

COMPREHENSIVE EXHIBIT

Pro Forma Applications for the Restructuring of the Licensee Subsidiaries of Tribune Company, Debtor-in-Possession, Holding Satellite Earth Stations

Table of Contents

I.	Introduction and Overview	2
II.	Relationship of the Restructuring Applications to the Exit Applications.....	3
III.	Basis for <i>Pro Forma</i> Treatment.....	4
IV.	Description of Restructuring Transactions	4
V.	Permit-but-Disclose Status.....	5
VI.	Agreements for the Proposed Restructuring Transactions.....	5
VII.	Specific Changes in Tribune Licensee Subsidiaries	6

- ATTACHMENT A: Broadcast Licenses Held by Tribune Subsidiaries, with a Description of the Consents Transfers and Assignments Being Sought in Separate Applications to Implement the Restructuring
- ATTACHMENT B: Non-Broadcast Licenses Held by Tribune Subsidiaries, with a Description of the Consents Transfers and Assignments Being Sought in Separate Applications to Implement the Restructuring
- ATTACHMENT C: Fourth Amended Plan of Reorganization for Tribune Company prepared by certain of Tribune’s debtors, creditors and lenders, as amended (the “DCL Plan”).

Attachment C is being filed with the Restructuring Application for WGN Continental Broadcasting Company, Debtor-in- Possession, licensee of WGN(AM) and WGN-TV, Chicago, Illinois, and is incorporated by reference in the other broadcast, satellite, wireless and CARS Restructuring Applications being filed concurrently with the WGN application.

COMPREHENSIVE EXHIBIT

***Pro Forma* Applications for the Restructuring of the Licensee Subsidiaries of Tribune Company, Debtor-in-Possession, Holding Satellite Earth Stations**

I. Introduction and Overview

Applications currently are pending before the Commission seeking Commission consent for Tribune Company, Debtor-in-Possession (“Tribune”) and the other Tribune Debtors to emerge from bankruptcy (the “Exit Applications”).¹

This application, its companion application, and other concurrently filed FCC applications, (collectively, the “Restructuring Applications”), seek the Commission’s consent to implement, prior to the Tribune Debtor’s emergence from bankruptcy, an internal restructuring of the subsidiaries of Tribune.² The Restructuring Applications include both the broadcast applications identified in Attachment A of this Exhibit and concurrently filed applications for assignment or transfer of non-broadcast licenses, as described in Attachment B to this Exhibit. These transactions are contemplated by the Plan of Reorganization for Tribune Company prepared by certain of Tribune’s debtors, creditors and lenders, as amended (the “DCL Plan”), by which Tribune and certain of its direct and indirect subsidiaries (collectively, the “Tribune Debtors”) will emerge from

¹ On December 8, 2008, Tribune and certain of its subsidiaries submitted voluntary petitions for relief under chapter 11 of title 11 of the United States Code to the United States Bankruptcy Court, District of Delaware (the “Bankruptcy Court”), to reorganize under Chapter 11 of the Bankruptcy Code. *See In re Tribune Company et al.*, Case No. 08-13141 (Chapter 11) (Bankr. D. Del.) (jointly administered). Tribune subsequently filed, and the Commission granted, a series of FCC Form 316 involuntary *pro forma* applications to assign the broadcast licenses held by certain Tribune subsidiaries to those same subsidiaries operating as debtors-in-possession and to reflect control of those subsidiaries by Tribune as a debtor-in-possession. *See* WPIX, Inc.: WPIX(TV), New York, NY, BALCT-20081217ACB, *et al.* On April 28, 2010, Tribune filed applications on FCC Form 314 for consent to assign out of bankruptcy the licenses of its broadcast subsidiaries, and those applications remain pending before the Commission. *See* WPIX, Inc.: WPIX(TV), New York, NY, BALCDT-20100428ADP, *et al.*

² As Tribune noted in the Exit Applications as initially submitted,

The Plan of Reorganization authorizes Tribune to enter into transactions to change the organizational structure of its current subsidiaries. If Tribune determines to enter into such transactions with respect to Tribune licensee subsidiaries while the Exit Applications are pending, the applicants, as appropriate, will amend the Exit Applications and/or file separate applications for *pro forma* transfer or assignment to obtain any necessary authority for any changes affecting the Tribune licensee subsidiaries.

bankruptcy as reorganized entities (the reorganized Tribune Company is hereinafter referred to as "Reorganized Tribune"). These transactions for internal reorganization of Tribune's broadcast and non-broadcast licensee subsidiaries as described in this Exhibit are referred to hereafter as the "Restructuring Transactions."

