

governmentattic.org

"Rummaging in the government's attic"

Description of document: **All informal complaints received by the Federal Communications Commission (FCC) regarding the television show 'Lost' between January 2003 and May 2010**

Requested date: 06-May-2010

Released date: May 27, 2010

Posted date: 14-May-2010

Date/date range of document: 29-September-2004 – 26-February-2009

Source of document: Federal Communications Commission
445 12th Street, S.W., Room 1-A836
Washington, D.C. 20554
Phone: 202-418-0440 or 202-418-0212
Fax: 202-418-2826 or 202-418-0521
E-mail: FOIA@fcc.gov

The governmentattic.org web site ("the site") is noncommercial and free to the public. The site and materials made available on the site, such as this file, are for reference only. The governmentattic.org web site and its principals have made every effort to make this information as complete and as accurate as possible, however, there may be mistakes and omissions, both typographical and in content. The governmentattic.org web site and its principals shall have neither liability nor responsibility to any person or entity with respect to any loss or damage caused, or alleged to have been caused, directly or indirectly, by the information provided on the governmentattic.org web site or in this file. The public records published on the site were obtained from government agencies using proper legal channels. Each document is identified as to the source. Any concerns about the contents of the site should be directed to the agency originating the document in question. GovernmentAttic.org is not responsible for the contents of documents published on the website.

Federal Communications Commission
Consumer & Governmental Affairs Bureau
Washington, D.C. 20554

CGB

May 27, 2010

FOIA No. 2010-411

This letter responds to your recent Freedom of Information Act (FOIA) request, which was assigned to the Consumer & Governmental Affairs (“CGB”) and Enforcement (“EB”) Bureau on May 6, 2010. You are seeking copies of all informal complaints received at the FCC regarding the television series “LOST” between January 2003 and the present.

CGB conducted a search of the databases in which we maintain records of informal complaints filed by, or on behalf of, consumers. Our search identified approximately three complaints responsive to your request, which are enclosed. EB informed CGB that a search of its records identified 12 documents responsive to your request, copies which are also enclosed.

Mike Hennigan of CGB redacted all personal identifying information relating to the individuals who submitted or are named in the enclosed complaints based on Exemption 6 of FOIA, which permits agencies not to disclose information that would clearly invade personal privacy.¹ Mr. Hennigan also redacted some FCC employee names based on Exemption 2 of FOIA, which permits agencies not to disclose internal personnel rules and practices.²

The FCC receives many complaints and comments that do not involve violations of the Communications Act or any FCC rule or order. Thus, a complaint or comment does not necessarily indicate any wrongdoing by any individuals or entities named in the complaint or comment.

FOIA and FCC rules require the FCC to charge requesters for time spent searching for and reviewing responsive documents, and for copying them.³ Based on your classification as an “all other” requester, the FCC does not charge you for the first two

¹ 5 U.S.C. § 552 (b)(6). *See also* 47 C.F.R. § 0.457(f).

² 5 U.S.C. § 552(b)(2). *See also* 47 C.F.R. § 0.457(b).

³ 5 U.S.C. § 552(a)(4)(A)(i), 47 C.F.R. § 0.470.

hours of search time and the first 100 pages of copying.⁴ Because preparing the response to your request falls within these limits, the FCC is not charging you for processing it.

If you think this response denies your FOIA request, you may file an application for review of this decision with the FCC's Office of the General Counsel within 30 days. Both the application and envelope containing it must be marked "Review of Freedom of Information Action" and the application should refer to FOIA Control No. 2010-411.

Sincerely,

Julie M. Saulnier
Deputy Chief
Consumer Policy Division
Consumer & Governmental Affairs Bureau

Enclosures

⁴ 47 C.F.R. §0.470(a)(3).

COMPLAINT FOR RANDALL L. HARR

Case Information			
IC Number : 08-P0292794	Control ID : CIMS00000823582	Submission Method : Scanner	Status : Closed
Date Received : 03/12/2008	Date Entered : 3/12/2008	Entered by : cgb.eistream	Date Assigned : 3/12/2008
Original Analyst : [REDACTED]	Assigned To : [REDACTED]	Date Reassigned :	Date Closed : 3/19/2008
Complaint Type : Broadcast	Assigned Subject Code : Programming Issues	Sub-Category : Profane	Assigned Code Acronym : PROF

Contact Information	
Consumer's Name : [REDACTED]	Phone : (000) 000 - 0000
Address : [REDACTED]	Best Time to Call :
Address 2 :	Company :
P. O. Box :	Title :
City / State / Zip : WHITMORE CA [REDACTED]	Fax Number :
Email :	TTY Number :

Indecency Information	
(1) Date of Program : 2/21/2008	(5) City/State of Program : Whitmore, CA
(2) Time of Program : 9 PM	(6) Name of Program/DJ/Personality/Song/Film : Lost - character Sawyer
(3) Network : ABC	Program Type : TV
(4) Call Sign/Channel/Frequency : ABC	

Complaint Summary

2-21-08 Lost/ABC/profanity (SOB)

COMPLAINT FOR RAY SHAMUS

Case Information			
IC Number : 09-WB14128511	Control ID : CIMS00001727120	Submission Method : Web	Status : Closed
Date Received : 02/26/2009	Date Entered : 2/27/2009 12:00:00 AM	Entered by : cgb.475	Date Assigned : 2/27/2009
Original Analyst : [REDACTED]	Assigned To : [REDACTED]	Date Reassigned :	Date Closed : 3/4/2009
Complaint Type : Broadcast	Assigned Subject Code : Programming Issues	Sub-Category : Indecent	Assigned Code Acronym : INDE

Contact Information	
Consumer's Name : [REDACTED]	Phone : [REDACTED]
Address : [REDACTED]	Best Time to Call :
Address 2 :	Company :
P. O. Box :	Title :
City / State / Zip : BEAR DE [REDACTED]	Fax Number :
Email : r.shamus@att.net	TTY Number :

Indecency Information	
(1) Date of Program : 02/25/2009	(5) City/State of Program : Bear, DE
(2) Time of Program : 9 PM	(6) Name of Program/DJ/Personality/Song/Film : LOST
(3) Network : ABC	Program Type : TV
(4) Call Sign/Channel/Frequency : 6	

Complaint Summary

This episode showed a man being hung and his murderer enjoying the action and destroying all evidence.

