

Before the
COPYRIGHT ROYALTY JUDGES
Washington, D.C.

In the Matter of)

Distribution of the)

2004, 2005, 2006, 2007, 2008, and)
2009 Cable Royalty Funds)

Docket No. 2012-6 CRB CD 2004-2009
(Phase II)

**WRITTEN DIRECT STATEMENT OF THE
MPAA-REPRESENTED PROGRAM SUPPLIERS**

VOLUME II OF II
DESIGNATED PRIOR TESTIMONY

Gregory O. Olaniran
D.C. Bar No. 455784
Lucy Holmes Plovnick
D.C. Bar No. 488752
Kimberly P. Nguyen
D.C. Bar No. 996237
Naomi Straus
D.C. Bar No. 1011753

MITCHELL SILBERBERG & KNUPP LLP
1818 N Street, NW, 8th Floor
Washington, D.C. 20036
Telephone: (202) 355-7917
Facsimile: (202) 355-7887
goo@msk.com
lhp@msk.com

May 9, 2014

*Attorneys for MPAA-Represented
Program Suppliers*

TABLE OF CONTENTS

DESIGNATED PRIOR TESTIMONY

	<u>Tab</u>
Marsha E. Kessler, Written Direct Testimony, submitted in Docket No. 2008-2 CRB CD 2000-2003 (Phase II) (filed May 30, 2012) (admitted as MPAA Exhibit 358)	A
Marsha E. Kessler, Written Rebuttal Testimony, submitted in Docket No. 2008-2 CRB CD 2000-2003 (Phase II) (filed May 15, 2013) (admitted as MPAA Exhibit 359)	B
Marsha E. Kessler, Oral Testimony, Docket No. 2008-2 CRB CD 2000-2003 (Phase II), Transcript pp. 94-221(June 3, 2013)	C
Paul B. Lindstrom, Written Direct Testimony, submitted in Docket No. 2008-2 CRB CD 2000-2003 (Phase II) (filed May 30, 2012) (admitted as MPAA Exhibit 363)	D
Paul B. Lindstrom, Oral Testimony, Docket No., 2008-2 CRB CD 2000-2003 (Phase II), Transcript pp. 280-324 and 368-433 (June 3-4, 2013)	E

**Before the
COPYRIGHT ROYALTY JUDGES
Washington, D.C.**

<hr/>)	
In the Matter of)	
)	
Distribution of the)	Docket No. 2008-2 CRB CD 2000-2003
)	(Phase II)
2000, 2001, 2002, and 2003)	
Cable Royalty Funds)	
<hr/>)	

**Direct Testimony of
Marsha E. Kessler**

May 30, 2012

DIRECT TESTIMONY OF MARSHA E. KESSLER

TABLE OF CONTENTS

I. Biographical Information 1

II. Purpose of Testimony 3

III. Introduction 4

IV. MPAA's Claim Verification And Title Certification Process..... 9

V. MPAA-Represented Program Suppliers' Nielsen Studies In This
Proceeding 10

 A. Selection Of Sample Stations 11

 B. Local County Analysis For Commercial Stations..... 12

 C. Commissioning The 2000-2003 Nielsen Studies..... 13

Appendices

Declaration

DIRECT TESTIMONY OF MARSHA E. KESSLER

I. BIOGRAPHICAL INFORMATION

My name is Marsha E. Kessler. Prior to my retirement in August 2010, I served as Vice-President, Retransmission Royalty Distribution, at Motion Picture Association of America ("MPAA"), a position I held, under various titles, for about 28 years. Prior to working for MPAA, I was a founding member of the Copyright Office's Licensing Division, the division responsible for collecting cable royalties under Section 111 of the Copyright Act. **Section 111**, also known as the "statutory" or "compulsory" license, governs cable system royalty fee obligations for the carriage of broadcast signals. At the Licensing Division, I initially was an "Examiner" of **Statements of Account ("SOAs")** – the documents cable operators file to substantiate their royalty payments. Later, I became a "Lead Examiner." As a Lead Examiner, I advised colleagues as they encountered difficulties with individual SOAs. I have a baccalaureate degree in Spanish from Catawba College in Salisbury, North Carolina and a master's degree in Spanish Language and Literature from the University of Maryland, College Park, Maryland.

In order to verify the accuracy of a royalty payment, examiners confirmed that the cable operator had filed the correct SOA form and had supplied all other required SOA information (*e.g.*, numbers of subscribers served, monthly rates, stations retransmitted, revenues, activated channels, *etc.*). In the case of larger systems, we confirmed that the royalty payment reflected correct application of the

provisions of the statutory license in conjunction with the former signal carriage rules of the Federal Communications Commission ("FCC"). If all those conditions were met, the filing was accepted.

If an SOA appeared deficient (for example, if the system omitted information or miscalculated the royalty), examiners wrote to the system and sought correction of the matter.

I left the Licensing Division in 1982 and began working for MPAA, where I oversaw the distribution of cable and satellite retransmission royalties (under Sections 111 and 119 of the Copyright Act) until my retirement in 2010. I worked closely with information technology contractors and with financial, legal and statistical professionals to provide fair and efficient distribution of royalties among our represented claimants. In addition to overseeing royalty distributions, I assisted MPAA-represented program owners in the annual filing of their royalty claims with the Copyright Royalty Board ("CRB"). I also supervised MPAA's statutory license enforcement efforts. This supervision included training, reviewing the work of, and advising staff who review SOAs for compliance with the statutory license. Moreover, I made recommendations regarding potential areas for enforcement investigation and on other matters that cropped up during the course of an investigation.

I previously testified before the Copyright Royalty Judges ("Judges") in Phase I of this proceeding, and a copy of my written direct testimony in that matter

is attached to my Phase II testimony here and incorporated as Appendix A.¹ I also provided testimony to the Judges in the recent 2004-2005 cable Phase I proceeding. In addition to testifying before the Judges, I have testified numerous times before the Copyright Royalty Tribunal, the Copyright Arbitration Royalty Panel, and the Canadian Copyright Board on matters related to statutory license royalties. I have also appeared before the Intellectual Property Subcommittee of the House Judiciary Committee in a matter connected with satellite royalty rates.

II. PURPOSE OF TESTIMONY

First, I will describe the nature and extent of the MPAA-represented Program Suppliers' claim in this proceeding, including the different types of programs that comprise our claim. Second, I will explain MPAA's process for identifying and certifying ownership of each of the program titles claimed by MPAA in this proceeding. Finally, I will describe my role in the Nielsen Studies which the MPAA-represented Program Suppliers are presenting as evidence in this proceeding.

¹ In my 2000-2003 Cable Phase I testimony, I explained in detail how Section 111 royalties are collected by the Copyright Office and provided information regarding cable systems' SOA filing requirements, including descriptions of key elements of the SOAs, types of cable systems, types of distant signals, and the methodology by which cable operators calculate royalties. See Appendix A.

III. INTRODUCTION

Beginning with the first royalty distribution proceeding addressing the allocation of 1978 cable royalties, MPAA has been the *de facto* Phase I representative of all Program Supplier claimants – the owners of nonnetwork series, movies and specials which air on commercial television broadcast stations retransmitted by cable systems. In Phase II proceedings, MPAA represents those program suppliers who have agreed to representation by MPAA (“MPAA-represented Program Suppliers”). A listing of MPAA-represented Program Suppliers is set forth in Appendix B.

MPAA-represented Program Suppliers include not only the major U.S. production studios, but also dozens and dozens of smaller producers and syndicators from both the U.S. and many parts of the world – all of whom have filed claims seeking a share of the pool. For the 2000-2003 royalty years, MPAA directly represents approximately 100 claimants each year. Because many of these MPAA-represented claimants filed joint claims, have multiple subsidiaries, and include royalty collection agents, MPAA directly and indirectly represents as many as 1,400 claimants per royalty year.

Merely describing our programs as series, movies and specials understates the width and breadth of MPAA-represented Program Suppliers’ claim. Our programs include game shows, sitcoms, news magazines, interview shows, sports

shows and sporting events, awards shows, health and fitness shows, and animal shows as well as similar works in Spanish. The following is a brief example:

- **Live-action and/or animated series and sitcoms**, such as: FRIENDS (Warner Bros. Domestic Television Distribution), 3RD ROCK FROM THE SUN (Carsey-Werner-Mandabach Productions, LLC), and THE SIMPSONS (Fox Entertainment Group, Inc.).
- **Movies**, such as: AFRICAN QUEEN (Carlton International), A FISH CALLED WANDA (Metro-Goldwyn Mayer Studios, Inc.), and YOUNG GUNS II (Morgan Creek International, Inc.).
- **Game shows**, such as: FAMILY FEUD (FremantleMedia NA) and JEOPARDY! (Jeopardy Productions, Inc.).
- **Sports shows and sports-related programs**, such as: BABE WINKELMAN'S GOOD FISHING (Babe Winkelman Productions, Inc.), GEORGE MICHAEL SPORTS MACHINE (King World Productions, Inc.), THIS WEEK IN BASEBALL (Major League Baseball Properties, Inc.), WOMEN OF WRESTLING (MG/Perin) and SUPER TUESDAY (World Wrestling Entertainment, Inc.).
- **Awards shows and pageants**, such as: FIFTH ANNUAL FAMILY FRIENDLY AWARDS (dick clark productions, inc.), MISS HAWAIIAN TROPIC INTERNATIONAL FINALS (Bennett Productions, Inc.) and GOLDEN GLOBE AWARDS (dick clark productions, inc.).

- **News shows**, such as: HEADLINE NEWS (Cable News Network LLP), MCLAUGHLIN GROUP (Oliver Productions, Inc.) and WALL STREET JOURNAL REPORT (NBC Universal, Inc.).
- **Health and fitness shows**, such as: WAI LANA YOGA (Zia Film Distribution LLC), plus an almost unlimited number of infomercials promoting exercise equipment and diet plans.
- **Animal shows**, such as: WILD ABOUT ANIMALS (Steve Rotfeld Productions, Inc.), ANIMAL RESCUE (Telco Productions, Inc.) and PET KEEPING WITH MARC MORRONE (Martha Stewart Living Omnimedia, Inc.).
- **Interview and talk shows**, such as: OPRAH WINFREY (King World Productions, Inc.) and MARTHA STEWART LIVING (Martha Stewart Living Omimedia, Inc.).

All of these and many more types of programs fall under the MPAA-represented Program Suppliers' umbrella. Relative to Phase II claims, MPAA-represented Program Suppliers not only have the largest number of programs, they also have an extremely diverse array of programs. An alphabetical list I prepared of all of the program titles that MPAA-represented Program Suppliers are claiming in this proceeding for each royalty year is attached to my testimony as Appendix C. Taken together, this list includes approximately 11,600 MPAA-claimed titles for the four-year period.

Definitions

Before going on, it might be helpful to provide definitions of some terms commonly used in Section 111 discussions.

TV station: A broadcast facility licensed by the FCC to air on a specific channel in a certain geographic area. An example of a TV broadcast station is KMSP, channel 27, licensed to Minneapolis. Although there are exceptions, call signs of stations located in the western U.S. begin with the letter "K" (*e.g.*, KOMO in Seattle) and call signs of stations located in the eastern U.S. begin with the letter "W" (*e.g.*, WJLA in Washington, D.C.). TV stations are sometimes referred to as "over-the-air television stations" or "free TV." Stations are also referred to as "signals."

Cable network: A facility which does not broadcast itself, but which provides programming directly to cable systems. An example of a cable network is TNT. Programming on cable networks is *not* compensable under Section 111.

Network station, Independent station; Network and Nonnetwork programming: In the context of Section 111, **Network TV stations** are those commercial broadcast stations affiliated with the ABC, CBS and/or NBC networks only. All other commercial stations are considered **Independent stations**.

Network programming refers to programming disseminated by the ABC/CBS/NBC networks to their affiliated TV stations. ABC/CBS/NBC network programming is *not* compensable under Section 111. **Nonnetwork programming**

refers to programming on TV stations that the stations acquire themselves, *i.e.*, programming not disseminated to them by the ABC, CBS, or NBC networks. Nonnetwork programming is the only type of programming compensable under Section 111.

Transmission versus retransmission: TV stations broadcast (*i.e.*, **transmit**) works over the air to the public which receives the programming for free. Section 111 refers to this as the primary transmission. Cable systems simultaneously **re-transmit** stations' signals to their subscribers, who pay fees for the service. Section 111 refers to this as the secondary transmission.

Local Market (or Local Service Area): The geographic area within which a TV station is entitled to insist that its signal be retransmitted by a cable system in accordance with the FCC "must carry" rules. A cable system located within a particular television market must carry all stations that are licensed (*i.e.*, local) to the market.

Distant Station (Signal): When a cable system retransmits a broadcast station outside of the station's local market, the station is referred to as a distant station or signal. For example, when Verizon retransmits WGN-Chicago to the District of Columbia TV market, WGN is deemed a distant signal in the District of Columbia.

Local Station (Signal): When a cable system retransmits a station to subscribers located *within* that station's market, the station is called a "**local**"

signal. For example, WDCA, channel 20, licensed to the District of Columbia, is considered a local signal in Washington, D.C.

Retransmission royalties: Section 111 royalties cable operators pay in order to retransmit TV station programming to subscribers.

IV. MPAA'S CLAIM VERIFICATION AND TITLE CERTIFICATION PROCESS

In the years that I worked at MPAA, we developed and maintained internal standards to ensure that only those individuals or entities who were truly entitled to claim retransmission royalties would be able to assert a claim for those royalties through MPAA. To be a MPAA-represented claimant, a rights-holder must satisfy the following requirements: (1) file a timely claim for retransmission royalties each year with the Copyright Office; (2) provide MPAA with an "as-filed" copy of that claim, demonstrating that it was submitted to the Office in a timely manner; and (3) have a valid representation agreement with MPAA. All of the MPAA-represented claimants listed on Appendix B to my testimony satisfied these requirements.

Relative to 2000-2003 for those parties who satisfied the requirements, MPAA proceeded to identify the program titles for which those entities were entitled to claim Section 111 royalties. This process included analyzing the program title information submitted by MPAA-represented claimants and performing independent research to identify additional program titles potentially owned by our represented claimants.

Once MPAA identified the program titles we believed were attributable to a particular claimant, we prepared a certification report listing those titles and sent it to the claimant, along with a certification form for the claimant to sign verifying that party's right to claim the works listed on the certification report.

Additionally, each claimant was required to strike through any titles for which it was not authorized to claim retransmission royalties and to then certify its ownership of the remaining titles. After review, MPAA's represented claimants returned their executed certifications to my attention at MPAA. I reviewed the executed certifications and ensured that any corrections made to the report were accurately adjusted by MPAA. I performed the tasks just described on a royalty year-by-royalty year basis. The list of MPAA-represented claimants' titles in Appendix C of my testimony were all subject to this certification process.

V. MPAA-REPRESENTED PROGRAM SUPPLIERS' NIELSEN STUDIES IN THIS PROCEEDING

In this proceeding, MPAA-represented Program Suppliers will be presenting studies of viewing to distantly retransmitted, nonnetwork programs undertaken by Nielsen. In this part of my testimony, I will explain my role in the development of these studies.

Viewing, as measured by Nielsen, is the predominant standard by which all television programming is commercially evaluated. It is to Nielsen, therefore, that MPAA turns for assistance in quantifying the consumption of distant signal programming.

To begin the process, I (1) selected a sample of stations retransmitted by cable systems, (2) performed an analysis to determine the local market (county) for each station in the sample, and (3) sent both the sample stations and the related local county analysis to Nielsen for Nielsen to extract related viewing by distant subscribers. Below, I describe the first two steps in the process. Nielsen's Paul Lindstrom will describe the methodology employed by Nielsen to obtain the distant viewing information for 2000-2003 ("Nielsen Studies").

A. Selection Of Sample Stations

Prior to commissioning each of the Nielsen Studies I requested a report from Cable Data Corporation ("CDC")² showing all stations distantly retransmitted by cable systems for each of the years in question. The reports provided detailed information on each station, including number of distant subscribers, estimated royalties attributed to the station, station type, and whether the data were attributable to Form 1-2 systems (the so-called smaller systems whose revenues fall below a certain threshold) or to Form 3 systems (the so-called large systems whose revenues are above the threshold). Using the CDC Form 3 SOA data, I identified and prepared a list of sample stations for each year. We relied on Form 3 data related to commercial stations to select the samples because Form 3 royalties and subscribers account for the lion's share of all cable royalties

² CDC is a Mount Airy, Maryland company who specializes in collecting data reported by cable systems on their SOAs and producing regular and customized data reports utilizing SOA data.

and distant subscribers – roughly 91% - 93% (subscribers) and 96% - 97% (royalties) for each year.

The chart below provides data related to the percentage of distant subscribers and share of royalties represented by each year's sample. The data reflect the retransmission of commercial stations only, as the allocation of funds for works on Canadian, Mexican and public television stations is not at issue in this proceeding.

Royalty Year	Number of Stations	Percentage of Total Distant Subscribers Covered by Sample Stations	Percentage of Total Royalties Generated By Sample Stations
2000	81	75%	84%
2001	97	85%	90%
2002	122	85%	90%
2003	125	86%	86%

The lists in Appendix D are the stations in my 2000-2003 samples.

B. Local County Analysis For Commercial Stations

Standard Nielsen ratings – which are measured on a county-by-county basis – do not differentiate between distant and local viewing. The next step, therefore, was MPAA's identification for Nielsen of the counties in which cable household ("CHH") viewing to each sample station would be considered **local**. Thus, when performing its estimates, Nielsen could ignore data from **local** counties and focus its measurements on viewing from **distant** counties only.

MPAA based identification of the counties local to each 2000-2003 sample station on the FCC signal carriage rules,³ and we refer to this task as “county analysis.” We employed the following general steps: first, we identified the counties that constituted each station’s Designated Market Area (“DMA”). All such counties are considered local for that station. Second, we identified the counties in which each station was deemed “**significantly viewed**” (“SV”) per the FCC. All such counties are considered local for that station pursuant to the FCC’s signal carriage rules. Lastly, we looked at other factors that would qualify a county as local to the station in question. Appendix F to my testimony provides an illustration of how the local county analysis was performed for 2000-2003.

After completing the local county analysis, we then provided Nielsen with a listing of those counties that we identified as local for each sample station. As Mr. Lindstrom’s testimony should confirm, Nielsen excluded viewing from cable households located in each station’s local counties with the result that only *distant* cable viewing is shown in the studies.

C. Commissioning The 2000-2003 Nielsen Studies

After I selected the sample stations and worked with my staff at MPAA to complete the local county analysis for each year, I delivered these items to Nielsen and requested special studies for each of the 2000-2003 years estimating

³ The signal carriage rules, now rescinded, were found at Sections 76.57 through 76.63 of the regulations of the FCC. 47 C.F.R. §§ 76.57-76.63 (1976), attached as Appendix E.

distant viewing to the selected stations by cable households. This request concluded my participation in the Nielsen Studies.

Thank you for the opportunity to present the information in this testimony. I hope it will be helpful in the Judges' deliberations.

DECLARATION OF MARSHA E KESSLER

I declare under penalty of perjury that the foregoing testimony is true and correct, and of my personal knowledge.

Executed on May 29, 2012

Marsha E. Kessler
Marsha E. Kessler

KESSLER
APPENDIX A

**Before the
COPYRIGHT ROYALTY JUDGES
Washington, D.C.**

<hr/>)	
In the Matter of)	
)	
Distribution of the)	Docket No. 2008-2 CRB CD 2000-2003
)	
2000, 2001, 2002, and 2003)	
Cable Royalty Funds)	
<hr/>)	

**Direct Testimony of
Marsha E. Kessler**

February 2, 2009

DIRECT TESTIMONY OF MARSHA E. KESSLER

TABLE OF CONTENTS

I. Biographical Information 1

II. Purpose of Testimony..... 3

III. Introduction 4

IV. Operation of the Section 111 Statutory License..... 6

V. The Statement of Account..... 7

 A. Contents of the Statement of Account 7

 B. Gross Receipts..... 8

VI. The 2000, 2001, 2002, and 2003 Cable Funds and Subscribers 11

VII. Form 3 Royalties 12

 A. Distant Signals..... 12

 B. Royalty Fee Calculation for Form 3 Systems 14

 C. The 3.75% Fee and the Syndicated Exclusivity Surcharge 17

VIII. The Concept of "Fees Generated"..... 21

Appendices

Declaration

DIRECT TESTIMONY OF MARSHA E. KESSLER

I. BIOGRAPHICAL INFORMATION

My name is Marsha E. Kessler. I am appearing as a witness in this proceeding on behalf of the Program Suppliers. I am Vice-President, Retransmission Royalty Distribution, at Motion Picture Association of America ("MPAA"). I have held this position, under various titles, for about 27 years. Prior to that, I was a founding member of the Copyright Office's Licensing Division, the division responsible for collecting cable royalties under Section 111 of the Copyright Act. **Section 111**, also known as the "statutory" or "compulsory" license, governs cable system royalty fee liability for the carriage of broadcast signals. At the Licensing Division, I initially was an "Examiner" of **Statements of Account ("SOAs")** -- the documents cable operators file to substantiate their royalty payments. Later, I became a "Lead Examiner." As a Lead Examiner, I advised colleagues as they encountered difficulties with individual SOAs.

In order to verify the accuracy of a royalty payment, examiners confirmed that the operator had filed the correct SOA form applicable to the amount of **gross receipts** reported (more about which I will say later) and that the operator had supplied all other information required in the statement (*e.g.*, numbers of subscribers served, stations carried, revenues, *etc.*). In the case of larger (or so-called "Form 3") systems, we confirmed that the royalty payment reflected correct application of the provisions of the statutory license in conjunction with the former

signal carriage rules of the Federal Communications Commission ("FCC").¹

The FCC's signal carriage rules are used to identify distant stations carried by Form 3 systems. I will say more about distant stations later, but for the time being, note that different types of distant stations are assigned different weights and those weights are reflected in the formula for calculating each cable system's royalty obligation. Examiners at the Licensing Division made sure each reporting cable system used the correct SOA form, accurately identified its distant stations, and calculated the royalty as required by statute. If all those conditions were met, the filing was deemed accepted.

If a SOA appeared deficient (for example, if the system omitted or misreported information), examiners wrote to the system and sought correction of the matter.

Since leaving the Licensing Division in 1982, I have worked for MPAA, where I oversee the distribution of cable and satellite retransmission royalties (under Sections 111 and 119 of the Copyright Act, respectively). I work closely with information technology contractors and with financial, legal and statistical professionals to provide fair and efficient distribution of royalties among our represented claimants. In addition to overseeing royalty distribution, I assist

¹ The signal carriage rules, now rescinded, were found at Sections 76.57 through 76.63 of the regulations of the FCC. 47 C.F.R. §§ 76.57-76.63 (1976), PS Exhibit ___ (MEK-1).

program owners in the annual filing of their royalty claims with the Copyright Royalty Board ("CRB").

Finally, I supervise MPAA's compulsory license enforcement efforts.² My responsibilities in that regard include training, reviewing the work of, and supervising the staff who review cable system SOAs for compliance with the statutory license. I also make recommendations regarding potential areas of concern for investigation and on other matters that crop up during the course of an investigation.

I have testified numerous times before the Copyright Royalty Tribunal, the Copyright Arbitration Royalty Panel, and the Canadian Copyright Board on matters related to statutory license royalties. I have also appeared before the Intellectual Property Subcommittee of the House Judiciary Committee in a matter connected with satellite royalty rates.

II. PURPOSE OF TESTIMONY

I will provide information regarding cable systems' SOA filing requirements, including descriptions of key elements of the SOAs, types of cable systems, types of distant signals, and the methodology by which cable operators

² Although the Copyright Office takes action to get licensees to correct errors on SOAs, it has no authority to pursue actions in the courts if the licensees do not fix the errors. That role falls to copyright owners, who must file infringement actions against systems that fail to satisfy their statutory filing obligations. MPAA's enforcement program monitors cable systems' filings and seeks to bring cable systems and satellite carriers into compliance when it believes their reporting or payments conflict with the requirements of the statutory licenses.

calculate royalties. I will also illustrate how royalties were actually reported on the SOAs filed by a specific cable system that carried Canadian distant signals. Finally, using specific examples, I will illustrate how a cable system's royalty payment may fluctuate due to a variety of factors.

III. INTRODUCTION

To be considered compensable under Section 111, programming must meet three qualifiers:

1. The programming must be initially transmitted by a broadcast television station that either the FCC or the Canadian or Mexican governments have licensed to a particular community on a specific channel. An example of a broadcast television station here in Washington, D.C. is WJLA, channel 7.
2. A cable system must simultaneously retransmit the broadcast station's programming outside the station's local market (a station *transmits* and the cable system *retransmits*).
3. The programming cannot be part of programming transmitted by the ABC, CBS or NBC networks via their affiliated stations ("**network programming**").³

The compensable programming represented by the Settling Parties in this proceeding includes series and movies, professional and collegiate sporting

³ Programming on cable networks, *e.g.*, HBO, ESPN, USA, *etc.* does not fall within the terms of Section 111 because program owners license programming directly to cable networks through private negotiations.

programming, station-produced news and other programming, religious programming, non-commercial programming, and music used during these programs.⁴

Now, a little more detail: As I indicated above, a **broadcast station** is a facility licensed by the FCC (or the Canadian or Mexican governments) to a particular community on a specific channel. Each station is identified by a **call sign** and **channel** along with its **city of license**, for example, WJLA, channel 7, in Washington, D.C. or KOMO, channel 4, in Seattle. With minor exceptions, call signs of stations located in the western part of the U.S. begin with the letter "K" (e.g., KOMO in Seattle) and call signs of stations located in the eastern part of the U.S. begin with the letter "W" (e.g., WJLA in Washington, D.C.). Broadcast stations are sometimes referred to as "free, over-the-air television stations" or "free TV" or "TV stations." Stations are also referred to as "signals."

Program owners can license their shows to television stations for broadcast within a television market (usually defined by geographic areas). Program owners receive compensation for such a license. For example, a program owner could license a program to Washington, D.C. station WJLA, channel 7 only for broadcast in the Washington, D.C. market. WJLA transmits (*i.e.*, broadcasts) its programming free of charge to the public, and anyone in the D.C. metro area who

⁴ The Settling Parties are comprised of Program Suppliers, Joint Sports Claimants, Commercial Television Claimants, Public Television Claimants, Music Claimants and Devotional Claimants.

has a television set capable of receiving the WJLA signal can watch the programs on WJLA free of charge.

As long as a cable operator complies with Section 111, it may retransmit WJLA to subscribers located *outside* of the Washington, D.C. local market. This means the programs on WJLA would be available to a new audience for which the program owner has not been compensated. It is the purpose of Section 111 to compensate program owners for this increased exposure of their works outside (*i.e.*, distant to) the area to which the program was originally licensed.

When a cable system located in Washington, D.C. retransmits WJLA to subscribers located *within* the Washington, D.C. market, WJLA is called a "**local**" signal. When a cable system located outside of the Washington, D.C. market retransmits WJLA and delivers its signal to subscribers outside the Washington, D.C. market, WJLA becomes, for that cable system, a "**distant**" station for Section 111 purposes. I will say more about distant stations, or distant signals, later.

IV. OPERATION OF THE SECTION 111 STATUTORY LICENSE

In order to retransmit broadcast station signals without infringing program owners' copyright in individual works, the cable operator must comply with the requirements of the statutory license. Compliance consists of, among other things, the operator filing a SOA and paying a royalty, the calculation of which is determined by Section 111. Cable operators make royalty payments and file the

accompanying SOAs twice a year with the Licensing Division of the Copyright Office. Royalties and SOAs for January 1 through June 30 are due by August 29; for August 1 through December 31, they are due by March 1 of the following year. We refer to these time frames as accounting periods "1" and "2," respectively, for example "2000-1" (for the first accounting period in 2000) and "2001-2" (for the second accounting period in 2001).

V. THE STATEMENT OF ACCOUNT

A. Contents of the Statement of Account

Section 111 requires that cable operators accompany each royalty payment with a SOA. In the SOA, the operator must provide information about the system's operations during the accounting period. Different-sized systems file different SOA forms. Copies of the two types of Statement of Account forms are attached to my testimony. PS Exhibit ___ (MEK-2) is the form for smaller systems called "Form 1-2" and PS Exhibit ___ (MEK-3) is the form for larger systems called "Form 3."

Information found on both SOAs includes:

- Owner of the system
- Communities served by the system
- The categories of service offered by the system (*e.g.*, basic, expanded basic and pay cable, more about which I will say later)
- The number of subscribers to those services

- The rates charged the subscribers
- Television broadcast stations retransmitted to the system's subscribers (by call sign, local channel, city of license, *etc.*)
- Gross receipts for any and all packages or tiers of service that contain broadcast signals
- The royalty fee calculation plus a section where interest can be calculated if the system files late
- The number of channels on which the system retransmitted broadcast stations and the total number of activated channels offered by the system
- Various schedules providing the basis for calculating certain royalties
- A certification of the information in the SOA
- An individual at the system to whom inquires can be made if further information is required

Next, I will describe the key reported items found in an SOA.

B. Gross Receipts

Gross receipts are the fees collected by cable operators from subscribers who receive the categories of service containing broadcast stations. Cable operators offer various packages, or tiers, of programming. Typically, there is a "basic service tier" (or "basic tier"), which must include local broadcast stations

and may also include distant broadcast stations and access channels for local city and county governments and educational institutions as well as cable networks. In a hypothetical situation, a cable system might charge a monthly rate of \$14 for the basic tier.

One notch up from basic is what the cable system typically refers to as the "expanded basic" tier, which may include such things as distant signals and digital broadcast stations plus basic cable networks. In the hypothetical situation envisioned in the preceding paragraph, the same cable system might charge an expanded basic tier monthly fee of \$25. Of course, a cable customer must first subscribe to the basic tier (for \$14) before she can receive the expanded basic tier, so the subscriber's total cost would be \$39 for both tiers.

Cable operators also offer premium cable networks ("pay cable") such as HBO or Showtime. Cable systems market these premium channels either alone or in packages of multiple channels for an additional monthly fee, say \$20. The cable customer must first subscribe to the basic tier before electing additional premium channels. In the hypothetical posed above, if the customer subscribes to basic (for \$14), expanded basic (for \$25) and HBO/Showtime for (\$20), the customer's bill would be \$59 per month.

For purposes of calculating its Section 111 royalties, the cable operator must report as Gross Receipts the full amounts received from all tiers of service that contain broadcast stations. In the hypothetical given above, if the cable

operator offered its local broadcast and distant broadcast stations in the basic (\$14) tier and a distant station in the expanded basic (\$25) tier, the operator must calculate its gross receipts based on the \$39 (\$14 plus \$25) paid by all subscribers who received the basic and expanded basic tiers. Operators are not allowed to prorate fees for tiers of service that contain both broadcast and non-broadcast offerings when reporting their gross receipts.

Section 111 differentiates cable systems based on the amount of their semi-annual gross receipts. As stated, smaller systems file SOAs known as "Form 1-2." Larger systems use the SOA known as "Form 3."

Different-sized systems pay different statutory fees based on their Gross Receipts. In the first accounting period of 2000 (*i.e.*, 2000-1), the Gross Receipts thresholds for the three forms were:

Form 1: \$75,800 or less

Form 2: More than \$75,800 and less than \$292,000

Form 3: \$292,000 and more

For 2000-1, the royalty payments were as follows:

- Form 1 operators paid a *flat fee* of \$28 every 6 months.
- Form 2 operators paid flat *percentages* of their Gross Receipts (0.5% up to \$146,000 and 1.0% of their Gross Receipts in excess of \$146,000 but less than \$292,000).

- Form 3 operators paid a royalty based on a calculation whose components are the system's Gross Receipts and the number and type of distant stations they carried.

Commencing July 1, 2000, the rate increased. Thereafter, the Gross Receipts thresholds for the three forms increased:

Form 1: \$98,600 or less

Form 2: More than \$98,600 and less than \$379,600

Form 3: \$379,600 and more

Commencing with the 2000-2 accounting period, Form 1 operators paid a *flat fee* of \$37 every 6 months. The methodology for calculating Form 2 and Form 3 operators' royalties did not change.

VI. THE 2000, 2001, 2002, AND 2003 CABLE FUNDS AND SUBSCRIBERS

For the years, 2000, 2001, 2002, and 2003, the approximate total royalties paid by cable operators each year were as follows:

2000 \$120.4 million

2001 \$122.9 million

2002 \$130.9 million

2003 \$132.1 million

Appendix A is a copy of the Licensing Division's Report of Receipts dated January 23, 2009, showing cable royalty deposits from inception to date.

Appendix B breaks out the average number of systems, subscribers and total

royalties reported by cable operators in the SOA filings for 2000-2003. The data for Appendix B were provided by **Cable Data Corporation ("CDC")**, a Rockville, Maryland company, whose representative I understand will testify in this proceeding. CDC compiles SOA information, as reported on paper forms at the Copyright Office, and reproduces the data in electronic format. CDC is the only company that does this work and all parties in this proceeding rely on CDC for SOA data.

You will note small differences between Appendix A (the Licensing Division's deposits) and the royalty amounts as recorded by CDC and reported in Appendix B. While the Division's document reports the deposits related to unexamined SOAs, CDC's data are compiled after SOAs have been examined and may include adjustments for interest, additional payments, refunds, *etc.* Regardless of the differences in the absolute amounts between the two sources, they both show that the royalties paid for the years at issue in this proceeding total approximately \$500 million, and that the bulk of the subscribers (about 92%) and of the royalties (about 96%) are attributable to Form 3 cable systems.

VII. FORM 3 ROYALTIES

A. Distant Signals

The Form 3 royalty calculation involves the number and type of distant stations carried by the system. Remember, "**distant**" means a cable system carries the station outside the station's local market, which under Section 111(f) is

referred to as the station's "local service area." Form 3 cable operators are required to account for all distant signals when calculating the royalty obligation.

In 2000, 2001, 2002, and 2003, the process for identifying a system's distant stations was based on an amalgam of current and former FCC cable system signal carriage rules. These rules define which stations a cable system "must" carry (meaning the local stations) and which stations a cable system "may" carry (*i.e.*, distant stations). The FCC's former signal carriage rules applied different standards depending on size of the market in which the cable system was located. But the primary determinant, which comes from the current rules, is whether the station is being transmitted within its own Nielsen **Designated Market Area** ("**DMA**"). DMAs are non-overlapping geographic markets consisting of counties in which one market's stations are viewed predominately.

Under Section 111(c)(4), cable systems are allowed to retransmit Canadian broadcast stations as long as the cable system is located north of the forty-second parallel of latitude and within 150 miles of the U.S.-Canadian border. The rules for determining which Canadian stations are distant and which are local are the same as for U.S. broadcast stations.

Form 1 and Form 2 systems pay either the flat fee (Form 1) or specific percentages of Gross Receipts (Form 2) regardless of how many distant broadcast stations they retransmit. For Form 3 operators, if a station is local, the operator

does not have to account for the station in the calculation. If the station is distant, the operator must account for the station in the royalty calculation.

B. Royalty Fee Calculation for Form 3 Systems

A Form 3 operator pays a royalty based on the system's Gross Receipts and the number and type of distant stations carried. If you return to PS ___(MEK-3) you will see Space E of a Form 3 SOA, which is the where the operator reports the types of services or tiers of services related to carriage of broadcast stations. The subscriber fees collected from all those services must be included in the system's Gross Receipts. For this purpose, those fees include not only fees from residential customers, but also fees from commercial users, as well as payments made for related services (for example, for additional sets or for converter boxes).

If you look at Space G, you will see the section where the operator identifies all stations carried during the accounting period plus an identification of those stations which were distant. Again, the determination of whether a station is distant or local to the system is determined by analyses associated with the signal carriage rules.

After identifying the distant signals retransmitted by the system, the cable operator assigns a weight to each one. The weight is called a **Distant Signal Equivalent ("DSE")**. DSE values are a statutorily-prescribed system of values, assigned by Section 111 as follows:

- **Independent** stations, which include Fox, UPN, WB, PAX and Canadian signals, are set at 1.00 DSE.
- Stations affiliated with the ABC, CBS and/or NBC networks are set at 0.25 DSE.
- **Public television** stations are set at 0.25 DSE.

Congress assigned the different DSE values based in part on assumptions about the amount of nonnetwork (*i.e.*, compensable) programming carried by each type of station.

The next step is for the cable operator to total the DSE values. Assume, for example, that a system carried a total of 6 distant stations -- 2 independent stations, 3 network stations and 1 PBS station. Those 6 distant stations translate to a total DSE value of 3.0, calculated as follows:

2.00	(2 distant independents at 1.00 DSE each)
0.75	(3 distant networks at 0.25 DSE each)
<u>0.25</u>	<u>(1 distant PBS station at 0.25 DSE each)</u>
3.00	Total DSEs

After determining Gross Receipts and DSE values, the cable operator calculates the first of three potential royalty payments, the **Base Rate Fee**. The **Base Rate Fee** is the primary or first royalty that all Form 3 cable operators must pay. The **Base Rate Fee** must be paid regardless of whether or how many distant

signals are carried. Page 16 of PS Exhibit ___ (MEK-3) shows the place on the SOA where cable operators tabulate their Base Rate Fee.

If the system retransmits more than one distant signal, the Base Rate Fee is calculated according to a sliding scale of percentages based on the number of DSEs. Starting in 2000-2, those percentages for the period covered by this case were:

Royalty Rates – Base Rate Fee

DSEs	Percentage of Gross Receipts
1 st DSE	0.956%
2 nd , 3 rd & 4 th DSEs, each	0.630%
All DSEs over 4	0.296%

The cable operator calculates the royalty by multiplying the system's Gross Receipts by the DSE percentages.

Example of Base Rate Fee Calculation

If we assume that the cable system had Gross Receipts of \$1,300,000 and 3.0 DSEs (based on the carriage of the 6 distant stations in the example above), here is how the Form 3 Base Rate Fee is calculated:

Gross Receipts	\$1,300,000
Total number DSEs	3.0
1 st DSE at 0.956% ($\$1,300,000 \times 0.956\% \times 1$)	\$12,428
2 nd and 3 rd DSEs at 0.630% ($\$1,300,000 \times 0.630\% \times 2$)	\$16,380
5 th DSE at 0.296% ($\$1,300,000 \times 0.296\% \times 0$)	\$0
Total Royalty, Base Rate Fee	<u>\$28,808</u>

Explanation: Royalties for the 1st DSE are calculated by multiplying Gross Receipts of \$1,300,000 by 0.956% (the rate for the 1st DSE), which equals \$12,428. The second and third DSEs are paid for at the same rate of 0.630%, so the royalty payment for those remaining 2 DSEs in the hypothetical is calculated by multiplying Gross Receipts of \$1,300,000 times the rate (0.630%) times 2, for a royalty of \$16,380. Had there been more than 4 DSEs, the royalty would have been calculated by multiplying Gross Receipts of \$1,300,000 times 0.296% times the number of DSEs over 4. Added together, the Base Rate Fee for this hypothetical Form 3 system is \$28,808.

If a cable system carries no distant stations, or if the number of distant stations it carries totals less than 1.0 DSE, the system pays a minimum fee. The minimum fee is the equivalent of 1.0 DSE and is paid at the rate of the 1st DSE, *i.e.*, 0.956% of Gross Receipts. The Base Rate Fee paid by each cable operator makes up the Basic Fund.

C. The 3.75% Fee and the Syndicated Exclusivity Surcharge

In addition to the Base Rate Fee, there are two additional categories of royalties for which an operator may be obligated to pay in certain circumstances: the “3.75% Fee” and the “Syndicated Exclusivity Surcharge” (also called “Syndex Surcharge”). These fees resulted from changes in the FCC rules and regulations that affected carriage of distant signals.

Prior to June 24, 1981, cable systems were limited as to the number and type of distant stations they were permitted to retransmit. Appendix C is a chart showing those limits.

The term "3.75% Fee" refers to the royalty obligation for the carriage of stations a cable system could not have carried prior to June 24, 1981, the date on which the FCC eliminated its rules restricting the number of distant signals cable systems were permitted to retransmit. The fee for qualifying stations is 3.75% of Gross Receipts per station in lieu of the Base Rate Fee or the Syndex Surcharge. Page 13 of PS Exhibit ___ (MEK-3) shows the page where the cable system calculates the 3.75% Fee royalty.

The calculation of 3.75% Fee liability is similar to that of the Base Rate Fee. The first step is identifying all stations for which there is 3.75% Fee liability. Next, the DSEs for those stations are totaled. Then Gross Receipts are multiplied by 3.75% and that result is multiplied by the total DSEs for 3.75% Fee stations. The result is the 3.75% Fee royalty obligation.

Here is an example of the 3.75% Fee calculation in a hypothetical situation where a system with Gross Receipts of \$700,000 must pay 3.75% for one independent (1.00) DSE plus one network affiliate (0.25 DSE) for a total of 1.25 DSEs.

$$\$700,000 \text{ times } 3.75\% \text{ times } 1.25 = \$32,813$$

Note three observations regarding the 3.75% Fee:

- If the cable operator pays the 3.75% Fee for a particular distant station, there is no other royalty due for that station.
- If an operator is carrying two independent stations (say a U.S. independent plus a Canadian station) and is required to pay 3.75% Fee liability for one independent station, the option as to which station is paid at the Base Rate versus which is paid at the 3.75% rate is an arbitrary choice by the cable system.
- In situations where the cable system serves communities where the application of the 3.75% Fee rules differs (for example, if the system serves communities in the Top 50 markets and also serves communities outside all television markets), the operator is permitted to prorate the 3.75% Fee.

The 3.75% Fee royalties are paid into the 3.75% Fee Fund.

“Syndicated Exclusivity Surcharge” or “Syndex Surcharge” refers to the protection FCC rules formerly provided to television stations in the top 100 markets. At one time, the FCC required cable systems, if requested by the local station, to black out syndicated programs on distant stations if the same programs were available on a local TV station. The purpose was to protect the local station’s right to provide an exclusive audience to the businesses to whom the station had sold commercial time. Those rules have gone through several

evolutions, one of the effects of which was the imposition of the Syndex Surcharge for Form 3 systems located in the top 100 markets. A cable operator becomes liable for the Syndex Surcharge when the operator:

1. serves subscribers located in one of the top 100 markets as defined by the FCC (Section 76.51)
2. carries a very high frequency ("VHF") station
3. serves subscribers located within the station's Grade B contour⁵
4. whose syndicated programs the operators once were required to black out pursuant to FCC rules in effect on June 24, 1981, but which the operators are no longer required to black out because the FCC rule changed.

Fortunately, the circumstances that trigger this type of payment occur rather infrequently and result in a very small amount of royalties generated -- approximately \$272,000 for 2000, 2001, 2002 and 2003 combined. Page 15 of PS Exhibit ___ (MEK-3) shows the schedule by which the cable operator calculates any applicable Syndex Surcharge royalty, and Appendix D is a listing of the FCC's top 100 markets. The Syndex Surcharge fees are paid into the Syndex Surcharge Fund.

⁵ A Grade B contour is a prediction of the station's signal strength. The contour generally resembles a circle around the station's transmitter.

In the cases of all three fee schedules, the Base Rate Fee, 3.75% Fee and Syndex Surcharge, cable operators are permitted to prorate their payments in one limited circumstance, to wit, if they retransmit stations that are distant to some communities in the cable system, but local to other communities served by the system. Such stations are called "**partially-distant**" stations, or "P-D" and the operator pays royalties only on the Gross Receipts attributable to the so-called distant subscribers.

Appendix E reports the breakdown of Form 3 payments for 2000, 2001, 2002, and 2003 by royalty type.

VII. THE CONCEPT OF "FEES GENERATED"

The term "**fees gen**" is an abbreviation of the term "**fees generated**" and it refers to the attempt to assign a proportionate share of the total royalties paid by all systems to each individual broadcast station that is retransmitted as a distant signal. However, it is actually not possible to quantify the precise amount of total royalties that can be directly attributable to any individual station.

Recall the example I gave earlier wherein the system with \$1,300,000 in gross receipts carried 6 distant stations for a total of 3 DSEs:

2.00	(2 distant independents at 1.00 DSE each)
0.75	(3 distant networks at 0.25 DSE each)
<u>0.25</u>	<u>(1 distant PBS station at 0.25 DSE each)</u>
3.00	Total DSEs

Recall also that the DSE percentages are on a sliding scale that has lower rates as more distant signals are carried. Cable operators are not required to match DSEs to specific stations, so for the following illustration, let us assume that at least one of the distant independents in my example is a Canadian station.

The hypothetical system paid a royalty of \$12,428 for the first 1.0 DSE. But the calculation of that amount was related to the *DSE value* allocated to individual stations, not to a specific station. There are several possible ways to reach \$12,428. It could be a payment for a Canadian station (*i.e.*, for 1.0 DSE); it could be the payment for three network affiliates plus one public television station (*i.e.*, four stations at 0.25 DSE each); it could be a payment for a different independent; or it could be a payment for four network stations. The matter is further complicated if the 2nd, 3rd, 4th and 5th DSEs are taken into account. Just as the 1.0 DSE for the Canadian station could be considered to be part of the calculation for the first 1.0 DSE, that 1.0 DSE could instead be housed within the "last four" DSEs, and paid for at a lower rate. The point is -- there is no way to attach any particular distant signal with any particular royalty payment.

CDC devised the fees gen methodology for allocating fees generated to individual stations. The following is my understanding of how the CDC "fees gen" protocol operates:

Form 3 systems that carried no distant stations are required to pay a minimum fee equivalent to 1.0 DSE. For these systems, CDC allocates the entire royalty payment to what it calls the Minimum Fee Category. Thus if a system paid \$30,000 and retransmitted 6 (local) broadcast stations, the entire \$30,000 would be allocated to CDC's Minimum Fee Category.

For Form 3 systems whose total DSEs are less than 1.0 and whose distant stations carried no 3.75% Fee liability, the royalty is allocated among the distant station(s) as a proportion of their total DSEs and the balance is allocated to the Minimum Fee Category. For example, assume a cable system carried 3 distant network affiliates (*i.e.*, 3 stations times 0.25 DSE each for a total of 0.75 DSE). Such a system would pay the minimum fee. If the minimum fee were \$6,000, each distant station would be allocated \$1,500, and the remaining \$1,500 would be allocated to the Minimum Fee Category.

For Form 3 systems with total DSEs of 1.0 or more, CDC sums total DSEs and then allocates the royalty among the distant stations in the same proportion that each station's DSE value represents of total DSEs. In our hypothetical system above, the allocation of the \$28,808 royalty payment would go like this:

<u>DISTANT STATION</u>	<u>DSE</u>	<u>% OF TOTAL DSEs</u>	<u>SHARE OF \$28,808</u>
<u>1st independent</u>	<u>1.00</u>	<u>33.33%</u>	<u>\$ 9,603</u>
<u>2nd independent</u>	<u>1.00</u>	<u>33.33%</u>	<u>\$ 9,603</u>
<u>1st network affiliate</u>	<u>0.25</u>	<u>8.33%</u>	<u>\$ 2,401</u>
<u>2nd network affiliate</u>	<u>0.25</u>	<u>8.33%</u>	<u>\$ 2,401</u>
<u>3rd network affiliate</u>	<u>0.25</u>	<u>8.33%</u>	<u>\$ 2,401</u>
<u>1st PTV station</u>	<u>0.25</u>	<u>8.33%</u>	<u>\$ 2,401</u>
<u>TOTAL</u>	<u>3.00</u>	<u>100.0%</u>	<u>\$ 28,808</u>

Note the difference between the royalty paid for a single 1.0 DSE value in the hypothetical versus the fees gen assigned by prorating the independent stations in the foregoing illustration. For Form 3 systems with 3.75% Fee liability, CDC allocates the payment on a pro rata basis by dividing each station's DSE value by total DSE values for all 3.75% Fee stations and multiplying each station's resulting percentage times the royalty amount.

CDC's fees gen allocation reflects the relative weights of DSE values for independent (including Canadian) stations, network affiliates and public television stations.

It might be helpful to illustrate how the fees gen allocation plays out in practice by examining the following SOA filings by the cable system serving Dunkirk, New York. The individual filings covering periods 1998-1 through 2005-1 are included as PS Exhibit ____ (MEK-4). In the initial periods, the

system carried the same distant stations, shown below with the DSE value for each:

CBLT	5	TORONTO	1.00
CFTO	9	TORONTO	1.00
CHTV	11	TORONTO	1.00
WICU	12	ERIE, PA	0.25
WJET	24	ERIE, PA	0.25
WSEE	35	ERIE, PA	0.25
WPIX	11	NEW YORK	1.00
CIII	6	PARIS, ONT	<u>1.00</u>
		Total DSEs	5.75

Appendix F summarizes the system's subscriber count, gross receipts, total DSEs and royalty for accounting periods 1998-1 through 2005-1. It is immediately obvious that, although the number of subscribers to the Dunkirk system and the number of distant stations retransmitted (between 6 and 8) remained relatively steady throughout the years in question, the system's gross receipts and corresponding royalty payments fluctuated significantly. The gross receipts started at \$299,058 in 1998-1. Starting in 2002-2, the system added a "satellite tier" and the subscriber fees associated with that tier increased the Gross Receipts to \$1.6 million in 2002-2. Two years later, when the system began providing the satellite tier at no cost, the gross receipts dropped to \$338,000 in 2005-1, and the system filed as a Form 2 system, thereby reducing its royalty payment.

Dunkirk's royalties similarly track the gross receipts, starting at \$21,105 for 1998-1, getting as high as \$252,000 in 2004-1, and then plummeting to around \$2,400 in 2005-1 -- substantially below where they were in 1998-1.

Another factor in the history of Dunkirk's royalty payments is the effect of a Section 111 rate change that took place in 2000-2. The change increased the Form 3 royalty rate, but it also increased the Gross Receipts threshold so that in 2000-2 the system was able to file as a Form 2 system, thereby reducing its royalty payment.

Appendix F shows the effect of these various influences on fees gen for the Base Rate and 3.75% Fee royalties for 1.00 DSE.

Another factor that can cause fluctuation in fees gen is the merger of formerly independent systems. Such a merger would result in an increase in gross receipts of the merged entity and automatically trigger a higher payment in the next period and a higher allocation to distant signals.

Similarly, a system might drop a previously-carried distant signal, resulting in the royalties being allocated among fewer stations/DSEs. Related to this factor would be a system that carries just a single distant independent (Canadian) station. That system must pay the same minimum fee, whether or not it carries that single station.

Thank you for the opportunity to present the information in this testimony. I hope it will be helpful in the Judges' deliberations.

APPENDIX A

Direct Testimony of
Marsha E. Kessler

LICENSING DIVISION
REPORT OF RECEIPTS
1/23/2009

CABLE YEAR/PERIOD	TOTAL DEPOSITS	PERCENT GROWTH	LAST DEPOSIT	TOTAL DEPOSIT BY YEAR	PERCENT GROWTH
2008/2	\$113,688.14		01/23/09		
2008/1	\$79,820,256.26		01/16/09	\$79,933,924.40	
2007/2	\$73,139,271.05	3.74%	01/21/09		
2007/1	\$72,605,842.64	1.32%	01/21/09	\$145,745,113.69	2.52%
2006/2	\$70,503,340.21	1.85%	01/09/09		
2006/1	\$71,660,397.41	5.71%	01/09/09	\$142,163,737.62	3.66%
2005/2	\$69,358,843.73	3.46%	01/09/09		
2005/1	\$67,791,783.22	0.72%	01/09/09	\$137,150,606.95	2.09%
2004/2	\$67,039,968.71	1.88%	12/08/08		
2004/1	\$67,305,898.93	1.55%	10/24/08	\$134,345,666.64	1.72%
2003/2	\$65,803,392.51	0.30%	08/15/08		
2003/1	\$66,276,120.47	1.58%	10/09/08	\$132,079,512.98	0.93%
2002/2	\$65,605,614.29	5.99%	07/28/08		
2002/1	\$65,261,154.97	6.92%	07/28/08	\$130,868,789.20	6.45%
2001/2	\$61,900,086.00	-6.40%	07/28/08		
2001/1	\$61,037,417.89	12.41%	07/28/08	\$122,937,503.89	2.08%
2000/2	\$68,133,957.49	15.70%	02/11/08		
2000/1	\$54,299,665.30	-2.99%	07/28/08	\$120,433,822.79	6.45%
1999/2	\$57,159,927.51	5.27%	07/28/08		
1999/1	\$55,971,187.67	3.83%	07/28/08	\$113,131,115.18	4.55%
1998/2	\$64,268,755.51	-30.30%	07/28/08		
1998/1	\$53,907,972.57	-20.53%	07/28/08	\$108,204,728.08	-29.92%
1997/2	\$77,906,354.10	-12.68%	07/28/08		
1997/1	\$76,485,072.67	-13.51%	02/11/08	\$154,395,428.77	-13.09%
1996/2	\$89,216,634.58	6.32%	07/28/08		
1996/1	\$88,440,053.50	7.90%	07/28/08	\$177,656,688.06	7.10%
1995/2	\$83,916,133.03	7.31%	07/28/08		
1995/1	\$81,982,891.10	-1.34%	07/28/08	\$185,873,024.13	2.85%
1994/2	\$78,197,770.21	-14.25%	07/28/08		
1994/1	\$83,077,232.43	-11.79%	07/28/08	\$161,275,002.64	-13.00%
1993/2	\$81,191,091.78	-3.13%	02/11/08		
1993/1	\$94,183,049.76	-0.22%	02/11/08	\$185,375,011.53	-1.68%
1992/2	\$94,141,711.32	4.12%	07/28/08		
1992/1	\$84,395,813.62	4.46%	02/11/08	\$188,537,324.84	4.31%
1991/2	\$90,376,855.28	6.56%	02/11/08		
1991/1	\$90,377,832.98	5.68%	02/11/08	\$180,754,288.22	6.12%
1990/2	\$84,819,301.05	-20.23%	02/11/08		
1990/1	\$85,516,221.89	-15.99%	02/11/08	\$170,335,522.94	-18.16%
1989/2	\$108,334,728.38	9.88%	02/11/08		
1989/1	\$101,791,515.01	5.89%	02/11/08	\$208,126,241.39	7.78%
1988/2	\$99,790,730.13	13.22%	02/11/08		
1988/1	\$86,313,278.58	24.00%	02/11/08	\$183,104,008.71	16.35%
1987/2	\$85,492,550.64	34.43%	02/11/08		
1987/1	\$77,670,753.05	27.06%	02/11/08	\$163,183,303.69	30.82%
1986/2	\$63,698,291.16	17.39%	02/11/08		
1986/1	\$61,127,295.88	20.80%	02/11/08	\$124,725,587.04	19.04%
1985/2	\$54,176,755.47	12.52%	02/11/08		
1985/1	\$50,600,588.70	14.87%	02/11/08	\$104,777,324.17	13.56%
1984/2	\$48,147,865.41	27.01%	02/11/08		
1984/1	\$44,125,443.21	28.56%	02/11/08	\$92,273,308.62	26.79%
1983/2	\$37,909,198.05	74.87%	02/11/08		
1983/1	\$34,868,475.47	79.00%	02/11/08	\$72,775,671.52	76.82%
1982/2	\$21,678,808.56	28.16%	02/11/08		
1982/1	\$19,478,472.04	39.42%	02/11/08	\$41,157,378.60	33.26%
1981/2	\$16,915,376.02	64.22%	11/25/08		
1981/1	\$13,970,784.29	43.38%	11/25/08	\$30,888,159.31	54.09%
1980/2	\$10,300,643.55	24.74%	10/24/05		
1980/1	\$9,743,848.23	27.87%	10/25/05	\$20,044,491.78	26.15%
1979/2	\$8,257,623.86	26.83%	10/28/05		
1979/1	\$7,832,169.73	20.44%	10/27/05	\$15,869,793.38	23.08%
1978/2	\$6,572,862.50		10/28/05		
1978/1	\$6,337,044.38		10/29/05	\$12,910,026.88	
Total				\$3,751,093,960.40	

**LICENSING DIVISION
REPORT OF RECEIPTS
1/23/2009**

SATELLITE YEAR/PERIOD	TOTAL DEPOSITS	PERCENT GROWTH	LAST DEPOSIT	TOTAL DEPOSIT BY YEAR	PERCENT GROWTH
2008/2					
2008/1	\$46,928,370.55	4.00%	08/20/08	\$46,928,370.55	
2007/2	\$44,820,833.24	4.45%	01/30/08		
2007/1	\$45,121,723.99	3.60%	11/08/07	\$89,942,557.23	4.03%
2006/2	\$42,909,846.50	10.04%	03/22/07		
2006/1	\$43,552,154.74	10.77%	03/22/07	\$86,462,001.24	10.41%
2005/2	\$38,993,747.81	10.28%	03/22/07		
2005/1	\$39,315,863.37	12.39%	08/01/05	\$78,309,711.18	11.33%
2004/2	\$35,367,420.59	4.43%	09/01/05		
2004/1	\$34,981,057.03	3.96%	09/01/05	\$70,338,477.82	4.20%
2003/2	\$33,857,253.35	-0.22%	01/30/04		
2003/1	\$33,847,366.17	-1.58%	07/19/04	\$67,504,619.52	-0.90%
2002/2	\$33,933,297.12	-8.75%	02/25/03		
2002/1	\$34,188,301.93	-7.21%	09/26/02	\$66,119,599.05	-7.98%
2001/2	\$37,188,165.31	7.18%	01/31/02		
2001/1	\$38,842,154.99	10.64%	09/20/02	\$74,028,320.30	8.87%
2000/2	\$34,696,189.62	18.08%	10/29/01		
2000/1	\$33,298,565.71	-35.08%	10/29/01	\$67,994,765.33	-15.72%
1999/2	\$29,383,056.92	-45.41%	05/04/00		
1999/1	\$51,290,949.82	-7.96%	10/05/99	\$80,874,006.74	-26.36%
1998/2	\$53,821,069.71	128.81%	01/19/00		
1998/1	\$55,727,832.06	189.80%	08/07/98	\$109,548,801.77	156.24%
1997/2	\$23,522,196.82	52.82%	03/18/98		
1997/1	\$19,229,571.70	41.83%	11/07/97	\$42,751,768.52	47.82%
1996/2	\$15,412,271.22	25.22%	02/28/97		
1996/1	\$13,548,288.52	23.67%	08/06/96	\$28,960,559.74	24.49%
1995/2	\$12,307,755.12	23.41%	02/20/96		
1995/1	\$10,954,852.38	36.03%	10/04/95	\$23,262,807.50	29.05%
1994/2	\$9,973,123.28	47.74%	06/05/95		
1994/1	\$8,053,301.13	55.14%	09/13/94	\$18,028,424.41	50.96%
1993/2	\$6,750,269.48	72.79%	03/28/94		
1993/1	\$5,190,922.06	98.74%	08/27/93	\$11,941,181.54	83.55%
1992/2	\$3,908,711.02	103.26%	05/05/93		
1992/1	\$2,588,879.32	49.24%	08/03/92	\$6,505,590.34	77.58%
1991/2	\$1,921,990.44	17.22%	03/09/92		
1991/1	\$1,741,464.97	14.87%	03/08/92	\$3,863,455.41	16.09%
1990/2	\$1,639,862.03	22.83%	05/14/91		
1990/1	\$1,515,974.06	39.25%	07/31/90	\$3,155,636.09	30.21%
1989/2	\$1,334,880.11		08/30/90		
1989/1	\$1,088,677.39		08/01/89	\$2,423,557.50	
TOTAL				\$933,613,761.03	

**LICENSING DIVISION
REPORT OF RECEIPTS
1/23/2009**

DART YEAR/PERIOD	TOTAL DEPOSITS	PERCENT GROWTH	LAST DEPOSIT	TOTAL DEPOSIT BY YEAR	PERCENT GROWTH
2008/4	\$1,150.92	-99.79%	01/20/09		
2008/3	\$303,658.57	-20.91%	11/20/08		
2008/2	\$424,155.48	6.28%	11/19/08		
2008/1	\$350,706.93	2.85%	08/15/08	\$1,079,671.90	
2007/4	\$555,688.61	57.17%	08/27/08		
2007/3	\$383,937.32	2.05%	01/14/08		
2007/2	\$399,075.70	-64.04%	01/17/08		
2007/1	\$340,973.18	-28.97%	08/11/07	\$1,679,674.81	-48.47%
2006/4	\$1,297,394.68	33.04%	11/15/07		
2006/3	\$376,231.35	-14.60%	06/11/07		
2006/2	\$1,109,898.07	106.31%	06/11/07		
2006/1	\$476,030.14	-0.84%	06/11/07	\$3,259,554.24	33.93%
2005/4	\$975,171.17	44.20%	06/11/07		
2005/3	\$440,568.04	-9.95%	06/11/07		
2005/2	\$537,971.82	32.44%	06/11/07		
2005/1	\$480,081.60	-36.73%	06/11/07	\$2,433,792.63	-9.23%
2004/4	\$678,284.90	-19.16%	06/11/07		
2004/3	\$489,236.00	-30.74%	06/11/07		
2004/2	\$408,198.73	-35.39%	06/11/07		
2004/1	\$1,109,823.20	15.18%	06/11/07	\$2,661,342.83	-14.46%
2003/4	\$836,598.15	-19.36%	06/11/07		
2003/3	\$706,407.83	-29.13%	06/11/07		
2003/2	\$628,741.80	-25.42%	06/11/07		
2003/1	\$983,516.87	60.60%	06/11/07	\$3,135,265.65	-9.83%
2002/4	\$1,037,414.44	1.55%	06/11/07		
2002/3	\$996,898.01	6.14%	06/11/07		
2002/2	\$843,051.89	19.05%	06/11/07		
2002/1	\$599,935.96	-42.14%	06/11/07	\$3,477,100.30	-6.17%
2001/4	\$1,021,604.38	-38.24%	10/21/02		
2001/3	\$939,021.40	-32.58%	08/14/03		
2001/2	\$708,177.59	-42.61%	11/05/02		
2001/1	\$1,036,896.54	3.76%	07/16/02	\$3,705,699.91	-29.82%
2000/4	\$1,854,086.28	79.57%	08/18/04		
2000/3	\$1,393,072.95	63.03%	10/31/03		
2000/2	\$1,234,062.82	48.46%	11/20/03		
2000/1	\$989,304.59	13.33%	04/28/01	\$5,280,536.64	51.36%
1999/4	\$921,127.84	31.54%	02/05/01		
1999/3	\$854,480.25	31.49%	02/05/01		
1999/2	\$831,224.09	159.18%	07/27/00		
1999/1	\$881,791.61	177.73%	07/27/00	\$3,488,823.79	75.45%
1998/4	\$700,280.95	145.85%	07/27/00		
1998/3	\$649,858.83	129.01%	10/27/00		
1998/2	\$320,707.65	90.41%	07/27/00		
1998/1	\$317,496.33	18.76%	07/27/00	\$1,988,343.76	97.97%
1997/4	\$284,846.45	193.62%	07/27/00		
1997/3	\$283,774.20	139.14%	07/27/00		
1997/2	\$188,428.23	77.76%	07/27/00		
1997/1	\$287,333.37	130.83%	07/27/00	\$1,004,382.25	135.64%
1996/4	\$97,011.58	-23.67%	07/27/00		
1996/3	\$118,686.78	-13.89%	07/27/00		
1996/2	\$84,748.82	-11.41%	07/27/00		
1996/1	\$115,816.46	5.52%	07/27/00	\$426,243.62	-11.50%
1995/4	\$127,094.30	-13.38%	07/27/00		
1995/3	\$137,808.40	5.36%	07/27/00		
1995/2	\$106,950.25	-30.56%	05/31/00		
1995/1	\$109,755.58	21.36%	05/31/00	\$481,608.53	-7.74%
1994/4	\$148,728.29	22.47%	05/31/00		
1994/3	\$130,803.28	23.19%	05/31/00		
1994/2	\$154,028.62	29.41%	05/31/00		
1994/1	\$90,441.47	-48.35%	05/22/98	\$521,999.64	0.35%
1993/4	\$119,806.92	1.34%	09/14/94		
1993/3	\$106,179.39		05/31/00		
1993/2	\$119,024.84		05/31/00		
1993/1	\$175,151.69		05/31/00	\$520,162.84	
1992/4	\$118,227.42		07/31/94	\$118,227.42	
TOTAL				\$34,202,558.86	

NUMBER OF CABLE SYSTEMS BY FORM

YEAR	AVERAGE NUMBER OF F1 SYSTEMS	AVERAGE NUMBER OF F2 SYSTEMS	AVERAGE NUMBER OF F3 SYSTEMS	TOTAL NUMBER OF SYSTEMS
2000	5,301 54.2%	2,373 24.3%	2,103 21.5%	9,777 100.0%
2001	5,258 57.5%	2,051 22.4%	1,836 20.1%	9,145 100.0%
2002	4,940 58.3%	1,788 21.1%	1,743 20.6%	8,471 100.0%
2003	4,533 57.8%	1,640 20.9%	1,669 21.3%	7,842 100.0%
AVERAGE, ALL YEARS	5,008 56.9%	1,963 22.3%	1,838 20.9%	8,809 100.0%

SOURCE: CABLE DATA CORPORATION

ROYALTIES BY FORM

YEAR	ROYALTIES PAID BY F1 SYSTEMS	ROYALTIES PAID BY F2 SYSTEMS	ROYALTIES PAID BY F3 SYSTEMS	TOTAL ROYALTIES
2000	\$ 351,954 0.3%	\$ 4,279,608 3.7%	\$ 111,871,811 96.0%	116,503,373 100.0%
2001	\$ 375,651 0.3%	\$ 4,159,556 3.4%	\$ 116,144,090 96.2%	120,679,297 100.0%
2002	\$ 365,936 0.3%	\$ 3,630,270 2.8%	\$ 125,765,602 96.9%	129,761,808 100.0%
2003	\$ 337,159 0.3%	\$ 3,360,197 2.6%	\$ 126,726,417 97.2%	130,423,773 100.0%
TOTAL, ALL YEARS	1,430,700 0.3%	15,429,631 3.1%	480,507,920 96.6%	497,368,251 100.0%

SOURCE: CABLE DATA CORPORATION

NUMBER OF SUBSCRIBERS BY FORM

YEAR	AVERAGE NUMBER OF F1 SUBSCRIBERS	AVERAGE NUMBER OF F2 SUBSCRIBERS	AVERAGE NUMBER OF F3 SUBSCRIBERS	TOTAL NUMBER OF SUBSCRIBERS
2000	1,531,710 2.3%	4,190,980 6.3%	60,418,458 91.3%	66,141,148 100.0%
2001	1,596,572 2.4%	4,134,215 6.2%	60,470,614 91.3%	66,201,401 100.0%
2002	1,394,309 2.1%	3,359,605 5.1%	60,604,709 92.7%	65,358,623 100.0%
2003	1,243,011 1.9%	2,958,685 4.6%	59,707,396 93.4%	63,909,092 100.0%
AVERAGE, ALL YEARS	1,441,401 2.2%	3,660,871 5.6%	60,300,294 92.2%	65,402,566 100.0%

SOURCE: CABLE DATA CORPORATION

APPENDIX C

Direct Testimony of
Marsha E. Kessler

PERMITTED SIGNALS PRIOR TO JUNE 24, 1981

LOCATION OF SYSTEM	NUMBER OF PERMITTED NETWORKS*	NUMBER OF PERMITTED INDEPENDENTS	ADDITIONAL INDEPENDENTS
TOP 50 MARKETS	1/EACH PER NETWORK	3	2, SUBJECT TO RESTRICTIONS
SECOND 50 MARKETS	1/EACH PER NETWORK	2	2, SUBJECT TO RESTRICTIONS
SMALLER MARKETS	1/EACH PER NETWORK	1	(ZERO)

*ABC, CBS or NBC

§ 76.29

**Subpart B—Registration
Statements****§ 76.29 Special temporary authority.**

(a) In circumstances requiring the temporary use of community units for operations not authorized by the Commission's rules, a cable television system may request special temporary authority to operate. The Commission may grant special temporary authority, upon a finding that the public interest would be served thereby, for a period not to exceed ninety (90) days, and may extend such authority, upon a like finding, for one additional period, not to exceed ninety (90) days.

(b) Requests for special temporary authority may be submitted informally, by letter, and shall contain the following:

(1) Name and address of the applicant cable system.

(2) Community in which the community unit is located.

(3) Type of operation to be conducted.

(4) Date of commencement of proposed operations.

(5) Duration of time for which temporary authority is required.

(6) All pertinent facts and considerations relied on to demonstrate the need for special temporary authority and to support a determination that a grant of such authority would serve the public interest.

(7) A certificate of service on all interested parties.

(c) A request for special temporary authority shall be filed at least ten (10) days prior to the date of commencement of the proposed operations, or shall be accompanied by a statement of reasons for the delay in submitting such request.

(d) A grant of special temporary authority may be rescinded by the Commission at any time upon a finding of facts which warrant such action.

[39 FR 35166, Sept. 30, 1974; 42 FR 19346, Apr. 13, 1977, as amended at 43 FR 49008, Oct. 20, 1978]

**Subpart C—Federal-State/Local
Regulatory Relationships [Re-
served]**

47 CFR Ch. I (10-1-03 Edition)

**Subpart D—Carriage of Television
Broadcast Signals****§ 76.51 Major television markets.**

For purposes of the cable television rules, the following is a list of the major television markets and their designated communities:

(a) First 50 major television markets:

- (1) New York, New York-Linden-Paterson-Newark, New Jersey.
- (2) Los Angeles-San Bernardino-Corona-Riverside-Anaheim, Calif.
- (3) Chicago, Ill.
- (4) Philadelphia, Pa.-Burlington, N.J.
- (5) Detroit, Mich.
- (6) Boston-Cambridge-Worcester-Lawrence, Mass.
- (7) San Francisco-Oakland-San Jose, Calif.
- (8) Cleveland-Lorain-Akron, Ohio.
- (9) Washington, DC.
- (10) Pittsburgh, Pa.
- (11) St. Louis, Mo.
- (12) Dallas-Fort Worth, Tex.
- (13) Minneapolis-St. Paul, Minn.
- (14) Baltimore, Md.
- (15) Houston, Tex.
- (16) Indianapolis-Bloomington, Ind.
- (17) Cincinnati, Ohio-Newport, Ky.
- (18) Atlanta-Rome, Ga.
- (19) Hartford-New Haven-New Britain-Waterbury-New London, Ct.
- (20) Seattle-Tacoma, Wash.
- (21) Miami, Fla.
- (22) Kansas City, Mo.
- (23) Milwaukee, Wis.
- (24) Buffalo, N.Y.
- (25) Sacramento-Stockton-Modesto, Calif.
- (26) Memphis, Tenn.
- (27) Columbus-Chillicothe, Ohio.
- (28) Tampa-St. Petersburg-Clearwater, Florida.
- (29) Portland, Oreg.
- (30) Nashville, Tenn.
- (31) New Orleans, La.
- (32) Denver-Castle Rock, Colorado.
- (33) Providence, R.I.-New Bedford, Mass.
- (34) Albany-Schenectady-Troy, N.Y.
- (35) Syracuse, N.Y.
- (36) Charleston-Huntington, W. Va.
- (37) Kalamazoo-Grand Rapids-Battle Creek, Mich.
- (38) Louisville, Ky.
- (39) Oklahoma City, Okla.
- (40) Birmingham, Ala.
- (41) Dayton-Kettering, Ohio.

- (42) Charlotte, N.C.
- (43) Phoenix-Mesa, Ariz.
- (44) Norfolk-Newport News-Portsmouth-Hampton, Va.
- (45) San Antonio, Tex.
- (46) Greenville-Spartanburg-Anderson, S.C.-Asheville, N.C.
- (47) Greensboro-High Point-Winston Salem, N.C.
- (48) Salt Lake City, Utah.
- (49) Wilkes Barre-Scranton, Pa.
- (50) Little Rock-Pine Bluff, Arkansas.

(b) Second 50 major television markets:

- (51) San Diego, Calif.
- (52) Toledo, Ohio.
- (53) Omaha, Nebr.
- (54) Tulsa, Okla.
- (55) Orlando-Daytona Beach-Melbourne-Cocoa-Clermont, Florida.
- (56) Rochester, N.Y.
- (57) Harrisburg-Lancaster-York, Pa.
- (58) Texarkana, Tex.-Shreveport, La.
- (59) Mobile, Ala.-Pensacola, Fla.
- (60) Davenport, Iowa-Rock Island-Moline, Ill.
- (61) Flint-Bay City-Saginaw, Mich.
- (62) Green Bay, Wis.
- (63) Richmond-Petersburg, Va.
- (64) Springfield-Decatur-Champaign, Illinois.
- (65) Cedar Rapids-Waterloo, Iowa.
- (66) Des Moines-Ames, Iowa.
- (67) Wichita-Hutchinson, Kans.
- (68) Jacksonville, Fla.
- (69) Cape Girardeau, Mo.-Paducah, Ky.-Harrisburg, Ill.
- (70) Roanoke-Lynchburg, Va.
- (71) Knoxville, Tenn.
- (72) Fresno-Visalia-Hanford-Clovis, California.
- (73) Raleigh-Durham-Goldsboro-Fayetteville, North Carolina.
- (74) Johnstown-Altoona, Pa.
- (75) Portland-Poland Spring, Maine.
- (76) Spokane, Wash.
- (77) Jackson, Miss.
- (78) Chattanooga, Tenn.
- (79) Youngstown, Ohio.
- (80) South Bend-Elkhart, Ind.
- (81) Albuquerque, N. Mex.
- (82) Fort Wayne-Roanoke, Ind.
- (83) Peoria, Ill.
- (84) Greenville-Washington-New Bern, N.C.
- (85) Stoux Falls-Mitchell, S. Dak.
- (86) Evansville, Ind.
- (87) Baton Rouge, La.

- (88) Beaumont-Port Arthur, Tex.
- (89) Duluth, Minn.-Superior, Minn.
- (90) Wheeling, W. Va.-Steubenville, Ohio.
- (91) Lincoln-Hastings-Kearney, Nebr.
- (92) Lansing-Onondaga, Mich.
- (93) Madison, Wis.
- (94) Columbus, Ga.
- (95) Amarillo, Tex.
- (96) Huntsville-Decatur, Ala.
- (97) Rockford-Freepport, Ill.
- (98) Fargo-Valley City, N.D.
- (99) Monroe, La.-El Dorado, Ark.
- (100) Columbia, S.C.

NOTE: Requests for changes to this list shall be made in the form of a petition for rulemaking pursuant to §1.401 of this chapter, except that such petitions shall not be subject to the public notice provisions of §1.403 of this chapter.

[37 FR 3278, Feb. 12, 1972, as amended at 37 FR 13866, July 14, 1972; 39 FR 24373, July 2, 1974; 39 FR 27572, July 30, 1974; 39 FR 37988, Oct. 25, 1974; 58 FR 17359, Apr. 2, 1993; 58 FR 30995, May 28, 1993; 58 FR 64168, Dec. 6, 1993; 58 FR 67694, Dec. 22, 1993; 59 FR 25344, May 16, 1994; 59 FR 46358, Sept. 8, 1994; 60 FR 45376, Aug. 31, 1995; 60 FR 51928, Oct. 4, 1995; 61 FR 18292, Apr. 25, 1996; 65 FR 68101, Nov. 14, 2000]

§ 76.53 Reference points.

The following list of reference points shall be used to identify the boundaries of the major and smaller television markets (defined in §76.5). Where a community's reference point is not given, the geographic coordinates of the main post office in the community shall be used.

State and community	Latitude	Longitude
Alabama:		
Anniston	33°39'49"	85°49'47"
Birmingham	33°31'01"	86°48'38"
Decatur	34°38'35"	86°58'46"
Dormer	32°30'58"	87°50'07"
Dodhan	31°13'27"	85°23'35"
Dozier	31°23'30"	88°21'58"
Florence	34°48'05"	87°40'31"
Huntsville	34°44'18"	86°35'18"
Louisville	31°47'00"	85°33'08"
Mobile	30°41'36"	88°02'33"
Montgomery	32°22'33"	86°18'31"
Mount Cheaha State Park	33°29'26"	85°48'30"
Selma	24°24'26"	87°01'15"
Tuscaloosa	33°12'05"	87°33'44"
Alaska:		
Anchorage	61°13'09"	149°53'29"
College	64°51'22"	147°48'38"
Fairbanks	64°50'35"	147°41'51"
Juneau	58°18'08"	134°25'09"
Sitka	57°02'58"	135°20'12"
Arizona:		
Flagstaff	35°11'54"	111°59'02"
Mesa	33°24'54"	111°48'41"

APPENDIX E

Direct Testimony of
Marsha E. Kessler

BREAKDOWN OF FORM 3 PAYMENTS BY ROYALTY TYPE

2000				
FEE SCHEDULE	AVERAGE NUMBER OF F3 SYSTEMS	ROYALTIES	SHARE OF F3 ROYALTIES	SHARE OF 2000 FUND
BASE RATE	1,863	\$ 99,648,160	89.1%	85.5%
3.75	232	\$ 12,104,368	10.8%	10.4%
SYNDEX	8	\$ 119,283	0.1%	0.1%
TOTAL	2,103	\$ 111,871,811	100.0%	96.0%

2001				
FEE SCHEDULE	AVERAGE NUMBER OF F3 SYSTEMS	ROYALTIES	SHARE OF F3 ROYALTIES	SHARE OF 2000 FUND
BASE RATE	1,595	\$ 102,542,014	88.3%	85.0%
3.75	232	\$ 13,517,280	11.6%	11.2%
SYNDEX	9	\$ 84,796	0.1%	0.1%
TOTAL	1,836	\$ 116,144,090	100.0%	96.2%

2002				
FEE SCHEDULE	AVERAGE NUMBER OF F3 SYSTEMS	ROYALTIES	SHARE OF F3 ROYALTIES	SHARE OF 2000 FUND
BASE RATE	1,474	\$ 109,361,432	87.0%	84.3%
3.75	263	\$ 16,371,409	13.0%	12.6%
SYNDEX	6	\$ 32,761	0.0%	0.0%
TOTAL	1,743	\$ 125,765,602	100.0%	96.9%

2003				
FEE SCHEDULE	AVERAGE NUMBER OF F3 SYSTEMS	ROYALTIES	SHARE OF F3 ROYALTIES	SHARE OF 2000 FUND
BASE RATE	1,393	\$ 109,983,369	86.8%	84.3%
3.75	271	\$ 16,707,622	13.2%	12.8%
SYNDEX	6	\$ 35,426	0.0%	0.0%
TOTAL	1,670	\$ 126,726,417	100.0%	97.2%

SOURCE: CABLE DATA CORPORATION

APPENDIX F

DIRECT TESTIMONY OF
MARSHA E. KESSLER


FEE GEN ANALYSIS - DUNKIRK, NY*

ACCOUNT PERIOD	SUBSCRIBERS	ROYALTY	GROSS RECEIPTS	# DISTANT STATIONS	TOTAL DSEs	RATE, 1st DSE	BASE RATE ROYALTY 1st DSE	BASE RATE 1.00 DSE FEES GEN	3.75 1.00 DSE FEES GEN	NOTES
1998-1	12,711	\$ 21,105	\$ 299,058	8	5.75	0.893%	\$ 2,671	\$ 1,744	\$ 2,879	
1998-2	13,647	\$ 21,992	\$ 389,374	8	5.75	0.893%	\$ 3,477	\$ 1,744	\$ 3,033	
1999-1	13,912	\$ 21,583	\$ 386,923	8	5.75	0.893%	\$ 3,455	\$ 1,798	\$ 2,934	
1999-2*	7,479	\$ 21,947	\$ 387,839	8	5.75	0.893%	\$ 3,463	\$ 2,642	\$ 3,108	
2000-1	7,773	\$ 22,048	\$ 383,820	8	5.75	0.893%	\$ 3,428	\$ 1,744	\$ 3,037	
2000-2	7,638	\$ 2,854	\$ 365,696	(8)	N/A	(F2)	N/A	N/A	N/A	SECTION 111 RATE CHANGED
2001-1	7,659	2,605	\$ 349,237	(7)	N/A	(F2)	N/A	N/A	N/A	
2001-2	7,589	\$ 19,353	\$ 383,219	7	4.75	0.956%	\$ 3,664	\$ 2,161	\$ 3,219	
2002-1	7,589	\$ 82,365	\$ 652,787	7	4.75	0.956%	\$ 6,241	\$ 2,180	\$ 24,479	
2002-2	7,438	\$ 133,113	\$ 1,633,584	6	3.75	0.956%	\$ 15,617	\$ 6,909	\$ 61,259	ADDED SATELLITE TIER, GROSS RECEIPTS INCREASED
2003-1	7,213	\$ 126,543	\$ 1,552,965	6	3.75	0.956%	\$ 14,846	\$ 6,588	\$ 58,236	
2003-2	6,957	\$ 242,883	\$ 1,552,118	8	5.75	0.956%	\$ 14,838	\$ 4,281	\$ 58,205	
2004-1	6,810	\$ 252,820	\$ 1,615,618	8	5.75	0.956%	\$ 15,445	\$ 4,456	\$ 60,586	
2004-2	6,561	\$ 2,324	\$ 327,320	(6)	N/A	(F2)	N/A	N/A	N/A	PROVIDED SATELLITE TIER FOR FREE
2005-1	6,367	\$ 2,432	\$ 338,144	(6)	N/A	(F2)	N/A	N/A	N/A	

*Data were taken from photocopies of microfiche SOA. The microfiche was difficult to read, but was the only copy available. The information offered in this chart is based on a good-faith effort at reading the problematic SOA.

I declare, under penalty of perjury, that the foregoing testimony is true and correct
and of my personal knowledge.

Executed on February 2, 2009


Marsha E. Kessler

KESSLER
APPENDIX B

MPAA-REPRESENTED CLAIMANTS
2000 US CABLE RETRANSMISSION ROYALTIES
2000 CLAIMANT
AB DOLLY LLC
AFMA COLLECTIONS
ALLIED COMMUNICATIONS INC
AMERICAN BROADCASTING COMPANIES, INC.
AMERICAN HEALTH & FITNESS LLC
AUDIO-VISUAL COPYRIGHT SOCIETY LIMITED
B & A PRODUCTIONS LLC
BABE WINKELMAN PRODUCTIONS INC.
BIG LEAGUE GOLF INC
BIG TICKET TELEVISION INC
BODYBLADE INC
BUENA VISTA TELEVISION
CABLE NEWS NETWORK
CALIFON PRODUCTIONS, INC
CBS BROADCASTING, INC.
CESARI RESPONSE TELEVISION, INC.
CF ENTERTAINMENT
CINAR CORPORATION
CLASSIC MEDIA LLC
COLUMBIA PICTURES TELEVISION INC
DIC ENTERTAINMENT LP
DICK CLARK PRODUCTIONS, INC.
DL TAFFNER, LTD
FINTAGE PUBLISHING AND COLLECTION B.V.
FIREWORKS ENTERTAINMENT INC
FOX ENTERTAINMENT GROUP INC.
FOX FAMILY WORLDWIDE INC
FTM PRODUCTIONS
GENERAL MILLS SALES INC
GENESIS DISTRIBUTION INC
GENESIS INTERMEDIA, INC.
GT MERCHANDISING & LICENSING LLC
GUTHY-RENKER
HALLMARK ENTERTAINMENT DISTRIBUTION INC
HASBRO, INC.
HAWTHORNE COMMUNICATIONS, INC.
HEARST ENTERTAINMENT INC.
HOME BOX OFFICE
INTERSPORT INC
JALBERT PRODUCTIONS INC
JEOPARDY PRODUCTIONS, INC
KOST BROADCAST SALES
LARRY HARMON PICTURES CORP.
LEVY-GARDNER-LAVEN PRODUCTIONS, INC.
LIONS GATE ENTERTAINMENT CORP
MAJOR LEAGUE BASEBALL PROPERTIES, INC.
MG/PERIN, INC.
MODERN ENTERTAINMENT, LTD.

MPAA-REPRESENTED CLAIMANTS
2000 US CABLE RETRANSMISSION ROYALTIES
2000 CLAIMANT*
MORGAN CREEK PRODUCTIONS INC
NATIONAL BASKETBALL ASSOCIATION
NATIONAL BROADCASTING COMPANY INC
NATIONAL GEOGRAPHIC TELEVISION INC
NATIONAL HOCKEY LEAGUE
NELVANA LIMITED
NEW LINE CINEMA CORPORATION
NEW WEST PRODUCTS
NFL FILMS
ORANGE GLO, INC.
PARAMOUNT PICTURES, A VIACOM COMPANY
PATHE IMAGE SNC
PEARSON TELEVISION INC
PRODUCTIONS ZONE3 INC
QUICK N BRITE
RICHARD SIMMONS INC
RYSDER ENTERTAINMENT
SCREEN MEDIA VENTURES LLC
SCRIPT TO SCREEN PRODUCTIONS, INC.
SESAME WORKSHOP
SFM ENTERTAINMENT
SPECTACOR FILMS
SPELLING TELEVISION, INC
SPORTS LEGENDS INC
STEVE ROTFELD PRODUCTIONS, INC.
STEVE WHITE FILMS
STUDIOCANAL IMAGE
STUDIOS USA TELEVISION DISTRIBUTION
TALL PONY PRODUCTIONS
TELCO PRODUCTIONS, INC.
THE CANADIAN BROADCASTING CORPORATION
THE CARSEY WERNER COMPANY
THE GOODMAN GROUP, LLC.
THE LANDSBURG COMPANY
THE RECORDING INDUSTRY ASSOCIATION OF AMERICA INC
THE SUMMIT MEDIA GROUP INC
TIME LIFE FILMS
TORSO TRACK INC
TOTAL GYM FITNESS LLC
TRANSWORLD INTERNATIONAL, INC.
TRIBUNE ENTERTAINMENT COMPANY
UNIVISION NETWORK LIMITED PARTNERSHIP
US SKI & SNOWBOARD ASSOCIATION
WARNER BROS
WESTERN INTERNATIONAL SYNDICATION
WNBA ENTERPRISES LLC
WORLDVISION ENTERPRISES, INC
*MPAA represents all claimants within joint claims

MPAA-REPRESENTED CLAIMANTS
2001 US CABLE RETRANSMISSION ROYALTIES
2001 CLAIMANT*
AB DOLLY LLC
ABC FAMILY WORLDWIDE, INC.
AFMA COLLECTIONS
ALLIED COMMUNICATIONS INC
AMERICAN BROADCASTING COMPANIES, INC.
AUDIO-VISUAL COPYRIGHT SOCIETY
BABE WINKELMAN PRODUCTIONS INC.
BENNETT PRODUCTIONS INC.
BIG LEAGUE GOLF INC
BIG TICKET TELEVISION INC
BUENA VISTA TELEVISION
CABLE NEWS NETWORK LP LLP
CALIFON PRODUCTIONS, INC.
CARSEY-WERNER-MANDABACH LLC
CBS BROADCASTING, INC.
CF ENTERTAINMENT, INC
CLASSIC MEDIA LLC
CNBC, INC.
COLUMBIA PICTURES TELEVISION INC
COMPACT COLLECTIONS LIMITED
CRYSTAL PICTURES INC
DIC ENTERTAINMENT, LP
DL TAFFNER, LTD
DREAMWORKS LLC
EUROPEAN PICTURES BV
FAMILY PRODUCTS LLP
FINTAGE PUBLISHING & COLLECTION BV
FOX ENTERTAINMENT GROUP INC.
FREMANTLEMEDIA NORTH AMERICA, INC.
GRIZZLY ADAMS PRODUCTIONS INC
GT MERCHANDISING & LICENSING LLC
GUTHY-RENKER
HALLMARK ENTERTAINMENT
HARMONY GOLD U.S.A.
HASBRO, INC.
HAWTHORNE COMMUNICATIONS
HEARST ENTERTAINMENT INC.
HOME BOX OFFICE
JAFFE BRAUNSTEIN FILMS LTD
JALBERT PRODUCTIONS, INC.
JASINSKI TV
JEOPARDY PRODUCTIONS, INC.
KELLER ENTERTAINMENT CORP
KOST BROADCAST SALES
LARRY HARMON PICTURES CORP.
LEVY-GARDNER-LAVEN PRODUCTIONS, INC.
LITTON SYNDICATIONS
MAJOR LEAGUE BASEBALL PROPERTIES, INC.

MPAA-REPRESENTED CLAIMANTS
2001 US CABLE RETRANSMISSION ROYALTIES
2001 CLAIMANT*
MARTHA STEWART LIVING OMNIMEDIA, INC.
MARTY STOUFFER PRODUCTIONS
METRO-GOLDWYN-MAYER STUDIOS INC.
MG/PERIN, INC.
MODERN ENTERTAINMENT, LTD.
MOSO PRODUCTIONS
NASCAR DIGITAL ENTERTAINMENT LTD
NATIONAL BASKETBALL ASSOCIATION
NATIONAL BROADCASTING COMPANY INC
NATIONAL GEOGRAPHIC TELEVISION
NATIONAL HOCKEY LEAGUE
NBC ENTERPRISES, INC.
NELVANA LIMITED
NEW LINE CINEMA CORPORATION
NFL FILMS
O. ATLAS ENTERPRISES, INC.
OLIVER PRODUCTIONS, INC.
OVERVIEW PRODUCTIONS INC
PARAMOUNT PICTURES, A VIACOM COMPANY
PRODUCTIONS ZONE3 INC.
RED HORSE
RYSHER ENTERTAINMENT
SANDRA CARTER PRODUCTIONS
SCHOLASTIC ENTERTAINMENT INC.
SCREEN MEDIA VENTURES, LLC
SCRIPT TO SCREEN PRODUCTIONS, INC
SESAME WORKSHOP
SFM ENTERTAINMENT LLC
SFX TELEVISION
SPECTACOR FILMS
SPELLING TELEVISION, INC.
STEPHEN J CANNELL PRODUCTIONS INC
STEVE ROTFELD PRODUCTIONS, INC.
STEVE WHITE FILMS
STUDIOS USA TELEVISION
TELCO PRODUCTIONS, INC.
THE CANADIAN BROADCASTING CORPORATION
THE GOODMAN GROUP, LLC
THE LANDSBURG COMPANY
THE PROGRAM EXCHANGE
THE SUMMIT MEDIA GROUP
TIME LIFE FILMS
TOTAL GYM FITNESS, LLC
TRANSWORLD INTERNATIONAL, INC.
TRIBUNE ENTERTAINMENT COMPANY
UNIVERSAL CITY STUDIOS LLP
UNIVISION NETWORK LIMITED PARTNERSHIP
WARNER BROS. DOMESTIC TELEVISION DISTRIBUTION

MPAA-REPRESENTED CLAIMANTS
2001 US CABLE RETRANSMISSION ROYALTIES
2001 CLAIMANT*
WESTERN INTERNATIONAL SYNDICATION
WNBA ENTERPRISES LLC
WORLDVISION ENTERPRISES, INC.
*MPAA represents all claimants within joint claims

MPAA-REPRESENTED CLAIMANTS
2002 US CABLE RETRANSMISSION ROYALTIES
2002 CLAIMANT*
ABC FAMILY WORLDWIDE, INC.
AFMA COLLECTIONS
AGICOA (GENEVA)
AGICOA (MUNICH)
ALLIED COMMUNICATIONS INC
AMERICAN BROADCASTING COMPANIES, INC.
AUDIO-VISUAL COPYRIGHT SOCIETY
BABE WINKELMAN PRODUCTIONS INC.
BETTER GRADES SEMINARS LLC
BIG LEAGUE GOLF INC
BIG TICKET TELEVISION INC.
BUENA VISTA TELEVISION
CALIFON PRODUCTIONS, INC.
CARSEY WERNER COMPANY LLC
CBS BROADCASTING, INC.
CF ENTERTAINMENT, INC.
CINAR CORPORATION
CLASSIC MEDIA LLC
CNBC, INC.
COMPACT COLLECTIONS LIMITED
CRYSTAL PICTURES INC
DIC ENTERTAINMENT
DICK CLARK PRODUCTIONS, INC.
DL TAFFNER, LTD.
DREAMWORKS LLC
ECLIPSE TELEVISION AND SPORTS MARKETING, LLC
EYE PRODUCTIONS INC
FINTAGE PUBLISHING & COLLECTION B.V.
FOX ENTERTAINMENT GROUP INC.
FREMANTLEMEDIA NORTH AMERICA, INC.
GENERAL MILLS SALES INC
GENESIS INTERMEDIA INC
GRIZZLY ADAMS PRODUCTIONS, INC.
GT MERCHANDISING & LICENSING LLC
GUTHY-RENKER
HALLMARK ENTERTAINMENT DISTRIBUTION LLC
HAWTHORNE COMMUNICATIONS INC
HISPANIC HERITAGE AWARDS FOUNDATION, INC.
INTERSPORT INC
JALBERT PRODUCTIONS, INC.
JASINSKI TV
JEOPARDY PRODUCTIONS, INC.
KOST BROADCAST SALES
LITTON SYNDICATIONS
MAJOR LEAGUE BASEBALL PROPERTIES, INC.
MARTHA STEWART LIVING OMNIMEDIA, INC.
MARTY STOUFFER PRODUCTIONS LTD.
METRO-GOLDWYN-MAYER STUDIOS INC.

MPAA-REPRESENTED CLAIMANTS
2002 US CABLE RETRANSMISSION ROYALTIES
2002 CLAIMANT
MG/PERIN, INC.
MICHAEL JAFFE FILMS LTD
MODERN ENTERTAINMENT, LTD.
NASCAR DIGITAL ENTERTAINMENT LTD.
NATIONAL BASKETBALL ASSOCIATION
NATIONAL BROADCASTING COMPANY
NATIONAL GEOGRAPHIC SOCIETY
NBC ENTERPRISES, INC.
NELVANA LIMITED
NEW LINE CINEMA CORPORATION
NEW YORK ROAD RUNNERS CLUB INC
NFL FILMS
O. ATLAS ENTERPRISES INC
OLIVER PRODUCTIONS, INC.
OVERVIEW PRODUCTIONS INC.
PARAMOUNT PICTURES, A VIACOM COMPANY
PAUL RICH BENNETT PRODUCTIONS
PGA TOUR, INC.
POWERBASE FITNESS LLC
PRODUCTIONS ZONE3 INC
RED HORSE LLC
RYSHER ENTERTAINMENT
SANDRA CARTER PRODUCTIONS
SCHOLASTIC ENTERTAINMENT INC.
SCREEN MEDIA VENTURES, LLC
SCRIPT TO SCREEN PRODUCTIONS, INC
SFM ENTERTAINMENT LLC
SFX TELEVISION (same as SFX Sports Group?)
SONY PICTURES TELEVISION INC.
SPECTACOR FILMS
SPELLING TELEVISION, INC.
STEPHEN J CANNELL PRODUCTIONS INC
STEVE ROTFELD PRODUCTIONS, INC.
STEVE WHITE FILMS
STUDIOS USA
TALL PONY PRODUCTIONS LLC
TELCO PRODUCTIONS, INC.
THE CANADIAN BROADCASTING CORPORATION
THE GOODMAN GROUP LLC
THE LANDSBURG COMPANY
THE RECORDING INDUSTRY ASSOCIATION OF AMERICA
THE SUMMIT MEDIA GROUP
TOTAL GYM FITNESS, LLC
TRANSWORLD INTERNATIONAL, INC.
TRIBUNE ENTERTAINMENT COMPANY
UNITED FEATURE SYNDICATE INC
UNITED STATES OLYMPIC COMMITTEE
UNIVERSAL CITY STUDIOS PRODUCTIONS LLLP

MPAA-REPRESENTED CLAIMANTS
2002 US CABLE RETRANSMISSION ROYALTIES
2002 CLAIMANT[*]
UNIVISION NETWORK LIMITED PARTNERSHIP
URBAN LATINO TV, LLC
WARD PRODUCTIONS, INC.
WARNER BROS. DOMESTIC TELEVISION DISTRIBUTION
WESTERN INTERNATIONAL SYNDICATION
WNBA
WORLD WRESTLING ENTERTAINMENT, INC.
WORLDVISION ENTERPRISES INC.
*MPAA represents all claimants within joint claims

MPAA-REPRESENTED CLAIMANTS
2003 US CABLE RETRANSMISSION ROYALTIES
2003 CLAIMANT
ABC FAMILY WORLDWIDE INC
AGICOA
ALLIED COMMUNICATIONS INC
AMERICAN BROADCASTING COMPANIES INC
ARTIST & IDEA MANAGEMENT LTD
AUDIO-VISUAL COPYRIGHT SOCIETY
B & A PRODUCTIONS LLC
BABE WINKELMAN PRODUCTIONS, INC.
BETTER GRADES SEMINARS LLC
BIG TICKET TELEVISION INC
BUENA VISTA TELEVISION
CALIFON PRODUCTIONS, INC.
CBS BROADCASTING, INC.
CF ENTERTAINMENT INC
CHAMPION ENTERTAINMENT, INC.
CLASSIC MEDIA INC
CLEAR CHANNEL ENTERTAINMENT INC
CNBC INC
COMPACT COLLECTIONS LIMITED
D.L. TAFFNER LTD
DIC ENTERTAINMENT, LP
DICK CLARK PRODUCTIONS, INC.
DRAGON HOUSE PRODUCTIONS
DREAMWORKS LLC
ECLIPSE TELEVISION & SPORTS MARKETING LLC
EGEDA
EURO-PRO
EYE PRODUCTIONS INC
FINTAGE PUBLISHING AND COLLECTION B.V.
FOX ENTERTAINMENT GROUP INC
FREMANTLE MEDIA NORTH AMERICA INC
GENERAL MILLS SALES INC
GRIZZLY ADAMS PRODUCTIONS INC
GT MERCHANDISING & LICENSING CORP.
GUTHY-RENKER
HAWTHORNE COMMUNICATIONS INC
HISPANIC HERITAGE AWARDS FOUNDATION INC
HOME BOX OFFICE, INC.
HORTUS LTD
I.F.T.A. COLLECTIONS
INTERENTAINMENT LICENSING GMBH
JAFFE BRAUNSTEIN FILMS LTD
JALBERT PRODUCTIONS INC
JEOPARDY PRODUCTIONS, INC.
LITTON SYNDICATIONS
MAJOR LEAGUE BASEBALL PROPERTIES INC
MARTHA STEWART LIVING OMNIMEDIA, INC.
MARTY STOUFFER PRODUCTIONS LTD.