II. Relationship of the Restructuring Applications to the Exit Applications

As part of the implementation of the DCL Plan, Tribune proposes to consummate the Restructuring Transactions (1) following the Commission's issuance of consent for Tribune to emerge from bankruptcy pursuant to the Exit Applications and (2) prior to the consummation of the transactions described in the Exit Applications and Tribune's emergence from bankruptcy.³ Tribune's consummation of the Restructuring Transactions while in bankruptcy will result in changes in the identity of Tribune subsidiaries proposed to be the assignees under the Exit Applications. In each case in which the assignee is a new entity, the change will be a minor change from one wholly owned indirect subsidiary of Tribune to another wholly owned direct or indirect subsidiary of Tribune. Accordingly, Tribune, in connection with the filing of this and the other Restructuring Applications, also is amending the Exit Applications so that a Commission grant of the Exit Applications will reflect the changes in the identity of the Tribune licensee subsidiaries that will be effectuated through the pre-emergence consummation of the Restructuring Transactions.

As directed by the International Bureau for the purpose of ensuring that the necessary authorizations are properly reflected in the International Bureau's electronic filing system, each Tribune satellite earth station authorization is included in two *pro forma* applications, hereafter the "First Step Application" and the "Second Step Application."

The First Step Application seeks authority for the *pro forma* assignment (or transfer of control) of the satellite earth station authorizations subject to the First Step Application to the Tribune subsidiary listed in Attachment B that will hold the authorizations as a debtor-in-possession until Tribune's emergence from bankruptcy.

The Second Step Application, which is being filed concurrently with the First Step Application, requests a further *pro forma* consent to substitute the Tribune subsidiary that will be licensee upon consummation of the First Step Application as the licensee upon the emergence of Tribune and the Tribune subsidiary from bankruptcy, such that they are no longer designated as debtors-in-possession.

In other words, each First Step Application moves Tribune earth station licenses to a new entity or to an entity with a different control structure within Tribune, with

³ Pursuant to Wireless Bureau authorization, Tribune plans to consummate prior to the approval of the Exit Applications a limited number of Restructuring Transactions that involve only non-broadcast authorizations.

Tribune and its licensee subsidiaries continuing to be debtors in possession. The Second Step Application for those licenses substitutes those licensees for the assignees designated under the Exit Applications.

III. Basis for *Pro Forma* Treatment

The Restructuring Applications propose changes only in the structure of Tribune's subsidiaries and do not otherwise propose to make any changes or introduce any new parties into Tribune itself, other than newly created wholly owned subsidiaries of Tribune. Each of the assignments and transfers proposed in the Restructuring Applications involves either the assignment of Tribune licenses from one indirect, wholly-owned subsidiary of Tribune to another or the transfer of a Tribune licensee from control by one indirect, wholly owned subsidiary of Tribune to control by another indirect, wholly owned subsidiary of Tribune.

IV. Description of Restructuring Transactions

At present, Tribune indirectly holds its broadcast licenses through its direct wholly owned subsidiary Tribune Broadcasting Holdco, LLC, which, in turn, holds all of the issued and outstanding stock of Tribune Broadcasting Company. Each of Tribune's current broadcasting licensee subsidiaries is a direct or indirect wholly owned subsidiary of Tribune Broadcasting Company.

Concurrently with the consummation of the *pro forma* license assignments and *pro forma* transfer,⁴ and as a part of the Restructuring Transactions, Tribune Broadcasting Holdco, LLC will merge into Tribune Broadcasting Company. Tribune Broadcasting Company will then convert to a limited liability company, Tribune Broadcasting Company, LLC. In addition, the Restructuring Applications contemplate that each of the Tribune licenses — except for the licenses for KPLR-TV, St. Louis, Missouri, held by KPLR, Inc., and those for WGNO(TV) and WNOL-TV, held by Tribune Broadcasting New Orleans, Inc. — will be assigned to a Delaware limited liability company following the Restructuring Transactions as a result of:

- a direct assignment of the licenses of an existing subsidiary to one or more newly formed Delaware limited liability company licensee subsidiaries;
- a merger of the present licensee subsidiary into the corresponding newly formed Delaware limited liability company licensee subsidiary, with such newly formed Delaware limited liability company subsidiary as the surviving entity in the merger; or

⁴ Most of the Restructuring Applications for broadcast licensees propose a *pro forma* assignment of license to a new entity. The Restructuring Applications for KPLR, Inc., and for Tribune Television New Orleans, Inc., however, seek consent to a *pro forma* transfer of control.