Case Information

Control ID : CIMS00000712653	IC Number : 07-WB13640270	Submission Method : Web	Status : Closed
Level One Scripts : Broadcast Cable Satellite	Level Two Scripts : Email Campaign	Level Three Scripts : Satellite Bleedover	
Owner Rep Number : SPT08	Creator : cgb.475	Problem Submitted Time : 12/31/2007 3:21:23AM	Problem Response End Time : 2/14/2008 1:50:56PM

Contact Information

Consumer's Name : [REDACTED]	Phone : (000) 000 - 0000	Best Time to Call :
Address : [REDACTED]	Address 2 :	P. O. Box :
City / State / Zip : [REDACTED] NORWAY	Title :	Fax Number :
Email : [REDACTED]	Company :	
Alternate Contact :	Alt. Phone :	Relationship :
Alternate Address :	Address 2 :	P. O. Box :
Alt. City/State/Zip :	Alternate Email :	
On Behalf Of :	Phone :	Relationship :
Behalf Of Address :	Address 2 :	P.O.Box :
Behalf Of City/St/Zip :	Behalf Of Company Name :	

Problem Description

I would like to report something I have found alarming in a "sneak-peak" of the new series of Lost, which I have found on <http://www.youtube.com/watch?v=4bTvAUVPyLI>. If that link does not work, the title is "New Lost Season 4 Sneak Peak!!! New Hatch!, The Orchid".

The following are scenes that are flashed at lightning speed-subliminally-so you have to play at very slow speeds to find them... At 0:39 there is a scene of a man watching you, at 0:49, is a scene of a building that looks a lot like building 7 of the World Trade Center just before it went down, however, Lost fans say it is some building owned by "the Dharma Initiative" which is supposedly in Narvik, Norway. Then, at 01:09 is a message saying, "God loves you as He loved Jacob", at 01:42 is an upside-down image of someone riding a bicycle. These are four subliminal images in just two minutes! How many do they put in an hour-long episode? I don't like that. Isn't that illegal?

I know these are just silly things, but I don't like what they could be doing. For example, well into season 2, I decided that I didn't like Lost anymore because the plot had gone stupid and it was getting worse with each episode. Yet I feel an urge to keep watching anyway. Why? Am I getting fed some mind-controlling subliminal messages saying something like, "Watch Lost! Watch every episode! Don't leave us!" or could it be worse? One of the messages in this very clip is, "God loves you..." I am sure that non-Christians would not like hearing that, that they may have been brainwashed by watching Lost. I am a Christian and I don't like it, because this is NOT the proper method in which to spread Christianity!

If I have not sent this to the proper department, please forward it to them. Please investigate.

Sincerely,

[REDACTED]
 Phone: [REDACTED]
 Mobile Phone: [REDACTED]

P.S. I am an American citizen, but I am currently living in Norway. That is why I thought of filing a complaint with you.

12

EB-06-1A-1101

Ram

FOR [REDACTED] B6

Congressional Complaint

Complaint Type:

Account Type:

IC Number:	06-WB11461687	Date Type:	
Date Received:	02/18/2006	Complainant:	[REDACTED] B6
Date Entered:	02/18/2006	Date Assigned:	
Entered By:	FGG NOTES01	Date Reassigned:	
Assigned To:		Service Date:	
Date Closed:		Response Date:	
Closed By:		Original Analyst:	
Class Letter Needed?	<input checked="" type="radio"/> Yes <input type="radio"/> No	Purged By:	Purged Date:
		Removed By:	Removed Date:

Current Status: New - Not Assigned

Associated Cases:

Complaint Summary:

At the end of the commercial a topless woman is standing on the ocean front. Waves crashing in the background. I thought the showing of nudity was prohibited on public channels, in any context?

Problem Number:

Title: None First Name: [REDACTED] Middle Initial: [REDACTED] Last Name: [REDACTED]
 Contact Name: [REDACTED] Best Time to Call: [REDACTED]
 Contact Number: [REDACTED] Ext. [REDACTED] Consumer's Telephone Number: [REDACTED] Ext. [REDACTED]
 Fax Number: [REDACTED] TTY Number: [REDACTED]
 Email Address: [REDACTED] Internet Address: [REDACTED]
 PO Box: [REDACTED] Address: [REDACTED]
 City: Rock Valley State: IA Zip: 51247

B6

On Behalf Of:	
Company Name:	
Party's Name:	Relationship with the Party:
Party's Contact Number: Ext. [REDACTED]	PO Box:
	Address:
	City, State, Zip:
Other Party that can be contacted?	
Name:	Relationship:
Contact Number: Ext. [REDACTED]	Address:
	City, State, Zip:
**Amount of credit FCC effort generated:	Duplicate Credit Checked: <input type="radio"/> Yes <input checked="" type="radio"/> No

Have you paid any of the disputed charges?
Did the company billing for these charges adjust or refund some or all of the disputed charges?
If yes, what was the amount of the adjustment or refund?

a. Name of carrier(s) or company(ies) involved in your complaint: NCO Financial

b. Telephone number for the carrier(s) or company(ies) involved with your complaint, including area code: Phone: Ext:

c. Which type of service is involved with your complaint:

TCFA Information from 475

1. the telephone number of the individual or company who called or faxed you: Ext:

2. your telephone number(s) on which the call or fax was received: Ext:

3. a description of the telemarketing call, pre-recorded message, or unsolicited fax, including an identification of the company whose products or services were being advertised, and any phone numbers that were included in the call or fax.

4. the "opt-out" number(s) provided in the call(s) or on the fax(es): (List number(s) given in the call(s) or fax(es) for you to contact if you do not want to receive any additional calls or faxes.) Ext:

5. Have you: (a) purchased anything from the company being advertised in the call or fax; (b) made an inquiry or application to that company; or (c) given consent to the company to send you the call or fax? If so, please describe and state when you had such contact with the company.

