

**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: #06-48
Show Date: Weekend of November 25-26, 2006
Disc One/Hour One

Opening Billboard:

Seg. 1

Content: Last Week's #1: "LIPS OF AN ANGEL" – Hinder
#40 "WAIT A MINUTE" – The Pussycat Dolls
#39 "GIVE IT UP TO ME" – Sean Paul f/ Keyshia Cole
#38 "DO IT TO IT" – Cherish f/ Sean Paul of YoungBloodz

Commercials: :30 American Girl
:30 Starburst
:30 ONDCP/Teen
:30 Alka Seltzer

Outcue: ".....void where prohibited."

Segment time: 17:42

Local Break 2:00

Seg. 2

Content: #37 "WAITING ON THE WORLD TO CHANGE" – John Mayer
#36 "SEXY LOVE" – Ne-Yo
#35 "MOVE ALONG" – The All-American Rejects
#34 "CRAZY" – Gnarl Barkley

Commercials: :30 Pepto Bismol
:30 McDonald's/Doll
:60 GM/OnStar Syste

Outcue: "...OnStar by GM."

Segment time: 15:31

Local Break 2:00

Seg. 3

Content: #33 "IT ENDS TONIGHT" – The All-American Rejects
#32 "TU AMOR" – RBD
Extra: "WHEN YOU WERE YOUNG" – The Killers
#31 "WIND IT UP" – Gwen Stefani

Commercials: :30 Suave Soap
:30 FYE

Outcue: "...FYE dot com."

Segment time: 18:25

Local Break 1:00

Seg 4

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

Content: AT40 Extra: "SHE WILL BE LOVED" – Maroon 5
Outcue: "...music coming up."

Segment time: 4:57

Hour 1 Total Time: 61:35
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: #06-48
Show Date: Weekend of November 25-26, 2006
Disc Two/Hour Two

Opening Billboard: None

Seg. 1
Content: #30 "COME BACK TO ME" - Vanessa Hudgens
#29 "WALK AWAY (REMEMBER ME)" - Paula DeAnda f/ The Dey
#28 "AIN'T NO OTHER MAN" - Christina Aguilera
Break Out: "I WANNA LOVE YOU" - Akon f/Snoop Dogg

Commercials: :30 RCA/Chris Daltr
:30 Pepto Bismol
:60 Zicam

Outcue: ".....three times faster."

Segment time: 18:20
Local Break 2:00

Seg. 2
Content: #27 "WHAT HURTS THE MOST" - Rascal Flatts
#26 "OVER MY HEAD (CABLE CAR)" - The Fray
#25 "ABOUT US" - Brooke Hogan f/ Paul Wall
#24 "COME TO ME" - Diddy f/ Nicole Scherzinger

Commercials: :30 Starburst
:30 Flintstones Vit
:60 Mediabase Music

Outcue: ".....mediabase music minute."

Segment time: 17:44
Local Break 2:00

Seg. 3
Content: Insert local ID over intro to Blue October :05
#23 "HATE ME" - Blue October
#22 "U AND DAT" - E-40 f/ T-Pain and Kandi Girl
#21 "PROMISCUOUS" - Nelly Furtado f/ Timbaland

Commercials: :30 Walmart/Salvati
:30 Alka Seltzer

Outcue: ".....void where prohibited."

Segment time: 14:46
Local Break 1:00

Seg. 4
Content: ***This is an optional cut - Stations can opt to drop song for local inventory***
AT40 Extra: "BEAUTIFUL SOUL" - Jesse McCartney

Outcue: "...up hang on."

Segment time: 3:16

Hour 2 Total Time: 59:06
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: #06-48
Show Date: Weekend of November 25-26, 2006
Disc Three/Hour Three

Opening Billboard :05 Starburst
Seg. 1
Content: #20 "LONDON BRIDGE" - Fergie
#19 "ME & U" - Cassie
Insert local ID over intro to Panic! At The Disco :11
#18 "I WRITE SINS NOT TRAGEDIES" - Panic! At The Disco

Commercials: :30 McDonald's/Doll
:30 FYE
:60 Suave Soap
Outcue: "...paying the price."

Segment time: 13:05
Local Break 2:00

Seg. 2
Content: #17 "SAY GOODBYE" - Chris Brown
#16 "GET UP" - Ciara f/ Chamillionaire
#15 "HURT" - Christina Aguilera
Insert local ID over intro to The Pussycat Dolls :19
#14 "BUTTONS" - The Pussycat Dolls

Commercials: :30 ONDCP/Teen Paid
:30 Starburst
:60 GM/OnStar Syste
Outcue: "...OnStar by GM."

Segment time: 21:14
Local Break 2:00

Seg. 3
Content: #13 "FERGALICIOUS" - Fergie f/ Will.I.Am
#12 "SHOW STOPPER" - Danity Kane f/ Yung Joc
#11 "CHASING CARS" - Snow Patrol

Commercials: :30 Alka Seltzer
:30 RCA/Chris Daltr
Outcue: "...by RCA records."

Segment time: 15:41
Local Break 1:00

Seg 4
This is an optional cut - Stations can opt to drop song for local inventory
Content: AT40 Extra: "CRAZY IN LOVE" - Beyonce f/Jay-Z
Outcue: "...ten song next."

Segment time: 4:23

Hour 3 Total Time: 59:23
END OF DISC THREE

**PREMIERE
RADIO NETWORKS**15260 VENTURA BOULEVARD
5TH FLOOR
SHERMAN OAKS, CALIFORNIA 91403-5339
TELEPHONE (818) 377-5300
FAX (818) 377-5333Website: <http://www.premiereradio.com>**AMERICAN TOP 40 / WITH RYAN SEACREST**Show Code: #06-48
Show Date: Weekend of November 25-26, 2006
Disc Four/Hour Four

Opening Billboard :05 Starburst
Seg. 1
Content: #10 "GALLERY" - Mario Vazquez
#9 "SMACK THAT" - Akon f/ Eminem
#8 "CALL ME WHEN YOU'RE SOBER" - Evanescence

Commercials: :30 Alka Seltzer
:30 American Girl
:30 McDonald's/Doll
:30 Starburst

Outcue: "...starburst juicy goodness."

Segment time: 12:58
Local Break 2:00

Seg. 2
Content: #7 "SEXYBACK" - Justin Timberlake
#6 "MONEY MAKER" - Ludacris f/ Pharrell

Commercials: :30 FYE
:30 Walmart/Salvati
:60 Zicam

Outcue: "...three times faster."

Segment time: 13:31
Local Break 2:00

Seg 3
Content: Insert local ID over intro to The Fray :07
#5 "HOW TO SAVE A LIFE" - The Fray
#4 "TOO LITTLE TOO LATE" - Jojo
#3 "FAR AWAY" - Nickelback

Commercials: :30 Starburst
:30 Pepto Bismol

Outcue: ".....your max stories."

Segment Time: 13:41
Local Break 1:00

Seg. 4
Content: ***This is an optional cut - Stations can opt to drop song for local inventory***
AT40 Extra: "HOT IN HERRE" - Nelly
Outcue: "...the USA next."

Segment time: 3:58

Seg. 5
Content: #2 "LIPS OF AN ANGEL" - Hinder
#1 "MY LOVE" - Justin Timberlake f/ T.I.

Close Billboard: :05 Starburst

Outcue: "...Premiere Radio Networks."

Segment time: 10:32

Hour 4 Total Time: 59:40

Show Total: 3:59:44

Track 6 & 7: Promos

Track 8: Promo Bed