- a conversion of the present licensee subsidiary from a corporation to a limited liability corporation under applicable provisions of state law, which would result in a new business form (limited liability company) and a new name.

KPLR, Inc. will remain the licensee of KPLR-TV, St. Louis, Missouri, and Tribune Television New Orleans, Inc. will remain the licensee of WGNO(TV) and WNOL-TV, New Orleans, Louisiana, as the Restructuring Transactions do not contemplate any merger, conversion or similar transaction involving KPLR, Inc. or Tribune Television New Orleans, Inc. Each of KPLR, Inc. and Tribune Television New Orleans, Inc. will undergo a pro forma transfer of control, however, to become a direct wholly-owned subsidiary of Tribune Broadcasting Company, LLC following the merger of Tribune Broadcast Holdco, LLC into Tribune Broadcasting Company and the conversion of Tribune Broadcasting Company into a limited liability company, as described above. Thus, KPLR, Inc. and Tribune Television New Orleans, Inc. will continue in existence as corporations, but will undergo a *pro forma* transfer of control.

As a result of the Restructuring Transactions described above, Tribune Broadcasting Company, LLC will become the direct or indirect parent company of each of Tribune's broadcast licensee subsidiaries, which are the assignees (or licensees undergoing a transfer of control) pursuant to the *pro forma* assignment (or transfer) applications described in Section VII.

V. Permit-but-Disclose Status

The Commission already has granted "permit-but-disclose" status under the Commission's *ex parte* rules for Tribune's Exit Applications. See Public Notice, "Media Bureau Announces Filing of Applications for Consent to Assignment of Broadcast Station Licenses by Tribune and Its Subsidiary Companies and Permit-but-Disclose Ex Parte Status for the Proceeding," MM Docket No. 10-104, FCC No. DA 10-840, released May 13, 2010; see also 47 C.F.R. § 1.1200 *et seq.* The Restructuring Applications also request Commission consent to implement the Plan of Reorganization. Accordingly, Tribune understands that the permit-but-disclose *ex parte* procedures applicable to non-restricted proceedings also will govern the Commission's consideration of the Restructuring Applications. See 47 C.F.R. § 1.1206.

VI. Agreements for the Proposed Restructuring Transactions

The principal document governing the Restructuring Transactions is the DCL Plan. A copy of the DCL Plan is being filed with the Restructuring Application for WGN Continental Broadcasting Company, licensee of WGN(AM) and WGN-TV, Chicago, Illinois, and incorporated by reference in the other broadcast Restructuring Applications. Because the Restructuring Applications are wholly internal to Tribune, other anticipated transaction documents will consist of those associated with the notices, assignments, merger, conversion, and related filings under state law that will be prepared to reflect the changes in Tribune subsidiaries detailed in Section VII, and Attachments A and B, below.

The documents will be voluminous and will contain information that is not germane to the FCC's consideration of the Restructuring Applications. Documents relating to the bankruptcy proceeding generally will be available to the public through the Bankruptcy Court.⁵

VII. Specific Changes in Tribune Licensee Subsidiaries

Attachment A and Attachment B describe the changes in Tribune licensee subsidiaries that will result from the consummation of each of the Restructuring Transactions. The Restructuring Transactions involving satellite earth stations are described in Attachment B. The Restructuring Transactions involve only transfers and assignments among wholly owned direct or indirect subsidiaries of Tribune. Each assignee and transferee will be a debtor-in-possession following the consummation of the Step One Applications prior to Tribune's emergence from bankruptcy. The *pro forma* assignments described in the Step Two Applications substitute the licensee following the consummation of the transactions in the Step One Applications for the licensee listed in the Exit Applications, with such licensee no longer a debtor-in-possession.

⁵ See *LUJ, Inc. and Long Nine, Inc.*, 17 FCC Rcd 16980 (2002). Epiq Bankruptcy Solutions, LLC offers a list on its website of the publicly available filings in the Tribune bankruptcy docket as a service to the public. The list is available at <http://chapter11.epiqsystems.com/tribune> (last visited June 8, 2012). The website is not the website of the United States Bankruptcy Court and does not purport to contain the complete, official record of the Bankruptcy Court. All documents filed with the Bankruptcy Court are available for inspection at the office of the Clerk of the Bankruptcy Court during its normal business hours or may be accessed online for a fee via PACER at: <http://www.deb.uscourts.gov>.

