

governmentattic.org

"Rummaging in the government's attic"

Description of document: **Informal complaints about South Park television show made to the Federal Communications Commission (FCC), Washington, D.C., 2004 - 2007**

Requested date: 29-November-2007

Released date: 15-January-2008

Posted date: 27-January-2008

Date/date range of document: 23-July-2004 – 27-November-2007

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.

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

January 15, 2008

FOIA 2008-091

This letter responds to your Freedom of Information Act ("FOIA") request received by the Federal Communications Commission (the "FCC" or "Commission") and assigned to the Consumer & Governmental Affairs Bureau ("CGB") and the Enforcement Bureau (EB) by the Commission's FOIA Office on November 29, 2007. Your request seeks any and all records identifiable as complaints regarding the television program "South Park" contained in one CGB and one EB data base named in your request.

Sharon Jenkins contacted you on December 6, 2007, to discuss your request. She informed you that we could provide only informal complaints received at the Commission from January 2003 to the present and that the fee to process your FOIA request could exceed the \$30.00 maximum fee indicated in your request. As a result of this discussion, you agreed to increase your maximum fee amount from \$30.00 to \$60.00 for the legitimate search and duplication costs associated with the processing of the FOIA request. Ms. Jenkins further informed you that consultation about your request was underway among divisions of the Commission and that the FCC would extend the time period for responding for an additional 10 working days as permitted by the FOIA, 5 U.S.C. § 552(6)(B)(iii)(III), and Section 0.461(g)(3) of the Commission's rules, 47 C.F.R. § 0.461(g)(3).

Sharon Jenkins subsequently contacted you on December 27, 2007, to inform you that fees for EB's search time to identify complaints could exceed the \$60.00 maximum fee limit, and might not produce any complaints that would be substantially different from CGB's complaints. In response, you narrowed the scope of your request by eliminating EB from the request as of December 27, 2007. Specifically, you requested that EB stop its search and provide any documents already identified. You agreed to receive and review the documents that we are enclosing with this response and submit a separate FOIA request at a later date if there is any additional information you wish to obtain from EB.

Sharon Jenkins contacted you again on January 9, 2008, to inform you that, due to what appeared to be an unusually large volume of responsive complaints, the fee for CGB's search time to respond to your request would exceed the \$60.00 maximum fee limit. In response, you agreed to pay an additional \$51.94 to cover one extra hour of search time. You also agreed to accept all complaints identified at the end of this additional hour as responsive to your request. You also indicated that you were not interested in receiving substantially similar or "boiler plate" complaints received from numerous complainants.

As Ms. Jenkins advised you, CGB and EB have coordinated to provide a response to your request. CGB conducted a search of the database in which we maintain the records of informal complaints filed by, or on behalf of, consumers. The complaints identified by our search that are responsive to your request are enclosed. EB has informed CGB that a search of its records conducted up to December 27, 2007, revealed no responsive complaints.

All personal, identifying information relating to the individuals who submitted or are named in the complaints has been redacted pursuant to FOIA Exemption 6, 5 U.S.C. § 552(b)(6), and Section 0.457(f) of the Commission's rules, 47 C.F.R. § 0.457(f). A release of this information would constitute a clearly unwarranted invasion of personal privacy under the Privacy Act, 5 U.S.C. § 552a(b). In addition, certain FCC employee names have been redacted pursuant to FOIA Exemption 2, 5 U.S.C. § 552 (b)(2), and Section 0.457(b) of the Commission's rules, 47 C.F.R. § 0.457(b).

Please be advised that the Commission receives many complaints and comments that do not involve violations of the Communications Act or any FCC rule or order. Thus, the existence of a complaint filed against a particular company does not necessarily indicate wrongdoing by the company.

We are required by the FOIA, 5 U.S.C. § 552(a)(4)(A)(i), and Section 0.470 of the Commission's rules, 47 C.F.R. § 0.470, to charge FOIA requesters certain fees, depending on the classification of requesters into one of three categories as defined in Section 0.466 of the Commission's rules, 47 C.F.R. § 0.466. The categories are: (1) commercial use requesters; (2) educational and noncommercial scientific institution requesters and requesters who are representatives of the news media; and (3) all other requesters. Your request was categorized as "all other requester" by the FCC's FOIA Office. Section 0.470(a)(3) of the Commission's rules, 47 C.F.R. § 0.470(a)(3), provides that all other requesters are not charged for the first two hours of search time and the first 100 pages of reproduction.

The charge for total search and review time required to process your request is \$103.48. The search and review was conducted by a GS-13 employee for 2 hours (in addition to the first two hours for which you were not charged) at an hourly rate of \$51.74. See Section 0.467 of the Commission's rules, 47 C.F.R. § 0.467. Because we copied less than 100 pages to respond to your request, there is no charge for reproduction. Accordingly, the total charge for processing your FOIA request is \$103.48. The Financial Operations Division, Office of Managing Director, Federal Communications

Commission, will send you a bill for that amount in the near future. Your remittance made payable to the Federal Communications Commission is due within 30 days of the date of the bill. See Section 0.468 or the Commission's rules, 47 C.F.R. § 0.468.

If you consider this response to be a denial of your FOIA request, you may file an application for review with Commission's Office of General Counsel within 30 days, in accordance with Section 0.461(j) of the Commission's rules, 47 C.F.R. § 0.461(j).

Sincerely,

A handwritten signature in black ink, appearing to read "Nicole M. McGinnis", with a long horizontal flourish extending to the right.

Nicole M. McGinnis
Deputy Bureau Chief
Consumer & Governmental Affairs Bureau

Enclosures

05-I0190086

August 11, 2005
[REDACTED]
[REDACTED]

FCC
Enforcement Bureau, Investigations and
Hearings Division
445 12th Street, SW
Washington, DC 20554

Dear Sir:

I wish to voice my disgust with the 'cartoon' Southpark that was aired on the evening of Wednesday, August 10, 2005. This episode depicted children 'milking' a male dog. I cannot believe such filth is allowed to be aired.

How and what can I do to get this type of gross and disgusting programming off the air? It seems to me that kids have a hard enough time growing up and they certainly don't need this type of disgusting programming influencing them. It is no wonder moral standards have hit bottom with this type of filth on television for children to see.

I look forward to hearing from you regarding this matter.

Sincerely,

[REDACTED]
[REDACTED]
[REDACTED]

06-P024/332

3-1-06

RECEIVED & INSPECTED

JUN 23 2006

FCC - MAIL ROOM

LISA MADIGAN

ILLINOIS ATTORNEY GENERAL

CTS NO.

REGIONAL NO.

CATEG. CODE:

Revised: January 1994

CONSUMER COMPLAINT FORM

1. Please to be sure to complain to the company or individual before filing.
2. Please type or print clearly in dark ink.
3. Incomplete or unclear forms will be returned to you.
4. Make sure you enclose copies of important papers concerning your transaction.

CONSUMER:

Your Name [REDACTED]		Senior Citizen? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	Day Tel. [REDACTED]
Street Address [REDACTED]		Night Tel. [REDACTED]	
City/Town [REDACTED]	State Illinois	Zip 62301	

COMPLAINT:

Name of Seller or Provider of Services CGEM/WGEM Hampshire		Name of Other Seller or Provider of Services Insight Communications Co., Inc.	
Street Address [REDACTED]		Street Address [REDACTED]	
City/Town Quincy		City/Town New York	
State Ill.	Zip 62301	State NY	Zip 10019-5818
Date of Transaction 04-30-06		Cost of Product Cable service	How Paid [REDACTED]
Did you sign a contract? <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No Where? _____ Date _____			
Was product or service advertised? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No Where? <u>South Park</u> Channel 27 Date <u>regularly</u>			
Type of Complaint—e.g. car, mail order, etc. (Use reverse to provide details): <u>see back</u> <u>Quincy</u> <u>overt damage to school children's minds They are asking for sex</u>			
Have you complained to the company or the individual? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No How? <input type="checkbox"/> By Mail <input type="checkbox"/> By Telephone <input type="checkbox"/> In person Date _____			
Person Contacted <u>Insight/WGEM</u> <u>last name cable station</u> <u>Kim refused</u>		Job Title <u>agency</u> <u>Police</u> <u>Department</u>	
Nature of Response <u>She passed the buck to CGEM</u>		Date of Response <u>Refused here</u> <u>they can't help just turn</u> <u>2</u>	
Has matter been submitted to another agency or attorney? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No If yes, give name and address: <u>Quincy Police Department—Illinois Senator John Sullivan</u>			
Is court action pending? <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No			

CGEM
FOX 27

FILL OUT IF COMPLAINT IS ABOUT A MOTOR VEHICLE OR APPLIANCE:

Make		Model		Year	VIN or Serial Number
Purchased <input type="checkbox"/> New <input type="checkbox"/> Used	Sold <input type="checkbox"/> With Warranty <input type="checkbox"/> As Is	Warranty Expiration Date		Purchase Date	Mileage

MISCELLANEOUS:

Briefly describe your complaint: *Two boys well known to me asked me for sex (unspecified in nature). When I asked these boys why they were asking me for sex, they replied that the TV program "South Park" with the randy "Chef" told them to do it. These boys are 9 and 12. I am 63 and male.*

What form of relief are you seeking? (e.g. exchange, repair, money back, etc.) *I ask that the program South Park be removed from public view.*

Who referred you to this office?

READ THE FOLLOWING BEFORE SIGNING BELOW:

PLEASE ATTACH TO THIS FORM **PHOTOCOPIES** of any papers involved (contracts, warranties, bills received, cancelled checks - front and back, correspondence, etc.) **DO NOT SEND ORIGINALS.**

In order to resolve your complaint we may send a copy of this form to the person or firm you are complaining about.

In filling this complaint, I understand that the Attorney General is not my private attorney, but represents the public in enforcing laws designed to protect the public from misleading or unlawful business practices. I also understand that if I have any questions concerning my legal rights or responsibilities, I should contact a private attorney. I have no objection to the contents of this complaint being forwarded to the business or person the complaint is directed against. The above complaint is true and accurate to the best of my knowledge.

Signature:

Date: *05-01-06*

HAVE YOU ENCLOSED COPIES OF IMPORTANT PAPERS? **YES**

RETURN TO: Lisa Madigan, Attorney General
Consumer Protection Division
500 South Second Street
Springfield, Illinois 62706
(217) 782-1090

CONSUMER PROTECTION DIVISION

MAY 04 2006

SPRINGFIELD, ILLINOIS

Assigned to _____

06-P0244251

Rec: FCC

IN GOD WE TRUST

[REDACTED]

Received & Inspected

July 12, 2006

JUL 25 2006

FCC Mail Room

Mr. K. Rupert Murdoch, Chairman
News Corp.
1211 Avenue of the Americas
New York, NY 10036-8701

Dear Mr. Murdoch:

It is extremely disappointing to learn that Fox is continuing to support dangerous program such as South Park which Christians find offensive. Your actions have a major negative impact to the culture of this republic.

We are taught to use our gifts, talents, opportunities, energy, relationships and resources for Holy purposes. It is not an accident that we are here. He instructed us to obey His rules. And, we are commanded to seek them.

As a leader of the business community you have an awesome responsibility. Rather than lead people astray, you may want to reconsider your company's policies and procedures.

God bless you and God bless America.

Sincerely,

[REDACTED]

06-P0234016

Dear Sir or Madam,

Received & Inspected

APR 17 2006

FCC Mail Room

I am writing to you to report a violation of FCC law which prohibits the broadcast of obscene and indecent material and to ask you to sanction the station responsible.

On April 10, 2006 television station KTVD channel 20 (11203 E Peakview Ave., Englewood, Colorado, 80111 303-792-2020) a member of the UPN television network, broadcast a program called South Park at approximately 11:30 pm MST.

