrumental redo of sig)

29. Vibraharp Logo

(Instrumental redo of sig)

30. Alto Duet Logo

(Instrumental redo of sig)

31. Guitar-Sax Logo
(Instrumental redo of sig)

32. Banjo Logo
(Instrumental redo of sig)

33. Piccolo Logo
(Instrumental redo of sig)

34. Clarinet Logo
(Instrumental redo of sig)

35. Duo Logo
(Instrumental redo of sig)

36. French Horn Logo
(Instrumental redo of sig)

37. (no cut listed)

38. Trombone Logo
(Instrumental redo of sig)

39. Organ Logo
(Instrumental redo of sig)

40. Mancini Logo
(Instrumental redo of sig)

41. Solo Guitar Logo
(Instrumental redo of sig)

42. Fast Solo Vibes Logo
(Instrumental redo of sig)

43. Slow Solo Vibes Logo
(Instrumental redo of sig)

44. Slow Solo Piano Logo
(Instrumental redo of sig)

45. Fast Solo Piano Logo
(Instrumental redo of sig)

46. Solo Celeste Logo
(Instrumental redo of sig)
47. Music Box Logo
(Instrumental redo of sig)
48. Oboe Edit from Sig Song
49. Cha-Cha Edit from Sig Song
50. Waltz Edit from Sig Song
51. March Edit from Sig Song
52. Modern Edit from Sig Song
53. Sig Song (full)

Smiling Thru 3WE (WWWE, Cleveland)

1. 3WE with Phil McLain leadin' you, smiling through, goin' home.
2. 3WE 1100 smiling through
3. 3WE smiling through with Larry Morrow
- 3a. 3WE smiling through with Al James
4. The buzzer on the clock says it's time to get up so you put your feet on the floor. The Plain Dealer says the market's up again as you grab a cup of coffee and head for the door. As you warm up the car your radio smiles and says good morning, it's a beautiful day. And that smile on your dial makes the Shoreway traffic go 'way. So if you're headin' downtown or over to Hopkins let Larry Morrow entertain you. Cleveland's good day sunshine, 3WE comes smiling through (repeat, fade)
5. 3WE 1100 smiling through
6. Pete Franklin sportsline
7. 3WE 1100
8. 3WE smiling through with Larry Morrow
- 8a. 3WE smiling through with Phil McLain
9. 3WE 1100 smiling through
10. Stay with us this weekend, the kind of listenin' you're seekin' you find it here. 3WE 1100 smiling through (fade)
11. 3WE 1100
12. Cleveland's good day sunshine, 3WE comes smilin' through (fade)
13. 3WE 1100 3WE
14. 3WE 1100
15. 3WE with Phil McLain leadin' you smilin' through, goin' home. It's time to unwind, leave your workin' day far behind. Drivin' your car, take us a long, readin' The Press on the Rapid. The Inner Belt, Lake Shore Boulevard, Terminal Tower, Shaker Square. Spreadin' lots of sunshine, to get you home with a smile, 3WE Phil McLain, 3WE goin' home, 3WE smiling through, 3WE Cleveland.

Solid Rock

1. The rock of Chicago WLS f/f
2. The rock of Chicago WLS f/s
3. WLS Chicago f/f
4. WLS Chicago f/s
5. WLS f
6. WLS s
7. Solid Rock WLS f
8. Solid Rock WLS s
9. More solid rock WLS f/f
10. More solid rock WLS f/s
11. More solid rock WLS s/f
12. WLS hit parade bound f/f
13. WLS hit parade bound f/s
14. WLS exclusive f/f
15. WLS exclusive f/f
16. WLS yesterday f/f
17. WLS yesterday f/s
18. WLS yesterday
- 18a. WLS yesterday 1960 (sample of yesterday years pre-record)
19. WLS number one yesterday f/f
20. WLS number one yesterday f/s
21. WLS number one f/f
22. WLS number one f/s
23. Larry Lujack WLS f
24. Larry Lujack WLS s
27. Chicago weather
28. Solid rock WLS f/f
29. Solid rock WLS f/s
30. More solid rock WLS f/f
31. More solid rock WLS f/s
32. More solid rock WLS s/f
33. The rock of Chicago WLS

Pre-records

A. Instrumental Hour and Half Hour Opens

1. 89
2. WLS
3. Chicago

B. Weather

1. Monday
2. Tuesday

3. Wednesday
4. Thursday
5. Friday
6. Weekend
7. Holiday

C. Bandapella

1. Plays more solid rock

D. Yesterday Years

1. 1960
2. 1961
3. 1962
4. 1963
5. 1964
6. 1965
7. 1966
8. 1967
9. 1968
10. 1969
11. 1970
12. 1971
13. 1972

E. News Moog

Solid Rock Volume II

I. Image Identification

1. The rock of Seattle 13 KOL (hard)
2. The rock of Seattle 13 KOL (soul)
3. The rock of Seattle 13 KOL (acoustic)
4. Solid rock 13 KOL (hard)
5. Solid rock 13 KOL (soul)
6. More solid rock 13 KOL (soul)
7. Solid rock 13 KOL (acoustic)

II. Legal IDs

8. 13 KOL Seattle (hard)
9. 13 KOL Seattle (soul)

III. Specialty Cuts

10. Solid rock in the morning with 13 KOL
11. Goin' home with solid rock and 13 KOL
12. After midnight with solid rock and 13 KOL
13. Solid rock weekend with 13 KOL