MPAA-REPRESENTED CLAIMANTS
2003 US CABLE RETRANSMISSION ROYALTIES
2003 CLAIMANT
METRO-GOLDWYN-MAYER STUDIOS INC.
MG / PERIN, INC
MICHAEL JAFFE FILMS LTD
MODERN ENTERTAINMENT LTD.
NASCAR DIGITAL ENTERTAINMENT LTD
NATIONAL BASKETBALL ASSOCIATION
NATIONAL HOCKEY LEAGUE
NBC ENTERPRISES INC
NBC UNIVERSAL INC
NELVANA LIMITED
NEW LINE CINEMA CORPORATION
NEW YORK ROAD RUNNERS CLUB INC
NFL FILMS INC
NGHT INC
O. ATLAS ENTERPRISES INC
OLIVER PRODUCTIONS, INC.
PARAMOUNT PICTURES, A VIACOM COMPANY
PRODUCTIONS ZONE3 INC
RED HORSE LLC
REMODELING TODAY INC
RL 101 INC
RYSDER ENTERTAINMENT
SANDRA CARTER PRODUCTIONS
SCHOLASTIC ENTERTAINMENT INC
SCREEN MEDIA VENTURES, LLC
SESAME WORKSHOP
SFM ENTERTAINMENT LLC
SONY PICTURES TELEVISION INC
SPECTACOR FILMS
SPELLING TELEVISION, INC.
STEVE ROTFELD PRODUCTIONS, INC.
STEVE WHITE FILMS
TELCO PRODUCTIONS, INC.
THE CANADIAN BROADCASTING CORPORATION
THE CARSEY WERNER COMPANY, LLC
THE GOODMAN GROUP LLC
THE HERITAGE NETWORKS LLC
THE LANDSBURG COMPANY
THE RECORDING INDUSTRY ASSOCIATION OF AMERICA INC.
THE SUMMIT MEDIA GROUP
TOTAL GYM FITNESS LLC
TRANSWORLD INTERNATIONAL, INC .
TRIBUNE ENTERTAINMENT COMPANY
ULTIMATE CHOICE INC
UNIVERSAL CITY STUDIOS PRODUCTIONS LLP
UNIVISION NETWORK LIMITED PARTNERSHIP
URBAN LATINO TV LLC
WARD PRODUCTIONS INC

MPAA-REPRESENTED CLAIMANTS
2003 US CABLE RETRANSMISSION ROYALTIES
2003 CLAIMANT
WARNER BROTHERS DOMESTIC TELEVISION DISTRIBUTION
WESTERN INTERNATIONAL SYNDICATION
WORLD WRESTLING ENTERTAINMENT, INC.
WORLDVISION ENTERPRISES, INC.
*MPAA represents all claimants within joint claims

KESSLER
APPENDIX C

MPAA CLAIMED WORKS – 2000

227	ABDUCTION (1975)	AGATHA (1979)
\$TREET	ABDUCTION, THE (1996)	AINSLEY HARRIOTT
...AT FIRST SIGHT (1995)	ABOUT LAST NIGHT... (1986)	AIR AMERICA (1990)
¡FELIZ MILENIO!	ABOVE THE RIM (1994)	AL CAER LA NOCHE
¿A QUÉ NO TE ATREVES?	ABSLIDE	AL FILO DEL TERROR
¿SOY HOMBRE Y QUÉ?	ABSLIDE 2	AL FIN DE SEMANA
10 MILLION DOLLAR GETAWAY, THE (1991)	ACADEMY AWARDS PREVIEW	AL FIN DE SEMANA EN AÑO NUEVO
102 DALMATIANS: CRUELLA UNLEASHED!	ACCESS HOLLYWOOD	AL FIN DE SEMANA EN NAVIDAD
12:01 (1993)	ACCIDENTAL MEETING (1994)	ALAN & NAOMI (1992)
1984 (1956)	ACCIDENTAL TOURIST, THE (1988)	ALBINO ALLIGATOR (1996)
1984 (1984)	ACCIÓN EXTRA	ALCHEMIST, THE (1985)
21 STARS FOR THE 21ST CENTURY	ACCUSED, THE (1988)	ALGUNAS NUBES
21ST CENTURY	ACE 3	ALI: AN AMERICAN HERO (2000)
2B BY JAKE	ACROSS THE GREAT DIVIDE (1976)	ALICE IN WONDERLAND \$.99 MOVIE (1951)
3 NINJAS (1992)	ACROSS THE TRACKS (1991)	ALICE IN WONDERLAND (1951)
3RD ROCK FROM THE SUN	ACTION JACKSON (1988)	ALIEN 3 (1992)
48 HRS. (1982)	ACTION MAN	ALIEN FURY (2000)
4PK TAE BO LIVE	ADDICTED TO LOVE (1995)	ALIEN INTRUDER (1993)
7 DAYS	ADDICTED TO LOVE (1997)	ALL GOD'S CHILDREN (1980)
7TH HEAVEN	ADRENALIN: FEAR THE RUSH (1996)	ALL IN THE FAMILY
83 HOURS 'TIL DAWN (1990)	ADVENTURES OF BLACK BEAUTY	ALL MADDEN TEAM
976-EVIL (1989)	ADVENTURES OF FORD FAIRLANE, THE (1990)	ALL SHE EVER WANTED (1996)
976-EVIL II (1991)	ADVENTURES OF JIM BOWIE	ALLEGRO
AB DOLLY	ADVENTURES OF SHERLOCK HOLMES, THE (1939)	ALLEGRO REVISED
AB DOLLY II	ADVENTURES OF THE WILDERNESS FAMILY, THE (1975)	ALLY MCBEAL
AB DOLLY PLUS	AERO BED	ALMA REBELDE
AB ROCKER	AERO EXTRA BED IN A MINUTE	ALMOST AN ANGEL (1990)
AB ROCKER 16	AERO IMAGINAIR	ALMOST DEAD (1994)
AB ROCKER 2	AEROBED	AM GOLD
AB ROCKER 3	AFTER HOURS (1985)	AM GOLD VERSION 2
AB SLIDE	AFTERMATH (1990)	AMADEUS (1984)
AB SLIDER	AGAINST HER WILL: AN INCIDENT IN BALTIMORE (1992)	AMAZING PANDA ADVENTURE, THE (1995)
AB TWISTER	AGAINST THEIR WILL: WOMEN IN PRISON (1994)	AMAZON
AB TWISTER 2		AMERICAN ADVENTURER
ABBOTT AND COSTELLO		AMERICAN ATHLETE
AB-DOER		AMERICAN BANDSTAND

MPAA CLAIMED WORKS – 2000

AMERICAN BORN (1990)	ANOTHER 48 HRS. (1990)	AXIS
AMERICAN COMEDY AWARDS	ANOTHER STAKEOUT (1993)	AXIS HELP
AMERICAN CYBORG: STEEL WARRIOR (1994)	ANOTHER YOU (1991)	AXIS MARKETING
AMERICAN GOTHIC (1988)	AOL	BABE RUTH (1991)
AMERICAN HIGH	APPOINTMENT FOR A KILLING (1993)	BABE WINKELMAN'S GOOD FISHING
AMERICAN HOT WAX (1978)	AQUÍ Y AHORA	BABE WINKELMAN'S OUTDOOR SECRETS
AMERICAN MARKETING SYSTEMS	ARABIAN KNIGHT (1995)	BABY BLUES
AMERICAN NINJA 5 (1995)	ARACHNOPHOBIA (1990)	BABY HUEY'S GREAT EASTER ADVENTURE (1999)
AMERICAN ROULETTE (1988)	ARCHIE BUNKER'S PLACE	BABY OF THE BRIDE (1991)
AMERICAN SAMURAI (1992)	ARCTIC BLUE (1993)	BABY, IT'S YOU (1983)
AMERICAN SKI CLASSIC	ARISTOCATS, THE (1970)	BABY'S DAY OUT (1994)
AMERICAN STORY, AN (1992)	ARTHUR (1981)	BACHELOR'S BABY, THE (1996)
AMERICAN SUMMER, AN (1990)	ARTHUR 2: ON THE ROCKS (1988)	BACK IN BUSINESS (1997)
AMERICA'S DUMBEST CRIMINALS	AS GOOD AS DEAD (1995)	BACKSTREET DREAMS (1990)
AMERICA'S FUNNIEST HOME VIDEOS	ASESINATO EN PLAZA GARIBALDI	BACKSTROKE
AMERICA'S FUNNIEST HOME VIDEOS SALUTE TO BONEHEADS	ASSAULT AT WEST POINT: THE COURT-MARTIAL OF JOHNSON WHITTAKER (1994)	BACKSTROKE 2
AMERICA'S FUNNIEST HOME VIDEOS UNCENSORED	ASSIGNMENT, THE (1997)	BAD BLOOD (1981)
AMERICA'S FUNNIEST HOME VIDEOS: KIDS AND ANIMALS	AT HOME WITH THE WEBBERS (1993)	BAD BLOOD (1994)
AMERICA'S MOST WANTED: AMERICA FIGHTS BACK	ATTEMPT TO KILL (1961)	BAD BOYS (1995)
AMIGO	ATTICA (1980)	BAD COMPANY (1994)
AMITYVILLE 1992: IT'S ABOUT TIME (1992)	AUSSIE HAIR OFFER	BAD NEWS BEARS, THE (1976)
AMOR GITANO	AUSSIE NADS	BAJA OKLAHOMA (1988)
ANASTASIA (1997)	AUSTIN POWERS: INTERNATIONAL MAN OF MYSTERY (1997)	BANJO MINNOW
AND GOD CREATED WOMAN (1988)	AUTO LOCK	BANNED IN AMERICA: THE WORLD'S SEXIEST COMMERCIALS 2
ANDROMEDA	AUTO LOCK PRO	BASIC INSTINCT (1992)
ANDY GRIFFITH	AUTOBIOGRAPHY OF MISS JANE PITTMAN, THE (1974)	BATMAN (1989)
ANGEL	AUTOCLOCK PRO	BATMAN BEYOND
ANGEL ON MY SHOULDER (1980)	AUTOLOCK	BATMAN RETURNS (1992)
ANGELA ANACONDA	AUTOLOCK PRO 2	BATTLE BEYOND THE STARS (1980)
ANGELITO MÍO	AUTOLOCK UNBREAKABLE	BATTLE DOME
ANIMAL RESCUE	AVENGERS	BATTLE OF THE CHILD GENIUSES: WHO IS THE SMARTEST KID IN AMERICA?
ANIMAL RESCUE – A CHRISTMAS SPECIAL	AWAKE TO DANGER (1995)	BATTLING FOR BABY (1992)
ANNA KARENINA (1948)	AWAKENINGS (1990)	BAYWATCH HAWAII
	AWESOME ADVENTURES	BEACON

MPAA CLAIMED WORKS – 2000

BEACON CHITO	BEWITCHED	BLIND MAN'S BLUFF (1992)
BEAKMAN'S WORLD	BEYOND BELIEF: FACT OR FICTION?	BLIND SPOT (1958)
BEAR, THE (1989)	BEYOND RANGOON (1995)	BLIND SPOT (1993)
BEAST MACHINES	BEYOND THE STARS (1989)	BLOCKBUSTER ENTERTAINMENT AWARDS
BEAST WARS	BIENVENIDOS	BLOOD BROTHERS (1994)
BEASTMASTER	BIG BABY	BLOOD FOR BLOOD (1995)
BEASTMASTER, THE (1982)	BIG BRAWL, THE (1980)	BLOOD MONEY (1997)
BEAT THE DEVIL (1954)	BIG EASY, THE (1986)	BLOODFIST II (1990)
BEAT, THE	BIG GEORGE OVEN	BLOODFIST III: FORCED TO FIGHT (1991)
BEAT, THE (1987)	BIG GREEN, THE (1995)	BLOODFIST IV: DIE TRYING (1992)
BEAUTICIAN AND THE BEAST, THE (1997)	BIG JAKE (1971)	BLUE FIN (1978)
BEAUTY & DENISE (1989)	BIG ONE: THE GREAT LOS ANGELES EARTHQUAKE, THE (1990)	BLUE THUNDER (1983)
BED OF LIES (1992)	BIG TREES, THE (1952)	BLUE TIGER (1994)
BED OF ROSES (1996)	BIG TROUBLE (1986)	BODY BY JAKE
BEDKNOBS AND BROOMSTICKS (1971)	BILL & TED'S BOGUS JOURNEY (1991)	BODY BY JAKE: BUN & THIGH
BEDROOM WINDOW, THE (1987)	BILL & TED'S EXCELLENT ADVENTURE (1989)	BODY FLEX
BELL JAR, THE (1979)	BILL NYE THE SCIENCE GUY	BODY FLEX 3
BENEATH THE 12-MILE REEF (1953)	BILLBOARD MUSIC AWARDS	BODY FLEX II
BENEFIT OF THE DOUBT (1993)	BILLBOARD'S ROCK 'N' ROLL NEW YEAR'S EVE	BODY LANGUAGE (1992)
BENJI (1974)	BILLY BATHGATE (1991)	BODY LANGUAGE (1995)
BENSON	BIONIC MINNOW	BODYFLEX
BEST FRIENDS (1982)	BIOSLIM	BODYGUARD FROM BEIJING (1994)
BEST OF ANIMAL RESCUE	BIRD OF PREY (1995)	BONANZA
BEST OF DEAN MARTIN	BITTER VENGEANCE (1994)	BONFIRE OF THE VANITIES, THE (1990)
BEST OF HARD ROCK LIVE: HARD ROCKERS	BLACK MAGIC WOMAN (1990)	BONITA
BEST OF HARD ROCK LIVE: ROCK & POP	BLACK SUNDAY (1977)	BOOK OF LOVE (1991)
BEST OF HARD ROCK LIVE	BLACKBEARD, THE PIRATE (1952)	BOOMERANG (1992)
BEST OF SESSIONS AT WEST 54TH	BLACKBELT (1992)	BORN BEAUTIFUL (1982)
BEST OF THE BEST (1989)	BLAME IT ON THE BELLBOY (1992)	BORN TO FLY
BETTER HOMES AND GARDENS	BLANK CHECK (1994)	BORN TO KILL (1974)
BETTY FORD STORY, THE (1987)	BLESSED ASSURANCE (1997)	BORN TO RIDE (1990)
BEVERLY HILLBILLIES	BLIND DATE (1934)	BOSOM BUDDIES
BEVERLY HILLS COP II (1987)	BLIND FAITH (1998)	BOSTON PUBLIC
BEVERLY HILLS, 90210	BLIND FURY (1990)	BOULEVARD (1994)
BEVERLY HILLS, 90210: THE FINAL GOODBYE		BOUNTY HUNTERS
		BOW FLEX 2

MPAA CLAIMED WORKS – 2000

BOWFLEX	BY YOUR LEAVE (1935)	CARLETON SHEETS EIGHT
BOXEO ESTELAR	C.I.A. CODENAME: ALEXA (1992)	CARLETON SHEETS ELEVEN
BOY MEETS WORLD	C.I.A. II: TARGET ALEXA (1994)	CARLETON SHEETS NINE
BOYS CLUB, THE (1997)	CABLE CARS	CARLETON SHEETS REAL ESTATE
BOYS ON THE SIDE (1995)	CABLE GUY, THE (1996)	CARLETON SHEETS TEN
BOYZ N THE HOOD (1991)	CACERÍA DE UN FUGITIVO	CARLTON SHEETS
BRAINSCAN (1994)	CADENCE (1990)	CARNIVAL STORY (1954)
BRANDED	CAFE VIDEO	CAROLINE IN THE CITY
BREAKING THE MAGICIAN'S CODE: MAGIC'S BIGGEST SECRETS FINALLY REVEALED	CAFE VIDEO: THE TOP 20 VIDEOS OF THE '90S	CAROLINE? (1990)
BREEDERS (1997)	CAL MAX	CARRUSEL DE LAS AMÉRICAS
BREVES LECCIONES	CALENDAR GIRL, COP, KILLER? THE BAMBI BEMBENEK STORY (1992)	CASUALTIES OF WAR (1989)
BRITNEY SPEARS: THERE'S NO PLACE LIKE HOME	CALIENTE	CASUALTY OF WAR, A (1990)
BROKEN ARROW (1996)	CALIFORNIA DREAMS	CAT & BUNNY WARNEROONIE SUPER LOONEY BIG CARTOONIE
BROTHER FROM ANOTHER PLANET, THE (1984)	CALL ME (1988)	CAT BALLOU (1965)
BRUTALLY NORMAL	CALL OF THE WILD (1993)	CELEBRITY SPORTS INVITATIONAL
BUDDY HOLLY STORY, THE (1978)	CALLE OCHO	CELINE DION: THE CONCERT
BUFFALO SOLDIERS (1972)	CALMAX	CENTER OF THE WEB (1992)
BUFFALO SOLDIERS (1997)	CÁMARA INFRAGANTI	CERO EN CONDUCTA
BUFFY THE VAMPIRE SLAYER	CAMINO A LA COPA	CESARI RESPONSE
BUFFY THE VAMPIRE SLAYER (1992)	CAMINO AL INFIERNO	CHAIN OF COMMAND (1993)
BUGS BUNNY	CAÑAVERAL DE PASIONES	CHALLENGE TO BE FREE (1976)
BUGSY (1991)	CANDY MAN, THE (1968)	CHAMELEON 3: DARK ANGEL (2000)
BULLET (1997)	CANDYMAN (1992)	CHAMELEON II: DEATH MATCH (1999)
BULLETS OVER BROADWAY (1994)	CANNIBAL WOMEN IN THE AVOCADO JUNGLE OF DEATH (1988)	CHAMPIONS: A LOVE STORY (1979)
BULLITT (1968)	CANNONBALL RUN II (1984)	CHANCES ARE (1989)
BULLSEYE! (1989)	CANNONBALL RUN, THE (1981)	CHANGE OF HEART (1934)
BUN & THIGH	CAPTAIN AMERICA (1990)	CHANGE OF HEART
BUN AND THIGH ROCKER	CAPTAIN RON (1992)	CHAPLIN (1992)
BURBS, THE (1989)	CAPTAIN SIMIAN & THE SPACE MONKEYS	CHARLIE'S ANGELS
BURGLAR (1987)	CAPTIVE HEART: THE JAMES MINK STORY (1996)	CHARLIE'S BALLOON (1981)
BURNS AND ALLEN	CARDCAPTORS	CHARLTON HESTON
BURT BACHARACH: ONE AMAZING NIGHT	CAREFREE (1938)	CHARLTON HESTON BOOK BONUS
BURY ME IN NIAGARA (1993)	CARIBBEAN MYSTERY, A (1983)	CHARMED
BUZZ LIGHTYEAR OF STAR COMMAND	CARLETON SHEETS	CHARRITO
		CHASE (1985)

MPAA CLAIMED WORKS – 2000

CHASE, THE (1991)	CITY SLICKERS (1991)	COMPREHENSIVE FORMULA
CHEATERS	CLAN OF THE CAVE BEAR, THE (1986)	COMPREHENSIVE VITAMIN
CHEATING SPOUSES CAUGHT ON TAPE	CLARA'S HEART (1988)	COMQ
CHECK DEBIT PERSONAL POWER	CLASS ACT (1992)	CON GANAS
CHEERS	CLASS ACTION (1991)	CONCRETE COWBOYS, THE (1979)
CHILD OF DARKNESS, CHILD OF LIGHT (1991)	CLASSIC COUNTRY	CONCRETE WAR (1991)
CHILDREN NOBODY WANTED, THE (1981)	CLASSIC COUNTRY COLLECTION	CONNECTICUT YANKEE IN KING ARTHUR'S COURT, A (1989)
CHILDREN OF THE BRIDE (1990)	CLASSIC R&B	CONSENTING ADULTS (1992)
CHILDREN OF THE CORN (1984)	CLASSIC RHYTHM AND BLUES	CONSTANTINE AND THE CROSS (1962)
CHILDREN OF THE CORN IV: THE GATHERING (1996)	CLEAN AND SOBER (1988)	CONTROL
CHILL FACTOR, THE (1973)	CLIMATE FOR KILLING, A (1991)	CONVECTIONAIRE
CHINA GIRL (1987)	CLUELESS	COOKIE (1989)
CHINA HAND (1987)	CNN INTERNATIONAL	COOL RUNNINGS (1993)
CHINATOWN (1974)	COACH (1978)	COPA
CHINESE RING, THE (1947)	COBB (1994)	COPA DE ORO
CHITO	COCOON (1985)	COPA HAIR
CHITO 5	CODE NAME: PHOENIX (2000)	COPA REVISED
CHITO II	COLD NIGHT'S DEATH, A (1973)	COPS
CHITOSOL	COLD RIVER (1982)	COPS: THE TOP 15 MOMENTS OF ALL TIME
CHITOSOL 3	COLLEGE BOWL PREVIEW	COPYCAT (1995)
CHITOSOL 5	COLLEGE FOOTBALL PREVIEW	CORAZÓN DE TEQUILA
CHITOSOL II	COLOR ME PERFECT (1996)	CORN IS GREEN, THE (1979)
CHRISTINE (1983)	COLOR PURPLE, THE (1985)	CORRUPCIÓN Y PLACER
CHRISTMAS CAROL, A (1984)	COMANDO DE FEDERALES II	CORSICAN BROTHERS, THE (1985)
CHRISTMAS WITHOUT SNOW, A (1980)	COME BACK TO THE 5 & DIME JIMMY DEAN, JIMMY DEAN (1982)	COSAS DEL AMOR
CHRISTOPHER COLUMBUS: THE DISCOVERY (1992)	COME NEXT SPRING (1955)	COSBY
CHRISTY	COMEDY SHOWCASE	COSBY SHOW
CHROME SOLDIERS (1992)	COMMISSIONER, THE (1998)	COUNTRY CLASSIC COLLECTION
CINDERELMO	COMMITMENTS, THE (1991)	COUNTRY CLASSICS
CINDY MARGOLIS	COMP FORMULA	COUNTRY GOLD
CIRCUMSTANCES UNKNOWN (1995)	COMP V8	COURAGE AND THE PASSION, THE (1978)
CITIZEN KANE (1941)	COMPAQ	COURAGE MOUNTAIN (1989)
CITIZEN X (1995)	CÓMPLICES DEL INFIERNO	COVER GIRL MURDERS, THE (1993)
CITY HEAT (1984)	COMPREHENSIVE	COWARD OF THE COUNTY (1981)
	COMPREHENSIVE CLOCK	COWBOYS, THE (1972)

MPAA CLAIMED WORKS – 2000

COX CHALLENGE	CYBORG COP II (1994)	DEADBOLT (1992)
CQ2	D.A.R.Y.L. (1985)	DEADFALL (1993)
CQ4	D.C.	DEADLY BET (1991)
CRIME STRIKE	D2: THE MIGHTY DUCKS (1994)	DEADLY DESIRE (1991)
CRISTINA	DAKOTA (1945)	DEADLY FAMILY SECRETS (1995)
CRISTINA... EDICIÓN ESPECIAL	DANCE ME OUTSIDE (1994)	DEADLY HEROES (1993)
CRISTINA: EDICIÓN ESPECIAL	DANCE OF THE DWARFS (1983)	DEADLY WHISPERS (1995)
CRITTERS 3 (1992)	DANCE WITH ME (1998)	DEAN MARTIN
CROCODILE DUNDEE (1986)	DANCING WITH DANGER (1994)	DEAN MARTIN II
CROOKED HEARTS, THE (1972)	DANGER IN OUR SKIES: THE NEW UFO THREAT	DEAN MARTIN ROAST
CROSS CREEK (1983)	DAKOTA (1945)	DEAR JOHN
CROSSING DELANCEY (1988)	DANGEROUS LIAISONS (1988)	DEATH BE NOT PROUD (1975)
CROSSING THE BRIDGE (1992)	DANGEROUS PASSION (1990)	DEATH BY MAGIC (2000)
CROSSING THE LINE (1989)	DANGEROUS PLACE, A (1995)	DEATH CAR ON THE FREEWAY (1979)
CROSSROADS (1986)	DANGEROUS TOUCH (1993)	DEATH FLIGHT (1977)
CROSSWORLDS (1996)	DANIEL BOONE	DEATH HAS A BAD REPUTATION (1991)
CRUSH (1992)	DARBY O'GILL AND THE LITTLE PEOPLE (1959)	DEATH IN SMALL DOSES (1994)
CRUSH, THE (1993)	DARK ANGEL	DEATH MACHINE (1995)
CRY IN THE DARK, A (1988)	DARK BACKWARD, THE (1991)	DEATH OF A CHEERLEADER (1994)
CRY IN THE WILD: THE TAKING OF PEGGY ANN (1991)	DARK BREED (1996)	DEATH ON THE FREEWAY (1979)
CUANDO HAY PASIÓN	DARK MIRROR (1984)	DEATH RING (1992)
CUENTO DE NAVIDAD	DARK SIDE OF THE SUN, THE (1988)	DEATH SHIP (1980)
CURLY SUE (1991)	DARK VENGEANCE (1992)	DEATH WISH V: THE FACE OF DEATH (1994)
CURSE II: THE BITE (1989)	DARK WIND, THE (1991)	DECEIVED (1991)
CURSE OF THE BLACK WIDOW (1977)	DATING GAME	DECISION 2000
CURTIS COURT	DAWSON'S CREEK	DEEP COVER (1992)
CUTTING CLASS (1989)	DAWSON'S CREEK	DEFENDER, THE (1994)
CYBER SONIC	DAY IN OCTOBER, A (1990)	DEFENDING YOUR LIFE (1991)
CYBERSIX	DAY MY PARENTS RAN AWAY, THE (1993)	DELIVERANCE (1972)
CYBERSONIC	DAYS OF THUNDER (1990)	DEMON IN MY VIEW, A (1991)
CYBERSONIC TOOTHBRUSH	DE FIESTA CON EL GORDO Y LA FLACA	DENNIS THE MENACE
CYBER-TRACKER (1994)	DE GRUESO CALIBRE	DENNIS THE MENACE (1993)
CYBER-TRACKER 2 (1995)	DEAD BEFORE DAWN (1993)	DENTIST, THE (1996)
CYBORG 2: GLASS SHADOW (1993)	DEAD CALM (1988)	DERMAL TONE
CYBORG COP (1993)	DEAD FUNNY (1995)	DERMAL TONE 2
	DEAD PRESIDENTS (1995)	DERMAL TONE 2000

MPAA CLAIMED WORKS -- 2000

DERMAL TONE FACELIFT	DISH DOGS (1998)	DR. LAURA
DERMATONE	DISTINGUISHED GENTLEMAN, THE (1992)	DR. QUINN, MEDICINE WOMAN
DESIGNING WOMEN	DIVORCE COURT	DRAGON BALL Z
DESIRE AND HELL AT SUNSET MOTEL (1992)	DIVORCE HIS (1972)	DREAM CHASERS, THE (1984)
DESNÚDATE MARCELA	DKDA	DREAM HOUSE (1981)
DESPERATE CHOICES: TO SAVE MY CHILD (1992)	DM -- MMV700	DREAM IS A WISH YOUR HEART MAKES: THE ANNETTE FUNICELLO STORY, A (1995)
DESPERATE MOTIVE (1993)	DM VERSION 202	DREAM MAKER
DESPIERTA AMÉRICA	DM VERSION 500	DREMEL
DESTINATION STARDOM	DMI	DREW CAREY
DETENTION	DMI 2000	DRIVING MISS DAISY (1989)
DETRÁS DEL PREMIO LO NUESTRO	DMI BEACON	DUMB & DUMBER (1994)
DEUDA SALDADA	DMI CHITO II	DUNGEONMASTER (1984)
DEVIL'S BED, THE (1994)	DMI DIET	DUNGEONS & DRAGONS
DIAGNOSIS MURDER	DMI DIRECT	DUPLICATES (1992)
DIAMOND DRIVER	DMI HAIR LOSS	DUSTY'S TRAIL
DIARY OF A SERIAL KILLER (1997)	DMICHITO	DYING TO LOVE YOU (1993)
DIARY OF A TEEN-AGE HITCHHIKER (1979)	DMICHITO II	DYING TO REMEMBER (1993)
DÍAS DE COMBATE	DOBIE GILLIS	DYING YOUNG (1991)
DICK TRACY (1990)	DOC HOLLYWOOD (1991)	E4L
DIE HARD 2 (1990)	DOCTOR, THE (1991)	EAGLE EYES
DIET 2X	DODGE SHOOTOUT AT INNESBROOK	EAGLES EYES
DIET ZX	DOMINGO DE BIENVENIDOS	EARLY EDITION
DIFFERENT WORLD	DOMINGO DEPORTIVO	EARTH: FINAL CONFLICT
DIFF'RENT STROKES	DONNY & MARIE	EARTHQUAKE IN NEW YORK (1998)
DIGIMON: DIGITAL MONSTERS	DOOMSDAY GUN (1994)	EASY RIDER (1969)
DIGITAL CONVERGENCE	DOOMSDAY ROCK (1997)	EBERT & ROEPER AND THE MOVIES
DILBERT	DOUBLE CHAMPION GRILL	ED AND HIS DEAD MOTHER (1993)
DILLINGER (1991)	DOUBLE DRAGON	EDWARD SCISSORHANDS (1990)
DINOZAUERS	DOUBLE EDGE (1992)	EIGHT IS ENOUGH: A FAMILY REUNION (1987)
DIOS SE LO PAGUE	DOUBLE JEOPARDY (1992)	EIGHT IS ENOUGH
DIRECT HIT (1994)	DOUBLE, DOUBLE, TOIL AND TROUBLE (1993)	EL 170. ANIVERSARIO DE BIENVENIDOS
DIRT HUNTER	DOUG	EL ÆNIMA DE SAYULA
DIRTY DANCING (1987)	DOWNHILL RACER (1969)	EL ARRECIFE DE LOS ALACRANES
DIRTY HARRY (1971)	DOWNTOWN (1990)	EL BALCÓN DE VERÓNICA
DISASTER IN TIME (1992)	DR. JOY BROWNE	EL BLABLAZO

MPAA CLAIMED WORKS -- 2000

EL CLUB DE LOS TIGRITOS	ENFORCER, THE (1995)	EXPLORERS (1985)
EL CUATREIRO	ENFORMA FINAL	EXPRESSWARE
EL DIARIO DE DANIELA	ENFORMA MIT	EXTRA
EL ESPACIO DE TATIANA	ENFORMA REVISED	EXTREME GHOSTBUSTERS
EL FISCAL DE HIERRO III	ENFORMA SYSTEM	EXTREME JUSTICE (1993)
EL FIGÓN DEL HOTEL	ENGLISHMAN WHO WENT UP A HILL BUT CAME DOWN A MOUNTAIN, THE (1995)	EXTREME PREJUDICE (1987)
EL GANADOR	ENTERTAINERS	EYE FOR AN EYE, AN (1981)
EL GANADOR (1990)	ENTERTAINMENT STUDIOS.COM	EYE OF THE STORM (1992)
EL GATO CON GATAS 2	ENTERTAINMENT TONIGHT	EYES OF CHARLES SAND, THE (1972)
EL GORDO Y LA FLACA	ER	F FACTOR BH
EL GRAN BLABLAZO	ERNEST GOES TO JAIL (1990)	FABULOUS FIFTIES
EL GRAN FINAL DE ALMA REBELDE	ERNEST SCARED STUPID (1991)	FAC 3
EL GRAN FINAL DE AMOR GITANO	ESCAFLOWNE	FACE (1997)
EL GRAN FINAL DE COSAS DEL AMOR	ESCAPE FROM ANGOLA (1977)	FACE 3
EL GRAN FINAL DE DKDA	ESCAPE SHAPE	FACE LIFT
EL GRAN FINAL DE LABERINTOS DE PASIÓN	ESCAPE YOUR SHAPE	FACE OF FEAR, THE (1990)
EL GRAN FINAL DE NUNCA TE OLVIDARÉ	ESPECIAL DE SOÑADORAS	FACE, THE (1996)
EL GRAN FINAL DE QUERIDA	ESSENCE AWARDS	FACELIFT BY DERMALTONE
EL GRAN FINAL DE ROSALINDA	ESTAMOS UNIDOS	FACIAL TONER
EL GRAN FINAL DE SUEÑOS	ESTAMOS UNIDOS EN NAVIDAD	FACTS OF LIFE
EL HOMBRE DE BLANCO	ET CHEF	FALLING DOWN (1993)
EL NIÑO QUE VINO DEL MAR	ET CHEF 2	FALLING FOR YOU (1995)
EL OJO DE VIDRIO	ETERNITY (1990)	FALLING IN LOVE AGAIN (1980)
EL PREMIO LO NUESTRO	EVENT HORIZON (1997)	FAMILY BUSINESS (1989)
EL SUPER BLABLAZO	EVERY GIRL SHOULD BE MARRIED (1948)	FAMILY FEUD
EL VERANO DE BIENVENIDOS	EVERY TIME WE SAY GOODBYE (1986)	FAMILY GUY
ELEMENT OF TRUTH, AN (1995)	EVERY WHICH WAY BUT LOOSE (1978)	FAMILY MAN, THE (1979)
EMPIRE OF THE SUN (1987)	EVERY WOMAN	FAMILY MATTERS
EMPTY NEST	EVERYBODY'S ALL-AMERICAN (1988)	FAMILY OF COPS, A (1995)
ENAMORADA	EVERYONE SAYS I LOVE YOU (1996)	FAMILY PRAYERS (1993)
ENCHANTED COTTAGE, THE (1945)	EVOLVER (1995)	FAMILY TIES
ENCINO MAN (1992)	EXCLUSIVE CQ4	FAMILY TORN APART, A (1993)
ENCUENTRO DE VALIENTES	EXCLUSIVE P4	FAMILY, THE (1970)
ENDLESS SUMMER II, THE (1994)	EXECUTIVE TARGET (1997)	FANTASIA (1940)
ENDURO BITS	EXORCIST III, THE (1990)	FANTASY ISLAND
ENEMIES, A LOVE STORY (1989)		FAR FROM HOME (1988)

MPAA CLAIMED WORKS – 2000

FAR OFF PLACE, A (1993)	FIST OF THE NORTH STAR (1995)	FOURTH PROTOCOL, THE (1987)
FAR OUT MAN (1990)	FIT AB	FOURTH STORY (1991)
FAST BREAK (1979)	FIT AB 529	FOURTH WISH, THE (1976)
FATHER AND SCOUT (1994)	FITAB 529	FRANCES (1982)
FATHER OF THE BRIDE (1991)	FIVE HEARTBEATS, THE (1991)	FRANK & JESSE (1995)
FATHERLAND (1994)	FLASH GORDON (1980)	FRANTIC (1988)
FEAR INSIDE, THE (1992)	FLATLINERS (1990)	FRASIER
FELICITY	FLIGHT FOR FREEDOM (1943)	FREAKYLINKS
FELIZ AÑO NUEVO	FLIGHT OF THE INTRUDER (1991)	FREE FALL (1999)
FELIZ MILENIO PARA SIEMPRE	FLINCH (1993)	FREEDOM
FENCE, THE (1994)	FLINT THE TIME DETECTIVE	FREEFALL (1994)
FERRIS BUELLER'S DAY OFF (1986)	FLORIDA CITRUS BOWL PARADE	FREEFALL: FLIGHT 174 (1995)
FESTIVAL ACAPULCO	FM PRO GRILL	FREEJACK (1992)
FEW GOOD MEN, A (1992)	FOCUS FACTOR	FRENCH SILK (1994)
FIELD TRIP	FOLLOW THE RIVER (1995)	FRESH (1994)
FIESTA DE CARNAVAL	FOOD 2 PAY	FRESH PRINCE OF BEL-AIR
FIESTA DE NAVIDAD	FOOD SAVER	FRESHMAN, THE (1990)
FIESTA GIGANTE	FOOD SAVER COMPACT	FRIENDS
FIFTH MONKEY, THE (1990)	FOOD SAVER COMPACT II	FRIGHT NIGHT PART 2 (1988)
FIFTY/FIFTY (1993)	FOOD SAVER TWO	FROM THE SECRET MIXED-UP FILES OF MRS. BASIL E. FRANKWEILER (1995)
FIGHTER, THE (1994)	FOODSAVER	FUERA DE SERIE
FINAL ANALYSIS (1992)	FOODSAVER COMPACT	FULL HOUSE
FINAL ASSIGNMENT (1980)	FOODSAVER COMPACT II	FULL MONTY, THE (1997)
FINAL COUNTDOWN, THE (1980)	FOR LOVE ALONE (1996)	FULL MOON IN BLUE WATER (1988)
FINAL IMPACT (1991)	FOR THE BOYS (1991)	FUN IN ACAPULCO (1963)
FINE ROMANCE, A (1992)	FOR THE VERY FIRST TIME (1991)	FUNNIEST, MOST OUTRAGEOUS SPORTS MOMENTS EVER
FIRE BIRDS (1990)	FOR YOUR LOVE	FUNNY BONES (1995)
FIRE, ICE AND DYNAMITE (1990)	FORAJIDOS EN LA MIRA	FUNNY GIRL (1968)
FIREFOX (1982)	FORCE OF ONE, A (1979)	FUNNY LADY (1975)
FIRST BLOOD (1982)	FORCED TO KILL (1994)	FÚTBOL
FIRST FAMILY'S HOLIDAY GIFT TO AMERICA	FOREMAN GRILL	FÚTBOL DE LA LIGA MEXICANA
FIRST OLYMPICS: ATHENS 1896	FOREMAN GRILL 3	FÚTBOL EN VIVO
FIRST POWER, THE (1990)	FORGIVE OR FORGET	FÚTBOL LIGA MEXICANA
FISHER KING, THE (1991)	FORT APACHE (1948)	FUTURAMA
FIST OF HONOR (1993)	FORT APACHE, THE BRONX (1981)	G.I. BLUES (1960)
FIST OF LEGEND (1994)	FOUND MONEY (1983)	

MPAA CLAIMED WORKS – 2000

GAMBLER RETURNS: LUCK OF THE DRAW, THE (1991)
GARDENS OF STONE (1987)
GARFIELD AND FRIENDS
GATE, THE (1987)
GATHERING OF OLD MEN, A (1987)
GENERATION OI
GEORGE BALANCHINE'S THE NUTCRACKER (1993)
GEORGE FOREMAN GRILL
GEORGE JR. ROTISSERIE
GEORGE MICHAEL SPORTS MACHINE
GET ON THE BUS (1996)
GET REAL
GET SKINNY 3
GETTING A TICKET IN AMERICA
GETTING AWAY WITH MURDER: THE JONBENET RAMSEY STORY
GHOST (1990)
GHOSTBUSTERS II (1989)
GHOSTS: BEST EVIDENCE CAUGHT ON TAPE
GILMORE GIRLS
GIRASOLES PARA LUCÍA
GIRL MOST LIKELY TO..., THE (1973)
GIRLFRIENDS
GIRLS! GIRLS! GIRLS! (1962)
GLADIATOR (1992)
GLOBAL BUSINESS PEOPLE
GLORY (1989)
GLORY AND HONOR (1998)
GO TELL THE SPARTANS (1978)
GODS MUST BE CRAZY II, THE (1990)
GODZILLA
GOING UNDERGROUND (1993)
GOLD STATE QUARTERS
GOLDEN EYE, THE (1948)
GOOD FISHING

GOOD GUYS WEAR BLACK (1978)
GOOD LIFE
GOOD MORNING BABYLON (1987)
GOOD MORNING, VIETNAM (1987)
GOOD SON, THE (1993)
GOOD TIMES
GOODFELLAS (1990)
GOODNIGHT, MY LOVE (1972)
GOONIES, THE (1985)
GRACE UNDER FIRE
GRAMMY COUNTDOWN
GRAND CANYON (1991)
GRAVEYARD SHIFT (1987)
GRAVEYARD SHIFT (1990)
GREAT ADVENTURE, THE (1975)
GREAT AMERICAN SEX SCANDAL, THE (1990)
GREAT DAY (1945)
GREAT HOUDINIS, THE (1976)
GREAT MOM SWAP, THE (1995)
GRFATEST SPORTS LEGENDS
GREATEST, THE (1977)
GREED: THE SERIES
GREEN CARD (1990)
GREMLINS 2: THE NEW BATCH (1990)
GRIDLOCK (1996)
GRIFTERS, THE (1990)
GROSS MISCONDUCT (1993)
GROSSE POINTE
GROUNDHOG DAY (1993)
GROWN UPS
GS 27 SCRATCH REMOVER
GUARDIAN ANGEL (1994)
GUESS WHO'S COMING TO DINNER (1967)
GUILTY AS CHARGED (1991)
GUILTY AS SIN (1993)

GUILTY BY SUSPICION (1991)
GUILTY CONSCIENCE (1985)
GUINNESS WORLD RECORDS: PRIMETIME
GUMBALL RALLY, THE (1976)
GUN IN BETTY LOU'S HANDBAG, THE (1992)
GUNFIGHT AT THE O.K. CORRAL (1957)
GUNS OF WILL SONNETT
GUNSMOKE
GUTHY RENKER PRESENTS
GUTHY-RENKER.COM
GUYVER 2: DARK HERO (1994)
HAIR
HAIR LOSS
HAMLET (1990)
HAND THAT ROCKS THE CRADLE, THE (1991)
HAND, THE (1981)
HANGIN' WITH MR. COOPER
HAPPY DAYS
HARD ROCK LIVE
HARD TO KILL (1990)
HARD TRUTH, THE (1994)
HARDWARE (1990)
HARLEY (1990)
HASTA EN LAS MEJORES FAMILIAS
HASTA QUE LOS CUERNOS NOS SEPAREN
HAUNTING OF LISA, THE (1996)
HAVE GUN WILL TRAVEL
HAWAII DIET
HAWAII FIVE-O
HAWAIIAN DIET FOUR
HAWK, THE (1993)
HAWTHORNE
HAWTHORNE COMMUNICATIONS
HAWTHORNE DIRECT
HE SAID, SHE SAID (1991)

MPAA CLAIMED WORKS – 2000

HEAD ABOVE WATER (1996)	HOCUS POCUS (1993)	HOUSE OF YES, THE (1997)
HEADLINE NEWS	HOFFA (1992)	HOUSE ON SORORITY ROW, THE (1982)
HEALTH TRAC 2000	HOGAN'S HEROES	HOUSE PARTY (1990)
HEALTH TRACK	HOLIDAY AFFAIR (1949)	HOUSECALLS
HEALTH TRACK 2000	HOLIDAY CELEBRITY SPORTS	HOW THE TOYS SAVED CHRISTMAS (1997)
HEAR MY SONG (1991)	HOLIDAY CELEBRITY SPORTS SPECTACULAR	HOW THE WEST WAS FUN (1994)
HEAR NO EVIL (1993)	HOLIDAY FOR LOVE (1996)	HOW TO MARRY A BILLIONAIRE: A CHRISTMAS TALE (2000)
HEART FULL OF RAIN (1997)	HOLLYWOOD CELEBRITY DIET	HOW TO MURDER A MILLIONAIRE (1990)
HEARTLAND	HOLLYWOOD CHRISTMAS	HOWARD STERN RADIO SHOW
HEARTLAND MUSIC	HOLLYWOOD ONE ON ONE	HOWLING IV: THE ORIGINAL NIGHTMARE (1988)
HEAT (1987)	HOLLYWOOD SQUARES	HOY NO CIRCULA
HEAT (1995)	HOLOGRAM MAN (1995)	HUCKLEBERRY FINN (1975)
HEATSEEKER (1995)	HOME AGAIN	HUDSON HAWK (1991)
HEIST, THE (1996)	HOME ALONE 2: LOST IN NEW YORK (1992)	HUGHLEYS
HELL SWARM (2000)	HOME ALONE 3 (1997)	HUMAN BOMB, THE (1997)
HELLBOUND (1993)	HOME IMPROVEMENT	HUMOR ES... LOS COMEDIANTES
HER DESPERATE CHOICE (1996)	HOMEWARD BOUND (1980)	HUNT FOR RED OCTOBER, THE (1990)
HERCULES	HOMEWARD BOUND II: LOST IN SAN FRANCISCO (1996)	HUSH LITTLE BABY (1994)
HERCULES IN NEW YORK (1970)	HOMEWARD BOUND: THE INCREDIBLE JOURNEY (1993)	HYPE
HERO (1992)	HOMEWRECKER (1992)	I COME IN PEACE (1990)
HEXED (1993)	HONEY, I BLEW UP THE KID (1992)	I DARE YOU! THE ULTIMATE CHALLENGE
HIDER IN THE HOUSE (1989)	HONEY, I SHRUNK THE KIDS (1989)	I DREAM OF JEANNIE
HIGH SPIRITS (1988)	HONEYMOON IN VEGAS (1992)	I LOVE LUCY
HIGHLANDER (1986)	HONEYMOONERS	I LOVE N.Y. (1987)
HIGHLANDER II: THE QUICKENING (1991)	HOOK (1991)	JCE
HIGHLANDER III: THE SORCERER (1994)	HOOSIERS (1986)	IF LOOKS COULD KILL (1991)
HIGHLANDER: THE FINAL DIMENSION (1994)	HORSE FOR DANNY, A (1995)	IF LOOKS COULD KILL: FROM THE FILES OF AMERICA'S MOST WANTED (1996)
HIGHWAY TO HEAVEN	HOSTAGE (1987)	IF WE PICKED THE WINNERS
HIJACKED: FLIGHT 285 (1996)	HOSTILE ADVANCES: THE KERRY ELLISON STORY (1996)	IF YOU KNEW SUSIE (1948)
HUO DE LAMBERTO QUINTERO	HOT BOYZ (1999)	I'LL BE HOME FOR CHRISTMAS
HIS GIRL FRIDAY (1940)	HOT VIDEOS	I'LL BE HOME FOR CHRISTMAS (1997)
HISTERIA!	HOTEL DE LOVE (1996)	ILLINOIS' LUCKIEST
HIT AND RUN (1997)	HOUND OF THE BASKERVILLES, THE (1939)	IMÁGENES DE IMPACTO
HIT LIST (1989)	HOUSE OF USHER, THE (1989)	IMAGES
HOBO'S CHRISTMAS, A (1987)		

MPAA CLAIMED WORKS – 2000

IMAGES 2000: A YEAR IN REVIEW	IRONFREE ORBITRECK	JOAN OF ARC (1948)
IMAGES OF 1999: A YEAR IN REVIEW	IRON-FREE ORBITREK	JOAN OF PARIS (1942)
IMAGES OF LIFE: THE PHOTOGRAPHS THAT CHANGED THE WORLD	ISLAND OF DR. MOREAU, THE (1996)	JOE VERSUS THE VOLCANO (1990)
IMAGES: A CENTURY IN REVIEW	IT TAKES TWO (1995)	JOHNNY BELINDA (1982)
IMAGINE: JOHN LENNON (1988)	IT'S SHOWTIME AT THE APOLLO	JOHNNY CARSON COLLECTION
IMMORTAL	IT'S YOUR CHANCE OF A LIFETIME	JOSEPHINE BAKER STORY, THE (1991)
IN COUNTRY (1989)	IZZY AND MOE (1985)	JOSHUA TREE (1993)
IN LOVE AND WAR (1996)	JACK & JILL	JOURNEY INTO LIGHT (1951)
IN OLD CALIFORNIA (1942)	JACK AND THE BEANSTALK (1952)	JOURNEY'S END: THE SAGA OF "STAR TREK: THE NEXT GENERATION"
IN SELF DEFENSE (1987)	JACKIE CHAN ADVENTURES	JOY LUCK CLUB, THE (1993)
IN THE DEEP WOODS (1992)	JACK'S BACK (1988)	JUAN GABRIEL EN EL ESTADIO AZTECA
IN THE HOUSE	JADE (1995)	JUDGE HATCHETT
IN THE LINE OF DUTY: SIEGE AT MARION (1992)	JAGGED EDGE (1985)	JUDGE JOE BROWN
IN THE NAME OF LOVE: A TEXAS TRAGEDY (1995)	JAMIE FOXX	JUDGE JUDY
IN THE SPIRIT (1990)	JANE DOE (1996)	JUDGE MATHIS
INDEPENDENCE DAY (1996)	JAPANESE WAR BRIDE (1952)	JUDGE MILLS LANE
INESPERADO AMOR	JASON GOES TO HELL: THE FINAL FRIDAY (1993)	JUICE (1992)
INFIERNO EN EL PARAÍSO	JAW DROPPERS	JUICE LADY
INFORMANT, THE (1997)	JAWDROPPERS	JUICE LADY 2
INNOCENT BLOOD (1992)	JEFFERSON IN PARIS (1995)	JUICELADY
INNOCENT SLEEP, THE (1995)	JEFFERSONS	JUICELADY 2
INSIDE (1996)	JENNY JONES	JUICEMAN
INSIDE EDITION	JEOPARDY!	JUICEMAN II
INSIDE EDITION WEEKEND	JEREMIAH (1998)	JUICEMAN POWER OF JUICING
INSOLES 2	JEREMIAH JOHNSON (1972)	JULIO SABALA EN NAVIDAD
INSOLES SIX	JERICO FEVER (1993)	JUMANJI
INSTANT PIANO	JERKY BOYS, THE (1995)	JUMANJI (1995)
INTENT TO KILL (1993)	JERRY MAGUIRE (1996)	JUST KIDDING
INTERNAL AFFAIRS (1990)	JESSE OWENS STORY, THE (1984)	JUST KIDDING 2
INVISIBLE STRANGLER (1976)	JESUS (1979)	JUSTICE FOR THE INNOCENT (1994)
IONIC BREEZE	JESÚS, EL NIÑO DIOS	KANSAS CITY (1996)
IRON EAGLE II (1988)	JEWEL OF THE NILE, THE (1985)	KANSAS CITY MASSACRE (1975)
IRON MAZE (1991)	JFK (1991)	KANSAS PACIFIC (1953)
IRON WILL (1994)	JFK ASSASSINATION FILES	KENNY ROGERS AS THE GAMBLER (1980)
	JIMMY THE KID (1982)	KENNY ROGERS AS THE GAMBLER, PART II - THE ADVENTURE CONTINUES (1983)

MPAA CLAIMED WORKS -- 2000

KENNY ROGERS AS THE GAMBLER, PART III -- THE LEGEND CONTINUES (1987)	LA PUERTA NEGRA	LE SEAL 319
KERRY'S CURE	LA PURA	LEAN 2
KEVIN'S REMEDY	LA QUEBRADITA	LEAN FOR LIFE
KICKBOXER 4: THE AGGRESSOR (1994)	LA RISA EN VACACIONES 10	LEAN FOR LIFE 2
KICKBOXER III: THE ART OF WAR (1992)	LA RISA EN VACACIONES II	LEAN ON ME (1989)
KICKIN' IT	LA RISA EN VACACIONES III	LEATHER JACKETS (1991)
KID (1991)	LA RISA EN VACACIONES IV	LEEZA
KID WHO LOVED CHRISTMAS, THE (1990)	LA TUMBA DEL MOJADO	LEGEND 2, THE (1993)
KID WITH THE BROKEN HALO, THE (1982)	LA VIDA DE NUESTRO SEÑOR JESUCRISTO	LEGEND OF ALFRED PACKER, THE (1980)
KIDNAPPED (1971)	LABERINTOS DE PASIÓN	LEGEND, THE (1993)
KIDNAPPING OF THE PRESIDENT, THE (1980)	LABOR OF LOVE: THE ARLETTE SCHWEITZER STORY (1993)	LENTE LOCO
KIDS' CONCOCTIONS	LADIES COURAGEOUS (1944)	LEONARD PART 6 (1987)
KING CREOLE (1958)	LADY DRAGON (1992)	LEPRECHAUN (1992)
KING KONG (1933)	LADY DRAGON 2 (1993)	LEPRECHAUN 2 (1994)
KING KONG (1976)	LADY FROM LOUISIANA (1941)	LEPRECHAUN 3 (1995)
KING OF COMEDY, THE (1983)	LADY IN RED, THE (1979)	LEPRECHAUN 4 IN SPACE (1996)
KING OF THE HILL	LADY IN WHITE (1988)	LETHAL WEAPON 2 (1989)
KISS ME GOODBYE (1982)	LADY MOBSTER (1988)	LETHAL WEAPON 3 (1992)
KISS OF DEATH (1995)	LAS DELICIAS DEL PODER	LEVEL 9
KISS TOMORROW GOODBYE (2000)	LAS NOCHES DEL BLANQUITA	LIES BEFORE KISSES (1991)
KITTY FOYLE (1940)	LASSIE (1994)	LIFE AND TIMES OF JUDGE ROY BEAN, THE (1972)
KNIGHTS (1993)	LAST BOY SCOUT, THE (1991)	LIFE AND TRIALS OF ALLY MCBEAL
KUNDUN (1997)	LAST CHASE, THE (1981)	LIFE IN A DAY (1999)
KUNG FU (1971)	LAST FLING, THE (1987)	LIFE IN THE WILD
KURT VONNEGUT'S HARRISON BERGERON (1995)	LAST MAN STANDING (1996)	LIFE WITH FATHER (1947)
L.A. STORY (1991)	LAST OF SHEILA, THE (1973)	LIFE WITH MIKEY (1993)
LA ANTORCHA ENCENDIDA	LAST OF THE MOHICANS, THE (1992)	LIGHT BLAST (1985)
LA BAMBA (1987)	LAST PICTURE SHOW, THE (1971)	LIGHTER SIDE OF SPORTS
LA BODA DEL AÑO	LAST WAVE, THE (1978)	LIMIT UP (1989)
LA CAPTURA DE LA TREVI	LATE FOR DINNER (1991)	LINDA (1973)
LA CASA EN LA PLAYA	LATE SHIFT, THE (1996)	LINDA (1993)
LA GRAN NOCHE DE LOS DEMÓCRATAS	LAWMAN	LINDORA LEAN 2
LA GRAN NOCHE DE LOS REPUBLICANOS	LAWNMOWER MAN 2: BEYOND CYBERSPACE (1996)	LIQUID METAL GOLF
LA PIÑATA LOCA	LAWNMOWER MAN, THE (1992)	LISA 219
	LAWRENCE OF ARABIA (1962)	LITTLE ARK, THE (1972)

MPAA CLAIMED WORKS – 2000

LITTLE BIG MAN (1970)	LOVE, CHEAT & STEAL (1994)	MAN NEXT DOOR, THE (1996)
LITTLE HOUSE ON THE PRAIRIE	LOVE, MARY (1985)	MAN TROUBLE (1992)
LITTLE HOUSE: A NEW BEGINNING	LOVERBOY (1989)	MAN WHO WOULD BE KING, THE (1975)
LITTLE ODESSA (1994)	LOVING COUPLES (1980)	MAN WITH TWO BRAINS, THE (1983)
LITTLE PIECE OF HEAVEN, A (1991)	LUCHA POR LA CASA BLANCA	MAN WITHOUT A FACE, THE (1993)
LITTLE PRINCESS, THE (1939)	LUCY SHOW	MAÑANITAS A LA VIRGEN
LIVE -- REGIS & KATHIE LEE	LYING EYES (1996)	MANDELA AND DE KLERK (1997)
LIVE FROM THE ACADEMY AWARDS	M*A*S*H	MANGLER, THE (1995)
LIVE WITH REGIS	MACKINTOSH MAN, THE (1973)	MANHUNT: SEARCH FOR THE NIGHT STALKER (1989)
LIVING IN PERIL (1997)	MAD ABOUT YOU	MANHUNTER (1986)
LIVING SINGLE	MAD MAX 2 (1981)	MAREA SUAVE
LO QUE SE VIO Y NO SE VIO DE SOÑADORAS	MAD MAX BEYOND THUNDERDOME (1985)	MARILYN: THE UNTOLD STORY (1980)
LO QUE SE VIÓ Y NO SE VIÓ DE SOÑADORAS	MAD TV	MARIMAR
LOCK UP (1989)	MADE FOR EACH OTHER (1971)	MARKED FOR DEATH (1990)
LOCURA DE AMOR	MADONNA: TRUTH OR DARE (1991)	MARKED MAN (1996)
LONG SUMMER OF GEORGE ADAMS, THE (1981)	MAGIC ISLAND (1995)	MARKETWATCH
LONG WALK HOME, THE (1990)	MAGIC KID (1993)	MARRIED... WITH CHILDREN
LOOK WHO'S TALKING (1989)	MAGIC OF CHRISTMAS	MARRYING MAN, THE (1991)
LORD OF THE FLIES (1990)	MAGIC SCHOOL BUS	MARSHAL DILLON
LOS HERMANOS BUENA ONDA	MAID TO ORDER (1987)	MARTA SUSANA
LOS PELOTONES Y JUAN CAMANEY	MAITE	MARTHA STEWART LIVING
LOS REYES DEL PALENQUE	MAJOR LEAGUE BASEBALL 99: A SEASON OF HEROES	MARTHA STEWART LIVING WEEKEND
LOSE WEIGHT AND CELEBRATE WITH RICHARD SIMMONS	MAJOR LEAGUE II (1994)	MARTIN SHORT
LOST HONOR OF KATHRYN BECK, THE (1984)	MAKER, THE (1997)	MARTIN
LOST IN SPACE FOREVER	MAKING LOVE WORK	MARVIN AND TIGE (1983)
LOST WORLD	MALCOLM & EDDIE	MARY POPPINS (1964)
LOVE AFFAIR (1994)	MALCOLM (1986)	MÁS QUE ALCANZAR UNA ESTRELLA
LOVE AND A .45 (1994)	MALCOLM IN THE MIDDLE	MASK OF DEATH (1995)
LOVE AT FIRST BITE (1979)	MALCOLM X (1992)	MASQUE OF THE RED DEATH (1989)
LOVE CAN BE MURDER (1992)	MALIBU, CA	MASTER RACE, THE (1944)
LOVE IS A GUN (1994)	MAMA'S FAMILY	MASTER RACE, THE (1944)
LOVE IS NEVER SILENT (1985)	MAMBO KINGS, THE (1992)	MASTER RACE, THE (1944)
LOVE JONES (1997)	MAN CALLED HORSE, A (1970)	MASTER RACE, THE (1944)
	MAN FROM FRISCO (1944)	MASTER RACE, THE (1944)
	MAN IN THE BROWN SUIT, THE (1989)	MASTER RACE, THE (1944)

MPAA CLAIMED WORKS – 2000

MATLOCK: THE INFORMER	MIDNIGHT COP (1989)	MONKEES
MATLOCK: THE POWER BROKERS (1987)	MIDNIGHT IN SAINT PETERSBURG (1997)	MONKEY TROUBLE (1994)
MATLOCK: THE SUSPECT (1991)	MIDNIGHT MAN (1995)	MONSTER MASH
MATLOCK: THE THIEF (1988)	MIDNIGHT RIDE (1995)	MONSTER RANCHER
MATLOCK: THE WITNESS KILLINGS (1992)	MIGHTY DUCKS, THE (1992)	MONTE WALSH (1970)
MAX KNIGHT: ULTRA SPY (2000)	MIGHTY JOE YOUNG (1949)	MONTEL WILLIAMS
MAX STEEL	MIGHTY JOE YOUNG (1998)	MORAL COURT
MAXIMUM COVERAGE	MIGHTY PRO GRILL	MORE TRUE STORIES FROM TOUCHED BY AN ANGEL
MAXIMUM EXPOSURE	MIKE'S MURDER (1984)	MORELIA
MAXIMUM FORCE (1992)	MILLENNIUM SILVER DOLLAR	MORNING AFTER, THE (1986)
MAXIMUM MEDIA	MILLER'S CROSSING (1990)	MORTAL FEAR (1994)
MAXIMUM RISK (1996)	MILLION DOLLAR MYSTERIES	MORTAL SINS (1992)
MAYFLOWER: THE PILGRIMS' ADVENTURE (1979)	MILLÓN, A	MOSCOW ON THE HUDSON (1984)
MCM	MINORITY BUSINESS REPORT	MOSQUITO COAST, THE (1986)
MEATBALLS (1979)	MIRACLE LANDING (1990)	MOST WANTED (1997)
MEDIA POWER	MIRACLE OF THE FIRST CHRISTMAS	MOTHER NIGHT (1996)
MEDICINE MAN (1992)	MIRACLE ON 34TH STREET (1994)	MOTHER OF THE BRIDE (1993)
MEDUSA (1974)	MIRRO	MOTHER'S JUSTICE, A (1991)
MEET JOHN DOE (1941)	MIRRO WEAREVER	MOTOR UP
MEMOIRS OF AN INVISIBLE MAN (1992)	MISA DE PASCUA DEL PAPA	MOUNTAIN FAMILY ROBINSON (1979)
MEMPHIS BELLE (1990)	MISERY (1990)	MOUNTIES: TRUE STORIES OF THE ROYAL CANADIAN MOUNTED POLICE
MEN ARE FROM MARS WOMEN ARE FROM VENUS	MISS HAWAIIAN TROPIC INTERNATIONAL PAGEANT	MOVE GROOVE SIMMONS
MEN ARE FROM MARS, WOMEN ARE FROM VENUS	MISS HAWAIIAN TROPIC UNITED STATES PAGEANT	MOVE, GROOVE AND LOSE
MEN IN BLACK: THE SERIES	MISS ROSE WHITE (1992)	MOVE, GROOVE AND LOSE 2
MENACE II SOCIETY (1993)	MISS VENEZUELA	MOVIE STARS
MENTOR & THE HIP HOP OWLS HOLIDAY	MISSING CHILDREN: A MOTHER'S STORY (1982)	MR. AND MRS. LOVING (1996)
MESSENGER OF DEATH (1988)	MISSION HILL	MR. BLANDINGS BUILDS HIS DREAM HOUSE (1948)
MEXICAN SPITFIRE (1939)	MLB '99: A SEASON OF HEROES	MR. DESTINY (1990)
MÉXICO DECIDE	MO' MONEY (1992)	MR. SATURDAY NIGHT (1992)
MI BARRIO	MODEL BEHAVIOR (2000)	MR. SMITH GOES TO WASHINGTON (1939)
MI GENTE! MY PEOPLE!	MOESHA	MR. WRITE (1994)
MICKI & MAUDE (1984)	MONDAY NIGHT LIVE	MRS. DOUBTFIRE (1993)
MICROWEAREVER	MONEY (1991)	MUJERES ENGAÑADAS
MIDAS RUN (1969)	MONEY TALKS (1997)	MUMMIES ALIVE!

MPAA CLAIMED WORKS – 2000

MUMMY LIVES, THE (1996)	NATIONAL LAMPOON'S LAST RESORT (1994)	NIGHT OWL (1993)
MUPPET CHRISTMAS CAROL, THE (1992)	NATIONAL LAMPOON'S SENIOR TRIP (1995)	NIGHT SHIFT (1982)
MURDER BY NATURAL CAUSES (1979)	NATIONAL LAMPOON'S VACATION (1983)	NIGHT STALKER, THE (1971)
MURDER IN MISSISSIPPI (1990)	NATIONAL MEDIA	NIGHT STRANGLER, THE (1973)
MURDER IN NEW HAMPSHIRE: THE PAMELA SMART STORY (1991)	NATURAL ADVANTAGE	NIGHT THE LIGHTS WENT OUT IN GEORGIA, THE (1981)
MURDER IN THREE ACTS (1986)	NATURAL COVER	NIGHT VISION (1998)
MURDER ON THE ORIENT EXPRESS (1974)	NATURAL, THE (1984)	NIGHTMAN
MURDER WITHOUT MOTIVE: THE EDMUND PERRY STORY (1992)	NAVIDAD EN VIENA	NIGHTMAN, THE (1992)
MURDEROUS AFFAIR: THE CAROLYN WARMUS STORY, A (1992)	NECESSITY (1988)	NIGHTMARE ON ELM STREET 2: FREDDY'S REVENGE, A (1985)
MURDEROUS VISION (1991)	NEMESIS (1993)	NIGHTMARE ON ELM STREET 5: THE DREAM CHILD (1989)
MUREAL	NET MACHINE	NIGHTMARE ON ELM STREET, A (1984)
MURPHY BROWN	NEVERENDING STORY III, THE (1994)	NIKKI
MUSIC SYSTEM	NEW ADVENTURES OF WINNIE THE POOH	NINJA: THE AMERICAN SAMURAI (1992)
MÚSICA DE VIENTO	NEW BATMAN/SUPERMAN ADVENTURES	NO CONTABAN CON MI ASTUCIA
MY BLUE HEAVEN (1990)	NEW JACK CITY (1991)	NO CONTEST (1994)
MY BOYFRIEND'S BACK (1989)	NEW MAVERICK, THE (1978)	NO HOLDS BARRED (1989)
MY COUSIN VINNY (1992)	NEW SWISS FAMILY ROBINSON, THE (1999)	NO MERCY (1986)
MY LEFT FOOT (1989)	NEW TRUE LIFE ADVENTURES	NO PLACE TO HIDE (1993)
MY LITTLE GIRL (1986)	NEW VO AUTOLOCK	NO SAFE HAVEN (1989)
MYSTERIOUS WAYS	NEWLYWED GAME	NO SMALL AFFAIR (1984)
MYSTERY MANSION (1984)	NEWSIES (1991)	NOCHE DE BIENVENIDOS
NAACP IMAGE AWARDS	NEWSRADIO	NOCHE DE CARNAVAL 2000
NAD'S	NEXT OF KIN (1989)	NOCHE DE ELECCIONES
NADS 2000	NFL EUROPE FOOTBALL	NOCHE DE ESTRELLAS
NADS OVERFLOW	NFL PLAYERS FANTASY FOOTBALL WEEKLY	NOCHE DE PÁNICO
NAKED GUN 2 1/2: THE SMELL OF FEAR, THE (1991)	NFL PRESEASON SPECIAL	NOISES OFF (1992)
NANNY	NFL UNDER THE HELMET	NORMAL LIFE (1996)
NASCAR RACERS	NFL YEARBOOK	NORMAL, OHIO
NASCAR RACERS: THE MOVIE (1999)	NI CHANA, NI JUANA	NORTH (1994)
NASH BRIDGES	NI DE AQUÍ NI DE ALLÁ	NOTICIERO UNIVISIÓN
NATIONAL GEOGRAPHIC ON ASSIGNMENT	NIGHT IN PARADISE, A (1946)	NOTICIERO UNIVISIÓN -- FIN DE SEMANA
NATIONAL LAMPOON'S CHRISTMAS VACATION (1989)	NIGHT OF THE COMET (1984)	NOTICIERO UNIVISIÓN ÚLTIMA HORA
NATIONAL LAMPOON'S EUROPEAN VACATION (1985)	NIGHT OF THE HUNTER (1991)	NOTICIERO UNIVISIÓN: BOLETÍN ESPECIAL
	NIGHT OF THE RUNNING MAN (1994)	NOW OR NEVER
	NIGHT OF THE WARRIOR (1991)	

MPAA CLAIMED WORKS – 2000

NOWHERE TO HIDE (1987)	ONEWORLD MUSIC BEAT	PAINT MATE
NOWHERE TO RUN (1993)	ONION FIELD, THE (1979)	PAPÁ 2000
NRA	ONLY THE LONELY (1991)	PAPER MASK (1990)
NRA 3	ONLY YOU (1992)	PARADE, THE (1984)
NSYNC 'NTIMATE HOLIDAY	ONLY YOU (1994)	PARADISE (1991)
NUESTRA BELLEZA DE MÉXICO	OPENING THE TOMBS OF THE GOLDEN MUMMIES	PARADISE, HAWAIIAN STYLE (1966)
NUFIT	OPERATION CONDOR (1991)	PARENT 'HOOD
NUNCA TE OLVIDARÉ	OPERATION CONDOR 2: THE ARMOUR OF THE GODS (1986)	PARENT TRAP
NUNS ON THE RUN (1990)	OPERATION SANDMAN: WARRIORS IN HELL (2000)	PARENT TRAP, THE (1961)
NURSE, THE (1997)	OPPOSITE SEX, THE (1956)	PARENTHOOD
NUTCRACKER: THE MOTION PICTURE (1986)	OPPOSITE SEX	PARIS TROUT (1991)
NYPD BLUE	OPRAH WINFREY	PARKERS
O PIONEERS! (1992)	ORBITREK	PARTRIDGE FAMILY
OCCASIONAL HELL, AN (1996)	ORDINARY MAGIC (1993)	PARTY GRILL
OCTAGON, THE (1980)	ORIGINAL SIN (1989)	PARTY GRILL 4
ODD COUPLE	OSCAR (1991)	PARTY OF FIVE
ODD JOBS (1986)	OSTERMAN WEEKEND, THE (1983)	PASSED AWAY (1992)
OF PURE BLOOD (1986)	OTHER PEOPLE'S MONEY (1991)	PASSENGER 57 (1992)
OH, HEAVENLY DOG! (1980)	OUR HOUSE	PASSPORT TO MURDER (1993)
O'HARA'S WIFE (1982)	OUT FOR BLOOD (1992)	PAST MIDNIGHT (1991)
OLIVE, THE OTHER REINDEER	OUT FOR JUSTICE (1991)	PAST TENSE (1994)
OLIVER & COMPANY (1988)	OUT OF SYNC (1995)	PASTA
OLYMPIC GOLD	OUT TO SEA (1997)	PASTA 99
ON DANGEROUS GROUND (1996)	OUTLAND (1981)	PASTA MAKER
ON THE WATERFRONT (1954)	OUTRAGE (1973)	PATRIOTS (1994)
ON THIN ICE: THE DARK SIDE OF SKATING	OUTRAGEOUS FORTUNE (1987)	PENSACOLA: WINGS OF GOLD
ONASSIS: THE RICHEST MAN IN THE WORLD (1988)	OVER THE LINE (1995)	PENTATHLON (1995)
ONCE UPON A CHRISTMAS	OVERBOARD (1978)	PENTHOUSE, THE
ONCE UPON A TEXAS TRAIN (1988)	OVERNIGHT DELIVERY (1996)	PEOPLE NEXT DOOR, THE (1996)
ONCE UPON A TIME IN AMERICA (1984)	OWL AND THE PUSSYCAT, THE (1970)	PEOPLE'S COURT
ONE GOOD COP (1991)	OXYCISE	PEPPER ANN
ONE MAN'S WAR (1991)	PACHANGA LATINA	PERFECT (1985)
ONE NIGHT STAND (1997)	PACHANGA LATINA EXTRA	PERFECT BODY (1997)
ONE SPECIAL VICTORY (1991)	PACIFIC HEIGHTS (1990)	PERFECT FAMILY (1992)
ONE TOUGH BASTARD (1995)		PERFECT WEAPON, THE (1991)
		PERFECT WOMAN

MPAA CLAIMED WORKS – 2000

PERRY MASON
PERRY MASON RETURNS (1985)
PERRY MASON: THE CASE OF THE ALL-STAR ASSASSIN (1989)
PERRY MASON: THE CASE OF THE AVENGING ACE (1988)
PERRY MASON: THE CASE OF THE DEFIANT DAUGHTER (1990)
PERRY MASON: THE CASE OF THE DESPERATE DECEPTION (1990)
PERRY MASON: THE CASE OF THE FATAL FASHION (1991)
PERRY MASON: THE CASE OF THE FATAL FRAMING (1992)
PERRY MASON: THE CASE OF THE GLASS COFFIN (1991)
PERRY MASON: THE CASE OF THE HEARTBROKEN BRIDE (1992)
PERRY MASON: THE CASE OF THE KILLER KISS (1993)
PERRY MASON: THE CASE OF THE LADY IN THE LAKE (1988)
PERRY MASON: THE CASE OF THE LETHAL LESSON (1989)
PERRY MASON: THE CASE OF THE LOST LOVE (1987)
PERRY MASON: THE CASE OF THE MALIGNED MOBSTER (1991)
PERRY MASON: THE CASE OF THE MURDERED MADAM (1987)
PERRY MASON: THE CASE OF THE MUSICAL MURDER (1989)
PERRY MASON: THE CASE OF THE NOTORIOUS NUN (1986)
PERRY MASON: THE CASE OF THE POISONED PEN (1990)
PERRY MASON: THE CASE OF THE RECKLESS ROMEO (1992)
PERRY MASON: THE CASE OF THE RUTHLESS REPORTER (1991)
PERRY MASON: THE CASE OF THE SCANDALOUS SCOUNDREL (1987)
PERRY MASON: THE CASE OF THE SHOOTING STAR (1986)
PERRY MASON: THE CASE OF THE SILENCED SINGER (1990)
PERRY MASON: THE CASE OF THE SINISTER SPIRIT (1987)
PERRY MASON: THE CASE OF THE SKIN-DEEP SCANDAL (1993)
PERRY MASON: THE CASE OF THE TELL-TALE TALK SHOW HOST (1993)
PERSONAL POWER
PERSONS UNKNOWN (1996)
PEST OFFENSE
PHANTOM OF THE OPERA, THE (1989)
PICARDÍA MEXICANA
PICKING UP THE PIECES (1985)
PICTURE PERFECT (1997)
PINKY & THE BRAIN
PINOCCHIO'S REVENGE (1996)
PIRANHA (1995)
PJS
PLACE FOR ANNIE, A (1994)
PLAGUE, THE (1992)
PLATO'S RUN (1997)
PLAY IT AGAIN, SAM (1972)
PLAYERS CLUB, THE (1998)
PLAYMATES (1941)
PLAZA SÉSAMO
POBRE DIABLA
POBRE NIÑA RICA
POETIC JUSTICE (1993)
POINT BREAK (1991)
POISON IVY: THE NEW SEDUCTION (1997)
POKEMON
POKEMON: THE JOHTO JOURNEYS
POLICE ACADEMY (1984)
POLICE ACADEMY 3: BACK IN TRAINING (1986)
POLICE ACADEMY: MISSION TO MOSCOW (1994)
POLICE STORY
POLICE VIDEOS
POLICE WOMAN
POLTERGEIST (1982)
PONTIAC MOON (1994)
POPEYE (1980)
POPULAR MECHANICS FOR KIDS
POPULAR
POR TU AMOR
POR TU MALDITO AMOR
POSTCARDS FROM THE EDGE (1990)
POWDER (1995)
POWER GYM
POWER OF ATTORNEY
POWER OF JUICING
POWER OF JUICING SHOW II
POWER OF ONE, THE (1992)
POWER OF ONE: THE POKEMON 2000 MOVIE
POWER RANGERS LIGHTSPEED RESCUE
POWER RANGERS LOST GALAXY
POWER WITHIN, THE (1995)
POWERS OF THE PARANORMAL: LIVE ON STAGE!
PRAYER OF THE ROLLERBOYS (1991)
PRAYING MANTIS (1993)
PREDATOR 2 (1990)
PREFONTAINE (1997)
PRELUDE TO A KISS (1992)
PREMIOS "EL HERALDO"
PREMIOS ERES
PREMIOS FURIA MUSICAL
PREMIOS TV Y NOVELAS
PRESUMED INNOCENT (1990)
PRETENDER
PRETTY IN PINK (1986)
PRETTY WOMAN (1990)
PREY OF THE CHAMELEON (1992)
PRIDE AND EXTREME PREJUDICE (1990)
PRIMARY MOTIVE (1992)
PRIME TARGET (1991)

MPAA CLAIMED WORKS – 2000

PRIMER IMPACTO	PROMISE OF LOVE, THE (1980)	QUÉ NOS PASA
PRIMER IMPACTO EDICIÓN ESTELAR	PROMISE TO KEEP, A (1990)	QUEEN LATIFAH
PRIMER IMPACTO EXTRA	PROMISE, THE (1999)	QUEEN OF SWORDS
PRIMER IMPACTO: EDICIÓN ESPECIAL	PROMISED LAND	QUEENS LOGIC (1991)
PRIMER IMPACTO: EDICIÓN NOCTURNA	PRONTO (1997)	QUERIDA
PRINCE AND THE PAUPER, THE (1978)	PROPHECY, THE (1995)	QUICK & BRITE
PRINCE OF TIDES, THE (1991)	PROTEIN FREE	QUICK AND BRITE
PRINCESS BRIDE, THE (1987)	PROTEIN POWER	QUICK CHANGE (1990)
PRINCIPAL SECRET	PROTEIN POWER FREE	QUICK N BRITE
PRINCIPAL SECRET 5	PROTEIN POWER THREE	QUICK N BRITE 14
PRINCIPAL SECRET 8	PROTEVA	QUICKSILVER (1986)
PRISM AWARDS	PROTEVA INTERNET	QUIERO SER ESTRELLA
PRISONER OF SECOND AVENUE, THE (1975)	PROTIVA COMPUTER	QUIET FIRE (1991)
PRIVATE EYES, THE (1980)	PROVOCATEUR (1997)	R2 CARSON
PRIVATE WARS (1993)	PSI FACTOR: CHRONICLES OF THE PARANORMAL	RADIANT HEALTH
PRIZE FIGHTER, THE (1979)	PSYCHIC (1991)	RAGE AND HONOR (1992)
PRO ACTIVE	PUBLIC ENEMIES (1995)	RAGTIME (1981)
PRO ACTIVE 4	PULP FICTION (1994)	RAINBOW DRIVE (1990)
PRO ACTIVE 5	PUMP UP THE VOLUME (1990)	RAMBO
PRO GRILL	PUMPKINHEAD II: BLOOD WINGS (1994)	RAMBO III (1988)
PROACTIV	PUNISHER, THE (1990)	RAMBO: FIRST BLOOD PART II (1985)
PROACTIV 4	PUPPET MASTER (1989)	RAPID FIRE (1989)
PROACTIV 5	PUPPET MASTERS, THE (1994)	RAPID FIRE (1992)
PROACTIV FOUR	PURE COUNTRY (1992)	RAPTURE, THE (1991)
PROACTIV SOLUTION SKIN CARE	PURE DANGER (1996)	RATINGS GAME, THE (1984)
PROACTIV SOLUTIONS	PURE SPIN DRIVER	RAVEN (1996)
PROACTIVE	PURE SPIN WEDGE	RAW DEAL (1986)
PROACTIVE FOUR	PURSUIT (1972)	RAWHIDE
PROACTIVE SOLUTIONS	PURSUIT (1975)	RAZOR'S EDGE, THE (1984)
PRO-ACTIVE SOLUTIONS	PURSUIT TO ALGIERS (1945)	READY TO WEAR (1994)
PROACTIVE SOLUTIONS FOUR	PUSHING UP DAISIES (1974)	REAL ADVENTURES OF JONNY QUEST
PROFILER	PYROMANIAC'S LOVE STORY, A (1995)	REAL TV
PROFITS	Q & A (1990)	REASON TO BELIEVE, A (1995)
PROGRILL	Q-SLIM	REBEL (1985)
PROJECT A (1983)	QUANTUM	RECESS
PROMISE (1986)		RECKLESS MOMENT, THE (1949)

MPAA CLAIMED WORKS – 2000

RED DEVIL	REVERSAL OF FORTUNE (1990)	RONCO SHOW 4
RED DEVIL GRILL	REVOLUTION (1985)	RONCO SHOW CHRISTMAS
RED DRAGON, THE (1946)	REVOLUTIONIZER	RONCO SHOWTIME ROTISSERIE & BBQ
RED FURY, THE (1984)	RICHIE RICH'S CHRISTMAS WISH (1998)	ROOKIE OF THE YEAR (1993)
RED HEAT (1988)	RICKI LAKE	ROOKIE, THE (1990)
RED PONY, THE (1949)	RIDE TO GLORY (1964)	ROSALINDA
RED ROCK WEST (1993)	RIDER ON THE RAIN (1970)	ROSEANNE
RED SCORPION (1989)	RIFLEMAN	ROSEANNE SHOW
REDEMPTION, THE (1995)	RING OF FIRE (1991)	ROSEMARY'S BABY (1968)
REDLINE (1997)	RING OF FIRE II: BLOOD AND STEEL (1992)	ROSIE O'DONNELL
REIVERS, THE (1969)	RIO LOBO (1970)	ROSWELL
REJUVENIQUE	RIO SHANNON (1993)	ROSWELL: THE ALIENS ATTACK (1999)
REJUVENIQUE 2	RISING SUN (1993)	ROTO ZIP
RELENTLESS (1989)	RIVER RAT, THE (1984)	ROTO ZIP SPIRAL SAW
RELENTLESS III (1993)	ROAD HUSTLERS, THE (1968)	ROTOZIP
RELIC HUNTER	ROAD TO GALVESTON, THE (1996)	ROTOZIP CIRCULAR SAW
REMINGTON STEELE	ROAD WARRIOR, THE (1981)	ROTOZIP SAW
REMOTE (1993)	ROBBIE KNEIVEL HEAD-ON TRAIN JUMP	ROTOZIP SPIRAL SAW
REPLAY TV	ROBIN HOOD (1991)	ROUGHNECKS: STARSHIP TROOPERS CHRONICLES
REPÚBLICA DEPORTIVA	ROCK 'N' ROLL HIGH SCHOOL (1979)	ROUSTABOUT (1964)
REPÚBLICA DEPORTIVA EXTRA	ROCKET CHEF	ROXANNE: THE PRIZE PULITZER (1989)
RESCUE FROM GILLIGAN'S ISLAND (1978)	ROCKET CHEF 2	ROYAL WEDDING (1951)
RESCUE ME (1993)	ROCKET CHEF 2 FOR 1	RUBDOWN (1993)
RESTORE 4	ROCKETEER, THE (1991)	RUBY JEAN AND JOE (1996)
RESTORE FOUR	ROCKY HORROR PICTURE SHOW, THE (1975)	RUN (1991)
RESTORE FOUR II	ROGER EBERT & THE MOVIES	RUN OF THE COUNTRY, THE (1995)
RESTORE FOUR THREE PAY	ROLLING MAN (1972)	RUNAWAY HEART (1990)
RETURN OF ELIOT NESS, THE (1991)	RON HAZELTON'S HOUSE CALLS	RUNNING MAN, THE (1987)
RETURN OF SHERLOCK HOLMES, THE (1987)	RONCO	RUSSKIES (1987)
RETURN OF THE SECAUCUS 7 (1980)	RONCO 3	S.W.A.T.
RETURN TO MAYBERRY (1986)	RONCO FAB 50S	SÁBADO DE BIENVENIDOS
RETURN TO THE BLUE LAGOON (1991)	RONCO INTERNATIONAL	SÁBADO GIGANTE
REVALLEGRO	RONCO INVENTIONS	SÁBADO GIGANTE INTERNACIONAL
REVENGE (1990)	RONCO SHOW	SABRINA, THE ANIMATED SERIES
REVENGERS, THE (1972)	RONCO SHOW 1199	SABRINA, THE TEENAGE WITCH

MPAA CLAIMED WORKS – 2000

SAFE HARBOR	SECRETS TO PLAYING GREAT GUITAR	SHASTA
SAFE HOUSE (1998)	SEDUCED AND BETRAYED (1995)	SHATTERED IMAGE
SAILOR MOON	SEDUCED BY EVIL (1994)	SHE WORE A YELLOW RIBBON (1949)
SALTON INC.	SEE JANE RUN (1995)	SHEENA
SALTON MAXIM	SEE YOU IN THE MORNING (1989)	SHEENA (1984)
SANDLOT, THE (1993)	SEEDS OF DECEPTION (1994)	SHERLOCK HOLMES
SANDS OF IWO JIMA (1949)	SEINFELD	SHERLOCK HOLMES AND THE HOUSE OF FEAR (1945)
SANFORD AND SON	SELECCA SOL 9	SHERLOCK HOLMES AND THE PEARL OF DEATH (1944)
SANTA CLAUS (1985)	SELLECA SOLUTIONS	SHERLOCK HOLMES AND THE SECRET WEAPON (1942)
SANTA CLAUSE, THE (1994)	SELLECA SOLUTIONS TWO	SHERLOCK HOLMES AND THE SPIDER WOMAN (1944)
SANTA FE TRAIL (1940)	SELLECCA 8	SHERLOCK HOLMES AND THE VOICE OF TERROR (1942)
SANTA'S FUNNIEST MOMENTS	SELLECCA SOLUTION 2	SHERLOCK HOLMES AND THE WOMAN IN GREEN (1945)
SANTO ENREDO	SELLECCA SOLUTIONS	SHERLOCK HOLMES FACES DEATH (1943)
SARAFINA! (1992)	SELLECCA SOLUTIONS FIVE	SHERLOCK HOLMES IN THE 22ND CENTURY
SATURDAY NIGHT FEVER (1977)	SELICCA SOLUTION	SHERLOCK HOLMES IN WASHINGTON (1943)
SAY ANYTHING... (1989)	SENIOR TRIP (1981)	SHE'S IN THE ARMY NOW (1981)
SAY GOODBYE, MAGGIE COLE (1972)	SEÑORITA VENEZUELA 2000	SHOOT TO KILL (1988)
SCAM (1993)	SENSACIONALÍSIMO	SHOOTFIGHTER 2 (1996)
SCARECROW AND MRS. KING	SENTIMIENTOS AJENOS	SHOP 'TIL YOU DROP
SCARLET CLAW, THE (1944)	SEPARATE LIVES (1995)	SHOW 11
SCENES FROM A MALL (1990)	SEPARATED BY MURDER (1994)	SHOW 1199
SCHEMES (1995)	SERAFIN	SHOW CHRISTMAS
SCORPION SPRING (1995)	SERAFÍN	SHOW FOUR
SCOUT'S HONOR (1980)	SERVANTS OF TWILIGHT, THE (1991)	SHOW XMAS
SCREAM (1996)	SET IT OFF (1996)	SHOWBIZ TODAY
SCREAMERS (1995)	SEVEN (1995)	SHOWDOWN (1993)
SCROOGED (1988)	SEVEN HOURS TO JUDGMENT (1988)	SHOWDOWN IN LITTLE TOKYO (1991)
SE EQUIVOCÓ LA CIGÜEÑA	SEVENTH COIN, THE (1993)	SHOWTIME
SECRET AGENT MAN	SEVENTH FLOOR (1994)	SHOWTIME 1199
SECRET GARDEN, THE (1987)	SEX, LIES, AND VIDEOTAPE (1989)	SHOWTIME 159
SECRET KGB SCANDAL FILES	SEXIEST BACHELOR IN AMERICA	SHOWTIME 4
SECRET KGB SEX FILES	SHAFT IN AFRICA (1973)	SHOWTIME CHRISTMAS
SECRET PASSION OF ROBERT CLAYTON, THE (1992)	SHAKING THE TREE (1991)	
SECRET RAPTURE, THE (1993)	SHAKMA (1990)	
SECRETS OF STREET MAGICIANS FINALLY REVEALED	SHALLOW GRAVE (1995)	
	SHAME, SHAME ON THE BIXBY BOYS (1979)	

MPAA CLAIMED WORKS – 2000

SHOWTIME FOUR	SLIM DOWN	SONICARE TOOTHBRUSH
SHOWTIME OVEN	SLIM DOWN EXPRESS	SON-IN-LAW (1993)
SHOWXMAS	SLIMDOWN EXPRESS	SOUL TRAIN
SIBLING RIVALRY (1990)	SLYMAR ABS	SOUL TRAIN CHRISTMAS STARFEST
SIDE OUT (1990)	SLYMARK GRILL	SOUL TRAIN LADY OF SOUL AWARDS
SIDNEY SHORR: A GIRL'S BEST FRIEND (1981)	SMALL SACRIFICES (1989)	SOUL TRAIN MUSIC AWARDS
SIEMPRE TE AMARÉ	SMC	SPACE BAG
SÍGANME LOS BUENOS	SMC IN ACTION	SPACE BAG 2000
SIGHT UNSEEN (1990)	SMC LAVINES	SPACE RAGE (1986)
SILENCERS, THE (1996)	SMCTV	SPACEBAG
SILENT FALL (1994)	SMOKEY BITES THE DUST (1981)	SPANISH MAIN, THE (1945)
SILENT PARTNER, THE (1978)	SNAKE TREATY (1989)	SPARKLE (1976)
SILENT TONGUE (1994)	SNIPER (1993)	SPECIAL EDITION
SILENT TRIGGER (1996)	SNORENZ	SPECIALTY MERCHANDISE
SILVER SPOONS	SNORENZ 2	SPEED (1994)
SILVERADO (1985)	SNORENZ 8	SPHINX (1981)
SIMPSONS	SNORENZE	SPIDER AND THE FLY, THE (1994)
SINCE YOU'VE BEEN GONE	SNOWBOUND (1947)	SPIDER-MAN UNLIMITED
SINGLES (1992)	SNOWBOUND: THE JIM AND JENNIFER STOLPA STORY (1994)	SPIES LIKE US (1985)
SINNERS (1989)	SNOWS OF KILIMANJARO, THE (1952)	SPILL (1996)
SISTER ACT (1992)	SOAPDISH (1991)	SPIN CITY
SISTER ACT 2: BACK IN THE HABIT (1993)	SOLAR CRISIS (1990)	SPIRAL SAW
SISTER, SISTER	SOLDIER'S TALE, A (1989)	SPLIT DECISIONS (1988)
SISTER-IN-LAW, THE (1995)	SOLE SURVIVOR (2000)	SPLIT IMAGES (1992)
SKEETER (1994)	SÓLO BOXEO	SPM
SKELETONS (1997)	SOLOMON (1998)	SPM SMC IN ACTION
SKIN CARE	SOMEBODY KILLED HER HUSBAND (1978)	SPORT ENTERTAINMENT AWARDS
SKIN GAME (1971)	SOMERSIZE	SPORT MAGAZINE: SPORT ENTERTAINMENT AWARDS
SKYLARK (1993)	SOMERSIZE GET SKINNY	SPORT TV MAGAZINE
SKYSCRAPER (1996)	SOMETHING BIG (1971)	SPORTS MAGAZINE
SKYWARD (1980)	SOMETIMES THEY COME BACK... AGAIN (1996)	SPORTS MAGAZINE ON TV
SLANDER (1957)	SOMMERSIZE GET SKINNY	SPORTS SUNDAY
SLEEPING WITH THE ENEMY (1991)	SOÑADORAS	SPRING, THE (2000)
SLEEPWALKERS (1992)	SONIC TOOTHBRUSH	SQUARE PEGS
SLEUTH (1973)	SONIC UNDERGROUND	SQUEEZE, THE (1987)

MPAA CLAIMED WORKS – 2000

ST. ELMO'S FIRE (1985)	STRANGER WAITS, A (1987)	SWEEPER, THE (1996)
ST. HELENS (1981)	STRANGER, THE (1994)	SWEET LORRAINE (1987)
ST. JUDE'S CHILDREN'S HOSPITAL	STREET CRIMES (1992)	SWEET TEMPTATION (1996)
ST. JUDE'S HOSPITAL	STREET KNIGHT (1993)	SWINGERS (1996)
ST. JUDE'S RESEARCH HOSPITAL	STREET SHARKS	SWISS FAMILY ROBINSON (1960)
ST. JUDE'S: CITY OF HOPE	STREET SMARTS	SWORD IN THE STONE, THE (1963)
STAKEOUT (1987)	STRICTLY BUSINESS (1991)	SWORD OF HONOR (1994)
STALKING LAURA (1992)	STRIKING DISTANCE (1993)	SWORN ENEMIES (1996)
STAND AND DELIVER (1987)	STRIP, THE	SYLMAR ABS
STAR TREK GENERATIONS (1994)	STROKER ACE (1983)	SYLMARK INC
STAR TREK: DEEP SPACE NINE	STUPIDS, THE (1996)	SYLVESTER & TWEETY MYSTERIES
STAR TREK: FIRST CONTACT (1996)	SUDDENLY SUSAN	SYLVESTER & TWEETY
STAR TREK: THE NEXT GENERATION	SUEÑOS	T2 LIVE
STAR TREK: VOYAGER	SUMERSIZE GET SKINNY 4	T2 TAE BO LIVE
STAR WARS (1977)	SUMMER DREAMS: THE STORY OF THE BEACH BOYS (1990)	TAE BO LIVE
STARSKY AND HUTCH	SUMMER OF '42 (1971)	TAE-BO LIVE OMAHA
STATIC SHOCK	SUMMER SCHOOL (1987)	TAI CHI MASTER, THE (1993)
STATION WEST (1948)	SUNSET (1988)	TAILS YOU LIVE, HEADS YOU'RE DEAD (1995)
STAY TUNED (1992)	SUNSET GRILL (1992)	TAINTED BLOOD (1993)
STEALING HOME (1988)	SUNSET PARK (1996)	TAKE MY DAUGHTERS, PLEASE (1988)
STEAM WIZARD	SUNSTROKE (1992)	TAKING CARE OF BUSINESS (1990)
STEEL FRONTIER (1995)	SUPER BLUE	TAKING THE HEAT (1993)
STEEL MAGNOLIAS (1989)	SUPER BLUE STUFF	TALES FROM THE CRYPTKEEPER
STEP BY STEP	SUPER CHEF	TALES FROM THE DARKSIDE
STEPFATHER II (1989)	SUPER CHEF KNIFE	TALK YOURSELF THIN
STEPFORD WIVES, THE (1975)	SUPER CHEF PRO KNIVES	TANGO & CASH (1989)
STEPPING OUT (1991)	SUPER SÁBADO SENSACIONAL	TAP (1989)
STEVE HARVEY	SUPERCOP (1992)	TAQUITO DE OJO
STEVE HARVEY	SUPERCOP 2 (1993)	TARGET (1985)
STIM-U-LURE	SUPERGIRL (1984)	TAXI
STONE COLD (1991)	SUPERMAN III (1983)	TE SIGO AMANDO
STORMY MONDAY (1988)	SURPRISE WEDDING	TEARS IN THE RAIN (1988)
STRAIGHT TALK (1992)	SURVIVE THE NIGHT (1993)	TEEN CHOICE AWARDS
STRAIGHT TIME (1978)	SURVIVORS, THE (1983)	TEEN FILES: THE TRUTH ABOUT DRUGS
STRANGER	SUSPICION (1941)	TEEN WOLF (1985)
STRANGER AMONG US, A (1992)		

MPAA CLAIMED WORKS - 2000

TEENAGE MUTANT NINJA TURTLES (1990)	TIME RUNNER (1992)	TOTAL RECALL (1990)
TENDER COMRADE (1943)	TIME TO DIE, A (1991)	TOTALLY ANIMALS
TENNESSEE TUXEDO	TIN MEN (1987)	TOTALLY ANIMALS 2
TERMINAL JUSTICE (1995)	TINY TOON ADVENTURES	TOUCH OF HOPE, A (1999)
TERMINAL RUSH (1995)	TINY TOONS	TOUCHED BY AN ANGEL
TERMINATOR 2: JUDGMENT DAY (1991)	TITUS	TOWERING INFERNO, THE (1974)
TEXASVILLE (1990)	TO DIE FOR (1995)	TRADING MOM (1994)
T-FAL 3	TO GRANDMOTHER'S HOUSE WE GO (1992)	TRADING PLACES (1983)
TFAL EXPRESSWARE	TO MY DAUGHTER (1990)	TRAIN ROBBERS, THE (1973)
T-FAL INGENIO	TO RACE THE WIND (1980)	TRASH OR TREASURE
T-FORCE (1994)	TO TELL THE TRUTH	TRAVEL UPDATE
THAT '70S SHOW	TO THE LIMIT (1995)	TREACHEROUS CROSSING (1992)
THAT'S LIFE	TOMA TAN	TREES LOUNGE (1996)
THEODORE REX (1996)	TOMA'S TAN	TRES MUJERES
THERE WAS A CROOKED MAN (1970)	TOMBSTONE (1993)	TRIAL BY FIRE (1995)
THERMOSLIM	TO NE 2000	TRICK OF THE EYE (1994)
THIEF WHO CAME TO DINNER, THE (1973)	TOO CLOSE FOR COMFORT	TRICKS OF THE TRADE (1988)
THINGS TO DO IN DENVER WHEN YOU'RE DEAD (1995)	TOP GUN (1986)	TRIMMING AMERICA'S WAISTLINE
THIS LAND IS MINE (1943)	TOPPER	TROUBLE BOUND (1993)
THIS OLD HOUSE	TORSO TIGER	TROUBLE IN THE GLEN (1954)
THIS WEEK IN BASEBALL	TORSO TIGER 3 PAY	TRU VANTAGE
THREE HUNDRED MILES FOR STEPHANIE (1981)	TORSO TRAC EXERCISER	TRUCKS (1997)
THREE MEN AND A LITTLE LADY (1990)	TORSO TRACK	TRUE IDENTITY (1991)
THREE STEPS NORTH (1951)	TORSO TRACK 3	TRUE LIES (1994)
THREE STOOGES	TORSO TRACK SEQUEL	TRUE STORIES FROM TOUCHED BY AN ANGEL
THREE'S COMPANY	TORSO TRACK YR 2000	TRUE VANTAGE
THUNDER POINT (1996)	TOTAL GYM	TRUTH BEHIND THE RUMORS
THUNDER STICK	TOTAL GYM 2	TRUTH BEHIND THE SITCOMS
THUNDERHEART (1992)	TOTAL GYM 3000 LONG FORM	TRUTH BEHIND THE SITCOMS 2
THUNDERSTICK MIXER	TOTAL GYM 99	TRUTH BEHIND THE SITCOMS 3
TIGER HEART (1996)	TOTAL GYM CHALLENGE	TRUTH BEHIND THE SITCOMS 4
TIGER WARSAW (1988)	TOTAL GYM CHALLENGE 3	TRUTH BEHIND THE SITCOMS 5
TIGHTROPE (1984)	TOTAL GYM CHALLENGE THREE	TRUTH OR CONSEQUENCES, N.M. (1997)
TIM (1979)	TOTAL GYM CHALLENGE TWO	TUCKER: THE MAN AND HIS DREAM (1988)
TIME OF YOUR LIFE	TOTAL GYM III	TURBO: A POWER RANGERS MOVIE (1997)

MPAA CLAIMED WORKS – 2000

TURBULENCE (1997)	UNTOUCHABLES	VIVIANA A LA MEDIANOCHE
TURNER & HOOCHE (1989)	UNTOUCHABLES, THE (1987)	VOODOO (1995)
TV GUIDE AWARDS	UPDATED RS BOWFLEX	VOW TO KILL, A (1995)
TV'S FUNNIEST GAME SHOW MOMENTS	URBAN COWBOY (1980)	VOYAGE OF TERROR (1998)
TWENTY ONE	V.I. WARSHAWSKI (1991)	VOYAGE OF TERROR: THE ACHILLE LAURO AFFAIR (1990)
TWIN WARRIORS (1993)	V.I.P.	VOYAGER (1991)
TWO OF A KIND (1982)	V2 CLOCK	VP SNORENZ
TWO WORLDS OF JENNIE LOGAN, THE (1979)	VAC CAN	W.B., BLUE AND THE BEAN (1989)
U.S. FARM REPORT	VALLEY GIRL (1983)	WAGNER PAINTMATE 89.95
U.S. OLYMPIC GOLD	VALUE AMERICA	WAGNER POWER PAINTER
UFOS: THE BEST EVIDENCE CAUGHT ON TAPE 2	VANISHING WILDERNESS (1974)	WAIST 219
ULTERIOR MOTIVES (1992)	VAP-CM3	WAITING FOR THE LIGHT (1990)
ULTIMATE BETRAYAL (1994)	VENGEANCE (1986)	WAKKO'S WISH (1999)
ULTIMATE PIZZA OVEN	VENTURE MEDIA	WALKING TALL (1973)
UN BAÚL LLENO DE MIEDO	VERNON JOHNS STORY, THE (1994)	WALL STREET JOURNAL REPORT
UN CORAZÓN PARA DOS	VEROMAX	WAR AT HOME, THE (1996)
UN HOMBRE LLAMADO EL DIABLO	VERSION 500	WAR BETWEEN THE TATES, THE (1977)
UNA PAPA SIN CATSUP	VERSION 700	WAR OF THE ROSES, THE (1989)
UNAUTHORIZED: BRÁDY BUNCH THE FINAL DAYS	VERSION 801	WARLORDS (1987)
UNBREAKABLE AUTOLOCK	VERY BRADY CHRISTMAS, A (1988)	WASHBALL FREE
UNCLE WAS A VAMPIRE (1959)	VICE VERSA (1988)	WATERMELON MAN (1970)
UNCONQUERED (1989)	VICTIM OF LOVE (1991)	WAY WE WERE, THE (1973)
UNDER CAPRICORN (1949)	VICTORIA JACKSON	WAYANS BROS.
UNDER CAPRICORN (1982)	VICTORIA JACKSON COSMETICS 6	WCW WORLD WIDE WRESTLING
UNDER THE HULA MOON (1995)	VIEJO ZORRO	WE LOVE LUCY
UNDER THE INFLUENCE (1986)	VILLAGE TALE (1935)	WEAREVER ALLEGRO
UNDERCOVER ANGEL (1999)	VILLAIN, THE (1979)	WEB TV
UNDERDOG	VIÑA DEL MAR	WEB TV 7
UNDERTOW (1996)	VIOLATION OF TRUST (1991)	WEB TV CLASSIC
UNDERWORLD (1996)	VIRTUAL NIGHTMARE (2000)	WEEDS (1987)
UNHAPPILY EVER AFTER	VIRTUAL SEDUCTION (1995)	WELCOME TO SPRING BREAK (1989)
UNHOLY, THE (1988)	VIRUS (1995)	WE'RE TALKIN' SERIOUS MONEY (1993)
UNITED STATES AIR SHOW	VISIONS (1996)	WES CRAVEN'S NEW NIGHTMARE (1994)
UNIVERSAL SOLDIER (1992)	VITAL BASICS	WEST SIDE WALTZ, THE (1995)
	VITAL SIGNS (1986)	WE'VE NEVER BEEN LICKED (1943)
	VITAL SIGNS (1990)	

MPAA CLAIMED WORKS – 2000

WHAT ABOUT BOB? (1991)	WILD, WILD WEST	WORLD'S MOST INCREDIBLE ANIMAL RESCUES 3
WHAT EVER HAPPENED TO BABY JANE? (1991)	WILDCATS (1986)	WORLD'S NASTIEST NEIGHBORS
WHAT'S EATING GILBERT GRAPE (1993)	WILDER NAPALM (1993)	WORLD'S WILDEST POLICE VIDEOS
WHAT'S HAPPENING NOW!	WILDERNESS FAMILY, PART 2, THE (1978)	WORTH WINNING (1989)
WHAT'S HAPPENING!	WILDFIRE (1988)	WRAITH, THE (1986)
WHAT'S UP, DOC? (1972)	WIND (1992)	WYATT EARP (1994)
WHEEL OF FORTUNE	WINDWALKER (1980)	WYATT EARP: RETURN TO TOMBSTONE (1994)
WHEN ARE YOU COMING BACK, RED RYDER? (1979)	WINGS	X-FILES
WHEN HARRY MET SALLY (1989)	WINNER, THE (1996)	X-MEN
WHEN HELL WAS IN SESSION (1979)	WINTER CELEBRITY SPORTS INVITATIONAL	X-MEN: EVOLUTION
WHEN THE PARTY'S OVER (1992)	WINTER SPORTSCAST	X-MEN: THE MUTANT WATCH
WHERE ON EARTH IS CARMEN SANDIEGO?	WINTER SPORTSCAST II	XXL FOREMAN GRILL
WHITE CHRISTMAS (1954)	WINTER SPORTSCAST III	Y SIGUE LA FURIA DANDO
WHITE FANG 2: MYTH OF THE WHITE WOLF (1994)	WINTER SPORTSCAST IV	YEAGERS, THE (1980)
WHITE HOT: THE MYSTERIOUS MURDER OF THELMA TODD (1991)	WINTER SPORTSCAST V	YEAR IN SPORTS
WHITE MEN CAN'T JUMP (1992)	WINTER SPORTSCAST VI	YEAR OF THE COMET (1992)
WHITE SANDS (1992)	WITH HONORS (1994)	YEARLING, THE (1994)
WHITE TIGER (1996)	WITH SIX YOU GET EGGROLL (1968)	YO, TÚ, ÉLY EL OTRO
WHO FRAMED ROGER RABBIT (1988)	WITH STYLE	YOUNG AMERICANS
WHO GETS THE FRIENDS? (1988)	WITHOUT HER CONSENT (1990)	YOUNG AMERICANS
WHO WANTS TO MARRY A MULTI-MILLIONAIRE?	WKRP IN CINCINNATI	YOUNG AND FREE (1978)
WHO'S HARRY CRUMB? (1989)	WOMEN AT RISK	YOUNG GUNS II (1990)
WHO'S THAT GIRL? (1987)	WOMEN AT RISK: CYCLE OF LIFE	YOUNG PIONEERS (1976)
WHO'S THE BOSS?	WOMEN AT RISK: FOREVER YOUNG	YOUNG PIONEERS' CHRISTMAS (1976)
WHY SHOOT THE TEACHER? (1977)	WOMEN AT RISK: HEALTHY MIND, HEALTHY BODY	YOUNG SHERLOCK HOLMES (1985)
WILD ABOUT ANIMALS	WOMEN AT RISK: NUTRITION AND FITNESS	YOUR BIG BREAK
WILD AMERICA	WOMEN AT RISK: PREVENTION, DETECTION & SURVIVAL	ZAPATOS VIEJOS
WILD BUNCH, THE (1969)	WOMEN OF WRESTLING	ZERO TOLERANCE (1994)
WILD GEESE, THE (1978)	WONDER OF IT ALL, THE (1974)	ZIP8 ROTOZIP
WILD HEARTS CAN'T BE BROKEN (1991)	WONDER STEAMER	ZOE...
WILD HORSE HANK (1979)	WORKING GIRL (1988)	ZONE TROOPERS (1985)
WILD HORSES (1985)	WORLD MAGIC AWARDS	
WILD THINGS	WORLD VISION	
	WORLD'S FUNNIEST!	

MPAA CLAIMED WORKS – 2001

...AT FIRST SIGHT (1995)	ACADEMY AWARDS PREVIEW	AL FIN DE SEMANA
10 TO MIDNIGHT (1983)	ACCESS HOLLYWOOD	ALADDIN (1992)
100 AB	ACCIDENTAL MEETING (1994)	ALADDIN AND THE KING OF THIEVES (1996)
100TH ANNIVERSARY OF THE AMERICAN LEAGUE	ACCIDENTAL TOURIST, THE (1988)	ALAN & NAOMI (1992)
12:01 (1993)	ACCION EXTRA	ALASKA (1996)
19.95 POWER 90	ACKERMAN MCQUEEN: NRA	ALCHEMIST, THE (1985)
1969 (1988)	ACROSS THE TRACKS (1991)	ALFRED HITCHCOCK PRESENTS
1GHZ ATHLON	ACTION JACKSON (1988)	ALICE (1990)
227	ACTION MAN	ALICE IN WONDERLAND (1951)
24	ADVENTURES OF BLACK BEAUTY	ALIEN INTRUDER (1993)
3 NINJAS (1992)	ADVENTURES OF FORD FAIRLANE, THE (1990)	ALIEN NATION (1988)
39 STEPS, THE (1959)	ADVENTURES OF KIT CARSON	ALIENATORS: EVOLUTION CONTINUES
39 STEPS, THE (1978)	ADVENTURES OF PRISCILLA, QUEEN OF THE DESERT, THE (1994)	ALL DOGS CHRISTMAS CAROL, AN (1998)
3RD ROCK FROM THE SUN	ADVENTURES OF SHERLOCK HOLMES, THE (1939)	ALL DOGS GO TO HEAVEN (1989)
6 WEEK BODY MAKEOVER	ADVENTURES OF SONIC THE HEDGEHOG	ALL IN THE FAMILY
7 DAYS	AERO BED	ALL MADDEN TEAM
7TH HEAVEN	AERO EXTRA BED IN A MINUTE	ALL SOULS
A QUE NO TE ATREVES?	AERO IMAGINAIR	ALLAN QUATERMAIN AND THE LOST CITY OF GOLD (1987)
AB AWAY PRO	AERO JUMP	ALLEGRO COOKWARE
AB AWAY	AFI LIFE ACHIEVEMENT AWARD: A TRIBUTE TO BARBRA STREISAND	ALLEGRO
AB DOLLY	AGAINST HER WILL: AN INCIDENT IN BALTIMORE (1992)	ALLY MCBEAL
AB DOLLY PLUS	AGAINST THE ODDS	ALMOST DEAD (1994)
AB ENERGIZER	AGAINST THEIR WILL: WOMEN IN PRISON (1994)	ALMOST PERFECT BANK ROBBERY, THE (1996)
AB LIFTER PLUS	AHI VIENE VERONICA (1999)	ALONE IN THE DARK (1982)
AB ROCKER	AIR AMERICA (1990)	AMDEN
AB SLIDE	AIR CORE	AMEN
AB TWISTER 2	AIR SPEED (1998)	AMERICA: A TRIBUTE TO HEROES
AB TWISTER	AIR UP THERE, THE (1994)	AMERICA: UN TRIBUTO A LOS HEROES
AB-DOER	AIRCORE	AMERICAN ADVENTURER
ABERRATION (1998)	AIRE CORE 10	AMERICAN ATHLETE, THE
ABRAZAME MUY FUERTE	AIRE CORE SHOW	AMERICAN BORN (1990)
ABSLIDE	AIRE CORE	AMERICAN CYBORG: STEEL WARRIOR (1994)
ABSOLUTE STRANGERS (1991)	AL DERECHO Y AL DERBEZ	AMERICAN DREAM
ABTRONIC FITNESS		AMERICAN HEART (1992)
ABTRONIC		AMERICAN MARKETING SYSTEMS
ABTRONICS		

MPAA CLAIMED WORKS – 2001

AMERICAN NINJA 5 (1995)	APEX CREATIVE	AUSSIE WILD
AMERICAN SKI CLASSIC	APEX MEDIA	AUSTIN POWERS: INTERNATIONAL MAN OF MYSTERY (1997)
AMERICAN STORY, AN (1992)	APPOINTMENT FOR A KILLING (1993)	AUTO CLUB 300
AMERICAN WEREWOLF IN PARIS, AN (1997)	AQUI Y AHORA	AUTO LOCK PRO
AMERICAS BEST SMC	ARACHNOPHOBIA (1990)	AUTO LOCK
AMERICA'S BEST SMC	ARMED FOR ACTION (1992)	AUTOLOCK PRO 2
AMERICA'S BEST	ARREST & TRIAL	AUTOLOCK
AMERICA'S FUNNIEST HOME VIDEOS SALUTE TO BONEHEADS	ARREST AND TRIAL	AVALANCHE (1999)
AMERICA'S FUNNIEST HOME VIDEOS	ARTHUR 2: ON THE ROCKS (1988)	AVALON: BEYOND THE ABYSS (1999)
AMERICA'S MOST WANTED PRESENTS -- JUDGMENT NIGHT: DNA THE ULTIMATE TES	AS GOOD AS DEAD (1995)	AWAKENINGS (1990)
AMERICA'S MOST WANTED: AMERICA FIGHTS BACK	ASESINO DEL METRO (1991)	AWESOME ADVENTURES
AMERICA'S MOST WANTED: TERRORISTS -- A SPECIAL EDITION	ASPEN EXTREME (1992)	AXIS HELP
AMIGAS Y RIVALES	ASSASSINATION (1987)	AXIS MARKETING
AMITYVILLE DOLLHOUSE (1996)	ASSAULT AT WEST POINT: THE COURT-MARTIAL OF JOHNSON WHITTAKER (1994)	AXIS
AMOROSOS FANTASMAS (1993)	ASSEENONTVPC.COM	B AND T ROCKER
AMOS & ANDREW (1993)	ASSIGNMENT, THE (1997)	BABE WINKELMAN'S GOOD FISHING
ANANDA LEWIS SHOW, THE	AT CLOSE RANGE (1986)	BABE WINKELMAN'S OUTDOOR SECRETS
AND GOD CREATED WOMAN (1988)	AT FIRST SIGHT (1999)	BABES IN TOYLAND (1986)
ANDRE (1994)	AT HOME WITH THE WEBBERS (1993)	BABY OF THE BRIDE (1991)
ANDROMEDA	AT WAR WITH THE ARMY (1950)	BABY, IT'S YOU (1983)
ANDY GRIFFITH SHOW, THE	ATHELON 1 GIG	BABYCAKES (1989)
ANGEL AND THE BADMAN (1947)	ATHLON 1.2 GIG	BABYSITTER'S SEDUCTION, THE (1996)
ANGEL FACE (1953)	ATHLON 1.4 GHZ	BACK FLEX
ANGEL ON MY SHOULDER (1946)	ATHLON 1.4 GIG	BACK IN BUSINESS (1997)
ANGEL	ATHLON 1700	BACKBEAT (1994)
ANGELICA MARIA: EL GRAN HOMENAJE	ATHLON PC	BACKSTREET DREAMS (1990)
ANIMAL ADVENTURES	ATHLON XP 1700	BAD BLOOD (1994)
ANIMAL BLOOPERS	ATHLON	BAD BOYS (1982)
ANIMAL RESCUE	ATKINS ANSWER	BAD BOYS (1995)
ANNA KARENINA (1948)	ATKINS C 2000	BAD NEWS BEARS, THE (1976)
ANNIE OAKLEY	ATKINS DIET	BANACEK
ANOTHER 48 HRS. (1990)	ATKINS	BANJO MINNOW
ANOTHER STAKEOUT (1993)	ATLANTIC CITY (1980)	BARB WIRE (1996)
	AUGUST FIRES (1994)	BARBIE SPECTACULAR
	AUSSIE NADS WILD	BARBRA STREISAND -- TIMELESS
	AUSSIE NADS	BASIC INSTINCT (1992)

MPAA CLAIMED WORKS – 2001

BASIC PRESS	BEST OF THE BEST 3: NO TURNING BACK (1996)	BLACK WIDOW (1987)
BASKETBALL DIARIES, THE (1995)	BEST OF THE BEST II (1993)	BLACKBEARD, THE PIRATE (1952)
BAT, THE (1959)	BETTER HOMES AND GARDENS	BLAME IT ON RIO (1983)
BATMAN (1966)	BEVERLY HILLBILLIES, THE (1993)	BLAME IT ON THE BELLBOY (1992)
BATMAN (1989)	BEVERLY HILLBILLIES	BLANK CHECK (1994)
BATMAN BEYOND	BEWITCHED	BLIND DATE (1934)
BATMAN FOREVER (1995)	BEYOND GOLDEN	BLIND DATE
BATMAN RETURNS (1992)	BEYOND THE GOLDEN YEARS	BLIND FAITH (1998)
BATTLE BEYOND THE STARS (1980)	BEYOND THE LAW (1992)	BLIND FURY (1990)
BATTLE DOME	BEYOND THE STARS (1989)	BLIND SPOT (1993)
BATTLING FOR BABY (1992)	BGY	BLIND VISION (1991)
BAYWATCH HAWAII	BIENVENIDOS	BLOCKBUSTER ENTERTAINMENT AWARDS
BEACH BASH	BIG (1988)	BLOOD AND STEEL (1959)
BEAKMAN'S WORLD	BIG BUSINESS (1988)	BLOOD FOR BLOOD (1995)
BEAR, THE (1989)	BIG DADDY (1999)	BLOOD MOON (1990)
BEAST MACHINES	BIG GREEN, THE (1995)	BLOOD SPORT (1989)
BEASTMASTER, THE (1982)	BIG GUY AND RUSTY THE BOY ROBOT	BLOODMOON (1997)
BEASTMASTER	BIG JAKE (1971)	BLOODSPORT (1988)
BEAT GIRL (1960)	BIG SKY, THE (1952)	BLUE 2 REVISED
BEAT STREET (1984)	BIG SPIN 2000	BLUE 2
BEAT THE DEVIL (1954)	BIG TREES, THE (1952)	BLUE DESERT (1991)
BEDKNOBS AND BROOMSTICKS (1971)	BIG TROUBLE (1986)	BLUE STEEL (1934)
BEDROOM WINDOW, THE (1987)	BILL & TED'S BOGUS JOURNEY (1991)	BLUE STUFF
BEETHOVEN'S 2ND (1993)	BILL O'REILLY: IN DEFENSE OF AMERICA	BLUE THUNDER (1983)
BEETLEJUICE (1988)	BILLBOARD MUSIC AWARDS	BLUE TIGER (1994)
BEFORE AND AFTER (1996)	BILLBOARD'S ROCK 'N' ROLL NEW YEAR'S EVE	BOB HOPE
BELOVED ENEMY	BILLY BATHGATE (1991)	BODY BY JAKE: BUN & THIGH
BENEATH THE 12-MILE REEF (1953)	BILLY GALVIN (1987)	BODY BY JAKE
BENEFIT OF THE DOUBT (1993)	BINGO LONG TRAVELING ALL-STARS AND MOTOR KINGS, THE (1976)	BODY COUNT (1998)
BENJI (1974)	BIONIC MINNOW	BODY FLEX 3
BENNY & JOON (1993)	BIOSLIM	BODY FLEX II
BENSON	BITTER VENGEANCE (1994)	BODY FLEX
BERLIN EXPRESS (1948)	BLACK BIRD, THE (1975)	BODY MAKEOVER
BERNIE MAC SHOW, THE	BLACK RAIN (1989)	BODY SNATCHER, THE (1945)
BEST OF THE BEST (1989)	BLACK RIVER (2001)	BODYFLEX 2
BEST OF THE BEST (1996)		BONANZA

MPAA CLAIMED WORKS – 2001

BONFIRE OF THE VANITIES, THE (1990)	BROADWAY ON BROADWAY	CALL E OCHO
BOOK OF LOVE (1991)	BROKEN ARROW (1996)	CALMAX 2
BOOT CAMP	BROTHERS MCMULLEN, THE (1995)	CALMAX TV V.2
BOOTY CALL (1997)	BUCK AND THE PREACHER (1972)	CALMAX VITAMINS
BORDER PATROL (2001)	BUCKET OF BLOOD, A (1959)	CALMAX
BORIS AND NATASHA (1988)	BUD POLE QUALIFYING	CAMARA INFRAGANTI
BORN AGAIN (1978)	BUDDY HOLLY STORY, THE (1978)	CAMINO A LA COPA
BORN TO KILL (1974)	BUDWEISER SHOOTOUT	CAMINO AL INFIERNO (1986)
BORN TO RACE (1988)	BUFFALO SOLDIERS (1997)	CAMP NOWHERE (1994)
BOSLEY CG	BUFFY THE VAMPIRE SLAYER	CAMPBELLS, THE
BOSLEY HAIR	BUGSY (1991)	CANDY MAN, THE (1968)
BOSLEY INTERNET	BULL DURHAM (1988)	CANDYMAN (1992)
BOSLEY MEDICAL 5	BULLET (1997)	CANNIBAL WOMEN IN THE AVOCADO JUNGLE OF DEATH (1988)
BOSLEY MEDICAL	BULLSEYE! (1989)	CANNONBALL RUN II (1984)
BOSLEY	BUN & THIGH ROCKER	CANNONBALL RUN, THE (1981)
BOSOM BUDDIES	BUN & THIGH	CAPTAIN AMERICA (1990)
BOSTON MARATHON PREVIEW	BUN AND THIGH SCULPTOR	CAPTAIN RON (1992)
BOSTON PUBLIC	BUNS AND THIGH SCULPTOR	CAPTURED (1999)
BOUND (1996)	BUNS AND THIGHS	CAR 54, WHERE ARE YOU? (1994)
BOUNTY HUNTER, THE (1989)	BURGLAR (1987)	CARA A CARA CON VICENTE FOX
BOW FLEX 2	BURNS AND ALLEN SHOW, THE	CARAS PINTADAS (1992)
BOW FLEX	BUSHWHACKED (1995)	CARD SHARKS
BOWFLEX NEW LEGS	BUSINESS WEEK	CARDCAPTORS
BOWFLEX	BUSINESSWEEK MONEYTALKS	CARE AND HANDLING OF ROSES, THE (1996)
BOYS CLUB, THE (1997)	BUZZ LIGHTYEAR OF STAR COMMAND	CAREFREE (1938)
BOYS WILL BE BOYS (1997)	BYE BYE, LOVE (1995)	CARITA DE ANGEL
BOYZ N THE HOOD (1991)	C.I.A. CODENAME: ALEXA (1992)	CARLETON S47
BRADDOCK: MISSING IN ACTION III (1988)	C.I.A. II: TARGET ALEXA (1994)	CARLETON SHEETS \$22
BRAIN FROM PLANET AROUS, THE (1958)	CABALGANDO CON LA MUERTE (1987)	CARLETON SHEETS \$47
BRAINIAC, THE (1961)	CACERIA DE UN FUGITIVO	CARLETON SHEETS 13
BRANDED	CADENCE (1990)	CARLETON SHEETS REAL ESTATE
BRAVEST, THE	CADILLAC RANCH (1997)	CARLETON SHEETS
BREAKER! BREAKER! (1977)	CAL MAX	CARLTON SHEETS REAL ESTATE
BREATHLESS (1983)	CALENDAR GIRL, COP, KILLER? THE BAMBI BEMBENEK STORY (1992)	CARLTON SHEETS
BRILLIANT LIES (1996)	CALIENTE	CARNIVAL OF SOULS (1998)
BRINGING UP BABY (1938)	CALL OF THE WILD (1993)	

MPAA CLAIMED WORKS – 2001

CARNIVAL STORY (1954)	CHARLTON HESTON	CITY SLICKERS (1991)
CAROLINA DODGE DEALERS 400	CHARMED	CLAN OF THE CAVE BEAR, THE (1986)
CAROLINE IN THE CITY	CHASE (1988)	CLARA'S HEART (1988)
CARQUEST AUTO PARTS 300	CHASE, THE (1991)	CLASICOS DE LENTE LOCO
CARSON 1 PAY	CHEAPER POWER PASTE	CLASS ACT (1992)
CARSON R2	CHEATERS	CLASS ACTION (1991)
CARTEL (1990)	CHEATING SPOUSES CAUGHT ON TAPE 2	CLASSIC COUNTRY COLLECTION
CASH FLOW CONVERGIS	CHEATING SPOUSES CAUGHT ON TAPE	CLASSIC COUNTRY
CASH FLOW GENERATOR	CHEECH & CHONG'S NEXT MOVIE (1980)	CLASSIC R&B
CASH FLOW	CHEERS	CLASSIC RHYTHM AND BLUES
CASUALTIES (1997)	CHERRY 2000 (1988)	CLAUDINE (1974)
CASUALTIES OF WAR (1989)	CHICKEN SOUP FOR THE SOUL	CLEAN AND SOBER (1988)
CAT'S EYE (1985)	CHICKEN SOUP	CLEOPATRA 2525
CELEBRATION OF GOLD, A	CHINA GIRL (1987)	CLIMB, THE (1997)
CELEBRATION OF GOLD	CHITO 5	CLUB AMERICA
CELEBRITY DIET	CHITO	CLUB FED (1990)
CELEBRITY SLIM	CHITOGENICS	CLUELESS
CELEBRITY SPORTS INVITATIONAL	CHITOSOL 5	CMEDIA
CELERON	CHITOSOL 6	COACH (1978)
CELINE DION: THE CONCERT	CHITOSOL	COACH
CENTER OF THE WEB (1992)	CHOOSE TO BE RICH	COCA-COLA 600
CENTURY (1993)	CHORUS LINE, A (1985)	COCKTAIL (1988)
CEREMONIA ESPECIAL DESDE WASHINGTON, D.C	CHRISTMAS CAROL, A (1984)	COCOON (1985)
CERO EN CONDUCTA	CHRISTMAS LILIES OF THE FIELD (1979)	COCOON: THE RETURN (1988)
CHAIN OF COMMAND (1993)	CHRISTMAS ROMANCE, A (1994)	CODE NAME VENGEANCE (1989)
CHAINS OF LOVE	CHRISTMAS STALLION, THE (1992)	CODE RED: THE RUBICON CONSPIRACY (2001)
CHAMELEON 3: DARK ANGEL (2000)	CHRISTMAS WISH, THE (1998)	CODE RED
CHANCES ARE (1989)	CHRISTMAS WITHOUT SNOW, A (1980)	COINS IN THE FOUNTAIN (1990)
CHANGE OF HEART, A	CHRISTOPHER COLUMBUS: THE DISCOVERY (1992)	COLD HEAVEN (1992)
CHANGE OF HEART	CHRONICLE	COLDBLOODED (1995)
CHAPLIN (1992)	CIMARRON STRIP	COLLEGE ALL-STAR SKILLS CHALLENGE
CHARADE (1963)	CINDY MARGOLIS	COLLEGE BOWL PREVIEW
CHARLES IN CHARGE	CIRCULAR SAW ROTOZIP	COLLEGE FOOTBALL PREVIEW
CHARLIE'S ANGELS	CIRCUMSTANCES UNKNOWN (1995)	COLOR PURPLE, THE (1985)
CHARLTON HESTON BIBLE BOOKS	CITY HEAT (1984)	COLORS (1988)
CHARLTON HESTON PRESENTS THE BIBLE	CITY ON FIRE (1979)	COLUMBO

