

**Before the
FEDERAL COMMUNICATIONS COMMISSION
Washington, D.C. 20554**

In the Matter of)
)
Advanced Television Systems)
And Their Impact Upon the Existing) MB Docket No. 87-268
Television Broadcast Service)

**To: Office of the Secretary
Federal Communications Commission**

SUPPLEMENT TO PETITION FOR RECONSIDERATION

On October 25, 2007, Gannett Co., Inc (“Gannett”) submitted a Petition for Reconsideration of the *Seventh Report and Order* in the above proceeding (the “Petition”) on behalf of several of its 23 television stations. In the Petition Gannett stated that it would, within 15 days, submit further detailed information on behalf of those stations that would need a modification of the facilities allotted in the *Seventh Report and Order* in order to provide digital service to the area served by each station’s analog signal. The stations involved are those that were allotted a UHF channel for their interim DTV operations and have elected to return to their VHF analog channels for operation post-transition.¹

Gannett is completing the analyses required for the supplemental filings, but it has found the work to be more time-consuming than was originally anticipated. As a result,

¹ Reconsideration was requested with respect to the facilities described in Appendix B of the *Seventh Report and Order* for up to 11 of Gannett’s stations: WLBZ(TV) (N02/D25), Bangor, ME; WZZM-TV (N13/D39), Grand Rapids, MI; WMAZ-TV (N13/D04), Macon, GA (WMAZ-TV was initially assigned D45 and modified its channel assignment through rulemaking in 2001); WBIR-TV (N10/D31), Knoxville, TN; KXTV(TV) (N10/D61), Sacramento, CA; KUSA-TV (N09/D16), Denver, CO; KARE(TV) (N11/D35), Minneapolis, MN; KPNX(TV) (N12/D36), Mesa (Phoenix), AZ; KNAZ-TV (N02/D22), Flagstaff, AZ; WTSP(TV) (N10/D24), St. Petersburg, FL; and WUSA(TV) (N09/D14), Washington, DC.

the studies will not be completed by November 9, which is the 15th day following the day the Petition was filed. Therefore, Gannett respectfully requests an additional week, until November 16, in which to file the engineering supplements.

Respectfully submitted,

GANNETT CO., INC.

By: /s/ Marnie K. Sarver
Marnie K. Sarver

Wiley Rein LLP
1776 K. Street NW
Washington, DC 20006
(202) 719-4289
(202) 719-7049 (fax)

November 7, 2007

Its Attorneys