IV. A Capellas

14. Solid rock 13 KOL (f/f)
15. Solid rock 13 KOL (f/s)
16. More solid rock 13 KOL (f/s)
17. More solid rock 13 KOL (s/f)
18. The rock of Seattle 13 KOL (f/f)
19. 13 KOL Seattle (f)

V. Special Features

20. 13 KOL number one
21. 13 KOL hit bound
22. 13 KOL and Jack Reynolds plays more solid rock
23. Seattle weather
24. 13 KOL yesterday

VI. Instant Logos

25. 13 KOL (hard)
26. 13 KOL (acoustic)
27. 13 KOL (soul)
28. 13 KOL (acoustic)

VII. The Solid Rock Song

VIII. Pre-recorded Production Aids (instrumentals)

1. The rock of Seattle
2. Solid Rock
3. 13 KOL

Written and produced by the writers of the original Solid Rock, and performed by the original instrumentalists and vocalists.

Soul Composite

WVON Series 28

1. Double Talk
2. Time

WVON Series 35

3. Weather
4. Weekend
5. All Summer
6. Hand Shakin'
7. Double Parkin' (#18)
8. Peyt Repeat Sig (#11)

WVON Series 34

9. Another Hour (#6)
10. Repeat Power (#1)
11. Soul Power (#3)
12. Soul Power (#2)
13. Whisper Soul (#7)
14. DJ: McKee Fitzhugh, Lucky Cordell

WVON Series 28

15. Get Happy
16. Party (#1)

WVON Series 24

17. We Don't Want All the Listeners (sax solo)
18. Well Alright (chorus)
19. Well Alright (clarinet solo)
20. Hey, Girl, Hey Boy (sax solo)
21. We Don't Want All the Listeners (Peyt vocal)
22. Let the Good Sound Roll (Peyt vocal)

WANT Series 34C

23. Power To You (#17A)
24. Power To You (#17 B)
25. More Music Power

WANT Series 28

- 26. Weekend
- 27. Soul Music (Lucy)
- 28. Soul Music (Peyt)
- 29. Rocker (Lucy and Peyt)
- 30. Whisper Sig

WHAT Series 33

- 31. Mind Off (1B)
- 32. Big Poppa (21B)
- 33. Love ID (23B)
- 34. Choo-Choo (25)
- 35. Soul City (a capella)
- 36. Solid Soul Gold (a capella)
- 37. Brothers of Soul

WHAT Series 28

- 38. Don't Want All the Listeners (Peyt vocal)
- 39. Let the Good Times Roll (Peyt vocal)
- 40. Alright, OK
- 41. Double Talk (#1)
- 42. Double Talk (#2)
- 43. DJs: Sonny Hopson, Scott Taylor

WHAT Series 35B

- 44. You'll Have a Ball
- 45. Hand on Radio
- 46. Plays 'em All
- 47. Plays It Like It Is

Some Kind of Radio

1. Some kind of radio WWDC
2. WWDC
3. 61, 62 WWDC golden autumn golden, 63, 64, 65, 66, 67, 68, 69, 70
4. (Instrumental logo)
5. WWDC 12-6-0
6. WWDC remembers winter's yesterday
7. 12-6-0, 12-6-0, WWDC WWDC, WWDC
8. WWDC WWDC 12-6-0 Washington
9. WWDC yesterday's spring
10. WWDC some kind of radio
11. A summer day that used to be, WWDC
12. Night people, Earl Robbin, WWDC
13. WWDC is a Holiday every morning
14. WWDC
15. WWDC 12-6-0
16. It's Knight in the morning
17. 12-6-0 WWDC
18. WWDC some kind of radio, your kind of radio, WWDC
19. 12-6-0 WWDC
20. (Long pad) That little old right-hander, Johnny Holiday
21. WWDC Ron Starr (repeat, fade)
22. Here's Murray, Murray the K with the Swingin' Soiree (pad)
23. Washington is talkin' at me ...empathy...

Spring/Valentine

Spring 1971

1. WCWA it's springtime in Toledo
2. WABC spring gold
3. CKVN it's raining again
4. WABC sports
5. WCWA springtime
6. WABC turned on to spring
7. WAKR spring fever
8. WABC sounds of spring
9. WCWA sprinkled with spring
10. WABC spring weather
11. WCWA spring weekend (with chant)
12. WCWA spring weekend (without chant)
13. WABC it's spring again

Valentine 1971 (KLIF)

1. Let Me Call You Sweetheart
2. Funny Valentine
3. Dear Heart
4. You're My Valentine
5. Shoot Me a Valentine
6. What the World Needs Now
7. Not Unusual
8. Love Makes the World
9. Jimmy Valentine
10. Valentine Time

Stereo Island

1. Two Way Street

Stereo Island is brass on the left, brass on the right, rhythm in the middle
KPOL-FM Stereo Island

2. Soother

KPOL-FM Stereo Island

3. Reaching for the Moment

You keep reaching for the moment to be hearing something new, well it's here, here, here, KPOL-FM Stereo Island, Island

4. Hiding Place

You want a place to go to have a tender moment or two. I've found a tender lovin' place to hide and I'll share it with you. It's KPOL-FM Stereo Island.

