

Other Authorizations

Alpha Media Licensee LLC is the licensee of the stations listed below:

CALL SIGN	CITY OF LICENSE	FACILITY ID
KAAN(AM)	Bethany, MO	31004
KAAN-FM	Bethany, MO	31005
KAYO(FM)	Wasilla, AK	165988
KBAY(FM)	Gilroy, CA	35401
KBFF(FM)	Portland, OR	949
KBMG(FM)	Evanston, WY	20029
KBNN(AM)	Lebanon, MO	51093
KBRJ(FM)	Anchorage, AK	60915
KBTE(FM)	Tulia, TX	1302
KBTT(FM)	Haughton, LA	9221
KCLB-FM	Coachella, CA	12131
KCLZ(FM)	Twentynine Palms Bas, CA	183327
KCOB(AM)	Newton, IA	9900
KCOB-FM	Newton, IA	9899
KDES-FM	Cathedral City, CA	24253
KDGL(FM)	Yucca Valley, CA	14058
KDKS-FM	Blanchard, LA	16436
KDUT(FM)	Randolph, UT	88272
KDUX-FM	Hoquiam, WA	52676
KEAG(FM)	Anchorage, AK	28648
KEZR(FM)	San Jose, CA	1176
KFBD-FM	Waynesville, MO	4259
KFQD(AM)	Anchorage, AK	52675
KGNC(AM)	Amarillo, TX	63159
KGNC-FM	Amarillo, TX	63161
KGRN(AM)	Grinnell, IA	43242
KHAR(AM)	Anchorage, AK	60914
KHHL(FM)	Karnes City, TX	78984
KIHK(AM)	Waynesville, MO	4260
KINK(FM)	Portland, OR	53068
KIRK(FM)	Macon, MO	78275
KJAK(FM)	Pearsall, TX	198762
KJEL(FM)	Lebanon, MO	51094
KJFF(AM)	Festus, MO	35532
KJPW(AM)	Waynesville, MO	53877
KJXK(FM)	San Antonio, TX	71086
KKBB(FM)	Bakersfield, CA	7720
KKDV(FM)	Walnut Creek, CA	36032
KKFD-FM	Fairfield, IA	23037
KKIQ(FM)	Livermore, CA	67818

CALL SIGN	CITY OF LICENSE	FACILITY ID
KKRT(AM)	Wenatchee, WA	28634
KKRV(FM)	Wenatchee, WA	28635
KKUS(FM)	Tyler, TX	68651
KKUU(FM)	Indio, CA	11658
KKWK(FM)	Cameron, MO	50745
KLAK(FM)	Tom Bean, TX	36265
KLEY-FM	Jourdanton, TX	55414
KLKL(FM)	Minden, LA	13802
KLLL-FM	Lubbock, TX	36954
KLLY(FM)	Oildale, CA	7709
KMAD-FM	Whitesboro, TX	54812
KMCD(AM)	Fairfield, IA	23040
KMKT(FM)	Bells, TX	77588
KMMX(FM)	Tahoka, TX	86
KMRN(AM)	Cameron, MO	50744
KMXS(FM)	Anchorage, AK	52677
KNWH(AM)	Yucca Valley, CA	67028
KNWQ(AM)	Palm Springs, CA	72030
KNWZ(AM)	Coachella, CA	12130
KNZR(AM)	Bakersfield, CA	7715
KNZR-FM	Shafter, CA	8109
KOKA(AM)	Shreveport, LA	9222
KONE(FM)	Lubbock, TX	26519
KOOI(FM)	Jacksonville, TX	70740
KOYE(FM)	Frankston, TX	70387
KOZQ-FM	Waynesville, MO	53876
KPSI-FM	Palm Springs, CA	35497
KREI(AM)	Farmington, MO	35531
KRES(FM)	Moberly, MO	35890
KRTI(FM)	Grinnell, IA	35564
KSAH(AM)	Universal City, TX	23072
KSAH-FM	Pearsall, TX	83596
KSAJ-FM	Burlingame, KS	18055
KTAL-FM	Texarkana, TX	33728
KTCM(FM)	Madison, MO	171017
KTFM(FM)	Floresville, TX	2543
KTJJ(FM)	Farmington, MO	35533
KTLH(FM)	Hallsville, TX	198622
KTPK(FM)	Topeka, KS	67334
KTSA(AM)	San Antonio, TX	71087
KTUB(AM)	Centerville, UT	69557
KUFO(AM)	Portland, OR	26926
KUIC(FM)	Vacaville, CA	54261
KUPL(FM)	Portland, OR	4114

