

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: #13-36
Show Date: Weekend of September 7-8, 2013
Disc One/Hour One

Opening Billboard: None
Seg. 1
Content: #40 "CLOSER" – Tegan & Sara
#39 "SWEATER WEATHER" – The Neighbourhood
#38 "STAY" – Rihanna f/Mikky Ekko

Commercials: :30 Subway
:30 NBC/Million Second
:30 Benadryl Base
:30 Proactiv
Outcue: "...1-800-620-4040."

Segment Time: 14:44

Local Break 2:00

Seg. 2
Content: Billboard: Carfax
#37 "FIRST TIME" – The Jonas Brothers
On The Verge: "HOLD ON, WE'RE GOING HOME" – Drake f/Majid Jordan
Extra: "22" – Taylor Swift
#36 "RIGHT NOW" – Rihanna f/David Guetta
#35 "ROYALS" – Lorde

Commercials: :30 Smart Mouth
:30 NBC/Million Second
:30 Taco Bell
:30 Relativity/The
Outcue: "...theaters this Friday."

Segment Time: 20:42

Local Break 2:00

Seg. 3
Content: Billboard: NBC
#34 "CRUISE [REMIX]" – Florida Georgia Line f/Nelly
#33 "SAIL" – AWOLNATION
#32 "TRUE LOVE" – Pink f/Lily Allen
#31 "JUST GIVE ME A REASON" – Pink f/Nate Ruess

Commercials: :30 NBC/Sean Saves
:30 WalMart/Game
Outcue: "...store for details."

Segment Time: 16:00

Local Break 1:00

Seg. 4
*****This is an optional cut - Stations can opt to drop song for local inventory*****
Content: AT40 Extra: "TOO CLOSE" – Alex Clare
Outcue: "...at the app store." (sfx)

Segment Time: 4:00

Hour 1 Total Time: 60:26
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: #13-36
Show Date: Weekend of September 7-8, 2013
Disc Two/Hour Two

Opening Billboard: None

Seg. 1
Content: #30 "GLOWING" – Nikki Williams
#29 "AMERICAN GIRL" – Bonnie McKee
#28 "I LOVE IT" – Iona Pop f/Charli XCX

Commercials: :30 NBC/Blacklist
:30 Benadryl Base
:30 WalMart/Game
:30 Relativity/The

Outcue: "...theaters this Friday."

Segment Time: 15:18
Local Break 2:00

Seg. 2
Content: Billboard: NBC
#27 "BENEATH YOUR BEAUTIFUL" – Labrinth f/Emeli Sandé
#26 "EVERYTHING HAS CHANGED" – Taylor Swift f/Ed Sheeran
#25 "STILL INTO YOU" – Paramore
#24 "APPLAUSE" – Lady Gaga

Commercials: :30 Proactiv
:30 Taco Bell
:30 NBC/Million Second
:30 Smart Mouth

Outcue: "...green box everywhere."

Segment Time: 18:34
Local Break 2:00

Seg. 3
Content: Billboard: Carfax
#23 "GONE, GONE, GONE" – Phillip Phillips
#22 "TURN THE NIGHT UP" – Enrique Iglesias
#21 "WAKE ME UP!" – Avicii
Break Out: "LIVE FOR THE NIGHT" – Krewella

Commercials: :30 Subway
:30 NBC/Million Second

Outcue: "...Monday on NBC."

Segment Time: 17:02
Local Break 1:00

Seg. 4
Content: *****This is an optional cut - Stations can opt to drop song for local inventory*****
AT40 Extra: "KNOCK YOU DOWN" – Keri Hilson f/Kanye West & Ne-Yo
Outcue: "...Seacrest on Twitter." (sfx)

Segment Time: 4:32
Hour 2 Total Time: 60:26
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: #13-36
Show Date: Weekend of September 7-8, 2013
Disc Three/Hour Three

Opening Billboard: Subway/Fresh Buzz
Seg. 1
Content: #20 "COME & GET IT" - Selena Gomez, #19 "BEST SONG EVER" - One Direction, #18 "MIRRORS" - Justin Timberlake
Commercials: :30 Smart Mouth, :30 Benadryl Base, :30 Taco Bell, :30 NBC/Million Second
Outcue: "...Consumer Care Incorporated."

