

**Interim Designation of Agent to Receive Notification
of Claimed Infringement**

Full Legal Name of Service Provider: Sinclair Broadcast Group, Inc.

Alternative Name(s) of Service Provider (including all names under which the service provider is doing business): See attached list

Address of Service Provider: 10706 Beaver Dam Road, Hunt Valley, MD 21030

Name of Agent Designated to Receive Notification of Claimed Infringement: Digital Copyright Manager

Full Address of Designated Agent to which Notification Should be Sent (a P.O. Box or similar designation is not acceptable except where it is the only address that can be used in the geographic location):
10706 Beaver Dam Road, Hunt Valley, MD 21030

Telephone Number of Designated Agent: 410-568-1700

Facsimile Number of Designated Agent: 410-568-1691

Email Address of Designated Agent: digitalcopyright@sbgstv.com

 ive of the Designating Service Provider:
Date: 08/15/2014

Typed or Printed Name and Title: Ethan Haire, Legal Counsel

**Note: This Interim Designation Must be Accompanied by a Filing Fee*
Made Payable to the Register of Copyrights.**

***Note: Current and adjusted fees are available on the Copyright website at
www.copyright.gov/docs/fees.html**

Mail the form to:
**Copyright I&R/Recordation
P.O. Box 71537
Washington, DC 20024**

**Scanned
JAN 22 2015**

**Received
DEC 16 2014
Copyright Office**

Attachment to Interim Designation of Agent to Receive Notification of Claimed Infringement

Alternative Names of Service Provider Sinclair Broadcast Group, Inc.

1. KABB	www.foxsanantonio.com
2. KAME	www.my21reno.com
3. KATU	www.katu.com
4. KBAK	www.bakersfieldnow.com/kbak
5. KBFX	www.bakersfieldnow.com/kbfx
6. KBOI	www.kboi2.com
7. KBSI	www.kbsi23.com
8. KBTU	www.fox4beaumont.com
9. KCBY	www.kcby.com
10. KDNL	www.abcstlouis.com
11. KDSM	www.kdsm17.com
12. KEPR	www.keprtv.com
13. KEYE	www.keyetv.com
14. KFDM	www.kfdm.com
15. KFOX	www.kfoxtv.com
16. KFXA	www.fox28iowa.com
17. KGAN	www.cbs2iowa.com
18. KGBT	www.valleycentral.com
19. KHQA	www.connecttristates.com
20. KIDK	www.localnews8.com
21. KIMA	www.kimatv.com
22. KLEW	www.klewtv.com
23. KMCB	www.kmtr.com
24. KMTR	www.kmtr.com
25. KMTW	www.mytvwichita.com
26. KMYS	www.kmys.tv
27. KMYU	www.kmyu.tv
28. KOCB	www.cwokc.com
29. KOKH	www.okcfox.com
30. KOMO	www.komonews.com
31. KORX	www.kunwtv.com
32. KPIC	www.kpic.com
33. KRCG	www.connectmidmissouri.com
34. KRNV	www.mynews4.com
35. KRXI	www.foxreno.com
36. KSAS	www.foxkansas.com
37. KTCW	www.kmtr.com
38. KTVL	www.ktv.com

39. KTVL	www.southernoregoncw.com
40. KTVO	www.heartlandconnection.com
41. KUNP	www.kunptv.com
42. KUNS	www.kunstv.com
43. KUNW	www.kunwtv.com
44. KUTV	www.kutv.com
45. KVAL	www.kval.com
46. KVCW	www.thecwlasvegas.tv
47. KVIH	www.connectamarillo.com
48. KVII	www.connectamarillo.com
49. KVMY	www.mylvtv.com
50. KVVK	www.kunwtv.com
51. KWBB	www.thecwtv.tv
52. KXPI	www.localnews8.com
53. KXRM	www.fox21news.com
54. KXTU	www.fox21news.com
55. KYUU	www.kboi2.com
56. WABM	www.wabm68.com
57. WACH	www.midlandsconnect.com
58. WBFF	www.foxbaltimore.com
59. WBSF	www.minbcnews.com
60. WBUI	www.foxillinois.com
61. WCCU	www.foxillinois.com
62. WCGV	www.my24milwaukee.com
63. WCHS	www.wchstv.com
64. WCWN	www.cwalbany.com
65. WDKA	www.mywdka.com
66. WDKY	www.foxlexington.com
67. WEAR	www.weartv.com
68. WEYI	www.minbcnews.com
69. WFGX	www.wfgxtv.com
70. WFXL	www.mysouthwestga.com
71. WGME	www.wgme.com
72. WGTQ	www.upnorthlive.com
73. WGTU	www.upnorthlive.com
74. WHAM	www.13wham.com
75. WHOI	www.cinewsnow.com
76. WHP	www.local21news.com
77. WICD	www.wicd15.com
78. WICS	www.wics.com
79. WJAC	www.wjactv.com

80. WJTC	www.utv44.com
81. WKEF	www.abc22now.com
82. WKRC	www.local12.com
83. WLFL	www.raleighcw.com
84. WLOS	www.wlos.com
85. WLUC	www.uppermichiganssource.com
86. WLYH	www.cw15.com
87. WMMP	www.mytvcharleston.com
88. WMMT	www.cw7michigan.com
89. WMSN	www.fox47.com
90. WMYA	www.my40.tv
91. WMYV	www.my48.tv
92. WNAB	www.cw58.tv
93. WNUV	www.cwbaltimore.com
94. WNWO	www.northwestohio.com
95. WNYO	www.mytvbuffalo.com
96. WNYS	www.foxsyracuse.com
97. WOAI	www.news4sanantonio.com
98. WPBN	www.upnorthlive.com
99. WPDE	www.carolinalive.com
100. WPEC	www.cbs12.com
101. WPGH	www.wpgh53.com
102. WPMI	www.local15tv.com
103. WPMY	www.mypittsburghtv.com
104. WRDC	www.myrdctv.com
105. WRGB	www.cbs6albany.com
106. WRGT	www.fox45now.com
107. WRLH	www.foxrichmond.com
108. WRSP	www.foxillinois.com
109. WSMH	www.wsmh.com
110. WSTM	www.cnycentral.com
111. WSTQ	www.cnycentral.com
112. WSTR	www.star64.tv
113. WSYT	www.foxsyracuse.com
114. WSYX	www.abc6onyourside.com
115. WTAT	www.foxcharleston.com
116. WTCN-LP	www.my15wtcn.com
117. WTOM	www.upnorthlive.com
118. WTOV	www.wtov9.com
119. WTTA	www.great38.com
120. WTTE	www.myfox28columbus.com

121.	WTTO	www.wtto21.com
122.	WTVC	www.newschannel9.com
123.	WTVH	www.cnycentral.com
124.	WTVX	www.thecwwestpalm.com
125.	WTVZ	www.mytvz.com
126.	WTWC	www.wtwc40.com
127.	WUCW	www.thecwtc.com
128.	WUHF	www.foxrochester.com
129.	WUTB	www.my24wutb.com
130.	WUTV	www.wutv29.com
131.	WUXP	www.mytv30web.com
132.	WVAH	www.wvah.com
133.	WVTV	www.cw18milwaukee.com
134.	WWHB-LP	www.azteca48.com/sections/station/wwhb/
135.	WWHO	www.cwcolumbus.com
136.	WWMB	www.carolinalive.com
137.	WWMT	www.wwmt.com
138.	WXLV	www.abc45.com
139.	WZTV	www.fox17.com