

ABC Boston (WCVB)
 AMI-audio
 AMI-télé
 AMItv
 APTN
 Aquarium Channel
 Broadcast News
 CBC Calgary
 CBC Moncton
 CBC News Network/AMI-audio (SAP)
 CBC Toronto
 CBC Vancouver
 CBC Winnipeg
 CBS Boston (WBZ)
 CHCH
 City Calgary
 City Montreal
 City Toronto
 City Vancouver
 City Winnipeg
 CMT Canada
 CPAC English (& CPAC French SAP)
 CPAC French (& CPAC English SAP)
 CTV Atlantic Moncton
 CTV Calgary
 CTV Toronto
 CTV Two Atlantic
 CTV Two Toronto
 CTV Vancouver
 CTV Winnipeg
 Daystar Television Network Canada
 DTOUR
 E!
 Fireplace Channel
 FOX Buffalo (WUTV)
 GameTV
 Global BC
 Global Calgary
 Global Maritimes
 Global Toronto
 Gusto
 History
 HOPE TV
 ICI Radio-Canada Télé (MON)
 ICI RDI
 Joytv 10

MétéoMédia
 MusiquePlus
 NBC Boston (WBTS)
 New Brunswick Legislature (French SAP)
 NFL Network
 NTV St. John's
 OMNI BC
 OMNI.1
 OMNI.2
 OWN
 PBS Presque Isle (WMEM)
 RDS*
 Rogers On Demand
 Rogers TV (Moncton)
 Rogers TV (Saint John)
 Showcase
 Sportsnet East*
 Sportsnet ONE*
 Sportsnet Ontario*
 Sportsnet Pacific*
 Sportsnet West*
 Sportsnews
 Sunset Channel
 Télé-Québec
 TÉLÉTOON
 TFO
 The Weather Network
 Treehouse
 TSC
 TV Listings
 TV Rogers (Moncton)
 TV5
 TVA Rivière-du-Loup
 TVA Sports
 TVA Sports 2
 Unis TV
 V Rivière-du-Loup
 VICELAND
 VisionTV
 W Network (East)
 YES TV
 Your World This Week
 YTV (East)

Radio Services:

96.9 JACK FM Vancouver
 Canal M
 CBA FM Moncton
 CBAF FM Edmundston
 CFAI FM Edmundston
 CFBO FM Moncton
 CFIC FM Listuguj
 CFJU FM Kedgwick-StQ
 CFMH FM Saint John
 CFQM FM Moncton
 CFRK FM Fredericton
 CFXY FM Fredericton
 CHNI FM Saint John
 CHOY FM Moncton
 CHQC FM Saint John
 CHRQ FM Restigouche
 CHSR FM Fredericton
 CIBX FM Fredericton
 CIEU FM Carleton QC
 CIMS FM Balmoral
 CIOK FM Saint John
 CJMO FM Moncton
 CJPN FM Fredericton
 CJSE FM Shediac
 CJXL FM Moncton
 CKCW FM Moncton
 CKLE FM Bathurst
 CKMA FM Miramichi
 CKNI FM Moncton
 CKRO FM Pokemouche
 CKTP FM Fredericton
 CKUM FM Moncton
 KISS 92.5 Toronto
 Rock Détante
 THE FAN 590 Toronto
 WBFO 88.7FM
 WNED-FM

* Sportsnet and RDS are not included in the TV packages for commercial establishments that have a public viewing area and a liquor license (such as bars and restaurants). Please contact Premium Sports at 1-866-711-7888 for more details.

[Click here for Basic TV Channel Line-Up: Moncton, NB](#)

