

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: #12-06
Show Date: Weekend of February 4-5, 2012
Disc One/Hour One

Opening Billboard: None
 Seg. 1
 Content: #40 "DISASTER" – Jojo
 #39 "MUSIC SOUNDS BETTER WITH U" – Big Time Rush f/Mann
 #38 "DANCE" – Big Sean

Commercials: :30 Proactiv
 :30 H&R Block
 :30 Vitacost.com
 :30 Clorox Home Care
 Outcue: "...hard non-porous surfaces."

Segment Time: 14:06

Local Break 2:00

Seg. 2
 Content: #37 "T.H.E. (THE HARDEST EVER)" – will.i.am f/Mick Jagger & Jennifer Lopez
 #36 "STRONGER (WHAT DOESN'T KILL YOU)" – Kelly Clarkson
 #35 "I WANNA GO" – Britney Spears
 #34 "YOUNG, WILD & FREE" – Wiz Khalifa & Snoop Dogg f/Bruno Mars

Commercials: :30 Sam's Club
 :30 H&R Block
 :30 Exxon Mobil
 :30 Green Mountain
 Outcue: "...single serve brewers."

Segment Time: 17:54

Local Break 2:00

Seg. 3
 Content: #33 "PUMPED UP KICKS" – Foster The People
 #32 "SUPER BASS" – Nicki Minaj
 #31 "HEARTBEAT" – The Fray
Extra: "SAY YOU LIKE ME" – We The Kings

Commercials: :30 Intuit / Turbo
 :30 Progressive
 Outcue: "...available in all states."

Segment Time: 16:37

Local Break 1:00

Seg. 4
*****This is an optional cut - Stations can opt to drop song for local inventory*****
 Content: AT40 Extra: "NO AIR" – Jordin Sparks f/Chris Brown
 Outcue: "...watchin' this season." (sfx)

Segment Time: 4:43

Hour 1 Total Time: 58:20
 END OF DISC ONE

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: #12-06
Show Date: Weekend of February 4-5, 2012
Disc Two/Hour Two

Opening Billboard: None

Seg. 1
Content: #30 "IN THE DARK" – Dev
#29 "MR. KNOW IT ALL" – Kelly Clarkson
Extra: "GOOD LIFE" – OneRepublic
#28 "GIVE ME EVERYTHING" – Pitbull f/Ne-Yo, Afrojack & Nayer

Commercials: :30 Clorox Home Care
:30 H&R Block
:60 Coke/HCM Family

Outcue: "...forward slash family."

Segment Time: 18:21
Local Break 2:00

Seg. 2
Content: #27 "TONIGHT IS THE NIGHT" – Outasight
#26 "5 O'CLOCK" – T-Pain f/Wiz Khalifa & Lily Allen
Extra: "LAST FRIDAY NIGHT (TGIF)" – Katy Perry
#25 "SOMEONE LIKE YOU" – Adele

Commercials: :60 Proactiv
:30 H&R Block
:30 Digiorno

Outcue: "...gonna be awesome."

Segment Time: 18:26
Local Break 2:00

Seg. 3
Content: #24 "PARTY ROCK ANTHEM" – LMFAO f/Lauren Bennett & GoonRock
#23 "MARRY THE NIGHT" – Lady Gaga
#22 "INTERNATIONAL LOVE" – Pitbull f/Chris Brown
#21 "BLACKOUT" – Breathe Carolina

Commercials: :30 Subway/Fresh Buzz
:30 H&R Block

Outcue: "...block dot com."

Segment Time: 18:39
Local Break 1:00

Seg. 4
*****This is an optional cut - Stations can opt to drop song for local inventory*****

Content: AT40 Extra: "HEY BABY" – No Doubt f/Bounty Killer

Outcue: "...the whole story." (sfx)

Segment Time: 3:50
Hour 2 Total Time: 64:16
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: #12-06

Show Date: Weekend of February 4-5, 2012

Disc Three/Hour Three

Opening Billboard

Subway/Fresh Buzz

Seg. 1

Content:

#20 "I LIKE IT LIKE THAT" – Hot Chelle Rae f/New Boyz

#19 "HEADLINES" – Drake

#18 "YOU DA ONE" – Rihanna

Subway Fresh Buzz Song: "GLAD YOU CAME" – The Wanted

Commercials:

:30 H&R Block

:30 Sterling Jewelry

:30 Sam's Club

:30 Green Mountain

Outcue:

"...single serve brewers."

Segment Time: 16:49

Local Break 2:00

Seg. 2

Content:

#17 "SELF BACK HOME" – Gym Class Heroes f/Neon Hitch

#16 "PARIS" – Jay-Z & Kanye West

#15 "TURN ME ON" – David Guetta f/Nicki Minaj

Commercials:

:30 Progressive

:30 Clorox Home Care

:30 Vitacost.com

:30 H&R Block

Outcue:

"...block dot com."

Segment Time: 14:00

Local Break 2:00

Seg. 3

Content:

#14 "YOU MAKE ME FEEL..." – Cobra Starship f/Sabi

#13 "WORK OUT" – J. Cole

#12 "MOVES LIKE JAGGER" – Maroon 5 f/Christina Aguilera

#11 "NOT OVER YOU" – Gavin DeGraw

Commercials:

:30 Proactiv

:30 Exxon Mobil

Outcue:

"...harder for you."

Segment Time: 18:36

Local Break 1:00

Seg. 4

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

Content:

AT40 Extra: "IF U SEE AMY" – Britney Spears

Outcue:

"...and he is one." (sfx)

Segment Time: 3:42

Hour 3 Total Time: 58:07

END OF DISC THREE

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: #12-06
Show Date: Weekend of February 4-5, 2012
Disc Four/Hour Four

Opening Billboard: Subway/Fresh Buzz
 Seg. 1
 Content: #10 "STEREO HEARTS" – Gym Class Heroes f/Adam Levine
 #9 "WITHOUT YOU" – David Guetta f/Usher
Extra: "FLY" – Nicki Minaj f/Rihanna
 #8 "DOMINO" – Jessie J.
 Commercials: :30 Subway/Fresh Buzz
 :30 H&R Block
 :60 Coke/HCM Family
 Outcue: "...forward slash family."

Segment Time: 17:07
Local Break 2:00

Seg. 2
 Content: #7 "SEXY AND I KNOW IT" – LMFAO
 #6 "LOVE YOU LIKE A LOVE SONG" – Selena Gomez & The Scene
 Commercials: :30 Green Mountain
 :30 Progressive
 :30 Clorox Home Care
 :30 H&R Block
 Outcue: "...earned income credit."

Segment Time: 11:44
Local Break 2:00

Seg. 3
 Content: #5 "SET FIRE TO THE RAIN" – Adele
 #4 "GOOD FEELING" – Flo Rida
 #3 "WE FOUND LOVE" – Rihanna f/Calvin Harris
 Commercials: :30 Proactiv
 :30 H&R Block
 Outcue: "...block dot com."

Segment Time: 13:50
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: "...take Flag Day off." (sfx)

Segment Time: 4:13

Seg. 5
 Content: #2 "THE ONE THAT GOT AWAY" – Katy Perry
 #1 "IT WILL RAIN" – Bruno Mars
 Outcue: "...keep in touch." (sfx)

Segment Time: 9:10

Hour 4 Total Time: 61:04
Show Total: 4:01:47
Tracks 6 & 7: Promo
Track 8: Promo Bed