Broadcast Information from 475B

(1) Date of Program: 02-05-2006

(2) Time of Program: super bowl

(3) Network:

(4) Call Sign, Channel OR Frequency of the station on which you viewed/heard the material:

cls

(5) City and State Where Program Was Viewed:

Orange City, Iowa

(6) Name of Program or DJ/Personality/Song/Film:

Local commercial

Updated:

ANALYSIS SECTION

Correspondence Type: Complaint Inquiry Source Code:

Apparent Carrier(s): Re-Serve Carrier(s):

Responding Carrier(s): Assigned Subject Code:

Supervisor Check: Yes No

Activity Code: Direct Assigned Code Acronym:

Final Responsible Party: Sub-Category:

Copy of Response Sent to Consumer by Carrier?: Yes No

Mediation with Carrier/Complainant?: Yes No Response Type:

Referral Information

Data Referred:

Referred To:

Agency Name(s):

Company Name(s):

Deferral Information

Data Deferred:

Reason:

Data UnDeferred:

EB-06-1H-1329

FOR [REDACTED] B6

Complaint Type:

Account Type:

Congressional Complaint C

IC Number:	06-WB11442662	Case Type:	
Date Received:	02/06/2006	Complainant:	[REDACTED] B6
Date Entered:	02/06/2006	Date Assigned:	
Entered By:	FCC_NOTES01	Date Reassigned:	
Assigned To:		Service Date:	
Date Closed:		Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input checked="" type="radio"/> Yes <input type="radio"/> No	Purged By:	Purged Date:
		Removed By:	Removed Date:

Current Status: New - Not Assigned

Associated Case:

Complaint Summary:

There was a commercial on before the Rolling Stones performed at the halftime show of the Super Bowl. It was a commercial for the TV show "Lost". Near the end they show the TV screen they are looking at in the commercial and you can clearly see a naked woman with both breasts openly exposed. I would think after the Janet Jackson wardrobe malfunction incident of years past they would have put an end to this. Thank you.

Apparent Carrier(s): [REDACTED]

Yes<<< Check here if you wish to serve both a Wireline and Wireless carrier.

Problem Number:

Title: None	First Name: [REDACTED]	Middle Initial:	Last Name: [REDACTED]
Contact Name:	[REDACTED]	Best Time to Call:	
Contact Number:	[REDACTED] Ext.	Consumer's Telephone Number:	Ext.
Fax Number:		TTY Number:	
Email Address:	[REDACTED]	Internet Address:	
PO Box:		Address:	[REDACTED]
City:	Orange	State: MA	Zip: 01364

B6

On Behalf Of:	
Company Name:	
Party's Name:	Relationship with the Party:
Party's Contact Number: Ext.	PO Box: Address: City:State:Zip:
Other Party that can be contacted?	
Name:	Relationship:
Contact Number: Ext.	Address: City, State, Zip:
**Amount of credit FCC effort generated:	Duplicate Credit Checked: <input type="radio"/> Yes <input checked="" type="radio"/> No

Have you paid any of the disputed charges?

EB-06-11-2396

COMPLAINT FOR [REDACTED] B6

Complaint Type: Broadcast

Account Type: Residential

Congressional Complaint Dup

IC Number:	06-WB11823095	Case Type:	Complaint
Date Received:	05/22/2006	Complainant:	[REDACTED] B6
Date Entered:	05/22/2006	Date Assigned:	05/24/2006
Entered By:	FCC_NOTES01	Date Reassigned:	
Assigned To:	[REDACTED] FCCIN	Service Date:	Referral
Date Closed:	05/25/2006	Response Date:	
Closed By:	[REDACTED]	Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No	Purged By:	Purged Date:
		Removed By:	Removed Date:
Supervisor Check:	<input type="radio"/> Yes <input checked="" type="radio"/> No	Indecency Referral Code:	Further IHO Review - Broadcast/Indecency - Profanity

B2

B2

Current Status: Closed

Associated Case:

Complaint Summary:

Jack and Sawyer were speaking to each other about another character that Sawyer had sexual relations with and Sawyer said to Jack, "I screwed her", referring to having sex with her.

Advertiser/Commer(6)

Yes -> Check here if you wish to serve both a wireline and wireless cable.

Problem Number:

Title Note	First Name: [REDACTED]	Middle Initial: [REDACTED]	Last Name: [REDACTED]
Contact Name:	[REDACTED]	Best Time to Call:	[REDACTED]
Contact Number:	[REDACTED]	Consumer's Telephone Number:	Ext. [REDACTED]
Fax Number:	[REDACTED]	TTY Number:	[REDACTED]
Email Address:	[REDACTED]	Internal Address:	[REDACTED]
PO Box:	[REDACTED]	Address:	[REDACTED]
City:	Lawrenceburg	State: IN	Zip: 47025

B6

On Behalf Of:	
Company Name:	
Party's Name:	Relationship with the Party:
Party's Contact Number: Ext.	PO Box:
	Address:
	City, State, Zip:
Other Party that can be contacted?	
Name:	Relationship:
Contact Number: Ext.	Address:
	City, State, Zip:
Amount of credit FCC effort generated:	Duplicate Credit Checked: <input type="radio"/> Yes <input checked="" type="radio"/> No

Have you paid any of the disputed charges?

Did the company billing for these charges adjust or refund some or all of the disputed charges?

If yes, what was the amount of the adjustment or refund?

- a. Name of carrier(s) or company(ies) involved in your complaint: They do not give a name.
- b. Telephone number for the carrier(s) or company(ies) involved with your complaint, including area code: Phone: Ext:
- c. Which type of service is involved with your complaint:

TCPA Information from 475

- 1. the telephone number of the individual or company who called or faxed you: Ext
- 2. your telephone number(s) on which the call or fax was received: Ext
- 3. a description of the telemarketing call, pre-recorded message, or unsolicited fax, including an identification of the company whose products or services were being advertised, and any phone numbers that were included in the call or fax:
- 4. the "opt-out" number(s) provided in the call(s) or on the fax(es):
(List number(s) given in the call(s) or fax(es) for you to contact if you do not want to receive any additional calls or faxes.) Ext
- 5. Have you: (a) purchased anything from the company being advertised in the call or fax
(b) made an inquiry or application to that company, or (c) given consent to the company to send you the call or fax? If so, please describe and state when you had such contact with the company.

