

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: #13-22
Show Date: Weekend of June 1-2, 2013
Disc One/Hour One

Opening Billboard: None
Seg. 1
Content: #40 "FINE CHINA" – Chris Brown
#39 "ONE MORE NIGHT" – Maroon 5
#38 "CUPS (PITCH PERFECT'S WHEN I'M GONE)" – Anna Kendrick

Commercials: :30 Subway
:30 Shell/Fuel Rewa
:60 Proactiv
Outcue: "...1-800-921-6472."

Segment Time: 12:43
Local Break 2:00

Seg. 2
Content: #37 "CARRY ON" – fun.
On The Verge: "PEOPLE LIKE US" – Kelly Clarkson
#36 "LIVE IT UP" – Jennifer Lopez f/Pitbull
#35 "LEGO HOUSE" – Ed Sheeran

Commercials: :30 CarMax
:30 Sterling Jewele
:60 Total Transform
Outcue: "...1-800-373-8957."

Segment Time: 18:48
Local Break 2:00

Seg. 3
Content: #34 "I NEED YOUR LOVE" – Calvin Harris f/Ellie Goulding
#33 "HO HEY" – The Lumineers
Extra: "WITH UR LOVE" – Cher Lloyd f/Juicy J
#32 "GET LUCKY" – Daft Punk f/Pharrell Williams
#31 "WINGS" – Little Mix

Commercials: :30 ABC Fam/Pretty
:30 Taco Bell
Outcue: "...Frito Lay, North America."

Segment Time: 19:52
Local Break 1:00

Seg. 4
*****This is an optional cut - Stations can opt to drop song for local inventory*****
Content: AT40 Extra: "HOLLABACK GIRL" – Gwen Stefani
Outcue: "...however you like." (sfx)

Segment Time: 3:20
Hour 1 Total Time: 59:43
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: #13-22
Show Date: Weekend of June 1-2, 2013
Disc Two/Hour Two

Opening Billboard: None

Seg. 1

Content: #30 "LOCKED OUT OF HEAVEN" – Bruno Mars
#29 "RADIOACTIVE" – Imagine Dragons
#28 "I KNEW YOU WERE TROUBLE." – Taylor Swift
Extra: "BEAUTY & A BEAT" – Justin Bieber f/Nicki Minaj
#27 "#BEAUTIFUL" – Mariah Carey f/Miguel

Commercials: :30 Subway
:30 Lane Bryant/Gra
:30 Shell/Fuel Rewa
:30 CarMax

Outcue: "...CarMax. Start here."

Segment Time: 20:01

Local Break 2:00

Seg. 2

Content: #26 "SCREAM & SHOUT" – will.i.am f/Britney Spears
#25 "CLARITY" – Zedd f/Foxes
#24 "DON'T YOU WORRY CHILD" – Swedish House Mafia f/John Martin

Commercials: :60 Proactiv
:60 Amberen

Outcue: "...1-800-417-1547."

Segment Time: 15:40

Local Break 2:00

Seg. 3

Content: #23 "HERE'S TO NEVER GROWING UP" – Avril Lavigne
#22 "TROUBLEMAKER" – Olly Murs f/Flo Rida
#21 "SWEET NOTHING" – Calvin Harris f/Florence Welch
Subway Fresh Buzz Song: "CRAZY KIDS" – Ke\$ha f/will.i.am

Commercials: :30 CarMax
:30 America's Best

Outcue: "...(ring) class dismissed."

Segment Time: 17:07

Local Break 1:00

Seg. 4

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

Content: AT40 Extra: "GOOD GIRLS GO BAD" – Cobra Starship f/Leighton Meester

Outcue: "...AT40 dot com." (sfx)

Segment Time: 3:32

Hour 2 Total Time: 61:20

END OF DISC TWO

AMERICAN TOP 40 / WITH RYAN SEACREST

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: #13-22

Show Date: Weekend of June 1-2, 2013

Disc Three/Hour Three

Opening Billboard Subway/Fresh Buzz

Seg. 1

Content: #20 "NEXT TO ME" – Emeli Sandé
#19 "SUIT & TIE" – Justin Timberlake f/Jay-Z
Extra: "LITTLE TALKS" – Of Monsters & Men
#18 "DAYLIGHT" – Maroon 5

Commercials: :30 ABC/Family Fost
:30 Taco Bell

Outcue: :60 Proactiv
"...1-800-921-6472."

Segment Time: 18:39

Local Break 2:00

Seg. 2

Content: #17 "THE OTHER SIDE" – Jason Derülo
#16 "THE WAY" – Ariana Grande f/Mac Miller
#15 "CRUISE [REMIX]" – Florida Georgia Line f/Nelly
#14 "THRIFT SHOP" – Macklemore & Ryan Lewis f/Wanz

Commercials: :30 CarMax
:30 Shell/Fuel Rewa

Outcue: :60 Total Transform
"...1-800-373-8957."

Segment Time: 18:33

Local Break 2:00

Seg. 3

Content: #13 "MY SONGS KNOW WHAT YOU DID IN THE DARK (LIGHT EM UP)" – Fall Out Boy
#12 "#THATPOWER" – will.i.am f/Justin Bieber
Break Out: "GLOWING" – Nikki Williams
#11 "ALIVE" – Krewella

Commercials: :30 Subway
:30 Sterling Jewele

Outcue: "...at jarred dot com."

Segment Time: 16:17

Local Break 1:00

Seg. 4

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

Content: AT40 Extra: "BREAK YOUR HEART" – Taio Cruz f/Ludacris

Outcue: "...to do it." (sfx)

Segment Time: 3:17

Hour 3 Total Time: 61:46

END OF DISC THREE

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: #13-22
Show Date: Weekend of June 1-2, 2013
Disc Four/Hour Four

Opening Billboard: Subway/Fresh Buzz
Seg. 1
Content: #10 "22" – Taylor Swift
#9 "COME & GET IT" – Selena Gomez
2 For 1: "WHO SAYS" – Selena Gomez
#8 "FEEL THIS MOMENT" – Pitbull f/Christina Aguilera

Commercials: :60 Proactiv
:60 Amberen
Outcue: "...1-800-417-1547."

Segment Time: 17:11

Local Break 2:00

Seg. 2
Content: #7 "WHEN I WAS YOUR MAN" – Bruno Mars
#6 "I LOVE IT" – Icona Pop f/Charli XCX

Commercials: :30 Subway
:30 Shell/Fuel Rewa
:30 Lane Bryant/Gra
:30 ABC Family/ Twi
Outcue: "...only on ABC Family."

Segment Time: 9:12

Local Break 2:00

Seg. 3
Content: #5 "HEART ATTACK" – Demi Lovato
#4 "STAY" – Rihanna f/Mikky Ekko
#3 "CAN'T HOLD US" – Macklemore & Ryan Lewis f/Ray Dalton

Commercials: :30 CarMax
:30 Taco Bell
Outcue: "...Frito Lay, North America."

Segment Time: 13:25

Local Break 1:00

Seg. 4
Content: *****This is an optional cut - Stations can opt to drop song for local inventory*****
AT40 Extra: "AS LONG AS YOU LOVE ME" – Justin Bieber
Outcue: "...must be true." (sfx)

Segment Time: 3:35

Seg. 5
Content: #2 "MIRRORS" – Justin Timberlake
#1 "JUST GIVE ME A REASON" – Pink f/Nate Ruess
Outcue: "...Seacrest out." (sfx)

Segment Time: 9:55

Hour 4 Total Time: 58:18

Show Total: 4:01:07

Tracks 6 & 7: Promo
Track 8: Promo Bed