

**PREMIERE
RADIO NETWORKS**

15260 VENTURA BOULEVARD
5TH FLOOR
SHERMAN OAKS, CALIFORNIA 91403-5339
TELEPHONE (818) 377-5300
FAX (818) 377-5333

Website: <http://www.premiereradio.com>

AMERICAN TOP 40 / WITH RYAN SEACREST

Show Code: #05-32
Show Date: Weekend of August 6-7, 2005
Disc One/Hour One

Incue: Ryan talking to studio crew

Opening Billboard: :05 Fox/Tune-In
Seg. 1
Content: Last Week's #1: "WE BELONG TOGETHER" - Mariah Carey
#40 "OBSESSION (NO ES AMOUR)" - Frankie J f/Baby Bash
Insert Local ID over intro to Gavin :13 *MI*
#39 "I DON'T WANT TO BE" - Gavin DeGraw
#38 "PIMPIN' ALL OVER THE WORLD" - Ludacris f/ Bobby Valentino

Commercials: :30 Nestle/Crunch
:30 Fox/Tune-In
:30 Harper Collins
:30 Tag Entertainment
Outcue: "...nothing, risk everything."

Segment time: 20:06
Local Break 2:00

Seg. 2
Content: #37 "CAUGHT UP" - Usher f/Fabulous
#36 "BEVERLY HILLS" - Weezer
#35 "BOULEVARD OF BROKEN DREAMS" - Green Day
#34 "LET ME HOLD YOU" - Bow Wow f/Omarion

Commercials: :30 Radio Shack/Bac
:30 Starburst
:30 ABC Family/Beau
:30 Neosporin
Outcue: "...use as directed."

Segment time: 18:14
Local Break 2:00

Seg. 3
Content: #33 "1, 2 STEP" - Ciara f/Missy Elliot
Insert Local ID over intro to Coldplay :16 *CF*
#32 "SPEED OF SOUND" - Coldplay
#31 "DISCO INFERNO" - 50 Cent

Commercials: :30 ABC Family/Beau
:30 Radio Shack/Spec
Outcue: "...we've got answers."

Segment time: 13:44
Local Break 1:00

Seg 4
This is an optional cut - Stations can opt to drop song for local inventory

Content: AT40 Extra "IGNITION" - R. Kelly
Outcue: "...we appreciate it."

Segment time: 3:41

Hour 1 Total Time: 60:45
END OF DISC ONE

**PREMIERE
RADIO NETWORKS**

15260 VENTURA BOULEVARD
5TH FLOOR
SHERMAN OAKS, CALIFORNIA 91403-5339
TELEPHONE (818) 377-5300
FAX (818) 377-5333

Website: <http://www.premiereradio.com>

AMERICAN TOP 40 / WITH RYAN SEACREST

Show Code: #05-32
Show Date: Weekend of August 6-7, 2005
Disc Two/Hour Two

Opening Billboard None

Seg. 1

Content:
#30 "MR. BRIGHTSIDE" - The Killers
#29 "LOSE CONTROL" - Missy Elliott f/Ciara & Fat Man Scoop
#28 "COLLIDE" - Howie Day

Commercials:
:30 Harper Collins
:30 Starburst
:60 GM/OnStar System
"...OnStar dot com."

Outcue:

Segment time: 15:15

Local Break 2:00

Seg. 2

Content:
#27 "COLD" - Crossfade
#26 "INCOMPLETE" - The Backstreet Boys
Insert Local ID over intro to Gavin :13 DC
#25 "CHARIOT" - Gavin DeGraw
#24 "LONELY NO MORE" - Rob Thomas
Double Play: "THIS IS HOW A HEART BREAKS" - Rob Thomas

Commercials:
:30 Trojans
:30 Fox/Tune-In
:30 Nestle/Crunch
:30 Harper Collins
"...around, signed Annie."

Outcue:

Segment time: 23:10

Local Break 2:00

Seg. 3

Content:
#23 "COOL" - Gwen Stefani
#22 "SINCE U BEEN GONE" - Kelly Clarkson
#21 "THESE WORDS" - Natasha Bedingfield

Commercials:
:30 Neosporin
:30 ABC Family/Beau
"...on ABC Family."

Outcue:

Segment time: 12:23

Local Break 1:00

Seg 4

This is an optional cut - Stations can opt to drop song for local inventory

Content: AT40 Extra "I NEED A GIRL, PART 2" - P. Diddy
Outcue: "...little AT40 extra."