MPAA CLAIMED WORKS -- 2001

COME TOGETHER: A NIGHT FOR JOHN LENNON'S WORDS & MUSIC, DEDICATED TO N	COUNTRY SHOWDOWN	CRY IN THE WILD: THE TAKING OF PEGGY ANN (1991)
COMING TO AMERICA (1988)	COURAGE MOUNTAIN (1989)	CUANTO VALE EL SHOW
COMMANDO (1985)	COVER GIRL MURDERS, THE (1993)	CUBIX
COMMISSIONER, THE (1998)	COX CHALLENGE	CURLY SUE (1991)
COMMITMENTS, THE (1991)	COYOTE EMPLUMADO (1983)	CURSE OF THE PINK PANTHER (1983)
COMP FORMULA	CRACKER BARREL OLD COUNTRY STORE 500	CURSE OF THE TALISMAN (2001)
COMP VER 10	CRAFT, THE (1996)	CURTAIN CALL (1998)
COMPREHENSIVE CLOCK	CRAWLING EYE, THE (1958)	CURTIS COURT
COMPREHENSIVE FORMULA	CRAWLING HAND, THE (1963)	CUTTING CLASS (1989)
COMPREHENSIVE V.8 CLOCK	CRAZY PEOPLE (1990)	CYBER 99
COMPREHENSIVE VITAMIN	CREATURE FROM THE HAUNTED SEA (1961)	CYBER SONIC
COMPREHENSIVE	CRI-CRI EL GRILLITO CANTOR	CYBER TOOTHBRUSH
CONCRETE COWBOYS, THE (1979)	CRIME STRIKE	CYBERDAY
CONCRETE WAR (1991)	CRIMES AND MISDEMEANORS (1989)	CYBERSONIC \$99
CONNECTICUT YANKEE IN KING ARTHUR'S COURT, A (1989)	CRIMINAL HEARTS (1995)	CYBERSONIC 99
CONSENTING ADULTS (1992)	CRIMINAL LAW (1988)	CYBERSONIC TOOTHBRUSH
CONSPIRACY THEORY: DID WE LAND ON THE MOON?	CRISTINA... EDICION ESPECIAL	CYBERSONIC
CONSTANTINE AND THE CROSS (1962)	CRISTINA	CYBER-TRACKER (1994)
CONTROL	CRITTER GITTERS	CYBER-TRACKER 2 (1995)
CONVECTIONAIRE	CRITTERS 2: THE MAIN COURSE (1988)	CYBORG (1989)
COOKIE (1989)	CRITTERS 3 (1992)	CYBORG 2: GLASS SHADOW (1993)
COPA HAIR	CROSSCUT (1995)	CYBORG COP (1993)
COPA REVISED	CROSSING DELANCEY (1988)	CYBORG COP II (1994)
COPA	CROSSING GUARD, THE (1995)	CYRANO DE BERGERAC (1950)
COP-OUT (1991)	CROSSING OVER WITH JOHN EDWARD	D.O.A. (1949)
COPS: THE TOP 15 MOMENTS OF ALL TIME	CROSSING OVER	D2: THE MIGHTY DUCKS (1994)
COPS	CROSSING THE BRIDGE (1992)	DAD 4 YOU CAN CHOOSE TO BE RICH
COPYCAT (1995)	CROSSING THE LINE (1989)	DAD 4 YOU
COSBY SHOW	CROSSING THE LINE (1990)	DAD 7
COSBY	CROSSROADS (1942)	DAD4 YOU CAN BE RICH
COUNTDOWN TO DAYTONA	CROSSROADS (1986)	DANCE, GIRL, DANCE (1940)
COUNTRY CLASSICS	CROSSWORLDS (1996)	DANCES WITH WOLVES (1990)
COUNTRY GOLD	CRUSH, THE (1993)	DANCING WITH DANGER (1994)
COUNTRY MUSIC SHOWDOWN	CRY FREEDOM (1987)	DANGER ZONE (1996)
	CRY IN THE DARK, A (1988)	DANGEROUS GROUND (1997)
		DANGEROUS LIAISONS (1988)

MPAA CLAIMED WORKS – 2001

DANGEROUS PASSION (1990)	DEADLY BREED (1989)	DERMAL TONE 2
DANIEL BOONE	DEADLY DANCER (1990)	DERMAL TONE 2000
DARK ANGEL	DEADLY HEROES (1993)	DERMAL TONE 2001
DARK BACKWARD, THE (1991)	DEADLY PREY (1987)	DERMAL TONE
DARK BREED (1996)	DEADLY REACTOR (1989)	DERMAL
DARK CITY (1998)	DEADLY SURVEILLANCE (1991)	DERMAL TONE
DARK SIDE OF THE SUN, THE (1988)	DEADLY TARGET (1994)	DESASTRE AEREO EN NUEVA YORK
DARK STAR (1974)	DEADLY WHISPERS (1995)	DESCENDANT, THE (1998)
DARK VENGEANCE (1992)	DEAN MARTIN CELEBRITY ROAST	DESERT TRAIL (1935)
DARK WIND, THE (1991)	DEAN MARTIN II	DESFILE DE LAS ROSAS
DAVE (1993)	DEAN MARTIN III	DESIGNING WOMEN
DAVINCI'S WAR (1993)	DEAN MARTIN ROAST	DESPERATE MOTIVE (1993)
DAWN RIDER, THE (1935)	DEAN MARTIN	DESPIERTA AMERICA
DAWSON'S CREEK	DEAR JOHN	DETENTION
DAY IN OCTOBER, A (1990)	DEATH CAR ON THE FREEWAY (1979)	DETOUR (1945)
DAY IT ALL CHANGED	DEATH IN SMALL DOSES (1994)	DEUDA SALDADA (1989)
DAY MY PARENTS RAN AWAY, THE (1993)	DEATH MACHINE (1995)	DEVIL'S BED, THE (1994)
DAY OF THE COBRA, THE (1980)	DEATH RACE 2000 (1975)	DEVIL'S CANYON (1953)
DAY OF THE TRIFFIDS, THE (1963)	DEATH RING (1992)	DIAGNOSIS MURDER
DAYS OF THUNDER (1990)	DEATH SHIP (1980)	DIANA: HER TRUE STORY (1993)
DAYTONA 500	DEATH WISH 3 (1985)	DIARY OF A SERIAL KILLER (1997)
DE CABEZA	DEATH WISH 4: THE CRACKDOWN (1987)	DICK TRACY (1990)
DE FIESTA CON EL GORDO Y LA FLACA	DEATH WISH V: THE FACE OF DEATH (1994)	DIE HARD 2 (1990)
DE PAISANO A PAISANO	DECEIVED (1991)	DIE HARD WITH A VENGEANCE (1995)
DEAD BEFORE DAWN (1993)	DEER HUNTER, THE (1978)	DIET ZX
DEAD CALM (1988)	DEF COMEDY ALL STAR JAM	DIFFERENT WORLD
DEAD END (1998)	DEF COMEDY JAM	DIFF'RENT STROKES
DEAD END CITY (1988)	DELI, THE (1997)	DIGGSTOWN (1992)
DEAD FUNNY (1995)	DELIRIOUS (1991)	DIRECT HIT (1994)
DEAD LAST	DELIVERANCE (1972)	DIRTY HARRY (1971)
DEAD MEN CAN'T DANCE (1997)	DELTA FORCE 2 (1990)	DIRTY ROTTEN SCOUNDRELS (1988)
DEAD POETS SOCIETY (1989)	DELTA FORCE, THE (1986)	DISASTER IN TIME (1992)
DEAD ZONE, THE (1983)	DEMOLITION MAN (1993)	DISENADOR AMBOS SEXOS
DEADBOLT (1992)	DENNIS THE MENACE (1993)	DISH DOGS (1998)
DEADFALL (1993)	DENTIST, THE (1996)	DISTURBING BEHAVIOR (1998)
DEADLY BET (1991)	DERECHO DE NACER	DIVAS & KINGS 2000 & BEYOND: SOUL TRAIN 30TH ANNIVERSARY

MPAA CLAIMED WORKS – 2001

DIVORCE COURT	EAGLE EYES FOREVER	EL SUPER BLABLAZO
DM COMMUNICATIONS	EAGLE EYES	EL TESORO DE CLOTILDE (1993)
DMI CHITO II	EARLY EDITION	ELIMIDATE DELUXE
DMI	EARTH: FINAL CONFLICT	ELIMIDATE
DOC HOLLYWOOD (1991)	EASY RIDER (1969)	EMC ENTERPRISE
DOCTOR, THE (1991)	EBERT & ROEPER AND THE MOVIES	EMC PRO
DODGE/SAVE MART 350	EBERT & ROEPER	EMC PRODUCTS
DOGMATIC (1996)	EBERT AND ROEPER OSCAR	EMERCHANT
DON FRANCISCO PRESENTA	ECO MODA	EMINENT DOMAIN (1990)
DOOMSDAY GUN (1994)	EDWARD SCISSORHANDS (1990)	EN PIE DE GUERRA: EL PRESIDENTE HABLA
DOPPELGANGER (1993)	EL AMOR DE TU VIDA (1994)	ENCHANTED COTTAGE, THE (1945)
DOPPELGANGER: THE EVIL WITHIN (1993)	EL ANIMA DE SAYULA (1982)	ENCINO MAN (1992)
DOUBLE CHAMPION GRILL 2	EL BLABLAZO	ENCUENTRO DE TITANES
DOUBLE CHAMPION GRILL	EL CASO PACO STANLEY: EL VEREDICTO	ENDLESS YOUTH 4
DOUBLE CHAMPION	EL CHAVO	ENDLESS YOUTH
DOUBLE EDGE (1992)	EL CONTEO FINAL: DESFILE DE LAS ROSAS	ENEMY OF THE PEOPLE, AN (1977)
DOUBLE JEOPARDY (1992)	EL CUATRERO (1987)	ENTERPRISE
DOUBLE THREAT (1992)	EL ENVIADO DEL SENOR (1989)	ENTERTAINERS, THE
DOUG	EL FISGON DEL HOTEL (1993)	ENTERTAINING ANGELS: THE DOROTHY DAY STORY (1996)
DOWNTOWN (1990)	EL GORDO Y LA FLACA	ENTERTAINMENT STUDIOS.COM
DR. LAURA	EL GRAN BLABLAZO	ENTERTAINMENT TONIGHT
DRAGONSLAYER (1981)	EL GRAN FINAL DE CAMINO A LA COPA	EPICENTER (2000)
DREMEL TOOLS	EL GRAN FINAL DE CUENTO DE NAVIDAD	EPIL STOP & SPRAY
DREMEL	EL GRAN FINAL DE MUJER BONITA	EPIL STOP AND SPRAY HAIR REMOVAL
DRESSED TO KILL (1946)	EL GRAN FINAL DE POR UN BESO	EPIL STOP CITRUS
DREW CAREY SHOW, THE	EL GRAN FINAL DE VINA DEL MAR	EPIL STOP PLUS
DRIVING MISS DAISY (1989)	EL GRAN FINAL DEL PRECIO DE TU AMOR	EPIL STOP WITH ROBE
DUMB & DUMBER (1994)	EL GRAN SORTEO DE LA COMPA MUNDIAL 2002: KOREA VS. JAPON	EPIL STOP
DUNGEONMASTER (1984)	EL GRANDE DE LA IMITACION: GILBERTO GLESS	ER
DUNSTON CHECKS IN (1996)	EL LOBO NEGRO (1980)	ERASABLE YOU (1998)
DURA-LUBE 400	EL NOVENO MANDAMIENTO	ERNEST GOES TO JAIL (1990)
DURALUBE	EL OSCURO SECRETO DE LA GLORIA	ERNEST SCARED STUPID (1991)
DVD R2 CARSON	EL PREMIO LO NUESTRO	ESCAPE FROM ALCATRAZ (1979)
DYING TO LOVE YOU (1993)	EL PREMIO MAYOR	ESCUADRON COUNTERFORCE (1990)
DYING TO REMEMBER (1993)	EL RECUENTO DE LOS DANOS	ESSENCE AWARDS
DYING YOUNG (1991)		ESTADOS UNIDOS BAJO ATAQUE

MPAA CLAIMED WORKS – 2001

ESTADOS UNIDOS DE DUELO	FAMOUS HOMES AND HIDEAWAYS	FINAL SANCTION, THE (1990)
ESTADOS UNIDOS EN PIE DE GUERRA	FAR FROM HOME (1988)	FINANCIAL SERVICES
ESTAMOS UNIDOS	FAR OUT MAN (1990)	FINE MESS, A (1986)
ET CHEF 2	FAREWELL TO THE KING (1989)	FIRE BIRDS (1990)
ET CHEF	FARGO (1996)	FIRE, ICE AND DYNAMITE (1990)
ETERNAL EVIL (1987)	FAST BREAK (1979)	FIREPOWER (1994)
ETERNITY (1990)	FAST CASH	FIREWALKER (1986)
EVERY 9 SECONDS (1997)	FAT ALBERT CHRISTMAS	FIRST BLOOD (1982)
EVERY GIRL SHOULD BE MARRIED (1948)	FATAL ATTRACTION (1987)	FIRST DEGREE (1995)
EVERY TIME WE SAY GOODBYE (1986)	FATAL BOND (1992)	FISHER KING, THE (1991)
EVERY WHICH WAY BUT LOOSE (1978)	FATAL SKIES (1990)	FIST OF HONOR (1993)
EVERY WOMAN	FATHER AND SCOUT (1994)	FIST OF THE NORTH STAR (1995)
EVERYBODY LOVES RAYMOND	FATHER OF THE BRIDE (1991)	FIT AB 529
EVOLVER (1995)	FATHERLAND (1994)	FIT AB
EXECUTIVE POWER (1997)	FATHER'S LITTLE DIVIDEND (1951)	FITAB 529
EXERCARE	FEAR INSIDE, THE (1992)	FITAB
EXPERIMENT PERILOUS (1944)	FEAR OF A BLACK HAT (1993)	FITNESS QUEST
EXPRESS 1352	FEAR, THE (1995)	FIVE HEARTBEATS, THE (1991)
EXPRESSWARE	FELICITY	FLASHDANCE (1983)
EXTRA WEEKEND	FELONY (1995)	FLASHFIRE (1994)
EXTRA	FENCE, THE (1994)	FLATLINERS (1990)
EXTREME ADVENTURES OF SUPER DAVE, THE (2000)	FERRIS BUELLER'S DAY OFF (1986)	FLAVOR WAVE OVEN
EXTREME PREJUDICE (1987)	FESTIVAL ACAPULCO	FLAVOR WAVE
FAB 2	FESTIVAL VINA DEL MAR	FLAVORWARE OVEN
FABS 2	FEW GOOD MEN, A (1992)	FLAVORWAVE 3 PAY 39
FABULOUS FIFTIES	FIERA SOLITARIA	FLAVORWAVE OVEN 2
FAITHFUL (1996)	FIESTA DE CARNAVAL	FLAVORWAVE OVEN
FALL TIME (1995)	FIFTH AVENUE GIRL (1939)	FLIGHT FOR FREEDOM (1943)
FAMILY BUSINESS (1989)	FIFTH ELEMENT, THE (1997)	FLIGHT OF THE INTRUDER (1991)
FAMILY FEUD	FIFTH MONKEY, THE (1990)	FLINCH (1993)
FAMILY GUY	FIGHTER, THE (1994)	FLYING DEUCES, THE (1939)
FAMILY MATTERS	FIN DE SEMANA EN GARIBALDI (1991)	FLYING DOWN TO RIO (1933)
FAMILY PRAYERS (1993)	FINAL ANALYSIS (1992)	FOCUS FACTOR 2
FAMILY TIES	FINAL ASSIGNMENT (1980)	FOCUS FACTOR BILL
FAMILY, THE (1970)	FINAL COUNTDOWN, THE (1980)	FOCUS FACTOR CASE STUDIES
FAMILY, THE (1987)	FINAL IMPACT (1991)	FOCUS FACTOR

MPAA CLAIMED WORKS – 2001

FOLKSI (1992)	FREAKYLINKS	GATEWAY INTEL CELERON
FOLLOW THE RIVER (1995)	FREE AND CLEAR	GATEWAY INTEL
FOOD 2 PAY	FREE WILLY (1993)	GATEWAY
FOOD 2-PAY	FREE WILLY 2: THE ADVENTURE HOME (1995)	GAVILAN O PALOMA (1985)
FOOD CITY 500	FREEDOM	GAY DIVORCEE, THE (1934)
FOOD SAVER COMPACT II	FREEJACK (1992)	GAZ FREESTYLE
FOOD SAVER COMPACT	FRENCH CONNECTION, THE (1971)	GAZE PRO FREESTYLE
FOOD SAVER	FRENCH SILK (1994)	GAZELLE FITNESS QUEST
FOODSAVER COMPACT II	FRESH PRINCE OF BEL-AIR	GAZELLE GLIDER
FOODSAVER COMPACT	FRESHMAN, THE (1990)	GAZEPRO FREESTYLER
FOODSAVER	FRIDAY (1995)	GAZEPRO
FOOL FOR LOVE (1985)	FRIENDS AND NEIGHBORS	GENERATION OI
FOOLISH (1999)	FRIENDS	GENERATIONS
FOOL'S GOLD (1998)	FRIGHT NIGHT PART 2 (1988)	GEORGE BALANCHINE'S THE NUTCRACKER (1993)
FOOTLOOSE (1984)	FRIGHTENERS, THE (1996)	GEORGE FOREMAN GRILL
FOR A FEW DOLLARS MORE (1965)	FROM THE FILES OF JOSEPH WAMBAUGH: JURY OF ONE (1992)	GEORGE MICHAEL SPORTS MACHINE
FOR HIRE (1997)	FROM THE SECRET MIXED-UP FILES OF MRS. BASIL E. FRANKWEILER (1995)	GETTING A TICKET IN AMERICA
FOR LOVE ALONE (1996)	FUERA DE SERIE	GETTING TOGETHER
FOR THE BOYS (1991)	FULL HOUSE	GHOST (1990)
FOR YOUR LOVE	FUNNIEST MOST OUTRAGEOUS SPORTS MOMENTS EVER	GHOSTBUSTERS II (1989)
FORCE 10 FROM NAVARONE (1978)	FUNNY LADY (1975)	GILMORE GIRLS
FORCE OF ONE, A (1979)	FUTURAMA	GIRL IN EVERY PORT, A (1952)
FORCED TO KILL (1994)	FUTURE FORCE (1989)	GIRL MOST LIKELY TO..., THE (1973)
FOREMAN GRILL 3	FUTURE ZONE (1990)	GIRL WITH SOMETHING EXTRA, THE
FOREMAN GRILL	GALA DE LA HISPANIDAD	GIRLFRIENDS
FOREVER WHITE	GARDENS OF STONE (1987)	GLADIATOR (1992)
FORT APACHE, THE BRONX (1981)	GARFIELD AND FRIENDS	GLOBAL BUSINESS PEOPLE
FOURTH PROTOCOL, THE (1987)	GARY & MIKE	GLORY (1989)
FOURTH STORY (1991)	GATE, THE (1987)	GO FOR BROKE! (1951)
FOX AMERICA UNDER ATTACK	GATEWAY AND IBM LIQUIDATION	GO TELL THE SPARTANS (1978)
FOX AUTO RACING	GATEWAY CELERON	GODZILLA VS. MEGALON (1976)
FOX GOLF	GATEWAY CLEAR	GOING ALL THE WAY (1997)
FRANK & JESSE (1995)	GATEWAY CLEARANCE 2	GOING UNDERGROUND (1993)
FRANK AND JESSE (1995)	GATEWAY CLEARANCE	GOLD RUSH, THE (1925)
FRANKLIN		GOLDEN CHILD, THE (1986)
FRASIER		GOOD COP, BAD COP (1998)

MPAA CLAIMED WORKS -- 2001

GOOD DAY LIVE	GUINNESS WORLD RECORDS: PRIMETIME	HART TO HART: CRIMES OF THE HART (1994)
GOOD GUYS WEAR BLACK (1978)	GUN IN BETTY LOU'S HANDBAG, THE (1992)	HART TO HART: HARTS IN HIGH SEASON (1996)
GOOD LIFE, THE	GUNCRAZY (1992)	HART TO HART: HOME IS WHERE THE HART IS (1994)
GOOD LUCK (1996)	GUNGA DIN (1939)	HART TO HART: TILL DEATH DO US HART (1996)
GOOD MORNING BABYLON (1987)	GUNS OF WILL SONNETT	HART TO HART: TWO HARTS IN THREE-QUARTER TIME (1995)
GOOD TIMES	GUNSMOKE	HASTA EN LAS MEJORES FAMILIAS
GOOD, THE BAD AND THE UGLY, THE (1967)	GUTHY RENKER PRESENTS	HAVE GUN WILL TRAVEL
GOODFELLAS (1990)	GUTHY-RENKER.COM	HAVEN
GOONIES, THE (1985)	GUY (1996)	HAWAII FIVE-O
GORDY (1995)	GUYANA, CULT OF THE DAMNED (1980)	HAWK, THE (1993)
GORGO (1961)	GUYVER 2: DARK HERO (1994)	HAWK'S VENGEANCE (1997)
GORILLA, THE (1939)	GUYVER, THE (1992)	HCM POWERHOUSE
GRACE UNDER FIRE	GYM CHALLENGE	HEADLINE NEWS
GRAMMY PREVIEW	GYM FIT	HEADS (1994)
GRAN FIESTA DE ACAPULCO	HABIA UNA VEZ UNA ESTRELLA (1989)	HEAR MY SONG (1991)
GRANDMA GOT RUN OVER BY A REINDEER	HAIR CLUB FOR MEN	HEARTLAND COUNTRY
GREASE (1978)	HAIR CLUB	HEARTLAND MUSIC
GREAT AMERICAN SEX SCANDAL, THE (1990)	HAIR LOSS ANSWERS	HEARTLAND
GREAT BALLS OF FIRE! (1989)	HAIR LOSS OPTIONS	HEAT (1987)
GREAT MOM SWAP, THE (1995)	HAIR LOSS UPDATE	HEATSEEKER (1995)
GREAT WHITE HYPE, THE (1996)	HAIR LOSS	HEAVY GEAR
GREEN PROMISE, THE (1949)	HAIR	HEIST, THE (1996)
GREENSTONE & CO.	HALLOWEEN: THE CURSE OF MICHAEL MYERS (1995)	HELL BOUND (1957)
GREENSTONE GUITAR	HAND THAT ROCKS THE CRADLE, THE (1991)	HELLBOUND (1993)
GREENSTONE	HANGFIRE (1991)	HELLRAISER: BLOODLINE (1996)
GREMLINS 2: THE NEW BATCH (1990)	HANGIN' WITH MR. COOPER	HELLRAISER: INFERNO (2000)
GRIDLOCK'D (1997)	HARD PROMISES (1991)	HERCULES (1959)
GRILL TO GO	HARD TO KILL (1990)	HERCULES IN NEW YORK (1970)
GRIND (1996)	HARD TRUTH, THE (1994)	HERO (1992)
GROSSE POINTE	HARDWARE (1990)	HERO AND THE TERROR (1988)
GROUNDING FOR LIFE	HARLEM GLOBETROTTERS -- 75TH ANNIVERSARY GAME	HEXED (1993)
GROUNDHOG DAY (1993)	HARRAH'S 500	HIGH SCHOOL HIGH (1996)
GUARDIAN ANGEL (1994)	HART TO HART (1979)	HIGHER AND HIGHER (1943)
GUILTY AS CHARGED (1991)	HART TO HART RETURNS (1993)	HIJO DE LAMBERTO QUINTERO (1990)
GUILTY AS SIN (1993)		

MPAA CLAIMED WORKS – 2001

HIS GIRL FRIDAY (1940)	HOUND OF THE BASKERVILLES, THE (1939)	IMAGES OF 1999: A YEAR IN REVIEW
HISPANICS TODAY	HOUSE IN THE HILLS, A (1993)	IMAGINE: JOHN LENNON (1988)
HISTERIA!	HOUSE OF EXORCISM, THE (1975)	IN COUNTRY (1989)
HISTORY OF THE WORLD: PART I (1981)	HOUSE OF SECRETS AND LIES, A (1992)	IN CROWD, THE (1988)
HIT AND RUN (1982)	HOUSE ON SORORITY ROW, THE (1982)	IN CROWD, THE (2000)
HIT AND RUN (1997)	HOUSE PARTY (1990)	IN HIS FATHER'S SHOES (1997)
HIT LIST (1989)	HOUSECALLS	IN LOVE AND WAR (1996)
HOCUS POCUS (1993)	HOW STELLA GOT HER GROOVE BACK (1998)	IN SELF DEFENSE (1987)
HOGAN'S HEROES	HOW THE GRINCH STOLE CHRISTMAS	IN THE ARMY NOW (1994)
HOLIDAY AFFAIR (1949)	HOWARD STERN RADIO SHOW, THE	IN THE DEEP WOODS (1992)
HOLIDAY CELEBRITY SPORTS INVITATIONAL	HOWLING IV: THE ORIGINAL NIGHTMARE (1988)	IN THE HEAT OF THE NIGHT
HOLIDAY CELEBRITY SPORTS SPECTACULAR	HUGHLEYS, THE	IN THE HOUSE
HOLLYWOOD CELEBRITY DIET	HUGO POOL (1997)	IN THE MOUTH OF MADNESS (1995)
HOLLYWOOD CHRISTMAS PARADE	HUMAN BOMB, THE (1997)	IN THE NAME OF LOVE: A TEXAS TRAGEDY (1995)
HOLLYWOOD DIET 2	HUMOR ES... LOS COMEDIANTES	IN THE SHADOWS (1998)
HOLLYWOOD DIET	HUNT FOR RED OCTOBER, THE (1990)	IN THE SPIRIT (1990)
HOLLYWOOD ONE ON ONE	HURLYBURLY (1998)	INCREDIBLE KUNG FU MISSION (1978)
HOLLYWOOD SQUARES	HYPE	INDIAN IN THE CUPBOARD, THE (1995)
HOLOGRAM MAN (1995)	I DREAM OF JEANNIE	INFORMANT, THE (1997)
HOME AGAIN	I KNOW WHAT YOU DID LAST SUMMER (1997)	INFORME ESPECIAL
HOME ALONE (1990)	I LOVE LUCY	INNOCENT BLOOD (1992)
HOME ALONE 2: LOST IN NEW YORK (1992)	I LOVE N.Y. (1987)	INNOCENT LIES (1995)
HOME FOR THE HOLIDAYS (1972)	I LOVE TROUBLE (1994)	INNOCENT SLEEP, THE (1995)
HOME FRIES (1998)	I SPY	INSIDE (1996)
HOME IMPROVEMENT	I WALKED WITH A ZOMBIE (1943)	INSIDE EDITION WEEKEND
HOMETIME	ICE (1994)	INSIDE EDITION
HONEY, I BLEW UP THE KID (1992)	IDEAL HEALTH	INSPECTOR GENERAL, THE (1949)
HONEYMOON IN VEGAS (1992)	IF THE SHOE FITS (1991)	INSPECTORS, THE (1998)
HONEYMOONERS	IF YOU KNEW SUSIE (1948)	INSTANT JUSTICE (1987)
HOOK (1991)	IKE: THE WAR YEARS (1978)	INTERNAL AFFAIRS (1990)
HOOP DREAMS (1994)	I'LL DO ANYTHING (1994)	INTERNET SECRETS
HOOSIERS (1986)	I'M GONNA GIT YOU SUCKA (1988)	INTERVIEW WITH THE VAMPIRE (1994)
HORSE FOR DANNY, A (1995)	IMAGENES DE IMPACTO	INTRUSA
HOT BOYZ (1999)	IMAGES 2000: A YEAR IN REVIEW	INVADERS FROM MARS (1953)
HOT TICKET	IMAGES 2001: A YEAR IN REVIEW	INVADERS FROM MARS (1986)
HOTEL DE LOVE (1996)		INVASION FORCE (1990)

MPAA CLAIMED WORKS – 2001

INVASION U.S.A. (1985)	JENNY JONES	JUICE POWER
INVENTING THE ABBOTTS (1997)	JEOPARDY!	JUICELADY 2
INVISIBLE MAN, THE (1975)	JEREMIAH JOHNSON (1972)	JUICELADY
INVISIBLE MAN	JERICHO FEVER (1993)	JUICEMAN II
INVISIBLE STRANGLER (1976)	JERRY MAGUIRE (1996)	JUICEMAN
IONIC BREEZE QUADRA 2000	JERRY SPRINGER	JUNGLE ASSAULT (1989)
IONIC BREEZE	JERSEY GIRL (1992)	JUST KIDDING
IRON CHEF USA: HOLIDAY SHOWDOWN	JESUS, EL NINO DIOS (1970)	JUST SHOOT ME
IRON CHEF USA: SHOWDOWN IN LAS VEGAS	JESUS, MARIA Y JOSE (1970)	JUST YOUR LUCK (1996)
IRON EAGLE II (1988)	JFK (1991)	JUSTICE FOR THE INNOCENT (1994)
IRON EAGLE IV (1995)	JIMMY THE KID (1982)	KALIFORNIA (1993)
IRON MAZE (1991)	JOAN OF ARC (1948)	KANSAS CITY MASSACRE (1975)
IRON WILL (1994)	JOAN OF PARIS (1942)	KEEPING IT WILD
IRON-FREE ORBITREK	JOE VERSUS THE VOLCANO (1990)	KENNY ROGERS AS THE GAMBLER (1980)
IRONIC BREEZE	JOHN B. FREE AND CLEAR	KENNY ROGERS AS THE GAMBLER, PART II - - THE ADVENTURE CONTINUES (1983)
ISLAND OF DR. MOREAU, THE (1977)	JOHN BECK FREE AND CLEAR	KERRI'S CURE
ISLAND OF DR. MOREAU, THE (1996)	JOHN BECK	KERRY'S CURE
IT COULD HAPPEN TO YOU (1994)	JOHN BECK'S FREE & CLEAR	KEVIN'S REMEDY
IT'S SHOWTIME AT THE APOLLO	JOHNNY CARSON COLLECTION	KEYS TO TULSA (1997)
IYANLA	JOHNNY CARSON	KICKBOXER 4: THE AGGRESSOR (1994)
JACK & JILL	JOSHUA TREE (1993)	KICKBOXER III: THE ART OF WAR (1992)
JACK AND THE BEANSTALK (1952)	JOURNEY INTO LIGHT (1951)	KICKIN' IT
JACK OF ALL TRADES	JOURNEY TO SHILOH (1968)	KID WITH THE BROKEN HALO, THE (1982)
JACK THE GIANT KILLER (1962)	JOURNEY'S END: THE SAGA OF STAR TREK	KIDNAPPING OF THE PRESIDENT, THE (1980)
JACKET 219	JOY LUCK CLUB, THE (1993)	KILLER WORKOUT (1987)
JACKIE CHAN ADVENTURES	JOY OF LIVING (1938)	KILLERS FROM SPACE (1954)
JACKIE ROBINSON STORY, THE (1950)	JUDE (1996)	KILLERS WITHIN, THE (1995)
JACKNIFE (1989)	JUDGE HATCHETT	KILLING JAR, THE (1997)
JAKE V3 REVISED	JUDGE JOE BROWN	KILLING MIND, THE (1991)
JAMIE FOXX SHOW, THE	JUDGE JUDY	KILLING SECRET, THE (1997)
JANI KING 300	JUDGE MATHIS	KILLING, THE (1956)
JAPANESE WAR BRIDE (1952)	JUDGE MILLS LANE	KING COBRA (1999)
JASON GOES TO HELL: THE FINAL FRIDAY (1993)	JUDGE ROY BEAN	KING DAVID (1985)
JASON'S LYRIC (1994)	JUICE (1992)	KING KONG (1933)
JEFFERSONS, THE	JUICE LADY 2	KING KONG
	JUICE LADY	

MPAA CLAIMED WORKS – 2001

KING OF THE HILL	LADY DRAGON (1992)	LEPRECHAUN 2 (1994)
KING SOLOMON'S MINES (1985)	LADY DRAGON 2 (1993)	LEPRECHAUN 3 (1995)
KINJITE: FORBIDDEN SUBJECTS (1989)	LADY FRANKENSTEIN (1971)	LEPRECHAUN 4 IN SPACE (1996)
KIPPER	LADY IN WHITE (1988)	LESLIE SANSONE HOME WALKING
KISS ME, KILL ME (1973)	LADY MOBSTER (1988)	LESLIE SANSONE
KISS OF DEATH (1995)	LAND AND FREEDOM (1995)	LESLIE WALK
KISS SO DEADLY, A (1996)	LAND THAT TIME FORGOT, THE (1975)	LESS THAN ZERO (1987)
KISS THE BRIDE: THE ULTIMATE VALENTINE	LANDLADY, THE (1998)	LETHAL WEAPON 2 (1989)
KITCHEN AIDE	LAS DELICIAS DEL PODER (1999)	LEVEL 9
KITCHENAID MIXER	LAS ESTRELLAS DE TV Y NOVELAS	LIAR'S EDGE (1991)
KITCHENAIDE FANCY MIXER	LAS TRAVESURAS DE VERONICA (1995)	LIES HE TOLD (1997)
KITTY FOYLE (1940)	LAS VEGAS STORY, THE (1952)	LIFE AND TIMES OF JUDGE ROY BEAN, THE (1972)
KIWI AUSSIE NADS	LASSIE (1994)	LIFE IN THE WILD
KIWI NADS	LAST BOY SCOUT, THE (1991)	LIFE WITH FATHER (1947)
KNIGHTS (1993)	LAST CALL 329	LIFE WITH MIKEY (1993)
KOBE BRYANT... DESTINY'S CHILD	LAST CHASE, THE (1981)	LIGHT SLEEPER (1992)
KRUSH GROOVE (1985)	LAST MAN ON EARTH, THE (1964)	LIGHTER SIDE OF SPORTS
KURT VONNEGUT'S HARRISON BERGERON (1995)	LAST MAN STANDING (1996)	LIMIT UP (1989)
L SANSONE	LAST RIDE, THE (1991)	LINDA (1993)
L.A. STORY (1991)	LASI SEDUCTION, THE (1993)	LISA (1990)
LA ANTORCHA ENCENDIDA	LAST TIME I SAW PARIS, THE (1954)	LITTLE ARK, THE (1972)
LA BAMBA (1987)	LAST WAVE, THE (1978)	LITTLE BIG MAN (1970)
LA CASA EN LA PLAYA	LATE FOR DINNER (1991)	LITTLE HOUSE ON THE PRAIRIE
LA GRAN APERTURA DEL FESTIVAL ACAPULCO	LAVERNE & SHIRLEY	LITTLE HOUSE: A NEW BEGINNING
LA GRAN FINAL DE COPA CAMPEONES	LAWLESS FRONTIER, THE (1935)	LITTLE MAN TATE (1991)
LA GRAN NOCHE DE VINA DEL MAR	LAWRENCE OF ARABIA (1962)	LITTLE ODESSA (1994)
LA HORA PICO	LAWS OF DECEPTION (1998)	LITTLE PRINCESS, A (1995)
LA ILEGAL (1979)	LEAN ON ME (1989)	LITTLE PRINCESS, THE (1939)
LA LEY DE LAS MUJERES (1995)	LEAN ROUTINE	LITTLE SHOP OF HORRORS, THE (1960)
LA MUJER DE MI VIDA	LEATHER JACKETS (1991)	LIVE FROM THE ACADEMY AWARDS
LA REVANCHA	LEAVE IT TO BEAVER	LIVE WITH REGIS AND KELLY
LA RISA EN VACACIONES V (1995)	LEGAL EAGLES (1986)	LIVE WITH REGIS
LA VIDA DE NUESTRO SENOR JESUCRISTO (1986)	LEGEND OF TARZAN	LIVING IN PERIL (1997)
LA VIRGEN DE GUADALUPE (1976)	LEIGH VALENTINE	LIVING SINGLE
LADIES COURAGEOUS (1944)	LENTE LOCO	LLORENTE BAKEWARE
	LEONARD PART 6 (1987)	LO MEJOR DE CRISTINA

MPAA CLAIMED WORKS – 2001

LO QUE NO VIO DE PREMIO LO NUESTRO	LS-2 PAY	MAN WHO KNEW TOO MUCH, THE (1956)
LOCK 'N' LOAD (1990)	LUCKY TEXAN, THE (1934)	MAN WHO SHOT LIBERTY VALANCE, THE (1962)
LOCK UP (1989)	LUCY SHOW, THE	MAN WHO WOULD BE KING, THE (1975)
LOCOS Y SUELTOS	LUSH LIFE (1994)	MAN WITH THE GOLDEN ARM, THE (1955)
LOCURA DE AMOR DE EL GORDO Y LA FLACA	M*A*S*H: GOODBYE, FAREWELL, AMEN (1983)	MANANITAS A LA VIRGEN
LOCURA DE AMOR	M*A*S*H	MANGLER, THE (1995)
LONE GUNMEN	MAC AND ME (1988)	MANHATTAN PROJECT, THE (1986)
LONE STAR (1996)	MAD ABOUT YOU	MANHUNT: SEARCH FOR THE NIGHT STALKER (1989)
LONELY HEARTS (1991)	MAD DOG TIME (1996)	MANHUNT
LONG WALK HOME, THE (1990)	MAD MAX 2 (1981)	MANHUNTER (1986)
LOOK WHO'S TALKING (1989)	MAD MAX BEYOND THUNDERDOME (1985)	MANKILLERS (1987)
LOOK WHO'S TALKING TOO (1990)	MAD TV	MARCH OF THE WOODEN SOLDIERS (1934)
LOS BUENOS DIAS DE HTV	MADE FOR EACH OTHER (1939)	MARCOS: EL HOMBRE DETRAS DE LA MASCARA
LOS METICHES	MADE IN AMERICA (1993)	MAREA SUAVE (1991)
LOS PELOTONES Y JUAN CAMANEY (1990)	MADHOUSE (1990)	MARIA LA DEL BARRIO
LOSIN' IT (1982)	MAGIC KID (1993)	MARIMAR
LOSING ISAIAH (1995)	MAGIC SCHOOL BUS, THE	MARKED FOR DEATH (1990)
LOST HONOR OF KATHRYN BECK, THE (1984)	MAGNUM MEDIA	MARKETWATCH
LOST PLATOON (1988)	MAID TO ORDER (1987)	MARRIED TO THE MOB (1988)
LOST WORLD, THE	MAKER, THE (1997)	MARRIED... WITH CHILDREN
LOVE AND A .45 (1994)	MAKING MONEY 801	MARRYING MAN, THE (1991)
LOVE AT FIRST BITE (1979)	MAKING MONEY ON THE INTERNET	MARSHAL DILLON
LOVE AT LARGE (1990)	MAKING MONEY V1000	MARTA SUSANA
LOVE CAN BE MURDER (1992)	MAKING MONEY VERSION 700	MARTHA QUINN
LOVE CRUISE: THE MAIDEN VOYAGE	MAKING MONEY VERSION 801	MARTHA STEWART LIVING WEEKEND
LOVE JONES (1997)	MAKING MONEY	MARTHA STEWART LIVING
LOVE, CHEAT & STEAL (1994)	MALCOLM & EDDIE	MARTIN
LOVIN' MOLLY (1974)	MALCOLM IN THE MIDDLE	MARTY (1955)
LOVING COUPLES (1980)	MALCOLM X (1992)	MARVA COLLINS STORY, THE (1981)
LS 39	MALIBU, CA	MARY POPPINS (1964)
LS IN HOME WALKING	MAMA'S FAMILY	MARY REILLY (1996)
LS TO PAY 3995	MAMBO KINGS, THE (1992)	MAS ALLA DE RAMONA
LS: 1 PAY WEIGH	MAN CALLED HORSE, A (1970)	MASK (1985)
LS	MAN FROM UTAH, THE (1934)	MASK OF DEATH (1995)
LS-1 PAY	MAN IN THE MOON, THE (1991)	MASTERS OF THE UNIVERSE (1987)
	MAN OF PASSION, A (1989)	

MPAA CLAIMED WORKS – 2001

MATINEE (1993)	MEMPHIS BELLE (1990)	MIRACLE BLADE
MATLOCK: THE THIEF (1988)	MEN ARE FROM MARS, WOMEN ARE FROM VENUS	MIRACLE WORKER, THE (1962)
MATLOCK	MEN IN BLACK: THE SERIES	MIRAGE (1995)
MAURY	MEN OF WAR (1995)	MISA DE PASCUA DEL PAPA
MAX COVERAGE MEDIA	MEN, WOMEN & DOGS	MISERY (1990)
MAX KNIGHT: ULTRA SPY (2000)	MENACE II SOCIETY (1993)	MISS HAWAIIAN TROPIC INTERNATIONAL PAGEANT
MAX MEDIA	MERCURY	MISS HAWAIIAN TROPIC UNITED STATES PAGEANT
MAX STEEL	MERMAIDS (1990)	MISS VENEZUELA
MAXIMUM COVERAGE	MESMERIZED (1984)	MISSING IN ACTION 2: THE BEGINNING (1985)
MAXIMUM EXPOSURE	MESSENGER OF DEATH (1988)	MISSION OF THE SHARK (1991)
MAXIMUM FORCE (1992)	MESSENGER, THE (1987)	MISSISSIPPI BURNING (1988)
MAYBE IT'S ME	MI DESTINO ERES TU	MISTER JOHNSON (1990)
MBNA PLATINUM 400	MI NOVIA YA NO ES VIRGINIA (1993)	MOESHA
MCCLLOUD	MI VENGANZA (1989)	MONEY (1991)
MCHALE'S NAVY	MICHAEL THURMOND	MONEY MAKING
MCLAUGHLIN GROUP	MICKEY SPILLANE'S MIKE HAMMER: MORE THAN MURDER (1984)	MONEY TRAIN (1995)
MCLAUGHLIN ONE ON ONE	MICKEY SPILLANE'S MIKE HAMMER: MURDER ME, MURDER YOU (1983)	MONKEES, THE
MCM MEDIA ARTS	MICKEY SPILLANE'S MIKE HAMMER: MURDER TAKES ALL (1989)	MONKEY SHINES (1988)
MCM	MICRO SKILLET	MONSTER AND THE WOMAN, THE (1953)
MCMILLAN AND WIFE	MIDNIGHT MAN (1995)	MONTE CARLO (1930)
MCMILLAN	MIDNIGHT RIDE (1995)	MONTE WALSH (1970)
ME AND THE KID (1993)	MIDWINTER'S TALE, A (1995)	MONTEL WILLIAMS
MEATBALLS (1979)	MIGHTY DUCKS, THE (1992)	MORAL COURT
MEDABOTS	MIGHTY JOE YOUNG (1949)	MORELIA
MEDIA POWER	MIGHTY MORPHIN POWER RANGERS	MORK & MINDY
MEDICAL HAIR REPLACEMENT	MIGHTY PRO GRILL	MORNING AFTER, THE (1986)
MEDICAL HAIR RESTORATION	MILAGROS	MORTAL FEAR (1994)
MEDICAL HAIR	MILLION DOLLAR MYSTERIES	MORTAL KOMBAT (1995)
MEDICINE MAN (1992)	MILLON, A	MORTAL KOMBAT ANNIHILATION (1997)
MEET JOHN DOE (1941)	MIND GAMES (1993)	MORTAL THOUGHTS (1991)
MEGA MATH 2	MIND SNATCHERS, THE (1972)	MOST WANTED (1997)
MEGA MATH	MINISTRY OF VENGEANCE (1989)	MOTHER OF THE BRIDE (1993)
MEGA MEMORY	MINORITY BUSINESS REPORT	MOTHER'S DAY
MELBOURNE CHITOL	MIRACLE BEACH (1992)	MOTORAMA (1991)
MELBOURNE CHITOSOL		MOVING TARGET (1996)
MEMOIRS OF AN INVISIBLE MAN (1992)		

MPAA CLAIMED WORKS – 2001

MR. BLANDINGS BUILDS HIS DREAM HOUSE (1948)	NASCAR: NAPA AUTO PARTS 300 PRERACE	NFL UNDER THE HELMET
MR. JONES (1993)	NASH BRIDGES	NICKEL & DIME (1992)
MR. SATURDAY NIGHT (1992)	NATIONAL ENQUIRER'S UNCOVERED	NIGHT AND THE CITY (1992)
MR. VENEZUELA	NATIONAL GEOGRAPHIC ON ASSIGNMENT	NIGHT IN PARADISE, A (1946)
MRS. DOUBTFIRE (1993)	NATIONAL LAMPOON'S CHRISTMAS VACATION (1989)	NIGHT OF THE LIVING DEAD (1968)
MUJER BONITA	NATIONAL LAMPOON'S EUROPEAN VACATION (1985)	NIGHT OF THE RUNNING MAN (1994)
MUJER... CASOS DE LA VIDA REAL	NATIONAL LAMPOON'S LAST RESORT (1994)	NIGHT STRANGLER, THE (1973)
MUJERES ENGANADAS	NATIONAL LAMPOON'S VACATION (1983)	NIGHT THE LIGHTS WENT OUT IN GEORGIA, THE (1981)
MUMMY LIVES, THE (1996)	NATIONAL RIFLE	NIGHT VISION (1998)
MUMMY	NATURAL ADVANTAGE 2	NIGHT VISIONS
MUNSTERS, THE	NATURAL ADVANTAGE	NIGHT WARS (1988)
MURDER IN SMALL TOWN X	NATURAL COVER	NIGHTMARE ON ELM STREET 2: FREDDY'S REVENGE, A (1985)
MURDER, MY SWEET (1945)	NAVIDAD EN VIENA	NIGHTMARE ON ELM STREET 4: THE DREAM MASTER, A (1988)
MURDEROUS AFFAIR: THE CAROLYN WARMUS STORY, A (1992)	NAVIDAD MAGICA DISNEY	NIGHTMARE ON ELM STREET 5: THE DREAM CHILD (1989)
MUREAL	NAVIDAD SIN FIN	NIGHTMARE ON ELM STREET, A (1984)
MURIEL'S WEDDING (1994)	NAVY SEALS (1990)	NIGHTMARE ROOM, THE
MUTANT X	NECESSITY (1988)	NIGHTMARE ROOM
MY BOYFRIEND'S BACK (1989)	NEIGHBORHOOD SMC	NIKKI
MY FAVORITE BRUNETTE (1947)	NELL (1994)	NINE MONTHS (1995)
MY FAVORITE WIFE (1940)	NELSON	NINO POBRE NINO RICO (1984)
MY LEFT FOOT (1989)	NEMESIS (1993)	NINTH CONFIGURATION, THE (1980)
MYSTERY DATE (1991)	NET MACHINE	NIXON (1995)
NAACP ACT-SO AWARDS	NET, THE (1995)	NO CONTABAN CON MI ASTUCIA
NAACP IMAGE AWARDS	NEVER SAY NEVER AGAIN (1983)	NO CONTEST (1994)
NAACP MUSIC IMAGE AWARDS	NEW ADVENTURES OF BLACK BEAUTY	NO HOLDS BARRED (1989)
NAD'S 2	NEW JACK CITY (1991)	NO LOOKING BACK (1998)
NADS 2000	NEW STRATEGIES SUNNY	NO MERCY (1986)
NADS REVISED	NEW STRATEGIES	NO ONE COULD PROTECT HER (1996)
NAD'S	NEW VO AUTOLOCK	NOBODY'S PERFECT (1990)
NAKED GUN 2 1/2: THE SMELL OF FEAR, THE (1991)	NEW YORK UNDERCOVER	NOCHE DE BIENVENIDOS
NANNY, THE	NEW ZOO REVUE	NOCHE DE CARNAVAL
NAPA AUTO PARTS 300	NEWSIES (1991)	NOCHE DE ESTRELLAS
NAPA AUTO PARTS 500	NEWSRADIO	NOISES OFF (1992)
NASCAR BUSCH SERIES 300	NFL FOOTBALL PREVIEW	NOT OF THIS EARTH (1995)
NASCAR RACING	NFL PRESEASON SPECIAL	

MPAA CLAIMED WORKS – 2001

NOTHING SACRED (1937)	ONE NIGHT STAND (1997)	OXYCISE 3
NOTICIAS UNIVISION	ONE ON ONE	OXYCISE
NOTICIERO UNIVISION	ONE TOUGH BASTARD (1995)	OXYCLEAN
NOWHERE TO RUN (1993)	ONLY IN AMERICA	P. ALLEN SMITH GARDENS
NRA REPORT	ONLY THE LONELY (1991)	P.K. AND THE KID (1982)
NRA	ONLY YOU (1992)	PACIFIC HEIGHTS (1990)
NU FIT 2 PAY	ONLY YOU (1994)	PACT, THE (1999)
NU-ZYMES	OPERATION CONDOR (1991)	PAINTED DESERT, THE (1931)
NUUESTRA BELLEZA DE MEXICO	OPERATION DELTA FORCE (1997)	PANCHO VILLA (1972)
NUUESTRA BELLEZA INFANTIL	OPRAH WINFREY	PARADISE (1991)
NUFIT SYSTEM 2	ORACLE PUTTER	PARADISE CANYON (1935)
NUNS ON THE RUN (1990)	ORANGE CLEAN 3	PARALLAX VIEW, THE (1974)
NUTCRACKER: THE MOTION PICTURE (1986)	ORANGE CLEAN	PARALLEL LIVES (1994)
NUTTY PROFESSOR, THE (1996)	ORANGE GLO	PARENT 'HOOD, THE
NU-ZYMES	ORANGE GLOW OXYCLEAN	PARENTHOOD
NYPD BLUE	ORANGE GLOW	PARIS TROUT (1991)
OASIS	ORBITREK	PARKERS, THE
OBLONGS, THE	ORDER OF THE EAGLE (1988)	PARTRIDGE FAMILY, THE
OCCASIONAL HELL, AN (1996)	ORDINARY MAGIC (1993)	PARTY GRILL
OCTAGON, THE (1980)	OSCAR DE LA HOYA EN EXCLUSIVA	PASADENA
ODD COUPLE	OTHER HALF, THE	PASS, THE (1998)
ODD JOBS (1986)	OTRO ROLLO	PASSED AWAY (1992)
OF HUMAN BONDAGE (1934)	OUT FOR BLOOD (1992)	PASSENGER 57 (1992)
OFF CENTRE	OUT FOR JUSTICE (1991)	PASSION
OLIVER & COMPANY (1988)	OUT OF SYNC (1995)	PASSION'S WAY (1999)
OMEN IV: THE AWAKENING (1991)	OUTDOOR SECRETS	PASSPORT TO MURDER (1993)
ON DANGEROUS GROUND (1996)	OUTER LIMITS, THE	PAST MIDNIGHT (1991)
ON THE WATERFRONT (1954)	OUTLAW, THE (1943)	PAST TENSE (1994)
ONCE UPON A HONEYMOON (1942)	OUTRAGE (1973)	PASTA 99
ONCE UPON A TEXAS TRAIN (1988)	OUTSIDE OZONA (1998)	PATERNITY (1981)
ONCE UPON A TIME... WHEN WE WERE COLORED (1995)	OVER THE LINE (1995)	PATRIOTS (1994)
ONE IN A MILLION: THE RON LEFLORE STORY (1978)	OVER THE TOP (1987)	PAUL LYNDE SHOW, THE
ONE MAN'S JUSTICE (1995)	OVERBOARD (1978)	PC CELLERON 600
ONE MAN'S WAR (1991)	OVERNIGHT DELIVERY (1996)	PEE-WEE'S BIG ADVENTURE (1985)
ONE NIGHT STAND (1994)	OXCICLEAN	PELEADOR A PUNO LIMPIO (1988)
	OXYCISE 2	PENGUIN POOL MURDER, THE (1932)

MPAA CLAIMED WORKS – 2001

PENNY SERENADE (1941)
PENTATHLON (1995)
PENTHOUSE, THE (1989)
PEOPLE'S COURT, THE
PEPPER ANN
PERFECT (1985)
PERFECT BRIDE, THE (1991)
PERFECT LIFT
PERFECT MATCH
PERFECT WOMAN
PERRY MASON RETURNS (1985)
PERRY MASON: THE CASE OF THE ALL-STAR ASSASSIN (1989)
PERRY MASON: THE CASE OF THE AVENGING ACE (1988)
PERRY MASON: THE CASE OF THE DEFIANT DAUGHTER (1990)
PERRY MASON: THE CASE OF THE DESPERATE DECEPTION (1990)
PERRY MASON: THE CASE OF THE FATAL FASHION (1991)
PERRY MASON: THE CASE OF THE FATAL FRAMING (1992)
PERRY MASON: THE CASE OF THE GLASS COFFIN (1991)
PERRY MASON: THE CASE OF THE HEARTBROKEN BRIDE (1992)
PERRY MASON: THE CASE OF THE KILLER KISS (1993)
PERRY MASON: THE CASE OF THE LADY IN THE LAKE (1988)
PERRY MASON: THE CASE OF THE LETHAL LESSON (1989)
PERRY MASON: THE CASE OF THE LOST LOVE (1987)
PERRY MASON: THE CASE OF THE MALIGNED MOBSTER (1991)
PERRY MASON: THE CASE OF THE MURDERED MADAM (1987)
PERRY MASON: THE CASE OF THE MUSICAL MURDER (1989)
PERRY MASON: THE CASE OF THE NOTORIOUS NUN (1986)
PERRY MASON: THE CASE OF THE POISONED PEN (1990)
PERRY MASON: THE CASE OF THE RECKLESS ROMEO (1992)
PERRY MASON: THE CASE OF THE RUTHLESS REPORTER (1991)
PERRY MASON: THE CASE OF THE SCANDALOUS SCOUNDREL (1987)
PERRY MASON: THE CASE OF THE SHOOTING STAR (1986)
PERRY MASON: THE CASE OF THE SILENCED SINGER (1990)
PERRY MASON: THE CASE OF THE SINISTER SPIRIT (1987)
PERRY MASON: THE CASE OF THE SKIN-DEEP SCANDAL (1993)
PERRY MASON: THE CASE OF THE TELL-TALE TALK SHOW HOST (1993)
PERRY MASON
PERSONAL POWER 6
PERSONAL POWER 8
PERSONAL POWER
PERSONS UNKNOWN (1996)
PEST OFFENSE 2000
PEST OFFENSE
PET SHOP
PHAEORA (1962)
PHANTASM (1979)
PHANTOM OF THE OPERA, THE (1925)
PHANTOM OF THE OPERA, THE (1962)
PHASE 4 ORTHO
PHASE 4 ORTHOTICS
PHASE 4 V.18
PHASE II
PHASE IV ORTHO
PHILCO MUSIC SYSTEM
PHILCO MUSIC
PHOENIX THE WARRIOR (1988)
PICA Y SE EXTIENDE
PICARDIA MEXICANA
PINK CADILLAC (1989)
PINOCCHIO'S REVENGE (1996)
PIRANHA (1978)
PIRANHA (1995)
PJS, THE
PLACE FOR ANNIE, A (1994)
PLAGUE, THE (1992)
PLANES, TRAINS AND AUTOMOBILES (1987)
PLANET OF THE APES: RULE THE PLANET
PLANETA U
PLATOON LEADER (1988)
PLATO'S RUN (1997)
PLAY GUITAR
PLAY IT AGAIN, SAM (1972)
PLAYERS CLUB, THE (1998)
PLAYING GREAT GUITAR
PLAYING GUITAR
PLAYMATES (1972)
PLAZA SESAMO
POBRE DIABLA
POCONO 500
POINT BREAK (1991)
POISON IVY II: LILY (1996)
POISON IVY: THE NEW SEDUCTION (1997)
POKEMON: JOHTO LEAGUE CHAMPIONS
POKEMON: THE JOHTO JOURNEYS
POKEMON
POLICE STORY (1985)
POLICE STORY: BURNOUT (1988)
POLICE STORY: COP KILLERS (1988)
POLICE STORY: GLADIATOR SCHOOL (1988)
POLICE STORY: MONSTER MANOR (1988)
POLICE STORY: THE WATCH COMMANDER (1988)
POLICE STORY
POLICE VIDEOS
POLTERGEIST (1982)
PONTIAC MOON (1994)

MPAA CLAIMED WORKS -- 2001

POPEIL INVENTIONS	PRIMER AMOR	PROGRAM, THE (1993)
POPSTARS 2	PRIMER AMOR: TRES ANOS DESPUES	PROMISE TO KEEP, A (1990)
POPSTARS	PRIMER IMPACTO EDICION ESTELAR	PRONTO (1997)
POPULAR MECHANICS FOR KIDS	PRIMER IMPACTO EXTRA	PROPOSITION, THE (1997)
POPULAR	PRIMER IMPACTO: EDICION ESPECIAL	PROPRIETOR, THE (1996)
POR UN BESO	PRIMER IMPACTO	PROSTRONG
PORTRAITS OF A KILLER (1996)	PRINCE AND THE PAUPER, THE (1978)	PROTEIN POWER
POSSE (1993)	PRINCE OF TIDES, THE (1991)	PROTOCOL (1984)
POWER 90	PRINCESS AND THE CABBIE, THE (1981)	PSYCHIC (1991)
POWER JUICING	PRINCIPAL SECRET 8	PUBLIC ENEMIES (1995)
POWER OF ATTORNEY	PRINCIPAL SECRET	PULSE
POWER OF JUICE	PRINCIPAL SECRET-5	PUMP AND SEAL
POWER OF JUICING SHOW II	PRISM AWARDS	PUMP UP THE VOLUME (1990)
POWER OF JUICING	PRISON OF SECRETS (1997)	PUMPKINHEAD II: BLOOD WINGS (1994)
POWER OF ONE, THE (1992)	PRO AB	PUNISHER, THE (1990)
POWER PASTE	PRO ACTIVE 4	PUPPET MASTER (1989)
PRACTICE, THE	PRO ACTIVE 5	PURE COUNTRY (1992)
PRANCER (1989)	PRO ACTIVE	PURE DANGER (1996)
PRANK ATTACK	PRO BUN AND THIGH	PURSUIT TO ALGIERS (1945)
PRAY FOR THE WILDCATS (1974)	PRO GRILL	PUTTING INSTRUCTOR
PRAYING MANTIS (1982)	PRO STRONG	PW19/POWER 90
PRAYING MANTIS (1993)	PRO TOOL RETAIL	QUADRA 2000
PRECIO DE TU AMOR	PRO-ACTION SOLUTIONS	QUADRA V5
PREDATOR (1987)	PROACTIV 4	QUADRA V6
PREHISTORIC WOMEN (1967)	PROACTIV 5	QUADRA
PREMIOS EL HERALDO 2001	PROACTIV 6	QUE BODAS
PREMIOS ERES	PROACTIV FOUR	QUE NOS PASA
PREMIOS FURIA MUSICAL	PROACTIV SOLUTIONS	QUEEN LATIFAH
PREMIOS TV Y NOVELAS	PROACTIV	QUEEN OF SWORDS
PREPPIE MURDER, THE (1989)	PROACTIVE FOUR	QUEENS LOGIC (1991)
PRESUMED GUILTY (1991)	PROACTIVE SOLUTION 5	QUEST FOR THE RING
PRESUMED INNOCENT (1990)	PROACTIVE SOLUTIONS 5	QUEST II
PRETENDER, THE	PROACTIVE SOLUTIONS FOUR	QUICK CHANGE (1990)
PRETTY IN PINK (1986)	PROACTIVE SOLUTIONS	QUICK COOKER
PRETTY POISON (1996)	PROACTIVE	QUIERO SER ESTRELLA
PRETTY WOMAN (1990)	PROFILER	QUIET MAN, THE (1952)

MPAA CLAIMED WORKS – 2001

R & B CLASSICS	REBA	RESTORE FOUR THREE PAY
R & B	REBECCA'S GARDEN: KIDS IN THE GARDEN	RESTORE FOUR
R.S.V.P. (1992)	REBECCA'S GARDEN: PLANTING COLOR IN THE GARDEN	RESTORE WITH SUPERSIZE
R2 CARSON	REBECCA'S GARDEN	RESTORE
RACE FOR YOUR LIFE, CHARLIE BROWN! (1977)	REBEL (1985)	RETURN OF MICKEY SPILLANE'S MIKE HAMMER, THE (1986)
RADIANT HEALTH	REBEL	RETURN OF THE CHAMPIONS
RAGE (1995)	RECESS	RETURN TO MAYBERRY (1986)
RAGE AND HONOR (1992)	RECKLESS MOMENT, THE (1949)	RETURN TO THE BLUE LAGOON (1991)
RAGE AND HONOR II: HOSTILE TAKEOVER (1993)	RED BLUE SOLARIS	REVANCHA DE MUJER (1995)
RAGE TO KILL (1987)	RED FURY, THE (1984)	REVENGE (1990)
RAGTIME (1981)	RED HEAT (1988)	REVENGER, THE (1990)
RAISED AEROBED	REDEMPTION, THE (1995)	REVENGERS, THE (1972)
RAISING DAD	REDLINE (1997)	REVISED GRILL 2 GO
RAMBO III (1988)	REEBOK FREE RISK	REVISED JAKE V3
RAMBO: FIRST BLOOD (1982)	REEBOK RISK FREE	REVISED JAKE
RAMBO: FIRST BLOOD PART II (1985)	REFLECTIONS OF MURDER (1974)	REVOLUTION TOOL
RAMONA	REIVERS, THE (1969)	RHYTHM AND BLUES
RANDY RIDES ALONE (1934)	REJUVENIQUE 2	RICH DAD, POOR DAD: YOU CAN CHOOSE TO BE RICH
RAPID FIRE (1989)	REJUVENIQUE SHOW	RICH DAD
RAPTURE (1992)	REJUVENIQUE	RICHARD SIMMONS
RAPTURE, THE (1991)	RELENTLESS III (1993)	RICKI LAKE
RATINGS GAME, THE (1984)	RELIANT WONDER	RIDER ON THE RAIN (1970)
RAVEN (1996)	RELIANT	RIDERS OF DESTINY (1933)
RAW DEAL (1986)	RELIC HUNTER	RIFLEMAN
RAW NERVE (1991)	REMARKABLE JOURNEY	RING OF FIRE II: BLOOD AND STEEL (1992)
RAWHIDE	RENDEZ-VIEW	RIO LOBO (1970)
RAYITO DE LUZ	REPLACEMENT KILLERS, THE (1998)	RIOT (1996)
REACH THE ROCK (1998)	REPUBLICA DEPORTIVA	RIPLEY'S BELIEVE IT OR NOT!
REAL ADVENTURES OF JONNY QUEST	RESCUE FROM GILLIGAN'S ISLAND (1978)	RISK FREE TIGER
REAL TV	RESCUE HEROES: GLOBAL RESPONSE TEAM	RIVER NIGER, THE (1976)
REAL WORLD I	RESTORE 3 FOR FREE	RIVER RAT, THE (1984)
REAL WORLD II	RESTORE 4 4	ROAD HUSTLERS, THE (1968)
REAL WORLD III	RESTORE 4 SUPER SIZE	ROAD TO THE ACADEMY AWARDS
REAL WORLD	RESTORE 4 SUPER STORE	ROAD WARRIOR, THE (1981)
REALITY TV'S FUNNIEST MOMENTS	RESTORE 4	ROBIN HOOD (1991)
	RESTORE FOR FREE	

MPAA CLAIMED WORKS – 2001

ROBIN HOOD: PRINCE OF THIEVES (1991)	ROTISSERIE & BBQ	SANTA CLAUS CONQUERS THE MARTIANS (1964)
ROBOCOP (1987)	ROTO ZIP SPIRAL SAW	SANTA FE (1997)
ROCK-A-DOODLE (1992)	ROTO ZIP	SARAFINA! (1992)
ROCKER 8	ROTOZIP SAW	SCANNERS (1981)
ROCKET CHEF 2 FOR 1	ROTOZIP SPIRAL SAW	SCARLET CLAW, THE (1944)
ROCKET CHEF 2	ROYAL WEDDING (1951)	SCARLET LETTER, THE (1995)
ROCKET CHEF	ROYCE (1994)	SCARLET PIMPERNEL, THE (1935)
ROCKETEER, THE (1991)	RUBDOWN (1993)	SCARRED CITY (1998)
ROCKY V (1990)	RUBY JEAN AND JOE (1996)	SCHEMES (1995)
RODEO	RUDY (1993)	SCHOOL DAZE (1988)
ROLL IMC TIGER	RUMBLE IN THE BRONX (1995)	SCORPION SPRING (1995)
RON HAZELTON'S HOUSE CALLS	RUMOR OF WAR, A (1980)	SCOUT'S HONOR (1980)
RONCO FOOD 2 PAY	RUNAWAY TRAIN (1985)	SCREAM (1996)
RONCO FOODS	RUNNING WILD (1995)	SCREAM 2 (1997)
RONCO INTERNATIONAL	RUSH HOUR (1998)	SCROOGE (1935)
RONCO INVENTIONS	RUSH WEEK (1989)	SCROOGE (1951)
RONCO PASTA	RUSSIA HOUSE, THE (1990)	SEALED WITH A KISS (1996)
RONCO ROTISSERIE	RYDER CUP	SEARCHING FOR BOBBY FISCHER (1993)
RONCO SHOW 1199	SABADO GIGANTE	SECRET ADVENTURES OF JULES VERNE
RONCO SHOW 4	SABRINA GOES TO ROME (1998)	SECRET RAPTURE, THE (1993)
RONCO SHOW CHRISTMAS	SABRINA, DOWN UNDER (1999)	SECRETO DE AMOR
RONCO SHOW	SABRINA, THE ANIMATED SERIES	SECRETS OF MAKING MONEY
RONCO SHOWTIME 3	SABRINA, THE TEENAGE WITCH	SECRETS TO MAKING MONEY ON THE INTERNET
RONCO SHOWTIME 4	SAGEBRUSH TRAIL (1933)	SECRETS TO MAKING MONEY
RONCO SHOWTIME ROTISSERIE & BBQ	SAILOR MOON	SECRETS TO PLAYING GREAT GUITAR
RONCO SHOWTIME	SALLY	SECRETS TO PLAYING
RONCO ST 100	SALON MEXICO (1995)	SECRETS: MAKING MONEY
RONCO ST100	SALTON MAXIM	SECRETS
RONCO	SAMURAI JACK	SEDUCED AND BETRAYED (1995)
ROOFTOPS (1989)	SANFORD AND SON	SEDUCED BY EVIL (1994)
ROOKIE, THE (1990)	SANSONE 39	SEE YOU IN THE MORNING (1989)
ROOM SERVICE (1938)	SANSONE IN-HOME	SEEDS OF DECEPTION (1994)
ROSEANNE	SANSONE WALKING	SEINFELD
ROSIE O'DONNELL	SANTA AND THE THREE BEARS (1970)	SELECCA SOL 9
ROSWELL (1994)	SANTA BABY!	SELECCA SOLUTION-II
ROSWELL	SANTA CLAUS (1985)	

MPAA CLAIMED WORKS – 2001

SELLECA SOLUTIONS TWO	SHERLOCK HOLMES IN WASHINGTON (1943)	SIX WEEK BODY MAKE OVER
SELLECA SOLUTIONS	SHE'S THE ONE (1996)	SIX WEEK BODY MAKEOVER
SELLECCA 8	SHINE (1996)	SIX WEEKS TO BODY MAKEOVER
SELLECCA SOLUTION 2	SHIPMATES	SKEETER (1994)
SELLECCA SOLUTIONS	SHOCKING POLICE VIDEOS	SKELETONS (1997)
SELLECCA	SHOW 1199	SKYLARK (1993)
SENSACIONALISIMO	SHOW 2000	SLAM MAN
SEPARATE LIVES (1995)	SHOW 2001	SLEEPING WITH THE ENEMY (1991)
SERAFIN	SHOW CHRISTMAS	SLEEPWALKERS (1992)
SET IT OFF (1996)	SHOW XMAS	SLICE BASIC
SEVEN (1995)	SHOWDOWN (1993)	SLIMDOWN EXPRESS
SEVENTH COIN, THE (1993)	SHOWTIME 1199	SMALLVILLE
SEX AND THE OTHER MAN (1995)	SHOWTIME AT THE APOLLO	SMASH-UP, THE STORY OF A WOMAN (1947)
SEXWARS	SHOWTIME CHRISTMAS	SMC E-COM REVISED
SHAFT IN AFRICA (1973)	SHOWTIME ROTISSERIE	SMC IN ACTION
SHAKING THE TREE (1991)	SHOWTIME	SMC KEVINS REMEDY
SHAKMA (1990)	SIBLING RIVALRY (1990)	SMC LAVINES
SHALLOW GRAVE (1995)	SICILIAN CLAN, THE (1969)	SMC SEARCH TRUTH
SHARK RIVER (1954)	SICILIAN CODE (2000)	SMC USA SHOW
SHARK STEAM	SICILIAN, THE (1987)	SMC
SHARPER IMAGE: IONIC BREEZE	SIEMPRE TE AMARE	SMCTV
SHARPER IMAGE	SILENCE OF THE LAMBS, THE (1991)	SNEAK PEEK
SHATTERED (1991)	SILENCERS, THE (1996)	SNIPER (1993)
SHATTERED IMAGE (1994)	SILENT HUNTER (1994)	SNORE FIX
SHE WORE A YELLOW RIBBON (1949)	SILENT PARTNER, THE (1978)	SNOWBOUND: THE JIM AND JENNIFER STOLPA STORY (1994)
SHE-DEVIL (1989)	SILVERADO (1985)	SNOWS OF KILIMANJARO, THE (1952)
SHEENA	SIMPSONS, THE	SODBUSTERS (1994)
SHERLOCK HOLMES AND THE HOUSE OF FEAR (1945)	SIMPSONS	SOL 4 SOLARIS
SHERLOCK HOLMES AND THE PEARL OF DEATH (1944)	SINGER 2001	SOL 5 SOL
SHERLOCK HOLMES AND THE SPIDER WOMAN (1944)	SINGLES (1992)	SOL SOLARIS
SHERLOCK HOLMES AND THE VOICE OF TERROR (1942)	SINNERS (1989)	SOL THREE SOLARIS
SHERLOCK HOLMES AND THE WOMAN IN GREEN (1945)	SINVERGUENZA PERO HONRADO	SOLAR CRISIS (1990)
SHERLOCK HOLMES FACES DEATH (1943)	SISTER ACT (1992)	SOLARIS 3 PAY
SHERLOCK HOLMES IN THE 22ND CENTURY	SISTER ACT 2: BACK IN THE HABIT (1993)	SOLARIS CIRCLE CUTTER
	SISTER, SISTER	SOLARIS SOL 4
	SIX DEGREES OF SEPARATION (1993)	

MPAA CLAIMED WORKS -- 2001

SOLARIS SOL 5	SPLIT IMAGES (1992)	STATIC SHOCK
SOLARIS	SPM ACTION ANYTIME	STAY TUNED (1992)
SOLDIER (1998)	SPM NEIGHBORHOOD SMC	STEALING HOME (1988)
SOLE SURVIVOR (2000)	SPM SMC IN ACTION	STEAM QUADRA 30 VERSION 3
SOLO BOXEO	SPM	STEEL FRONTIER (1995)
SOLOMON (1998)	SPORTSMAN'S DREAM KNIVES	STEEL MAGNOLIAS (1989)
SOMEBODY IS WAITING (1996)	SQUANTO: A WARRIOR'S TALE (1994)	STEP BY STEP
SOMETHING BIG (1971)	SQUEEZE, THE (1987)	STEPFATHER II (1989)
SOMETIMES THEY COME BACK... AGAIN (1996)	SST: DEATH FLIGHT (1977)	STEVE HARVEY SHOW, THE
SOMMERSBY (1993)	ST. CHITOSOL	STIM-U-LURE
SON OF KONG (1933)	ST. HELENS (1981)	STORMY MONDAY (1988)
SONIC TOOTHBRUSH	ST. JUDE	STRAIGHT TALK (1992)
SONIC UNDERGROUND	ST. JUDE'S CHILDREN'S HOSPITAL	STRANGE LOVE OF MARTHA IVERS, THE (1946)
SON-IN-LAW (1993)	ST. JUDES CHILDREN'S RESEARCH	STRANGER AMONG US, A (1992)
SOS IN AMERICA	ST. JUDE'S RESEARCH HOSPITAL	STRANGER, THE (1994)
SOUL TRAIN CHRISTMAS STARFEST	ST. JUDE'S: A STORY OF HOPE	STREET CRIMES (1992)
SOUL TRAIN LADY OF SOUL AWARDS	ST. JUDE'S: CITY OF HOPE	STREET SMARTS: HOW TO AVOID BEING A VICTIM
SOUL TRAIN MUSIC AWARDS	ST. JUDES: HOPE FOR THE CHILDREN	STREET SMARTS
SOUL TRAIN	ST. JUDE'S: TIME TO LIVE	STRICTLY BUSINESS (1991)
SOUND OF MUSIC, THE (1965)	ST100	STUPID BEHAVIOR CAUGHT ON TAPE
SOUNDER (1972)	STAGE DOOR (1937)	SU HERENCIA ERA MATAR (1992)
SOUNDS OF THE '80S	STALKING LAURA (1992)	SUBURBIA (1983)
SOUTH CENTRAL (1992)	STAND BY ME (1986)	SUBURBIA (1996)
SOUTHERNER, THE (1945)	STAR IS BORN, A (1937)	SUDDENLY (1954)
SPACE MUTINY (1988)	STAR IS BORN, A (1976)	SUDDENLY SUSAN
SPACE RAGE (1986)	STAR PACKER, THE (1934)	SUPER BLUE 2
SPAWN (1997)	STAR TREK: DEEP SPACE NINE	SUPER BLUE STUFF
SPECIAL UNIT 2	STAR TREK: ENTERPRISE	SUPER BLUE
SPECIALIST, THE (1994)	STAR TREK: THE NEXT GENERATION	SUPER SABADO SENSACIONAL
SPECIALTY MERCH. CORP. 9	STAR TREK: VOYAGER	SUPER STARS ON TOUR PRESENTS JOE COCKER
SPECIALTY MERCHANDISE	STAR WARS (1977)	SUPER STARS ON TOUR: MARVIN GAYE -- THE LEGACY
SPIDER AND THE FLY, THE (1994)	STAR WARS: EPISODE I -- THE PHANTOM MENACE (1999)	SUPER STARS ON TOUR: TINA TURNER CELEBRATION
SPIES LIKE US (1985)	STARGATE SG-1	SUPER WRENCH
SPIN CITY	STARSHIP TROOPERS (1997)	SUPERGIRL (1984)
SPITFIRE GRILL, THE (1996)	STARSKY AND HUTCH	
SPLIT DECISIONS (1988)	STATE POLICE	

MPAA CLAIMED WORKS – 2001

SUPERMAN III (1983)	TALK TO ME (1996)	TERROR, THE (1963)
SUPERMAN IV: THE QUEST FOR PEACE (1987)	TALLADEGA 500	TEXAS JUSTICE
SURE THING, THE (1985)	TAMA AND FRIENDS	TFAL EXPRESSWARE
SURPRISE WEDDING 2	TAN PERFECT	T-FORCE (1994)
SURVIVE THE NIGHT (1993)	TANGO & CASH (1989)	THALIA ARRASANDO
SURVIVING THE GAME (1994)	TATIANA ROMPE EL SILENCIO	THANE DIRECT
SURVIVING THE MOMENT OF IMPACT 3	TAXI	THANE MARKETING
SURVIVING THE MOMENT OF IMPACT 4	TO JAKE MAX THE MOMENT	THAT '70S SHOW
SUSPICION (1987)	TEACH ME TO TRADE	THAT WAS THEN... THIS IS NOW (1985)
SWEARING ALLEGIANCE (1997)	TEACH ME	THAT'S RIGHT -- YOU'RE WRONG (1939)
SWEEPER, THE (1996)	TEEN CHOICE AWARDS	THELMA & LOUISE (1991)
SWEET LORRAINE (1987)	TEEN PEOPLE'S 20 TEENS WHO WILL CHANGE THE WORLD	THEN AND NOW
SWING JACKET	TEEN PEOPLE'S 25 HOTTEST STARS UNDER 25	THERE GOES THE GROOM (1937)
SWING TIME (1936)	TEENAGE MUTANT NINJA TURTLES (1990)	THERE'S SOMETHING ABOUT MARY (1998)
SWISS CONSPIRACY, THE (1975)	TEENAPALOOZA	THERMOSLIM 2
SWORD OF THE VALIANT (1984)	TEENS GET REAL	THERMOSLIM T
SWORN ENEMIES (1996)	TELEFON (1977)	THERMOSLIM
SYLMAR V 18 PHASE 5	TEMPTATION ISLAND 2	THERMOSPOT
SYLMAR	TEMPTATION ISLAND REUNION WEDDING	THEY ALL LAUGHED (1981)
SYLMARK ABS	TEMPTATION ISLAND	THEY LIVE BY NIGHT (1949)
SYLMARK INC	TEMPUR PEDIC MATTRESS	THIGH ROCKER
SYLMARK ORTHOTIC P4-16	TEMPUR PEDIC	THIN LINE BETWEEN LOVE AND HATE, A (1996)
SYLVESTER & TWEETY MYSTERIES	TEMPURPEDIC	THING, THE (1951)
TAE BO 2 GET RIPPED BILLY BLANKS	TENNESSEE TUXEDO	THINGS TO COME (1936)
TAE BO 2 LIVE	TEQUILA SUNRISE (1988)	THIS IS DESTINY'S CHILD!
TAE BO GET RIPPED BILLY BLANKS	TERESA'S TATTOO (1994)	THIS OLD HOUSE
TAE-BO 2	TERMINAL JUSTICE (1995)	THIS WEEK IN BASEBALL
TAE-BO	TERMINAL RUSH (1995)	THOSE BEDROOM EYES (1993)
TAFFIN (1988)	TERMINAL VELOCITY (1994)	THREE MEN AND A BABY (1987)
TAINTED BLOOD (1993)	TERMINATOR 2: JUDGMENT DAY (1991)	THREE MEN AND A LITTLE LADY (1990)
TAKING CARE OF BUSINESS (1990)	TERMINATOR, THE (1984)	THREE MUSKETEERS, THE (1993)
TAKING THE HEAT (1993)	TERROR BY NIGHT (1946)	THREE STOOGES, THE (2000)
TALES FROM THE DARKSIDE	TERROR IN THE SHADOWS (1995)	THREE STOOGES, THE
TALK AMERICA	TERROR INSIDE, THE (1996)	THREE'S COMPANY
TALK OR WALK	TERROR WITHIN, THE (1989)	THROW MOMMA FROM THE TRAIN (1987)
TALK TO ME (1982)		THUNDER MIXER

MPAA CLAIMED WORKS – 2001

THUNDER POINT (1996)	TO BE THE BEST (1993)	TRAIL BEYOND, THE (1934)
THUNDER STICK MIXER	TO BRAVE ALASKA (1996)	TRAIL OF TEARS (1995)
THUNDER	TO DANCE WITH OLIVIA (1997)	TRAIN ROBBERS, THE (1973)
THUNDERBOX	TO LOVE, HONOR AND DECEIVE (1996)	TRAPPED BENEATH THE SEA (1974)
THUNDERHEART (1992)	TO SLEEP WITH A VAMPIRE (1992)	TRASH OR TREASURE
THUNDERSTICK MIXER	TO SLEEP WITH ANGER (1990)	TREE LOUNGE 2
THUNDERSTICK PRO	TO TELL THE TRUTH	TREE LOUNGE INFORMATION
THUNDERSTICK	TO THE LIMIT (1995)	TREES LOUNGE (1996)
TICK, THE	TOMA DE POSEION DE GEORGE W. BUSH	TREVI-ANDRADE-BOQUITAS: REVELACIONES DESDE LA CARCEL
TIE THAT BINDS, THE (1995)	TOMA TAN	TRICK OF THE EYE (1994)
TIGER 49	TOMA'S TAN	TRINITY GOLF
TIGER ATTACHMENTS	TOP HAT (1935)	TRIUMPH OF THE SPIRIT (1989)
TIGER HEART (1996)	TOP OF THE WORLD (1998)	TRUCKS (1997)
TIGER OT	TOPPER RETURNS (1941)	TRUE CRIME (1995)
TIGER ROLL	TOPPER	TRUE IDENTITY (1991)
TIGER WARSAW (1988)	TORNADO	TRUE LIES (1994)
TIGHTROPE (1984)	TORSO TIGER	TRUTH BEHIND THE RUMORS 7
TILIA FOODSAVER	TOTAL GYM 2	TRUTH BEHIND THE RUMORS 8
TILIA VAC 500	TOTAL GYM 5	TULSA (1949)
TILIA	TOTAL GYM 6	TURBO 2 PAY 39.95
TILL THE CLOUDS ROLL BY (1946)	TOTAL GYM CHALLENGE 3	TURBO 2 PAY
TIM (1979)	TOTAL GYM CHALLENGE THREE	TURBO 39
TIME LIFE '70S DANCE PARTY 3	TOTAL GYM CHALLENGE TWO	TURBO COOKER 2
TIME LIFE CLASSIC COUNTRY	TOTAL GYM CHALLENGE	TURBO COOKER
TIME LIFE SOUNDS OF THE '80S	TOTAL GYM III	TURBO TIGER
TIME LIFE	TOTAL GYM	TURBO: A POWER RANGERS MOVIE (1997)
TIME OF YOUR LIFE, THE (1948)	TOTAL RECALL (1990)	TURBO
TIME RESTORE	TOTAL RECALL 2070	TUTTLES OF TAHITI, THE (1942)
TIME RUNNER (1992)	TOTAL TIGER	TV GUIDE AWARDS
TIME TO DIE, A (1991)	TOTEM (1999)	T'WAS THE FIGHT BEFORE CHRISTMAS
TIME TO SAY GOODBYE? (1997)	TOUCH (1997)	TWO SMALL VOICES (1997)
TITANIUM KNIVES 8	TOUCHED BY EVIL (1997)	TYEE GROUP
TITANIUM KNIVES	TRACK 2K 529	U.S. FARM REPORT
TITUS	TRACKER	U.S. OLYMPIC GOLD
TKNIVES	TRADE OFF (1995)	UAW-DAIMLER CHRYSLER 400
TM AB SLIDE	TRADING MOM (1994)	UFO CHRONICLES

MPAA CLAIMED WORKS – 2001

UHF (1989)	V.I.P.	WALK AWAY POUNDS
ULTIMATE LEAN MACHINE	VAC 500	WALK AWAY THE POUNDS
ULTIMATE LEAN ROUTINE	VAC CAN	WALK IN THE CLOUDS, A (1995)
ULTIMATE LEAN	VACATION IN HELL, A (1979)	WALKING DEAD, THE (1936)
ULTRASONEX	VAMPIRE'S COFFIN, THE (1957)	WALKING DEAD, THE (1995)
ULTRAVECTION OVEN	VARSITY BLUES (1999)	WALL STREET JOURNAL REPORT WITH MARIA BARTIROMO
ULTRAVECTION	VELVET TOUCH, THE (1948)	WALL STREET JOURNAL REPORT
UN CORAZON PARA DOS (1990)	VENGEANCE VALLEY (1951)	WAR BETWEEN MEN AND WOMEN, THE (1972)
UNABOMBER: THE TRUE STORY (1996)	VENTURE MEDIA	WAR OF THE ROSES, THE (1989)
UNBREAKABLE AUTOLOCK	VENTURE	WARLOCK III: THE END OF INNOCENCE (1999)
UNCLE WAS A VAMPIRE (1959)	VER PARA CREER	WARNER AMERICA UNDER ATTACK
UNDECLARED	VICE VERSA (1988)	WARNER STATION PRESIDENTIAL ADDRESS TO CONGRESS
UNDER CAPRICORN (1949)	VICTORIA JACKSON	WATER PIK \$14.95
UNDER CAPRICORN (1982)	VICTORIA PRINCIPAL	WAYANS BROS., THE
UNDER SIEGE (1992)	VIDAS PRESTADAS	WAYNE'S WORLD (1992)
UNDER THE HULA MOON (1995)	VILLAIN, THE (1979)	WB PRESENTS: TEEN PEOPLE'S WHAT'S NEXT, THE
UNDERDOG	VIRGINIA 500	WCW WORLD WIDE WRESTLING
UNDERSTANDING HAIR LOSS	VIRTUAL SEDUCTION (1995)	WEAKEST LINK
UNDERSTANDING HAIR	VIRUS (1995)	WEBSITE REVISITED
UNDERTOW (1996)	VITAL BASICS	WEDDING SINGER, THE (1998)
UNDERWORLD (1996)	VITAL FACTORS 2000	WEEKENDERS
UNFAITHFULLY YOURS (1984)	VITAL FACTORS	WELCOME TO SARAJEVO (1997)
UNFORGEITABLE (1996)	VITALATRIM	WELCOME TO SPRING BREAK (1989)
UNHAPPILY EVER AFTER	VITALBASICS	WEST OF THE DIVIDE (1934)
UNHOLY, THE (1988)	VITALIA TRIM	WE'VE NEVER BEEN LICKED (1943)
UNITED STATES AIR SHOW	VITAMIX	WHAT ABOUT BOB? (1991)
UNIVERSAL SOLDIER (1992)	VIVA EL 2001	WHAT EVER HAPPENED TO BABY JANE? (1991)
UNLAWFUL PASSAGE (1994)	VIVIANA A LA MEDIANOCH	WHAT'S LOVE GOT TO DO WITH IT (1993)
UNSPOKEN TRUTH, THE (1995)	VOW TO KILL, A (1995)	WHAT'S UP, DOC? (1972)
UNTOUCHABLES	VOYAGE OF THE DAMNED (1976)	WHAT'S UP, TIGER LILY? (1966)
UPDATED BOWFLEX	VOYAGER (1991)	WHEEL OF FORTUNE
UPDATED RS BOWFLEX	VP ATKINS 1	WHEN CHEFS ATTACK! HIDDEN VIDEO OF AMERICA'S SCARIEST RESTAURANTS
UPN AMERICA UNDER ATTACK	WAG THE DOG (1997)	WHEN INNOCENCE IS LOST (1997)
UPTOWN SATURDAY NIGHT (1974)	WAI LANA YOGA 2	
USED PEOPLE (1992)	WAITING FOR GUFFMAN (1996)	
USUAL SUSPECTS, THE (1995)	WAITING FOR THE LIGHT (1990)	

MPAA CLAIMED WORKS – 2001

WHEN THE PARTY'S OVER (1992)	WOMEN OF WRESTLING	ZACK FILES
WHERE IN THE WORLD IS CARMEN SANDIEGO?	WOMEN'S CLUB, THE (1987)	ZEBRAHEAD (1992)
WHERE SLEEPING DOGS LIE (1992)	WOO (1998)	ZERO TOLERANCE (1994)
WHERE THE RED FERN GROWS (1974)	WOODY WOODPECKER SHOW, THE	ZETA PROJECT
WHERE THE RED FERN GROWS, PART II (1992)	WORLD SERIES PREGAME	ZIP8 ROTOZIP
WHERE'S THE MONEY, NOREEN? (1995)	WORLD'S FUNNIEST!	ZONE TROOPERS (1985)
WHISKEY DOWN (1996)	WORLD'S MOST INCREDIBLE ANIMAL RESCUES 3	
WHITE CHRISTMAS (1954)	WORLD'S NASTIEST NEIGHBORS	
WHITE FANG 2: MYTH OF THE WHITE WOLF (1994)	WORLD'S WILDEST POLICE VIDEOS	
WHITE FURY (1990)	WORLD'S WORST DRIVERS: CAUGHT ON TAPE 3	
WHITE HOT: THE MYSTERIOUS MURDER OF THELMA TODD (1991)	WRAITH, THE (1986)	
WHITE SANDS (1992)	WRONG IS RIGHT (1982)	
WHO FRAMED ROGER RABBIT (1988)	WRONG MAN, THE (1993)	
WHO WANTS TO BE A PRINCESS?	WTA TENNIS	
WHO'S THAT GIRL? (1987)	WW3 (2001)	
WHO'S THE BOSS?	WWF JAKKED	
WHY DO FOOLS FALL IN LOVE (1998)	WWF METAL	
WHY SHOOT THE TEACHER? (1977)	WWF SMACKDOWN! XTREME	
WILD ABOUT ANIMALS	WWF SMACKDOWN!	
WILD AMERICA	WYATT EARP: RETURN TO TOMBSTONE (1994)	
WILD HEARTS CAN'T BE BROKEN (1991)	XENA: WARRIOR PRINCESS	
WILD MOMENTS	X-FILES, THE	
WILD, WILD WEST	XXL FOREMAN GRILL	
WILDFIRE (1988)	XXL GRILL	
WIND (1992)	Y SIGUE LA FURIA DANDO	
WINDS OF THE WASTELAND (1936)	YEAR OF THE COMET (1992)	
WINGS	YEARLING, THE (1994)	
WINTER CELEBRITY SPORTS INVITATIONAL	YOU CAN BE RICH	
WINTER SPORTSCAST	YOU CAN CHOOSE TO BE RICH	
WITCHBLADE (2000)	YOUNG GUNS (1988)	
WITH SIX YOU GET EGGROLL (1968)	YOUNG GUNS II (1990)	
WITH STYLE	YOUNG PIONEERS (1976)	
WITHOUT HER CONSENT (1990)	YOUR BIG BREAK	
WOMAN CALLED MOSES, A (1978)	YOUR NEW HOUSE	
	YU-GI-OH!	

MPAA CLAIMED WORKS – 2002

\$49 FOREVER WHITE PLUS	3 X 39 WITH BAG	ABS DROP
...AT FIRST SIGHT (1995)	30 SECONDS TO FAME	ABSUELTO PARA MATAR (1995)
¡AY MARÍA QUE PUNTERÍA!	30 YEARS OF GREATEST SPORTS LEGENDS: A PRODUCER'S SCRAPBOOK	ABTRONIC FITNESS
¡CUIDADO! BEBÉ SUELTO (1994)	3M CHAMPIONSHIP	ABTRONIC
¡EL GRAN ESTRENO DE TELEFUTURA!	3RD ROCK FROM THE SUN	ABTRONICS FITNESS VERSION 4 CONVERGYS
¡FELIZ 2003!	4 POWER JUICER	ABTRONICS
¡LOS METICHES MÁS GRANDES!	48 HRS. (1982)	ACCESS HOLLYWOOD
¡QUÉ MUJERES!	49 FW PLUS	ACCIDENTAL TOURIST, THE (1988)
¡VIVA LAS VÍAS DEL AMOR!	4TH PJ	ACCIÓN EN EL FUTURO (1991)
¿QUIÉN SOY YO? (1998)	5 SMART TECHNIQUE	ACE GROUP CLASSIC, THE
¿SE PUEDE SER SANTO EN ESTE TIEMPO?	5 SMART TECHNIQUES	ACE VENTURA: WHEN NATURE CALLS (1995)
¿SOY HOMBRE Y QUÉ? (1992)	5TH WHEEL, THE	ACNE 4
12:01 (1993)	6 TORNADO	ACROSS THE MOON (1994)
16 DALBY'S WIN CASH FLOW	6 WEEK BODY	ADDAMS FAMILY
1776 (1972)	60'S GOLD	ADIÓS AMOR (1973)
1-866RBCTERM.COM PRESENTED BY RBC INSURANCE	60S GOLD	ADVENTURE INC.
19.95 POWER 90	7 PAAWS	ADVENTURES OF BLACK BEAUTY, THE
1995 POWER	7TH HEAVEN	ADVENTURES OF BUCKAROO BANZAI ACROSS THE EIGHTH DIMENSION, THE (1984)
2 PAY \$19.95	80'S BY TIMELIFE	ADVENTURES OF PINOCCHIO, THE (1996)
2 PAY \$29.95	80'S	AERO BED
2 PAY JOHNNY	9 TO 5 (1980)	AEROBED
2 PAY	9/11 ANNIVERSARY	AEROBICIDE (1987)
20 AÑOS DE TV Y NOVELAS	9/11: THE DAY AMERICA CHANGED	AFRAID OF THE DARK (1992)
2001 CASH FLOW GENERATOR	AARON'S 312	AGAINST THEIR WILL: WOMEN IN PRISON (1994)
24/7	AARON'S 499	AGENTE SECRETO 0013 (1986)
24	AB AWAY PRO	AGUA Y ACEITE
29TH STREET (1991)	AB AWAY WITH BELT	AGUINALDO (1997)
2-SMART TECHNIQUE	AB AWAY	AIR AMERICA (1990)
3 NINJAS (1992)	AB ENERGIZER	AIR UP THERE, THE (1994)
3 PAAWS	AB FITNESS	AIRPLANE! (1980)
3 PAY \$39.95	AB LIFTER PLUS	AL CABO QUE NI QUERÍA (1981)
3 SMART TECH	AB TRONIC	AL DERECHO Y AL DERBEZ
3 SMART TECHNIQUES	ABBOTT & COSTELLO	AL DERECHO Y AL DERBÉZ
3 TORNADO	ABBOTT AND COSTELLO	AL FIN DE SEMANA
3 X 19.95 SLIM IN SIX	ABDUCTED: A FATHER'S LOVE (1996)	
3 X 29.95 SLIM IN SIX	ABERRATION (1997)	

MPAA CLAIMED WORKS – 2002

AL ROJO VIVO	AMERICAN AFFAIR, AN (1998)	ANASTASIA (1997)
ALADDIN AND THE KING OF THIEVES (1996)	AMERICAN ATHLETE, THE	AND GOD CREATED WOMAN (1988)
ALAN & NAOMI (1992)	AMERICAN BLUE NOTE (1989)	AND THE CHILDREN SHALL LEAD
ALBINO ALLIGATOR (1996)	AMERICAN CASH FLOW	ANDRE (1994)
ALBURES MEXICANOS (1985)	AMERICAN EMBASSY, THE	ANDROMEDA
ALERTA, ALTA TENSIÓN (1967)	AMERICAN EMBASSY	ANDY GRIFFITH SHOW, THE
ALGUNA VEZ TENDREMOS ALAS	AMERICAN GIGOLO (1980)	ANDY RICHTER CONTROLS THE UNIVERSE
ALICE (1990)	AMERICAN HEART (1992)	ANGEL
ALICE IN WONDERLAND (1951)	AMERICAN HISTORY X (1998)	ANGELS DON'T SLEEP HERE (2000)
ALICE IN WONDERLAND (1999)	AMERICAN IDOL IN VEGAS	ANGELS IN THE OUTFIELD (1994)
ALICE THROUGH THE LOOKING GLASS (1987)	AMERICAN IDOL: THE SEARCH FOR A SUPERSTAR	ANIMAL ADVENTURES
ALIEN 3 (1992)	AMERICAN NINJA (1985)	ANIMAL BLOOPERS
ALIENATORS: EVOLUTION CONTINUES	AMERICAN NINJA 5 (1995)	ANIMAL RESCUE
ALL AROUND THE TOWN (2002)	AMERICAN PIE (1999)	ANIMATED BIBLE SERIES
ALL DOGS CHRISTMAS CAROL, AN (1998)	AMERICAN SKI CLASSIC	ANIMATED BIBLE STORIES
ALL IN THE FAMILY	AMERICAN STORY, AN (1992)	ANIMATED BIBLE
ALL MADDEN TEAM	AMERICAN STRAYS (1996)	ANIVERSARIO GIGANTE
ALL TIED UP (1993)	AMERICAN WEREWOLF IN LONDON, AN (1981)	ANNA'S DREAM (2002)
ALLÁ EN LA PLAZA GARIBALDI (1981)	AMERICA'S BEST AMC	ANNIE OAKLEY (1935)
ALLIANZ CHAMPIONSHIP	AMERICA'S BEST SMC	ANOTHER 48 HRS. (1990)
ALLY MCBEAL	AMERICA'S BEST	ANY PLACE BUT HOME (1997)
ALMOST AN ANGEL (1990)	AMERICA'S FUNNIEST HOME VIDEOS	APACHE ROSE (1947)
ALMOST DEAD (1994)	AMERICA'S MOST WANTED: AMERICA FIGHTS BACK	APEX
ALPHA CALM	AMERICA'S PARTY: LIVE FROM LAS VEGAS	APPOINTMENT FOR A KILLING (1993)
AM NOTES	AMIGAS Y RIVALES	APRIL FOOLS, THE (1969)
AMARGO DESTINO (1993)	AMITYVILLE DOLLHOUSE (1996)	APT PUPIL (1998)
AMAZING PROFITS BY JOHN BECK	AMITYVILLE II: THE POSSESSION (1982)	AQUÍ ESTÁ LA PAPA
AMAZING PROFITS	AMONGST FRIENDS (1993)	AQUI Y AHORA
AMAZING RACE 2, THE	AMORES ESCANDALOSOS (1981)	ARACHNOPHOBIA (1990)
AMAZING SUPER BLUE	AMOS & ANDREW (1993)	ARCHIE'S WEIRD MYSTERIES
AMD 1 GHZ	AMSTERDAMMED (1988)	ARIZONA KID, THE (1939)
AMD ATHLON	AN.51 CASH FLOW	ARMA MORTAL I (1987)
AMDEN CORPORATION	AN16 DALBEYS	ARMED FOR ACTION (1992)
AMDEN CYBER 5	ANACONDA (1997)	AS GOOD AS DEAD (1995)
AMEN	ANANDA LEWIS SHOW, THE	AS IF
AMERICAN ADVENTURER		ASESINO A SUELDO (1991)

MPAA CLAIMED WORKS – 2002

ASESINO NOCTURNO (1988)	AVENTURAS DE FRAY VALENTINO (1991)	BASIC INSTINCT (1992)
ASESINOS (1995)	AWAKENINGS (1990)	BATMAN (1989)
ASESINOS SUSTITUTOS (1998)	AWESOME ADVENTURES	BATMAN FOREVER (1995)
ASÍ SON ELLAS	AXIS HELP	BATMAN RETURNS (1992)
ASSAULT AT WEST POINT: THE COURT-MARTIAL OF JOHNSON WHITTAKER (1994)	AXIS MARKETING	BATS (1999)
ASSEENONTVPC.COM	AXIS	BEACH BASH
ASSIGNMENT, THE (1997)	AY CARAMBA	BEASTMASTER 2: THROUGH THE PORTAL OF TIME (1991)
ASSISI UNDERGROUND, THE (1985)	AZUL TEQUILA	BEASTMASTER
AT HOME WITH THE WEBBERS (1993)	B.A.P.S. (1997)	BEAT THE CLOCK
AT WAR WITH THE ARMY (1950)	BABE WINKELMAN'S GOOD FISHING	BEAT THE DEVIL (1954)
ATAQUE SALVAJE (1996)	BABE WINKELMAN'S OUTDOOR SECRETS	BEAT, THE (1987)
A-TEAM, THE	BABES IN TOYLAND (1986)	BEAUTIFUL HOMES & GREAT ESTATES
ATHLON 1.2 GIG	BABY LOONEY TUNES	BEAUTIFUL MIND
ATHLON 1700 PROTO	BABY, IT'S YOU (1983)	BED OF ROSES (1996)
ATHLON 1700	BACHELOR AND THE BOBBY-SOXER, THE (1947)	BEELEJUICE (1988)
ATHLON 2000	BACHELOR MOTHER (1939)	BELLA ENTRE LAS FLORES (1991)
ATHLON PC	BACK TO SCHOOL (1986)	BELLEZA NEGRA (1994)
ATHLON XP 1700	BACKSTREET BOYS: LARGER THAN LIFE	BELLS OF SAN ANGELO (1947)
ATHLON XP 2000	BAD BLOOD (1994)	BELLSOUTH SENIOR CLASSIC AT OPRYLAND
ATHLON	BAD MAN OF DEADWOOD (1941)	BENEATH THE 12-MILE REEF (1953)
ATKINS 2000	BADLANDS (1973)	BENEFIT OF THE DOUBT (1993)
ATKINS ANSWER	BAILA CONMIGO (1998)	BENGAL BRIGADE (1954)
ATKINS C 2000	BALLAERO	BENJI (1974)
ATKINS CINDY WITH KEVIN	BANACEK	BENNY HILL
ATKINS DIET	BANDAS GUERRERAS (1989)	BERNIE MAC SHOW, THE
ATKINS WEIGHT LOSS	BARB WIRE (1996)	BEST DEFENSE (1984)
ATKINS	BARE CALCIUM	BEST OF BOB HOPE
AUDI SENIOR CLASSIC	BAREFOOT CALCIUM	BEST OF CARSON
AUSTIN POWERS: INTERNATIONAL MAN OF MYSTERY (1997)	BAREFOOT CORAL	BEST OF T GYM
AUTO CLUB 300	BAREFOOT IN THE PARK (1967)	BEST OF THE BEST (1989)
AUTO LOCK PRO	BAREFOOT REV. HARD OFFER 19	BEST OF THE BEST II (1993)
AUTOBIOGRAFÍAS	BAREFOOT REVISED HARD OFFER	BEST OF TOTAL GYM
AUTOBIOGRAPHY OF MISS JANE PITTMAN, THE (1974)	BAREFOOT REVISED	BEST SELLER (1987)
AUTOLOCK PRO 2	BAREFOOT	BEVERLY HILLBILLIES, THE
AUTUMN HEART, THE (1999)	BARETTA	BEVERLY HILLS COP II (1987)
	BASE, THE (1998)	BEVERLY HILLS NINJA (1997)

MPAA CLAIMED WORKS – 2002

BEWITCHED	BLAST OFF	BODY TRAINER 4 PAY
BEYOND BELIEF: FACT OR FICTION?	BLIND DATE (1987)	BODY TRAINER, THE
BEYOND THE LAW (1992)	BLIND DATE	BODY TRAINER
BEYOND THE PRAIRIE: THE TRUE STORY OF LAURA INGALLS WILDER (2000)	BLIND FURY (1990)	BON VOYAGE CHARLIE BROWN (1980)
BEYOND TOMORROW (1940)	BLIND SPOT (1958)	BONANZA
BEYOND WITH JAMES VAN PRAAGH	BLIND SPOT (1993)	BONFIRE OF THE VANITIES, THE (1990)
BHOPE 49	BLOOD FOR BLOOD (1995)	BOOK OF LOVE (1991)
BIENVENIDA A SU SANTIDAD JUAN PABLO II	BLOODFIST IV: DIE TRYING (1992)	BORDER PATROL (2001)
BIENVENIDOS	BLOODFIST VIII: HARD WAY OUT (1996)	BORN KILLER (1989)
BIG (1988)	BLOODHOUNDS OF BROADWAY (1989)	BORN TO RACE (1988)
BIG DADDY (1999)	BLOODMOON (1997)	BOSLEY CG
BIG HIT, THE (1998)	BLOODSPORT (1988)	BOSLEY HAIR
BIG JAKE (1971)	BLOUSSANT 2	BOSLEY MEDICAL 5
BIG SKY, THE (1952)	BLOUSSANT	BOSLEY MEDICAL HAIR LOSS ANSWERS
BIG TREES, THE (1952)	BLOWN AWAY (1994)	BOSLEY MEDICAL
BIG TROUBLE (1986)	BLUE 2 REV. 3	BOSLEY
BIG TROUBLE IN LITTLE CHINA (1986)	BLUE 2 REVISED	BOSOM BUDDIES
BILL & TED'S EXCELLENT ADVENTURE (1989)	BLUE 2	BOSTON PUBLIC
BILLBOARD LATIN MUSIC AWARDS	BLUE COLLAR (1978)	BOULEVARD (1994)
BILLBOARD MUSIC AWARDS	BLUE DESERT (1991)	BOULEVARD DEL CRIMEN (1992)
BILLBOARD'S ROCK 'N' ROLL NEW YEAR'S EVE	BLUE LIGHTNING, THE (1986)	BOUND (1996)
BILLETE VERDE (1999)	BLUE SKY (1994)	BOUNTY HUNTER, THE (1989)
BILLY GALVIN (1987)	BLUE STREAK (1999)	BOUNTY, THE (1984)
BILOXI BLUES (1988)	BLUE STUFF	BOW FLEX
BIO THANE	BLUE THUNDER (1983)	BOWFLEX 4
BIO-DOME (1996)	BMI HAIR LOSS	BOWFLEX
BIOSLIM	BMI HAIR	BOY AND HIS DOG, A (1975)
BIRDS OF PREY	BOB HOPE	BOYS (1996)
BITTER VENGEANCE (1994)	BODY & SOUL	BOYS WILL BE BOYS (1997)
BIZARRE WORLD II	BODY AND SOUL (1998)	BOYS, THE (1991)
BLACK BIRD, THE (1975)	BODY ARMOR (1997)	BOYZ N THE HOOD (1991)
BLADE (1998)	BODY BAGS (1993)	BRADY BUNCH IN THE WHITE HOUSE, THE (2002)
BLAST FROM THE PAST (1999)	BODY BY JAKE	BRAIN SMASHER... A LOVE STORY (1993)
BLAST OFF THE POUNDS	BODY COUNT (1998)	BRAIN THAT WOULDN'T DIE, THE (1959)
	BODY MAKEOVER	BRAINIAC, THE (1961)
	BODY SLAM (1987)	BRANDED

MPAA CLAIMED WORKS – 2002

BREAK UP, THE (1998)	CABALLERO A LA MEDIDA (1953)	CANISTER
BREAKFAST AMERICANA	CABALLO PATAS DE ACERO (1995)	CANNIBAL WOMEN IN THE AVOCADO JUNGLE OF DEATH (1988)
BREWSTER'S MILLIONS (1985)	CABBAGE PATCH KIDS FIRST CHRISTMAS	CANNONBALL RUN II (1984)
BRIDGE OF DRAGONS (1999)	CABIN PRESSURE (2001)	CANNONBALL RUN, THE (1981)
BRILLIANT LIES (1996)	CABLE FLEX WITH BAG	CAN'T HARDLY WAIT (1998)
BRINGING UP BABY (1938)	CABLE FLEX	CAPTAIN AMERICA (1990)
BRITE SMILE	CABLEFLEX	CAPTAIN LIGHTFOOT (1955)
BROADWAY ON BROADWAY	CACERÍA DE JUDICIALES (1996)	CAPTAIN RON (1992)
BRONCO BILLY (1980)	CADA MAÑANA	CAPTURED (1999)
BROTHER FROM ANOTHER PLANET, THE (1984)	CADENAS DE VIOLENCIA (1992)	CARD SHARKS
BRUNO'S MEMORIAL CLASSIC	CADENCE (1990)	CARDCAPTORS
BRUSH REVO	CADILLAC MAN (1990)	CARGAMENTO MORTAL (1987)
BUCANEROS	CADILLAC RANCH (1997)	CARNIVAL OF SOULS (1998)
BUFFALO SOLDIERS (1970)	CAL MAX	CARNIVAL STORY (1954)
BUFFY THE VAMPIRE SLAYER (1992)	CALENDAR GIRL MURDERS, THE (1984)	CAROLINA DODGE DEALERS 400
BUFFY THE VAMPIRE SLAYER	CALIENTE	CAROLINE IN THE CITY
BUFFY, LA ASESINA DE VAMPIROS (1992)	CALIFORNIA CASANOVA (1991)	CAROLINE RHEA SHOW, THE
BULL DURHAM (1988)	CALMAX 2 VERSION 9	CARQUEST AUTO PARTS 300
BULLET (1997)	CALMAX 2	CARSON 1
BULLET TO BEIJING (1995)	CALMAX 2001	CART RACING
BULLETPROOF (1996)	CALMAX TV V.17	CARTUCHO CORTADO (1980)
BULLMANIA	CALMAX TV VERSION 13	CASABLANCA EXPRESS (1990)
BULLWINKLE SHOW, THE	CALMAX TV VERSION 16	CASH FLOW 2001
BUN & THIGH	CALMAX TV VERSION 19	CASH FLOW FREE TRIAL
BURBUJAS DE AMOR (1991)	CALMAX TV VERSION 4	CASH FLOW GENERATOR 3
BURN FAT	CALMAX TV	CASH FLOW GENERATOR
BURNS AND ALLEN SHOW, THE	CALMAX	CASH FLOW REVISED
BUSCANDO LA MUERTE (1989)	CAMELOT (1967)	CASH FLOW VENDING
BUSCANDO SALIDA (1995)	CAMINO A LA COPA: EDICIÓN ESPECIAL	CASH FLOW WORKSHOP
BUSINESS WEEK	CAMINO A LA FAMA	CASH FLOW
BUSINESSWEEK MONEYTALKS	CAMP NOWHERE (1994)	CASH WORKSHOP
BUSTIN' LOOSE (1981)	CANDID CAMERA	CASOS DE LA VIDA REAL: EDICIÓN ESPECIAL
BUZZ LIGHTYEAR OF STAR COMMAND	CANDIDATE, THE (1972)	CASTLE
C MEDIA	CANDYMAN (1992)	CASUALTIES (1997)
C.I.A. II: OBJETO ALEXA (1994)	CANISTER 500 VACUUM	CAT'S EYE (1985)
C.I.A. II: TARGET ALEXA (1994)	CANISTER 500	CAZADOR NOCTURNO (1996)

