

**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: #07-27

Show Date: Weekend of July 7-8, 2007 **Guest Host: Kelly Clarkson**

Disc One/Hour One

Opening Billboards: :05 Lifetime/Ryan 4

Seg. 1

Content: #40 "IRREPLACEABLE" - Beyonce
#39 "THE WAY I LIVE" - Baby Boy Da Prince
#38 "POP, LOCK & DROP IT" - Huey
Break Out: "SHUT UP AND DRIVE" - Rihanna

Commercials: :30 Lifetime/Ryan 4

:30 Check 'N' Go

:60 Benadryl Base

Outcue: "... OTC allergy medicines."

Segment time: 19:50

Local Break 2:00

Seg. 2

Content: #37 "CLOTHES OFF" - Gym Class Heroes
#36 "WHAT GOES AROUND..." - Justin Timberlake
#35 "THE GREAT ESCAPE" - Boys Like Girls
INSERT LOCAL ID :04
#34 "GET IT SHAWTY" - Lloyd featuring Yung Joc

Commercials: :30 ABC Family/Grub

:30 GM Corporate/DJ

:30 Walmart/Grillin

:30 Lifetime/Ryan 4

Outcue: "... central on Lifetime."

Segment time: 17:35

Local Break 2:00

Seg. 3

Content: #33 "ROCKSTAR" - Nickelback
#32 "LAST NIGHT" - Diddy featuring Keyshia Cole
#31 "THE WAY I ARE" - Timbaland featuring Keri Hilson

Commercials: :30 Michelin Tires

:30 Fox/Ryan Seacre

Outcue: "... only on FOX."

Segment time: 12:34

Local Break 1:00

Seg 4

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

Content: AT40 Extra: "DON'T LET ME GET ME" - Pink

Outcue: "... coming up next."

Segment time: 3:55

Hour 1 Total Time: 58:54

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: #07-27
Show Date: Weekend of July 7-8, 2007
Disc Two/Hour Two

Opening Billboard :05 Lifetime/Ryan 4
Seg. 1
Content: #30 "SAY IT RIGHT" - Nelly Furtado
#29 "IF EVERYONE CARED" - Nickelback
#28 "REHAB" - Amy Winehouse
Extra: "EASY" - Paula DeAnda f/Bow Wow

Commercials: :30 ABC Family/Gree
:30 Radio Shack Acc
:30 Ford/FQC-Used
:30 Lifetime/Ryan 4

Outcue: "... central on Lifetime."

Segment time: 16:28

Local Break 2:00

Seg. 2
Content: **INSERT LOCAL ID :15**
#27 "DON'T MATTER" - Akon
#26 "IT'S NOT OVER" - Daughtry
#25 "BETTER THAN ME" - Hinder
#24 "FACE DOWN" - The Red Jumpsuit Apparatus

Commercials: :30 Walmart/Grillin
:30 Lifetime/Ryan 4
:60 Benadryl Base

Outcue: "... OTC allergy medicine."

Segment time: 18:09

Local Break 2:00

Seg. 3
Content: **INSERT LOCAL ID :11**
#23 "4 IN THE MORNING" - Gwen Stefani
#22 "LIKE A BOY" - Ciara
#21 "I TRIED" - Bone Thugs-N-Harmony featuring Akon

Commercials: :30 Lifetime/Ryan 4
:30 GM Corporate/DJ

Outcue: "... Crossover, check it out."

Segment time: 15:39

Local Break 1:00

Seg 4
This is an optional cut - Stations can opt to drop song for local inventory
Content: AT40 Extra: "BOULEVARD OF BROKEN DREAMS" - Green Day
Outcue: "... country are next."

