

15260 VENTURA BOULEVARD
5TH FLOOR
SHERMAN OAKS, CALIFORNIA 91403-5339
TELEPHONE (818) 377-5300
FAX (818) 377-5333

Website: <http://www.premiereradio.com>

Show Code: #06-37
Show Date: Weekend of September 9-10, 2006
Disc One/Hour One

Opening Billboard: :05 Check 'N' Go
Seg. 1 Track 1
Content: **THEME: Famous B-Sides**
#10 "WHEN DID YOU FALL (IN LOVE WITH ME)" – Chris Rice
"8TH WORLD WONDER" – Kimberley Locke
THEME: "MAGGIE MAY" – Rod Stewart

Commercials: :30 Check 'N' Go
:30 National Assoc.
:60 Rozerem
Outcue: "...mermaids, gargoyles, dragons."

Segment Time: 16:20

Local Break: 2:00

Seg. 2 Track 2
Content: #9 "THE RIDDLE (YOU & I)" – Five For Fighting
EXT: "DANIEL" – Elton John
THEME: "THE GREATEST LOVE OF ALL" – Whitney Houston
"BARELY BREATHING" – Duncan Sheik

Commercials: :30 Tylenol Headach
:30 Match.com
:60 Overstock.com
Outcue: "...about the 'O'."

Segment time: 20:00

Local Break 2:00

Seg 3 Track 3
Content: "DON'T STOP" – Fleetwood Mac
#8 "BLACK HORSE & THE CHERRY TREE" – K.T. Tunstall
THEME: "SOMETHING" – The Beatles
#7 "WHO SAYS YOU CAN'T GO HOME" – Bon Jovi f/ Jennifer Nettles

Commercials: :30 RE/MAX/Resident
:30 Walmart/Retail
Outcue: "...it's game time."

Segment time: 15:48

Local Break 1:00

Seg 4 Track 4
*****This is an optional cut - Stations can opt to drop song for local inventory*****
Content: AT10 Extra: "HOLD ON TO THE NIGHTS" – Richard Marx
Outcue: "...To The Nights." NO JINGLE

Segment time: 3:53

Hour 1 Total Time: 61:01

END OF DISC ONE ---- DISC TWO STARTS AT SEGMENT FIVE

15260 VENTURA BOULEVARD
5TH FLOOR
SHERMAN OAKS, CALIFORNIA 91403-5339
TELEPHONE (818) 377-5300
FAX (818) 377-5333

Website: <http://www.premiereradio.com>

Show Code: #06-37

Show Date: Weekend of September 9-10, 2006

Disc Two/Hour Two

Seg. 5 Track 1

Content:

Insert Local ID over :06 jingle bed

"MISSING YOU" – John Waite

#6/ **LDD:** "EVER THE SAME" – Rob Thomas

THEME: "FOOLISH GAMES" – Jewel

"TO WHERE YOU ARE" – Josh Groban

Commercials:

:30 Tylenol Headach

:30 Match.com

:60 Rozerem

"...babies, singing babies."

Outcue:

Segment time: 20:08

Local Break 2:00

Seg. 6 Track 2

Content:

#5 "BECAUSE OF YOU" – Kelly Clarkson

"EASY LOVER" – Phillip Bailey w/Phil Collins

THEME: "I WILL SURVIVE" – Gloria Gaynor

Commercials:

:30 RE/MAX/Resident

:30 NBC/Studio 60 o

:30 National Assoc.

:30 Match.com

"...com for details."

Outcue:

Segment time: 14:41

Local Break 2:00

Seg. 7 Track 3

Contents:

#4 "YOU'RE BEAUTIFUL" – James Blunt

EXT: "(DON'T YOU) FORGET ABOUT ME" – Simple Minds

THEME: "BOOGIE SHOES" – KC & The Sunshine Band

"DON'T KNOW WHY" – Norah Jones

Commercials:

:30 Tylenol Headach

:30 Check 'N' Go

"...licensed check cashier."

Outcue:

Segment time: 15:44

Local Break 1:00

Seg 8 Track 4

*****This is an optional cut - Stations can opt to drop song for local inventory*****

Content:

AT10 Extra: "SUMMER BREEZE" – Seals & Crofts

Outcue:

"...Crofts from 1972." NO JINGLE

Segment time: 3:33

Hour 2 Total Time: 59:06

END OF DISC TWO -- DISC THREE STARTS AT SEGMENT NINE

15260 VENTURA BOULEVARD
5TH FLOOR
SHERMAN OAKS, CALIFORNIA 91403-5339
TELEPHONE (818) 377-5300
FAX (818) 377-5333

Website: <http://www.premiereradio.com>

Show Code: #06-37

Show Date: Weekend of September 9-10, 2006

Disc Three/Hour Three

Seg. 9 Track 1

Content:

Insert local ID over :06 jingle bed

"ADIA" – Sarah McLachlan

"KARMA CHAMELEON" – Culture Club

#3 "WHAT'S LEFT OF ME" – Nick Lachey

THEME: "INTO THE GROOVE" – Madonna

Commercials:

:30 RE/MAX/Resident

:30 Western Union

:60 Overstock.com

Outcue:

"...about the "O".

Segment time: 19:09

Local Break 2:00

Seg. 10 Track 2

Content:

"DESPERADO" – The Eagles

EXT: "BEAUTIFUL" – Christina Aguilera

THEME: "UNCHAINED MELODY" – The Righteous Brothers

Commercials:

:30 Match.com

:30 Walmart/Retail

:60 Rozerem

Outcue:

"...mermaids, gargoyles, dragons."

Segment time: 14:46

Local Break 2:00

Segment 11 Track 3

Content:

#2 "BAD DAY" – Daniel Powter

THEME: "I FEEL THE EARTH MOVE" – Carole King

Commercials:

:30 Tylenol Headach

:30 National Assoc.

Outcue:

"...American dream everyday."

Segment time: 7:30

Local Break 1:00

Seg. 12 Track 4

*****This is an optional cut - Stations can opt to drop song for local inventory*****

Content:

AT10 Extra: "HIT ME WITH YOUR BEST SHOT" – Pet Benatar

Outcue:

"...Your Best Shot." NO JINGLE

Segment time: 2:55

Seg. 13 Track 5

Content:

#1 Tylenol

THEME: "CANDLE IN THE WIND '97" – Elton John

1 "UNWRITTEN" – Natasha Bedingfield

Close Billboard:

RE/MAX

Outcue:

"...agents, outstanding results."

Segment Time: 11:03

Hour 3 Total Time: 60:23

Total Show Time: 3:00:30

Track 6 & 7 – American Top 10 Show Promos

END OF DISC THREE