During the broadcast of this program the following obscene and indecent material was broadcast.

"Turn around so I can clean out your ass. Carmen you just said ass, that's a sin."

"What kink of pussy way of dieing is that?"

"And you must be mister ass-face."

"That guy is a pussy. He's stable Saddam. Yeah that's what I said, 'He's a pussy.'"

"Goodnight pussy, I mean Chris."

"aw dude you screwed me up."

"I guess Timmy's pretty screwed."

Also during the program there was a depiction of a homosexual man attempting to have intercourse with a satanic figure and a depiction of a priest having anal intercourse with a woman in a confessional.

I have included a tape that is stopped just before the line "That guy is a pussy. He's stable Saddam. Yeah, that's what I said, 'He's a pussy.'"

I call on the FCC to sanction both KTVD and UPN for this obvious and blatant violation of the laws which prohibit the broadcast of obscene and indecent material.

Sincerely,

[REDACTED]
[REDACTED]
[REDACTED] CD 802P

RECEIVED & INSPECTED

JAN 31 2006

FCC - MAILROOM

06-P0221513

1-24-06

F. C. C.
445 12th St. SW
Washington, D.C. 20554

RE: South Park
Channel 9. C. A. Area 11:00 p.m. 1-23-06

How Do you Allow this Filth on t.v.
Plus S. Cino. And the other 3
Nite time Comics, using All sorts
of Bad Language, in An Attempt to
be funny. And we wonder what's wrong
with young America. They Should be
fined 5,000.00 per word.

~~XXXXXXXXXX~~

06-P0231852

To Whom it may concern; I am writing you to bring to your attention an episode of the animated TV comedy South Park. The episode I am speaking of aired on Comedy central on March 22. And in this episode, which was the season premiere of the show, it featured a central character who was somehow brainwashed into believing he was a pedophile. And basically the entire episode used this disturbing as a punch-line. The dialogue was absolutely sickening. With talk of making love to children and letting your children suck you. It was the single most offensive thing I have ever seen on TV. As a Parent I could not believe that anyone would stoop to that level in a sick attempt to get a laugh. With all of the evil acts being committed against our children every day it was in extreme poor taste to use this as a comic gag. And I truly believe that the creators of this trashy show should be held accountable. Their names are Trey Parker and Matt Stone. And I believe they owe every parent in America or in the World for that matter, an apology. They also owe our children an apology. I am sending a copy of this letter to the FCC, to Comedy central, to as many Child advocacy groups as I can find, and to anyone else I believe will stand up against this kind of trash and say enough is enough. Far less offensive acts have created a backlash of criticism from the public. And I think our children deserve the same kind of response. Please take the time to look into this and see if you agree with me and if so, get angry and do something.

Sincerely, [REDACTED]

Received & Inspected

APR 03 2006

FCC Mail Room

06-P0229537

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

Consumer's Information:

*Name:

*Address:

Dallas, TX 75237

E-Mail Address:

Daytime Telephone Number:

To speed the processing of your complaint, please provide as much as possible of the information marked below with an asterisk (*). This information is not required but providing it should eliminate our need to contact you for more information. Information not marked with an asterisk (*), if available, is also helpful. By including as much detail as possible, we will be able to act more quickly on your complaint.

(1) Date of Program: Aug. '05 - Mar. '06 nightly(2) Time of Program: 11pm - 1:30pm(3) Network: UPN/21*(4) Call Sign, Channel OR Frequency of the station on which you viewed/heard the material: 21*(5) City and State Where Program was Viewed: Dallas, Texas(6) Name of Program or DJ/Personality/Song/Film: South Park

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

Show often includes profanity, vulgar scenes & themes, and racist speech. One episode ended with one of the characters saying the n word. The show has also had anti-gay themes & wording/speech. Some of these profane & indecent shows have been abnormally repeated on a monthly basis even though there are well over a 100+ episodes of this series to show.

Complaint Type: Cable

Account Type: Residential

☐ Congressional Complaint

IC Number:	06-WB12308690	Case Type:	Complaint
Date Received:	10/10/2006 	Complainant:	
Date Entered:	10/10/2006	Date Assigned:	10/11/2006
Entered By:		Date Reassigned:	
Assigned To:		Service Date:	Referral
Date Closed:	10/20/2006	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

i think south park is very vulgar and inappropriate to be viewed on comedy central. one time on south park everybody was saying the word "shit". in the end the word "shit" was said between 166-200 times in one episode. also in that episode the school teacher is gay and said "fag" at least 20 times in that episode. i hope south park is off the air someday.; i also wanted to complain about another show on comedy central called drawn together. that show is almost about ten times worse than south park and i hate it, and it is not even funny. every time i watch that show it is always based on sex or some other inappropriate subject. i hope you can help with this bad stuff

Apparent Carrier(s):	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: Buffalo	State: NY

Company Name:	
	Relationship with the Party:
	City: State: Zip:
Other Party that can be contacted?	
	Relationship:
	City:, State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

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:

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): Unknown

Complaint Type: Cable

Account Type: Residential

☐ Congressional Complaint

IC Number:	06-WB12391357	Case Type:	Complaint
Date Received:	11/02/2006 	Complainant:	
Date Entered:	11/02/2006	Date Assigned:	11/02/2006
Entered By:		Date Reassigned:	
Assigned To:		Service Date:	Referral
Date Closed:	11/03/2006	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

"South Park" Episode #1012, "Go, God. Go! Part II" shows two men having sexual intercourse. There are two scenes in this movie in which these men are having sex, and the first sex scene shows them having anal sex. One of the men, Mr. Garrison, has had a sex change and now has female breasts. His/her breasts can be seen in the second sex scene.

Apparent Carrier(s):	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: La Palma	State: CA

Company Name:	
	Relationship with the Party:
	City:State:Zip:
Other Party that can be contacted?	
	Relationship:
	City, State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

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:

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): MCI

Other Carriers Listed:

Complaint Type: Cable

Account Type: Residential

☐ Congressional Complaint

IC Number:	06-WB12100831	Case Type:	Complaint
Date Received:	08/11/2006 	Complainant:	
Date Entered:	08/11/2006	Date Assigned:	08/17/2006
Entered By:		Date Reassigned:	
Assigned To:		Service Date:	Referral
Date Closed:	08/22/2006	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

We were watching a DVD with our TV on channel 3, as we need to when watched recorded material. The DVD ended and we turned off the DVD player, and the TV automatically went to channel 3's "South Park" show - before I could switch the channel, a character said ; "damn" 4 times and "hell" 3 times. My 7-year-old son started to imitate the character.; There is no reason for this show to be on TV at 7:00 in the evening. We do not allow our children to watch "South Park" because of language such as this, and feel violated that such language reached our children's ears despite our efforts.

Apparent Carrier(s):	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: Interlochen	State: MI

Company Name:	
	Relationship with the Party:
	City:State:Zip:
Other Party that can be contacted?	
	Relationship:
	City:, State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

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:

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): The Financial Network

Complaint Type:Unknown Media Type

Account Type: Residential

☐ Congressional Complaint

IC Number:	06-WB12483764	Case Type:	Complaint
Date Received:	11/27/2006 	Complainant:	
Date Entered:	11/27/2006	Date Assigned:	11/28/2006
Entered By:		Date Reassigned:	
Assigned To:		Service Date:	Referral
Date Closed:	11/30/2006	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

I was watching South Park a few nights ago and I noticed they bleeped out curse words which is great because I don't want language on tv. But what bothers me is that the FCC over looks the Lords name in Vain. Why are you allowing something that is no different then murder in the eyes of many? I wish the FCC covered things like this, it's showing to our children that it's ok to say the Lords name in Vain when in fact it is very wrong. Lots of networks say it while bleeping out regular four lettered curse words like FX, USA network. I'm making me very upset with how things are being handled at FCC. I wish for changes.

Apparent Carrier(s):	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: Madisonville	State: KY

Company Name:	
	Relationship with the Party:
	City:State:Zip:
Other Party that can be contacted?	
	Relationship:
	City:, State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

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:

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): Unknown

Complaint Type: Cable

Account Type: Residential

☐ Congressional Complaint

IC Number:	06-WB12495771	Case Type:	Complaint
Date Received:	11/30/2006 	Complainant:	
Date Entered:	11/30/2006	Date Assigned:	12/02/2006
Entered By:		Date Reassigned:	
Assigned To:		Service Date:	Referral
Date Closed:	12/07/2006	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

On this episode of south park the writers of the show felt it was okay to make fun about 911 and went on to say that our government and President Bush were behind the planes flying into the world trade center. I found this completely immoral, indecent and insensitive for a cartoon show or any show to make fun of one of the countries worst events. This is a insult to all AMERICANS and especially to the families who lost loved ones on that day. I would like someone to look into this and to have Comedy Central appologize for airing such an insensitive show.

Apparent Carrier(s):	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: Newton	State: NJ

Company Name:	
	Relationship with the Party:
	City: State: Zip:
Other Party that can be contacted?	
	Relationship:
	City:, State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

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:

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): Transworld Pty Ltd

Other Carriers Listed:

Complaint Type: Cable

Account Type: Residential

☐ Congressional Complaint

IC Number:	06-WB12398547	Case Type:	Complaint
Date Received:	11/07/2006 	Complainant:	
Date Entered:	11/07/2006	Date Assigned:	11/07/2006
Entered By:		Date Reassigned:	
Assigned To:		Service Date:	Referral
Date Closed:	11/08/2006	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

I am not sure what the regulations are on a cable network like comedy central, but I am sure that that they should include restrictions on showing the act of gay anal sex what is exactly what I saw in the last episode of south park. It is beyond me how this kind of explicit vulgar trash can be allowed to be shown on television. Sure, you put a warning before the show that indicates that it is for mature audiences only, but all that this warning accomplishes is to make sure that young impressionable viewers are sure to tune in. Furthermore, I see no difference in the way that networks and cable channels should be regulated. The idea that only mature audiences tune into cable networks, and that a child won't stumble upon a show on cable that is allowed to be more explicit than network television, is obviously ludicrous. I feel that cable networks, such as comedy central, should be held to the same obscenity standards as the over the air networks are, even though these have deteriorated as well over the past decade. To view what I am talking about simply go to youtube.com and search for south park monkey lovin' and you will see a clip of something that shouldn't be on tv, and I don't care if it is animated. I am 22 years old, and even I feel that it is totally over the line. You wouldn't allow a cable channel to air porn on their show, but because south park is animated somehow it is ok to show, I disagree. I hope that you will take some sort of action in this matter of the social decay of our nation due to the increasing leniency of the FCC. Thank you

Apparent Carrier(s):	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: Fargo	State: ND

Company Name:	
	Relationship with the Party:
	City:State:Zip:
Other Party that can be contacted?	
	Relationship:
	City, State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

If yes, name of company, name and number of company representative you spoke with:

Name: Phone: Ext:

Date you spoke with company representative:

Complaint Type: Cable

Account Type: Residential

☐ Congressional Complaint

IC Number:	06-WB12022359	Case Type:	Complaint
Date Received:	07/18/2006 	Complainant:	
Date Entered:	07/18/2006	Date Assigned:	07/26/2006
Entered By:		Date Reassigned:	
Assigned To:		Service Date:	Referral
Date Closed:	07/28/2006	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

I originally saw the "pre show" for this crude supposed Childrens Programmiong and can't believe that something like Janet Jacksons few second boob shot my kids husband and I didn't even notice yet you would allow 30 minute offensive and disgusting past the realm of South Park humor on a childs network! It is absolutely in appropriate we reported the origianl episode we unfortunatly witnessed while eating dinner together and watching rugrats. it was part of the commercial break where they showed a 1 minute segment of the show where two ignorant sock puppets were behind a counter at a fast food restaurant at first we were like ok another obnoxious show for teenagers that'll probably go straight to Noggin Nights where it would belong! Then it proceeds to show the two obnoxious sock pockets pocking fun at a female customer who is supposed to be a teen herself size who the poke continuous fun at and then hound only to then follow up the crudeness to her food being tampered with and chocking on a piece of food to one of the main characters performing CPR and recitation to her regergitating in the male characters mouth and then making out with said male character directly after regergetation and you see the vomit everywhere! As you could imagine we stopped eating dinner and couldn't believe what we were seeing! We promptly changed the channel and checked back a few minutes later before allowing our children to rewatch Rugrats and now we find out you are allowing this program to be viewed permanently be all nickelodeon viewers? We aren't the strictest of parents and our 6 and 3 year old watch Harry Potter, Avatar which is great and other such programs many others fine offensive however I am completely disgusted with the FCC that you can make such a big deal with Janet Jacksons boob yet forget young childrne watch childrens networks like Disney who seems to be the only channel left that is not wrapped up in pleasing audiences that have long since grown out of their channel but keeping their entertainment still somewhat wholesome. But then again since the show is 30 minutes and not 3 seconds of boob I guess it's ok. I really think you should fully examine a few episodes of this show for yourself to see what it's about I have already alerted my friends to it especially those super sensitive to their kids watching harry potter. Mr. Meaty is a show for Comedy Central or some other channel not a kids entertainment show and sadly nick execs forget that small children are very aware of their programming and have access to it at all times during the day they don't keep their eyes closed after a certain time of day.

