

TV PSA STATION LIST

Ontario-Only (Eng Fre)

SEPT 2015

City/Region	Prov	COMMERCIAL Stns	Format	Lang
Ottawa/Gatineau	ONT	CBOT-TV	HD	Eng
Toronto/Hamilton	ONT	CBLT-TV		
Windsor	ONT	CBET-TV		
Ottawa/Gatineau	QC	CBOFT-TV	HD	Fre
Toronto/Hamilton	ONT	CBLFT-TV		
Toronto/Hamilton	ONT	CHCH-TV	HD	Eng
Kingston	ONT	CKWS-TV	HD	Eng
Peterborough	ONT	CHEX-TV		
Toronto/Hamilton	ONT	CITS-TV Yes TV Nat'l	HD	Eng
Barrie	ONT	CKVR-TV	HD	Eng
Kitchener/London	ONT	CFPL-TV		
Kitchener/London	ONT	CKCO-TV		
Ottawa/Gatineau	ONT	CJOH-TV		
Pembroke	ONT	CHRO-TV		
Sault Ste. Marie	ONT	CHBX-TV		
Sudbury	ONT	CICI-TV		
Timmins	ONT	CITO-TV		
North Bay	ONT	CKNY-TV		
Toronto	ONT	CP 24		
Toronto/Hamilton	ONT	CFTO-TV		
Windsor	ONT	CHWI-TV		
Thunder Bay	ONT	CHFD-TV		
Thunder Bay	ONT	CKPR-TV		
Ottawa/Gatineau	QC	CFGS-TV	SD	Fre
Ottawa/Gatineau	QC	CHOT-TV		
Toronto/Hamilton	ONT	CFMT-TV (OMNI 1)	HD	Eng
Toronto/Hamilton	ONT	CITY-TV		
Toronto/Hamilton	ONT	CJMT-TV (OMNI 2)		
Ottawa/Gatineau	QC	CIVO-TV	HD	Fre
Toronto	ONT	TLN	SD	Eng
Arnprior	ONT	Cogeco Cable 22	HD/SD	Eng
Pembroke	ONT	Cogeco Cable 12		
Renfrew	ONT	Cogeco Cable 22		
Burlington/Oakville	ONT	Cogeco Cable 23	HD/SD	Eng
Fergus	ONT	Cogeco Cable 14		
Milton/Halton Hills	ONT	Cogeco Cable 14		
Belleville	ONT	Cogeco Cable 4	HD/SD	Eng
Brockville/Prescott	ONT	Cogeco Cable 10	HD/SD	Eng
Chatham	ONT	Cogeco Cable 11	HD/SD	Eng
Cobourg/Port Hope	ONT	Cogeco Cable 10	HD/SD	Eng
Lindsay	ONT	Cogeco Cable 10		
Peterborough	ONT	Cogeco Cable 10		
Cornwall	ONT	Cogeco Cable 11	HD/SD	Eng
Hawkesbury (Eng)	ONT	Cogeco Cable 11	HD/SD	Eng
Hawkesbury (Français)	ONT	Cogeco Câble 11		Fre
Huntsville/Gravenhurst	ONT	Cogeco Cable 10	HD/SD	Eng
Kingston	ONT	Cogeco Cable 13 / HD Cable 700	HD/SD	Eng
Niagara	ONT	Cogeco Cable 10	HD/SD	Eng
North Bay	ONT	Cogeco Cable 12	HD/SD	Eng
Sarnia	ONT	Cogeco Cable 6	HD/SD	Eng
Smiths Falls/Perth/North	ONT	Cogeco Cable 10	HD/SD	Eng
Windsor/Leamington	ONT	Cogeco Cable 11 / HD Cable 700	HD/SD	Eng
Aylmer	ONT	Eastlink Cable	HD/SD	Eng
Hanover	ONT			
Simcoe	ONT			
Sudbury	ONT			
Timmins	ONT			

TV PSA STATION LIST

Ontario-Only (Eng Fre)

SEPT 2015

City/Region	Prov	COMMUNITY Stations	Format	Lang
Aurora	ONT	Rogers Cable	HD/SD	Eng
Barrie	ONT	Rogers Cable	HD/SD	Eng
Bradford	ONT	Rogers Cable	HD/SD	Eng
Brampton	ONT	Rogers Cable	HD/SD	Eng
Brantford	ONT	Rogers Cable	HD/SD	Eng
Cambridge	ONT	Rogers Cable	HD/SD	Eng
Collingwood	ONT	Rogers Cable	HD/SD	Eng
Dufferin-Caledon	ONT	Rogers Cable	HD/SD	Eng
Durham Region	ONT	Rogers Cable	HD/SD	Eng
East Gwillimbury	ONT	Rogers Cable	HD/SD	Eng
Georgina	ONT	Rogers Cable	HD/SD	Eng
Grey County	ONT	Rogers Cable	HD/SD	Eng
Guelph	ONT	Rogers Cable	HD/SD	Eng
King	ONT	Rogers Cable	HD/SD	Eng
Kitchener	ONT	Rogers Cable	HD/SD	Eng
London	ONT	Rogers Cable	HD/SD	Eng
Markham	ONT	Rogers Cable	HD/SD	Eng
Midland	ONT	Rogers Cable	HD/SD	Eng
Mississauga	ONT	Rogers Cable	HD/SD	Eng
Newmarket	ONT	Rogers Cable	HD/SD	Eng
Orillia	ONT	Rogers Cable	HD/SD	Eng
Ottawa	ONT	Rogers Cable	HD/SD	Eng + Fre
Richmond Hill	ONT	Rogers Cable	HD/SD	Eng
St. Thomas	ONT	Rogers Cable	HD/SD	Eng
Stouffville	ONT	Rogers Cable	HD/SD	Eng
Stratford	ONT	Rogers Cable	HD/SD	Eng
Strathroy - Caradoc	ONT	Rogers Cable	HD/SD	Eng
Tillsonburg	ONT	Rogers Cable	HD/SD	Eng
Toronto	ONT	Rogers Cable	HD	Eng
Vaughan	ONT	Rogers Cable	HD/SD	Eng
Waterloo Region	ONT	Rogers Cable	HD/SD	Eng
Woodstock	ONT	Rogers Cable	HD/SD	Eng
Kenora CJBN Sault Ste. Marie Thunder Bay	ONT	Shaw Cable	HD/SD	Eng