

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: #07-13
Show Date: Weekend of March 31 - April 1, 2007
Disc One/Hour One

Opening Billboard: None
Seg. 1 Track 1

Content: **THEME: "Fool" Songs in Honor of April 1st**
#10 "HAVE YOU EVER SEEN THE RAIN" – Rod Stewart
"CALL ME" – Blondie
THEME: "FOOLED AROUND AND FELL IN LOVE" – Elvin Bishop

Commercials: :30 Bounty Mach 4
:30 Toys R Us
:60 Mediabase Music
Outcue: "...Mediabase Music Minute."

Segment Time: 12:53

Local Break: 2:00

Seg. 2 Track 2

Content: #9 "FAR AWAY" – Nickelback
EXT: "MISS INDEPENDENT" – Kelly Clarkson
THEME: "WHAT A FOOL BELIEVES" – The Doobie Brothers
"SAVE THE BEST FOR LAST" – Vanessa Williams

Commercials: :30 Toys R Us
:30 National Assoc
:60 GM/OnStar Syste
Outcue: "...in certain areas."

Segment time: 19:00

Local Break 2:00

Seg 3 Track 3

Content: "WE BELONG TOGETHER" – Mariah Carey
#8 "STREETCORNER SYMPHONY" – Rob Thomas
THEME: "WHAT KIND OF FOOL" – Barbra Streisand & Barry Gibb
#7 "HURT" – Christina Aguilera

Commercials: :30 Geico Auto Insu
:30 Kensington/Abso
Outcue: "...on sale now."

Segment time: 17:29

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: "LIPS OF AN ANGEL" – Hinder
Outcue: "...by Jack Ingram." NO JINGLE

Segment time: 4:15

Hour 1 Total Time: 58:37

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: #07-13

Show Date: Weekend of March 31 - April 1, 2007

Disc Two/Hour Two

Seg. 5 Track 1

Content:

Insert Local ID over :06 jingle bed

"FOOTLOOSE" – Kenny Loggins

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

THEME: "FOOL (IF YOU THINK IT'S OVER)" – Chris Rea

"GIRLS JUST WANT TO HAVE FUN" – Cyndi Lauper

Commercials:

:30 Toys R Us

:30 Bounty Mach 4

:60 Mediabase Music

Outcue:

"...Mediabase Music Minute."

Segment time: 18:12

Local Break 2:00

Seg. 6 Track 2

Content:

#5 "UNWRITTEN" – Natasha Bedingfield

THEME: "EVERYBODY PLAYS THE FOOL" – Aaron Neville

"THAT'S THE WAY IT IS" – Celine Dion

Commercials:

:30 Bounty Mach 4

:30 Claritin

:60 Step Up/Merck P

Outcue:

"...connection dot org."

Segment time: 14:39

Local Break 2:00

Seg. 7 Track 3

Contents:

#4 "WHAT HURTS THE MOST" – Rascal Flatts

EXT: "DANCING IN THE DARK" – Bruce Springsteen

THEME: "LOVEFOOL" – The Cardigans

"I LOVE YOU" – Climax Blues Band

Commercials:

:30 Campbell's/Red

:30 Toys R Us

Outcue:

"...Toys R Us."

Segment time: 18:19

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: "GET CLOSER" – Seals & Crofts

Outcue:

"...top 10 hits." NO JINGLE

Segment time: 3:57

Hour 2 Total Time: 60:07

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 Number: #07-13
Show Date: Weekend of March 31 - April 1, 2007
Disc Three/Hour Three

Seg. 9 Track 1
Content: **Insert local ID over :06 jingle bed**
"MATERIAL GIRL" – Madonna
LDD: "YOU'RE BEAUTIFUL" – James Blunt
#3 "CHASING CARS" – Snow Patrol
THEME: "BENNIE & THE JETS" – Elton John

Commercials: :30 National Assoc
:30 Geico Auto Insu
:60 GM/OnStar Syste
Outcue: "...OnStar by GM."

Segment time: 20:51

Local Break 2:00

Seg. 10 Track 2
Content: "IRONIC" – Alanis Morissette
EXT: "I TRY" – Macy Gray

Commercials: :30 Kensington/Abso
:30 Toys R Us
:60 Mediabase Music
Outcue: "...Mediabase Music Minute."

Segment time: 10:45

Local Break 2:00

Segment 11 Track 3
Content: #2 "HOW TO SAVE A LIFE" – The Fray
THEME: "EVEN A FOOL CAN SEE" – Peter Cetera

Commercials: :30 Toys R Us
:30 Bounty Mach 4
Outcue: "...quicker picker upper."

Segment time: 10:46

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: "GO YOUR OWN WAY" – Fleetwood Mac
Outcue: "...monumental LP, Rumours." NO JINGLE

Segment time: 3:41

Seg. 13 Track 5
Content: BB #1 Song: None
THEME: "FOOLISH GAMES" – Jewel
1 "WAITING ON THE WORLD TO CHANGE" – John Mayer
Close Billboard: None
Outcue: "...where it is."

Segment Time: 9:51 **THEME OUT: 10:28**

Hour 3 Total Time: 60:54

Total Show Time: 2:59:38

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