5. Shangri-La-La-La

Sha la la la la la KPOL-FM Stereo Island

6. Stereo Day

So glad you came our way, it's to be a stereo day, ridin' the wind, chasin' the stars, the life, of Stereo Island KPOL-FM

7. So Very Nice

Ahhhh ahhh 94 FM, so very nice to be with you, so very nice to be with you on Stereo Island.

8. Solitude

KPOL 94 FM

9. Window

A light in the window of your mind, KPOL-FM Stereo Island

10. Islet

KPOL 94 FM

11. Comin' Home

It's not just a place to go, it's more like comin' home, KPOL-FM Stereo Island

12. Escape to Yesterday

KPOL-FM escape to yesterday

13. Flight to Stereo Island

94 FM 94 FM so very nice to be with you KPOL with you (fade)

14. Guitar Island

KPOL-FM

15. Getz It On

KPOL-FM

16. Snowflakes

When snowflakes fall (repeat) it's music crystals after all, on Stereoeoeo Island, KPOL-FM

17. Brazil of the North

94 FM Stereoeoeo 94 FM Stereoeo (fade)

18. Lush Island

94 FM

19. Road to Romance

You're on the road to romance KPOL-FM Stereoeoeo Island

20. Adam and Eve in Paradise

KPOL-FM

Summer Grid

1. WWDC for sun watchers
2. WWCD summer in Washington
3. WWDC summer night (a capella)
4. WWDC summer music in the city
5. WWDC a fun thing (no baritone sax)
6. WWDC 1260 (all girl vocal)
7. WWDC lake report
8. WWDC for sun watchers, (repeat 6 times) (same as cut #1 but with long ending, can be edited)
9. WWDC a fun thing
10. WWDC for a summer Sunday afternoon
11. WWDC weekend
12. WWDC the summer music affair
13. WWDC sun time
14. WWDC for sun watchers (a capella)
15. WWDC the sound of summer
16. WWDC summer fun
17. WWDC for the fun set

Pre-records

1. Summer Sunday
2. Summer scene
3. Fun Set
4. (Instrumental)
5. Summer night (a capella)
6. Summer fun (a capella)

Super Country

1. Overture

KLAC Los Angeles Country

2. Good Day

Have a good day KLAC

3. Memories

KLAC country memories

4. Legal ID (with DJ Names)

- a. KLAC, Los Angeles Bob Kingsley
- b. KLAC Los Angeles Harry Newman

5. Big Country

KLAC Los Angeles country

6. Hee Haw

KLAC Los Angeles country, country

7. Yesterday

KLAC yesterday

8. Weather

KLAC weather

9. Sweet Potator

Good things happen to people who listen to KLAC

10. Happy Memories

KLAC happy memories

11. Lalo West

KLAC Los Angeles country

12. Ponder So-So

KLAC Los Angeles country

13. Cramer Legal

KLAC Los Angeles

14. Country Power

KLAC country power

15. Dixie
KLAC Los Angeles country

16. Power Repeat
KLAC Country power

17. There's Only One
KLAC there's only one

18. Spanish Gnat
KLAC Los Angeles country

19. Trucker Song (Long)
I'm a headin' down the open road, greased up like an old fifth wheel, a "C" clamp on my radio dial, got my radio locked on KLAC. KLAC truck radio country.

20. Trucker Song (Short)
KLAC truck radio country

21. Hoedown
Happy time, KLAC Los Angeles country

22. Easy Rider
KLAC Los Angeles country

23. Country Pick
KLAC country pick

24. Pickin' Grinnin'
Pickin' grinnin,' playin' music 24 hours a day KLAC

25. First on your Dial
KLAC first on your dial

26. Remember
KLAC remember

DJs

27. KLAC Jay Lawrence music country

28. Bob Kingsley

29. KLAC Charley-O

30. KLAC proudly presents Mr. Marvelous, Deano Day

31. Slippin' around with Deano Day

32. KLAC Tony Taylor
33. KLAC Joe Yokum
34. Overnight with KLAC Harry Newman
35. KLAC Jay Lawrence (fast)
36. KLAC Jay Lawrence (slow)
37. KLAC here's Jay

38. Career Girl
KLAC career girl

39. Country Club
KLAC country club

40. Community Call
KLAC community call

41. Music Country
KLAC music country (repeat)

Pre-records

42. News open with pad
43. News open without pad
44. News open instrumental
45. News open
46. Billboard pad "Big Country"
47. Female artist
48. Male artist
49. Moog sig
50. Moog sig
51. Moog fanfare
52. Moog
53. Chime sig
54. Hard fast ½ sig

Super Summer 72

1. Get happy

Sun fun, KQWB

2. Join Us

If you've got the time, we've got the summer KQWB

3. Weekend

Summer is a giant weekend on KQWB

4. Summer Calendar

KQWB with a summer note

5. Legal ID

KQWB Fargo Morehead super summer

6. Super Summer Golden

Summer of '63 (through '72)

7. Weather

KQWB super summer weather (pad)

8. For Those Who Got A Head

(News bust pad)

9. Sunglow

KQWB it's a picnic

10. A Capella Sig

KQWB (fast)

11. Graduation Goldens (Contest)

- a. Starting soon
- b. Now, it's here
- c. Hey, let's play
- d. Super summer winner