Broadcast Information from 475B

- (1) Date of Program: 5-17-06
- (2) Time of Program: 9:00 pm
- (3) Network: ABC
- (4) Call Sign, Channel OR Frequency of the station on which you viewed/heard the material: 97
- (5) City and State Where Program Was Viewed: Cincinnati
- (6) Name of Program or D.J./Personality/Song/Film: LOST

Updated? Yes No

ANALYSIS SECTION

Correspondence Type: Complaint Inquiry Source Code: Internet

Apparent Carrier(s): Re-Serve Carrier(s):

Responding Carrier(s): Assigned Subject Code: Programming Issues

Program Type: TV

Activity Code: Direct Assigned Code Acronym: PROG

Final Responsible Party: Sub-Category: Indecent (INDE)

Copy of Response Sent to Consumer by Carrier?: Yes No

Mediation with Carrier/Complainant?: Yes No Response Type:

Referral Information

Date Referred: 05/25/2006

Referred To: FCC/Enforcement Bureau Company Name(s):

Consumer Referral Letter Agency Referral
 Create TCPA
 Indecent Dismissal Indecent - Ref

Deferment Information

Date Deferred: Reason:

Date UnDeferred:

SMS - Violence
 EB-06-1H-5773

COMPLAINT FOR [REDACTED] B6

Complaint Type: Broadcast Account Type: Residential Congressional Complaint

B2
 B2

ID Number	06-WB12388177	Case Type	Complaint
Date Received	10/26/2006	Complainant	[REDACTED] B6
Date Entered	10/26/2006	Date Assigned	10/26/2006
Entered By	FOO NOTES01	Date Reassigned	
Assigned To	[REDACTED] FOOIN	Service Dates	Referral
Date Closed	10/30/2006	Response Date	
Closed By	[REDACTED]	Original Analyst	
Close Letter Requested?	<input checked="" type="radio"/> Yes <input type="radio"/> No	Purged By	Purged Date
		Removed By	Removed Date
Supervisor Check	<input type="radio"/> Yes <input checked="" type="radio"/> No	Agency Referral Code	Denial - Broadcast outside of subject matter definition

Current Status: Closed

Associated Cases

Complaint Summary:

I'm disturbed by the graphic violence, physical and psychological torture displayed on LOST to humans and animals in the 10/18 and 10/25/06 episodes. Beating "Sawyer" to a bloody pulp, killing a rabbit, using lasers on people (10/18), beating them with sticks. I loved this show and am angry that I have to stop watching it now.

[REDACTED]

Problem Number:			
Title: None	First Name: [REDACTED]	Middle Initial:	Last Name: [REDACTED]
Contact Name:	[REDACTED]	Best Time to Call:	
Contact Number:	Ext:	Consumer's Telephone Number:	Ext:
Fax Number:		TTY Number:	
Email Address:	[REDACTED]	Internet Address:	
PO Box:	[REDACTED]	Address:	
City:	State:	State: WI	Zip: 53047

B6

On Behalf Of:	
Company Name:	
Party's Name:	Relationship with the Party:
Party's Contact Number: Ext:	PO Box:
	Address:
	City, State, Zip:
Other Party that can be contacted?	
Name:	Relationship:
Contact Number: Ext:	Address:
	City, State, Zip:
*Amount of credit FCC effort generated:	Duplicate Check Checked: <input type="radio"/> Yes <input checked="" type="radio"/> No

EB-07-IH-0008

FOR [REDACTED] B6

Complaint Type:

Account Type:

Congressional Complaint t

IG Number:	06-WB12418497	Case Type:	
Date Received:	11/07/2006	Complainant:	[REDACTED] B6
Date Entered:	11/07/2006	Date Assigned:	11/07/2006
Entered By:	FCC_NOTES01	Date Reassigned:	
Assigned To:	[REDACTED] FCCIN	Service Date:	
Date Closed:		Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input checked="" type="radio"/> Yes <input type="radio"/> No	Purged By:	Purged Date:
		Removed By:	Removed Date:
Supervisor Check:	<input type="radio"/> Yes <input checked="" type="radio"/> No	Indecency Referral Code:	

B2

Current Status: Pending Analyst Review

Associated Case:

Complaint Summary:

I was trying to watch the Country Music Awards last night with my two children (8 and 10) when ABC kept running the commercial for LOST that comes on Wednesday night. The commercial showed a man and a woman in a steamy sex scene. They were standing up, kissing and pressed against each other while the man pulled the woman's shirt off. They did not show nudity but you could see the sides of her breast. This is unacceptable for a commercial. They do this all the time. Desperate Housewives, Sex and the City, and any other show. The commercials are entirely too racy for children. It doesn't matter what children are watching. I try to make sure that my children are not exposed to sexual material as much as possible. It makes me sick that I cannot even let my children watch a regular, clean TV show because I have to be careful of the commercials.

Signed.....concerned parent

Apparent Carrier(s): [REDACTED]

Yes No (circle one) if you wish to serve both a Wireline and Wireless carrier

Problem Number: [REDACTED]

Title: None	First Name: [REDACTED]	Middle Initial:	Last Name: [REDACTED]
Contact Name:	[REDACTED]	Best Time to Call:	
Contact Number:	[REDACTED] Ext.	Consumer's Telephone Number:	Ext.
Fax Number:		TTY Number:	
Email Address:	[REDACTED]	Internet Address:	
PO Box:		Address:	[REDACTED]
City:	McDonough	State: GA	Zip: 30253

B6

On Behalf Of:	
Company Name:	
Party's Name:	Relationship with the Party:
Party's Contact Number: Ext.	PO Box:
	Address:
	City:State:Zip:
Other Party that can be contacted?	

Name:	Relationship:
Contact Number: Ext.	Address:
	City, State, Zip:
**Amount of credit/ FCC effort generated:	Duplicate Credit Checked: <input type="radio"/> Yes <input checked="" type="radio"/> No

Have you paid any of the disputed charges?
 Did the company billing for these charges adjust or refund some or all of the disputed charges?
 If yes, what was the amount of the adjustment or refund?

a. Name of carrier(s) or company(ies) involved in your complaint: Verizon
 b. Telephone number for the carrier(s) or company(ies) involved with your complaint, including area code: Phone: Ext:
 c. Which type of service is involved with your complaint:

TCPA Information from 475

- the telephone number of the individual or company who called or faxed you: Ext:
- your telephone number(s) on which the call or fax was received: Ext:
- a description of the telemarketing call, pre-recorded message, or unsolicited fax, including an identification of the company whose products or services were being advertised, and any phone numbers that were included in the call or fax:
- the "opt-out" number(s) provided in the call(s) or on the fax(es):
 (List number(s) given in the call(s) or fax(es) for you to contact if you do not want to receive any additional calls or faxes.) Ext:
- Have you: (a) purchased anything from the company being advertised in the call or fax; (b) made an inquiry or application to that company; or (c) given consent to the company to send you the call or fax? If so, please describe and state when you had such contact with the company.

