

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: #07-06
Show Date: Weekend of February 10-11, 2007
Disc One/Hour One

Opening Billboard: None

Seg. 1 Track 1

Content:

THEME: Valentine's/Long Distance Dedication Special

#10 "EVER THE SAME" – Rob Thomas

THEME: "THE GREATEST LOVE OF ALL" – Whitney Houston

THEME: "BABE" - Styx

Commercials:

:30 Hallmark/Josh G

:30 Equal Sweetener

:60 GM/Mr. GoodWren

"...thinking about it." (SUNG)

Outcue:

Segment Time: 16:28

Local Break: 2:00

Seg. 2 Track 2

Content:

#9 "CHASING CARS" – Snow Patrol

Voice track of Casey reading his first LDD in 1964

THEME: "AGAINST ALL ODDS" – Phil Collins

THEME: "DANIEL" – Elton John

#8 "HAVE YOU EVER SEEN THE RAIN" – Rod Stewart

Commercials:

:30 Geico Auto Insu

:30 Cold Stone Crea

:30 Kensington/Most

:30 Hallmark/Josh G

Outcue:

"...while supplies last."

Segment time: 20:18

Local Break 2:00

Seg 3 Track 3

Content:

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

LDD: "VALENTINE" – Jim Brickman f/ Martina McBride

THEME: "YOU'RE THE INSPIRATION" – Chicago

THEME: "UNCHAINED MELODY" – The Righteous Brothers

Commercials:

:30 Match.com

:30 Wachovia/GBG

Outcue:

"...member FDIC."

Segment time: 17:00

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: "WHAT A WONDERFUL WORLD" – Louis Armstrong

Outcue:

"...A Wonderful World." NO JINGLE

Segment time: 2:36

Hour 1 Total Time: 61:22

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: #07-06

Show Date: Weekend of February 10-11, 2007

Disc Two/Hour Two

Seg. 5 Track 1

Content:

Insert Local ID over :06 jingle bed

#6 "PUT YOUR RECORDS ON" – Corinne Bailey Rae

THEME: "YOU ARE SO BEAUTIFUL" – Joe Cocker

THEME: "SOMEWHERE OUT THERE" – Linda Ronstadt & James Ingram

Commercials:

:30 Cold Stone Crea

:30 Hallmark/Josh G

:60 Operation Hope

"...Hope dot org."

Outcue:

Segment time: 13:50

Local Break 2:00

Seg. 6 Track 2

Content:

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

LDD: "LOVE ME TENDER" – Elvis Presley

THEME: "THREE TIMES A LADY" – The Commodores

THEME: "IF I COULD TURN BACK TIME" – Cher

Commercials:

:30 Equal Sweetener

:30 Geico Auto Insu

:60 Step Up/Merck P

"...Connection dot org."

Outcue:

Segment time: 17:54

Local Break 2:00

Seg. 7 Track 3

Contents:

#4 "BAD DAY" – Daniel Powter

LDD: "YOUR SONG" – Elton John

THEME: "I WILL REMEMBER YOU" – Amy Grant

THEME: "I WILL REMEMBER YOU" – Sarah McLachlan

Commercials:

:30 Hallmark/Josh G

:30 Cold Stone Crea

"...Creamery dot com."

Outcue:

Segment time: 18:30

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: "BABY LOVE" – The Supremes

Outcue:

"...hit, 'Baby Love'." NO JINGLE

Segment time: 2:47

Hour 2 Total Time: 58:01

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: #07-06
Show Date: Weekend of February 10-11, 2007
Disc Three/Hour Three

Seg. 9 Track 1
Content: **Insert local ID over :06 jingle bed**
#3 "WAITING ON THE WORLD TO CHANGE" – John Mayer
THEME: "I HOPE YOU DANCE" – Lee Ann Womack f/ Sons of the Desert
THEME: "ENDLESS LOVE" – Diana Ross & Lionel Richie

Commercials: :30 American Egg Bo
:30 Fox Sports/Day
:30 Hallmark/Josh G
:30 Equal Sweetener
Outcue: "...like nothing else."

Segment time: 15:15

Local Break 2:00

Seg. 10 Track 2
Content: **THEME:** "THE LIVING YEARS" – Mike + The Mechanics
LDD: "CAN'T HELP FALLING IN LOVE" – Elvis Presley
THEME: "IT'S SO HARD TO SAY GOODBYE TO YESTERDAY" – Boyz II Men

Commercials: :30 Wachovia/GBG
:30 Match.com
:60 GM/Mr. GoodWren
Outcue: "...thinking about it." (SUNG)

Segment time: 14:39

Local Break 2:00

Segment 11 Track 3
Content: #2 "UNWRITTEN" – Natasha Bedingfield
THEME: "TIME IN A BOTTLE" – Jim Croce
THEME: "I HONESTLY LOVE YOU" – Olivia Newton-John

Commercials: :30 Cold Stone Crea
:30 Hallmark/Josh G
Outcue: "...while supplies last."

Segment time: 11:46

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: "KISS ON MY LIST" – Hall & Oates
Outcue: "... platinum album, 'Voices'." NO JINGLE

Segment time: 3:37

Seg. 13 Track 5
Content: **THEME:** "RIGHT HERE WAITING" – Richard Marx
1 "WHAT HURTS THE MOST" – Rascal Flatts

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

Segment Time: 10:31 Theme Out: 10:59

Hour 3 Total Time: 60:48

Total Show Time: 3:00:11

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