

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: #05-36
Show Date: Weekend of September 3-4, 2005
Disc One/Hour One

Incue: Ryan talks to studio crew

Opening Billboard: :05 Fox/Tune-In

Seg. 1

Content: #40 "FEEL GOOD INC." - Gorillaz
#39 "OHIO (COME BACK TO TEXAS)" - Bowling For Soup
#38 "INCOMPLETE" - The Backstreet Boys

Commercials: :30 Trojans
:30 Fox/Tune-In
:30 Radio Shack/Dis
:30 Nestle/Crunch
Outcue: "...can be crunchy."

Segment time: 16:05

Local Break 2:00

Seg. 2

Content: #37 "BELLY DANCER (BANANZA)" - Akon
#36 "DISCO INFERNO" - 50 Cent
#35 "LONELY NO MORE" - Rob Thomas
#34 "SUMMER NIGHTS" - Lil' Rob

Commercials: :30 Cingular/Ring T
:30 Starburst
:60 UPN/Everybody H
Outcue: "...18 or older."

Segment time: 20:30

Local Break 2:00

Seg. 3

Content: #33 "MR. BRIGHTSIDE" - The Killers
#32 "COLD" - Crossfade
#31 "GRIND WITH ME" - Pretty Ricky

Commercials: :30 WB/TNL Super an
:30 Radio Shack/Spec
Outcue: "...we've got answers."

Segment time: 13:39

Local Break 1:00

Seg 4

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

Content: AT40 Extra: "SAY MY NAME" - Destiny's Child
Outcue: "...in Nashville, Tennessee."

Segment time: 5:04

Hour 1 Total Time: 60:18

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: #05-36

Show Date: Weekend of September 3-4, 2005

Disc Two/Hour Two

Opening Billboard :05 UPN/Everybody H

Seg. 1

Content:

#30 "JUST A LIL' BIT" - 50 Cent

#29 "SPEED OF SOUND" - Coldplay

#28 "SUGAR (GIMME SOME)" - Trick Daddy f/Ludacris & Cee-Lo

EXT: "BEAUTIFUL" - Snoop Dogg

Commercials:

:30 UPN/Everybody H

:30 Nestle/Crunch

:60 GM/OnStar System

Outcue:

"...OnStar dot com."

Segment time: 17:24

Local Break 2:00

Seg. 2

Content:

Insert Local ID over intro to The Click Five :08

#27 "JUST THE GIRL" - The Click Five

#26 "JUST WANT YOU TO KNOW" - The Backstreet Boys

#25 "BABY I'M BACK" - Baby Bash f/Akon

#24 "SINCE U BEEN GONE" - Kelly Clarkson

Commercials:

:30 US Navy Armed S

:30 Radio Shack/Spec

:30 Cingular/Ring T

:30 WB/TNL Super an

Outcue:

"...on the WB."

Segment time: 19:27

Local Break 2:00

Seg. 3

Content:

#23 "OH" - Ciara f/Ludacris

#22 "PIMPIN' ALL OVER THE WORLD" - Ludacris f/Bobby Valentino

#21 "DON'T LIE" - Black Eyed Peas

Commercials:

:30 NFL/Diet Pepsi

:30 Starburst

Outcue:

"...Baja California, juicy."

Segment time: 13:51

Local Break 1:00

Seg 4

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

Content:

AT40 Extra: "HATE IT OR LOVE IT" - The Game f/50Cent

Outcue:

"...Labor Day weekend."

Segment time: 3:19

Hour 2 Total Time: 59:01

END OF DISC TWO

AMERICAN TOP 40 / WITH RYAN SEACREST

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>

Show Code: #05-36
Show Date: Weekend of September 3-4, 2005
Disc Three/Hour Three

Opening Billboard: None
Seg. 1

Content: #20 "HOLLABACK GIRL" - Gwen Stefani
Insert Local ID over intro to Mariah :07
#19 "SHAKE IT OFF" - Mariah Carey
#18 "LET ME GO" - 3 Doors Down
Rewind: "PUSH IT" - Salt-N-Pepa

Commercials: :30 Cingular/Ring T
:30 Radio Shack/Spec
:30 WB/TNL Super an
:30 US Navy Armed S

Outcue: "...accelerate your life."

Segment time: 17:53

Local Break 2:00

Seg. 2

#17 "HOLIDAY" - Green Day
#16 "BEVERLY HILLS" - Weezer
#15 "THESE WORDS" - Natasha Bedingfield
#14 "HOW TO DEAL" - Frankie J

Commercials: :30 Wal-Mart Photo
:30 Starburst
:30 NFL/Sprint
:30 Radio Shack/Dis

Outcue: "...good through 9/21."

Segment time: 18:35

Local Break 2:00

Seg. 3

Content: #13 "SWITCH" - Will Smith
Insert Local ID over intro to Bow Wow :19
#12 "LET ME HOLD YOU" - Bow Wow f/Omarion
#11 "COOL" - Gwen Stefani

Commercials: :30 Nestle/Crunch
:30 Fox/Tune-In
Outcue: "...September 8th on Fox."

Segment time: 14:23

Local Break 1:00

Seg 4

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

Content: AT40 Extra: "KARMA" - Alicia Keys
Outcue: "...Labor Day weekend."

Segment time: 3:45

Hour 3 Total Time: 59:36

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: #05-36

Show Date: Weekend of September 3-4, 2005

Disc Four/Hour Four

Opening Billboard :05 Starburst

Seg. 1

Content:

#10 "SCARS" - Papa Roach

#9 "LOSE CONTROL" - Missy Elliott f/Ciara & Fat Man Scoop

#8 "DON'T MESS WITH MY HEART" - Black Eyed Peas

Commercials:

:30 Radio Shack/Dis

:30 Starburst

:60 UPN/Everybody H

Outcue:

"... 18 or older."

Segment time: 13:50

Local Break 2:00

Seg. 2

Content:

#7 "GET IT POPPIN" - Fat Joe f/Nelly

Insert Local ID over intro to Lifehouse :10

#6 "YOU AND ME" - Lifehouse

AT40 Breaker: "THIS IS HOW A HEART BREAKS" - Rob Thomas

Commercials:

:30 Trojans

:30 Fox/Tune-In

:30 Nestle/Crunch

:30 Wal-Mart Photo

Outcue:

"...my life easier."

Segment time: 13:22

Local Break 2:00

Seg 3

Content:

#5 "PON DE REPLAY" - Rihanna

#4 "BEHIND THESE HAZEL EYES" - Kelly Clarkson

Insert Local ID over intro to D.H.T. :26

#3 "LISTEN TO YOUR HEART" - D.H.T.

Commercials:

:30 Nestle/Crunch

:30 WB/TNL Super an

Outcue:

"...only on the WB."

Segment Time: 15:29

Local Break 1:00

Seg. 4

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

Content:

AT40 Extra: "CHARIOT" - Gavin DeGraw

Outcue:

"...American Top 40 Extra."

Segment time: 3:58

Seg. 5

Content:

#2 "DON'T CHA" - Pussycat Dolls

#1 "WE BELONG TOGETHER" - Mariah Carey

Close Billboard:

None

Outcue:

".....Seacrest, Out."

Segment time: 9:37

Hour 4 Total Time: 61:16

Show Total: 4:00:11

Track 6 & 7: Promos

Track 8: Ryan Wild Track: AT40 Extra