Broadcast Information from 475B

- (1) Date of Program: 11-6-06
 - (2) Time of Program: 8pm to 11pm
 - (3) Network: ABC
 - (4) Call Sign, Channel OR Frequency of the station on which you viewed/heard the material: ABC
 - (5) City and State Where Program Was Viewed: McDonough GA
 - (6) Name of Program or DJ/Personality/Song/Film: Commercials
- Updated? Yes No

ANALYSIS SECTION

Correspondence Type: Complaint Inquiry Source Code:

Apparent Carrier(s): Re-Serve Carrier(s):

Responding Carrier(s): Assigned Subject Code:

Activity Code: Direct Assigned Code Acronym:

Final Responsible Party: Sub-Category:

Copy of Response Sent to Consumer by Carrier?: Yes No

Mediation with Carrier/Complainant?: Yes No Response Type:

Referral Information

EB 07 14 5965

COMPLAINT FOR [REDACTED]

B6

Complaint Type: Broadcast

Account Type: Residential

Congressional Complaint Other

IC Number:	07-WB13071692	Case Type:	Complaint
Date Received:	05/24/2007	Complainant:	[REDACTED] B6
Date Entered:	05/24/2007	Date Assigned:	05/24/2007
Entered By:	OSCARServer	Date Reassigned:	
Assigned To:	[REDACTED] FCCIN	Service Date:	Referral
Date Closed:	05/25/2007	Response Date:	
Closed By:	[REDACTED]	Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No	Purged By:	Purged Date:
		Removed By:	Removed Date:
Supervisor Check:	<input type="radio"/> Yes <input checked="" type="radio"/> No	Indecency Referral Code:	Denial - Broadcast outside of subject matter definition

B2

B2

Current Status: Closed

Associated Case:

Complaint Summary:

Dear FCC,; In all my 25+ years of TV watching, I've never been inspired to complain to you until tonight. ABC's season finale of Lost employed a plot device that has become too common on today's Television: the feel-good murder. It's time you put a stop to it.; When Sawyer killed one of the others tonight with righteous indignation, justifying himself by saying "this is for when you took the boy off the boat" - he succeeded in befriendng the entire viewing audience. No doubt, all of America agreed with him. The just sentence for so bizarre a kidnapping as we witnessed on the high seas during season one was the death penalty. -Regardless of the fact that this particular "other" was so merciful that he choose to disobey orders and NOT kill the three good guys who carried out the anti-"other" operation with dynamite explosions.; What I'm arriving at is the following conclusion: it's one thing when the TV airwaves ALLUDE to killing, for the sake of plot development. But it's quite another when the airwaves are used to teach the masses how and when to kill in order to gain a pleasurable sense of justice. It is likely, unfortunately, that tonight's television entertainment will encourage unnecessary violence in our society. ; Please enact and enforce regulations that will prevent such misuse of the public airwaves.

Apparent Carrier(s):

Yes<<< Check here if you wish to serve both a Wireline and Wireless carrier.

Problem Number:			
Title: None	First Name: [REDACTED]	Middle Initial:	Last Name: [REDACTED]
Contact Name:	[REDACTED]	Best Time to Call:	
Contact Number:	Ext.	Consumer's Telephone Number:	Ext.
Fax Number:		TTY Number:	
Email Address:	[REDACTED]	Internet Address:	
PO Box:		Address:	[REDACTED]
City:	Durham	State: NC	Zip: 27705 [REDACTED]

B6

On Behalf Of:	
Company Name:	
Party's Name:	Relationship with the Party:

Party's Contact Number: Ext.	PO Box: Address: City:State:Zip:
Other Party that can be contacted?	
Name:	Relationship:
Contact Number: Ext.	Address: City, State: Zip:
Amount of credit FCC effort generated:	Duplicate Credit Checked: <input type="radio"/> Yes <input checked="" type="radio"/> No

Have you paid any of the disputed charges?

Did the company billing for these charges adjust or refund some or all of the disputed charges?

If yes, what was the amount of the adjustment or refund?

a. Name of carrier(s) or company(ies) involved in your complaint: AT&T

b. Telephone number for the carrier(s) or company(ies) involved with your complaint, including area code: Phone: Ext:

c. Which type of service is involved with your complaint:

TCPA Information from 475

1. the telephone number of the individual or company who called or faxed you: Ext:
2. your telephone number(s) on which the call or fax was received: Ext:
3. a description of the telemarketing call, pre-recorded message, or unsolicited fax, including an identification of the company whose products or services were being advertised, and any phone numbers that were included in the call or fax:
4. the "opt-out" number(s) provided in the call(s) or on the fax(es):
(List number(s) given in the call(s) or fax(es) for you to contact if you do not want to receive any additional calls or faxes.) Ext:
5. Have you: (a) purchased anything from the company being advertised in the call or fax;
(b) made an inquiry or application to that company; or (c) given consent to the company to send you the call or fax? If so, please describe and state when you had such contact with the company.

Broadcast Information from 475B

- (1) Date of Program: 5:23:07
 - (2) Time of Program: 9 PM EDT
 - (3) Network: ABC
 - (4) Call Sign, Channel OR Frequency of the station on which you viewed/heard the material: WTVD 11
 - (5) City and State Where Program Was Viewed: Durham NC
 - (6) Name of Program or DJ/Personality/Song/Film: Lost Season Finale
- Updated? Yes No

ANALYSIS SECTION

Correspondence Type:	<input checked="" type="radio"/> Complaint <input type="radio"/> Inquiry	Source Code:	Internet
Apparent Carrier(s):		Re-Serve Carrier(s):	
Responding Carrier(s):		Assigned Subject Code:	Programming Issues
		Program Type:	 TV
Activity Code:	Direct	Assigned Code Acronym:	PROG
Final Responsible Party:		Sub-Category:	 Content Criticism (PCCR)
		Additional Sub-Category:	

IHD CASE NO: EB-08-IH-1185

Consumer Information Management System - 08-P0292794

INDECENCY Complaint

COMPLAINT FOR [REDACTED] B6

Case Information

IC Number : 08-P0292794	Control ID : CIMS00000823582	Submission Method : Scanner	Status (CGB) : Closed
Date Received : 3/12/2008	Date Entered : 3/12/2008	Entered By : cgb.eistream	Date Assigned : 3/12/2008
Original Analyst : [REDACTED] B2	Assigned To : [REDACTED] B2	Date Reassigned :	Date Closed : 3/19/2008
Complaint Type : Broadcast	Assigned Subject Code : Programming Issues	Sub-Category : Profane	Assigned Code Acronym : PROF

Contact Information

Consumers Name : [REDACTED]	Phone/Ext : (000) 000-0000
Address : [REDACTED]	Best Time To Call :
Address 2 :	Company :
PO Box :	Title :
City / State / Zip : WHITMORE CA 96096	Fax Number :
Email :	TTY Number :