12. Vacation Voice (Contest)

- a. Starting soon
- b. Now it's here
- c. Hey, let's play

13. Golden Bells (Contest)

- a. Starting soon
- b. Now it's here
- c. Hey, let's play

Pre-records

1. Summer of '63 (through '72)
2. Time to turn so you won't burn
3. Summer time
4. Super summer
5. Summer gold
6. Summer splash
7. Have a super summer day
8. Summer fun
9. Summer sound effects and :30 music pad)

Tel-A-Pellas

1. Famous 56 DJ (up to 7 names)
2. WFIL it's number one
3. Famous 56 feature album
4. WFIL double play
5. WFIL triple play
6. WFIL four in a row
7. Famous 56 remember
8. WFIL weather
9. WFIL sports
10. WFIL Sunday
11. WFIL Monday
12. WFIL Tuesday
13. WFIL Wednesday
14. Famous 56 Thursday
15. Famous 56 TGIF
16. WFIL Saturday
17. WFIL time
18. WFIL bulletin board
19. Famous 56 pick hit
20. Famous 56 power play
21. Famous 56 more music
22. Famous 56 much more music
23. WFIL tellin' it like it is
24. Famous 56 golden weekend
25. Famous 56 millionaire

The Music People

The Music People (Series Evolution '73) is designed to be compatible with Revolution '72. It is unique, but more functional and practical than '72. PAMS will present both series together and allow stations to cross choose. The Music People will utilize vocal style ranging from Carpenters, Chicago, James to Stills. All cuts are extremely functional: cuts 9, 10, 11, 12, 13, and 14 may utilize lyrics of either "WQAM the Music People" or just "WQAM." Also the station may utilize these backgrounds for production purposes. There are no intros that do not utilize the theme "The Music People." Both "The Music People" and "Music People" phrases are utilized but whenever just the phrase "Music People" is utilized with the "the" omitted, the "Music People" melody is utilized. Sweeps are utilized through the package to establish continuity.

1. WQAM (vocal a capella) (The) band answers with melody of "The Music People." Vocal group answers "The Music People." Band holds pedal under vocal "The Music People." Style of vocal group: The Carpenters.
2. Legal People Band does gliss up to "music People" melodically, vocal group sings "WQAM," band glisses down to pedal, vocal group sings over pedal "Miami." The style of the cut is similar to (the group) Chicago both instrumentally and vocally. (Note: title is spelled "Leagle" on lyric sheets.)
3. Fast Slow More Music Vocal group sings fast "WQAM," band answers with "The Music People," then band pedal over which vocal group sings "More Music." Vocal style: Carpenters. Band style easy, utilizes strings and brass (preferably trombones). Utilizes strings for sweeps up and down into pedal.
4. Slow Fast More Music Vocal group sings slow (a capella) "WQAM." Band answers with melody of "The Music People," band sweeps down to pedal of which group sings "More Music" fast. Band is hard and exciting utilizing big brass, piccolos, toms, congas (optional) or tymps. Cut must have power vocally as well as instrumentally. There should be contrast between front and ending.
5. Weather Vocal starts a capella cold, band joins under "Music People." Lyrics: WQAM (band gliss up of "The" to vocal group singing "Music People Weather.")
6. Disk Jockey Pedal Launches Band states melody of "The Music People," holding last note for announcer copy over i.e.: "You're listening to WQAM's music person Jack Thayer."

7. Pyramid The Music People Vocal group sings “WQAM,” band states melody “The Music People.” Vocal group answers “The Music People.” Contemporary rhythm, strings, vocal group a la Elton John, easy but contemporary cut.
8. Jazz Weekend “WQAM Music People Weekend.” No instrumental intro, band and vocal start simultaneously. It changes tempo at “Music People.” This cut out of necessity needs to be kept short. Ending “Music People Weekend,” should really move, i.e., $\frac{3}{4}$ to bar one, $\frac{6}{8}$ or $\frac{2}{4}$ with no band ending. Fill gliss between “WQAM” and “Music People.” WQAM sung in jazz $\frac{3}{4}$. Utilize strings and brass.
9. Strings ‘N Sweep Strings over contemporary rhythm play melody of “The Music People,” then gliss down to pedal for vocal over “WQAM.”
10. Brass and Sweep Chicago style brass intro of melodic line “The Music People,” then gliss downward for pedal vocal over “WQAM.”
11. R&B ‘N Sweep Big J. Brown type sound states “The Music People,” then the gliss down to pedal for vocal over “WQAM.” Hard vocal group sound.
12. Happy ‘N Sweep Ocarina and flute for guitars, flute, etc. with fiddles and happy contemporary sounds as intro doing melody “The Music People,” then sweep down to pedal for vocal over “WQAM.”
13. Gospel Sweep Funky gospel instrumental doing intro of “The Music People” theme then gliss down to pedal for vocal over “WQAM.”
14. Fuzz Rock ‘N Sweep Fuzz rock intro of “The Music People” then gliss down to pedal for vocal over “WQAM.”
15. Sweep ID Instrumental sweep into pedal “WQAM” over.
16. Theme Billboard The Music People To be recorded and written in such a manner as to yield a short vocal intro, short vocal front with pad, pad with vocal close, or just close. Lyrics for vocal front: “Music by the people, for the people, music for music people by the music people.” Pad approximately :30 seconds. Then close vocal: “Music center for Miami, WQAM, the music people for music people.”