Apparent Carrier(s):	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: Dayton	State: OH

Company Name:	
	Relationship with the Party:
	City:State:Zip:
Other Party that can be contacted?	

Complaint Type: Cable

Account Type: Residential

☐ Congressional Complaint

IC Number:	04-W10074319	Case Type:	Complaint
Date Received:	12/30/2004 	Complainant:	
Date Entered:	12/30/2004	Date Assigned:	12/30/2004
Entered By:		Date Reassigned:	
Assigned To:		Service Date:	
Date Closed:	01/05/2005	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

Comedy Central, Cable and satellite television network broadcast throughout the United States, runs a series called "South Park". It was on 12/30/04 at 12:30am a show came on called "Woodland Critter Christmas". This was I believe episode 14 of the 8 year of the show. This show engaged in obscenity, simulated sex, very graphic violence, vile unnatural behavior, suggested unnatural behavior and simulated abortion; Snappiest of the show from the website; <http://www.tvtope.com/SouthPark/season8.html~ep125>; It's Christmastime in South Park and out in the nearby forest the woodland critters are preparing for their own Christmas celebration. Stan Marsh "the boy in the red poof ball hat" stumbles across their celebration. They ask him to help them get a star for the top of their tree. He creates a star for them and then takes his leave of them. In the middle of the night Stan wakes up to find the woodland creatures in his bedroom. One of their own, the porcupine is the recipient of an immaculate conception and the woodland critters need a manger built for the forthcoming birth. Stan constructs a manger for them, but the group is terrorized by the appearance of a mountain lion. Stan scares the mountain lion away and finds out from the woodland critters that the mountain lion comes down every year and stops the pregnant critter from giving the birth to their lord and savior. The woodland critters call upon Stan to get rid of the mountain lion, which Stan is able to do; however, he finds the mountain lion has cubs. Stan feels guilty about killing their mother and is horrified when he returns to the woodland critters to report what happened and they rejoice and all say "hail Satan!" It seems Satan is their lord and the father of their forthcoming savior. They hold a sacrifice and have a blood orgy in celebration. Stan tries to avoid his responsibility for what he's done, but the narrator of the story encourages him to go back to the forest. The woodland critters tell Stan that they need a human host for their coming savior. Stan tells them he is not a heathen and that he was baptized a Christian and that he isn't going to help them anymore, in fact he is going to stop them. Stan tries to destroy the manger, but the woodland creatures use their satanic powers against him. With another assist from the narrator, Stan remembers that there are still three mountain lion cubs that can kill the porcupine and prevent the forthcoming birth. Stan goes back to the baby mountain lion cubs and tries to convince them that they can stop the birth. The cubs indicate that they are still kids and not really equipped to kill. Stan thinks there still has to be a way for them to kill the baby and one of the cubs suggests an abortion. Now they only need to find out how to perform an abortion, and the narrator suggests the "abortion clinic just outside of town." Stan is resistant, but narrator insists and Stan and the cubs appear at the abortion clinic and the doctor is more than willing to show them how abortions are performed. In a musical montage the cubs learn all about abortions. Out in the forest the woodland critters come across Kyle and find out that he doesn't celebrate Christmas and he isn't baptized, the perfect candidate for the host. Stan and the cubs return to the forest to find that the anti-Christ has been born. The woodland critters prepare to put the anti-Christ into their host Kyle, when Santa arrives on the scene. Santa starts putting a stop to the devil-worshipping critters, while Stan helps Kyle to escape. The woodland critters are all dead and the anti-Christ won't be able to survive without a host. Until Kyle announces that he wants to be the host and make the world a better place for the Jews. Kyle gets himself possessed and prepares to takeover--when back in Mr. Garrison's class Kyle yells at Cartman to stop telling his stupid story, which he is just using as an excuse to rip on Kyle for being Jewish. Yes, the whole tale was just a story told by Cartman, who now must stop telling it; otherwise Mr. Garrison will get a call from Kyle's mother. By popular demand of his fellow students, Kyle allows Cartman to complete the tale. Kyle regrets his possession and Stan gets the lion cubs to perform an abortion. The anti-Christ is removed and Santa kills it. Stan gets Santa to bring the cubs' mother back to life and everyone lives happily ever after, except Kyle who dies of AIDS two weeks later. This show made me violently ill. Just the fact that any television network would broadcast such a show left me in shock. As per your website please email me for a more detailed list of my complaints about this show and the series.

Complaint Type: Broadcast

Account Type: Residential

☐ Congressional Complaint

IC Number:	04-W8928685	Case Type:	Complaint
Date Received:	07/23/2004 	Complainant:	
Date Entered:	07/23/2004	Date Assigned:	07/23/2004
Entered By:		Date Reassigned:	
Assigned To:		Service Date:	
Date Closed:	07/26/2004	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

JULY 16 AND 17, COMEDY CENTRAL AIRED THE MOVIE "SOUTH PARK-BIGGER, LONGER AND UNCUT.; THE MOVIE WAS AIRED AT 0100 BOTH NIGHTS, HOWEVER WAS COMPLETELY UNEDITED. EVERY FOUL WORD ; IN THE UNCUT VERSION WAS LEFT IN AND AIRED IN ITS ; INTIRITY, ON BASIC CABLE MIND YOU... THIS WAS SHOCKING AND VERY OFFENSIVE.

Apparent Carrier(s):	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: Las Vegas	State: NV

Company Name:	
	Relationship with the Party:
	City: State: Pr Zip:
Other Party that can be contacted?	
	Relationship:
	City: State: Zip:
**Amount of credit FCC effort generated:	\$0.00

Contacted the companies to resolve complaint? No

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:

Have you paid any of the disputed charges? No

Did the company billing for these charges adjust or refund some or all of the disputed charges? No

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? Yes

Indicate the responsible carrier(s): COMEDY CENTRAL

Other Carriers Listed:

Complaint Type: Unknown Media Type

Account Type: Residential

☐ Congressional Complaint

IC Number:	07-WB12913740	Case Type:	Complaint
Date Received:	04/06/2007 	Complainant:	
Date Entered:	04/06/2007	Date Assigned:	04/09/2007
Entered By:		Date Reassigned:	
Assigned To:		Service Date:	Referral
Date Closed:	04/12/2007	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

South Park Episode #158 A small child kills Jesus by stabbing him to death, blood everywhere. Usually I enjoy this show. This was way over the line.

Apparent Carrier(s):	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: Salt Lake City	State: UT

Company Name:	
	Relationship with the Party:
	City: State: Zip:
Other Party that can be contacted?	
	Relationship:
	City: State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

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:

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): Benny Hinn Ministries

Other Carriers Listed:

Subject Code:

ANALYSIS SECTION

Complaint Type:Unknown Media Type

Account Type: Residential

☐ Congressional Complaint

IC Number:	07-WB13192909	Case Type:	Complaint
Date Received:	07/12/2007 	Complainant:	
Date Entered:	07/12/2007	Date Assigned:	07/13/2007
Entered By:		Date Reassigned:	
Assigned To:		Service Date:	Referral
Date Closed:	07/13/2007	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

I was surfing and a StarWars type scene caught my eye. It was South Park. I never watch this show but the space scene was intriguing. It was a kid at the helm. He was calling for help to the big boss. All of a sudden the scene was a bed with two me having anal sex. They were grunting and groaning as he spoke to the child. This was the worst thing EVER on standard cable. I had no idea about what was to come. The boss was having graphic anal sex from a side view with another man. Both had their clothes off and were making obscene grunting and groans.; This was primetime in the west and children who may have happened to view it were inundated with this deviant behavior. Surely this was against the law what was shown here. You must view it to see how appalling and blatant it was.; AGAIN, last night, July 12, 2007, I was surfing about 9-10 PM eastern and a local channel (WRDQ Orlando) had the South Park episode and a child molester was being questioned by the kids if he liked having sex with kids! Can this be penalized and removed from television?; ; Obviously, South Park is promoting homosexual behavior with children; ; Please let me know if you will review this. I am curious to know what the FCC thinks.

Apparent Carrier(s):	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: Summerfield	State: FL

Company Name:	
	Relationship with the Party:
	City:State:Zip:
Other Party that can be contacted?	
	Relationship:
	City:, State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

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:

Have you paid any of the disputed charges?

Complaint Type:Unknown Media Type

Account Type: Residential

☐ Congressional Complaint

IC Number:	07-WB12916702	Case Type:	Complaint
Date Received:	04/09/2007 	Complainant:	
Date Entered:	04/09/2007	Date Assigned:	04/09/2007
Entered By:		Date Reassigned:	
Assigned To:		Service Date:	Referral
Date Closed:	04/10/2007	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

The show had a character named Randy on who was on Wheel of Fortune and solved the puzzle saying "NIGGERS", "NIGGERS" are the people who are annoying. How can this be acceptable TV, disrespecting African Americans in such a blatant way? This show should be banned from television. Why hasn't anyone addressed this South Park Episode? This is unbelievable.

Apparent Carrier(s):	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: Sacramento	State: CA

Company Name:	
	Relationship with the Party:
	City:State:Zip:
Other Party that can be contacted?	
	Relationship:
	City:, State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

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:

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): N/A

Other Carriers Listed:

Complaint Type:Unknown Media Type

Account Type: Residential

☐ Congressional Complaint

IC Number:	07-WB12695554	Case Type:	Complaint
Date Received:	01/29/2007 	Complainant:	
Date Entered:	01/29/2007	Date Assigned:	01/29/2007
Entered By:		Date Reassigned:	
Assigned To:		Service Date:	Referral
Date Closed:	02/05/2007	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed

Complaint Summary:

The characters in this program were discussing how they will have sex with children and made other comments relating to pedophilia. I find this extremely disturbing and request the FCC to investigate the content of this show. The writers/producers of South Park should be banned for condoning the exploitation of children. ; Sincerely,

Apparent Carrier(s):

Contact Name: Contact Number: Email Address: PO Box: City: Kenner		Best Time to Call: Fax Number: Internet Address: Address: State: LA
--	--	--

Company Name:	
	Relationship with the Party:
	City:State:Zip:
Other Party that can be contacted?	
	Relationship:
	City:, State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

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:

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): Sprint PCS

Other Carriers Listed:

Complaint Type:Satellite

Account Type: Residential

☐ Congressional Complaint

IC Number:	07-WB12641319	Case Type:	Complaint
Date Received:	01/12/2007 	Complainant:	
Date Entered:	01/12/2007	Date Assigned:	01/16/2007
Entered By:		Date Reassigned:	
Assigned To:		Service Date:	Referral
Date Closed:	01/26/2007	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

The episode of South Park that aired last night involved an extremely graphic and detailed portion of two of the animated characters having rough anal sex. It was absolutely nauseating. The several times the child characters said the word 'asshole' didn't bother me at all, but this is getting out of control. Keep in mind that this show also airs at 7pm since I have satellite television and live in the Pacific Time Zone. I understand that somehow or another the FCC allows Comedy Central to air completely unedited shows at certain dates and times. While I don't agree with that, it doesn't cause me to lose sleep. I do NOT understand how the FCC can allow the type of sick pornography and language on South Park at ANY hours of the day to air on ANY channel!