ABC Boston (WCVB)	Homes Plus	
AMI-audio	ICI Radio-Canada Télé (MON)	
AMI-télé	ICI RDI	
AMItv	NBC Boston (WBTS)	
APTN	Newfoundland Legislature	
Aquarium Channel	NFL Network	
Broadcast News	NTV St. John's	
CBC Calgary	OLN	
CBC News Network/AMI-audio (SAP)	OMNI.1	
CBC St. John's	OMNI.2	
CBC Toronto	OWN	
CBC Vancouver	PBS Detroit (WTVS)	
CBC Winnipeg	Rogers On Demand	
CBS Boston (WBZ)	Rogers TV (St. John's)	
CHCH	Sportsnet East*	
City Calgary	Sportsnet ONE*	
City Montreal	Sportsnet Ontario*	
City Toronto	Sportsnet Pacific*	
City Vancouver	Sportsnet West*	
CMT Canada	Sportsnews	
CPAC English (& CPAC French SAP)	Sunset Channel	
CPAC French (& CPAC English SAP)	The Weather Network	
CTV Atlantic Halifax	Treehouse	
CTV Calgary	TSC	
CTV News Channel	TSN 1*	
CTV Toronto	TSN 3*	
CTV Two Atlantic	TSN 4*	
CTV Two Toronto	TSN 5*	
CTV Vancouver	TV Listings	
CTV Winnipeg	TV5	
Daystar Television Network Canada	TVA Montreal	
Fireplace Channel	Unis TV	
FOX Buffalo (WUTV)	VICELAND	
GameTV	VisionTV	
Global BC	W Network (East)	
Global Calgary	YES TV	
Global Maritimes	Your World This Week	
Global Toronto	YTV (East)	
Gusto		
		Radio Services:
		96.9 JACK FM Vancouver
		CBAF FM St. John's
		CBC Radio One St. John's
		CBN FM St. John's
		CHMR FM St. John's
		CHOZ FM St. John's
		CKIX FM St. John's
		CKSJ FM St. John's
		KISS 92.5 Toronto
		THE FAN 590 Toronto
		VOAR AM St. John's
		VOCM AM St. John's
		VOCM-FM St. John's
		VOWR AM St. John's

* Sportsnet and TSN are not included in the TV packages for commercial establishments that have a public viewing area and a liquor license (such as bars and restaurants). Please contact Premium Sports at 1-866-711-7888 for more details.

[Click here for Basic TV Channel Line-Up: St. John's, NL](#)

4K Entertainment
 ABC Buffalo (WKBW)
 AMI-audio
 AMI-télé
 AMItv
 APTN
 Aquarium Channel
 CBC Calgary
 CBC Halifax
 CBC News Network/AMI-audio (SAP)
 CBC St. John's
 CBC Toronto
 CBC Vancouver
 CBC Vancouver
 CBC Winnipeg
 CBS Buffalo (WIVB)
 CHCH
 CHEX TV Durham
 City Calgary
 City Montreal
 City Toronto
 City Vancouver
 City Winnipeg
 CP24
 CPAC English (& CPAC French SAP)
 CPAC French (& CPAC English SAP)
 CTV Atlantic Halifax
 CTV Calgary
 CTV Kitchener/London
 CTV News Channel
 CTV Toronto
 CTV Two Atlantic
 CTV Two Toronto
 CTV Two Vancouver Island
 CTV Vancouver
 CTV Winnipeg
 Daystar Television Network Canada
 E!
 Festival 4K
 Fireplace Channel
 FOX Buffalo (WUTV)
 GameTV
 Global BC
 Global Calgary
 Global Toronto

HOPE TV
 ICI Radio-Canada Télé (TOR)
 ICI RDI
 Joytv 10
 Mediaset Italia
 NBC Buffalo (WGRZ)
 NFL Network
 OMNI BC
 OMNI.1
 OMNI.2
 Ontario Legislature
 OWN
 PBS Buffalo (WNED)
 Real Estate Channel
 Rogers 4K TV
 Rogers On Demand
 Rogers TV
 Sportsnet East*
 Sportsnet ONE*
 Sportsnet Ontario*
 Sportsnet Pacific*
 Sportsnet West*
 Sportsnews
 Sunset Channel
 Télé-Québec
 TFO
 The Weather Network (Toronto)
 Treehouse
 TSC
 TV Listings
 TV5
 TVA Montreal
 TVOntario
 Unis TV
 V Montreal
 VICELAND
 VisionTV
 W Network (East)
 WNLO Buffalo (CW23)
 WNYO Buffalo (MyNetworkTV)
 XITE 4K
 YES TV
 Your World This Week
 YTV (East)

Radio Services:

102.1 The Edge Toronto
 104.5 CHUM FM Toronto
 680 NEWS Toronto
 93.5 The Move
 95.3 Fresh FM
 96.9 JACK FM Vancouver
 98.1 CHFI Toronto
 99.9 VIRGIN RADIO
 boom 97.3
 CBC Radio One Toronto CBLA FM
 CFRB AM News/Talk 1010 Toronto
 CFZM-AM 740
 CHCR Greek Radio
 CHHA AM 1610 Spanish Radio Toronto
 CHIR FM Greek Radio Toronto
 CHOQ-FM 105.1 Toronto
 CHRY 105.5 FM York U Toronto
 CIUT FM 89.5 U. of T. Toronto
 CIBC AM 860 Toronto Premiere Chaine
 Classical 96.3FM Toronto
 CPWA FM Portuguese Radio Toronto
 JAZZ.FM91 Toronto
 KICX FM 106
 KISS 92.5 Toronto
 Q107 Toronto
 THE FAN 590 Toronto
 WBFO 88.7FM
 WNED-FM
 Z103.5 Toronto

* Sportsnet is not included in the TV packages for commercial establishments that have a public viewing area and a liquor license (such as bars and restaurants). Please contact Premium Sports at 1-866-711-7888 for more details.

[Click here for Basic TV Channel Line-Up: Toronto, ON](#)