ATTACHMENT A: BROADCAST LICENSES HELD BY TRIBUNE SUBSIDIARIES

Assignor or Transferor	Assignee/ Transferee	Call Sign and FCC ID	Community of License	Description
Tribune Television Northwest, Inc., Debtor-in-Possession <i>(Assignor)</i>	Tribune Broadcasting Seattle, LLC, Debtor-in-Possession <i>(Assignee)</i>	KCPQ(TV) (33894)	Tacoma, WA	Assignor will convert into Tribune Broadcasting Seattle, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC.
		K25CG-D ¹ (33898)	Aberdeen, WA	
		K42CM-D ² (33895)	Centralia/ Chehalis, WA	
		K07ZC-D ³ [formerly K54DX] (33896)	Ellensburg- Kittitas, WA	
		K28KJ-D ⁴ [formerly K64ES] (33899)	Chelan, WA	
Channel 40, Inc., Debtor-in-Possession <i>(Assignor)</i>	KXTL, LLC, Debtor-in-Possession <i>(Assignee)</i>	KTXL(TV) (10205)	Sacramento, CA	Assignor will merge with and into KTXL, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC.
KIAH Inc., Debtor-in-Possession <i>(Assignor)</i>	KIAH, LLC, Debtor-in-Possession <i>(Assignee)</i>	KIAH(TV) (23394)	Houston, TX	Assignor will convert into KIAH, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC.
KSWB Inc., Debtor-in-Possession <i>(Assignor)</i>	KSWB, LLC, Debtor-in-Possession <i>(Assignee)</i>	KSWB-TV (58827)	San Diego, CA	Assignor will merge with and into KSWB, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC.
KTLA Inc., Debtor-in-Possession <i>(Assignor)</i>	KTLA, LLC, Debtor-in-Possession <i>(Assignee)</i>	KTLA(TV) (35670)	Los Angeles, CA	Assignor will merge with and into KTLA, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC.

¹ Call sign change reflecting digital conversion.

² Call sign change reflecting digital conversion.

³ Call sign change reflecting digital conversion.

⁴ Call sign change reflecting digital conversion.

Assignor or Transferor	Assignee/ Transferee	Call Sign and FCC ID	Community of License	Description
Tribune Television Holdings, Inc., Debtor-in-Possession (Assignor)	Tribune Broadcasting Seattle, LLC, Debtor-in-Possession (Assignee)	KZJO(TV) (formerly KMYQ(TV)) (69571)	Seattle, WA	The licenses for KZJO(TV) will be assigned to Tribune Broadcasting Seattle, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC.
		K25CH-D ⁵ (69575)	North Bend, WA	
		K29ED-D ⁶ (69574)	Everett, WA	
Tribune Television Holdings, Inc., Debtor-in-Possession (Assignor)	WXMI, LLC, Debtor-in-Possession (Assignee)	WXMI(TV) (68433)	Grand Rapids, MI	The licenses for WXMI(TV) will be assigned to WXMI, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC.
		W42CB-D ⁷ (64440)	Hesperia, MI	
		W17DF-D ⁸ (formerly W52DB) (64442)	Muskegon, MI	
Tribune Television Company, Debtor-in-Possession (Assignor)	KDAF, LLC, Debtor-in-Possession (Assignee)	KDAF(TV) (22201)	Dallas, TX	The licenses for KDAF(TV) will be assigned to KDAF, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC.
Tribune Television Company, Debtor-in-Possession (Assignor)	Tribune Broadcasting Hartford, LLC, Debtor-in-Possession (Assignee)	WTIC-TV (147)	Hartford, CT	The licenses for WTIC-TV will be assigned to Tribune Broadcasting Hartford, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC.
Tribune Television Company, Debtor-in-Possession (Assignor)	WPMT, LLC, Debtor-in-Possession (Assignee)	WPMT(TV) (10213)	York, PA	The licenses for WPMT(TV) will be assigned to WPMT, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC.

⁵ Call sign change reflecting digital conversion.

⁶ Call sign change reflecting digital conversion.

⁷ Call sign change reflecting digital conversion.

⁸ Call sign change reflecting digital conversion.