Segment time: 4:06

Hour 2 Total Time: 59:22

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: #07-27

Show Date: Weekend of July 7-8, 2007

Disc Three/Hour Three

Opening Billboard :05 Lifetime/Ryan 4
Seg. 1 INSERT LOCAL ID :14
Content: #20 "THE SWEET ESCAPE" - Gwen Stefani featuring Akon
#19 "WHINE UP" - Kat DeLuna featuring Elephant Man
#18 "CUPID'S CHOKEHOLD" - Gym Class Heroes f/ Patrick Stump
Extra: "COOL" - Gwen Stefani

Commercials: :30 Lifetime/Ryan 4
:30 GM Corporate/DJ
:30 Check 'N' Go
:30 ABC Family/Gree
Outcue: "... on ABC Family."

Segment time: 18:25

Local Break 2:00

Seg. 2

Content: #17 "WHAT I'VE DONE" - Linkin Park
INSERT LOCAL ID :08
#16 "GLAMOROUS" - Fergie featuring Ludacris
#15 "BEFORE HE CHEATS" - Carrie Underwood
#14 "PARTY LIKE A ROCKSTAR" - Shop Boyz

Commercials: :30 Ford/FQC-Used
:30 Fox/Ryan Seacre
:30 Michelin Tires
:30 Walmart/Grillin
Outcue: "... barbeques start here."

Segment time: 17:39

Local Break 2:00

Seg. 3

Content: #13 "THINKS FR TH MMRS" - Fall Out Boy
#12 "HEY THERE DELILAH" - Plain White T's
INSERT LOCAL ID :13
#11 "WAIT FOR YOU" - Elliot Yamin

Commercials: :30 Lifetime/Ryan 4
:30 Radio Shack Acc
Outcue: "... buy stuff, do stuff."

Segment time: 14:27

Local Break 1:00

Seg. 4

Content: ***This is an optional cut - Stations can opt to drop song for local inventory***
AT40 Extra: "LONELY" - Akon
Outcue: "... top ten is next."

Segment time: 4:37

Hour 3 Total Time: 60:08

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: #07-27
Show Date: Weekend of July 7-8, 2007
Disc Four/Hour Four

Opening Billboard :05 Lifetime/Ryan 4
Seg. 1
Content: #10 "GIVE IT TO ME" - Timbaland f/ Nelly Furtado & Justin Timberlake
#9 "GIRLFRIEND" - Avril Lavigne
#8 "BEAUTIFUL GIRLS" - Sean Kingston
Extra: "NEVER AGAIN" - Kelly Clarkson
Commercials: :30 Walmart/Grillin
:30 Lifetime/Ryan 4
:60 Benadryl Base
Outcue: "... OTC allergy medicine."

Segment time: 17:30
Local Break 2:00

Seg. 2
Content: **INSERT LOCAL ID :10**
#7 "U + UR HAND" - Pink
#6 "BUY U A DRANK (SHAWTY SNAPPIN)" - T-Pain f/ Yung Joc
Commercials: :30 ABC Family/Gree
:30 Radio Shack Acc
:30 Lifetime/Ryan 4
:30 Ford/FQC-Used
Outcue: "... cpo dot com."

Segment time: 10:30
Local Break 2:00

Seg. 3
Content: **INSERT LOCAL ID :15**
#5 "HOME" - Daughtry
#4 "MAKES ME WONDER" - Maroon 5
#3 "BIG GIRLS DON'T CRY (PERSONAL)" - Fergie
Commercials: :30 Lifetime/Ryan 4
:30 GM Corporate/DJ
Outcue: "... Crossover, check it out."

Segment Time: 14:10
Local Break 1:00

Seg. 4
This is an optional cut - Stations can opt to drop song for local inventory
Content: AT40 Extra: "PROMISCUOUS" - Nelly Furtado f/Timbaland
Outcue: "... on American Top 40."
Segment time: 3:57

Seg. 5
Content: #2 "UMBRELLA" - Rihanna featuring Jay-Z
#1 "SUMMER LOVE" - Justin Timberlake
Close Billboard: :05 Fox
Outcue: "... Clarkson OUT!"

Segment time: 10:52

Hour 4 Total Time: 61:59
Show Total: 4:00:23
Tracks 6 & 7: Promos
Track 8: Promo Bed