1	Your World This Week	127	CBC Toronto	368	Super Sports Pak Preview	663	TVA Sports 2 HD
2	The Weather Network	130	CBC Winnipeg	385	Your World This Week	664	AMI-télé
3	CBC Moncton	131	CBC Calgary	394	Sportsnet ONE*	695	French Pay Per View 2
4	ICI RDI	132	CBC Vancouver	395	Sportsnet ONE HD*	696	French Pay Per View 3
5	TV5	133	City Toronto	399	Sportsnet East HD*	698	French Pay Per View 5
6	Global Maritimes	135	City Vancouver	400	Sportsnet West HD*	702	Gusto
7	TV Listings	136	CTV Two Toronto	401	Sportsnet Pacific HD*	711	CMT Canada
8	CTV Atlantic Moncton	139	City Winnipeg	402	Sportsnet Ontario*	888	AMITV
9	TV Rogers (Moncton)	140	City Calgary	403	Sportsnet East*	889	Canal M
10	Rogers TV (Moncton)	141	NTV St. John's	404	Sportsnet West*	900	Rogers Self Serve
11	V Rivière-du-Loup	145	CBS Boston (WBZ)	405	Sportsnet Pacific*	901	KISS 92.5 Toronto
12	ICI Radio-Canada Télé (MON)	149	NBC Boston (WBTS)	419	NFL Network	904	THE FAN 590 Toronto
13	CTV Two Atlantic	153	ABC Boston (WCVB)	493	RDS HD*	906	96.9 JACK FM Vancouver
14	CBC News Network/AMI-audio (SAP)	157	FOX Buffalo (WUTV)	500	Sportsnews	911	Emergency Alerting Service
15	CBS Boston (WBZ)	161	PBS Presque Isle (WMEM)	501	Sportsnet East HD*	918	CHNI FM Saint John
16	FOX Buffalo (WUTV)	169	OMNI.1	502	Sportsnet ONE HD*	919	CKNI FM Moncton
17	TVA Rivière-du-Loup	170	OMNI BC	504	Sportsnet Ontario HD*	925	CJMO FM Moncton
18	DTOUR	171	OMNI.2	505	Sportsnet West HD*	926	KCWV FM Moncton
19	YTV (East)	173	Joytv 10	506	Sportsnet Pacific HD*	927	CJXL FM Moncton
20	ABC Boston (WCVB)	174	HOPE TV	514	CBC Moncton HD (CBAT)	928	CFQM FM Moncton
21	TSC	182	Rogers TV (Saint John)	515	ICI Radio-Canada Télé (MON) HD	929	CHOY FM Moncton
22	Sportsnet East*	189	CBC News Network/AMI-audio (SAP)	517	Global Maritimes HD - Saint John	930	CIBX FM Fredericton
23	NBC Boston (WBTS)	191	The Weather Network	518	CTV Atlantic HD	931	CFRK FM Fredericton
43	City Toronto	192	Canal M	519	City Toronto HD	932	CFXY FM Fredericton
44	RDS*	196	AMI-audio	522	ABC Boston HD (WCVB)	933	CIOK FM Saint John
45	VisionTV	198	CPAC English HD	523	CBS Boston HD (WBZ)	938	WNED-FM
46	MétéoMédia	199	New Brunswick Legislature (French SAP)	524	NBC Boston HD (WBTS)	939	WBFO 88.7FM
47	W Network (East)	200	Broadcast News	525	PBS Buffalo HD (WNED)	941	CBA FM Moncton
48	CMT Canada	202	TSC	526	FOX Buffalo HD (WUTV)	942	CKUM FM Moncton
49	PBS Presque Isle (WMEM)	204	Fireplace Channel	544	CBC News Network HD	943	CBAF FM Edmundston
50	History	205	Aquarium Channel	560	Showcase HD	944	CFAI FM Edmundston
51	MusiquePlus	206	Sunset Channel	561	History HD	945	CJPN FM Fredericton
52	TÉLÉTOON	221	Treehouse	585	TSC HD	946	CHSR FM Fredericton
53	Showcase	223	YTV (East)	587	YTV HD (East)	947	CKTP FM Fredericton
54	Télé-Québec	234	Rogers Kids On Demand	590	OWN HD	948	CHQC FM Saint John
55	Gusto	237	VisionTV	596	W Network HD (East)	949	CFMH FM Saint John
56	APTN	238	YES TV	600	TV Rogers (Moncton)	950	CFJU FM Kedgwick-StQ
57	CPAC English HD	241	Daystar Television Network Canada	601	ICI Radio-Canada Télé (MON)	951	CIMS FM Balmoral
58	TFO	249	History	602	ICI Radio-Canada Télé (MON) HD	952	CKRO FM Pokemouche
70	New Brunswick Legislature (French SAP)	252	OWN	603	Télé-Québec HD	953	CIEU FM Carleton QC
71	E!	259	TSC	604	Télé-Québec	954	CJSE FM Shediac
72	OWN	263	W Network (East)	605	V Rivière-du-Loup	955	CHRQ FM Restigouche
73	GameTV	271	VICELAND	606	V Rivière-du-Loup HD	956	CFIC FM Listuguj
74	Sportsnet Ontario*	278	E!	608	TFO	957	Rock Détante
75	Sportsnet West*	288	GameTV	610	TVA Rivière-du-Loup	958	CKLE FM Bathurst
76	Sportsnet Pacific*	290	DTOUR HD	611	TVA Rivière-du-Loup HD	959	CKMA FM Miramichi
77	NFL Network	295	APTN	612	ICI RDI	960	CFBO FM Moncton
91	VICELAND	319	Showcase	613	ICI RDI HD	988	Lobby Watch Channel 1
100	Rogers On Demand	323	Showcase HD	614	CPAC French (& CPAC English SAP)	989	Lobby Watch Channel 2
108	CTV Toronto	346	Rogers On Demand	615	MusiquePlus	990	Lobby Watch Channel 3
110	CTV Winnipeg	348	Pay Per View 1 HD	616	RDS*	991	Lobby Watch Channel 4
111	CTV Calgary	349	Pay Per View Preview Channel	617	RDS HD*	998	Lobby Watch Channel
112	CTV Vancouver	350	Pay Per View 1	625	TÉLÉTOON	999	Sportsnews
113	CTV Two Atlantic	356	Your World This Week	636	MétéoMédia	1000	Rogers On Demand
114	CTV Atlantic Moncton	357	Pay Per View 18	650	TV5	1042	Free Spotlight On Demand
115	Global Maritimes	359	Pay Per View 19	651	TV5 HD	1160	CPAC English (& CPAC French SAP)
116	Global Toronto	360	Pay Per View 20	656	TVA Sports	1200	PassTime Games
118	Global Calgary	361	Pay Per View 21	657	TVA Sports HD	1202	VICELAND HD
119	Global BC	362	Pay Per View 23	659	Canal M	1500	Your World This Week HD
121	CHCH	363	Pay Per View 2 HD	660	Unis TV	1999	Rogers On Demand
122	City Montreal	366	TVA Sports 3	661	Unis TV HD	2000	Lobby Watch Channel
125	CBC Moncton	367	TVA Sports 3 HD	662	TVA Sports 2		

Channel number and availability may vary by region. Digital SD/HD/4K box required to receive SD/HD/4K programming.

* Sportsnet and RDS are not included in the TV packages for commercial establishments that have a public viewing area and a liquor license (such as bars and restaurants). Please contact Premium Sports at 1-866-711-7888 for more details.