MPAA CLAIMED WORKS – 2002

CB4 (1993)	CHELO GÓMEZ, DETECTIVE PRIVADO (1990)	CLASSIC COUNTRY
CEDRIC THE ENTERTAINER PRESENTS	CHICKEN SOUP FOR THE SOUL	CLASSIC R&B COLLECTION
CELEBRITY BOOT CAMP	CHILDREN OF THE CORN IV: THE GATHERING (1996)	CLASSIC R&B
CELEBRITY BOXING 2	CHILD'S PLAY (1988)	CLASSIC RHYTHM AND BLUES
CELEBRITY BOXING	CHINA GIRL (1987)	CLEAN AND SOBER (1988)
CELEBRITY DAREDEVILS	CHINA O'BRIEN 2 (1991)	CLIMB, THE (1997)
CELEBRITY DIET 2 PAV	CHITOGENICS	CLIMB, THE (2002)
CELEBRITY DIET	CHITOSOL 5 HOT MOMMIES	CLOCKERS (1995)
CELEBRITY SPORTS INVITATIONAL	CHITOSOL 5	CLOSE CALL: CHEATING DEATH 3
CENTER OF THE WEB (1992)	CHITOSOL	CLOSE CALL: CHEATING DEATH II
CENTRAL CAMIONERA (1990)	CHOICES OF THE HEART (1983)	CLUB AMERICA
CERO EN CONDUCTA	CHOOSE TO BE RICH	CLUB GOLF
CF: 3X39 W/O BAG	CHRIS MATTHEWS SHOW, THE	CLUELESS (1995)
CHAIN OF COMMAND (1993)	CHRISTMAS CAROL, A (1951)	CLUELESS
CHAIN OF COMMAND (2000)	CHRISTMAS WITH THE STARS	COACH
CHAIN REACTION (1996)	CHRISTOPHER COLUMBUS: THE DISCOVERY (1992)	COBRA (1981)
CHAINED HEAT 2 (1993)	CHRISTY: CHOICES OF THE HEART (2001)	COCA-COLA RACING FAMILY 600
CHAMBER, THE	CHRONICLE	COCINANDO EL PAVO CON CRISTINA
CHANGE OF HEART, A	CHURCHILL FILES, THE (1998)	CODE NAME VENGEANCE (1989)
CHANGE OF HEART	CIMARRON STRIP	CODE NAME: PHOENIX (2000)
CHAPLIN (1992)	CINCO POLLAS EN PELIGRO (1986)	CODE RED: THE RUBICON CONSPIRACY (2001)
CHARADE (1963)	CINDERELLA (1997)	CÓDIGO: FLECHA ROTA (1996)
CHARLES IN CHARGE	CINDERELLA (1999)	COLD HEAVEN (1992)
CHARLIE'S ANGELS	CIRCLE OF FEAR (1990)	COLLEGE ALL-STAR SKILLS CHALLENGE
CHARLTON HESTON ANIMATED BIBLE STORIES	CIRCUMSTANCES UNKNOWN (1995)	COLLEGE BOWL PREVIEW
CHARLTON HESTON BIBLE BOOKS	CITIZEN KANE (1941)	COLLEGE FOOTBALL POSTGAME
CHARLTON HESTON PRESENTS THE BIBLE	CITY GUYS	COLLEGE FOOTBALL PREVIEW
CHARLTON HESTON	CITY HEAT (1984)	COLMILLOS DE FURIA (1995)
CHARMED	CITY SLICKERS (1991)	COLOR PURPLE, THE (1985)
CHASE (1988)	CLARA'S HEART (1988)	COLORADO (1940)
CHASE, THE (1991)	CLASH OF THE TITANS (1981)	COLUMBO
CHATO Y SUS AMIGOS	CLÁSICOS DE AL FIN DE SEMANA	COMANDO MARINO (1990)
CHEATERS	CLÁSICOS DE CRISTINA	COME NEXT SPRING (1955)
CHEERS	CLASICOS DE LENTE LOCO	COMENTARIOS POST AL RECORRIDO
CHEF MAKER	CLASS ACTION (1991)	COMING TO AMERICA (1988)
CHEFMAKER		COMMISSIONER, THE (1998)

MPAA CLAIMED WORKS – 2002

COMMITMENTS, THE (1991)	COUNTESS DRACULA (1970)	CRYO KNIVES
COMP FORM	COUNTRY CLASSICS	CUANDO LOS PADRES SE QUEDAN SOLOS (1949)
COMP FORMULA VER 12	COUNTRY COLLECTION	CUANDO SEAS MÍA
COMP FORMULA	COUNTRY SHOWDOWN	CUANTO VALE EL SHOW
COMPACT VAC 550	COURAGE UNDER FIRE (1996)	CUBIX
COMPACT VAC	COWBOY AND THE SENORITA, THE (1944)	CUENTAS CLARAS (1999)
COMPAQ PRESARIO	COX CHALLENGE	CUERNO DE CHIVO (1989)
COMLOT EN HONG KONG (1998)	CRATURAS SALVAJES (1998)	CURLY SUE (1991)
COMPREHENSIVE FORMULA V.12	CRIME STRIKE	CURSE OF INFERNO, THE (1996)
COMPREHENSIVE FORMULA VER 12	CRÍMENES DEL PASADO (1997)	CURSE OF THE PINK PANTHER (1983)
COMPREHENSIVE FORMULA	CRIMES AND MISDEMEANORS (1989)	CURTAIN CALL (1998)
COMPREHENSIVE VITAMIN	CRIMINAL JUSTICE	CUTTING CLASS (1989)
COMPREHENSIVE	CRISTINA EN AÑO NUEVO	CUTTING EDGE, THE (1992)
CON EL CORAZÓN EN LA MANO (1988)	CRISTINA: EDICION ESPECIAL	CYBER 2
CON LA MUERTE EN ANCAS (1980)	CRISTINA	CYBER 2.3
CON ROASTER	CRITTER GITTERS	CYBER 5
CON SELLO DE MUJER	CRITTERS 4 (1992)	CYBER 6
CON UN NUDO EN LA GARGANTA	CROCODILE DUNDEE (1986)	CYBER 7
CONCRETE WAR (1991)	CROCODILE DUNDEE II (1988)	CYBER 99
CONFLICT OF INTEREST (1993)	CRÓNICA DE UN CRIMEN (1992)	CYBER SONIC
CONSENTING ADULTS (1992)	CROSS BOW	CYBER TOOTHBRUSH
CONTACT ROASTER	CROSS BOW	CYBER
CONTROL (1987)	CROSS CREEK (1983)	CYBERDAY
CONTROL	CROSSBOW	CYBERSONIC 2
COOKIE (1989)	CROSSFIRE (1947)	CYBERSONIC 99
COOL BLUE (1988)	CROSSING DELANCEY (1988)	CYBERSONIC TOOTHBRUSH
COOL RUNNINGS (1993)	CROSSING OVER WITH JOHN EDWARD	CYBERSONIC
COOLEY HIGH (1975)	CROSSING OVER	CYBER-TRACKER (1994)
COP-OUT (1991)	CROSSING THE BRIDGE (1992)	CYBER-TRACKER 2 (1995)
COPS AND ROBBERSONS (1994)	CROSSING THE LINE (1989)	CYBORG (1989)
COPS	CROSSING THE LINE (1990)	CYBORG AMERICANO: GUERRERO DE ACERO (1994)
CORAL CALCIUM	CROSSWORLDS (1996)	CYROFIRE KNIVES
CORREDORES DE DROGAS (1989)	CROW: SALVATION, THE (2000)	DAD 4 YOU CAN CHOOSE TO BE RICH
COSAS DE LA VIDA	CRUCIBLE, THE (1996)	DAD 7 RICH DAD
COSBY SHOW, THE	CRY IN THE DARK, A (1988)	DAD 7
COSBY	CRY IN THE WILD, A (1990)	
	CRY IN THE WILD: THE TAKING OF PEGGY ANN (1991)	

MPAA CLAIMED WORKS – 2002

DAD J 9.95	DEAD AHEAD (1996)	DEDICATED SIXTIES GOLD
DAD4 YOU CAN BE RICH	DEAD AHEAD: THE EXXON VALDEZ DISASTER (1992)	DEEP BLUE SEA (1999)
DALBEY'S WIN CASH FLOW	DEAD BEFORE DAWN (1993)	DEF COMEDY JAM
DALBY CASH	DEAD CALM (1988)	DEFENSELESS (1991)
DALBY'S WIN CASH FLOW	DEAD END CITY (1988)	DELI, THE (1997)
DALBY'S WIN CASHFLOW	DEAD FUNNY (1995)	DELIVERANCE (1972)
DANCE, GIRL, DANCE (1940)	DEAD MAN ON CAMPUS (1998)	DELTA FORCE 2 (1990)
DANCING WITH DANGER (1994)	DEAD MEN CAN'T DANCE (1997)	DELTA FORCE, THE (1986)
DANGER ZONE (1996)	DEAD PRESIDENTS (1995)	DELUXE RESTORE 4
DANGEROUS CURVES (1988)	DEADBOLT (1992)	DEMASIADO CORAZÓN
DANGEROUS GROUND (1997)	DEADFALL (1993)	DEMENTIA 13 (1964)
DANGEROUS LIAISONS (1988)	DEADLY DANCER (1990)	DEMOLITION MAN (1993)
DANGEROUS MINDS (1995)	DEADLY HEROES (1993)	DENNIS THE MENACE - CARTOON
DANGEROUS PASSION (1990)	DEADLY SURVEILLANCE (1991)	DENNIS THE MENACE - LIVE ACTION
DANGEROUS PLACE, A (1995)	DEADLY TARGET (1994)	DENTIST II, THE (1998)
DANIEL EL TRAVIESO II (1998)	DEADLY WHISPERS (1995)	DENTIST, THE (1996)
DANIELA	DEAN MARTIN 4	DEPORTE SANGRIENTO (1988)
DARK ANGEL	DEAN MARTIN CELEBRITY ROAST	DEPORTV
DARK BACKWARD, THE (1991)	DEAN MARTIN III	DEPREDAADOR 2 (1990)
DARK BREED (1996)	DEAN MARTIN ROAST	DERBEZ EN CUANDO
DARK CITY (1998)	DEAN MARTIN	DERECHO DE NACER
DARK COMMAND, THE (1940)	DEAR JOHN	DERMAL TONE 2000
DARK SIDE OF THE SUN, THE (1988)	DEATH BY MAGIC (2000)	DERMAL TONE 2001
DARK WIND, THE (1991)	DEATH IN SMALL DOSES (1994)	DERMAL TONE
DAVE'S WORLD	DEATH OF OCEAN VIEW PARK, THE (1979)	DERMATONE
DAVINCI'S WAR (1993)	DEATH OF RICHIE, THE (1977)	DESAPARECIDOS EN ACCIÓN (1984)
DAWSON'S CREEK	DEATH WISH V: THE FACE OF DEATH (1994)	DESAPARECIDOS EN COMBATE (1984)
DAY IN OCTOBER, A (1990)	DEATHTRAP (1982)	DESCENDANT, THE (1998)
DAY MY PARENTS RAN AWAY, THE (1993)	DEATHWATCH (1980)	DESFILE DE LAS ROSAS
DAY OF THE TRIFFIDS, THE (1963)	DECEIVED (1991)	DESIGNING WOMEN
DAYS OF JESSE JAMES (1939)	DECONSTRUCTING HARRY (1997)	DESPEDIDA
DAYS OF THUNDER (1990)	DED '60S	DESPERADO (1995)
DE FIESTA CON EL GORDO Y LA FLACA	DED LC FIAB 4	DESPERATE MEASURES
DE MALA MUERTE (1990)	DED SIXTIES	DESPERATELY SEEKING SUSAN (1985)
DE RUMBA CON EL GORDO Y LA FLACA	DEDICATED 60'S GOLD	DESPIERTA AMERICA
DE SANGRE CHICANA (1974)	DEDICATED FABs	DESTINO HOMICIDA (1992)

MPAA CLAIMED WORKS – 2002

DESVESTIDAS Y ALBOROTADAS (1991)	DOCTOR, THE (1991)	DURO DE MATAR (1990)
DEUCE BIGALOW: MALE GIGOLO (1999)	DODGE SHOOTOUT AT INNISBROOK	DUTCH (1991)
DEVIL'S BED, THE (1994)	DODGE/SAVE MART 350	DVD BOB HOPE
DHARMA & GREG	DOLL FACE (1945)	DVD CARSON
DIAGNOSIS MURDER	DOMINGO AZTECA	DVD HOPE
DIAGNOSIS MURDER: TOWN WITHOUT PITY (2002)	DON FRANCISCO PRESENTA	DVD R2 CARSON
DIAGNOSIS MURDER: WITHOUT WARNING (2002)	DON HERCULANO ANDA SUELTO (1989)	DYING YOUNG (1991)
DIARY OF A PERFECT MURDER (1986)	DONNA MILLS -- THE EYES HAVE IT	EARLY EDITION
DIARY OF A SERIAL KILLER (1997)	DON'T DO IT! (1994)	EARTH: FINAL CONFLICT
DÍAS DE VIOLENCIA (1996)	DOOMSDAY GUN (1994)	EBERT & ROEPER
DICK TRACY (1990)	DOOMSDAY	ECO MODA
DIE HARD (1988)	DOPPELGANGER: THE EVIL WITHIN (1993)	EDWARD SCISSORHANDS (1990)
DIE HARD 2 (1990)	DOS CHICANOS CHILUDOS (1990)	EIGHT IS ENOUGH
DIE HARD WITH A VENGEANCE (1995)	DOS JUDICIALES EN APRIETOS (1989)	EL ABISMO (1977)
DIFFERENT WORLD, A	DOUBLE EDGE (1992)	EL ADIÓS
DIFFERENT WORLD	DOUBLE IMPACT (1991)	EL AGUJERO INDISCRETO (1987)
DIGIMON: DIGITAL MONSTERS	DOUBLE JEOPARDY (1999)	EL AMOR NO ES COMO LO PINTAN
DIGIMON	DOUBLE TEAM (1997)	EL ARAÑAZO DE LA GATA
DILEMMA (1997)	DOUBLE THREAT (1992)	EL ARRECIFE DE LOS ALACRANES (1994)
DINOSAURIO (2000)	DOWN CAME A BLACKBIRD (1995)	EL BESO DE LA MUERTE (1995)
DIRECT HIT (1994)	DOWN PERISCOPE (1996)	EL BLABLAZO
DIRTY DOZEN, THE (1967)	DOWN TO YOU (2000)	EL BLANCO PERFECTO (1993)
DIRTY HARRY (1971)	DOWNHILL RACER (1969)	EL CABALLO BAYO (1966)
DIRTY ROTTEN SCOUNDRELS (1988)	DR. PHIL	EL CALIBRE DE LA VENGANZA (1991)
DISENADOR AMBOS SEXOS	DRAGNET (1987)	EL CENICIENTO (1955)
DISH DOGS (1998)	DRAGON BALL Z	EL CHARRO NINJA
DIVORCE COURT	DRAGON TALES	EL CONTEO FINAL: DESFILE DE LAS ROSAS
DIVORCE HIS, DIVORCE HERS (1973)	DREAM A LITTLE DREAM (1989)	EL DEMOLEDOR (1993)
DMI CHITOSOL	DREW CAREY SHOW, THE	EL DIABÓLICO (1977)
DMI	DRIVE TIME MURDERS (2001)	EL EMBUSTERO (1983)
DO OVER	DRIVING MISS DAISY (1989)	EL ENJAMBRE (1978)
DOC HOLLYWOOD (1991)	DROP DEAD GORGEOUS (1999)	EL ESCOCÉS LEGENDARIO (1986)
DOC	DROP SQUAD (1994)	EL EX ALUMNO
DOCTOR DOLITTLE (1998)	DUMB & DUMBER (1994)	EL EXORCISTA (1973)
DOCTOR ZHIVAGO (1965)	DURA SHINE	EL FANTASMA DEL LAGO (1980)
	DURALUBE	EL FISGON DEL HOTEL (1993)

MPAA CLAIMED WORKS – 2002

EL FRANCOOTIRADOR FENÓMENO (1989)	EL PÍCARO NORTEÑO (1990)	EN EL OJO DEL HURACÁN
EL GANDALLA HUSSEIN (1989)	EL PLACER DE LA VENGANZA (1986)	EN ESTAS CAMAS NADIE DUERME (1970)
EL GATILLERO DE LA MAFIA (1998)	EL PODEROSO JOE (1949)	EN MEDIO DEL ESPECTÁCULO
EL GATO CON GATAS (1994)	EL PREMIO LO NUESTRO	ENCINO MAN (1992)
EL GORDO Y LA FLACA	EL PREMIO NOBEL DEL AMOR (1972)	ENCOUNTERS WITH THE UNEXPLAINED
EL GRAN BLABLAZO	EL PRIVILEGIO DE AMAR	ENDLESS YOUTH 4
EL GRAN FINAL DE AMIGAS Y RIVALES	EL PROTECTOR (1992)	ENDLESS YOUTH
EL GRAN FINAL DE EL PRIVILEGIO DE AMAR	EL QUE CON NIÑOS SE ACUESTA (1959)	ENEMIGO MÍO (1985)
EL GRAN FINAL DE NAVIDAD SIN FIN	EL QUE NACE PA' TAMAL (1986)	ENEMY OF THE PEOPLE, AN (1977)
EL GRAN FINAL DE VINA DEL MAR	EL QUELITE (1969)	ENEMY OF THE PEOPLE, AN (1990)
EL GRAN FINAL DEL DERECHO DE NACER	EL RÁFAGA (1993)	ENTERPRISE
EL GRAN GOLPE (1998)	EL RECUENTO DE LOS DANOS	ENTERTAINERS, THE
EL GRANDE DE LA IMITACION: GILBERTO GLESS	EL REY DE LA PLAYA (1995)	ENTERTAINERS
EL GUERRERO AMERICANO (1985)	EL RIGOR DE LA LEY (1995)	ENTERTAINMENT STUDIOS.COM
EL HIJO DE GABINO BARRERA (1965)	EL SIETE MILLONES (1999)	ENTERTAINMENT TONIGHT
EL HIJO DEL PRESIDENTE (1996)	EL SILLA DE RUEDAS (1991)	ENTRE CORNUDOS TE VEAS (1990)
EL HIJO DEL PUEBLO (1974)	EL SOBREVIVIENTE (1987)	ENTRE JUEGO.Y CONTRABANDO (1989)
EL HOMBRE SIN ROSTRO (1990)	EL SOLITARIO INDOMABLE (1988)	ENTRE MONJAS ANDA EL DIABLO (1972)
EL JUEGO DE LA MUERTE (1979)	EL SOPLÓN ASESINO (1990)	EPICENTER (2000)
EL JUEGO DE LA VIDA	EL SUEÑO AMERICANO A PRUEBA	EPI STOP & SPRAY
EL JUICIO DE SALOMÉ	EL SUPER ANIVERSARIO DE LENTE LOCO	EPI/FOAM
EL KARATE KID PART III (1989)	EL TESORITO DE CRISPÍN (1990)	EPI-STOP
EL LIBRO DE LA SELVA (1994)	EL TESORO DE PANCHITO VILLA (1955)	ER
EL MARATÓN DE LA GUERRA DE LOS SEXOS	EL TRONO DEL INFIERNO (1992)	ERASABLE YOU (1998)
EL MATRIMONIO ES COMO EL DEMONIO (1967)	EL ÚLTIMO DE LOS MOHICANOS (1992)	ERASER (1996)
EL MEJOR DE LOS MEJORES (1989)	EL VENGADOR ANÓNIMO 2 (1982)	ERNEST GOES TO JAIL (1990)
EL MEJOR DE LOS MEJORES II (1993)	EL YERBERITO	ERNEST SCARED STUPID (1991)
EL MIL HIJOS (1989)	EL ZORRO BLANCO (1979)	ESCUADRÓN DE HONOR (1991)
EL MUNDO DE LAS SPICE GIRLS (1997)	ELENA Y RAQUEL (1971)	ESCUADRÓN SUICIDA (1984)
EL MUNICIPIO DE LA MUERTE (1992)	ELIMIDATE	ESPECIAL MUSICAL
EL NOVENO MANDAMIENTO	ELLAS, INOCENTES O CULPABLES	ESSENCE AWARDS
EL OFICIO MÁS ANTIGUO DEL MUNDO (1968)	EMBOSCADA (1991)	ESTAMOS UNIDOS
EL OJO DEL HURACÁN	EMERALD COAST CLASSIC	ESTHER (1999)
EL OJO DORADO (1995)	EMERGENCY!	ETERNAL EVIL (1987)
EL PADRINO ES MI COMPADRE (1974)	EMINENT DOMAIN (1990)	ETERNITY (1990)
	EMPIRE STRIKES BACK, THE (1980)	EURO PRO SHARK

MPAA CLAIMED WORKS – 2002

EURO PRO STEAM BLASTER	FABULOUS FIFTIES	FELONY (1995)
EURO SHARK STEAM BLAST	FACIAL MAGIC	FENCE, THE (1994)
EURO SHARK	FAIR GAME (1995)	FESTIVAL ACAPULCO 2002
EURO STEAM SHARK BLAST	FALL TIME (1995)	FESTIVAL CALIENTE DE CRISTINA
EUROSHARK STEAM BLAST	FALLEN IDOL, THE (1948)	FESTIVAL DE LOS METICHES
EVEN COWGIRLS GET THE BLUES (1994)	FALLEN SPARROW, THE (1943)	FEUD, THE (1989)
EVEN STEVENS	FALLING FIRE (1998)	FEW GOOD MEN, A (1992)
EVENING AT THE ACADEMY AWARDS: THE ARRIVALS	FALLING IN LOVE AGAIN (1980)	FIERA (1999)
EVENING AT THE ACADEMY AWARDS: THE WINNERS	FAMILY AFFAIR	FIERAS CONTRA FIERAS (1969)
EVERWOOD	FAMILY FEUD	FIESTA MEXICANA
EVERY GIRL SHOULD BE MARRIED (1948)	FAMILY GUY	FIFTH ELEMENT, THE (1997)
EVERY WHICH WAY BUT LOOSE (1978)	FAMILY MATTERS	FIGHTER, THE (1994)
EVERY WOMAN	FAMILY PRAYERS (1993)	FIGHTING FOODONS
EVERYBODY LOVES RAYMOND	FAMILY TIES	FIGHTING SEABEES, THE (1944)
EVERYBODY'S ALL-AMERICAN (1988)	FANTASMA II (1988)	FINAL ANALYSIS (1992)
EVERYBODY'S BABY: THE RESCUE OF JESSICA MCCLURE (1989)	FAR FROM HOME (1988)	FINAL ASSIGNMENT (1980)
EVIL UNDER THE SUN (1982)	FAR FROM HOME: THE ADVENTURES OF YELLOW DOG (1995)	FINAL COUNTDOWN, THE (1980)
EVOLVER (1995)	FAR FRONTIER, THE (1949)	FINAL JAKE TRAINER
EXCESSIVE FORCE (1993)	FAR HARBOR (1996)	FINAL JAKE'S TRAINER
EXECUTIVE POWER (1997)	FAR OUT MAN (1990)	FINE MESS, A (1986)
EXORCISTA II (1977)	FAREWELL TO THE KING (1989)	FIRE BIRDS (1990)
EXORCISTA II: EL HEREJE (1977)	FARGO (1996)	FIRE OVER ENGLAND (1937)
EXPOSURE (2000)	FARMERS CHARITY CLASSIC	FIREFLY
EXTRA	FAST ABS	FIREHEAD (1990)
EXTREME DATING	FAST BREAK (1979)	FIREPOWER (1994)
EYE OF GOD (1997)	FASTLANE	FIRM 3 DAY
EYE Q FREE TRIAL	FATAL BOND (1992)	FIRM 3 PAY, THE
EYE Q	FATAL SKIES (1990)	FIRM 3X29, THE
EYE Q V6 INFINITE	FATHER AND SCOUT (1994)	FIRM, THE
EYE Q V6	FATHER OF THE BRIDE (1991)	FIRM
EYES HAVE IT	FATHERLAND (1994)	FIRST BLOOD (1982)
EYES OF TEXAS (1948)	FEAR INSIDE, THE (1992)	FIRST MONDAY IN OCTOBER (1981)
F/X (1986)	FEDERAL DE NARCÓTICOS (1991)	FISH CALLED WANDA, A (1988)
FABS 2	FELICITY	FISHER KING, THE (1991)
FABULOUS BAKER BOYS, THE (1989)	FELIZ AÑO, AMOR MÍO (1957)	FIST OF HONOR (1993)
	FELIZ CHRISTMAS/MERRY NAVIDAD (1999)	FISTFUL OF DYNAMITE, A (1972)

MPAA CLAIMED WORKS – 2002

FITNESS QUEST	FOR BETTER OR WORSE (1996)	FRESHMAN, THE (1990)
FIVE HEARTBEATS, THE (1991)	FOR HIRE (1997)	FRIDAY THE 13TH (1980)
FIVE STAR POWER TOOL	FOR LOVE ALONE (1996)	FRIDAY THE 13TH PART VIII: JASON TAKES MANHATTAN (1989)
FIVE STAR	FOR THE BOYS (1991)	FRIENDS
FLATLINERS (1990)	FOR YOUR EYES ONLY (1981)	FRIGHT NIGHT PART 2 (1988)
FLAVOR WAVE 3 X 49 REVISED	FOR YOUR LOVE	FROM DUSK TILL DAWN (1996)
FLAVOR WAVE 3 X 49, VERSION 2	FORAJIDOS EN LA MIRA (1986)	FROM THE FILES OF JOSEPH WAMBAUGH: JURY OF ONE (1992)
FLAVOR WAVE 3 X 49	FORCED TO KILL (1994)	FROM THE SECRET MIXED-UP FILES OF MRS. BASIL E. FRANKWEILER (1995)
FLAVOR WAVE COOKWARE	FOREMAN GRILL	FRONTIER PONY EXPRESS (1939)
FLAVOR WAVE OVEN	FOREVER WHITE PLUS	FUERA DE SERIE
FLAVORWAVE 3 PAY 39	FOREVER WHITE	FUGITIVE, THE (1993)
FLAVORWAVE OVEN 2	FORGOTTEN CITY (1998)	FULL HOUSE
FLAVORWAVE OVEN	FORTALEZA DEL VICIO (1991)	FULL RIDE (2002)
FLAVORWAVE	FORTY NINE FW PLUS	FUNNIEST ANIMAL OUTTAKES
FLEETBOSTON CLASSIC	FOTÓGRAFO DE MODELOS (1991)	FUNNIEST HOLIDAY MOMENTS
FLIGHT OF THE INTRUDER (1991)	FOURTH PJ	FUNNIEST WEDDING OUTTAKES
FLINCH (1993)	FOURTH POWER JUICER	FURIA DE VENGANZA (1992)
FLOORMATE BREEZE	FOURTH PROTOCOL, THE (1987)	FURIA EN LA SANGRE (1988)
FLUBBER: EL INVENTO DEL SIGLO (1997)	FOX AUTO RACING	FURIA SALVAJE (1991)
FLY AWAY HOME (1981)	FOX GOLF	FUTURAMA
FLY AWAY HOME (1996)	FOX'S FUNNIEST OUTTAKES	FUTURE FORCE (1989)
FOCUS FACTOR BILL	FOXY BROWN (1974)	FUTURE HUNTERS (1988)
FOCUS FACTOR CASE STUDIES	FRANKENSTEIN DESENCADENADO (1990)	FUTURE ZONE (1990)
FOCUS FACTOR	FRASIER	FW PLUS
FOLK YEARS INFO	FREDDY'S DEAD: THE FINAL NIGHTMARE (1991)	GALIDOR: DEFENDERS OF THE OUTER DIMENSION
FOLK YEARS	FREE STYLE ELITE	GARDENS OF STONE (1987)
FOLKS! (1992)	FREE STYLE	GARFIELD AND FRIENDS
FOLLICARE	FREE WILLY (1993)	GARRA DE TIGRE (1989)
FOLLOW THE RIVER (1995)	FREE WILLY 2: THE ADVENTURE HOME (1995)	GARRAS DEL DRAGÓN (1995)
FOOD 2 PAY	FREEJACK (1992)	GATA SALVAJE
FOOD CITY 500	FRENCH CONNECTION, THE (1971)	GATEWAY 2002 REVISED
FOOD SAVER	FRENCH SILK (1994)	GATEWAY 2002
FOODSAVER	FREQUENT FLYER (1996)	GATEWAY TO CASH FLOW
FOOL FOR LOVE (1985)	FRESH PRINCE OF BEL-AIR, THE	GATEWAY TO CASH
FOOLISH (1999)	FRESH START	
FOOL'S GOLD (1998)		

MPAA CLAIMED WORKS – 2002

GATEWAY	GOLDENEYE (1995)	GRIND (1996)
GAY DIVORCEE, THE (1934)	GOOD COP, BAD COP (1998)	GROSS MISCONDUCT (1993)
GAY RANCHERO, THE (1948)	GOOD DAY LIVE	GROUNDING FOR LIFE
GAZ FREESTYLE	GOOD MORNING BABYLON (1987)	GROUNDHOG DAY (1993)
GAZE PRO FREESTYLE	GOOD TIMES	GUARDIAN ANGEL (1994)
GAZELLE ELITE	GOODBYE SUPERMOM (1987)	GUILTY AS CHARGED (1991)
GAZELLE FREESTYLE ELITE	GOODFELLAS (1990)	GUITAR METHOD 8
GAZELLE FREESTYLE	GOONIES EL TESORO DE WILLY (1985)	GUITAR METHOD
GAZELLE FREESTYLER ELITE	GORILLA, THE (1939)	GUN IN BETTY LOU'S HANDBAG, THE (1992)
GAZELLE FREESTYLER	GOSSIP (2000)	GUNGA DIN (1939)
GAZELLE GLIDER	GOZAR, A GOZAR QUE EL MUNDO SE VA A ACABAR, A (1988)	GUNS OF WILL SONNETT
GAZELLE	GRACE UNDER FIRE	GUNSMOKE
GAZEPRO FREESTYLER	GRADES \$19.95 TRIAL	GUTHY-RENKER.COM
GAZEPRO	GRANDMA GOT RUN OVER BY A REINDEER	GUYVER 2: DARK HERO (1994)
GAZPROWO	GREASE (1978)	HÁBLAME DE AMOR
GENTE CON CHISPA	GREASE 2 (1982)	HACER EL AMOR CON OTRO (1992)
GEORGE BALANCHINE'S THE NUTCRACKER (1993)	GREAT AMERICAN TRAGEDY, A (1972)	HACKERS (1995)
GEORGE MICHAEL SPORTS MACHINE	GREAT BALLS OF FIRE! (1989)	HAIR CLUB -- MAN OF THE YEAR
GET THE EDGE	GREAT MOM SWAP, THE (1995)	HAIR CLUB FOR MEN
GHOST (1990)	GREAT WHITE HYPE, THE (1996)	HAIR CLUB FRANCHISE
GHOULIES (1985)	GREATER BALTIMORE CLASSIC	HAIR CLUB
GHOULIES II (1988)	GREATEST CHRISTMAS MOMENTS OF ALL TIME!, THE	HAIR LOSS ANSWERS
GILMORE GIRLS	GREEN ACRES	HAIR LOSS SEMINAR
GINGERBREAD MAN, THE (1998)	GREENSTONE & CO.	HAIR LOSS UPDATE
GIRLFRIENDS	GREENSTONE SECRETS	HAIR LOSS
GIRLS CLUB	GREENSTONE	HAIRAGAMI
GLADIATOR (1992)	GREETINGS FROM TUCSON	HALCONES DE LA MUERTE (1993)
GLIMMER MAN, THE (1996)	GREG THE BUNNY	HALF & HALF
GLOBAL BUSINESS PEOPLE	GREMLINS (1984)	HALF AND HALF
GLORY DAYS	GREMLINS 2: LA NUEVA GENERACIÓN (1990)	HAND THAT ROCKS THE CRADLE, THE (1991)
GLOW, THE (2002)	GREMLINS 2: THE NEW BATCH (1990)	HANG 'EM HIGH (1968)
GLUTTON BOWL: THE WORLD'S GREATEST EATING CONTEST	GREYSTOKE: LA LEYENDA DE TARZÁN (1984)	HANS CHRISTIAN ANDERSEN (1952)
GODZILLA (1998)	GRIDLOCK'D (1997)	HAPPY CAMPERS (2001)
GODZILLA VS. MECHAGODZILLA II (1993)	GRILL TO GO	HAPPY DAYS
GOING UNDERGROUND (1993)		HAPPY GILMORE (1996)

MPAA CLAIMED WORKS – 2002

HARD PROMISES (1991)	HEIST, THE (1996)	HOME IMPROVEMENT
HARD TO KILL (1990)	HELLBOUND (1993)	HOME SWEET HOME
HARRISON BERGERON (1995)	HERCULES (1959)	HOMEDICS 3X29
HART TO HART RETURNS (1993)	HERCULES UNCHAINED (1960)	HOMEDICS
HART TO HART: CRIMES OF THE HART (1994)	HERMANDAD DE LA MUERTE (1990)	HOME GROWN (1998)
HART TO HART: HARTS IN HIGH SEASON (1996)	HERMELINDA LINDA (1984)	HOMETIME FOR THE HOLIDAYS
HART TO HART: HOME IS WHERE THE HART IS (1994)	HERO (1992)	HOMETIME
HART TO HART: HOME IS WHERE THE HART IS (1994)	HERO AND THE TERROR (1988)	HONEY, I BLEW UP THE KID (1992)
HART TO HART: TILL DEATH DO US HART (1996)	HESTON BIBLE	HONEY, WE SHRUNK OURSELVES (1997)
HART TO HART: TWO HARTS IN THREE-QUARTER TIME (1995)	HEXED (1993)	HONEYMOON IN VEGAS (1992)
HASTA EN LAS MEJORES FAMILIAS	HIDDEN ASSASSIN (1995)	HONEYMOONERS, THE
HAUNTED	HIGH SCHOOL HIGH (1996)	HONKYTONK MAN (1982)
HAVE IT ALL	HIGH SPEED PURSUIT III	HONOR Y GLORIA (1993)
HAVEN'T WE MET BEFORE? (2002)	HIGH SPEED PURSUITS 4	HOOK (1991)
HAWAII FIVE-0	HIGH SPEED PURSUITS 5	HOOP DREAMS (1994)
HAZ TUYO EL PRIVILEGIO DE AMAR	HIGHER AND HIGHER (1943)	HOOPER (1978)
HCMF-HLS	HIGHLANDER II: LA RESURRECCIÓN (1991)	HOOSIERS (1986)
HCM-HLS	HILLSIDE STRANGLERS, THE (1989)	HOPSCOTCH (1980)
HE SAID, SHE SAID (1991)	HISPANIC HERITAGE AWARDS	HORA DE LOS CHAVOS
HEADLINE NEWS	HISPANICS TODAY	HORROR EXPRESS (1972)
HEADS (1994)	HIT AND RUN (1997)	HORROR HOTEL (1976)
HEALTH AND BEAUTY	HIT LIST, THE (1992)	HORSE FOR DANNY, A (1995)
HEAR MY SONG (1991)	HIT POPULAR	HOT BOYZ (1999)
HEARSE, THE (1980)	HI-TECH TOYS FOR THE HOLIDAYS	HOT MOMMIES 3
HEART OF FIRE (1997)	HOGAN'S HEROES	HOT MOMMIES
HEARTLAND CLASSIC R & B	HOLIDAY AFFAIR (1949)	HOT TICKET
HEARTLAND MEDIA	HOLIDAY CELEBRITY SPORTS INVITATIONAL	HOTEL DE LOVE (1996)
HEARTLAND MUSIC	HOLLYWOOD CELEBRITY DIET	HOUSE IN THE HILLS, A (1993)
HEAVY GEAR	HOLLYWOOD DIET	HOUSE OF EXORCISM, THE (1975)
HEAVYWEIGHTS (1995)	HOLLYWOOD SQUARES	HOUSE OF YES, THE (1997)
HECHIZO DE LUNA (1987)	HOLOGRAM MAN (1995)	HOUSE ON SORORITY ROW, THE (1982)
HECHOS DE LA NOCHE	HOMBRE LOBO ADOLESCENTE (1985)	HOUSE PARTY (1990)
HECHOS DEL SIETE	HOMBRES DE NEGRO (1997)	HOUSEGUEST (1995)
HECHOS SÁBADO	HOME AGAIN	HOUSTON MEDICAL
HECHOS	HOME ALONE (1990)	HOW STELLA GOT HER GROOVE BACK (1998)
	HOME ALONE 3 (1997)	HOW THE GRINCH STOLE CHRISTMAS

MPAA CLAIMED WORKS – 2002

HOW THE TOYS SAVED CHRISTMAS (1997)	IF YOU KNEW SUSIE (1948)	IRON GIANT, THE (1999)
HOW THE WEST WAS WON (1962)	I'LL FLY AWAY	IRON-FREE ORBITREK
HOW TO BE A PLAYER (1997)	IMAGENES DE IMPACTO	ISAAC LITTLEFEATHERS (1984)
HOWIE LONG'S TOUGH GUYS	IMAGINE: JOHN LENNON (1988)	ISHTAR (1987)
HOWLING II... YOUR SISTER IS A WEREWOLF (1985)	IMMORTAL BELOVED (1994)	IT WAS HIM OR US (1995)
HOY HE SOÑADO CON DIOS (1972)	IMMORTAL, THE	IT'S A MIRACLE
HUGHLEYS, THE	IMPACTO FULMINANTE (1983)	IT'S GOOD TO BE ALIVE (1974)
HUGO POOL (1997)	IN COUNTRY (1989)	IT'S SHOWTIME AT THE APOLLO
HUMANOIDS FROM THE DEEP (1996)	IN CROWD, THE (1988)	IYANLA
HUMOR ES... LOS COMEDIANTES	IN THE ARMY NOW (1994)	JACK FROST (1998)
HUNCHBACK OF NOTRE DAME, THE (1939)	IN THE HEAT OF THE NIGHT	JACK THE GIANT KILLER (1962)
HUNK (1987)	IN THE HOUSE	JACKIE CHAN ADVENTURES
HUNT FOR RED OCTOBER, THE (1990)	IN THE TIME OF THE BUTTERFLIES (2001)	JACKIE ROBINSON STORY, THE (1950)
HUNTER	INDEPENDENCE DAY (1996)	JACKNIFE (1989)
I DARE YOU	INFORMANT (2000)	JAKE REVISED BUN AND THIGH ROCKER
I DREAM OF JEANNIE	INFORME ESPECIAL AMERICA RECUERDA SEPTIEMBRE 11	JAKES FINAL TRAINER
I DREAM TOO MUCH (1935)	INFORMER, THE (1935)	JAKE'S TRAINER 4 PAY
I KNOW WHAT YOU DID LAST SUMMER (1997)	INSIDE EDITION WEEKEND	JAKE'S TRAINER
I LOVE LUCY	INSIDE EDITION	JAMIE FOXX SHOW, THE
I LOVE N.Y. (1987)	INSTINET CLASSIC, THE	JAMIE KENNEDY EXPERIMENT, THE
I LOVE TROUBLE (1994)	INTERNET TREASURE CHEST	JASON'S LYRIC (1994)
I SAW MOMMY KISSING SANTA CLAUS (2001)	INTERNET TREASURE	JAWS: LA REVANCHA (1987)
I SURVIVED A DISASTER 2	INTERNET TREASURES	JEFFERSONS
I SURVIVED A DISASTER 3	INTRIGA MORTAL (1992)	JENNY JONES
I WITNESS	INTRUSA	JEOPARDY!
ICE (1994)	INVASION OF THE HIDDEN CAMERAS	JEREMIAH (1998)
ICON CROSSBOW	INVENCIBLE (1989)	JEREMIAH JOHNSON (1972)
ICON	INVISIBLE MAN, THE	JERRY MAGUIRE (1996)
IDEAL HEALTH	IONIC BREEZE QUADRA 2000	JERRY SPRINGER
IF LOOKS COULD KILL (1991)	IONIC BREEZE QUADRA V5	JERSEY GIRL (1992)
IF LOOKS COULD KILL: FROM THE FILES OF AMERICA'S MOST WANTED (1996)	IONIC BREEZE QUADRA V6	JESSE JAMES AT BAY (1942)
IF LOOKS COULD KILL: THE JOHN HAWKINS STORY (1996)	IONIC BREEZE V.5	JESUS, EL NINO DIOS (1970)
IF LUCY FELL (1996)	IONIC BREEZE	JESUS, MARIA Y JOSE (1970)
IF THE SHOE FITS (1991)	IRON CHEF USA: SHOWDOWN IN LAS VEGAS	JFK (1991)
	IRON EAGLE II (1988)	JIM ROSEN CLASSIFIED
		JIM ROSEN

MPAA CLAIMED WORKS -- 2002

JIM ROSEN'S CLASSIFIEDS	JUROR, THE (1996)	KITCHEN AIDE
JIMMY THE KID (1982)	JUST CAUSE (1995)	KITCHENAIDE FANCY MIXER
JOCKS (1987)	JUST SHOOT ME	KNIGHTS (1993)
JOHN DOE	JUST YOUR LUCK (1996)	KOJAK
JOHN WALSH SHOW, THE	JUVENTUD EN DROGAS (1996)	KROGER SENIOR CLASSIC
JOHNNY CARSON COLLECTION	K-9000 (1991)	KUNDUN (1997)
JOHNNY SKIDMARKS (1998)	KABOOM SHOW 1	KUNG FU: THE MOVIE (1986)
JÓVENES DEL MAL (1987)	KABOOM	L SAN IN HOME
JÓVENES PERVERSOS (1991)	KALIFORNIA (1993)	L SANSONE
JOY OF JUICING	KARATE KID II (1986)	L.A. STORY (1991)
JUAN DIEGO Y LA VIRGEN GUADALUPANA	KARATE KID II: EL MOMENTO DE LA VERDAD CONTINÚA (1986)	L.O. REV 3 BRUSH
JUAN GABRIEL PARA AMÉRICA	KARATECA ASESINA (1992)	LA ACADEMIA: CAMINO A LA FAMA
JUAN SEBASTIÁN: EL MILAGRO	KAZAAM (1996)	LA ACADEMIA
JUDE (1996)	KEEPING IT WILD	LA CALAVERA NEGRA (1960)
JUDGE DREDD (1995)	KENNY ROGERS AS THE GAMBLER (1980)	LA CAMA (1968)
JUDGE HATCHETT	KEVIN'S REMEDY	LA CAPTURA DE GABINO BARRERA (1967)
JUDGE JOE BROWN	KEYS TO TULSA (1997)	LA CARRERA MORTAL: EL SOBREVIVIENTE (1987)
JUDGE JUDY	KICKBOXER 2: EL CAMINO DE REGRESO (1991)	LA CHACALA
JUDGE MATHIS	KICKBOXER 4: THE AGGRESSOR (1994)	LA COLONIA (1997)
JUDICIAL PERO HONRADO (1991)	KICKIN' IT	LA CORNETA VENGADORA
JUG PRESS 319	KID COP (1996)	LA DAMA Y EL JUDICIAL (1992)
JUG PRESS	KID IN KING ARTHUR'S COURT, A (1995)	LA DESAPARICIÓN DE GARCÍA LORCA (1997)
JUICE DIET	KID WHO LOVED CHRISTMAS, THE (1990)	LA FURIA DE UN VENGADOR (1996)
JUICE LADY 2	KILLERS WITHIN, THE (1995)	LA GRAN APERTURA DE VIÑA DEL MAR 2002
JUICE LADY, THE	KILLING JAR, THE (1997)	LA GRAN APERTURA DEL MUNDIAL 2002
JUICE POWER	KING COBRA (1999)	LA GRAN AVENTURA DE PEE-WÉE (1985)
JUICE TWO PAY	KING KONG (1933)	LA GRAN NOCHE DE VINA DEL MAR
JUICELADY 2	KING OF COMEDY, THE (1983)	LA GÜEREJA Y ALGO MÁS
JUICELADY	KING OF THE COWBOYS (1943)	LA GUERRA DE LOS SEXOS
JUICEMAN 9	KING OF THE HILL	LA HORA PICO
JUICEMAN SHOW 9	KINGPIN (1996)	LA IGLESIA EN TIEMPOS DE JUAN PABLO II
JUICEMAN SHOW	KINJITE: FORBIDDEN SUBJECTS (1989)	LA JOYA DEL NILO (1985)
JUICEMAN	KIRBY: RIGHT BACK AT YA!	LA LAGUNA AZUL (1980)
JULIA	KISSING PLACE, THE (1990)	LA LEY DE LA MAFIA
JUNGLA A JUNGLA (1997)	KITCHEN AID MIXER	LA LOCA ACADEMIA DE LA MAFIA (1993)
JUNGLE BOOK, THE (1967)		

MPAA CLAIMED WORKS – 2002

LA LOCURA MEXICANA (1993)	LAS BODAS DEL 2002	LEIGHT VALENTINE
LA MAFIA TIEMBLA II (1990)	LAS BRUJAS (1990)	LENCHA LA TAXISTA (1990)
LA MANO (1981)	LAS BRUJAS DE EASTWICK (1987)	LENTE LOCO
LA MARCA DE SATANÁS (1956)	LAS CUATRO BODAS DE MARISOL (1967)	LEPRECHAUN 2 (1994)
LA MARCA DEL ALACRÁN (1998)	LAS ESTRELLAS DE TV Y NOVELAS	LEPRECHAUN 3 (1995)
LA MÁSCARA DEL ZORRO (1998)	LAS INTERESADAS (1952)	LEPRECHAUN 4 IN SPACE (1996)
LA METRALLETA INFERNAL (1990)	LAS SIRVIENTAS ARDIENTES (1988)	LEPRESSE
LA MEXICANA, A	LAS TRAVESURAS DE DUNSTON (1996)	LESLIE SANSONE HOME WALKING
LA MUERTE CRUZÓ EL RÍO BRAVO (1984)	LAS VEGAS STORY, THE (1952)	LESLIE SANSONE
LA MUJER DE MI VIDA	LAS VÍAS DEL AMOR	LESS THAN ZERO (1987)
LA NOCHE DEL PRESIDENTE BUSH	LAST BOY SCOUT, THE (1991)	LETHAL WEAPON (1987)
LA OTRA MUJER (1971)	LAST CALL 329	LETHAL WEAPON 2 (1989)
LA PELÍCULA DE BUGS BUNNY Y EL CORRE CAMINO (1979)	LAST CALL	LETHAL WEAPON 3 (1992)
LA PROFECÍA (1976)	LAST DANCE (1996)	LETHAL WEAPON 4 (1998)
LA PROFECÍA II (1978)	LAST MAN STANDING (1996)	LEVIATHAN (1989)
LA PROFECÍA III: EL CONFLICTO FINAL (1981)	LAST OF THE MOHICANS, THE (1992)	LIAR'S EDGE (1991)
LA SAZÓN DE MARIO	LAST RIDE, THE (1991)	LIBEREN A WILLY (1993)
LA VENGANZA DE CAMARENA	LAST WORD, THE (1995)	LIFE AND TIMES OF JUDGE ROY BEAN, THE (1972)
LA VENGANZA DEL NINJA (1983)	LATE FOR DINNER (1991)	LIFE LESS ORDINARY, A (1997)
LA VIDA DE NUESTRO SENOR JESUCRISTO (1986)	LAURA EN AMÉRICA	LIFE MOMENTS
LA VIUDA BLANCA (1970)	LAURO PUÑALES (1966)	LIFE WITH FATHER (1947)
LADY FRANKENSTEIN (1971)	LAVADORES DE DINERO (1993)	LIFT OFF
LADY FROM LOUISIANA (1941)	LAVERNE & SHIRLEY	LIGHT HIS FIRE
LADY IN WHITE (1988)	LAW & ORDER: CRIMINAL INTENT	LIGHT SLEEPER (1992)
LADY LUCK (1946)	LAWS OF DECEPTION (1998)	LIGHTER SIDE OF SPORTS
LADY VANISHES, THE (1938)	LAYOVER (2000)	LIGHTNING IN A BOTTLE (1994)
LAND RIDER	LE PRESSE	LIGHTPATH LONG ISLAND CLASSIC
LANDLADY, THE (1998)	LEAVING LAS VEGAS (1995)	LIGHTS OF OLD SANTA FE, THE (1944)
LANDRIDER	LEAVITT MANAGEMENT	LILY IN WINTER (1994)
LAPD: LIFE ON THE BEAT	LEAVITT: MEDICAL	LINCOLN (1988)
LAPD	LEGACY (1998)	LITTLE ARK, THE (1972)
LAPRESSE FOODCHOPPER	LEGADO DE VALOR (1986)	LITTLE BIG MAN (1970)
LARGER THAN LIFE (1996)	LEGEND (1985)	LITTLE GIANTS (1994)
LARRY SANDERS SHOW, THE	LEGEND OF TARZAN	LITTLE HOUSE ON THE PRAIRIE
LAS ANDANZAS DE AGAPITO (1990)	LEIGH VALENTINE	LITTLE HOUSE: A NEW BEGINNING
	LEIGHT VALENTINE COLLECTION	LITTLE MONSTERS (1989)

MPAA CLAIMED WORKS – 2002

LITTLE NIKITA (1988)	LOOK WHO'S TALKING NOW (1993)	LOVE, CHEAT & STEAL (1994)
LITTLE ODESSA (1994)	LOOKING FOR LOVE: BACHELORETTES IN ALASKA	LOVES MUSIC, LOVES TO DANCE (2001)
LITTLE PIECE OF HEAVEN, A (1991)	LORD OF ILLUSIONS (1995)	LOVIN' MOLLY (1974)
LITTLE PRINCESS, THE (1939)	LORD OF THE RINGS: MYSTERIES OF MIDDLE EARTH	LS 39
LITTLE SHOP OF HORRORS, THE (1960)	LORD OF THE RINGS: THE TWO TOWERS, RETURN TO MIDDLE-EARTH	LS ABS DROP 39.95
LIVE FROM THE ACADEMY AWARDS	LORD OF THE RINGS: THE TWO TOWERS, RETURN TO MIDDLE-EARTH	LS ABS DROP
LIVE WITH REGIS AND KELLY	LOS ÆNGELES DE LA MUERTE (1995)	LS TO PAY 3995
LIVIN' LARGE	LOS ARCHIVOS DE CRISTINA	LS WALK AWAY THE POUNDS
LIVING BETTER	LOS BUENOS DIAS DE HTV	LS: 1 PAY WEIGH
LIVING IN PERIL (1997)	LOS CAMPEONES III (1996)	LS: 1 PAY
LIVING SINGLE	LOS CARGADORES (1995)	LS-2 PAY
LLORENTE BAKEWARE	LOS COMEDIANTES EN AÑO NUEVO	LUCHA LIBRE LATINA
LLORENTE	LOS CUATES DEL PIRRURIS (1990)	LUCHA LIBRE
LO MEJOR DE CRISTINA	LOS DUEÑOS EN LA CALLE (1991)	LUCKY DAY (2002)
LO MEJOR DE LA ACADEMIA	LOS GRANDES DE VIÑA DEL MAR	LUCY SHOW, THE
LO MEJOR DE LOS PREMIOS BILLBOARD A LA MÚSICA LATINA	LOS HIJOS DEL CRIMINAL (1989)	LUSH LIFE (1994)
LO QUE CALLAMOS LAS MUJERES	LOS HUMILLADOS (1985)	M BRITE 2002
LO QUE ES EL AMOR	LOS METICHES	M BRITE
LO QUE NO VIO DE PREMIO LO NUESTRO	LOS PANADEROS (1983)	M*A*S*H: 30TH ANNIVERSARY REUNION SPECIAL
LO QUE SE VIÓ Y NO SE VIÓ DE AMIGAS Y RIVALES	LOS ROSTROS DEL 2002	M*A*S*H
LOBOS (1981)	LOS SIETE VAMPIROS DE ORQ (1974)	MACE (1987)
LOCA ACADEMIA DE PILOTOS (1991)	LOSIN' IT (1982)	MACY'S THANKSGIVING DAY PARADE
LOCA ACADEMIA DE POLICÍA 3 (1986)	LOSING ISAIAH (1995)	MAD ABOUT YOU
LOCA ACADEMIA DE POLICÍA 3: LOS NUEVOS RECLUTAS (1986)	LOST & FOUND (1999)	MAD LOVE (1995)
LOCA ACADEMIA DE POLICÍA 5: MISIÓN MIAMI (1988)	LOST HONOR OF KATHRYN BECK, THE (1984)	MAD MAX (1979)
LOCA ACADEMIA DE POLICÍA 6: CIUDAD BAJO SITIO (1989)	LOST IN SPACE (1998)	MAD MAX 2 (1981)
LOCA ACADEMIA DE POLICÍAS 4: LOS CIUDADANOS SE DEFIENDEN (1987)	LOST IN SPACE FOREVER	MAD MAX III: MÁS ALLÁ DE LA CÚPULA DEL TRUENO (1985)
LOCK UP (1989)	LOST PLATOON (1988)	MAD TV
LOCOS Y SUELTOS	LOST WORLD, THE (1998)	MADHOUSE (1990)
LONELY HEARTS (1991)	LOST WORLD, THE	MAFIA MEXICANA (1990)
LONG KISS GOODNIGHT, THE (1996)	LOST WORLD: JURASSIC PARK, THE (1997)	MAGIC (1978)
LONG WALK HOME, THE (1990)	LOVE AND ACTION IN CHICAGO (1999)	MAGIC KID (1993)
LOOK WHO'S TALKING (1989)	LOVE AT LARGE (1990)	MAGIC SCHOOL BUS, THE
	LOVE BUG, THE (1969)	MAGIC'S BIGGEST SECRETS FINALLY REVEALED: ESCAPE FROM THE ICE
	LOVE JONES (1997)	MAGNASSAGER

MPAA CLAIMED WORKS – 2002

MAID TO ORDER (1987)	MARTA SUSANA EDICIÓN ESPECIAL	MATLOCK: THE POWER BROKERS (1987)
MAIN FLOOR	MARTA SUSANA: EDICIÓN ESPECIAL	MATLOCK
MAKER, THE (1997)	MARTA SUSANA	MATRIX, THE (1999)
MAKING MONEY VERSION 1000	MARTHA QUINN	MAURY
MAKING MONEY	MARTHA STEWART LIVING WEEKEND	MAX DUGAN RETURNS (1983)
MAKING OF E.T.	MARTHA STEWART LIVING	MAX STEEL
MAKING OF SCORPIO KING	MARTIN	MÁXIMA VELOCIDAD (1994)
MALCOLM & EDDIE	MARY REILLY (1996)	MAXIMUM EXPOSURE
MALCOLM IN THE MIDDLE	MÁS BUENAS QUE EL PAN (1987)	MAYBE IT'S ME
MALCOLM X (1992)	MÁS CONTROL	MBNA AMERICA
MAMÁ NO TE LO PIERDAS	MASK, THE (1994)	MCCLOUD
MAMÁ SOLITA (1980)	MASTERCARD CHAMPIONSHIP	MCHALE'S NAVY
MAMA'S FAMILY	MASTERS OF ILLUSION II	MCLAUGHLIN GROUP
MAN IN THE IRON MASK, THE (1998)	MASTERS OF ILLUSION III	MCMILLAN AND WIFE
MAN OF THE HOUSE (1995)	MASTERS OF ILLUSION IV	MCMILLAN
MAN WHO WOULD BE KING, THE (1975)	MASTERS OF ILLUSION	MCQ (1974)
MAN WHO WOULDN'T DIE, THE (1995)	MATCHMAKER, THE (1997)	MDR VITAL FACTORS
MANANITAS A LA VIRGEN	MATEWAN (1987)	MDR VITAMINS
MANHUNT: SEARCH FOR THE NIGHT STALKER (1989)	MATLOCK: NOWHERE TO TURN (1990)	MEAN STREETS (1973)
MANKILLERS (1987)	MATLOCK: THE ACCUSED (1994)	MEATBALLS 4 (1992)
MARCH OF THE WOODEN SOLDIERS (1934)	MATLOCK: THE AMBASSADOR (1988)	MEDABOTS
MAREA BRAVA	MATLOCK: THE ASSASSINATION (1992)	MEDIA POWER
MARÍA BELÉN	MATLOCK: THE BILLIONAIRE (1987)	MEDICAL HAIR REPLACEMENT
MARÍA CELINA	MATLOCK: THE COURT MARTIAL (1987)	MEDICAL HAIR RESTORATION
MARÍA FÉLIX: UNA CONVERSACIÓN	MATLOCK: THE DON (1986)	MEDICAL HAIR TRANSPLANT
MARIA LA DEL BARRIO	MATLOCK: THE EVENING NEWS (1992)	MEDICAL HAIR
MARÍA ROSA BÚSCAME UNA ESPOSA	MATLOCK: THE FINAL AFFAIR (1993)	MEDICUS
MARIACHI (1977)	MATLOCK: THE FORTUNE (1993)	MEDIDAS DESESPERADAS (1997)
MARKED FOR DEATH (1990)	MATLOCK: THE HAUNTED (1993)	MEET JOHN DOE (1941)
MARKETING CANISTER	MATLOCK: THE HAUNTED PARTY (1989)	MEET THE MARKS
MARKETWATCH WEEKEND	MATLOCK: THE IDOL (1994)	MEGA MEMORY
MARKETWATCH	MATLOCK: THE INFORMER (1989)	MEMOIRS OF AN INVISIBLE MAN (1992)
MARRIED TO THE MOB (1988)	MATLOCK: THE INVESTIGATION (1987)	MEMPHIS BELLE (1990)
MARRIED... WITH CHILDREN	MATLOCK: THE KIDNAPPING (1994)	MEN AT WORK (1990)
MARRYING MAN, THE (1991)	MATLOCK: THE LEGACY (1992)	MEN IN BLACK
MARS (1996)	MATLOCK: THE MAYOR (1988)	MEN, WOMEN & DOGS

MPAA CLAIMED WORKS – 2002

MENTE Y MOVIMIENTO
MENTIRAS VERDADERAS (1994)
MERCURY
MERMAIDS (1990)
MESMERIZED (1984)
MESSENGER OF DEATH (1988)
MESSENGER, THE (1987)
MÉXICO LINDO Y QUÉ RITMO
MI BARRIO
MI FIEL AMIGO (1995)
MI MUJER TIENE UN AMANTE (1989)
MI POBRE ANGELITO 2: PERDIDO EN NUEVA YORK (1992)
MI POBRE DIABLILLO (1990)
MIAMI COPS (1989)
MIAMI RHAPSODY (1995)
MICHAEL (1996)
MICKEY SPILLANE'S MIKE HAMMER: MURDER ME, MURDER YOU (1983)
MICKEY SPILLANE'S MIKE HAMMER: MURDER TAKES ALL (1989)
MIDNIGHT RIDE (1995)
MIGHTY DUCKS, THE (1992)
MIGHTY PRO GRILL
MIJARES: MARÍA BONITA
MIL CAMINOS TIENE LA MUERTE (1976)
MIL MILLAS AL SUR (1980)
MILAGRO EN LA CALLE 34 (1994)
MILAGROS
MIND GAMES (1993)
MIND SNATCHERS, THE (1972)
MINORITY BUSINESS REPORT
MINUTE BRITE TRIAL
MINUTE BRITE
MIRA QUIEN HABLA (1989)
MIRACLE BEACH (1992)
MIRACLE BLADE 11
MIRACLE BLADE 13
MIRACLE BLADE 2
MIRACLE BLADE 3 VERSION 11
MIRACLE BLADE II
MIRACLE BLADE III
MIRACLE BLADE V.13
MIRACLE BLADE
MIRACLE OF THE CARDS, THE (2001)
MIRACLE ON 34TH STREET (1994)
MIRADA DE MUJER
MIRAGE (1995)
MIS PADRES SE DIVORCIAN (1959)
MISA DE BEATIFICACIÓN MARTIRE DE OAXACA BASÍLICA DE GUADALUPE
MISA DE CANONIZACIÓN DEL BEATO JUAN DIEGO
MISA DE PASCUA DEL PAPA
MISERY (1990)
MISIÓN ALIEN (1988)
MISS HAWAIIAN TROPIC INTERNATIONAL PAGEANT
MISS HAWAIIAN TROPIC UNITED STATES PAGEANT
MISS VENEZUELA
MISSION OF THE SHARK (1991)
MISSISSIPPI BURNING (1988)
MODERN ADVENTURES OF TOM SAWYER, THE (1998)
MOESHA
MON COLLE KNIGHTS
MONDAY AFTER THE MIRACLE (1998)
MONEY (1991)
MONEY MAKING SHOW
MONEY MAKING
MONEY TALKS (1997)
MONKEES, THE
MONTE WALSH (1970)
MONTEL WILLIAMS
MORAL COURT
MORK & MINDY
MORONS FROM OUTER SPACE (1985)
MORTAL FEAR (1994)
MORTAL KOMBAT (1995)
MOTHER OF THE BRIDE (1993)
MOTHER, MAY I SLEEP WITH DANGER? (1996)
MOTHER'S PRAYER, A (1995)
MOTÍN EN LA CÁRCEL (1986)
MOTOR SPORTS WEEKLY
MOTORAMA (1991)
MR. AND MRS. SMITH (1941)
MR. FROST (1990)
MR. LUCKY (1943)
MR. SATURDAY NIGHT (1992)
MR. WRITE (1994)
MRS. DOUBTFIRE (1993)
MUCHA LUCHA
MUERTE EN EL BARRIO JAPONÉS (1991)
MUERTE POR PARTIDA DOBLE (1991)
MUJER... CASOS DE LA VIDA REAL EDICIÓN ESPECIAL
MUJER... CASOS DE LA VIDA REAL
MUJERES DE MEDIANOCHE (1968)
MULHOLLAND FALLS (1996)
MUMMY LIVES, THE (1996)
MUMMY, THE (1999)
MUMMY, THE
MUNSTERS, THE
MUPPETS 10
MUPPETS COMPLETE
MUPPETS DISCOUNTED SET OFFER
MUPPETS
MURDER 101 (1991)
MURDER AMONG FRIENDS (2001)
MURDER, MY SWEET (1945)
MURDEROUS AFFAIR: THE CAROLYN WARMUS STORY, A (1992)
MURIERON A MITAD DEL RÍO (1988)

MPAA CLAIMED WORKS – 2002

MUSCLE MASSAGE	NATIONAL LAMPOON'S CHRISTMAS VACATION (1989)	NFL UNDER THE HELMET
MUSIC MAN, THE (1962)	NATIONAL LAMPOON'S LAST RESORT (1994)	NGONE'S STORY: A TALE OF AFRICA'S ORPHANS
MUSIC OF THE 80'S	NATURAL ADVANTAGE 2	NICKEL & DIME (1992)
MUSIC OF THE '80S	NATURAL ADVANTAGE	NIGHT HEAT
MUSIC OF THE EIGHTIES	NATURE OF THE BEAST (1995)	NIGHT OF THE DEMONS (1988)
MUSIC SYSTEM	NAVIDAD EN VIENA	NIGHT OF THE RUNNING MAN (1994)
MÚSICO, POETA Y LOCO (1947)	NAVIDAD MAGICA DISNEY	NIGHT TRAIN TO MUNICH (1940)
MUTANT (1984)	NAVIDAD SIN FIN	NIGHT VISION (1998)
MUTANT X	NBA MAX	NIGHT VISIONS (1990)
MY BOYFRIEND'S BACK (1989)	NDM MIRACLE BLADE	NIGHTMARE CASTLE (1965)
MY DOG SKIP (2000)	NECESSITY (1988)	NIGHTMARE ON CLM STREET 2: FREDDY'S REVENGE, A (1985)
MY FAVORITE WIFE (1940)	NEEDFUL THINGS (1993)	NIGHTMARE ON ELM STREET 4: THE DREAM MASTER, A (1988)
MY GUIDE TO BECOMING A ROCK STAR	NEGRO ES UN BELLO COLOR (1974)	NIGHTMARE ON ELM STREET 5: THE DREAM CHILD (1989)
MY LEFT FOOT (1989)	NEIGHBOR, THE (1993)	NIGHTMARE ON ELM STREET, A (1984)
MY TEACHER'S WIFE (1995)	NEIGHBORHOOD SMC	NIGHTMARE ROOM, THE
MYORX OF JUICING 4	NEPHEW, THE (1998)	NIKKI
MYORX SHOW 3	NET, THE (1995)	NINE MONTHS (1995)
MYORX	NEVADA CITY (1941)	NITTI: THE ENFORCER (1988)
MYROX SHOW 11	NEVER 2 BIG (1998)	NO BOUNDARIES
MYROX SHOW 3	NEVER A DULL MOMENT (1950)	NO CONTEST II: ACCESS DENIED (1995)
MYROX SHOW 9	NEVER TALK TO STRANGERS (1995)	NO ESCAPE, NO RETURN (1993)
MYSTERIOUS WAYS	NEW ADVENTURES OF WINNIE THE POOH, THE	NO HAY QUINTO MALO (1990)
NAACP IMAGE AWARDS	NEW ENGLAND PGA.COM	NO HOLDS BARRED (1989)
NADIE TE QUERRÁ COMO YO (1972)	NEW FRESH START	NO LOOKING BACK (1998)
NADS 2002	NEW JACK CITY (1991)	NO THANE
NAD'S	NEW MDR VITAL FACTORS	NOCHE DE CARNAVAL
NAKED GUN 2 1/2: THE SMELL OF FEAR, THE (1991)	NEW MDR	NOCHE DE ESTRELLAS DE TV Y NOVELAS
NAKED GUN, THE (1988)	NEW PASTA	NOCHE DE ESTRELLAS
NAKED IN NEW YORK (1993)	NEW SCOOBY & SCRAPPY-DOO SHOW, THE	NOCHE ESPECIAL DE EL PRIVILEGIO DE AMAR
NALGADA DE ORO (1991)	NEW SCOOBY-DOO MOVIES	NOCHE ESPECIAL DE GATA SALVAJE
NANNY, THE	NEW STRATEGIES	NOCHE ESPECIAL DE LAS VÍAS DEL AMOR
NAPA AUTO PARTS 500	NEWSRADIO	NOCHE HISTÓRICA CON EL PRESIDENTE
NARROW MARGIN (1990)	NFL EUROPE FOOTBALL	NOISES OFF (1992)
NASCAR PRE-RACE	NFL GOLF CLASSIC	NONE BUT THE LONELY HEART (1944)
NASCAR RACING	NFL PRESEASON SPECIAL	
NASH BRIDGES		

MPAA CLAIMED WORKS – 2002

NORTH (1994)	OMEN IV: THE AWAKENING (1991)	ORTHOTIC SHOE INSOLES
NORTH DALLAS FORTY (1979)	ON HOLY GROUND: PILGRIMS IN A SACRED PLACE	OSCURAS ME DA RISA, A (1994)
NORTH SHORE (1987)	ON THE BORDER (1998)	OTHER HALF, THE
NOTICARIO HECHOS	ON THE LINE (1998)	OTRA
NOTICIAS UNIVISION	ON THE RECORD WITH GRETA VAN SUSTEREN	OTRO CASO DE VIOLACIÓN (1991)
NOTICIERO HECHOS	ONCE A THIEF	OTRO ROLLO
NOTICIERO TELEMUNDO EDICIÓN NOCTURNA	ONCE AGAIN (1986)	OUT FOR JUSTICE (1991)
NOTICIERO TELEMUNDO	ONCE UPON A HONEYMOON (1942)	OUT OF SYNC (1995)
NOTICIERO UNIVISION	ONCE UPON A TEXAS TRAIN (1988)	OUT OF THE PAST (1947)
NOWHERE IN SIGHT (2000)	ONE IN A MILLION: THE RON LEFLORE STORY (1978)	OUT TO SEA (1997)
NOWHERE TO HIDE (1987)	ONE MAN'S JUSTICE (1995)	OUTBREAK (1995)
NOWHERE TO RUN (1993)	ONE MAN'S WAR (1991)	OUTER LIMITS, THE
NSYNC: BIGGER THAN LIVE	ONE ON ONE	OUTLAW, THE (1989)
NU WAVE OVEN 1	ONE TOUGH BASTARD (1995)	OUTSIDE OZONA (1998)
NU WAVE OVEN 2	ONLY THE LONELY (1991)	OVER THE LINE (1995)
NUESTRA BELLEZA DE MEXICO	ONLY YOU (1992)	OVER THE TOP (1987)
NUESTRA NAVIDAD	OPERACIÓN DRAGÓN (1973)	OZZY & DRIX
NUNS ON THE RUN (1990)	OPERATION DELTA FORCE (1997)	P. ALLEN SMITH GARDENS
NUTCRACKER: THE MOTION PICTURE (1986)	OPERATION DUMBO DROP (1995)	P.K. AND THE KID (1982)
NUTTY PROFESSOR, THE (1996)	OPERATION SANDMAN: WARRIORS IN HELL (2000)	PAAWS 7
NU-ZYMES V5	OPERATION WAR ZONE (1989)	PAAWS
NU-ZYMES VERSION 41	OPRAH WINFREY	PACIFIC HEIGHTS (1990)
NU-ZYMES	ORANGE 80'S	PACKAGE, THE (1989)
O'REILLY 300	ORANGE CLEAN 3	PACT, THE (1999)
OCCASIONAL HELL, AN (1996)	ORANGE CLEAN	PALMETTO (1998)
ODD COUPLE, THE	ORANGE GLO	PANDILLEROS ASESINOS (1990)
OF MICE AND MEN (1992)	ORANGE GLOW	PAPER BULLETS (1999)
OFF CENTRE	ORCA (1977)	PAPERHOUSE (1988)
OH GOD! BOOK II (1980)	ORCA LA BALLENA ASESINA (1977)	PAPITO QUERIDO (1989)
OH GOD! YOU DEVIL (1984)	ORDER OF THE EAGLE (1988)	PARALLEL LIVES (1994)
OH, GOD! (1977)	ORDINARY MAGIC (1993)	PARENT 'HOOD, THE
OJO DEL HURACÁN	O'REILLY FACTOR SPECIAL: O'REILLY VS. HOLLYWOOD	PARENT TRAP, THE (1998)
OLD GRINGO (1989)	O'REILLY FACTOR SPECIAL: THE CORRUPTION OF THE AMERICAN CHILD	PARENTS (1989)
OLIVE, THE OTHER REINDEER		PARIS TROUT (1991)
OLIVER & COMPANY (1988)		PARKERS, THE
		PARKERS

MPAA CLAIMED WORKS – 2002

PARTNERS IN CRIME (1984)	PERRY MASON: THE CASE OF THE DESPERATE DECEPTION (1990)	PERSONS UNKNOWN (1996)
PARTNERS IN CRIME (2000)		PEST DEFENSE
PARTRIDGE FAMILY, THE	PERRY MASON: THE CASE OF THE FATAL FASHION (1991)	PEST OFFENSE 2000
PARTY CAMP (1987)	PERRY MASON: THE CASE OF THE FATAL FRAMING (1992)	PEST OFFENSE
PASS, THE (1998)	PERRY MASON: THE CASE OF THE GLASS COFFIN (1991)	PHANTASM (1979)
PASSENGER 57 (1992)		PHANTOM INVESTIGATORS
PASSION	PERRY MASON: THE CASE OF THE HEARTBROKEN BRIDE (1992)	PHANTOM OF THE OPERA, THE (1989)
PAST MIDNIGHT (1991)	PERRY MASON: THE CASE OF THE KILLER KISS (1993)	PHASE 4 ORTHO 9
PASTA 99		PHASE 4 ORTHODIC
PATRIOTS (1994)	PERRY MASON: THE CASE OF THE LADY IN THE LAKE (1988)	PHASE 4 ORTHOTICS VERSION 18
PAYBACK (1999)	PERRY MASON: THE CASE OF THE LETHAL LESSON (1989)	PHASE 4 ORTHOTICS
PEDRO EL ESCAMOSO		PHASE 4
PEEL AWAY THE LBS	PERRY MASON: THE CASE OF THE LOST LOVE (1987)	PHAT BEACH (1996)
PEEL AWAY THE POUNDS	PERRY MASON: THE CASE OF THE MALIGNED MOBSTER (1991)	PHOENIX THE WARRIOR (1988)
PEEL AWAY		PICA Y SE EXTIENDE
PEEL/POUNDS	PERRY MASON: THE CASE OF THE MURDERED MADAM (1987)	PICARDIA MEXICANA (1978)
PEE-WEE'S BIG ADVENTURE (1985)	PERRY MASON: THE CASE OF THE MUSICAL MURDER (1989)	PICARDIA MEXICANA
PELEADOR CALLEJERO (1975)		PILATES
PENTATHLON (1995)	PERRY MASON: THE CASE OF THE NOTORIOUS NUN (1986)	PILLARS OF THE SKY (1956)
PENTHOUSE, THE (1989)	PERRY MASON: THE CASE OF THE POISONED PEN (1990)	PIRAÑA (1978)
PEOPLE'S COURT, THE		PIRANHA (1995)
PEPSI 400	PERRY MASON: THE CASE OF THE RECKLESS ROMEO (1992)	PIRATES (1986)
PERDIDOS EN SAN FRANCISCO (1996)	PERRY MASON: THE CASE OF THE RUTHLESS REPORTER (1991)	PISTOLERO A SUELDO (1957)
PERFECT AIR		PLACE FOR ANNIE, A (1994)
PERFECT BRIDE, THE (1991)	PERRY MASON: THE CASE OF THE SCANDALOUS SCOUNDREL (1987)	PLAGUE, THE (1992)
PERFECT LIFT 3	PERRY MASON: THE CASE OF THE SHOOTING STAR (1986)	PLANETA U
PERFECT LIFT		PLATOON LEADER (1988)
PERFECT WEAPON, THE (1991)	PERRY MASON: THE CASE OF THE SILENCED SINGER (1990)	PLATO'S RUN (1997)
PERJURA (1938)	PERRY MASON: THE CASE OF THE SINISTER SPIRIT (1987)	PLAY GUITAR
PERROS DE PRESA (1992)		PLAYING FOR TIME (1980)
PERRY MASON RETURNS (1985)	PERRY MASON: THE CASE OF THE SKIN-DEEP SCANDAL (1993)	PLAYING GUITAR
PERRY MASON: THE CASE OF THE ALL-STAR ASSASSIN (1989)	PERRY MASON: THE CASE OF THE TELL-TALE TALK SHOW HOST (1993)	PLAZA SESAMO (1971)
PERRY MASON: THE CASE OF THE AVENGING ACE (1988)	PERRY MASON	POCONO 500
PERRY MASON: THE CASE OF THE DEFIANT DAUGHTER (1990)	PERSONAL POWER 6	POINT BREAK (1991)
	PERSONAL POWER	POISON IVY (1985)
	PERSONALS (1990)	POISON IVY (1992)

MPAA CLAIMED WORKS – 2002

POISON IVY II: LILY (1996)	POWERHOUSE	PROACTIV 5
POKEMON: JOHTO LEAGUE CHAMPIONS	POWERPUFF GIRLS!	PROACTIV 7 V.1 W/MUSIC
POKEMON	PRACTICE, THE	PROACTIV 7 V.5
POLICE STORY (1985)	PREFONTAINE (1997)	PROACTIV 7
POLICE STORY PART 2 (1988)	PRELUDE TO A KISS (1992)	PROACTIV SOLUTIONS
POLICE STORY: BURNOUT (1988)	PREMIOS EL HERALDO 2002	PROACTIV
POLICE STORY: COP KILLERS (1988)	PREMIOS ERES	PROACTIVE 7 VERSION 1
POLICE STORY: GLADIATOR SCHOOL (1988)	PREMIOS FURIA MUSICAL	PROACTIVE 7 VERSION 5
POLICE STORY: MONSTER MANOR (1988)	PREMIOS TV Y NOVELAS 2002	PROACTIVE 7
POLICE STORY: THE WATCH COMMANDER (1988)	PRESIDIO, THE (1988)	PROACTIVE SOLUTIONS 5 VERSION 18
POLICÍAS DE LA GENERACIÓN X (1999)	PRESS RUN (1998)	PROACTIVE SOLUTIONS 5
PONDEROSA, THE	PRESUMED GUILTY (1991)	PROACTIVE SOLUTIONS 7 VERSION 1
PONTIAC MOON (1994)	PRESUMED INNOCENT (1990)	PROACTIVE SOLUTIONS 7 VERSION 5
POPEIL INVENTIONS	PRETEND YOU DON'T SEE HER (2002)	PROACTIVE SOLUTIONS 7
POPSTARS 2	PRETENDER, THE	PROACTIVE SOLUTIONS
POR LA PUERTA GRANDE	PRETTY WOMAN (1990)	PROACTIVE
POR QUÉ DIABLOS	PREVIO	PROFILER
PORTRAITS OF A KILLER (1996)	PRICE OF KISSING, THE (1997)	PROFITS BECK
POSEIDON ADVENTURE, THE (1972)	PRIMER IMPACTO EXTRA	PROGRAM, THE (1993)
POSSE FROM HELL (1961)	PRIMER IMPACTO: EDICION ESPECIAL	PROGRAMADO PARA MORIR (1987)
POST MORTEM	PRIMER IMPACTO: EDICIÓN MUNDIAL	PROMISED LAND
POT O' GOLD (1941)	PRIMER IMPACTO: FIN DE SEMANA	PROPOSITION, THE (1998)
POWDER (1995)	PRIMER IMPACTO	PROSTRONG
POWER 90	PRIMETIME THURSDAY	PROTAGONISTAS
POWER BASE	PRIMROSE PATH (1940)	PROTECT YOURSELF
POWER JUICER	PRINCE OF TIDES, THE (1991)	PROTECTOR (1998)
POWER OF ATTORNEY	PRINCE VALIANT (1997)	PROTECTOR, THE (1985)
POWER OF JUICE	PRINCIPAL SECRET 10	PROVIDA MT. LOHAN
POWER OF JUICING 4	PRINCIPAL SECRET 7	PROVIDA
POWER OF JUICING SHOW II	PRINCIPAL SECRET 8	PROVIDENCE
POWER OF JUICING	PRINCIPAL SECRET	PROVIDIA MOUNTAIN
POWER RANGERS TIME FORCE	PRISM AWARDS	PSICOSIS III (1986)
POWER RANGERS WILD FORCE	PRIVATE WARS (1993)	PUBLIC ENEMIES (1995)
POWER TOOL SYSTEM	PRO ACTIVE 5	PUERTO MALDITO (1978)
POWER WITHIN, THE (1995)	PRO ACTIVE	PULSE, THE
POWER YOGA	PRO FIX 30 MINUTE	PUMP AND SEAL

MPAA CLAIMED WORKS – 2002

PUMP UP THE VOLUME (1990)	QUINCY, M.E.	REAL WORLD I
PUMPKINHEAD (1988)	QUIZ SHOW (1994)	REAL WORLD II
PUMPKINHEAD II: BLOOD WINGS (1994)	R & B CLASSICS	REAL WORLD III
PUNISHER, THE (1990)	R & B	REAL WORLD
PUÑO DE SANGRE (1989)	R.S. BLAST OFF, VER 2	REASON TO BELIEVE, A (1995)
PUÑO DE SANGRE V (1993)	R2 CARSON	REBA
PUÑO DE SANGRE VI: ZONA DE IMPACTO (1994)	RACING WITH THE MOON (1984)	REBECCA'S GARDEN: KIDS IN THE GARDEN
PUÑOS DE SANGRE II (1990)	RADIANT HEALTH	REBECCA'S GARDEN: SOLUTIONS FOR THE GARDEN
PUPPET MASTER (1989)	RADIO INSIDE (1994)	REBECCA'S GARDEN
PURE DANGER (1996)	RAGE (1995)	REBEL (1985)
PURO LOCO, PICOSO Y SABROSO	RAGE AND HONOR (1992)	RECESS
PURO LOCO	RAGE AND HONOR II: HOSTILE TAKEOVER (1993)	RECIPE FOR MURDER (2001)
PURPLE RAIN (1984)	RAGE AT DAWN (1955)	RECIPE TV
PYRAMID	RAGE TO KILL (1987)	RECORRIDO BASÍLICA AEROPUERTO
PYRAMIDS LIVE: SECRET CHAMBERS REVEALED	RAINBOW DRIVE (1990)	RECORRIDO DE LA NUNCIATURA-BASÍLICA
Q COOKER 2 FOR 1	RAISED AEROBED	RED 60'S GOLD
QUADRA V5	RAISED TWIN AEROBED	RED BLUE SOLARIS
QUADRA V6	RAISING DAD	RED FURY, THE (1984)
QUADRA	RAMBO III (1988)	RED GOLD'S
QUANDRA	RAMBO: FIRST BLOOD PART II (1985)	RED HEAT (1988)
QUE BODAS	RANCH, THE (1988)	RED PONY, THE (1949)
QUÉ LOCURA	RANDOM YEARS, THE	RED SIXTIES GOLD
QUE ME SIGA LA TAMBORA (1994)	RANSOM (1996)	RED SONJA (1985)
QUE NOS PASA	RAPID FIRE (1989)	RED SUNDOWN (1956)
QUE TE VAYA BONITO (1978)	RAPID FIRE (1992)	REDEMPTION, THE (1995)
QUEENS LOGIC (1991)	RAPTURE, THE (1991)	REDLINE (1997)
QUEST I: A NEW MEDAL STANDARD, THE	RATINGS GAME, THE (1984)	REDUCE 219
QUEST II: SUPER SERIES, THE	RATS, THE (2001)	REIVERS, THE (1969)
QUICK & BRITE	RAVEN (1996)	REJUVENIQUE SHOW 9
QUICK AND BRITE	RAVEN HAWK (1996)	REJUVENIQUE SHOW
QUICK COOKER	RAW NERVE (1991)	REJUVENIQUE
QUICKER COOKER	REACCIÓN EN CADENA (1996)	RELÁMPAGO (1988)
QUIEN CORRESPONDA, A	REAL ESTATE RICH DAD	RELENTLESS III (1993)
QUIET MAN, THE (1952)	REAL MEN (1987)	RELIC HUNTER
QUIGLEY DOWN UNDER (1990)	REAL TV	REMARKABLE JOURNEY
	REAL WORLD -- ROAD RULES CHALLENGE	REMINGTON STEELE

MPAA CLAIMED WORKS – 2002

RENDEZ-VIEW	REVISED LS ABS DROP	RIPLEY'S AUNQUE USTED NO LO CREA
REPUBLICA DEPORTIVA	REVISED POWER 90	RIPPING FRIENDS, THE
RESCÁTAME (1997)	REVISED Q C	RISK FREE RAISED AEROBED
RESCATE EXPLOSIVO (1999)	REVISED QUICK COOKER	RISK FREE RAISED
RESCUE HEROES: GLOBAL RESPONSE TEAM	REVISED RSBO	RISK FREE SONIC
RESCUERS, THE (1977)	REVISED TURBO PLUS	RITES OF PASSAGE (1999)
RESTORATION HOME FOR THE HOLIDAYS	REVO 12	RIVER NIGER, THE (1976)
RESTORE 4 2ND KIT FREE	REVO 16	RIVER RAT, THE (1984)
RESTORE 4 4	REVO 3 BRUSH WEST	RJR CHAMPIONSHIP
RESTORE 4 DELUXE RESTORATION KIT	REVO 3 BRUSH	ROAD RULES
RESTORE 4 SUPERSIZE	REVO ONE CLIP	ROAD TO THE ACADEMY AWARDS
RESTORE 4	REVO STYLER	ROAD TO THE SUPER BOWL
RESTORE 5 DELUXE	REVO TURBO	ROAD TO WELLVILLE, THE (1994)
RESTORE DELUXE	REVO V12	ROAD WARRIOR, THE (1981)
RESUMEN MUNDIAL	REVO V14 ONE CLIP	ROB NELSON SHOW, THE
RETOS Y TRIUNFOS EN EL APRENDIZAJE	REVO VERSION 12 WITH SPRAY	ROBIN HOOD (1991)
RETURN OF MICKEY SPILLANE'S MIKE HAMMER, THE (1986)	REVO VERSION 12	ROBIN HOOD: MEN IN TIGHTS (1993)
RETURN OF THE BAD MEN (1948)	REVO VERSION 9	ROBIN HOOD: PRINCE OF THIEVES (1991)
RETURN OF THE CHAMPIONS 2002	REVO WITH SPRAY	ROBOCOP (1987)
RETURN OF THE CHAMPIONS	REVO	ROBOCOP 2 (1990)
RETURN OF THE GIANT MONSTERS, THE (1967)	REWORKED STORY KEEPER	ROBOCOP 3 (1993)
RETURN OF THE JEDI (1983)	REY DEL FÚTBOL (1987)	ROCKETEER, THE (1991)
RETURN OF THE SECAUCUS 7 (1980)	RHYTHM AND BLUES	ROCKFORD FILES
RETURN TO MAYBERRY (1986)	RICH DAD TRIAL OFFER	ROCKY V (1990)
REV 3 REVO	RICH DAD TRIAL	ROMÁNTICA OBSESIÓN
REV POWER	RICH DAD, POOR DAD: YOU CAN CHOOSE TO BE RICH	ROMEO & JULIET (1996)
REV. LS ABS	RICH DAD	ROMEO DEBE MORIR (2000)
REVANCHA (1990)	RICHARD SIMMONS	RONCO PRO SHOW
REVENGER, THE (1990)	RICKI LAKE	RONCO SHOW
REVENGERS, THE (1972)	RIDER ON THE RAIN (1970)	RONCO SHOWTIME 100
REVISED AEROBED	RIDIN' ON A RAINBOW (1941)	RONCO SHOWTIME 4
REVISED BLOUSSANT	RIGHT CONNECTIONS, THE (1997)	RONCO SHOWTIME
REVISED BUN & THIGH	RING OF FIRE 3: LION STRIKE (1995)	RONCO ST100
REVISED EPIL SPRAY	RIO BRAVO (1959)	RONCO
REVISED JAKE	RIO LOBO (1970)	ROOFTOPS (1989)
	RIOT (1996)	ROOKIE OF THE YEAR (1993)

MPAA CLAIMED WORKS -- 2002

ROOKIE, THE (1990)	SAFARI 3000 (1981)	SEARCH FOR A PLAYBOY CENTERFOLD: GIRL NEXT DOOR
ROOM SERVICE (1938)	SALLY	SECOND CHORUS (1940)
ROOMMATES (1995)	SALOMÉ	SECRET ADVENTURES OF JULES VERNE, THE
ROSAS BLANCAS PARA MI HERMANA NEGRA (1969)	SALTON MAXIM	SECRET OF MY SUCCESS, THE (1987)
ROSEANNE	SAMSUNG/RADIO SHACK 500	SECRET OF NIMH 2: TIMMY TO THE RESCUE, THE (1998)
ROSIE O'DONNELL	SANDS OF IWO JIMA (1949)	SECRETO DE AMOR
ROSWELL (1994)	SANFORD AND SON	SECRETS OF STREET MAGICIANS FINALLY REVEALED
ROSWELL	SANSONE 39	SECRETS TO PLAYING GREAT GUITAR
ROTO ZIP SPIRAL SAW	SANTA AND THE THREE BEARS (1970)	SECRETS TO PLAYING GUITAR
ROTO ZIP	SANTA BABY!	SEDUCCIÓN SANGRIENTA (1989)
ROTOZIP SILVER EDITION	SANTA CLAUS (1985)	SEDUCED AND BETRAYED (1995)
ROTOZIP	SANTA CLAUS CONQUERS THE MARTIANS (1964)	SEDUCED BY EVIL (1994)
ROUGH RIDERS' ROUND-UP (1939)	SANTA CLAUS' FAVORITE HOME VIDEOS AND PRANKS	SEE YOU IN THE MORNING (1989)
ROY ROGERS SHOW, THE	SANTA FE (1997)	SEEDS OF DECEPTION (1994)
ROYAL CARIBBEAN CLASSIC	SARAFINA! (1992)	SEINFELD
ROYCE (1994)	SAS CHAMPIONSHIP	SELENA (1997)
RS BLAST OFF	SATURDAY NIGHT LIVE	SELLECA SOLUTIONS TWO
RS BOWFLEX	SAY ANYTHING... (1989)	SELLECCA SOLUTIONS
RS:BO	SB CLEANER	SEMINOLE (1953)
RSBO REV.	SB PLUS CHROME	SENIOR PGA TOUR CHAMPIONSHIP AT GALLARDIA
RUBY JEAN AND JOE (1996)	SBC CHAMPIONSHIP	SENSACIONALISIMO
RUDYARD KIPLING'S THE JUNGLE BOOK (1994)	SBC SENIOR CLASSIC	SEPARATE LIVES (1995)
RUMBLE IN THE BRONX (1995)	SCAM (1993)	SET IT OFF (1996)
RUS DALBEY	SCARECROW AND MRS. KING	SEVEN (1995)
RUSH HOUR (1998)	SCARLET PIMPERNEL, THE (1935)	SEX AND THE OTHER MAN (1995)
RUSS DALBEY	SCARRED CITY (1998)	SEXOS EN GUERRA
RUSS DALBY	SCHEMES (1995)	SHAKMA (1990)
RUSSIA HOUSE, THE (1990)	SCI-FIGHTERS (1996)	SHALL WE DANCE (1937)
RUSSKIES (1987)	SCISSORS (1991)	SHARK STEAM BLASTER
RUTA SUICIDA (1977)	SCOOPY & SCRAPPY-DOO SHOW, THE	SHARK STEAM
SABADO GIGANTE	SCOOPY-DOO CHRISTMAS, A	SHARK STICK 2
SABRINA GOES TO ROME (1998)	SCOOPY-DOO, WHERE ARE YOU!	SHARK STICK 3X19.99
SABRINA, DOWN UNDER (1999)	SCOPE	SHARK STICK VAC
SABRINA, THE ANIMATED SERIES	SE EQUIVOCÓ LA CIGÜEÑA (1992)	SHARK STICK VACUUM
SABRINA, THE TEENAGE WITCH	SÉ LO QUE HICIERON EL VERANO PASADO (1997)	

MPAA CLAIMED WORKS – 2002

SHARK SWEEP	SIGNIFICANT OTHER	SLIM 29
SHARKSTICK	SILENCE OF THE LAMBS, THE (1991)	SLIM 6
SHARPER IMAGE	SILENCERS, THE (1996)	SLIM AT SIX
SHATTERED IMAGE (1998)	SILICON TOWERS (1999)	SLIM DOWN SOLUTIONS
SHAWSHANK REDEMPTION, THE (1994)	SILVANA	SLIM DOWN
SHE COULDN'T SAY NO (1954)	SILVER SPURS (1943)	SLIM IN 6 WEEKS
SHE SPIES	SIMPSONS, THE	SLIM IN 6
SHE WORE A YELLOW RIBBON (1949)	SIN ESCAPE, SIN RETORNO (1993)	SLIM IN SIX WEEKS
SHE-DEVIL (1989)	SIN MIEDO A LA MUERTE (1976)	SLIM IN SIX
SHEENA	SIN PECADO CONCEBIDO	SLIM SIX
SHERIFF OF TOMBSTONE (1941)	SINCE YOU'VE BEEN GONE (1998)	SLIMSATIONAL
SHERLOCK HOLMES AND THE WOMAN IN GREEN (1945)	SINGER AND SONGWRITER	SLING BLADE (1996)
SHERLOCK HOLMES IN THE 22ND CENTURY	SINGERS AND SONGWRITERS	SMALLVILLE
SHERLOCK HOLMES	SINGERS FOLK YEARS	SMART ABS L.O.
SHE'S GOTTA HAVE IT (1986)	SINGLES (1992)	SMART ABS
SHINE (1996)	SIRIUS SATELLITE RADIO 400	SMART TECHNIQUE
SHINING THROUGH (1992)	SISTER ACT (1992)	SMART TECHNIQUES
SHIPMATES	SISTER ACT 2: BACK IN THE HABIT (1993)	SMASH-UP, THE STORY OF A WOMAN (1947)
SHOOTERS (1989)	SISTER, SISTER	SMC KEVINS REMEDY
SHOOTFIGHTER 2 (1996)	SIX WEEK BODY MAKEOVER	SMC USA SHOW
SHOP 'TIL YOU DROP	SIX WEEK MAKEOVER	SMC
SHORT TIME (1990)	SIXTIES GOLD	SMILE 2
SHOW BUSINESS (1944)	SKATEBOARD SHOW, THE	SMILE 2-1
SHOW DE LA COMEDIA	SKEETER (1994)	SMILE 4
SHOW TIME 100	SKELETONS (1997)	SMILE WHITE
SHOWTIME AT THE APOLLO	SKI SCHOOL (1991)	SNIPER (1993)
SHOWTIME CHRISTMAS	SKIN SALON	SNOW KILL (1990)
SHOWTIME COUNTER TOP	SKYSCRAPER (1996)	SNOWBOUND (1947)
SHOWTIME IN HARLEM	SLAUGHTER (1972)	SNOWBOUND: THE JIM AND JENNIFER STOLPA STORY (1994)
SHOWTIME ROTISSERIE & BARBECUE	SLAUGHTER (1976)	SNOWS OF KILIMANJARO, THE (1952)
SHOWTIME ROTISSERIE	SLAYER, THE (1983)	SO YOU WANT TO BE...
SHOWTIME	SLEEPING WITH THE ENEMY (1991)	SOBAKAWA
SI MI CAMA HABLARA (1989)	SLEEPLESS IN SEATTLE (1993)	SOBRE LA LEY (1988)
SIBLING RIVALRY (1990)	SLICE BASIC 319	SODBUSTERS (1994)
SICILIAN, THE (1987)	SLICE BASIC	SOL GOODE (2001)
SIEBEL CLASSIC IN SILICON VALLEY	SLIM 19	

MPAA CLAIMED WORKS -- 2002

SOL ROJO (1972)	SPIN CITY (NON-NETWORK)	STAR WARS: EPISODE I -- THE PHANTOM MENACE (1999)
SOLARIS CIRCLE CUTTER	SPLIT IMAGES (1992)	STARGATE INFINITY
SOLDADO UNIVERSAL: EL REGRESO (1999)	SPM NEIGHBORHOOD SMC	STARGATE SG-1
SOLDIER'S TALE, A (1989)	SPM NEIGHBORHOOD	STARHUNTER
SOLEDAD	SPM	STARSHIP TROOPERS (1997)
SOLOMON (1998)	SPORTS FEAR & FOLLY	STATE POLICE
SOLTERITA Y A LA ORDEN	SPORTS ILLUSTRATED'S SPORTSMAN OF THE YEAR	STATIC SHOCK
SOLUTIONS FOR THE GARDEN	SPRINGTIME IN THE SIERRAS (1947)	STEALING HOME (1988)
SOME MOTHER'S SON (1996)	SPY (1989)	STEAM BLAST
SOMETHING BIG (1971)	SQUANTO: A WARRIOR'S TALE (1994)	STEAM BLASTER
SOMETHING TO TALK ABOUT (1995)	SQUEEZE, THE (1977)	STEAM QUADRA 30 VERSION 3
SOMEWHERE TOMORROW (1983)	SQUEEZE, THE (1987)	STEEL FRONTIER (1995)
SONG OF TEXAS (1943)	ST 100 CCT CHRISTMAS	STEPFATHER II (1989)
SONIA, LA GUERRERA (1985)	ST 100 CCT	STEPMOM (1998)
SORRY, WRONG NUMBER (1989)	ST 100 CHRISTMAS	STEVE HARVEY SHOW, THE
SOUL TRAIN CHRISTMAS STARFEST	ST 100 WEST	STICK 4 PAY
SOUL TRAIN LADY OF SOUL AWARDS	ST 100	STICK SHARK
SOUL TRAIN MUSIC AWARDS	ST. JUDE CHILDREN'S RESEARCH TELETHON	STOPPING THE STALKERS
SOUL TRAIN	ST. JUDE: A STORY OF HOPE	STORMY MONDAY (1988)
SOUNDER (1972)	ST. JUDE'S CHILDREN'S HOSPITAL	STORMY WEATHER (1943)
SOUNDS OF THE '80S FREE SHIP	ST. JUDE'S: TIME TO LIVE	STORY KEEPERS
SOUNDS OF THE '80S	ST100 WES	STORYKEEPER
SOUR GRAPES (1998)	ST100	STRAIGHT TALK (1992)
SOUTH CENTRAL (1992)	STAG (1997)	STRAIGHT TIME (1978)
SOUTH OF SANTA FE (1942)	STAGE DOOR (1937)	STRANGE INVADERS (1983)
SOUTHERN CROSS (1999)	STAR OF MIDNIGHT (1935)	STRANGER, THE (1946)
SOUTHWARD HO! (1939)	STAR TREK II: THE WRATH OF KHAN (1982)	STRANGER, THE (1999)
SPACE JAM (1996)	STAR TREK III: THE SEARCH FOR SPOCK (1984)	STREET SMARTS
SPACE MUTINY (1988)	STAR TREK IV: THE VOYAGE HOME (1986)	STREETS OF SAN FRANCISCO
SPACE RAGE (1986)	STAR TREK V: THE FINAL FRONTIER (1989)	STRIPTease (1996)
SPANISH MAIN, THE (1945)	STAR TREK: DEEP SPACE NINE	STUNT MAN, THE (1980)
SPECIAL UNIT 2	STAR TREK: ENTERPRISE	STUPID BEHAVIOR CAUGHT ON TAPE
SPECIMEN (1996)	STAR TREK: THE NEXT GENERATION	SUBE Y BAJA (1958)
SPEED (1994)	STAR TREK: VOYAGER	SUBLET (1999)
SPIDER AND THE FLY, THE (1994)	STAR WARS (1977)	SUBURBAN DEL DIABLO (1997)
SPIES LIKE US (1985)		SUBWAY 400

MPAA CLAIMED WORKS – 2002

SUCCESS IS THE BEST REVENGE (1984)	SYLMARK	TEMPTATION ISLAND 2
SUDDENLY SUSAN	SYLMR V 18 PHASE 4	TEMPTATION ISLAND
SUE THOMAS: F.B.EYE	SYLVIA SCARLETT (1935)	TEMPUR PEDIC MATTRESS
SUMMER CELEBRITY GOLF CHALLENGE	TABLE FOR ONE (1999)	TEMPUR PEDIC WITH LOUNGE
SUMMER CELEBRITY SPORTS INVITATIONAL	TACOS DE ORO (1986)	TEMPUR PEDIC WITH PILLOW
SUMMER CITY (1977)	TAE BO 2 GET RIPPED BILLY BLANKS	TEMPUR PEDIC
SUMMER FILM PREVIEW	TAE BO 2 LIVE	TEMPURPEDIC
SUMMER RENTAL (1985)	TAE-BO 2 GET RIPPED	TENNESSEE TUXEDO
SUNBURN (1979)	TAE-BO GET RIPPED	TEQUILA SUNRISE (1988)
SUNSET ON THE DESERT (1942)	TAE-BO	TERMINAL JUSTICE (1995)
SUNSHINE BOYS, THE (1975)	TAKEN (1998)	TERMINAL RUSH (1995)
SUPER BLUE 2 REV. 3	TAKING CARE OF BUSINESS (1990)	TERMINAL VELOCITY (1994)
SUPER BLUE 2 REVISED	TALK OR WALK	TERMINATOR 2: JUDGMENT DAY (1991)
SUPER BLUE 2	TALL TALE (1995)	TERMS OF ENDEARMENT (1983)
SUPER BLUE STUFF	TAMA AND FRIENDS	TERROR BY NIGHT (1946)
SUPER BLUE	TAN PERFECT	TERROR EN LOS BARRIOS (1983)
SUPER SABADO SENSACIONAL	TANGERINE BEAR: HOME IN TIME FOR CHRISTMAS	TESORO DE MOCTEZUMA (1966)
SUPERCOP 2 (1993)	TANGO & CASH (1989)	TEXAS JUSTICE
SUPERGIRL (1984)	TAXI	T-FORCE (1994)
SUPERMAN (1978)	TAXMAN, THE (1999)	THANE INTERNATIONAL GOURMET FOOD STYLER
SUPERMAN III (1983)	TD WATERHOUSE CLASSIC	THAT '70S SHOW KISS SPECIAL
SURVIVE THE NIGHT (1993)	TE CACHE	THAT '70S SHOW KISS
SURVIVING THE MOMENT OF IMPACT! 2	TEACH ME A TRADE	THAT '70S SHOW SPECIAL
SUSPICION (1941)	TEACH ME TO TRADE STOCK MARKET INVESTING	THAT '70S SHOW
SUSPICION (1987)	TEACH ME TO TRADE	THAT '80S SHOW
SWAN LAKE (1982)	TEEN CHOICE AWARDS	THAT'S ENTERTAINMENT! (1974)
SWEEPER, THE (1996)	TEEN CHOICE PRESENTS: SUMMER MUSIC MANIA	THEATRE OF BLOOD (1973)
SWEET LORRAINE (1987)	TEENAGE MUTANT NINJA TURTLES (1990)	THELMA & LOUISE (1991)
SWING JACKET WEST	TEENAGE MUTANT NINJA TURTLES: THE EPIC BEGINS (1988)	THERE GOES MY BABY (1991)
SWING JACKET	TELEFON (1977)	THERE'S SOMETHING ABOUT MARY (1998)
SWING TIME (1936)	TELLING LIES IN AMERICA (1997)	THERMOSLIM
SWINGERS (1996)	TEMBLORES (1990)	THEY LIVE BY NIGHT (1949)
SWORD OF HONOR (1994)	TEMPER PEDIC	THIN LINE BETWEEN LOVE AND HATE, A (1996)
SWORD OF THE VALIANT (1984)	TEMPRANITO	THING, THE (1951)
SWORN ENEMIES (1996)		THING, THE (1982)
SYLMAR V 18 PHASE 5		

MPAA CLAIMED WORKS – 2002

THINGS TO DO IN DENVER WHEN YOU'RE DEAD (1995)	TIME LIFE ROCK 'N ROLL	TOTAL GYM 6
THIS OLD HOUSE	TIME LIFE UNFORGETTABLE '60S	TOTAL GYM CHALLENGE 3
THIS WEEK IN BASEBALL	TIME LIFE: CLASSIC RHYTHM AND BLUES	TOTAL GYM CHALLENGE
THOMAS CROWN AFFAIR, THE (1999)	TIME LIFE	TOTAL GYM
THREE AMIGOS! (1986)	TIME RESTORE 4	TOTAL RECALL (1990)
THREE MEN AND A LITTLE LADY (1990)	TIME RESTORE	TOTALLY RIDICULOUS: THE WORLD'S FUNNIEST TRUE STORIES
THREE MUSKETEERS, THE (1935)	TIME RUNNER (1992)	TOUCH (1997)
THREE MUSKETEERS, THE (1993)	TITANIUM IDAPZ PREMIUM	TOUCHED BY AN ANGEL
THREE STOOGES, THE	TITANIUM KNIVES 9	TRACKER
THREE TO SIX WEEKS BODY MAKEOVER	TITANIUM KNIVES	TRADING MOM (1994)
THREE TO TANGO (1999)	TITUS	TRADING PLACES (1983)
THUNDER STICK MIXER	TKE	TRÁGICO CARNAVAL (1991)
THUNDERBOX	TO BE THE BEST (1993)	TRAIL OF ROBIN HOOD (1950)
THUNDERHEART (1992)	TO TELL THE TRUTH	TRAIN WRECKS
THUNDERSTICK MIXER	TO THE LIMIT (1995)	TRAMPA DE HIELO (1993)
THUNDERSTICK PRO	TODAVÍA SÉ LO QUE HICIERON EL VERANO PASADO (1998)	TRANSFORMERS: ROBOTS IN DISGUISE
THUNDERSTICK	TODAY'S HOMEOWNER	TRAS LA VERDAD
THUNDERSTICKS	TODO CONTIGO	TREES LOUNGE (1996)
TIBURÓN (1975)	TODO POR AMOR	TRES NINJAS CONTRA-ATACAN (1994)
TICK, THE	TOM SAWYER (2000)	TRESPASS (1992)
TIEMPO DE MUERTE 2 (1996)	TOMBSTONE (1993)	TRIAL AND ERROR (1997)
TIGER HEART (1996)	TONY'S CHOPPER 2CC	TRIAL-NO THANE
TIGHTROPE (1984)	TONY'S CHOPPER	TRICK OF THE EYE (1994)
TILIA CANISTER 500	TOO CLOSE FOR COMFORT	TRIPFALL (2000)
TILIA CANISTER	TOONANIMALS	TRIPLE CCT
TILIA CHEF MAKER	TOP DOG (1995)	TRIPLE SHOW
TILIA FOODSAVER	TOP GUN (1986)	TRIPLE SHOWTIME
TILIA VAC 500	TOP HAT (1935)	TRIUMPH OF THE SPIRIT (1989)
TILIA	TOP OF THE WORLD (1998)	TROPICANA
TILL THE END OF TIME (1946)	TOP SECRET (1978)	TRUCKS (1997)
TIM (1979)	TOP SECRET! (1984)	TRUE CRIME (1995)
TIME AND AGAIN	TOP TEN EN ESPAÑOL	TRUE CRIME (1999)
TIME BANDITS (1981)	TORNADO (1996)	TRUE SLEEPER
TIME BURST -- THE FINAL ALLIANCE (1989)	TORNADO WARNING (2002)	TRUTH OR CONSEQUENCES, N.M. (1997)
TIME LIFE 80'S	TORNADO	TÚ Y YO
TIME LIFE MUSIC	TOSHIBA SENIOR CLASSIC	TURBO 2 PAY 29.95

MPAA CLAIMED WORKS -- 2002

TURBO 2 PAY	ULTRA VECTION OVEN 4	UPDATED BOWFLEX
TURBO COOKER 2	ULTRA VECTION OVEN	UPDATED RS BOWFLEX
TURBO COOKER PLUS	ULTRA VECTION	URBAN LATINO TV
TURBO COOKER	UN DETECTIVE EN EL KINDER (1990)	USA SHOW
TURBO COOKING	UN HOMBRE LOBO AMERICANO EN LONDRES (1981)	USED PEOPLE (1992)
TURBO PLUS 3 X 39	UN IMPULSIVO Y LOCO AMOR (1997)	USUAL SUSPECTS, THE (1995)
TURBO PLUS	UN INDIO QUIERE MATAR (1994)	U-TURN (1997)
TURBO SHARK	UN MACHO EN EL HOTEL (1986)	V.I.P.
TURBO	UN MACHO EN EL REFORMATARIO DE SEÑORITAS (1988)	VAC 500
TURTLE BAY CHAMPIONSHIP	UN MACHO EN LA CÁRCEL DE MUJERES (1987)	VAC 550
TV'S FUNNIEST GAME SHOW MOMENTS 2	UN MACHO EN LA CASA DE CITAS (1987)	VAC 800
TV'S FUNNIEST GAME SHOW MOMENTS	UN MACHO EN LA TORTERA (1990)	VAC CAN
TWICE IN A LIFETIME	UN NINJA EN BEVERLY HILLS (1997)	VACACIONES EN NAVIDAD (1989)
TWICE UPON A CHRISTMAS (2001)	UN PAPÁ GENIAL (1999)	VACACIONES FAMILIARES (1988)
TWILIGHT ZONE, THE	UN TIPO DURO DE PELEAR (1989)	VALENTINE
TWINKLE IN GOD'S EYE, THE (1955)	UNA MUJER DE CABARET (1989)	VALOR BAJO FUEGO (1996)
TWINS (1988)	UNCLE BUCK (1989)	VALUE AMERICA
TWO HANDS (1999)	UNDECLARED	VAMOS AL BAILE
TWOGETHER (1994)	UNDER SIEGE (1992)	VAMPIRE'S KISS (1989)
TYEE GROUP	UNDER SIEGE 2: DARK TERRITORY (1995)	VENGADOR DE ASESINOS (1985)
U.S. FARM REPORT	UNDERCOVER ANGEL (1999)	VENTANEANDO
U.S. OLYMPIC GOLD	UNDERCURRENT (1998)	VENTURE MEDIA
JAW-DAIMLER CHRYSLER 400	UNDERTOW (1996)	VER PARA CREER
UC: UNDERCOVER	UNDERWORLD (1996)	VERANO ARDIENTE (1970)
UFOS: THE BEST EVIDENCE CAUGHT ON TAPE 2	UNEXPECTED FAMILY, AN (1996)	VERIZON CLASSIC
UHF (1989)	UNFAITHFULLY YOURS (1984)	VERY BRADY CHRISTMAS, A (1988)
ÚLTIMA LLAMADA (1996)	UNFORGETTABLE (1996)	VICTOR/VICTORIA (1982)
ULTIMATE CHOPP	UNITING FORE CARE CLASSIC PRESENTED BY NOVELL	VIDEO JUSTICE: CRIME CAUGHT ON TAPE 2
ULTIMATE CHOPPER	UNIVERSAL SOLDIER (1992)	VIDEO JUSTICE: CRIME CAUGHT ON TAPE
ULTIMATE MUSCLE: THE KINNIKUMAN LEGACY	UNLAWFUL ENTRY (1992)	VIERNES 13 SEGUNDA PARTE (1981)
ULTRA CHOPPER	UNREMARKABLE LIFE, AN (1989)	VILLAIN, THE (1979)
ULTRA CONVECTION OVEN	UNSTRUNG HEROES (1995)	VIOLACIONES, CASO DE LA VIDA REAL (1992)
ULTRA OVEN	UNTAMED HEART (1993)	VIOLENCIA POLICÍACA (1997)
ULTRAMAN TIGA	UPDATE RS BOWFLEX	VIRTUAL SEDUCTION (1995)
ULTRASONEX		VIRUS (1995)
		VISITA AL PASADO (1979)