Apparent Carrier(s):	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: Adelanto	State: CA

Company Name:	
	Relationship with the Party:
	City:State:Zip:
Other Party that can be contacted?	
	Relationship:
	City:, State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

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:

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): eaton town NJ

Complaint Type:Unknown Media Type

Account Type: Residential

☐ Congressional Complaint

IC Number:	07-WB13421171	Case Type:	Complaint
Date Received:	10/01/2007 	Complainant:	
Date Entered:	10/01/2007	Date Assigned:	10/02/2007
Entered By:		Date Reassigned:	
Assigned To:		Service Date:	Referral
Date Closed:	10/03/2007	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed

Complaint Summary:

I have watched many episodes of South Park and most of the time they are pretty funny, but I have seen a few that are very offensive. For example, not to long ago i seen an episode where they showed Mrs. Garrison having sex and it showed her boobs. Yes I know it is only a cartoon, but if they are going to show something like that they need to put it on HBO. And they always say "God Damn it" and I find that very offensive, if they can say that they should be able to say "ass" and "bitch" and what ever ohter word they wish. I hate to sound so negative, but it bothers me really bad. And I know that you are thinking "will change the channel", but things like that shouldn't be shown on cable T.V. If there is anything that I can do please feel free to contact me.;

Apparent Carrier(s):	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: Cushing	State: OK

Company Name:	
	Relationship with the Party:
	City:State:Zip:
Other Party that can be contacted?	
	Relationship:
	City:, State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

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:

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): dialer.net

Complaint Type:Unknown Media Type

Account Type: Residential

☐ Congressional Complaint

IC Number:	07-WB13000378	Case Type:	Complaint
Date Received:	05/01/2007 	Complainant:	
Date Entered:	05/01/2007	Date Assigned:	05/01/2007
Entered By:		Date Reassigned:	
Assigned To:		Service Date:	Referral
Date Closed:	05/08/2007	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed

Complaint Summary:

Regarding South Park Episode 1106 / "Night of the Living Homeless" - At a time when our nation was in mourning and flying flags at half mast over the 4/16/07 Virginia Tech Massacre, and on a date when the media package that killer Seung Hui Cho delivered to NBC was being aired by multiple networks, Comedy Central via this South Park episode, was glamourizing and trivializing the bloody massacre of innocent people with depictions of characters being shot repeatedly, body parts being blown off, profuse blood flowing, and a flurry of cursing in humorous little voices the way South Park is well known to do. This was the height of insensitivity to the victims of the Virginia Tech massacre, their family, friends, and sympathizers who might have tuned into South Park for a bit of comic relief from all the grief of the past two days, and goes beyond just bad taste, but was downright cruel and indecent. ; South Park's content in general has evolved into a common pattern of glorifying and trivializing scenes of bloody death and careless murders, using cartoons and funny voices to make us want to laugh at these depictions. South Park is quite cavalier in it's defiance of any standard of decency and prides itself on airing the most grotesque and offensive scenes it's writers can think of.; It is my belief that the promotion of this kind of humor in the glorification and trivialization of mass murder in a humorous setting that leads to the cultivation of mass murderers like Seung Hui Cho who laughed as he was shooting repeatedly and killing his victims. I was extremely offended by this episode of South Park, even though I have been an occasional fan of the show in times past. I have been actively discussing this episode on various blogs and can report that many others were very offended too.; I am a media professional of 20 years and through past employers in the financial community have financed the formation of multiple networks over television and cable. South Park originally was aired only at late night because the content was considered too controversial and not appropriate for younger audiences who are drawn to cartoon content. Now South Park is aired during Prime Time and various parts throughout the day such that children are easily exposed to this material and quote it with glee, demonstrating that the content does have an impact on impressionable minds.; I believe South Park should be censured or reprimanded or fined for the airing of this episode 1106 on 4/18/07, a full two days after the 4/16/07 Virginia Tech massacre occurred and while the nation was still in shock and mourning, and had not even buried the dead.; Thank you for your consideration.;

Apparent Carrier(s):	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: Harlingen	State: TX

Company Name:	
	Relationship with the Party:
	City:State:Zip:

Complaint Type:Unknown Media Type

Account Type: Residential

☐ Congressional Complaint

IC Number:	07-WB12614392	Case Type:	Complaint
Date Received:	01/04/2007 	Complainant:	
Date Entered:	01/04/2007	Date Assigned:	01/11/2007
Entered By:		Date Reassigned:	
Assigned To:		Service Date:	Referral
Date Closed:	01/17/2007	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

In this episode, a couple is shown having sexual intercourse in the 'doggy style' position. One man is shown standing, thrusting at the side of the bed, while the other is laying, face-down, under a blanket saying "do me i'm a monkey" and "put it in my monkey hole." In a following scene, the man asks his parter to see his breasts (the parter is a man who had a sex change). The character then drops the blanket to reveal grotesque breasts and climbs on and rides the other man. At this point, the other man buries in face in the breasts and both characters are moaning. On the bed there are various sexual objects such as a penis pump. Even though this is a show made of cartoon characters, these graphic acts have no place on television. I know South Park likes to push the limit, but this goes too far. There is no reason to portray sexual acts in this graphic manner other than to offend people.

Apparent Carrier(s):	
Contact Name: Contact Number: Email Address: PO Box: City: Falls Church	Best Time to Call: Fax Number: Internet Address: Address: State: VA

Company Name:	
	Relationship with the Party:
	City:State:Zip:
Other Party that can be contacted?	
	Relationship:
	City:, State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

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:

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?

Complaint Type:Unknown Media Type

Account Type: Residential

☐ Congressional Complaint

IC Number:	07-WB13554953	Case Type:	Complaint
Date Received:	11/26/2007 	Complainant:	
Date Entered:	11/26/2007	Date Assigned:	11/26/2007
Entered By:		Date Reassigned:	
Assigned To:		Service Date:	Referral
Date Closed:	11/27/2007	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

I am a fan of mid night television and comedy central and although i have seen the movie Welcome to America on video i was chocked to hear the words F%\$& and A\$\$hole being transmitted on cable TV repeatedly. I have seen South park so many times and i do think that these words are beeped out. ; I watch a lot of TV in the middle of the night and correct me if I'm wrong but i think this language is still isn't acceptable.; If this is now acceptable I m sorry to have wasted your time.

Apparent Carrier(s):	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: Caguas	State: PR

Company Name:	
	Relationship with the Party:
	City:State:Zip:
Other Party that can be contacted?	
	Relationship:
	City:, State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

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:

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): Spint and AT&T

Other Carriers Listed:

Complaint Type: Unknown Media Type

Account Type: Residential

☐ Congressional Complaint

IC Number:	07-WB12828219	Case Type:	Complaint
Date Received:	03/12/2007 	Complainant:	
Date Entered:	03/12/2007	Date Assigned:	03/12/2007
Entered By:		Date Reassigned:	03/14/2007
Assigned To:		Service Date:	Referral
Date Closed:	03/21/2007	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

Along with the profanity used, this show depicted Costa Rica as a slum ridden country filled with stench and prostitutes and destitute nature. My wife is Costa Rican and her family had viewed this as a part of a news broadcast in Costa Rica. South Park is a vile and disgusting show to begin with, but its blatant disregard and inaccurate portrayal of my wife's homeland and a country that I hold near and dear is unacceptable. This show does not belong on TV at all. Comedy Central's website does not allow for complaints. It is a classic example of the indecent bleeding heart liberals pushing the envelope on the first ammendment. This show should be banned from Television. Its influence on our youth is large as I have known a large number of young people to watch it. I have seen glimpses of it and was so abhorred by its vile nature but held to the belief that I can't control what other people watch. But this portrayal of Costa Rica is so offensive and does such harm to any good will. I believe that Costa Rica as a country could file a lawsuit against this agregious show and win. I hope they do to get this terrible program permanently off the air.; The episode is the first episode from season 3.; If you cannot remove this program from the air, please advise me of how I can create a lawsuit and hurt them where it counts.

Apparent Carrier(s):	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: Hillsboro	State: OR

Company Name:	
	Relationship with the Party:
	City: State: Zip:
Other Party that can be contacted?	
	Relationship:
	City:, State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

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:

07-WB12913484

I am a Catholic and I'm sick of shows like South Park and Family Guy insulting my religion. On April 5, 2007, South Park had a character portraying Jesus who rose from the dead and was insulted by a Catholic bishop, I believe it was... who coincidentally had the Pope (Benedictus) who is obviously emulating our Pope, locked up and thrown in jail along with Jesus and one of the south park characters.; Jesus asked the young boy to kill him so he could resurrect himself outside of the bars. Then they went after the new pope and Jesus cut him in half with his sunglasses.; Not only is this blasphemous to me, but it's disgusting and deranged. Anyone who believes in God and Jesus, knows that he would never ask a child to kill him or cut another man in half with sunglasses.; I am sick of South Park cutting up my religion. It's not right. If they don't like Catholics, that's fine, but it shouldn't be broadcasted on television like that. I do not normally watch this show, but my children's father does, against my wishes so I heard and saw this episode and nearly vomited at the sight of it. Please do something about this atrocity. I can't stand it anymore! I am including some parts of transcripts from the various shows where Jesus is insulted in my opinion. He is portrayed as being stupid or evil and anyone who believes in Jesus knows he would never act this way...; ex 1;; Ho ho ho. We meet again, Jesus. ; Jesus: You have blemished the meaning of Christmas for the last time, Kringle! ; Santa: I bring happiness and love to children all over the world. ; Jesus: Christmas is for celebrating my birth! ; Santa: Christmas is for giving! ; Jesus: I'm here to put an end to your blasphemy! ; Santa: This time we finish it. [stands, flipping a small girl off his lap] There can be only one! [cocks his head to the right] ; Stan: Dude, this is pretty fucked up right here. ; [Jesus and Santa begin fighting. Jesus pins Santa, but Santa throws Jesus off] ; Kids: Go Santa! [Jesus looks at them] Uh, go Jesus! ; [Jesus and Santa fight some more, Mortal Kombat style.] ; Jesus: Chung kwang do! [a fireball balloons between his hands, then sails towards Santa] ; Santa: Wha...? [he moves aside. The fireball hits Santa's post and the post falls over, killing three kids.] ; Santa: Yoktuki! [throws two blue items, but...] ; Jesus: Whoa! [turns right so that they miss him. One of them heads straight for Kenny] ; Kenny: [in a muffled voice] (Oh, no!) [His head screams as it heads toward a statue and knocks it over, killing three more.] ; Kyle: Oh my god! They killed Kenny! [the body falls over] ; Santa: Come on, you son of a bitch! ; Jesus: Come on! Come on! ; Santa: Come on! ; Jesus: [turns to look at the boys] Boys, help me put an end to him once and for all. ; Santa: [turns to look at the boys] No, boys, help me, so that I can put an end to him. ; Jesus: God is watching you, boys. You know who to help. ; Santa: Stan, remember the choo-choo when you were three? ; Jesus: I died for your sins, boys. Don't forget that. ; Stan: I don't know what to do, dude. Who should we help? ; Cartman: I say we help Santa Claus. ; Kyle: Aw, you're just saying that because he brings you candy. ; Cartman: Hey! I don't need to take that kinda shit from a Jew. ; Kyle: You're such a fat fuck, Cartman, that when you walk down the street people go god DAMMIT that kid's a BIG FAT FUCK. ; Cartman: Oh yeah? Well, at least I'm not a p--! [Arguments ensue.] ; Kyle: Shut up! ; [Jesus and Santa continue to wrestle while the kids cheer them on and snipe at each other] ; Santa: [to Jesus] Buttfuckin... ; Kyle: I'm not the buttfucker, Cartman, YOU'RE the buttfucker... ; Santa: [to Jesus] FUCK YOU! ; C'mon, lumberboy! ; Jesus: You fuckin' pussy! ; Santa: C'mere! ; Jesus: C'mere! Come on! ; Stan: Hey, Jesus! You have to understand that Santa is keeping the spirit of your birthday alive by bringing happiness and joy. ; Kyle: Yeah. And Santa, you need to remember that if it weren't for Jesus, this day wouldn't even exist! ; Santa: You're right kids. I'm sorry Jesus. ; Jesus: No, no. It's me who should be sorry. I've been a right bastard. I'm sorry Kringle. ; Santa: Thank you boys. ; Jesus: Yeah, thank you boys. Come on, Kringle, I'll buy you an Orange Smoothie. ; ex 2;; A Nativity scene is shown. A traditional Christmas, "Greensleeves," tune plays] ; Boy 1: Jesus, we beseech thee in this time of needà ; Boy 2: OK. Fucking Frosty, he fuckin' killedà [an angelic choir is heard as the manger brightens] ; Boy 1: [angrily] Dude! ; Boy 2: àour friendà ; Boy 1: Dude! This is Jesus! You don't say 'fuck' in front of Jesus! ; Boy 2: [wondering] is that so? ; [Jesus rises from his manger. A driving drum beat takes over. This Jesus may be a toddler, but he has a mustache and beard like he does as an adult.] ; Boys: Go, Jesus! ; [Jesus chases Frosty down. Frosty turns to face him and growls. Jesus takes off his halo and launches it. It slices off the top of Frosty's head along with the hat and returns to Jesus. Frosty quickly falls apart.] ; Boys: Our Savior! [Jesus returns to his manger and back to rest] ; ex 3: Jesus: [steps out and closes the door] àI have given it much thought, my children, and you are right. After reviewing the Bible, it does indeed say that something very big is going to happen at the millennium. [the crowd cheers and jumps for joy] I have spoken to my Father in heaven, and he agreed that the millennium is significant to all of us. And ye who believe in me SHALL be rewarded! [more cheering and jumping] So what we're going to do tomorrow night, New Year's Eve, 1999: we just got ROD STEWART to agree to play a comeback concert at the Rio Hotel and Casino in Las Vegas, and you're all going! [àsilence] ; Man: àWe knew you could do it, Jesus! [the crowd begins to cheer again, and Jesus grins] ; [Rod Stewart's mansion, day. Jesus sits on a leather sofa with Stewart's agent. Around them are Grammys, some pictures of Stewart and framed gold records] ; Agent: I can't tell you how excited Rod Stewart is about this millennium concert. He's gotten a little older, but you're gonna see how much he can still rock. ; Jesus: Hoh, I'm excited too. I think it will bring my Father's children back to their faith and back to mine eyes, for I am the Lamb of God. ; Agent: Yeah t-and uh, you know, Rod is a seasoned veteran, so I'm gonna have to ask for a bit more cash, but we could talk about that later here comes Rod now. [some double doors open, and a nurse wheels Rod into the room] ; Rod: Hullo-o-o. ; Jesus: [surprised, but quickly recovers and shakes Rod's hand] Hey, Rod, great to see you. ; Rod: Oh. ; Jesus: Uh, the folks are sure glad you're playing. It's really given them a lot of faith in me again. I'm sure that together, we can make this millennium party the best New Year's bash ever! ; Rod: Pooped pants. ; Jesus: What? ; Rod: Pooped pants. ; Jesus: Poo pants? ; Rod: Pooped 'nmuh pants. ; Jesus: Yuh you pooped your pants? ; Rod: Pooped in my pants. ; Jesus: Oh Uh-n nurse? Mr. Stewart has apparently pooped his pants? ; Rod: Again?! [turns Rod around to wheel him away] Now, Mr. Stewart, what did we say about trying to hold in Mr. Dookie? [exits with Rod. Jesus can only look on, shocked] ; We want God! ; Jesus: [goes onstage again] Uh, folks, I'm afraid God can't make it tonight. ; Randy: We came all the way to Las Vegas for this?! ; Woman: This is the worst New Year's ever! Thanks a lot, Jesus! ; Skeeter: Llet's get him! [leads the charge to the stage] ; [Craig Netzel with some breaking news. The crowd has begun to riot.] ; Stan: [goes onstage] Jesus, why does God hate me? ; Jesus: Huh? He doesn't hate you, he hates me. He's gonna let me be crucified again.

Complaint Type: Broadcast

Account Type: Residential

☐ Congressional Complaint

IC Number:	05-WB11168810	Case Type:	Complaint
Date Received:	11/14/2005 	Complainant:	
Date Entered:	11/14/2005	Date Assigned:	11/14/2005
Entered By:		Date Reassigned:	03/06/2006
Assigned To:		Service Date:	Referral
Date Closed:	03/13/2006	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed

Complaint Summary:

I think the animated show SouthPark is completely inappropriate for air on any television station, especially basic television. The show is very vulgar and profane. Using a great deal of innuendo, and profanity. It's neither healthy or safe for this to be on the air. If a young child is channel surfing, they will naturally stop on a cartoon. And, this is no normal cartoon, and should be anything for our children to be watching. Even though it is on at a fairly late hour of the night, it is still not impossible for a child to see it. I think it should be pulled off the air. Thank you for your consideration.

Apparent Carrier(s)	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: Highlands	State: TX

Company Name:	
	Relationship with the Party:
	City: State: Zip:
Other Party that can be contacted?	
	Relationship:
	City: State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

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:

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):

Complaint Type: Broadcast

Account Type: Residential

☐ Congressional Complaint

IC Number:	05-WB11237097	Case Type:	Complaint
Date Received:	11/30/2005 	Complainant:	
Date Entered:	11/30/2005	Date Assigned:	01/09/2006
Entered By:		Date Reassigned:	03/29/2006
Assigned To:		Service Date:	Referral
Date Closed:	03/31/2006	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

Re-runs of Southpark are being aired on the UPN affiliate in Savannah (channel WGSA) weekdays at 6:00p.m. The episode this evening (November 29, 2005) featured a Saddam Hussein character calling another character a "pussy". I think it also shows Saddam and Satan sleeping together. ; This show is from Season 4. It is one of a two part set. The first episode in the set is called "Do Handicapped Go To Hell?" The second episode in the set is called "Probably". I believe that the episode I viewed tonight was Part 1. ; Does this language and subject matter violate the FCC standards? It is clearly an adult program that is being aired at a very early time.

Apparent Carrier(s):	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: Savannah	State: GA

Company Name:	
	Relationship with the Party:
	City: State: Zip:
Other Party that can be contacted?	
	Relationship:
	City:, State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

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:

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):

Complaint Type: Cable

Account Type: Residential

☐ Congressional Complaint

IC Number:	05-WB11192712	Case Type:	Complaint
Date Received:	11/17/2005 	Complainant:	
Date Entered:	11/17/2005	Date Assigned:	11/17/2005
Entered By:		Date Reassigned:	03/28/2006
Assigned To:		Service Date:	Referral
Date Closed:	03/30/2006	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

Southpark is more like an adult cartoon. It's rated MA for Mature Audiences. However some kids maybe watching this cartoon. It has explicit language cussing, swearing and use of sexual explicit content. Not to mention violence. I feel that this cartoon is a threat to our young generation. In one episode of this cartoon, was about Walmart. Walmart is the number one retailer. The citizens of the town got angry at Walmart and blew up the facility. What if a person in real life did this? With terrorism going on in the world like the school shootings in recent years, 9/11 and when the Federal Building in Oklahoma City was blown up a decade ago. This cartoon could be giving a terrorist information to pull such a stunt. Since this cartoon that I feel is a threat, it must be removed from television immediately. The kids in this cartoon also talk about sodomy. Using filthy language about it as well. I hope you could do something about it. Hope to hear from you.; [REDACTED]

Apparent Carrier(s):	
Contact Name: Contact Number: Email Address: PO Box: City: El Dorado	Best Time to Call: Fax Number: Internet Address: Address: State: AR

Company Name:	
	Relationship with the Party:
	City:State:Zip:
Other Party that can be contacted?	
	Relationship:
	City, State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

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:

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?

Complaint Type: Broadcast

Account Type: Residential

☐ Congressional Complaint

IC Number:	06-WB11412503	Case Type:	Complaint
Date Received:	01/30/2006	Complainant:	
Date Entered:	01/30/2006	Date Assigned:	03/08/2006
Entered By:		Date Reassigned:	
Assigned To:		Service Date:	Referral
Date Closed:	03/09/2006	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

Although not on the station's posted schedule, this affiliate aired the vulgar cartoon show "South Park" at around 0930 on a Saturday morning when most parents would be expecting their kids to see "Dora the Explorer". The episode was rated TV-MA and was full of cursing and sexual references as all South Park shows are.

Apparent Carrier(s):	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: Corpus Christi	State: TX

Company Name:	
	Relationship with the Party:
	City: State: Zip:
Other Party that can be contacted?	
	Relationship:
	City: State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

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:

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:

Complaint Type: Cable

Account Type: Residential

☐ Congressional Complaint

IC Number:	06-WB11627815	Case Type:	Complaint
Date Received:	03/27/2006 	Complainant:	
Date Entered:	03/27/2006	Date Assigned:	04/17/2006
Entered By:		Date Reassigned:	
Assigned To:		Service Date:	Referral
Date Closed:	04/21/2006	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

I understand that South Park is generally a little over the top but...Characters who enthusiastically endorse pedophilia in graphic detail describing oral and anal sex with children is really criminal and I hope you can do something to stop such shows, please.;

Thank you, ;

Apparent Carrier(s):

Contact Name: Contact Number: Email Address: PO Box: City: Merrick	Best Time to Call: Fax Number: Internet Address: Address: State: NY

Company Name:	
	Relationship with the Party:
	City:State:Zip:
Other Party that can be contacted?	
	Relationship:
	City, State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

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:

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:

Complaint Type: Cable

Account Type: Residential

☐ Congressional Complaint

IC Number:	05-WB11255673	Case Type:	Complaint
Date Received:	12/06/2005 	Complainant:	
Date Entered:	12/06/2005	Date Assigned:	03/08/2006
Entered By:		Date Reassigned:	
Assigned To:		Service Date:	Referral
Date Closed:	04/05/2006	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

In today's episode of "South Park," characters repeatedly used the word "shit." The show even had a counter in the bottom left corner to keep count of how many times the word was said. According to the counter, the word was said 162 times.