1	Your World This Week	113	CTV Two Atlantic	288	GameTV	612	ICI RDI
2	PBS Detroit (WTVS)	114	CTV Atlantic Halifax	295	APTN	613	ICI RDI HD
3	CBC St. John's	115	Global Maritimes	346	Rogers On Demand	614	CPAC French (& CPAC English SAP)
4	TSC	116	Global Toronto	348	Pay Per View 1 HD	650	TV5
5	NTV St. John's	118	Global Calgary	349	Pay Per View Preview Channel	660	Unis TV
6	CMT Canada	119	Global BC	350	Pay Per View 1	661	Unis TV HD
7	ABC Boston (WCVB)	121	CHCH	356	Your World This Week	664	AMI-télé
8	TV Listings	122	City Montreal	362	Pay Per View 23	702	Gusto
9	Rogers TV HD (St. John's)	124	CBC St. John's	368	Super Sports Pak Preview	711	CMT Canada
10	CTV Two Atlantic	127	CBC Toronto	385	Your World This Week	888	AMItv
11	NBC Boston (WBTS)	130	CBC Winnipeg	394	Sportsnet ONE*	900	Rogers Self Serve
12	ICI Radio-Canada Télé (MON)	131	CBC Calgary	395	Sportsnet ONE HD*	901	KISS 92.5 Toronto
13	Homes Plus	132	CBC Vancouver	399	Sportsnet East HD*	904	THE FAN 590 Toronto
14	Gusto	133	City Toronto	402	Sportsnet Ontario*	906	96.9 JACK FM Vancouver
15	CTV News Channel	135	City Vancouver	404	Sportsnet West*	911	Emergency Alerting Service
16	Treehouse	136	CTV Two Toronto	405	Sportsnet Pacific*	925	CHOZ FM St. John's
17	OLN	140	City Calgary	406	TSN 5*	926	CKIX FM St. John's
18	W Network (East)	141	NTV St. John's	412	OLN	927	CKSJ FM St. John's
19	The Weather Network	145	CBS Boston (WBZ)	419	NFL Network	928	VOCM AM St. John's
20	CBC News Network/AMI-audio (SAP)	149	NBC Boston (WBTS)	490	NFL Network	929	VOAR AM St. John's
21	VisionTV	153	ABC Boston (WCVB)	494	TSN 1 HD*	941	CBN FM St. John's
22	CBS Boston (WBZ)	157	FOX Buffalo (WUTV)	496	TSN 3 HD*	942	CHMR FM St. John's
23	TSN 5*	161	PBS Detroit (WTVS)	497	TSN 4 HD*	943	CBAF FM St. John's
24	YTV (East)	169	OMNI.1	498	TSN 5 HD*	944	VOCM-FM St. John's
54	FOX Buffalo (WUTV)	171	OMNI.2	500	Sportsnews	945	VOWR AM St. John's
55	CHCH	182	Rogers TV (St. John's)	501	Sportsnet East HD*	946	CBC Radio One St. John's
56	OWN	188	CTV News Channel	502	Sportsnet ONE HD*	985	Fireplace Channel HD
58	APTN	189	CBC News Network/AMI-audio (SAP)	504	Sportsnet Ontario HD*	986	Aquarium Channel HD
59	City Toronto	191	The Weather Network	505	Sportsnet West HD*	987	Sunset Channel HD
70	Your World This Week	196	AMI-audio	506	Sportsnet Pacific HD*	988	Lobby Watch Channel 1
72	OWN	198	CPAC English HD	514	CBC St. John's	989	Lobby Watch Channel 2
73	GameTV	199	Newfoundland Legislature	517	Global Maritimes HD - Saint John	990	Lobby Watch Channel 3
74	Sportsnet Ontario*	200	Broadcast News	518	CTV Atlantic HD	991	Lobby Watch Channel 4
75	Sportsnet West*	202	TSC	519	City Toronto HD	998	Lobby Watch Channel
76	Sportsnet Pacific*	204	Fireplace Channel	521	NTV HD	999	Sportsnews
77	NFL Network	205	Aquarium Channel	522	ABC Boston HD (WCVB)	1000	Rogers On Demand
91	VICELAND	206	Sunset Channel	523	CBS Boston HD (WBZ)	1042	Free Spotlight On Demand
99	Sportsnet ONE*	208	Homes Plus	524	NBC Boston HD (WBTS)	1160	CPAC English (& CPAC French SAP)
100	Rogers On Demand	221	Treehouse	525	PBS Detroit HD (WTVS)	1162	TSN 1*
101	TVA Montreal	223	YTV (East)	526	FOX Buffalo HD (WUTV)	1164	TSN 3*
102	ICI RDI	234	Rogers Kids On Demand	544	CBC News Network HD	1165	TSN 4*
103	TV5	237	VisionTV	585	TSC HD	1166	TSN 5*
104	CPAC English HD	238	YES TV	587	YTV HD (East)	1200	PassTime Games
105	Newfoundland Legislature	241	Daystar Television Network Canada	590	OWN HD	1202	VICELAND HD
108	CTV Toronto	252	OWN	596	W Network HD (East)	1999	Rogers On Demand
110	CTV Winnipeg	259	TSC	601	ICI Radio-Canada Télé (MON)	2000	Lobby Watch Channel
111	CTV Calgary	263	W Network (East)	602	ICI Radio-Canada Télé (MON) HD		
112	CTV Vancouver	271	VICELAND	610	TVA Montreal		