1. This is San Francisco, lovely city by the bay KNBR (pretty guitars, group/guys)
2. through 5. This is San Francisco, lovely city by the bay. This is San Francisco, yesterday's dreams today. Mother of cable cars, topless bars, old Chinatown at dark, Golden Gate Park. Star-studded city by fog and mist, yet warm and responsive, a poet, a humorist. This is San Francisco, light of the poet's verse. This is San Francisco, Venus of the universe. (Instrumental bridge) This is San Francisco, light of the poet's verse, Venus of the Universe. (Note: Any change on this cut counts as four cuts)

(Spoken Narrative, over talk-over pad which is a pre-record of package)

6. KNBR San Francisco (dramatic sig city)
7. This is San Francisco, KNBR (with organ, strings, guys)
8. This is San Francisco, KNBR (with sax, girls/guys)
9. This is San Francisco, KNBR (girls a la Brazil 66)
10. This is San Francisco, KNBR (up-tempo with flute)
11. This is San Francisco, KNBR (guitar and strings)
12. 68... This is San Francisco, KNBR (brass rocker)
13. KNBR San Francisco (vibes)
14. KNBR This is San Francisco, wah, wah, ooo, wah (etc.) This is San Francisco, KNBR (bar room piano)
15. This is San Francisco, KNBR (slow and easy)
16. The sound of San Francisco, KNBR (with brass solo)
17. This is San Francisco, oohh, KNBR (Carpenter up-date)
18. This is San Francisco, KNBR (flute)
19. This is San Francisco, KNBR (a capella)
20. KNBR (guitars)

21. This is San Francisco, KNBR (rock moog sweep)

22. This is San Francisco, KNBR (electronic band with sweep city)

(Same as cut 1) This is San Francisco, lovely city by the bay, KNBR

23. (Only singing will be redo, announcer narrative over talk-over pad with vocal ending) This is San Francisco, KNBR

(Total of 23 cuts in the series plus one pre-record)

Tuned Young (Custom Series #1)

1. Starter

Start the world, we're getting on WFAA Dallas radio tuned young

2. All Ages

WFAA Dallas radio for young people of all ages

3. Spring Weather

WFAA spring tuned weather

3a. Spring Instrumental

(Full sig)

4. Day Like Today

WFAA tuned for a day like today (either ½ sig)

5. Smack Dab

You're smack dab in the middle of something young WFAA Dallas radio

6. Summer Weather

WFAA weather summerized

7. Sun Tuned

WFAA sun tuned for summer people

8. Going Places Weekend

Every day's a young day, especially Saturday and Sunday, when you're going places with WFAA Dallas radio

9. Tijuana Sig

(Tijuana Brass full sig)

10. Up to Something

WFAA up to something young

11. Autumn Weather

WFAA autumn action weather

12. Windy Sig

(Instrumental full sig)

13. Lucky Sig

(Instrumental full sig)

14. Winter Weather

WFAA weather winterized

15. Cozy Up

Cozy up, stay winter warm with WFAA, Dallas radio, tuned young

16. Tuned Young

WFAA Dallas radio tuned young

17. Other Words

(Full instrumental sig) in other words, WFAA Dallas radio

18. Starbright

WFAA star bright

19. Pretty Sig

WFAA Dallas radio 820

20. Half Sig

WFAA (1/2 sig)

21. Sports

WFAA sports in action

22. Millionaire

WFAA Dallas millionaire

23. Young at Heart

WFAA Dallas radio young at heart

24. Billboard

WFAA Dallas radio, community bulletin board

25. Church A Capella

WFAA reminds you, let church be a part of your weekend

26. Full Sig

WFAA Dallas radio

27. A Capella Sig

WFAA Dallas radio

28. Tuned Young A Capella

29. Tuned Young Fanfare
(Instrumental tuned young)

30. Tuned to the Key
WFAA tuned to the key of Big D, tuned young

News Pre-records

- 1. Bulletin**
- 2. Asian**
- 3. Washington**
- 4. Russia**
- 5. New York**
- 6. London**
- 7. Paris**
- 8. South America**
- 9. Greek**
- 10. Africa**
- 11. Far East**
- 12. German**

V.I.P.

1. Double Sig
WBNS 1460 WBNS
2. Chris' Boogie
WBNS
3. Pretty Open
WBNS
4. Loneliness
WBNS
5. Swing Weather
WBNS Columbus weather
6. Guitars
WBNS
7. Guitars
WBNS
7. Legal
WBNS Columbus
8. Bubble Gum
WBNS WBNS
9. Funky Baby
WBNS
10. Gloria's Blues
WBNS 1460
11. Short Rock
WBNS
12. Charles
WBNS
13. Promo with Pad
WBNS breakfast news service

Winter

1. Winter cold turns to winter warm with WWDC
2. WWDC winter warm
3. Winter weekends go better with WWDC
4. Break the ice with WWDC
5. Winter in Washington on WWDC
6. WWDC winter time
7. WWDC winter one one one one one (repeat and fade)
8. WWDC makin' winter wonderful (repeat, fade)

WBT Music and More

1. 1110 WBT
2. 1110 WBT, Charlotte
3. 1110 WBT, Charlotte
4. 1110 WBT
5. Music and more, WBT
6. H.A. Thompson for someone special like you, 1110 WBT
7. Music and more WBT
8. 1110 WBT
9. Carolina, you're something special to WBT
10. 1110 WBT
11. Music and more, WBT
12. WBT
13. 1110 WBT
14. Music and more WBT
15. 1110 WBT
16. Music and more WBT
17. 1110 WBT
18. Carolina, you're someone special to WBT
19. 1110 WBT
20. Music and more WBT
21. Good morning' Bob. Good mornin' mornin' Bob. It's a mighty fine mornin'.
 Good mornin' you all.
22. 1110 WBT
23. Music and more WBT