MPAA CLAIMED WORKS – 2002

VITA BASICS	WB PRESENTS: TEEN PEOPLE'S WHAT'S NEXT, THE	WHO WANTS TO BE A MILLIONAIRE
VITA POWER	WE LOVE LUCY	WHO'S THE BOSS?
VITAL BASICS	WE THE JURY	WILD ABOUT ANIMALS
VITAL FACTOR	WAKEST LINK	WILD AMERICA
VITAL FACTORS 2000	WEDDING SINGER, THE (1998)	WILD HEARTS CAN'T BE BROKEN (1991)
VITAL FACTORS	WEEKEND PASS (1984)	WILD MOMENTS
VITAPOWER	WEEKENDERS, THE	WILDFIRE 7: THE INFERNO (2002)
VIVA EL JUEGO DE LA VIDA	WESTBLADE MIRACLE BLADE	WILL & GRACE
VIVA EL MUNDIAL	WESTWORLD (1973)	WILL YOUR KIDS MAKE THE GRADE
VIVIANA	WHAT ABOUT BOB? (1991)	WILLY WONKA Y LA FÁBRICA DE CHOCOLATE (1971)
VOLCÁN EN LLAMAS (1998)	WHAT I LIKE ABOUT YOU	WIMPS (1987)
VOW TO KILL, A (1995)	WHAT'S IN THE FOX BOX	WIN CASH FLOW
VUELO 93	WHAT'S INSIDE THE FOX BOX	WINCHESTER '73 (1950)
WAGONS EAST! (1994)	WHAT'S LOVE GOT TO DO WITH IT (1993)	WIND (1992)
WAI LANA YOGA 2	WHAT'S NEW SCOOPY-DOO?	WINDOW, THE (1949)
WAI LANA YOGA	WHAT'S UP, DOC? (1972)	WINDSOR PILATES
WAITING TO EXHALE (1995)	WHEEL OF FORTUNE	WINNER, THE (1996)
WALK AWAY ABS	WHEELS OF TERROR (1990)	WINNING CASH FLOW
WALK AWAY FOR ABS	WHEN A STRANGER CALLS (1979)	WINNING CASH
WALK AWAY POUNDS	WHEN ANIMALS ATTACK III	WINNING IN THE CASH FLOW BUSINESS
WALK AWAY THE POUNDS	WHEN ANIMALS ATTACK	WINNING IN THE CASH FLOW
WALK SOFTLY, STRANGER (1950)	WHEN ANIMALS INVADE YOUR HOME	WINNING THE FIGHT AGAINST HAIR LOSS
WALL STREET (1987)	WHEN GOOD PETS GO BAD	WINSOR PILATES
WALL STREET JOURNAL REPORT WITH MARIA BARTIROMO	WHEN INNOCENCE IS LOST (1997)	WINTER CELEBRITY SPORTS INVITATIONAL
WALL STREET JOURNAL REPORT	WHEN THE PARTY'S OVER (1992)	WINTER GUEST, THE (1997)
WANDA NEVADA (1979)	WHERE ON EARTH IS CARMEN SANDIEGO?	WINTER SPORTSCAST
WANTED (1999)	WHERE SLEEPING DOGS LIE (1992)	WITCHBLADE (2000)
WAR AT HOME, THE (1996)	WHILE YOU WERE SLEEPING (1995)	WITCHBLADE: TRANSCENDENCE (2001)
WAR BETWEEN MEN AND WOMEN, THE (1972)	WHISKEY DOWN (1996)	WITH FRIENDS LIKE THESE... (1998)
WAR OF THE ROSES, THE (1989)	WHISPERS (1990)	WITH SIX YOU GET EGGROLL (1968)
WARLOCK III: THE END OF INNOCENCE (1999)	WHITE CHRISTMAS (1954)	WITHOUT A TRACE (1983)
WASP WOMAN, THE (1960)	WHITE FURY (1990)	WITNESS (1985)
WAYANS BROS., THE	WHITE HUNTER, BLACK HEART (1990)	WIZARD OF OZ, THE (1939)
WAYNE BRADY SHOW, THE	WHITE TOWER, THE (1950)	WOLF LAKE
	WHITE WATER SUMMER (1987)	WOO (1998)
	WHO FRAMED ROGER RABBIT (1988)	WOOD, THE (1999)

MPAA CLAIMED WORKS – 2002

WOODY WOODPECKER SHOW, THE	Y SIGUE LA FURIA DANDO
WORLD IN HIS ARMS, THE (1952)	YA SOMOS HOMBRES
WORLD MAGIC AWARDS	YAKUZA, THE (1975)
WORLD OF NATURE	YEAR IN SPORTS, THE
WORLD'S FASTEST POLICE CHASES	YEAR OF LIVING DANGEROUSLY, THE (1982)
WORLD'S FUNNIEST MOVIE OUTTAKES, THE	YEAR OF THE DRAGON (1985)
WORLD'S MOST DANGEROUS POLICE CHASES	YEARLING, THE (1994)
WORLD'S MOST DEADLIEST STORMS	YELLOW SKY (1948)
WORLD'S MOST SHOCKING MEDICAL VIDEOS	YELLOWBEARD (1983)
WORLD'S MOST SHOCKING MOMENTS 2: CAUGHT ON TAPE	YESTERDAY'S TARGET (1996)
WORLD'S MOST SHOCKING MOMENTS 3: CAUGHT ON TAPE	YOU BELONG TO ME (2002)
WORLD'S SCARIEST EXPLOSIONS: CAUGHT ON TAPE!	YOU CAN CHOOSE TO BE RICH
WORLD'S WILDEST POLICE VIDEOS: CHASES & SHOOTOUTS	YOUNG BUFFALO BILL (1940)
WORLD'S WILDEST POLICE VIDEOS	YOUNG GUNS (1988)
WORLD'S WORST DRIVERS: CAUGHT ON TAPE 3	YOUNG GUNS II (1990)
WORTH WINNING (1989)	YOUR GATEWAY TO CASH FLOW
WRAITH, THE (1986)	YOUR GATEWAY TO CASH
WRONG IS RIGHT (1982)	YOUR GATEWAY TO THE CASH FLOW INDUSTRY
WRONG MAN, THE (1993)	YOUTH COCKTAIL
WWE AFTER BURN	YOUTHFUL ESSENCE
WWE BOTTOM LINE	YU-GI-OHI
WWE DIVAS	ZAPATERO A TUS ZAPATOS (1987)
WWE JAKKED	ZERO EFFECT (1998)
WWE METAL	ZERO TOLERANCE (1994)
WWE SMACKDOWN!	ZETA PROJECT, THE
WWE SUPER TUESDAY	ZUMBA
WWF JAKKED	
WWF METAL	
WWF SMACKDOWN!	
WWF: DIVAS	
X-FILES, THE	
X-MEN: EVOLUTION	

MPAA CLAIMED WORKS – 2003

¡ALERTA! LA JUSTICIA DE "ROJO" (2000)	6 SECOND ABS	AHI VIENE VERONICA (1999)
¡AY MARÍA QUE PUNTERÍA!	6 TORNADO	AIR AMERICA (1990)
¡FELIZ 2004!	6 WEEK CHALLENGE/LEGS	AIR BUD: SEVENTH INNING FETCH (2002)
¡QUÉ PADRE!	60'S GOLD	AIR BUD: WORLD PUP (2000)
¡SUÉLTALO!	6TH MAN, THE (1997)	AIR CORE
10 SMART TECHNIQUE	7 PAAWS	AIR SPEED (1998)
12 SMART TECH	70'S REVISED PRICE	AIRCORE 3
12:01 (1993)	7TH HEAVEN	AIRCORE
17TH ANNUAL SOUL TRAIN MUSIC AWARDS	8 HEADS IN A DUFFEL BAG (1997)	AIRE CORE
20 AÑOS DE TV Y NOVELAS	87TH PRECINCT: ICE (1996)	AL FILO DEL PELIGRO (1997)
2003 BILLBOARD MUSIC AWARDS, THE	87TH PRECINCT: LIGHTNING (1995)	AL FIN DE SEMANA
2003 ESSENCE MUSIC FESTIVAL	AB AWAY PRO	ALAN & NAOMI (1992)
2003 HISPANIC HERITAGE AWARDS GALA, THE	AB REVOLUTIONIZER	ALGUNA VEZ TENDREMOS ALAS
2003 TEEN CHOICE AWARDS, THE	AB SWING 5	ALICE (1990)
21ST CENTURY	AB SWING 8	ALICE IN WONDERLAND (1951)
24	AB SWING	ALICE THROUGH THE LOOKING GLASS (1999)
3 NINJAS (1992)	ABBY	ALIEN 3 (1992)
3 NINJAS: MEDIODÍA EN LA MEGA MONTAÑA (1998)	ABERRATION (1997)	ALIENS: EL REGRESO (1986)
3 SMART TECHNIQUES	ACCESS HOLLYWOOD	ALL ABOUT THE ANDERSONS
3 STRIKES (2000)	ACCIDENTAL SPY, THE (2001)	ALL AROUND THE TOWN (2002)
3 X 29.95 SLIM IN SIX	ACE VENTURA: WHEN NATURE CALLS (1995)	ALL DOGS CHRISTMAS CAROL, AN (1998)
30 SECONDS TO FAME	ACROSS THE MOON (1994)	ALL DOGS GO TO HEAVEN (1989)
30 YEARS OF GREATEST SPORTS LEGENDS: A PRODUCER'S SCRAPBOOK	ACROSS THE TRACKS (1991)	ALL DOGS GO TO HEAVEN 2 (1996)
3-MAGIC BULLET	ACTION	ALL DOGS GO TO HEAVEN: THE SERIES
3RD ROCK FROM THE SUN	ADRENALIN (1996)	ALL IN THE FAMILY
4 MAKEOVER AMERICA	ADRENALIN: FEAR THE RUSH (1996)	ALL OF US
48 HRS. (1982)	ADVANTAGE ND	ALL TIED UP (1993)
5 SMART TECHNIQUES	ADVANTAGE	ALONE WITH A STRANGER (2000)
51, AN	ADVENTURE INC.	ALPHA CALM
50 ANIVERSARIO DE EL GORDO Y LA FLACA	ADVENTURES OF PINOCCHIO, THE (1996)	ALPHACALM
5TH ANNUAL FAMILY FRIENDLY AWARDS, THE	ÆNGELA	AM NOTES
5TH WHEEL, THE	ÆNGELES INFERNALES (1989)	AMAR OTRA VEZ
6 SECOND ABS 3X\$29	AFRAID OF THE DARK (1992)	AMAZING PANDA ADVENTURE, THE (1995)
6 SECOND ABS V4	AFRICAN QUEEN, THE (1951)	AMAZING PROFITS BY JOHN BECK
	AGAINST THEIR WILL: WOMEN IN PRISON (1994)	AMAZING PROFITS J.B.
		AMAZING PROFITS

MPAA CLAIMED WORKS – 2003

AMAZONS AND GLADIATORS (2001)	AMIGOS POR SIEMPRE	AT HOME WITH THE WEBBERS (1993)
AMBUSH MAKEOVER	AMITYVILLE DOLLHOUSE (1996)	ATKINS 2000
AMD ATHLON	AMOS & ANDREW (1993)	ATKINS C 2000
AMDEN	AN.51 CASH FLOW	ATKINS GUEST
AMERICA NOTE	ANACONDA (1997)	ATKINS
AMERICA NOTES	ANASTASIA (1997)	ATLANTIS: THE LOST EMPIRE (2001)
AMERICAN AFFAIR, AN (1998)	AND GOD CREATED WOMAN (1988)	AUSTIN POWERS: INTERNATIONAL MAN OF MYSTERY (1997)
AMERICAN ATHLETE	ANDRE (1994)	AUSTIN POWERS: THE SPY WHO SHAGGED ME (1999)
AMERICAN DRAGONS (1997)	ANDROMEDA	AUTHOR! AUTHOR! (1982)
AMERICAN DREAM	ANDY GRIFFITH SHOW, THE	AUTOLOCK
AMERICAN GRAFFITI (1973)	ANDY RICHTER CONTROLS THE UNIVERSE	AUTOMOTIVEVISION.TV
AMERICAN HEART (1992)	ANGEL	AVALANCHE (1999)
AMERICAN HISTORY X (1998)	ANGELS DON'T SLEEP HERE (2000)	AVENTURAS EN EL TIEMPO
AMERICAN IDOL CHRISTMAS, AN	ANGELS IN THE OUTFIELD (1994)	AWAKENINGS (1990)
AMERICAN IDOL SPECIAL	ANIMAL ADVENTURES	AWESOME ADVENTURES
AMERICAN IDOL: HALFWAY HOME	ANIMAL RESCUE	AXIS HELP
AMERICAN IDOL: THE BEST OF THE WORST	ANNA KARENINA (1985)	AZUL TEQUILA
AMERICAN IDOL: THE FINAL TWO	ANNA KARENINA (1997)	BABES IN TOYLAND (1997)
AMERICAN IDOL	ANNA'S DREAM (2002)	BABY BOOM (1987)
AMERICAN JUNIORS	ANOTHER 48 HRS. (1990)	BABY LOONEY TUNES
AMERICAN NINJA 5 (1995)	ANYTHING FOR LOVE	BACK TO THE FUTURE
AMERICAN NOTE 800	APOCALYPSE NOW REDUX (2001)	BAD BOYS (1995)
AMERICAN SKI CLASSIC	APPOINTMENT FOR A KILLING (1993)	BADLANDS (1973)
AMERICAN WEREWOLF IN PARIS, AN (1997)	APRIL FOOLS, THE (1969)	BANZAI
AMERICA'S BEST SMC	AQUI Y AHORA	BARCELONA (1994)
AMERICA'S MOST WANTED: AMERICA FIGHTS BACK	ARCHIE'S WEIRD MYSTERIES	BAREFOOT CALCIUM
AMERICA'S NEXT TOP MODEL	ARLINGTON ROAD (1999)	BAREFOOT REV. HARD OFFER 19
AMERICA'S NOTE WINNING IN THE CASH FLOW	ARMA MORTAL II (1989)	BAREFOOT REV. HARD OFFER
AMERICA'S NOTE	ARMED FOR ACTION (1992)	BAREFOOT REV
AMERICA'S NOTES 800	ARRESTED DEVELOPMENT	BAREFOOT REVISED HARD OFFER
AMERICA'S PARTY: LIVE FROM LAS VEGAS	ASESINO DEL METRO (1991)	BAREFOOT REVISED
AMERICA'S PARTY	ASESINOS (1995)	BAREFOOT
AMERICA'S PASSIONS: A PASSION FOR MOTORCYCLES	ASK RITA	BARETTA
AMERICA'S THANKSGIVING PARADE	ASSASSINS (1995)	BASE, THE (1998)
	ASSAULT AT WEST POINT: THE COURT-MARTIAL OF JOHNSON WHITTAKER (1994)	BASIC INSTINCT (1992)
	ASSIGNMENT, THE (1997)	

MPAA CLAIMED WORKS – 2003

BATMAN (1966)	BEVERLY HILLS COP (1984)	BLUE VELVET (1986)
BATMAN (1989)	BEVERLY HILLS COP II (1987)	BOARDING HOUSE: NORTH SHORE
BATMAN RETURNS (1992)	BEVERLY HILLS, 90210: 10-YEAR HIGH SCHOOL REUNION	BOB HOPE
BAYWATCH HAWAIIAN WEDDING (2003)	BEWITCHED	BODY AND SOUL (1981)
BEACH BASH 2003	BEYOND THE LAW (1992)	BODY BOW
BEAST WITHIN, THE (1982)	BEYOND WITH JAMES VAN PRAAGH	BODY BY JAKE
BEASTMASTER 2: THROUGH THE PORTAL OF TIME (1991)	BIG BULLY (1996)	BODY COUNT (1998)
BEASTMASTER	BIG DADDY (1999)	BODY FLEX PLUS
BEAT THE CLOCK	BIG GREEN, THE (1995)	BODY FLEX TARGET
BEAUTIFUL GIRLS (1996)	BIG JAKE (1971)	BODY FLEX
BEAUTIFUL HOMES & GREAT ESTATES	BIG LIFT, THE (1950)	BODY MAKEOVER
BECKER	BIG MOMMA'S HOUSE (2000)	BODY SHOTS (1999)
BED OF ROSES (1996)	BIG TREES, THE (1952)	BODYGUARD, THE (1992)
BEDROOM WINDOW, THE (1987)	BIG TROUBLE IN LITTLE CHINA (1986)	BOGUS (1996)
BEETLEJUICE (1988)	BIOSLIM	BONANZA
BEFORE SUNRISE (1995)	BIOTAPE KEVIN	BOOK OF LOVE (1990)
BEHIND ENEMY LINES (1997)	BIRDS OF PREY	BORN KILLER (1989)
BEING THERE (1979)	BISSELL STEAM MOP	BOSTON PUBLIC
BELLE EPOQUE (1992)	BISSELL	BOTOPICAL
BERENSTAIN BEARS	BIZARRE WORLD II	BOULEVARD (1994)
BERNIE MAC SHOW, THE	BLACK INDIANS: AN AMERICAN STORY	BOW 1 CHALLENGE
BEST DEAN MARTIN VARIETY	BLACK RAIN (1989)	BOW 16 WEEK CHALLENGE
BEST DM VARIETY SHOW	BLACK SASH	BOW 6 WEEK CHALLENGE
BEST DM VARIETY	BLADE (1998)	BOW FLEX 6 WEEK CHALLENGE
BEST OF CARSON	BLIND DATE	BOW FLEX
BEST OF DEAN MARTIN	BLIND MAN'S BLUFF (1992)	BOWFLEX NEW LEGS
BEST OF DM VARIETY	BLIND TERROR (2001)	BOWFLEX
BEST OF JOHNNY CARSON	BLOOD ON THE BADGE (1992)	BOXEO
BEST OF THE BEST 4: WITHOUT WARNING (1998)	BLOODMOON (1997)	BOXING
BEST OF THE BEST II (1993)	BLOODSPORT (1988)	BOYFRIEND SCHOOL, THE (1990)
BEST OF THE BEST: WITHOUT WARNING (1998)	BLUE DESERT (1991)	BOYZ N THE HOOD (1991)
BEST OF THE WAYNE BRADY SHOW...SO FAR, THE	BLUE STEEL (1990)	BRAIN SMASHER... A LOVE STORY (1993)
BEST OF TOTAL GYM	BLUE STREAK (1999)	BRANDED
BEVERLY HILLBILLIES	BLUE STUFF	BRAZOS DE HIERRO (1987)
	BLUE TIGER (1994)	BREAK UP, THE (1998)
	BLUE VALLEY SONGBIRD (1999)	BREAK, THE (1997)

MPAA CLAIMED WORKS – 2003

BREAKER MORANT (1979)	CALIFORNIA DREAMS	CAZADOR DE CAZADORES (1998)
BREAKER! BREAKER! (1977)	CALMAX 2 V. 63	CAZANDO UN MILLONARIO
BREAKFAST CLUB, THE (1985)	CALMAX 2 VERSION 9	CEDRIC THE ENTERTAINER PRESENTS
BREAKING AWAY (1979)	CALMAX 2	CELEBRITY JUSTICE
BRIDEZILLAS	CALMAX 2001	CELEBRITY LOOK-ALIKE SHOW
BRIDGE OF DRAGONS (1999)	CALMAX GOLD	CELIA CRUZ: UN ÚLTIMO ADIÓS
BRIDGES OF MADISON COUNTY, THE (1995)	CALMAX TV V.9	CELL, THE (2000)
BROKEN ARROW (1996)	CALMAX TV VERSION 13	CELTIC PRIDE (1996)
BRONCO BILLY (1980)	CALMAX TV VERSION 16	CENTER OF THE WEB (1992)
BRUNO (2000)	CALMAX TV	CERO EN CONDUCTA
BUFFY THE VAMPIRE SLAYER	CALMAX	CHAINED HEAT 2 (1993)
BUILDING WEALTH SEMINAR	CAMILA	CHANCES ARE (1989)
BUILDING WEALTH SYSTEMS	CANADIAN BACON (1995)	CHANGE OF HEART (1998)
BUILDING WEALTH WORKSHOP	CANDID CAMERA	CHANGE OF HEART, A
BUILDING WEALTH	CANDYMAN (1992)	CHANGE OF HEART
BULL DURHAM (1988)	CAPTURED (1999)	CHAPLIN (1992)
BUN & THIGH MAX	CARD SHARKS	CHARLIE'S ANGELS
BUN & THIGH ROCKER	CARNIVAL OF SOULS (1998)	CHARMED
BUN & THIGH	CARNIVAL STORY (1954)	CHEATERS
BUN AND THIGH MAX	CARNIVAL	CHEERS
BUN AND THIGH ROLLER 9	CAROL BURNETT	CHICAGO CAB (1998)
BUN AND THIGH ROLLER	CAROLINE RHEA SHOW, THE	CHILDREN OF A LESSER GOD (1986)
BUN AND THIGH	CARPPOOL (1996)	CHRIS MATTHEWS SHOW, THE
BUNS & THIGH MAX	CASH FLOW 2001	CHRISTMAS CAROL, A (1984)
BUSCH SERIES -- AARON'S 312	CASH FLOW SEMINAR	CHURCHILL FILES, THE (1998)
BUSCH SERIES -- AUTO CLUB 300	CASH FLOW TRAINING	CILANTRO Y PEREJIL (1995)
BUSCH SERIES -- KOOLERZ 300	CASH FLOW V51	CINDERELLA (1997)
BUSCH SERIES -- O'REILLY 300	CASH FLOW WORKSHOP	CITY GUYS
BUSINESS WEEK	CASH FLOW	CITY HEAT (1984)
BUSINESSWEEK MONEYTALKS	CASHFLOW SEMINAR	CITY SLICKERS (1991)
BUSINESSWEEK WEEKEND	CASOS DE LA VIDA REAL: EDICIÓN ESPECIAL	CLASE 406
BUSTER (1988)	CASTLEROCK (2000)	CLÁSICOS DE CRISTINA
BUZZ LIGHTYEAR OF STAR COMMAND	CASUALTIES (1997)	CLASSIC COUNTRY
CADILLAC MAN (1990)	CATCH-22 (1970)	CLASSIC LOVE SONGS OF ROCK AND ROLL
CADILLAC RANCH (1997)	CATS EYE (1985)	CLASSIC LOVE SONGS
CALIENTE	CAUGHT RED-HANDED: THE 15 GREATEST COPS TAKEOVERS!	CLASSIC R&B COLLECTION

MPAA CLAIMED WORKS – 2003

CLASSIC R&B	CORAL CALCIUM	CYBER 2
CLASSIC RHYTHM AND BLUES	CORAZÓN DE TEQUILA (1998)	CYBER 2-3
CLASSMATES	CORTO CIRCUITO (1986)	CYBER 2-4
CLIMB, THE (1997)	COSBY SHOW, THE	CYBER 5
CLOCKWATCHERS (1997)	COSBY	CYBER LONGFORM
CLUB FED (1990)	COUNTDOWN TO THE AMERICAN MUSIC AWARDS	CYBER
CMEDIA	COUNTRY CLASSIC	CYBERSONIC
CÓDIGO F.A.M.A.	COUNTRY CLASSICS	CYBORG (1989)
COLD HEAVEN (1992)	COUNTRY SHOWDOWN 2003	CYBORG III (1995)
COLD SWEAT (1971)	COUNTRY SHOWDOWN	D.M. CELEB IV
COLLEGE BOWL PREVIEW	COURT CASH	D.O.A. (1988)
COLOR PURPLE, THE (1985)	COURT JESTER, THE (1956)	DAD J 9.95
COLUMBIA: MISIÓN FINAL	COX CHALLENGE	DAD TRIAL OFFER
COMANDO DE FEDERALES II (1992)	CRAMP TWINS	DADJ
COMANDO TERRORISTA (1992)	CREATOR (1985)	DALTON COURSE
COME BLOW YOUR HORN (1963)	CREATURE (1998)	DALTON MEDIA
COMMITMENTS, THE (1991)	CREEPS, THE (1997)	DANCE ME OUTSIDE (1994)
CÓMODAS MENSUALIDADES (1992)	CRIMEN DE CRÍMENES (1989)	DANGEROUS CURVES (1988)
COMPANY BUSINESS (1991)	CRIMES AND MISDEMEANORS (1989)	DANGEROUS EVIDENCE: THE LORI JACKSON STORY (1999)
CÓMPLICES DEL INFIERNO (1994)	CRIMSON TIDE (1995)	DANGEROUS GAME (1993)
COMPREHENSIVE FORMULA V.12	CRISTINA	DANGEROUS GROUND (1997)
COMPREHENSIVE FORMULA	CRITTERS 2: THE MAIN COURSE (1988)	DANGEROUS LIAISONS (1988)
COMPREHENSIVE VITAMIN	CRITTERS 4 (1992)	DANGEROUS MINDS (1995)
CONFLICTO IRAK	CROCODILE DUNDEE (1986)	DANGEROUS PASSION (1990)
CONSENTING ADULTS (1992)	CROCODILE DUNDEE II (1988)	DANGEROUS PLACE, A (1995)
CONTACT ROASTER	CROSS BOW	DARK BREED (1996)
CONTRABANDO Y MUERTE (1985)	CROSSBOW	DARK SIDE OF THE SUN, THE (1997)
CONTRACT, THE (2001)	CROUCHING TIGER, HIDDEN DRAGON (2000)	DARKNESS FALLS (1998)
CONTROL (1987)	CROW: CITY OF ANGELS, THE (1996)	DAVEY JONES AM GOLD
CONTROL	CROW: SALVATION, THE (2000)	DAVEY JONES
COOL RUNNINGS (1993)	CRY FOR THE STRANGERS (1982)	DAWSON'S CREEK
COP-OUT (1991)	CUANTO VALE EL SHOW	DAY MY PARENTS RAN AWAY, THE (1993)
COPS: THE TOP 15 MOMENTS OF ALL TIME	CUBIX	DAYS OF THUNDER (1990)
COPS	CURSE OF INFERNO, THE (1996)	DE RUMBA CON EL GORDO Y LA FLACA
COPYCAT (1995)	CUTAWAY (2000)	DEAD FUNNY (1995)
CORAL 3X		DEAD MEN CAN'T DANCE (1997)

MPAA CLAIMED WORKS – 2003

DEAD PRESIDENTS (1995)	DESTINATION STARDOM	DOUBLE TAKE (2001)
DEADFALL (1993)	DETRÁS DEL PARAÍSO	DOUBLE THREAT (1992)
DEADLY DANCER (1990)	DEUCE BIGALOW: MALE GIGOLO (1999)	DOUBLE TROUBLE (1991)
DEADLY SURVEILLANCE (1991)	DHARMA & GREG	DOWN CAME A BLACKBIRD (1995)
DEADLY WHISPERS (1995)	DIABOLIQUE (1996)	DR. DOLITTLE 2 (2001)
DEAN MARTIN 4	DIAGNOSIS MURDER	DR. NO (1962)
DEAN MARTIN CELEBRITY ROAST	DIAGNOSIS MURDER: TOWN WITHOUT PITY (2002)	DR. PHIL
DEAN MARTIN ROAST	DIAGNOSIS MURDER: WITHOUT WARNING (2002)	DRAGON TALES
DEAN MARTIN VARIETY SHOW	DIAMONDS (1975)	DREW CAREY SHOW, THE
DEAN MARTIN	DIAMONDS (1999)	DUDE, WHERE'S MY CAR? (2000)
DEAR JOHN	DIAMONDS ARE FOREVER (1971)	DUMB & DUMBER (1994)
DEATH OF OCEAN VIEW PARK, THE (1979)	DIARY OF A PERFECT MURDER (1986)	DUMB LUCK (2001)
DEATH WISH (1974)	DIE HARD (1988)	DURA SHINE
DEATH WISH 3 (1985)	DIE HARD 2 (1990)	DURASHINE WITH QUICK HOSE
DEATH WISH 4: THE CRACKDOWN (1987)	DIFFERENT WORLD, A	DURO PERO SEGURO (1978)
DEATH WISH V: THE FACE OF DEATH (1994)	DIFFERENT WORLD	DUTCH (1991)
DEATHWATCH (1980)	DIGIMON: DIGITAL MONSTERS	DYING YOUNG (1991)
DEBATE DE LOS CANDIDATOS DEMÓCRATAS	DILEMMA (1997)	EAGLE EYES
DEDICATED SIXTIES GOLD	DINNER RUSH (2000)	EASY MONEY (1983)
DEFENSELESS (1991)	DINOSAURIO (2000)	EBERT & ROEPER
DELI, THE (1997)	DIPLOMATIC IMMUNITY (1991)	EDDIE (1996)
DELIRIOUS (1991)	DIRTY ROTTEN SCOUNDRELS (1988)	EDGE, THE (1997)
DELIVERANCE (1972)	DISEÑADOR AMBOS SEXOS	EDIPO ALCALDE (1996)
DELTA FORCE 2 (1990)	DISORDERLY ORDERLY, THE (1964)	EDWARD SCISSORHANDS (1990)
DENNIS THE MENACE - CARTOON	DIVORCE COURT	EL ÁRBOL DEL PENITENTE (2000)
DENNIS THE MENACE - LIVE ACTION	DOC HOLLYWOOD (1991)	EL ALAZÁN Y EL ROSILLO (1964)
DENNIS THE MENACE STRIKES AGAIN (1998)	DOC	EL ANIMA DE SAYULA (1982)
DENTIST II, THE (1998)	DOCTOR, THE (1991)	EL CARRO DE LA MUERTE (1984)
DERBEZ EN CUANDO	DOMINGO AZTECA	EL CONTEO FINAL: DESFILE DE LAS ROSAS
DESCENDANT, THE (1998)	DON FRANCISCO PRESENTA	EL CORAZÓN DEL GUERRERO (2000)
DESENCUENTRO	DOÑA BÁRBARA (1998)	EL CUATRERO (1987)
DESFILE DE LAS ROSAS	DON'T BE A MENACE TO SOUTH CENTRAL WHILE DRINKING YOUR JUICE IN THE HO	EL GATILLERO DE LA MAFIA (1998)
DESIGNING WOMEN	DON'T DO IT! (1994)	EL GORDO Y LA FLACA
DESPERATE HOURS (1990)	DOOMSDAYER (2000)	EL GRAN MARATÓN DE CRISTINA
DESPIERTA AMERICA	DOUBLE TAKE (1998)	EL GRITO DE MÉXICO
		EL HIJO DEL PRESIDENTE (1996)

MPAA CLAIMED WORKS – 2003

EL HOMBRE DE BLANCO (1992)	ENTERTAINMENT STUDIOS.COM	EXTREME DATING
EL JUEGO DE LA VIDA	ENTERTAINMENT TONIGHT	EXTREMITIES (1986)
EL MACHO (1987)	ENTRE EL AMOR Y EL ODIO	EYE OF GOD (1997)
EL MANANTIAL BROSTARÁ POR SIEMPRE	EPIDEMIA (1995)	FABULOUS BAKER BOYS, THE (1989)
EL MANANTIAL	ER	FABULOUS FIFTIES
EL MUNDO DE LAS SPICE GIRLS (1997)	ERASABLE YOU (1998)	FAIR GAME (1995)
EL PREMIO LO NUESTRO	ERASER (1996)	FALL TIME (1995)
EL QUE NO CORRE VUELA (1982)	ERNEST SAVES CHRISTMAS (1988)	FALLING FIRE (1998)
EL REY (1975)	ESCAPE SANGRIENTO (1988)	FALLING IN LOVE AGAIN (1980)
EL SECRETO DEL ABISMO (1989)	ESCUADRÓN DE LA MUERTE (1987)	FAMILY AFFAIR
EL SEÑOR DE LAS BESTIAS (1982)	ESPECIES (1995)	FAMILY FEUD
EL SEÑOR DE LAS BESTIAS 2: A TRAVES DE LA PUERTA DEL TIEMPO (1991)	ESSENTIALS 3	FAMILY MATTERS
EL TONTO QUE HACÍA MILAGROS (1980)	ESTHER (1999)	FAMILY TIES
EL ÚLTIMO ESCAPE (1989)	ETERNA VOZ DE CELIA CRUZ	FAMILY, THE (1970)
ELECTION (1999)	ETERNAL REVENGE (1998)	FAMOUS HOMES AND HIDEAWAYS
ELIMIDATE	EURO PRO SHARK	FANTASY ISLAND
ELLAS, INOCENTES O CULPABLES	EURO RSG	FAR FROM HOME (1988)
ELLEN DEGENERES SHOW, THE	EURO SHARK CORDLESS SWEEPER	FAR FROM HOME: THE ADVENTURES OF YELLOW DOG (1995)
EMBRACE OF THE VAMPIRE (1995)	EURO SHARK STEAM BLAST	FAR HARBOR (1996)
EMERGENCY!	EURO SHARK	FARGO (1996)
EMMA (1996)	EVE	FASTLANE
EMPEROR'S NEW CLOTHES, THE (1987)	EVEN COWGIRLS GET THE BLUES (1994)	FATAL AFFAIR (1998)
EMPEROR'S NEW CLOTHES, THE (2001)	EVERWOOD	FATAL ATTRACTION (1987)
EMPEROR'S NEW CLOTHES	EVERY WOMAN	FATAL SKIES (1990)
EMPEROR'S NEW GROOVE, THE (2000)	EVERYBODY LOVES RAYMOND	FATHER CLEMENTS STORY, THE (1987)
EN EL AIRE (1995)	EVERYBODY'S BABY: THE RESCUE OF JESSICA MCCLURE (1989)	FATHER OF THE BRIDE (1991)
EN EL PAÍS DE NO PASA NADA (1999)	EVERYONE SAYS I LOVE YOU (1996)	FATHER OF THE BRIDE PART II (1995)
ENCOUNTERS WITH THE UNEXPLAINED	EX, THE (1996)	FAVOR, THE (1994)
ENCUENTRO DE VALIENTES (1998)	EXACT 2 STEP ACNE V-2	FEAR FACTOR
ENDLESS YOUTH	EXCESSIVE FORCE (1993)	FEEL THE BEAT
ENEMIGO MÍO (1985)	EXECUTIVE POWER (1997)	FEELING MINNESOTA (1996)
ENGAÑADA	EXERCISE	FELONY (1995)
ENTERPRISE	EXPOSURE (2000)	FERRIS BUELLER'S DAY OFF (1986)
ENTERTAINERS, THE	EXTRA	FEUD, THE (1989)
ENTERTAINMENT STUDIOS.COM COMPUTER NETWORK	EXTREME ADVENTURES OF SUPER DAVE, THE (2000)	FEW GOOD MEN, A (1992)
		FIBRA ÓPTICA (1997)

MPAA CLAIMED WORKS – 2003

FIESTA DE CARNAVAL	FLIRTING WITH DISASTER (1996)	FRIDAY (1995)
FIGHTING FOODONS	FOLK YEARS INFO	FRIENDS
FIGURE SKATING	FOLK YEARS	FROG PRINCE, THE (1988)
FIN DE SEMANA EN GARIBALDI (1991)	FOOD DEHYDRATOR	FROM BEYOND (1986)
FINAL COUNTDOWN, THE (1980)	FOOD SAVER COMPACT	FROM RUSSIA WITH LOVE (1963)
FINAL DESTINATION (2000)	FOOD SAVER VAC 800	FROZEN IMPACT (2003)
FINAL JAKE TRAINER	FOOD SAVER	FUERA DE SERIE
FINAL JAKE'S TRAINER	FOODSAVER COMPACT	FULL HOUSE
FINAL JAKES	FOODSAVER CV 2003	FUNKY COPS
FINAL JUSTICE (1985)	FOODSAVER DELUXE	FUNNIEST HOLIDAY MOMENTS
FINAL SANCTION, THE (1990)	FOODSAVER VAC 800	FUNNIEST WEDDING OUTTAKES
FIRM 2 3X29	FOODSAVER VAC	FUTURAMA
FIRM 2, THE	FOODSAVER	FUTURE ZONE (1990)
FIRM 3 PAY	FOOLISH (1999)	FUTURESPORT (1998)
FIRM 3X29	FOR A FEW DOLLARS MORE (1965)	FW \$99
FIRM	FOR BETTER OR WORSE (1996)	FW 99 V2
FIRST BLOOD (1982)	FOR HIRE (1997)	FX2 (1991)
FIRST COMES LOVE	FOR LOVE ALONE (1996)	GARDENS OF STONE (1987)
FISH CALLED WANDA, A (1988)	FOR THE BOYS (1991)	GARFIELD AND FRIENDS
FISHER KING, THE (1991)	FOREMAN GRILL	GARGANTUA (1998)
FIST OF THE NORTH STAR (1995)	FOREVER WHITE	GATA SALVAJE
FITNESS QUEST	FORGOTTEN CITY (1998)	GATHERING OF OLD MEN, A (1987)
FIVE HEARTBEATS, THE (1991)	FOUL PLAY (1978)	GATTACA (1997)
FLASH GORDON (1980)	FOUR WEDDINGS AND A FUNERAL (1994)	GAZELLE ELITE FREE S&H
FLATLINERS (1990)	FOX'S FUNNIEST OUTTAKES	GAZELLE ELITE
FLAVOR WAVE 3 X 49	FOXY BROWN (1974)	GAZELLE EVOLUTION
FLAVOR WAVE 99	FRASIER	GAZELLE FREESTYLE ELITE
FLAVOR WAVE DIXE	FREDDY'S DEAD: THE FINAL NIGHTMARE (1991)	GAZELLE FREESTYLE
FLAVOR WAVE OVEN	FREE RIDE CHALLENGE	GAZELLE FREESTYLER ELITE
FLAVORWARE OVEN	FREE WILLY 2: THE ADVENTURE HOME (1995)	GAZELLE FREESTYLER
FLAVORWARE	FRENCH SILK (1994)	GAZELLE SECRET
FLAVORWAVE DELUXE 2	FRENESÍ	GAZELLE
FLAVORWAVE DELUXE	FRESA Y CHOCOLATE (1994)	GEORGE MICHAEL SPORTS MACHINE
FLAVORWAVE OVEN	FRESH PRINCE OF BEL-AIR, THE	GET THE EDGE V3
FLAVORWAVE	FRESH START	GET THE EDGE VERSION 7
FLED (1996)		GET THE EDGE

MPAA CLAIMED WORKS – 2003

GETTING EVEN WITH DAD (1994)	GRADES TRIAL WEST	HAIR LOSS
GHOST (1990)	GRADES WEST 2003	HAIR
GHOULIES (1985)	GRADES	HAIRCLUB FOR MEN
GHOULIES II (1988)	GRAN MUSICAL	HALF & HALF
GIDEON (1999)	GRAN NOCHE DE THALÍA	HALF AND HALF
GILBERTO GLESS: EL MEJOR IMITADOR DEL MUNDO	GRANDMA GOT RUN OVER BY A REINDEER	HAMMER (1972)
GILMORE GIRLS	GREAT SANTINI, THE (1979)	HAMMERS OVER THE ANVIL (1993)
GIRLFRIENDS	GREATEST CHRISTMAS MOMENTS OF ALL TIME!, THE	HAND THAT ROCKS THE CRADLE, THE (1991)
GLADIADORES DEL INFIERNO	GREATEST SPORTS LEGENDS	HANDGUN (1994)
GLADIATOR (1992)	GREEN ACRES	HAPPY DAYS
GLOBAL BUSINESS PEOPLE	GREENSTONE	HAPPY HOLIDAYS AMERICA!
GO FOR IT!	GREETINGS FROM TUCSON	HARD PROMISES (1991)
GODZILLA (1998)	GRIND (1996)	HARDWARE (1990)
GOING UNDERGROUND (1993)	GRIZZLIES HOLIDAY SPECIAL	HARLEY DAVIDSON AND THE MARLBORO MAN (1991)
GOLD RUSH, THE (1925)	GROSS MISCONDUCT (1993)	HARRISON BERGERON (1995)
GOLDEN GLOBE AWARDS	GROUNDED FOR LIFE	HARRY AND SON (1984)
GOLDFINGER (1964)	GROUNDHOG DAY (1993)	HARVARD MAN (2001)
GOMER PYLE, USMC	GRUMPIER OLD MEN (1995)	HASTA EN LAS MEJORES FAMILIAS
GOOD COP, BAD COP (1998)	GUERRERO NEGRO (1993)	HASTA MORIR (1994)
GOOD DAY LIVE EMMY SPECIAL	GUN SHY (2000)	HAWK'S VENGEANCE (1996)
GOOD DAY LIVE	GUNG HO (1986)	HEALTHY LIVING: MYSTERIES OF THE MIND
GOOD FISHING & OUTDOOR SECRETS	GUNS OF WILL SONNETT	HEARTBREAKER (1983)
GOOD MORNING AMERICA SPECIAL EDITION	GUNSHY (1998)	HEARTLAND MUSIC
GOOD TIMES	GUTHY RENKER PRESENTS	HEAT (1995)
GOOD, THE BAD AND THE UGLY, THE (1967)	GUTHY-RENKER.COM	HEAVYWEIGHTS (1995)
GOODBYE AMERICA (1997)	HÁBITOS SANOS... VIDA SANA	HEIST, THE (1996)
GOODBYE, COLUMBUS (1969)	HÁBLAME DE AMOR	HELLBOUND (1993)
GOODBYE, NEW YORK (1985)	HACKERS (1995)	HELLO MARY LOU: PROM NIGHT II (1987)
GOODFELLAS (1990)	HAIR CLUB -- MAN OF THE YEAR	HERCULES (1997)
GORDY (1995)	HAIR CLUB FOR MEN	HERO (1992)
GORILLAS IN THE MIST (1988)	HAIR CLUB FOR WOMEN	HERO AIN'T NOTHIN' BUT A SANDWICH, A (1977)
GRACE UNDER FIRE	HAIR CLUB TOM INFOMERCIAL	HEXED (1993)
GRADES \$19.95 TRIAL	HAIR CLUB TOM	HIGH ANXIETY (1977)
GRADES \$19.95 TRIALS WEST	HAIR CLUB	HIGH SCHOOL REUNION
GRADES \$19.95	HAIR LOSS ANSWERS	HIJO DE LAMBERTO QUINTERO (1990)
	HAIR LOSS FOR MEN	

MPAA CLAIMED WORKS – 2003

HIS GIRL FRIDAY (1940)	HUGHEYS, THE	IRON EAGLE II (1988)
HISPANIC HERITAGE AWARDS, THE	HUGO POOL (1997)	IRON FREE
HISPANICS TODAY	HUNT FOR RED OCTOBER, THE (1990)	IRON MAZE (1991)
HIT AND RUN (1997)	HUNTER	IRON-FREE ORBITREK
HIT AND RUN (1999)	HURRICANE, THE (1999)	ISPANICS TODAY
HIT LIST, THE (1992)	I KNOW WHAT YOU DID LAST SUMMER (1997)	IT TAKES TWO (1995)
HIT ME (1996)	I LOVE LUCY	IT'S SHOWTIME AT THE APOLLO
HOGAN'S HEROES	I LOVE N.Y. (1987)	JACK (1996)
HOLIDAY FESTIVAL ON ICE	I LOVE YOU... DON'T TOUCH ME! (1997)	JACK BENNY
HOLIDAY FOODSAVER 99	IB QUADRA	JACK HANNA'S ANIMAL ADVENTURES: AFRICA'S HEAVYWEIGHTS
HOLIDAY FOODSAVER	ICEBREAKER (2000)	JACK HANNA'S ANIMAL ADVENTURES: AN OCEAN RUNS THROUGH IT
HOLLYWOOD CELEBRITY DIET	ICON	JACK HANNA'S ANIMAL ADVENTURES: THE FEROCIOUS BIG CATS
HOLLYWOOD DIET	IF YOU BELIEVE (1999)	JACK THE BEAR (1991)
HOLLYWOOD SQUARES	I'LL BE HOME FOR CHRISTMAS (1998)	JACKIE CHAN ADVENTURES
HOME AGAIN	IN CROWD, THE (1988)	JACKIE CHAN
HOME ALONE (1990)	IN CROWD, THE (2000)	JACKIE CHAN'S POLICE STORY 2 (1988)
HOME ALONE 3 (1997)	IN HER DEFENSE (1998)	JACKNIFE (1989)
HOME IMPROVEMENT	IN THE HEAT OF THE NIGHT	JAKE 2.0
HOMETIME	IN THE HOUSE	JAKE REVISED BUN AND THIGH ROCKER
HOMEWARD BOUND II: LOST IN SAN FRANCISCO (1996)	INDEPENDENCE DAY (1996)	JAKES FINAL TRAINER
HONEY I SHRUNK THE KIDS (1989)	INFINITY (1996)	JAKE'S TRAINER
HONEY, I BLEW UP THE KID (1992)	INFORMANT, THE (1997)	JAMES AND THE GIANT PEACH (1996)
HONEY, WE SHRUNK OURSELVES (1997)	INFORME ESPECIAL: LA CAPTURA DE SADDAM HUSSEIN	JAMIE FOXX
HONEYMOON IN VEGAS (1992)	INFORME ESPECIAL	JAMIE KENNEDY EXPERIMENT, THE
HONEYMOONERS	INNOCENT SLEEP, THE (1995)	JASON'S LYRIC (1994)
HONKYTONK MAN (1982)	INSIDE EDITION WEEKEND	JD FRESH START GUEST
HOOK (1991)	INSIDE EDITION	JD FRESH START
HOPE FLOATS (1998)	INSIDE MAN, THE (1984)	JEFF PAUL SYSTEM
HOPE	INVASION FORCE (1990)	JEFF PAUL
HOT TICKET	INVISIBLE CHILD (1999)	JEFFERSONS
HOTEL SORRENTO (1995)	IONIC BREEZE QUADRA 2000	JENNY JONES
HOTSHOT (1987)	IONIC BREEZE QUADRA V5	JEOPARDY!
HOUSE IN THE HILLS, A (1993)	IONIC BREEZE QUADRA V6	JEREMIAH (1998)
HOUSE ON HAUNTED HILL (1999)	IONIC BREEZE	JEREMIAH JOHNSON (1972)
HOUSE PARTY (1990)	IRON EAGLE (1986)	JERICO MILE, THE (1979)
HOUSEGUEST (1995)		

MPAA CLAIMED WORKS – 2003

JERRY SPRINGER	KEEN EDDIE	LA LEY DE LAS MUJERES (1995)
JERSEY GIRL (1992)	KEVIN BIOTAPE	LA MUERTE DE PANCHO VILLA (1974)
JESUS, EL NINO DIOS (1970)	KEVIN REMEDY	LA PARODIA
JFK (1991)	KEVIN'S REMEDY	LA PESERA DEL AMOR
JIM ROSEN CLASSIFIED	KICKBOXER (1989)	LA PIEL DE LA MUERTE (1992)
JIM ROSEN	KICKIN' IT	LA QUEBRADITA (1997)
JIM ROSEN'S CLASSIFIEDS	KID COP (1996)	LA RISA EN VACACIONES 10 (1999)
JINGLE ALL THE WAY (1996)	KID IN KING ARTHUR'S COURT, A (1995)	LA RISA EN VACACIONES 6 (1994)
JOE MILLIONAIRE: THE AFTERMATH	KID WHO LOVED CHRISTMAS, THE (1990)	LA RISA EN VACACIONES 7 (1997)
JOE MILLIONAIRE	KIDS SAY THE DARNDDEST THINGS	LA RISA EN VACACIONES 9 (1999)
JOEL SIEGEL'S HOLIDAY FILM PREVIEW	KILL ME AGAIN (1989)	LA SANGRE DE UN VALIENTE (1992)
JOEL SIEGEL'S ROAD TO THE ACADEMY AWARDS	KILLER KLOWNS FROM OUTER SPACE (1988)	LA SEMANA...EN LA GUERRA
JOHN DOE	KING (1978)	LA TUMBA DEL ATLÁNTICO (1992)
JOHN WALSH SHOW, THE	KING OF QUEENS, THE	LA TUMBA DEL MOJADO (1985)
JOHNNY SKIDMARKS (1998)	KING OF THE HILL	LA VIDA CONYUGAL (1993)
JUAN COLORADO (1946)	KING OF THE ZOMBIES (1941)	LA VIDA DE NUESTRO SENOR JESUCRISTO (1986)
JUAN GABRIEL: LA ENTREVISTA	KINGDOM COME (2001)	LA YEGUA COLORADA (1987)
JUAN GABRIEL: LA TRAYECTORIA	KINGPIN	LAMBADA (1990)
JUDGE DREDD (1995)	KINJITE: FORBIDDEN SUBJECTS (1989)	LAMBERTO QUINTERO (1988)
JUDGE HATCHETT	KIRBY: RIGHT BACK AT YA!	LAND RIDER
JUDGE JOE BROWN	KISS, THE (1988)	LANDLADY, THE (1998)
JUDGE JUDY	KISSING PLACE, THE (1990)	LANDRIDER V.3
JUDGE MATHIS	KLEPTOMANIA (1995)	LANDRIDER
JUICELADY	KNIGHTS (1993)	LARGER THAN LIFE (1996)
JUICEMAN 3 ELITE	KOIAK	LARRY SANDERS SHOW, THE
JUICEMAN 9	KUNG FU: THE MOVIE (1986)	LAS GRANDES BODAS DEL 2003
JUICEMAN II	KURT BROWNING'S GOTTA SKATE	LAS TRAVESURAS DE VERONICA (1995)
JUICEMAN JUICER	LA CASA DE LA RISA	LAS TRES MELLIZAS
JUICEMAN SHOW 9	LA CELESTINA (1997)	LAS VÍAS DEL AMOR
JUICEMAN SHOW	LA CUEVA DE LOS ALACRANES (1998)	LASSIE
JUICEMAN	LA FAMILIA P. LUCHE	LAST BOY SCOUT, THE (1991)
JULIAN PO (1997)	LA FURIA DE UN GALLERO (1993)	LAST LIVES (1997)
JUST CAUSE (1995)	LA GÜEREJA Y ALGO MÁS	LAST RIDE, THE (1991)
JUST SHOOT ME	LA HORA PICO	LAST TATTOO, THE (1994)
KASBAH (2000)	LA JAULA DE ORO	LAST WORD, THE (1995)
KAZAAM (1996)	LA JAULA	LATE FOR DINNER (1991)

MPAA CLAIMED WORKS – 2003

LATIN LIFESTYLES	LITTLES, THE	LOVE IS STRANGE (1999)
LAUGH IN	LIVE AND LET.DIE (1973)	LOVE! VALOUR! COMPASSION! (1997)
LAUGH-IN	LIVE FROM THE ACADEMY AWARDS	LOVE, CHEAT & STEAL (1994)
LAWMAN AUTOLOCK	LIVE IN HOLLYWOOD	LOVERBOY (1989)
LAWMAN	LIVE WITH REGIS AND KELLY	LOVES MUSIC, LOVES TO DANCE (2001)
LAWS OF DECEPTION (1998)	LIVIN' LARGE	LOVIN' MOLLY (1974)
LAYOVER (2000)	LIVING IT UP! WITH ALI & JACK	LUCY SHOW, THE
LEGACY (1998)	LIVING SINGLE	LUIS
LEGEND OF TARZAN	LO QUE NO VIO DE PREMIO LO NUESTRO	LUSH LIFE (1994)
LEGEND OF THE MUMMY (1997)	LO QUE NO VIO DE PREMIOS TV Y NOVELAS	LVS 1 LEIGH
LEIGH VALENTINE LVS2	LOCK UP (1989)	LVS 2 LEIGH VALENTINE
LEIGH VALENTINE	LOCOS Y SUELTOS	LVS 2 PAY
LEIGHT VALENTINE COLLECTION	LONE RANGER	LVS 2PAY 29.95 LEIGH VALENTINE
LEONARD PART 6 (1987)	LONELY HEARTS (1991)	LVS2 2PAY
LEPRECHAUN 2 (1994)	LONG KISS GOODNIGHT, THE (1996)	LVS2
LEPRECHAUN 3 (1995)	LONG WALK HOME, THE (1990)	M*A*S*H
LEPRECHAUN 4 IN SPACE (1996)	LORD OF ILLUSIONS (1995)	MAD LOVE (1995)
LESSER PROPHETS (1998)	LOS APUROS DE UN MAFIOSO (1989)	MAD TV
LETHAL WEAPON 3 (1992)	LOS ARCHIVOS DE CRISTINA	MADHOUSE (1990)
LEYENDA DE FUEGO (2000)	LOS BUENOS DIAS DE HTV	MAGIC BULLET
LIAR'S EDGE (1991)	LOS FUGITIVOS (1994)	MAGNASSAGER V.6
LIFE MOMENTS	LOS METICHES	MAGNASSAGER
LIFE STINKS (1991)	LOS QUINCE DE LO NUESTRO	MAID TO ORDER (1987)
LIGHT HIS FIRE	LOS ROSTROS DEL 2002	MAKEOVER AMERICA
LIGHT SLEEPER (1992)	LOSING ISAIAH (1995)	MAKEOVER AMERICAN
LIGHTER SIDE OF SPORTS	LOST & FOUND (1999)	MAKEOVER
LIGHTNING: FIRE FROM THE SKY (2001)	LOST IN SPACE FOREVER	MAKER, THE (1997)
LIKE FAMILY	LOST PLATOON (1988)	MAKING MONEY
LINCOLN (1988)	LOST WORLD, THE (1998)	MALCOLM & EDDIE
LIONHEART (1990)	LOST WORLD, THE	MALCOLM IN THE MIDDLE
LITTLE ARK, THE (1972)	LOST WORLD: JURASSIC PARK, THE (1997)	MALCOLM X (1992)
LITTLE BIG LEAGUE (1994)	LOVE & BASKETBALL (2000)	MALDITO AMOR
LITTLE BIG MAN (1970)	LOVE AND ACTION IN CHICAGO (1999)	MALDITO CHILANGO
LITTLE HOUSE ON THE PRAIRIE	LOVE AT LARGE (1990)	MAMÁ NO TE LO PIERDAS
LITTLE HOUSE: A NEW BEGINNING	LOVE BUG, THE (1969)	MAMA'S FAMILY
LITTLE ODESSA (1994)	LOVE BUG	MAN CALLED HORSE, A (1970)

MPAA CLAIMED WORKS – 2003

MAN OF THE HOUSE (1995)	MATLOCK: THE HAUNTED (1993)	MELITA
MAN OF THE YEAR	MATLOCK: THE HEIST (1995)	MELITTA 1
MAN VS. BEAST	MATLOCK: THE HUNTING PARTY (1989)	MELITTA ONE ON ONE COFFEE MAKER
MANANITAS A LA VIRGEN	MATLOCK: THE IDOL (1994)	MEMOIRS OF AN INVISIBLE MAN (1992)
MARCH OF THE WOODEN SOLDIERS (1934)	MATLOCK: THE INFORMER (1989)	MENSAJE PRESIDENCIAL
MAREA SUAVE (1991)	MATLOCK: THE INVESTIGATION (1987)	MENTIRA
MARINE LIFE (2000)	MATLOCK: THE KIDNAPPING (1994)	MERCURY
MARKED FOR DEATH (1990)	MATLOCK: THE LEGACY (1992)	MERMAIDS (1990)
MARKETWATCH WEEKEND	MATLOCK: THE MAYOR (1988)	MESMERIZED (1984)
MARKETWATCH	MATLOCK: THE OUTCAST (1992)	MESSANGER, THE (1987)
MARRIED BY AMERICA	MATLOCK: THE PICTURE (1992)	MI BARRIO (1996)
MARRIED TO THE MOB (1988)	MATLOCK: THE POWER BROKERS (1987)	MI CABALLO EL CANTADOR (1979)
MARRIED... WITH CHILDREN REUNION SPECIAL	MATLOCK: THE PRISONER (1989)	MI GENERACIÓN
MARRIED... WITH CHILDREN	MATLOCK: THE SECRET (1990)	MI VIDA LOCA (1993)
MARRYING MAN, THE (1991)	MATLOCK: THE SUSPECT (1991)	MIAMI RHAPSODY (1995)
MARS (1996)	MATLOCK: THE THIEF (1988)	MICHAEL JACKSON INTERVIEW: THE FOOTAGE YOU WERE NEVER MEANT TO SEE
MARSHAL LAW (1996)	MATLOCK: THE TRIAL (1991)	MICHAEL JACKSON'S PRIVATE HOME MOVIES
MARTA SUSANA	MATLOCK: THE VACATION (1992)	MIGHTY DUCKS, THE (1992)
MARTHA STEWART LIVING WEEKEND	MATLOCK: THE WITNESS KILLINGS (1992)	MIGHTY MORPHIN POWER RANGERS: THE MOVIE (1995)
MARTHA STEWART LIVING	MATLOCK	MIMIC (1997)
MARTIN	MATRIX, THE (1999)	MINORITY BUSINESS REPORT
MARVIN GAYE: THE LEGACY - GREATEST HITS	MAURY	MINUTE WITH STAN HOOPER, A
MÁS Y MÁS AMOR... NIÑA, AMADA MIA	MAXIMUM EXPOSURE	MINUTE WITH STAN HOOPER
MATAR O MORIR (1983)	MCLAUGHLIN GROUP	MIRACLE BEACH (1992)
MATEWAN (1987)	MCLAUGHLIN ONE ON ONE	MIRACLE BLADE 13
MATLOCK: NOWHERE TO TURN (1990)	ME AND THE KID (1993)	MIRACLE BLADE 2
MATLOCK: THE ACCUSED (1994)	ME LLAMAN VIOLENCIA (1991)	MIRACLE BLADE 3
MATLOCK: THE AMBASSADOR (1988)	MEAN SEASON, THE (1985)	MIRACLE BLADE III V.13
MATLOCK: THE ASSASSINATION (1992)	MEAN STREETS (1973)	MIRACLE BLADE III
MATLOCK: THE BILLIONAIRE (1987)	MEATBALLS PART II (1984)	MIRACLE BLADE V.13
MATLOCK: THE COURT MARTIAL (1987)	MEDIA POWER	MIRACLE BLADE V.20
MATLOCK: THE DON (1986)	MEDICUS 2003	MIRACLE BLADE
MATLOCK: THE EVENING NEWS (1992)	MEDICUS	MIRADA DE MUJER EL REGRESO
MATLOCK: THE FINAL AFFAIR (1993)	MEGA MATCH	MISS HAWAIIAN TROPIC INTERNATIONAL FINALS
MATLOCK: THE FORTUNE (1993)	MEGA MEMORY	
	MEGAMAN: NT WARRIOR	

MPAA CLAIMED WORKS – 2003

MISS HAWAIIAN TROPIC USA FINALS	MUPPETS COLLECTION	NECESSITY (1988)
MISS UNIVERSE PAGEANT	MUPPETS	NEIGHBORHOOD SMC
MISS VENEZUELA 2003	MURDER SO SWEET (1993)	NEIGHBORHOOD
MISSING	MURPHY'S LAW (1986)	NEPHEW, THE (1998)
MISSISSIPPI BURNING (1988)	MUSIC OF THE 80'S	NEVER 2 BIG (1998)
MODERN ADVENTURES OF TOM SAWYER, THE (1998)	MUSIC OF THE '80S	NEVER BEEN KISSED (1999)
MOESHA	MUTANT X	NEVER TOO LATE (1996)
MONEY (1991)	MY BOYFRIEND'S BACK (1989)	NEW CLASSIC COUNTRY
MONEY KINGS (1998)	MY LITTLE ASSASSIN (1999)	NEW FRESH START
MONTE WALSH (1970)	MY MOTHER THE SPY (2000)	NEW HAIR CLUB
MONTEL WILLIAMS	MY TEACHER'S WIFE (1995)	NEW PASTA
MORAL COURT	MY THREE SONS	NEW SCOOPY & SCRAPPY-DOO SHOW, THE
MORGAN'S FERRY (1999)	MYO	NEW SCOOPY-DOO MOVIES
MORIR A MI MANERA (1994)	MYORX SHOW 19	NEW SLIM IN SIX
MORNING GLORY (1993)	MYORX SHOW	NEW WAVE OVEN
MORTAL FEAR (1994)	MYORX	NEW WORLD DISORDER (1999)
MOST HILARIOUS SPORTS PRANKS EVER	MYROX 19	NEWHART
MOTHER OF THE BRIDE (1993)	MYRRX	NEWSRADIO
MOUNTAIN TOP SKI & SNOWBOARDING	MYSTERIES OF THE MIND	NEXT JOE MILLIONAIRE: AN INTERNATIONAL AFFAIR, THE
MOVING TARGET (1996)	NAACP ACT-SO AWARDS	NEXT KARATE KID, THE (1994)
MR. ACCIDENT (2000)	NADIE CONOCE A NADIE (1999)	NFL QUARTERBACK
MR. FOOD: A NEW YORK CHRISTMAS	NADINE (1987)	NFL UNDER THE HELMET
MR. HOLLAND'S OPUS (1995)	NAKED GUN 2 1/2: THE SMELL OF FEAR, THE (1991)	NICHOLAS' GIFT (1998)
MR. MOM (1983)	NANNY	NIGHTMARE BEFORE CHRISTMAS, THE (1993)
MR. PERSONALITY	NATIONAL GEOGRAPHIC CHANNEL: BUG ATTACK	NIGHTMARE ON ELM STREET 2: FREDDY'S REVENGE, A (1985)
MR. SATURDAY NIGHT (1992)	NATIONAL LAMPOON GOES TO THE MOVIES (1981)	NIGHTMARE ON ELM STREET 4: THE DREAM MASTER, A (1988)
MR. WRITE (1994)	NATIONAL LAMPOON'S MOVIE MADNESS (1981)	NIGHTMARE ON ELM STREET 5: THE DREAM CHILD (1989)
MR. WRONG (1996)	NATURAL ADVANTAGE II	NIÑA... AMADA MÍA
MRS. DOUBTFIRE (1993)	NATURAL ADVANTAGE WITH CLOCK	NO CODE OF CONDUCT (1998)
MUCHA LUCHA	NATURAL ADVANTAGE	NO CONTEST (1994)
MUJER... CASOS DE LA VIDA REAL	NATURE OF THE BEAST (1995)	NO CONTEST II: ACCESS DENIED (1995)
MULLETS, THE	NAVIDAD SIN FIN	NO ONE CAN HEAR YOU (2001)
MUMMIES ALIVE!	NAVIGATING THE HEART (2000)	NO PLACE LIKE HOME (2001)
MUMMY LIVES, THE (1996)	NBA ALL-STAR READ TO ACHIEVE	NO WAY OUT (1987)
MUPPET TREASURE ISLAND (1996)		
MUPPETS 10		

MPAA CLAIMED WORKS – 2003

NOCHE DE ESTRELLAS	ONCE UPON A TIME IN CHINA V (1994)	PAPÁ 2000 (1999)
NOISES OFF (1992)	ONE DOWN, TWO TO GO (1982)	PAPER BULLETS (1999)
NORTH (1994)	ONE FINE DAY (1996)	PAPER MOON (1973)
NORTH STAR (1996)	ONE GOOD TURN (1996)	PARADISE HOTEL
NORTHGATE MEDIA	ONE IN A MILLION (1936)	PARADISE LOST (1999)
NOT OF THIS EARTH (1995)	ONE IN A MILLION: THE RON LEFLORE STORY (1978)	PARALLEL LIVES (1994)
NOTHING IN COMMON (1986)	ONE MAN'S WAR (1991)	PARENT 'HOOD
NOTICIAS UNIVISION	ONE ON ONE	PARENTS (1989)
NOTICIERO UNIVISION	ONE TREE HILL	PARKERS, THE
NOWHERE IN SIGHT (2000)	ONLY THE LONELY (1991)	PASS, THE (1998)
NOWHERE TO RUN (1993)	OPERATION DELTA FORCE (1997)	PASSENGER 57 (1992)
NUESTRA BELLEZA DE MEXICO	OPERATION DUMBO DROP (1995)	PASSION'S WAY (1999)
NUESTRA NAVIDAD 2003	OPERATION WAR ZONE (1989)	PATRIOTS (1994)
NUTCRACKER: THE MOTION PICTURE (1986)	OPRAH WINFREY	PECATA MINUTA (1999)
NUTTY PROFESSOR II: THE KLUMPS (2000)	ORBITREK	PECKER (1998)
NUTTY PROFESSOR, THE (1996)	ORCA (1977)	PEDRO INFANTE ¿VIVE? (1990)
O.C., THE	ORDINARY MAGIC (1993)	PEEL AWAY THE POUNDS
OCCASIONAL HELL, AN (1996)	ORIGINAL GANGSTAS (1996)	PEOPLE'S COURT, THE
ODD COUPLE, THE (1968)	OTHER HALF, THE	PEPSI SMASH
ODD COUPLE, THE	OTRA	PEREGRINA (1980)
OJO POR OJO (1981)	OTRO ROLLO	PERFECT AIR
OJOS QUE NO VEN (1999)	OUT FOR JUSTICE (1991)	PERFECT ASSASSINS (1998)
OK MR. PANCHO (1979)	OUTBREAK (1995)	PERFECT CRIME (1997)
O'KEEFES, THE	OUTER LIMITS, THE	PERFECT LIFE SKIN
OLD GRINGO (1989)	OUTRAGEOUS CELEBRITY LOOK-ALIKE BEHAVIOR: CAUGHT ON TAPE	PERFECT LIFE
OLIVER BEENE	OVER THE TOP (1987)	PERFECT LIFT 7
OLIVER TWIST (1997)	OZZY & DRIX	PERFECT LIFT SKIN RESTORE
OMEN IV: THE AWAKENING (1991)	P. ALLEN SMITH GARDENS	PERFECT LIFT
ON DANGEROUS GROUND (1996)	PAAWS 7	PERFECT PEOPLE (1988)
ON DEADLY GROUND (1994)	PAAWS	PERFECT SKIN
ON THE BORDER (1998)	PACIFIC HEIGHTS (1990)	PERFORMING AS...
ON THE SPOT	PACT, THE (1999)	PERMANENT MIDNIGHT (1998)
ONCE A THIEF	PADRE DE LA DEA	PERRY MASON RETURNS (1985)
ONCE BITTEN (1985)	PADRES CULPABLES	PERRY MASON: THE CASE OF THE ALL-STAR ASSASSIN (1989)
ONCE UPON A CRIME (1992)	PALLBEARER, THE (1996)	PERRY MASON: THE CASE OF THE AVENGING ACE (1988)
ONCE UPON A TEXAS TRAIN (1988)		

MPAA CLAIMED WORKS – 2003

PERRY MASON: THE CASE OF THE DEFIANT DAUGHTER (1990)

PERRY MASON: THE CASE OF THE DESPERATE DECEPTION (1990)

PERRY MASON: THE CASE OF THE FATAL FASHION (1991)

PERRY MASON: THE CASE OF THE FATAL FRAMING (1992)

PERRY MASON: THE CASE OF THE GLASS COFFIN (1991)

PERRY MASON: THE CASE OF THE HEARTBROKEN BRIDE (1992)

PERRY MASON: THE CASE OF THE KILLER KISS (1993)

PERRY MASON: THE CASE OF THE LADY IN THE LAKE (1988)

PERRY MASON: THE CASE OF THE LETHAL LESSON (1989)

PERRY MASON: THE CASE OF THE LOST LOVE (1987)

PERRY MASON: THE CASE OF THE MALIGNED MOBSTER (1991)

PERRY MASON: THE CASE OF THE MURDERED MADAM (1987)

PERRY MASON: THE CASE OF THE MUSICAL MURDER (1989)

PERRY MASON: THE CASE OF THE NOTORIOUS NUN (1986)

PERRY MASON: THE CASE OF THE POISONED PEN (1990)

PERRY MASON: THE CASE OF THE RECKLESS ROMEO (1992)

PERRY MASON: THE CASE OF THE RUTHLESS REPORTER (1991)

PERRY MASON: THE CASE OF THE SCANDALOUS SCOUNDREL (1987)

PERRY MASON: THE CASE OF THE SHOOTING STAR (1986)

PERRY MASON: THE CASE OF THE SILENCED SINGER (1990)

PERRY MASON: THE CASE OF THE SINISTER SPIRIT (1987)

PERRY MASON: THE CASE OF THE SKIN-DEEP SCANDAL (1993)

PERRY MASON: THE CASE OF THE TELL-TALE TALK SHOW HOST (1993)

PERRY MASON

PERSONALS (1990)

PERSONS UNKNOWN (1996)

PET KEEPING WITH MARC MORRONE

PET SHOP WITH MARC MORRONE, THE

PHANTASM (1979)

PHANTOM OF THE OPERA, THE (1925)

PHASE 3

PHASE 4 ORTHOTICS VERSION 16

PHASE 4 ORTHOTICS VERSION 18

PHASE 4 ORTHOTICS

PHASE 4

PHAT BEACH (1996)

PHOENIX THE WARRIOR (1988)

PICA Y SE EXTIENDE

PICARDIA MEXICANA (1978)

PICARDIA MEXICANA

PILATES 2

PILATES

PIRATE ISLANDS

PIRATES (1986)

PITTS, THE

PL SKIN RESTORE

PLAGUE, THE (1992)

PLANES, TRAINS AND AUTOMOBILES (1987)

PLATINUM

PLATOON (1986)

PLATO'S RUN (1997)

PLAYERS CLUB 2

PLAYERS CLUB, THE (1998)

POKEMON

POLICE STORY (1985)

POLICE STORY PART 2 (1988)

POLICÍA CYBORG 2 (1994)

POLICÍA CYBORG TRES (1996)

POLTERGEIST (1982)

POLTERGEIST II (1986)

POLTERGEIST III (1988)

PONTIAC MOON (1994)

POPEIL INVENTIONS

POPEIL SHOW 2003

POR TU MALDITO AMOR (1990)

PORKY'S II: THE NEXT DAY (1983)

PORKY'S REVENGE (1985)

PORTRAITS OF A KILLER (1996)

POSSE (1993)

POWDER (1995)

POWER 90

POWER JUICE

POWER JUICER

POWER JUICING

POWER OF JUICE

POWER OF JUICING

POWER TOOL SYSTEM

POWER WITHIN, THE (1995)

POWERHOUSE

PRACTICE, THE

PREDATOR (1987)

PREMIOS EL HERALDO 2002

PREMIOS FURIA MUSICAL 2003

PREMIOS OYE

PREMIOS TV Y NOVELAS

PRESIDIO, THE (1988)

PRESS RUN (1998)

PRESUMED GUILTY (1991)

PRESUMED INNOCENT (1990)

PRETTY WOMAN (1990)

PRICE OF A BROKEN HEART (1999)

PRICE OF KISSING, THE (1997)

PRIMARY MOTIVE (1992)

PRIMARY SUSPECT (2000)

PRIME CUT (1972)

PRIMER FESTIVAL DE MARIACHI DESDE DISNEY

PRIMER IMPACTO EXTRA

MPAA CLAIMED WORKS – 2003

PRIMER IMPACTO: EDICION ESPECIAL	PROFITS	RAIN MAN (1988)
PRIMER IMPACTO: FIN DE SEMANA	PROMISED LAND	RAINBOW DRIVE (1990)
PRIMER IMPACTO	PROSTRONG	RAISED AEROBÉD
PRINCE OF TIDES, THE (1991)	PROTECTOR (1998)	RAMBO III (1988)
PRINCESS CARABOO (1994)	PROVIDENCE	RAMBO: FIRST BLOOD PART II (1985)
PRINCIPAL SECRET 8	PUERTA...JOVEN (1949)	RANGE OF MOTION (2000)
PRINCIPAL SECRET	PUMP UP THE VOLUME (1990)	RANGER 3: LEY MORTAL (1995)
PRINCIPAL SECRETS 8 V.6	PUMPKINHEAD II: BLOOD WINGS (1994)	RANGER II
PRO 6	PURO LOCO, PICOSO Y SABROSO	RANGER: MUERTE EN TEXAS (1993)
PRO ACTIVE	PURO LOCO	RAPID FIRE (1989)
PRO SOLUTIONS	PYRAMID	RAPTURE, THE (1991)
PRO STRONG	Q GRILL 10	RATS (2001)
PROACTIV 10	Q GRILL 8	RAVEN HAWK (1996)
PROACTIV 6	Q GRILL V.8	RAW DEAL (1986)
PROACTIV 7 V.1 W/MUSIC	Q GRILL	READY TO RUMBLE (2000)
PROACTIV 7 V.5	QUADRA FILTER	REAL LIFE 101
PROACTIV 7 VERSION 10	QUADRA V5	REAL MEN (1987)
PROACTIV 7	QUADRA V6	REBA
PROACTIV 8 V4	QUADRA	REBECA
PROACTIV 8	QUANDRA VERSION 6	REBECCA'S GARDEN
PROACTIV 8V6	QUE BODAS	RECESS: SCHOOL'S OUT (2001)
PROACTIV SOLUTIONS	QUE BRAVAS SON LAS SOLTERAS (1975)	RECESS
PROACTIV	QUÉ LOCURA	RECIPE FOR MURDER (2001)
PROACTIVE 7	QUEST FOR THE MIGHTY SWORD (1990)	RECIPE TV
PROACTIVE 8 V4	QUEST I: A NEW MEDAL STANDARD, THE	RED 60'S GOLD
PROACTIVE 8V.6	QUEST I: WORLD SUPERPIPE CHAMPIONSHIPS, THE	RED AUTOLOCK
PROACTIVE CLUB	QUEST II: SUPER SERIES, THE	RED CORNER (1997)
PROACTIVE SOLUTIONS 7 VERSION 1	QUEST II: U.S. SKI & SNOWBOARD TEAM'S GOLD RUSH	RED HEAT (1988)
PROACTIVE SOLUTIONS 7 VERSION 5	QUINCY, M.E.	RED LINE (1996)
PROACTIVE SOLUTIONS 7	QUIZ KIDS	RED RIDING HOOD (1987)
PROACTIVE SOLUTIONS 8 V.4	QUIZ SHOW (1994)	RED SIXTIES GOLD
PROACTIVE SOLUTIONS	R & B	REDLINE (1997)
PROACTIVE	RAGE AND HONOR (1992)	REFLEX ACTION (2001)
PROFESSIONAL BULL RIDING CHAMPIONSHIP	RAGE IN HARLEM, A (1991)	REIVERS, THE (1969)
PROFILER	RAGTIME (1981)	REJUVENIQUE SHOW 9
PROFITS BECK		REJUVENIQUE

MPAA CLAIMED WORKS -- 2003

RELENTLESS III (1993)	RHYTHM AND BLUES	RONCO
REPUBLICA DEPORTIVA	RICH DAD TRIAL OFFER	ROOKIE, THE (1990)
REQUIEM FOR MURDER (1998)	RICH DAD TRIAL	ROOMMATES (1995)
RESCUE HEROES: GLOBAL RESPONSE TEAM	RICH DAD, POOR DAD: YOU CAN CHOOSE TO BE RICH	ROSEANNE
RESCUERS, THE (1977)	RICH DAD	ROSWELL (1994)
REST FORM AIRBED	RICKI LAKE	ROTOZIP SILVER EDITION
RESTFORM BED	RICKY MARTIN: EN LA INTIMIDAD	ROTOZIP
RESTORE 4 2ND KIT FREE	RIO LOBO (1970)	ROUTE 9 (1998)
RESTORE 4 DELUXE RESTORATION KIT	RIPLEY'S AUNQUE USTED NO LO CREA	ROYCE (1994)
RESTORE 4 DELUXE	RIPLEY'S BELIEVE IT OR NOT!	RUBY JEAN AND JOE (1996)
RESTORE 4	RISING SUN (1993)	RUDYARD KIPLING'S THE JUNGLE BOOK (1994)
RESTORE DELUXE	RISK FREE RAISED AEROBED	RUN OF THE HOUSE
RESURRECTION (1999)	RISES OF PASSAGE (1999)	RUSSKIES (1987)
RESURRECTION BLVD.	ROBIN HOOD: MEN IN TIGHTS (1993)	SABADO GIGANTE
RETÉN DE LA MUERTE (1993)	ROBIN HOOD: PRINCE OF THIEVES (1991)	SABOTAGE (1936)
RETRATO DE FAMILIA	ROBINSON CRUSOE (1996)	SABRINA (1954)
RETRIEVERS, THE (2001)	ROCK ME BABY	SABRINA, THE ANIMATED SERIES
RETURN OF THE CHAMPIONS 2002	ROCKFORD FILES	SABRINA, THE TEENAGE WITCH
RETURN OF THE CHAMPIONS	ROCKY (1976)	SABRINA'S SECRET LIFE
RETURN OF THE MUSKETEERS, THE (1989)	ROCKY II (1979)	SACRED HEARTS (1985)
RETURN OF THE STREET FIGHTER (1976)	ROCKY V (1990)	SALAD EXPRESS GRILL
RETURN TO GREEN ACRES (1990)	RODEO	SALTO AL VACÍO (1994)
RETURN TO MACON COUNTY (1975)	ROLLING STONES	SALTON GRILL WITH BONUS ROASTER
RETURN TO MAYBERRY (1986)	ROMANCING THE STONE (1984)	SALTON MAXIM
REUNION (1989)	ROMÁNTICA OBSESIÓN	SALTON MEDIA
REV. POWER 90	RON HAZELTON'S HOUSE CALLS	SANFORD AND SON
REVANCHA (1990)	RONCO CHRISTMAS	SANTA CLAUSE, THE (1994)
REVENGERS, THE (1972)	RONCO INVENTIONS	SANTA FE (1997)
REVISED COUNTRY GOLD	RONCO PRO SHOW	SAVE THE LAST DANCE (2001)
REVISED FRESH START	RONCO SHOW 2003 WEST	SCARRED CITY (1998)
REVISED JAKE	RONCO SHOW 2003	SCHEMES (1995)
REVISED JD FRESH START	RONCO SHOW CHRISTMAS	SCI-FIGHTERS (1996)
REVISED POWER 3X19	RONCO SHOW	SCOOPY & SCRAPPY-DOO SHOW, THE
REVISED POWER 90 3X19	RONCO SHOWTIME ROTISSERIE & BBQ	SCOOPY-DOO CHRISTMAS, A
REVISED POWER 90 3X19	RONCO SHOWTIME	SCOOPY-DOO HALLOWEEN, A
REVISED POWER 90	RONCO ST100	SCOOPY-DOO, WHERE ARE YOU!

MPAA CLAIMED WORKS – 2003

SCOPE	SHARK WET DRY	SICILIAN, THE (1987)
SCREAM 2 (1997)	SHARON OSBOURNE SHOW, THE	SIDEKICKS (1993)
SCROOGE (1970)	SHATTERED (1991)	SILENCE OF ADULTERY, THE (1995)
SCROOGED (1988)	SHE SPIES	SILENCERS, THE (1996)
SECOND ABS 2X2995	SHE-DEVIL (1989)	SILENT HUNTER (1994)
SECRET ADMIRER (1985)	SHEER COVER 2	SILICON TOWERS (1999)
SECRET RAPTURE, THE (1993)	SHEER COVER 4	SILVER EDITION
SECRETS TO PLAYING GREAT GUITAR	SHEER COVER	SIMPLE LIFE, THE
SECUESTRO (1994)	SHERLOCK HOLMES IN THE 22ND CENTURY	SIMPSONS, THE
SECUESTRO SALVAJE (1992)	SHE'S THE ONE (1996)	SIN LÍMITE (1994)
SEEDS OF DECEPTION (1994)	SHIPMATES	SINALOA, TIERRA DE HOMBRES (1994)
SEINFELD	SHOP AMERICA 39.95	SINCE YOU'VE BEEN GONE (1998)
SEPARATE LIVES (1995)	SHOP THE WORLD	SINGER AND SONGWRITER
SEWING GENIE	SHORT TIME (1990)	SINGERS AND SONGWRITERS
SEXOS EN GUERRA	SHOW 2003 CCT	SINGERS FOLK YEARS
SEXTO HOMBRE (1997)	SHOW 2003	SINGLES (1992)
SHAMAN KING	SHOW 2003W	SISTER ACT (1992)
SHARE CAM	SHOW 3 CCT	SIX SECOND ABS
SHARK 4 PAY	SHOW 3 WES	SIX WEEK BODY MAKEOVER
SHARK CORDLESS SWEEPER	SHOW 3 WEST	SIX WEEK CHALLENGE
SHARK CORDLESS	SHOW 3	SIX WEEK LEGS
SHARK IN A BOTTLE (1998)	SHOW CCT	SIXTEEN CANDLES (1984)
SHARK MCM	SHOW CHRISTMAS	SIXTIES GOLD
SHARK PRO STEAM CLEANER	SHOW DE LA COMEDIA	SIXTIES
SHARK PRO STEAM	SHOWDOWN IN LITTLE TOKYO (1991)	SKATE AMERICA
SHARK PRO	SHOWTIME 2003	SKEETER (1994)
SHARK PROSTREAM CLEANER	SHOWTIME 3	SKELETONS (1997)
SHARK STEAM	SHOWTIME AT THE APOLLO (SPLIT)	SKETCHES (1992)
SHARK STICK 2	SHOWTIME AT THE APOLLO	SKI SCHOOL (1990)
SHARK STICK 3X19.99	SHOWTIME CHRISTMAS 2003	SKI SCHOOL 2 (1994)
SHARK STICK VAC	SHOWTIME CHRISTMAS	SKI TV
SHARK STICK VACUUM	SHOWTIME GRILL XMAS	SKIING
SHARK SWEEP 4X19	SHOWTIME IN HARLEM	SKIN DEEP (1989)
SHARK SWEEP	SHOWTIME ROTISSERIE	SKIN RESTORE
SHARK SWEEPER 4X19	SHOWTIME	SKIN
SHARK SWEEPER	SIBLING RIVALRY (1990)	SLEEPING BEAUTY (1987)

MPAA CLAIMED WORKS – 2003

SLEEPING WITH THE ENEMY (1991)	SOUL FOOD (1997)	STAG (1997)
SLIM 6	SOUL TRAIN CHRISTMAS STARFEST	STAR TREK: DEEP SPACE NINE
SLIM IN 6	SOUL TRAIN LADY OF SOUL AWARDS	STAR TREK: ENTERPRISE
SLIM IN SIX EXPRESS	SOUL TRAIN MUSIC AWARDS	STAR TREK: VOYAGER
SLIM IN SIX	SOUL TRAIN	STAR WARS (1977)
SLIM IN 6 EXPRESS	SOUNDER (2003)	STARCROSSED (1985)
SLIM	SOUNDS OF THE '60S	STARGATE INFINITY
SLYMARK	SOUNDS OF THE '70S	STARGATE SG-1
SMALLVILLE	SOUNDS OF THE '80S	STARHUNTER
SMC KEVINS REMEDY	SOUTHERN COMFORT (1981)	STARSKY AND HUTCH
SMC START FAST & EASY	SOUTHERN CROSS (1999)	START FAST & EASY
SMC STARTS RIGHT AWAY	SPACE MUTINY (1988)	START TODAY WITH SMC
SMC USA SHOW	SPACE RAGE (1986)	STARTING OVER: SPECIAL PREVIEW
SMC USA	SPAWN (1997)	STARTING OVER
SMC	SPECIALS, THE (2000)	STATE OF GRACE (1990)
SNOW KILL (1990)	SPECIALTY MERCHANDISE	STATE POLICE
SNOW WHITE (1987)	SPECIES (1995)	STATIC SHOCK
SNOWBOUND: THE JIM AND JENNIFER STOLPA STORY (1994)	SPECIMEN (1996)	STEALING HOME (1988)
SNOWS OF KILIMANJARO, THE (1952)	SPIN CITY (NON-NETWORK)	STEAM BLASTER
SO YOU WANT TO BE...	SPM NEIGHBORHOOD SMC	STEPHEN KING'S SLEEPWALKERS (1992)
SOAP WORKS	SPORTSMAN'S DREAM KNIVES	STEVE HARVEY SHOW, THE
SOBREVIVIRÉ (1999)	SPRING BREAK (1983)	STEVE HARVEY'S BIG TIME
SOFT KILL, THE (1994)	SPY (1989)	STICK SHARK
SOLDIER BOYZ (1995)	SPY HARD (1996)	STIR (1997)
SOLDIER'S TALE, A (1989)	SPY WHO LOVED ME, THE (1977)	STONE COLD TRUTH, THE
SOMEBODY IS WAITING (1996)	SQUEEZE, THE (1987)	STORM CHASERS: REVENGE OF THE TWISTER (1998)
SOMETHING BIG (1971)	ST 100 CCT	STORY LADY, THE (1991)
SOMEWHERE TOMORROW (1983)	ST 100 WEST	STRAIGHT TALK (1992)
SONIC UNDERGROUND	ST 100	STREET FIGHTER'S LAST REVENGE, THE (1977)
SONIC X	ST. JUDE CHILDREN'S RESEARCH TELETHON	STREET HEAT
SONIDOS	ST. JUDE: A STORY OF HOPE	STREET SMARTS
SONIDOS: VOLUME 1: AWARD WINNERS SPECIAL	ST. JUDE'S CHILDREN'S HOSPITAL	STRICTLY BUSINESS (1991)
SONIDOS: VOLUME 2: HOLIDAY MUSIC GUIDE	ST. JUDE'S: TIME TO LIVE	STUPID BEHAVIOR CAUGHT ON TAPE
SOR TEQUILA (1977)	ST. PATRICK'S DAY PARADE	SUBLET (1999)
SORRY, WRONG NUMBER (1989)	ST100 WES	SUCCESS IS THE BEST REVENGE (1984)
	ST100	

MPAA CLAIMED WORKS – 2003

SUDDEN LIFT	TEMPUR VIDEO BROCHURE	TIME LIFE MUPPETS
SUDDENLY SUSAN	TEMPUR	TIME LIFE MUSIC
SUE THOMAS: F.B.EYE	TEMPURPEDIC	TIME LIFE ROCK 'N ROLL
SUMMER FILM PREVIEW	TENDER, THE (1994)	TIME LIFE SOUNDS OF THE '70S
SUNCHASER, THE (1996)	TEQUILA SUNRISE (1988)	TIME LIFE
SUNSET PARK (1996)	TERMINAL ERROR (2001)	TIME TO LIVE
SUPERCOP 2 (1993)	TERMINAL JUSTICE (1995)	TIME TO SAY GOODBYE? (1997)
SURREAL LIFE, THE	TERMINAL RUSH (1995)	TODAY'S HOMEOWNER
SURVIVING PICASSO (1996)	TERMINATOR 2: JUDGMENT DAY (1991)	TODO POR AMOR
SVN1 TIME LIFE ULTIMATE 70S	TESORO MALDITO (1992)	TODO SOBRE CAMILA
SWEEPERS (1999)	TEXAS JUSTICE	TOM AND HUCK (1995)
SWEET LORRAINE (1987)	THALÍA: LA TRAYECTORIA	TOM INFOMERCIAL
SYLMARK	THANE INTERNATIONAL GOURMET FOOD STYLER	TOMBSTONE (1993)
TABLE FOR ONE (1999)	THAT '70S SHOW SPECIAL	TONIGHT SHOW
TABLE FOR ONE, A (1999)	THAT '70S SHOW	TONY CHOPPER
TACOS AL CARBÓN (1971)	THERE'S AN A IN JULY	TONY LITTLE PURE
TAE BO \$39.95	THERE'S AN A	TONY LITTLE
TAE-BO	THERE'S SOMETHING ABOUT MARY (1998)	TONY'S CHOPPER 2CC
TAKEN (1998)	THIN LINE BETWEEN LOVE AND HATE, A (1996)	TONY'S CHOPPER V1
TALL TALE (1995)	THIS OLD HOUSE	TONY'S CHOPPER V2
TANGO & CASH (1989)	THIS WEEK IN BASEBALL	TONY'S CHOPPER
TARZAN (1999)	THREE STOOGES, THE	TOO CLOSE FOR COMFORT
TARZAN (CARTOON)	THREE'S COMPANY	TOO MUCH (1987)
TARZAN	THUNDERBOX	TOP DOG (1995)
TAXI	THUNDERHEART (1992)	TOP OF THE WORLD (1998)
TAXMAN, THE (1999)	THUNDERSTICK CHRISTMAS	TORNADO
TEACH ME TO TRADE STOCK MARKET INVESTING	THUNDERSTICK PRO	TORRENTE: MISIÓN EN MARBELLA (2001)
TEACH ME TO TRADE	THUNDERSTICK VER. 7	TOTAL BODY TRAINER
TEEN TITANS	THUNDERSTICK	TOTAL GYM 6 WEST
TEEN WOLF (1985)	TIGER WARSAW (1988)	TOTAL GYM 6
TEENAGE MUTANT NINJA TURTLES	TIGGER MOVIE, THE (2000)	TOTAL GYM 8
TELLING LIES IN AMERICA (1997)	TILIA	TOTAL GYM RFT FREE S&H
TEMPTATION ISLAND	TIME LIFE 60'S	TOTAL GYM
TEMPUR PEDIC WITH LOUNGE	TIME LIFE 80'S	TOTAL RECALL (1990)
TEMPUR PEDIC WITH PILLOW	TIME LIFE FOLK MUSIC	TOTAL TROLLEY ST1
TEMPUR PEDIC		TOTAL TROLLEY V2

MPAA CLAIMED WORKS – 2003

TOTAL TROLLEY	TWILIGHT ZONE, THE	URBAN STYLE
TOUCH OF MURDER, A (1990)	TWIST OF FATE (1998)	USA SHOW
TRACKS OF GLORY (1992)	TWO HANDS (1999)	USED PEOPLE (1992)
TRADE OFF (1995)	TWO MUCH (1996)	USUAL SUSPECTS, THE (1995)
TRAGEDIA EN WACO, TEXAS (1993)	TWO SMALL VOICES (1997)	VAC 500
TRAS LA VERDAD	TWOGETHER (1994)	VACACIONES EN EUROPA (1985)
TREES LOUNGE (1996)	U.S. FARM REPORT	VALENTINE (2001)
TRES NINJAS CONTRA-ATACAN (1994)	U.S. OLYMPIC GOLD	VANISHING POINT (1997)
TRIAL & ERROR (1993)	U.S. SEALS II (2001)	VARSITY BLUES (1999)
TRIAL AND ERROR (1997)	ULTIMATE 70S	VELO DE NOVIA
TRIAL BY MEDIA (2000)	ULTIMATE 70'S	VENTURE MEDIA
TRIAL OF OLD DRUM, THE (2000)	ULTIMATE BETRAYAL (1994)	VER PARA CREER
TRIATHLON	ULTIMATE CHOICE	VERDUGO DE TRAIADORES
TRIATHLON: XTERRA USA CHAMPIONSHIPS	ULTIMATE CHOPPER	VERY BRADY CHRISTMAS, A (1988)
TRIPFALL (2000)	ULTIMATE MUSCLE: THE KINNIKUMAN LEGACY	VERY WOMPKEE CHRISTMAS
TRIUMPH OF THE SPIRIT (1989)	ULTIMATE SEVENTIES	VICENTE FERNANDEZ: EL CHARRO DEL PUEBLO
TROJAN EDDIE (1996)	ULTIMATE	VICTOR/VICTORIA (1982)
TROLL (1986)	ULTRAMAN TIGA	VIEJO ZORRO (2000)
TRU CALLING	ULTRAVECTION OVEN	VIRTUAL SEDUCTION (1995)
TRUCKS (1997)	UN HOMBRE LLAMADO EL DIABLO (1983)	VIRUS (1995)
TRUDEAU FREE OFFER	UN MUNDO RARO (2001)	VISIONS (1996)
TRUE BLOOD (1989)	UNDER FIRE (1983)	VISIONS OF TERROR (1994)
TRUE CONFESSIONS (1981)	UNDER PRESSURE (1997)	VITA POWER
TRUE CRIME (1995)	UNDER PRESSURE (1999)	VITAL B 100
TRUE HEART (1997)	UNDER SIEGE (1992)	VITAL BASICS
TRUE LIES (1994)	UNDERTOW (1996)	VITAL FACTOR
TRUE SLEEPER V3	UNEXPLAINED MYSTERIES	VITAL FACTORS
TRUE SLEEPER	UNFAITHFULLY YOURS (1984)	VITAPOWER
TRUE SLUMBER	UNFORGETTABLE (1996)	VIVA EL JUEGO DE LA VIDA
TRUTH ABOUT CATS & DOGS, THE (1996)	UNFORGIVEN (1992)	VIVO POR ELENA
TU DESAYUNO ALEGRE	UNIVERSAL SOLDIER: THE RETURN (1999)	VOGUE 2003 TREND WATCH
TU HISTORIA DE AMOR	UNPLUGGED	VOLCANO (1997)
TU MUSICA	UNSTRUNG HEROES (1995)	VOLKANO
TÚ Y YO	UP CLOSE & PERSONAL (1996)	WAGONS EAST! (1994)
TURN IT UP (2000)	UPN'S FUNKY FLUBS	WALKER, TEXAS RANGER
TV'S FUNNIEST GAME SHOW MOMENTS 2	URBAN LATINO TV	WALKMILL

MPAA CLAIMED WORKS – 2003

WALL STREET JOURNAL REPORT WITH MARIA BARTIROMO	WHIPPED (2000)	WINSTON CUP SERIES -- SAMSUNG/RADIO SHACK 500
WALL STREET JOURNAL REPORT	WHITE CHRISTMAS (1954)	WINSTON CUP SERIES -- SIRIUS SATELLITE RADIO 400
WALTER Y LAS ESTRELLAS SALVAJES	WHITE FURY (1990)	WINSTON CUP SERIES -- SUBWAY 400
WANDA AT LARGE	WHITE HUNTER, BLACK HEART (1990)	WINSTON CUP SERIES -- UAW-DAIMLER CHRYSLER 400
WANTED (1999)	WHITE SQUALL (1996)	WINSTON CUP SERIES -- VIRGINIA 500
WAR BETWEEN MEN AND WOMEN, THE (1972)	WHO WANTS TO BE A MILLIONAIRE	WINTER GUEST, THE (1997)
WARGAMES (1983)	WHO'S THE BOSS?	WINTER SPORTSCAST
WARLOCK III: THE END OF INNOCENCE (1999)	WILD ABOUT ANIMALS	WITH FRIENDS LIKE THESE... (1998)
WATER DAMAGE (1999)	WILD AMERICA	WITH SIX YOU GET EGGROLL (1968)
WAYNE BRADY SHOW, THE	WILD HEARTS CAN'T BE BROKEN (1991)	WITH STYLE
WB'S OUTRAGEOUS OUTTAKES, THE	WILD MOMENTS	WITNESS (1985)
WE HAVE A DREAM	WILD, WILD WEST, THE	WIZARD OF OZ, THE (1939)
WE THE JURY	WILL & GRACE	WMAC MASTERS
WEAKEST LINK	WIND (1992)	WOO (1998)
WEDDING SINGER, THE (1998)	WINDSOR PILATES	WORLD IDOL
WEEKEND AT BERNIE'S (1989)	WINDSOR PROTOCOL, THE (1996)	WORLD'S WILDEST POLICE CHASES
WEEKEND AT BERNIE'S II (1993)	WINNER, THE (1996)	WORLD'S WILDEST POLICE VIDEOS
WEEKEND VIBE	WINNING CASH FLOW	WORTH WINNING (1989)
WEST WING, THE	WINNING IN CASH FLOW	WRAITH, THE (1986)
WESTINGHOUSE UNPLUGGED	WINNING IN THE CASH FLOW BIZ	WRONG MAN, THE (1993)
WHAT I LIKE ABOUT YOU	WINNING IN THE CASH FLOW BUSINESS	WWE AFTER BURN
WHAT'S NEW SCOOBY-DOO?	WINNING IN THE CASH FLOW	WWE BOTTOM LINE
WHAT'S UP, DOC? (1972)	WINSOR PILATES II V 1A	WWE SMACKDOWN!
WHEEL OF FORTUNE	WINSOR PILATES V2	X-FILES, THE
WHEELS OF TERROR (1990)	WINSOR PILATES	XIAOLIN SHOWDOWN
WHEN ANIMALS ATTACK IV	WINSOR PILATES	X-MEN (2000)
WHEN HUSBANDS CHEAT (1998)	WINSTON CUP SERIES -- AARON'S 499	X-MEN: EVOLUTION
WHEN INNOCENCE IS LOST (1997)	WINSTON CUP SERIES -- ATLANTA 500	XTERRA U.S. SKI CHAMPIONSHIPS
WHEN THE PARTY'S OVER (1992)	WINSTON CUP SERIES -- AUTO CLUB 500	Y SIGUE LA FURIA DANDO 2003
WHERE SLEEPING DOGS LIE (1992)	WINSTON CUP SERIES -- BUDWEISER SHOOTOUT	YEAR IN SPORTS, THE
WHERE THE TRUTH LIES (1999)	WINSTON CUP SERIES -- CAROLINA DODGE DEALERS 400	YEAR OF THE DRAGON (1985)
WHERE THERE'S A WILL THERE'S AN A	WINSTON CUP SERIES -- COCA-COLA 600	YELLOW SKY (1948)
WHERE TRUTH LIES (1996)	WINSTON CUP SERIES -- DAYTONA 500	YESTERDAY'S TARGET (1996)
WHILE YOU WERE SLEEPING (1995)	WINSTON CUP SERIES -- DODGE/SAVE MART 350	YOUNG GUNS (1988)
WHIPLASH TV	WINSTON CUP SERIES -- FOOD CITY 500	YOUNG GUNS II (1990)
	WINSTON CUP SERIES -- POCONO 500	

MPAA CLAIMED WORKS – 2003

YOUNG SHERLOCK HOLMES (1985)

YOUTH COCKTAIL V.11

YOUTH COCKTAIL V.15

YOUTH COCKTAIL

YOUTH

YOUTHFUL ESSENCE V5

YOUTHFUL ESSENCE

YOUTHFUL HOLIDAY

YOUTHFUL V12 HOLIDAY

YU-GI-OH!

ZAPPED! (1982)

ZEN BALM SPORTS CREAM

ZUMBA

KESSLER
APPENDIX D

NIELSEN DIARY STUDY SAMPLE STATIONS, 2000				
CALL				
SIGN	CH	CITY	STATE	TYPE
KABC	07	LOS ANGELES	CA	N
KARK	04	LITTLE ROCK	AR	N
KATV	07	LITTLE ROCK	AR	N
KBWB	20	SAN FRANCISCO	CA	I
KCAL	09	LOS ANGELES	CA	I
KCNC	04	DENVER	CO	N
KCOP	13	LOS ANGELES	CA	I
KCRA	03	SACRAMENTO	CA	N
KDKA	02	PITTSBURGH	PA	N
KGO	07	SAN FRANCISCO	CA	N
KICU	36	SAN JOSE	CA	I
KMBC	09	KANSAS CITY	MO	N
KMGH	07	DENVER	CO	N
KMSP	09	MINNEAPOLIS	MN	I
KNBC	04	LOS ANGELES	CA	N
KPIX	05	SAN FRANCISCO	CA	N
KPLR	11	ST LOUIS	MO	I
KPTV	12	PORTLAND	OR	I
KRON	04	SAN FRANCISCO	CA	N
KSDK	05	ST LOUIS	MO	N
KSHB	41	KANSAS CITY	MO	N
KTHV	11	LITTLE ROCK	AR	N
KTLA	05	LOS ANGELES	CA	I
KTNC	42	CONCORD	CA	I
KTVU	02	OAKLAND	CA	I
KTXL	40	SACRAMENTO	CA	I
KUSA	09	DENVER	CO	N
KWGN	02	DENVER	CO	I
KXTX	39	DALLAS	TX	I
KYW	03	PHILADELPHIA	PA	N
WAGA	05	ATLANTA	GA	I
WBAL	11	BALTIMORE	MD	N
WBNS	10	COLUMBUS	OH	N
WBPX	68	BOSTON	MA	I
WBRC	06	BIRMINGHAM	AL	I
WBRE	28	WILKES-BARRE&SCRANTN	PA	N
WBZ	04	BOSTON	MA	N
WBZL	39	MIAMI	FL	I
WCAU	10	PHILADELPHIA	PA	N
WCFT	33	TUSCALOOSA	AL	N
WDCA	20	WASHINGTON	DC	I
WDIV	04	DETROIT	MI	N
WFAA	08	DALLAS	TX	N
WFLD	32	CHICAGO	IL	I
WFQX	33	CADILLAC	MI	I
WGCL	46	ATLANTA	GA	N
WGN	09	CHICAGO	IL	I
WHUB	66	MARLBOROUGH	MA	I
WIAT	42	BIRMINGHAM	AL	N

NIELSEN DIARY STUDY SAMPLE STATIONS, 2000				
CALL				
SIGN	CH	CITY	STATE	TYPE
WIS	10	COLUMBIA	SC	N
WISN	12	MILWAUKEE	WI	N
WITN	07	WASHINGTON	NC	N
WJZ	13	BALTIMORE	MD	N
WKBD	50	DETROIT	MI	I
WKRN	02	NASHVILLE	TN	N
WKYT	27	LEXINGTON	KY	N
WLVI	56	CAMBRIDGE	MA	I
WNBC	04	NEW YORK	NY	N
WNYW	05	NEW YORK	NY	I
WPHL	17	PHILADELPHIA	PA	I
WPIX	11	NEW YORK	NY	I
WPSG	57	PHILADELPHIA	PA	I
WPVI	06	PHILADELPHIA	PA	N
WPXI	11	PITTSBURGH	PA	N
WRIC	08	RICHMOND-PETERSBURG	VA	N
WSB	02	ATLANTA	GA	N
WSBK	38	BOSTON	MA	I
WSEE	35	ERIE	PA	N
WSYX	06	COLUMBUS	OH	N
WTAE	04	PITTSBURGH	PA	N
WTMJ	04	MILWAUKEE	WI	N
WTRF	07	WHEELING	WV	N
WTVD	11	DURHAM-RALEIGH-FAY	NC	N
WTFX	29	PHILADELPHIA	PA	I
WUAB	43	CLEVELAND (LORAIN)	OH	I
WUNI	27	WORCESTER	MA	I
WUSA	09	WASHINGTON	DC	N
WTV	18	MILWAUKEE	WI	I
WWOR	09	NEW YORK	NY	I
WXIA	11	ATLANTA	GA	N
WXIX	19	CINCINNATI	OH	I

NIELSEN DIARY STUDY SAMPLE STATIONS, 2001				
CALL				
SIGN	CH	CITY	STATE	TYPE
KABC	07	LOS ANGELES	CA	N
KARK	04	LITTLE ROCK	AR	N
KATV	07	LITTLE ROCK	AR	N
KBWB	20	SAN FRANCISCO	CA	I
KCAL	09	LOS ANGELES	CA	I
KCNC	04	DENVER	CO	N
KCOP	13	LOS ANGELES	CA	I
KCRA	03	SACRAMENTO	CA	N
KDKA	02	PITTSBURGH	PA	N
KFOR	04	OKLAHOMA CITY	OK	N
KGO	07	SAN FRANCISCO	CA	N
KICU	36	SAN FRANCISCO - SAN JOSE	CA	I
KMBC	09	KANSAS CITY	MO	N
KMGH	07	DENVER	CO	N
KMSP	09	MINNEAPOLIS	MN	I
KNBC	04	LOS ANGELES	CA	N
KPLR	11	ST LOUIS	MO	I
KPTV	12	PORTLAND, OR	OR	I
KRON	04	SAN FRANCISCO	CA	N
KSDK	05	ST LOUIS	MO	N
KSHB	41	KANSAS CITY	MO	N
KSTW	11	SEATTLE - TACOMA	WA	I
KTHV	11	LITTLE ROCK	AR	N
KTLA	05	LOS ANGELES	CA	I
KTNC	42	SAN FRANCISCO (CONCORD)	CA	I
KTVU	02	SAN FRANCISCO - OAKLAND	CA	I
KTXL	40	SACRAMENTO	CA	I
KUSA	09	DENVER	CO	N
KWGN	02	DENVER	CO	I
KWTV	09	OKLAHOMA CITY	OK	N
KXTX	39	DALLAS	TX	I
KYW	03	PHILADELPHIA	PA	N
WAGA	05	ATLANTA	GA	I
WALA	10	MOBILE	AL	I
WBAL	11	BALTIMORE	MD	N
WBNS	10	COLUMBUS	OH	N
WBRE	28	WILKES-BARRE - SCRANTON	PA	N
WBRZ	02	BATON ROUGE	LA	N
WBZ	04	BOSTON	MA	N
WBZL	39	MIAMI	FL	I
WCAU	10	PHILADELPHIA	PA	N
WCCO	04	MINNEAPOLIS	MN	N
WCMH	04	COLUMBUS	OH	N
WCVB	05	BOSTON	MA	N
WDCA	20	WASHINGTON, DC	DC	I
WDIV	04	DETROIT	MI	N
WDRB	41	LOUISVILLE	KY	I
WFAA	08	DALLAS	TX	N
WFLD	32	CHICAGO	IL	I

NIELSEN DIARY STUDY SAMPLE STATIONS, 2001				
CALL				
SIGN	CH	CITY	STATE	TYPE
WFQX	33	TRAVERSE CITY - CADILLAC	MI	I
WGAL	08	HARRISBURG -LANCASTER	PA	N
WGCL	46	ATLANTA	GA	N
WGN	09	CHICAGO	IL	I
WIAT	42	BIRMINGHAM	AL	N
WIS	10	COLUMBIA, SC	SC	N
WISN	12	MILWAUKEE	WI	N
WITN	07	WASHINGTON, NC	NC	N
WJZ	13	BALTIMORE	MD	N
WKBD	50	DETROIT	MI	I
WKPT	19	TRI CITIES (KINGSPORT)	TN	N
WKRN	02	NASHVILLE	TN	N
WKYT	27	LEXINGTON	KY	N
WLTV	23	MIAMI	FL	I
WLYH	15	HARRISBURG -LANCASTER	PA	I
WMAR	02	BALTIMORE	MD	N
WNBC	04	NEW YORK	NY	N
WNWO	24	TOLEDO	OH	N
WNYW	05	NEW YORK	NY	I
WPCB	40	PITTSBURGH (GREENSBURG)	PA	I
WPGH	53	PITTSBURGH	PA	I
WPHL	17	PHILADELPHIA	PA	I
WPIX	11	NEW YORK	NY	I
WPMT	43	HARRISBURG - YORK	PA	I
WPSG	57	PHILADELPHIA	PA	I
WPTY	24	MEMPHIS	TN	N
WPVI	06	PHILADELPHIA	PA	N
WPXI	11	PITTSBURGH	PA	N
WRC	04	WASHINGTON, DC	DC	N
WRIC	08	RICHMOND-PETERSBURG	VA	N
WSB	02	ATLANTA	GA	N
WSBK	38	BOSTON	MA	I
WSEE	35	ERIE	PA	N
WSYX	06	COLUMBUS	OH	N
WTAE	04	PITTSBURGH	PA	N
WTAJ	10	JOHNSTOWN - ALTOONA	PA	N
WTMJ	04	MILWAUKEE	WI	N
WTTG	05	WASHINGTON, DC	DC	I
WTVB	11	RALEIGH-DURHAM	NC	N
WTVF	29	PHILADELPHIA	PA	I
WUAB	43	CLEVELAND -LORAIN	OH	I
WUNI	27	BOSTON - WORCESTER	MA	I
WUSA	09	WASHINGTON, DC	DC	N
WVTV	18	MILWAUKEE	WI	I
WWBT	12	RICHMOND	VA	N
WWOR	09	NEW YORK	NY	I
WXIA	11	ATLANTA	GA	N
WXIX	19	CINCINNATI	OH	I

NIELSEN DIARY STUDY SAMPLE STATIONS, 2002				
CALL SIGN	CH	CITY	STATE	TYPE
KABC	07	LOS ANGELES	CA	N
KARK	04	LITTLE ROCK	AR	N
KATU	02	PORTLAND	OR	N
KATV	07	LITTLE ROCK	AR	N
KBHK	44	SAN FRANCISCO	CA	I
KCAL	09	LOS ANGELES	CA	I
KCBS	02	LOS ANGELES	CA	N
KCNC	04	DENVER	CO	N
KCOP	13	LOS ANGELES	CA	I
KCRA	03	SACRAMENTO	CA	N
KDFW	04	DALLAS	TX	I
KDKA	02	PITTSBURGH	PA	N
KETV	07	OMAHA	NE	N
KFOR	04	OKLAHOMA CITY	OK	N
KGO	07	SAN FRANCISCO	CA	N
KGW	08	PORTLAND	OR	N
KICU	36	SAN JOSE	CA	I
KMBC	09	KANSAS CITY	MO	N
KMGH	07	DENVER	CO	N
KMSP	09	MINNEAPOLIS	MN	I
KMTV	03	OMAHA	NE	N
KNBC	04	LOS ANGELES	CA	N
KPIX	05	SAN FRANCISCO	CA	N
KPLR	11	ST LOUIS	MO	I
KPTV	12	PORTLAND	OR	I
KRON	04	SAN FRANCISCO	CA	I
KSDK	05	ST LOUIS	MO	N
KSHB	41	KANSAS CITY	MO	N
KSL	05	SALT LAKE CITY	UT	N
KSTW	11	TACOMA	WA	I
KTHV	11	LITTLE ROCK	AR	N
KTLA	05	LOS ANGELES	CA	I
KTNC	42	CONCORD	CA	I
KTVU	02	OAKLAND	CA	I
KTXL	40	SACRAMENTO	CA	I
KUSA	09	DENVER	CO	N
KUVS	19	MODESTO	CA	I
KWGN	02	DENVER	CO	I
KWTV	09	OKLAHOMA CITY	OK	N
KXTX	39	DALLAS	TX	I
KYW	03	PHILADELPHIA	PA	N
WAFB	09	BATON ROUGE	LA	N
WAGA	05	ATLANTA	GA	I
WALA	10	MOBILE	AL	I
WBAL	11	BALTIMORE	MD	N
WBBM	02	CHICAGO	IL	N
WBNS	10	COLUMBUS	OH	N
WBRC	06	BIRMINGHAM	AL	I
WBRE	28	WILKES-BARRE&SCRANTN	PA	N

NIELSEN DIARY STUDY SAMPLE STATIONS, 2002				
CALL				
SIGN	CH	CITY	STATE	TYPE
WBRZ	02	BATON ROUGE	LA	N
WBZ	04	BOSTON	MA	N
WBZL	39	MIAMI	FL	I
WCAU	10	PHILADELPHIA	PA	N
WCFT	33	TUSCALOOSA	AL	N
WCHS	08	CHARLESTON	WV	N
WCVB	05	BOSTON	MA	N
WCWB	22	PITTSBURGH	PA	I
WDCA	20	WASHINGTON	DC	I
WDIV	04	DETROIT	MI	N
WEWS	05	CLEVELAND	OH	N
WFAA	08	DALLAS	TX	N
WFLD	32	CHICAGO	IL	I
WFQX	33	CADILLAC	MI	I
WFTC	29	MINNEAPOLIS	MN	I
WGCL	46	ATLANTA	GA	N
WGGB	40	SPRINGFIELD	MA	N
WGME	13	PORTLAND	ME	N
WGN	09	CHICAGO	IL	I
WGTW	48	PHILADELPHIA	PA	I
WHBQ	13	MEMPHIS	TN	I
WHDH	07	BOSTON	MA	N
WIAT	42	BIRMINGHAM	AL	N
WIBW	13	TOPEKA	KS	N
WIS	10	COLUMBIA	SC	N
WISN	12	MILWAUKEE	WI	N
WITN	07	WASHINGTON	NC	N
WJW	08	CLEVELAND	OH	I
WJZ	13	BALTIMORE	MD	N
WKBD	50	DETROIT	MI	I
WKRN	02	NASHVILLE	TN	N
WKYT	27	LEXINGTON	KY	N
WLIO	35	LIMA	OH	N
WLKY	32	LOUISVILLE	KY	N
WLVI	56	CAMBRIDGE	MA	I
WLYH	15	LANCASTER	PA	I
WMAQ	05	CHICAGO	IL	N
WNBC	04	NEW YORK	NY	N
WNCT	09	GREENVILLE	NC	N
WNWO	24	TOLEDO	OH	N
WNYW	05	NEW YORK	NY	I
WPHL	17	PHILADELPHIA	PA	I
WPIX	11	NEW YORK	NY	I
WPMT	43	YORK	PA	I
WPSG	57	PHILADELPHIA	PA	I
WPVI	06	PHILADELPHIA	PA	N
WPXS	13	MT VERNON	IL	I
WRIC	08	RICHMOND-PETERSBURG	VA	N
WSB	02	ATLANTA	GA	N

NIELSEN DIARY STUDY SAMPLE STATIONS, 2002				
CALL				
SIGN	CH	CITY	STATE	TYPE
WSBK	38	BOSTON	MA	I
WSEE	35	ERIE	PA	N
WSFJ	51	NEWARK	OH	I
WSYX	06	COLUMBUS	OH	N
WTAE	04	PITTSBURGH	PA	N
WTBS	17	ATLANTA	GA	I
WTGS	28	HARDEEVILLE	SC	I
WTLW	44	LIMA	OH	I
WTMJ	04	MILWAUKEE	WI	N
WTOV	09	STEUBENVILLE	OH	N
WTRF	07	WHEELING	WV	N
WTVD	11	DURHAM-RALEIGH-FAY	NC	N
WTFX	29	PHILADELPHIA	PA	I
WUAB	43	LORAIN	OH	I
WUNI	27	WORCESTER	MA	I
WUSA	09	WASHINGTON	DC	N
WTV	18	MILWAUKEE	WI	I
WWBT	12	RICHMOND	VA	N
WWHO	53	CHILlicoTHE	OH	I
WWLP	22	SPRINGFIELD	MA	N
WWOR	09	NEW YORK	NY	I
WXIA	11	ATLANTA	GA	N
WXIN	59	INDIANAPOLIS	IN	I
WXIX	19	CINCINNATI	OH	I

NIELSEN DIARY STUDY SAMPLE STATIONS, 2003				
CALL				
SIGN	CH	CITY	STATE	TYPE
KABC	07	LOS ANGELES	CA	N
KARK	04	LITTLE ROCK	AR	N
KATV	07	LITTLE ROCK	AR	N
KBHK	44	SAN FRANCISCO	CA	I
KBWB	20	SAN FRANCISCO	CA	I
KCAL	09	LOS ANGELES	CA	I
KCBS	02	LOS ANGELES	CA	N
KCNC	04	DENVER	CO	N
KCOP	13	LOS ANGELES	CA	I
KCRA	03	SACRAMENTO	CA	N
KDKA	02	PITTSBURGH	PA	N
KFOR	04	OKLAHOMA CITY	OK	N
KGO	07	SAN FRANCISCO	CA	N
KICU	36	SAN JOSE	CA	I
KIRO	07	SEATTLE	WA	N
KMBC	09	KANSAS CITY	MO	N
KMGH	07	DENVER	CO	N
KMSP	09	MINNEAPOLIS	MN	I
KNBC	04	LOS ANGELES	CA	N
KPLR	11	ST LOUIS	MO	I
KRON	04	SAN FRANCISCO	CA	I
KSDK	05	ST LOUIS	MO	N
KSHB	41	KANSAS CITY	MO	N
KSL	05	SALT LAKE CITY	UT	N
KSTW	11	TACOMA	WA	I
KTEL	25	CARLSBAD	NM	I
KTHV	11	LITTLE ROCK	AR	N
KTLA	05	LOS ANGELES	CA	I
KTNC	42	CONCORD	CA	I
KTRK	13	HOUSTON	TX	N
KTVT	11	FT WORTH	TX	N
KTVU	02	OAKLAND	CA	I
KTXL	40	SACRAMENTO	CA	I
KUSA	09	DENVER	CO	N
KUSI	51	SAN DIEGO	CA	I
KWGN	02	DENVER	CO	I
KWTV	09	OKLAHOMA CITY	OK	N
KXTX	39	DALLAS	TX	I
KYW	03	PHILADELPHIA	PA	N
WAFB	09	BATON ROUGE	LA	N
WAGA	05	ATLANTA	GA	I
WALA	10	MOBILE	AL	I
WAPK	30	KINGSPORT	TN	I
WBAL	11	BALTIMORE	MD	N
WBBM	02	CHICAGO	IL	N
WBDC	50	WASHINGTON	DC	I
WBKI	34	CAMPBELLSVILLE	KY	I
WBNS	10	COLUMBUS	OH	N
WBQC	25	CINCINNATI	OH	L

NIELSEN DIARY STUDY SAMPLE STATIONS, 2003				
CALL SIGN	CH	CITY	STATE	TYPE
WBRC	06	BIRMINGHAM	AL	I
WBRZ	02	BATON ROUGE	LA	N
WBZ	04	BOSTON	MA	N
WBZL	39	MIAMI	FL	I
WCAU	10	PHILADELPHIA	PA	N
WCCO	04	MINNEAPOLIS	MN	N
WCMH	04	COLUMBUS	OH	N
WCVB	05	BOSTON	MA	N
WCWB	22	PITTSBURGH	PA	I
WDCA	20	WASHINGTON	DC	I
WDIV	04	DETROIT	MI	N
WDRB	41	LOUISVILLE	KY	I
WFAA	08	DALLAS	TX	N
WFLD	32	CHICAGO	IL	I
WFQX	33	CADILLAC	MI	I
WFTC	29	MINNEAPOLIS	MN	I
WFXT	25	BOSTON	MA	I
WGAL	08	LANCASTER	PA	N
WGCL	46	ATLANTA	GA	N
WGME	13	PORTLAND	ME	N
WGN	09	CHICAGO	IL	I
WHBQ	13	MEMPHIS	TN	I
WHDH	07	BOSTON	MA	N
WIAT	42	BIRMINGHAM	AL	N
WIS	10	COLUMBIA	SC	N
WISN	12	MILWAUKEE	WI	N
WITN	07	WASHINGTON	NC	N
WJZ	13	BALTIMORE	MD	N
WKBD	50	DETROIT	MI	I
WKRN	02	NASHVILLE	TN	N
WKYT	27	LEXINGTON	KY	N
WLEX	18	LEXINGTON	KY	N
WLKY	32	LOUISVILLE	KY	N
WLTV	23	MIAMI	FL	I
WLYH	15	LANCASTER	PA	I
WMAR	02	BALTIMORE	MD	N
WMC	05	MEMPHIS	TN	N
WMLW-	41	MILWAUKEE	WI	L
WNBC	04	NEW YORK	NY	N
WNCT	09	GREENVILLE	NC	N
WNDS	50	DERRY	NH	I
WNPA	19	JEANNETTE	PA	I
WNYW	05	NEW YORK	NY	I
WPHL	17	PHILADELPHIA	PA	I
WPIX	11	NEW YORK	NY	I
WPMT	43	YORK	PA	I
WPSG	57	PHILADELPHIA	PA	I
WPTY	24	MEMPHIS	TN	N
WPVI	06	PHILADELPHIA	PA	N

NIELSEN DIARY STUDY SAMPLE STATIONS, 2003				
CALL				
SIGN	CH	CITY	STATE	TYPE
WPXI	11	PITTSBURGH	PA	N
WRC	04	WASHINGTON	DC	N
WRIC	08	RICHMOND-PETERSBURG	VA	N
WSB	02	ATLANTA	GA	N
WSBK	38	BOSTON	MA	I
WSEE	35	ERIE	PA	N
WSMV	04	NASHVILLE	TN	N
WSYX	06	COLUMBUS	OH	N
WTAE	04	PITTSBURGH	PA	N
WTAJ	10	ALTOONA	PA	N
WTBS	17	ATLANTA	GA	I
WTMJ	04	MILWAUKEE	WI	N
WTTG	05	WASHINGTON	DC	I
WTVB	11	DURHAM-RALEIGH-FAY	NC	N
WTVF	05	NASHVILLE	TN	N
WTVQ	36	LEXINGTON	KY	N
WTFX	29	PHILADELPHIA	PA	I
WUAB	43	LORAIN	OH	I
WUSA	09	WASHINGTON	DC	N
WVLA	33	BATON ROUGE	LA	N
WVTM	13	BIRMINGHAM	AL	N
WVTV	18	MILWAUKEE	WI	I
WWBT	12	RICHMOND	VA	N
WWOR	09	NEW YORK	NY	I
WXIA	11	ATLANTA	GA	N
WXIX	19	CINCINNATI	OH	I
WYTV	33	YOUNGSTOWN	OH	N

KESSLER
APPENDIX E

FCC Cable Rules

STATE & COMMUNITY	LONGITUDE			LATITUDE		
	Deg.	Min.	Sec.	Deg.	Min.	Sec.
Green Bay	44	30	48	88	00	50
Janesville	42	40	52	89	01	39
Kenosha	42	35	04	87	49	14
La Crosse	43	48	48	91	15	02
Madison	43	04	23	89	22	55
Milwaukee	43	02	19	87	54	15
Rhinclander	45	38	09	89	24	50
Superior	46	43	14	92	06	07
Wausau	44	57	30	89	37	40
WYOMING						
Casper	42	51	00	106	19	22
Cheyenne	41	08	09	104	49	07
Rawlins	41	47	23	107	14	37
Riverton	43	01	29	108	23	03

§ 76.54 Significantly viewed signals; method to be followed for special showings.

