

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: #07-39
Show Date: Weekend of September 29-30, 2007
Disc One/Hour One

Opening Billboard: None
Seg. 1
Content: #40 "INCONSOLABLE" - The Backstreet Boys
#39 "GIRLFRIEND" - Avril Lavigne
#38 "APOLOGIZE" - Timbaland featuring OneRepublic

Commercials: :30 Wal-Mart/Game T
:30 Jif-to-Go
:60 Benadryl Base

Outcue: "... OTC allergy medicine."

Segment time: 14:23
Local Break 2:00

Seg. 2
Content: #37 "BEFORE HE CHEATS" - Carrie Underwood
INSERT LOCAL ID :16
#36 "UNDENIABLE" - Mat Kearney
#35 "AYO TECHNOLOGY" - 50 Cent f/Justin Timberlake & Timbaland
#34 "GIVE IT TO ME" - Timbaland f/ Nelly Furtado & Justin Timberlake

Commercials: :30 Radio Shack/LCD
:30 FedEx/Ryan Seacrest
:60 GM/OnStar System

Outcue: "... OnStar active."

Segment time: 18:30
Local Break 2:00

Seg. 3
Content: #33 "SHAWTY" - P!nk featuring T-Pain
#32 "TEENAGERS" - My Chemical Romance
#31 "CRANK THAT (SOULJA BOY)" - Soulja Boy
Break Out: "PARALYZER" - Finger Eleven

Commercials: :30 Wal-Mart/Pharma
:30 GM Corporate/DJ

Outcue: "... Chevy dealer today."

Segment time: 19:48
Local Break 1:00

Seg 4
Content: ***This is an optional cut - Stations can opt to drop song for local inventory***
AT40 Extra: "SAY IT RIGHT" - Nelly Furtado

Outcue: "... next." (plus music drop)

Segment time: 4:06
Hour 1 Total Time: 61:47
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: #07-39
Show Date: Weekend of September 29-30, 2007
Disc Two/Hour Two

Opening Billboard :05 Benadryl Base
Seg. 1
Content: #30 "HOW FAR WE'VE COME" - Matchbox Twenty
INSERT LOCAL ID :12
#29 "SEXY LADY" - Yung Berg featuring Junior
#28 "HOME" - Daughtry

Commercials: :30 ONDCP/Anti-Drug
:30 Radio Shack Acc
:60 GM/Goodwrench G
Outcue: "... Goodwrench dot com." (music out)

Segment time: 13:51
Local Break 2:00

Seg. 2
Content: #27 "SHUT UP AND DRIVE" - Rihanna
#26 "U + UR HAND" - Pink
#25 "SUMMER LOVE" - Justin Timberlake
#24 "HATE THAT I LOVE YOU" - Rihanna featuring Ne-Yo

Commercials: :30 Jif-to-Go
:30 Wal-Mart/Game T
:60 GM/OnStar Syste
Outcue: "... OnStar active."

Segment time: 17:51
Local Break 2:00

Seg. 3
Content: #23 "THINKS FR TH MMRS" - Fall Out Boy
Break Out: "I DON'T WANT TO BE IN LOVE" - Good Charlotte
INSERT LOCAL ID :17
#22 "MAKES ME WONDER" - Maroon 5
#21 "BEAUTIFUL GIRLS" - Sean Kingston

Commercials: :30 Radio Shack/LCD
:30 Fox/Ryan Seacre
Outcue: "... Tuesday on Fox."

Segment time: 20:32
Local Break 1:00

Seg 4
This is an optional cut - Stations can opt to drop song for local inventory
Content: AT40 Extra: "HATE ME" - Blue October
Outcue: "... the top 20."

Segment time: 4:31
Hour 2 Total Time: 61:45
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: #07-39
Show Date: Weekend of September 29-30, 2007
Disc Three/Hour Three

Opening Billboard :05 Fox
Seg. 1
Content: #20 "BUY U A DRANK (SHAWTY SNAPPIN)" - T-Pain / Yung Joc
#19 "UMBRELLA" - Rihanna featuring Jay-Z
#18 "GIMME MORE" - Britney Spears

Commercials: :30 Jif-to-Go
:30 Wal-Mart/Pharma
:60 Benadryl Base
Outcue: "... OTC allergy medicine."

Segment time: 15:17
Local Break 2:00

Seg. 2
Content: #17 "I GOT IT FROM MY MAMA" - will.i.am
#16 "WAKE UP CALL" - Maroon 5
INSERT LOCAL ID :07
#15 "FIRST TIME" - Lifehouse
#14 "MAKE ME BETTER" - Fabolous featuring Ne-Yo

Commercials: :30 ONDCP/Anti-Drug
:30 Radio Shack Acc
:60 GM/Goodwrench:B
Outcue: "... Goodwrench dot com." (music out)

Segment time: 20:15
Local Break 2:00

Seg. 3
Content: #13 "OVER YOU" - Daughtry
#12 "ME LOVE" - Sean Kingston
INSERT LOCAL ID :13
#11 "WHEN YOU'RE GONE" - Avril Lavigne

Commercials: :30 Wal-Mart/Game T
:30 GM Corporate/DJ
Outcue: "... the Chevy HHR."

Segment time: 13:19
Local Break 1:00

Seg 4
Content: ***This is an optional cut - Stations can opt to drop song for local inventory***
AT40 Extra: "IRREPLACEABLE" - Beyonce
Outcue: "... needs more accolades."

Segment time: 4:09
Hour 3 Total Time: 58:00
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: #07-39
Show Date: Weekend of September 29-30, 2007
Disc Four/Hour Four

Opening Billboard :05 Fox

Seg. 1

Content: #10 "BARTENDER" - T-Pain featuring Akon
#9 "STRONGER" - Kanye West featuring Daft Punk
INSERT LOCAL ID :13
#8 "THE GREAT ESCAPE" - Boys Like Girls

Commercials: :30 Wal-Mart/Pharma
:30 Fox/Ryan Seacre
:60 GM/OnStar Syste

Outcue: "... OnStar active."

Segment time: 13:17

Local Break 2:00

Seg. 2

Content: #7 "HEY THERE DELILAH" - Plain White T's
#6 "ROCKSTAR" - Nickelback

Commercials: :30 Radio Shack/LCD
:30 Wal-Mart/Game T
:60 Benadryl Base

Outcue: "... OTC allergy medicine."

Segment time: 13:39

Local Break 2:00

Seg. 3

Content: **INSERT LOCAL ID :11**
#5 "LOVESTONED" - Justin Timberlake
#4 "WAIT FOR YOU" - Elliot Yamin
#3 "BIG GIRLS DON'T CRY (PERSONAL)" - Fergie

Commercials: :30 Jif-to-Go
:30 Radio Shack Acc

Outcue: "... but stuff, do stuff."

Segment Time: 15:30

Local Break 1:00

Seg. 4

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

Content: AT40 Extra: "LET ME LOVE YOU" - Mario

Outcue: "... and ready next."

Segment time: 3:20

Seg. 5

Content: #2 "WHO KNEW" - Pink
#1 "THE WAY I ARE" - Timbaland featuring Keri Hilson

Close Billboard: None

Outcue: "... E! Entertainment Television."

Segment time: 8:06

Hour 4 Total Time: 58:52

Show Total: 4:00:24

Tracks 6 & 7: Promo

Track 8: Promo Bed