CBS IV (WCBS-FM) Gold Evolution

1. Westchester (short starter)
2. Central Park (impact)
3. Bronx (impact)
4. Comets (transition medium to slow)
5. Platter to Letter (old to new, slow to fast)
6. Machine Leroy (transition fast to slow)
7. Wary Jerry (old to new transition)
8. Traffic (medium to slow transition)
9. Disco (medium to fast transition)
10. Harlem (old to new long)
11. Harlem 2 (old to new short)
12. Top Jock (up to six names included)
13. Bottom Jock (up to six names included)
14. Brooklyn (short starter)
15. Manhattan (impact)
16. Wall Street (pretty starter)
17. Staten (out of cluster medium to fast special use transition)
18. Holland Tunnel (old to new medium to fast transition)
19. Fats to Sax (old to new medium to fast transition)
20. Fire Island (special use starter)
21. Fats to Gold (solid gold promo)
22. Blank Eyes (special purpose, New Year)
23. Long Island (sweep special)
24. No Sweat (medium shotgun)
25. Future gold (starter, fast)
26. Love UN (starter medium to slow transition)
27. Get Down (special purpose starter medium to fast transition)
28. Taxi (fast shotgun)
29. High Strung (slow starter)
30. Gold Evolution Promo (:60 seconds)

WEEI-FM

1. WEEI-FM
2. Put a little love in your music WEEI-FM
3. Walking around the Commons when much to my surprise, I close my eyes and hear the music we shared and we're together again. WEEI-FM, 103
- 3a. WEEI-FM 103
4. Along the river to the bay, the nicest things happen to your day on WEEI-FM
5. Sunshine smilin' on you, you and your man and your music keep the clouds away with WEEI-FM 103 (girl solo)
6. Sunshine smilin' on you, you and your man and your music keep the clouds away with WEEI-FM, 103 (girl solo with back-up girls)
7. You and your man and your music keep the clouds away with WEEI-FM 103
8. We've got something you can stay with, WEEI-FM (solo)
9. We've got something you can stay with, WEEI-FM (girls in unison)
10. Music radio WEEI-FM
11. They're playin' music for the two of us, listenin' together WEEI-FM
12. When you're alone, we're together WEEI-FM
13. WEEI-FM (guys)
14. WEEI-FM (full group)
15. WEEI-FM (solo)
16. Say you'll never leave me, your love's the light that keeps the music playing WEEI-FM
17. Music radio WEEI-FM
- 17a. WEEI-FM

18. Fall in love with WEEI-FM

19. Music radio WEEI-FM 103

WLS Custom 1971

1. Basic Fast Sig (3/71 #3)
2. Basic Slow Sig (3/71 #2)
3. Number One Yesterday (Fast) (3/71 #4)
4. Number One Yesterday (Slow) (3/71 #4)
5. Double Yesterday (F/S) (3/71 #5)
6. Yesterday (F/F) (3/71 #6)
7. Double Yesterday (S/S) (3/71 #8)
8. Number One Yesterday (S) (3/71 #7)
9. Morning D.J. (3/71 #1)
10. More Hits More Often (S/F) (6D)
11. DJ Plays More Music (9B)
12. Fast DJ (6B)
13. More Hits More Often (S/F) (6D)
14. All Summer Long All Hit Music (KGO)
15. Fast A Capella Sig
16. Slow A Capella Sig
17. The Big 89 Fast A Capella
18. Brass Reverb Sig (3C)
19. Guitar Wah Wah Sig Number One (F) (10B)
20. Number One (S) (10A)
21. Number One Yesterday (F/S) (10A)
22. More Hits More Often (F/F) (8A)
23. Fast Sig (3A)
24. Slow Sig (3B)
25. More Music (S/F) (7A)
26. More Music (F/S) (7B)
27. Lalo Sig (6A)
28. Double Yesterday (S/S) (14B)
29. Fuzz Sig (21)
30. Yesterday (S/S) (14D)
31. Yesterday (14C)
32. Hit Parade Sound (F/S) (12B)
33. All The Hits All the Time (11A)
34. More Hits More Often (S/S) (8B)
35. Yesterday Years (1959-1971) (17A)

Pre-records

1. News
2. Days of Week Weather
3. Weekend Weather
4. ½ Sig Staging Bed (WLS)

WLS '73 (demo 1)

1. String Sweep
Music radio WLS
2. Pretty Blender
Music radio WLS
3. Blender M.R. Brass
Music radio WLS
4. Far Out Blender
Music radio WLS
5. Traditional
WLS
6. Split Trans
Music radio WLS
7. Slow Split Trans
Music radio WLS
8. Brass Kicker
WLS
9. Swing Shot
Music radio WLS
10. A Capella
WLS
11. A Capella
89
12. DJ
Fred Winston Music radio WLS
13. Split Grid
89 WLS
14. We Believe
We believe in music, music radio WLS
15. TV Promo

WLS (pad)