(a) Signals that are significantly viewed in a county (and thus are deemed to be significantly viewed within all communities within the county) are those that are listed in Appendix B of the *Memorandum Opinion and Order on Reconsideration of the Cable Television Report and Order* (Docket 18397 *et al.*), FCC 72-530.

(b) Significant viewing in a cable television community for signals not shown as significantly viewed under paragraphs (a) or (d) of this section may be demonstrated by an independent professional audience survey of noncable television homes that covers at least two weekly periods separated by at least thirty (30) days but no more than one of which shall be a week between the months of April and September. If two surveys are taken, they shall include samples sufficient to assure that the combined surveys result in an average figure of at least one standard error above the required viewing level. If surveys are taken for more than 2 weekly periods in any 12 months, all such surveys must result in an average figure at least one standard error above the required viewing level. If a cable television system serves more than one community, a single survey may be taken, provided that the sample includes noncable television homes from each community that are proportional to the population.

(c) Notice of a survey to be made pursuant to paragraph (b) of this section shall be served on all licensees or permittees of television broadcast stations within whose predicted Grade B contour the cable community or communities are located, in whole or in part, and on all other system community units, franchisees, and franchise applicants in the cable community or communities at least thirty (30) days prior to the initial survey period. Such notice shall include the name of the survey organization and a description of the procedures to be used. Objections to survey organizations or procedures shall be served on the party sponsoring the survey within twenty (20) days after receipt of such notice.

NOTE: With respect to those counties designated by an asterisk in Appendix B of the *Memorandum Opinion and Order on Reconsideration of the Cable Television Report and Order* (Docket 18397 *et al.*), FCC 72-530, surveys of significant viewing made pursuant to § 76.54 (b) may be submitted prior to March 31, 1973.

(d) Signals of television broadcast stations not encompassed by the surveys (for the periods May 1970, November 1970 and February/March 1971) used in establishing Appendix B of the *Memorandum Opinion and Order on Reconsideration of Cable Television Report and Order*, FCC 72-530, 36 FCC 2d 326 (1972), may be demonstrated as significantly viewed on a county-wide basis by independent professional audience surveys which cover three separate, consecutive four-week periods and are otherwise comparable to the surveys used in compiling the

56a

above-referenced Appendix B; *Provided, however*, That such demonstration shall be based upon audience survey data for the first three years of the subject station's broadcast operations.

§ 76.55 Manner of carriage.

(a) Where a television broadcast signal is required to be carried by a community unit, pursuant to the rules in this subpart:

(1) The signal shall be carried without material degradation in quality (within the limitations imposed by the technical state of the art), and, where applicable, in accordance with the technical standards of Subpart K of this part;

(2) The signal shall, on request of the station licensee or permittee, be carried on the community unit on the channel number on which the station is transmitting, except where technically infeasible;

(3) The signal shall, on request of the station licensee or permittee, be carried on the community unit on no more than one channel; *Provided, however*, That this provision shall not apply to a signal protected pursuant to §§ 76.92 and 76.94, during periods when network program nonduplication protection is provided.

(b) Where a television broadcast signal is carried by a community unit, pursuant to the rules in this subpart, the programs broadcast shall be carried in full, without deletion or alteration of any portion except as required by this part.

(c) A community unit need not carry the signal of any television translator station if (1) the community unit is carrying the signal of the originating station, or (2) the community of the unit is located, in whole or in part, within the Grade B contour of a station carried on the community unit whose programming is substantially duplicated by the translator station.

(d) If the community is located, in whole or in part, within the Grade B contour of both a satellite and its parent television station, and if the community unit would otherwise be required to carry both of them pursuant to the rules in this subpart, the community unit need carry only one of these signals, and may select between them.

§ 76.57 Provisions for systems operating in communities located outside of all major and smaller television markets.

Where a system serves a community that is located wholly outside all major and smaller television markets, as defined in § 76.5 that community unit shall carry television broadcast signals in accordance with the following provisions:

(a) Any such community unit may carry or, on request of the relevant licensee or permittee, shall carry the signals of:

(1) Television broadcast stations within whose Grade B contours the community of the unit is located, in whole or in part;

(2) Television translator stations with 100 watts or higher power serving the community of the unit and, as to community units that commence operations or expand channel capacity after March 30, 1972, noncommercial educational translator stations with 5 watts or higher power serving the community of the unit. In addition, any community unit may elect to carry the signal of any noncommercial educational translator station;

(3) Noncommercial educational television broadcast stations within whose specified zone the community of the unit is located, in whole or in part;

(4) Commercial television broadcast stations that are significantly viewed in the community of the unit. See § 76.54.

(b) In addition to the television broadcast signals carried pursuant to paragraph (a) of this section, any such community unit may carry any additional television signals.

(c) In addition to the television broadcast signals carried pursuant to paragraphs (a) and (b) of this section, any television station during the period from sign off of the last television broadcast station which the community unit must carry pursuant to § 76.57(a), or from 12:00 a.m. in the Central and Mountain Time Zones and 1:00 a.m. in the Eastern and Pacific Time Zones, whichever occurs first, to the sign-on of the first station which the community unit must carry pursuant to § 76.57(a); *Provided, however*: That a community unit may

Television Digest 1982 Cable

carry a program to its completion; *And provided further:* That this subsection does not authorize carriage in the manner described above whenever a television broadcast station that the community unit must carry pursuant to § 76.57(a) broadcasts continuously and does not sign off during the hours from 12:00 a.m. to 6:00 a.m. Carriage of such additional television signals shall not require prior registration with the Commission and shall be consistent with the network nonduplication protection and syndicated exclusivity rules of Subpart F of this part. #

(d) In addition to the television broadcast signals carried pursuant to paragraphs (a), (b) and (c) of this section, any television station while it is broadcasting a foreign language, religious or automated program. Carriage of such selected programs shall be only for the duration of the programs and shall not require prior registration with the Commission.

§ 76.59 Provisions for smaller television markets.

Where a system serves a community that is located in whole or in part within a smaller television market, as defined in § 76.5, that community unit shall carry television broadcast signals only in accordance with the following provisions:

(a) Any such community unit may carry or, on request of the relevant station licensee or permittee, shall carry the signals of:

(1) Television broadcast stations within whose specified zone the community is located, in whole or in part;

(2) Noncommercial educational television broadcast stations within whose Grade B contours the community of the unit is located, in whole or in part;

(3) Commercial television broadcast stations licensed to communities in other smaller television markets, within whose Grade B contours the community of the unit is located, in whole or in part;

(4) Television broadcast stations licensed to other communities which are generally considered to be part of the same smaller television market (Example: Burlington, Vermont-Plattsburgh, New York television market);

(5) Television translator stations with 100 watts or higher power serving the community of the unit and, as to community units that commence operations or expand channel capacity after March 30, 1972, noncommercial educational translator stations with 5 watts or higher power serving the community of the unit. In addition, any community unit may elect to carry the signal of any noncommercial educational translator station;

(6) Commercial television broadcast stations that are significantly viewed in the community of the unit. See § 76.54.

(b) In addition to the television broadcast signals carried pursuant to paragraph (a) of this section, any such community unit constituting all or part of a system having fewer than 1000 subscribers may carry any additional television signals. Any such community unit constituting all or part of a system having 1000 or more subscribers may carry sufficient additional signals so that, including the signals required to be carried pursuant to paragraph (a) of this section, it can provide the signals of a full network station of each of the major national television networks, and of one independent television station: *Provided,*

FCC Cable Rules

YOUR TOTAL CATV SUPPLY CENTER
FOR QUANTITY - SERVICE - PRICE

TELE-WIRE Supply Corp.

122 CENTER HILL ROAD
GREAT NECK, N.Y. 11921

NY (516) 829-8498
In Florida Only (800) 282-2512
FL (313) 271-8444
MI (800) 253-7053
TX (214) 492-2828

however, That, in determining how many additional signals may be carried, any authorized but not operating television broadcast station that, if operational would be required to be carried pursuant to paragraph (a)(1) of this section, shall be considered to be operational for a period terminating 18 months after grant of its initial construction permit. # #

(c) In addition to the noncommercial educational television broadcast signals carried pursuant to paragraph (a) of this section, any such community unit may carry the signals of any noncommercial educational stations that are operated by an agency of the state within which the community unit is located. Such community unit may also carry any other noncommercial educational signals, in the absence of objection filed pursuant to § 76.7 by any local noncommercial educational station or state or local educational television authority. #

(d) In addition to the television broadcast signals carried pursuant to paragraphs (a) through (c) of this section, any such community unit may carry:

(1) Any specialty station and any station while it is broadcasting a foreign language, religious or automated program. Carriage of such selected programs shall be only for the duration of the programs and shall not require prior registration with the Commission.

(2) Any television station broadcasting a network program that will not be carried by a station normally carried on the community unit. Carriage of such additional stations shall be only for the duration of the network programs not otherwise available, and shall not require prior registration with the Commission.

(3) Any television broadcast station during the period from sign-off of the last television broadcast station which the community unit must carry pursuant to § 76.59(a), or from 12:00 a.m. in the Central and Mountain Time Zones and 1:00 a.m. in the Eastern and Pacific Time Zones, whichever occurs first, to the sign-on of the first station which the community unit must carry pursuant to § 76.59(a): *Provided, however:* That a community unit may carry a program to its completion; *And provided further:* That this subsection does not authorize carriage in the manner described above whenever a television broadcast station that the community unit must carry pursuant to § 76.59(a) broadcasts continuously and does not sign off during the hours from 12:00 a.m. to 6:00 a.m. Carriage of such additional television signals shall not require prior registration with the Commission and shall be consistent with the network nonduplication protection and syndicated exclusivity rules of Subpart F of this part.

MALARKEY-TAYLOR

CABLE COMMUNICATIONS MANAGEMENT AND ENGINEERING CONSULTANTS

1301 PENNSYLVANIA AVENUE, NW SUITE 200
WASHINGTON, DC 20004 (202) 737-2300

CALL TOLL FREE (800) 424-8036

FCC Cable Rules

(4) Any television station broadcasting a network news program at any time when no station regularly carried is broadcasting the same program and when no station licensed to the market in which the community unit is located is broadcasting a local news program. Carriage of such additional stations shall be for the duration of the news program only and shall not require prior Commission notification or registration with the Commission.

(5) Any commercial UHF television station within whose Grade B contours the community of the system is located, in whole or in part. #

(e) Where the community is wholly or partially within both one of the first fifty major television markets and a smaller television market, the carriage provisions for the first fifty major markets shall apply. Where the community is wholly or partially within both one of the second fifty major television markets and a smaller television market, the carriage provisions for the second fifty major markets shall apply.

§ 76.61 Provisions for first fifty major television markets.

Where a system serves a community that is located in whole or in part within one of the first fifty major television markets listed in § 76.51(a) the community unit shall carry television broadcast signals only in accordance with the following provisions:

(a) Any such community unit may carry, or on request of the relevant station licensee or permittee, shall carry the signals of:

(1) Television broadcast stations within whose specified zone the community is located, in whole or in part: *Provided, however:* That where a community unit is located in the designated community of a major television market, it shall not carry the signal of a television station licensed to a designated community in another major television market, unless the designated community in which the community unit is located is wholly within the specified zone (see § 76.5(f)) of the station, except as otherwise provided in this section;

(2) Noncommercial educational television broadcast stations within whose Grade B contours the community is located, in whole or in part;

(3) Television translator stations with 100 watts or higher power serving the community and, as to community units that commence operations or expand channel capacity after March 30, 1972, noncommercial educational translator stations with 5 watts or higher power serving the community. In addition, any community unit may elect to carry the signal of any noncommercial educational translator station;

(4) Television broadcast stations licensed to other designated communities of the same major television market (Example: Cincinnati, Ohio-Newport, Kentucky television market);

(5) Commercial television broadcast stations that are significantly viewed in the community. See § 76.54. # #

(b) In addition to the television broadcast signals carried pursuant to paragraph (a) of this section, any such community unit constituting all or part of a system having fewer than 1000 subscribers may carry any additional television signals. Any such community unit constituting all or part of a system having 1000 or more subscribers may carry sufficient additional signals

Call Jim Ackerman at 317/923-2353
or Harold Ewen or Ed Cauty at 312/630-5035

Becker Communications Associates II

1800 North Meridian Street, Suite 450, Indianapolis 46202 • 317/923-2353
Chicago: 312/630-5035 • New York: 212/747-4440 • Los Angeles: 213/532-6115

Lenders & Financial Consultants
To The CATV Industry

so that, including the signals required to be carried pursuant to paragraph (a) of this section, it can provide the signals of a full network station of each of the major national television networks, and of three independent television stations: *Provided, however,* That in determining how many additional signals may be carried, any authorized but not operating television broadcast station that, if operational, would be required to be carried pursuant to paragraph (a)(1) of this section, shall be considered to be operational for a period terminating 18 months after grant of its initial construction permit.

(1) Whenever, pursuant to this section a community unit is permitted to carry three additional independent signals, one of these signals must be that of a UHF television broadcast station.

(2) Whenever, pursuant to Subpart F of this part a community unit is required to delete a television program on an independent signal carried pursuant to this section, or a program on such a signal is primarily of local interest to the distant community (e.g., a local news or public affairs program), such community unit may, consistent with the program exclusivity rules of Subpart F of this part, substitute a program from any other television broadcast station. A program substituted may be carried to its completion, and the community unit need not return to its regularly carried signal until it can do so without interrupting a program already in progress. # #

(c) After the service standards specified in paragraph (b) of this section have been satisfied, a community unit may carry two additional independent television broadcast signals: *Provided, however,* That the number of additional signals permitted under this paragraph shall be reduced by the number of signals added to the community unit pursuant to paragraph (b) of this section.

(d) In addition to the noncommercial educational television broadcast signals carried pursuant to paragraph (a) of this section, any such community unit may carry the signals of any noncommercial educational stations that are operated by an agency of the State within which the community unit is located. Such community unit may also carry any other noncommercial educational signals, in the absence of objection filed pursuant to § 76.7 by any local noncommercial educational station or State or local educational television authority.

(e) In addition to the television broadcast signals carried pursuant to paragraphs (a) through (d) of this section, any such community unit may carry:

(1) Any specialty station and any station while it is broadcasting a foreign language, religious or automated program. Carriage of such selected programs shall be only for the duration of the programs and shall not require prior registration with the Commission.

(2) Any television station broadcasting a network program that will not be carried by a station normally carried on the community unit. Carriage of such additional stations shall be only for the duration of the network programs not otherwise available, and shall not require prior registration with the Commission.

(3) Any television broadcast station, during the period from sign-off of the last television broadcast station which the community unit must carry pursuant to § 76.61(a), or from 12:00 a.m. in the Central and Mountain Time Zones and 1:00 a.m. in the Eastern and Pacific Time Zones, whichever occurs first, to the sign-on of the first station which the community unit must carry pursuant to § 76.61(a); *Provided, however:* That a community unit may carry a program to its completion; *And provided further:* That this subsection does not authorize carriage in the manner described above whenever a television broadcast station that the community unit must carry pursuant to § 76.61(a) broadcasts continuously and does not sign off during the hours from 12:00 a.m. to 6:00 a.m. Carriage of such additional television signals shall not require prior registration with the Commission and shall be consistent with the network nonduplication protection and syndicated exclusivity rules of Subpart F of this part.

(4) Any television station broadcasting a network news program at any time when no station regularly carried is broadcasting the same program and when no station licensed to the

market in which the community unit is located is broadcasting a local news program. Carriage of such additional stations shall be for the duration of the news program only and shall not require prior Commission notification or registration with the Commission.

(5) Any commercial UHF television station within whose Grade B contours the community of the system is located, in whole or in part. #

(f) Where the community is wholly or partially within both one of the first fifty major television markets and another television market, the provisions of this section shall apply.

§ 76.63 Provisions for second fifty major television markets.

(a) Where a system serves a community that is located in whole or in part within one of the second fifty major television markets listed in § 76.51(b), that community unit shall carry television broadcast signals only in accordance with the provisions of § 76.61, except that in paragraph (b) of § 76.61, the number of additional independent television signals that may be carried by community units constituting all or part of a system having 500 or more subscribers is two (2).

(b) Where the community is wholly or partially within both one of the second fifty major television markets and one of the first fifty major television markets, the carriage provisions for the first fifty major markets shall apply. Where the community is wholly or partially within both one of the second fifty major television markets and a smaller television market, the provisions of this section shall apply. #

§ 76.64 Carriage of subscription television broadcast programs.

The provisions of § 76.57, 76.59, 76.61, and 76.63 shall not operate to require carriage of any subscription television broadcast program.

§ 76.65 Grandfathering provisions.

(a) The provisions of §§ 76.57, 76.59, 76.61, and 76.63 shall not require the deletion of any television broadcast or translator signals which a community unit was authorized to carry or was lawfully carrying prior to March 31, 1972. *Provided, however,* That if carriage of a signal has been limited by Commission order to discrete areas of a community, any expansion of service will be subject to the appropriate provisions of this subpart. If a community unit is authorized to carry signals, either by virtue of specific Commission authorization or otherwise, any other community unit already operating or subsequently commencing operations in the same community may carry the same signals. (Any such new community unit shall, before instituting service, register with the Commission if otherwise required by § 76.12.)

(b) The provisions of §§ 76.57, 76.59, 76.61 and 76.63 shall not require the deletion of any television broadcast or translator signals which a system community unit having fewer than 50 subscribers but constituting all or part of a system having 1000 or more subscribers was carrying prior to May 16, 1977, until the community unit has 50 subscribers.

(c) When, for purposes of ascertaining cable signal carriage rights or broadcast station rights to cable system carriage, reference is made to Grade B contours in Sections 76.57, 76.59, 76.61, or 76.63, such contours shall be the field intensity contours defined in § 73.683 (a) of this chapter, provided, however, that such rights as to signals carried or authorized for carriage on or before August 26, 1977, shall be determined by reference to the contour prediction rules adopted in the *Sixth Report and Order in Dockets 8736, 8975, 8976 and 9175, 41 FCC 148 (1952) as amended by Report and Order in Docket 17253 FCC 70-345, 22 FCC 2d 354 (1970).* #

§ 76.67 Sports broadcasts.

(a) No community unit located in whole or in part within the specified zone of a television broadcast station licensed to a community in which a sports event is taking place, shall, on request of the holder of the broadcast rights to that event,

and Station Coverage Atlas

FCC Cable Rules

SPECIALISTS
in pay TV security
devices, taps, traps,
addressable
descramblers and a
full line of quality
passive products. (315)622-3402
PHONE TOLL FREE FOR INFORMATION 800-448-7474


or its agent, carry the live television broadcast of that event if the event is not available live on a television broadcast signal carried by the community unit pursuant to the mandatory signal carriage rules of this Part. For the purposes of this Section, if there is no television station licensed to the community in which the sports event is taking place, the applicable specified zone shall be that of the television station licensed to the community with which the sports event or local team is identified, or, if the event or local team is not identified with any particular community, the nearest community to which a television station is licensed.

(b) Notification of the programming to be deleted pursuant to this section shall include the following information:

(1) As to programming to be deleted from television broadcast signals regularly carried by the community unit:

(i) The name and address of the party requesting the program deletion;

(ii) The date, time and expected duration of the sports event the television broadcast of which is to be deleted;

(iii) The call letters of the television broadcast station(s) from which the deletion is to be made.

(2) As to programming to be deleted from television broadcast signals not regularly carried by the community unit:

(i) The name and address of the party requesting the program deletion;

(ii) The date, time and expected duration of the sports event the television broadcast of which is to be deleted.

(c) Notifications given pursuant to this section must be received, as to regularly scheduled events, no later than the Monday preceding the calendar week (Sunday-Saturday) during which the program deletion is to be made. Notifications as to events not regularly scheduled and revisions of notices previously submitted, must be received within twenty-four (24) hours after the time of the telecast to be deleted is known, but in any event no later than twenty-four (24) hours from the time the subject telecast is to take place.

(d) Whenever, pursuant to this section, a community unit is required to delete a television program on a signal regularly carried by the community unit, such community unit may, consistent with the rules contained in Subpart F of this part, substitute a program from any other television broadcast station. A program substituted may be carried to its completion, and the community unit need not return to its regularly carried signal until it can do so without interrupting a program already in progress.

(e) The provisions of this section shall not require the deletion of any portion of a television signal which a community unit was lawfully carrying prior to March 31, 1972.

(f) The provisions of this section shall not apply to any cable television system having fewer than 1000 subscribers.

SUBPART E--[RESERVED]

SUBPART F--NONDUPLICATION PROTECTION AND SYNDICATED EXCLUSIVITY

§ 76.91 [Reserved]

§ 76.92 Stations entitled to network program nonduplication protection.

FCC Cable Rules

CABLE
COMMUNICATIONS
MANAGEMENT
AND
ENGINEERING
CONSULTANTS

MALARKEY TAYLOR
ASSOCIATES

CALL TOLL FREE 800 424 8036

(a) Any community unit which operates in a community that is located in whole or in part within the 35-mile specified zone of any commercial television broadcast station or within the secondary zone which extends 20 miles beyond the specified zone of a smaller market television broadcast station (55 miles altogether), and carries the signal of such station, that community unit shall, except as provided in paragraphs (e) and (f) of this section, delete, upon request of the station licensee or permittee, the duplicating network programming of lower priority signals in the manner and to the extent specified in §§ 76.94 and 76.95.

(b) For purposes of this section, the order of nonduplication priority of television signals carried by a community unit is as follows:

(1) First, all television broadcast stations within whose specified zone the community is located, in whole or in part;

(2) Second, all smaller market television broadcast stations within whose secondary zone the community is located, in whole or in part.

(c) For purposes of this section, all noncommercial educational television broadcast stations licensed to a community located in whole or in part within a major television market as specified in § 76.51 shall be treated in the same manner as a major market commercial television broadcast station, and all noncommercial educational television broadcast stations not licensed to a community located in whole or in part within a major television market shall be treated in the same manner as a smaller market television broadcast station.

(d) Any community unit operating in a community to which a 100-watt or higher power translator station is licensed, and the translator is located within the predicted Grade B signal contour of the television broadcast station that the translator station retransmits, and the translator is carried by that community unit, the community unit shall, upon request of such translator station licensee or permittee, delete the duplicating network programming of any television broadcast station whose reference point (See § 76.53) is more than 55 miles from the community.

(e) Any community unit operating in a community that is located in whole or in part within the specified zone of any television broadcast station or within the secondary zone of a smaller market television broadcast station, that community unit is not required to delete the duplicating network programming of any 100-watt or higher power television translator station which is licensed to the community.

(f) Any community unit operating in a community that is located in whole or in part within the secondary zone of a smaller market television broadcast station, that community unit is not required to delete the duplicating network programming of any major market television broadcast station whose reference point (See § 76.53) is also within 55 miles of the community.

(g) A community unit is not required to delete the duplicating network programming of any television broadcast station which is significantly viewed in the cable television community pursuant to Section 76.54.

§ 76.93 [Reserved]

§ 76.94 Notification requirements and extent of protection.

(a) Where the network programming of a television station is entitled to nonduplication protection, a community unit

shall, upon request of the station licensee or permittee, refrain from simultaneously duplicating any network program broadcast by such station only if the community unit has received the information required in paragraph (a)(1) and (2) below:

(1) Notification of the date and time of the programming to be protected and date and time of the programming to be deleted must, at a minimum, be received on a monthly basis. If the station licensee or permittee elects to provide such notification on a monthly basis, it must be submitted no later than six (6) days preceding the calendar month during which nonduplication is requested. If the station licensee or permittee elects to provide such notification on a weekly basis, notice shall be given no later than the Monday preceding the calendar week (Sunday-Saturday) during which nonduplication protection is sought.

(2) Changes in the monthly notification request required by paragraph (a)(1) must be submitted six (6) days preceding the broadcast of the programming to be protected; *Provided, however*, That the licensee or permittee of the television station otherwise entitled to nonduplication protection must notify the affected community unit as soon as possible, and without regard to the time limits prescribed in paragraph (a)(1), of any programming change which would render unnecessary the deletion of a lower priority television broadcast signal.

(b) Where a community unit is required to provide same-day network program nonduplication protection, either pursuant to specific Commission order or pending Commission action on a broadcast station petition for special relief filed pursuant to the procedures described in paragraph 25 of the *Second Report and Order in Docket 19995*, FCC 75-820, 34 FCC 2d 229 (1975), the following provisions shall be applicable:

(1) A community unit need not delete reception of a network program if, in so doing, it would leave available for reception by subscribers, at any time, less than the programs of two networks (including those broadcast by any stations whose signals are being carried and whose programming is being protected pursuant to the requirements of this section);

(2) A community unit need not delete reception of a network program which is scheduled by the network between the hours of 6 and 11 p.m., Eastern time, but is broadcast by the station requesting deletion, in whole or in part, outside of the period which would normally be considered prime time for network programming in the time zone involved.

§ 76.95 Exceptions.

(a) Notwithstanding the requirements of §§ 76.92 and 76.94, a community unit need not delete reception of any program which would be carried on the community unit in color but will be broadcast in black and white by the station requesting deletion.

(b) The provisions of §§ 76.92 and 76.94 shall not apply to a cable television system having fewer than 1,000 subscribers. Within 60 days following the provision of service to 1,000 subscribers, the operator of each such system shall file a notice to that effect with the Commission and shall send a copy thereof to all television broadcast and translator stations carried by the system.

(c) Network nonduplication protection need not be extended to a higher priority station for one hour following the scheduled time of completion of the broadcast of a live sports event by that station or by a lower priority station against which a community unit would otherwise be required to provide nonduplication protection following the scheduled time of completion.

(d) The Commission will give full effect to private agreements between operators of community units and local television stations which provide for a type or degree of network program nonduplication protection which differs from the requirements of §§ 76.92 and 76.94. A copy of any such private agreement entered into after August 22, 1975, shall be filed with the Commission and a copy shall also be placed in the public inspection file (see § 76.305) and retained in such file for as long as the contract remains in force.

KESSLER
APPENDIX F

I. Local County Analysis Illustration For WKBD

A. DMA Analysis

Nielsen groups counties into Designated Market Areas (or "DMAs").¹ Each DMA consists of a group of counties forming an exclusive geographic area in which Nielsen has determined that the home market television stations hold a dominance of viewing. Although a few counties are split between DMAs, as a rule each county is assigned to one and only one DMA.

Attachment 1 is a page with the Detroit market (among others) from Nielsen's September 2001 "U.S. TV Household Estimates" ("the DMA book"), which shows all DMAs and the counties associated with each. This page provides a good example of how DMAs are used to identify local cable system carriage for station WKBD, channel 50, licensed to Detroit. WKBD is a sample station for all four special Nielsen studies. Again, the objective in determining the counties where a station is local is to enable Nielsen to exclude cable viewing from those counties, with the result that only distant viewing for WKBD will be captured.

The Detroit DMA market consists of nine Michigan counties:

Lapeer	Sanilac
Livingston	St. Clair
Macomb	Washtenaw
Monroe	Wayne
Oakland	

Because WKBD is licensed to Detroit, a cable system serving communities in any of these nine counties must carry WKBD to its subscribers as a local signal. MPAA advised Nielsen to exclude cable viewing from homes located in these nine counties when measuring WKBD's distant viewing.

B. Significantly Viewed Analysis

Besides the DMA criterion, stations are considered local in counties and/or communities in which the FCC has deemed the station is "significantly viewed ("SV"), meaning the station reaches certain FCC-defined viewing thresholds within the county or

¹ The definition of "local service area" in Section 111(f) and 47 C.F.R. § 76.55(e)(2) defines a station's market as its Nielsen DMA.

community. Because a cable system serving County X must carry stations that are significantly viewed in County X (or Community X), such carriage is considered local.

Attachment 2 lists selected counties in Michigan and Ohio and the TV stations significantly viewed in each as reported on the FCC's website:
<http://www.fcc.gov/mb/significantviewedstations022509.pdf>.

In the case of WKBD, four counties outside the DMA are considered SV:

Genesee, MI	Lucas, OH
Lenawee, MI	Wood, OH

If a cable system serves communities located in these SV counties, that system must carry WKBD as a local signal and consequently, those SV counties were excluded from the Nielsen analysis of WKBD's distant viewing.

II. Other Criteria For Determining Whether a Station Is Local

Besides the DMA and SV criteria, which identify the vast majority of local counties, MPAA also examines other criteria to see if there are any additional counties that would be considered local. These criteria include the station's 35-Mile Specified Zone and the Grade B Contour.

A. 35-Mile Specified Zone

For all television markets, Major and Smaller, a cable system's carriage of a TV station to subscribers located inside the station's 35 mile specified zone means the station is local to those subscribers.

A copy of the 35-Mile Specified Zone for Detroit is shown as Attachment 3. FCC rules require a cable system serving communities located within that specified zone to carry WKBD as a local signal. Review of the zone indicated that the counties within the specified zone had already been classified as local due to the SV/DMA criteria.

B. The Grade B Contour

Another criterion, in some situations, is the Grade B contour. The contour is an irregular and oddly-shaped circle surrounding the TV station's transmitter site. The Grade B is a measure of estimated signal strength based on the station's antenna size, power, and direction. The Grade B, in other words, is a measure of how clear a picture can be expected to be on a person's television set.

The Grade B contour can be used as a criterion in two circumstances relevant to the local county analysis MPAA performed for 2000-2003. The first circumstance has to do with stations licensed to Smaller Markets. If a cable system serves communities located in a Smaller Market, (*i.e.*, located within the 35-mile zone of such a market), the system can carry as local any station from another Smaller Market whose Grade B encompasses the communities served by the system. The second circumstance relates to systems serving communities located outside all television markets. In the case of a system serving such an area, the system may carry as local all stations whose Grade Bs encompass the communities served by the cable system. In both circumstances if the station is local per the Grade B criterion, the Form 3 cable operator does not have to account for the station in its royalty calculation.

Attachment 4 is the Grade B contour of WKBD taken from the FCC's website. Cable systems serving communities that fall "outside all (television) markets" must carry as a local signal any station whose Grade B encompasses the communities of the system. To identify any such counties, I looked to see if there were any *additional* counties within WKBD's Grade B contour that were outside all markets and not already classified local by a previous standard. That review indicated that the counties within the Grade B contour had either already been classified as local due to the SV/DMA criteria or were not outside all markets.

Once I identified all the local counties for WKBD, I provided those counties to Nielsen so that Nielsen could exclude viewing from them when measuring WKBD's distant viewing. WKBD's local counties were the nine counties in the Detroit DMA, plus the four SV counties, for a total of 13 counties in which WKBD was a local signal.

III. County Analysis For "Partially-Local" Stations

As previously stated, for the most part, Nielsen organizes its viewing data on a county-by-county basis, so for purposes of MPAA's special studies, it is necessary to declare an entire county either distant or local. In the course of our analyses, we may find that an entire county is neither wholly distant nor wholly local. An example would be a county that is neither SV nor DMA for a station, but which falls partially within the 35-mile zone of the station's market. Another example might be a county located outside all television markets and partially covered by a station's Grade B. In these few cases, MPAA relies on the location of a majority of the county's population to designate the county as local or distant. Because the entire county must be classified as either local or distant for purposes of the Nielsen Studies, it is reasonable to assume that viewing will track with population. For example, are more people (*i.e.*, viewers) located *inside* the 35-mile zone (or Grade B) or outside? If, in our example, most of the population is within the station's Grade B contour, we consider the county local. We rely on maps, census data and so forth and compare the location of individual communities in relation to the Grade B (or 35-mile zone).

KESSLER
APPENDIX F
ATTACHMENT 1

U.S. TV HOUSEHOLD ESTIMATES

BY COUNTY WITHIN DESIGNATED MARKET AREA (DMA)

DESIGNATED MARKET AREA**	STATE	COUNTY SIZE	TOTAL HOUSEHOLDS	TV HOUSEHOLDS	% TV PENE-TRATION	% OF U.S. TV HOUSEHOLDS
679	DES MOINES-AMES (CONT'D)					
	MISSOURI	D	1,800	1,580		
505	DETROIT		1,898,400	1,878,670	99	1.782
	MICHIGAN					
	LAPEER	M A	30,600	30,140		
	LIVINGSTON	M A	58,900	56,410		
	MACOMB	M A	305,000	302,830		
	MONROE	M A	53,000	52,630		
	OAKLAND	M A	471,600	468,440		
	SANILAC	M D	17,000	16,790		
	ST CLAIR	M A	62,200	61,630		
	WASHTENAW	M A	125,700	122,480		
	WAYNE	M A	778,400	767,320		
606	DOTHAN		95,800	94,530	99	.090
	ALABAMA					
	COFFEE	D	17,300	17,020		
	DALE	M C	18,200	17,940		
	GENEVA	D	10,800	10,470		
	HENRY	D	6,300	6,230		
	HOUSTON	M C	35,500	35,100		
	GEORGIA					
	EARLY	D	4,400	4,330		
	SEMINOLE	D	3,500	3,440		
676	DULUTH-SUPERIOR		177,400	174,000	98	.165
	MICHIGAN					
	GOSEWIC	D	7,500	7,280		
	MINNESOTA					
	CARLTON	M D	12,200	12,050		
	COOK	D	2,400	2,220		
	ITASCA	D	17,300	17,080		
	KOOCHICHING	D	5,200	5,040		
	LAKE	D	4,700	4,640		
	ST LOUIS	M B	81,400	79,930		
	WISCONSIN					
	ASHLAND	D	6,600	6,420		
	BAYFIELD	D	6,300	6,120		
	DOUGLAS	M B	17,700	17,510		
	IRON	D	2,700	2,670		
	SAWYER	D	6,700	6,480		
	WASHBURN	D	6,700	6,580		
765	EL PASO		277,700	273,120	98	.259
	NEW MEXICO					
	DONA ANA	C	61,700	59,930		
	TEXAS					
	CULBERSON	D	900	850		
	EL PASO	M B	214,100	211,380		
	HUDSPETH	D	1,000	960		
565	ELMIRA		94,200	92,420	98	.088
	NEW YORK					
	CHEMUNG	M C	33,700	33,300		
	SCHUYLER	D	7,100	6,960		
	STEBEN	C	37,800	37,040		
	PENNSYLVANIA					
	TIOGA	D	15,600	15,120		
516	ERIE		157,800	155,720	99	.148
	PENNSYLVANIA					
	CRAWFORD	C	34,900	34,190		
	ERIE	M B	105,700	104,640		
	WARREN	D	17,200	16,890		
801	EUGENE		225,800	216,450	96	.205
	OREGON					
	BENTON	C	29,800	28,090		
	COOS	C	25,800	24,450		
	DOUGLAS	C	39,200	37,610		
	LANE	M B	131,000	128,300		
802	EUREKA		58,600	54,850	93	.052
	CALIFORNIA					
	DEL NORTE	D	8,900	8,220		
	HUMBOLDT	M C	49,700	46,430		

DESIGNATED MARKET AREA**	STATE	COUNTY SIZE	TOTAL HOUSEHOLDS	TV HOUSEHOLDS	% TV PENE-TRATION	% OF U.S. TV HOUSEHOLDS
649	EVANSVILLE		282,600	279,190	99	.265
	ILLINOIS					
	EDWARDS	D	2,800	2,790		
	WABASH	D	5,100	5,030		
	WAYNE	D	7,100	7,000		
	WHITE	D	6,400	6,330		
	INDIANA					
	DUBOIS	D	15,000	14,850		
	GIBSON	D	12,800	12,670		
	PERRY	D	6,900	6,810		
	PIKE	D	5,300	5,220		
	POSEY	M B	10,300	10,180		
	SPENCER	D	7,800	7,690		
	VANDERBURGH	M B	71,900	71,200		
	WARRICK	M B	19,500	19,340		
	KENTUCKY					
	DAVISS	C	36,200	35,760		
	HANCOCK	D	3,100	3,040		
	HENDERSON	M B	18,000	17,900		
	HOPKINS	D	18,600	18,150		
	MCLEAN	D	3,800	3,750		
	MUHLBERG	D	12,000	11,770		
	OHIO	D	9,000	8,850		
	UNION	D	5,400	5,360		
	WEBSTER	D	5,600	5,500		
745	FAIRBANKS		31,700	30,230	95	.029
	ALASKA					
	FAIRBANKS-PLUS	C	31,700	30,230		
724	FARGO-VALLEY CITY		229,600	225,830	98	.214
	MINNESOTA					
	BECKER	D	11,800	11,540		
	CLAY	C	18,500	18,400		
	CLEARWATER	D	3,300	3,210		
	KITTSOP	D	2,200	2,170		
	LAKE OF WOODS	D	1,600	1,530		
	MAHANOMEN	D	1,800	1,750		
	MARSHALL	D	4,000	3,950		
	NORMAN	D	3,000	2,930		
	OTTER TAIL	D	23,300	22,770		
	PENNINGTON	D	5,300	5,210		
	POLK	D	11,500	11,390		
	RED LAKE	D	1,700	1,650		
	ROSEAU	D	5,900	5,720		
	WILKIN	D	2,800	2,790		
	NORTH DAKOTA					
	BARNES	D	5,000	4,930		
	BENSON	D	2,500	2,440		
	CASS	C	51,100	50,210		
	CAVALIER	D	1,900	1,870		
	DICKEY	D	2,200	2,160		
	EDDY	D	1,200	1,190		
	FOSTER	D	1,600	1,580		
	GRAND FORKS	C	24,000	23,610		
	GRIGGS	D	1,200	1,190		
	LA MOURE	D	1,900	1,890		
	NELSON	D	1,800	1,780		
	PEMBINA	D	3,300	3,220		
	RAMSEY	D	4,800	4,820		
	RANSOM	D	2,500	2,420		
	RICHLAND	D	6,700	6,610		
	SARGENT	D	1,800	1,780		
	STEELE	D	1,000	1,000		
	STUTSMAN	D	8,700	8,610		
	TOWNER	D	1,400	1,370		
	TRAILL	D	3,400	3,380		
	WALSH	D	4,800	4,760		
513	FLINT-SAGINAW-BAY CITY		457,600	453,740	99	.430
	MICHIGAN					
	ARENAC	D	6,600	6,550		
	BAY	M B	42,400	42,200		
	GENESEE	M B	168,900	167,520		
	GLADWIN	D	10,400	10,320		
	GRATIOT	D	15,200	14,970		
	HURON	D	13,900	13,680		
	IOSCO	D	10,700	10,550		
	ISABELLA	D	21,600	21,340		
	MIDLAND	M B	31,700	31,500		
	OGEMAW	D	8,800	8,860		
	SAGINAW	M B	79,500	78,900		
	SHIAWASSEE	C	26,400	26,140		
	TUSCOLA	D	21,400	21,210		

M METRO COUNTY OF DMA MARKET
NM METRO COUNTY OF NON-DMA MARKET

* SEE PAGE A FOR COUNTY SIZE DEFINITIONS
** SEE PAGE A FOR DMA CODE AND NAME DEFINITION

KESSLER
APPENDIX F
ATTACHMENT 2

Significantly-Viewed Counties – WKBD, 50, Detroit

Michigan

Genesee

WNEM-TV, 5, Bay City, MI
WJRT-TV, 12, Flint, MI
+WSMH, 66, Flint, MI
#WJBK, 2, Detroit, MI³⁴
#WDIV, 4, Detroit, MI (formerly WWJ)²⁵
#WXYZ-TV, 7, Detroit, MI²⁶
WKBD-TV, 50, Detroit, MI
WLNS-TV, 6, Lansing, MI (formerly WJIM)

Lenawee

WJBK, 2, Detroit, MI
WDIV, 4, Detroit, MI (formerly WWJ)
WXYZ-TV, 7, Detroit, MI
CBET, 9, Canada (formerly CKLW)
WKBD-TV, 50, Detroit, MI
WTOL-TV, 11, Toledo, OH
WTVG, 13, Toledo, OH (formerly WSPD)
WNWO-TV, 24, Toledo, OH (formerly WDHO)
+WUPW, 36, Toledo, OH

Ohio

Lucas


WIOL-TV, 11, Toledo, OH
WTVG, 13, Toledo, OH (formerly WSPD)
WNWO-TV, 24, Toledo, OH (formerly WDHO)
+WUPW, 36, Toledo, OH
WJBK, 2, Detroit, MI
WXYZ-TV, 7, Detroit, MI
+WKBD-TV, 50, Detroit, MI

Wood

WTOL-TV, 11, Toledo, OH
WTVG, 13, Toledo, OH (formerly WSPD)
WNWO-TV, 24, Toledo, OH (formerly WDHO)
+WUPW, 36, Toledo, OH
WKBD-TV, 50, Detroit, MI

KESSLER
APPENDIX F
ATTACHMENT 3

KESSLER
APPENDIX F
ATTACHMENT 4


**Before the
COPYRIGHT ROYALTY JUDGES
Washington, D.C.**

<hr/>)	
In the Matter of)	
)	
Distribution of the)	Docket No. 2008-2 CRB CD 2000-2003
)	(Phase II)
2000, 2001, 2002, and 2003)	
Cable Royalty Funds)	
<hr/>)	

**Rebuttal Testimony of
Marsha E. Kessler**

May 15, 2013

REBUTTAL TESTIMONY OF MARSHA E. KESSLER

My name is Marsha E. Kessler. Prior to my retirement in August 2010, I served as Vice-President, Retransmission Royalty Distribution, at Motion Picture Association of America (“MPAA”), a position I held, under various titles, for about 28 years. You may find details of my background and experience in my direct testimony in this proceeding, which was submitted to the Copyright Royalty Judges (“Judges”) on May 30, 2012.

I. PURPOSE OF TESTIMONY

The purpose of my rebuttal testimony is two-fold. First, I describe the Phase I programming categories that the Phase I Parties have relied on since the early days of the Copyright Royalty Tribunal (“CRT”), and which I applied consistently throughout my tenure at MPAA in order to determine the correct categorization of programming for MPAA’s special Nielsen Studies commissioned in connection with Phase I royalty proceedings since the early 1980s. These Phase I categories are mutually exclusive, and they have formed the basis for the distribution of hundreds of millions of dollars of Section 111 royalties over the course of the last thirty years.

Second, I explain the results of an investigation Jane Saunders of MPAA and I conducted from March to May, 2013, in which we contacted certain MPAA-represented entities whose names also appeared in Exhibit IPG-1 to the Written

Direct Testimony of Raul C. Galaz, which was filed on May 30, 2012 and later amended on August 20, 2012. As explained later in my testimony, the MPAA-represented claimants we contacted uniformly reported that they had either (1) terminated their representation agreements with IPG many years ago, or (2) understood that such agreements had long-since expired pursuant to their own terms. All of the MPAA-represented claimants we contacted confirmed that MPAA is their designated Phase II representative in this proceeding for some or all of the 2000 to 2003 cable royalty years.

II. THE PHASE I CATEGORIES

Since the first cable royalty distribution proceeding covering the 1978 royalty year, the CRT, and then later the Copyright Arbitration Royalty Panels (“CARP”), divided their royalty distribution cases into Phase I and Phase II proceedings. In Phase I, the CRT or the CARP allocated the entire royalty fund among broadly defined Phase I program categories. In Phase II, to the extent necessary, the CRT or the CARP resolved disputes among different claimants or groups of claimants within a single Phase I category as to the internal division of the category’s Phase I allocation.

The Phase I categories themselves developed over the course of the first few years of CRT proceedings. In response to requests by various parties for rulings on close or disputed questions about which category should be treated as encompassing particular programs, the CRT refined the category definitions

through declaratory rulings and rulings published as a part of its final determinations. *See, e.g.*, 1984 Cable Royalty Distribution Proceeding, 52 Fed. Reg. 8408, 8416 (Mar. 17, 1987); Advisory Opinion, Docket No. CRT 85-4 84 CD (May 16, 1986).

Attached to my testimony as Addendum A is a copy of the May 16, 1986 CRT Advisory Opinion cited above. I am aware of this CRT Advisory Opinion not only because I was tasked with applying the Phase I categories as a routine part of my job while I was working at MPAA, but also because IPG introduced the document as a cross-examination exhibit during the 1997 Cable Phase II Proceeding as IPG Exhibit 12x. I testified during the 1997 Cable Phase II Proceeding as a witness for MPAA, and was cross-examined by IPG's counsel during the hearing concerning IPG Exhibit 12x. Based on this experience, I can say with confidence that IPG was well aware of the contents of the CRT Advisory Opinion long before the Judges commenced this current Phase II proceeding.

The eight Phase I categories that were established during the CRT period are attached to my testimony as Addendum B. These categories are mutually-exclusive and they are intended to cover all non-network television programming (plus the music that is performed during those programs) on stations retransmitted as distant signals by U.S. cable systems. During my tenure at MPAA, I advised both Nielsen and Tribune Media Services regarding the process of assigning individual television programs to one (and only one) of the designated categories.

MPAA's Nielsen Studies have long been an important piece of evidence underlying the CRT, CARP, and the Judges' Phase I distribution orders, having been introduced in every litigated Phase I distribution proceeding since the early 1980s. I am also aware that virtually every participant in a Phase I proceeding has relied on these program categories for (1) presentation of evidence, and (2) partial and final distribution of royalties.

III. MPAA-REPRESENTED CLAIMANTS APPEARING IN EXHIBIT IPG-1

At MPAA's request, I reviewed Mr. Galaz's written direct testimony in this proceeding. During my review, I discovered that certain entities listed on Exhibit IPG-1 as "IPG-represented Claimants" in the Program Suppliers category are actually MPAA-represented Program Suppliers for some or all of the 2000 through 2003 royalty years. Some of these "overlapping" claimants were dismissed from IPG's case by the Judges in their March 21, 2013 Memorandum Opinion and Order Following Preliminary Hearing On Validity Of Claims.¹

Starting in March 2013, Jane Saunders of MPAA and I began contacting the remaining overlapping claimants to ask them to clarify whether IPG or MPAA is their authorized Phase II representative for purposes of this proceeding. Between January and May 2013, we had telephone calls with authorized representatives of the following entities, all of whom appear on Exhibit IPG-1:

¹ The overlapping claimants that were dismissed pursuant to the March 21 Order are the twelve entities identified in that Order as represented by Fintage Publishing and Collection, B.V., as well as O. Atlas Enterprises, Sandra Carter Productions, Scholastic Entertainment, Inc., and Ward Productions.

BBC Worldwide

DreamWorks LLC

Litton Syndications, Inc.

Marty Stouffer Productions, Ltd.

Martha Stewart Living Omnimedia

Reel Funds International

Remodeling Today d/b/a Today's Homeowner

Television Syndication Company (TVS)

United States Olympic Committee

Urban Latino TV LLC (cka American Latino)

Venevision International

During my telephone conversations with authorized representatives of these entities, I learned that the majority of them had previously terminated their representation agreements with IPG. Following these telephone calls, authorized representatives for nine of the eleven entities listed above took it upon themselves to make filings with the Copyright Royalty Board notifying the Judges that they had previously terminated their relationships with IPG and confirming that MPAA, and not IPG, is their authorized Phase II representative for some or all of the 2000-2003 cable royalty years. Some of these filings were accompanied by copies of correspondence with IPG that I understand was never produced to

MPAA in discovery in this proceeding. Certified copies of these filings are attached to my testimony as Addendum C.

The two remaining entities listed above that are not covered by the filings in Addendum C are the United States Olympic Committee ("USOC") and Martha Stewart Living Omnimedia ("MSLO"). I discuss each of these overlapping claimants below.

USOC informed me that they terminated their representation agreement with IPG on January 22, 2003. Attached hereto as Addendum D is a copy of the USOC termination letter which I received directly from USOC. I understand that IPG never produced a copy of the USOC termination letter to MPAA in discovery in this proceeding.

MSLO reviewed its records and informed me that its representation agreement with IPG is limited to the 2000 royalty year and does not apply to any later royalty years. Starting with royalty year 2001, MSLO confirmed that MPAA is its authorized Phase II representative.

IV. ADDITIONAL TERMINATION CORRESPONDENCE

In the course of my conversations with the overlapping claimants discussed above, one other Exhibit IPG-1 entity who previously notified the Judges that it had terminated its relationship with IPG was brought to my attention. On June 7, 2007, Farm Journal Electronic Media notified the Judges that IPG was not authorized to assert claims on its behalf for the 2001, 2002, and


2003 royalty years. A certified copy of this correspondence is attached to my testimony as Addendum E.

Thank you for the opportunity to present the information in this testimony. I hope it will be helpful in the Judges' deliberations.

DECLARATION OF MARSHA E KESSLER

I declare under penalty of perjury that the foregoing rebuttal testimony is true and correct, and of my personal knowledge.

Executed on May 15, 2013


Marsha E. Kessler

KESSLER REBUTTAL TESTIMONY
ADDENDUM A

186- 12X


1111 20th Street, N.W.
Suite 450
Washington, D.C. 20036
(202) 653-5175

In the Matter of }
 }
1984 Cable Royalty }
Distribution Proceeding}

Docket No. CRT 85-4 84CD

ADVISORY OPINION

On April 18, 1986, the Program Suppliers moved for declaratory rulings regarding program categorization in their 1984 Nielsen Special Study of distant viewing. The Program Suppliers asked: (a) Whether programs produced or originated uniquely for a single group of commonly-owned stations and not licensed to or broadcast by any other station should be included in the "Local" category; (b) whether the "Other" category should continue to include all telethons, coverage of political events, and parades, as well as "filler," "rain delay," "to be announced," and foreign language programs on non-specialty stations; (c) should the Tribunal determine telethons, coverage of political events, and parades are not to be included in "Other," what criteria are to be used to classify these programs, as they are rarely, if ever, listed in the BIB Book, ROSP, or SPA; and (d) whether individual programs on foreign-language specialty stations are to be classified separately. The Program Suppliers also listed their definitional instructions to Nielsen in the appendix to their motion.

The Tribunal received comments from the Joint Sports Claimants, NAB, Multimedia, and reply comments from the Program Suppliers. In addition to commenting, NAB proposed that the Tribunal institute a general rulemaking to define all program types used by the Tribunal in Phase I proceedings.


The Tribunal considers that it is sufficient at this time to issue an advisory opinion in areas where it believes have been of most concern to all parties. It is the Tribunal's opinion that:

- a) "Local programs" are programs licensed to/produced by and broadcast by a single broadcast station during the calendar year in question, and not broadcast by any other station.
(To the extent a syndicator of a program is considered in the "local" category because he/she was able to syndicate to only one station in the calendar year, he/she would be entitled to a settlement or a Phase II proceeding in the local category.)

- b) "Syndicated series and specials" are programs licensed to/produced by and broadcast by two or more broadcast stations during the calendar year in question. (The extent to which stations are commonly-owned or controlled and whether that should diminish the amount of the award are factual questions to be argued in the proceeding.)
- c) Programs characterized by some parties in past proceedings as "minor sports" such as wrestling, high school athletics, coaches shows, etc., come under either the "Local" or "Syndicated Series and Specials" category.
- d) Programs which have been placed in the "Other" category and/or "Specialty Station" category are more properly defined as "Local," "Syndicated Series and Specials," or "Devotional." These include telethons, parades, political events, foreign-language programs, and devotional programs on specialty stations.

Additionally, the Tribunal notes that the description of Devotional Programs listed in the Program Suppliers definitional instruction are at some variance with Tribunal utilization of this category.

- e) "Devotional Programs" are programs of a primarily religious theme. They are not limited to those programs produced for/by religious institutions. The Tribunal notes that several programs produced by local stations and represented by NAB received a settlement from the Devotional Claimants in the 1983 proceeding.


Edward W. Ray
Chairman

Dated: May 16, 1986

KESSLER REBUTTAL TESTIMONY
ADDENDUM B

Phase I Claimant Category Definitions

“Program Suppliers.” Syndicated series, specials and movies, other than Devotional Claimants programs as defined below.

Syndicated series and specials are defined as including (1) programs licensed to and broadcast by at least one U.S. commercial television station during the calendar year in question, (2) programs produced by or for a broadcast station that are broadcast by two or more U.S. television stations during the calendar year in question, and (3) programs produced by or for a U.S. commercial television station that are comprised predominantly of syndicated elements, such as music video shows, cartoon shows, “PM Magazine,” and locally hosted movie shows.

“Joint Sports Claimants.” Live telecasts of professional and college team sports broadcast by U.S. and Canadian television stations, except for programs coming within the Canadian Claimants category as defined below.

“Commercial Television Claimants.” Programs produced by or for a U.S. commercial television station and broadcast only by that one station during the calendar year in question and not coming within the exception described in subpart (3) of the “Program Suppliers” definition.

“Public Television Claimants.” All programs broadcast on U.S. noncommercial educational television stations.

“Devotional Claimants.” Syndicated programs of a primarily religious theme, not limited to those produced by or for religious institutions.

“Canadian Claimants.” All programs broadcast on Canadian television stations, except (1) live telecasts of Major League Baseball, National Hockey League, and U.S. college team sports, and (2) other programs owned by U. S. copyright owners.

“National Public Radio.” Public radio broadcast programming.

“Music Claimants.” Musical works performed during the course of programs that are themselves separately represented as parts of the preceding categories.

KESSLER REBUTTAL TESTIMONY
ADDENDUM C

COPYRIGHT ROYALTY JUDGES
The Library of Congress
Washington, D.C.

In re

Distribution of 2000, 2001, 2002 and 2003
Cable Royalty Funds

Docket No. 2008-2 CRB CD 2000-2003
(Phase II)

**DOCUMENT CERTIFICATION FROM THE
COPYRIGHT ROYALTY BOARD FILES**

I certify that, under my direction, the staff of the Copyright Royalty Board (CRB) has made a reasonable search of available files at the CRB. I certify that the documents attached to this Certification are a true copy of the documents maintained in the office of the CRB. The attached certified documents are:

- Joint Notice Concerning Representation, filed by Urban Latino, TV, LLC
Dated April 17, 2013
- Notice Concerning Representation, filed by Litton Syndications,
Dated April 25, 2013
- Letter from Marty Stouffer of Mary Stouffer Productions, Ltd,
Dated April 26, 2013.

SIGNED this 7 day of May 2013.


Suzanne M. Barnett
Chief Copyright Royalty Judge

**Before the
COPYRIGHT ROYALTY JUDGES
Washington, D.C.**

_____)
In the Matter of)

**Distribution of the 2000, 2001, 2002)
and 2003 Cable Royalty Funds**)
_____)

**Docket No. 2008-2 CRB CD 2000-2003
(Phase II)**

JOINT NOTICE CONCERNING REPRESENTATION

Urban Latino TV, LLC (“Urban Latino”); Remodeling Today, Inc. d/b/a Today’s Homeowner (“Today’s Homeowner”); and The Television Syndication Company, Inc. (“TVS”) (each a “Claimant,” and collectively, the “Claimants”), hereby give notice through their counsel that Claimants terminated their respective agreements with Worldwide Subsidy Group and/or Independent Producers Group (together, “IPG”) and are no longer represented by IPG. The Claimants further give notice that they have authorized undersigned counsel to represent their interests in cable and satellite statutory license proceedings before the Copyright Royalty Judges (“Judges”). For purposes of the instant 2000-2003 Cable Phase II Proceeding, Claimants have designated the Motion Picture Association of America, Inc. (“MPAA”) as their Phase II representative. Contrary to IPG’s representation to the Judges in the captioned proceeding, IPG is not authorized to represent Claimants.

I. Claimants Terminated Their Representation Agreements With IPG

On May 28, 2003, Urban Latino sent a letter to IPG via certified mail terminating its representation agreement with IPG, effective immediately. See Letter to Marian Oshita from Robert G. Rose, dated May 28, 2003 (attached hereto as Exhibit A). Urban Latino also

instructed IPG to cease from filing claims on its behalf and to “assign any claims under that [terminated] agreement that were made on behalf of Artist and Idea Management or Urban Latino TV to Hammerman, PLLC.” *See id.* Urban Latino further instructed IPG to notify all copyright collectives that IPG was no longer authorized to continue to, or to claim, to represent Urban Latino. *See id.*

On March 1, 2004, Today’s Homeowner sent a letter to IPG terminating its representation agreement with IPG, effective immediately. *See* Letter to Marian Oshita from Daniel C. Lipford, dated March 1, 2004 (attached hereto as Exhibit B). Today’s Homeowner instructed IPG to cease from filing claims on its behalf and to “assign any claims under that [terminated] agreement that were made on behalf our [sic] programming to Hammerman, PLLC.” *See id.* Today’s Homeowner further instructed IPG to notify all copyright collectives that IPG was no longer authorized to continue to, or to claim, to represent Today’s Homeowner. *See id.*


On April 29, 2004, TVS sent a letter to IPG terminating its representation agreement with IPG, effective immediately. *See* Letter to Marian Oshita from Cassie Yde, dated April 29, 2004 (attached hereto as Exhibit C). TVS instructed IPG to cease filing claims on its behalf and to “assign any claims under any agreements that were made on behalf our [sic] programming to Hammerman, PLLC.” *See id.* TVS further instructed IPG to notify all copyright collectives that IPG was no longer authorized to continue to, or to claim, to represent TVS. *See id.*

II. Claimants Have Not Authorized IPG To Represent Their Interests In This Proceeding.

Notwithstanding the attached termination correspondence, Claimants have learned that IPG listed them as “IPG-represented claimants” in Exhibit IPG-1 to its Written Direct Statement in the instant proceeding. Such listing was not authorized by Claimants, and should not be

considered by the Judges. Claimants hereby request that their names be stricken from Exhibit IPG-1, and that any Section 111 royalties due to Claimants be instead assigned to their authorized Phase II representative, MPAA.


Respectfully submitted,


Edward S. Hammerman, Esq.
D.C. Bar No. 460506
Intermediary Copyright Royalty Services
a division of Hammerman PLLC
Telephone: (202) 686-2887
Facsimile: (202) 318-5633
ted@copyrightroyalties.com

Dated: April 17, 2013

CERTIFICATE OF SERVICE

I hereby certify that on this 17th day of April, 2013, a copy of the foregoing document was sent by Federal Express overnight mail to the parties listed on the attached service list.


Edward S. Hammerman, Esq.

SERVICE LIST

DEVOTIONAL CLAIMANTS

Clifford M. Harrington
PILLSBURY WINTHROP SHAW
PITTMAN, LLP
2300 N Street, N.W.
Washington, D.C. 20037-1128

MPAA-REPRESENTED PROGRAM SUPPLIERS

Gregory O. Olaniran
Lucy Holmes Plovnick
MITCHELL SILBERBERG & KNUPP LLP
1818 N Street NW, 8th Floor
Washington, D.C. 20036

INDEPENDENT PRODUCERS GROUP

Brian D. Boydston
PICK & BOYDSTON, LLP
10786 Le Conte Ave.
Los Angeles, CA 90024

JOINT SPORTS CLAIMANTS

Robert Alan Garrett
Stephen K. Marsh
James R. Woods
ARNOLD & PORTER LLP
555 Twelfth Street, N.W.
Washington, D.C. 20004-1206

Philip R. Hochberg
LAW OFFICE OF PHILIP R. HOCHBERG
12505 Park Potomac Avenue
6th Floor
Potomac, MD 20854

Ritchie T. Thomas
Iain McPhie
Christine Henter
SQUIRE, SANDERS & DEMPSEY LLP
1200 19th Street N.W.
Washington, D.C. 20036

Thomas J. Ostertag
OFFICE OF THE COMMISSIONER OF BASEBALL
245 Park Avenue
New York, NY 10167

Exhibit A


ARTIST & IDEA MANAGEMENT

AM
to send

May 28th, 2003

Via Certified Mail
Marian Oshita
Worldwide Subsidy Group d/b/a Independent Producers Group
9903 Santa Monica Blvd., # 655
Beverly Hills, California 90212

Dear Ms. Oshita:


The purpose of this letter is to terminate any agreements by and between Artist and Idea Management, Ltd. and Urban Latino TV, LLC, owner of the television program, "Urban Latino TV," and Worldwide Subsidy Group and/or Independent Producers Group effective immediately.

Neither Worldwide Subsidy Group d/b/a Independent Producers Group, nor Independent Producers Group d/b/a Worldwide Subsidy Group, nor any other agents, affiliates, or assignees of your organization(s) are authorized to claim to represent, to represent, or to file any more documentation for pending or future claims for my company in any domestic or international matters.

You are hereby instructed to assign any claims under that agreement that were made on behalf of Artist and Idea Management or Urban Latino TV to Hammerman, PLLC. You will be compensated fully for any claims in which you have rendered services under the terms of any valid agreement up through television programming year 2001 for cable and satellite retransmission royalty claims filed at the United States Copyright Office.

Please provide me with a detailed status report, copies of, and an accounting for all claims filed on behalf of Artist and Idea Management or Urban Latino TV domestically and internationally by June 15, 2003. That information and all further communications should be directed to our attorney Edward S. Hammerman, Esq., Intermediary Copyright Royalty Services, a division of Hammerman, PLLC, 5335 Wisconsin Avenue, N.W., Suite 440, Washington, D.C. 20015-2052.

Finally, I would appreciate it if you would notify all copyright collectives with whom you have filed royalty claims that you no longer represent my company. Thank you.

Sincerely,

Robert G. Rose

One Astor Place, Suite 5-S • New York, NY 10003 • (212) 253-6153 • (212) 253-7007fax
www.artistandidea.com • Rob@artistandidea.com

Exhibit B

**Today's
Homeowner**
with Danny Lipford

March 1, 2004

Marian Oshita
Worldwide Subsidy Group d/b/a Independent Producers Group
9903 Santa Monica Blvd., # 655
Beverly Hills, California 90212

Dear Ms. Oshita:

The purpose of this letter is to terminate any agreements by and between Remodeling Today, Inc. and/or Danny Lipford, owner of the television program, "Today's Homeowner with Danny Lipford," and Independent Producers Group effective immediately. Neither Worldwide Subsidy Group d/b/a Independent Producers Group, nor any other agents, affiliates, or assignees of your organization(s) are authorized to claim to represent, to represent, or to file any more documentation for pending or future claims for my company in any domestic or international matters.

You are hereby instructed to assign any claims under that agreement that were made on behalf our programming to Hammerman, PLLC. You will be compensated fully for any claims in which you have rendered services under the terms of any valid agreement up through television programming years 2003 for cable and satellite retransmission royalty claims filed at the United States Copyright Office.

Please provide me with a detailed status report, copies of, and an accounting for all claims filed on behalf of "Today's Homeowner with Danny Lipford" domestically and internationally by March 15, 2004. That information and all further communications should be directed to our attorney Edward S. Hammerman, Esq., Intermediary Copyright Royalty Services, a division of Hammerman, PLLC, 5335 Wisconsin Avenue, N.W., Suite 440, Washington, D.C. 20015-2052.

Finally, I would appreciate it if you would notify all copyright collectives with whom you have filed royalty claims that you no longer represent my company. Thank you.

Sincerely,


Daniel C. Lipford

1480 Cody Road South • Mobile, Alabama 36685
251/633-4420 • Fax: 251/633-2043 • www.dannylipford.com

Exhibit C


THE TELEVISION
SYNDICATION
COMPANY, INC.

April 29, 2004

Marian Oshita
Worldwide Subsidiary Group d/b/a Independent Producers Group
9903 Santa Monica Blvd., # 655
Beverly Hills, California 90212

Dear Ms. Oshita:


The purpose of this letter is to terminate any agreements by and between The Television Syndication Company, Inc., owner and/or rights holder of the television programs "Did You Ever Wonder," "Canterbury Cinema Classics," "Healthquest," "Hiking Adventures in America's National Parks," "NewsWatch," "Real Planet," "Route 66: The Road That Built America," "Waiting for Christmas," "Real Life 101," and any other television programs, and Worldwide Subsidiary Group effective immediately. Neither Worldwide Subsidiary Group d/b/a Independent Producers Group, nor Independent Producers Group d/b/a Worldwide Subsidiary Group, nor any other agents, affiliates, or assignees of your organization(s) are authorized to claim to represent, to represent, or to file any more documentation for pending or future claims for my company in any domestic or international matters.

You are hereby instructed to assign any claims under any agreements that were made on behalf our programming to Hammerman, PLLC. You will be compensated fully for any claims in which you have rendered services under the terms of any valid agreement up through television programming year 2002 for cable and satellite retransmission royalty claims filed at the United States Copyright Office or with collectives in Canada. However, to receive any further compensation, you must provide proof of representation with a fully executed copy of any agreement you claim exists between my Company and your own. You are not authorized to file claims for television programming year 2003.

Please provide me with a detailed status report, copies of, and an accounting for all claims filed on behalf of all programs retransmitted domestically and internationally by May 14, 2004. That information and all further communications should be directed to our attorney Edward S. Hammerman, Esq., Intermediary Copyright Royalty Services, a division of Hammerman, PLLC, 5335 Wisconsin Avenue, N.W., Suite 440, Washington, D.C. 20015-2052.

Finally, I would appreciate it if you would notify all copyright collectives with whom you have filed royalty claims that you no longer represent my company. Thank you!

Sincerely,


Cassie Yde

501 Sabal Lake Drive, Suite 105 * Longwood, FL 32779 USA

PHONE: (407) 788-6407 * FAX: (407) 788-4397 * E-MAIL: TVSGO@prodigy.net * WEBSITE: www.TVSCO.com

**Before the
COPYRIGHT ROYALTY JUDGES
Washington, D.C.**

_____)
In the Matter of)

Distribution of the 2000, 2001, 2002)
and 2003 Cable Royalty Funds)
_____)

**Docket No. 2008-2 CRB CD 2000-2003
(Phase II)**

NOTICE CONCERNING REPRESENTATION

Litton Syndications, Inc. (hereinafter "LSI"), hereby gives notice through its counsel that LSI terminated its representation agreement with Worldwide Subsidy Group and/or Independent Producers Group (together, "IPG") and is no longer represented by IPG. LSI further gives notice that it has authorized the Motion Picture Association of America, Inc. ("MPAA") to represent its interests in cable and satellite statutory license proceedings before the Copyright Royalty Judges ("Judges"). For purposes of the instant 2000-2003 Cable Phase II Proceeding, LSI has designated MPAA as its Phase II representative. Contrary to IPG's representation to the Judges in the captioned proceeding, IPG is not authorized to represent LSI as to any cable royalty year at issue.

I. LSI Terminated Its Representation Agreement With IPG.

On August 13, 2002, Peter Sniderman of LSI sent IPG a letter terminating its representation agreement with IPG due to "the unethical practices of one of [IPG's] principals (Raul Galaz)." *See Copy Of Letter to Worldwide Subsidy Group from Peter Sniderman, dated August 13, 2002 (attached hereto as Exhibit A).* Thereafter, on August 17, 2004, LSI sent IPG a second letter informing IPG that LSI was terminating "all relationships with IPG/WSG," due to

IPG's material breach of its contract with LSI. *See* Copy of Letter to Marian Oshita from Peter Sniderman, dated August 17, 2004 (attached hereto as Exhibit B). In this letter, LSI informed IPG that "IPG/WSG no longer represents LSI and its programming in any matter and may no longer hold itself out as doing so." *See id.*¹

Years later, starting on May 11, 2012, LSI began receiving unsolicited email correspondence from IPG concerning LSI programming for the years 2000-2003. *See* May 2012 Email correspondence from Denise Vernon to LSI (attached hereto as Exhibit C). On May 18, 2012, Mr. Sniderman informed Ms. Vernon that LSI "long ago terminated [its] agreement with WSG for fraud in the inducement fraudulent behavior, and material breach." Mr. Sniderman further informed Ms. Vernon to "cease and desist" her attempts to collect royalties on behalf of LSI. *See id.*

II. LSI Has Not Authorized IPG To Represent Its Interests In This Proceeding.

As the attached correspondence demonstrates, IPG is not authorized to represent LSI in cable or satellite royalty proceedings before the Judges. LSI recently learned that IPG listed LSI as a "IPG-represented claimant" in Exhibit IPG-1 to its Written Direct Statement in the instant proceeding. Such listing was not authorized by LSI, and should not be considered by the Judges. LSI hereby requests that its name be stricken from Exhibit IPG-1, and that any Section 111 royalties due to LSI be assigned instead to LSI's authorized Phase II representative, MPAA.

¹ Both Exhibit A and Exhibit B are Word copies of Mr. Sniderman's correspondence with IPG, retrieved from LSI's electronic files. Mr. Sniderman can verify that he personally sent both letters to IPG via U.S. mail on the dates indicated on the correspondence.

Respectfully submitted,


A handwritten signature in black ink, appearing to read "Richard Sigler", written over a horizontal line.

Richard Sigler, Esq.
C.A. Bar No. 048673
Attorney At Law
433 N. Camden Dr., Suite 400
Beverly Hills, CA 90210-4408
Telephone: (310) 547-3660
Facsimile: (310) 507-0260
SiglerLaw@aol.com

Dated: April 23, 2013

CERTIFICATE OF SERVICE

I hereby certify that on this 25th day of April, 2013, a copy of the foregoing document was sent by Federal Express overnight mail to the parties listed on the attached service list.


Richard Sigler, Esq.

SERVICE LIST

DEVOTIONAL CLAIMANTS

Clifford M. Harrington
PILLSBURY WINTHROP SHAW
PITTMAN, LLP
2300 N Street, N.W.
Washington, D.C. 20037-1128

MPAA-REPRESENTED PROGRAM SUPPLIERS

Gregory O. Olaniran
Lucy Holmes Plovnick
MITCHELL SILBERBERG & KNUPP LLP
1818 N Street NW, 8th Floor
Washington, D.C. 20036

INDEPENDENT PRODUCERS GROUP

Brian D. Boydston
PICK & BOYDSTON, LLP
10786 Le Conte Ave.
Los Angeles, CA 90024

JOINT SPORTS CLAIMANTS

Robert Alan Garrett
Stephen K. Marsh
James R. Woods
ARNOLD & PORTER LLP
555 Twelfth Street, N.W.
Washington, D.C. 20004-1206

Philip R. Hochberg
LAW OFFICE OF PHILIP R. HOCHBERG
12505 Park Potomac Avenue
6th Floor
Potomac, MD 20854

Ritchie T. Thomas
Iain McPhie
Christine Henter
SQUIRE, SANDERS & DEMPSEY LLP
1200 19th Street N.W.
Washington, D.C. 20036

Thomas J. Ostertag
OFFICE OF THE COMMISSIONER OF BASEBALL
245 Park Avenue
New York, NY 10167

EXHIBIT A

August 13, 2002

Worldwide Subsidy Group
9903 Santa Monica Blvd., Suite 655
Beverly Hills, CA 90212

To Whom It May Concern:

This notice is to inform you that we wish to terminate our agreement with your company immediately due to the unethical practices of one of your principals (Raul Galaz.)

From this point forward, we request that you stop representing our properties in the marketplace.

Sincerely,

Pete Sniderman

EXHIBIT B

August 17, 2004

Marian Oshita
Worldwide Subsidy Group/ IPG
9903 Santa Monica Blvd.
Suite 655
Beverly Hills, CA 90212

Dear Marian:

As you know, the undersigned Litton Syndications, Inc., ("LSI") had previously entered into a Representation Agreement with you ("IPG/WSG") dated as of February 2, 1999, (the "Representation Agreement") which LSI previously terminated for IPG/WSG's breach. Notwithstanding such termination, LSI continued to allow IPG/WSG to pursue a cable/satellite retransmission settlement on LSI's behalf with the MPAA and Copyright Royalty Tribunal in connection with LSI programming for the period of 1998 and 1999.

Our attempts to contact you regarding your progress in this matter have resulted in ignored phone calls and emails. We are now informed you have missed a crucial deadline for filing claims on our behalf and that those claims may now have been lost as a result. Due to this material breach in your duties to LSI and its clients, LSI is hereby terminating all relationships with IPG/WSG, and will now pursue its claims directly with the parties involved. Accordingly, IPG/WSG no longer represents LSI and its programming in any matter and may no longer hold itself out as doing so.

This termination is without waiver of any rights LSI may have on account of your breach, and is not intended to be a complete statement of the facts or LSI's positions on this matter, all of which are expressly reserved.

Very truly yours,

Litton Syndications, Inc.

By:

Peter Sniderman
VP/ Business Affairs

EXHIBIT C

From: worldwidesg@aol.com [mailto:worldwidesg@aol.com]
Sent: Friday, May 18, 2012 12:09 PM
To: Peter Sniderman
Cc: brianb@ix.netcom.com
Subject: Re: Litton Syndications; final broadcast verification

Mr. Sniderman,

I have had an opportunity to review our file on this matter, and your statements are seriously mistaken. Initially, Litton Syndications has never sent notice of termination to WSG, at least as far as we can discern. A few years ago you asserted that termination had occurred "in 2002" in email correspondence with Raul Galaz, then failed to produce any copy of any notice of termination, despite being expressly requested to do so.

Further, your statement that you terminated the agreement with WSG for "fraud in the inducement, fraudulent behavior, and material breach" is new. Nowhere has there ever been such an allegation made against WSG by Litton Syndications, or any party.

Turning to the agreement between WSG and Litton, it expressly provides that termination may only occur pursuant to the specifications of paragraph 8 of the agreement, which has not occurred. Also, you have previously asserted that termination occurred "in 2002". Presuming that you are referring to a "notice of termination", then pursuant to paragraph 2 of the agreement, any notice provided during 2002 would result in the "Term" concluding no earlier than December 31, 2002, and possibly later. Paragraph 4 of the agreement, in turn, establishes that WSG's rights continue indefinitely for royalties attributable to the Term, and that WSG retains the ability to commission any royalties "applicable to the Term, or prior to the Term, irrespective of when such Distribution Proceeds are payable." Paragraph 3 requires Litton Syndications to cooperate with WSG, including by identifying all of its programming.

In sum, it appears as though each and every time that you communicate with WSG, your recollection of events becomes more exaggerated. If you have a notice of termination, then forward it. If you have evidence of "fraud in the inducement, fraudulent behavior, and material breach", or even anything to suggest that you have previously made such an allegation toward WSG, then forward it. Regardless, even based on your asserted timeline, WSG remains entitled, in a worst case scenario, to collect on royalties attributable through calendar year 2002. It is therefore both an obligation and entitlement of WSG to collect these royalties, and Litton's obligation to cooperate in such collection.

WSG will not forego its rights for services it has professionally rendered. If Litton fails to cooperate, Litton will be held accountable per paragraph 9 of the agreement. If Litton interferes with WSG's collections, it will be held accountable for breach of the agreement, and could further be sued for defamation of title and any other appropriate cause of action. If Litton publicly asserts that WSG engaged in "fraud in the inducement, fraudulent behavior, and material breach", I personally assure you that WSG will bring an action against Litton for defamation.

To be certain, I have no patience for a party riding on the coattails of WSG's work, then making false assertions as a means of avoiding its obligations. I trust this clarifies our position, and our expectation of your immediate cooperation, i.e., today, with the data that WSG has forwarded.

Denise Vernon

Worldwide Subsidy Group

Subject: RE: Litton Syndications; final broadcast verification
Date: 5/18/2012 7:12:38 A.M. Pacific Daylight Time
From: peter@litton.tv
To: worldwidesg@aol.com
CC: SiglerLaw@aol.com

We long ago terminated the agreement with WSG for fraud in the inducement, fraudulent behavior, and material breach. We suspect you are well aware of the circumstances leading up to this. In fact, your efforts to collect under this expired contract are hindering our own efforts to collect. Please cease and desist attempting to do so.

Peter Sniderman
Chief Operating Officer
Litton Entertainment

From: worldwidesg@aol.com <worldwidesg@aol.com>
To: Peter Sniderman
Sent: Thu May 17 12:30:07 2012
Subject: Litton Syndications; final broadcast verification

Dear Peter,

we ABSOLUTELY need your response at this time.

Thanks,
Denise

-----Original Message-----
From: worldwidesg <worldwidesg@aol.com>
To: peter <peter@litton.tv>
Sent: Fri, May 11, 2012 8:50 am
Subject: Litton Syndications; final broadcast verification

Dear Sir/Madam,

As the final step in our process of representing your company's claim to 2000-2003 U.S. cable retransmission royalties, we have identified each broadcast of the programs that you previously informed us were owned or controlled by your company. These broadcasts appear in the attached Excel spreadsheet.

In some instances, multiple programs appear with the same title. Nevertheless, the broadcast information oftentimes provides additional information regarding the identity of the program. Consequently, and in order to preserve the integrity of your claim and the claims of all represented producers, it is imperative that your company confirm that the broadcasts appearing on the attached Excel spreadsheet were owned or controlled by your company.

At this point we need you to do two things:

- 1) Immediately forward a reply email confirming your receipt of this email and its attachment. A simple response with the word "Received" will suffice. If we do not receive this reply we will need to continue emailing and calling you until the delivery of the email is confirmed.
- 2) Immediately review the attached list of titles and identify any broadcast of a program that was not owned or controlled by your company. This must be handled in the following manner: in the column immediately next to the program title, headed "Unclaimed Broadcast", place an "x" only if the particular broadcast is of a program for which the free tv rights were not owned or controlled by your company at the time of the broadcast.

We are only a few weeks away from the filing of our direct case with the U.S. Copyright Office. Consequently, it is imperative that your company complete this task immediately. Failure to immediately respond could jeopardize your receipt of royalties, and we need your response no later than Tuesday, May 15, earlier if possible. We realize that this is a short time frame, however your cooperation is necessary as we are analyzing over eleven million broadcasts as part of our presentation.

Finally, allow me to remind you that this email contains highly proprietary information. Do not share this information with any third party, as doing so could potentially harm both your claim and the claims of several hundred other represented claimants.

Thank you for your immediate attention to this matter.

Denise Vernon

Worldwide Subsidy Group

Attachment: Litton_Syndications.xls

From: worldwidesg@aol.com [mailto:worldwidesg@aol.com]

Sent: Friday, May 11, 2012 9:50 AM

To: Peter Sniderman

Subject: Litton Syndications; final broadcast verification

Dear Sir/Madam,

As the final step in our process of representing your company's claim to 2000-2003 U.S. cable retransmission royalties, we have identified each broadcast of the programs that you previously informed us were owned or controlled by your company. These broadcasts appear in the attached Excel spreadsheet.

In some instances, multiple programs appear with the same title. Nevertheless, the broadcast information oftentimes provides additional information regarding the identity of the program. Consequently, and in order to preserve the integrity of your claim and the claims of all represented producers, it is imperative that your company confirm that the broadcasts appearing on the attached Excel spreadsheet were owned or controlled by your company.

At this point we need you to do two things:

- 1) Immediately forward a reply email confirming your receipt of this email and its attachment. A simple response with the word "Received" will suffice. If we do not receive this reply we will need to continue emailing and calling you until the delivery of the email is confirmed.

- 2) Immediately review the attached list of titles and identify any broadcast of a program that was not owned or controlled by your company. This must be handled in the following manner: in the column immediately next to the program title, headed "Unclaimed Broadcast", place an "x" only if the particular broadcast is of a program for which the free tv rights were not owned or controlled by your company at the time of the broadcast.

We are only a few weeks away from the filing of our direct case with the U.S. Copyright Office. Consequently, it is imperative that your company complete this task immediately. Failure to immediately respond could jeopardize your receipt of royalties, and we need your response no later than Tuesday, May 15, earlier if possible. We realize that this is a short time frame, however your cooperation is necessary as we are analyzing over eleven million broadcasts as part of our presentation.

Finally, allow me to remind you that this email contains highly proprietary information. Do not share this information with any third party, as doing so could potentially harm both your claim and the claims of several hundred other represented claimants.

Thank you for your immediate attention to this matter.

Denise Vernon

Worldwide Subsidy Group

Attachment: Litton_Syndications.xls


MARTY STOUFFER PRODUCTIONS LTD.

April 26, 2013

Copyright Royalty Board
Library Of Congress
James Madison Memorial Building
101 Independence Avenue, SE
Washington, D.C. 20559-6000


RE: Royalty Claims Made By Worldwide Subsidy Group d/b/a Independent Producers
Group ("IPG") in Docket No. 2008-2 CRB CD 2000-2003 (Phase II)

To Whom It May Concern,

Through this letter, Marty Stouffer Productions ("MSP") provides notice to the Copyright Royalty Board ("CRB") that MSP terminated its July 17, 2001 representation agreement with IPG in July of 2002 through a certified letter sent to IPG by MSP's outside counsel at the time, Nick McGrath, Esq. Mr. McGrath is now deceased, and MSP does not have access to his files. As a result, MSP is unable to provide the CRB with a copy of MSP's July 2002 termination letter. Notwithstanding this fact, MSP has been able to locate a copy of email correspondence that we sent to Marsha Kessler of the Motion Picture Association of America, Inc. ("MPAA") on July 16, 2002, which makes reference to the earlier termination correspondence. A copy of this email is attached to this letter for your convenience.

Please consider this letter formal notice from MSP that MSP has terminated its relationship with IPG. As a result, IPG is not authorized to represent MSP in cable or satellite royalty proceedings before the CRB. To the extent that IPG has included MSP on its list of represented claimants in the ongoing 2000-2003 Cable Phase II Proceeding, please be advised that such listing was not authorized by MSP, and should be disregarded. For purposes of the ongoing 2000-2003 Cable Phase II Proceeding, MSP has designated MPAA as its Phase II representative.

Sincerely,


Marty Stouffer, President
Marty Stouffer Productions, Ltd.
Enclosure.

Cc: Brian D. Boydston
Pick & Boydston LLP
10786 Le Conte Ave.
Los Angeles, CA 90024

Gregory O. Olaniran
Lucy Holmes Plovnick
Mitchell Silberberg & Knupp LLP
1818 N Street NW, 8th Floor
Washington, D.C. 20036

Clifford M. Harrington
Pillsbury Winthrop Shaw Pittman, LLP
2300 N Street, N.W.
Washington, D.C. 20037-1128

Robert Alan Garrett
Stephen K. Marsh
James R. Woods
Arnold & Porter LLP
555 Twelfth Street, N.W.
Washington, D.C. 20004-1206

Philip R. Hochberg
Law Office Of Philip R. Hochberg
12505 Park Potomac Avenue
6th Floor
Potomac, MD 20854

Ritchie T. Thomas
Iain McPhie
Christine Henter
Squire, Sanders & Dempsey LLP
1200 19th Street N.W.
Washington, D.C. 20036

Thomas J. Ostertag
Office Of The Commissioner Of Baseball
245 Park Avenue
New York, NY 10167

COPYRIGHT ROYALTY JUDGES
The Library of Congress
Washington, D.C.

In re

**Distribution of 2000, 2001, 2002 and 2003
Cable Royalty Funds**

**Docket No. 2008-2 CRB CD 2000-2003
(Phase II)**

**DOCUMENT CERTIFICATION FROM THE
COPYRIGHT ROYALTY BOARD FILES**

I certify that, under my direction, the staff of the Copyright Royalty Board (CRB) has made a reasonable search of available files at the CRB. I certify that the document attached to this Certification is a true copy of the document that is maintained in the office of the CRB. The attached certified document is:

Notice Concerning Representation filed by DreamWorks, LLC, a subsidiary of Paramount Pictures, Docket No. 2008-2 CRB CD 2000-2003 (Phase II); (May 7, 2013).

SIGNED this 9 day of May 2013.


**Suzanne M. Barnett
Chief Copyright Royalty Judge**

Paramount Pictures

5555 Melrose Avenue
Hollywood, CA 90038-3197
323-956-5000

Before the
COPYRIGHT ROYALTY JUDGES
Washington, D.C.

_____)
In the Matter of)
)
Distribution of the 2000, 2001, 2002) **Docket No. 2008-2 CRB CD 2000-2003**
and 2003 Cable Royalty Funds) **(Phase II)**
_____)

NOTICE CONCERNING REPRESENTATION

DreamWorks, LLC, now known as DW Studios LLC, a subsidiary of Paramount Pictures, (hereinafter "DW"), hereby gives notice that DW terminated its representation agreement with Worldwide Subsidy Group and/or Independent Producers Group (together, "IPG") and is no longer represented by IPG. DW further gives notice that it has authorized the Motion Picture Association of America, Inc. ("MPAA") to represent its interests in cable and satellite statutory license proceedings before the Copyright Royalty Judges ("Judges"). For purposes of the instant 2000-2003 Cable Phase II Proceeding, DW has designated MPAA as its Phase II representative. Contrary to IPG's representation to the Judges in the captioned proceeding, IPG is not authorized to represent DW.

I. DW Terminated Its Representation Agreement With IPG.

On July 16, 2002, Margaret E.G. Wilson of DW sent IPG a letter terminating its representation agreement with IPG. See Letter to Worldwide Subsidy Group from Margaret E.G. Wilson, dated July 16, 2002 (attached hereto as Exhibit A). This letter notified IPG that "effective immediately" DW would begin collecting all "Distribution Proceeds (as defined in the [terminated] Agreement) on its own behalf, and remit WSG's commission, as applicable, to WSG." See *id.* Despite receipt of DW's termination


Paramount Pictures


5555 Melrose Avenue
Hollywood, CA 90038-3197
323-956-5000

letter, IPG has continued to hold itself out as DW's agent without DW's consent or authorization. *See, e.g.,* Email from Bryan Boydston to Mary Basich, dated October 16, 2009 (attached hereto as Exhibit B); Email from Raul Galaz to Mary Basich and Jean McBride, dated June 12, 2009 (attached hereto as Exhibit C).

II. DW Has Not Authorized IPG To Represent Its Interests In This Proceeding.

IPG is not authorized to represent DW in cable or satellite royalty proceedings before the Judges. DW recently learned that IPG listed DW as a "IPG-represented claimant" in Exhibit IPG-1 to its Written Direct Statement in the instant proceeding. Such listing was not authorized by DW, and should not be considered by the Judges. DW hereby requests that its name be stricken from Exhibit IPG-1, and that any Section 111 royalties due to DW be assigned instead to DW's authorized Phase II representative, MPAA.

Respectfully submitted,


Mary L. Basich, Esq.
C.A. Bar No. 110887
EVP, Business/Legal Affairs, Worldwide Television
Distribution
Paramount Pictures
5555 Melrose Ave.
Los Angeles, CA 90038
Telephone: 323-956-7737
Facsimile: 323-862-6376
Mary_Basich@Paramount.com

Dated: May 3, 2013


5266543.1/43507-00063

A VIACOM COMPANY

Paramount Pictures

5555 Melrose Avenue
Hollywood, CA 90038-3197
323-956-5000

EXHIBIT A

Termination Letter from Margaret E.G. Wilson of DW to
Worldwide Subsidy Group and/or
Independent Producers Group (together, "IPG"), dated July 16, 2002


A VIACOM COMPANY

148 00 00 10102 FAX 0042804200


011116

Via Facsimile (310) 446-9978 and U.S. Mail

July 16, 2002

Ms. Marian Oshita
Worldwide Subsidy Group
9903 Santa Monica Blvd.
Suite 635
Beverly Hills, California 90212

Dear Marian:

Re: Worldwide Subsidy Group

This will confirm our telephone call today in which DreamWorks terminated the agreement between DreamWorks LLC ("DreamWorks") and Worldwide Subsidy Group ("WSG") dated as of May 12, 1999 (the "Agreement"). The effective date of termination shall be December 31, 2002.

This will also confirm that effective immediately, DreamWorks shall collect Distribution Proceeds (as defined in the Agreement) on its own behalf, and remit WSG's commission, as applicable, to WSG. WSG shall notify any third parties, which are authorized by WSG to collect monies on DreamWorks's behalf, including, without limitation, Pintage, to cease such activity. Of course, if any Distribution Proceeds are received by WSG or any third party acting on WSG's behalf, including without limitation, Pintage, then WSG or such third party shall remit to DreamWorks 100% of such Distribution Proceeds, less WSG's commission on such amount.

Should your understanding differ in any respect, please contact me immediately.

Very truly yours,
Margaret E.C. Wilson
Margaret E.C. Wilson

MECW/ea

cc: Wendy Ferran
Julie Jenkins
Aime Mallonca

SERVICE DES REGISTRES
R 13 AVR. 2005
AGICCM

Paramount Pictures

5555 Melrose Avenue
Hollywood, CA 90038-3197
323-956-5000

EXHIBIT B

Email from Bryan Boydston to Mary Basich,
dated October 16, 2009


A VIACOM COMPANY

Basich, Mary - Paramount

From: brianb@ix.netcom.com
Sent: Monday, November 02, 2009 10:48 AM
To: Basich, Mary - Paramount
Cc: worldwideSG@aol.com
Subject: RE: Worldwide Subsidy Group

Ms. Basich,

There are several matters that I should clarify.

First, WSG has never purported to be an "agent" of DreamWorks. Rather, DreamWorks "assigned" rights to WSG. Your statement that royalties were "unquestionably" due directly to DreamWorks following termination is inaccurate, and runs directly contrary to the WSG/DreamWorks agreement. Rather, DreamWorks and Paramount unilaterally deemed that it would collect the royalties that were the subject matter of the agreement, without consultation or agreement with WSG. Nonetheless, WSG acceded, but DreamWorks then never accounted for any of the royalties that it received, as it had agreed it would do.

Second, WSG has never once been contacted by Dreamworks or its successors-in-interest and been instructed to cease and desist any activity, nor informed that it has interfered with DreamWorks' receipt of monies. If you can provide any examples of these "repeated" requests, so that we can be assured that this is not mere lawyery puffing, then please provide correspondence establishing the same and my client will investigate. In fact, the only exception to WSG's knowledge of WSG creating conflicting claims with DreamWorks are two instances from a relatively modest source of royalty income, Screenrights, which royalties were ultimately paid over to DreamWorks anyway and then not accounted to WSG.

Finally, WSG is obligated to account upon the receipt of royalties. It has received no royalties relating to the DreamWorks catalogue for the obvious reason that they have been collected by DreamWorks and its successors-in-interest. This has already been communicated to you and your colleagues.

At this time, please explain whether or not it is the intention of DreamWorks and Paramount to make the accounting to WSG to which it was entitled.

Brian Boydston

-----Original Message-----

>From: "Basich, Mary - Paramount" <Mary_Basich@Paramount.com>
>Sent: Oct 30, 2009 3:07 PM
>To: brianb@ix.netcom.com
>Subject: RE: Worldwide Subsidy Group

>

>

>

>Dear Mr. Boydston:

>

>As you may know, DreamWorks L.L.C, now known as DW Studios L.L.C.,
>("DW") terminated its representation agreement with Worldwide Subsidy
>Group (WSG) by letter dated July 16, 2002. You may not know that
>notwithstanding such termination, WSG continued to register purportedly
>as DW's agent, for purposes of applying for and collection of royalties
>unquestionably due directly to DW, without DW's authorization or
>knowledge. Moreover, WSG's interference with DW's right to receive

>payment for its properties has resulted in delayed payments and/or lack
>of payments of amounts owed to DW, as it appears that amounts have been
>withheld by various collecting societies due to WSG's unauthorized
>claims. Further, despite our repeated requests, WSG has failed to
>provide DW with any accounting and/or payments for the monies collected
>on DW's behalf.

>

>Accordingly, WSG is in breach of the representation agreement for,
>among other reasons, its failure to account to DW, its breach of
>contractual and fiduciary obligations to DW, and its unauthorized
>registrations with certain collection societies. Nonetheless, in an
>attempt to amicably resolve this matter, DW reiterates its willingness
>to acknowledge and remit any properly earned commissions, from amounts
>received by DW, to WSG upon receipt of a full and complete worldwide
>accounting from WSG of all amounts it has received (authorized or
>unauthorized) in connection with the exploitation of any DW motion pictures and the payment
of such
>amounts to DW.

>

>This email is not a complete statement of DW's position in this matter,
>and DW hereby reserves all of its rights and remedies related thereto.

>

>

>Mary Basich

>

>

>

>-----Original Message-----

>From: brianb@ix.netcom.com [mailto:brianb@ix.netcom.com]
>Sent: Friday, October 16, 2009 10:10 AM
>To: Basich, Mary - Paramount
>Cc: worldwideSG@aol.com
>Subject: Worldwide Subsidy Group

>

>Dear Ms. Basich,

>

>This office is counsel to Worldwide Subsidy Group ("WSG"). As you are
>aware, WSG agreed to allow royalties for various DreamWorks properties
>dating back to
>2002 and earlier, including, but not limited to "Galaxy Quest", to be
>paid from Screenrights to Paramount subject to Paramount's agreement to
>pay over 20% of such royalties to WSG.

>

>To date, no such amounts have been paid to WSG and Paramount has not
>made any accounting of such collections to WSG. This is despite the
>fact that Screenrights distributed royalties for "Galaxy Quest" over a
>year ago.

>Since

>then, Screenrights has distributed additional amounts for DreamWorks
>properties "Shrek" and "Chicken Run", but WSG has received no money or
>accounting from Paramount regarding those properties either.

>

>Under the circumstances, simply saying "we will account to you when we
>get some money" is unacceptable. As we are informed that such money
>has been paid to Paramount, WSG cannot simply accede to such an
>explanation. In short, if Paramount will not satisfactorily explain
>the status of these royalties, account for them and pay them, WSG is

>left with little choice but to seek redress in court.

>

>Please communicate with me as soon as possible to avoid a lawsuit.

>

>Brian D. Boydston, Esq.

>Pick & Boydston, LLC

>617 S. Olive St., Suite 400

>Los Angeles, CA 90014

>

>(213)624-1996

>(213)624-9073 fax

>

>

>

>This email (including any attachments) is for its intended-recipient's use only.

>This email may contain information that is confidential or privileged.

>If you received this email in error, please immediately advise the

>sender by replying to this email and then delete this message from your system.

Paramount Pictures

5555 Melrose Avenue
Hollywood, CA 90038-3197
323-956-5000

EXHIBIT C

Email from Raul Galaz to Mary Basich and
Jean McBride, dated June 12, 2009


A VIACOM COMPANY

From: worldwidesg@aol.com [<mailto:worldwidesg@aol.com>]
Sent: Friday, June 12, 2009 7:33 AM
To: Basich, Mary - Paramount; McBride, Jean - Paramount
Cc: brianb@lx.netcom.com
Subject: WSG/DreamWorks accounting; "Galaxy Quest"

Dear Ms. Basich and Ms. McBride,

Almost one year ago a conflicting claim was before Screenrights relating to the works "Galaxy Quest" and "Saving Private Ryan". The dispute, as you may recall, centered around which party, WSG or Paramount (as the successor-in-interest to DreamWorks) was entitled to collect on the royalties generated by Screenrights for such programs, and remit the other party's share to the other.

At such time, Paramount submitted a letter dated July 16, 2002, pursuant to which DreamWorks terminated its agreement with WSG. DreamWorks asserted that the Term of the agreement was "terminated as of December 31, 2002" (inaccurate) and that DreamWorks will prospectively collect all royalties applicable to the agreement and remit them to WSG. A copy of the letter is attached hereto.

In fact, and in connection with such dispute, by email of June 24, 2008, Mary Basich, Executive Vice-President of Business and Legal Affairs for Paramount Pictures, confirmed that an accounting for such monies would be made to WSG for "Galaxy Quest", but asserted that the international rights to "Saving Private Ryan" were not controlled by DreamWorks during the Term of the WSG agreement.

Notwithstanding, no accounting for the "Galaxy Quest" royalties collected by Paramount has occurred. In fact, no accounting for any royalties collected by either DreamWorks or Paramount has occurred following the July 16, 2002 letter. Although it often takes upwards of ten years to collect the types of royalties that were the subject of the WSG/DreamWorks agreement, the fact that there have been no accountings, including the promised accounting for royalties clearly received within the last year, now leads WSG to suspect that no accountings will be forthcoming.


At this time, I would formally request an accounting from Paramount for the Screenrights royalties attributable to "Galaxy Quest", and any other royalties covered by the WSG/DreamWorks agreement. As regards "Saving Private Ryan", I would further request a copy of any distribution agreement between DreamWorks and whichever party Paramount contends was entitled the international rights to such work. If such agreement specifically addresses the collection of any form of royalties covered by the WSG/DreamWorks agreement (e.g., educational institution royalties, retransmission royalties, blank tape levies, etc.), directing our attention to such provisions would be helpful. Any matters relating to participations or other confidential matter can, of course, be redacted.

I look forward to your prompt response. If you have any questions in connection therewith, please feel free to contact me.

Raul Galaz
Worldwide Subsidy Group

CERTIFICATE OF SERVICE

I hereby certify that on this 7 day of May, 2013, a copy of the foregoing document was sent by Federal Express overnight mail to the parties listed on the attached service list.


Naomi Straus, Esq.

SERVICE LIST

DEVOTIONAL CLAIMANTS

Clifford M. Harrington
PILLSBURY WINTHROP SHAW
PITTMAN, LLP
2300 N Street, N.W.
Washington, D.C. 20037-1128

MPAA-REPRESENTED PROGRAM SUPPLIERS

Gregory O. Olaniran
Lucy Holmes Plovnick
MITCHELL SILBERBERG & KNUPP LLP
1818 N Street NW, 8th Floor
Washington, D.C. 20036

INDEPENDENT PRODUCERS GROUP

Brian D. Boydston
PICK & BOYDSTON, LLP
10786 Le Conte Ave.
Los Angeles, CA 90024

JOINT SPORTS CLAIMANTS

Robert Alan Garrett
Stephen K. Marsh
James R. Woods
ARNOLD & PORTER LLP
555 Twelfth Street, N.W.
Washington, D.C. 20004-1206

Philip R. Hochberg
LAW OFFICE OF PHILIP R. HOCHBERG
12505 Park Potomac Avenue
6th Floor
Potomac, MD 20854

Ritchie T. Thomas
Iain McPhie
Christine Henter
SQUIRE, SANDERS & DEMPSEY LLP
1200 19th Street N.W.
Washington, D.C. 20036

Thomas J. Ostertag
OFFICE OF THE COMMISSIONER OF BASEBALL
245 Park Avenue
New York, NY 10167

COPYRIGHT ROYALTY JUDGES
The Library of Congress
Washington, D.C.

In re

**Distribution of 2000, 2001, 2002 and 2003
Cable Royalty Funds**

**Docket No. 2008-2 CRB CD 2000-2003
(Phase II)**

**DOCUMENT CERTIFICATION FROM THE
COPYRIGHT ROYALTY BOARD FILES**

I certify that, under my direction, the staff of the Copyright Royalty Board (CRB) has made a reasonable search of available files at the CRB. I certify that the document attached to this Certification is a true copy of the document that is maintained in the office of the CRB. The attached certified document is:

Notice Regarding Representation of BBC Worldwide, Venevision International, and Reel Funds, filed by Fintage Publishing and Collections B.V., Docket No. 2008-2 CRB CD 2000-2003 (Phase II); (May 9, 2013).

SIGNED this 13 day of May 2013.


Suzanne M. Barnett
Chief Copyright Royalty Judge

Before the
COPYRIGHT ROYALTY JUDGES
Washington, D.C.

Received
MAY 08 2013
Copyright Royalty Board

In the Matter of)
)
Distribution of the 2000, 2001, 2002)
and 2003 Cable Royalty Funds)
_____)

Docket No. 2008-2 CRB CD 2000-2003
(Phase II)

NOTICE REGARDING REPRESENTATION OF BBC WORLDWIDE, VENEVISION INTERNATIONAL, AND REEL FUNDS INTERNATIONAL

Fintage Publishing and Collections B.V. (hereinafter "Fintage"), hereby gives notice through its undersigned counsel that Fintage represents BBC Worldwide ("BBC") and Venevision International ("Venevision") as to the 2000, 2001, and 2002, and 2003 cable royalty years.¹ Fintage also hereby gives notice that it represents Reel Funds International ("Reel") as to the 2002 and 2003 cable royalty years. Fintage further gives notice that it has authorized the Motion Picture Association of America, Inc. ("MPAA") to represent its interests in cable and satellite statutory license proceedings before the Copyright Royalty Judges ("Judges"). For purposes of the instant 2000-2003 Cable Phase II Proceeding, Fintage has designated MPAA as its Phase II representative. Worldwide Subsidy Group and/or Independent Producers Group (together, "IPG") is not authorized to represent BBC, Venevision, or Reel as to the royalty years indicated above.

¹ In September 2002, Fintage notified the Copyright Office that it had terminated its relationship with IPG, and provided a list of entities that Fintage represents. The entities identified herein were not referenced in Fintage's September 2002 filing.

I. IPG Is Not Authorized To Represent Fintage Or Its Clients.

In or about August 2000, Fintage and IPG entered into an agreement whereby they agreed to jointly represent certain clients and to share in the secondary royalties collected on such clients' behalf. Thereafter, a dispute arose between Fintage and IPG regarding their respective rights and obligations under their agreement. The parties proceeded to arbitrate the dispute and entered into a settlement agreement, whereby the parties terminated their relationship. Pursuant thereto, IPG agreed that Fintage would exclusively administer and collect all royalties accruing for certain clients and IPG expressly waived and released any alleged rights or interests to make any claim or collect any monies on such clients' behalf. Notably, IPG agreed that Fintage had the exclusive right to administer and collect all royalties on behalf of EGEDA. BBC and Venevision are both EGEDA clients, and thus were expressly acknowledged by IPG as being exclusive clients of Fintage. Accordingly, IPG is not authorized to represent, or to claim to represent, either entity.

At the time of the arbitration proceeding with IPG, Reel was identified as an IPG-represented entity. However, in May 2003, Reel entered into a written representation agreement directly with Fintage to have Fintage administer and collect royalties on behalf of Reel. This agreement covers cable royalty years 2002 and 2003, and supersedes any alleged prior agreement entered into between Reel and IPG. Thus, IPG is not authorized to administer or collect any royalties on behalf of Reel after royalty year 2001.

II. The Judges Should Not Award Royalties To IPG On Behalf Of BBC, Venevision, And Reel As To The Royalty Years Indicated.

As the above demonstrates, IPG is not authorized to represent BBC or Venevision cable or satellite royalty proceedings before the Judges as to any royalty year. IPG is also not authorized to represent Reel as to royalty years 2002 and 2003. To the extent that IPG listed

BBC, Venevision, or Reel as "IPG-represented claimants" in Exhibit IPG-1 to its Written Direct Statement in the instant proceeding, such listing should be disregarded as to the royalty years identified herein. Fintage hereby requests that any Section 111 royalties due to the Fintage-represented clients addressed herein be assigned instead to Fintage's authorized Phase II representative, MPAA.

