

As of 2004, 5 corporate CEO's control over 80% of all American media, (newspapers, magazines, TV, Movies, radio, video, wire services, photo agencies, publishing, music, books, etc.

Thus, the FCC has permitted a few men to control nearly everything Americans see and hear! Why does the FCC & Department of Justice support anti-competitive practices and a media oligarchy?

Why does the government allow only 5 corporate Broadcasters to make billions in profits while cornering the market and using the public airwaves for free to do it? In return, the FCC is supposed to provide programming that fulfills community needs. Instead, lobbyists have successfully fought to make it easier for broadcast companies to gobble up even more free airspace while doing less to serve the public. And now the FCC entertains a frivolous complaint by one of these corporate monopolies, (CBS 1).

You don't think this alters your quality of life? You don't think this has an impact on the future?

You can see the ownership in highly detailed outline here, (this is of course contrary to the spirit of the Sherman & Clayton Acts and the preponderance of the case law following those statutes):

<http://www.freepress.net/ownership/chart>

¹ CBS Corporation "has operations in virtually every field of media and entertainment, including broadcast television (CBS and the CW — a joint venture between CBS Corporation and Warner Bros. Entertainment), cable television (Showtime Networks, Smithsonian Networks and CBS Sports Network), local television (CBS television stations), television production and syndication (CBS Television Studios, CBS Studios International and CBS Television Distribution), radio (CBS Radio), advertising on out-of-home media (CBS Outdoor), publishing (Simon & Schuster), interactive media (CBS Interactive), music (CBS Records), licensing and merchandising (CBS Consumer Products), video/DVD (CBS Home Entertainment), motion pictures (CBS Films) and socially responsible media (EcoMedia)."

TV: Twenty-nine television stations and CBS Television Studios; CBS Entertainment; CBS News; CBS Sports; CBS television stations; CBS Television Studios; CBS Studios International; CBS Television Distribution; the CW; Showtime; CBS College Sports Network; CBS Television Network; Smithsonian Networks

Radio: CBS Radio and 130 radio stations

Online Holdings: CBS Interactive; CNET

Print: Simon & Schuster; *Watch! Magazine*; Pocket Books; Scribner; Free Press (publishing house)

Entertainment: CBS Films

Other: CBS Outdoor; CBS Connections; EcoMedia

2011 Revenue: \$55.8 billion