16. Mello Logo

WLS

17. Show Grid

WLS 89

18. Show Grid

WLS music radio

19. Show Grid

WLS/WLS

20. Show Grid

WLS/WLS

21. Legal 71

Music radio WLS Chicago

22. A Capella

Music radio WLS Chicago

23. Rock Legal 70

Music radio WLS Chicago

24. A Capella

Music radio WLS Chicago

25. Short Legal 70

Music Radio WLS

26. A Capella

Music radio WLS Chicago

WLS 73 (Energy)

1. WLS
2. 89 WLS
3. Music radio WLS
4. Music radio WLS
5. WLS
6. Music radio WLS
7. WLS
8. 89 Music radio WLS
9. WLS
10. Music radio WLS
11. WLS
12. Music radio WLS
13. Music radio WLS
14. WLS
15. WLS
16. Music radio WLS
17. (Instrumental)
18. Jim Kerr, music radio WLS
19. Yvonne Daniels music radio WLS
20. Steve King music radio WLS
21. John Landecker music radio WLS
22. Bob Sirrot music radio WLS
23. J.J. Jeffrey music radio WLS
24. Fred Winston music radio WLS
25. WLS, Chicago

1. Excitement

WLS

2. Stretch

89 WLS

3. Stretch B

Music radio WLS

4. Stretch B Version 2

Music radio WLS (band out earlier)

5. Pedal

WLS

6. Music Radio Drums

Music radio WLS

7. Music Radio Without Front Vocal

WLS

8. Dynamite

89 music radio WLS

9. Hi Energy

WLS

10. M.R. Blender

Music radio WLS

11. Traditional

WLS

12. Splittin' Medium Sig

Music radio WLS

13. Splittin' Fast Sig

Music radio WLS

14. Slow Sig

WLS

15. Fast Sig

WLS

16. M.R. Sig
Music radio WLS

17. News
(No vocal)

18. - 24. DJ Cut
Jim Kerr Music radio WLS

25. Legal
WLS Chicago

WLS 74

1. WLS, Chicago
2. WLS
3. WLS
4. 89
5. Music radio WLS
6. WLS
7. Music radio WLS
8. The music you like, WLS
9. Fifty years of service, WLS
10. (pad) Music radio WLS
11. WLS
12. Music energy WLS
13. Fifty years of service, WLS
14. The best music, WLS
15. The most music, WLS
16. WLS
17. Yvonne Daniels WLS
18. Music radio WLS
19. 89 WLS
20. The music sounds best on WLS
21. The music you like, WLS

1. M.R. Scooter (BT #3)

Music radio WLS

2. Honky 89 (BT #4)

Music radio WLS

3. Mood 89 (BT #5)

Music radio WLS

4. Kung Fu (BT #9)

WLS

5. Soft MS & B (BT #10)

The music sounds best on WLS

6. Los Jokays (BT #13)

John Records Landecker WLS

7. Boogie Check (BT #14)

Hey, now, wanna boogie, wanna boogie, let's boogie check, wanna boogie, wanna boogie, let's boogie check, John Records Landecker, WLS

8. Chicagoland (BT #1)

Music radio WLS

9. Double Take (Old #6) WLS

WLS

10. Electroglide (BT #6)

WLS

11. Outavit (BT #7)

89 WLS

12. Into It (BT #*)

89 WLS

13. WWIII (BT #11)

The best music WLS

14. Gnik Lorac (BT #12)

The best music WLS

WLS 76 featuring F, M & N

Features

1. Sfort

The best music WLS

2. Cruex

Fred Winston WLS

3. Pat C

The best music WLS

4. Boogie

Don't try to lay no boogie-woogie on the king of rock and roll, Steve King WLS

5. Eau de Stock

Music radio WLS

6. B.S. Love

How's your love life? Here's the B.S. Love Counselor (a capella)

7. Falling

The music sounds best on WLS

8. Whee

Whee music radio WLS

9. Sing

89 WLS

10. Summer

Summer sounds best on WLS

11. PT 89

Music radio WLS

12. Song

89 WLS

13. 3rd Floor

Music radio WLS

14. Say It

Say it and win WLS

Meat and Potatoes

1. Also

Music radio WLS

2. Ostrich

Music radio WLS

3. Space

The best music WLS

4. Zollar

Music radio WLS

5. Saturday

The best music WLS

6. Halluce

WLS

7. Benny

Music radio WLS

8. Whoopee

89 WLS

9. At 5

WLS

10. Twas

The best music WLS

11. Chi-Hi

WLS

12. Irving

The best music WLS

13. Marshall's Field

The music sounds best on WLS

14. Legal

Music radio WLS Chicago

15. Sung
89 WLS

16. Cal City
The best music WLS

Nuts and Bolts

(All lyrics below are simply “WLS.”)