Respectfully submitted,


Sonia Y. Lee, Esq.
C.A. Bar No. 191837
Raines Feldman LLP
9720 Wilshire Boulevard, 5th Floor
Beverly Hills, California 90212
Telephone: (310) 440-4100
Fax: (424) 239-2242
slee@raineslaw.com

Dated: May 8, 2013

CERTIFICATE OF SERVICE

I hereby certify that on this 8th day of May, 2013, a copy of the foregoing document was sent by Federal Express overnight mail to the parties listed on the attached service list.


Sonia Y. Lee, Esq.

SERVICE LIST

DEVOTIONAL CLAIMANTS

Clifford M. Harrington
PILLSBURY WINTHROP SHAW
PITTMAN, LLP
2300 N Street, N.W.
Washington, D.C. 20037-1128

MPAA-REPRESENTED PROGRAM SUPPLIERS

Gregory O. Olaniran
Lucy Holmes Plovnick
MITCHELL SILBERBERG & KNUPP LLP
1818 N Street NW, 8th Floor
Washington, D.C. 20036

INDEPENDENT PRODUCERS GROUP

Brian D. Boydston
PICK & BOYDSTON, LLP
10786 Le Conte Ave.
Los Angeles, CA 90024

JOINT SPORTS CLAIMANTS

Robert Alan Garrett
Stephen K. Marsh
James R. Woods
ARNOLD & PORTER LLP
555 Twelfth Street, N.W.
Washington, D.C. 20004-1206

Philip R. Hochberg
LAW OFFICE OF PHILIP R. HOCHBERG
12505 Park Potomac Avenue
6th Floor
Potomac, MD 20854

Ritchie T. Thomas
Iain McPhie
Christine Henter
SQUIRE, SANDERS & DEMPSEY LLP
1200 19th Street N.W.
Washington, D.C. 20036

Thomas J. Ostertag
OFFICE OF THE COMMISSIONER OF BASEBALL
245 Park Avenue
New York, NY 10167

KESSLER REBUTTAL TESTIMONY
ADDENDUM D


Jeffrey G. Benz
Managing Director of Legal Affairs
General Counsel

January 22, 2003

Mr. Raul Galaz
Worldwide Subsidy Group
19275 Stone Oak Parkway
San Antonio, TX 78258

Re: Representation Agreement

Dear Mr. Galaz:

Reference is made to the Reinstatement Agreement between the United States Olympic Committee (the "USOC") and Worldwide Subsidy Group ("WSG"), dated July 25, 2000 (the "Agreement"). The purpose of this letter is to notify WSG that, pursuant to Paragraph 2 of the Agreement, the USOC is exercising its right to terminate the Agreement effective July 25, 2003.

Please provide a full accounting of all claims that have been filed on behalf of the USOC.

Sincerely,

Jeffrey G. Benz

cc: Keith Allo
Greg Downey
Kelly Maynard
Dan Perini

KESSLER REBUTTAL TESTIMONY
ADDENDUM E

COPYRIGHT ROYALTY JUDGES
The Library of Congress
Washington, D.C.

In re

**Distribution of 2000, 2001, 2002 and 2003
Cable Royalty Funds**

**Docket No. 2008-2 CRB CD 2000-2003
(Phase II)**

**DOCUMENT CERTIFICATION FROM THE
COPYRIGHT ROYALTY BOARD FILES**

I certify that, under my direction, the staff of the Copyright Royalty Board (CRB) has made a reasonable search of available files at the CRB. I certify that the document attached to this Certification is a true copy of the document maintained in the office of the CRB. The attached certified document is:

- Farm Journal Electronic Media letter from Bob Ford, dated July 1, 2007.

SIGNED this 25 day of April 2013.


**Suzanne M. Barnett
Chief Copyright Royalty Judge**

RECEIVED

OFFICE COPY

JUL 06 2007

Copyright Royalty Board

July 1, 2007

Ms. Gina Giuffreda
Copyright Royalty Board
P.O. Box 70977 Southwest Station
Washington, DC 20024-0977

Dear Ms Giuffreda,

In reference to filing of Cable and/or Satellite Royalty claims on behalf of Farm Journal Electronic Media be it known by this notification that World Wide Subsidy Group d/b/a Independent Producers Group was not granted the authority to file claims on behalf of Farm Journal Electronic Media for the years and file numbers listed below.

2001 Cable #518
2001 Satellite #214
2002 Cable #245
2002 Satellite #625
2003 Cable #269
2003 Satellite #549
2004 Cable #607 or #608
2004 Satellite #311

In the event that World Wide Subsidy Group d/b/a Independent Producers Group has filed a claim for the year 2005, the same notification applies.

Further, Farm Journal Electronic Media has not granted World Wide Subsidy Group d/b/a Independent Producers Group the authority to file claims or in any way represent Farm Journal Electronic Media in matters pertaining to Copyright Royalties in the year 2006 nor in any year going forward. Any questions concerning this matter should be directed to Bob Ford, Director of Distribution, 25 Executive Drive Suite A, Lafayette IN 47905.

Sincerely,


Bob Ford
Director of Distribution
Farm Journal Electronic Media

Cc: Tanya Sandros
Copyright Arbitration Royalty Panel
Copyright Office General Counsel – Information & Reference
P.O Box 70400 Southwest Station
Washington D.C. 20024

Cc: Mr. David O. Carson
General Counsel US Copyright Office
101 Independent Avenue, SE
Washington, DC 20559-6000

Cc Lisa Katona Galaz
World Wide Subsidy Group d/b/a Independent Producers Group
21715 Brazos Bay
San Antonio, TX 78259

Cc: Brian D. Boydston, Esq.
Pick & Boydston, LLP
1000 Wilshire Blvd., Suite 600
Los Angeles, CA 90017-2463

COPYRIGHT ROYALTY JUDGES
The Library of Congress
Washington, D.C.

In re

**Distribution of 2000, 2001, 2002 and 2003
Cable Royalty Funds**


**Docket No. 2008-2 CRB CD 2000-2003
(Phase II)**

**DOCUMENT CERTIFICATION FROM THE
COPYRIGHT ROYALTY BOARD FILES**

I certify that, under my direction, the staff of the Copyright Royalty Board (CRB) has made a reasonable search of available files at the CRB. I certify that the document attached to this Certification is a true copy of the document that is maintained in the office of the CRB. The attached certified document is:

*Letter from Bob Ford, Director of Distribution, Farm Journal Electronic Media;
Dated August 6, 2007.*

SIGNED this 20 day of May 2013.


**Suzanne M. Barnett
Chief Copyright Royalty Judge**

RECEIVED

AUG 08 2007

Copyright Royalty Board

FarmJournal
ELECTRONIC MEDIA

Ms Gina Giuffreda
Copyright Royalty Board
P.O. Box 70977 Southwest Station
Washington, DC 20024-0977

August 6, 2007

Dear Ms Giuffreda,

Please disregard the correspondence dated July 1, 2007 regarding the representation of Farm Journal Electronic Media by World Wide Subsidy Group d/b/a Independent Producers Group. A valid representation agreement extension dated 6/12/2002 to an agreement dated 7/12/2001 has been demonstrated by Independent Producers Group. Therefore Independent Producers Group does have representation rights for Farm Journal Electronic Media and its Cable and/or Satellite Royalty claims for the years 2000-2006.

Any questions concerning this matter should be directed to Bob Ford, Director of Distribution, 25 Executive Drive Suite A, Lafayette IN 47905.

Sincerely,


Bob Ford
Director of Distribution
Farm Journal Electronic Media

COPYRIGHT ROYALTY BOARD

THE LIBRARY OF CONGRESS

:
 IN THE MATTER OF: :
 :
 DISTRIBUTION OF 2000, : No. 2008-02
 :
 2002, 2003 CABLE :
 ROYALTY FUNDS : CD 2000-03
 : Phase II
 :

Monday,
June 3, 2013

Fourth Floor Hearing Room
Madison Building
Library of Congress
101 Independence Avenue, SE
Washington, DC

The above-entitled matter came on
for hearing, pursuant to notice, at 9:30 a.m.

BEFORE: THE HONORABLE SUZANNE M. BARNETT,
Chief Judge
THE HONORABLE JESSE FEDER
THE HONORABLE DAVID STRICKLER

APPEARANCES:

On Behalf of the Settling Devotional Claimants:

CLIFFORD M. HARRINGTON, ESQ. MATTHEW J. MacLEAN, ESQ. of: Pillsbury Winthrop Shaw Pittman, LLP 2300 N Street, Northwest Washington, DC 20037-1122 (202) 663-8525

ARNOLD LUTZKER, ESQ. of: Lutzker and Lutzker, LLP 1233 20th Street, Northwest Washington, DC 20036 (202) 408-7600

On Behalf of the Independent Producers Group :

BRIAN D. BOYDSTON, ESQ. of: Pick & Boydston, LLP 10786 LaConte Avenue Los Angeles, CA 90024 (213) 624-1996

On Behalf of the Motion Picture Association of America:

GREGORY O. OLANIRAN, ESQ. LUCY HOLMES FLOVNIK, ESQ. KIMBERLY NGUYEN, ESQ. of: Mitchell Silberberg & Knupp, LLP 1818 N Street, Northwest

Eighth Floor Washington, DC 20036 (202) 355-7917

ALSO PRESENT:

RAUL GALAZ VICTORIA LYNCH DENISE VERNON

CONTENTS

WITNESS DIRECT CROSS REDIRECT RECCROSS

Table listing witnesses and page numbers: Marsha Kessler 101 206; By Mr. Boydston 135 211; Jonda Martin 219; By Mr. Boydston 231; By Mr. Harrington 235; Kelvin Patterson 237 270; By Mr. Boydston 253; Paul Lindstrom 280

EXHIBIT NO. DESCRIPTION MARK RECD

Table listing exhibits: 358 Direct Testimony of Marsha Kessler 105 106; 359 Rebuttal Testimony of Marsha Kessler 127 129; 360 Direct Testimony of Jonda Martin 222 223; 361 Rebuttl Testimony of Jonda Martin 224 255; 362 Direct Testimony of Kelvin R. Patterson 248; 363 Direct Testimony of Paul D. Lindstrom 293; IPG 500 Representation Agreement 137 141; 501 Certifications 145 204; 502 Farm Journal 195 204; 503 Network Programming 266 rej

1 P-R-O-C-E-E-D-I-N-G-S 2 (9:32 a.m.)

3 CHIEF JUDGE BARNETT: There has 4 been one change since we were all here before. 5 It used to be that the microphones on counsel 6 table were not live unless you pressed. 7 They're the opposite now. They're always 8 live. So, if you're going to confer with one 9 another be sure to mute the microphone.

10 Okay, good morning, all. This is 11 the date and time set for hearing in Phase II 12 of the distribution proceedings commenced 13 under Copyright Royalty Board Docket Number 14 2008-2 in re the distribution of cable royalty 15 funds for the years 2000 through 2003.

16 I think I have met you all. I'm 17 Judge Suzanne Barnett, the proverbial last man 18 standing since we last met. Judge Strasser 19 very happily reclaimed his position as senior 20 counsel to the Copyright Royalty Board. Judge 21 Roberts accepted a position as Senior Counsel 22 to the Register of Copyrights.

1 other programs.
 2 You'll be hearing testimony from
 3 SDC witness Dr. William Brown, a professor and
 4 research fellow at the School of
 5 Communications and the Arts at Regent
 6 University, a former dean of that school.
 7 He's also a partner in Brown, Frasier and
 8 Associates, a consulting firm. And he's
 9 previously been qualified as an expert in the
 10 Phase 1 2004 to 2005 cable distribution
 11 proceeding.

12 You'll also hear briefly in our
 13 case from Allen Whit, the data analyst, who
 14 generated the reports of viewing data for
 15 devotional programs, programming based on
 16 Nielsen and Tribune data that Dr. Brown relied
 17 on in allocated proportional shares.

18 You've heard the opening statement
 19 of IPG and you'll hear evidence from them.
 20 IPG is a private, for profit business, which
 21 has purportedly authority to collect royalties
 22 for certain producers of religious programs

1 and in return for that, they receive between
 2 15 and 40 percent of the funds that are
 3 distributed to IPG and its clients.

4 The contrast between the cases of
 5 IPG and SDC are pronounced. IPG relies on a
 6 formula developed by Raul Galaz, the founder
 7 of IPG, a man with no advanced training in
 8 statistics or economics, and who is
 9 admittedly, we've heard this morning, not an
 10 expert in the field. Nor does he have
 11 experience in producing, distributing, or
 12 placing religious programming on television
 13 stations or in the cable television industry.

14 The distribution formula advocated
 15 by IPG apparently achieves different results
 16 at the whim of its creator. SDC has received
 17 three different sets of tabulations over the
 18 past year, the last of which we received at
 19 4 p.m. Friday afternoon, three days ago.

20 Although each variation purports
 21 to correct highly material errors and
 22 formulation and calculation, the latest

1 version is still rife with errors and we'll
 2 prove that in our evidence. Significant
 3 programs claimed by SDC appear to have been
 4 omitted from SDC's data while programming
 5 based on IPG claims that the Judges have
 6 already dismissed from this proceeding are
 7 included. The formula relies primarily on the
 8 gross number of minutes of program air, a
 9 factor long rejected by every body charged
 10 with allocating royalties, the CRT, the CARP,
 11 and this body.

12 It also employs a methodology
 13 often criticized and recently rejected by the
 14 Judges in the 2004-2005 Phase 1 proceeding
 15 called fee generation. It's the effort to
 16 match programs transmitted to fees paid by
 17 cable operators.

18 Now the Judges have previously
 19 acknowledged there's no reasonably effective
 20 way that ties feed to tie -- fees paid in, to
 21 programs carried. In IPG's case, it's a
 22 particularly awkward and misguided attempt to

1 capitalize on the royalties paid that often
 2 bear no marketplace relationship to its
 3 putatively represented content. And that is
 4 the role of this Court or this Board to find
 5 marketplace value.

6 In contrast, we will provide you a
 7 study of program viewing, long the primary
 8 standard for Phase 1 case. In recent
 9 decisions, primacy of ratings have given away
 10 to the Bort study based on a survey of cable
 11 operators. Unfortunately, as noted by the
 12 CARP in the '98-'99 case, when the Bort survey
 13 cannot be used, you have to find an
 14 alternative approach and the Bort approach
 15 really does not work for individual programs.
 16 It works for program categories, but not
 17 individual programs because there's no real
 18 way to ask a group of cable operators about
 19 thousands and thousands of potential program
 20 titles.

21 In those cases, the CARP noted a
 22 study of ratings results can be very helpful

1 to determine the value of competitive claims.
 2 Here, we will present the results of distant
 3 cable household viewing and Nielsen's rating
 4 data assessed by an expert in the field.
 5 Unlike IPG's witness, SDC's expert has no
 6 personal or family interest in the results of
 7 this proceeding and can offer his professional
 8 and scholarly views on the data he has
 9 assessed.

10 In sum, as Judges, you're faced
 11 with the alternative of a flawed, amateurish
 12 methodology, whose author and close family
 13 members have a personal and direct financial
 14 interest in its adoption versus a fair and
 15 balanced approach that relies on viewing data
 16 and ratings that is an industry standard. We
 17 respectfully urge the Judges to listen
 18 carefully to the testimony, given careful
 19 attention to the evidence. We're confident
 20 that you will reject IPG's approach and adopt
 21 the approach advocated by SDC. Thank you.

22 CHIEF JUDGE BARNETT: Thank you,

1 Mr. Harrington. We have 23 minutes until we
 2 break for lunch. Do we have any witnesses
 3 here and available this morning?

4 MS. PLOVNICK: Yes, Your Honor.
 5 We have Ms. Kessler here and we probably have
 6 about 30 minutes for her. I don't know if you
 7 want to take that now or wait until after
 8 lunch.

9 CHIEF JUDGE BARNETT: Let's take
 10 it now and we'll adjust our noon break
 11 accordingly.

12 MR. HARRINGTON: Your Honor, while
 13 the witness is approaching, I just wanted to
 14 clarify that as I recall from your order, it
 15 was appropriate for counsel who did not use
 16 their allocated time to reserve some time for
 17 witness cross examination and we would like to
 18 do that.

19 CHIEF JUDGE BARNETT: Okay, thank
 20 you. Presumably, you all would. You've all
 21 left time on the table and you may add it to
 22 your total.

1 Also, just because we seem to have
 2 no control over the temperature in this room,
 3 please feel free if it becomes oppressive to
 4 take your jackets off. It's -- we won't take
 5 offense. We'll understand. We're wearing
 6 plastic bags, so we know how it is.

7 (Laughter.)

8 Ms. Plovnick.

9 WHEREUPON,

10 MARSHA KESSLER

11 WAS CALLED FOR EXAMINATION BY COUNSEL FOR THE
 12 MOTION PICTURE ASSOCIATION OF AMERICA AND,
 13 HAVING FIRST BEEN DULY SWORN, WAS EXAMINED AND
 14 TESTIFIED AS FOLLOWS:

15 MS. PLOVNICK: And Your Honor, one
 16 small housekeeping matter before I begin,
 17 because the parties utilized certain exhibit
 18 numbers in the preliminary hearing, we were
 19 going to go with the next MPAA exhibit number
 20 which for us would be 358, if that's
 21 permissible?

22 CHIEF JUDGE BARNETT: I think

1 that's a capital idea. Thank you.

2 MS. PLOVNICK: So we will do that.
 3 Thank you, Your Honor.

4 DIRECT EXAMINATION

5 BY MS. PLOVNICK:

6 Q Will you please state your name
 7 and spell it for the record?

8 A Marsha E. Kessler, Marsha, M-A-R-
 9 S-H-A, Kessler, K-E-S-S-L-E-R.

10 Q Are you currently employed?

11 A No, I'm retired.

12 Q When did you retire?

13 A August 20, 2010.

14 Q And where did you work before you
 15 retired?

16 A Motion Picture Association of
 17 America.

18 Q What was your position at the
 19 Motion Picture Association of America?

20 A I had the same position under
 21 various titles. At the time I retired I was
 22 the vice president of Retransmission Royalty

1 Distribution.

2 Q And how long were you in that

3 position?

4 A More than 28 years, less than 29.

5 Q What were your responsibilities in

6 that position?

7 A I had a broad category of

8 responsibilities. I helped our claimants file

9 their claims with the Copyright Office. I

10 assisted in the Nielsen viewing studies and I

11 worked with the various legal, accounting,

12 data technology professionals who provided

13 services related to the distribution of

14 royalties.

15 Q Where were you before MPAA?

16 A I was one of the founding members

17 of the Licensing Division here in the

18 Copyright Office.

19 Q How long were you at the Copyright

20 Office?

21 A I think it was about four years

22 from roughly 1978 or '79 to '82.

1 Q What were your responsibilities

2 there?

3 A Initially, there was a jukebox

4 compulsory license. I don't think it's

5 administered here, but at any rate I did a

6 little bit of jukebox work and then when 111

7 came into being I examined statements of

8 account and later I was promoted to be a lead

9 examiner which meant I examined statements of

10 account. But I also advised colleagues when

11 they encountered difficulties or problems with

12 a particular statement of account.

13 Q Have you ever testified before

14 this body or any other body in connection with

15 the statutory licenses?

16 A With the exception of the '78 and

17 '79 proceedings, I've appeared in all Phase 1

18 proceedings and I believe all Phase 2

19 proceedings to the extent there were any.

20 Q Have you ever testified in any

21 royalty proceedings for other countries?

22 A Yes, I've appeared before the

1 Canadian Copyright Board and also before

2 Congress.

3 Q When you testified before those

4 bodies on whose behalf did you testify?

5 A In Phase 1 proceedings, I

6 testified on behalf of all program supplier

7 claimants. In Phase 2, I represented the

8 MPAA-represented program supplier claimants.

9 Q Ms. Kessler, what's your

10 educational background?

11 A I have bachelor's and master's

12 degrees in Spanish Language and Literature and

13 I have a non-credit degree as an ESL

14 instructor.

15 MS. PLOVNICK: May I approach the

16 witness?

17 CHIEF JUDGE BARNETT: You may.

18 BY MS. PLOVNICK:

19 Q I am now showing you, Ms. Kessler,

20 a document that's been premarked as MPAA

21 Exhibit 358. For the record, MPAA Exhibit 358

22 is entitled "Direct Testimony of Marsha E.

1 Kessler, dated May 30, 2012."

2 (Whereupon, the above-referred to

3 document was marked as MPAA

4 Exhibit 358 for identification.)

5 Have you seen this document

6 before, Ms. Kessler?

7 A Yes, I have.

8 Q What is MPAA Exhibit 358?

9 A It consists of my direct testimony

10 plus I believe they're called appendices A

11 through F.

12 Q Do you have any corrections to

13 MPAA Exhibit 358?

14 A I do not.

15 Q And do you declare today that MPAA

16 Exhibit 358 is true and correct and of your

17 personal knowledge?

18 A Yes, I do.

19 MS. PLOVNICK: Your Honor, I move

20 to admit MPAA Exhibit 358 at this time.

21 MR. BOYDSTON: No objection, Your

22 Honor.

1 MR. MacLEAN: No objection, Your
 2 Honor.
 3 CHIEF JUDGE BARNETT: Exhibit 358
 4 is admitted.
 5 (The document, having been marked
 6 previously for identification as
 7 MPAA Exhibit 358, was received in
 8 evidence.)
 9 BY MS. PLOVNICK:
 10 Q Ms. Kessler, what is the purpose
 11 of your testimony today?
 12 A I'll talk about three things
 13 today. First, I'll give a description of the
 14 nature of the programming that's covered under
 15 the MPAA program supplier claim. I'll also
 16 discuss the method by which MPAA had its
 17 claimants assert to their bona fides to
 18 collect royalties for individual programs.
 19 And lastly, I'll talk about my role in the
 20 special Nielsen studies.
 21 Q Ms. Kessler, did you testify in
 22 Phase 1 of this proceeding?

1 A Yes, I did.
 2 Q Is a copy of that testimony
 3 attached to MPAA Exhibit 358?
 4 A It is. It is shown as Appendix A.
 5 Q Thank you. Who does MPAA
 6 represent in this proceeding?
 7 A We have not only the major studies
 8 that Mr. Olaniran alluded to, but we have
 9 literally of dozens of -- well, large, medium,
 10 and small claimants with our group. They
 11 originate not only in the United States, but
 12 also some in Canada and parts of Europe.
 13 Q Did you provide a list of the MPAA
 14 represented claimants as a part of your
 15 testimony?
 16 A Yes, I did.
 17 Q And can you please identify where
 18 that appears?
 19 A It prepares as Appendix B to my
 20 testimony.
 21 Q Is that B as in boy?
 22 A B as in Boyston.

1 Q Is that list broken down by year?
 2 A Yes, it is.
 3 Q And why is that?
 4 A The same group of people may not
 5 claim from year to year. There may be name
 6 changes. There may be organizations who have
 7 claims in one year who don't have them in
 8 next. So in order to give an accurate
 9 reflection of the participants for each year,
 10 I broke it down by year.
 11 Q Approximately how many claimants
 12 does MPAA represent each royalty year?
 13 A Approximately 100.
 14 Q Does MPAA also indirectly
 15 represent any claimants?
 16 A We do. Many of these claims are
 17 what is called joint claims. A joint claim
 18 would be where an umbrella organization claims
 19 on behalf of multiple program owners. If you
 20 take those entities into account, we represent
 21 roughly 1400 claimants per year.
 22 Q Does MPAA have a representation

1 agreement with all of the entities listed on
 2 Appendix B?
 3 A Yes, we do.
 4 Q To your testimony. Do those
 5 agreements authorize MPAA to represent the
 6 interest of joint claimants on joint claims?
 7 A Yes, they do.
 8 Q So what sort of programs does MPAA
 9 represent in this proceeding?
 10 A If you look at pages four through
 11 six of my testimony, you'll see that the
 12 programs that fall under the MPAA umbrella are
 13 widely described as series and movies, but to
 14 limit it to that description really doesn't
 15 give us the basis for appreciating the actual
 16 kinds of programming that we have. Some of
 17 the programming is animated. Some of it is
 18 live action. An example would be Friends for
 19 a live action show. The Simpsons would be an
 20 example of an animated show.
 21 We have movies such as The African
 22 Queen or A Fish Called Wanda, one of my

1 favorites. We have game shows like Family
2 Feud or Jeopardy. We have sports shows and
3 sports-related programs. For example, Women
4 of Wrestling is a show, or George Michael
5 Sports Machine. We have pageants and awards
6 shows such as the Fifth Annual Family Friendly
7 Awards or the Golden Globe Awards. We have
8 news shows such as the McLaughlin Group. We
9 have health and fitness shows like the Wai
10 Lana Yoga show that is referenced here. We
11 have animal shows such as Animal Rescue. And
12 then finally, we have talk and interview
13 shows, for example, The Oprah Winfrey Show.

14 Q Is there a place in your testimony
15 where you list all the different titles that
16 MPAA represents in this proceeding?

17 A Yes, that's shown in Appendix C.

18 Q Is that list broken down by year?

19 A Yes, it is.

20 Q And why is that?

21 A Again, it's the same -- not every
22 show was broadcast and distantly retransmitted

1 every year. So in order to be specific about
2 which programs we're claiming for which years,
3 I felt it was helpful to state it so.

4 Q So if you take all of those years
5 together, approximately how many programs does
6 MPAA represent in this proceeding?

7 A Roughly, 11,600.

8 Q Now during the years that you
9 worked at MPAA, did MPAA maintain any internal
10 standards for determining who could sign up to
11 be a MPAA-represented claimant?

12 A Yes, we did. We called it the
13 certification process.

14 Q And what were those standards?

15 A The standards, first of all, the
16 claimant had to have filed a claim here at the
17 Copyright Office. And evidence of that would
18 be the appearance of the claimant on a list
19 generated by the Copyright Office along with
20 a claim number that's assigned.

21 Secondly, we required that the claimant
22 provide us with a copy of what they had filed

1 at the Copyright Office. And third, we had
2 them certify a list of works for which we were
3 prepared to make remuneration.

4 Q Where those standards in place for
5 the 2000 to 2003 cable royalty years?

6 A Yes, they were.

7 Q And was one of your requirements
8 also that the claimant execute a
9 representation agreement with MPAA?

10 A I'm sorry, that's one of the very
11 important ones that I forgot. They absolutely
12 had to -- there needed to be a mutually
13 executed representation agreement between MPAA
14 and the claimant.

15 Q Did MPAA require its claimants to
16 certify each of the titles that they
17 represented for the 2000 through 2003 royalty
18 years?

19 A Yes.

20 Q What information was typically
21 included in a certification for a title?

22 A The certification consisted of two

1 parts. One of them was a listing of all the
2 works for which MPAA was prepared to make
3 remuneration. And the second was a sheet on
4 the top stating the name of the claimant, and
5 they were the authorized claimant for each of
6 the works listed on the printout except for
7 some that they may have crossed out. If the
8 claimant crossed out a work that indicated to
9 us that they could not accept royalties for
10 that and we would delete that from their list
11 of works to be compensated.

12 Additionally, in the memo that
13 would accompany the don't forget to certify
14 your works project would be a -- if we've
15 missed something, tell us now because this is
16 your last opportunity to call our attention to
17 anything we may have missed.

18 Q Would your claimant sign the
19 certification?

20 A Yes.

21 Q Were all the titles listed in
22 Appendix C to your written testimony subject

1 to certification?

2 A Yes, they were.

3 Q Now let's talk a little about the

4 Nielsen studies you mentioned previously. Did

5 you have a role in the development of MPAA's

6 Nielsen studies for 2000 through 2003?

7 A Yes, I did.

8 Q What was that role?

9 A I selected the stations whose

10 programming would be the basis for the

11 remuneration of royalties to the claimants.

12 Q How did you select those stations?

13 A The first part was to get a

14 listing of broadcast stations that were

15 retransmitted as distant signals from Cable

16 Data Corporation. That list typically

17 included stations not in the United States.

18 So I would -- and public television stations.

19 Q What sorts of cable systems were

20 covered by that data?

21 A Definitely Form 3s. I think for

22 some years, the Forms 1/2 data may have been

1 included. If I saw my files, I would

2 remember. I just don't remember off the top

3 of my head.

4 Q What systems did you rely on when

5 you were selecting stations for the Nielsen

6 study?

7 A Typically, the Form 3 stations

8 were certainly the starting point.

9 Q And why would you rely on Form 3s?

10 A I'm going to digress just a little

11 bit, but the purpose of the royalties here is

12 to remunerate program owners when their works

13 are retransmitted outside the local market to

14 which the work was originally licensed. So

15 when cable operators, Form 3 operators make

16 their payments, they have to specifically

17 identify which stations were retransmitted

18 outside the local market of the station. And

19 so that clearly provides the basis for

20 identifying distant retransmissions.

21 JUDGE STRICKLER: May I interject

22 with a question? Is that in contrast to Form

1 1 and Form 2 where you don't have that

2 identification of the retransmitted station?

3 THE WITNESS: That is correct,

4 sir.

5 JUDGE STRICKLER: Thank you.

6 BY MS. PLOVNIK:

7 Q Was there ever a time that you

8 decided to include a smaller system in your

9 analysis or use that as the basis for

10 selecting stations?

11 A I think that I certainly looked at

12 those data and again, if I had my sheets in

13 front of me, I could answer more directly, but

14 certainly looked at them. Whether they

15 actually became the basis, I don't recall.

16 Q Did you include Canadian, Mexican,

17 or public television stations?

18 A No, I did not.

19 Q Why not?

20 A MPAA has seen our responsibility

21 as remunerating for works only on U.S.

22 stations. And so for purposes of royalties,

1 we excluded those works, those stations.

2 Q Is there a list of stations

3 included anywhere in MPAA Exhibit 358?

4 A Yes, the stations are shown in

5 Appendix D.

6 Q Is that list specific to the year?

7 A Yes, again, it is. And the

8 reason, anticipating your question, is that

9 there's probably a core group of stations that

10 are distantly retransmitted from year to year.

11 But there are always outliers who may be there

12 for some years and not for others.

13 JUDGE STRICKLER: Counsel, excuse

14 me, again. I want to make sure we didn't skip

15 over something based on her written statement

16 that's now in evidence. Exhibit D is a list

17 of the sample stations that you selected out

18 of the universe of Form 3 stations, correct?

19 THE WITNESS: Yes, out of the

20 universe of distantly retransmitted stations.

21 JUDGE STRICKLER: Based on the

22 Form 3 data?

1 THE WITNESS: That was the
2 starting point and just at this second don't
3 recall whether I incorporated additional
4 stations from 1/2s, but definitely the huge
5 chunk of the sample came from the Form 3s.

6 JUDGE STRICKLER: My question was
7 addressed to the fact that Exhibit D is
8 entitled "Nielsen Diary Study Sample
9 Stations." What I'm trying to determine, so
10 I understand what you're testifying to, is
11 whether the sample is a subset of what you got
12 from the Form 3 data because I don't know that
13 you've necessarily said that yet. Maybe it's
14 coming up on your testimony.

15 THE WITNESS: What I'm saying is
16 that I don't recall. What I'm saying is that
17 definitely Form 3s are the basis for, if not
18 100 percent of the stations, definitely the
19 lion's share of the stations. I think in
20 years after 2000, 2001, I increased the sample
21 station, the number of stations in the sample
22 and I just need to go back and look at my

1 pages to see what my basis was.

2 I'm not trying to avoid your
3 question. I'm comfortable in saying the vast
4 majority are there due to their retransmission
5 by Form 3 systems. There may be outliers in
6 addition.

7 BY MS. PLOVNICK:
8 Q Ms. Kessler, when you say you
9 looked at your pages, are you referring to the
10 CDC data that you pulled from?
11 A Yes, exactly.
12 Q This is a large database file you
13 received or a large Excel file, rather, that
14 you received from Cable Data Corporation?
15 A That's right.
16 Q Listing cable system data?
17 A Right.
18 Q What all kind of data was included
19 in that large file?
20 A It would be the call sign of the
21 station, its affiliation, the channel on which
22 it broadcasts in its local market, the city to

1 which it was licensed, then multiple columns
2 of data. One of the columns is definitely
3 Form 3 subscribers. Another form, another
4 column would be Form 3 fees generated.

5 What I'm just not recalling at
6 this moment, Your Honor, is whether I also
7 worked with Form 1/2s, but if I actually saw
8 my file I would know the answer to that.

9 Q If you examined the large
10 electronic file you would be able to determine
11 exactly what was included?
12 A Exactly.
13 CHIEF JUDGE BARNETT: Ms. Kessler,
14 you're not saying that Appendix D, let's take
15 the Year 2000, for instance, includes all of
16 the Form 3 stations that you got information
17 on from CDC?
18 THE WITNESS: That's correct, Your
19 Honor.
20 CHIEF JUDGE BARNETT: It's
21 selected Form 3 stations.
22 THE WITNESS: That's correct.

1 CHIEF JUDGE BARNETT: Okay.
2 THE WITNESS: It was those carried
3 by the highest -- those retransmitted to the
4 highest number of distant subscribers.
5 JUDGE FEDER: So that was the
6 basis for the selection?
7 THE WITNESS: Yes, sir.
8 JUDGE STRICKLER: And just so
9 we're clear, when the Judge asked about the
10 selection, on page 11 of your direct
11 testimony, you said -- this is about four
12 lines from the bottom, "Using the CDC Form 3
13 Statement of Account data, I identified and
14 prepared a list of sample stations for each
15 year."
16 Do you see where I'm reading?
17 THE WITNESS: I certainly do.
18 JUDGE STRICKLER: You said sample
19 stations. Can you tell the Court how you
20 selected the sample?
21 THE WITNESS: Certainly. It was
22 based on the number of distant subscribers to

1 whom the programming was available. If you
2 look at the next page of my testimony, page
3 12, you'll see that the -- I listed the
4 percentage of distant subscribers, but not the
5 actual number. But the table in the middle of
6 my testimony has four columns. And in the
7 third column this shows the total number of
8 distant subscribers covered by the sample.

9 JUDGE STRICKLER: But it wasn't a
10 random sample, it was a sample that you
11 started out with those systems that reached
12 most subscribers and went down at some point,
13 decided to cut off your sample list?

14 THE WITNESS: Exactly.

15 JUDGE STRICKLER: How did you
16 decide when to stop?

17 THE WITNESS: Intuition. I would
18 do an analysis similar or identical to that in
19 the third column of the table on page 12. And
20 at the sample size of 75 percent, I felt like
21 that was a very good amount of coverage to
22 measure distant viewing. In subsequent years,

1 I covered up to 85, 86 percent of distant
2 subscribers. Again, these would be the
3 subscribers who would have access to the
4 programming.

5 JUDGE STRICKLER: Did you have any
6 concern with where the place that you cut off
7 the size of the cable system operated by way
8 of subscriber, might impact the ratio of IPG
9 shows that were distributed versus those that
10 are represented by -- those claimants that are
11 represented by MPAA?

12 THE WITNESS: IPG was not part of
13 my consideration. What you have to consider
14 are two things. Number one, the cost of
15 additional data, and number two, any
16 additional benefit to the data. In the case
17 of getting additional data, most stations in
18 the United States during this period and I
19 believe now, are affiliated with a non-ABC, -
20 CBS, or -NBC network. For example, there's
21 some -- during this period I think there was
22 UPN and WB Network, the Fox Network, Ion which

1 was formerly known as Pax and Univision.

2 So when you are purchasing
3 additional data, essentially you're purchasing
4 the same programs, more and more of the same
5 programs. And in order to purchase enough
6 stations to move the number of subscribers
7 covered, you have to increase your sample
8 size, but you don't get any benefit from it
9 because you've already got the programs and
10 everything will stay relative. Anything
11 additional does not change the overall
12 distribution of programs I think is what I'm
13 trying to describe.

14 JUDGE STRICKLER: Is that the
15 intuition you referred to before is knowing
16 when to stop?

17 THE WITNESS: Yes.

18 JUDGE STRICKLER: And when you use
19 that intuition as you just described it, you
20 weren't thinking one way or the other as to
21 how that might affect whether or not IPG
22 programs that were represented would have

1 otherwise showed up in the data had you
2 purchased more data?

3 THE WITNESS: IPG, I don't think
4 it ever crossed my mind.

5 BY MS. PLOVNNICK:

6 Q Ms. Kessler, when did you acquire
7 this data? It was well before this
8 proceeding, correct?

9 A Absolutely, years and years
10 before.

11 Q You retired from MPAA in 2010.

12 A Correct.

13 JUDGE STRICKLER: And you did the
14 sampling all on your own. There was nobody
15 else involved in it?

16 THE WITNESS: That's correct.

17 JUDGE STRICKLER: Thank you.
18 Sorry, counsel.

19 MS. PLOVNNICK: No, that's all
20 right.

21 BY MS. PLOVNNICK:

22 Q So after you selected these

1 stations, what did you do next?
2 A The Nielsen ratings do not
3 differentiate between distant and local
4 viewing. So I had to perform what is called
5 a distant county analysis which is a county by
6 county analysis for each sample station, the
7 end result of which identifies local counties
8 for each station.

9 I would then tell Nielsen these
10 are the local counties for station whatever
11 and Nielsen could exclude cable viewing to
12 those stations so that the end result was
13 distant cable viewing.

14 Q Do you explain the process for the
15 county analysis in Appendix F to your
16 testimony?

17 A F. Yes, I do.

18 Q Did you have any further
19 involvement with the 2000 through 2003 Nielsen
20 studies after the county analysis?

21 A No, that was the end of it.

22 Q Did you send the results to

1 including appendices A through E.

2 Q Do you have any corrections to
3 MPAA Exhibit 359?

4 A I don't know how to respond on
5 page five given the Judge's ruling this
6 morning. Initially, I would have struck Reel
7 Funds International because we had been
8 advised that they were withdrawing through
9 MPAA. I need a more learned person than
10 myself to help me out.

11 Q Subject to the Judge's ruling this
12 morning, other than the striking of Reel
13 Funds, do you have any other corrections?

14 A No, I don't.

15 Q And with this correction and
16 subject to the Judge's ruling this morning, do
17 you declare that MPAA Exhibit 359 is true and
18 correct and of your personal knowledge?

19 A I do.

20 MS. PLOVNICK: Your Honors, I move
21 to admit Exhibit 359.

22 MR. BOYDSTON: Excuse me, no

1 Nielsen?

2 A Oh, yes. They definitely have to
3 go somewhere. I forwarded the data to Nielsen
4 so that they could perform their viewing
5 studies.

6 MS. PLOVNICK: Now may I approach
7 the witness?

8 CHIEF JUDGE BARNETT: You may.

9 BY MS. PLOVNICK:

10 Q I'm going to give you a copy of
11 MPAA Exhibit 359. 359 for the record is the
12 rebuttal testimony of Marsha E. Kessler, dated
13 May 15, 2013.

14 (Whereupon, the above-referred to
15 document was marked as MPAA
16 Exhibit 359 for identification.)

17 A Yes, I see that.

18 Q Have you seen MPAA Exhibit 359
19 before?

20 A Yes, I have.

21 Q And what is it?

22 A It is my rebuttal testimony,

1 objection.

2 CHIEF JUDGE BARNETT: Exhibit 359
3 is admitted.

4 (The document, having been marked
5 previously for identification as
6 MPAA Exhibit 359, was received in
7 evidence.)

8 MS. PLOVNICK: Thank you, Your
9 Honor.

10 BY MS. PLOVNICK:

11 Q Ms. Kessler, what's the purpose of
12 MPAA Exhibit 359?

13 A My testimony has two objectives.
14 One is to talk about some work that I and my
15 former supervisor did with respect to
16 overlapping claims that both MPAA and IPG
17 claim to represent. And the other is to do a
18 review of the program categories, the Phase 1
19 program categories.

20 Q Let's talk about the program
21 categories that you mentioned. Is there a
22 place in MPAA Exhibit 359 where you discuss

1 the Phase 1 categories?

2 A Yes, that's on page 2 of my
3 testimony.

4 Q Do you also discuss them in any
5 addendums?

6 A Certainly. On Addendum A which is
7 an advisory opinion regarding program
8 categories, and Addendum B which is a
9 description of the Phase 1 program categories.

10 Q Let's look at Addendum B which you
11 just mentioned. How many Phase 1 categories
12 are there?

13 A There are eight.

14 Q Can a single program fall in
15 multiple Phase 1 categories?

16 A No, they are all uniquely --
17 you're in one bucket or the other.

18 Q Why not?

19 A The Phase 1 -- these program
20 definitions respond to the -- are
21 representative of the eight groups who receive
22 Phase 1 allocations. So I can't -- MPAA

1 cannot represent baseball and sports can't
2 represent the Simpsons. They're mutually
3 exclusive.

4 Q Mutually exclusive categories for
5 programs?

6 A Correct.

7 Q All right, now let's go to the
8 other portion which I think you had actually
9 mentioned first which is the investigation you
10 talked about. What was the first step that
11 you had that investigation?

12 A I looked at IPG's direct case. I
13 believe it was the Exhibit 1 and a number of
14 claimants, represented claimants listed there
15 rang bells with me because MPAA had, based on
16 my recollection, had representation agreements
17 with those claimants as well. So wanted to
18 un muddy the waters as best we could. Is this
19 claimant in the MPAA group or is the claimant
20 in the IPG group?

21 Q So what did you do next after
22 that?

1 A After that, my former supervisor,
2 Jane Saunders, and I undertook to contact the
3 -- what we call the overlapping claimants and
4 to find out the circumstances, how is it
5 possible that there are rep agreements between
6 with your organization between MPAA and IPG
7 and what's the correct way to go?

8 Q And after you contacted these
9 claimants what, if anything, did they do in
10 response to your inquiry?

11 A Virtually, all of them for almost
12 all of the years considered themselves to be
13 MPAA claimants. Some filed documents
14 clarifying representation with the Judges and
15 others provided evidence showing that they had
16 terminated their association with IPG at an
17 earlier date.

18 MPAA, as I understand it, had not
19 received in discovery some of those
20 termination letters. So we asked for copies
21 of them.

22 Q Let's turn to Addendum D to your

1 testimony. And what is Addendum D?

2 A This is a letter to WSG from the
3 U.S. Olympic Committee terminating IPG
4 representation.

5 Q What's the date of that letter?

6 A It's dated January 22, 2003.

7 Q And who is it addressed to?

8 A Mr. Raul Galaz.

9 Q And to your knowledge was MPAA
10 provided this letter in discovery?

11 A We are not copied on it and I
12 don't personally recall seeing it in my
13 capacity as an employee of MPAA. And I
14 understand that it was not provided to counsel
15 in discovery.

16 Q In the course of your
17 investigation, did any other claimants who had
18 previously notified the Judges that they
19 terminated their relationship with IPG come to
20 your attention?

21 A Yes. There is a local attorney
22 named Ted Hammerman who represents a number of

1 claimants in these proceedings. And he called
2 our attention to the document shown in
3 Appendix -- I'm sorry, Addendum E which is a
4 letter from the Farm Journal Media Company
5 advising that WSG is not authorized to
6 represent their claims.

7 Q And that's in Addendum E to MPAA
8 Exhibit 3598?

9 A That's correct. E as in Edward.

10 Q All right. Thank you, Ms.
11 Kessler. I have no further direct questions.

12 CHIEF JUDGE BARNETT: Thank you.
13 We will take our midday break at this time.
14 By my watch, it's 12:10. So we will reconvene
15 at 1:10. Thank you.

16 (Whereupon, at 12:10 p.m., the
17 hearing was adjourned, and will reconvene at
18 1:16 p.m.)

19 CHIEF JUDGE BARNETT: Ms.
20 Plovnick, did you complete your direct, then?
21 MS. PLOVNIK: Yes, Your Honor. I
22 was done with direct.

1 CHIEF JUDGE BARNETT: Okay.
2 Cross-examination, Mr. Boydston?
3 MR. BOYDSTON: Thank you, Your
4 Honor. Your Honor, similar to Ms. Plovnick,
5 with regard to a housekeeping matter on
6 exhibit numbers, IPG would like to begin
7 additional exhibits with the number 500,
8 because we didn't get to that in the previous
9 one.

10 CHIEF JUDGE BARNETT: That will be
11 just fine.

12 MR. BOYDSTON: There may have been
13 a four hundred or two we didn't use, but I'm
14 for sure we didn't use 500, so we'll be safe.

15 CHIEF JUDGE BARNETT: That's fine.
16 Thank you.

17 MR. BOYDSTON: Thank you, Your
18 Honor.

19 CROSS-EXAMINATION

20 BY MR. BOYDSTON:

21 Q Ms. Kessler, I am Brian Boydston.
22 I represent Independent Producers Group. It

1 is correct that you were responsible for
2 conducting MPAA's claims verification process
3 as you described, correct?

4 A Yes, sir.

5 Q And is it accurate that MPAA
6 directly represents approximately 100
7 claimants, I think you said, correct?

8 A That's correct.

9 Q And are you familiar with the --
10 you've said that there are contracts with
11 those 100 claimants that the MPAA has,
12 correct?

13 A Are you referring to the
14 representation agreement?

15 Q Well, I'll just ask if they are
16 contracts, and then it sounds like you have a
17 name for them, so --

18 A We call them representation
19 agreements.

20 Q Okay. And I realize "contract"
21 may be a term of art, so I apologize. To use
22 your term, the MPAA, to your understanding,

1 had an agreement, called a representation
2 agreement, with those 100 claimants for these
3 proceedings, correct?

4 A Correct.

5 Q Okay.

6 MR. BOYDSTON: Your Honor, I'd
7 like to admit what I'd like to have marked --
8 or, excuse me, I would like to present what we
9 will mark as IPG 500.

10 (Whereupon, the above-referred to
11 document was marked as IPG Exhibit
12 No. 500 for identification.)

13 And I apologize, it's a little
14 voluminous. If I may approach?

15 CHIEF JUDGE BARNETT: We've never
16 had voluminous exhibits in this case before,
17 Mr. Boydston, so I don't know how we'll handle
18 it.

19 MR. BOYDSTON: Apologies.

20 CHIEF JUDGE BARNETT: Thank you.

21 MS. PLOVNIK: Your Honor, may I
22 call your attention to the fact that these are

1 restricted I think and subject to protective
 2 orders or -- oh, I'm sorry. I have to press
 3 the button here. These are --

4 CHIEF JUDGE BARNETT: No, it's on.
 5 MS. PLOVNICK: He said ours is
 6 not, so --

7 CHIEF JUDGE BARNETT: Oh.
 8 MS. PLOVNICK: -- the Court
 9 Reporter. I'm sorry.

10 So it may -- if we begin to read
 11 language from these, it may be appropriate for
 12 us to pre-review. But I would leave it to
 13 your discretion.

14 CHIEF JUDGE BARNETT: Thank you,
 15 Ms. Plovnick. These exhibits, or this
 16 exhibit, has at least -- initially flipping
 17 through, I can see that it consists of a great
 18 many restricted pages and redacted pages.

19 Mr. Boydston, if you are going to
 20 ask questions about any of the detail, then I
 21 will depend on Ms. Plovnick let me know if we
 22 are getting into an area where she feels it is

1 restricted and we need to clear the courtroom.
 2 MR. BOYDSTON: Understood, Your
 3 Honor.

4 CHIEF JUDGE BARNETT: Okay?
 5 BY MR. BOYDSTON:

6 Q Ms. Kessler, just take a look at
 7 these briefly. We don't want you to look at
 8 every page because we will be here way too
 9 late, but are these the type of agreements
 10 that you were referring to?

11 A Yes, they are.
 12 Q Okay. They say "Representation
 13 Agreement" on the top of it, correct?
 14 A That's correct.
 15 Q Okay. And did you assist in the
 16 production of these documents in connection
 17 with this litigation?

18 A I had retired by that time. I
 19 directed the people who are still at MPAA
 20 where to find them.
 21 Q Okay. Did you have a hand in
 22 directing the people at MPAA as to what

1 portions to black out or redact in these
 2 documents?

3 A They were redacted by counsel, and
 4 I had no part in that.

5 Q Okay. And it's your recollection
 6 that this is the way they were produced,
 7 though, with the redactions, correct?

8 A Correct.
 9 Q And do you know what the purpose
 10 was of the redactions?
 11 A I do not.
 12 Q All right. Were you aware that
 13 there was a protective order in this case that
 14 would protect these documents from third
 15 parties seeing them?

16 A Yes.
 17 Q Do you know why it was that it was
 18 determined that it was necessary to redact
 19 them despite the existence of the protective
 20 order?
 21 A I do not.
 22 Q Did anyone ever tell you?

1 A No.
 2 MR. BOYDSTON: Your Honor, I'd
 3 like to move to admit Exhibit 500.

4 MS. PLOVNICK: Our only objection
 5 would be that we would like it to be noted
 6 that it is restricted and subject to the
 7 protective order in this case. Other than
 8 that, on the record, no objection.

9 CHIEF JUDGE BARNETT: Thank you.
 10 Any objection from SDC?

11 MR. HARRINGTON: No.
 12 CHIEF JUDGE BARNETT: Exhibit 500
 13 is admitted as a restricted exhibit.
 14 (Whereupon, the above-referred to
 15 document, previously marked as IPG
 16 Exhibit No. 500 for
 17 identification, was admitted into
 18 evidence.)
 19 MR. BOYDSTON: Thank you, Your
 20 Honor.
 21 BY MR. BOYDSTON:
 22 Q Are you aware whether or not there

1 have been any other versions of these
2 agreements that have been submitted in this
3 action?

4 A I am not aware.

5 Q And so the only proof of these
6 contracts that is before the parties and the
7 Judges are these, as far as you know, correct?

8 A As far as I know, correct.

9 Q Okay. Let me ask you just to look
10 at a page or two of these. As you can see,
11 they are numbered in the bottom right-hand
12 corner, starting with 5218. And let me ask
13 you to page to what is marked as 05444, about
14 in the middle of the stack. And, again,
15 that's 05444. And it's a page that is just
16 all black, correct?

17 A It sure is.

18 Q So it's a page that is -- has had
19 all of the information on it removed, correct?

20 A Correct.

21 Q Do you know why it was necessary
22 to remove every piece of information from some

1 of these pages?

2 A I do not.

3 Q Okay. And let me ask you to look
4 at the last one, at one more that's similar,
5 05511. And, again, that is 05511. And that
6 is completely blank as well, correct?

7 A Wait. I have to catch up with
8 you.

9 Q Sure. I apologize.

10 A 5511 is completely blank.

11 Q Okay. I could go through some
12 others, but I think the point is made. Some
13 of these pages were just completely wiped out,
14 correct?

15 A The two that you pointed out are
16 completely blanked out.

17 Q And I think that each of these has
18 some redaction, correct? I don't think any
19 were produced with no redactions. Is that
20 your recollection?

21 A I did not participate in the
22 redactions. So to the extent that they appear

1 in the format you have before me, you would
2 have to discuss that with counsel.

3 Q Okay. Now, you testified that in
4 addition to the 100 parties represented by
5 these contracts that the MFAA independently --
6 or, excuse me, indirectly represents a bunch
7 of other entities as well, correct?

8 A That's correct.

9 Q And those other entities are
10 represented by some of the contracting parties
11 here, actually have separate contracts with
12 other folks, correct?

13 A That's my understanding, yes.

14 Q Okay.

15 MR. BOYDSTON: Your Honor, I'd
16 like to present what will be marked as IPG's
17 Exhibit 501. I'm sorry. It's voluminous as
18 well.

19 (Whereupon, the above-referred to
20 document was marked as IPG Exhibit
21 No. 501 for identification.)

22 BY MR. BOYDSTON:

1 Q And, Ms. Kessler, like the last
2 exhibit, just take a glance at some of the
3 pages here. Tell me if you generally
4 recognize what these documents are, as a
5 generality first.

6 A I recognize them.

7 Q And what are they? They are
8 certifications, it says at the top, correct?

9 A These are the certifications it
10 looks for -- like definitely calendar year
11 2000 through 2003.

12 Q Okay. And it looks like, looking
13 at the second page, there are some redactions
14 there as well, correct?

15 A Yes.

16 Q And if I look at the fourth page,
17 there are some redactions there as well,
18 correct?

19 A Is that 1710?

20 Q Yes.

21 A Yes, there are.

22 Q And if you flip through this,

1 there are similar redactions throughout these
2 documents, correct?

3 A Yes.

4 Q Now, back to the first page of
5 Exhibit 501, looking down here where the
6 signatures come in, I see it says that one of
7 the signatories is Reny Montesinos, Manager,
8 AFMA Collections, correct?

9 A Correct.

10 Q And AFMA Collections, was that one
11 of the hundred entities that the MPAA had a
12 contract with, I believe?

13 A Yes, it is.

14 Q And so no question that MPAA had a
15 contract with AFMA. Now, this document refers
16 to AFMA, and then on the -- well, on the
17 second page, right underneath the heading it
18 says, "Claimant Bennett Productions, Inc.,"
19 correct?

20 A Correct.

21 Q So Bennett Productions, Inc., was
22 that an entity that the MPAA contends it has

1 the right to collect royalties for?

2 A Yes, that's correct.

3 Q And at the same time, the MPAA
4 doesn't have a contract with Bennett
5 Productions. It has a contract with AFMA
6 Collections, correct?

7 A Yes. If you'll refer to any of
8 the representation agreements that you want to
9 pick, if you'll look at paragraphs 16 and 17,
10 paragraph 16 says that "If a claimant has
11 submitted a joint claim for royalties, this
12 agreement shall authorize MPAA to represent
13 all joint claimants that are parties to the
14 joint claim submitted by the claimant."

15 And then, 17, that "The claimant
16 is the dually authorized representative of all
17 joint claimants that are parties to the joint
18 claim submitted by claimant, and is authorized
19 by all such joint claimants to execute this
20 agreement on their behalf, and to bind them to
21 the provisions, terms, and conditions of this
22 agreement."

1 Q Thank you. Now, with regard to
2 these first two pages that we have been
3 looking at on Exhibit 501, AFMA Collections
4 does not own the programming content of
5 Bennett Productions, correct?

6 A I have no information with respect
7 to that question.

8 Q Okay. But your understanding is
9 that MPAA's rights to make a collection for
10 Bennett derive through its contractual
11 agreement with AFMA.

12 A That's correct.

13 Q Not with Bennett.

14 A Correct.

15 Q Okay. Now, are you familiar with
16 IPG and its claimants, to some degree?

17 A To some degree.

18 Q And is it your understanding that,
19 somewhat like AFMA and Bennett, IPG has a
20 contract with its claimants similar to the
21 contract that AFMA has with Bennett?

22 A I have no knowledge of the

1 agreement between Bennett and AFMA -- I'm
2 sorry, IFTA. IFTA became -- AFMA became IFTA.

3 Q Okay.

4 A And I have only seen redacted
5 agreements between IPG claimants, so I don't
6 have a basis to respond to your question.

7 Q Okay. When you put together the
8 information to list all of the programs that
9 the MPAA was making claim for -- I think it
10 was the 11,600, correct?

11 A Correct.

12 Q Did you have any basis, then, to
13 know that in fact, since you didn't know what
14 the agreement was between AFMA and Bennett,
15 how did you know that the MPAA should have the
16 right to make a claim for Bennett, if you
17 didn't know what the contractual relationship
18 was between AFMA and Bennett?

19 A We have asked them to attest on
20 their representation agreement that they have
21 such authority.

22 Q Now, when you say you asked them

1 to attest, let's --- if we may be specific, you
2 asked who to attest to what?

3 A By virtue of signing the
4 representation agreement, AFMA has affirmed or
5 confirmed -- I'm not sure if I'm using the
6 correct word -- that they have the proper
7 authority to assert the claim, and that they
8 have the authority to bind their represented
9 claimant to MPAA representation.

10 Q Okay. But you don't have -- you
11 didn't get any information from Bennett to
12 confirm from Bennett's standpoint that AFMA
13 had the rights to make this claim, correct?

14 A Actually, in the case of Bennett,
15 I don't have documents but a telephone
16 conversation, because in one of the years
17 Bennett filed an independent claim. And so I
18 said, "You filed, and AFMA filed on your
19 behalf," and my recollection is that he said,
20 "Oh, if they file, that's fine. Go with
21 AFMA."

22 Q Okay. Thank you.

1 A So in that particular case, I do
2 know something.

3 Q You do have something.
4 Understood. If we look at the third and
5 fourth page of Exhibit 501, it looks like,
6 again, it's an AFMA certification. And on the
7 second page at the top it says "Claimant
8 Carolco Pictures."

9 A Correct.

10 Q Do you know whether or not Carolco
11 Pictures had in fact given its permission to
12 AFMA to make claims on its behalf?

13 A I have no information.

14 Q And so there you are relying on
15 the -- or, excuse me, on the representation
16 agreement by AFMA saying, "We promise that we
17 can represent everybody we are going to
18 present to you," essentially, right?

19 A That's correct.

20 Q At any point in the process of
21 verifying MPAA's claims, did you contact
22 Carolco Pictures to make sure that was

1 actually the case?

2 A We did not.

3 Q And with regard to other entities
4 represented by AFMA, did you, on a systematic
5 basis, go through and confirm that all of
6 these entities that AFMA claimed to represent
7 in fact were represented by AFMA?

8 A We did not.

9 Q And is that the same for AGICOA,
10 which is another contract -- company with a
11 contract with the MPAA, correct?

12 A In no case did we contact the
13 underlying claimants.

14 Q And I believe it is your testimony
15 that the number of -- again, the number of
16 claimants -- you have a direct contract where
17 there is 100, but the indirect grows up to
18 1,400, right?

19 A Was it that many? I thought it
20 was like 11 -- 1,400, was that the number?

21 Q That's what I said, yes.

22 A Oh, okay. I'm sorry. Yes.

1 Q Is that correct?

2 A That's correct.

3 Q And so a lot of these claims of
4 the 1,400 are situations where you don't have
5 a direct contract like you do with the
6 hundred. Instead, you are relying on the fact
7 that the hundred say that they represent the
8 1,400, correct?

9 A That's correct.

10 Q But there is no -- the MPAA
11 doesn't go through any process to verify that
12 on a case-by-case basis.

13 A That's correct.

14 Q Have you had circumstances in
15 which it has turned out that one of the 100
16 has claimed somebody and certified that they
17 indeed, you know, have the right to represent
18 another party, and then it turned out that was
19 not the case?

20 A Not to my recollection, no, not
21 during my time at MPAA.

22 Q Do you recall the entity that had

1 a contract with the MPAA called Fintage?

2 A Yes.

3 Q And do you recall, as you may have
4 heard -- or, actually, strike that. Are you
5 aware that Fintage claimed to have an
6 agreement to pursue the rights on behalf of
7 the BBC?

8 A It has only been brought to my
9 attention during the course of these
10 proceedings.

11 Q Okay. And are you aware that the
12 BBC has disavowed Fintage's right in that
13 regard?

14 A I think I heard you say that this
15 morning.

16 Q Are you aware of any other MPAA
17 parties with whom the MPAA has a direct
18 contract, i.e., the 100, where a similar thing
19 has come out, that somebody had claimed to
20 have rights to never produce a contract to
21 you, and then had to say, "Oh, you know,
22 actually, we don't have those rights"?

1 A I don't recall. By saying I don't
2 recall, I don't recall that that circumstance
3 ever happened.

4 Q Okay. Do you know whether or not
5 the MPAA ever asked parties like AFMA to
6 produce its contract with its underlying
7 parties, such as Carolco, et cetera?

8 A No, we never did.

9 Q Okay. So you never asked them to
10 produce them, and you never contacted the
11 represented parties, like Carolco,
12 independently, correct?

13 A That's correct.

14 Q Are you aware of whether or not
15 IPG requested to see the agreements between
16 the MPAA and these 100 parties in this action?

17 A Am I aware that you asked to see
18 the agreements?

19 Q Yes.

20 A Yes, I am.

21 Q And you're aware that they were
22 produced in this fashion, correct?

1 A I see that now, yes.

2 Q Now, looking back at the
3 Exhibit 500 --

4 A That's the rep agreements?

5 Q Yes. Thank you. My question --
6 and you can just look at the first one or the
7 second one, because it applies to all of them,
8 is whether or not these, in this form, state
9 what year they apply to.

10 A They do not.

11 Q Do you know why that is?

12 A There would have been a memorandum
13 that I mailed in conjunction with this. And
14 my recollection is the memorandum would state
15 the beginning year. The reason was, up until
16 a certain point -- and to tell you the truth,
17 I don't recall which royalty year we changed
18 it -- but we executed a representation
19 agreement for every royalty year. So it was
20 -- it became -- I hate to use the word
21 "burdensome," but it was burdensome to do that
22 process every year.

1 So at some point, and certainly
2 that was I think the case starting in 2000, if
3 not before, we became a -- we made it a
4 perpetual representation agreement -- this may
5 be the very first royalty year that was
6 covered by that. I'm not going to testify
7 that I know that for sure, but the memorandum
8 that accompanied it would have said we are
9 doing something new, it is going to be
10 perpetual, it starts with royalty year
11 whatever.

12 Q Okay. But in terms of trying to
13 figure out what years these apply to, is it
14 specified in these documents that it is
15 perpetual?

16 A Yes, it is.

17 Q Okay.

18 A Paragraph 18, "This agreement
19 exists in perpetuity."

20 Q Thank you. I appreciate that.
21 Now, in the representation agreements, does it
22 warranty in these representation agreements

1 that the individual party at issue has not
2 already granted these rights to some other
3 entity, like even IPG or the man on the
4 street?

5 A I don't know what a warranty is.

6 Q Certainly. Is there anything in
7 here that says, "I" -- in this case let's call
8 it AFMA -- "I, AFMA, state that I have not
9 given these rights that I am asking the MPAA
10 to pursue to some other guy to pursue"?

11 A No. The representation agreement
12 does not address that question.

13 Q Okay. And so if, in fact, that
14 had happened, this agreement doesn't provide
15 the MPAA with any ability to get recompense?

16 MS. PLOVNIK: Objection. Your
17 Honor, Ms. Kessler is not an attorney, and she
18 really shouldn't be asked to interpret the
19 legal points of the contracts.

20 CHIEF JUDGE BARNETT: Sustained.
21 But I think she already answered that she was
22 not aware of any such provision in the

1 contracts.

2 MS. PLOVNIK: Thank you.

3 BY MR. BOYDSTON:

4 Q And when approximately did you
5 retire? I only ask because I don't want to
6 ask about questions that you weren't there
7 for.

8 A I know exactly when I retired. It
9 was on my 60th birthday, August 20, 2010.

10 Q Great. Do you recall, were these
11 representation agreements used up until the
12 time that you retired?

13 A I think they were not.

14 Q Do you know when they stopped
15 being used?

16 A No, I do not.

17 Q Okay. Do you have an estimate?
18 Were they only used during these years in
19 question, or were they -- actually, strike
20 that. Let me ask a good question. That's a
21 bad one. We know they were used during these
22 years. Were they used after these years, if

1 you know?

2 A I believe it changed. I don't
3 recall what royalty year.

4 Q Fair enough.

5 A It was close to my retirement.

6 Let's put it that way.

7 Q Okay. So sounds like it went on
8 at least for a few years after this particular
9 time period.

10 A That's correct.

11 Q Okay. Now, with regard to your
12 testimony about the 11,600 titles, do you
13 recall that?

14 A Yes.

15 Q And that is the number of titles
16 -- it's an approximation, I presume, but
17 that's the number of program titles the MPAA
18 says it has a claim for in these proceedings,
19 right?

20 A Listed by year. So that -- I
21 don't want to try to -- I don't want to appear
22 to be disingenuous about the number of works.

1 It depends on how you count. If you put all
2 of them together, there are 11,000 works.
3 However, the same work -- let's just pretend
4 it's MASH -- might have been retransmitted
5 every year.

6 So if you add all of the lists up
7 together, you get MASH four times. But if you
8 don't, you get it once per year. Just so you
9 understand.

10 Q So if we only counted MASH once,
11 and other programs like it -- in other words,
12 not once for 2000, 2001, 2003, et cetera, but
13 just once, period, the 11,600 figure would be
14 much lower, correct?

15 A I don't know that it would be much
16 lower, but it would be lower.

17 Q Because there are a number of
18 programs where there was a claim each year,
19 correct?

20 A Correct.

21 Q Okay. When you put this list of
22 11,600 together, that is obviously a big list,

1 correct?

2 A Yeah.

3 Q Okay. And was it reduced to an

4 electronic format for ease of use?

5 A Yes.

6 Q Do you know why that electronic

7 format was never produced to IPG in discovery?

8 MS. PLOVNICK: Objection. The

9 Judge has already ruled that MPAA was only

10 required to produce a paper copy of its

11 exhibits in discovery if the -- the order I

12 believe mentioned it, in fact, and this seems

13 to be an attack on that order.

14 CHIEF JUDGE BARNETT: The

15 objection is sustained. Ms. Kessler was not

16 -- is not counsel and was not privy to the

17 decisions made by counsel, Mr. Boydston, so

18 that was not an appropriate question.

19 MR. BOYDSTON: Okay.

20 BY MR. BOYDSTON:

21 Q Now, in terms of compiling the

22 list, which that you do have, that was your

1 job, you did do that of course, right?

2 A Yes.

3 Q I understand the first step was to

4 analyze the program title information, is that

5 right?

6 A What process are we -- are we

7 still talking about the production of the

8 appendix?

9 Q No. I apologize. What I'm

10 talking about is your process of coming up

11 with the 11,600 titles.

12 A For the exhibit?

13 Q No. Let me back up. I'll start

14 all over, start from scratch.

15 A Okay.

16 Q My understanding is you used MPAA

17 -- you used data to come up with the list of

18 11,600 program titles, correct, to use --

19 A I did that only for the purpose of

20 this hearing.

21 Q Oh, okay. I thought that in

22 helping with the MPAA study you came up with

1 the program titles list, correct? No?

2 A For what purpose?

3 Q The purpose of assisting the MPAA

4 in putting together its study for this matter.

5 I apologize, it's --

6 A Ask me again. I'm sorry. I'm --

7 Q That's quite all right. That's

8 quite all right. As you know, the MPAA is

9 offering a certain methodology in these

10 proceedings, correct?

11 A I believe so.

12 Q And as I understand it, sort of

13 Step 1 in that process was the MPAA had to

14 figure out a comprehensive list of all of the

15 programs for which it would seek royalties in

16 this proceeding. And somebody had to figure

17 out --

18 A Oh, okay.

19 Q -- how do we know --

20 A So you are talking about the

21 appendix in my direct testimony of the works

22 that we --

1 Q Yes.

2 A -- are claiming. Okay.

3 Q Right. That list of 11,600

4 titles.

5 A Okay.

6 Q And you put that together,

7 correct?

8 A Yes.

9 Q And --

10 A Let me take that back. I did not

11 do that. I did not do that.

12 Q Do you know who did?

13 A I believe counsel put it together.

14 Q Okay. Did you provide information

15 to counsel so they could do it?

16 A Yes.

17 Q Okay. And what information --

18 A You know, I'm blanking on who did

19 it.

20 Q That's quite all right.

21 A Just give me --

22 Q Take a minute.

1 A -- a minute.
 2 Q Sure.
 3 A Just give me a minute and let me
 4 figure out who did it, because it was I think
 5 roughly a year ago. I honestly don't recall
 6 whether it was counsel or I who did it.
 7 Q Okay. Do you remember at some
 8 point trying to cobble together information to
 9 get that list together or to assist?
 10 A Assist.
 11 Q Okay. And how did --
 12 A Can I confer with counsel?
 13 Because I can get the answer quickly. I just
 14 don't remember.
 15 Q Well, let me withdraw that
 16 question just for a minute, and let me ask you
 17 this. Do you recall whether or not you looked
 18 at certain information to either put the list
 19 together or just assist? I'm really not so
 20 concerned with whether you did it or you
 21 assisted.
 22 I'm just wondering, where did the

1 information come from to begin with? What was
 2 the fount of knowledge, if you will? Is
 3 there, you know -- was there a big stack of
 4 papers you looked through or files or
 5 something like that? Maybe the contracts
 6 themselves?
 7 A Wouldn't have been the
 8 representation agreements. It may have been
 9 the certifications of entitlement --
 10 Q Okay.
 11 A -- because those would list, with
 12 the exception of anything lined out, those
 13 would provide the works for which MPAA is
 14 claiming remuneration.
 15 Q Okay. There was a statement in
 16 some of the MPAA papers that talked about
 17 someone doing independent research on this
 18 question to try and figure out if there were
 19 additional titles that should be included in
 20 the MPAA's list.
 21 A Correct.
 22 Q Do you recall doing that, or

1 anyone else doing that?
 2 A I've done some of that actually,
 3 yes.
 4 Q Okay. And what was that
 5 independent research?
 6 A Sometimes we would have works that
 7 we felt like there should be a claimant for,
 8 but we were not aware that our client had
 9 asserted a claim for it. And, unfortunately,
 10 I don't remember the name of the company, but
 11 it used to be called BIB, and MPAA had a
 12 subscription to whatever the new company's
 13 name is to see the producer and syndicator of
 14 a work. And we would often go to that source
 15 and see if the syndicator or the producer was
 16 one of our claimants.
 17 Also, and this was just -- I don't
 18 know if it's fortuitous, but whatever -- I
 19 speak Spanish, and there are a lot of English
 20 language movies that are broadcast in Spanish,
 21 either dubbed or subtitled. And so there was
 22 a -- and, unfortunately, the foreign language

1 title may frequently have nothing to do with
 2 the American language title.
 3 So it's not a matter of
 4 translation. It would be a matter of looking
 5 at who the actors were, the production year,
 6 et cetera. And so if I saw something that had
 7 Paul Newman and whoever, and I knew the
 8 American language, and I could sort of figure
 9 out, I would match those together, see if
 10 there was an MPAA claimant, and assign it to
 11 that company to see if they could take credit
 12 for it.
 13 Q And what materials did you get
 14 such information from? Like, for instance, in
 15 your example, where would you see a Spanish
 16 title and information about the actors that
 17 you would then use to try and do the inquiry
 18 you just described?
 19 A Those would be works on the
 20 retransmitted stations, from their program
 21 logs.
 22 Q So you'd get that information from

1 retransmitted stations program-wise.
 2 A Correct.
 3 Q And where does one get a
 4 retransmitted -- I know the answer, but where
 5 does --
 6 A You want to see if I know the
 7 answer.
 8 Q Well, I know you do, too, but I
 9 want to sure everybody else does. Where does
 10 one get a retransmission log on -- that you
 11 just described?
 12 A A television station log?
 13 Q Yes.
 14 A I don't know how many sources
 15 there are for that information. We purchased
 16 ours from Tribune Media, which was previously
 17 known as TV Data. I'm not sure which company
 18 name was appropriate or --
 19 Q Okay. So those --
 20 A -- at that time.
 21 Q It was materials like that that
 22 you used to do this independent research.

1 A Correct.
 2 Q Okay. Do you know whether or not
 3 those documents were ever produced in
 4 discovery in this matter to IPG?
 5 A I do not know.
 6 Q Okay. Now, once you did these
 7 various things, the independent research,
 8 et cetera, and you decided, gee, I think these
 9 make the list of 11,600, I believe the next
 10 thing was to send out the certification
 11 notices, correct?
 12 A Correct. But we didn't do it all
 13 four years at one time. So to say I did it
 14 four years in a row with that many titles
 15 overstates what we did.
 16 Q Okay. Why don't you just tell us
 17 what you did.
 18 A We compiled the list of works that
 19 we believe were attributable to our claimants,
 20 and we sent them the certification documents
 21 as I have described before, the first one on
 22 top of -- I'm sorry, I don't remember what

1 exhibit this was, but --
 2 Q 501.
 3 A 501 is the certification. So we
 4 sent them a document that consisted of two
 5 parts, the certification page and a page
 6 listing the works that we believed were
 7 attributable to their company. We told them
 8 to cross out anything that didn't belong to
 9 them, and also to bring our attention -- my
 10 attention -- to anything they thought we had
 11 missed.
 12 Q Okay.
 13 A So that we could doublecheck, see
 14 if we had missed something, and make sure that
 15 it was included.
 16 Q And the first -- let's take the
 17 first certification on 501, because it's easy
 18 and at the top. The second page, that is the
 19 program list that you referred to. This one
 20 only has two, I believe, but I believe the
 21 program list is Miss Hawaiian Tropic
 22 International Pageant, and Miss Hawaiian

1 Tropic United States Pageant. Is that the
 2 "program list" you refer to?
 3 A Yes, it is.
 4 Q So the idea is you send this to
 5 these folks, and they see that and they say,
 6 "Okay. I'll cross it off if it's not mine.
 7 If it's not mine, I'll keep it the way it is
 8 and send it back."
 9 A That's the understanding, yes.
 10 Q Okay.
 11 A And sign the piece of paper --
 12 Q Right.
 13 A -- attesting to the bona fides to
 14 claim the works.
 15 Q Okay. Was there any concern that
 16 by sort of suggesting to these people that
 17 these were their programs you might just get
 18 someone who doesn't cross them out, because
 19 they just think "Hey, it's free money, it's a
 20 free claim, I'll take it"?
 21 A There is always a concern about
 22 something like that. But we trust that there

1 are more honorable people and corporations
2 than not.

3 Q Okay. Do you ever have situations
4 or -- strike that. Still looking back at the
5 same document, in the same two pages, it
6 doesn't look -- what if they only owned it for
7 part of the year? Does this take account for
8 that or --

9 A It doesn't. But we did have a way
10 of -- let me think. I know we had
11 circumstances where one claimant might own a
12 work for a portion of the time, and a second
13 claimant would pick it up for the remainder of
14 the year, something like that. And if they
15 told us about that, we were able to allocate
16 the royalties according to what information
17 they called our attention to.

18 Q Okay. And what about a situation
19 where maybe like the Miss Hawaiian Tropic
20 owner only owned the rights in a certain
21 region. Did you have a way of dealing with
22 that?

1 A When I think of region, I think of
2 worldwide royalties, but that's a term of art.
3 I am not aware, in my experience, that more
4 than one syndicator would have different --
5 would be authorized to distribute in different
6 markets. I'm not saying it's not so; it's
7 just not in my experience.

8 Q And this document doesn't really
9 do anything to make that determination as far
10 as we can see.

11 A No, it doesn't.

12 Q Okay. So like here, it happens to
13 be Hawaii. Let's say this person only owned
14 the rights in Hawaii. You would go ahead and
15 make the claim for rights across the United
16 States.

17 A I don't think that --

18 Q I realize that is hypothetical,
19 but --

20 A -- circumstance is not -- not
21 likely to transpire.

22 Q I understand. If it were, that

1 would be the case, but it's unlikely, correct?

2 MS. PLOVNICK: Objection. This
3 calls for speculation.

4 CHIEF JUDGE BARNETT: Sustained.

5 BY MR. BOYDSTON:

6 Q Now, as I understand it, the
7 certification report is only asking about
8 claims broadcast on U.S. stations, correct?

9 A Correct.

10 Q And is this one of the reasons why
11 in your testimony you said you excluded
12 Canadian and Mexican station broadcasts?

13 A And public television, yes.

14 Q Okay. And why did you think it
15 was appropriate to exclude Mexican and
16 Canadian broadcasts?

17 A I hate to say it's the way it has
18 always been done. Essentially, that's it. We
19 have -- MPAA has, throughout the years,
20 asserted for -- we get a tiny bit of indirect
21 allocation from Canadian stations, but it is
22 not a direct payment or one that can be pinned

1 to specific works or even specific stations.

2 Q Okay.

3 A But we don't get an allocation for
4 anything on Mexican stations and not for
5 public television stations.

6 Q Do you understand that Canadian
7 broadcasts of U.S.-owned material is
8 compensable in this proceeding?

9 A I understand that there is a
10 minute amount of programming that is
11 compensable, yes.

12 Q And that minute amount is where it
13 was broadcast by a Canadian station, picked up
14 by a U.S. cable system operator, and the
15 material itself was owned by an American, is
16 that correct?

17 A I don't have that much
18 information.

19 Q Okay. Is it fair to say you don't
20 have enough information to say yes or no to
21 that question?

22 A That's correct.

1 Q Okay. Now, the certifications are
2 -- once again, these certifications, you only
3 receive the certifications from agents like
4 AFMA, not the parties they contract with,
5 correct?

6 A That's correct.

7 Q Okay. And so you have AFMA
8 saying, "Yes, we know that Bennett has these
9 rights," but nothing from Bennett, although
10 you said Bennett -- you actually had a phone
11 call with them, so Carolco, I'll say. AFMA is
12 saying, "We, AFMA, have a right for the
13 programming of Bennett." But you have no
14 certification with Bennett -- with Carolco
15 saying, "We have the right," correct?

16 MS. PLOVNICK: Objection. This
17 calls for speculation. Ms. Kessler testified
18 about one claimant. He is asking for a
19 generalization as to the whole group. She has
20 already testified as to Bennett having a
21 specific telephone conversation. I don't know
22 that it is a generalized statement that can be

1 made to the whole group.

2 CHIEF JUDGE BARNETT: Overruled.

3 MR. BOYDSTON: And I think I asked
4 the question twice, so I apologize to
5 everybody.

6 BY MR. BOYDSTON:

7 Q I think in the case of Carolco
8 there is no agreement with -- there is no
9 certification from Carolco. The certification
10 comes from AFMA, correct?

11 A That is correct.

12 Q And your understanding is that is
13 the way it is done for all of the parties that
14 the MPAA has contracts with where they
15 represent other parties, too.

16 A Not just my understanding; it's a
17 fact.

18 Q Yes. Okay. Thanks. Now, are you
19 aware that there are programs within these
20 certifications that are not being claimed by
21 the MPAA in this proceeding?

22 A No, I'm not.

1 Q Okay. Do you -- well, strike
2 that. Now, you don't have a background in
3 statistics, I understand.

4 A I have coursework in statistics.

5 Q Okay. And how much coursework in
6 statistics?

7 A Two courses.

8 Q And how long ago was that?

9 A A thousand years. Let me think.
10 I'm going to guess the early '90s.

11 Q Okay. Do you consider yourself to
12 be -- to have an ability to handle statistics?
13 In other words, let me ask, I don't believe
14 you hold yourself out as an expert in
15 statistics, correct?

16 A Definitely not.

17 Q Okay. Do you feel like you have
18 an ability to use statistics and handle
19 statistics?

20 A Not comfortably.

21 Q Okay. Me neither. That's why I'm
22 a lawyer.

1 A I was just going to say also, in
2 the course of my ESL training, I had to take
3 a testing course. So I have actually had
4 three courses in statistics, and I didn't like
5 any of them.

6 Q Okay.

7 A They were wretched.

8 Q Fair enough.

9 A With all due respect to the bench.

10 Q Now, you have been part of these
11 proceedings for a long time, correct?

12 A Yes, I have been.

13 Q And I'm not going to ask your
14 legal opinion, Scout's honor, but after they
15 conclude they usually publish some kind of a
16 ruling or a decision, right?

17 A That's correct.

18 Q And do you tend to read those
19 after they come out?

20 A I think I've read most of them,
21 yes.

22 Q Okay. Based on that, and not on a

1 legal conclusion, but just based on the fact
2 that -- having read these, have you noted
3 before that there have been times when the
4 decisions have suggested that the MPAA maybe
5 should have more stations in its surveys?

6 A I believe the '97 proceeding said
7 that -- I'm just trying to remember if any
8 after that stated that.

9 Q Okay.

10 A I know the '97 proceeding did.

11 Q Were you working at the MPAA when
12 the 1983 proceedings went on? That's --

13 A Yes.

14 Q Okay. I didn't know if -- that
15 was a ways back. Do you recall that in the
16 1983 proceedings the MPAA used 117 stations in
17 its survey?

18 A I don't recall.

19 Q Okay. Does that number sound
20 about right or --

21 A Don't recall.

22 Q Okay. Fair enough. Do you recall

1 that back in '83 there were about 622
2 retransmitted stations carrying MPAA material
3 at the time?

4 A I have no recollection of that.

5 Q Okay. Now, during this time
6 period, 2000 to 2003, do you have a general
7 notion as to how many retransmitted stations
8 carried MPAA material?

9 A I would think all of them did.

10 Q Okay. So probably something on
11 the order of 900. Does that sound correct?

12 A I have no idea.

13 Q Okay. Now, I think for the first
14 year here, 2000, you end up picking or coming
15 up with a list of 81 stations, correct?

16 A Yes.

17 Q Okay. And how did you decide what
18 a minimum amount of stations should be? Well,
19 I think I -- it was asked in your direct, and
20 you said you used your intuition. Is that
21 correct?

22 A That's correct.

1 Q Okay. Is it your feeling that --
2 I think the highest number of these four years
3 was 2003 when you used a list of 125 stations,
4 correct?

5 A Bear with me here.

6 Q Sure. Okay.

7 A Yes. It went from 81 stations in
8 2000 to 125 in 2003.

9 Q And is it accurate that 125 in
10 2003 started out as 128, but you had to -- you
11 took off three stations because they had 100
12 percent zero viewing, does that ring a bell?

13 A That does ring a bell.

14 Q Okay. And so what happened was
15 you had 128, but when you looked at them there
16 were three stations that just had a complete
17 blank line, right?

18 A I didn't see the data myself. I
19 believe that Nielsen advised me that there was
20 no viewing -- distant cable viewing for those
21 stations.

22 Q Okay. Based on having done this

1 for these different years, have you observed
2 that if you have fewer stations you pick up
3 fewer programs?

4 A No.

5 Q Are there some times when you have
6 fewer stations but you pick up more programs?

7 A I don't know.

8 Q Okay. When you got together the
9 Nielsen data in this proceeding, do you recall
10 when approximately it was that you ordered
11 this data for 2000 to 2003 from Nielsen?

12 A I can recall, I think, that it was
13 certainly after the fact, meaning after the
14 royalty years, by several years for each
15 sample, for each study. But I don't recall
16 specifically.

17 Q Okay. I seem to recall that you
18 also told Nielsen you wanted them to segregate
19 certain things, because you wanted certain
20 counties only and not other counties. Why was
21 that again?

22 A The Nielsen data -- Nielsen takes

1 measurements to TV stations on a county-by-
2 county basis. But the distinction between
3 distant and local is appropriate only for the
4 people in this room and the claimants we
5 represent. So there has to be a mechanism by
6 which Nielsen knows where not to measure
7 because it would be local viewing.

8 So the county analysis that I
9 referred to identifies for each station the
10 local counties, so that when Nielsen does its
11 measurements the measurements that it gets
12 filter out local viewing, so that only distant
13 cable viewing is captured.

14 Q And I think that local viewing is
15 -- there is a term of art, I believe.
16 Sometimes people refer to the FCC footprint.
17 Are you familiar with that?

18 A I am not.

19 Q Oh, okay. Is it fair to say that
20 you don't know what the FCC footprint is?

21 A Not a clue.

22 Q Okay. Then I won't ask you about

1 it.

2 Who would you describe, if you
3 could, as the architect of the MPAA viewer
4 study? Who is the person most in charge of it
5 as far as you would say?

6 A Well, you have asked two different
7 questions.

8 Q Sorry.

9 A You didn't realize it. The
10 architect is the late Alan Cooper. He was my
11 supervisor when I came to MPAA in the '80s,
12 and it was he who -- he certainly didn't do
13 the programming, but he had the concept of
14 doing it. And then the person who perpetuated
15 it, meaning selecting the sample stations and
16 commissioning the studies, was I.

17 Q That was who?

18 A Me.

19 Q Oh. It was you. Okay. Do you
20 know when Mr. Gray was engaged for this
21 proceeding?

22 A I do not.

1 Q Who directed you to order the
2 Nielsen data?

3 A It was my job to do that.

4 Q Okay. And you just knew that you
5 had to do that, no one had to say, "Ms.
6 Kessler, order that Nielsen data"?

7 A No. It was part of my
8 responsibility.

9 Q Okay. Are you able to explain the
10 MPAA viewer study to the Judges?

11 A I don't know.

12 Q Well, do you want to give it a
13 try?

14 A Yes. Let's see. Okay. I send
15 Nielsen a list of the stations, and I tell
16 them, "Don't measure viewing -- for Station 1,
17 don't measure viewing in these counties
18 because it is local. Only measure viewing
19 outside these counties." So that's one
20 instruction.

21 A second instruction is, "Put the
22 programming in -- put each program in one of

1 eight categories representing the eight
2 categories here before the Judges. Give us
3 the answers." I think that's it.

4 Q Thank you. I believe that you
5 asserted in your -- it may have been in your
6 written testimony that viewing, as measured by
7 Nielsen, is the predominant standard by which
8 all television programming is commercially
9 evaluated.

10 A That's correct.

11 Q And what is the basis -- or,
12 excuse me, strike that. Have you ever been
13 involved with the U.S. -- excuse me. Have you
14 ever been involved with U.S. television
15 syndication of a program?

16 A No.

17 Q Okay. Then, is your statement
18 that viewership is the basis for commercial
19 evaluation of television programming based on
20 conjecture?

21 A Based on just experience and --
22 not direct experience but knowledge of the

1 syndication industry.
 2 Q Okay. Once again, going back to
 3 some of the rulings that have been set down
 4 over the years by the different panels that
 5 have come and gone -- and, again, not asking
 6 for a legal conclusion -- but do you just
 7 remember from reading those that at times
 8 there has been criticism of viewership-based
 9 studies?

10 A I am aware of that.

11 Q Okay. Has there ever been any
 12 discussion at the MPAA of looking for a
 13 different approach, other than viewership-
 14 based studies?

15 A For purposes of royalty
 16 distribution, no.

17 Q Okay. Obviously, it has never
 18 been done, but in addition to that, it has
 19 never even been considered?

20 A Not during my tenure there.

21 Q Okay. You'll recall the last
 22 Phase 2 proceeding was some time ago, and I

1 think you testified in it. That was for the
 2 '97 royalty year, correct?

3 A Yes, that's correct.

4 Q And do you recall that the
 5 decision that came out by the CARP made
 6 comments about zero viewing -- the incidence
 7 of zero viewing in the MPAA study. Do you
 8 recall that?

9 A I recall that.

10 MR. HARRINGTON: Objection. Your
 11 Honor, he's asking about a decision that was
 12 vacated, so I don't think it's appropriate to
 13 be questioning what the provisions of a
 14 vacated decision are.

15 MR. BOYDSTON: If I may be heard
 16 just on one thing. It was vacated. However,
 17 it was by the Librarian, not the CARP. And
 18 when the Librarian did it, it put in there in
 19 text, "We vacate the decision, but not the
 20 logic hereof." That's in the decision in
 21 black and white.

22 CHIEF JUDGE BARNETT: Overruled.

1 BY MR. BOYDSTON:

2 Q In this proceeding, and in putting
 3 together the MPAA study for this proceeding,
 4 do you know whether or not the MPAA discussed
 5 ways to reduce the incidence of zero viewing
 6 in the study?

7 A We did not discuss it, and we did
 8 not consider that it was a problem.

9 Q Okay. Now, you explained that one
 10 of the things you worked on was what you
 11 called an overlap between MPAA claimed
 12 programs and IPG claimed programs --

13 A Correct.

14 Q -- correct? With regard to the
 15 BBC, which we have discussed previously, they
 16 were claimed as a program -- their programs
 17 were claimed by Fintage, correct?

18 A I believe, yes.

19 Q Okay. And they are also claimed
 20 by IPG, correct?

21 A Correct.

22 Q Did you ever ask Fintage to

1 validate its claims on behalf of the BBC? Or
 2 do you know if anyone else did at the MPAA?

3 A I want to back up just a second,
 4 and then I promise to respond to your
 5 question.

6 Q No problem.

7 A Amongst syndicators, there are
 8 many companies with different but similar
 9 names. BBC is one of them. There is BBC
 10 Worldwide, which is the entity that I believe
 11 operates outside of the United States, and BBC
 12 America.

13 So when you say BBC, like there
 14 are three companies called Freemantle, but
 15 they don't have anything to do with each
 16 other. So I think it is important that we be
 17 specific about which entity we're referring
 18 to.

19 Q Let me withdraw the question on
 20 BBC, then. Let me ask the same question with
 21 regard to Reel Media. And to make the record
 22 good, I'll start from scratch on the question.

1 Do you know whether or not the MPAA ever asked
2 Fintage to validate that it was permitted to
3 assert claims and try to collect claims on
4 behalf of Reel Media?

5 A We did not make that effort.

6 Q Do you understand from these
7 proceedings that in fact Fintage's claim on
8 behalf of Reel Media has been disavowed by
9 Reel Media?

10 A Yes, I'm aware of that.

11 Q Are you familiar with the entity
12 -- I think you mentioned it -- strike that.
13 Didn't you mention something about Farm
14 Journal -- what's their name? Farm Journal
15 Electronic Media, do you recall them?

16 A Yes. It's my last appendix in my
17 rebuttal testimony.

18 Q Okay. And that was an entity, I
19 think you said, where there was an overlap
20 between IPG and MPAA, correct?

21 A Correct.

22 Q Okay. I'd like to present what

1 I'd like to mark as Exhibit 503. And this one
2 is not voluminous, I'm happy to say. I'm
3 sorry, 502. The first one was 500.

4 I apologize, Your Honor.

5 (Whereupon, the above-referred to
6 document was marked as IPG Exhibit
7 No. 502 for identification.)

8 Let me ask you to take a look at
9 that, and let me know if you have seen that
10 before.

11 MR. HARRINGTON: Do you have one
12 for us?

13 MR. BOYDSTON: Sure.

14 THE WITNESS: Well, this catches
15 me by surprise.

16 BY MR. BOYDSTON:

17 Q Okay. And why is that?

18 A I have never seen it before.

19 Q Okay. And would you agree that it
20 is clear from this document that in fact
21 although Farm Journal will have an overlap --
22 there are overlapping claims for Farm Journal,

1 Farm Journal seems to be making pretty clear
2 that it's IPG who has got them, right?

3 A They certainly say, "Disregard the
4 previous correspondence."

5 Q Right. And I ask you this in part
6 because you remembered Farm Journal in your
7 direct independently, so I'm wondering if you
8 might have a few other memories. Do you know
9 whether or not the MPAA ever confirmed --

10 MS. PLOVNIK: Objection. Ms.

11 Kessler didn't remember it independently.

12 That's a mischaracterization of her testimony.

13 CHIEF JUDGE BARNETT: Sustained.

14 BY MR. BOYDSTON:

15 Q Okay. With regard to Farm
16 Journal, do you recall whether or not the MPAA
17 ever tried to validate with Farm Journal that
18 in fact Farm Journal wanted its rights pursued
19 by the MPAA or one of its agents?

20 MS. PLOVNIK: Objection. Ms.

21 Kessler never testified that MPAA represents

22 Farm Journal. It is also not on the list of

1 claimants.

2 MR. BOYDSTON: I thought I heard
3 -- oh, sorry.

4 CHIEF JUDGE BARNETT: Well, there
5 was testimony that there was an overlap in
6 claims.

7 MS. PLOVNIK: No, Your Honor.
8 There was testimony that they separately had
9 notified the Judges that they terminated IPG,
10 not that MPAA represented --

11 CHIEF JUDGE BARNETT: That might
12 be your memory of the facts, but that's not
13 the testimony. The testimony -- the question
14 was, were there overlapping claims, and Ms.
15 Kessler said there were. And then Mr.
16 Boydston began in with examples. And if this
17 is not an example of overlapping claims, then
18 we do need to clarify that for the record.

19 MS. PLOVNIK: I'm sorry. I was
20 referring to her direct testimony. So, but
21 perhaps a clarification is -- and I can do
22 that on redirect if you would like.

1 CHIEF JUDGE BARNETT: Or Mr.
2 Boydston can clear it up, if he cares to. But
3 I will leave it in your hands.

4 THE WITNESS: I'm confused.

5 BY MR. BOYDSTON:

6 Q Do you know whether or not the
7 MPAA ever made a claim for the programming
8 that is owned by Farm Journal?

9 A MPAA does not assert claims at the
10 Copyright Office level. We don't file claims.
11 And to my knowledge, this is the first time
12 Farm Journal's programming has been subject to
13 litigation before whatever body.

14 Q Okay. So I think it's probably,
15 then, fair to say that you are not aware of
16 the MPAA at any time ever trying to say --
17 confirm with the folks at Farm Journal that
18 the MPAA had a right to pursue their rights.
19 It sounds like you don't think they --

20 A I can tell you that we became
21 aware of their claims when they filed their
22 own claims. And we I think had once talked

1 about the fact that, did they want MPAA
2 representation? My recollection, though it
3 may be faulty, is that they thought that they
4 were represented by IPG, and I don't recall
5 that a representation agreement was ever
6 executed with them.

7 Q Okay. Let me ask you about Martha
8 Stewart Living.

9 A Okay.

10 Q Do you recall that programming?

11 A Yes.

12 Q And do you recall that -- and I
13 think it was affirmed by you, but that's why
14 I'm asking, to make sure, that IPG affirmed
15 its representation of Martha Stewart for the
16 year 2000, does that sound familiar?

17 A Are you asking, were these
18 overlapping claims?

19 Q No, not exactly.

20 A Help me out just a little bit.

21 Q Not exactly. Do you recall --
22 were you ever shown -- I'll represent to you

1 that IPG produced to the MPAA a copy of an
2 agreement with Martha Stewart Living. Did you
3 ever see such a document?

4 A It's possible, but I don't recall
5 specifically.

6 Q Okay. Are you aware as to whether
7 or not the MPAA has ever produced or has a
8 document with Martha Stewart Living, has an
9 agreement with them? Sorry.

10 A Has an agreement? I would think
11 there would be one in here.

12 Q Okay. And the one in here would
13 be redacted like this one probably, right?

14 A Certainly.

15 Q Okay. And so do you know, or do
16 you recall whether or not it was affirmed by
17 IPG that IPG had a contract with Martha
18 Stewart Living for the year 2000?

19 A I don't know what IPG did.

20 Q Okay. To your knowledge, Martha
21 Stewart Living has never terminated -- sent a
22 termination letter to IPG, has it?

1 A I don't know.

2 Q With regard to the United States
3 Olympic Committee, do you know whether that
4 entity has ever asserted that the claims made
5 by IPG in these proceedings are claims that
6 should have been made by the MPAA?

7 A Say that again.

8 Q Do you know whether or not the
9 USOC has ever said that it should be the MPAA
10 making claims on its behalf, not IPG making
11 claims on its behalf?

12 A We have a representation agreement
13 with them, and I believe there is a letter
14 from them terminating their agreement with
15 IPG.

16 Q And would that be included in
17 Exhibit 500, the redacted representation
18 agreements?

19 A No. The letter that I'm referring
20 to?

21 Q I'm sorry. No, I wasn't referring
22 to the letter. I was referring to -- and you

1 brought up the letter, I understand that.
2 What I'm asking you is, does the MPAA have a
3 contract, like a certification or a
4 representation agreement, with the USOC? I'm
5 sorry.

6 A I believe there should be one
7 there.

8 Q Okay. And redacted like the rest
9 of them, I presume?

10 A Correct. I'm saying correct. I
11 don't know what the redaction process was.
12 But to the extent that they are all redacted,
13 so what's true for one is true for all.

14 MR. BOYDSTON: Thank you. Nothing
15 further.

16 CHIEF JUDGE BARNETT: This is
17 probably a good time for us to take our
18 afternoon recess, so we will do that. We will
19 be at recess for 15 minutes.

20 (Whereupon, the proceedings in the
21 foregoing matter went off the
22 record at 2:15 p.m. and went back

1 correct. And, actually, 500 was admitted as
2 a restricted document. So 501 and 502 are
3 admitted.

4 (Whereupon, the above-referred to
5 documents, previously marked as
6 IPG Exhibits Nos. 501 and 502 for
7 identification, were admitted into
8 evidence.)

9 MR. BOYDSTON: Thank you, Your
10 Honor.

11 Now, Your Honor, I was instructed
12 by my staff, who was instructed by Lakeshia
13 Keys, to present these here today at this
14 hearing.

15 CHIEF JUDGE BARNETT: Correct.
16 Thank you.

17 MR. BOYDSTON: And then the last
18 housekeeping matter, Your Honor, is this.
19 With regard to exhibits that have been
20 attached to the documents already filed with
21 the Court, meaning the direct statements and
22 the rebuttal statements, may we refer to those

1 on the record at 2:39 p.m.)

2 CHIEF JUDGE BARNETT: Thank you
3 for your patience. I'm afraid we ran over a
4 bit.

5 Mr. Boydston, you are on your
6 feet.

7 MR. BOYDSTON: Your Honor, may I
8 approach briefly?

9 CHIEF JUDGE BARNETT: Yes.

10 MR. BOYDSTON: I have a couple of
11 housekeeping things. But, first, I wasn't
12 sure if I had done it, and I just wanted to
13 ask -- I wanted to move to admit Exhibits 500,
14 501, and 502 into evidence. I think I had
15 them marked but not admitted.

16 CHIEF JUDGE BARNETT: Any
17 objection, counsel?

18 MS. PLOVNICK: Only the previous
19 qualification that 500 is subject to the
20 protective order, and I believe that was
21 already on the record.

22 CHIEF JUDGE BARNETT: That's

1 exhibits as they are attached to those
2 documents? Or do we need to have fresh copies
3 all around?

4 CHIEF JUDGE BARNETT: They are
5 attached to the testimony, the written direct
6 testimony, the written rebuttal testimony.
7 Let's just keep them -- we accepted Ms.
8 Kessler's testimony with the appendices to it,
9 and, you know, that is now in evidence. It
10 was admitted as a whole, so --

11 MR. BOYDSTON: Like, for instance,
12 if I refer to exhibits that are attached to
13 the rebuttal testimony of Mr. Galaz that has
14 been previously filed with the CRB, with the
15 Panel, do I need to have a new copy of that?
16 Or can I rely on the fact that the Judges have
17 the copies we filed in the normal course?

18 CHIEF JUDGE BARNETT: We have the
19 copies. Please don't provide us with more
20 paper.

21 MR. BOYDSTON: That was my
22 thought, but I --

1 CHIEF JUDGE BARNETT: Okay.
 2 MR. BOYDSTON: -- saw that the
 3 MPAA had new stuff, and I didn't know if I
 4 should, too.
 5 CHIEF JUDGE BARNETT: You don't
 6 need to, as long as we are all clear and we
 7 know what we are referring to.
 8 MR. BOYDSTON: Great. Thank you.
 9 CHIEF JUDGE BARNETT: Okay.
 10 MS. PLOVNICK: Brief redirect,
 11 Your Honor.
 12 CHIEF JUDGE BARNETT: Yes. Well,
 13 first, let me ask if there is any cross-
 14 examination from the Settling Devotional
 15 Claimants.
 16 MR. HARRINGTON: No, Your Honor.
 17 CHIEF JUDGE BARNETT: Okay. Now,
 18 Ms. Plovnick.
 19 MS. PLOVNICK: Thank you, Your
 20 Honor.
 21 REDIRECT EXAMINATION
 22 BY MS. PLOVNICK:

1 Q Hello, Ms. Kessler. First, I
 2 wanted to clarify, does MPAA file claims on
 3 behalf of --
 4 A We do not.
 5 Q And did all of the entities on
 6 Appendix B to MPAA Exhibit 358 file a claim
 7 with the Copyright Office --
 8 A Yes, they did.
 9 Q -- for the particular royalty year
 10 indicated?
 11 A Yes, they did.
 12 Q And as a part of filing that
 13 claim, did they have to attest that they had
 14 authority to file the claim on behalf of any
 15 joint claimant they may have filed on behalf
 16 of?
 17 A I believe that language is in the
 18 claim language.
 19 Q And then, again, when they signed
 20 a representation agreement with MPAA, there is
 21 a provision which you talked about previously
 22 regarding representation of entities on joint

1 claims.
 2 A That's right.
 3 Q That's correct? So is it your
 4 understanding that the entities that signed
 5 representation agreements with MPAA had
 6 attested their authority to represent
 7 underlying claimants on joint claims?
 8 A Yes, it is.
 9 Q All right. The MPAA
 10 representation agreement is perpetual,
 11 correct?
 12 A Yes, it is.
 13 Q And you talked a little bit about
 14 the 1997 proceeding and the Phase 2 order in
 15 that proceeding. Do you know when that order
 16 came out, the date of it?
 17 A I don't recall.
 18 Q Was it December 26, 2001?
 19 A If you assert to me that it was, I
 20 will accept your word.
 21 Q Do you know if that decision was
 22 appealed?

1 A Yes, I do.
 2 Q Do you know when the appeal was
 3 resolved?
 4 A I do not.
 5 Q Would it be April 2004?
 6 A It might be.
 7 Q It might be. All right. Did any
 8 action that MPAA may have taken in regard to
 9 those rulings, would that have been after the
 10 appeal was resolved, or after the decision
 11 came out, or later?
 12 A All are possible. I don't know.
 13 Q But it would certainly have not
 14 been prior to a decision --
 15 A Correct.
 16 Q -- correct?
 17 A Absolutely.
 18 Q All right. I wanted to clarify --
 19 Farm Journal Electronic Media, is it your
 20 understanding that MPAA is claiming to
 21 represent Farm Journal Electronic Media?
 22 A I believe we are not.

1 Q Thank you.

2 A And my apologies for suggesting

3 otherwise.

4 Q With regard to Reel Funds Media,

5 Mr. Boydston asked you questions about them.

6 Are you aware that Fintage filed a withdrawal

7 as to Reel Funds Media?

8 A I have been told that they did.

9 Q And do you know why they did?

10 A I have been told that IPG

11 threatened litigation against Reel Funds.

12 Q And Mr. Boydston also asked you

13 questions about Dr. Gray. Do you know what

14 Dr. Gray did with the diary study that you

15 ordered from Nielsen?

16 A I do not.

17 Q Have you read Dr. Gray's

18 testimony?

19 A I have not.

20 Q So you don't really know anything

21 about Dr. Gray's analysis.

22 A Completely ignorant.

1 MS. PLOVNICK: All right. Thank

2 you. I have no further questions for Ms.

3 Kessler.

4 CHIEF JUDGE BARNETT: Thank you.

5 Mr. Boydston?

6 MR. BOYDSTON: May I have a

7 recross, very briefly?

8 CHIEF JUDGE BARNETT: Very

9 briefly.

10 MR. BOYDSTON: Certainly, ma'am.

11 RECCROSS-EXAMINATION

12 BY MR. BOYDSTON:

13 Q Ms. Kessler, with regard to Reel

14 Funds, you said that all of the entities in

15 your Exhibit B attested that they had the

16 authority to represent those people with whom

17 they had contracts, correct?

18 A Correct.

19 Q Wouldn't you agree with me that in

20 the case of Reel Funds that attestation was in

21 fact false, since they didn't have the

22 authority as it turned out?

1 A So it would seem.

2 Q Fintage didn't have the authority,

3 I mean. Now, if IPG had signed up with the

4 MPAA like Fintage, would IPG have had to have

5 shown the MPAA all of its contracts with all

6 of the entities it represents?

7 A No.

8 MR. BOYDSTON: Thank you.

9 CHIEF JUDGE BARNETT: Any

10 questions from the bench?

11 JUDGE STRICKLER: I have one or

12 two. Ms. Kessler, this goes back to something

13 I had addressed with you before. In your

14 direct testimony, in your written testimony,

15 you list in your chart the number of sample

16 stations on page 12.

17 THE WITNESS: Yes, sir.

18 JUDGE STRICKLER: It varies from

19 year to year, a range of 81 through 125. What

20 was the universe of the number of stations?

21 You sampled on those numbers. What was the

22 universe?

1 THE WITNESS: I don't recall. I

2 heard Mr. Boydston suggest that it may have

3 been in the range of 900 stations.

4 JUDGE STRICKLER: Well, separate

5 and apart from what counsel had said, do you

6 recall? Or does that refresh your

7 recollection?

8 THE WITNESS: I do not recall.

9 JUDGE STRICKLER: Does that

10 refresh your recollection of --

11 THE WITNESS: No, it doesn't.

12 JUDGE STRICKLER: You have no

13 knowledge of this.

14 THE WITNESS: I can find out. I

15 don't know here on the stand.

16 JUDGE STRICKLER: Okay. And with

17 regard to the year 2003, you said originally

18 you had sampled 128 stations, not 125, is that

19 right?

20 THE WITNESS: Correct.

21 JUDGE STRICKLER: And the reason

22 why you reduced it from 128 to 125 was because

1 you had heard from Nielsen --

2 THE WITNESS: Correct.

3 JUDGE STRICKLER: -- that three of

4 those stations showed no viewership

5 whatsoever?

6 THE WITNESS: Correct.

7 JUDGE STRICKLER: Who did you hear

8 from from Nielsen in that regard? Do you

9 know?

10 THE WITNESS: Our contact person

11 changed. I don't recall if it was Mr.

12 Lindstrom, who is going to be here, or

13 somebody named David, whose last name I don't

14 recall. But I know he is not there anymore.

15 But between the two of them, one

16 of them -- and to tell you the truth, I don't

17 even recall if they told us or if we looked

18 and we thought we were missing three stations,

19 and we went back and we said, "We ordered

20 these three stations, but there is no data."

21 And then they said, "Oh, that's because there

22 was no viewing."

1 I don't recall the specific

2 circumstances. I just recall that they did

3 not have any distant cable viewing.

4 JUDGE STRICKLER: Well, in light

5 of the fact that there was no distant -- or

6 despite the fact that there was no cable

7 distance viewing, why did you not just keep

8 the 128 in the number of stations? That's the

9 number that you had selected and it was your

10 selection being given to Nielsen, rather than

11 the other way around.

12 THE WITNESS: It was not a matter

13 of ditching the three stations. It just meant

14 for the purposes of royalty distribution,

15 there would not be a royalty for any claimants

16 who had works on those, because there had to

17 be viewing to the programs in order for the

18 claimant to accrue a royalty.

19 JUDGE STRICKLER: Was there any

20 discussion between you and Mr. Lindstrom, or

21 David, whose last name you don't recall, about

22 eliminating those three, a specific reason as

1 to why you should do that?

2 THE WITNESS: No. There was not

3 any discussion. It is like -- I am just

4 trying to think of an analogy. Zero is zero.

5 So there wasn't anything we could do with it.

6 It's like -- oh, golly. You have to have data

7 in order to generate. You can't generate

8 something out of nothing. You need data to

9 produce a result, and there were no data, no

10 viewing data. So there was no -- there was

11 nothing to work with. Nothing to work with.

12 JUDGE STRICKLER: You considered

13 the zero to mean nothing to work with?

14 THE WITNESS: Correct. It would

15 not result in a royalty to any claimant.

16 JUDGE STRICKLER: So ultimately

17 was it your decision to reduce the number of

18 stations in 2003 in the sample from 128 to

19 125, or was it Nielsen's, or was it a joint --

20 THE WITNESS: It was not a

21 decision. It was a default. There is nothing

22 there. It wasn't a -- they were stricken.

1 They were ordered. If they had had viewing,

2 we would have used them for the distribution

3 of royalties. But the -- there was no purse.

4 There was a purse, but there was

5 nothing in it. There was no basis. There was

6 no data, and so you can't generate something

7 out of nothing. I think I'm not answering

8 your question.

9 JUDGE STRICKLER: Well, if that --

10 you've answered it. If that's your answer,

11 that's fine.

12 THE WITNESS: That's my answer.

13 But if you have a concern, I would love to

14 address it.

15 MS. PLOVNIK: Your Honor, may I

16 ask a clarifying question?

17 CHIEF JUDGE BARNETT: You may.

18 MS. PLOVNIK: Ms. Kessler, when

19 you ordered the data, was it for this

20 proceeding, or was it for an internal

21 distribution of royalties that --

22 THE WITNESS: It was for the

1 internal distribution of royalties and
2 potentially for a Phase 1 proceeding.
3 MS. PLOVNIK: But you did not --
4 you ordered it for your own internal purposes
5 at MPAA when you made the order. That was
6 your primary purpose.

7 THE WITNESS: That's correct.

8 JUDGE FEDER: And when was this?

9 THE WITNESS: I don't recall, but
10 it would have been between one and two years
11 after the royalty year. So if we're talking
12 about the 2000 sample, I most likely would not
13 have ordered it until 2002 at the earliest.

14 CHIEF JUDGE BARNETT: Any other
15 questions? Any questions of counsel based on
16 the questions from Judge Strickler or Judge
17 Feder?

18 (No response.)

19 Okay. Thank you.

20 Thank you, Ms. Kessler. You may
21 step down.

22 THE WITNESS: Thank you.

1 (Whereupon, the witness was
2 excused.)

3 CHIEF JUDGE BARNETT: Mr.
4 Olaniran, you may call -- or, Ms. Plovnick,
5 you may call your next witness.

6 MS. PLOVNIK: MPAA calls Jonda
7 Martin to the stand. We are going to pull her
8 out of the witness room.

9 WHEREUPON,

10 JONDA MARTIN
11 was called as a witness by Counsel for MPAA
12 and, having been first duly sworn, assumed the
13 witness stand, was examined and testified as
14 follows:

15 DIRECT EXAMINATION

16 BY MS. PLOVNIK:

17 Q Can you please state your name,
18 and spell it, for the record?

19 A Sure. Jonda Martin. J-O-N-D-A,
20 Martin, M-A-R-T-I-N.

21 Q Ms. Martin, what is your
22 educational background?

1 A I have an undergrad B.S./B.A. in
2 Business Administration from American
3 University with a concentration in management
4 information systems, and an M.B.A. from
5 University of Maryland.

6 Q And where do you work?

7 A Cable Data Corporation.

8 Q And is there an acronym by which
9 Cable Data Corporation is often referred?

10 A Yes. It's commonly referred to as
11 CDC.

12 Q So what does the CDC do?

13 A We spend a lot of time collecting
14 statements of account here at the Licensing
15 Division, Copyright Office, researching,
16 collecting, aggregating, reporting, analyzing
17 the data as filed.

18 Q And when did you start working for
19 CDC?

20 A Twenty-five years ago.

21 Q And what were your duties and
22 responsibilities at the time you started

1 working at CDC?

2 A Initially, largely at a research
3 and data entry analysis level.

4 Q Did those responsibilities change
5 over time?

6 A They did.

7 Q And what is your current position
8 there?

9 A I currently am owner and president
10 of Cable Data.

11 MS. PLOVNIK: All right. Now, so
12 just for Your Honor, so you -- just so I'm
13 clear, I have additional copies, but you would
14 prefer that I don't give you an additional
15 copy of Ms. Martin's testimony? Because I was
16 going to mark it for the record and distribute
17 and show the witness, but --

18 CHIEF JUDGE BARNETT: I would
19 prefer that you not, except for the fact that
20 I left mine.

21 MS. PLOVNIK: Oh, okay.

22 CHIEF JUDGE BARNETT: So if I

1 working at CDC?

