

**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: #08-18
Show Date: Weekend of May 3-4, 2008
Disc One/Hour One

Opening Billboard: None

Seg. 1

Content: #40 "HOLLYWOOD'S NOT AMERICA" - Ferras
#39 "STRONGER" - Kanye West featuring Daft Punk
#38 "IN LOVE WITH A GIRL" - Gavin DeGraw

Commercials: :30 James Patterson
:30 Radio Shack
:30 Washington Mutu
:30 Zeno

Outcue: "...products are sold."

Segment time: 15:37

Local Break 2:00

Seg. 2

Content: #37 "SWEETEST GIRL (DOLLAR BILL)" - Wyclef Jean f/Akon, Lil Wayne & Nija
#36 "SHAKE IT" - Metro Station
#35 "THE WAY I ARE" - Timbaland featuring Keri Hilson
#34 "LEAVIN'" - Jesse McCartney

Commercials: :30 State Farm Insu
:30 Fox Broadcastin
:30 Wal-Mart Expres
:30 Washington Mutu

Outcue: "...of checks free."

Segment time: 18:29

Local Break 2:00

Seg. 3

Content: #33 "CLUMSY" - Fergie
#32 "BREAK THE ICE" - Britney Spears
Break Out: "IT'S NOT MY TIME" - 3 Doors Down
#31 "INDEPENDENT" - Webbie f/Lil Boosie

Commercials: :30 Wal-Mart Expres
:30 James Patterson

Outcue: "...yes, James Patterson."

Segment time: 16:27

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: "...American Top 40."

Segment time: 4:43

Hour 1 Total Time: 60:16

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: #08-18
Show Date: Weekend of May 3-4, 2008
Disc Two/Hour Two

Opening Billboard :05 Fox

Seg. 1

Content: #30 "NO ONE" - Alicia Keys
#29 "LOLLIPOP" - Lil Wayne f/Static Major
#28 "PARALYZER" - Finger Eleven

Commercials: :30 State Farm Insu

:30 FYE

:30 James Patterson

:30 Wal-Mart Express

Outcue: "...live better, Wal-Mart."

Segment time: 15:53

Local Break 2:00

Seg. 2

Content: #27 "WHEN YOU LOOK ME IN THE EYES" - The Jonas Brothers
#26 "ALL AROUND ME" - Flyleaf
#25 "TAKE YOU THERE" - Sean Kingston
#24 "REALIZE" - Colbie Caillat

Commercials: :30 Zeno

:30 Wal-Mart Express

:30 State Farm Insu

:30 James Patterson

Outcue: "...yes, James Patterson."

Segment time: 20:27

Local Break 2:00

Seg. 3

Content: #23 "APOLOGIZE" - Timbaland featuring OneRepublic
#22 "DAMAGED" - Danity Kane
#21 "OUR SONG" - Taylor Swift

Commercials: :30 Washington Mutu

:30 Radio Shack

Outcue: "...buy stuff, do stuff."

Segment time: 11:48

Local Break 1:00

Seg 4

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

Content: AT40 Extra: "ROCK YOUR BODY" - Justin Timberlake

Outcue: "...here, he would."

Segment time: 5:06

Hour 2 Total Time: 58:14

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: #08-18
Show Date: Weekend of May 3-4, 2008
Disc Three Hour Three

Opening Billboard: None

Seg. 1
Content: #20 "KILLA" - Cherish featuring Yung Joc
#19 "WHATEVER IT TAKES" - Lifehouse
Extra: "ELEVATOR" - Flo Rida f/Timbaland
#18 "POCKETFUL OF SUNSHINE" - Natasha Bedingfield

Commercials: :30 Wal-Mart Express
:30 Fox Broadcastin
:30 James Patterson
:30 Zeno
Outcue: "...products are sold."

Segment time: 16:49
Local Break 2:00

Seg. 2
Content: #17 "TAKE A BOW" - Rihanna
#16 "NEVER TOO LATE" - Three Days Grace
#15 "SUPERSTAR" - Lupe Fiasco featuring Matthew Santos
#14 "DON'T STOP THE MUSIC" - Rihanna

Commercials: :30 American Interc
:30 James Patterson
:30 State Farm Insu
:30 Wal-Mart Express
Outcue: "...live better, Wal-Mart."

Segment time: 19:51
Local Break 2:00

Seg. 3
Content: #13 "FEELS LIKE TONIGHT" - Daughtry
#12 "SEXY CAN I" - Ray J. f/Yung Berg
#11 "SORRY" - Buckcherry

Commercials: :30 Zeno
:30 FYE
Outcue: "...near you today."

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: "SOMEBODY TOLD ME" - The Killers
Outcue: "...next, hang on."

Segment time: 3:47

Hour 3 Total Time: 59:54
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: #08-18
Show Date: Weekend of May 3-4, 2008
Disc Four/Hour Four

Opening Billboard: :05 Fox
Seg. 1
Content: #10 "4 MINUTES" – Madonna & Justin Timberlake
#9 "STOP AND STARE" – OneRepublic
#8 "LOW" – Flo Rida featuring T-Pain

Commercials: :30 James Patterson
:30 Fox Broadcastin
:30 Wal-Mart Expres
:30 State Farm Insu
Outcue: "...in all areas."

Segment time: 16:02
Local Break 2:00

Seg. 2
Content: #7 "TOUCH MY BODY" – Mariah Carey
#6 "LOVE IN THIS CLUB" – Usher featuring Young Jeezy

Commercials: :30 Wal-Mart Expres
:30 Zeno
:30 Washington Mutu
:30 James Patterson
Outcue: "...yes, James Patterson."

Segment time: 11:55
Local Break 2:00

Seg 3
Content: #5 "WITH YOU" – Chris Brown
#4 "SEE YOU AGAIN" – Miley Cyrus
#3 "LOVE SONG" – Sara Bareilles

Commercials: :30 State Farm Insu
:30 Radio Shack
Outcue: "...stuff, do stuff."

Segment Time: 13:52
Local Break 1:00

Seg. 4
Content: *****This is an optional cut - Stations can opt to drop song for local inventory*****
AT40 Extra: "GIVE IT TO ME" – Timbaland f/Nelly Furtado & Justin Timberlake
Outcue: "...America are next."

Segment time: 3:38

Seg. 5
Content: #2 "BLEEDING LOVE" – Leona Lewis
#1 "NO AIR" – Jordin Sparks featuring Chris Brown

Close Billboard: None
Outcue: "...E! Entertainment Television."

Segment time: 11:18

Hour 4 Total Time: 61:45
Show Total: 4:00:09
Tracks 6 & 7: Promo
Track 8: Promo Bed