

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: #06-43

Show Date: Weekend of October 21-22, 2006

Disc One/Hour One

Opening Billboard: None

Seg. 1 Track 1

Content:

THEME: Top Solo Men of the '80's

#10 "WHO SAYS YOU CAN'T GO HOME" – Bon Jovi f/ Jennifer Nettles

"TURN THE BEAT AROUND" – Gloria Estefan

THEME: "ONE MORE NIGHT" – Phil Collins

Commercials:

:30 RE/MAX/Resident

:30 Yellow Tail

:30 Toys R Us

:30 Match.com

Outcue:

"...com for details."

Segment Time: 16:00

Local Break: 2:00

Seg. 2 Track 2

Content:

#9 "BECAUSE OF YOU" – Kelly Clarkson

BB: Classic Love Song – "UP WHERE WE BELONG" – Jennifer Warnes & Joe Cocker

THEME: "ALL NIGHT LONG" – Lionel Richie

"SAY YOU LOVE ME" – Fleetwood Mac

Commercials:

:30 Zen Puppy

:30 Overstock.com

:60 Rozerem

Outcue:

"...mermaids, gargoyles, dragons."

Segment time: 19:02

Local Break 2:00

Seg 3 Track 3

Content:

"FOREVER AND FOR ALWAYS" – Shania Twain

#8 "EVER THE SAME" – Rob Thomas

THEME: "SHE'S GOT A WAY" – Billy Joel

#7 "YOU'RE BEAUTIFUL" – James Blunt

Commercials:

:30 Match.com

:30 IAMS Dogs

Outcue:

"...better on IAMS."

Segment time: 17:39

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: "I DON'T WANNA FIGHT" – Tina Turner

Outcue:

"...Don't Wanna Fight." NO JINGLE

Segment time: 3:04

Hour 1 Total Time: 60:45

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: #06-43

Show Date: Weekend of October 21-22, 2006

Disc Two/Hour Two

Seg. 5 Track 1

Content:

Insert Local ID over :06 jingle bed

"STOP! IN THE NAME OF LOVE" – The Supremes

#6 "THE RIDDLE (YOU & I)" – Five For Fighting

THEME: "YOUNG TURKS" – Rod Stewart

"ONLY WANNA BE WITH YOU" – Hootie & The Blowfish

Commercials:

:30 Bounty Carnegie

:30 Zen Puppy

:60 Mediabase Music

"...mediabase music minute."

Outcue:

Segment time: 18:56

Local Break 2:00

Seg. 6 Track 2

Content:

#5 "BLACK HORSE & THE CHERRY TREE" – K.T. Tunstall

"STAYIN' ALIVE" – The Bee Gees

THEME: "WHILE YOU SEE A CHANGE" – Steve Winwood

Commercials:

:30 IAMS Dogs

:30 Match.com

:30 Yellow Tail

:30 Overstock

"...about the 'O'."

Outcue:

Segment time: 13:00

Local Break 2:00

Seg. 7 Track 3

Contents:

#4 "WHAT'S LEFT OF ME" – Nick Lachey

EXT: "WHEREVER YOU WILL GO" – The Calling

THEME: "CHERRY BOMB" – John Mellencamp

"ONLY TIME" – Enya

Commercials:

:30 RE/MAX/Resident

:30 American Egg Bo

"...food dot com."

Outcue:

Segment time: 18:20

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: "FLY" – Sugar Ray

Outcue:

"...features Super Cat." NO JINGLE

Segment time: 3:54

Hour 2 Total Time: 59:10

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: #06-43

Show Date: Weekend of October 21-22, 2006

Disc Three/Hour Three

Seg. 9 Track 1

Content:

Insert local ID over :06 jingle bed

"MIDNIGHT TRAIN TO GEORGIA" – Gladys Knight & The Pips

LDD: "YOU RAISE ME UP" – Josh Groban

#3 "WHAT HURTS THE MOST" – Rascal Flatts

THEME: "FAITH" – George Michael

Commercials:

:30 Overstock.com

:30 Yellow Tail

:60 Rozerem

Outcue:

"...babies, singing babies."

Segment time: 18:21

Local Break 2:00

Seg. 10 Track 2

Content:

"AMIE" – Pure Prairie League

EXT: "RUN-AROUND" – Blues Traveler

THEME: "LEADER OF THE BAND" – Dan Fogelberg

Commercials:

:30 RE/MAX/Resident

:30 Toys R Us

:30 Match.com

:30 IAMS Dogs

Outcue:

"...better on IAMS."

Segment time: 14:06

Local Break 2:00

Segment 11 Track 3

Content:

#2 "BAD DAY" – Daniel Powter

THEME: "BILLIE JEAN" – Michael Jackson

Commercials:

:30 Yellow Tail

:30 Zen Puppy

Outcue:

"...google zen puppy."

Segment time: 8:45

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: "THE WAY YOU LOVE ME" – Faith Hill

Outcue:

"...By Faith Hill." NO JINGLE

Segment time: 3:13

Seg. 13 Track 5

Content:

THEME: "I GUESS THAT'S WHY THEY CALL IT THE BLUES" – Elton John

1 "UNWRITTEN" – Natasha Bedingfield

Close Billboard:

RE/MAX

Outcue:

"...agents, outstanding results."

Segment Time: 11:11

Theme Out: 11:40

Hour 3 Total Time: 60:36

Total Show Time: 3:00:31

Track 6 & 7 – American Top 10 Show Promos

END OF DISC THREE