

7

RECEIVED

DOCKET FILE COPY ORIGINAL

MAY 17 1993

FCC MAIL ROOM

2731 19th Ave N.E.
Seattle, WA 98105
May 1, 1993

Children's Television

MM Docket No. 93-48

away with it.

(I find it very disturbing also to hear the language by adults & children on "family" sitcoms with the lack of respect and ^{use of} vulgarity not to mention profanity. Parents many times are not the role models for children that they'd like to be and they use TV

I am enclosing the TV schedule for our area - Seattle, WA., and clipping from the TV guide for content. There is not specific program information for each day for each talk-show so who knows what is graphically discussed in those days.

Charles Osgood had a good commentary one day on the radio about the subject matter for the talk-shows - he likened them to the school principal the comedian.

2

4 ABC KOMO	5 NBC KING	7 CBS KIRO	9 PBS KCTS	11 KSTW	13 FOX KCPQ	22 KTZZ	28 ¹⁵ KBTC	2 Vancouve
----------------------	----------------------	----------------------	----------------------	----------------	-----------------------	----------------	------------------------------	-------------------

MORNING

7:00	Good	Today	This Morning	Barney	DuckTales	Stunt Dawgs	J.E.N.		Morning
7:30	Morning	"	"	Lamb Chop	Tom & Jerry	Melodies	"	Work It	News
8:00	America	"	"	Shining Time	DuckTales	Tom & Jerry	Paid	Sesame	"

*He is not
have cable so*

Thurs 4/27

save a princess. (2 hrs.) 66016

2:00 - **9** Art of William Alexander & Robert Warren: "Veiled Waters" Bill paints a landscape. (30 mins.)

28 Race to Save the Planet: "In the Name of Progress" Even well-intentioned economic development sometimes leads to environmental disaster. (Part 4 of 10) (1 hr.)

(A&E) City of Angels: "The November Plan" Fearing she knows too much, conspirators target Mary (Meredith Baxter Birney). Guest: Dorothy Malone. (Part 2 of 3) (1 hr.)

(AMC) Movie: ** "Flight to Tangier" (1953) Joan Fontaine, Jack Palance. Two women and a man seek \$3 million being flown in from a communist country. Originally 3-D. (1 hr. 30 mins.) 667964

3:00 - **4** Northwest Afternoon: "Plain Jane Makeovers" Plain Janes become beauties. (1 hr.) 6146

5 Maury Povich: Convicted rapist claims he has reformed. (CC) (1 hr.) 36436

7 Sally Jessy Raphael: Parents of a teen confront his 43-year-old lover. (1 hr.) 21504

(A&E) Rockford Files: "So Help Me God" Rockford is jailed for contempt of court after being called before the grand jury in a kidnapping case. Guest: William Daniels. (CC) (1 hr.)

(DSC) Mother Nature: "Polar Bear" Naturalists show the polar bear's life cycle. (30 mins.)

3:30 - **(DSC) Wildlife Chronicles:** "Killer Mouse" Killer mice feast on the brains of their victims. (30 mins.)

4:00 - **2** Geraldo: Wives who cheat on cheating husbands. (1 hr.) 8981

5 Oprah Winfrey: Good cities and towns to live in. (CC) (1 hr.) 48271

(A&E) In Search Of . . . : "The Man Who Would Not Die/Fountain of Youth" Some believe Count St. Germain immortal; search for the fountain of youth. (1 hr.)

(DSC) World of the Jungle Book: "The Indian Rhinoceros" The rhinoceros of India has only one horn. (1 hr.)

(AMC) Movie: ** "Christopher Strong" (1933) Katharine Hepburn, Colin Clive. A world-class British aviator falls for a married man whom she cannot live without. (1 hr. 30 mins.) 976900

4:30 - **(TBS) Baseball:** Florida Marlins at Atlanta Braves. (3 hrs.) 404977

(ESPN) NHL Hockey: Norris or Smythe Division semifinal, Game 6 (if necessary) (3 hrs.) 739233

Thurs

Friday April 30

nfs.) 402072

2:00 - **(AMC) Movie: **** "Bugsy Malone" (1976) Scott Baio, Jodie Foster, Fat Sam, Bugsy and Tallulah are kids playing adults in Roaring '20s New York. Directed by Alan Parker. (2 hrs.) 564030

3:00 - **4** Northwest Afternoon: "Gossip With Janet Charlton" An insider view of Hollywood. (1 hr.) 2382

5 Maury Povich: Estranged friends. (CC) (1 hr.) 47672

7 Sally Jessy Raphael: Victims who want to confront their abusers. (1 hr.) 32740

(A&E) Rockford Files: "Rattlers' Class of '63" Best-man Rockford discovers Angel's wedding is part of a real estate swindle. Guests: Avery Schreiber, James Wainwright. (CC) (1 hr.)

(DSC) Mother Nature: "Animals With Antlers" Deer, elk, caribou and moose grow new antlers each year. (30 mins.)

4:00 - **4** Geraldo: Twins with unusual stories. (1 hr.) 8189

5 Oprah Winfrey: Couples who eloped face their families' wrath. (CC) (1 hr.) 33479

7 Donahue: Man has an affair with his daughter's boyfriend. (Stereo) (CC) (1 hr.) 28547

(A&E) In Search Of . . . : "Swamp Monster/Abominable Snowman" People recount encounters with Yeti and swamp monsters. (1 hr.)

(DSC) World of the Jungle Book: "Summer in India" Tigers and leopards inhabit a preserve in Kanha, India. (1 hr.)

(AMC) Movie: **** "Twelve O'Clock High" (1949) Gregory Peck, Dean Jagger. An Allied flight commander and his successor run daylight bombing raids out of England. Directed by Henry King. Best supporting Oscar for Jagger. (2 hrs. 30 mins.) 179653

Friday please turn to next page ♦
 ATTLE TIMES SEATTLE POST-INTELLIGENCE

DOCUMENT OFF-LINE

This page has been substituted for one of the following:

o An oversize page or document (such as a map) which was too large to be scanned into the RIPS system.

o Microfilm, microform, certain photographs or videotape.

~~o~~ Other materials which, for one reason or another, could not be scanned into the RIPS system.

The actual document, page(s) or materials may be reviewed by contacting an Information Technician. Please note the applicable docket or rulemaking number, document type and any other relevant information about the document in order to ensure speedy retrieval by the Information Technician.

SAN JOSE MERCURY NEWS TV Guide