2 A Initially, largely at a research
3 and data entry analysis level.

4 Q Did those responsibilities change
5 over time?

6 A They did.

7 Q And what is your current position
8 there?

9 A I currently am owner and president
10 of Cable Data.

11 MS. PLOVNIK: All right. Now, so
12 just for Your Honor, so you -- just so I'm
13 clear, I have additional copies, but you would
14 prefer that I don't give you an additional
15 copy of Ms. Martin's testimony? Because I was
16 going to mark it for the record and distribute
17 and show the witness, but --

18 CHIEF JUDGE BARNETT: I would
19 prefer that you not, except for the fact that
20 I left mine.

21 MS. PLOVNIK: Oh, okay.

22 CHIEF JUDGE BARNETT: So if I

D

**Before the
COPYRIGHT ROYALTY JUDGES
Washington, D.C.**

In the Matter of

Distribution of the

2000, 2001, 2002, and 2003

Cable Royalty Funds

**Docket No. 2008-2 CRB CD 2000-2003
(Phase II)**

Direct Testimony of

Paul B. Lindstrom

May 30, 2012


Paul B. Lindstrom
Sr. Vice President
Strategic Media Research

TESTIMONY OF PAUL B. LINDSTROM

My name is Paul Lindstrom. I am a Senior Vice President with Nielsen. I am in charge of research design and analysis for the Nielsen Strategic Media Research group. Nielsen is a global leader in information services for the media and entertainment industries. Nielsen serves the information and marketing needs of television and radio broadcasters, cable networks, advertisers, agencies, media planners, music companies, publishers, motion-picture studios, distributors and exhibitors, and the Internet industry.

I have worked for Nielsen for thirty-four years and have spent the majority of that time designing custom research with a particular focus on new television viewing sources and audience measurement of new services that might compete with television. These have included cable television, pay-TV, satellite services, over-the-air subscription television, VCRs, PC's, on-line services, the Internet, DVDs, cinema, and most recently, place-based and location-based digital networks. I am currently responsible for all national custom research and all custom research for local cable. In my current role, I work with clients to determine the best methodologies to answer their audience research questions. In the television area, these methods can involve either the analysis of existing databases of collected user meter data, local television diary samples, or the development of new databases through the use of new single-

Nielsen
770 Broadway
New York, NY 10003-9595
tel 646-654-8474 fax 646-654-8593
Paul.Lindstrom@nielsen.com
www.nielsen.com


client sponsored data collections. Through the years I have worked on projects as varied as the pre-launch concept tests for ESPN, The Weather Channel and DirecTV, the design of Nielsen's Syndicated Pay Cable, VCR Usage, Syndicated Satellite and Home Technology Reports, the CommerceNet Study of Internet Usage, the Nielsen Cinema Audience Report, and Nielsen On Location Media. I have been involved in all of the studies that the Motion Picture Association of America ("MPAA") has directed Nielsen to conduct for proceedings before the Copyright Royalty Tribunal, the Copyright Arbitration Royalty Panel, and the Copyright Royalty Judges since 1980. Also, I have testified before those bodies.

The Nielsen name is synonymous with television ratings. Ratings are the percent of the universe of households tuned to a TV program during the average quarter hour. Nielsen ratings provide an estimate of television audience size and are a barometer for viewing choices and preferences. Viewing information is important to broadcast networks, local and national syndicated programs, local cable system operators, multi-system cable operators (MSOs), and interconnects. Interconnects are aggregations of cable systems that cover a particular market or region, thus allowing an agency or advertiser to buy a large area at one time without having to negotiate with many different companies.

As more local cable ad sellers sell local advertising time on cable channels, they need an agreed "currency" in order to maximize the value of their advertising time. Nielsen ratings offer that currency. Nielsen's charter as an independent measurement service is to provide both the buyer and seller of time with unbiased estimates of viewing behavior.


SAMPLING TV RATINGS

To set the context of my testimony, I want to take a minute to discuss ratings and sampling. The Nielsen rating you may see reported in newspapers or magazines is simply a statistical estimate of the number of homes tuned to a program. For example, a rating of 15 for a network television program means that 15% of U.S. television homes are estimated to be tuned in to that program. In 2000, approximately 100.8 million U.S. households (98% of the total) had television sets. A rating of 15 meant that an estimated 15.1 million television households tuned in:

Equation for determining viewing households:

$$\begin{aligned} \text{Rating} \times \text{Total Television Households} &= \text{Viewing Households} \\ .15 \times 100.8 \text{ million} &= 15.1 \text{ million} \end{aligned}$$

Note that when we described the rating, we used the words "statistical estimate." Ratings are based not on a count of all television households, but on the count within a sample of television households selected from all television households. The findings within the sample are then "projected" to national totals. We also sometimes use the phrase "share" to quantify audience viewing levels. "Share" refers to the percentage of television sets in use tuned to a program. In other words, a rating measures what percentage of the universe of television households tuned in to a program, while a share measures what percentage of the number of television households in use are tuned in to a particular program.


DATA COLLECTION

During 2000-2003, Nielsen utilized two basic data collection instruments in our syndicated services: meters and diaries. A set meter is an electronic device attached to a television set in a particular household that detects the channel to which the television is being tuned. The data from these set meters are then converted into household ratings. Household meter data was collected year-round in Nielsen's metered markets during 2000-2003.¹ Diaries are paper booklets in which each person in the household records viewing information. In 2000-2003, diary data was collected in Nielsen's metered markets during the months of November, February, May, and July, which are also known as the "sweeps" rating periods. Seven-day diaries were mailed to homes to keep a tally of what was watched on each television set and by whom. Over the course of a sweeps period, diaries were mailed to a new panel of homes each week. At the end of each month, all of the viewing data from the individual weeks were aggregated into Nielsen's database.

PURPOSE OF TESTIMONY

The purpose of my testimony is to explain the methodology employed in a custom analysis of Nielsen diary data for 2000-2003 that I designed for MPAA. My custom analysis estimated actual distant viewing by cable households to the signals identified in Appendix D to Marsha Kessler's testimony (the "Kessler Stations") for

¹ At the beginning of 2000, Nielsen had 47 metered markets. By the end of 2003, Nielsen had 55 metered markets.


each year at issue in this proceeding. I understand that this distant viewing data is a part of Dr. Jeffrey Gray's economic analysis.

METHODOLOGY

The MPAA study is a custom analysis of the sweeps diary viewing data that are used for generating the cable and broadcast network ratings. The methodology, in brief, is as follows:

- 1) MPAA supplied Nielsen with the list of the Kessler Stations (all of which were distantly retransmitted by cable systems in 2000, 2001, 2002, and 2003). I understand that MPAA relied on data from Cable Data Corporation ("CDC") identifying stations distantly retransmitted by cable systems during 2000-2003 and selected the Kessler Stations based on the number of distant subscribers and the amount of Section 111 royalty fees generated by each station.
- 2) To limit the result to only distant viewing, MPAA provided Nielsen with the information as to whether counties were distant or local for each of the Kessler Stations. To do this, MPAA performed a county analysis and gave us the identities of the counties that should be considered local for the purpose of Nielsen's custom analysis.
- 3) Nielsen eliminated all non-cable viewing of programs for the Kessler Stations and all viewing to each station that occurred within the station's local area. Nielsen only measured the cable viewing for each station individually for counties that were not identified as local by the MPAA. What was left after


the elimination of local viewing was distant viewing among cable households.

This is reported in the form of minutes of viewing by households.

“ZERO VIEWING” INSTANCES

One concern that has been raised in past Phase II proceedings was the incidence of the so-called “zero viewing” instances that appeared in Nielsen’s custom analysis. The appearance of these “zero viewing” instances is consistent with what I would expect to find in a custom analysis of viewing to distant signals by cable subscribers, for at least two reasons. First, it is important to recognize that Nielsen’s custom analysis excluded all distant viewing to programs that are not compensable in this proceeding. This included distant viewing to ABC, CBS, and NBC network programs and programs that were not simultaneously broadcast on both WGN’s local feed and WGN’s satellite feed (known as WGN-A). Where noncompensable programs aired, Nielsen’s custom analysis properly reported a zero viewing value. Second, the amount of actual viewing minutes to certain distant signals is very small. Where the viewing minutes to particular distant signal programs were so small as to be statistically insignificant, Nielsen’s custom analysis would assign a zero viewing value.


Thank you for the opportunity to testify in this proceeding.


DECLARATION OF PAUL B. LINDSTROM

I declare under penalty of perjury that the foregoing testimony is true and correct, and of my personal knowledge.

Executed on May 23, 2012


Paul B. Lindstrom

E

COPYRIGHT ROYALTY BOARD

THE LIBRARY OF CONGRESS

IN THE MATTER OF: :
 :
 DISTRIBUTION OF 2000, : No. 2008-02
 :
 2002, 2003 CABLE :
 ROYALTY FUNDS : CD 2000-03
 : Phase II
 :

Monday,
June 3, 2013

Fourth Floor Hearing Room
Madison Building
Library of Congress
101 Independence Avenue, SE
Washington, DC

The above-entitled matter came on
for hearing, pursuant to notice, at 9:30 a.m.

BEFORE: THE HONORABLE SUZANNE M. BARNETT,
Chief Judge
THE HONORABLE JESSE FEDER
THE HONORABLE DAVID STRICKLER

APPEARANCES:

On Behalf of the Settling Devotional Claimants:

CLIFFORD M. HARRINGTON, ESQ.
MATTHEW J. MacLEAN, ESQ.
of: Pillsbury Winthrop Shaw Pittman, LLP
2300 N Street, Northwest
Washington, DC 20037-1122

(202) 663-0525

ARNOLD LUTZKER, ESQ.
of: Lutzker and Lutzker, LLP
1233 20th Street, Northwest
Washington, DC 20036
(202) 408-7600

On Behalf of the Independent Producers Group :

BRIAN D. BOYDSTON, ESQ.
of: Pick & Boydston, LLP
10786 LeConte Avenue
Los Angeles, CA 90024
(213) 624-1996

On Behalf of the Motion Picture Association of America:

GREGORY O. OLANIRAN, ESQ.
LUCY HOLMES FLOVNIK, ESQ.
KIMBERLY NGUYEN, ESQ.
of: Mitchell Silberberg & Knupp, LLP
1818 N Street, Northwest

Eighth Floor
Washington, DC 20036
(202) 355-7517

ALSO PRESENT:

RAUL GALAZ
VICTORIA LYNCH
DENISE VERNON

CONTENTS

Table with columns: WITNESS, DIRECT CROSS, REDIRECT, RECROSS, EXHIBIT NO., DESCRIPTION, MARK, RECD. Includes entries for Marsha Kessler, Jonda Martin, Kelvin Patterson, Paul Lindstrom, and various exhibits (MPAA, IPG).

1 P-R-O-C-E-E-D-I-N-G-S
2 (9:32 a.m.)
3 CHIEF JUDGE BARNETT: There has
4 been one change since we were all here before.
5 It used to be that the microphones on counsel
6 table were not live unless you pressed.
7 They're the opposite now. They're always
8 live. So, if you're going to confer with one
9 another be sure to mute the microphone.
10 Okay, good morning, all. This is
11 the date and time set for hearing in Phase II
12 of the distribution proceedings commenced
13 under Copyright Royalty Board Docket Number
14 2008-2 in re the distribution of cable royalty
15 funds for the years 2000 through 2003.
16 I think I have met you all. I'm
17 Judge Suzanne Barnett, the proverbial last man
18 standing since we last met. Judge Strasser
19 very happily reclaimed his position as senior
20 counsel to the Copyright Royalty Board. Judge
21 Roberts accepted a position as Senior Counsel
22 to the Register of Copyrights.

1 identified as being matches.
 2 JUDGE STRICKLER: Those various
 3 iterations were never compiled into one list?
 4 THE WITNESS: I don't believe so.
 5 JUDGE STRICKLER: Do you know a
 6 percentage of total titles that fell into that
 7 gray category, if I may call it that, that you
 8 had to send back to MPAA?
 9 THE WITNESS: I do not know.
 10 JUDGE STRICKLER: You were
 11 supposed to, you were charged with removing
 12 program titles identified by Tribune as
 13 broadcast type because those would not be
 14 covered by this proceeding. And I think you
 15 acknowledged that your company missed those
 16 and Dr. Gray caught those; is that correct?
 17 THE WITNESS: The network, those
 18 that should have been attributed to ABC, NBC,
 19 and CBS --
 20 JUDGE STRICKLER: Yes.
 21 THE WITNESS: -- yes.
 22 JUDGE STRICKLER: that's what I

1 meant. Can you tell us why it was that those
 2 were missed?
 3 THE WITNESS: As I said, it was a
 4 very iterative process. We were doing a lot
 5 of what-if analysis, you know, show-me
 6 analysis, those kind of things. And in some
 7 of the iterations, we went back to the
 8 underlying raw data, as opposed to the
 9 potentially compensable, just to see if there
 10 were other matches that we could use as
 11 leverage to say, hey, it matched here, maybe
 12 it makes sense here. And just in the final
 13 deliverable, we just, it was an oversight and
 14 was not included.
 15 JUDGE STRICKLER: It fell out in
 16 the final deliverable? It fell out for all of
 17 the network programming? So Dr. Gray was able
 18 to find -- so you had included all the network
 19 programming in the final deliverable?
 20 THE WITNESS: I believe so, yes.
 21 JUDGE STRICKLER: Do you know how
 22 Dr. Gray caught it?

1 THE WITNESS: I do not.
 2 CHIEF JUDGE BARNETT: Any follow-
 3 on questions then from counsel?
 4 MR. OLANIRAN: No, your Honor.
 5 MR. BOYDSTON: No, your Honor.
 6 CHIEF JUDGE BARNETT: Thank you,
 7 Mr. Patterson. You may be excused.
 8 (Witness excused.)
 9 MR. OLANIRAN: Your Honor, MPAA
 10 would like to call Mr. Paul Lindstrom.
 11 CHIEF JUDGE BARNETT: An obstacle
 12 course there for you.
 13 WHEREUPON,
 14 PAUL LINDSTROM
 15 was called as a witness by Counsel for the
 16 Motion Picture Association of America and,
 17 having been first duly sworn, assumed the
 18 witness stand, was examined and testified as
 19 follows:
 20 DIRECT EXAMINATION
 21 BY MR. OLANIRAN:
 22 Q Good afternoon, Mr. Lindstrom.

1 Greg Olaniran. I represent MPAA-Represented
 2 Program Suppliers. Would you please state
 3 your name and spell it for the record?
 4 A It's Paul Lindstrom. That's L-I-
 5 N-D-S-T-R-O-M.
 6 Q And, Mr. Lindstrom, what's your
 7 educational background?
 8 A I have a bachelor's degree from
 9 NYU.
 10 Q And where do you work?
 11 A I work for Nielsen.
 12 Q How long have you been with
 13 Nielsen?
 14 A I've been working for Nielsen, at
 15 this point, slightly over 35 years. I just
 16 passed an anniversary about a month ago.
 17 Q That's a long time. What does
 18 Nielsen do?
 19 A Nielsen is a market research
 20 company. It's a supplier of information on
 21 both the marketing research side and media
 22 research side. It's most well known for the

1 television ratings, I think.

2 Q Okay. And what position do you
3 hold with Nielsen?

4 A I'm in a senior vice president
5 position with a group within Nielsen called
6 Strategic Media Research. We focus on
7 producing custom research and custom analysis
8 for a wide variety of clients.

9 Q And what are your responsibilities
10 within that group?

11 A I'm responsible for the products
12 that are being issued from that group and a
13 primary responsibility for the design work on
14 the research that we do within that group. It
15 covers, as I said, both custom research and
16 custom analysis.

17 Q And what is custom research versus
18 custom analysis?

19 A I probably should have explained
20 that as I started, but, just to clarify,
21 custom research is work where you're going out
22 to establish a new database. You're doing

1 separate data collection, often for an
2 individual client. Custom analysis is a
3 situation where you're going into an existing
4 database. It might be the diary, it might be
5 meters. It might be a variety of different
6 existing databases, but you're looking at it
7 in a new custom way, usually, again, for a
8 single client.

9 Q Okay. And would you please
10 describe the range of your experience, if you
11 will, over the 35 years that you've been at
12 Nielsen?

13 A In the position that I'm in, I
14 actually have to do the research work top to
15 bottom. So I've been involved in every aspect
16 from the operational side of the data
17 collection, the data processing, data
18 analysis, questionnaire design, the research
19 design into what needs to be done, sampling
20 processes, literally top to bottom from
21 beginning to end with research projects going
22 through the media group.

1 Q And all of, all of this experience
2 is under the umbrella of custom research
3 and/or custom analysis?

4 A Almost all of it, with some
5 exceptions. We've had products that have gone
6 on from the custom research group to become
7 syndicated entities out within the industry.
8 I could go into details, but it's probably not
9 key right now.

10 Q And in the course of your
11 experience, how much statistical analysis, to
12 what extent does statistical analysis feature
13 in your work?

14 A Statistical analysis comes in
15 quite frequently. It becomes part of the
16 research design, and it becomes part of the
17 process that I have to go, in terms of working
18 with our clients to help them understand and
19 to utilize it. So it's a very pragmatic
20 approach and one that, again, I've been
21 required to get into for, you know, nearly all
22 of those 35 years in this type of role.

1 Q And in terms of statistical
2 analysis, are you talking in terms of sample
3 design, sample selection, that sort of thing?

4 A It's impossible to design a
5 research project without being intimately
6 involved in the sample design and sample
7 selection. Any type of issues that could crop
8 up all tie into it; so it, therefore, has to
9 be part of the design from the very outset.

10 Q And for what type of clients do
11 you perform custom research and custom
12 analysis?

13 A It's been a wide range of media
14 clients. We've done television broadcasters,
15 local stations, national cable networks, local
16 cable systems, MSOs. We've worked with
17 internet companies, cinema advertising
18 companies, place-based, almost, again, top to
19 bottom within the media field. It's been a
20 particular emphasis on companies that are
21 looking to launch new media and to go out and
22 become ad supported. So as it has grown,

1 literally, beginning with cable straight on
2 through up to the first work that Nielsen has
3 done on the internet, I've been responsible
4 for.

5 Q And so you've worked with cable
6 systems. Have you done audience measurement
7 work for, television audience measurement work
8 for cable systems?

9 A Very extensive audience work for
10 both cable systems and cable networks.

11 Q What about broadcast stations?

12 A Yes, for broadcasters, as well.

13 Q And why would a cable system
14 require you to do audience measurement work?

15 A There's a variety of reasons on
16 why it's done, but the most common is a way of
17 being able to document audiences in order to
18 sell them for advertising purposes. There's
19 a need for an independent barometer so that
20 both buyers and sellers in the marketplace can
21 agree on what they think they're going to be
22 getting and then whether or not that was

1 delivered.

2 Q Does the same thing apply to the
3 audience measurement work you've done for
4 broadcast stations, the same --

5 A That's true. In most instances,
6 we're being commissioned in order to do
7 audience work for the purposes of buying and
8 selling advertising in the television
9 marketplace.

10 Q Have you previously testified in
11 any distribution proceedings in the past?

12 A I've been involved in all of the
13 proceedings in which the MPAA has commissioned
14 work from us. That has ended up being
15 virtually all of the phase one hearings since
16 the 1980 proceedings.

17 MR. OLANIRAN: Your Honors, at
18 this point, based on Mr. Lindstrom's years of
19 experience in the field, I offer Mr. Lindstrom
20 as an expert in the field of market research
21 with an emphasis on TV and cable audience
22 measurement.

1 MR. BOYDSTON: No objection.

2 CHIEF JUDGE BARNETT: Mr.
3 Lindstrom is qualified as an expert in those
4 areas.

5 MR. OLANIRAN: Thank you, your
6 Honor.

7 BY MR. OLANIRAN:

8 Q Mr. Lindstrom, what were you asked
9 to do for this proceeding?

10 A We were asked to produce estimates
11 of distant cable viewing to specific stations,
12 as supplied to us.

13 Q Did you prepare a written report
14 of your work for this proceeding?

15 A Yes, we did.

16 Q Okay.

17 MR. OLANIRAN: Approach the
18 witness, your Honor?

19 CHIEF JUDGE BARNETT: Certainly.

20 BY MR. OLANIRAN:

21 Q Mr. Lindstrom, I'm handing you a
22 pre-marked MPAA Exhibit 363. Again, in the

1 interest of the environment, I won't provide
2 copies to the Judges and counsel.

3 CHIEF JUDGE BARNETT: Can we just
4 identify, are you getting ready to identify it
5 for the record?

6 MR. OLANIRAN: Yes.

7 CHIEF JUDGE BARNETT: Thank you.

8 MR. BOYDSTON: Your Honor, could
9 it be identified the way it was identified
10 when it was produced to us? In other words,
11 I understand it's an exhibit on something that
12 was, I don't know where from.

13 CHIEF JUDGE BARNETT: Sure.

14 MR. BOYDSTON: Or I'll take
15 originals.

16 CHIEF JUDGE BARNETT: You can have
17 a copy.

18 BY MR. OLANIRAN:

19 Q Mr. Lindstrom, you should have in
20 front of you a document pre-marked MPAA
21 Exhibit 363. Do you have that?

22 A Yes, I do.

1 Q And the document is, what is the
2 title of that document?

3 A "Direct Testimony of Paul D.
4 Lindstrom."

5 Q And it's dated May 30, 2012?

6 A Yes, it is.

7 Q Okay. Is this your written
8 testimony for this proceeding?

9 A Yes, it is.

10 Q And do you have any corrections or
11 additions to your testimony?

12 A Yes. There's three of them, I
13 believe.

14 Q Just go ahead.

15 A I'll have to find them in there.
16 Bear with me for one moment. On page four, in
17 the first paragraph under data collection,
18 approximately halfway down, it talks about the
19 months of November, February, May, and July,
20 which are known as the sweeps. It should also
21 say "and, in some instances, October and
22 March."

1 Q That's at the end of the sentence?

2 A That would be at the end of the
3 sentence. There are two additional
4 measurement periods, the ones that are not
5 done for all markets and are, therefore, not
6 formally known as the sweeps.

7 Q Okay. So next one?

8 A The second would be on page six,
9 the second sentence from the top, it says,
10 "This is reported in the form of minutes of
11 viewing by households," that should say it's
12 reported in the form of quarter hours of
13 viewing by households.

14 Q Do you have any other corrections?

15 A Then approximately in the zero
16 viewing instances, the next paragraph,
17 approximately halfway down on page six, it
18 says "Nielsen's custom analysis," and it
19 should say "Dr. Gray's analysis."

20 JUDGE STRICKLER: Can you clarify,
21 sir, where -- because it says Nielsen's custom
22 analysis --

1 THE WITNESS: It says, "First, it
2 is important to recognize that Nielsen's
3 custom analysis excluded --"

4 JUDGE STRICKLER: And you're
5 replacing it with what?

6 THE WITNESS: It should be "Dr.
7 Gray's custom analysis of the Nielsen data."

8 BY MR. OLANIRAN:

9 Q And Dr. Gray's custom analysis or
10 Dr. Gray's analysis?

11 A Dr. Gray's analysis would be fine,
12 of the Nielsen data. And then approximately
13 the fourth line from the bottom, it says
14 there, as well, "Nielsen's custom analysis,"
15 and it should be "Dr. Gray's analysis."

16 Q Of the Nielsen data also; is that
17 right?

18 A That would be correct.

19 Q Okay. Any other corrections?

20 A No.

21 Q Can I direct your attention to the
22 last sentence on that page? Should that be

1 Nielsen's custom analysis or Dr. Gray's
2 analysis, just to --

3 A That should be Nielsen's custom
4 analysis, so that would stay as it is.

5 Q Okay. Thank you. And with those
6 corrections you've just made, do you declare
7 your testimony to be true and correct --

8 A Yes, I do. Oops, sorry.

9 Q -- and of your personal knowledge?

10 A Yes, I do.

11 MR. OLANIRAN: Your Honors, I move
12 for admission of Exhibit, MPAA Exhibit 363.

13 MR. BOYDSTON: No objection.

14 MR. HARRINGTON: No objection.

15 CHIEF JUDGE BARNETT: Exhibit 363
16 is admitted, as corrected.

17 (Whereupon, MPAA Exhibit No. 363
18 was received into evidence.)

19 MR. OLANIRAN: Thank you.

20 BY MR. OLANIRAN:

21 Q You stated earlier that you were
22 asked to do some work with regard to 2000

1 through 2003 Nielsen information for MPAA.
 2 Could you please describe, just very briefly,
 3 exactly what you did for MPAA?

4 A We produced estimates of viewing
 5 for individual stations among distant cable
 6 households. The process that we used was that
 7 the MPAA supplied Nielsen with a list of
 8 stations which had been distantly transmitted
 9 by cable systems in 2000 to 2003. In order to
 10 limit the viewing that we were reporting on to
 11 only distant viewing, we were supplied with an
 12 analysis that had been done which defined
 13 counties for each stations so that they were
 14 either classified as local or distant. And we
 15 eliminated all local counties. Again, that
 16 information was provided to us by the MPAA
 17 with the definitions so that the data was
 18 restricted to only distant counties for each
 19 of those stations.

20 We then went through the database
 21 and further cut back so that we eliminated all
 22 non-cable households from those distant

1 counties that had viewing to those stations so
 2 that what was left was ultimately a sample for
 3 each station that was based on distant
 4 definitions and cable viewing.

5 Q The work that you did for MPAA, is
 6 that considered custom analysis or custom
 7 research?

8 A That's custom analysis. The goal
 9 that we have had with this has been the idea
 10 of being able to analyze what is the database
 11 that's currently being used in the regular
 12 television measurement, and so the diary
 13 database allowed us to do that with the same
 14 types of metrics, the same reporting, and the
 15 same basic data set that's currently used for
 16 the industry.

17 Q And what exactly is a diary?
 18 What's a diary?

19 A The diary that's being used and
 20 referred to here is a seven-day diary. It's
 21 basically a log that's kept by the household.
 22 It pre-lists quarter hours, 24 hours a day,

1 for seven days. And the households are asked
 2 to supply certain pieces of information. Each
 3 time they view, they're to indicate what the
 4 channel member, the call letters, and the
 5 program was, and then who within the household
 6 was viewing.

7 Q And how does Nielsen select its
 8 households?

9 A It is a random sampling process in
 10 order to identify those homes.

11 Q Okay. And after going through the
 12 process where you looked at the, you excluded
 13 the local counties from the viewing data and
 14 you also limited non-cable household viewing.
 15 What then did you do?

16 A What we would be doing is to
 17 generate estimates of the projection value of
 18 the amount of tuning that was being done by
 19 households within our sample who met that
 20 definition on a quarter-hour basis for each
 21 station within the sample.

22 Q Well, you talk about estimates of

1 projected viewing. What exactly do you mean
 2 by that?

3 A It would be an estimate of how
 4 many households would have been tuned during
 5 the average quarter hour that were distant and
 6 cable.

7 Q And in doing the estimate, you're
 8 not going around and measuring in every TV
 9 set. I think we know that. How are you --
 10 let me make sure I phrase this correctly --
 11 how are you projecting from the number of
 12 households that have provided you data to the
 13 remainder of a television tuning population,
 14 if you will?

15 A What's important to keep in mind
 16 with the measurement that we're talking about
 17 here is that, as I noted, the diary itself was
 18 a seven-day diary. The sweeps are a four-week
 19 period of time. Each sweep is approximately -
 20 - or independent samples of around 25,000
 21 households. That means during each sweep,
 22 we've got 100,00 home, so this analysis would

1 have been based on more than 400,00 households
2 contributing to it.

3 We searched those individual
4 records to meet those homes that qualified
5 and, again, find the viewing to those specific
6 stations and identify it and add it up quarter
7 hour by quarter hour.

8 Q Okay. You testified in the 1997
9 phase two cable royalties proceeding, correct?

10 A That is correct.

11 Q And in that proceeding, the issue
12 of zero viewing came up. Could you please
13 explain, first explain the issues of what zero
14 viewing means, if anything?

15 A There's one thing that I need to
16 start out with because zero viewing is a
17 little bit of a misnomer. It's kind of a
18 colloquialism that's come into play.

19 But Nielsen actually does not
20 estimate zero viewing. In instances, there is
21 viewing that's too low or of a certain
22 magnitude that can't be used, we'll tend to

1 put either carets or asterisks or footnotes of
2 some kind to say that the audiences small but
3 not zero. I mean, we wouldn't go through and
4 say nobody in fact would watch something.

5 What we are saying when we go
6 through with these cells with what's being
7 indicated with zero viewing is that there was
8 no reported viewing within that sample of
9 homes during that day and quarter hour. And
10 that's different, that idea of going, when you
11 get into very finite, very specific quarter
12 hours defined, that there was no specific
13 mentions of viewing within the sample is not
14 surprising.

15 Q And when you said that you tend to
16 put carets, where are you talking about that
17 you place this --

18 A They're within the reports
19 themselves. The difference between the report
20 that we produced for the MPAA and what we
21 normally do with syndicated research where
22 these types of carets will be put in is that

1 the purpose of the study was really to
2 aggregate viewing, to aggregate quarter hours
3 across stations, across time, and across
4 sweeps to accumulate sufficient sample size.
5 Under that scenario, there's the necessity of
6 being able to add and to do your calculations,
7 so you have to put in a numeric value. And so
8 as a result, in order to allow for the
9 manipulation of the data, the reports and the
10 data that we supplied, it's carrying a zero
11 numeric value because you couldn't do that
12 with an asterisk or a caret or some such
13 thing. But it shouldn't be interpreted as a
14 zero.

15 Q So if I understand you correctly,
16 as to the data that Nielsen itself maintains,
17 you put the symbols and notes in the database
18 to say there was none reported viewing. But
19 with respect to the data that you provide for
20 MPAA, you have to put zeros in in the quarter
21 hours essentially to allow for manipulation of
22 the data?

1 A That is correct.
2 JUDGE STRICKLER: May I interject
3 for a second?

4 MR. OLANIRAN: Absolutely, your
5 Honor.

6 JUDGE STRICKLER: Mr. Lindstrom,
7 you're doing a sample with the Nielsen
8 diaries, correct?

9 THE WITNESS: That's correct.

10 JUDGE STRICKLER: And you end up
11 with these very low numbers, and you don't
12 know what they are, so you put in the caret or
13 the asterisk, as you say, correct?

14 THE WITNESS: That's correct.

15 JUDGE STRICKLER: Is there a
16 margin of error or a level of confidence
17 associated with the numbers, particularly at
18 the lower level, where you have these carets
19 or asterisks so that we know what -- I know,
20 because the zero bound there, so we don't have
21 a negative number of people throwing things at
22 the television and refusing to watch it

1 adamantly but we have either zero or some
2 number above it. How do you statistically, if
3 at all, how does Nielsen statistically, if at
4 all, account for a margin of error within a
5 certain level of confidence?

6 THE WITNESS: We didn't produce
7 that data for this particular report.

8 JUDGE STRICKLER: So, so -- I'm
9 sorry. Go ahead.

10 THE WITNESS: No, so I'm saying
11 that I don't have that data to be able to
12 readily identify.

13 JUDGE STRICKLER: But Nielsen
14 produces that sort of information as a matter
15 of course is what you're saying?

16 THE WITNESS: Yes, it is possible
17 to produce that sort of data, and we do it
18 frequently. What you would expect, and this
19 goes back to is that, for any given station on
20 any given quarter hour, you would expect high
21 levels of relative error. It's the
22 accumulation of information that, in fact,

1 ends up reducing those error levels because
2 you have more different people, more
3 independent samples that are going together in
4 order to generate that, and it's part of the
5 reason, again, that you would expect to see
6 the results in the fashion that we are. The
7 relative error on any given quarter hour for
8 any given station, again, would be very high.

9 MR. OLANIRAN: Is your Honor --

10 JUDGE STRICKLER: Thank you.

11 BY MR. OLANIRAN:

12 Q And I wanted to follow up. Why
13 does the non-reported viewing occur,
14 particularly with respect to the data that you
15 provided to MPAA?

16 A I think one way to think about
17 this, and it's not a direct comparison but
18 it's an analogous, that each quarter hour, in
19 many ways, is a sampling point. And what
20 you're doing is trying to increase your
21 sampling points. If you were to think about
22 it, though, in a reverse way of saying suppose

1 this was a respondent and you had two of them,
2 and that was your entire sample. And you were
3 viewing a quarter hour, and it could be a
4 yes/no. And if that were the case where you
5 had two respondents, then it would be a yes or
6 a no. You'd either have a zero, a 50 rating,
7 or 100 rating.

8 But the actual viewing level or
9 rating level that you would end up expecting
10 under this type of scenario, you know, even
11 traditional broadcast ratings might be about
12 a one rating, which is about one percent of
13 the audience, so under that type of scenario,
14 you would fully expect that, in fact, as you
15 started adding sample, the bulk of the sample
16 would still be non-viewers. They would be no
17 to having viewed that quarter hour. I mean,
18 think about those nos as being your zeros
19 because that's really what it is, a yes/no, no
20 is a zero.

21 And you would have to add in 99
22 nos in order to, in fact, give the accurate

1 reflection of the one-percent viewing level
2 that was there. That's the reason why it's
3 important to accumulate the sample. Low
4 sample sizes with very small levels of
5 viewing, which, again, any given station for
6 any given quarter hour on a distant cable
7 basis will be very, very low. In order to
8 measure that, you need to build up the sample
9 and you fully expect to be including a lot of
10 these non-viewing instances in order to
11 accurately average out across time, across
12 programs, and across viewing instances.

13 I don't know if that helped, but
14 it's that basic idea if you only do that one
15 quarter hour and if you only had those two
16 people, then the response that you get is, in
17 fact, not going to be accurate. It is only
18 the accumulation of quarter hours in sample
19 size that allows the measures to be an
20 accurate reflection.

21 Q You've made a lot of references to
22 quarter hours. What are quarter hours? I

1 know it's somewhat elemental but . . .
 2 A Again, a quarter hour is the time
 3 frame that's being measured within the diary.
 4 So within a diary, it will say, 8 to 8:15,
 5 what did you do, you know, I either didn't
 6 watch television or I watched television and
 7 it was this channel, this call letters, and
 8 this program name, so that we can identify
 9 what it is that's being viewed.

10 And so, in the same fashion, if
 11 you think about this yes/no for a particular
 12 station, again, people are watching a lot of
 13 other television that is, in fact, being
 14 recorded there. It's not a matter of they're
 15 not viewing. We're looking at all their
 16 viewing. We're just not finding very much
 17 under those circumstances of some of the
 18 distant cable broadcast signals.

19 JUDGE STRICKLER: Counsel, may I
 20 interject again? The diary samples you do,
 21 those are diary samples that are sent to homes
 22 that are already metered; is that correct?

1 THE WITNESS: No, that's not.
 2 They're independent samples. There's a
 3 separate metered measurement that goes on,
 4 both in terms of local markets, some of the
 5 metered markets, and on a national basis. The
 6 diaries are independent of that.

7 JUDGE STRICKLER: I was probably
 8 confused, and it's probably my fault. You say
 9 on page four of your direct statement in 2000
 10 to 2003 diary data was collected in Nielsen's
 11 metered markets, so you're saying the diary
 12 data came out of the metered markets but not
 13 out of the same households that had meters; is
 14 that it?

15 THE WITNESS: I actually realized
 16 as I was going through this and saying, what
 17 I was trying to convey probably wasn't
 18 conveyed very well there. And I'm actually
 19 glad that you raised it so that I can clarify.
 20 We do have a large number of markets that, in
 21 fact, are metered. It was 50-plus, I believe,
 22 at the time when these measurements were going

1 on. But what I wanted to stress within this
 2 is that we weren't actually combining the
 3 metered data and the diary data. The mixing
 4 of those two pieces, if you just added them up
 5 together, would kind of compound a lot of, it
 6 would compound certain types of issues. And
 7 this isn't a comment on Dr. Gray's analysis,
 8 which I think is a different thing.

9 But the idea of saying we do have
 10 diaries in metered markets that we could
 11 utilize for purposes of this analysis, so
 12 we're looking at diary data across the entire
 13 country, including metered markets where we
 14 have diary sample that's also being collected.

15 JUDGE STRICKLER: So the diary
 16 data is in metered markets and also outside of
 17 metered markets?

18 THE WITNESS: That's correct. And
 19 that's what I was trying to say. So it's not
 20 a case of there are diary markets that are
 21 some portion of the country and metered
 22 markets for some portion of the country. We,

1 in fact, at this point in time, did diaries
 2 across the entire country, which are included
 3 here.

4 JUDGE STRICKLER: And metered
 5 markets are, those meters run not just during
 6 the sweeps months but 12 months a year; is
 7 that correct?

8 THE WITNESS: That's correct.
 9 Twenty-four hours a day, 365 days a year.

10 JUDGE STRICKLER: And are there
 11 more people metered, if you will, than diary,
 12 or households I should say?

13 THE WITNESS: No. The diary is
 14 substantially larger in terms of the sample
 15 sizes. You couldn't afford to have metered
 16 samples of the type of size, certainly at the
 17 point in time that we're talking about in the
 18 early 2000s. Sample size is the magnitude of
 19 what you can do with a diary. That's why we
 20 took the approach with the diary simply
 21 because, again, in order to measure very low
 22 viewing levels, you need very large sample

1 sizes, which only the diary can provide.
 2 There's really no other good database of its
 3 kind to be able to measure viewing of these
 4 types of levels.

5 JUDGE STRICKLER: We have to go
 6 from the local diary information, we took it
 7 from local information to more national
 8 information through a regression analysis, but
 9 the meters, if I understand this correctly,
 10 while it's a smaller sample, the meters would
 11 give you that overall information without
 12 having to do a regression. It would just be
 13 a really small sample. Is that the problem?

14 THE WITNESS: Without commenting
 15 on the regression because I want to hear
 16 specifically what that question is because I
 17 think it actually sounded as if there was
 18 something -- I think we'll have to clarify
 19 that at some point in terms of what the
 20 regression was being used in order to
 21 estimate. But, I'm sorry, if you could just
 22 clarify the tail end of that.

1 JUDGE STRICKLER: Well, let me ask
 2 it more generally. Would there have been a
 3 benefit to using the meters, as opposed to the
 4 diaries, notwithstanding the fact that the
 5 meters are a smaller sample?

6 THE WITNESS: I think that, if one
 7 were to ask most people within the television
 8 business, they would probably say that the
 9 meter, as a data collection method, is a
 10 superior method to the diary. It's why the
 11 industry has shifted over time to that.
 12 There's been extended metered markets,
 13 etcetera. The diary does a very good job at
 14 what it does, but the very fact that a meter
 15 can get very precise and 365 days a year is a
 16 huge plus.

17 But the reality is is that, if you
 18 were going to, again, try and measure under
 19 these very small and finite circumstances,
 20 that you need extremely large sample sizes in
 21 order to be able to do it and, at this point
 22 in time, it wasn't out there. So given the

1 absence of the sample size to be able to do an
 2 analysis of this type adequately, the diary is
 3 really a preferable approach.

4 JUDGE STRICKLER: Thank you.

5 JUDGE FEDER: Now, if I understood
 6 your testimony correctly, each sweep includes
 7 about 100,000 homes?

8 THE WITNESS: That's correct.
 9 Four independent samples of seven days each
 10 during a month.

11 JUDGE FEDER: Okay. And then so
 12 over the course of a year, we're talking
 13 400,000 homes that are sampled?

14 THE WITNESS: That's correct. And
 15 some additional within March and October.

16 JUDGE FEDER: And then, as part of
 17 this process, you then excluded all those
 18 samples that are in local markets, as opposed
 19 to distant markets, and those samples that are
 20 non-cable households?

21 THE WITNESS: Yes. And it's
 22 important to keep in mind, just to clarify,

1 when we're talking about it, that this is done
 2 for each station. So each station is
 3 specifically identified as to what should be
 4 the local counties, so it's not a global type
 5 of definition. It's done going for this
 6 station these are the counties that are local,
 7 for this station those are the counties that
 8 are local.

9 JUDGE FEDER: So for any given
 10 station, you're obviously talking about much
 11 fewer than 400,000 samples to start with. And
 12 then that number of samples is declining as
 13 you exclude essentially non-compensable
 14 categories in the households that don't have
 15 cable?

16 THE WITNESS: That's correct.

17 JUDGE FEDER: So is there anywhere
 18 in the report that you produced that tells us
 19 what the sample size is for the various sample
 20 stations that are in this survey?

21 THE WITNESS: The answer to that
 22 is, perhaps, slightly complicated because the

1 way that you described it is true, but you
 2 would still be thinking, for purposes of how
 3 you would examine the data, as the sample size
 4 -- there are really two factors, sorry, in
 5 terms of producing anything on relative
 6 errors, for example. One is sample size, and
 7 one is some form of correlation of viewing in
 8 terms of who's doing all this viewing? Is it
 9 the same people or different ones? Is it kind
 10 of unique?

11 For a sample size purpose, the
 12 actual sample size that you would be looking
 13 at, despite the fact that you're applying
 14 filters, is actually the 400,000 that's going
 15 into the base because part of that estimate is
 16 all of the people that can't view or be
 17 included in that as a result of being local.
 18 All of those people who, in fact, are non-
 19 cable. They don't come out of that base for
 20 estimating the size of the viewing population
 21 of those distant cable folks. It all goes
 22 into generating the percentages of everybody

1 who would have viewed certain viewing
 2 entities.

3 So the base really is truly
 4 everybody in the U.S. with that large a
 5 sample. But you need that large because of
 6 the filters to take it down.

7 Once you get into that spot, it
 8 would be not an impossible analysis but a
 9 difficult one because you would have to go
 10 into a secondary step that would say let's
 11 now, instead of just looking for viewing to a
 12 given station during a given time period, what
 13 we would have to do is start computing cable
 14 coverage to go what are the cable systems for
 15 which each of these stations is then available
 16 and how many homes do we have within those
 17 stations that would be considered distant?

18 It's a step that we don't actually
 19 need to do to process the data as we do it.
 20 And, therefore, to estimate it would be kind
 21 of, would be a separate full-custom study to
 22 produce it. And, again, quite frankly, it

1 wouldn't ultimately be the real key in terms
 2 of sort of judging those sample sizes.

3 JUDGE FEDER: Is it possible that,
 4 for some of these stations, after you apply
 5 the filters, that there simply are no diary
 6 measurements for those particular stations?

7 THE WITNESS: No. I mean, the
 8 answer to that is that the sample sizes are
 9 large enough that it would be virtually
 10 impossible for any of those stations to not
 11 have people who would be in a position of
 12 being able to view that could have recorded
 13 that viewing. The fact that they didn't is a
 14 different issue, but it's not a case where,
 15 for any of them, that people wouldn't have had
 16 that ability. I mean, we measure all cable
 17 systems across the U.S. You couldn't have any
 18 kind of relatively large distribution of a
 19 signal that, in fact, would not have the
 20 capacity of being able to have somebody who
 21 could have viewed it. It's a case of they
 22 could have, but they didn't indicate it within

1 the diary.

2 JUDGE FEDER: Thank you.

3 JUDGE STRICKLER: How many
 4 stations were metered? I mean, excuse me, how
 5 many meters were out in public in the United
 6 States in the period 2000 to 2003, if you
 7 know?

8 THE WITNESS: I don't know off the
 9 top of my head.

10 JUDGE STRICKLER: Not even
 11 ballpark?

12 THE WITNESS: I mean, if I had to
 13 guess, I'd put the number probably at that
 14 point in time as somewhere in a five to ten
 15 thousand kind of range maybe. It expanded
 16 greatly into the mid 2000s with the advent of
 17 the Local People Meter and a shift that we
 18 made then in terms of how we accumulated
 19 households both locally and nationally. But
 20 the sample sizes were substantially lower at
 21 the time of this analysis.

22 JUDGE STRICKLER: Thank you.

1 CHIEF JUDGE BARNETT: Just to ask
2 you to say this for the third time, you
3 distributed diaries to 100,000 households each
4 of the four weeks --

5 THE WITNESS: Twenty-five thousand
6 during each week of the four weeks, so it's
7 four independent samples of 25,000, roughly
8 25,000 each.

9 CHIEF JUDGE BARNETT: And they're
10 not the same over those four weeks?

11 THE WITNESS: That's correct. And
12 then as you go through the sweeps, those are
13 also not the same.

14 CHIEF JUDGE BARNETT: Not the same
15 between May and July?

16 THE WITNESS: That's correct.

17 CHIEF JUDGE BARNETT: Okay. Thank
18 you.

19 THE WITNESS: And that's an
20 important thing because if they were the same
21 homes then you'd run into situations of going
22 is there, that's where you get into that idea

1 of the number of unique people and whether
2 it's the same folks who were viewing or not.
3 The very fact that they're independent samples
4 means that the potential is there for
5 somebody, 8:00 on Monday with this particular
6 station, that there would be no viewing. On
7 the other hand, when you get into the
8 following week at 8:00 on Monday, there may
9 very well be because you've got an independent
10 sample now that could. And then the following
11 week there could be, which is, again, why you
12 want to accumulate over time to accumulate
13 those independent samples.

14 BY MR. OLANIRAN:

15 Q I just need to go back really
16 quickly to just one question. Judge Feder
17 asked you, I think he was referring to what
18 happens when you go through the process of
19 elimination, and I think you said that the
20 sample goes down. And I just want to be sure
21 that we're talking about the same thing. It's
22 the sample of the households, correct?

1 A That's correct.

2 Q This is a national sample of
3 households. And then there's a sample of
4 station that you've been asked to study by
5 MPAA, correct?

6 A That is correct.

7 Q And when you're going through your
8 elimination process, that sample of stations
9 does not shrink. It's the data, because of
10 the elimination, the data that's contributing
11 to your study that has been eliminated, not
12 the number of samples, though, right?

13 A That is correct.

14 Q And the national sample, the
15 sample of households, diary households, that
16 doesn't change either. It's a question of
17 whether or not there's reported or non-
18 reported viewing within that sample; is that
19 correct?

20 A And, you know, technically,
21 whether viewing by that household would be
22 compensable or not so that you're saying if it

1 wouldn't be, because it was local, then it is
2 really counting as a zero. If it wouldn't be
3 because it was non-cable or for whatever
4 reasons, it wouldn't be included and it would
5 be indicated again as zero.

6 Q Now, going back to the issue of
7 non-reported viewing, in your view, do the
8 instances of non-reported viewing, did they
9 invalidate the results of your study?

10 A No. They're not only consistent,
11 but it is given -- and I hate to keep going
12 back to it but it is something to keep in mind
13 again. The low levels of tuning at any given
14 point in time, that it is a virtual
15 statistical certainty that you would be having
16 those types of zero cells. So it's not only
17 that it invalidates or makes you feel that the
18 data set is bad, it is something that, in
19 fact, you know, can and should be expected
20 under the circumstances.

21 CHIEF JUDGE BARNETT: How much
22 more do you have, Mr. Olaniran?

1 MR. OLANIRAN: I have two more
2 questions.
3 CHIEF JUDGE BARNETT: All right.
4 Go ahead.
5 BY MR. OLANIRAN:
6 Q The other question I had was if
7 you looked at station X on a particular day at
8 a particular quarter hour and you looked at
9 all of the households contributing to viewing
10 on that station, and let's say they were all
11 zero, is there a way to tell whether or not
12 those households are watching -- actually, let
13 me strike that question but go back to the
14 same hypothetical. If you had station X, a
15 particular quarter hour on a particular day,
16 and let's say, for two households let's say
17 you had non-reported viewing to that station
18 for that particular quarter hour, would you
19 need to know whether or not, can you tell from
20 just that information whether those two
21 households were watching something else?
22 A No.

1 MR. OLANIRAN: Okay. No further
2 questions, your Honor.
3 CHIEF JUDGE BARNETT: Thank you.
4 It is 4:36. We will be at recess until 9:00
5 in the morning. Thank you all, and we will,
6 I will -- Judge Feder has all of his documents
7 on his iPad. Isn't he special? Judge
8 Strickler schlepped all of his over here, and
9 I schlepped mine over and left them in the
10 room. So I'll bring mind out tomorrow. We'll
11 be all set with regard to paper, and we'll see
12 you at 9:00 in the morning. Thank you.
13 (Whereupon, the foregoing matter
14 was concluded at 4:36 p.m.)
15
16
17
18
19
20
21
22

1 Q Okay. And also, if I took station
2 X and I added up all of the instances of non-
3 zero, of non-reported viewing, what could I
4 infer from the tabulation of just the zeros on
5 that station?
6 A The important thing to keep in
7 mind with this type of question is if you
8 think about my analogy of saying each quarter
9 hour is a sampling point, that it is, in fact,
10 important to include all of the sampling
11 points in whatever type of analysis you're
12 choosing to do, whether, again, by time period
13 or program or station or however you're adding
14 it up, fundamentally, going through and
15 picking sampling points based upon the data
16 piece that's in there is, in fact,
17 fundamentally, a wrong thing to do and one
18 that doesn't mean anything. You would expect
19 cells to have zeros, but to pick only those
20 cells that have zeros, it is not the way to
21 look at it. It has to be accumulated and
22 added together in order to have the validity.

COPYRIGHT ROYALTY BOARD
THE LIBRARY OF CONGRESS

IN THE MATTER OF: :
: :
: :
DISTRIBUTION OF 2000, :No. 2008-02
2002, 2003 CABLE :
ROYALTY FUNDS :CD 2000-03
:Phase II
:

Tuesday,
June 4, 2013

Fourth Floor Hearing Room
Madison Building
Library of Congress
101 Independence Avenue, SE
Washington, DC

The above-entitled matter came on for
hearing, pursuant to notice, at 9:00 a.m.

BEFORE: THE HONORABLE SUZANNE M. BARNETT,
Chief Judge
THE HONORABLE JESSE FEDER
THE HONORABLE DAVID STRICKLER

APPEARANCES:

On Behalf of the Settling Devotional Claimants:

CLIFFORD M. HARRINGTON, ESQ.
MATTHEW J. MacLEAN, ESQ.
VICTORIA LYNCEY, ESQ.

of: Pillsbury Winthrop Shaw Pittman
2300 N Street, Northwest
Washington, DC 20037-1122
(202) 663-8525

ARNOLD LUTZKER, ESQ.
of: Lutzker and Lutzker, LLP
1233 20th Street, Northwest
Washington, DC 20036
(202) 408-7600

On Behalf of the Independent Producers Group :

BRIAN D. BOYDSTON, ESQ.

of: Pick & Boydston, LLP
10786 LeConte Avenue
Los Angeles, CA 90024
(213) 624-1996

On Behalf of the Motion Picture Association of America:

GREGORY O. OLANIRAN, ESQ.
LUCY HOLMES PLOVNICK, ESQ.

KIMBERLY NGUYEN, ESQ.
of: Mitchell Silberberg & Knupp, LLP
1818 N Street, Northwest
Eighth Floor
Washington, DC 20036
(202) 355-7917

ALSO PRESENT:

RAUL GALAZ
DENISE VERNON

TABLE OF CONTENTS

Table with columns: WITNESS, DIRECT, CROSS, REDIRECT, RECROSS, EXHIBIT NO., DESCRIPTION, MARK, RECD. Includes entries for Paul Lindstrom, Mr. Boydston, Mr. Harrington, Dr. Jeffrey Gray, and various exhibit numbers (504-507, 364, 365).

1 P-R-O-C-E-E-D-I-N-G-S
2 9:03 A.M.
3 CHIEF JUDGE BARNETT: We are back
4 on the record in the matter of the
5 distribution of cable royalty funds for the
6 years 2000-2003, Phase II.
7 And Mr. Olaniran, had you
8 completed your examination of your client, of
9 your witness?
10 MR. OLANIRAN: Yes, Your Honor.
11 CHIEF JUDGE BARNETT: Okay, thank
12 you.
13 Mr. Boydston.
14 MR. BOYDSTON: Thank you, Your
15 Honor.
16 CROSS EXAMINATION
17 BY MR. BOYDSTON:
18 Q Good morning, Mr. Lindstrom.
19 A Good morning.
20 Q My name is Brian Boydston. I'm
21 the attorney for Independent Producers Group.
22 You've testified that you provided Nielsen

1 diary data to the MPAA in connection with this
 2 proceeding, correct?

3 A That is correct.

4 Q And that that information
 5 constituted diary information for the four
 6 sweeps weeks during each of the relevant four
 7 years, correct?

8 A Including March and October in
 9 some instances as well.

10 Q Understood, thank you. Now I just
 11 want to confirm, I think you may have
 12 mentioned in your direct testimony, but I
 13 don't know if it quite made this clear. It
 14 seems an obvious point, but these ratings
 15 data, they don't reflect actual viewing by the
 16 population that they're serving. They
 17 represent viewing based on discrete numbers of
 18 people within the population being surveyed,
 19 correct?

20 A If I understand the question
 21 correctly, it is a sample that is being
 22 measured rather than the full census

1 population.

2 Q And so for instance, when there's
 3 a diary entry for a particular program at a
 4 particular time, one diary entry may be
 5 extrapolated on to a number of additional
 6 households, correct?

7 A That is correct.

8 Q Sometimes maybe it could be as
 9 much as 10,000, maybe more, maybe less
 10 households?

11 A Ten thousand would be high in
 12 terms of those weights, but it possibly could
 13 go that high. It's probably more in the range
 14 of a thousand for the most part.

15 Q And I understand that you've
 16 appeared in these proceedings for quite some
 17 time, decades?

18 A That's correct.

19 Q And you appeared on behalf of the
 20 MPAA in the 1997 proceedings that took place
 21 in the Year 2001, correct?

22 A That is correct.

1 Q Are you familiar with the
 2 September 2001 distribution order that came
 3 out of those 1997 proceedings?

4 A I don't recall the details.

5 Q Have you reviewed it at some time
 6 though?

7 A I'm sure that I have, but I don't
 8 recall when I did though.

9 Q Fair enough. Do you recall that
 10 in that decision on the '97 proceedings the
 11 CARP referenced a high incidence of zero
 12 viewing in the Nielsen diary data?

13 A Yes, I do.

14 Q And do you recall that in the '97
 15 proceedings it was found that the aggregate
 16 zero viewing equaled 73 percent of all major
 17 broadcasts?

18 A I don't recall the details of it.

19 Q Would that figure of 73 percent
 20 surprise you or does that seem out of whack?

21 A No, it's actually very much in
 22 line that even with the people meter that

1 currently is the source of what's done for a
 2 \$70 billion advertising business, that if you
 3 dive into it that there's approximately 65
 4 percent of the quarter hours would, in fact,
 5 be zero viewing for stations. Now obviously,
 6 that's in direct relationship to the size of
 7 the audience to those stations, some more,
 8 some less. But that is not inconsistent with
 9 what's currently out there in the standard
 10 audience measurement.

11 Q You mentioned, in your answer
 12 right now, you mentioned metered ratings,
 13 correct?

14 A That is correct.

15 Q And I assume you're talking on a
 16 national level in your previous comment?

17 A Yes, I was.

18 Q On a national level would one see
 19 that sort of incidence of zero viewing for
 20 diaries as opposed to metered ratings?

21 A Again, it would be consistent
 22 across meters and diaries. It would not be

1 surprising to see those types of levels. And
2 again, in direct relationship to the size of
3 the station that's trying to be measured. And
4 we try and be very inclusive for all stations
5 and therefore there are a lot with very small
6 viewing levels.

7 Q From your testimony yesterday, my
8 recollection is that you were saying that the
9 diary ratings or the ratings derived from
10 diaries, there are many more diaries and much
11 more diary data that Nielsen collects than
12 metered data, correct?

13 A There are more sample households
14 that are being measured. The extent of the
15 data that's being collected, because the meter
16 is 365 days a year, is very extensive, so I
17 wouldn't phrase it that way. But there are
18 certainly much larger sample sizes with the
19 diary.

20 Q In terms of number of households
21 covered, my understanding from your testimony
22 was that the diaries are much greater than the

1 A That's correct.

2 Q Okay. Now isn't it true that the
3 September 2001 order on the '97 proceedings
4 directed the MPAA to decrease the incidence of
5 zero viewing in its study if it was going to
6 use such Nielsen data in the future?

7 A I don't recall.

8 Q Let me ask you to take a look at
9 what's been marked as Exhibit 7 in the
10 document in front of you there which is the
11 testimony of Raul Galaz in rebuttal to the
12 direct statement of MPAA-represented program
13 suppliers and that's Exhibit 7 to the Galaz
14 testimony in rebuttal to the MPAA.

15 A Exhibit 7?

16 Q Yes. And you can go past that
17 page that just says Exhibit 7. I'll represent
18 to you that this is a printout of one of the
19 Nielsen data, raw data files that was provided
20 to IPG in this matter. And if you could just
21 look at the first page or so. Does this look
22 like, does the data that's represented here

1 meters?

2 A That is correct.

3 Q On what kind of a scale?

4 A I don't know exactly what the
5 metered sample was at the time, but I would
6 estimate maybe 5,000 or 10,000 during that
7 period of time. Currently, right now,
8 nationally, it's 25,000. And the diary itself
9 is about 25,000 per week within independent
10 samples so that we're measuring about 400,000
11 plus households a year with the diary.

12 Q So at the time in question, 2002,
13 2003, your estimate, just refresh my
14 recollection, your estimate at that time is
15 that there must have been a couple hundred
16 thousand diary households and what did you
17 say, 25,000 meters?

18 A No, it's 25,000 now. It might be
19 5,000 or 10,000. I honestly don't recall.

20 Q So there could be as much as a 40
21 to 1 ratio during this time period of diaries
22 to meters or maybe greater?

1 look like Nielsen diary data to you?

2 A Yes, it does.

3 Q And my understanding is these are
4 supposed to be representing 16 weeks of
5 television viewing, correct?

6 A If it's 2003, I would -- I would
7 assume, but I'm not completely sure.

8 Q Okay, part of the reason for my
9 inquiry here is that in terms of -- well, do
10 you see -- it's about the fourth column over.
11 It's entitled zero viewing instances, no, no.
12 It's the next one, aggregate instances.

13 My understanding is those figures
14 under aggregate instances, the first of which
15 is 13,440, that these are the number of
16 quarter hour time periods measured in these
17 different entries. Is that correct?

18 A That would be my interpretation.

19 Q Now I'm going to have to do a
20 little math here because I want to try and
21 figure out how many quarter hours are in a
22 week. And -- excuse me, how many quarter-hour

1 time periods are in a 16-week sweeps sample.
 2 And my calculation is that there are 4 quarter
 3 hours in every hour, multiplied by 24 hours in
 4 a day, multiplied by 7 days in a week,
 5 multiplied by 16 weeks gives a product of
 6 10,752. And we can do it on our calculators.
 7 Does that sound right to you?

8 A The math as you were running
 9 through, I didn't follow and multiply it out
 10 to the 10,000.

11 Q Should we do that very quickly?
 12 Would you mind doing that very quickly just to
 13 confirm that? I can give you a paper and
 14 pencil or do you have the ability to do it in
 15 your head?

16 A So it was 4 quarter hours times 24
 17 hours in a day times 7 days a week times 16
 18 weeks.

19 A Somewhere around 11,000 or so.

20 Q The figure I had was 10,752. Now
 21 as I look back at Exhibit 7, under the
 22 aggregate instances which is listing the

1 number of quarter hour time periods, what I
 2 see are numbers generally in excess of that,
 3 some close to double that or in fact, exactly
 4 double that such as the second entry at
 5 21,504. Now it would appear to me that that
 6 means that on that second entry of WTBS that
 7 appears on the first page of Exhibit 7 that
 8 that would mean that actually what was being
 9 presented here in this raw data was more than
 10 16 weeks of information, more like 32 weeks.
 11 Is that a reasonable conclusion?

12 A The aggregate number of quarter
 13 hours, yes.

14 Q And as I said if one looks down
 15 many of these, almost all of them seem to be
 16 in excess of 10,752. My conclusion from that
 17 was that while this data was aimed at
 18 providing 16 weeks of data, it actually
 19 provides a bit more than that. Is that a
 20 reasonable conclusion?

21 A It is including the additional
 22 measurement periods of March and October which

1 would end up adding a considerable degree of
 2 quarter hours to that.

3 Q Right. It just seems from the
 4 mathematical standpoint there may be some time
 5 even in addition to those two months, would
 6 you agree? Because two months would be an
 7 additional 8 weeks, because 8 plus 16 would be
 8 24. And as I say, the second entry represents
 9 32 weeks of quarter hour periods, so it seems
 10 that there must be some additional data coming
 11 into these beyond just the regular sweeps
 12 weeks, the additional two months of October
 13 and May. Do you know where that other time is
 14 coming from?

15 MR. OLANIRAN: Your Honor, I'd
 16 like to object to Mr. Boydston's line of
 17 questioning.

18 Mr. Boydston is actually implying that this
 19 data that we're looking at is in fact the raw
 20 data that Nielsen provided to IPG. In fact,
 21 it is not. This is an analysis that was
 22 prepared, I suppose, by Mr. Galaz, or someone

1 at IPG. For the purpose of this proceeding,
 2 Nielsen does not, for example, if you look at
 3 the last column, does not do zero viewing
 4 instances in its raw data.

5 This is not the data or the format
 6 in which you will find the Nielsen data. So -
 7 -

8 MR. BOYDSTON: That contradicts
 9 his testimony so far. His testimony was that
 10 these numbers for minutes were what I asked
 11 him they are.

12 MR. OLANIRAN: These are not the
 13 raw data that was produced to IPG. You can
 14 direct the question to Mr. Lindstrom to see
 15 whether or not Nielsen calculates zero viewing
 16 instances. I'm pretty certain they don't.

17 MR. BOYDSTON: I haven't asked
 18 about that.

19 MR. OLANIRAN: You referred to
 20 these as raw data in your line of questioning
 21 and I just want to make sure we're clear about
 22 that.

1 CHIEF JUDGE BARNETT: The witness
2 has already accepted this and has answered
3 questions about it. You can cross examine,
4 Mr. Olaniran.

5 BY MR. BOYDSTON:

6 Q Do you know where these additional
7 minute quarter hour periods could have come
8 from? As I said, you clarified and you had
9 already testified that in addition to the 16
10 sweeps, there's oftentimes time for May and
11 October. But it seems like there's even more
12 in some of these entries and I'm just
13 wondering if you have knowledge as to where
14 the other minutes come from?

15 A Again, I'm not sure where all the
16 aggregates are being built up to, but there
17 are many instances where that could end up
18 occurring.

19 Q Okay. Have you performed an
20 analysis yourself in order to determine the
21 existence of zero viewing in the raw Nielsen
22 data?

1 A I personally have not.

2 Q Has someone at Nielsen done that
3 as far as you know?

4 A Not that I know of.

5 Q Do you know of anyone else who has
6 done that?

7 A Not in terms of specifically
8 looking at that aspect that I recall.

9 Q My follow-up questions were
10 because
11 -- and I asked you and you said "I personally
12 haven't" which implied to me that maybe you
13 knew that someone else had. That was all.
14 But you don't know of anyone else that has
15 done that?

16 A I can only answer for myself in
17 this case.

18 Q Okay. Is --

19 JUDGE STRICKLER: Excuse me,
20 counsel. I didn't mean to step on your words.
21 May I ask him a question to follow up?

22 MR. BOYDSTON: Absolutely.

1 JUDGE STRICKLER: One of your
2 answers before, Mr. Lindstrom, was that you
3 understood that there were other reasons why
4 the aggregates would total more than the
5 additional two months. Counsel didn't ask you
6 what those other instances would be that would
7 account for that. Can you tell us what those
8 other instances would be?

9 THE WITNESS: There could be
10 situations like with GN. GN, there's actually
11 two separate feeds that are going on, one of
12 which is the local GN. The other is the
13 satellite feed of GN which has in some cases
14 different programming. It's possible if
15 somebody were looking at the data, they would
16 aggregate up each signal individually for the
17 quarter hours and then put them together.

18 JUDGE STRICKLER: Sort of a double
19 count on the WGN numbers, is that what you're
20 saying?

21 THE WITNESS: Potentially that's
22 one way of thinking about it, but again, I'm

1 not sure what are the occurrences in terms of
2 how this is built up. What I had been
3 answering originally was going this looks to
4 be consistent with the type of data that would
5 come out from what we were producing, but I'm
6 not sure where the 21,000 directly were coming
7 from.

8 JUDGE STRICKLER: And you said
9 there were instances that you could imagine as
10 to why it would be that you have the aggregate
11 totalling more than the additional two months
12 and you just gave the WGN example. Any other
13 instances or is that all that you can recall?

14 THE WITNESS: That would be the
15 one that -- that type of situation would be
16 the one that would be most likely to come to
17 mine.

18 JUDGE STRICKLER: Anything else?

19 THE WITNESS: Not that I can think
20 offhand.

21 JUDGE STRICKLER: Thank you.

22 Please proceed.

1 MR. ROYDSTON: Thank you.
 2 BY MR. ROYDSTON:
 3 Q Have you reviewed the rebuttal
 4 testimony of Raul Galaz in this matter?
 5 A Very briefly.
 6 Q Have you reviewed the rebuttal
 7 testimony of Dr. Laura Robinson in this
 8 matter?
 9 A No, I haven't.
 10 Q Based upon your review of Mr.
 11 Galaz' rebuttal testimony, do you have any
 12 disagreement that for this time period, 2000,
 13 2003 the Nielsen diary data aggregate zero
 14 viewing was between 78 percent and 82 percent
 15 depending upon the year?
 16 A I have no reason to disbelieve
 17 that.
 18 Q Do you have any reason to disagree
 19 that the range of zero viewing for stations in
 20 the MPAA viewer study was between less than 1
 21 percent and 99.9 percent zero viewing
 22 instances?

1 A I have no reason to believe that
 2 would not be the case.
 3 Q Thank you. Now is it accurate
 4 that some of the station data that was
 5 provided by Nielsen to the MPAA included
 6 stations that showed 100 percent zero viewing
 7 for the selected stations?
 8 A I could not say one way or another
 9 for sure on that.
 10 Q Meaning you don't have any
 11 recollection as to whether that occurred?
 12 A I do not have a recollection as to
 13 that specific.
 14 Q Have you seen that instance before
 15 in Nielsen data?
 16 A I haven't looked for that
 17 specifically. It would not be, again,
 18 inconsistent if it were a station with very,
 19 very low viewing levels, again, keeping in
 20 mind that the base population that we're
 21 looking is somewhere in the neighborhood of
 22 100 million households. In many of these

1 instances, we could be looking for viewing
 2 that are at levels of a 1,000 during any given
 3 quarter hour. It takes a lot in order to find
 4 those which is why you need substantial sample
 5 sizes, but any given quarter hour only has
 6 25,000 as the base sample. That's why in
 7 order to analyze that data, it really is
 8 imperative to aggregate is across time. Zero
 9 viewing is the specific quarter hours for
 10 which the sample sizes would be relatively low
 11 comparatively. And it really is necessary to
 12 aggregate across.
 13 Q And the difficulty in doing that
 14 results in the incidence of zero viewing that
 15 we see, correct?
 16 A Because individual quarter hours
 17 will be going against approximately a 25,000
 18 sample size.
 19 Q Right, if it was a 25 million
 20 sample size, that would probably be a
 21 different story, correct?
 22 A Well, if it were two weeks, then

1 it would be 50,000; in 3 weeks, 75,000 and up
 2 to the 400,000 plus, it's just the individual
 3 quarter hours to look for zero viewing is
 4 again not the purposes for which the study was
 5 designed or terribly surprising when focusing
 6 on that micro level.
 7 Q And that's the issue is that when
 8 focusing on that micro level, this particular
 9 study has its limitations, correct?
 10 A If one were trying to decide on
 11 the audience for an individual quarter hour on
 12 a low-rated station, there would be high
 13 relative errors.
 14 Q Correct, which makes it kind of a
 15 tough yardstick to use for this, doesn't it?
 16 A No. Because the whole purpose is
 17 to aggregate programs across time. To
 18 aggregate across days on strip programming, to
 19 go across weeks and as those accumulate,
 20 you're accumulating sample sizes which is the
 21 way you eliminate a zero viewing issue. It's
 22 the way that it works even in the example of

1 the people meter that I discussed of going
2 becomes an acceptable measure because, in
3 fact, you aggregate across time.

4 Q Now the figures I mentioned a
5 minute ago, in the '97 proceedings, there were
6 73 percent zero viewing in the raw Nielsen
7 data and of these proceedings on these years
8 it's between 78 and 82. Based on those simple
9 numbers, it seems clear that in this study for
10 these years, the incidence of zero viewing is
11 certainly higher, isn't it? I mean it's 82
12 percent versus 73 percent on the high end,
13 correct?

14 A But at the same time I think it's
15 imperative to go. It's not 80 percent of the
16 programs, in fact, have zero viewing. And so
17 that all that that might tell you in terms of
18 a decline or an increase rather and the degree
19 of zero viewing would suggest that there is
20 probably more fragmentation in the marketplace
21 that would cause distant signals to perhaps
22 have slightly less viewing. That is really

1 the main conclusion that you can draw from
2 that type of data set.

3 JUDGE STRICKLER: I have a
4 question for you about the zero viewing
5 quarter hour segments. You said as the sample
6 gets larger, you tend to correct for that.
7 Does Nielsen know whether or not the quarter
8 hours for the survey for one week which is a
9 zero, whether or not the zero repeats for that
10 same quarter hour for that same low-rated show
11 in the next survey and then survey and the
12 next survey or are these zeros all across the
13 low-rated shows and you don't figure out which
14 is which?

15 THE WITNESS: No, well, we don't
16 take that step in the analysis. That's done
17 further down the line. But that's sort of the
18 way that this works is the idea that you may
19 have a zero in Week 1, but when you go to that
20 time period in that program in Week 2 and
21 you're adding them in together that you are
22 going to have a much greater likelihood that

1 you will find viewing in subsequent airings.
2 And we're not producing the data specifically
3 in the type of analysis that you're speaking
4 to other than the end product as I understand
5 it is ultimately an aggregation by program
6 across time which is where you do end up sort
7 of adding in the subsequent viewing. And you
8 would not have anywhere near 80 percent of the
9 programs with no viewing.

10 JUDGE STRICKLER: Yes, so when we
11 see 80 percent zero viewing, we're not saying
12 -- let me ask it this way, is that statistic
13 showing that a particular show, a low-rated
14 show, we'll call it Watching Paint Dry, a low-
15 rated show. It's not zero every time, every
16 quarter hour.

17 THE WITNESS: No.

18 JUDGE STRICKLER: Those 80 percent
19 zeros could be Watching Paint Dry, Watching
20 Grass Grow, two different shows.

21 THE WITNESS: Right. And if it
22 turned out that it was on five days a week and

1 three days nobody watched it, not nobody
2 watched it, but no viewing was recorded and in
3 the fourth and fifth day there was viewing
4 that was recorded, it would still show under
5 that scenario 65 percent zero viewing. But
6 the accumulated viewing across the five days
7 would be a fairly accurate or a reasonably
8 accurate reflection. And as you went across
9 weeks so that you have independent samples
10 adding to it, it will be a better and better
11 number the more weeks and sweeps that are
12 being combined.

13 BY MR. BOYDSTON:

14 Q Now isn't it true there are
15 instances of zero viewing and not just for
16 quote unquote small shows or small stations,
17 but even big stations as well, is it not true
18 that for instance WGN by far and away the
19 largest station that's distantly retransmitted
20 has what I would call anyway a high incidence
21 of zero viewing in excess of 50 percent.
22 Isn't that true?

1 A I don't know the specifics for GN
2 and there are two reasons why that could
3 happen. But first off, keep in mind as we've
4 tried to stress broadcast stations at this
5 point in time would almost be happy with one
6 and two rating levels. You're dealing with
7 small percentages and for cable viewing you're
8 dealing with tenths of a percent as your
9 typical rating level. So that even well
10 distributed, well viewed networks are likely
11 in the grand scheme of things to have
12 relatively low viewing levels at any given
13 point in time.

14 Q Isn't it true, you mentioned
15 earlier you said well, it's not like we have
16 80 percent of programs with zero viewing, do
17 you have an estimate as to what the percentage
18 of programs are out there that have zero
19 viewing instances?

20 A No, I do not.

21 MR. BOYDSTON: Your Honor, I'd
22 like to mark Exhibit 504. It's a one-page

1 document. They are sticking together.
2 (Whereupon, the above-referred to
3 document was marked as Exhibit 504
4 for identification.)

5 BY MR. BOYDSTON:

6 Q Now this is a document which I've
7 only marked at the moment. It hasn't been
8 admitted and I haven't moved for it to be
9 admitted just yet. I'll represent to you this
10 is a document that has been generated by IPG
11 based upon analysis of the raw Nielsen diary
12 data and it reflects here that for the Year
13 2000 out of 8,173 unique programs we have
14 incidents of aggregate zero viewing of 42.65
15 percent. Do you have any reason to believe
16 that that would be inaccurate?

17 A I have no reason to believe it is
18 accurate either. And that's not question it.
19 It's just simply I don't have the base
20 information to be able to say.

21 Q Okay.

22 JUDGE STRICKLER: Counsel, just so

1 you can clarify so I understand the questions
2 and the answers here. That final column,
3 percentage of programs with aggregate zero
4 viewing, does that mean as far as you're
5 representing percentage of programs with any
6 aggregate zero viewing or total aggregate zero
7 viewing?

8 MR. BOYDSTON: Any.

9 JUDGE STRICKLER: Thank you.

10 MR. BOYDSTON: Total is a story
11 for another day.

12 JUDGE STRICKLER: Fair enough.

13 BY MR. BOYDSTON:

14 Q Let me ask you to turn to Exhibit
15 8 in the document you have there in front of
16 you. I'm sorry, Your Honors, it's just the
17 next exhibit in that same document we were
18 looking at.

19 CHIEF JUDGE BARNETT: Exhibit 8 to
20 the Galaz rebuttal testimony to MPAA?

21 MR. BOYDSTON: And actually,
22 belatedly, I'd like to move admit Exhibit 7.

1 MR. OLANIRAN: Objection, Your
2 Honor, on the same basis that I made before.
3 Mr. Lindstrom cannot authenticate this
4 document and while he answered questions about
5 it, I think his answers were more in a general
6 form, not specific to the document.

7 MR. BOYDSTON: The witness
8 acknowledged that this appeared to be
9 information that did come straight from the
10 Nielsen raw data. That's the purpose for
11 which it's being admitted.

12 MR. OLANIRAN: Your Honor, this
13 information did not -- it may have come from
14 the Nielsen data, but this is not information
15 Nielsen prepared. The only information
16 Nielsen provided with respect to the diary is
17 the raw data. This is not the raw data.
18 Nielsen does not calculate zero viewing
19 instances and Mr. Lindstrom's testimony has
20 been very consistent with that.

21 I think you can attempt to put
22 this in with the witness that sponsored this,

1 but I'm quite sure that Mr. Nielsen did not
 2 prepare this document.
 3 CHIEF JUDGE BARNETT: The
 4 objection is sustained. Exhibit 7 to the
 5 rebuttal testimony is rejected.
 6 MR. BOYDSTON: Not admitted.
 7 CHIEF JUDGE BARNETT: Not
 8 admitted.
 9 (Laughter.)
 10 MR. BOYDSTON: Thank you.
 11 CHIEF JUDGE BARNETT: I know
 12 you'll make another stab at it, Mr. Boydston.
 13 MR. BOYDSTON: I appreciate that.
 14 Thank you.
 15 MR. HARRINGTON: Your Honor, if I
 16 could be heard for a second?
 17 CHIEF JUDGE BARNETT: You may.
 18 MR. HARRINGTON: I note we didn't
 19 state a position on this, but the fact is
 20 we've never received this document. We
 21 haven't received any of the proposed exhibits
 22 that IPG has exchanged regarding MPAA. And if

1 we're going to have a meaningful involvement,
 2 we would like to be provided with a copy of
 3 the exhibits that are going to be proposed for
 4 entry in this case.
 5 MR. BOYDSTON: Your Honor, this is
 6 not the case against SDC. I'm not talking to
 7 an SDC witness.
 8 CHIEF JUDGE BARNETT: Mr.
 9 Boydston, I thought we had made it clear that
 10 all documents were to be provided to all
 11 parties and so to the extent that you have not
 12 provided MPAA to Mr. Harrington or SDC
 13 documents to Mr. Olaniran, you need to do
 14 that.
 15 MR. BOYDSTON: All right. I mean
 16 the only reason we haven't is as I said --
 17 CHIEF JUDGE BARNETT: I understand
 18 your point, but you need to understand ours.
 19 MR. BOYDSTON: Okay.
 20 BY MR. BOYDSTON:
 21 Q With regard to Exhibit 8, do you
 22 recognize this exhibit as containing

1 information from the raw Nielsen data?
 2 A I recognize that it contains data
 3 that wouldn't have been there as well, given
 4 some of my perhaps speculation on the last
 5 one, I think I need to avoid this one. We
 6 didn't do data that was connected with the
 7 application of the program names.
 8 Q Okay, are you referring to field
 9 three there?
 10 A Yes, which seems to be a key
 11 component of the data set.
 12 Q Is there anything else in this
 13 that you would add to that field three in your
 14 answer?
 15 A I am not sure what the rest of the
 16 fields are either, but I do know that, in
 17 fact, the program name data we did not get
 18 involved with.
 19 Q Okay, the field at the far right,
 20 do you have a recognition of what that is,
 21 based upon what the raw Nielsen data is?
 22 A I'm not sure offhand. I could

1 speculate.
 2 Q What's your speculation?
 3 A Actually, I'm not completely sure.
 4 CHIEF JUDGE BARNETT: We're not
 5 going to ask witnesses to speculate.
 6 MR. BOYDSTON: He said I could
 7 speculate. That's why I followed up.
 8 CHIEF JUDGE BARNETT: Could, but
 9 he's not allowed to.
 10 MR. BOYDSTON: Fair enough.
 11 BY MR. BOYDSTON:
 12 Q Let me ask you to look back at
 13 Exhibit 7 and do you see stations on the left
 14 hand side of that document that based upon
 15 your experience you would believe were
 16 probably independent stations as opposed to
 17 network stations?
 18 A Yes.
 19 Q And do you see that those
 20 independent stations and I realize that this
 21 is something that did not come from Nielsen,
 22 but they show an incidence of zero viewing on

1 the far right hand corner, at least as
2 represented in this document?

3 A Yes.

4 Q Do you have any reason to believe
5 that there would be a difference between zero
6 viewing of an independent station and a
7 network station?

8 A There could be differences,
9 depending on how this was calculated.

10 Q Just based upon what you see here,
11 do you see that or do you believe that
12 network-affiliated stations have a higher
13 incidence of zero viewing than network
14 stations?

15 A I'm not familiar with all the
16 stations. I couldn't divvy them up in my
17 mind.

18 Q Okay, let me ask the question just
19 a little different way. In general, is it
20 your belief that network-affiliated stations
21 would have a different, fundamentally
22 different zero viewing incidents than network

1 stations?

2 A The main reason why there would be
3 a difference depending on how the calculations
4 were done or whether or not the quarter hours
5 with compensable programming were handled
6 before the analysis was done or not, so that
7 the network feeds would have been potentially
8 stricken which would end up with a zero
9 viewing cell.

10 We didn't do the program names
11 associated with that so those instances
12 should, in fact, come up with zeroes. I don't
13 know whether they were within this analysis.

14 The second thing is is that, and
15 it's a very broad type of statement and so it
16 is going to vary piece by piece within this is
17 that network programs will often have higher
18 ratings which, in fact, may or may not lead to
19 differences in the zero viewing cells, but
20 it's difficult to say. I don't think there's
21 -- you could necessarily make too general a
22 statement on that.

1 Q I don't know if it's in front of
2 you there or not, but I think I can ask a
3 question and you can answer it without it in
4 front of you. If not, let me know. What I'm
5 referring to is your statement that you talked
6 about yesterday and you provided several
7 changes in your statement, as of yesterday, do
8 you recall that?

9 A I do.

10 Q And particularly on page six of
11 your testimony, you changed the references a
12 couple of times from the MPAA analysis, or
13 excuse me, the Nielsen custom analysis to Dr.
14 Gray's custom analysis. Do you recall that?

15 A Yes, I do.

16 Q When you refer to Dr. Gray's
17 custom analysis, what exactly is it you're
18 referring to?

19 A I'm referring to an analysis
20 that's downstream from the work that Nielsen
21 did. We produced quarter hours, estimates of
22 quarter hours of viewing for distant cable

1 households among individual stations on a
2 quarter hour basis. And down the line from
3 that point in time, program names were affixed
4 to it and the analysis was completed.

5 And so it was a case of saying in
6 this case the analysis piece would have been
7 further down the line from the work that we
8 were producing.

9 Q So if you could be more specific,
10 what was the work that Dr. Gray did that you
11 are encompassing in your phrase, "Dr. Gray's
12 analysis"?

13 MR. OLANIRAN: Objection, Your
14 Honor. I think Mr. Lindstrom is not qualified
15 to testify what Dr. Gray did. If he wants to
16 know what Dr. Gray did he can ask him.

17 MR. BOYDSTON: He's changed his
18 analysis to say that what he's talking about
19 is Dr. Gray's analysis which certainly implies
20 that he knows something about Dr. Gray's
21 analysis, otherwise why would he say it?

22 CHIEF JUDGE BARNETT: I'll allow

1 the question. He used the terminology in his
2 testimony.

3 THE WITNESS: The piece that the
4 adjustment had been made for was the notation
5 regarding two aspects of zero viewing, one of
6 which was taking out, in fact, the broadcast
7 network; viewing quarter hours that would not
8 have been compensable. We are producing
9 viewing data for all stations for all quarter
10 hours without trying to program name, so that
11 step within the process to take out
12 noncompensable quarter hours would have been
13 done further on and would have been part of --
14 included within Dr. Gray's analysis. And the
15 same with GN, where comparisons were necessary
16 in order to determine which quarter hours
17 should be included or not having to do with
18 the comparison of the national satellite feed
19 versus the local feed and where there are
20 differences.

21 BY MR. BOYDSTON:

22 Q So are you saying that after

1 further downstream from the work that we were
2 doing.

3 Q And how do you know that?

4 A Because we didn't do it.

5 Q Well, how do you know it was done
6 in the first place then?

7 A It is my understanding that it's
8 done. I couldn't sit and tell you the details
9 of how I know that.

10 Q Well, you say that you know it,
11 something must have made you know it?

12 A I would say that -- I may have
13 overstepped my statement in too strong a way.
14 And in fact, I would requalify that as saying
15 I, in fact, have -- I have no positive
16 confirmation to say one way or another that it
17 was done. I only can speak to the data set
18 that we provided which is again, the estimates
19 of the audience on a distant cable basis on a
20 station by station.

21 Q I'm sorry, I beg your pardon. The
22 data set you produced did include

1 Nielsen provided the raw data to Dr. Gray
2 which included things like noncompensable
3 programming, network programming, if you will,
4 that after that, Dr. Gray removed that
5 noncompensable programming from the data set
6 you received from Nielsen and then did
7 something with it?

8 A We provided our data to the MPAA
9 which was then gone on to Dr. Gray, but it is,
10 in fact, my understanding that that was done
11 in between Nielsen's work on the estimates of
12 the audience and Dr. Gray's final analysis.

13 Q And how do you know that?

14 A It is my understanding that that
15 is part of Dr. Gray's analysis.

16 Q What's the basis for that
17 understanding?

18 A I cannot speak with full expertise
19 on the details of Dr. Gray's analysis, so --

20 Q Well, do you know if it was Dr.
21 Gray who did that or some other person?

22 A I only know that it was done

1 noncompensable programming, correct?

2 A It would because we wouldn't have
3 gone through to identify the program level
4 data. It has to be done once the program
5 schedules are affixed.

6 Q And noncompensable programming
7 includes, for instance, network programming,
8 correct?

9 A I'm probably best not commenting
10 on that because I didn't get involved with
11 that aspect of it.

12 Q Well, are you aware as to whether
13 or not network programming is compensable in
14 these matters?

15 A I am aware, but not to the extent
16 of being able to answer on details on it. To
17 a certain extent, you could almost go into a
18 speculation mode. It doesn't affect what we
19 produced and as I said, I may have made a
20 stronger statement before than perhaps I
21 should have.

22 Q Now you said yesterday in your

1 testimony that zero viewing is a misnomer in
2 the sense that when Nielsen data shows zero
3 viewing Nielsen isn't really saying no one is
4 watching, correct?

5 A Other than for analysis purposes
6 where we're putting numeric fields in, Nielsen
7 doesn't show zero viewing.

8 Q But I think your point was and
9 forgive me if I'm wrong, but your words
10 yesterday I believe were just because you have
11 something that shows no viewing under the
12 Nielsen data, doesn't mean that no one is
13 actually watching at that time, correct? It
14 just means that the Nielsen method did not
15 pick that up?

16 A That the levels would likely have
17 been too small to have found reported viewing.
18 Yes.

19 Q And again, this may be asking you
20 to be overstepping your bounds and if not, I'm
21 sure you'll avoid that. Isn't it the case
22 that MPAA study accords no value to programs

1 that have a zero viewing incidence?

2 A That's not true.

3 Q And why is that not true?

4 A Once again, it's important to keep
5 in mind sampling in the way that it works so
6 that during any individual quarter hour you
7 may or may not find viewing in the same way
8 that for any given respondent it might be a
9 yes or a no in terms of have they viewed. You
10 would expect that to occur. But it's only
11 once you only add up all of the aggravated
12 viewing that, in fact, your estimate is
13 accurate.

14 And so it's a situation that it
15 really is necessary to add up the viewing
16 across time.

17 Q Yes, but to the extent that the
18 MPAA study accords no royalty rights or no
19 right to actually get paid royalties out of
20 this proceeding to a program that shows up
21 with a zero viewing on the Nielsen data, is it
22 not true that zero viewing in the Nielsen data

1 translates to no value in these proceedings?

2 MR. OLANIRAN: Objection, Your
3 Honor. Mr. Lindstrom is not testifying what
4 MPAA's distribution methodology or what MPAA's
5 methodology is in this proceeding. He's
6 testifying to what Nielsen produced to MPAA.

7 CHIEF JUDGE BARNETT: Sustained.
8 And let's keep our objections to the statement
9 of the legal basis for the objection, please,
10 not a narrative. Objection sustained.

11 BY MR. BOYDSTON:

12 Q Do you have an understanding of
13 how the MPAA study accords shares of these
14 royalty pools to individual program suppliers?

15 A To the extent that my knowledge
16 goes and it is again and a step further
17 downstream than what we do, but it examines
18 programs and examines programs across time and
19 across stations in a very aggravated way.

20 And under that scenario, instances
21 with multiple stations and multiple time
22 periods coming up with zero viewing are going

1 to be certainly the exception to that rule.
2 It's why again you have to keep aggregating
3 and a zero for a given quarter hour, as we
4 keep going back to it, zero viewing for a
5 given quarter hour doesn't mean anything. It
6 is only in that aggregation. And to the best
7 of my knowledge of what the MPAA does, I think
8 it's a fair representation of the relative
9 amount of viewing going to those programmings
10 across times and station.

11 Q Do you think it's a fair and
12 relative representation if the MPAA
13 methodology accords no compensation whatsoever
14 for a program that, in fact, does have
15 viewership?

16 MR. OLANIRAN: Objection,
17 relevance, Your Honor.

18 CHIEF JUDGE BARNETT: Sustained.

19 THE WITNESS: Can you rephrase
20 that?

21 CHIEF JUDGE BARNETT: You don't
22 have to answer.

1 THE WITNESS: I'm sorry, I thought
2 you were saying go ahead with it.

3 CHIEF JUDGE BARNETT: I used to
4 confuse those two all the time myself.

5 (Laughter.)

6 BY MR. BOYDSTON:

7 Q Would you as an expert normally
8 provide relative error rates as part of your
9 report?

10 A It's actually a difficult question
11 to answer. It's something that will often be
12 provided if it's asked for in terms of
13 syndicated data. It's frequently done. In
14 situations like this one, relative errors are
15 exceedingly complicated because effectively
16 every single program depending on how it's
17 aggregated will have different relative
18 errors. I don't know whether it pays to go
19 into the reasons for that or whether you can
20 accept that as what the situation is, but as
21 a result, trying to calculate out relative
22 errors on a study like this that will

1 subsequently be aggregated at a later point is
2 exceedingly difficult and cumbersome. If we
3 had a set of numbers that we did, we could
4 produce it, something along these lines, very
5 hard. And they will differ all over the place
6 and need separate calculations for each.

7 JUDGE STRICKLER: Excuse me,
8 counsel. Can you define that term formally,
9 relative errors?

10 THE WITNESS: Relative error would
11 be the relationship of the standard error to
12 the number that's being measured. So if we
13 produced a 10 rating, for example, and it had
14 a standard error of 2.5 points, it would be a
15 25 percent relative error. And so it's a
16 gauge of how tight the fit will be. It's kind
17 of a direct reflection of standard error.

18 The reason why it differs is that
19 one of the key components in calculating
20 either standard error or relative error over
21 time is how much is coming from unique
22 individuals. So it's not just the sample

1 size. It's whether there's a correlation of
2 viewing between events. And so the net result
3 is each program will have different
4 correlations or each aggregation will have
5 different correlations and different sample
6 sizes, causing it to again be very difficult.

7 BY MR. BOYDSTON:

8 Q You've testified a number of times
9 in these proceedings. I understand going back
10 a significant amount of time.

11 MR. HARRINGTON: Asked and
12 answered, Your Honor.

13 MR. BOYDSTON: There's a little
14 more to it.

15 BY MR. BOYDSTON:

16 Q Have you ever testified on behalf
17 of Settling Devotional Claimants?

18 A I actually don't recall. I've
19 done so many of these. I don't remember as
20 people have gone in and out of these
21 situations. I'm also a little bit unclear on
22 exactly what the question is asking.

1 Q Sorry about that. What I was
2 asking is have you ever testified in these
3 proceedings or proceedings before the CARP or
4 before its predecessor the CRT on behalf of
5 Settling Devotional Claimants prior to now?

6 A Again, I can't remember off the
7 top of my head whether I have specifically
8 done it. I have certainly been cross examined
9 by the devotionals. I know that.

10 (Laughter.)

11 Q Have you testified on behalf of
12 anyone other than the MPAA in these
13 proceedings?

14 A Again, I don't recall. I have
15 done work for other claimants. I do not
16 recall whether I was specifically called for
17 those studies independent of the work that
18 I've done with the MPAA. But we are
19 fundamentally Nielsen is a fence-sitter,
20 although I'm testifying for the MPAA. I'm
21 here to testify about what we did and we can
22 and have done work for other claimant parties.

1 Q Nothing further.
 2 CHIEF JUDGE BARNETT: Mr.
 3 Harrington?
 4 MR. HARRINGTON: Yes, Your Honor,
 5 just one or two questions.
 6 CROSS EXAMINATION
 7 BY MR. HARRINGTON:
 8 Q Mr. Lindstrom, in your experience
 9 reviewing viewing data, have you found that
 10 viewing is constant across a 24-hour day or
 11 does it change from quarter hour to quarter
 12 hour? Let's assume national aggregate
 13 numbers.
 14 A Change in which way, if you could
 15 just --
 16 Q So do the same number of people
 17 watch television generally, all programs at
 18 say six in the morning or six in the
 19 afternoon?
 20 A No, it changes throughout the
 21 course of the day.
 22 Q It does. And are -- how would you

1 -- would you say that viewing during the hours
 2 of say 2 a.m. or 6 a.m. are relatively low as
 3 compared to other hours during the day?
 4 A They tend to be relatively low,
 5 yes.
 6 Q And based upon your experience in
 7 doing this for many years, am I correct that
 8 starting at the hour of 2 a.m. viewing is
 9 quite low and then at some point say at about
 10 5 o'clock it builds up again and that the
 11 lowest viewing level would be what, 2:30, 3:00
 12 o'clock in the morning?
 13 A It tends to be in that type of
 14 neighborhood, but I couldn't give you the
 15 specifics.
 16 Q Okay, so if someone took the
 17 viewing levels nationally at 1:30 a.m. and
 18 drew a linear interpolation and reduced it
 19 each quarter hour until, or half hour, until
 20 6:30 a.m., so that the lowest viewing levels
 21 are at 6 a.m., would that be a fair way to do
 22 that?

1 A I would tend not to do linear
 2 relationships in terms of television viewing
 3 overall.
 4 Q Thank you very much. That's all I
 5 have.
 6 CHIEF JUDGE BARNETT: Mr.
 7 Olaniran?
 8 REDIRECT EXAMINATION
 9 BY MR. OLANIRAN:
 10 Q Good morning, Mr. Lindstrom. Greg
 11 Olaniran for MPAA. I just have a couple of
 12 very quick questions.
 13 Just so we're clear, this zero
 14 viewing idea we're talking about, when you're
 15 looking at a particular station on a
 16 particular date at a particular quarter hour
 17 and the specific households that are viewing
 18 that station, is that your understanding of
 19 what the zero viewing instances are?
 20 A They're instances of particular
 21 stations, particular households, particular
 22 days and particular quarter hours, yes.

1 Q And you spoke --
 2 A And if I could add on, and
 3 particular weeks.
 4 Q Okay.
 5 A So that it's not an instance of
 6 Monday at 8 across all weeks. It's Monday at
 7 8 on February 2nd.
 8 Q Thank you. You spoke in terms of
 9 fragmentation as probably accounting for the
 10 difference between say the incidence of zero
 11 viewing in some prior years versus say when
 12 you compare those prior years to say the
 13 period from 2002 to 2003. What do you mean by
 14 fragmentation in the marketplace? Are you
 15 talking in terms of programming?
 16 A It was mainly meant to be a
 17 reflection of saying that television usage for
 18 individual stations has declined over time and
 19 has declined considerably for individual
 20 viewing sources. And part of the reason for
 21 that HUT levels are tending to be about the
 22 same meaning the number of people using

1 television is about the same, but the
2 individual stations have gone down. And the
3 most likely scenario for that is simply there
4 are more stations. Cable systems have more
5 channels. There are more channels that are
6 available. And so the viewing is getting
7 divided up to a greater extent. And so a
8 situation with more zero cells as one piece of
9 what could cause that would be simply saying
10 viewing is declining for individual stations
11 overall, so it's not surprising it would occur
12 here.

13 CHIEF JUDGE BARNETT: May I
14 inquire?

15 MR. OLANIRAN: Oh, sure.

16 CHIEF JUDGE BARNETT: Mr.
17 Lindstrom, is there any way that Nielsen
18 measures Netflix streaming or Hulu or any of
19 those other sources of TV light time?

20 THE WITNESS: We're doing that
21 now. That's all part of the way that the
22 measurement system has changed. It's actually

1 some of the streaming sources of video have
2 been causing the biggest headaches in the
3 business right now, but we have gotten to a
4 point at this point where we're now beginning
5 to include PC usage. We're beginning to
6 include on-demand. It doesn't have to be
7 viewed simultaneously. And our measuring
8 services like Netflix and Hulu to be able to
9 track. It's a very big component for the
10 industry, but also very hard as you can
11 imagine.

12 CHIEF JUDGE BARNETT: But for the
13 period relevant to this case, there was no
14 consideration of DVD usage? I guess that was
15 the in technology at that point or videotapes
16 or any other -- when the TV was on and the
17 source of the signal was something other than
18 cable or broadcast?

19 THE WITNESS: It would not be
20 included. So it's not part of the overall
21 television usage. If there were degrees of
22 more DVD viewing, it would end up showing

1 declines in traditional television usage.

2 But those are not -- they're
3 reflected in the numbers that we're producing,
4 but they're not included them if that makes
5 sense.

6 CHIEF JUDGE BARNETT: Okay.

7 THE WITNESS: They would impact,
8 you'd see those impacts, but not specifically
9 included.

10 CHIEF JUDGE BARNETT: Thank you.

11 BY MR. OLANIRAN:

12 Q Your general point seems to be
13 that in addition to more stations, let's say,
14 these additional media services are
15 necessarily competing with broadcast stations
16 and that could account for some of the lower
17 numbers for the broadcast stations. Is that
18 a fair statement?

19 A It's a fair statement that there's
20 been a considerable degree of competition that
21 has come on, you know, through the years and
22 to the extent that it was occurring during the

1 period of this study, I couldn't say, but it
2 has, in fact, been an ongoing change within
3 the marketplace since probably the '80s.

4 Q Thank you. No further questions,
5 Your Honor.

6 JUDGE FEDER: Going back to Judge
7 Barnett's question, similarly, is there
8 anything in these data that reflect DVR usage,
9 delayed viewing of broadcast programming using
10 a DVR?

11 THE WITNESS: DVRs at that point
12 in time were very small and wouldn't have been
13 a significant player. We would have included
14 videotaping, if there was playback, but it
15 would only be included if it had occurred
16 during the week in question. Remember,
17 somebody is only keeping this diary for a
18 week's time. So effectively, there would be
19 some degree of taping that would occur that
20 would not have been in here. I don't want to
21 say that it was reflecting all of that. I
22 think it's probably a more accurate way to

1 think about it as being live viewing.

2 JUDGE FEDER: Thank you.

3 CHIEF JUDGE BARNETT: Do the
4 questions from the bench raise questions for
5 counsel?

6 MR. BOYDSTON: Yes, but I also
7 have a question to follow up on the redirect.

8 CHIEF JUDGE BARNETT: All right.

9 RECROSS EXAMINATION

10 BY MR. BOYDSTON:

11 Q Mr. Lindstrom, I wanted to ask you
12 about fragmentation which Mr. Olaniran asked
13 you about. To lay a foundation for that
14 though I need to ask a question. I've known
15 Nielsen to be around for as long as I know,
16 but why don't you give me a better answer or
17 better information than that. How long has
18 Nielsen been doing this -- been in this
19 business of TV ratings?

20 A It goes back into the '50s and
21 they've been in the market research business
22 before that.

1 Q Okay, and when in the 1950s,
2 that's a whole decade, but to the extent we
3 can collectivize it, from what I know there
4 were three national networks, correct, and
5 then there were independent stations around
6 the country. Is that a fair explanation of
7 the TV landscape at that time?

8 A I couldn't tell you the exact
9 number of networks. They've kind of come and
10 gone and gone in and out of business, but it
11 certainly has been a reasonable definition of
12 what the marketplace looked like many years
13 ago.

14 Q Okay, and my questions on this are
15 certainly questions for an expert because this
16 is something that I don't think anyone else
17 here perhaps knows and that's why I'm asking
18 you. In terms of fragmentation, fragmentation
19 was there much fragmentation from say the dawn
20 of the TV era in the '50s to the 1960s or was
21 that fairly constant, if you know?

22 A Actually, could you restate that?

1 I'm sorry.

2 Q Sure. Were the number of TV
3 stations in the United States, did they
4 increase appreciably between the 1950s and the
5 1960s? I'll make it more specific, say
6 between 1965 and 1969? Was there a
7 significant increase in stations?

8 A I couldn't tell you.

9 Q At some point was there a
10 significant increase in stations over the
11 station landscape from the 1950s?

12 A Again, I am not an expert on
13 historical television. I've got a pretty good
14 idea on what was going on from '78 when I
15 joined Nielsen on, but prior to that I
16 couldn't answer definitively.

17 Q Was there an increase in TV
18 stations from say 1978 to 1990 that was
19 noticeable or significant?

20 A There would have been an increase
21 both in terms of stations and cable sources of
22 programming.

1 Q Do you have an estimate as to what
2 sort of percentage growth there was during
3 that time period?

4 A I couldn't tell you.

5 Q How about the difference in the
6 number of stations and cable systems or cable
7 channels rather from when you started in 1978
8 and say 2000, was there an appreciable change
9 or increase?

10 A There would be an appreciable
11 change, but I couldn't dimension the size of
12 it. Cable systems went from 20 channels being
13 a big one to 100 channels being a small one.
14 The distribution technologies and the
15 programming to fill it has grown extremely
16 rapidly.

17 Q And what I'm trying to get a
18 handle on is when that growth occurred. Your
19 testimony in response to Mr. Olaniran's
20 question was there's been a huge increase in
21 the number of stations and that's decreased
22 viewership on them all, correct? That was

1 your testimony to Mr. Olaniran's question,
 2 correct?
 3 A My answer to why you might find an
 4 increase in zero viewing was that there has
 5 been increases in fragmentation, but to the
 6 degree to be able to give specific growth
 7 numbers, I couldn't do offhand to say it
 8 occurred in 1988 or whatever the period of
 9 time was. It's just there has been a general
 10 flow from 1978 when I began working at
 11 Nielsen. There was three networks. The three
 12 network share was 90 and a program was
 13 canceled if it didn't have a 30 share. And
 14 nowadays if somebody got a 30 share, that
 15 would be a super event. And it has been a
 16 continuum based upon, as I said, ease of
 17 distribution, digital, as the technology
 18 simple growth in cable. Cable penetration has
 19 gone from 25 percent during that period of
 20 time up to 90, all of which leads to increases
 21 in channels. So it's not a clear cut case of
 22 going the number of broadcast stations has

1 increased. It's going at that point in time 25
 2 percent of people had increases in channels
 3 because of cable and now it's become virtually
 4 ubiquitous.
 5 So there's a lot of factors at
 6 play, but there's no question the average
 7 number of channels that people can receive has
 8 gone up and gone up considerably.
 9 Q And to that point you used a
 10 particular metric. You said when you started
 11 out if a network program didn't get a 30
 12 share, it might be canceled. How would you
 13 characterize that situation today? What's the
 14 -- I know it's a generalization, but how do
 15 you generalize that figure today? What does
 16 a network program have to get to avoid
 17 cancellation as a general matter?
 18 A Again, it varies all over the
 19 place, but for a variety of reasons. It is
 20 substantially lower than that. It's in the
 21 teens at this point in time, can still be
 22 considered a healthy number.

1 Q My follow up to Judge Feder's
 2 question was how -- he asked about DVR viewing
 3 and I was curious with regard to the Nielsen
 4 meter, how does a Nielsen meter, does a
 5 Nielsen meter detect and take note of and
 6 record a DVR event?
 7 A It does now. It didn't during the
 8 time in question in the early 20002.
 9 Q Thank you. Nothing further.
 10 CHIEF JUDGE BARNETT: Mr.
 11 Harrington?
 12 MR. HARRINGTON: Just one
 13 question?
 14 CHIEF JUDGE BARNETT: You may.
 15 RE CROSS EXAMINATION
 16 BY MR. HARRINGTON:
 17 Q Mr. Lindstrom, we've used a couple
 18 of different terms here. We talked about
 19 ratings and about shares and you talked about
 20 a 1 rating was good and now an 18 share is
 21 good. Could you explain for the record the
 22 difference between a rating point and share?

1 A Sure. A rating is a percentage of
 2 a universe that was watching something, so
 3 let's say that there's 100 million households
 4 in the United States as a very rough number.
 5 If 10 million were watching a particular
 6 programming during the average minute, it
 7 would be 10 million divided by 100 million or
 8 10 percent. That's a 10 rating. It's the
 9 percentage of the universe that would be
 10 viewing it.
 11 A share is really looked at -- and
 12 that's an absolute level. A share is a
 13 relative one in order to see how you're doing
 14 competitively. So taking that same example,
 15 if the percentage of people which is the HUT
 16 level, Households Using Television, I
 17 shouldn't say percentage of people, but
 18 percentage of households, was 50, 50 percent
 19 of them were viewing during the period in
 20 question, and you had 10 percent that were
 21 tuned to your channel, it's 10 divided by 50
 22 or 20 share. So in that scenario, you would

1 have a 10 rating and a 20 share.
 2 Q Thank you.
 3 CHIEF JUDGE BARNETT: Thank you,
 4 Mr. Lindstrom. You may be excused.
 5 THE WITNESS: Thank you.
 6 (The witness was excused.)
 7 CHIEF JUDGE BARNETT: Mr.
 8 Olaniran.
 9 MR. OLANIRAN: We will call Dr.
 10 Jeffrey Gray.
 11 WHEREUPON,
 12 DR. JEFFREY GRAY
 13 WAS CALLED FOR EXAMINATION BY COUNSEL FOR THE
 14 MOTION PICTURE ASSOCIATION OF AMERICA AND,
 15 HAVING FIRST BEEN DULY SWORN, WAS EXAMINED AND
 16 TESTIFIED AS FOLLOWS:
 17 MR. OLANIRAN: May I proceed, Your
 18 Honor?
 19 CHIEF JUDGE BARNETT: Yes, you
 20 may.
 21 MR. OLANIRAN: Thank you.
 22 DIRECT EXAMINATION

1 BY MR. OLANIRAN:
 2 Q Good morning, Dr. Gray. My name
 3 is Greg Olaniran and I'm counsel for MPAA.
 4 Would you please state your name for the
 5 record and spell it?
 6 A Yes, it's Jeffrey Gray, J-E-F-F-R-
 7 E-Y G-R-A-Y.
 8 Q And what is your educational
 9 background?
 10 A I have a Ph.D. in Economics from
 11 the University of Pennsylvania and also an
 12 undergraduate degree in Economics from the
 13 University of California at Santa Cruz.
 14 Q Where do you work?
 15 A I work at Deloitte Financial
 16 Advisory Services, LLP.
 17 Q And what position do you currently
 18 hold at Deloitte?
 19 A I'm a principal and also the
 20 national leader of their Economic and
 21 Statistical Consulting Group.
 22 Q And what are your responsibilities

1 in that position?
 2 A Well, I have various
 3 administrative responsibilities including
 4 hiring into the group, setting compensation,
 5 overseeing staffing levels, representing the
 6 group in leadership functions and meetings.
 7 But my primary responsibility really is client
 8 service which is providing economic and
 9 statistical consulting services to companies,
 10 government agencies and sometimes indirectly
 11 via law firms.
 12 Q And where were you prior to
 13 Deloitte?
 14 A Well, prior -- I should say I
 15 started at Deloitte in 2002, but then from
 16 2006 in the summer through 2009, I left
 17 Deloitte and was with Huron Consulting Group.
 18 Q Prior to your first stint at
 19 Deloitte, would you please provide with a
 20 sense of your work experience at all of the
 21 other places, where you worked over the last
 22 several years?

1 A Sure. I worked for both large and
 2 small economic consulting shops. I also spent
 3 a year at the White House, the President's
 4 Council of Economic Advisors.
 5 Q And describe briefly the subject
 6 matter of your specialty.
 7 A Sure. In general, I focus on
 8 understanding and studying markets, how prices
 9 and quantities are determined in those markets
 10 and how market imperfections or distortions
 11 affect those equilibrium prices and
 12 quantities. I would say my specialty is
 13 analyzing data associated with those markets,
 14 often large amounts of data, to draw
 15 conclusions regarding those alleged or actual
 16 imperfections and distortions.
 17 Q And what are the specific fields
 18 in terms of -- how would you define those
 19 different fields?
 20 A I would say economics, statistics,
 21 and econometrics.
 22 Q What is the distinction among --

1 how do you distinguish between -- among those
2 three fields?

3 A Good question. I would say
4 economics is the study of the sort of
5 production, allocation, and consumption of
6 goods and services, very broadly speaking.

7 Statistics, also broadly speaking,
8 is the study of the collection, analysis, and
9 the interpretation of data.

10 Econometrics is the intersection
11 of those two disciplines. It's the
12 application of statistical methods to economic
13 data to provide content to economic
14 relationships being studied.

15 Q And how long have you worked in
16 these fields?

17 A Approximately 25 years.

18 Q Have you taught also in these
19 fields?

20 A Yes.

21 Q And where did you teach?

22 A I taught at the University of

1 Illinois at Urbana-Champaign. I was a tenured
2 track assistant professor there. I also
3 taught while I was a grad student at the
4 University of Pennsylvania. I taught at the
5 University of Pennsylvania as well as co-
6 taught a course in the Business School there
7 called Wharton.

8 Q Are you published?

9 A Yes.

10 Q In what areas?

11 A I've been published in peer-
12 reviewed journals in the sort of general area
13 applied microeconomics with a special focus on
14 labor economics.

15 Q And have you served as a referee
16 for peer-reviewed journals?

17 A Yes. Throughout my career, I've
18 been asked to serve as a referee to judge the
19 appropriate use of economics and statistics
20 when people submit publications.

21 Q Do you have any experience in
22 media and entertainment industry?

1 A Some consulting experience. I've
2 done work on behalf of large metropolitan
3 newspapers. I was also engaged by outside
4 counsel for a performance rights organization,
5 also known as a PRO to assess the economic
6 value of a blanket license, giving certain
7 companies the right to perform music from the
8 PRO's library on their internet sites.

9 Q Have you done any work related to
10 cable television industry?

11 A Yes. I've also been engaged by
12 outside counsels for CSOs who have been
13 involved in I guess either negotiations and/or
14 contract disputes with basic cable channels
15 concerning the programming on those channels,
16 how that programming has changed over time,
17 and the associated viewership of those
18 programs and channels.

19 Q And have you previously testified
20 either before this body, the CARP, the CRT, or
21 any other Court or regulatory body?

22 A I have not testified before this

1 body, but I've testified before both
2 international and Federal Courts in the United
3 States, both written and orally.

4 MR. OLANIRAN: Your Honor, at this
5 point, I'd like to offer Dr. Gray as an expert
6 in the field of economics, statistics, and
7 econometrics?

8 MR. BOYDSTON: No objection.

9 MR. HARRINGTON: No objection.

10 CHIEF JUDGE BARNETT: Dr. Gray is
11 so qualified.

12 BY MR. OLANIRAN:


13 Q Dr. Gray, what were you asked to
14 do in this proceeding?

15 A Yes, I was asked to propose an
16 allocation methodology of the cable royalty
17 funds attributable to the program suppliers
18 category between 2000 and 2003, between IPG
19 represented claimants and MPAA represented
20 claimants.

21 I was also asked to review the
22 methodology proposed by IPG and its associated

CERTIFICATE OF SERVICE

I hereby certify that on this 9th day of May, 2014, a copy of the foregoing MPAA-represented Program Suppliers' Written Direct Statement, Volumes I and II, was hand-delivered by courier to the parties listed on the attached service list.


Lucy Holmes Plovnick
Lucy Holmes Plovnick

SERVICE LIST

JOINT SPORTS CLAIMANTS

Robert Alan Garrett
Stephen K. Marsh
Arnold & Porter LLP
555 Twelfth Street, N.W.
Washington, D.C. 20004-1206

SETTLING DEVOTIONAL CLAIMANTS

Clifford M. Harrington
Matthew J. MacLean
Pillsbury Winthrop Shaw Pittman LLP
2300 N Street, NW
Washington, D.C. 20037-1122

INDEPENDENT PRODUCERS GROUP

Brian D. Boydston
PICK & BOYDSTON LLP
10786 Le Conte Avenue
Los Angeles, CA 90024