Indecency Information

(1) Date of Program : 2/21/2008	(5) City/State of Program : Whitmore, CA
(2) Time of Program : 9 PM	(6) Program Name : Lost - character Sawyer
(3) Network : ABC	(7) Program Type : TV
(4) Call Sign/Channel/Frequency : ABC	

Complaint Summary

2-21-08 Lost/ABC/profanity (SOB)

Tracking Information

ID-CGB 2503	Has record been added to DB? No	Date/Time Added to IHD Database
----------------	------------------------------------	---------------------------------

08-1185

COMPLAINT FOR [REDACTED] B6

Case Information			
IC Number : 08-P0292794	Control ID : CIMS00000823582	Submission Method : Scanner	Status : Closed
Date Received : 03/12/2008	Date Entered : 3/12/2008	Entered by : cgb.eistream	Date Assigned : 3/12/2008
Original Analyst : [REDACTED]	Assigned To : [REDACTED] B2	Date Reassigned :	Date Closed : 3/19/2008
Complaint Type : Broadcast	Assigned Subject Code : Programming Issues	Sub-Category : Profane	Assigned Code Acronym : PROF

Contact Information	
Consumer's Name : [REDACTED]	Phone : (000) 000 - 0000
Address : [REDACTED] B6	Best Time to Call :
Address 2 :	Company :
P. O. Box :	Title :
City / State / Zip : WHITMORE CA 96096	Fax Number :
Email :	TTY Number :

Indecency Information	
(1) Date of Program : 2/21/2008	(5) City/State of Program : Whitmore, CA
(2) Time of Program : 9 PM	(6) Name of Program/DJ/Personality/Song/Film : Lost - character Sawyer
(3) Network : ABC	Program Type : TV
(4) Call Sign/Channel/Frequency : ABC KRCR	

Complaint Summary

2-21-08 Lost/ABC/profanity (SOB)

RECEIVED

MAR 0 9 REC'D

Distribution Center

Approved by OMB
3060-0874

Estimated time per response: 15 minutes

Federal Communications Commission
Washington, DC 20554

FCC Form 475B

Obscene, Profane, and/or Indecent Material Complaint Form

In order to process your complaint, the Commission needs the information marked below with an asterisk (*). Information not marked with an asterisk (*), if available, is also helpful.

Consumer Information:

B6

*First Name: [REDACTED]

Middle Initial: [REDACTED]

*Last Name: [REDACTED]

*Post Office Box Number: N/A

*Street Address: [REDACTED] [REDACTED] [REDACTED]

(Either Street Address OR Post Office Box is required)

*City: WHITMORE

*State: CA

*Zip Code: 96096

B6

E-Mail Address: [REDACTED]

Daytime Telephone Number: [REDACTED] [REDACTED] [REDACTED]

Program Information:

(1) Date of Program: Feb 21 2008

(2) Time of Program: 9:00 p m

(3) Network: ABC

* (4) Call Sign, Channel OR Frequency of the station on which you viewed/heard the material: KRCR

* (5) City and State where program was viewed or heard: WHITMORE CA

(6) Name of Program or DJ/Personality/Song/Film: LOST

* Please include below as many details about the program as possible in order to help the FCC determine whether the material was obscene, profane, and/or indecent (such as specific words, language, images, etc.):

SAWYER uttered "son of a bitch"

this is not the first time.

You are not required to submit a transcript or an audiotape, videotape, CD/DVD or other recording in support of your complaint. Doing so, however, may help expedite the processing of your complaint. If you choose to submit a transcript you should send both this complaint and the transcript to The Federal Communications Commission, Consumer & Governmental Affairs Bureau, Consumer Inquiries and Complaints Division, 445 12th Street, SW, Washington, DC 20554. If you choose to submit an audiotape, videotape, CD/DVD or other recording, you should send both this complaint form and the recording to Federal Communications Commission, Investigations & Hearings Division/Enforcement Bureau, 9300 East Hampton Drive, Capitol Heights, MD 20743. Any documentation of the programming becomes part of the Commission's records and cannot be returned.

For additional information, please see our Obscene, Profane, and Indecent Broadcasts Fact Sheet at <http://www.fcc.gov/cgb/consumerfacts/obscene.pdf>.

FCC NOTICE REQUIRED BY THE PRIVACY ACT AND PAPERWORK REDUCTION ACT

The Federal Communications Commission is authorized under the Communications Act of 1934, as amended, to collect the personal information that we request in this form. This form is used for complaints about obscene, profane and indecent programming. The public reporting for this collection of information is estimated to average 15 minutes per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the required data, and completing and reviewing the collection of information. If you have any comments on this burden estimate, or how we can improve the collection and reduce the burden it causes you, please write to the Federal Communications Commission, AMD-PERM, Paperwork Reduction Project (3060-0874), Washington, DC 20554. We will also accept your comments regarding the Paperwork Reduction Act aspects of this collection via the Internet if you send them to Leslie.Smith@fcc.gov. PLEASE DO NOT SEND YOUR COMPLETED FORMS TO THIS ADDRESS.

Remember - You are not required to respond to a collection of information sponsored by the Federal government, and the government may not conduct or sponsor this collection, unless it displays a currently valid OMB control number or if we fail to provide you with this notice. This collection has been assigned an OMB control number of 3060-0874.

In addition, the information that consumers provide when filling out FCC Form 475B is covered by the system of records notice, FCC/CGB-1, Informal Complaints and Inquiries File (Broadcast, Common Carrier, and Wireless

Revised January 2006

IHD CASE NO: EB-08-IH-1336

Consumer Information Management System - 08-P0293534

INDECENCY Complaint

COMPLAINT FOR [REDACTED] B6

Case Information

IC Number: 08-P0293534	Control ID: CIMS00000922773	Submission Method: Scanner	Status (CGB): Closed
Date Received: 5/8/2008	Date Entered: 5/5/2008	Entered By: cgb.eistream	Date Assigned: 5/8/2008
Original Analyst: [REDACTED] B2	Assigned To: [REDACTED] B2	Date Reassigned:	Date Closed: 5/14/2008
Complaint Type: Broadcast	Assigned Subject Code: Programming Issues	Sub-Category: Content Criticism	Assigned Code Acronym: POCR

Contact Information

Consumers Name: [REDACTED] B6	Phone/Ext: (000) 000-0000
Address: [REDACTED]	Best Time To Call:
Address 2:	Company:
PO Box:	Title:
City / State / Zip: WHITMORE CA 96096	Fax Number:
Email:	TTY Number:

Indecency Information

(1) Date of Program: 4/17/08	(5) City/State of Program: n/a
(2) Time of Program: 8:00	(6) Program Name: Lost
(3) Network: ABC	(7) Program Type: TV
(4) Call Sign/Channel/Frequency: KRCR	

Complaint Summary

Tracking Information

ID-CGB 5889	Has record been added to DB? No	Date/Time Added to IHD Database
CIMS Export Date 05/15/2008	DB-Action New Case to Add to DB	Current Intake Decision Broadcast - SMS - Hold Letter

IHD CASE NO: EB-08-IH-1336

Consumer Information Management System - 08-P0293534

INDECENCY Complaint

COMPLAINT FOR [REDACTED] B6

Case Comment

COMPLAINT FOR [REDACTED] B6

<i>Case Information</i>			
IC Number: 08-P0293534	Control ID : CIMS00000922773	Submission Method : Scanner	Status : Closed
Date Received : 05/08/2008	Date Entered : 5/5/2008	Entered by : cgb.eistream	Date Assigned : 5/8/2008
Original Analyst : [REDACTED]	Assigned To : [REDACTED] B2	Date Reassigned :	Date Closed : 5/14/2008
Complaint Type : Broadcast	Assigned Subject Code : Programming Issues	Sub-Category : Content Criticism	Assigned Code Acronym : PCCR

<i>Contact Information</i>	
Consumer's Name : [REDACTED] B6	Phone : (000) 000 - 0000
Address : [REDACTED]	Best Time to Call :
Address 2 :	Company :
P. O. Box :	Title :
City / State / Zip : WHITMORE CA 96096	Fax Number :
Email :	TTY Number :

<i>Indecency Information</i>	
(1) Date of Program : 4/17/08	(5) City/State of Program : n/a
(2) Time of Program : 8:00	(6) Name of Program/DJ/Personality/Song/Film : Lost
(3) Network : ABC	Program Type : TV
(4) Call Sign/Channel/Frequency : KRCR	

Complaint Summary

Approved by DMJ

Received & Inspected

Estimated time per response: 15 minutes

APR 28 2008

Federal Communications Commission
Washington, DC 20554

FCC Mail Room

FCC Form 475B

Obscene, Profane, and/or Indecent Material Complaint Form

In order to process your complaint, the Commission needs the information marked below with an asterisk (*). Information not marked with an asterisk (*), if available, is also helpful.

Consumer Information:

B6

*First Name: [REDACTED]

Middle Initial: [REDACTED]

*Last Name: [REDACTED]

*Post Office :
Box Number

*Street Address: [REDACTED]

(Either Street Address OR Post Office Box is required)

*City: Whitmore

*State: California

*Zip Code 96096

E-Mail Address: [REDACTED]

B6

Daytime Telephone Number: [REDACTED]

Program Information:

*(1) Date of Program: 4/17/08

*(2) Time of Program: 8-10 Pacific

(3) Network: ABC

Call Sign, Channel OR Frequency of the station on which you viewed/heard the material: 1 ~~1234~~ KRER

*(5) City and State where program was viewed or heard: Whitt more CA

(6) Name of Program or DJ/Personality/Song/Film: LOST

*Please include below as many details about the program as possible in order to help the FCC determine whether the material was obscene, profane, and/or indecent (such as specific words, language, images, etc.):

Bastard

You are not required to submit a transcript or an audiotape, videotape, CD/DVD or other recording in support of your complaint. Doing so, however, may help expedite the processing of your complaint. If you choose to submit a transcript you should send both this complaint and the transcript to The Federal Communications Commission, Consumer & Governmental Affairs Bureau, Consumer Inquiries and Complaints Division, 445 12th Street, SW, Washington, DC 20554. If you choose to submit an audiotape, videotape, CD/DVD or other recording, you should send both this complaint form and the recording to Federal Communications Commission, Investigations & Hearings Division/Enforcement Bureau, 9300 East Hampton Drive, Capitol Heights, MD 20743. Any documentation of the programming becomes part of the Commission's records and cannot be returned.

For additional information, please see our Obscene, Profane, and Indecent Broadcasts Fact Sheet at <http://www.fcc.gov/cgb/consumerfacts/obscene.pdf>.

FCC NOTICE REQUIRED BY THE PRIVACY ACT AND PAPERWORK REDUCTION ACT

The Federal Communications Commission is authorized under the Communications Act of 1934, as amended, to collect the personal information that we request in this form. This form is used for complaints about obscene, profane and indecent programming. The public reporting for this collection of information is estimated to average 15 minutes per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the required data, and completing and reviewing the collection of information. If you have any comments on this burden estimate, or how we can improve the collection and reduce the burden it causes you, please write to the Federal Communications Commission, ANI-PERM, Paperwork Reduction Project (3060-0874), Washington, DC 20554. We will also accept your comments regarding the Paperwork Reduction Act aspects of this collection via the Internet if you send them to Leslie.Smith@fcc.gov. PLEASE DO NOT SEND YOUR COMPLETED FORMS TO THIS ADDRESS.

Remember - You are not required to respond to a collection of information sponsored by the Federal government, and the government may not conduct or sponsor this collection, unless it displays a currently valid OMB control number or if we fail to provide you with this notice. This collection has been assigned an OMB control number of 3060-0874.

In addition, the information that consumers provide when filling out FCC Form 475B is covered by the system of records notice, FCC/CGB-1, Informal Complaints and Inquiries File (Broadcast, Common Carrier, and Wireless

EB-05-IH-0188

COMPLAINT FOR [REDACTED] B6

Complaint Type: Broadcast

Account Type: Residential

Congressional Complaint C

B2
B2

IC Number:	05-10148592	Case Type:	Complaint
Date Received:	02/24/2005	Complainant:	[REDACTED] B6
Date Entered:	02/24/2005	Date Assigned:	02/24/2005
Entered By:	PORTALSV1	Date Reassigned:	
Assigned To:	[REDACTED] FCCIN	Service Date:	
Date Closed:	02/25/2005	Response Date:	
Closed By:	[REDACTED]	Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No	Disposed By:	Disposed Date:
		Removed By:	Removed Date:

Current Status: Closed

Associated Case:

Complaint Summary:

[REDACTED]

[REDACTED]

Problem Number:

Title: None **First Name:** [REDACTED] **Middle Initial:** [REDACTED] **Last Name:** [REDACTED]

Contact Name: [REDACTED] **Best Time to Call:** [REDACTED]

Contact Number: Ext. [REDACTED] **Fax Number:** [REDACTED]