Apparent Carrier(s):	
Contact Name: Contact Number: Email Address: PO Box: City: Rolla	Best Time to Call: Fax Number: Internet Address: Address: State: MO

Company Name:	
	Relationship with the Party:
	City:State:Zip:
Other Party that can be contacted?	
	Relationship:
	City:, State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

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:

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:

Complaint Type: Unknown Media Type

Account Type: Residential

☐ Congressional Complaint

IC Number:	05-WB11190502	Case Type:	Complaint
Date Received:	11/16/2005 	Complainant:	
Date Entered:	11/16/2005	Date Assigned:	01/09/2006
Entered By:		Date Reassigned:	03/28/2006
Assigned To:		Service Date:	Referral
Date Closed:	04/03/2006	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

All episodes of South Park are obscene. They are animated and appeal to children. They are, profane, obscene and indecent!

Apparent Carrier(s):	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: Fort Rucker	State: AL

Company Name:	
	Relationship with the Party:
	City: State: Zip:
Other Party that can be contacted?	
	Relationship:
	City: State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

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:

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

Complaint Type:Unknown Media Type

Account Type: Residential

☐ Congressional Complaint

IC Number:	06-WB11711430	Case Type:	Complaint
Date Received:	04/17/2006 	Complainant:	
Date Entered:	04/17/2006	Date Assigned:	04/18/2006
Entered By:		Date Reassigned:	
Assigned To:		Service Date:	Referral
Date Closed:	04/19/2006	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed

Complaint Summary:

The episode of South Park on April 12 depicted obscene images of Jesus Christ and President Bush. This low form of vulgarity is offensive to the millions of decent Americans. This garbage is not what the first ammendment was intended to protect. The writers of this show think they are avant garde and free thinking. In truth they are filthy untalented reprobates.; Sincerely ;

Apparent Carrier(s):	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: Madison	State: AL

Company Name:	
	Relationship with the Party:
	City:State:Zip:
Other Party that can be contacted?	
	Relationship:
	City:, State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

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:

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): AT&T

Other Carriers Listed:

Complaint Type: Broadcast

Account Type: Residential

☐ Congressional Complaint

IC Number:	05-WB11174968	Case Type:	Complaint
Date Received:	11/14/2005	Complainant:	
Date Entered:	11/14/2005	Date Assigned:	11/14/2005
Entered By:		Date Reassigned:	03/17/2006
Assigned To:		Service Date:	Referral
Date Closed:	03/24/2006	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

I was appalled to see South Park on channel 3 regular television programming. I had heard how obscene that show was and then when I saw it on TV as I was flipping thru the channels, I stopped for two minutes and it was a spoof on the Waltons and talked about masturbation. That show should never have been on television. It's bad enough that people rent it and watch it, but on tv where kids can see it like I did, that is wrong! I'm sure that was one of many, many obscene parts of the show. I don't care to know. [REDACTED]

Apparent Carrier(s):	
Contact Name: Contact Number: Email Address: PO Box: City: Lodi	Best Time to Call: Fax Number: Internet Address: Address: State: CA

Company Name:	
	Relationship with the Party:
	City: State: Zip:
Other Party that can be contacted?	
	Relationship:
	City: State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

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:

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:

Complaint Type: Cable

Account Type: Residential

☐ Congressional Complaint

IC Number:	06-WB11627338	Case Type:	Complaint
Date Received:	03/27/2006 	Complainant:	
Date Entered:	03/27/2006	Date Assigned:	04/17/2006
Entered By:		Date Reassigned:	
Assigned To:		Service Date:	Referral
Date Closed:	04/21/2006	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed

Complaint Summary:

I was horrified to see the decency standards fall for Cable last night. South Park did a show mocking Scientology, which, I believe, is fair game for mocking with their problems. However, as a Christian, I took GREAT offense to their referring to sex with kids. They even had an illustration of it being done. This kind of programming would NEVER be allowed in live action, not even on adult channels. Yet, this non-pay channel showed it unrestricted to kids watching tv. The Supreme Court said a few years ago in the decency ruling that live action and animation must be treated the same, so why was this episode allowed to air. What's going on at your agency that you would allow this?

Apparent Carrier(s):	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: Flanders	State: NJ

Company Name:	
	Relationship with the Party:
	City: State: Zip:
Other Party that can be contacted?	
	Relationship:
	City:, State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

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:

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):

Complaint Type: Cable

Account Type: Residential

☐ Congressional Complaint

IC Number:	06-WB11437808	Case Type:	Complaint
Date Received:	02/06/2006 	Complainant:	
Date Entered:	02/06/2006	Date Assigned:	04/04/2006
Entered By:		Date Reassigned:	
Assigned To:		Service Date:	
Date Closed:	04/18/2006	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

I am not sure the exact date however, the indecent program was broadcast the week; of January 29. I have only watched South Park a couple of times and thought the ; language was unnecessarily vulgar. On this particular show, there was something ; about men being angry about something and they decided to have a homosexual orgy.; There was a pile of nude men in various positions having sex with each; other. I never thought I would see anything like this on TV. Unspeakable!; Folks say turn your TV off. I did switch back to the news, but this is program; watched by young kids and parents cannot police their children every minute of the; day. It was too vulgar for adults, not to mention children. I should have written; this as soon as I saw the program for exact information.

Apparent Carrier(s):	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: Moore	State: SC

Company Name:	
	Relationship with the Party:
	City:State:Zip:
Other Party that can be contacted?	
	Relationship:
	City:, State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

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:

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):

Complaint Type: Unknown Media Type

Account Type: Residential

☐ Congressional Complaint

IC Number:	06-WB11711477	Case Type:	Complaint
Date Received:	04/17/2006 	Complainant:	
Date Entered:	04/17/2006	Date Assigned:	04/18/2006
Entered By:		Date Reassigned:	
Assigned To:		Service Date:	Referral
Date Closed:	04/19/2006	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

I believe that South Park's program depicting Jesus defecating on President Bush and the American flag during Holy Week was obscene, profane, and indecent. The fact that they; earlier attached Scientology and then could not get permission to make fun of Mohammed, and therefore attacked God and Country shows the immaturity and obscenity of the shows creators. They act as though their rights are being restricted when instead, they are imposing their profane vision on an unprotected society. I believe that they owe a public apology to all Christian people and that they and the channel that allows such profane hatred to be broadcast should be fined substantially.

Apparent Carrier(s):	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: Brookings	State: SD

Company Name:	
	Relationship with the Party:
	City: State: Zip:
Other Party that can be contacted?	
	Relationship:
	City, State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

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:

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): Parents right to know and child protection init.

Complaint Type:Unknown Media Type

Account Type: Residential

☐ Congressional Complaint

IC Number:	06-WB11707174	Case Type:	Complaint
Date Received:	04/17/2006 	Complainant:	
Date Entered:	04/17/2006	Date Assigned:	04/18/2006
Entered By:		Date Reassigned:	
Assigned To:		Service Date:	Referral
Date Closed:	04/19/2006	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

I am writing in regards to the recent South Park episode that featured Jesus Christ defecating on George Bush and the American Flag. I have never heard of anything so offensive being allowed to air on television. Where is the line for this show - are they also allowed to show a black person being hanged or lynched? A gay person being beat to death? Yet they are allowed to degrade Christianity and it is not called bigotry or racism. We are supposed to be "tolerant," but who is tolerant of the Christians and people that believe in Jesus Christ? Please do something to stop this show - they say it is in the name of "free speech," but we all know it is just so they can make more money off of their controversial shows. Someone needs to stop this!

Apparent Carrier(s)	
Contact Name: Contact Number: Email Address: PO Box: City: Gardena	Best Time to Call: Fax Number: Internet Address: Address: State: CA

Company Name:	
Relationship with the Party:	
City:State:Zip:	
Other Party that can be contacted?	
Relationship:	
City:, State: Zip:	
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

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:

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): pre recorded john of nfba

Complaint Type:Unknown Media Type

Account Type: Residential

☐ Congressional Complaint

IC Number:	06-WB11704145	Case Type:	Complaint
Date Received:	04/14/2006 	Complainant:	
Date Entered:	04/17/2006	Date Assigned:	04/18/2006
Entered By:		Date Reassigned:	
Assigned To:		Service Date:	Referral
Date Closed:	04/19/2006	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

http://hosted.ap.org/dynamic/stories/T/TV_SOUTH_PARK_MUHAMMAD?SITE=AP&SECTION=HOME&TEMPLATE=DEFAULT&CTIME=2006-04-13-16-21-17; Follow the link, Showing Christ defecating on President Bush has to exceed the bounds of decency!!

Apparent Carrier(s):	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: Lubbock	State: TX

Company Name:	
	Relationship with the Party:
	City:State:Zip:
Other Party that can be contacted?	
	Relationship:
	City:, State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

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:

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): MX Resorts

Other Carriers Listed:

Subject Code:

Complaint Type: Broadcast

Account Type: Residential

☐ Congressional Complaint

IC Number:	05-WB11311903	Case Type:	Complaint
Date Received:	12/23/2005 	Complainant:	
Date Entered:	12/23/2005	Date Assigned:	03/08/2006
Entered By:		Date Reassigned:	
Assigned To:		Service Date:	Referral
Date Closed:	03/15/2006	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed

Complaint Summary:

HELLO, THE SOUTH PARK EPISODE I AM REFERRING TO HAD PART OF THE STORY LINE WHICH INVOLVED A TYPE OF VEHICLE THAT WAS TO BE MORE EFFICIENT THAN AUTOS. THE ENERGY SUPPLY WAS FROM THREE STICKS, WHICH WERE MEANT TO BE PHALLIC SHAPED, IN WHICH THE PERSON USING THE VEHICLE SAT ON ONE, INSERTED ONE INTO HIS MOUTH, AND THE OTHER WAS BY HAND WITH AN UP AND DOWN STROKE. WHEN THE PERSON SAT ON THE STICK, IT WAS IMPLIED THAT IT WAS INSERTED ANALLY BECAUSE THE PERSON PUSHED AS HE LOWERED HIMSELF ON IT AND GRUNTED WHILE DOING SO. I AM AWARE THAT THIS IS ONLY A CARTOON. I HAD NEVER WATCHED IT BEFORE BUT, THAT NIGHT, IT WAS ON AFTER THE NEWS I HAD BEEN WATCHING SO, I JUST LEFT IT ON. I WAS SO DISGUSTED BY THIS AND SHOCKED THAT SOMEONES KIDS COULD BE WATCHING THIS FILTH. I DID NOTICE THAT SOME OF THE BAD WORDS HAD BEEN MUTED. BUT, WITH THAT SUBJECT MATTER, IT WOULDN'T HAVE MADE ANY DIFFERENCE IF THEY HAD LEFT IT IN. MY JAW DROPPED WHEN I SAW THIS. AND, NOT ALOT SHOCKS ME. I DID WRITE A COMPLAINT TO THE LOCAL STATION BUT, NEVER RECEIVED A REPLY. THAT SHOW DOES NOT BELONG ON REGULAR T.V. STATIONS. IT SHOULD STAY ON CABLE T.V. OR, NOT AROUND AT ALL. THANKS FOR LISTENING!

Apparent Carrier(s):	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: Tijeras	State: NM

Company Name:	
	Relationship with the Party:
	City: State: Zip:
Other Party that can be contacted?	
	Relationship:
	City, State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

If yes, name of company, name and number of company representative you spoke with:

Name: Phone: Ext:

Date you spoke with company representative:

Complaint Type: Cable

Account Type: Residential

☐ Congressional Complaint

IC Number:	06-WB11605173	Case Type:	Complaint
Date Received:	03/20/2006 	Complainant:	
Date Entered:	03/27/2006	Date Assigned:	04/07/2006
Entered By:		Date Reassigned:	
Assigned To:		Service Date:	Referral
Date Closed:	04/10/2006	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

During South Park, a character became ashamed of the lengths that he had to go to retrieve \$10 from another character. The character proceeds to tell a group of characters that they were going to teach a pony to bite the penis off of a before mentioned character. While teaching the pony to "bite his wenier off" it started to lick and preform fellatio. This is an act of beastiality and should never be shown. You may expect something like this on HBO, Showtime, etc. but not on the Comedy Channel.

