

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: #07-05
Show Date: Weekend of February 3-4, 2007
Disc One/Hour One

Opening Billboard: None
Seg. 1 Track 1
Content: **THEME: Grammy's Song of the Year**
#10 "PUT YOUR RECORDS ON" – Corinne Bailey Rae
"DAUGHTERS" – John Mayer
THEME: "KARMA CHAMELEON" – Culture Club

Commercials: :30 Geico Auto Insu
:30 Uncrustables
:60 Mediabase Music
Outcue: "...mediabase music minute."

Segment Time: 15:05

Local Break: 2:00

Seg. 2 Track 2
Content: #9 "CRAZY" – Gnarls Barkley
EXT: "KISS FROM A ROSE" - Seal
THEME: "DON'T KNOW WHY" – Norah Jones
"CROCODILE ROCK" – Elton John

Commercials: :30 Bantam/The Hous
:30 National Assoc
:30 IAMS Dogs
:30 Equal Sweetener
Outcue: "...like nothing else."

Segment time: 17:20

Local Break 2:00

Seg 3 Track 3
Content: "8th WORLD WONDER" – Kimberley Locke
#8 "EVER THE SAME" – Rob Thomas
THEME: "FROM A DISTANCE" – Bette Midler
#7 "HAVE YOU EVER SEEN THE RAIN" – Rod Stewart

Commercials: :30 Uncrustables
:30 Wachovia/GBG
Outcue: "...member FDIC."

Segment time: 18:54

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: "YOU'VE LOST THAT LOVIN' FEELIN'" – The Righteous Brothers
Outcue: "...The Righteous Brothers." NO JINGLE

Segment time: 3:52

Hour 1 Total Time: 60:11

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: #07-05

Show Date: Weekend of February 3-4, 2007

Disc Two/Hour Two

Seg. 5 Track 1

Content:

Insert Local ID over :06 jingle bed

"SARA" – Fleetwood Mac

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

THEME: "YOU'VE GOT A FRIEND" – Carole King

"COPACABANA (AT THE COPA)" – Barry Manilow

Commercials:

:30 IAMS Dogs

:30 Bantam/The Hous

:60 Mediabase Music

"...mediabase music minute."

Outcue:

Segment time: 20:18

Local Break 2:00

Seg. 6 Track 2

Content:

#5 "WAITING ON THE WORLD TO CHANGE" – John Mayer

"I CAN SEE CLEARLY NOW" – Jimmy Cliff

THEME: "SAILING" – Christopher Cross

Commercials:

:30 Demarest

:30 Uncrustables

:60 Mediabase Music

"...mediabase music minute."

Outcue:

Segment time: 13:18

Local Break 2:00

Seg. 7 Track 3

Contents:

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

EXT: "ALL I NEED IS A MIRACLE" – Mike + The Mechanics

THEME: "TEARS IN HEAVEN" – Eric Clapton

"I'M FEELING YOU" – Santana f/ Michelle Branch & The Wreckers

Commercials:

:30 Equal Sweetener

:30 Geico Auto Insu

"...service real savings."

Outcue:

Segment time: 17:30

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: "TWO OUT OF THREE AIN'T BAD" – Meat Loaf

Outcue:

"...around the world." NO JINGLE

Segment time: 3:59

Hour 2 Total Time: 60:05

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: #07-05
Show Date: Weekend of February 3-4, 2007
Disc Three/Hour Three

Seg. 9 Track 1
Content: **Insert local ID over :06 jingle bed**
"BEST OF MY LOVE" – The Emotions
LDD: "I MISS YOU" – Klymaxx
#3 "BAD DAY" – Daniel Powter
THEME: "SUNNY CAME HOME" – Shawn Colvin

Commercials: :30 National Assoc
:30 Kensington/Most
:30 Uncrustables
:30 IAMS Dogs
Outcue: "...better on IAMS."

Segment time: 19:13

Local Break 2:00

Seg. 10 Track 2
Content: "OPEN YOUR HEART" – Madonna
EXT: "CALIFORNIA DREAMING" – The Mamas & The Papas
THEME: "BETTE DAVIS EYES" – Kim Carnes

Commercials: :30 Wachovia/GBG
:30 Equal Sweetener
:60 Mediabase Music
Outcue: "...mediabase music minute."

Segment time: 12:50

Local Break 2:00

Segment 11 Track 3
Content: #2 "WHAT HURTS THE MOST" – Rascal Flatts
THEME: "FALLIN'" – Alicia Keys

Commercials: :30 IAMS Dogs
:30 Bantam/The Hous
Outcue: "...a dell paperback."

Segment time: 8:32

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: "DOWNTOWN TRAIN" – Rod Stewart
Outcue: "...by Rod Stewart." NO JINGLE

Segment time: 4:01

Seg. 13 Track 5
Content: **THEME:** "EVERY BREATH YOU TAKE" – The Police
1 "UNWRITTEN" – Natasha Bedingfield

Close Billboard: None
Outcue: "...where it is."

Segment Time: 10:09 Theme Out: 10:45

Hour 3 Total Time: 59:45

Total Show Time: 3:00:01

Track 6 & 7 – American Top 10 Show Promos
END OF DISC THREE