

Ownership Interests

This application and other concurrently filed companion applications on FCC Form 312 (the “Applications”) seek Commission consent to assign the licenses set forth in the Applications from subsidiaries of Nexstar Media Group, Inc. to Fox Television Stations, LLC (“FTS”).

FTS is a wholly owned subsidiary of Fox Television Holdings, LLC (“FTH”). FTH, in turn, is a wholly owned subsidiary of Foxcorp Holdings LLC (“Foxcorp Holdings”). Foxcorp Holdings is wholly owned by Fox Corporation (“Fox”). All information provided below describes attributable interests upon consummation of the proposed transaction and is identical with respect to each of the Applications.

- Line 1: Name and address
- Line 2: Citizenship
- Line 3: Primary business¹
- Line 4: Percentage of votes
- Line 5: Percentage of total equity²

Fox Television Stations, LLC (Assignee)

	(a)	(b)
1.	Fox Television Stations, LLC 400 North Capitol Street NW Suite 890 Washington, DC 20001	Fox Television Holdings, LLC 400 North Capitol Street NW Suite 890 Washington, DC 20001
2.	Delaware Limited Liability Company	Delaware Limited Liability Company
3.	Television broadcasting	Holding company
4.	n/a	100%
5.	n/a	100%

¹ In accordance with Question A20, this Exhibit reports the names, addresses, citizenship, and primary business of each controlling entity and any intermediate subsidiaries or parties.

² The percentage set forth in response to Question A20 is the percentage of total equity (voting plus non-voting) held by each party to the Applications. No holder of debt or non-attributable equity will be an attributable party under the FCC’s “equity-debt plus” standard. *See* 47 C.F.R. § 73.3555, Note 2(i). In accordance with Question A20, this Exhibit reports the names, addresses, citizenship, and percentages of voting and equity stock of only those stockholders holding 10 percent or more of the controlling corporation’s voting stock.

Fox Television Holdings, LLC

	(a)	(b)
1.	Fox Television Holdings, LLC 400 North Capitol Street NW Suite 890 Washington, DC 20001	Foxcorp Holdings LLC 1211 Avenue of the Americas New York, NY 10036
2.	Delaware Limited Liability Company	Delaware Limited Liability Company
3.	Holding company	Holding company
4.	n/a	100%
5.	n/a	100%

Foxcorp Holdings, LLC

	(a)	(b)
1.	Foxcorp Holdings LLC 1211 Avenue of the Americas New York, NY 10036	Fox Corporation 1211 Avenue of the Americas New York, NY 10036
2.	Delaware Limited Liability Company	Delaware Corporation
3.	Holding company	Holding company
4.	n/a	100%
5.	n/a	100%

Fox Corporation

	(a)	(b)	(c)
1.	Fox Corporation 1211 Avenue of the Americas New York, NY 10036	The Murdoch Family Trust c/o McDonald Carano LLP 100 West Liberty Street Reno, NV 89501	K. Rupert Murdoch c/o Fox Corporation 1211 Avenue of the Americas New York, NY 10036
2.	Delaware Corporation	Nevada Trust	US
3.	Holding company	Trust	n/a
4.	n/a	n/a ³	39% ⁴
5.	n/a	n/a	17%

³ The interest figures reported for K. Rupert Murdoch are inclusive of the interest figures reported for the Murdoch Family Trust (the "Trust"). See footnote 4 for more details.

⁴ As a result of K. Rupert Murdoch's power to appoint certain managing directors of the Trust, Mr. Murdoch may be deemed to be a beneficial owner of the shares beneficially owned by the Trust. Mr. Murdoch, however, disclaims any beneficial ownership of such shares. Accordingly, the figures reported for Mr. Murdoch are inclusive of, and not cumulative with, the figures reported for the Trust.

The Murdoch Family Trust

	(a)	(b)
1.	The Murdoch Family Trust c/o McDonald Carano LLP 100 West Liberty Street Reno, NV 89501	Cruden Financial Services, LLC c/o McDonald Carano LLP 100 West Liberty Street Reno, NV 89501
2.	Nevada Trust	Delaware Limited Liability Company
3.	Trust	Financial Services
4.	n/a	100%
5.	n/a	0%

Cruden Financial Services, LLC

	(a)	(b)	(c)
1.	Cruden Financial Services, LLC c/o McDonald Carano LLP 100 West Liberty Street Reno, NV 89501	Jessie Angelo c/o McDonald Carano LLP 100 West Liberty Street Reno, NV 89501	Gina Cass-Gottlieb c/o McDonald Carano LLP 100 West Liberty Street Reno, NV 89501
2.	Delaware Limited Liability Company	US	US
3.	n/a	Director	Director
4.	n/a	12.5% ⁵	12.5%
5.	n/a	0%	0%

	(d)	(e)	(f)
1.	Mark Devereux c/o McDonald Carano LLP 100 West Liberty Street Reno, NV 89501	David F. DeVoe c/o McDonald Carano LLP 100 West Liberty Street Reno, NV 89501	Richard Oldfield c/o McDonald Carano LLP 100 West Liberty Street Reno, NV 89501
2.	United Kingdom	US	United Kingdom
3.	Director	Officer; Director	Director
4.	12.5%	25.0%	12.5%
5.	0%	0%	0%

	(g)
1.	Arthur M. Siskind c/o McDonald Carano LLP 100 West Liberty Street Reno, NV 89501
2.	US
3.	Officer; Director
4.	25.0%
5.	0%

⁵ As the sole trustee of the Trust, Cruden Financial Services, LLC (“Cruden”) has the power to vote and dispose of Fox shares held by the Trust. Cruden is managed by its Managing Directors, who are appointed by Mr. K. Rupert Murdoch, Prudence MacLeod, Elisabeth Murdoch, Lachlan Murdoch and James Murdoch. Elisabeth Murdoch, Lachlan Murdoch, James Murdoch (all of whom are U.S. citizens) and Prudence MacLeod (an Australian citizen) are children of K. Rupert Murdoch.

FOX TELEVISION STATIONS, LLC ORGANIZATIONAL CHART