Channel number and availability may vary by region. Digital SD/HD/4K box required to receive SD/HD/4K programming.

* Sportsnet and TSN are not included in the TV packages for commercial establishments that have a public viewing area and a liquor license (such as bars and restaurants).

Please contact Premium Sports at 1-866-711-7888 for more details.

1	Your World This Week HD	121	CHCH	351	Pay Per View 23	602	ICI Radio-Canada Télé (TOR) HD
2	TV Ontario HD	122	City Montreal	352	Pay Per View 18	603	Télé-Québec HD
3	Global Toronto HD	124	CBC St. John's	353	Pay Per View 19	604	Télé-Québec
4	OMNI.1 HD	125	CBC Halifax	354	Pay Per View 20	605	V Montreal HD
5	TV Listings	127	CBC Toronto	355	Pay Per View 21	606	AMI-télé
6	CBC Toronto HD (CBLT)	129	CHEX TV Durham	368	Super Sports Pak Preview	608	TFO
7	City Toronto HD	130	CBC Winnipeg	371	Sportsnet ONE HD*	609	TFO HD
8	CTV HD Toronto	131	CBC Calgary	372	Sportsnet Ontario HD*	610	TVA Montreal
9	YES TV HD	132	CBC Vancouver	394	Sportsnet ONE*	611	TVA HD
10	Rogers TV HD	133	City Toronto	395	Sportsnet ONE HD*	612	ICI RDI
11	CHCH HD	135	City Vancouver	398	Sportsnet Ontario HD*	613	ICI RDI HD
12	ICI Radio-Canada Télé (TOR) HD	136	CTV Two Toronto	399	Sportsnet East HD*	614	CPAC French (& CPAC English SAP)
13	TFO HD	138	CTV Two Vancouver Island	400	Sportsnet West HD*	650	TV5
14	OMNI.2 HD	139	City Winnipeg	401	Sportsnet Pacific HD*	651	TV5 HD
15	VICELAND HD	140	City Calgary	402	Sportsnet Ontario*	660	Unis TV HD
16	CBS Buffalo HD (WIVB)	141	TVOntario	403	Sportsnet East*	755	Rogers On Demand
17	NBC Buffalo HD (WGRZ)	145	CBS Buffalo (WIVB)	404	Sportsnet West*	769	Adult4U On Demand
18	ABC Buffalo HD (WKBW)	149	NBC Buffalo (WGRZ)	405	Sportsnet Pacific*	784	Mediaset Italia
19	TSC HD	153	ABC Buffalo (WKBW)	419	NFL Network	800	Multicultural On Demand
20	CTV Two Toronto HD	157	FOX Buffalo (WUTV)	473	Rogers Grid	888	AMITV
21	Sportsnet ONE HD*	161	PBS Buffalo (WNED)	476	CP24 HD	901	KISS 92.5 Toronto
22	Sportsnet Ontario HD*	166	WNLO Buffalo (CW23)	481	Treehouse HD	902	98.1 CHFI Toronto
23	The Weather Network HD (Toronto)	167	WNYO Buffalo (MyNetworkTV)	490	NFL Network HD	903	680 NEWS Toronto
24	CP24 HD	168	Multicultural On Demand	500	Sportsnews HD	904	THE FAN 590 Toronto
25	YTV HD (East)	169	OMNI.1	501	Sportsnet Ontario HD*	905	KICX FM 106
26	CBC News Network HD	170	OMNI BC	502	Sportsnet ONE HD*	906	96.9 JACK FM Vancouver
27	W Network HD (East)	171	OMNI.2	504	Sportsnet East HD*	925	104.5 CHUM FM Toronto
28	FOX Buffalo HD (WUTV)	173	Joytv 10	505	Sportsnet West HD*	926	Q107 Toronto
59	Your World This Week	174	HOPE TV	506	Sportsnet Pacific HD*	927	boom 97.3
60	VisionTV HD	182	Rogers TV	509	Rogers Grid	928	999 VIRGIN RADIO
61	PBS Buffalo HD (WNED)	188	CTV News Channel	510	Rogers TV HD	929	102.1 The Edge Toronto