Assignor or Transferor	Assignee/ Transferee	Call Sign and FCC ID	Community of License	Description
Tribune Television Company, Debtor-in-Possession (<i>Assignor</i>)	WPHL, LLC, Debtor-in-Possession (<i>Assignee</i>)	WPHL-TV (73879)	Philadelphia, PA	The licenses for WPHL-TV will be assigned to WPHL, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC.
Tribune Television Company, Debtor-in-Possession (<i>Assignor</i>)	Tribune Broadcasting Indianapolis, LLC, Debtor-in-Possession (<i>Assignee</i>)	WXIN(TV) (146)	Indianapolis, IN	The licenses for WXIN(TV) will be assigned to Tribune Broadcasting Indianapolis, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC.
Tribune Broadcast Holdings, Inc., Debtor-in-Possession (<i>Assignor</i>)	KRCW, LLC, Debtor-in-Possession (<i>Assignee</i>)	KRCW-TV (10192)	Salem, OR	The licenses for KRCW-TV will be assigned to KRCW, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC.
		[K13ZE] ⁹ (129666)]	Prineville, OR	
		K20ES (12671)	Pendleton, etc., OR	
		K24DX (12678)	Pendleton, etc., OR	
Tribune Broadcast Holdings, Inc., Debtor-in-Possession (<i>Assignor</i>)	Tribune Broadcasting Indianapolis, LLC, Debtor-in-Possession (<i>Assignee</i>)	WTTV(TV) (56523)	Bloomington, IN	The licenses for WTTV(TV) and WTTK(TV) will be assigned to Tribune Broadcasting Indianapolis, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC.
		WTTK(TV) ¹⁰ (56526)	Kokomo, IN	
WGN Continental Broadcasting Company, Debtor-in-Possession (<i>Assignor</i>)	WGN Continental Broadcasting Company, LLC, Debtor-in-Possession (<i>Assignee</i>)	WGN(AM) (72114)	Chicago, IL	Assignor will convert into WGN Continental Broadcasting Company, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC.
		WGN-TV (72115)	Chicago, IL	

⁹ Construction permit surrendered for cancellation on August 8, 2011.

¹⁰ Tribune Broadcast Holdings, Inc. operates WTTK(TV), Kokomo, Indiana, as a satellite of WTTV(TV), Bloomington, Indiana. See *Shareholders of Tribune Co.*, 22 FCC Rcd at 21284-21286.

Assignor or Transferor	Assignee/ Transferee	Call Sign and FCC ID	Community of License	Description
Channel 39, Inc., Debtor-in-Possession (<i>Assignor</i>)	WSFL, LLC, Debtor-in-Possession (<i>Assignee</i>)	WSFL-TV (10203)	Miami, FL	Assignor will convert into WSFL, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC.
KWGN Inc., Debtor-in-Possession (<i>Assignor</i>)	KWGN, LLC, Debtor-in-Possession (<i>Assignee</i>)	KWGN-TV (35883)	Denver, CO	Assignor will convert into KWGN, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC.
Tribune Television New Orleans, Inc., Debtor-in-Possession (<i>Licensee</i>), a subsidiary of Tribune Broadcasting Company (<i>Transferor</i>)	Tribune Broadcasting Company, LLC, Debtor-in-Possession (<i>Transferee</i>)	WGNO(TV) (72119)	New Orleans, LA	Control of Tribune Television New Orleans, Inc., licensee of WGNO(TV) and WNOL-TV, will be transferred to Tribune Broadcasting Company, LLC, and Tribune Television New Orleans, Inc. will become a wholly owned subsidiary of Tribune Broadcasting Company, LLC.
		WNOL-TV (54280)	New Orleans, LA	
WPIX, Inc., Debtor-in-Possession (<i>Assignor</i>)	WPIX, LLC, Debtor-in-Possession (<i>Assignee</i>)	WPIX(TV) (73881)	New York, NY	Assignor will convert into WPIX, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC.
WDCW Broadcasting, Inc., Debtor-in-Possession (<i>Assignor</i>)	WDCW, LLC, Debtor-in-Possession (<i>Assignee</i>)	WDCW(TV) (30576)	Washington, DC	Assignor will convert into WDCW, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC.
		[W51CY (64680)] ¹¹	Chambersburg, PA	
WCCT, Inc., Debtor-in-Possession (formerly named WTXX Inc.) (<i>Assignor</i>)	Tribune Broadcasting Hartford, LLC, Debtor-in-Possession (<i>Assignee</i>)	WCCT-TV (formerly WTXX(TV) (14050)	Waterbury, CT	Assignor will convert into Tribune Broadcasting Hartford, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC.

