

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: #07-01
Show Date: Weekend of January 6-7, 2007
Disc One/Hour One

Opening Billboard:

Seg. 1

Content:

#40 "UNAPPRECIATED" - Cherish
#39 "AIN'T NO OTHER MAN" - Christina Aguilera
#38 "HONESTLY" - Cartel
Break Out: "WELCOME TO THE BLACK PARADE" - My Chemical Romance

Commercials:

:30 Check 'N' Go
:30 Uncrustables
:30 P&G/People's Ch
:30 McDonald's Doll

Outcue:

"...at participating McDonalds."

Segment time: 20:06

Local Break 2:00

Seg. 2

Content:

#37 "OVER MY HEAD (CABLE CAR)" - The Fray
#36 "THROUGH GLASS" - Stone Sour
#35 "LONDON BRIDGE" - Fergie
#34 "ME & U" - Cassie

Commercials:

:30 Radio Shack/MP3
:30 ABC Family/Linc
:60 Zicam

Outcue:

"...3 times faster."

Segment time: 17:29

Local Break 2:00

Seg. 3

Content:

#33 "ABOUT US" - Brooke Hogan f/ Paul Wall
#32 "SHOW STOPPER" - Danity Kane f/Yung Joc
#31 "WHAT HURTS THE MOST" - Rascal Flatts

Commercials:

:30 McDonald's/Doll
:30 Pepto Bismol

Outcue:

"...tell your Max stories."

Segment time: 13:01

Local Break 1:00

Seg 4

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

Content:

AT40 Extra: "WHERE IS THE LOVE" - The Black Eyed Peas

Outcue:

"...keep it locked."

Segment time: 4:16

Hour 1 Total Time: 59:52

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: #07-01
Show Date: Weekend of January 6-7, 2007
Disc Two/Hour Two

Opening Billboard: None

Seg. 1

Content: #30 "WAIT A MINUTE" - The Pussycat Dolls f/ Timbaland
#29 "PROMISCUOUS" - Nelly Furtado f/ Timbaland
#28 "SHORTIE LIKE MINE" - Bow Wow f/ Chris Brown and Johna Austin
Break Out: "WHAT GOES AROUND COMES AROUND" - Justin Timberlake

Commercials: :30 McDonald's/Doll
:30 P&G/People's Ch
:60 Rate The Music

Outcue: ".....sign up now."

Segment time: 18:53
Local Break 2:00

Seg. 2

Content: #27 "GALLERY" - Mario Vazquez
#26 "I WRITE SINS NOT TRAGEDIES" - Panic! At The Disco
#25 "COME TO ME" - Diddy f/ Nicole Scherzinger
#24 "GET UP" - Ciara f/ Chamillionaire

Commercials: :30 P&G/People's Ch
:30 ONDGP/Teen Matc
:60 Food From the H

Outcue: "....receive your call."

Segment time: 18:44
Local Break 2:00

Seg. 3

Content: #23 "BUTTONS" - The Pussycat Dolls
#22 "WAITING ON THE WORLD TO CHANGE" - John Mayer
#21 "BREAK IT OFF" - Rihanna f/ Sean Paul

Commercials: :30 Uncrustables
:30 Lifetime/RTV-Ga

Outcue: "....play it on Lifetime."

Segment time: 12:59
Local Break 1:00

Seg 4

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

Content: AT40 Extra: "GET BUSY" - Sean Paul

Outcue: "....Top 20 coming up."

Segment time: 3:32

Hour 2 Total Time: 59:08
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: #07-01
Show Date: Weekend of January 6-7, 2007
Disc Three/Hour Three

Opening Billboard: None
Seg. 1
Content: #20 "SAY GOODBYE" - Chris Brown
#19 "SAY IT RIGHT" - Nelly Furtado
#18 "COME BACK TO ME" - Vanessa Hudgens

Commercials: :30 Uncrustables
:30 McDonald's/Doll
:60 step Up/Merck P
Outcue: "...connection dot org."

Segment time: 13:13
Local Break 2:00

Seg. 2
Content: #17 "WIND IT UP" - Gwen Stefani
#16 "SEXYBACK" - Justin Timberlake
#15 "IT ENDS TONIGHT" - The All-American Rejects
#14 "CHASING CARS" - Snow Patrol

Commercials: :30 Pepto Bismol
:30 Check 'N' Go
:30 McDonald's/Doll
:30 P&G/People's Ch
Outcue: "...only on CBS."

Segment time: 22:57
Local Break 2:00

Seg. 3
Content: #13 "WALK AWAY (REMEMBER ME)" - Paula DeAnda f/ The Dey
#12 "TOO LITTLE TOO LATE" - Jojo
#11 "CALL ME WHEN YOU'RE SOBER" - Evanescence

Commercials: :30 ABC Family/Linc
:30 Uncrustables
Outcue: "...has to be good."

Segment time: 13:43
Local Break 1:00

Seg 4
Content: ***This is an optional cut - Stations can opt to drop song for local inventory***
AT40 Extra: "OVER AND OVER" - Nelly f/Tim McGraw
Outcue: "...AT40 top ten next."

Segment time: 4:40
Hour 3 Total Time: 59:33
END OF DISC THREE

PREMIERE
RADIO NETWORKS

15260 VENTURA BOULEYARD
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: #07-01
Show Date: Weekend of January 6-7, 2007
Disc Four/Hour Four

Opening Billboard: None
Seg. 1
Content: #10 "I WANNA LOVE YOU" – Akon f/Snoop Dogg
#9 "HURT" – Christina Aguilera
#8 "MONEY MAKER" – Ludacris f/ Pharrell

Commercials: :30 Paramount Pic/F
:30 McDonald's/Doll
:60 Zicam
Outcue: "...3 times faster."

Segment time: 12:47
Local Break 2:00

Seg. 2
Content: #7 "FERGALICIOUS" – Fergie f/ will.i.am
#6 "FAR AWAY" – Nickelback

Commercials: :30 Lifetime/RTV-Ga
:30 Radio Shack/MP3
:30 Uncrustables
:30 McDoanld's/Doll
Outcue: "...at participating McDonalds."

Segment time: 15:31
Local Break 2:00

Seg. 3
Content: #5 "SMACK THAT" – Akon f/ Eminem
#4 "LIPS OF AN ANGEL" – Hinder
#3 "HOW TO SAVE A LIFE" – The Fray

Commercials: :30 ONDCP/Teen Paid
:30 P&G/People's Ch
Outcue: "...only on CBS."

Segment Time: 13:34
Local Break 1:00

Seg. 4
Content: ***This is an optional cut - Stations can opt to drop song for local inventory***
AT40 Extra: "PERFECT" – Simple Plan
Outcue: "...keep it locked."

Segment time: 4:34

Seg. 5
Content: #2 "IRREPLACEABLE" – Beyonce
#1 "MY LOVE" – Justin Timberlake f/T.I.
Close Billboard: None
Outcue: "...take care guys."

Segment time: 10:21

Hour 4 Total Time: 61:47
Show Total: 4:00:20
Track 6 & 7: Promos
Track 8: Promo Bed