Segment time: 3:52

Hour 2 Total Time: 59:40

END OF DISC TWO

PREMIERE
RADIO NETWORKS

15260 VENTURA BOULEVARD
5TH FLOOR
SHERMAN OAKS, CALIFORNIA 91403-5339
TELEPHONE (818) 377-5300
FAX (818) 377-5333

Website: <http://www.premiereradio.com>

AMERICAN TOP 40 / WITH RYAN SEACREST

Show Code: #05-32
Show Date: Weekend of August 6-7, 2005
Disc Three/Hour Three

Opening Billboard: None
Seg. 1
Content: #20 "HOW TO DEAL" - Frankie J
#19 "SUGAR (GIMME SOME)" - Trick Daddy f/Ludacris & Cee-Lo
#18 "HOLIDAY" - Green Day
Insert Local ID over intro to Pretty Ricky :13 MZ
#17 "GRIND WITH ME" - Pretty Ricky

Commercials: :30 Nestle/Crunch
:30 Radio Shack/Spec
:30 ABC Family/Beau
:30 AOL Cry Wolf In
Outcue: "...slash cry wolf."

Segment time: 19:46
Local Break 2:00

Seg. 2
Content: #16 "UNTITLED" - Simple Plan
#15 "JUST A LIL' BIT" - 50 Cent
#14 "BABY I'M BACK" - Baby Bash f/Akon

Commercials: :30 ABC Family/Beau
:30 Starburst
:30 Harper Collins
:30 Tag Entertainment
Outcue: "...nothing, risk everything."

Segment time: 15:55
Local Break 2:00

Seg. 3
Content: #13 "GET IT POPPIN" - Fat Joe f/ Nelly
#12 "OH" - Ciara f/Ludacris
Insert Local ID over intro to Lifehouse :09 A
#11 "YOU AND ME" - Lifehouse

Commercials: :30 Nestle/Crunch
:30 Fox/Tune-In
Outcue: "...fix your hair."

Segment time: 15:07
Local Break 1:00

Seg 4
This is an optional cut - Stations can opt to drop song for local inventory

Content: #40 Extra "WORK IT" - Missy Elliott
Outcue: "...in Boise, Idaho."

Segment time: 4:36

Hour 3 Total Time: 60:24
END OF DISC THREE

PREMIERE
RADIO NETWORKS

15260 VENTURA BOULEVARD
5TH FLOOR
SHERMAN OAKS, CALIFORNIA 91403-5339
TELEPHONE (818) 377-5300
FAX (818) 377-5333

Website: <http://www.premiereradio.com>

AMERICAN TOP 40 / WITH RYAN SEACREST

Show Code: #05-32
Show Date: Weekend of August 6-7, 2005
Disc Four/Hour Four

Opening Billboard :05 Starburst
Seg. 1

Content: #10 "LET ME GO" - 3 Doors Down
Insert Local ID over intro to D.H.T. :26 DHT
#9 "LISTEN TO YOUR HEART" - D.H.T.
#8 "PON DE REPLAY" - Rihanna

Commercials: :30 ABC Family/Beau
:30 Radio Shack/Spec
:30 Trojans
:30 AOL Cry Wolf In
"...slash cry wolf."

Outcue:
Segment time: 16:31
Local Break 2:00

Seg. 2
Content:

#7 "SCARS" - Papa Roach
#6 "HOLLABACK GIRL" - Gwen Stefani

Commercials: :30 Harper Collins
:30 Fox/Tune-In
:30 Neosporin
:30 Nestle/Crunch
"...can be crunchy."

Outcue:
Segment time: 10:45
Local Break 2:00

Seg 3

Content: #5 "SWITCH" - Will Smith
#4 "DON'T CHA" - Pussycat Dolls
#3 "DON'T MESS WITH MY HEART" - Black Eyed Peas

Commercials: :30 ABC Family/Beau
:30 Starburst

Outcue: "...Baja California, juicy."

Segment Time: 12:04
Local Break 1:00

Seg. 4

This is an optional cut - Stations can opt to drop song for local inventory

Content: AT40 Extra "CRY ME A RIVER" - Justin Timberlake
Outcue: "...I walk in."

Segment time: 5:05

Seg. 5

Content: #2 "BEHIND THESE HAZEL EYES" - Kelly Clarkson
#1 "WE BELONG TOGETHER" - Mariah Carey

Close Billboard: :05 Starburst
Outcue: ".....Seacrest, Out."

Segment time: 9:50

Hour 4 Total Time: 59:15

Show Total: 4:00:04

Track 6 & 7: Promos

Track 8: Ryan Wild Track: AT40 Extra