62	CTV News Channel HD	189	CBC News Network/AMI-audio (SAP)	514	CBC Toronto HD (CBLT)	930	Z103.5 Toronto
63	E! HD	191	The Weather Network HD (Toronto)	515	ICI Radio-Canada Télé (TOR) HD	931	Classical 96.3FM Toronto
65	Treehouse HD	192	CP24	516	APTN HD	932	93.5 The Move
70	APTN	196	AMI-audio	517	Global Toronto HD	933	JAZZ.FM91 Toronto
71	E! HD	198	CPAC English HD	518	CTV HD Toronto	934	953 Fresh FM
72	OWN HD	199	Ontario Legislature	519	City Toronto HD	938	WNED-FM
73	GameTV	200	Rogers Kids Zone	520	OMNI.1 HD	939	WBFO 88.7FM
74	Sportsnet East HD*	202	TSC	521	CHCH HD	941	CBC Radio One Toronto CBLA FM
75	Sportsnet West HD*	204	Fireplace Channel HD	522	ABC Buffalo HD (WKBW)	942	CIBC AM 860 Toronto Premiere Chaîne
76	Sportsnet Pacific HD*	205	Aquarium Channel HD	523	CBS Buffalo HD (WIVB)	943	CHIR FM Greek Radio Toronto
77	NFL Network HD	206	Sunset Channel HD	524	NBC Buffalo HD (WGRZ)	944	CPWA FM Portuguese Radio Toronto
91	VICELAND HD	207	TV Mix - Kids	525	PBS Buffalo HD (WNED)	945	CHRY 105.5 FM York U Toronto
99	Sportsnet ONE HD*	221	Treehouse	526	FOX Buffalo HD (WUTV)	946	CIUT FM 89.5 U. of T. Toronto
100	Rogers On Demand	223	YTV (East)	530	OMNI.2 HD	949	CFZM-AM 740
101	TVA HD	237	VisionTV HD	544	CBC News Network HD	950	Personal Video Recorder
102	ICI RDI HD	238	YES TV	549	NFL Network HD	951	CHHA AM 1610 Spanish Radio Toronto
103	TV5 HD	241	Daystar Television Network Canada	568	Global BC HD	957	CHOQ-FM 105.1 Toronto
104	CPAC English HD	252	OWN	580	TV Ontario HD	959	CHCR Greek Radio
105	Ontario Legislature	259	TSC	581	CTV HD British Columbia	960	CFRB AM News/Talk 1010 Toronto
108	CTV Toronto	260	Real Estate Channel	582	CBC Vancouver	975	TV Call Display
109	CTV Kitchener/London	263	W Network (East)	583	City Vancouver HD	986	Festival 4K
110	CTV Winnipeg	271	VICELAND HD	585	TSC HD	987	XITE 4K
111	CTV Calgary	278	E! HD	586	The Weather Network HD	988	Lobby Watch Channel 1
112	CTV Vancouver	288	GameTV	587	YTV HD (East)	989	Lobby Watch Channel 2
113	CTV Two Atlantic	295	APTN	590	OWN HD	990	Lobby Watch Channel 3
114	CTV Atlantic Halifax	347	Pay Per View Preview Channel	594	YES TV HD	991	Lobby Watch Channel 4
116	Global Toronto	348	Pay Per View 1 HD	595	CTV Two Toronto HD	992	4K Entertainment
118	Global Calgary	349	Pay Per View 2 HD	596	W Network HD (East)	999	Rogers 4K TV
119	Global BC	350	Pay Per View 1	601	ICI Radio-Canada Télé (TOR)		

Channel number and availability may vary by region. Digital SD/HD/4K box required to receive SD/HD/4K programming.

* Sportsnet is not included in the TV packages for commercial establishments that have a public viewing area and a liquor license (such as bars and restaurants).

Please contact Premium Sports at 1-866-711-7888 for more details.