

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: #07-24
Show Date: Weekend of June 16-17, 2007
Disc One/Hour One

Opening Billboard: None
Seg. 1 Track 1

THEME: Songs About Fathers and Their Children
Content: #10 "RAINCOAT" – Kelly Sweet
"IN TOO DEEP" – Genesis
THEME: "DAUGHTERS" – John Mayer

Commercials: :30 Bounty Mach 4
:30 National Assoc
:30 Wal-Mart/\$4 Gen
:30 Sherwin William

Outcue: "...ask Sherwin Williams." (sung)

Segment Time: 15:51

Local Break: 2:00

Seg. 2 Track 2

Content: #9 "CHANGE" – Kimberley Locke
EXT: "THE REASON" – Hoobastank
THEME: "MY FATHER'S EYES" – Eric Clapton
"HIPS DON'T LIE" – Shakira

Commercials: :30 Wal-Mart/\$4 Gen
:30 Match.com
:30 Bounty Mach 4
:30 Walmart/Grillin

Outcue: "...barbeques start here."

Segment time: 18:26

Local Break 2:00

Seg 3 Track 3

Content: "I DON'T WANNA FIGHT" – Tina Turner
#8 "STREETCORNER SYMPHONY" – Rob Thomas
THEME: "EVERYTHING I OWN" – Bread
#7 "HURT" – Christina Aguilera

Commercials: :30 Campbell's/Red
:30 Wal-Mart/\$4 Gen

Outcue: "...for high prices."

Segment time: 17:02

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: "MRS. ROBINSON" – Simon & Garfunkel

Outcue: "...film The Graduate." NO JINGLE

Segment time: 3:43

Hour 1 Total Time: 60:02

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: #07-24

Show Date: Weekend of June 16-17, 2007

Disc Two/Hour Two

Seg. 5 Track 1

Content:

Insert Local ID over :06 jingle bed

"ALL I WANNA DO IS MAKE LOVE TO YOU" – Heart

#6 "FAR AWAY" – Nickelback

THEME: "PAPA DON'T PREACH" – Madonna

"TOO LATE TO TURN BACK NOW" – Cornelius Brothers & Sister Rose

Commercials:

:30 Walmart/Grillin

:30 Geico Auto Insu

:30 American Egg Bo

:30 Wal-Mart/\$4 Gen

"...for high prices."

Outcue:

Segment time: 18:43

Local Break 2:00

Seg. 6 Track 2

Content:

#5 "UNWRITTEN" – Natasha Bedingfield

THEME: "DANCE WITH MY FATHER" – Luther Vandross

"TIME AFTER TIME" – Cyndi Lauper

Commercials:

:30 Sherwin William

:30 Match.com

:30 Wal-Mart/\$4 Gen

:30 Bounty Mach 4

"...quicker picker-upper."

Outcue:

Segment time: 14:50

Local Break 2:00

Seg. 7 Track 3

Contents:

#4 "EVERYTHING" – Michael Bublé

EXT: "I TRY" – Macy Gray

THEME: "LANDSLIDE (LIVE)" – Fleetwood Mac

"NEVER GONNA LET YOU GO" – Sergio Mendes

Commercials:

:30 National Assoc

:30 Walmart/Grillin

Outcue:

"...barbeques start here."

Segment time: 18:21

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: "ROCK THE BOAT" – The Hues Corporation

Outcue:

"...The Hues Corporation." NO JINGLE

Segment time: 2:59

Hour 2 Total Time: 59:53

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: #07-24
Show Date: Weekend of June 16-17, 2007
Disc Three/Hour Three

Seg. 9 Track 1
Content: **Insert local ID over :06 jingle bed**
"THE ROSE" – Bette Midler
LDD: "BUTTERFLY KISSES" – Bob Carlisle
#3 "CHASING CARS" – Snow Patrol

Commercials: :30 Wal-Mart/\$4 Gen
:30 Bounty Mach 4
:30 Geico Auto Insu
:30 Walmart/Grillin
Outcue: "...barbeques start here."

Segment time: 16:49

Local Break 2:00

Seg. 10 Track 2
Content: "ONE MORE TRY" – George Michael
EXT: "YOU WERE MEANT FOR ME" – Jewel
THEME: "TEACH YOUR CHILDREN" – Crosby, Stills, Nash & Young

Commercials: :30 Wal-Mart/\$4 Gen
:30 Campbell's/Red
:30 Sherwin William
:30 Walmart/Grillin
Outcue: "...barbeques start here."

Segment time: 13:47

Local Break 2:00

Segment 11 Track 3
Content: #2 "WAITING ON THE WORLD TO CHANGE" – John Mayer
THEME: "THE LIVING YEARS" – Mike + The Mechanics

Commercials: :30 Bounty Mach 4
:30 Wal-Mart/\$4 Gen
Outcue: "...for high prices."

Segment time: 9:15

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: "IT'S TOO LATE" – Carole King
Outcue: "...It's Too Late." NO JINGLE

Segment time: 3:59

Seg. 13 Track 5
Content: BB #1 Song: None
THEME: "WITH ARMS WIDE OPEN" – Creed
1 "HOW TO SAVE A LIFE" – The Fray
Close Billboard: None
Outcue: "...where it is."

Segment Time: 10:57 **THEME OUT: 11:34**

Hour 3 Total Time: 59:47

Total Show Time: 2:59:42

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