Apparent Carrier(s):	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: Anchorage	State: AK

Company Name:	
	Relationship with the Party:
	City: State: Zip:
Other Party that can be contacted?	
	Relationship:
	City:, State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

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:

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:

Complaint Type: Broadcast

Account Type: Residential

☐ Congressional Complaint

IC Number:	06-WB11589100	Case Type:	Complaint
Date Received:	03/14/2006 	Complainant:	
Date Entered:	03/27/2006	Date Assigned:	04/07/2006
Entered By:		Date Reassigned:	
Assigned To:		Service Date:	Referral
Date Closed:	04/18/2006	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

During the morning show, a clip of the South Park show was played referencing the Character "Chef" singing a song. The song went on for about a minute including several lines of "suck on my brown salty balls" ; How can we have material like this on the radio and not expect the de-moralization of today's culture both young and adult. Comedy does not have to be dry or corny to be funny, this is 100% unacceptable and I think those responsible should be held accountable.

Apparent Carrier(s):	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: Utica	State: KY

Company Name:	
	Relationship with the Party:
	City: State: Zip:
Other Party that can be contacted?	
	Relationship:
	City: State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

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:

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:

Complaint Type:Broadcast

Account Type: Residential

☐ Congressional Complaint

IC Number:	06-WB11656562	Case Type:	Complaint
Date Received:	03/31/2006 	Complainant:	
Date Entered:	03/31/2006	Date Assigned:	04/08/2006
Entered By:		Date Reassigned:	
Assigned To:		Service Date:	Referral
Date Closed:	04/14/2006	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

The episode of "South Park" began with children telephoning food orders to a Chinese restaurant called "City Wok" the children took pleasure in hearing the man who answered the phone at the restaurant responding the initial "s" sound in "City" as "sh," producing the obscenity. That mispronunciation was repeated, and laughed at-with the audience implicitly invited to join in the laughter-several times, as the dishes ordered were called "City Chicken" and "City Beef."; I assume that the reason this was not censored is because the man answering the phone intended to say "city," not the obscenity. Thus the 'intention' of the speaker was not to utter an obscenity. But the response-of the other characters, and, implicitly, of the audience-was to the obscenity. The only logic according to which this can be permitted is one that says that obscenity is permissible when it is couched in mockery of non-standard pronunciations: that is, obscenity is permissible if it is couched in racial or ethnic slurs or mockery of the disabled. Thus, the FCC's obscenity standards would be serving to promote racism and comparable abuse.; I have only seen parts of "South Park" once or twice, so I don't know how typical is the behavior I am here reporting. The FCC has penalized networks other than Fox for practices that cannot be deemed as offensive as a combination of racism and obscenity. I'll pass this note on to local media commentators in case they're interested in the consistency with which the FCC implements its standards. I'm not, in fact, in favor of penalizing any network for obscenity I'm merely offended by the willingness of the FCC to single out other, much less hostile kinds of behavior, and to let the kind of thing described above pass by.

Apparent Carrier(s):	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: White Hall	State: VA

Company Name:	
	Relationship with the Party:
	City:State:Zip:
Other Party that can be contacted?	
	Relationship:
	City:, State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

If yes, name of company, name and number of company representative you spoke with:

Name: Phone: Ext:

Date you spoke with company representative:

Complaint Type:Cable

Account Type: Residential

☐ Congressional Complaint

IC Number:	06-R1742443	Case Type:	Complaint
Date Received:	01/24/2006	Complainant:	
Date Entered:	01/24/2006	Date Assigned:	02/15/2006
Entered By:		Date Reassigned:	03/31/2006
Assigned To:		Service Date:	Referral
Date Closed:	04/04/2006	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed

Complaint Summary:

I wrote on 1/1/2006 1:16:06 PM : ; To Whom It May Concern: ; My stepson, [REDACTED] has just written you the following email: ; ; "Dear FCC: ; I am an eleven-year-old boy, soon to be 12, and on New Year's Eve had ; watched the ball drop in Times Square on various channels. I don't normally stay ; up this late, but my Mom said I could watch TV in my bed while I was going to ; sleep. ; I turned it on to Comedy Central, and started to watch South Park. Then I ; heard all types of vulgar language, which had not been bleeped out. Even the ; teachers, parents, and principals were using these words. It was disturbing ; to me, and I'll never watch that show again. ; I don't think it was right for them to show that on the air, will you please ; email back. ; Thank you FCC. ; [REDACTED] ; It saddens me that an 11-year-old, or for that matter anyone, would be ; subject to this type of unedited programming at any hour of the day, on regular ; cable. ; [REDACTED] told us that this was on, and that he was really bothered by it, so I ; decided to turn it on and see for myself, at which point within a matter of 20 ; seconds, I heard "f**k" uttered 3 times - uncensored!! I then checked what ; the rating was on the TIVO, and it had given it and "R" rating! The last ; time I checked, rated "R" programs were not allowable, and were censored for ; anything but premium cable services (i.e. HBO, etc.). ; So this all occurred on January 1st, 2006, at roughly 1:30 am on Comedy ; Central. The show was "South Park," which I understand has had many problems in ; the past, but I had never seen anything quite like this on normal cable. By ; the way, our cable provider is Cox Communications. ; We live in Vienna, VA and can be contacted at the following address: ; [REDACTED] ; phone: [REDACTED] ; Thanks for your time and attention to this very delicate issue, and ; hopefully you will be able to resolve this problem and possibly issue the appropriate ; fines to discourage and prevent this type of irresponsible programming from ; occurring in the future. ; [REDACTED] Concerned Parent;

Apparent Carrier(s):	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: Vienna	State: VA

Company Name:	
	Relationship with the Party:
	City:State:Zip:
Other Party that can be contacted?	
	Relationship:
	City, State: Zip:
**Amount of credit FCC effort generated:	

Complaint Type: Broadcast

Account Type: Residential

☐ Congressional Complaint

IC Number:	05-WB11171497	Case Type:	Complaint
Date Received:	11/14/2005 	Complainant:	
Date Entered:	11/14/2005	Date Assigned:	11/14/2005
Entered By:		Date Reassigned:	03/17/2006
Assigned To:		Service Date:	Referral
Date Closed:	03/23/2006	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

It happen like month ago, I turned on TV and the Southern Park cartoon was on. This was my first and last time I saw this cartoon. I don't know what it is all about, but in the series that night was on the main theme was "it is OK to be gay." It started like a kid was asking a teacher who are gays and teacher told him all bad things (not necessary related to gay people) about them and makes look them like the worth people on Earth. Then it happen that the kid's own dog is gay and he has driven it away. Then the kid felt sorry about it and started to look for the dog. Doing so he found some Gay's Neverland, where "the biggest gay" showed the kid how good and kind are all who gays. After that kid decided that is OK to be gay.; Even though there wasn't some explicit scenes in that cartoon, the message was called to form wrong opinion about being gay from christian point of view. Referring to Christianity, Jesus is a character in that cartoon too, and of course there is nothing decent about it for he is pictured like some fellow who has nothing in common with real Jesus.; Based on that only series it looks like this cartoon is appropriate for some gay channel, but not for the national wide channel.

Apparent Carrier(s):	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: Binghamton	State: NY

Company Name:	
	Relationship with the Party:
	City:State:Zip:
Other Party that can be contacted?	
	Relationship:
	City, State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

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:

Have you paid any of the disputed charges?

Complaint Type: Cable

Account Type: Residential

☐ Congressional Complaint

IC Number:	05-WB11173924	Case Type:	Complaint
Date Received:	11/14/2005 	Complainant:	
Date Entered:	11/14/2005	Date Assigned:	11/14/2005
Entered By:		Date Reassigned:	03/17/2006
Assigned To:		Service Date:	Referral
Date Closed:	03/23/2006	Response Date:	
Closed By:		Original Analyst:	
Close Letter Needed?	<input type="radio"/> Yes <input checked="" type="radio"/> No		Purged Date:

Current Status: Closed**Complaint Summary:**

They are constantly allowing commercials for a very offensive cartoons and late night programming on morning television !! The cartoon by the name of "South Park" is always advertised during the morning when I am tuning in to watch the news !!! Sometimes my children will pass through and have accidentally seen some of these and I became very upset inside ! I do all I can to keep them out and away from all inappropriate programming and do not even watch it myself !! Then These people who obviously do not carerun these ads at 7:00 am !!! I find it rude and offensive in nature as well as violent and racist at times !! They never cease to use inappropriate language as well !!; The commercials have shown images of a cartoon bus driver threatening a bus load of kids to "shut up or the bunny rabbit gets his head blown off !!" as she holds it up with a gun to it's head !! The other images are just as unsuitable !! I am shocked , offended and really irritated at such vulgarity and rudeness first thing in the morning !! As a parent of young children I am extremely upset that they allow commercials of after hour shows and cartoons during early morning and after noon viewing hours !!! I have all too often seen horror movie commercials and extremely inappropriate talk show materials advertised during early hours as well !! Me and all my friends have since canceled our cable as to ward off all unwanted materials that they pulverise our families with !!! We can not even believe the garbage out there that people allow to be on television !! We are going to do our best to spread the word to other families who do not want this garbage in their homes !! We want it to stop !!!! ; Sincerely,;

Apparent Carrier(s):	
Contact Name:	Best Time to Call:
Contact Number:	Fax Number:
Email Address:	Internet Address:
PO Box:	Address:
City: Oakdale	State: CA

Company Name:	
	Relationship with the Party:
	City:State:Zip:
Other Party that can be contacted?	
	Relationship:
	City, State: Zip:
**Amount of credit FCC effort generated:	

Contacted the companies to resolve complaint?

If yes, name of company, name and number of company representative you spoke with:

Name: Phone: Ext:

Date you spoke with company representative:

Complaint

Control ID :	CIMS00000044567	Consumer's Name :	UNKNOWN UNKNOWN
IC Number :	06-R44567	Phone Number :	(000) 000 - 0000
Status :	Closed	Email :	[REDACTED]
Submission Method :	Email	Address 1 :	
Owner :	[REDACTED]	Address 2 :	
Submitted Time :	5/15/2006 3:24:16PM	P. O. Box :	
Date Closed :	01/29/1970	City/State/Zip :	

Complaint Summary

To the FCC:

First let me say that I spent nearly 16 years in the cable television industry. As a former cable public affairs director and system GM, I was on both sides of the debate about content since the mid-1980's. I promoted Cable in the Classroom and parental involvement in family-friendly TV choices. I've both good and bad from cable and its content providers as networks and their ownership have evolved. Still, I remained pretty positive and maybe a little naive about programming until two weeks ago.

I was more than a little surprised when my 6 year old daughter recounted to me the storyline around an episode of 6teen, the animated show on Nickelodeon which airs during the broadcast day. One of the male characters in 6teen apparently went nude skydiving, something that aroused a lot of questions from my 6 year old daughter when the character apparently was injured by his male anatomy flapping in the wind.

Funny? To an age-appropriate audience, maybe. Shocking to this parent given the time of day it aired and its obvious audience. Content such as this is more in the realm of South Park or Cartoon Network's Adult Swim, not a mid-day children's audience. I take real issue with this airing when it did, especially on a channel historically known as a safe haven for kids. And especially since I expect more responsibility from what I have long considered 'my' cable industry, programmers included.

It was bad enough when Nick started airing "Know Your Farts" spots during children's programming and treated them as if these were a comedic parody of 1950's science films, but they just seem to keep pushing the envelope with our children. Who has time to sit and censor what is supposed to be kid's TV? Who should have to? I'm disappointed in Viacom and Nickelodeon for their lack of oversight of the content in their children's programming.