CALL SIGN	CITY OF LICENSE	FACILITY ID
KWHL(FM)	Anchorage, AK	52672
KWIQ(AM)	Moses Lake North, WA	35886
KWIQ-FM	Moses Lake, WA	35887
KWIX(AM)	Moberly, MO	35889
KWIX-FM	Cairo, MO	183331
KWLN(FM)	Wilson Creek, WA	72880
KWOK(AM)	Aberdeen, WA	68057
KXGL(FM)	Amarillo, TX	39781
KXL-FM	Portland, OR	26932
KXRO(AM)	Aberdeen, WA	52674
KXTG(AM)	Portland, OR	948
KXXX(FM)	Hoquiam, WA	67897
KYKX(FM)	Longview, TX	54844
KZDC(AM)	San Antonio, TX	65330
WARQ(FM)	Columbia, SC	58400
WCCQ(FM)	Crest Hill, IL	10677
WCEN-FM	Hemlock, MI	60787
WCHA(AM)	Chambersburg, PA	10110
WCLI-FM	Enon, OH	10113
WDHT(FM)	Urbana, OH	60252
WDJX(FM)	Louisville, KY	55498
WDLD(FM)	Halfway, MD	23469
WERV-FM	Aurora, IL	73171
WFLS-FM	Fredericksburg, VA	65641
WFXH-FM	Hilton Head Island, SC	48367
WGCO(FM)	Midway, GA	11674
WGER(FM)	Saginaw, MI	20384
WGHL(FM)	Shepherdsville, KY	51074
WGTZ(FM)	Eaton, OH	25043
WGZB-FM	Lanesville, IN	53202
WHAG(AM)	Halfway, MD	23466
WHBC(AM)	Canton, OH	4489
WHBC-FM	Canton, OH	4488
WHHW(AM)	Hilton Head Island, SC	48366
WHXT(FM)	Orangeburg, SC	50522
WIBW(AM)	Topeka, KS	63169
WIBW-FM	Topeka, KS	63174
WIIL(FM)	Union Grove, WI	28473
WIKZ(FM)	Chambersburg, PA	10108
WING(AM)	Dayton, OH	25039
WJMI(FM)	Jackson, MS	50408
WJNT(AM)	Pearl, MS	7691
WJOL(AM)	Joliet, IL	62235
WJQS(AM)	Jackson, MS	50409

CALL SIGN	CITY OF LICENSE	FACILITY ID
WKRS(AM)	Waukegan, IL	10450
WKXI-FM	Magee, MS	50407
WLIP(AM)	Kenosha, WI	28478
WMFX(FM)	St. Andrews, SC	19471
WMJM(FM)	Jeffersontown, KY	10322
WNTX(AM)	Fredericksburg, VA	65640
WOAD(AM)	Jackson, MS	50404
WPCO(AM)	Columbia, SC	73370
WQCM(FM)	Greencastle, PA	25128
WRKS(FM)	Pickens, MS	29512
WROU-FM	West Carrollton, OH	26451
WRWN(FM)	Port Royal, SC	72387
WSCZ(FM)	Winnsboro, SC	54576
WSGW(AM)	Saginaw, MI	22674
WSGW-FM	Carrollton, MI	41842
WSSR(FM)	Joliet, IL	62240
WTLZ(FM)	Saginaw, MI	74093
WUBB(FM)	Bluffton, SC	16844
WVBX(FM)	Spotsylvania, VA	22484
WWDM(FM)	Sumter, SC	58398
WWUZ(FM)	Bowling Green, VA	55174
WXLC(FM)	Waukegan, IL	10451
WXMA(FM)	Louisville, KY	37236
WXYX(FM)	Rincon, GA	54805
WZSR(FM)	Woodstock, IL	53505

Alpha 3E Licensee LLC is the licensee of the stations listed below:

CALL SIGN	CITY OF LICENSE	FACILITY ID
KATE(AM)	Albert Lea, MN	12670
KAUS(AM)	Austin, MN	50677
KAUS-FM	Austin, MN	50660
KBRK(AM)	Brookings, SD	15263
KBRK-FM	Brookings, SD	15261
KCPI(FM)	Albert Lea, MN	12706
KDBX(FM)	Clear Lake, SD	87411
KDLO-FM	Watertown, SD	60865
KEEZ-FM	Mankato, MN	21193
KFOR(AM)	Lincoln, NE	34436
KFRX(FM)	Lincoln, NE	57287
KGLO(AM)	Mason City, IA	30114
KIAI(FM)	Mason City, IA	30115
KIAQ(FM)	Clarion, IA	54641
KIBZ(FM)	Crete, NE	640

CALL SIGN	CITY OF LICENSE	FACILITY ID
KIXX(FM)	Watertown, SD	60861
KJAM(AM)	Madison, SD	39580
KJAM-FM	Madison, SD	39578
KJJQ(AM)	Volga, SD	9677
KJSK(AM)	Columbus, NE	26628
KKEZ(FM)	Fort Dodge, IA	35892
KKOT(FM)	Columbus, NE	28149
KKQQ(FM)	Volga, SD	9663
KKSD(FM)	Milbank, SD	63598
KLGR(AM)	Redwood Falls, MN	9680
KLGR-FM	Redwood Falls, MN	9654
KLIR(FM)	Columbus, NE	26627
KLMS(AM)	Lincoln, NE	54708
KLQL(FM)	Luverne, MN	39260
KLSS-FM	Mason City, IA	47094
KMKO-FM	Lake Crystal, MN	164294
KQAD(AM)	Luverne, MN	39259
KRBI-FM	St. Peter, MN	31873
KRIB(AM)	Mason City, IA	47095
KSDR(AM)	Watertown, SD	20432
KSDR-FM	Watertown, SD	20433
KTGL(FM)	Beatrice, NE	53141
KTLB(FM)	Twin Lakes, IA	28657
TTTT(AM)	Columbus, NE	28148
KVFD(AM)	Fort Dodge, IA	60862
KWAT(AM)	Watertown, SD	60856
KWMT(AM)	Fort Dodge, IA	35891
KXFT(FM)	Manson, IA	162477
KYSM-FM	Mankato, MN	20400
KYTC(FM)	Northwood, IA	49798
KZEN(FM)	Central City, NE	50733
KZKX(FM)	Seward, NE	53143
KZLB(FM)	Fort Dodge, IA	60859

Alpha Media LLC currently programs the following station pursuant to a time brokerage agreement:

CALL SIGN	CITY OF LICENSE	FACILITY ID
WJXN-FM	Utica, MS	72818