1. Chimney Sweep
2. Jock Shot
3. Benny Bot
4. Scoop
5. Cal Bot
6. Undys
7. I.C. Bot
8. Win Bot
9. Sing Bot

WLS Windy

1. Ostrich

Music radio WLS

2. Space

The best music WLS

2a. Space, Edit

WLS

3. Irving

The best music WLS

3a. Irving, Edit

WLS

4. Halloc

WLS

5. Sfort

Waaaaah! The best music WLS

5a. Sfort, Edit

WLS

6. Pat C

The best music WLS

6a. Pat C, Edit

WLS

7. A Mac

WLS

8. A Run

WLS

9. Third Floor

Oooh, ooh music radio WLS

9a. Third Floor, Edit

WLS

10. Chi Hi

WLS

11. At 5 on the Outer Drive

WLS

12. Blues for Wabash

WLS

13. Eau de Stock

Music radio WLS

13a. Eau de Stock, Edit

WLS

14. Loop Scoop

Music radio WLS

14a. Loop Scoop, Edit

WLS

15. Take the I.C.

The best music WLS

15a. I.C., Edit

WLS

16. Cal City

The best music, WLS

16a. Cal City, Edit

WLS

17. Marshall's Field

Music sounds best WLS

18. State Street

WLS

19. Injuns

Music Radio WLS

19a. Injuns, Edit

WLS

20. Four

WLS

21. Whoopee

Ooh, ooh, ooh WLS

22. PT89

Music radio 89 WLS

22a. PT89, Edit

WLS

23. Saturday

The best music, WLS

23a. Saturday, Edit

WLS

24. Twas

The best, the best music, WLS

24a. Twas, Edit

WLS

25. Zolar

Music radio WLS

25a. Zolar, Edit

WLS

26. Whee

Whee! Music radio, WLS

26a. Whee, Edit

WLS

IMAGINEERED BY

RAM®

Living Radio...

IMAGINEERED BY *FERN*

4141 OFFICE PARKWAY
CENTRAL PARK PLAZA
DALLAS 4 TEXAS

CENTER TEAM
TEAM HIGH SCHOOL

WAVE
Radio!

SUN SPOT

PLUS

TOP SECRET

Copyright FAMS Advertising Agency, Inc. Dallas, Texas, 1961

SOUND OF THE CITY

a New
twist?

MUSICAL
FUN
TESTS

PAMS

PRODUCTIONS OF DALLAS
3123 KNOX ST., DALLAS 5, TEXAS

©Copyright PAMS Advertising Agency, Inc., Dallas, Texas, 1961

PAMS Series #16-A/Musical Fun Tests/Date

PAMS

NEW

FRONTIER

PAMS PRODUCTIONS, 3123 KNOX, DALLAS, TEXAS LA6-7721

PAMS NEW FRONTIER Series No. 17 7 1/2" L.P.S. Date

Copyright © PAMS Amusement Agency, Inc. Dallas, Texas, 1961

SONOSATIONAL*

IMAGINEERED
BY *PAMS*

4141 OFFICE PARKWAY • CENTRAL PARK PLAZA
DALLAS 4, TEXAS • Taylor 7-0901

*SERIES NO. 18 FEATURING
PAMS EXCLUSIVE MAGIC MUSIC AND SONOVOX

PAMS SONOSATIONAL SERIES NO. 18 1 1/2 I.P.S. DATE

© COPYRIGHT PAMS ADVERTISING AGENCY, INC., DALLAS, TEXAS, 1961

PERSONALITY THEMES

SERIES 19

IMAGINEERED BY

PAMS

PAMS SERIES 19 / PERSONALITY THEMES / 7½ I.P.S. / DATE _____

© COPYRIGHT PAMS, INC. 4141 OFFICE PARKWAY, CENTRAL PARK PLAZA, DALLAS 4, TEXAS, 1962

EVERYBODY TALKS ABOUT THE WEATHER NOW...

WEATHERETTES

SERIES 20

IMAGINEERED BY

PAMS

PAMS SERIES 20 / WEATHERETTES / 7½ I.P.S. / DATE _____

© COPYRIGHT PAMS, INC., 4141 OFFICE PARKWAY, CENTRAL PARK PLAZA, DALLAS 4, TEXAS, 1962

THE
FRIENDLY
GIANT

SERIES 21

The Complete Collection!

PAMS

IMAGINEERED BY

PAMS SERIES 21 / THE FRIENDLY GIANT / 7 1/2 IPS / Date__

COPYRIGHT PAMS INC. 4141 OFFICE PARKWAY, CENTRAL PARK PLAZA, DALLAS, TEXAS 1962

FANS

IMAGINEERED BY

SONO· MAGIC

SERIES 22

IMAGINED BY

SERIES 23

H.M.S.

THE MAGIC OF ANIMATED SOUND

ANI-MAGIC

his & her radio

SERIES 24 ■

IMAGINEERED BY

FMG

SERIES 25 _____

"The Happy Difference"

FANS

IMAGINEERED BY

LET'S GO

AMERICA

SERIES 26

IMAGINEERED BY

FAM

SET

WHERE THE ACTION IS

IMAGINEERED BY

F&N

SERIES 27

FRANK MEYER

....Happiness

IS A THING
CALLED . . .

FANZ®

SERIES **28**

FRANK BROWN

SERIES
29

GO GO

IMAGINEERED BY F&N[®]

The N' Set

SERIES 30

FEATURING

the
GOLD
PUSSY
CATS

1996

IMAGINEERED BY

RAM®

series 32 *imagineered by*

FANB®

good
timer!

SWISZLE®

FUN

FUN®

series

33 A

FUN Vibrations

Imagined by

FUN®

FUN

FUN\$®

series
33 B

Just for FUN

Imagineered by

FUN\$®

IMAGINEERED BY

FAN'S

SERIES 34

NEW

CLEANER SOUND

ALL

The most powerful
name in sound

FABulous

**RADIO
ACTIVE**

WITH

10 TRK. PLUS

IMAGINEERED BY **FAB**®

IMAGINEERED BY

RAM®

IMAGINEERED BY

FAM®

IMAGINEERED BY

RAM®

玩字