¹¹ Authorization surrendered for cancellation on August 12, 2011.

Assignor or Transferor	Assignee/ Transferee	Call Sign and FCC ID	Community of License	Description
KPLR, Inc., Debtor-in-Possession (<i>Licensee</i>), a subsidiary of Tribune Broadcasting Company (<i>Transferor</i>)	Tribune Broadcasting Company, LLC, Debtor-in-Possession, (<i>Transferee</i>)	KPLR-TV (35417)	St. Louis, MO	Tribune Broadcasting Company, which owns all of the issued and outstanding stock of KPLR, Inc., will be converted into a Delaware limited liability company, Tribune Broadcasting Company, LLC, which will be a wholly owned subsidiary of Tribune Company.

**ATTACHMENT B: NON-BROADCAST LICENSES HELD BY TRIBUNE
SUBSIDIARIES**

Assignor or Transferor	Assignee or Transferee	Call Sign	Description
Channel 39, Inc., Debtor-in-Possession (Assignor)	WSFL, LLC, Debtor-in-Possession (Assignee)	[E090016] ¹²	Assignor will convert into WSFL, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC, a wholly owned subsidiary of Tribune Company.
		E5159	
Channel 40, Inc., Debtor-in-Possession (Assignor)	KXTL, LLC, Debtor-in-Possession (Assignee)	WNEU600	Assignor will merge with and into KXTL, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC, a wholly owned subsidiary of Tribune Company.
		WNEU601	
		E070263	
		KG62	
Chicago Tribune Company, Debtor-in-Possession (Assignor)	Chicago Tribune Company, LLC, Debtor-in-Possession (Assignee)	WQP427	Assignor will merge with and into Chicago Tribune Company, LLC, a wholly owned subsidiary of Tribune Publishing Company, LLC, a wholly owned subsidiary of Tribune Company.
Chicagoland Microwave Licensee, Inc., Debtor-in-Possession (Assignor)	Chicagoland Television News, LLC, Debtor-in-Possession. (Assignee)	WNTQ776	Assignor will merge with and into Chicagoland Television News, Inc., which will then convert into Chicagoland Television News, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC, a wholly owned subsidiary of Tribune Company.
		WOF49	
		E040146	
		KB60125	
		[WLY387] ¹³	
[WLY388] ¹⁴			

¹² License assigned to and now held by WGN Continental Broadcasting Company, Debtor-in-Possession.

¹³ Surrendered for cancellation on August 12, 2011.

¹⁴ Surrendered for cancellation on August 12, 2011.

Assignor or Transferor	Assignee or Transferee	Call Sign	Description
The Hartford Courant Company, Debtor-in-Possession <i>(Assignor)</i>	The Hartford Courant Company, LLC, Debtor-in-Possession <i>(Assignee)</i>	WQDX448	Assignor will merge with and into The Hartford Courant Company, LLC, a wholly owned subsidiary of Tribune Publishing Company, LLC, a wholly owned subsidiary of Tribune Company.
KIAH Inc., Debtor-in-Possession <i>(Assignor)</i>	KIAH, LLC, Debtor-in-Possession <i>(Assignee)</i>	WNSZ973	Assignor will convert into KIAH, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, a wholly owned subsidiary of Tribune Company.
		E000330	
<i>Licensee:</i> KPLR, Inc., Debtor-in-Possession <i>Transferor:</i> Tribune Broadcasting Company	<i>Transferee:</i> Tribune Broadcasting Company, LLC, Debtor-in-Possession. <i>Licensee remains:</i> KPLR, Inc., Debtor-in-Possession	WPWC614	Tribune Broadcasting Company, which owns all of the issued and outstanding stock of KPLR, Inc., will be converted into a Delaware limited liability company, Tribune Broadcasting Company, LLC, which will be a wholly owned subsidiary of Tribune Company.
		WPWC616	
		WPWC859	
KSWB, Inc., Debtor-in-Possession <i>(Assignor)</i>	KSWB, LLC, Debtor-in-Possession <i>(Assignee)</i>	E080179	Assignor will merge with and into KSWB, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC, a wholly owned subsidiary of Tribune Company.

Assignor or Transferor	Assignee or Transferee	Call Sign	Description
KTLA Inc., Debtor-in-Possession <i>(Assignor)</i>	KTLA, LLC, Debtor-in-Possession <i>(Assignee)</i>	KA69871	Assignor will merge with and into KTLA, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC, a wholly owned subsidiary of Tribune Company.
		WPQT713	
		WPQT714	
		WPYW951	
		WPZF492	
		WPZV880	
		WQHV526	
		E010013	
		E040245	
		E870836	
		E110041 ¹⁵	
		<u>Pending</u>	
		<u>Applications</u>	
		0005166830	
0005163816			
0005157978			
0005157947			
KWGN, Inc., Debtor-in-Possession <i>(Assignor)</i>	KWGN, LLC, Debtor-in-Possession <i>(Assignee)</i>	KNGW910	Assignee will convert into KWGN, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC, a wholly owned subsidiary of Tribune Company.
		WNTY263	
		WNTZ340	
		WPTJ722	
		WPXF213	
		E020240	
		E990179	
<i>Licensee:</i> Los Angeles Times Communications, LLC, Debtor-in-Possession <i>Transferor:</i> Tribune Company, Debtor-in-Possession	<i>Transferee:</i> Tribune Publishing Company, LLC, Debtor-in-Possession <i>Licensee remains as:</i> Los Angeles Times Communication s LLC, Debtor-in-Possession	KNNJ823	Ownership and control of Los Angeles Times Communications, LLC, will be transferred from Tribune Company to Tribune Publishing Company, LLC, a wholly owned subsidiary of Tribune Company, and Tribune Los Angeles, Inc. will be merged into Los Angeles Times Communications, LLC.
		KMH964	
		KNGL886	
		KRJ233	
		WNML710	
		WNML711	
		WXM802	
		KD26376	
		WPGW829	
		WPLR391	
		WPNY772	
WPSD866			

¹⁵ Authorization issued after the filing of the Exit Applications.

Assignor or Transferor	Assignee or Transferee	Call Sign	Description
Orlando Sentinel Communications Company, Debtor-in-Possession (<i>Assignee</i>)	Orlando Sentinel Communications Company, LLC, Debtor-in-Possession (<i>Assignor</i>)	KIM936	Assignor will convert into Orlando Sentinel Communications Company, LLC, and the interests in the Orlando Sentinel Communications Company, LLC, will be assigned from Tribune Company to Tribune Publishing Company, LLC, so that Orlando Sentinel Communications Company, LLC, will become a wholly owned subsidiary of Tribune Publishing Company, LLC, a wholly owned subsidiary of Tribune Company.
		WNYH803	
		WPNL352	
Sun-Sentinel Company, Debtor-in-Possession (<i>Assignor</i>)	Sun-Sentinel Company, LLC, Debtor-in-Possession (<i>Assignee</i>)	WQFE854	Assignor will convert into Sun-Sentinel Company, LLC, and the interests in Sun-Sentinel Company will be conveyed from Tribune Company to Tribune Publishing Company, LLC, so that Sun-Sentinel Company, LLC, will become a wholly owned subsidiary of Tribune Publishing Company, LLC, a wholly owned subsidiary of Tribune Company.
		WPVI791	
The Morning Call, Inc., Debtor-in-Possession (<i>Assignor</i>)	The Morning Call, LLC, Debtor-in-Possession. (<i>Assignee</i>)	WPDT670	Assignor will merge with and into The Morning Call, LLC, a wholly owned subsidiary of Tribune Publishing Company, LLC, a wholly owned subsidiary of Tribune Company.
		KER671	
		WPMP325	
Tribune Broadcast Holdings, Inc., Debtor-in-Possession (<i>Assignor</i>)	Tribune Broadcasting Indianapolis, LLC, Debtor-in-Possession (<i>Assignee</i>)	E000117	The licenses will be assigned to Tribune Broadcasting Indianapolis, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC, a wholly owned subsidiary of Tribune Company.
		E940434	

Assignor or Transferor	Assignee or Transferee	Call Sign	Description
Tribune Television Company, Debtor-in-Possession (<i>Assignor</i>)	KDAF, LLC, Debtor-in-Possession (<i>Assignee</i>)	WPPB659	The licenses will be assigned to KDAF, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC, a wholly owned subsidiary of Tribune Company.
		E000143	
Tribune Television Company, Debtor-in-Possession (<i>Assignor</i>)	Tribune Broadcasting Hartford, LLC, Debtor-in-Possession (<i>Assignee</i>)	E880192	The licenses will be assigned to Tribune Broadcasting Hartford, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC, a wholly owned subsidiary of Tribune Company.
		E960251	
		E090014	
Tribune Television Company, Debtor-in-Possession (<i>Assignor</i>)	WPMT, LLC, Debtor-in-Possession (<i>Assignee</i>)	WPVV416	The licenses will be assigned to WPMT, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC, a wholly owned subsidiary of Tribune Company.
		WPWD615	
		E030089	
		E910286	
Tribune Television Company, Debtor-in-Possession (<i>Assignor</i>)	WPHL, LLC, Debtor-in-Possession (<i>Assignee</i>)	E861091	The license will be assigned to WPHL, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC, a wholly owned subsidiary of Tribune Company.

Assignor or Transferor	Assignee or Transferee	Call Sign	Description
Tribune Television Company, Debtor-in-Possession (<i>Assignor</i>)	Tribune Broadcasting Indianapolis, LLC, Debtor-in-Possession (<i>Assignee</i>)	E010294	The licenses will be assigned to Tribune Broadcasting Indianapolis, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC, a wholly owned subsidiary of Tribune Company.
		E050094	
		E940358	
		E110039 ¹⁶	
Tribune Television Holdings, Inc., Debtor-in-Possession (<i>Assignor</i>)	WXMI, LLC, Debtor-in-Possession (<i>Assignee</i>)	WNDA663	The licenses will be assigned to WXMI, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC, a wholly owned subsidiary of Tribune Company.
		WPOS479	
		WPXL969	
		E980505	
		WQOX723 ¹⁷	
		WQPE760 ¹⁸	
Tribune Television New Orleans, Inc., Debtor-in-Possession (<i>Licensee</i>), a subsidiary of Tribune Broadcasting Company (<i>Transferor</i>)	Tribune Broadcasting Company, LLC, Debtor-in-Possession (<i>Transferee</i>)	E060339	Control of Tribune Television New Orleans, Inc., will be transferred to Tribune Broadcasting Company, LLC, a wholly owned subsidiary of Tribune Company.
		E070143	
		E090031	
		E960025	
		WPJD417	
		WPJD418	
		WPTC527	
WPTC528			

¹⁶ Authorization issued after the filing of the Exit Applications.

¹⁷ The authorization for WQOX723 was issued after the filing of the Exit Applications. A notice of completion of construction has been filed for WQOX723.

¹⁸ The authorization for WQPE760 was issued after the filing of the Exit Applications. A notification of the completion of construction of the facility was filed with the Commission on June 7, 2012.

Assignor or Transferor	Assignee or Transferee	Call Sign	Description
Tribune Television Northwest, Inc., Debtor-in-Possession (<i>Assignor</i>)	Tribune Broadcasting Seattle, LLC, Debtor-in-Possession (<i>Assignee</i>)	WPND900	Assignor will convert into Tribune Broadcasting Seattle, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC, a wholly owned subsidiary of Tribune Company.
		WPLP484	
		WPND901	
		WPNJ210	
		WPON880	
		WPON881	
		WPSS919	
		WPYH836	
		WQDR693	
		WPOQ408	
		E030207	
		E050057	
		E990062	
E120001 ¹⁹			
WGN Continental Broadcasting Company, Debtor-in-Possession (<i>Assignor</i>)	WGN Continental Broadcasting Company, LLC, Debtor-in-Possession (<i>Assignee</i>)	KNN1895	Assignor will convert into WGN Continental Broadcasting Company, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC, a wholly owned subsidiary of Tribune Company.
		WNTH421	
		WPMW586	
		WPNJ494	
		E030276	
		E040339	
		E980088	
E090016 ²⁰			
WPIX, Inc., Debtor-in-Possession (<i>Assignor</i>)	WPIX, LLC, Debtor-in-Possession (<i>Assignee</i>)	E110038 ²¹	Assignor will convert into WPIX, LLC, a wholly owned subsidiary of Tribune Broadcasting Company, LLC, a wholly owned subsidiary of Tribune Company.
		E860695	
		E970060	
		E040317	
		E120002 ²²	
		WPNM862	
WPOR428			

¹⁹ Authorization issued after the filing of the Exit Applications.

²⁰ License acquired from Channel 39, Inc., Debtor-in-Possession.

²¹ Authorization issued after the filing of the Exit Applications.

²² Authorization issued after the filing of the Exit Applications.

ATTACHMENT C

Attachment C is being filed with the Restructuring Application for WGN Continental Broadcasting Company, Debtor-in- Possession, licensee of WGN(AM) and WGN-TV, Chicago, Illinois, and is incorporated by reference in the other broadcast, satellite, wireless and CARS Restructuring Applications being filed concurrently with the WGN application.