TTY Number: [REDACTED]

Email Address: [REDACTED] **Internet Address:** [REDACTED]

PO Box: [REDACTED] **Address:** [REDACTED]

City: Kissimmee **State:** FL **Zip:** 34746

B6

On Behalf Of:	
Company Name:	
Party's Name:	Relationship with the Party:
Party's Contact Number: Ext. [REDACTED]	PO Box: [REDACTED] Address: [REDACTED] City:State:Zip: [REDACTED]
Other Party that can be contacted?	
Name: [REDACTED]	Relationship: [REDACTED]
Contact Number: Ext. [REDACTED]	Address: [REDACTED] City, State, Zip: [REDACTED]
**Amount of credit FCC effort generated:	\$0.00
	Duplicate Credit Checked: <input type="radio"/> Yes <input checked="" type="radio"/> No

Contacted the companies to resolve complaint?
 If yes, was the complaint resolved to your satisfaction?
 If yes, name of company, name and number of company representative you spoke with:
 Name: Phone: Ext:
 Date you spoke with company representative:

If you contacted more than one company to resolve complaint, please list additional company(ies) name(s), name(s) and number(s) of company(ies) representatives and date you spoke to those representatives here:

Name: Phone: Ext:

Date you spoke with the second company representative:

Disputing charges listed on phone bill. Total amount of dispute:

Have you paid any of the disputed charges?

Did the company billing for these charges adjust or refund some or all of the disputed charges?

If yes, what was the amount of the adjustment or refund?

Willing to provide further written statements for use of the FCC or other agencies in enforcement actions against companies?

Indicate the responsible carrier(s):

Other Carriers Listed:

Subject Code:

ANALYSIS SECTION

Correspondence Type:

Complaint Inquiry

Source Code:

Postal Mail

Apparent Carrier(s):

Re-Serve Carrier(s):

Responding Carrier(s):

Assigned Subject Code:

Programming Issues

Supervisor Check:

Yes No

Activity Code:

Direct

Assigned Code Acronym:

PROG

Final Responsible Party:

Sub-Category:

Obscene (OSBC)

Copy of Response Sent to Consumer by Carrier?:

Yes No

Call Sign: WABC

State: FL

Mediation with Carrier/Complainant?:

Yes No

Response Type:

Referral Information

Date Referred:

[REDACTED]

Referred To:

Agency Name(s):

Company Name(s):

[REDACTED]

Deferment Information

Date Deferred:

[REDACTED]

Reason:

None

Date UnDeferred:

[REDACTED]

Extension Information:

Extension Requested:

Yes No

Extension Granted:

Yes No

SERVE INFORMATION

COMMENTS

B6

KISSIMMEE, FLORIDA 34746

Federal Communications Commission
445 12th Street, SW
Washington, D.C.

Dear Sirs,

I wish to register a complaint to you against the ABC Television network. While I am aware the "so-called" adult language on network television has become more crude (and sadly accepted, even by your commission) an incident has occurred that I must bring to your attention. I was highly offended by it and I hope that your organization will see fit to look into it.

On the September 29th episode of the new series "LOST" at about 45 minutes into the show, the Iraqi character, Shahid, very clearly says the word f..k! I played it back several times and it is unmistakable. My family and I were mortified. This, of course, is a new low in television.

After hiking up a cliff to try to get better reception for an airplane transponder, this character is shocked and amazed when the radio suddenly comes to life. It is at this time when he utters "f..k!" I am certain that there are a hundred words or phrases that would have been appropriate other than that vulgarity. I have personally erased the ABC network from all of my TV sets.

I hope that you will look into this matter and show some fortitude. The network should be held accountable and be fined to the fullest extent. If your Commission allows this to slip by, then you are nothing but a pawn to the entertainment industry. The majority of the public does not want to hear F..k on it's airwaves! It is unacceptable!!!

Sincerely,

B6

Comment History:

DOCUMENT HISTORY

Created by	FCC_NOTES01	Date	02/24/2005 08:01 PM
Last Edited by	[REDACTED]	Date	02/25/2005 08:55 AM
			02/25/2005 08:55 AM

B2

Closed By Gettysburg - [REDACTED] B2

EB-05-IT-0095

COMPLAINT FOR

B6

Complaint Type: Broadcast

Account Type: Residential

Congressional Complaint C

IC Number:	05-R0959030	Case Type:	Complaint
Date Received:	01/20/2005	Complainant:	[REDACTED] B6
Date Entered:	01/20/2005	Date Assigned:	01/20/2005
Entered By:	[REDACTED] B2	Date Reassigned:	
Assigned To:	[REDACTED] FCCIN B2	Service Date:	
Date Closed:	01/21/2005	Response Date:	
Closed By:	[REDACTED] B2	Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No	Purged By:	Purged Date:
		Removed By:	Removed Date:

Current Status: Closed

Associated Case:

Complaint Summary:

[REDACTED] wrote on 1/13/2005 4:04:39 PM : Dear FCC Commissioner; I wish to file a complaint against the ABC Network for indecency; On January 12, 2005 at 8pm ET, ABC (via affiliate WCVB channel 5 Boston); aired the show "LOST." During The broadcast a male character and his legal sister were shown French kissing and it was implied that they had sex. My wife, myself and my 8 year old daughter were (up until last night) Fans of this show and watched it weekly. We were disgusted That ABC would air such immoral filth during a family viewing Time, knowing full well that many children are fans of "LOST."; I demand that ABC be fined and be reprimanded for this outrage.; I am confident that you will come down on ABC and punish Them with a hefty fine. Please let us know if you have Any questions.; Sincerely; [REDACTED], Norfolk, MA 02056;

B6

[REDACTED] (home); [REDACTED] (work);

Applicant (Mr/Ms): [REDACTED]

Yes No Check here if you wish to serve both a Wireline and Wireless carrier.

Problem Number: [REDACTED]

Title: None First Name: [REDACTED] B6 Middle Initial: Last Name: [REDACTED] B6

Contact Name: [REDACTED] Best Time to Call:

Contact Number: [REDACTED] Ext. Fax Number:

TTY Number:

Email Address: [REDACTED] Internet Address:

PO Box: [REDACTED] Address: [REDACTED]

City: Norfolk State: MA Zip: 02056

On Behalf Of:	
Company Name:	
Party's Name:	Relationship with the Party:
Party's Contact Number: Ext.	PO Box:
	Address:
	City:State:Zip:
Other Party that can be contacted?	
Name:	Relationship: