

EXHIBIT E

Assignee Parties to the Application

WVTM Hearst Television Inc.

The following are the officers, directors, and sole shareholder of WVTM Hearst Television Inc., which is the proposed licensee of temporary fixed earth stations E000732 and E030231:

Name and Address	Citizenship	Positional Interest	% of Votes	% of Total Assets
Catherine A. Bostron c/o The Hearst Corporation New York, NY	USA	Secretary	None	None
John J. Drain c/o Hearst Television Inc. New York, NY	USA	Senior Vice President, Treasurer, and Director	None	None
David L. Kors c/o The Hearst Corporation Charlotte, NC	USA	Assistant Treasurer	None	None
Larry M. Loeb c/o The Hearst Corporation New York, NY	USA	Assistant Secretary	None	None
Warren K. McDonald c/o The Hearst Corporation Charlotte, NC	USA	Assistant Treasurer	None	None
Jeana Stanley c/o Hearst Television Inc. New York, NY	USA	Vice President, Finance	None	None
Jordan M. Wertlieb c/o Hearst Television Inc. New York, NY	USA	President and Director	None	None
Hearst Properties Inc. c/o Hearst Television Inc. New York, NY	Domestic Corp.	Shareholder	100%	100%

Hearst Properties Inc.

The following are the officers, directors, and sole shareholder of Hearst Properties Inc.:

Name and Address	Citizenship	Positional Interest	% of Votes	% of Total Assets
David W. Abel c/o Hearst Television Inc. New York, NY	USA	President & General Manager, WMTW	None	None
Jeffrey Bartlett c/o Hearst Television Inc. New York, NY	USA	President & General Manager, WMUR-TV	None	None
Catherine A. Bostron c/o The Hearst Corporation New York, NY	USA	Secretary	None	None
John Drain c/o Hearst Television Inc. New York, NY	USA	Senior Vice President, Treasurer, and Director	None	None
Charles Glenn Haygood c/o Hearst Television Inc. New York, NY	USA	President & General Manager, WLKY	None	None
John L. Humphries c/o Hearst Television Inc. New York, NY	USA	President & General Manager, WGAL	None	None
David L. Kors c/o The Hearst Corporation Charlotte, NC	USA	Assistant Treasurer	None	None
Larry M. Loeb c/o The Hearst Corporation New York, NY	USA	Assistant Secretary	None	None
Kenneth A. Lucas c/o Hearst Television Inc. New York, NY	USA	President & General Manager, WMOR-TV	None	None
Warren K. McDonald c/o The Hearst Corporation Charlotte, NC	USA	Assistant Treasurer	None	None

FCC Form 312
WVTM Hearst Television Inc.
E000732, E030231

Name and Address	Citizenship	Positional Interest	% of Votes	% of Total Assets
Henry Price c/o Hearst Television Inc. New York, NY	USA	President & General Manager, WXII-TV	None	None
Ariel Roblin c/o Hearst Television Inc. New York, NY	USA	President & General Manager, KETV	None	None
Mary Lynn Roper c/o Hearst Television Inc. New York, NY	USA	President & General Manager, KOAT-TV	None	None
Brian Sather c/o Hearst Television Inc. New York, NY	USA	President & General Manager, KCCI	None	None
John Soapes c/o Hearst Television Inc. New York, NY	USA	President & General Manager, WYFF	None	None
Jeana Stanley c/o Hearst Television Inc. New York, NY	USA	Vice President, Finance	None	None
Caroline Taplett c/o Hearst Television Inc. New York, NY	USA	President & General Manager, WPBF	None	None
Jordan M. Wertlieb c/o Hearst Television Inc. New York, NY	USA	President and Director	None	None
Hearst Television Inc. New York, NY	Domestic Corp.	Shareholder	100%	100%

Hearst Television Inc.

The following are the officers, directors, and sole shareholder of Hearst Television Inc.:

Name and Address	Citizenship	Positional Interest	% of Votes	% of Total Assets
Candy Altman c/o Hearst Television Inc. New York, NY	USA	Vice President, News	None	None
Katherine J. Barnett c/o Hearst Television Inc. New York, NY	USA	Vice President, Human Resources	None	None
Frank Biancuzzo c/o Hearst Television Inc. New York, NY	USA	Senior Vice President	None	None
Catherine A. Bostron c/o The Hearst Corporation New York, NY	USA	Secretary	None	None
Emerson Coleman c/o Hearst Television Inc. New York, NY	USA	Vice President, Programming	None	None
John Drain c/o Hearst Television Inc. New York, NY	USA	Senior Vice President, Treasurer, and Director	None	None
Edward M. Faubell c/o Hearst Television Inc. New York, NY	USA	Vice President, Engineering	None	None
Suzanne E. Grethen c/o Hearst Television Inc. New York, NY	USA	Vice President, Promotion & Marketing	None	None
Michael J. Hayes c/o Hearst Television Inc. New York, NY	USA	Senior Vice President	None	None
Roger Keating c/o Hearst Television Inc. New York, NY	USA	Senior Vice President, Digital Media	None	None

FCC Form 312
WVTM Hearst Television Inc.
E000732, E030231

Name and Address	Citizenship	Positional Interest	% of Votes	% of Total Assets
Kathleen Keefe c/o Hearst Television Inc. New York, NY	USA	Vice President, Sales	None	None
David L. Kors c/o The Hearst Corporation Charlotte, NC	USA	Assistant Treasurer	None	None
Larry M. Loeb c/o The Hearst Corporation New York, NY	USA	Assistant Secretary	None	None
Alvin R. Lustgarten c/o Hearst Television Inc. New York, NY	USA	Vice President, IT	None	None
Barbara Maushard-Jones c/o Hearst Television Inc. New York, NY	USA	Vice President, News	None	None
Warren K. McDonald c/o The Hearst Corporation Charlotte, NC	USA	Assistant Treasurer	None	None
Eric J. Meyrowitz c/o Hearst Television Inc. New York, NY	USA	Vice President, Sales	None	None
Jonathan C. Mintzer c/o Hearst Television Inc. New York, NY	USA	Vice President	None	None
Michael Rosellini c/o Hearst Television Inc. New York, NY	USA	Vice President, Digital Operations	None	None
Mitchell I. Scherzer c/o The Hearst Corporation New York, NY	USA	Director	None	None
Jeana Stanley c/o Hearst Television Inc. New York, NY	USA	Vice President, Finance	None	None

FCC Form 312
WVTM Hearst Television Inc.
E000732, E030231

Name and Address	Citizenship	Positional Interest	% of Votes	% of Total Assets
Jonathan D. Sumber c/o Hearst Television Inc. New York, NY	USA	Vice President, Digital Sales	None	None
Jordan M. Wertlieb c/o Hearst Television Inc. New York, NY	USA	President and Director	None	None
Hearst Broadcasting, Inc. c/o The Hearst Corporation New York, NY	Domestic Corp.	Attributable Stockholder	100%	100%

Hearst Broadcasting, Inc.

The following are the officers, directors, and sole shareholder of Hearst Broadcasting, Inc.:

Name and Address	Citizenship	Positional Interest	% of Votes	% of Total Assets
James M. Asher c/o The Hearst Corporation New York, NY	USA	Vice President and Director	None	None
Catherine A. Bostron c/o The Hearst Corporation New York, NY	USA	Secretary	None	None
David L. Kors c/o The Hearst Corporation Charlotte, NC	USA	Assistant Treasurer	None	None
Larry M. Loeb c/o The Hearst Corporation New York, NY	USA	Assistant Secretary	None	None
Warren K. McDonald c/o The Hearst Corporation Charlotte, NC	USA	Assistant Treasurer	None	None
Mitchell I. Scherzer c/o The Hearst Corporation New York, NY	USA	Vice President, Treasurer, and Director	None	None
Jordan M. Wertlieb c/o The Hearst Corporation New York, NY	USA	President and Director	None	None
Hearst Communications, Inc. c/o The Hearst Corporation New York, NY	Domestic Corp.	Shareholder	100%	100%

Hearst Communications, Inc.

The following are the officers, directors, and shareholders of Hearst Communications, Inc.:

Name and Address	Citizenship	Positional Interest	% of Votes	% of Total Assets
Mark E. Aldam c/o The Hearst Corporation New York, NY	USA	Senior Vice President and Director	None	None
James M. Asher c/o The Hearst Corporation New York, NY	USA	Senior Vice President, Chief Legal and Development Officer, and Director	None	None
Anissa B. Balson c/o The Hearst Corporation New York, NY	USA	Director	None	None
David J. Barrett c/o The Hearst Corporation New York, NY	USA	Director	None	None
Frank A. Bennack, Jr. c/o The Hearst Corporation New York, NY	USA	Executive Vice Chairman of the Board, Chairman of Executive Committee, and Director	None	None
Catherine A. Bostron c/o The Hearst Corporation New York, NY	USA	Secretary	None	None
Eve Burton c/o The Hearst Corporation New York, NY	USA	Senior Vice President, General Counsel, and Director	None	None
David F. Carey c/o The Hearst Corporation New York, NY	USA	Senior Vice President and Director	None	None
Carlton J. Charles c/o The Hearst Corporation New York, NY	USA	Vice President, Treasurer	None	None
Michael A. Clinton c/o The Hearst Corporation New York, NY	USA	Director	None	None

FCC Form 312
WVTM Hearst Television Inc.
E000732, E030231

Name and Address	Citizenship	Positional Interest	% of Votes	% of Total Assets
John G. Conomikes c/o The Hearst Corporation New York, NY	USA	Director	None	None
Steven DeLorenzo c/o The Hearst Corporation Charlotte, NC	USA	Vice President	None	None
Gregory H. Dorn c/o The Hearst Corporation New York, NY	USA	Vice President	None	None
J. Duncan Edwards c/o The Hearst Corporation New York, NY	UK	Director	None	None
Alfredo Gatto c/o The Hearst Corporation Charlotte, NC	USA	Vice President	None	None
Lisa H. Hagerman c/o The Hearst Corporation New York, NY	USA	Director	None	None
Thomas J. Harvey c/o The Hearst Corporation Charlotte, NC	USA	Assistant Treasurer	None	None
Mark F. Hasson c/o The Hearst Corporation New York, NY	USA	Vice President, Finance	None	None
Austin Hearst c/o The Hearst Corporation New York, NY	USA	Director	None	None
George R. Hearst III c/o The Hearst Corporation New York, NY	USA	Director	None	None
William R. Hearst III c/o The Hearst Corporation New York, NY	USA	Chairman of the Board and Director	None	None

FCC Form 312
WVTM Hearst Television Inc.
E000732, E030231

Name and Address	Citizenship	Positional Interest	% of Votes	% of Total Assets
Stephen T. Hearst c/o The Hearst Corporation New York, NY	USA	Director	None	None
Steven A. Hobbs c/o The Hearst Corporation New York, NY	USA/UK	Vice President	None	None
Neeraj Khemlani c/o The Hearst Corporation New York, NY	USA	Senior Vice President	None	None
George T. Kliavkoff c/o The Hearst Corporation New York, NY	USA	Senior Vice President	None	None
David L. Kors c/o The Hearst Corporation Charlotte, NC	USA	Vice President, Taxes	None	None
Anthony R. Lechich c/o The Hearst Corporation Charlotte, NC	USA	Assistant Treasurer	None	None
Larry M. Loeb c/o The Hearst Corporation New York, NY	USA	Assistant Secretary	None	None
Richard P. Malloch c/o The Hearst Corporation New York, NY	USA	Senior Vice President and Director	None	None
Gilbert C. Maurer c/o The Hearst Corporation New York, NY	USA	Director	None	None
Warren K. McDonald c/o The Hearst Corporation Charlotte, NC	USA	Assistant Treasurer	None	None
Mark F. Miller c/o The Hearst Corporation New York, NY	USA	Director	None	None

FCC Form 312
WVTM Hearst Television Inc.
E000732, E030231

Name and Address	Citizenship	Positional Interest	% of Votes	% of Total Assets
Lincoln Millstein c/o The Hearst Corporation New York, NY	USA	Senior Vice President & Special Assistant to the CEO	None	None
Roger P. Paschke c/o The Hearst Corporation New York, NY	USA	Vice President	None	None
Virginia H. Randt c/o The Hearst Corporation New York, NY	USA	Director	None	None
Edwin A. Rusgo c/o The Hearst Corporation Charlotte, NC	USA	Assistant Treasurer	None	None
Mitchell I. Scherzer c/o The Hearst Corporation New York, NY	USA	Senior Vice President, CFO, and Director	None	None
Debra Shriver c/o The Hearst Corporation New York, NY	USA	Senior Vice President, Chief Communications Officer	None	None
Samia B. Staehle c/o The Hearst Corporation New York, NY	USA	Director	None	None
Steven R. Swartz c/o The Hearst Corporation New York, NY	USA	President, CEO, and Director	None	None
Christian A. Tarafa c/o The Hearst Corporation New York, NY	USA	Director	None	None
Pascale Thomas c/o The Hearst Corporation New York, NY	USA	Assistant Treasurer	None	None
Jordan M. Wertlieb c/o The Hearst Corporation New York, NY	USA	Senior Vice President and Director	None	None

FCC Form 312
WVTM Hearst Television Inc.
E000732, E030231

Name and Address	Citizenship	Positional Interest	% of Votes	% of Total Assets
Philip R. Wiser c/o The Hearst Corporation New York, NY	USA	Senior Vice President, Chief Technology Officer	None	None
Hearst Holdings, Inc. c/o The Hearst Corporation New York, NY	Domestic Corp.	Shareholder	94.56%	94.56% ¹

¹ CDS Global, Inc., a wholly owned subsidiary of Hearst Holdings, Inc., owns 5.44% of Hearst Communications, Inc.

Hearst Holdings, Inc.

The following are the officers, directors, and sole shareholder of Hearst Holdings, Inc.:

Name and Address	Citizenship	Positional Interest	% of Votes	% of Total Assets
Mark E. Aldam c/o The Hearst Corporation New York, NY	USA	Senior Vice President and Director	None	None
James M. Asher c/o The Hearst Corporation New York, NY	USA	Senior Vice President, Chief Legal and Development Officer, and Director	None	None
Anissa B. Balson c/o The Hearst Corporation New York, NY	USA	Director	None	None
David J. Barrett c/o The Hearst Corporation New York, NY	USA	Director	None	None
Frank A. Bennack, Jr. c/o The Hearst Corporation New York, NY	USA	Executive Vice Chairman of the Board, Chairman of Executive Committee, and Director	None	None
Catherine A. Bostron c/o The Hearst Corporation New York, NY	USA	Secretary	None	None
Eve Burton c/o The Hearst Corporation New York, NY	USA	Senior Vice President, General Counsel, and Director	None	None
David F. Carey c/o The Hearst Corporation New York, NY	USA	Senior Vice President and Director	None	None
Carlton J. Charles c/o The Hearst Corporation New York, NY	USA	Vice President, Treasurer	None	None
Michael A. Clinton c/o The Hearst Corporation New York, NY	USA	Director	None	None

FCC Form 312
WVTM Hearst Television Inc.
E000732, E030231

Name and Address	Citizenship	Positional Interest	% of Votes	% of Total Assets
John G. Conomikes c/o The Hearst Corporation New York, NY	USA	Director	None	None
Steven DeLorenzo c/o The Hearst Corporation Charlotte, NC	USA	Vice President	None	None
Gregory H. Dorn c/o The Hearst Corporation New York, NY	USA	Vice President	None	None
J. Duncan Edwards c/o The Hearst Corporation New York, NY	UK	Director	None	None
Alfredo Gatto c/o The Hearst Corporation Charlotte, NC	USA	Vice President	None	None
Lisa H. Hagerman c/o The Hearst Corporation New York, NY	USA	Director	None	None
Thomas J. Harvey c/o The Hearst Corporation Charlotte, NC	USA	Assistant Treasurer	None	None
Mark F. Hasson c/o The Hearst Corporation New York, NY	USA	Vice President, Finance	None	None
Austin Hearst c/o The Hearst Corporation New York, NY	USA	Director	None	None
George R. Hearst III c/o The Hearst Corporation New York, NY	USA	Director	None	None
William R. Hearst III c/o The Hearst Corporation New York, NY	USA	Chairman of the Board and Director	None	None

FCC Form 312
WVTM Hearst Television Inc.
E000732, E030231

Name and Address	Citizenship	Positional Interest	% of Votes	% of Total Assets
Stephen T. Hearst c/o The Hearst Corporation New York, NY	USA	Director	None	None
Steven A. Hobbs c/o The Hearst Corporation New York, NY	USA/UK	Vice President	None	None
Neeraj Khemlani c/o The Hearst Corporation New York, NY	USA	Senior Vice President	None	None
George T. Kliavkoff c/o The Hearst Corporation New York, NY	USA	Senior Vice President	None	None
David L. Kors c/o The Hearst Corporation Charlotte, NC	USA	Vice President, Taxes	None	None
Anthony R. Lechich c/o The Hearst Corporation Charlotte, NC	USA	Assistant Treasurer	None	None
Larry M. Loeb c/o The Hearst Corporation New York, NY	USA	Assistant Secretary	None	None
Richard P. Malloch c/o The Hearst Corporation New York, NY	USA	Senior Vice President and Director	None	None
Gilbert C. Maurer c/o The Hearst Corporation New York, NY	USA	Director	None	None
Warren K. McDonald c/o The Hearst Corporation Charlotte, NC	USA	Assistant Treasurer	None	None
Mark F. Miller c/o The Hearst Corporation New York, NY	USA	Director	None	None

FCC Form 312
WVTM Hearst Television Inc.
E000732, E030231

Name and Address	Citizenship	Positional Interest	% of Votes	% of Total Assets
Lincoln Millstein c/o The Hearst Corporation New York, NY	USA	Senior Vice President & Special Assistant to the CEO	None	None
Roger P. Paschke c/o The Hearst Corporation New York, NY	USA	Vice President	None	None
Virginia H. Randt c/o The Hearst Corporation New York, NY	USA	Director	None	None
Edwin A. Rusgo c/o The Hearst Corporation Charlotte, NC	USA	Assistant Treasurer	None	None
Mitchell I. Scherzer c/o The Hearst Corporation New York, NY	USA	Senior Vice President, CFO, and Director	None	None
Debra Shriver c/o The Hearst Corporation New York, NY	USA	Senior Vice President, Chief Communications Officer	None	None
Samia B. Staehle c/o The Hearst Corporation New York, NY	USA	Director	None	None
Steven R. Swartz c/o The Hearst Corporation New York, NY	USA	President, CEO, and Director	None	None
Christian A. Tarafa c/o The Hearst Corporation New York, NY	USA	Director	None	None
Pascale Thomas c/o The Hearst Corporation New York, NY	USA	Assistant Treasurer	None	None
Jordan M. Wertlieb c/o The Hearst Corporation New York, NY	USA	Senior Vice President and Director	None	None

FCC Form 312
WVTM Hearst Television Inc.
E000732, E030231

Name and Address	Citizenship	Positional Interest	% of Votes	% of Total Assets
Philip R. Wiser c/o The Hearst Corporation New York, NY	USA	Senior Vice President, Chief Technology Officer	None	None
The Hearst Corporation New York, NY	Domestic Corp.	Shareholder	100%	100%

The Hearst Corporation

The following are the officers, directors, and shareholder of The Hearst Corporation:

Name and Address	Citizenship	Positional Interest	% of Votes	% of Total Assets
Mark E. Aldam c/o The Hearst Corporation New York, NY	USA	Senior Vice President and Director	None	None
James M. Asher c/o The Hearst Corporation New York, NY	USA	Senior Vice President, Chief Legal and Development Officer, and Director	None	None
Anissa B. Balson c/o The Hearst Corporation New York, NY	USA	Director	None	None
David J. Barrett c/o The Hearst Corporation New York, NY	USA	Director	None	None
Frank A. Bennack, Jr. c/o The Hearst Corporation New York, NY	USA	Executive Vice Chairman of the Board, Chairman of Executive Committee, and Director	None	None
Catherine A. Bostron c/o The Hearst Corporation New York, NY	USA	Secretary	None	None
Eve Burton c/o The Hearst Corporation New York, NY	USA	Senior Vice President, General Counsel, and Director	None	None
David F. Carey c/o The Hearst Corporation New York, NY	USA	Senior Vice President and Director	None	None
Carlton J. Charles c/o The Hearst Corporation New York, NY	USA	Vice President, Treasurer	None	None

FCC Form 312
WVTM Hearst Television Inc.
E000732, E030231

Name and Address	Citizenship	Positional Interest	% of Votes	% of Total Assets
Michael A. Clinton c/o The Hearst Corporation New York, NY	USA	Director	None	None
John G. Conomikes c/o The Hearst Corporation New York, NY	USA	Director	None	None
Steven DeLorenzo c/o The Hearst Corporation Charlotte, NC	USA	Vice President	None	None
Gregory H. Dorn c/o The Hearst Corporation New York, NY	USA	Vice President	None	None
J. Duncan Edwards c/o The Hearst Corporation New York, NY	UK	Director	None	None
Alfredo Gatto c/o The Hearst Corporation Charlotte, NC	USA	Vice President	None	None
Lisa H. Hagerman c/o The Hearst Corporation New York, NY	USA	Director	None	None
Thomas J. Harvey c/o The Hearst Corporation Charlotte, NC	USA	Assistant Treasurer	None	None
Mark F. Hasson c/o The Hearst Corporation New York, NY	USA	Vice President, Finance	None	None
Austin Hearst c/o The Hearst Corporation New York, NY	USA	Director	None	None
George R. Hearst III c/o The Hearst Corporation New York, NY	USA	Director	None	None

FCC Form 312
WVTM Hearst Television Inc.
E000732, E030231

Name and Address	Citizenship	Positional Interest	% of Votes	% of Total Assets
William R. Hearst III c/o The Hearst Corporation New York, NY	USA	Chairman of the Board and Director	None	None
Stephen T. Hearst c/o The Hearst Corporation New York, NY	USA	Director	None	None
Steven A. Hobbs c/o The Hearst Corporation New York, NY	USA/UK	Vice President	None	None
Neeraj Khemlani c/o The Hearst Corporation New York, NY	USA	Senior Vice President	None	None
George T. Kliavkoff c/o The Hearst Corporation New York, NY	USA	Senior Vice President	None	None
David L. Kors c/o The Hearst Corporation Charlotte, NC	USA	Vice President, Taxes	None	None
Anthony R. Lechich c/o The Hearst Corporation Charlotte, NC	USA	Assistant Treasurer	None	None
Larry M. Loeb c/o The Hearst Corporation New York, NY	USA	Assistant Secretary	None	None
Richard P. Malloch c/o The Hearst Corporation New York, NY	USA	Senior Vice President and Director	None	None
Gilbert C. Maurer c/o The Hearst Corporation New York, NY	USA	Director	None	None
Warren K. McDonald c/o The Hearst Corporation Charlotte, NC	USA	Assistant Treasurer	None	None

FCC Form 312
WVTM Hearst Television Inc.
E000732, E030231

Name and Address	Citizenship	Positional Interest	% of Votes	% of Total Assets
Mark F. Miller c/o The Hearst Corporation New York, NY	USA	Director	None	None
Lincoln Millstein c/o The Hearst Corporation New York, NY	USA	Senior Vice President & Special Assistant to the CEO	None	None
Roger P. Paschke c/o The Hearst Corporation New York, NY	USA	Vice President	None	None
Virginia H. Randt c/o The Hearst Corporation New York, NY	USA	Director	None	None
Edwin A. Rusgo c/o The Hearst Corporation Charlotte, NC	USA	Assistant Treasurer	None	None
Mitchell I. Scherzer c/o The Hearst Corporation New York, NY	USA	Senior Vice President, CFO, and Director	None	None
Debra Shriver c/o The Hearst Corporation New York, NY	USA	Senior Vice President, Chief Communications Officer	None	None
Samia B. Staehle c/o The Hearst Corporation New York, NY	USA	Director	None	None
Steven R. Swartz c/o The Hearst Corporation New York, NY	USA	President, CEO, and Director	None	None
Christian A. Tarafa c/o The Hearst Corporation New York, NY	USA	Director	None	None
Pascale Thomas c/o The Hearst Corporation New York, NY	USA	Assistant Treasurer	None	None

FCC Form 312
WVTM Hearst Television Inc.
E000732, E030231

Name and Address	Citizenship	Positional Interest	% of Votes	% of Total Assets
Jordan M. Wertlieb c/o The Hearst Corporation New York, NY	USA	Senior Vice President and Director	None	None
Philip R. Wiser c/o The Hearst Corporation New York, NY	USA	Senior Vice President, Chief Technology Officer	None	None

The stock in The Hearst Corporation is owned by a trust pursuant to Article SECOND (b) of the Will of William Randolph Hearst, deceased, and voted at the direction of the following Trustees:

Name and Address	Citizenship	Positional Interest	% of Votes	% of Total Assets
James M. Asher c/o The Hearst Corporation New York, NY	USA	Trustee	**	**
Anissa B. Balson c/o The Hearst Corporation New York, NY	USA	Trustee	**	**
David J. Barrett c/o The Hearst Corporation New York, NY	USA	Trustee	**	**
Frank A. Bennack, Jr. c/o The Hearst Corporation New York, NY	USA	Trustee	**	**
John G. Conomikes c/o The Hearst Corporation New York, NY	USA	Trustee	**	**
Lisa H. Hagerman c/o The Hearst Corporation New York, NY	USA	Trustee	**	**
George R. Hearst III c/o The Hearst Corporation New York, NY	USA	Trustee	**	**

FCC Form 312
WVTM Hearst Television Inc.
E000732, E030231

Name and Address	Citizenship	Positional Interest	% of Votes	% of Total Assets
William R. Hearst III c/o The Hearst Corporation New York, NY	USA	Trustee	**	**
Gilbert C. Maurer c/o The Hearst Corporation New York, NY	USA	Trustee	**	**
Mark F. Miller c/o The Hearst Corporation New York, NY	USA	Trustee	**	**
Virginia H. Randt c/o The Hearst Corporation New York, NY	USA	Trustee	**	**
Mitchell I. Scherzer c/o The Hearst Corporation New York, NY	USA	Trustee	**	**
Steven R. Swartz c/o The Hearst Corporation New York, NY	USA	Trustee	**	**

** Each trustee has an equal vote. The majority of votes control the actions of the trust.