I ask that this email be filed as a formal complaint against the network and its parent company.

[REDACTED]
[REDACTED]
Huntsville, AL
[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]

Complaint

Control ID :	CIMS00000039090	Consumer's Name :	[REDACTED]
IC Number :	06-WB11783871	Phone Number :	(000) 000 - 0000
Status :	Closed	Email :	
Submission Method :	Web	Address 1 :	[REDACTED]
Owner :	[REDACTED]	Address 2 :	
Submitted Time :	5/10/2006 8:30:00PM	P. O. Box :	
Date Closed :	01/29/1970	City/State/Zip :	RUCKERSVILLE VA 22968

Complaint Summary

South Park shows these kids that cause and kill each other. Also on South Park, there is a (trying to put this in a nice way) excrement (aka: turd, poop) that talks. This kind of stuff should not be on Television because Television is meant for family viewing and I certinly don't want my children watching this.

Thanks,

[REDACTED]

Complaint

Control ID :	CIMS00000032544	Consumer's Name :	[REDACTED]
IC Number :	06-WB11744725	Phone Number :	[REDACTED]
Status :	Closed	Email :	[REDACTED]
Submission Method :	Web	Address 1 :	[REDACTED]
Owner :	[REDACTED]	Address 2 :	[REDACTED]
Submitted Time :	5/6/2006 6:00:00PM	P. O. Box :	
Date Closed :	01/29/1970	City/State/Zip :	NAPLES FL 34110

Complaint Summary

LOTS OF TEENS ARE UP AT 11 P WATCHING TV. SOUTH PARK IS A FILTHY PROGRAM. IT SHOWED A GUN AS OPRAH WINFREY'S VAGINA, A GUN THAT TOOK HOSTAGES. GARY, ANOTHER CHARACTER ON THE SHOW, THOUGH UNSEEN, PLAY THE ROLE OF OPRAH'S ASSHOLE. WHERE HAS GOOD TASTE GONE? THESE PEOPLE HAVE CIRCUMVENTED FREE SPEECH.

Complaint

Control ID :	CIMS00000003194	Consumer's Name :	[REDACTED]
IC Number :	06-WB11633642	Phone Number :	[REDACTED]
Status :	Closed	Email :	[REDACTED]
Submission Method :	Web	Address 1 :	[REDACTED]
Owner :	[REDACTED]	Address 2 :	[REDACTED]
Submitted Time :	3/27/2006 10:31:00AM	P. O. Box :	
Date Closed :	01/29/1970	City/State/Zip :	PRINEVILLE OR 97754

Complaint Summary

i was flipping through the channels and came across South Park. (It was 7 pm-7:30 PT.) This episode was about Mr. Garrison getting a sex change. During the procedure there were real clips of a mans testicles being cut open and his penis being folded in. I feel that this is inappropriate material on tv. Other channels that show private" areas have them blurred out (ei: Autopsies, cops, and plastic surgeries). I do not feel this was put on there for "educational" purposes. Even though i am very open minded about what is shown on tv, i still feel this has crossed the line. i understand that there are "warnings" about the conents before the show but that still doesnt excuse the fact that the genitalia of a man was being flashed on tv."

Complaint

Control ID :	CIMS00000002634	Consumer's Name :	[REDACTED]
IC Number :	06-N97405	Phone Number :	(000) 000 - 0000
Status :	Closed	Email :	[REDACTED]
Submission Method :	Email	Address 1 :	UNKNOWN
Owner :	[REDACTED]	Address 2 :	
Submitted Time :	1/10/2006 12:00:00AM	P. O. Box :	
Date Closed :	01/29/1970	City/State/Zip :	UNKNOWN

Complaint Summary

[REDACTED] wrote on 1/10/2006 12:28:13 AM : Tonight on the WB at 11:05 there was a very offensive episode of South Park" about gays and Boy Scouts. Scouting isn't a hate group, and should be presented truthfully. Thanks, Kevin Stanton "

ARCHIVED

Problem ID : PROBLEM01608814 **Consumer's Name :** UNKNOWN UNKNOWN
Status : Closed **Phone Number :** (000) 000 - 0000
Submission Method : Email **Email :** [REDACTED]
Owner : [REDACTED] **Address 1 :** [REDACTED]
Submitted Time : 9/25/2005 7:11:37PM **Address 2 :**
Response End Time : 10/24/2005 4:59:27PM **City/State/Zip :**

Problem Description

[REDACTED] wrote on 9/25/2005 7:11:37 PM :

I would like to put in a complaint, Fox 29 WFLX in South Florida has just started broadcasting South Park at 6:30 PM on Saturdays (replaced the Simpsons). I am all for freedom of speech, however, this program was never intended to be viewed at this time. It is vulgar, tasteless, and crude. Which by the way, I enjoy to watch at 11:30 PM. I have sent a letter to FOX 29, FOX Central and their advertisers showing my displeasure, wanted to make sure that the FCC was aware of this. Thanks for your time.

Sincerely,

[REDACTED]

ARCHIVED

Problem ID : PROBLEM01629633 **Consumer's Name :** UNKNOWN UNKNOWN
Status : Closed **Phone Number :** (000) 000 - 0000
Submission Method : Email **Email :** [REDACTED]
Owner : [REDACTED] **Address 1 :**
Submitted Time : 10/9/2005 5:34:04PM **Address 2 :**
Response End Time : 10/27/2005 10:50:03AM **City/State/Zip :**

Problem Description

thelynchs@suscom-maine.net wrote on 10/9/2005 5:34:04 PM :

As a mother of three children, I am writing to voice my concern that the UPN TV station is showing South Park at 6 pm. This is an extremely explicit and offensive show and I am horrified that it is aired at a time when small children could possibly watch it. I thought that sexually explicit or violent shows were supposed to be shown after 9 pm to try and avoid the possibility of being viewed by young children. Although the show is a cartoon, the characters often depict and discuss sexual situations in obscene and lurid detail. I wish that you would look into this matter and request that UPN remove this show from the air or at least be forced to put it on at a later time slot so that young children will be less likely to see it. Thank you.

[REDACTED]

ARCHIVED

Problem ID : PROBLEM01843610 **Consumer's Name :** UNKNOWN UNKNOWN
Status : Closed **Phone Number :** (000) 000 - 0000
Submission Method : Email **Email :** [REDACTED]
Owner : [REDACTED] **Address 1 :**
Submitted Time : 3/27/2006 4:59:38PM **Address 2 :**
Response End Time : 3/28/2006 3:17:42PM **City/State/Zip :**

Problem Description

[REDACTED] wrote on 3/27/2006 3:59:38 PM :

I came across an episode of South Park last night march 26th, 2006. It was all about adults molesting children. It was unbelievable. This sort of programing should be illegal! I would like a respose to this complaint asap. Thank you.

[REDACTED]
[REDACTED]

ARCHIVED

Problem ID : PROBLEM01863813 **Consumer's Name :** [REDACTED]
Status : Closed **Phone Number :** (000) 000 - 0000
Submission Method : Email **Email :** [REDACTED]
Owner : [REDACTED] **Address 1 :**
Submitted Time : 4/14/2006 9:19:53AM **Address 2 :**
Response End Time : 4/19/2006 11:33:39AM **City/State/Zip :**

Problem Description

[REDACTED] wrote on 4/14/2006 9:19:53 AM :

Dear Sir or Madam,

The recent episode of South Park featuring Jesus defecating on President Bush was blasphemous to our religion and a disgrace to our country.

Generally we don't believe in censorship, but this show continuously goes beyond the boundaries. We believe this is an instance where the FCC should step in and investigate this outrageous show.

Thank you for your time,

[REDACTED]

ARCHIVED

Problem ID :	PROBLEM01866228	Consumer's Name :	UNKNOWN UNKNOWN
Status :	Closed	Phone Number :	(000) 000 - 0000
Submission Method :	Email	Email :	[REDACTED]
Owner :	[REDACTED]	Address 1 :	[REDACTED]
Submitted Time :	4/17/2006 7:41:50PM	Address 2 :	
Response End Time :	4/18/2006 8:39:08AM	City/State/Zip :	

Problem Description

[REDACTED] wrote on 4/17/2006 7:41:50 PM :

It is my understanding that comedy central refused to show a picture of the prophet Mohammed on their latest version of South Park. However, they did show on this same cartoon, depictions of Christian religious persons and political figures defecating on the American flag? If this is true, then I find it extremely offensive and don't understand why they are not being fined or cut from broadcasting.

Inquiry

Control ID :	CIMS00000204717	Consumer's Name :	UNKNOWN UNKNOWN
IC Number :	06-R204717	Phone Number :	(000) 000 - 0000
Status :	Closed	Email :	[REDACTED]
Submission Method :	Email	Address 1 :	
Owner :	[REDACTED]	Address 2 :	
Submitted Time :	10/27/2006 5:47:49PM	P. O. Box :	
Response End Time :	11/7/2006 3:38:47PM	City/State/Zip :	

Problem Description

[REDACTED] wrote on 10/27/2006 5:47:49 PM :

I would like to get the show South Park yanked from television viewing all together. Due to their recent disrespectfulness to the Irwin family, I find they need to be pulled from the air completely... I find the show very offensive, vulgar, and rude to say the least... Can you tell me what steps I need to go through to get the process started??? Thank you.

[REDACTED]

Want to start your own business? Learn how on Yahoo! Small Business.

Inquiry

Control ID :	CIMS00000037239	Consumer's Name :	[REDACTED]
IC Number :	06-R0000037239	Phone Number :	[REDACTED]
Status :	Closed	Email :	
Submission Method :	Phone	Address 1 :	[REDACTED]
Owner :	[REDACTED]	Address 2 :	
Submitted Time :	5/9/2006 11:56:25AM	P. O. Box :	
Response End Time :	5/9/2006 3:15:11PM	City/State/Zip :	MIAMI FL 33147

Problem Description

South Park Cartoon is offensive. It uses the "N" word and degrades all people. [REDACTED] was mostly concerned about the show that aired on 5/8/06 at 11:30 pm. "Group of white people had sheets over their heads and were chasing black people out of town. One of the hooded people asked the other 'are we rich yet and the other one says that when all of the "N" are out of town then we will be rich" etc.

Consumer is requesting that the show be cancelled.

Inquiry

Control ID : PROBLEM00591951 Consumer's Name : [REDACTED]
IC Number : Phone Number : (000) 000 - 0000
Status : Closed Email : [REDACTED]
Submission Method : Email Address 1 :
Owner : [REDACTED] Address 2 :
Submitted Time : 8/6/2004 12:47:08PM P. O. Box :
Response End Time : 8/19/2004 2:22:24PM City/State/Zip :

Problem Description

[REDACTED] wrote on 8/19/2004 2:22:24 PM :

Programming considered indecent, obscene, violent or otherwise offensive to some viewers may be transmitted over cable systems. The FCC cannot restrict Non-Broadcast (Cable) Programming.

[REDACTED] wrote on 8/6/2004 12:47:08 PM :

To Whom It May Concern:

I am filing this complaint against the Comedy Central Network.

On July 18th at 1:30am (eastern time) the Comedy Central Network broadcasted in the Dayton, Ohio area, "South Park: The Movie.

The "South Park: The Movie", had over countless times demonstrated indecency, profanity, and obscenity content without any type of censorship.

Not only was there profane language broadcasted, but also the words of profanity were spelled out as well in full view. Therefore, not only could you hear it, but read it.

If evidence is required, I do have a video copy, and will need the name and address of the person for submitting.

Thank you,

[REDACTED]
Fairborn, Ohio 45324

E-mail address: [REDACTED]
Phone: [REDACTED]