Segment Time: 14:18
Local Break 2:00

Seg. 2
Content: #17 "CAN'T HOLD US" - Macklemore & Ryan Lewis f/Ray Dalton, #16 "HOLY GRAIL" - JAY Z f/Justin Timberlake, #15 "GET LUCKY" - Daft Punk f/Pharrell Williams, #14 "THE OTHER SIDE" - Jason Derulo
Commercials: :30 Relativity/The, :30 WalMart/Game, :30 NBC/Million Second, :30 Subway
Outcue: "...your better breakfast."

Segment Time: 19:49
Local Break 2:00

Seg. 3
Content: Billboard: Carfax, #13 "TAKE BACK THE NIGHT" - Justin Timberlake, #12 "ROAR" - Katy Perry, #11 "SUMMERTIME SADNESS" - Lana Del Rey, Subway Fresh Buzz Song: "GIVE IT 2 U" - Robin Thicke f/Kendrick Lamar
Commercials: :30 NBC/Sean Saves, :30 Taco Bell
Outcue: "...North America, Inc., 2013." (Bong)

Segment Time: 17:40
Local Break 1:00

Seg. 4
Content: AT40 Extra: "SOMEBODY TOLD ME" - The Killers
Outcue: "...happening all the time." (sfx)

Segment Time: 3:48
Hour 3 Total Time: 60:35
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: #13-36

Show Date: Weekend of September 7-8, 2013

Disc Four/Hour Four

Opening Billboard: Subway/Fresh Buzz

Seg. 1
Content: #10 "WE CAN'T STOP" – Miley Cyrus
#9 "CUPS (PITCH PERFECT'S WHEN I'M GONE)" – Anna Kendrick
Extra: "ALIVE" – Krewella
#8 "SAFE AND SOUND" – Capital Cities

Commercials: :60 Proactiv
:30 NBC/Million Second
:30 Relativity/The

Outcue: "...theaters this Friday."

Segment Time: 14:59

Local Break 2:00

Seg. 2
Content: Billboard: NBC
#7 "TREASURE" – Bruno Mars
#6 "SAME LOVE" – Macklemore & Ryan Lewis f/Mary Lambert

Commercials: :30 Subway
:30 Benadryl Base
:30 WalMart/Game
:30 NBC/Blacklist

Outcue: "...only on NBC."

Segment Time: 9:34

Local Break 2:00

Seg. 3
Content: Billboard: NBC
#5 "I NEED YOUR LOVE" – Calvin Harris f/Ellie Goulding
2 For 1: "LIGHTS" – Ellie Goulding
#4 "RADIOACTIVE" – Imagine Dragons
#3 "CLARITY" – Zedd f/Foxes

Commercials: :30 Smart Mouth
:30 NBC/Million Second

Outcue: "...Monday on NBC."

Segment Time: 16:34

Local Break 1:00

Seg. 4
Content: *****This is an optional cut - Stations can opt to drop song for local inventory*****
AT40 Extra: "BEHIND THESE HAZEL EYES" – Kelly Clarkson
Outcue: "...seacrest dot com." (sfx)

Segment Time: 3:30

Seg. 5
Content: Billboard: USA Today/Mediabase
#2 "LOVE SOMEBODY" – Maroon 5
#1 "BLURRED LINES" – Robin Thicke f/Pharrell & T.I.
Outcue: "...check it out." (sfx)

Segment Time: 9:23

Hour 4 Total Time: 59:00

Show Total: 4:00:27

Tracks 6 & 7: Promo

Track 8: Promo Bed