


Table of Contents

Television Broadcasting 2

Selected Financial Data 4

Management’s Discussion and Analysis 5

Quantitative and Qualitative Disclosures about Market Risk 20

Consolidated Balance Sheets 21

Consolidated Statements of Operations 22

Consolidated Statements of Shareholders’ Equity 23

Consolidated Statements of Cash Flows 26

Notes to Consolidated Financial Statements 28

Report of Independent Auditors 68

Management’s Report on Consolidated Financial Statements and
Internal Controls 69

2 0 0 3  A n n u a l  R e p o r t 1


S i n c l a i r  B r o a d c a s t  G r o u p2

TELEVISION BROADCASTING

Markets and Stations

We own and operate, provide programming services to, provide sales services to, or have agreed to acquire the following
television stations:

Tampa, Florida 13 WTTA LMA 38 WB 9 6 D 2/01/05

Minneapolis/St. Paul, Minnesota 14 KMWB O&O 23 WB 7 6 D 4/01/06

Sacramento, California 19 KOVR O&O 13 CBS 7 2 D 12/01/06

St. Louis, Missouri 21 KDNL O&O 30 ABC 7 4 D 2/01/06

Pittsburgh, Pennsylvania 22 WPGH O&O 53 FOX 8 4 D 8/01/07
WCWB O&O 22 WB 5 D 8/01/07

Baltimore, Maryland 23 WBFF O&O 45 FOX 6 4 D 10/01/04
WNUV LMA (f ) 54 WB 5 D 10/01/04

Raleigh-Durham, North Carolina 29 WLFL O&O 22 WB 7 6 D 12/01/04
WRDC O&O 28 UPN 5 D 12/01/04

Nashville, Tennessee 30 WZTV O&O 17 FOX 8 4 D 8/01/05
WUXP O&O 30 UPN 5 D 8/01/05
WNAB OSA(g) 58 WB 6 D 8/01/05

Kansas City, Missouri 31 KSMO O&O 62 WB 7 5 D 2/01/06

Cincinnati, Ohio 32 WSTR O&O 64 WB 6 5 D 10/01/05

Milwaukee, Wisconsin 33 WCGV O&O 24 UPN 8 5 D 12/01/05
WVTV O&O 18 WB 6 D 12/01/05

Columbus, Ohio 34 WSYX O&O 6 ABC 5 2 D 10/01/05
WTTE LMA (f ) 28 FOX 4 D 10/01/05

Asheville, North Carolina and 35 WLOS O&O 13 ABC 8 3 D 12/01/04
Greenville/Spartanburg/ WBSC LMA(f ) 40 WB 5 D 12/01/04
Anderson, South Carolina

San Antonio, Texas 37 KABB O&O 29 FOX 7 4 D 8/01/06
KRRT O&O 35 WB 5 P 8/01/06

Birmingham, Alabama 40 WTTO O&O 21 WB 7 5 D 4/01/05
WABM O&O 68 UPN 6 D 4/01/05
WDBB LMA (h) 17 WB 5 D 4/01/05

Norfolk, Virginia 41 WTVZ O&O 33 WB 7 5 D 10/01/04

Buffalo, New York 44 WUTV O&O 29 FOX 8 4 P 6/01/07
WNYO O&O 49 WB 5 P 6/01/07

Oklahoma City, Oklahoma 45 KOCB O&O 34 WB 10 5 D 6/01/06
KOKH O&O 25 FOX 4 D 6/01/06

Greensboro/Winston-Salem/ 46 WXLV O&O 45 ABC 7 4 D 12/01/04
Highpoint, North Carolina WUPN O&O 48 UPN 6 D 12/01/04

Las Vegas, Nevada 51 KVWB O&O 21 WB 7 5 D 10/01/06
KFBT O&O 33 IND (i) 7 D 10/01/06

Richmond, Virginia 58 WRLH O&O 35 FOX 5 4 D 10/01/04

Dayton, Ohio 59 WKEF O&O 22 NBC 8 3 D 10/01/05
WRGT LMA (f ) 45 FOX 4 D 10/01/05

Mobile, Alabama and 62 WEAR O&O 3 ABC 9 2 D 2/01/05
Pensacola, Florida WFGX LMA (j) 35 IND (i) 8 P 2/01/05

Charleston and Huntington, 63 WCHS O&O 8 ABC 6 3 D 10/01/04
West Virginia WVAH LMA (f ) 11 FOX 4 P 10/01/04

Flint/Saginaw/Bay City, Michigan 64 WSMH O&O 66 FOX 5 4 P 10/01/05

Lexington, Kentucky 65 WDKY O&O 56 FOX 7 4 D 8/01/05

Des Moines, Iowa 73 KDSM O&O 17 FOX 5 4 D 2/01/06

Portland, Maine 74 WGME O&O 13 CBS 6 2 D 4/01/07

Rochester, New York 75 WUHF O&O 31 FOX 6 4 P 6/01/07

Cape Girardeau, Missouri/ 76 KBSI O&O 23 FOX 7 4 D 2/01/06
Paducah, Kentucky WDKA LMA 49 WB 5 D 8/01/05

Syracuse, New York 79 WSYT O&O 68 FOX 6 4 D 6/01/07
WNYS LMA 43 WB 5 P 6/01/07

Market
Market

Rank (a) Stations Status (b) Channel Affiliation

Number of
Commercial
Stations in

the Market (c)
Station

Rank (d)

Digital
Broadcast
Status (e)

Expiration
Date of

FCC License


Springfield/Champaign, Illinois 82 WICS O&O 20 NBC 6 2 D 12/01/05

WICD O&O 15 NBC 2 (k) D 12/01/05

Madison, Wisconsin 85 WMSN O&O 47 FOX 6 4 D 12/01/05

Cedar Rapids, Iowa 88 KGAN O&O(l) 2 CBS 5 3 D 2/01/06

Tri-Cities, Tennessee 91 WEMT O&O 39 FOX 6 4 D 8/01/05

Charleston, South Carolina 104 WMMP O&O 36 UPN 5 5 D 12/01/04

WTAT LMA (f ) 24 FOX 4 D 12/01/04

Springfield, Massachusetts 106 WGGB O&O 40 ABC 2 2 D 4/01/07

Tallahassee, Florida 111 WTWC O&O 40 NBC 5 3 D 2/01/05

WTXL OSA(m) 27 ABC 2 D 2/01/05

Peoria/Bloomington, Illinois 117 WYZZ O&O(n) 43 FOX 5 4 D 12/01/05

2 0 0 3  A n n u a l  R e p o r t 3

a) Rankings are based on the relative size of a station's designated market area (DMA) among the 210 generally recognized DMAs in the United States as
estimated by Nielsen as of November 2003. 

b) "O & O" refers to stations that we own and operate. "LMA" refers to stations to which we provide programming services pursuant to a local marketing
agreement. "OSA" refers to stations to which we provide sales services pursuant to an outsourcing agreement. 

c) Represents the estimated number of television stations designated by Nielsen as "local" to the DMA, excluding public television stations and stations that do
not meet the minimum Nielsen reporting standards (weekly cumulative audience of at least 0.1%) for the Monday-Sunday, 7:00 a.m. to 1:00 a.m. time
period as of November 2003. 

d) The rank of each station in its market is based upon the November 2003 Nielsen estimates of the percentage of persons tuned to each station in the market
from 7:00 a.m. to 1:00 a.m., Monday-Sunday. 

e) All stations currently broadcast an analog signal. In addition, many stations broadcast a digital signal. "D" refers to stations that currently broadcast a digital
signal. "P" refers to stations which have not commenced digital operations because they are awaiting grant of construction permits from the FCC or are
awaiting delivery of equipment or are awaiting approval from the FCC to operate at low power. 

f ) The license assets for these stations are currently owned by Cunningham Broadcasting Corporation, a related party or one of its subsidiaries. In December
2001, the FCC denied our application to acquire the license of WBSC-TV. We filed a petition for reconsideration of that decision and recently amended our
application to acquire the license in light of the FCC's new multiple ownership rules adopted in June 2003.  However, the new rules have been stayed by the
U.S. Court of Appeals for the Third Circuit, pending its review of the rules.  We also filed applications in November 2003 to acquire the license assets of the
remaining five Cunningham stations.  These applications are pending and may also be impacted by the existence of the stay of the FCC's new multiple
ownership rules.  The Rainbow/PUSH Coalition has filed a petition to deny these five applications and to revoke all of Sinclair's licenses.  We believe the
petition is without merit and as with past petitions filed by Rainbow/PUSH, will not result in the revocation of any of Sinclair's licenses.

g) Sinclair has entered into an outsourcing agreement with the unrelated third party owner of WNAB-TV to provide certain non-programming related sales,
operational and administrative services to WNAB-TV. 

h) WDBB-TV simulcasts the programming broadcast on WTTO-TV pursuant to a programming services agreement.  

i) "IND" or "Independent" refers to a station that is not affiliated with any of ABC, CBS, NBC, Fox, WB or UPN.

j) In November 2003, following our exercise of an option to acquire the intangible assets of WFGX-TV, we filed an assignment application with the FCC to
obtain its consent for the transfer of the WFGX-TV broadcast license from an unrelated third party to us.  The assignment application is currently pending.

k) WICD-TV, a satellite of WICS-TV, under FCC rules, simulcasts all of the programming aired on WICS-TV and the station rank applies to the combined
viewership of these stations. 

l) Sinclair has entered into a five-year outsourcing agreement with an unrelated third party under which the unrelated third party provides certain non-
programming related sales, operational and managerial services to KGAN-TV. Sinclair continues to own all of the assets of KGAN-TV and to program and
control the station's operations. 

m) Sinclair has entered into an outsourcing agreement with the unrelated third party owner of WTXL-TV to provide certain non-programming related sales,
operational and managerial services for WTXL-TV. 

n) Sinclair has entered into an outsourcing agreement with an unrelated third party, under which the unrelated third party provides certain non-programming
related sales, operational and managerial services to WYZZ-TV. Sinclair continues to own all of the assets of WYZZ-TV and to program and control the
station's operations. 

Market
Market

Rank (a) Stations Status (b) Channel Affiliation

Number of
Commercial
Stations in

the Market (c)
Station

Rank (d)

Digital
Broadcast
Status (e)

Expiration
Date of

FCC License


S i n c l a i r  B r o a d c a s t  G r o u p4

SELECTED FINANCIAL DATA

The selected consolidated financial data for the years ended December 31, 2003, 2002, 2001, 2000 and 1999 have
been derived from our audited consolidated financial statements. The consolidated financial statements for the years
ended December 31, 2003, 2002 and 2001 are included elsewhere in this report.

The information below should be read in conjunction with Management's Discussion and Analysis of Financial
Condition and Results of Operations and the Consolidated Financial Statements included elsewhere in this report.

STATEMENT OF OPERATIONS DATA

(dollars in thousands, except per share data)

Statement of Operations Data:

Net broadcast revenues (a) $ 661,778. $ 670,534. $ 623,837. $ 699,422. $ 643,088.

Revenues realized from station barter arrangements 62,395. 60,911. 53,889. 54,595. 60,052.

Other operating divisions' revenues 14,568. 4,344. 6,925. 4,494. —

Total revenues 738,741. 735,789. 684,651. 758,511. 703,140.

Station production expenses 147,937. 140,060. 142,696. 149,048. 140,651.

Station selling, general and administrative expenses 145,895. 143,348. 140,138. 142,388. 116,795.

Expenses recognized from station barter arrangements 57,365. 54,567. 48,159. 48,543. 54,463.

Depreciation and amortization (b) (c) 171,393. 185,939. 260,526. 230,889. 204,612.

Stock-based compensation 1,498. 1,399. 1,559. 1,762. 2,467.

Other divisions' operating expenses 16,375. 6,051. 8,910. 7,076. —

Corporate general and administrative expenses 25,255. 19,795. 19,750. 22,305. 18,646.

Impairment and write down charge of long-lived assets — — 16,075. — —

Restructuring costs — — 3,700. — —

Contract termination costs — — 5,135. — —

Cumulative adjustment for change in assets held for sale — — — 619. —

Operating income 173,023. 184,630. 38,003. 155,881 165,506.

Interest expense (c) (128,228) (126,500) (143,574) (152,219) (181,569)

Subsidiary trust minority interest expense (d) (11,246) (23,890) (23,890) (23,890) (23,890)

Net (loss) gain on sale of broadcast assets (517) (478) 204. — (418)

Unrealized gain (loss) on derivative instrument 17,354. (30,939) (32,220) (296) 15,747.

Loss from extinguishment of securities (15,187) (15,362) (22,010) — —

Income (loss) related to investments 1,193. (1,189) (7,616) (16,764) —

Interest and other income 2,028. 3,585. 3,758. 2,812. 3,082.

Income (loss) before income taxes 38,420. (10,143) (187,345) (34,476) (21,542)

(Provision) benefit for income taxes (15,669) 4,162. 59,675. (3,355) (23,281)

Income (loss) from continuing operations 22,751. (5,981) (127,670) (37,831) (44,823)

Discontinued Operations:

Income (loss) from discontinued operations, 
net of related income taxes 1,641. 372. (52) 6,932. 20,235.

Gain on sale of broadcast assets, net of related income taxes — 7,519. — 108,264. 192,372.

Cumulative adjustment for change in accounting 
principle, net of related income taxes — (566,404) — — —

Net income (loss) $ 24,392. $ (564,494) $ (127,722) $ 77,365. $ 167,784.

Net income (loss) available to common shareholders $ 14,042. $ (574,844) $ (138,072) $ 67,015. $ 157,434.

2003 2002 2001 2000 1999Years Ended December 31,


2 0 0 3  A n n u a l  R e p o r t 5

Per Share Data:

Basic earnings (loss) per share from continuing operations $ 0.14 $ (0.19) $ (1.64) $ (0.53) $ (0.57)

Basic earnings per share from discontinued operations $ 0.02 $ 0.09. $ — $ 1.26. $ 2.20.

Basic loss per share from cumulative effect of accounting change $ — $ (6.64) $ — $ — $ —

Basic earnings (loss) per share $ 0.16 $ (6.74) $ (1.64) $ 0.73. $ 1.63.

Diluted earnings (loss) per share from continuing operations $ 0.14 $ (0.19) $ (1.64) $ (0.53) $ (0.57)

Diluted earnings per share from discontinued operations $ 0.02 $ 0.09. $ — $ 1.26. $ 2.20.

Diluted loss per share from cumulative effect of accounting change $ — $ (6.64) $ — $ — $ —

Diluted earnings (loss) per share $ 0.16 $ (6.74) $ (1.64) $ 0.73. $ 1.63.

Balance Sheet Data:

Cash and cash equivalents $ 28,730 $ 5,327. $ 32,063. $ 4,091. $ 16,408.

Total assets $ 2,564,582 $2,606,773. $3,289,426. $3,324,435. $3,543,305.

Total debt (e) $ 1,732,457 $1,551,970. $1,685,630. $1,616,426. $1,792,339.

HYTOPS (f ) $ — $ 200,000. $ 200,000. $ 200,000. $ 200,000.

Total shareholders' equity $ 229,005 $ 211,180. $ 771,960. $ 912,530. $ 974,917.

(a) "Net broadcast revenues" is defined as broadcast revenues net of agency commissions. 

(b) Depreciation and amortization includes amortization of program contract costs and net realizable value adjustments, depreciation and amortization of
property and equipment and amortization of acquired intangible broadcasting assets, other assets and costs related to excess syndicated programming. 

(c) Depreciation and amortization and interest expense amounts differ from prior presentations for the fiscal years ended December 31, 2000 and 1999.
Previously the amortized costs associated with the issuance of indebtedness had been classified as depreciation and amortization instead of being classified as
interest expense. Accordingly, we reclassified $3,313 and $3,288 as interest expense for the fiscal years ended December 31, 2000 and 1999, respectively. 

(d) Subsidiary trust minority interest expense represents the distributions on the HYTOPS and amortization of deferred finance costs. See footnote (f ). 

(e) "Total debt" is defined as long-term debt, net of unamortized discount and capital lease obligations, including the current portion thereof. Total debt does
not include the HYTOPS or our preferred stock. 

(f ) HYTOPS represents our high yield trust originated preferred securities representing $200 million aggregate liquidation value, which were redeemed in 2003.  

MANAGEMENT'S DISCUSSION AND ANALYSIS OF FINANCIAL CONDITION
AND RESULTS OF OPERATIONS

Introduction

We are a diversified television broadcasting company that owns and operates, provides programming services pursuant
to LMAs or provides sales services pursuant to outsourcing agreements to more television stations than all but one other
commercial broadcasting group in the United States. We currently own, provide programming services pursuant to
LMAs or provide sales services to 62 television stations in 39 markets. We currently have duopolies, where we own and
operate two stations, in ten markets; own and operate a station and provide programming and operating services to a
second station in nine markets; and own a station and provide or are provided sales, operational and managerial services
to a second station in four markets. 

Our operating revenues are derived from local and national advertisers and to a much lesser extent, from political
advertisers and television network compensation. Our revenues from local advertisers have continued to trend upward
and revenues from national advertisers have continued to trend downward when measured as a percentage of gross
broadcast revenue. We believe this trend is the result of our focus on increasing local advertising revenues as a percentage
of total advertising revenues, from a decrease in overall spending by national advertisers and from a competitive increase
in the number of media outlets providing national advertisers a means by which to advertise their goods or services. Our
efforts to mitigate the effect of increasing national media outlets include continuing our efforts to increase local revenues
and developing innovative marketing strategies to sell traditional and non-traditional services to our advertisers. 

Our primary operating expenses are syndicated program rights fees, commissions on revenues, employee salaries and
newsgathering and station promotional costs.  Amortization and depreciation of costs other than goodwill associated with
the acquisition of the stations and interest carrying charges are significant factors in determining our overall profitability. 

2003 2002 2001 2000 1999Years Ended December 31,


Sinclair Television Group, Inc. (STG) is a wholly owned subsidiary of Sinclair Broadcast Group, Inc. that we created
in 2003.  As part of our redemption of our HYTOPS, on September 30, 2003, we completed the creation of a modified
holding company structure, whereby we transferred substantially all of our television broadcast assets and liabilities to
STG. As such, STG has become the primary obligor under our existing Bank Credit Agreement, the 8.75% Senior
Subordinated Notes due 2011 and the 8% Senior Subordinated Notes due 2012.  Our class A Common Stock, class B
Common Stock, Series D Convertible Exchangeable Preferred Stock and the 4.875% Convertible Senior Subordinated
Notes remain at Sinclair Broadcast Group, Inc. and are not obligations or securities of STG. 

Critical Accounting Policies and Estimates

Our discussion and analysis of our financial condition and results of our operations are based on our consolidated
financial statements which have been prepared in accordance with accounting principles generally accepted in the United
States. The preparation of these financial statements requires us to make estimates and judgments that affect the reported
amount of assets, liabilities, revenues and expenses and related disclosure of contingent assets and liabilities. On an on-
going basis, we evaluate our estimates, including those related to bad debts, income taxes, program contract costs,
property and equipment, intangible assets, investments and derivative contracts. We base our estimates on historical
experience and on various other assumptions that are believed to be reasonable under the circumstances, the results of
which form the basis for making judgments about the carrying values of assets and liabilities that are not readily apparent
from other sources. Actual results may differ from these estimates under different assumptions or conditions. 

We have identified the policies below as critical to our business operations and the understanding of our results of
operations. For a detailed discussion on the application of these and other accounting policies, see the Notes to the
Consolidated Financial Statements. 

Allowance for Doubtful Accounts. We maintain an allowance for doubtful accounts for estimated losses resulting from
extending credit to our customers that are unable to make required payments. If the economy and/or the financial
condition of our customers were to deteriorate, resulting in an impairment of their ability to make their payments,
additional allowances may be required. 

Program Contract Costs. We have agreements with distributors for the rights to television programming over contract
periods, which generally run from one to seven years. Contract payments are made in installments over terms that are
generally equal to or shorter than the contract period. Each contract is recorded as an asset and a liability at an amount
equal to its gross contractual commitment when the license period begins and the program is available for its first
showing. The portion of program contracts which become payable within one year is reflected as a current liability in
the Consolidated Balance Sheets. 

The rights to program materials are reflected in the Consolidated Balance Sheets at the lower of unamortized cost or
estimated net realizable value (NRV). Estimated net realizable values are based upon management's expectation of future
advertising revenues net of sales commissions to be generated by the remaining program material. Amortization of
program contract costs is generally computed using either a four year accelerated method or based on usage, whichever
yields the greater amortization for each program. Program contract costs, estimated by management to be amortized in
the succeeding year, are classified as current assets. Payments of program contract liabilities are typically paid on a
scheduled basis and are not affected by adjustments for amortization or estimated net realizable value. If our estimate of
future advertising revenues declines, then additional write downs to net realizable value may be required. 

Valuation of Goodwill, Long-Lived Assets and Intangible Assets. We periodically evaluate our goodwill, broadcast licenses,
long-lived assets and intangible assets for potential impairment indicators. Our judgments regarding the existence of
impairment indicators are based on estimated future cash flows, market conditions, operational performance of our
stations and legal factors. Future events could cause us to conclude that impairment indicators exist and that the net book
value of long-lived assets and intangible assets is impaired. Any resulting impairment loss could have a material adverse
impact on our financial condition and results of operations. 

We have determined our broadcast licenses to be indefinite-lived intangible assets under SFAS No. 142, which requires

S i n c l a i r  B r o a d c a s t  G r o u p6


such assets to be tested for impairment on an annual basis.  We test our broadcast licenses by estimating the fair market
value of each FCC license using a discounted cash flow model. We then compare the estimated fair market value to the
book value to determine if an impairment exists.  Our discounted cash flow model is based on our judgment of future
market conditions within the designated marketing area of each broadcast license as well as discount rates that would be
used by market participants in an arms-length transaction. Future events could cause us to conclude that market
conditions have declined or discount rates have increased to the extent that our broadcast licenses could be impaired.
Any resulting impairment loss could have a material adverse impact on our financial condition and results of operations.

Income Taxes. We recognize deferred tax assets and liabilities based on the differences between the financial statement
carrying amounts and the tax bases of assets and liabilities. A valuation allowance has been provided for deferred tax assets
relating to various state net operating loss (NOL) carry forwards based on historical taxable income, projected future
taxable income and the expected timing of the reversals of existing temporary differences. Although realization is not
assured for the remaining deferred tax assets, we believe that it is more likely than not that they will be realized through
future taxable earnings or alternative tax strategies. If we are unable to generate sufficient taxable income, if there is a
material change in our projected future taxable income or if there is a change in our ability to utilize the state NOL carry
forwards due to changes in state laws, we will make any necessary adjustments to the valuation allowance. This may result
in a substantial increase in our effective tax rate and a material adverse impact on our financial condition and results of
operations.  Management periodically performs a comprehensive review of our tax positions and accrues amounts for tax
contingencies.  Based on these reviews, the status of ongoing audits and the expiration of applicable statute of limitations,
accruals are adjusted as necessary. The resolution of audits is unpredictable and could result in tax liabilities that are
significantly higher or lower than that which has been provided by us.  

Set forth below are the principal types of broadcast revenues received by our stations for the periods indicated and the
percentage contribution of each type to our total gross broadcast revenues:

BROADCAST REVENUE
(dollars in thousands)

2 0 0 3  A n n u a l  R e p o r t 7

2003 2002 2001Years Ended December 31,

Local/regional advertising $ 437,380. 57.3% $ 413,428. 53.3% $ 391,872. 54.3%

National advertising 300,198. 39.3% 309,923. 40.0% 307,514. 42.7%

Network compensation 17,436. 2.3% 16,450. 2.1% 16,754. 2.3%

Political advertising 6,506. 0.9% 33,176. 4.3% 2,559. 0.4%

Production 1,817. 0.2% 1,966. 0.3% 2,069. 0.3%

Broadcast revenues 763,337. 100.0% 774,943. 100.0% 720,768. 100.0%

Less: agency commissions (101,560) (104,409) (96,931)

Broadcast revenues, net 661,778. 670,534. 623,837.

Barter revenues 62,395. 60,911. 53,889.

Other revenues 14,568. 4,344. 6,925.

Total revenues $ 738,741. $ 735,789. $ 684,651. 

Our primary types of programming and their approximate percentages of 2003 net broadcast revenues were syndicated
programming (43.5%), network programming (29.4%), news (14.5%), direct advertising programming (7.1%), sports
programming (3.0%), children's programming (0.5%) and other programming (2.0%). Similarly, our five largest
categories of advertising and their approximate percentages of 2003 net broadcast revenues were automotive (24.0%),
professional services (11.5%), fast food (6.4%), paid programming including religious programming (8.2%) and retail
department stores (6.2%).  No other advertising category accounted for more than 4.2% of our broadcast revenues in
2003. No individual advertiser accounted for more than 3.0% of our consolidated net broadcast revenues in 2003.


The following table sets forth certain of our operating data for the years ended December 31, 2003, 2002 and 2001.
For definitions of items, see footnotes to table in Item 6. Selected Financial Data.

OPERATING DATA

(dollars in thousands)

S i n c l a i r  B r o a d c a s t  G r o u p8

2003 2002 2001Years Ended December 31,

Net broadcast revenue $ 661,778 $ 670,534. $ 623,837.

Revenues realized from station barter arrangements 62,395 60,911. 53,889.

Other operating divisions' revenue 14,568 4,344. 6,925.

Total revenue 738,741 735,789. 684,651.

Station production expenses 147,937 140,060. 142,696.

Station selling, general and administrative expenses 145,895 143,348. 140,138.

Expenses recognized from station barter arrangements 57,365 54,567. 48,159.

Depreciation and amortization 171,393 185,939. 260,526.

Stock-based compensation 1,498 1,399. 1,559.

Other operating divisions' expenses 16,375 6,051. 8,910.

Corporate general and administrative expenses 25,255 19,795. 19,750.

Impairment and write down charge of long-lived assets — — 16,075.

Restructuring costs — — 3,700.

Contract termination costs — — 5,135.

Operating income $ 173,023 $ 184,630. $ 38,003.

Cumulative effect of change in accounting principle $ — $ (566,404) $ —

Net income (loss) $ 24,392 $ (564,494) $ (127,722)

Net income (loss) available to common shareholders $ 14,042 $ (574,844) $ (138,072)


RESULTS OF OPERATIONS

Overview

During the beginning of 2003, our operating results reflected an overall increase in advertising revenues experienced
by the broadcasting industry, partially offset by the negative effect of the war in Iraq.  Excluding the effect of political
advertising revenue, we continued to see an increase in local advertising spending primarily due to our direct mail
initiatives and growth in our largest categories of automotive and services.  National sales declined due to lower
advertising spending primarily by soft drink, fast food and movie advertisers.    Due to the biennial cycle for political
races and elections, we expect to benefit in 2004 from additional political revenues due to the Presidential and other
federal, state and local elections, as well as benefit from additional revenues from our direct mail initiatives.  

Our results also include increased expenses reflecting continued expansion of our News Central operations, our direct
mail sales effort and our continued expenditures related to our conversion to digital television.  Using our News Central
model, we continued to implement local news programming, which brought our total news franchise to 38 stations in
31 markets with 13 of those stations in 11 markets operating under News Central.  Our focus for 2004 will primarily
be on adding additional news dayparts and converting certain existing news stations to the more cost effective News
Central model.  We continue to target direct mail advertisers and introduce the direct mail advertisers to television as a
medium to reach their customers.  We are expanding our direct mail initiatives with plans to add more mailings during
2004.  We expect capital expenditures for the year of approximately $40 million, as described later in this section under
the heading, Liquidity and Capital Resources.  

Years Ended December 31, 2003 and 2002
Net income available to common shareholders for the year ended December 31, 2003 was $14.0 million or $0.16 per

share, compared to a net loss of $574.8 million or a loss of $6.74 per common share for the year ended December 31,
2002.  The primary reason for the reduction in the net loss was the adoption of SFAS No. 142, Goodwill and Other
Intangible Assets during the first quarter of 2002.  As a result of adopting SFAS No. 142, we recorded an impairment
charge of $566.4 million, related to our broadcast licenses and goodwill, which was reflected as a cumulative effect of a
change in accounting principle in our consolidated statement of operations, net of related tax benefit of $30.4 million
during the first quarter of 2002.  We also recorded an unrealized gain on derivative instruments of $17.4 million for the
year ended December 31, 2003 compared to an unrealized loss on derivative instruments of $30.9 million for the year
ended December 31, 2002.   These were non-cash charges which had no effect on our liquidity or capital resources
currently or prospectively.  (See Note 1, Summary of Significant Accounting Policies, Note 3, Goodwill and Other Intangible
Assets and Note 7, Derivative Instruments in the Notes to our Consolidated Financial Statements.)

Net broadcast revenues decreased to $661.8 million for the year ended December 31, 2003 from $670.5 million for
the year ended December 31, 2002, or 1.3%.  During the year ended December 31, 2003, we had decreased revenue
due to cyclical or non-recurring events as follows:  $2.2 million related to the war in Iraq; $23.1 million related to
political advertising; $1.6 million related to the Super Bowl; and $1.0 million related to the Olympics.  The decline in
Super Bowl revenue occurred because the Super Bowl aired on our eight ABC stations during 2003 versus our twenty
FOX stations during 2002.  The Super Bowl aired on our three CBS stations in 2004 and will air on our twenty Fox
stations in 2005 and on our eight ABC stations in 2006.  The decreased revenue due to cyclical or non-recurring events
was greatly offset by increased revenue of $14.7 million related to our direct mail initiative.  From a revenue category
standpoint, the year ended December 31, 2003 was positively impacted by higher advertising revenue generated from
the automotive, professional service, school, paid programming, restaurant and home product sectors, offset by decreases
in political, soft drink, fast food, movie, telecommunication and retail sectors.

During the year ended December 31, 2003, national revenues decreased to $251.9 million or 7.4%, from $271.9
million during the same period last year.  National political revenues decreased $16.5 million or 82.1%.  During the year
ended December 31, 2003, local revenues increased to $379.2 million or 2.8% from $369.0 million during the same
period last year.  Local political revenues decreased $6.5 million or 79.8%, offsetting 1.8% of the increase in total local
revenues.  The decrease in political revenues was primarily the result of many more elections held during the 2002 period,
as compared to the same period in 2003.

2 0 0 3  A n n u a l  R e p o r t 9


National revenues, excluding political revenues, decreased $3.4 million to $248.3 million or 1.4%, during the year
ended December 31, 2003 from $251.7 million for the same period last year.  Local revenues, excluding political
revenues, increased $16.7 million to $377.5 million or 4.6%, during the year ended December 31, 2003 from $360.8
million for the same period last year.  Excluding political revenues, national revenues declined due to lower advertising
spending primarily in the soft drink, fast food, telecommunications and movie sectors.  The increase in local revenues is
related to our continued focus on local sales and our direct mail conversion initiative that, as noted above, generated
increased revenues of $14.7 million during the year ended December 31, 2003, as compared to the same period last year.  

From a network affiliate perspective, broadcast revenue from time sales at our FOX affiliates, which represents 37.6%
of the total, decreased $3.8 million to $237.1 million, or 1.6% during the year ended December 31, 2003 from $240.9
million for the same period last year.  Excluding the political revenue decrease of $4.7 million in the year ended
December 31, 2003 as compared to the same period last year, our FOX affiliate would have experienced growth of 0.4%.
Our ABC, CBS, and NBC network affiliates, representing 16.6%, 7.4%, and 4.2%, respectively, of total net time sales
experienced similar results.  Excluding political revenue decreases in the year ended December 31, 2003 as compared to
the same period last year of $9.5 million, $4.5 million, and $2.9 million, respectively, ABC, CBS, and NBC affiliates
would have experienced growth of 2.6%, 2.5%, and 5.5%.  Our UPN and WB affiliates experienced growth for the year
ended December 31, 2003 excluding political revenue, of 9.4% and 2.2%, respectively, compared with the year ended
December 31, 2002.  

During the year ended December 31, 2003, the G1440 operating division's revenue that related to software development
and consulting increased by $0.4 million to $4.7 million or 9.3%, from $4.3 million for the same period last year.  Other
operating divisions' revenue related to our interest in Acrodyne increased by $9.9 million because beginning January 1,
2003, we commenced consolidating the financial statements of Acrodyne and discontinued accounting for the investments
under the equity method of accounting.  Other operating divisions' expenses increased by $10.3 million, of which $11.4
million resulted from the consolidation of Acrodyne, offset by a decrease in general and administrative costs of $1.1 million
for G1440, primarily related to the consolidation from three offices to one office and continued focus on cost reduction,
for the year ended December 31, 2003, as compared to the year ended December 31, 2002.

Station production expenses were $147.9 million for the year ended December 31, 2003 compared to $140.1 million
for the year ended December 31, 2002, an increase of $7.8 million or 5.6%.  The increase in station production costs
primarily related to an increase in promotion costs of $3.3 million during the February 2003 ratings sweeps compared
to February 2002, when we reduced our spending due to direct competition from the Olympics, offset by decreased
promotional spending in the second and third quarter of $0.3 million in six of our markets.  We also experienced
increases in spending of $2.6 million for the News Central expansions in our Tampa, Flint, Milwaukee, Birmingham,
Las Vegas, Cincinnati, and Greensboro markets, Nielsen rating service fees of $1.1 million related to new contracts for
eleven stations, $1.1 million in affiliate fees, engineering costs of $0.5 million related to news expansions in the fourth
quarter, the full year effect of the addition of our WNAB-TV outsourcing agreement during the second quarter of 2002
and increased electricity costs related to digital TV of $0.4 million.  These increases were offset by a decrease in
programming and production costs of $0.5 million related to our outsourcing and LMA agreements, a decrease in music
license fees of $0.3 million and other miscellaneous decreases of $0.1 million. Going forward we will continue our news
expansion by bringing news to new markets, converting certain existing news stations to the more cost effective News
Central model and adding additional news dayparts at other stations.  

Station selling, general and administrative expenses were $145.9 million for the year ended December 31, 2003
compared to $143.3 million for the year ended December 31, 2002, an increase of $2.6 million or 1.8%. We experienced
increases in direct mail marketing campaign costs of $3.2 million, sales expense for the addition of our WNAB-TV
outsourcing agreement of $0.5 million, an increase in sales compensation costs of $2.9 million, legal fees of $0.5 million
and miscellaneous general and administrative costs of $0.1 million.  We will continue our direct mail initiative with plans
to add additional mailings during 2004.  These increases were offset by a decrease in selling, general and administrative
expenses related to a reduction of $2.4 million in bad debt expense as a result of improvements in the economy, national
commissions of $0.9 million, expenses for Cunningham of $0.6 million, trade expense of $0.3 million, property taxes
of $0.3 million and vacation expense of $0.1 million

S i n c l a i r  B r o a d c a s t  G r o u p10


Depreciation and amortization decreased $14.5 million to $171.4 million for the year ended December 31, 2003 from
$185.9 million for the year ended December 31, 2002.  The decrease in depreciation and amortization for the year ended
December 31, 2003, as compared to the year ended December 31, 2002 was related to a decrease in amortization of
$20.2 million related to our program contract costs and NRV adjustments as a result of a lower cost of additions of new
programming during 2003, as compared to 2002 and a decrease in NRV adjustments, offset by an increase in fixed asset
depreciation of $5.7 million related to our property additions, primarily resulting from our digital television conversion
and centralized news investments.   We expect amortization related to our program contract costs will decrease from 2003
but it will be a smaller decrease than we had from 2002 to 2003.  We will have additional property additions in 2004
related to the completion of our digital roll-out and the expansion of our news.

Corporate general and administrative expenses increased $5.5 million to $25.3 million for the year ended December
31, 2003 from $19.8 million for the year ended December 31, 2002, or 27.8%. Corporate general and administrative
expense represents the cost to operate our corporate headquarters location.  Such costs include corporate departmental
salaries, bonuses and fringe benefits, directors and officers' liability insurance, rent, telecommunications, consulting fees,
legal and accounting fees and director fees.  Corporate departments include executive committee, treasury, finance and
accounting, human resources, technology, corporate relations, legal, sales, operations, purchasing, programming,
corporate direct mail administration and centralized news.  The increase in corporate general and administrative expenses
primarily relates to an increase of $3.2 million for the launch of our centralized news and weather format, as well as the
centralization of our promotion and programming operations, consulting fees of $0.9 million, increased costs for
telecommunications related to upgrades of $0.5 million, insurance costs of $0.5 million, administrative expenses related
to our direct mail initiative of $0.2 million and other miscellaneous increases in expense of $0.2 million. 

Interest expense increased to $128.2 million for the year ended December 31, 2003 from $126.5 million for the year
ended December 31, 2002 or 1.3%.  The increase in interest expense resulted from the higher interest expense from the
redemption of HYTOPS, offset by financing of indebtedness at lower interest rates during July, November, and
December 2002 and May 2003.  Subsidiary trust minority interest expense decreased to $11.2 million for the year ended
December 31, 2003 from $23.9 million for the year ended December 31, 2002, or 53.1%, as a result of the redemption
of HYTOPS in June of 2003.  

Our income tax provision was $15.7 million for the year ended December 31, 2003 compared to an income tax
provision of $4.2 million for the year ended December 31, 2002.  Our tax rate changed to a provision in 2003, from a
benefit in 2002, because we reported taxable net income in 2003, compared to a net loss in 2002.  The effective tax rate
from continuing operations decreased slightly to 40.8% for the year ended December 31, 2003 from 41.0% for the year
ended December 31, 2002.  

Years Ended December 31, 2002 and 2001
During 2002, we continued to see strengthening in our broadcast business even without regard to the significant

inflow of political advertising revenues.  Net broadcast revenues, excluding political revenues, grew despite the economy
not being in a full recovery and a threat of war looming. The growth came from both the local and national markets.
Throughout 2002, our quarterly revenues, excluding political, grew at successively higher growth rates. 

Net loss available to shareholders for the year ended December 31, 2002 was $574.8 million or net loss of $6.74 per
share compared to net loss of $138.1 million or loss of $1.64 per share for the year ended December 31, 2001. The net
loss for the year ended December 31, 2002 was largely the result of the cumulative effect of change in accounting
principle of $566.4 million, net of taxes. 

As a result of adopting SFAS No. 142, we recorded an impairment charge of $566.4 million related to our broadcast
licenses and goodwill reflected as a cumulative effect of a change in accounting principle on our consolidated statement
of operations, net of the related tax benefit of $30.4 million during the first quarter 2002. This was a non-cash charge
which had no effect on our liquidity or capital resources currently or prospectively. Without this charge, our net loss
available to shareholders during the year ended December 31, 2002 would have been $8.4 million. (See Note 3, Goodwill
and Other Intangible Assets, in our Notes to our Consolidated Financial Statements.) 

2 0 0 3  A n n u a l  R e p o r t 11


Net broadcast revenues increased to $670.5 million for the year ended December 31, 2002 from $623.8 million for
the year ended December 31, 2001 or 7.5%.  The year ending December 31, 2002 was positively impacted by higher
advertising revenues generated from the political, automotive, services, restaurants, home products, schools and
beer/wine, offset by weakness in the fast food and soft drink sectors. During the year ended December 31, 2002, national
revenues increased to $271.9 million or 7.0%, from $254.0 million during 2001. National political revenues increased
$19.1 million or 1,888.0%. During the year ended December 31, 2002, local revenues increased to $369.0 million, or
8.3%, from $340.6 million during 2001. Local political revenues increased $6.9 million, or 556.0%, representing 2.0%
of the increase in total local revenues. The increase in political revenues was primarily the result of the several primary
and general elections during 2002. During the year ended December 31, 2002, we had increased revenue of $6.6 million
related to our direct mail initiative, $2.2 million related to the Super Bowl and $1.0 million related to the Olympics.
During the year ended December 31, 2001 we estimate that we had decreased revenues of $5.4 million related to the
terrorist attacks of September 11, 2001. 

National revenues, excluding political revenues, declined $1.3 million to $251.7 million or 0.5%, during the year
ended December 31, 2002 from $253.0 million during the year ended December 31, 2001. Local revenues, excluding
political revenues, increased $21.5 million to $360.8 million, or 6.3%, during the year ended December 31, 2002 from
$339.3 million during 2001.

Same station basis is a comparison of only the stations that we owned or provided programming and operating services
pursuant to an LMA for both entire years ending December 31, 2002 and 2001. Comparing results on a "same stations
basis" enhances the understanding of our business and revenue growth because we are able to disclose our ability to grow
revenue at television stations owned and operated during the two most recent fiscal years. This enables us to eliminate
the impact of partial year activity of acquisitions and dispositions occurring during the two most recent fiscal years. While
reporting actual historical results for all stations owned and operated during the fiscal year is vital to understanding our
performance, we believe that it is important to analyze stations owned during both fiscal years as a measure of our
operating performance. On a same station basis for the year ended December 31, 2002, national revenues including
political revenues increased $17.2 million or 6.8%, and local sales increased $29.4 million or 8.8%, over 2001. The
increase in national revenues was primarily due to the increase in political revenues. The increase in local revenues is
related to our continued focus on developing a strong local sales force at each of our stations. 

In addition, for the year ended December 31, 2001, the events of September 11, 2001 had a direct impact on the
revenues of media related businesses. The terrorist attacks led to the pre-emption and cancellation of advertisements,
which caused an estimated $5.4 million revenue loss during 2001. 

The network affiliations that experienced the largest revenue growth for the year ended December 31, 2002 were our
NBC and CBS affiliates which increased 21.3% and 19.3%, respectively, compared with the year ended December 31,
2001. Our ABC and FOX affiliates experienced revenue growth of 11.3% and 9.1%, respectively, for the year ended
December 31, 2002 as compared to the year ended December 31, 2001. The WB affiliates' revenue increased 2.0% for
the year ended December 31, 2002 as compared to the year ended December 31, 2001. The UPN affiliates' revenue
decreased 1.7% for the year ended December 31, 2002 as compared to the year ended December 31, 2001. 

Other operating division revenue decreased to $4.3 million for the year ended December 31, 2002 from $6.9 million
for the year ended December 31, 2001 or 37.7%. The decrease in revenue relates to a decreased demand for services from
our software development and consulting company, due to the slow economy and a decrease in revenue of $0.4 million
related to the closing of the San Francisco office during the first quarter 2001. 

Station production expenses decreased $2.6 million to $140.1 million for the year ended December 31, 2002 from
$142.7 million for the year ended December 31, 2001. The decrease in operating costs related to a decrease of $6.5
million related to our LMA fees, due to the acquisition of 15 television broadcast licenses during the three months ended
March 31, 2002. Our results of operations from LMA stations are typically lower than they would have been if we had
owned the televisions stations. The results of operations of our LMA stations was lower because of higher programming
and production expenses due to the incurrence of the LMA fees.  News costs decreased by $3.5 million related to the
discontinuation of news at our stations KDNL-TV, St. Louis, Missouri and WXLV-TV, Winston Salem, North Carolina.

S i n c l a i r  B r o a d c a s t  G r o u p12


In addition, other miscellaneous production expense decreased by $0.4 million. These decreases were offset by increases
of $2.1 million in engineering costs, $1.7 million related to music license fees, $1.5 million in programming fees related
to increased costs for affiliate agreements, $1.3 million in rating service fees and $1.2 million related to increased
promotional spending during the May Sweeps. 

Station selling, general and administrative expenses increased $0.4 million to $149.4 million for the year ended December
31, 2002 from $149.0 million for the year ended December 31, 2001. Sales commissions increased by $3.3 million as a
result of improved sales. This increase was offset by decreases of $1.6 million related to a decrease in national representation
commissions, $1.2 million related to a reduction in bad debt expense and $0.1 million related to traffic costs. 

Depreciation and amortization decreased $74.6 million to $185.9 million for the year ended December 31, 2002 from
$260.5 million for the year ended December 31, 2001. The decrease in depreciation and amortization for the year ended
December 31, 2002 as compared to the year ended December 31, 2001 was related to the adoption of SFAS No. 142
which resulted in the discontinuation of amortization of our goodwill and broadcast licenses. Amortization of intangible
assets decreased by $93.0 million, offset by an increase aggregating $15.0 million related to amortization of our program
contract costs and net realizable value adjustments related to our addition of new programming primarily consisting of
Dharma & Greg and Will & Grace as well as write downs primarily related to additional seasons for Frasier, Drew Carey,
Spin City, Just Shoot Me, and Third Rock from the Sun and an increase in fixed asset depreciation of $3.4 million related
to our property additions, primarily resulting from our digital television conversion. 

For the year ended December 31, 2002, we did not incur any restructuring charges, impairment and write down of
long-lived assets (except for the impact of adopting SFAS No. 142) or contract termination costs. During the three
months ended March 31, 2001, we offered a voluntary early retirement program to our eligible employees and
implemented a restructuring program to reduce operating and overhead costs. As a result, we reduced our staff by 186
employees and incurred a restructuring charge of $2.3 million, which is included in the accompanying consolidated
statements of operations. During September 2001, our station KDNL-TV in St. Louis, Missouri, discontinued
programming its local news broadcast. As a result, we incurred a restructuring charge of $1.1 million. During December
2001, WXLV-TV in Winston Salem, North Carolina discontinued programming its local news broadcast. As a result we
incurred a restructuring charge of $0.3 million. The restructuring charges related to severance and operating contract
termination costs. During the year ended December 31, 2001, we incurred an impairment and write down of long-lived
assets of $5.5 million and contract termination costs of $5.1 million. 

Operating income increased $146.6 million to $184.6 million for the year ended December 31, 2002 from $38.0
million for the year ended December 31, 2001, or 385.8%. The net increase in operating income for the year ended
December 31, 2002 as compared to the year ended December 31, 2001 was primarily attributable to a decrease in
amortization due to the adoption of SFAS No. 142 which resulted in the discontinuation of amortization of our goodwill
and FCC licenses offset by an increase in program contract amortization expense and property and equipment
depreciation expense as discussed above. Operating income was also affected by a decrease in program and production
expenses due to the acquisition of 15 television broadcast licenses, resulting in our ability to operate at a cost lower than
operating those stations as LMA structures and reduced spending for sweeps promotion due to direct competition from
the Olympics. During the year ended December 31, 2001, we incurred a loss of $16.1 million related to a write down
charge of long-lived assets. This charge is comprised of goodwill related to our software development company and our
station KBSI-TV in Paducah, Kentucky and a write off of fixed assets which represent the net book value of damaged,
obsolete or abandoned property. We also incurred contract termination costs of $5.1 million and restructuring charges
of $3.7 million as a result of a voluntary early retirement program and cancellation of local news programs during the
year ended December 2001. We did not incur any write down charge of long-lived assets, contract termination or
restructuring charges for the year ended December 31, 2002. 

Interest expense decreased to $126.5 million for the year ended December 31, 2002 from $143.6 million for the year
ended December 31, 2001, or 11.9%. The decrease in interest expense for the year ended December 31, 2002 resulted
from the refinancing of indebtedness at lower interest rates during December 2001, March 2002, July 2002, November
2002 and December 2002 and an overall lower interest rate environment. 

2 0 0 3  A n n u a l  R e p o r t 13


Our income tax provision was $4.2 million for the year ended December 31, 2002 compared to an income tax benefit
of $59.6 million for the year ended December 31, 2001. The effective tax rate from continuing operations increased to
41.0% for the year ended December 31, 2002, from 31.3% for the year ended December 31, 2001.  The increase is
primarily because (prior to the implementation of SFAS No. 142 for 2002) our reported income in 2001 was reduced
by amortization of goodwill, which was non-deductible for tax purposes.  

Loss related to investments decreased to $1.2 million for the year ended December 31, 2002 as compared to $7.6
million for the year ended December 31, 2001. The loss related to investments for the year ended December 31, 2002
primarily relates to a loss of $1.4 million as a result of a write down of our investment in Allegiance Capital Limited
Partnership, a loss of $0.1 million from the sale of our interest in Synergy Brands, Inc., offset by a gain of $0.3 million
related to proceeds of a settlement to shareholders of Acrodyne. 

We recognized income from discontinued operations of $7.9 million, which includes a gain on the sale of WTTV-TV
in Indianapolis, Indiana of $7.5 million for the year ended December 31, 2002 as compared to a loss from discontinued
operations of $52,000 for the year ended December 31, 2001. 

For the year ended December 31, 2002, we reported a $9.8 million loss related to the call premium and write off of
deferred financing costs and interest, net of taxes, resulting from the repayment of our $300.0 million Term Loan Facility
and 1998 Bank Credit Agreement and the early redemption of our 9% senior subordinated notes due 2007 and our
8.75% senior subordinated notes due 2007. 

For the year ended December 31, 2001, we reported a $14.2 million loss related to the call premium and write off of
deferred financing costs and interest, net of taxes, resulting from the early redemption of our 10% senior subordinated
notes due 2005 and amendments to our bank credit agreement. 

As a result of the implementation of SFAS No. 133, Accounting for Derivative Instruments and Hedging Activities,
one of our derivatives does not qualify for special hedge accounting treatment. Therefore, this derivative must be
recognized in the balance sheet at fair market value and the changes in fair market value are reflected in earnings. As a
result, we recognized $32.2 million of losses during 2001 and $30.9 million of losses during 2002. 

Recent Accounting Pronouncements

We adopted Statement of Financial Accounting Standard (SFAS) No. 145, Rescission of FASB Statements Nos. 4, 44 and
64, Amendment of FASB Statement No,. 13 and Technical Corrections on January 1, 2003.  SFAS No. 145 requires us to
record gains and losses on extinguishment of debt as a component of income from continuing operations rather than as
an extraordinary item and we have reclassified such items for all periods presented.  There are other provisions contained
in SFAS No. 145 that do not have a material effect on our financial statements.  For the year ended December 31, 2002,
net loss from continuing operations increased to $6.0 million from net income of $3.9 million and the related loss per
share increased to $0.19 per share from $0.08 loss per share after we reclassified our extraordinary item. 

In January 2003, the Financial Accounting Standards Board (FASB) issued Interpretation No. 46, Consolidation of
Variable Interest Entities, an Interpretation of Accounting Research Bulletin (ARB) No. 51 (FIN 46).  FIN 46 introduces the
variable interest consolidation model, which determines control and consolidation based on potential variability in gains
and losses of the entity being evaluated for consolidation.  The FASB delayed the effective date of FIN 46 for certain
variable interest entities until the first interim period ending after December 15, 2003.  We are currently assessing various
transactions to determine whether they could be considered a variable interest entity (VIE) and whether we would be
the primary beneficiary under the amended guidance of FIN 46.  

We have determined that the unrelated third-party owner of WNAB-TV in Nashville may be a VIE and that we may
be the primary beneficiary of the variable interests as a result of the terms of our outsourcing agreement, put options and
call options. As a result, we may be required to consolidate the assets and liabilities of WNAB-TV at their fair market
values as of March 31, 2004 and we are currently assessing the impact of consolidating WNAB-TV on our results of
operations.  We have not completed our analysis at this time.  We made payments to the unrelated third party owner of

S i n c l a i r  B r o a d c a s t  G r o u p14


WNAB-TV of $2.3 million and $2.8 million related to our outsourcing agreement for the twelve months ended
December 31, 2003 and December 31, 2002, respectively.  On January 2, 2003, we made an $18.0 million non-
refundable deposit against the purchase price of the put or call option on the non-license assets.  We believe that our
maximum exposure to loss as a result of our involvement with WNAB-TV consists of the fees that we pay related to the
outsourcing agreement as well as any payments that we would be required to make under the put options held by the
current owner related to the license and non-license assets.  (See Note 9, Commitments and Contingencies, WNAB Options
in the Notes to our Consolidated Financial Statements.).

We have determined that Cunningham Broadcasting Corporation (Cunningham) is a VIE and that we are the primary
beneficiary of the variable interests.  We already consolidate Cunningham; therefore, the implementation of FIN 46 will
not have a material effect on our financial statements with respect to our variable interest in Cunningham. We made
LMA payments to Cunningham of $4.7 million, $4.0 million, and $11.8 million for the years ended December 31,
2003, 2002 and 2001, respectively.  We received payments from Cunningham of $0.5 million and $0.2 million for the
years ended December 31, 2003 and 2002, respectively. We believe that our maximum exposure to loss as a result of our
involvement with Cunningham consists of the fees that we pay related to the LMA agreements as well as payments that
we would make as a result of exercising our option to acquire Cunningham, which provides for an option exercise price
based on a formula that provides a 10% annual return to Cunningham. (See Note 9, Commitments and Contingencies in
the Notes to our Consolidated Financial Statements.)

We are currently evaluating the applicability of FIN 46 on our LMAs and outsourcing agreements and the possible
impact on our results of operations and financial position.  We are currently reviewing these agreements to determine if
the licensor represents a variable interest entity to us.  We believe the exposure to loss because of our involvement with
the license holder for each station is minimal and can be measured by the incremental depreciation expense from the
addition of the fixed assets of the license holder.  

In January 2003, the Emerging Issues Task Force (EITF) issued EITF 00-21, Accounting for Revenue Arrangements with
Multiple Deliverables.  EITF 00-21 addresses the determination of whether an arrangement involving multiple
deliverables contains more than one unit of accounting and how arrangement consideration should be measured and
allocated to the separate units of accounting in the arrangement.  EITF 00-21 does not otherwise change the applicable
revenue recognition criteria.  We adopted issue 00-21 on July 1, 2003 and have determined that our direct mail
agreements constitute revenue arrangements with multiple deliverables that contain more than one unit of accounting.
Consequently, we allocate the consideration that we receive for certain of these agreements between television accounting
units and direct mail accounting units and we recognize the revenue and related expenses when the television spots are
aired and when the direct mail pieces are mailed, respectively.  

Liquidity and Capital Resources
Our primary sources of liquidity are cash provided by operations and availability under our 2002 Bank Credit

Agreement. The 2002 Bank Credit Agreement consists of a $225.0 million Revolving Credit Facility maturing on June
30, 2008 and a $500.0 million Term Loan B Facility repayable in consecutive quarterly installments, amortizing 0.25%
per quarter, commencing June 30, 2004 and continuing through its maturity on December 31, 2009.  The applicable
interest rate on the Revolving Credit Facility is either LIBOR plus 1.25% to 2.25% or the alternative base rate plus
0.25% to 1.25% adjusted quarterly based on the ratio of total debt, net of cash, to four quarters' trailing earnings before
interest, taxes, depreciation and amortization, as adjusted in accordance with the 2002 Bank Credit Agreement.  The
applicable interest rate on the Term Loan B Facility is either LIBOR plus 2.25% or the alternative base rate plus 1.25%.
Availability under the Revolving Credit Facility does not reduce incrementally and terminates at maturity.  We are
required to prepay the Term Loan Facility and reduce the Revolving Credit Facility with (i) 100% of the net proceeds of
any casualty loss or condemnation and; (ii) 100% of the net proceeds of any sale or other disposition of our assets in
excess of $100 million in the aggregate for any fiscal year, to the extent not used to acquire new assets.

As of December 31, 2003, we had $28.7 million in cash balances and working capital of approximately $15.6 million.
We anticipate that cash flow from our operations and revolving credit facility will be sufficient to satisfy our debt service

2 0 0 3  A n n u a l  R e p o r t 15


obligations, dividend requirements, capital expenditure requirements and operating cash needs for the next year.  As of
February 13, 2004, we had borrowed $460.9 million under our Term Loan B Facility and had not borrowed under our
revolving credit facility. The remaining balance available under the revolving credit facility was $225.0 million as of
February 13, 2004. Our ability to draw down our line of credit is based on pro forma trailing cash flow levels as defined
in our 2002 Bank Credit Agreement and for the twelve months ended December 31, 2003, we had approximately
$225.0 million available of current borrowing capacity under our revolving credit facility. 

On April 19, 2002, we filed a $350.0 million universal shelf registration statement with the Securities and Exchange
Commission which will permit us to offer and sell various types of securities from time to time. Offered securities may
include common stock, debt securities, preferred stock, depositary shares or any combination thereof in amounts, prices
and on terms to be announced when the securities are offered. If we determine it is in our best interest to offer any such
securities, we intend to use the proceeds for general corporate purposes, including, but not limited to, the reduction,
redemption or refinancing of debt or other obligations, acquisitions, capital expenditures and working capital. 

During May 2003, we completed a private placement of $150.0 million aggregate principal amount of 4.875%
Convertible Senior Subordinated Notes due 2018 (Convertible Notes).  The Convertible Notes were issued at par,
mature on July 15, 2018 and have the following characteristics: 

• The notes are convertible into shares of our Class A common stock at the option of the holder upon
certain circumstances.  The conversion price is $22.37 until March 31, 2011 at which time the
conversion price increases quarterly until reaching $28.07 on July 15, 2018. 

• The notes may be put to us at par on January 15, 2011 or called thereafter by us.

• The notes bear cash interest at an annual rate of 4.875% until January 15, 2011 and bear cash
interest at an annual rate of 2.00% from January 15, 2011 through maturity.  

•  The principal amount of the notes will accrete to 125.66% of the original par amount from January
15, 2011 to maturity so that when combined with the cash interest, the yield to maturity of the
notes will be 4.875% per year.  

• Under certain circumstances, we will pay contingent cash interest to the holders of the Convertible
Notes during any six month period from January 15 to July 14 and from July 15 to January 14,
commencing with the six month period beginning January 15, 2011.  This contingent interest
feature is an embedded derivative which had a negligible fair value as of December 31, 2003.

We used the net proceeds from this private placement, along with the net proceeds from the issuance of $100.0 million
of 8% Senior Subordinated Notes due 2012, to finance the redemption of the 11.625% High Yield Trust Originated
Preferred Securities due 2009 (HYTOPS) to repay debt outstanding under our bank credit agreement and for general
corporate purposes.  Net costs associated with the offering totaled $4.7 million.  These costs were capitalized and are
being amortized as interest expense over the term of the Convertible Notes.  

During May 2003, we completed a private placement of $100.0 million aggregate principal amount of Senior
Subordinated Notes, which was an add-on issuance under the indenture relating to our 8% Senior Subordinated Notes
due 2012.  The Senior Subordinated Notes were issued at a price of $105.3359 plus accrued interest from March 15,
2003 to May 28, 2003, yielding a rate of 7.00%.  We used the net proceeds, along with the net proceeds received in
connection with our issuance of the Convertible Notes, to finance the redemption of the HYTOPS and for general
corporate purposes.  Net costs associated with the offering totaled $1.4 million.  These costs were capitalized and are
being amortized to interest expense over the term of the Senior Subordinated Notes.  

On June 20, 2003, we redeemed the $200.0 million aggregate principal amount of the HYTOPS, plus the associated
4.65% call premium and accrued interest thereon.  The redemption was funded through the issuance of the 8% Senior
Subordinated Notes due 2012 and the Convertible Notes.  We recognized a loss on debt extinguishment of $15.2 million
consisting of a $9.3 million call premium, a write off of the previous debt acquisition costs of $3.7 million and
consideration and other fees of $2.2 million.  

S i n c l a i r  B r o a d c a s t  G r o u p16


The guarantors of our registered debt securities are 100% owned by the parent and are comprised of certain of our
subsidiaries whose guarantees are full and unconditional and joint and several. (See Note 18, Condensed Consolidating
Financial Statements in our Notes to our Consolidated Financial Statements.) Neither the parent nor the guarantors have
any significant restrictions on their ability to obtain funds from their subsidiaries in the form of dividends or loans. 

We hold two interest rate swap agreements that have a total notional amount of $575 million that expire on June 5,
2006.  During June 2003, we assigned $200 million of the notional amount to a second financial institution.  The
instrument with a notional amount of $375 million contains a European style (that is, exercisable only on the expiration
date) termination option and can be terminated partially or in full by the counterparty on June 3, 2004 and June 3, 2005
at its fair market value.   We estimate the fair market value of the $375 million agreement at December 31, 2003 to be
$35.1 million based on a quotation from the counterparty and this amount is reflected as a component of other long-
term liabilities on our consolidated balance sheet as of December 31, 2003.  If the counterparty chooses to partially or
fully exercise its option to terminate the agreement, we will fund the payment from cash generated from our operating
activities and/or borrowings under our bank credit agreement.  

The weighted average interest rates for outstanding indebtedness relating to our Bank Credit Agreement during 2002
and as of December 31, 2002 were 5.14% and 4.12%, respectively. The weighted average interest rates of our Bank
Credit Agreement during 2003 and as of December 31, 2003 were 3.64% and 3.41%, respectively.  During 2003, the
interest expense relating to the Bank Credit Agreements was $18.0 million.  This trend primarily relates to a lower
interest rate environment and there can be no assurances that this trend will continue.

Net cash flows from operating activities decreased to $148.8 million for the year ended December 31, 2003 from
$149.6 million for the year ended December 31, 2002. We received income tax refunds net of payments of $38.3 million
for the year ended December 31, 2003 as compared to income tax refunds, net of payments of $44.1 million for the year
ended December 31, 2002. Interest payments on outstanding indebtedness and payments for subsidiary trust minority
interest expense decreased $15.0 million, to $127.9 million for the year ended December 31, 2003 as compared to
$142.9 million for the year ended December 31, 2002.  The decrease in interest payments was primarily due to the
refinancing of indebtedness during November 2002, December 2002 and May 2003 and the lower rates on our Bank
Credit Agreement described above.  (See Note 4 - Notes Payable and Commercial Bank Financing in our Notes to our
Consolidated Financial Statements for more details regarding the refinancing of our indebtedness.)  Program rights
payments decreased to $105.5 million for the year ended December 31, 2003 from $106.3 million for the year ended
December 31, 2002 or 0.8%.   

Net cash flows used in investing activities were $93.0 million for the year ended December 31, 2003 as compared to
net cash flows from investing activities of $52.8 million for the year ended December 31, 2002. The positive cash flow
from investing activities for the year ended December 31, 2002 was primarily due to the sale of WTTV-TV broadcast
assets and repayments of notes receivable.  For the year ended December 31, 2002, we received proceeds of $124.5
million from the sale of WTTV-TV, $0.7 million related to the sale of broadcast assets and $30.3 million for the
repayment of notes receivable. During 2003, there was no similar activity. 

During the year ended December 31, 2003, we made cash payments of $18.0 million for the acquisition of broadcast
assets, $5.7 million for the purchase of equity investments and payments for property and equipment of $69.5 million,
of which $30.9 million related to digital conversion costs and $24.1 million related to implementation of our News
Central format.  During the year ended December 31, 2002, we made equity investments of approximately $25.8
million and we made payments for property and equipment of $62.9 million, of which $49.6 million related to digital
conversion costs.  We funded these acquisitions using cash provided by operating activities and borrowings under our
Revolving Credit Facility. 

For 2004, we anticipate incurring approximately $40.0 million of capital expenditures, of which approximately $18.0
million is intended to substantially complete our digital television roll-out, $10.0 million is for station maintenance and
equipment replacement, $8.0 million is to consolidate building and tower needs in some markets and $4.0 million is for
the addition of News Central in two additional markets.  In addition, we anticipate that future requirements for
expenditures will include expenditures incurred during the ordinary course of business and additional strategic station

2 0 0 3  A n n u a l  R e p o r t 17


acquisitions and equity investments if suitable investments can be identified on acceptable terms. We expect to fund such
capital expenditures with cash generated from operating activities and funding from our Revolving Credit Facility, issuance
of securities pursuant to our universal shelf registration statement described above or a private placement of securities. 

Net cash flows used in financing activities were $32.4 million for the year ended December 31, 2003 compared to net
cash flows used in financing activities of $229.2 million for the year ended December 31, 2002.  During the year ended
December 31, 2003, we repaid a net of $10.8 million, whereas in the comparable period in 2002, we repaid a net of
$229.5 million in indebtedness.  We incurred deferred financing costs of $7.4 million related to the add-on issuance of
our 8% Senior Subordinated Notes and issuance of our Convertible Notes, we redeemed $200.0 million aggregate
principal amount of the HYTOPS utilizing $209.3 million from the net issuances for the HYTOPS principal and call
premium and we repurchased $1.5 million of our Class A common stock for the year ended December 31, 2003.  In
comparison, during the year ended December 31, 2002, we paid deferred financing costs of $10.5 million.  During the
year ended December 31, 2002, we received $21.8 million related to the termination of two of our derivative instruments
with no similar activity occurring during 2003.  For the year ended December 31, 2003 and 2002, we paid quarterly
dividends of $10.4 million on our Series D Preferred Stock.  We expect to incur these dividend payments in each of our
future quarters and expect to fund these dividends with cash generated from operating activities and borrowings under
our Bank Credit Agreement.

Income Taxes

The income tax provision from continuing operations increased to $15.7 million for the year ended December 31,
2003, from a benefit of $4.2 million for the year ended December 31, 2002.  For the year ended December 31, 2003,
our pre-tax book income from continuing operations was $38.4 million and for the year ended December 31, 2002, our
pre-tax book loss from continuing operations was $10.1 million.  

As of December 31, 2003, we have a net deferred tax liability of $178.2 million as compared to a net deferred tax
liability of $167.2 million as of December 31, 2002.  The increase in deferred taxes primarily relates to deferred tax
liabilities associated with book and tax differences relating to the amortization and depreciation of intangible assets and
fixed assets, offset by deferred tax assets resulting from Federal and state net operating losses (NOLs) generated during
2003.  Our tax rate changed to a provision in 2003 from a benefit in 2002 because we reported net income in 2003
compared to a net loss in 2002.  The effective tax rate from continuing operations decreased to 40.8% for the year ended
December 31, 2003 from 41.0% for the year ended December 31, 2002.  

Seasonality/Cyclicality

Our results usually are subject to seasonal fluctuations, which usually cause fourth quarter operating income to be
greater than first, second and third quarter operating income.  This seasonality is primarily attributable to increased
expenditures by advertisers in anticipation of holiday season spending and an increase in viewership during this period.
In addition, revenues from political advertising and the Olympics are higher in even numbered years. 

Indebtedness and Other Commitments

Indebtedness under the bank credit agreement, as amended. As of December 31, 2003, we owed $485.9 million under
the Bank Credit Agreement, as amended and had a $225.0 million remaining balance available. 

Indebtedness under notes. We have issued and outstanding three series of senior subordinated notes with aggregate
principal amount issued and outstanding of $1.1 billion. 

Series D convertible exchangeable preferred stock. We have issued 3,450,000 shares of series D convertible exchangeable
preferred stock with an aggregate liquidation preference of approximately $172.5 million. The liquidation preference

S i n c l a i r  B r o a d c a s t  G r o u p18


means we would be required to pay the holders of series D convertible exchangeable preferred stock $172.5 million
before we paid holders of common stock (or any other stock that is junior to the series D convertible exchangeable
preferred stock) in any liquidation of Sinclair. We are not obligated to buy back or retire the series D convertible
exchangeable preferred stock, but may do so at our option at a conversion rate of $22.8125 per share. In some
circumstances, we may also exchange the series D convertible exchangeable preferred stock for 6% subordinated
debentures due 2012 with an aggregate principal amount of $172.5 million. 

Program contracts payable and programming commitments. Total current and long-term program contracts payable at
December 31, 2003 were $120.9 million and $92.3 million, respectively. In addition, we enter into commitments to
purchase future programming. Under these commitments, we were obligated on December 31, 2003 to make future
payments totaling $120.5 million. 

Other. Our commitments also include capital leases, operating leases, sports programming, personnel contracts and
other liabilities. The amount of these commitments may be material. 

CONTRACTUAL CASH OBLIGATIONS, COMMERCIAL COMMITMENTS AND 
OFF-BALANCE SHEET ARRANGEMENTS

We have various contractual obligations which are recorded as liabilities in our consolidated financial statements.  Other
items, such as certain purchase commitments and other executory contracts are not recognized as liabilities in our
consolidated financial statements but are required to be disclosed.  For example, we are contractually committed to acquire
future programming and make certain minimum lease payments for the use of property under operating lease agreements.  

The following tables reflect a summary of our contractual cash obligations and other commercial commitments as of
December 31, 2003:

2 0 0 3  A n n u a l  R e p o r t 19

2004 2005 2006
2007

and thereafter Total

Notes payable, capital leases and commercial bank financing (1) $ 62,514 $ 63,863 $ 63,957 $ 2,016,688 $ 2,207,022

Notes and capital leases payable to affiliates 6,737 7,661 5,303 28,367 48,068

Fixed rate derivative instrument 36,078 36,078 15,633 — 87,789

Operating leases 3,539 3,047 2,675 13,263 22,524

Employment contracts 7,694 2,678 449 5 10,826

Film liability - active 120,873 57,645 27,141 7,513 213,172

Film liability - future (2) 9,730 31,995 30,731 48,030 120,486

Programming services 14,243 3,520 971 1,416 20,150

Maintenance and support 3,810 1,696 344 1,623 7,473

Other operating contracts 3,657 1,866 1,257 2,758 9,538

Total contractual cash obligations $ 268,875 $ 210,049 $ 148,461 $ 2,119,663 $ 2,747,048

Payments Due By Year (in thousands)


(1) Only includes interest on fixed rate debt.

(2) Future film liabilities reflect a license agreement for program material that is not yet available for its first showing or telecast.  Per SFAS No. 63, Financial Reporting for
Broadcasters, an asset and a liability for the rights acquired and obligations incurred under a license agreement are reported on the balance sheet when the cost of each program is
known or reasonably determinable, the program material has been accepted by the licensee in accordance with the conditions of the license agreement and the program is available
for its first showing or telecast.  

(3) Commitments to contribute capital to Allegiance Capital, LP and Sterling Ventures Partners, LP.

(4) We have entered into an agreement with a third party, whereby the third party may require us to purchase certain license and non-license broadcast assets at the option of the third
party, no earlier than July 1, 2005.  The contractual commitment for 2006 and beyond represents the increase in purchase option price should the exercise occur in 2006 or 2007.  

(5) Certain LMAs require us to reimburse the licensee owner their operating costs.  Certain outsourcing agreements require us to pay a fee to another station for providing non-
programming services.  The amount will vary each month and accordingly, these amounts were estimated through the date of the agreements' expiration, based on historical cost
experience. 

QUANTITATIVE AND QUALITATIVE DISCLOSURES ABOUT MARKET RISK

We are exposed to market risk from changes in interest rates. To manage our exposure to changes in interest rates, we enter into
interest rate derivative hedging agreements.  

Interest Rate Risks

We are exposed to market risk from changes in interest rates, which arise from our floating rate debt. As of December 31, 2003,
we were obligated on $485.9 million of indebtedness carrying a floating interest rate. We enter into interest rate derivative agreements
to reduce the impact of changing interest rates on our floating rate debt.

As of December 31, 2003, we had two floating-to-fixed interest rate swap agreements, which expire on June 5, 2006. The swap
agreements effectively set fixed rates on our floating rate debt in the range of 6.25% to 7.00%. Floating interest rates are based upon
the three month LIBOR and the measurement and settlement is performed quarterly. Settlements of these agreements are recorded
as adjustments to interest expense in the relevant periods. The notional amount related to these agreements was $575.0 million at
December 31, 2003. In addition, as of December 31, 2003, we had four fixed-to-floating rate derivatives with notional amounts of
$180.0 million, $120.0 million and two at $50.0 million.  At December 31, 2003, we had $485.9 million of floating rate debt all
which was effectively converted to fixed rate debt by way of a swap. Additionally, we had $1.1 billion of fixed rate debt at December
31, 2003 of which $400.0 million was converted to floating rate debt by way of a swap.  Consequently, we had $400.0 million of
floating rate debt at December 31, 2003 and a 1.0% increase in LIBOR rate would result in annualized interest expense of
approximately $4.0 million.

We are also exposed to risk from a change in interest rates to the extent we are required to refinance existing fixed rate indebtedness
at rates higher than those prevailing at the time the existing indebtedness was incurred. As of December 31, 2003, we had senior
subordinated notes totaling $310.0 million, $650.0 million and $150.0 million expiring in the years 2011, 2012 and 2018,
respectively. Based upon the quoted market price, the fair value of the notes was $1.2 billion as of December 31, 2003. Generally,
the fair market value of the notes will decrease as interest rates rise and increase as interest rates fall. We estimate that a 1.0% increase
from prevailing interest rates would result in a decrease in fair value of the notes by approximately $73.4 million as of December 31,
2003.

We are exposed to market risk from changes in interest rates related to one of our derivative instruments.  Our $575.0 million
notional amount interest rate swap agreement does not qualify for hedge accounting treatment under SFAS No. 133; therefore,
changes in its fair market value are reflected currently in earnings as unrealized gain (loss) on derivative instruments.  We incurred
an unrealized gain of $17.4 million during the year ended December 31, 2003 and an unrealized loss of $30.9 million during the
year ended December 31, 2002.  We estimate that a 1.0% increase in interest rates would result in a gain of $14.4 million, while a
1.0% decrease would result in a loss of $14.4 million. 

S i n c l a i r  B r o a d c a s t  G r o u p20

2004 2005 2006
2007

and thereafter Total

Other Commercial Commitments

Letters of credit $ 82 $ 82 $ 82 $ 734 $ 980

Guarantees 119 122 31 — 272

Investments (3) 9,045 — — — 9,045

Network affiliation agreements 12,810 7,423 1,874 1,893 24,000

Purchase options (4) — 13,250 5,000 4,000 22,250

LMA and outsourcing agreements (5) 7,637 5,020 3,375 3,282 19,314

Total other commercial commitments $ 29,693 $ 25,897 $ 10,362 $ 9,909 $ 75,861

Payments Due By Year (in thousands)


CONSOLIDATED BALANCE SHEETS
(in thousands)

ASSETS
CURRENT ASSETS:

Cash and cash equivalents $ 28,730. $ 5,327.

Accounts receivable, net of allowance for doubtful accounts of $4,809 and $5,946, respectively 139,761. 147,002.

Current portion of program contract costs 61,053. 76,472.

Taxes receivable 1,952. 38,906.

Prepaid expenses and other current assets 14,091. 20,807.

Deferred barter costs 2,763. 2,539.

Deferred tax assets 12,443. 6,001.

Total current assets 260,793. 297,054.

PROGRAM CONTRACT COSTS, less current portion 34,218. 51,229.

LOANS TO AFFILIATES 1,381. 1,489.

PROPERTY AND EQUIPMENT, net 355,817. 337,250.

OTHER ASSETS 106,749. 91,119.

GOODWILL 1,118,534. 1,123,403.

BROADCAST LICENSES 429,507. 429,507.

DEFINITE-LIVED INTANGIBLE ASSETS, net 257,583. 275,722.

Total Assets $ 2,564,582. $ 2,606,773.

LIABILITIES AND SHAREHOLDERS' EQUITY
CURRENT LIABILITIES:

Accounts payable $ 8,301. $ 15,573.

Accrued liabilities 70,609. 64,165.

Notes payable, capital leases and commercial bank financing - current portion 38,986. 292.

Notes and capital leases payable to affiliates - current portion 3,296. 4,157.

Current portion of program contracts payable 120,873. 121,396.

Deferred barter revenues 3,153. 2,971.

Total current liabilities 245,218. 208,554.

LONG-TERM LIABILITIES:

Notes payable, capital leases and commercial bank financing, less current portion 1,664,534. 1,518,690.

Notes and capital leases payable to affiliates, less current portion 25,641. 28,831.

Program contracts payable, less current portion 92,299. 124,658.

Deferred tax liabilities 190,614. 173,209.

Other long-term liabilities 114,705. 138,905.

Total liabilities 2,333,011. 2,192,847.

MINORITY INTEREST IN CONSOLIDATED ENTITIES 2,566. 2,746.
COMMITMENTS AND CONTINGENCIES
COMPANY OBLIGATED MANDATORILY REDEEMABLE SECURITIES OF SUBSIDIARY 

TRUST HOLDING SOLELY KDSM SENIOR DEBENTURES — 200,000.

SHAREHOLDERS’ EQUITY:
Series D Preferred Stock, $.01 par value, 3,450,000 shares authorized, issued and outstanding; liquidation 

preference of $172,500,000 35. 35.
Class A Common Stock, $.01 par value, 500,000,000 shares authorized and 44,598,278 and 

43,866,259 shares issued and outstanding, respectively 446. 439.
Class B Common Stock, $.01 par value, 140,000,000 shares authorized and 41,213,653 

and 41,705,678 shares issued and outstanding, respectively 412. 417.

Additional paid-in capital 762,720. 760,478.

Additional paid-in capital - deferred compensation (132) (551)

Accumulated deficit (533,916) (547,958)

Accumulated other comprehensive loss (560) (1,680)

Total shareholders' equity 229,005. 211,180.

Total Liabilities and Shareholders' Equity $ 2,564,582. $ 2,606,773.

The accompanying notes are an integral part of these consolidated statements.

2 0 0 3  A n n u a l  R e p o r t 21

2003 2002As of December 31,


S i n c l a i r  B r o a d c a s t  G r o u p22

CONSOLIDATED STATEMENTS OF OPERATIONS
FOR THE YEARS ENDED DECEMBER 31, 2003, 2002 AND 2001
(in thousands, except per share data)

REVENUES:
Station broadcast revenues, net of agency commissions of $101,560, $104,409 and $96,932, respectively $ 661,778. $ 670,534. $ 623,837.

Revenues realized from station barter arrangements 62,395. 60,911. 53,889.
Other operating divisions' revenue 14,568. 4,344. 6,925.

Total revenues 738,741. 735,789. 684,651.

OPERATING EXPENSES:
Station production expenses 147,937. 140,060. 142,696.
Station selling, general and administrative expenses 145,895. 143,348. 140,138.
Expenses recognized from station barter arrangements 57,365. 54,567. 48,159.
Amortization of program contract costs and net realizable value adjustments 105,082. 125,264. 110,265.
Stock-based compensation 1,498. 1,399. 1,559.
Other operating divisions' expenses 16,375. 6,051. 8,910.
Corporate general and administrative expenses 25,255. 19,795. 19,750.
Depreciation and amortization of property and equipment 47,023. 41,219. 37,802.
Amortization of definite-lived intangible assets and other assets 19,288. 19,456. 112,459.
Impairment and write down charge of long-lived assets — — 16,075.
Restructuring costs — — 3,700.
Contract termination costs — — 5,135.

Total operating expenses 565,718. 551,159. 646,648.
Operating income 173,023. 184,630. 38,003.

OTHER INCOME (EXPENSE):
Interest and amortization of deferred financing costs and debt premium and discount (128,228) (126,500) (143,574)
Subsidiary trust minority interest expense (11,246) (23,890) (23,890)
Net (loss) gain on sale of broadcast assets (517) (478) 204..
Interest income 560. 1,484. 2,643..
Unrealized gain (loss) on derivative instrument 17,354. (30,939) (32,220)
Loss from extinguishment of securities (15,187) (15,362) (22,010)
Income (loss) related to investments 1,193. (1,189) (7,616)
Other income 1,468. 2,101. 1,115.

Income (loss) before income taxes 38,420. (10,143) (187,345)
(PROVISION) BENEFIT FOR INCOME TAXES (15,669) 4,162. 59,675.

Net income (loss) from continuing operations 22,751. (5,981) (127,670)
DISCONTINUED OPERATIONS:

Income (loss) from discontinued operations, net of related income tax benefit 
(provision) of $1,641, $(347) and $(193), respectively 1,641. 372. (52)

Gain on disposal of discontinued operations, net of taxes of $8,175 — 7,519. —
CUMULATIVE EFFECT OF CHANGE IN ACCOUNTING PRINCIPLE, net of tax benefit of $30,383 — (566,404) —
NET INCOME (LOSS) 24,392. (564,494) (127,722)
PREFERRED STOCK DIVIDENDS 10,350. 10,350. 10,350.
NET INCOME (LOSS) AVAILABLE TO COMMON SHAREHOLDERS $ 14,042. $ (574,844) $ (138,072)

BASIC EARNINGS (LOSS) PER SHARE:
Earnings (loss) per share from continuing operations $ 0.14. $ (0.19) $ (1.64)
Earnings per share from discontinued operations $ 0.02. $ 0.09. $ —
Loss per share from cumulative effect of change in accounting principle $ — $ (6.64) $ —
Earnings (loss) per common share $ 0.16. $ (6.74) $ (1.64)
Weighted average common shares outstanding 85,651. 85,337. 84,352.

DILUTED EARNINGS (LOSS) PER SHARE:
Earnings (loss) per share from continuing operations $ 0.14. $ (0.19) $ (1.64)
Earnings per share from discontinued operations $ 0.02. $ $0.09. $ —
Loss per share from cumulative effect of change in accounting principle $ — $ (6.64) $ —
Earnings (loss) per common share $ 0.16. $ (6.74) $ (1.64)
Weighted average common and common equivalent shares outstanding 85,793. 85,580. 84,624.

The accompanying notes are an integral part of these consolidated statements.

2003 2002 2001


CONSOLIDATED STATEMENTS OF SHAREHOLDERS' EQUITY
FOR THE YEARS ENDED DECEMBER 31, 2003, 2002 AND 2001
(in thousands)

BALANCE, December 31, 2000 $ 35. $ 390. $ 455. $ 750,372. $ (2,618) $ 164,958. $ (1,062) $ 912,530.

Repurchase and retirement of 618,600 
shares of Class A Common Stock — (6) — (4,391) — — — (4,397)

Stock options exercised — 1. — 582. — — — 583.

Class B Common Stock converted into 
Class A Common Stock — 23. (23) — — — — —

Dividend paid on Series D preferred stock — — — — — (10,350) — (10,350)

Termination of equity put options — — — 78. — — — 78.

Class A Common Stock issued to 
employee benefit plans — 3. — 2,643. — — — 2,646.

Amortization of deferred compensation — — — — 865. — — 865.

Deferred compensation adjustment 
related to forfeited stock options — — — (931) 301. — — (630)

Net loss — — — — — (127,722) — (127,722)

Other comprehensive loss:

Reclass of derivative instruments upon 
implementation of SFAS No. 133, net 
of tax benefit of $1,509 — — — — — — (2,777) (2,777)

Amortization of derivative instruments — — — — — — 225. 225.

Unrealized loss on investment, net of 
tax benefit of $231 — — — — — — (345) (345)

Realized loss on investments, net of 
tax benefit of $825 — — — — — — 1,254. 1,254.

Comprehensive loss (129,365)

BALANCE, December 31, 2001 $ 35. $ 411. $ 432. $ 748,353. $ (1,452) $ 26,886. $ (2,705) $ 771,960.

The accompanying notes are an integral part of these consolidated statements.

2 0 0 3  A n n u a l  R e p o r t 23

Series D
Preferred

Stock

Class A
Common

Stock

Class B
Common

Stock

Additional
Paid-In
Capital

Additional
Paid-In

Capital -
Deferred

Compensation
Retained
Earnings

Accumulated
Other

Comprehensive
Loss

Total
Shareholders’

Equity


S i n c l a i r  B r o a d c a s t  G r o u p24

CONSOLIDATED STATEMENTS OF SHAREHOLDERS' EQUITY
FOR THE YEARS ENDED DECEMBER 31, 2003, 2002 AND 2001
(in thousands)

BALANCE, December 31, 2001 $ 35. $ 411. $ 432. $ 748,353. $ (1,452) $ 26,886. $ (2,705) $ 771,960.

Class B Common Stock converted 
into Class A Common Stock — 15. (15) — — — — —

Dividends paid on Series D 
preferred stock — — — — — (10,350) — (10,350)

Stock options exercised — 3. — 2,803. — — — 2,806.

Class A Common Stock issued pursuant 
to employee benefit plans — 2. — 1,754. — — — 1,756.

Class A Common Stock issued to acquire 
broadcast licenses — 8. — 7,695. — — — 7,703.

Issuance of shares under ESPP — — — 338. — — — 338.

Amortization of deferred compensation — — — — 730. — — 730.

Deferred compensation adjustment related
to forfeited stock option — — — (465) 171. — — (294)

Net income — — — — — (564,494) — (564,494)

Other comprehensive loss:

Amortization of derivative instruments, 
net of tax benefit of $716 — — — — — — 871. 871.

Realized loss on investment, net of 
tax benefit of $101 — — — — — — 154. 154.

Comprehensive loss (563,469)

BALANCE, December 31, 2002 $ 35. $ 439. $ 417. $ 760,478. $ (551) $ (547,958) $ (1,680) $ 211,180.

The accompanying notes are an integral part of these consolidated statements.

Series D
Preferred

Stock

Class A
Common

Stock

Class B
Common

Stock

Additional
Paid-In
Capital

Additional
Paid-In

Capital -
Deferred

Compensation

Retained
Earnings

(Accumulated
Deficit)

Accumulated
Other

Comprehensive
Loss

Total
Shareholders’

Equity


2 0 0 3  A n n u a l  R e p o r t 25

CONSOLIDATED STATEMENTS OF SHAREHOLDERS' EQUITY
FOR THE YEARS ENDED DECEMBER 31, 2003, 2002 AND 2001
(in thousands)

BALANCE, December 31, 2002 $ 35. $ 439. $ 417. $ 760,478. $ (551) $ (547,958) $ (1,680) $ 211,180.

Class B converted into 
Class A common stock — 5. (5) — — — — —

Dividends paid on Series D preferred stock — — — — — (10,350) — (10,350)

Stock options exercised — 2. — 1,429. — — — 1,431.

Class A Common Stock issued pursuant 
to employee benefit plans — 2. — 2,508. — — — 2,510.

Repurchase of 194,500 shares of 
Class A Common Stock — (2) — (1,542) — — — (1,544)

Amortization of deferred compensation — — — — 494. — — 494.

Deferred compensation adjustment 
related to forfeited stock option — — — (153) (75) — — (228)

Net income — — — — — 24,392. — 24,392.

Other comprehensive income:

Amortization of derivative instruments, 
net of tax provision of $608 — — — — — — 1,120. 1,120.

Comprehensive income 25,512.

BALANCE, December 31, 2003 $ 35. $ 446. $ 412. $ 762,720. $ (132) $ (533,916) $ (560) $ 229,005.

The accompanying notes are an integral part of these consolidated statements.

Series D
Preferred

Stock

Class A
Common

Stock

Class B
Common

Stock

Additional
Paid-In
Capital

Additional
Paid-In

Capital -
Deferred

Compensation

Retained
Earnings

(Accumulated
Deficit)

Accumulated
Other

Comprehensive
Loss

Total
Shareholders’

Equity


S i n c l a i r  B r o a d c a s t  G r o u p26

CONSOLIDATED STATEMENTS OF CASH FLOWS
FOR THE YEARS ENDED DECEMBER 31, 2003, 2002 AND 2001
(in thousands)

CASH FLOWS FROM (USED IN) OPERATING ACTIVITIES:

Net income (loss) $ 24,392. $ (564,494) $ (127,722)

Adjustments to reconcile net income (loss) to net cash flows from operating activities-

Amortization of debt (premium) discount (838) 98. 98.

Depreciation of property and equipment 47,023. 41,513. 38,848.

Recognition of deferred revenue (4,942) (4,942) —

Non-cash (gain)/loss from equity investments (976) 1,519. 7,616.

Gain on sale of broadcast assets related to discontinued operations — (12,413) —

Loss (gain) on sale of property 517. 478. (204)

Impairment and write down of long-lived assets — — 16,229.

Contract termination costs — — 5,135.

Unrealized (gain) loss on derivative instrument (17,354) 30,939. 32,220.

Amortization of definite-lived intangible assets and other assets 19,288. 19,581. 116,383.

Amortization of program contract costs and net realizable value adjustments 105,082. 130,832. 119,437.

Amortization of deferred financing costs 2,990. 3,954. 4,071.

Amortization of deferred compensation 266. 435. 235.

Extinguishment of securities, non-cash portion 3,705. 12,307. 5,601.

Cumulative effect of change in accounting principle — 596,787. —

Amortization of derivative instruments 1,658. 1,409. 763.

Deferred tax provision (benefit) related to operations 17,250. 49,490. (10,595)

Deferred tax benefit related to sale of broadcast assets from discontinued operations —- (11,582) —

Deferred tax provision (benefit) related to extraordinary loss — 649. (97)

Deferred tax benefit related to change in accounting principle — (30,383) —

Net effect of change in deferred barter revenues and deferred barter costs (112) (571) (345)

Changes in assets and liabilities, net of effects of acquisitions and dispositions

Decrease (increase) in accounts receivable, net 11,363. (2,871) 22,102.

Decrease (increase) in taxes receivable 36,954. 7,244. (43,395)

Decrease (increase) in prepaid expenses and other current assets 9,319. (2,680) (8,051)

Decrease in other long-term assets 3,659. 3,173. —

(Decrease) increase in accounts payable and accrued liabilities (1,478) (12,926) 7,941.

Decrease in income taxes payable — — (42,126)

(Decrease) increase in other long-term liabilities (3,298) 58. 17,643.

Payments on program contracts payable (105,535) (106,327) (102,256)

Decrease in minority interest (180) (1,662) (643)

Net cash flows from operating activities 148,753. 149,615. 58,888.

CASH FLOWS FROM (USED IN) INVESTING ACTIVITIES:

Acquisition of property and equipment (69,531) (62,909) (29,017)

Payments relating to the acquisition of broadcast assets (18,000) (21,178) (490)

Distributions from investments 307. 654. 408.

Additional investments (5,699) (25,820) (1,500)

Proceeds from sale of property 138. 694. 983.

Proceeds from sale of broadcast assets — 124,472. —

Repayment of note receivable — 30,257. —

Deposits received on future sale of broadcast assets — — 125.

Loans to affiliates (1,115) (104) (4,078)

Proceeds from loans to affiliates 903. 6,756. 231.

Net cash flows (used in) from investing activities (92,997) 52,822. (33,338)

The accompanying notes are an integral part of these consolidated statements.

2003 2002 2001


2 0 0 3  A n n u a l  R e p o r t 27

CONSOLIDATED STATEMENTS OF CASH FLOWS
FOR THE YEARS ENDED DECEMBER 31, 2003, 2002 AND 2001
(in thousands)

CASH FLOWS FROM (USED IN) FINANCING ACTIVITIES:

Proceeds from commercial bank financing and notes payable 318,336. 1,263,075. 1,334,000.

Repayments of notes payable, commercial bank financing and capital leases (129,100) (1,492,548) (1,291,000)

Accretion of capital leases 723. 621. 1,794.

Redemption of High Yield Trust Originated Preferred Securities (200,000) — —

Repurchases of Class A Common Stock (1,544) — (4,397)

Proceeds from exercise of stock options 1,431. 2,807. 583.

Proceeds from termination of derivative instruments — 21,849. —

Payments for deferred financing costs (7,402) (10,503) (11,993)

Payment from equity put options premium — — (7,733)

Dividends paid on Series D Convertible Preferred Stock (10,350) (10,350) (10,350)

Repayments of notes and capital leases to affiliates (4,447) (4,124) (8,482)

Net cash flows (used in) from financing activities (32,353) (229,173) 2,422.

NET INCREASE (DECREASE) IN CASH AND CASH EQUIVALENTS 23,403. (26,736) 27,972.

CASH AND CASH EQUIVALENTS, beginning of period 5,327. 32,063. 4,091.

CASH AND CASH EQUIVALENTS, end of period $ 28,730. $ 5,327. $ 32,063.

The accompanying notes are an integral part of these consolidated statements. 

2003 2002 2001


NOTES TO CONSOLIDATED FINANCIAL STATEMENTS
DECEMBER 31, 2003, 2002 AND 2001

1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES:
Basis of Presentation

The accompanying consolidated financial statements include the accounts of Sinclair Broadcast Group, Inc. and all
other consolidated subsidiaries, which are collectively referred to hereafter as "We" or "Our".  We own and operate,
provide sales services, or provide programming and operating services pursuant to local marketing agreements to 62
television stations in 39 designated marketing areas (DMAs) throughout the United States.  The operating results of
WTTV-TV are not included in our consolidated results from continuing operations for the years ended December 31,
2002 and 2001.  (See Note 12. Discontinued Operations).  We own equity interests in Internet companies including
G1440, Inc., an Internet consulting and development company.  

We have a controlling interest in and a strategic alliance with Acrodyne Communications, Inc. (Acrodyne), a
manufacturer of television transmitters and other television broadcast equipment.  The financial statements of Acrodyne
have been consolidated for the year ended December 31, 2003.  We have an equity interest in Summa Holdings, Ltd.,
a holding company that owns automobile dealerships and a leasing company.  

Cunningham Broadcasting Corporation (Cunningham) owns the license assets of WNUV-TV, WTTE-TV, WRGT-
TV, WVAH-TV, WTAT-TV and WBSC-TV.  Cunningham owns, operates and controls these television stations.  We
do not own or control these television stations, but we have entered into local marketing agreements (LMA) with
Cunningham to program each of these stations.  Effective February 1, 2002, we restructured our LMA relationship with
Cunningham and, as a result, Cunningham met the definition of a special purpose entity and pursuant to Emerging
Issues Task Force Topic D-14, Transactions Involving Special Purpose Entities, for accounting purposes only, the financial
statements of Cunningham have been consolidated.  (See Note 10, Related Party Transactions).  

Principles of Consolidation

The consolidated financial statements include our accounts and those of our wholly owned and majority-owned
subsidiaries and a company that meets the definition of a special purpose entity.  Minority interest represents a minority
owner's proportionate share of the equity in certain of our consolidated entities.  All significant intercompany
transactions and account balances have been eliminated in consolidation.

Use of Estimates

The preparation of financial statements in accordance with accounting principles generally accepted in the United
States requires management to make estimates and assumptions that affect the reported amounts of assets, liabilities,
revenues and expenses in the financial statements and in the disclosures of contingent assets and liabilities.  Actual results
could differ from those estimates.   

Cash and Cash Equivalents

We consider all highly liquid investments with an original maturity of three months or less when purchased to be 
cash equivalents.

Accounts Receivable

Management regularly reviews accounts receivable and determines an appropriate estimate for the allowance for
doubtful accounts based upon the impact of economic conditions on the merchant's ability to pay, past collection
experience and such other factors which, in management's judgment, deserve current recognition.  In turn, a provision
is charged against earnings in order to maintain the allowance level.  

S i n c l a i r  B r o a d c a s t  G r o u p28


Programming
We have agreements with distributors for the rights to television programming over contract periods, which generally

run from one to seven years.  Contract payments are made in installments over terms that are generally equal to or shorter
than the contract period.  Each contract is recorded as an asset and a liability at an amount equal to its gross contractual
commitment when the license period begins and the program is available for its first showing.  The portion of program
contracts which become payable within one year is reflected as a current liability in the accompanying consolidated
balance sheets.

The rights to program materials are reflected in the accompanying consolidated balance sheets at the lower of
unamortized cost or estimated net realizable value.  Estimated net realizable values are based upon management's
expectation of future advertising revenues, net of sales commissions, to be generated by the program material.
Amortization of program contract costs is generally computed using either a four year accelerated method or based on
usage, whichever method yields the greater amortization for each program.  Program contract costs, estimated by
management to be amortized in the succeeding year, are classified as current assets.  Payments of program contract
liabilities are typically paid on a scheduled basis and are not affected by adjustments for amortization or estimated net
realizable value.

Barter Arrangements
Certain program contracts provide for the exchange of advertising airtime in lieu of cash payments for the rights to

such programming.  These contracts are recorded as the programs are aired at the estimated fair value of the advertising
airtime given in exchange for the program rights.  Network programming is excluded from these calculations.  Revenues
are recorded as revenues realized from station barter arrangements and the corresponding expenses are recorded to
expenses recognized from station barter arrangements.

We broadcast certain customers' advertising in exchange for equipment, merchandise and services.  The estimated fair
value of the equipment, merchandise or services received is recorded as deferred barter costs and the corresponding
obligation to broadcast advertising is recorded as deferred barter revenues.  The deferred barter costs are expensed or
capitalized as they are used, consumed or received and are included in the station production expenses and the station
selling, general and administrative expenses.  Deferred barter revenues are recognized as the related advertising is aired
and are recorded in revenues realized from station barter arrangements.  

Other Assets

Other assets as of December 31, 2003 and 2002 consisted of the following (in thousands):

2 0 0 3  A n n u a l  R e p o r t 29

Investments $ 40,594 $ 35,400

Deposits and other costs relating to future acquisitions 20,486 3,123

Unamortized costs relating to securities issuances 20,397 19,691

Fair value of derivative instruments 18,884 26,309

Other 6,388 6,596

$ 106,749 $ 91,119

2003 2002


Investments

We use the equity method of accounting for investments in which we have a 20% to 50% ownership interest or when
we exercise significant influence over the operating and financial policies of the investee.  For investments in which we
have less than a 20% interest and do not exercise significant influence over the operating and financial policies of the
investee, we use the lower of cost or fair market value method of accounting.

As of December 31, 2002, we had a 35% ownership interest in Acrodyne Communications, Inc. (Acrodyne).
Acrodyne designs, manufactures, and markets digital and analog television broadcast transmitters for domestic and
international television stations, broadcasters, government agencies, not-for-profit organizations and educational
institutions. We accounted for our investment in Acrodyne under the equity method of accounting.  

During 2001, we advanced and guaranteed loans to Acrodyne under various credit facilities which were fully reserved
as of December 31, 2001.  Accordingly, we incurred a loss of $4.2 million during 2001, which has also been reflected in
the accompanying consolidated statements of operations as loss related to investments.

On January 1, 2003, we forgave indebtedness owed to us by Acrodyne in the aggregate amount of $9.0 million in
exchange for 20.3 million additional shares of Acrodyne common stock.  The terms of the agreement also committed us
to an additional investment of $1.0 million, which we funded on January 1, 2003.  As a result of the agreement, we own
an 82.5% interest in Acrodyne and beginning January 1, 2003 we consolidated the financial statements of Acrodyne
Communications, Inc. and ceased accounting for the investment under the equity method of accounting.

In November 1999, we acquired an 82.5% equity interest in an entity that is now known as G1440 Holdings, Inc.,
which has since grown to 89.6%. G1440 Holdings, Inc. and its subsidiaries (G1440) provide single source, end-to-end
e-Business solutions and a number of services and products, including a homebuilder application, an immigration
tracking tool application, a syndicated television program management and scheduling application and a procurement
application. 

We own a 76.3% limited partnership interest in Allegiance Capital Limited Partnership (Allegiance).  Allegiance is a
private mezzanine venture capital fund, which invests in the subordinated debt and equity of privately held companies.
The partnership is structured as a debenture Small Business Investment Company (SBIC) and is a federally licensed
SBIC.  Since we do not have significant control, but only significant influence, we account for our investment in
Allegiance under the equity method of accounting. 

On December 30, 2002, we invested $20 million in Summa Holdings, Ltd. (Summa), resulting in a 17.5% equity
interest.  Summa is a holding company, which owns automobile dealerships and a leasing company.  David D. Smith,
our President and Chief Executive Officer, has a controlling interest in Summa and is on the Board of Directors.  We
have significant influence by holding a board seat (in addition to the board seat personally held by David D. Smith);
therefore we account for this investment under the equity method of accounting.  

We have other cost and equity investments in Internet related activities and venture capital companies.  Management
does not believe these investments individually, or in the aggregate, are material to the accompanying consolidated
financial statements.

Impairment of Long-lived Assets

During June 2001, the San Francisco office of our Internet consulting and development subsidiary (G1440) was
reorganized.  The office reduced staff due to a significant slow down of business activity in the San Francisco market.  In
addition, the focus of the San Francisco office has shifted toward marketing an existing product.  As a result, management
determined that the San Francisco office's goodwill was permanently impaired and as such, recorded a write off of
goodwill in the amount of $2.8 million during June 2001.

During 2001, we evaluated our long-lived assets for impairment under the provisions of SFAS No. 121, Accounting for
the Impairment of Long-Lived Assets and for Long-Lived Assets to be Disposed Of, which was superceded by SFAS No. 144

S i n c l a i r  B r o a d c a s t  G r o u p30


during 2002.  Based on these evaluations, we determined that our station KBSI-TV in Paducah, Kentucky had an
impairment to goodwill and in accordance with SFAS No. 144, recorded a charge to write off goodwill in the amount
of $9.2 million during December 2001.

Under the provisions of SFAS No. 144, Accounting for the Impairment or Disposal of Long-Lived Assets, we evaluated
our long-lived assets for impairment and will continue to evaluate them as events or changes in circumstances indicate
that the carrying amount of such assets may not be fully recoverable.  We evaluate the recoverability of long-lived assets
by measuring the carrying amount of the assets against the estimated undiscounted future cash flows associated with
them.  At the time such evaluations indicate that the future undiscounted cash flows of certain long-lived assets are not
sufficient to recover the carrying value of such assets, the assets are adjusted to their fair values.  As of December 31,
2003, management believes that the carrying amounts of the remainder of our tangible and definite-lived intangible
assets have not been impaired under SFAS No. 144.  

During 2002, we wrote-off $0.8 million of fixed assets which represents the net book value of damaged, obsolete or
abandoned property.

Accrued Liabilities
Accrued liabilities consisted of the following as of December 31, 2003 and 2002 (in thousands):

Compensation $ 16,890 $ 17,383

Interest 23,859 21,457

Other accruals relating to operating expenses 29,860 25,325

$ 70,609 $ 64,165

Supplemental Information - Statements of Cash Flows
During 2003, 2002 and 2001, we incurred the following transactions (in thousands):

Capital leases obligations incurred $ 2,699 $ 29,526 $ 27,878

Income taxes paid from operations $ 2,128 $ 2,879 $ 3,593

Income taxes paid related to sale of discontinued operations $ 200 $ 111 $ 31,876

Income tax refunds received $ 40,643 $ 47,077 $ 2,405

Subsidiary trust minority interest payments $ 10,979 $ 23,250 $ 23,250

Interest paid $ 116,884 $ 119,669 $ 150,312

Payments related to extinguishment of debt $ 11,482 $ 2,411 $ 16,409

Stock issued to acquire broadcast licenses $ — $ 7,703 $ —

Non-cash barter and trade revenue and expense are presented in the consolidated statements of operations.  

2 0 0 3  A n n u a l  R e p o r t 31

2003 2002

2003 2002 2001


Local Marketing Agreements

We generally enter into local marketing agreements (LMA) and similar arrangements with stations located in markets
in which we already own and operate a station, and in connection with acquisitions, pending regulatory approval of
transfer of license assets.  Under the terms of these agreements, we make specific periodic payments to the owner-operator
in exchange for the right to program and sell advertising on a specified portion of the station's inventory of broadcast
time.  Nevertheless, as the holder of the FCC license, the owner-operator retains control and responsibility for the
operation of the station, including responsibility over all programming broadcast on the station.

Included in the accompanying consolidated statements of operations for the years ended December 31, 2003, 2002
and 2001 are net revenues of $101.7 million, $111.6 million and $235.8 million, respectively, that relate to LMAs.

Outsourcing Agreements

We have entered into outsourcing agreements in which our stations provide or are provided various non-programming
related services such as sales, operational and managerial services to or by other stations.  

Revenue Recognition

Advertising revenues, net of agency and national representatives' commissions, are recognized in the period during
which time spots are aired.  Total revenues include: cash and barter advertising revenues, net of agency and national
representatives' commissions; network compensation; and other revenues.

Financial Instruments

Financial instruments as of December 31, 2003 and 2002 consist of cash and cash equivalents, trade accounts
receivable, notes receivable (which are included in other current assets), accounts payable, accrued liabilities and notes
payable.  The carrying amounts approximate fair value for each of these financial instruments except for the notes
payable.  See Note 4, Notes Payable and Commercial Bank Financing for determination of fair value of notes payable.  

Recent Accounting Pronouncements

We adopted Statement of Financial Accounting Standard (SFAS) No. 145, Rescission of FASB Statements Nos. 4, 44 and
64, Amendment of FASB Statement No. 13 and Technical Corrections on January 1, 2003.  SFAS No. 145 requires us to
record gains and losses on extinguishment of debt as a component of income from continuing operations rather than as
an extraordinary item and we have reclassified such items for all periods presented.  There are other provisions contained
in SFAS No. 145 that do not have a material effect on our financial statements.  For the year ended December 31, 2002,
net loss from continuing operations increased to $6.0 million from a net income of $3.9 million and the related loss per
share increased to $0.19 per share from a loss of $0.08 per share after we reclassified our extraordinary item.  For the year
ended December 31, 2001, net loss from continuing operations increased to $127.7 million from $113.5 million and
the related loss per share increased to $1.64 per share from $1.47 per share after we reclassified our extraordinary item.  

In January 2003, the Financial Accounting Standards Board (FASB) issued Interpretation No. 46, Consolidation of
Variable Interest Entities, an Interpretation of Accounting Research Bulletin (ARB) No. 51 (FIN 46).  FIN 46 introduces the
variable interest consolidation model, which determines control and consolidation based on potential variability in gains
and losses of the entity being evaluated for consolidation.  The FASB delayed the effective date of FIN 46 for certain
variable interest entities until the first interim period ending after December 15, 2003.   We are currently assessing
various transactions to determine whether they could be considered a variable interest entity (VIE) and whether we
would be the primary beneficiary under the amended guidance of FIN 46.  

S i n c l a i r  B r o a d c a s t  G r o u p32


We have determined that the unrelated third-party owner of WNAB-TV in Nashville may be a VIE and that we may
be the primary beneficiary of the variable interests as a result of the terms of our outsourcing agreement, put options and
call options. As a result, we may be required to consolidate the assets and liabilities of WNAB-TV at their fair market
values as of March 31, 2004 and we are currently assessing the impact of consolidating WNAB-TV on our results of
operations.  We have not completed our analysis at this time.  We made payments to the unrelated third party owner of
WNAB-TV of $2.3 million and $2.8 million related to our outsourcing agreement for the twelve months ended
December 31, 2003 and December 31, 2002, respectively.  On January 2, 2003, we made an $18.0 million non-
refundable deposit against the purchase price of the put or call option on the non-license assets.  We believe that our
maximum exposure to loss as a result of our involvement with WNAB-TV consists of the fees that we pay related to the
outsourcing agreement as well as any payments that we would be required to make under the put options held by the
current owner related to the license and non-license assets.  (See Note 9, Commitments and Contingencies, WNAB Options).  

We have determined that Cunningham Broadcasting Corporation (Cunningham) is a VIE and that we are the primary
beneficiary of the variable interests.  We already consolidate Cunningham; therefore, the implementation of FIN 46 will
not have a material effect on our financial statements with respect to our variable interest in Cunningham. We made
LMA payments to Cunningham of $4.7 million, $4.0 million and $11.8 million for the years ended December 31,
2003, 2002 and 2001, respectively.  We received payments from Cunningham of $0.5 million and $0.2 million for the
years ended December 31, 2003 and 2002, respectively.  The creditors of Cunningham have no recourse with respect to
us.  We believe that our maximum exposure to loss as a result of our involvement with Cunningham consists of the fees
that we pay related to the LMA agreements as well as payments that we would make as a result of exercising our option
to acquire Cunningham, which provides for an option exercise price based on a formula that provides a 10% annual
return to Cunningham.  (See Note 9, Commitments and Contingencies).

We are currently evaluating the applicability of FIN 46 on our LMAs and outsourcing agreements and the possible
impact on our results of operations and financial position.  We are currently reviewing these agreements to determine if
the licensor represents a variable interest entity to us.  We believe the exposure to loss because of our involvement with
the license holder for each station is minimal and can be measured by the incremental depreciation expense from the
addition of the fixed assets of the license holder.  

In January 2003, the Emerging Issues Task Force (EITF) issued EITF 00-21, Accounting for Revenue Arrangements with
Multiple Deliverables.  EITF 00-21 addresses the determination of whether an arrangement involving multiple
deliverables contains more than one unit of accounting and how arrangement consideration should be measured and
allocated to the separate units of accounting in the arrangement.  EITF 00-21 does not otherwise change the applicable
revenue recognition criteria.  We adopted issue 00-21 on July 1, 2003 and have determined that our direct mail
agreements constitute revenue arrangements with multiple deliverables that contain more than one unit of accounting.
Consequently, we allocate the consideration that we receive for certain of these agreements between television accounting
units and direct mail accounting units and we recognize the revenue and related expenses when the television spots are
aired and when the direct mail pieces are mailed, respectively.  

Reclassifications 

Certain reclassifications have been made to the prior years' financial statements to conform to the current year presentation.  

Pro-Forma Information Related To Stock-Based Compensation

As permitted under SFAS No. 123, Accounting for Stock-Based Compensation, we measure compensation expense for
our stock-based employee compensation plans using the intrinsic value method prescribed by Accounting Principles
Board Option No. 25, Accounting for Stock Issued to Employees and provide pro-forma disclosures of net income and
earnings per share as if the fair value-based method prescribed by SFAS No. 123 had been applied in measuring
compensation expense.

2 0 0 3  A n n u a l  R e p o r t 33


S i n c l a i r  B r o a d c a s t  G r o u p34

Had compensation cost for our 2003, 2002 and 2001 grants for stock-based compensation plans been determined
consistent with SFAS No. 123, our net income (loss) available to common shareholders for these years would
approximate the pro-forma amounts below (in thousands, except per share data): 

We have computed for pro-forma disclosure purposes the value of all options granted during 2003, 2002 and 2001
using the Black-Scholes option pricing model as prescribed by SFAS No. 123 using the following weighted average
assumptions:

Adjustments are made for options forfeited prior to vesting.

2. PROPERTY AND EQUIPMENT:

Property and equipment are stated at cost, less accumulated depreciation.  Depreciation is computed under the
straight-line method over the following estimated useful lives:

Property and equipment consisted of the following as of December 31, 2003 and 2002 (in thousands):

Buildings and improvements 10 - 35 years

Station equipment 5 - 10 years

Office furniture and equipment 5 - 10 years

Leasehold improvements 10 - 31 years

Automotive equipment 3 - 5 years

Property and equipment under capital leases              Lease term

Land and improvements $ 17,150. $ 17,077.

Buildings and improvements 106,944. 108,661.

Station equipment 359,554. 306,786.

Office furniture and equipment 43,715. 37,340.

Leasehold improvements 12,437. 10,615.

Automotive equipment 10,900. 9,802.

Construction in progress 30,234. 33,465.

580,934. 523,746.

Less - Accumulated depreciation (225,117) (186,496)

$ 355,817. $ 337,250.

2003 2002

Risk-free interest rate 3.00% 4.24% 4.68%

Expected lives 5 years 5 years 6 years

Expected volatility 48% 55% 59%

Weighted average fair value $ 4.63 $ 6.34 $ 4.96

2003 2002 2001For the Years Ended December 31, 

Net income (loss) available to 
common shareholders $ 14,042 $ 6,344 $(574,844) $ (581,955) $ (138,072) $ (140,988)

Basic earnings (loss) per share $ 0.16 $ 0.07 $ (6.74) $ (6.82) $ (1.64) $ (1.67)

Diluted earnings (loss) per share $ 0.16 $ 0.07 $ (6.74) $ (6.82) $ (1.64) $ (1.67)

2003 2002 2001
As Reported Pro-Forma As Reported Pro-Forma As Reported Pro-Forma

For the Years Ended December 31, 


2 0 0 3  A n n u a l  R e p o r t 35

3. GOODWILL AND OTHER INTANGIBLE ASSETS: 

In June 2001, the Financial Accounting Standards Board (FASB) approved Statement of Financial Accounting
Standard (SFAS) No. 141, Business Combinations and SFAS No. 142, Goodwill and Other Intangible Assets. SFAS No.
141 prospectively prohibits the pooling of interest method of accounting for business combinations initiated after June
30, 2001.  SFAS No. 142 requires companies to cease amortizing goodwill and certain other intangible assets including
broadcast licenses.  Effective January 1, 2002, SFAS No. 142 also establishes a new method of testing goodwill and
broadcast licenses for impairment on an annual basis or on an interim basis if an event occurs or circumstances change
that would reduce the fair value of a reporting unit below its carrying value.  The adoption of SFAS No. 142 resulted in
discontinuation of amortization of our goodwill and broadcast licenses commencing January 1, 2002; however, we were
required to test goodwill and broadcast licenses for impairment under the new standard during 2002.  

During the three months ended March 31, 2002, we tested our broadcast licenses for impairment in accordance with
SFAS No. 142 based on the estimated fair value of such licenses in their respective markets.  We estimated the fair values
of our broadcast licenses using discounted cash flow models.  The estimated fair value was compared to the book value
to determine whether any impairment had occurred.  As a result of this analysis, we recorded a pretax impairment charge
of $64.0 million.

SFAS No. 142 requires that goodwill be tested for impairment at the reporting unit level at adoption and at least
annually thereafter, utilizing a two-step methodology. The initial step required us to determine the fair value of each
reporting unit and compare it to the carrying value, including goodwill, of such unit. If the fair value exceeded the
carrying value, no impairment loss was recognized. However, if the carrying value of the reporting unit exceeded its fair
value, the goodwill of this unit might have been impaired. The amount, if any, of the impairment would then be
measured in the second step.  The second step requires us to calculate the fair value of goodwill by allocating the fair
value of the reporting unit to each of the assets and liabilities of the reporting unit based on their fair values. This
calculated goodwill is then compared to the book value of the goodwill and an impairment loss is recognized to the extent
that the book value exceeds the fair value.

We determined that our designated marketing areas (DMAs) were reporting units under SFAS No. 142. In connection
with adopting this standard during 2002, we completed step one of the test for impairment by comparing the book value
of our reporting units, including goodwill, to the estimated fair value of our reporting units as of January 1, 2002. We
estimated the fair value of our reporting units using a combination of quoted market prices, observed earnings multiples
paid for comparable television stations and discounted cash flow models. 

We performed the second step of the goodwill impairment test for those DMAs whose goodwill was found to be
potentially impaired as a result of the first step. We performed the second step by allocating the estimated fair value of
the reporting unit to each of the assets and liabilities of the reporting unit based on their estimated fair values. We
estimated the fair values of the assets and liabilities using a combination of observed prices paid for similar assets and
liabilities, discounted cash flow models and appraisals. 

As a result of such testing, we recorded a pre-tax impairment charge of $532.8 million related to nine of our DMAs
and our software development and consulting company during 2002. The total impairment charge of $596.8 million
related to our broadcast licenses and goodwill is reflected as a cumulative effect of a change in accounting principle on
our consolidated statement of operations for the twelve months ended December 31, 2002, before the related tax benefit
of $30.4 million.

SFAS No. 142 requires goodwill and definite lived intangible assets to be tested for impairment on an annual basis;
therefore, we tested these assets for impairment as of October 1, 2002 and 2003 by comparing their book values to their
estimated fair values.  There was no impairment charge recorded based on the results of such testing.


The following table shows the effect on net income (loss) available to common shareholders and earnings (loss) per
share, had we adopted SFAS No. 142 on January 1, 2001 (in thousands, except per share data):

The following table shows the effect on net income (loss) from continuing operations and earnings (loss) from
continuing operations per share had we adopted SFAS No. 142 on January 1, 2001 (in thousands, except per share data):

S i n c l a i r  B r o a d c a s t  G r o u p36

Reported net income (loss) available to common shareholders $ 14,042 $ (574,844) $ (138,072)

Add: goodwill amortization — — 56,501.

Add: broadcast license amortization — — 15,133.

Adjusted net income (loss) available to common shareholders $ 14,042 $ (574,844) $ (66,438)

Basic and diluted earnings (loss) per share:

Reported earnings (loss) available to common shareholders $ 0.16 $ (6.74) $ (1.64)

Goodwill amortization — — 0.67.

Broadcast license amortization — — 0.18.

Adjusted earnings (loss) available to common shareholders $ 0.16 $ (6.74) $ (0.79)

2003 2002 2001For the Years Ended December 31, 

Reported net income (loss) from continuing operations $ 22,751 $ (5,981) $ (127,670)

Add: goodwill amortization — — 55,049.

Add: broadcast license amortization — — 14,353.

Adjusted net income (loss) from continuing operations $ 22,751 $ (5,981) $ (58,268)

Basic earnings (loss) per share:

Reported earnings (loss) from continuing operations $ 0.14 $ (0.19) $ (1.64)

Goodwill amortization — — 0.65.

Broadcast license amortization — — 0.17.

Adjusted earnings (loss) from continuing operations $ 0.14 $ (0.19) $ (0.82)

Diluted earnings (loss) per share:

Reported earnings (loss) from continuing operations $ 0.14 $ (0.19) $ (1.64)

Goodwill amortization — — 0.65.

Broadcast license amortization — — 0.17.

Adjusted earnings (loss) from continuing operations $ 0.14 $ (0.19) $ (0.82)

2003 2002 2001For the Years Ended December 31, 


Definite-lived intangible assets and other assets subject to amortization are being amortized on a straight-line basis over
periods of 5 to 25 years.  These amounts result from the acquisition of certain television station non-license assets.  The
following table shows the gross carrying amount and accumulated amortization of intangibles and estimated
amortization (in thousands):

The amortization expense of the definite-lived intangible assets and other assets for the years ended December 31,
2003 and 2002 was $19.3 million and $19.5 million, respectively.  The following table shows the estimated amortization
expense of the definite-lived intangible assets and other assets for the next five years.  

For the year ended December 31, 2004 $ 19,027

For the year ended December 31, 2005 18,328

For the year ended December 31, 2006 18,080

For the year ended December 31, 2007 18,078

For the year ended December 31, 2008 18,078

The change in the carrying amount of goodwill for the twelve months ended December 31, 2003 is as follows:

Balance as of January 1, 2003 $ 1,123,403

Reversal of prior year acquisitions' tax 

contingencies and other (4,869)

Balance as of December 31, 2003 $ 1,118,534

During 2003, tax contingencies recorded in connection with the purchase accounting for prior year acquisitions were
reversed because those contingencies were either settled or eliminated.  

4. NOTES PAYABLE AND COMMERCIAL BANK FINACING:

1998 Bank Credit Agreement

On May 16, 2001, we closed on an amendment and restatement of the 1998 Bank Credit Agreement (the Amended
and Restated Bank Credit Agreement) allowing us more operating capacity and liquidity.  The Amended and Restated
Bank Credit Agreement reduced the aggregate borrowing capacity from $1.6 billion to $1.1 billion.  We repaid the
unamortized outstanding balance of the $750.0 million Term Loan Facility with the proceeds from the Amended and
Restated Bank Credit Agreement.  The Amended and Restated Bank Credit Agreement consisted of a $600 million
Revolving Credit Facility and a $500 million Incremental Term Loan Facility repayable in consecutive quarterly
installments, amortizing 1% per year, commencing March 31, 2003 and continuing through its maturity on September
30, 2009.  

The applicable interest rate for the Revolving Credit Facility was either LIBOR plus 1.25% to 3% or the alternative

2 0 0 3  A n n u a l  R e p o r t 37

Amortized intangible assets:

Network affiliation 15-25 years $ 244,288 $ (58,662) $ 244,288 $ (48,856)

Decaying advertiser base 15 years 119,264 (60,590) 119,264 (53,337)

Other 5-25 years 26,932 (13,649) 26,932 (12,569)

Total $ 390,484 $ (132,901) $ 390,484 $ (114,762)

Unamortized intangible assets:

Broadcast licenses $ 504,212 $ (74,705) $ 504,212 $ (74,705)

Goodwill 1,423,742 (305,208) 1,428,611 (305,208)

Total $ 1,927,954 $ (379,913) $ 1,932,823 $ (379,913)

Amortization
Period

Gross Carrying
Amount

Accumulated
Amortization

Gross Carrying
Amount

Accumulated
Amortization

2003 2002For the Years Ended December 31, 


base rate plus zero to 1.75%.  The applicable interest rate for the Revolving Credit Facility was adjusted based on the
ratio of total debt to four quarters' trailing earnings before interest, taxes, depreciation and amortization. The applicable
interest rate on the Incremental Term Loan Facility was LIBOR plus 3.50% or the alternative base rate plus 2.25%
through maturity.

As a result of amending our 1998 Bank Credit Agreement, we incurred debt acquisition costs of $8.5 million and
recognized a loss of $4.7 million, net of a tax benefit of $2.6 million.  The loss represents the write off of certain debt
acquisition costs associated with indebtedness replaced by the new facility. The loss was computed based on the guidance
of EITF No. 96-19 Debtor's Accounting for a Modification or Exchange of Debt Instrument and EITF No. 98-14 Debtor's
Accounting for changes in Line of Credit or Revolving Debt Arrangements.

On October 30, 2001, we closed on a short-term amendment of our 1998 Bank Credit Agreement, as amended and
restated in May 2001.  The amendment, which was effective through September 30, 2002, provided for relaxed leverage
and interest coverage ratios and increased the interest rate by 50 basis points during the amendment period.  As a result
of the amendment, our interest rate on the Revolving Credit Facility and Incremental Term Loan Facility was LIBOR
plus 3.5% and LIBOR plus 4.00%, respectively.  We incurred $3.4 million of debt acquisition costs as a result of
amending our 1998 Bank Credit Agreement.  These costs were capitalized in accordance with EITF No. 96-19 and EITF
No. 98-14 and were amortized to interest expense over the remaining life of the debt.  

The weighted average interest rates for outstanding indebtedness relating to the Amended and Restated Bank Credit
Agreement during 2001 and as of December 31, 2001 were 6.57% and 5.85%, respectively.  Interest expense relating to
the 1998 Bank Credit Agreement was $61.1 million for year ended December 31, 2001.  The 1998 Bank Credit
Agreement was paid off on July 15, 2002 with the proceeds from the 2002 Bank Credit Agreement.  

2002 Bank Credit Agreement
On July 15, 2002, we closed on a new Bank Credit Agreement (the 2002 Bank Credit Agreement), allowing us more

operating capacity and liquidity.  The proceeds of the 2002 Bank Credit Agreement were used to pay off the 1998 Bank
Credit Agreement.  The 2002 Bank Credit Agreement consists of a $225.0 million Revolving Credit Facility maturing
on June 30, 2008 and a $375.0 million Term Loan B Facility repayable in consecutive quarterly installments, amortizing
0.25% per quarter, commencing June 30, 2004 and continuing through its maturity on December 31, 2009.  As of
December 31, 2003, no amounts were outstanding under the Revolving Credit Facility.  Additionally, we are required
to pay a 0.5% annual commitment fee on the unused credit facility.  

The applicable interest rate on the Revolving Credit Facility is either LIBOR plus 1.25% to 2.25% or the alternative
base rate plus 0.25% to 1.25%, adjusted quarterly based on the ratio of total debt, net of cash, to four quarters' trailing
earnings before interest, taxes, depreciation and amortization, as adjusted in accordance with the 2002 Bank Credit
Agreement.  The applicable interest rate on the Term Loan B Facility is either LIBOR plus 2.25% or the alternative base
rate plus 1.25%.

Availability under the Revolving Credit Facility does not reduce incrementally and terminates at maturity.  We are
required to prepay the Term Loan Facility and reduce the Revolving Credit Facility with: 100% of the net proceeds of
any casualty loss or condemnation; and 100% of the net proceeds of any sale or other disposition of our assets in excess
of $100 million in the aggregate for any fiscal year, to the extent not used to acquire new assets.  The 2002 Bank Credit
Agreement contains representations and warranties, and affirmative and negative covenants, including among other
restrictions, limitations on additional indebtedness, customary for credit facilities of this type.  

As a result of closing on the 2002 Bank Credit Agreement, we incurred debt acquisition costs of $3.2 million and
recognized a loss of $4.2 million, net of tax benefit of $2.4 million.  The loss represents the write off of certain debt
acquisition costs associated with indebtedness replaced by the new facility.  The loss was computed based on the guidance
of EITF No. 96-19 and EITF No. 98-14. 

On December 31, 2002 we closed on an additional $125 million Term Loan Facility repayable in consecutive quarterly

S i n c l a i r  B r o a d c a s t  G r o u p38


installments, amortizing 0.25% per quarter, commencing June 30, 2004 continuing through its maturity on December
31, 2009.  The proceeds from this additional borrowing, together with $125 million added on to our $300 million 8%
Senior Subordinated Notes due 2012 and cash on hand was used to redeem our 8.75% Senior Subordinated Notes due
2007.

The weighted average interest rates of the 2002 Bank Credit Agreement during 2003 and as of December 31, 2003
were 3.64% and 3.41%, respectively.  During 2003 and 2002, the interest expense relating to the Bank Credit
Agreements was $18.0 million and $27.9 million, respectively.

8.75% Senior Subordinated Notes Due 2007 and 2002 Tender Offer
In December 1997, we completed an issuance of $250 million aggregate principal amount of 8.75% Senior

Subordinated Notes due 2007 (8.75% Notes) pursuant to a shelf registration statement and we received net proceeds of
$242.8 million.  Of the net proceeds from the issuance, $106.2 million was utilized to tender our 1993 Notes with the
remainder retained for general corporate purposes.  Interest on the 8.75% Notes was payable semiannually on June 15
and December 15 of each year.  Interest expense was $20.2 million for the year ended December 31, 2002 and $21.9
million for the year ended December 31, 2001.  The 8.75% Notes were issued under an Indenture among us, our
subsidiaries (the guarantors) and the trustee.  Costs associated with the offering totaled $5.8 million, including an
underwriting discount of $5.0 million.  These costs were capitalized and were being amortized over the life of the debt.

During December 2002, we completed a tender offer of $213.0 million aggregate principal amount of the 8.75%
Notes (2002 Tender Offer).  Total consideration per $1,000 principal amount note tendered was $1,043.74 resulting in
total consideration paid to consummate the Tender Offer of $223.2 million.  Also in December 2002, we redeemed the
remaining 8.75% Notes for total consideration of $39.0 million.  The Tender Offer and redemption were funded
through the issuance of a $125 million add-on to our existing 8.0% $300 million Senior Subordinated Notes due 2012,
a $125 million additional funding on our Term Loan B Facility, a draw down on our revolving line of credit of $7.0
million and cash on hand for a total consideration paid of $262.2 million.  We recognized a loss of $2.5 million, net of
tax benefit of $1.4 million, representing a write off of the previous debt acquisition costs of $3.2 million and
consideration of $0.7 million. 

9% Senior Subordinated Notes Due 2007
In July 1997, we completed an issuance of $200 million aggregate principal amount of 9% Senior Subordinated Notes

due 2007 (9% Notes).  We utilized $162.5 million of the approximately $195.6 million net proceeds of the issuance to
repay outstanding revolving credit indebtedness and utilized the remainder to fund acquisitions.  Interest on the 9%
Notes was payable semiannually on January 15 and July 15 of each year, commencing January 15, 1998.  Interest expense
was $16.2 million and $18.0 million for the years ended December 31, 2002 and 2001, respectively.  The 9% Notes
were issued under an Indenture among us, our subsidiaries (the guarantors) and the trustee.  Costs associated with the
offering totaled $4.8 million, including an underwriting discount of $4.0 million.  These costs were capitalized and were
being amortized over the life of the debt.

On November 8, 2002, the 9% Notes were redeemed for an aggregate principal amount of $200 million.  The
redemption occurred through the issuance of a $125 million add-on to our 8% $300 million Senior Subordinated Notes
due 2012 and available cash on hand for total consideration of $218.5 million including accrued interest of $7.2 million.
We recognized a loss of $2.4 million, net of deferred taxes of $1.3 million, representing a write off of the previous debt
acquisition costs of $2.3 million and consideration of $1.4 million.

10% Senior Subordinated Notes Due 2005

In August 1995, we completed an issuance of $300 million aggregate principal amount of 10% Senior Subordinated
Notes (the "1995 Notes"), due 2005.  We received net proceeds of $293.2 million.  The net proceeds of this offering
were utilized to repay outstanding indebtedness under the then existing Bank Credit Agreement of $201.8 million with

2 0 0 3  A n n u a l  R e p o r t 39


the remainder being retained and eventually utilized to make payments related to certain acquisitions consummated
during 1996.  Interest on the 1995 Notes was payable semiannually on March 30 and September 30 of each year.
Interest expense was $28.3 million for the year ended December 31, 2001.  The 1995 Notes were issued under an
indenture among us, our subsidiaries (the guarantors) and the trustee.  Costs associated with the offering totaled $6.8
million, including an underwriting discount of $6.0 million.  These costs were capitalized and were being amortized over
the life of the debt.  

In December 2001, we redeemed the $300 million aggregate principal amount of the 1995 Notes for a total
consideration of $318.3 million, including accrued interest of $6.1 million.  We recognized a loss of $9.5 million, net
of a tax benefit of $5.2 million.  The loss represented a write off of the previous debt acquisition costs of $2.5 million
and consideration of $12.2 million.

8.75% Senior Subordinated Notes Due 2011
In December 2001, we completed an issuance of $310 million aggregate principal amount of 8.75% Senior

Subordinated Notes (the 2001 Notes), due 2011.  We received net proceeds of $306.2 million.  The net proceeds of this
offering were utilized to repay the 1995 Notes.  Interest on the 2001 Notes is payable semiannually on June 15 and
December 15 of each year.  Interest expense was $27.0 million for each of the years ended December 31, 2003 and 2002.
The 2001 Notes were issued under an indenture among us, our subsidiaries (the guarantors) and the trustee.  Costs
associated with the offering totaled $4.1 million, including an underwriting discount of $3.8 million.  These costs were
capitalized and are being amortized over the life of the debt.  Based on the quoted market price, the fair value of the 2001
Notes as of December 31, 2003 and 2002 was $331.9 million and $335.1 million, respectively.  

8% Senior Subordinated Notes Due 2012
In March 2002, we completed an issuance of $300.0 million aggregate principal amount of 8% Senior Subordinated

Notes (the 2002 Notes), due 2012, generating gross proceeds to us of $300.0 million.  The gross proceeds of this offering
were utilized to repay $300.0 million of the Term Loan Facility.  We recognized a loss of $0.7 million, net of a tax benefit
of $0.4 million.  The loss represented the write off of certain debt acquisition costs associated with indebtedness replaced
by the 2002 Notes.  Interest on the 2002 Notes is payable semiannually on March 15 and September 15 of each year,
beginning September 15, 2002.  Interest expense was $23.9 million and $19.2 million for the years ended December
31, 2003 and 2002, respectively.  The 2002 Notes were issued under an indenture among us, certain of our subsidiaries
(the guarantors) and the trustee.  Net costs associated with the offering totaled $3.4 million.  These costs were capitalized
and are being amortized to interest expense over the term of the 2002 Notes.  

On November 8, 2002, we completed an issuance of $125.0 million aggregate principal amount of 8% Senior
Subordinated Notes due 2012 at a price of 100.5% of par, plus accrued interest from September 15, 2002 to November
7, 2002.  Interest expense was $10.0 million and $1.4 million for the years ended December 31, 2003 and 2002,
respectively.  After deducting discount and commission and estimated expenses of the offering of $1.9 million, we
received approximately $125.8 million from the sale of the notes.  We used the net proceeds together with available cash
on hand and a draw down of $10.0 million on the revolving line of credit under the 2002 Bank Credit Agreement, to
redeem our existing 9% Senior Subordinated Notes including an early redemption premium of $9.0 million and accrued
interest of $7.2 million.  Net costs associated with the offering totaled $1.6 million.  These costs were capitalized and are
being amortized to interest expense over the term of the 2002 Notes.  

On December 31, 2002, we completed an add-on issuance of $125.0 million aggregate principle amount of 8% Senior
Subordinated Notes due 2012 at a premium of $3.8 million.  Interest expense was $10.0 million for the year ended
December 31, 2003.  We received net proceeds of approximately $130.4 million from the sale of the notes.  We used
the net proceeds together with additional funding from our term loan of $125 million, a draw down of $7.0 million on
the revolving line of credit under the 2002 Bank Credit Agreement and available cash on hand of $0.2 million, to redeem
our existing 8.75% Senior Subordinated Notes due 2007, including an early redemption premium of $10.9 million.  Net 

S i n c l a i r  B r o a d c a s t  G r o u p40


costs associated with the offering totaled $1.7 million.  Of these costs, $1.3 million were capitalized and are being
amortized to interest expense over the term of the 2002 Notes.  

On May 29, 2003, we completed an add-on issuance of $100.0 million aggregate principal amount of 8% Senior
Subordinated Notes, which was an add-on issuance under the indenture relating to our 8% Senior Subordinated Notes
due 2012.  Interest expense for the year ended December 31, 2003 was $4.7 million.  The Notes were issued at a price
of $105.3359 plus accrued interest from March 15, 2003 to May 28, 2003, yielding a rate of 7.00%.  We used the net
proceeds, along with the net proceeds received in connection with our issuance of $150.0 million of Convertible Senior
Subordinated Notes due 2018, to finance the redemption of the 11.625% High Yield Trust Originated Preferred
Securities due 2009 and for general corporate purposes.  Net costs associated with the offering totaled $1.3 million.
These costs were capitalized and are being amortized to interest expense over the term of the Senior Subordinated Notes.  

Based on the quoted market price, the fair market value of the 8% Senior Subordinated Notes due 2012 was $671.3
million at December 31, 2003 and $572.2 million at December 31, 2002.  

4.875% Convertible Senior Subordinated Notes Due 2012

During May 2003, we completed a private placement of $150.0 million aggregate principal amount of 4.875%
Convertible Senior Subordinated Notes due 2018 (Convertible Notes).  The Convertible Notes were issued at par,
mature on July 15, 2018, and have the following characteristics: 

• The notes are convertible into shares of our class A common stock at the option of the holder upon
certain circumstances.  The conversion price is $22.37 until March 31, 2011 at which time the
conversion price increases quarterly until reaching $28.07 on July 15, 2018. 

• The notes may be put to us at par on January 15, 2011 or called thereafter by us.

• The notes bear cash interest at an annual rate of 4.875% until January 15, 2011 and bear cash interest
at an annual rate of 2.00% from January 15, 2011 through maturity.  Interest expense was $4.5
million for the year ended December 31, 2003.  

• The principal amount of the notes will accrete to 125.66% of the original par amount from January
15, 2011 to maturity so that when combined with the cash interest, the yield to maturity of the notes
will be 4.875% per year.  

• Under certain circumstances, we will pay contingent cash interest to the holders of the Convertible
Notes during any six month period from January 15 to July 14 and from July 15 to January 14,
commencing with the six month period beginning January 15, 2011.  This contingent interest feature
is an embedded derivative which had a negligible fair value as of December 31, 2003.

We used the net proceeds, along with the net proceeds from the issuance on May 29, 2003 of $100.0 million of 8%
Senior Subordinated Notes due 2012, to finance the redemption of the 11.625% High Yield Trust Originated Preferred
Securities due 2009, to repay debt outstanding under our bank credit agreement and for general corporate purposes.  Net
costs associated with the offering totaled $4.6 million.  These costs were capitalized and are being amortized as interest
expense over the term of the Convertible Notes.  

Based on the quoted market price, the fair market value of the 4.875% Convertible Senior Subordinated Notes Due
2012 was $162.2 million at December 31, 2003.  

2 0 0 3  A n n u a l  R e p o r t 41


Summary

Notes payable, capital leases and the 2002 Bank Credit Agreement consisted of the following as of December 31, 2003
and 2002 (in thousands):

Indebtedness under the notes payable, capital leases and 2002 Bank Credit Agreement as of December 31, 2003
mature as follows (in thousands):

Substantially all of our stock in our wholly owned subsidiaries has been pledged as security for notes payable and
commercial bank financing.

As of December 31, 2003, we had 26 capital leases with non-affiliates, including 24 tower leases, one building lease and
a computer hardware lease.  All of our tower leases will expire within the next 30 years, the building leases will expire within
the next 12 years and our computer hardware lease will expire within the next year.  Most of our leases have a 5-10 year
renewal option and it is expected that these leases will be renewed or replaced within the normal course of business.

S i n c l a i r  B r o a d c a s t  G r o u p42

Bank Credit Agreement, Term Loan $ 485,900. $ 500,000.

Bank Credit Agreement, Revolving Credit Facility — 52,000.

8.75% Senior Subordinated Notes, due 2011 310,000. 310,000.

Note payable of consolidated entity (Cunningham) 35,000. 35,000.

8% Senior Subordinated Notes, due 2012 650,000. 550,000.

4.875% Convertible Senior Subordinated Notes due 2012 150,000. —

Capital leases 46,799. 43,763.

Installment note for certain real estate interest at 8.0% 51. 61.

1,677,750. 1,490,824.

Plus: Premium on 8% Senior Subordinated Notes, due 2012 8,873. 4,375.

Plus: SFAS No. 133 derivatives, net 16,897. 23,783.

Less:  Current portion (38,986) (292)

$ 1,664,534. $ 1,518,690.

2003 2002For the Years Ended December 31, 

2004 $ 38,750 $ 4,326. $ 43,076.

2005 5,000 4,425. 9,425.

2006 5,000 4,519. 9,519.

2007 5,000 4,612. 9,612.

2008 5,000 4,689. 9,689.

2009 and thereafter 1,572,150 102,179. 1,674,329.

Total minimum payments 1,630,900 124,750. 1,755,650.

Plus: SFAS No. 133 derivatives, net 16,897 — 16,897.

Plus: Premium on 8% Senior Subordinated Notes due 2012 8,873 — 8,873.

Less: Amount representing interest — (77,900) (77,900)

$ 1,656,670 $ 46,850. $ 1,703,520.

Notes and 2002
Bank Credit
Agreement Capital Leases Total


5. PROGRAM CONTRACTS PAYABLE:

Future payments required under program contracts payable as of December 31, 2003 were as follows (in thousands):

Included in the current portion amounts are payments due in arrears of $27.4 million.  In addition, we have entered
into non-cancelable commitments for future program rights aggregating $120.5 million as of December 31, 2003.

We perform a net realizable value calculation for each of our non-cancelable commitments in accordance with SFAS
No. 63, Financial Reporting by Broadcasters.  We utilize sales information to estimate the future revenue of each
commitment and measure that amount against the amount of the commitment.  If the estimated future revenue is less
than the amount of the commitment, a loss is recorded.

We have estimated the fair value of our program contract payables and non-cancelable commitments at approximately
$204.9 million and $108.8 million, respectively, as of December 31, 2003, and $233.6 million and $53.6 million,
respectively, as of December 31, 2002.  These estimates were based on future cash payments discounted at our current
borrowing rate.

6. COMPANY OBLIGATED MANDATORILY REDEEMABLE PREFERRED SECURITIES OF
SUBSIDIARY TRUST, COMMON STOCK, AND PREFERRED STOCK:

1997 Offering of Company Obligated Mandatorily Redeemable Preferred Securities of Subsidiary Trust

In March 1997, we completed a private placement of $200 million aggregate liquidation value of 11.625% High Yield
Trust Offered Preferred Securities (HYTOPS) of our subsidiary trust, Sinclair Capital.  The HYTOPS were issued March
12, 1997, mature March 15, 2009, and provided for quarterly distributions to be paid in arrears beginning June 15,
1997.  The HYTOPS were sold to "qualified institutional buyers" (as defined in Rule 144A under the Securities Act of
1933, as amended) and a limited number of institutional "accredited investors" and the offering was exempt from
registration under the Securities Act of 1933, as amended (the Securities Act), pursuant to Section 4(2) of the Securities
Act and Rule 144A thereunder.  We utilized $135.0 million of the approximately $192.8 million net proceeds of the
private placement to repay outstanding debt and retained the remainder for general corporate purposes.

Pursuant to a Registration Rights Agreement entered into in connection with the private placement of the HYTOPS,
we offered holders of the HYTOPS the right to exchange the HYTOPS for new HYTOPS having the same terms as the
existing securities, except that the exchange of the new HYTOPS for the existing HYTOPS has been registered under
the Securities Act.  On May 2, 1997, we filed a registration statement on Form S-4 with the Commission for the purpose
of registering the new HYTOPS to be offered in exchange for our aforementioned existing HYTOPS issued in March
1997 (the Exchange Offer).  The Exchange Offer was closed and became effective August 11, 1997, at which time all of
the existing HYTOPS were exchanged for new HYTOPS. Annual preferred dividends, payable to the holders of
HYTOPS, are recorded as "Subsidiary trust minority interest expense" in the accompanying financial statements and
were $11.0 million, $23.3 million and $23.3 million for the three years ended December 31, 2003, 2002 and 2001.

On June 20, 2003, we redeemed the $200.0 million aggregate principal amount of the 11.625% HYTOPS.  The
redemption occurred through the issuance on May 29, 2003 of the 8% Senior Subordinated Notes due 2012 and the

2 0 0 3  A n n u a l  R e p o r t 43

2004 $ 120,873.

2005 57,645.

2006 27,141.

2007 7,385.

2008 128.

Total 213,172.

Less:  Current portion (120,873)

Long-term portion of program contracts payable $ 92,299.


Convertible Notes.  We recognized a loss on debt extinguishment of $15.2 million consisting of a $9.3 million call
premium, a write off of the previous deferred financing costs of $3.7 million and other fees of $2.2 million.  

Common Stock

Holders of Class A Common Stock are entitled to one vote per share and holders of Class B Common Stock are
entitled to ten votes per share except for votes relating to "going private" and certain other transactions. The Class A
Common Stock and the Class B Common Stock vote altogether as a single Class except as otherwise may be required
by Maryland law on all matters presented for a vote. Holders of Class B Common Stock may at any time convert their
shares into the same number of shares of Class A Common Stock. 

Preferred Stock

During 1997, we completed a public offering of 3,450,000 shares of Series D Convertible Exchangeable Preferred
Stock (the 1997 Preferred Stock Offering). The Convertible Exchangeable Preferred Stock has a liquidation preference
of $50 per share and a stated annual cumulative dividend of $3.00 per share, payable quarterly out of legally available
funds and are convertible into shares of Class A Common Stock at the option of the holders thereof at a conversion price
of $22.813 per share, subject to adjustment.  The Convertible Exchangeable Preferred Stock is convertible into
7,561,644 shares of Class A common stock, all of which we have reserved for future issuance.  The shares of Convertible
Exchangeable Preferred Stock are exchangeable at our option, for 6% Convertible Subordinated Debentures, due 2012
and are redeemable at our option on or after September 20, 2000 at specified prices plus accrued dividends.  Holders of
Convertible Exchangeable Preferred Stock do not have any voting rights in ordinary circumstances.  In exercising any
voting rights, each outstanding share of Series D Convertible Exchangeable Preferred Stock will be entitled to one vote.  

7. DERIVATIVE INSTRUMENTS:

We enter into derivative instruments primarily for the purpose of reducing the impact of changing interest rates on
our floating rate debt and to reduce the impact of changing fair market values of our fixed rate debt.   

Statement of Financial Accounting Standard No. 133

On January 1, 2001, we adopted SFAS No. 133, Accounting for Derivative Instruments and Hedging Activities, SFAS
No. 137, Accounting for Derivative Instruments and Hedging Activities -Deferral of the Effective Date of SFAS 133 and SFAS
No. 138, Accounting for Certain Derivative Instruments and Certain Hedging Activities, an amendment of FASB Statement
No. 133. SFAS No. 133, as amended, establishes accounting and reporting standards requiring that every derivative
instrument be recorded in the balance sheet as either an asset or liability measured at its fair value. SFAS No. 133 requires
that changes in the derivative instrument's fair value be recognized currently in earnings unless specific hedge accounting
criteria are met. Special accounting for qualifying hedges allows a derivative instrument's gains and losses to offset related
results on the hedged item in the income statement, to the extent effective, and requires that a company must formally
document, designate, and assess the effectiveness of transactions that receive hedge accounting. SFAS No. 133 had the
following impact on our financial statements.

Our losses resulting from prior year terminations of fixed to floating interest rate agreements are reflected as a discount
on our fixed rate debt and are being amortized to interest expense through December 15, 2007, the expiration date of
the terminated swap agreements.  For each of the years ended December 31, 2003, 2002 and 2001, amortization of $0.5
million of the discount was recorded as interest expense for each respective period.  

We experienced deferred net losses in prior years related to terminations of floating to fixed interest rate swap
agreements.  These deferred net losses are reflected as other comprehensive loss, net of tax effect and are being amortized
to interest expense through June 3, 2004, the expiration dates of the terminated swap agreements.  For the years ended
December 31, 2003, 2002 and 2001, we amortized $1.7 million, $1.3 million and $0.3 million, respectively, from
accumulated other comprehensive loss and deferred tax asset to interest expense.

S i n c l a i r  B r o a d c a s t  G r o u p44


Interest Rate Derivative Instruments

During the twelve months ended December 31, 2003, we held the following derivative instruments:

• An interest rate swap agreement with a financial institution that has a notional amount of $575 million,
which expires of June 5, 2006.  During June 2003, we assigned $200 million of the notional amount
to a second financial institution.  Both agreements expire on June 5, 2006.  These swap agreements
require us to pay a fixed rate, which is set in the range of 6.25% to 7.00% and receive a floating rate
based on the three month London Interbank Offered Rate (LIBOR) (measurement and settlement is
performed quarterly).  These swap agreements are reflected as a derivative obligation based on their fair
value of $54.1 million and $71.5 million as a component of other long-term liabilities in the
accompanying consolidated balance sheets as of December 31, 2003 and December 31, 2002,
respectively.  These swap agreements do not qualify for hedge accounting treatment under SFAS No.
133; therefore, changes in their fair market values are reflected currently in earnings as gain (loss) on
derivative instruments.  We incurred an unrealized gain of $17.4 million for the year ended December
31, 2003 and an unrealized loss of $30.9 million and $34.4 million during the years ended December
31, 2002 and 2001, respectively, related to these instruments.  The instrument with a notional amount
of $375 million contains a European style (that is, exercisable only on the expiration date) termination
option and can be terminated partially or in full by the counterparty on June 3, 2004 and June 3, 2005
at its fair market value.   

• In March 2002, we entered into two interest rate swap agreements with notional amounts totaling $300
million which expire on March 15, 2012 in which we receive a fixed rate of 8% and pay a floating rate
based on LIBOR (measurement and settlement is performed quarterly).  These swaps are accounted for
as a hedge of our 8% debenture in accordance with SFAS No. 133 whereby changes in the fair market
value of the swaps are reflected as adjustments to the carrying amount of the debenture.  These swaps
are reflected in the accompanying balance sheet as a derivative asset and as a premium on the 8%
debenture based on their fair value of $18.6 million.

• In November 2003, we entered into two interest rate swap agreements with notional amounts totaling
$100 million, which expire March 15, 2012, in which we receive a fixed rate of 8% and pay a floating
rate based on LIBOR (measurement and settlement is performed quarterly).  These swaps are accounted
for as a hedge of our 8% Senior Subordinated Notes in accordance with SFAS No. 133, whereby
changes in the fair market value of the swaps are reflected as adjustments to the carrying amount of the
Senior Subordinated Notes.  These swaps are reflected on the accompanying balance sheet as a derivative
asset and as a premium on the 8% debenture based on their fair value of $0.3 million.  

The counterparties to these agreements are international financial institutions. We estimate the net fair value of these
instruments at December 31, 2003 to be a liability of $35.2 million.  The fair value of the interest rate swap agreements
is estimated by obtaining quotations from the financial institutions, which are a party to our derivative contracts. The
fair value is an estimate of the net amount that we would pay on December 31, 2003 if we cancelled the contracts or
transferred them to other parties.

In June 2001, we entered into an interest rate swap agreement with a notional amount of $250 million which expires
on December 15, 2007 in which we received a fixed rate of 8.75% and paid a floating rate based on LIBOR
(measurement and settlement is performed quarterly).  This swap was accounted for as a hedge of our 8.75% debenture
in accordance with SFAS No. 133, whereby changes in the fair market value of the swap were reflected as adjustments
to the carrying amount of the debenture.  During December 2002, we terminated this interest rate swap agreement.  We
received $10.9 million upon termination, which offset the premium that we paid on the 8.75% notes redemption.  

In June 2001, we entered into an interest rate swap agreement with a notional amount of $200 million which expires
on July 15, 2007 in which we received a fixed rate of 9% and paid a floating rate based on LIBOR (measurement and
settlement is performed quarterly).  This swap was accounted for as a hedge of our 9% Notes in accordance with SFAS
No. 133 whereby changes in the fair market value of the swap were reflected as adjustments to the carrying amount of

2 0 0 3  A n n u a l  R e p o r t 45


the debenture.  During November 2002, we terminated this interest rate swap agreement and received $9.0 million,
which offset the premium that we paid on the 9% notes redemption.

During May 2003, we completed an issuance of $150.0 million aggregate principal amount of 4.875% Convertible
Senior Subordinated Bonds.  See Note 4 - Notes Payable and Commercial Bank Financing. Under certain circumstances,
we will pay contingent cash interest to the holder of the convertible notes during any six month period from January 15
to July 14 and from July 15 to January 14, commencing with the six month period beginning January 15, 2011.  The
contingent interest feature is an embedded derivative which had a negligible fair value as of December 31, 2003.

8. INCOME TAXES

We file a consolidated federal income tax return and separate company state tax returns.  The provision (benefit) for
the income taxes consisted of the following for the years ended December 31, 2003, 2002 and 2001 (in thousands):

The following is a reconciliation of federal income taxes at the applicable statutory rate to the recorded provision
(benefit) from continuing operations:

S i n c l a i r  B r o a d c a s t  G r o u p46

Provision for (benefit) from income taxes -continuing operations $ 15,669. $ (4,162) $ (59,675)

(Benefit) from provision for income taxes - discontinued operations (1,641) 347. 193.

Provision for income taxes - sale of discontinued operations — 8,175. —

Benefit from income taxes - cumulative adjustment for 
change in accounting principle — (30,383) —

$ 14,028. $ (26,023) $ (59,482)

Current:

Federal $ (1,176) $ (37,357) $ (47,880)

State (2,046) 3,160. (910)

(3,222) (34,197) (48,790)

Deferred:

Federal 16,424. 7,894. (9,792)

State 826. 280. (900)

17,250. 8,174. (10,692)

$ 14,028. $ (26,023) $ (59,482)

Statutory federal income taxes 35.0% (35.0%) (35.0%)

Adjustments-

State income and franchise taxes, net of federal effect 1.0% 7.2%. 0.4%.

Goodwill amortization — — 7.2%.

Non-deductible expense items 3.8% 8.8%. 0.6%.

Reversal of income tax accruals — — (3.8%)

Adjustment to valuation allowance — (14.1%) (4.0%)

Tax return true-up items — (9.9%) 5.3%.

Other 1.0% 2.0%. (2.0%)

Provision (benefit) for income taxes 40.8% (41.0%) (31.3%)

2003 2002 2001

2003 2002 2001


2 0 0 3  A n n u a l  R e p o r t 47

Temporary differences between the financial reporting carrying amounts and the tax basis of assets and liabilities give
rise to deferred taxes.  We had a net deferred tax liability of $178.2 million and $167.2 million as of December 31, 2003
and 2002, respectively.

Our remaining federal and state net operating losses will expire during various years from 2004 to 2023, and in certain
cases, are subject to annual limitations under Internal Revenue Code Section 382 and similar state provisions.  The tax
effects of these net operating losses are recorded in the deferred tax accounts in the accompanying consolidated balance
sheets.  

Total deferred tax assets and deferred tax liabilities as of December 31, 2003 and 2002 were as follows (in thousands):

We establish valuation allowances in accordance with the provisions of SFAS No. 109, Accounting for Income Taxes.
A valuation allowance has been provided for deferred tax assets relating to various federal and state net operating loss
(NOL) carry forwards.  The realization of deferred tax assets associated with federal and state NOL carry forwards is
dependent upon generating sufficient taxable income prior to their expiration.  Management believes that there is a risk
that certain of these federal and state NOL carry forwards may expire unused and accordingly, has established a valuation
allowance against them.  The valuation allowance increased $10.8 million in 2003, principally related to acquired NOLs.
Although realization is not assured for the remaining deferred tax assets, management believes it is more likely than not
that they will be realized through future taxable earnings or alternative tax strategies.  We periodically review the adequacy
of the valuation allowance and make any necessary adjustments to the extent that management's estimates of taxable
income during the carryforward period significantly change.  Any subsequent changes to the valuation allowance will be
reported in accordance with SFAS No. 109.  

In the third and fourth quarter 2003, the statute of limitations expired for certain tax returns related to discontinued
operations in 1999.  As a result, our 2003 benefit for income taxes - discontinued operations reflects $1.6 million
reduction of taxes provided in prior periods.

In December 2001, the Internal Revenue Service (IRS) completed its examination of our federal income tax returns
filed through 1997.  As a result of this settlement, our 2001 benefit for income taxes reflects $6.3 million reduction of
taxes provided in prior periods.  The IRS has initiated an examination of federal tax returns subsequent to 1998.  

Deferred Tax Assets:

Accruals and reserves $ 10,248. $ 12,259.

Net operating losses 114,837. 75,448.

Program contracts 13,838. 7,995.

Other comprehensive income net deferred tax assets 305. 913.

Other 9,838. 11,037.

149,066. 107,652.

Valuation allowance for deferred tax assets (71,481) (60,680)

$ 77,585. $ 46,972.

Deferred Tax Liabilities:

FCC license $ (45,809) $ (37,682)

Parent Preferred Stock deferred tax liability (25,833) (25,833)

Fixed assets and intangibles (177,850) (141,628)

Cunningham net deferred tax liabilities (1,069) (1,069)

Other (5,195) (7,968)

(255,756) (214,180)

Net tax liabilities $ (178,171) $ (167,208)

2003 2002


Management periodically performs a comprehensive review of our tax positions and accrues amounts for tax
contingencies.  Based on these reviews, the status of ongoing audits and the expiration of applicable statute of limitations,
accruals are adjusted as necessary. The resolution of audits is unpredictable and could result in tax liabilities that are
significantly higher or lower than that which has been provided by us.  Amounts accrued for these tax matters are
included in long-term liabilities in our consolidated balance sheet.  We believe that adequate accruals have been provided
for all years.  

9. COMMITMENTS AND CONTINGENCIES:

Litigation

Lawsuits and claims are filed against us from time to time in the ordinary course of business.  These actions are in
various preliminary stages and no judgments or decisions have been rendered by hearing boards or courts.  Management,
after reviewing developments to date with legal counsel, is of the opinion that the outcome of such matters will not have
a material adverse effect on our consolidated financial position, consolidated results of operations or consolidated cash
flows.

Operating Leases
We have entered into operating leases for certain property and equipment under terms ranging from three to ten years.

The rent expense under these leases, as well as certain leases under month-to-month arrangements for the years ended
December 31, 2003, 2002 and 2001 was approximately $4.6 million, $5.1 million and $5.7 million, respectively.

Future minimum payments under the leases are as follows (in thousands):

At December 31, 2003 and 2002, we had an outstanding letter of credit of $0.98 million and $1.06 million,
respectively, under our revolving credit facility.  The letter of credit acts as a guarantee of lease payments for the property
occupied by WTTA-TV in Tampa, FL pursuant to the terms and conditions of the lease agreement.

Affiliation Agreements
Sixty of the 62 television stations that we own and operate or to which we provide programming services or sales

services, currently operate as affiliates of FOX (20 stations), WB (19 stations), ABC (8 stations), NBC (4 stations), UPN
(6 stations) and CBS (3 stations).  The remaining two stations are independent.  The networks produce and distribute
programming in exchange for each station's commitment to air the programming at specified times and for commercial
announcement time during the programming.  In addition, networks other than FOX generally pay each station an
affiliation agreement fee for each network-sponsored program broadcast by the station or fees for entering into the
affiliation agreement.  In some markets, we pay certain fees if we have certain ratings successes.  

The affiliation agreements of three ABC stations (WEAR-TV in Pensacola, Florida, WCHS-TV in Charleston, West
Virginia and WXLV-TV in Greensboro/Winston-Salem, North Carolina) have expired.  We continue to operate these
stations as ABC affiliates and we do not believe ABC has any current plans to terminate the affiliation agreements with
any of these stations.  As of December 31, 2003, the corresponding net book values for the affiliation agreements are
$3.9 million, $2.6 million and $12.4 million.  

S i n c l a i r  B r o a d c a s t  G r o u p48

2004 $ 3,539

2005 3,047

2006 2,675

2007 2,307

2008 1,843

2009 and thereafter 9,113

$ 22,524


The following affiliate agreements are scheduled to expire during 2004.  The ABC affiliate agreements with WLOS-
TV and WSYX-TV are scheduled to expire on September 8, 2004.  The UPN affiliate agreements with WABM-TV,
WMMP-TV, WCGV-TV, WUXP-TV and WRDC-TV are scheduled to expire on July 31, 2004.  The UPN affiliate
agreement with WUPN-TV is scheduled to expire in June 2004. The CBS affiliate agreements with KGAN-TV and
WGME-TV are scheduled to expire on December 31, 2004.

The NBC affiliation agreements with WICS/WICD (Champaign/Springfield, Illinois) and WKEF-TV (Dayton,
Ohio) were scheduled to expire on April 1, 2004.  On February 25, 2004, NBC informed us that they intend to
terminate our affiliations with WKEF-TV (Dayton, Ohio) and WICS/WICD (Champaign/Springfield, Illinois)
effective on or about September 2004 and September 2005, respectively, in order to affiliate with another station in each
of these markets.  We are currently engaged in discussion with ABC Television Network regarding affiliating with ABC
in these two markets since the stations which are scheduled to acquire the NBC affiliations in Dayton and
Champaign/Springfield are currently ABC affiliates and would be giving up that affiliation to become NBC affiliates.
As of December 31, 2003, the corresponding net book values of the affiliation agreements are $14.5 million and $10.3
million, respectively.  

The non renewal or termination of one or more of these or any of our other network affiliation agreements would result
in us no longer being able to carry programming of the relevant network. This loss of programming would require us to
obtain replacement programming, which may involve higher costs and which may not be as attractive to our target
audiences, resulting in reduced revenues.  Upon the termination of any of the above affiliation agreements, we would be
required to establish new affiliations with other networks or operate as an independent.  At such time, the remaining value
of the network affiliation asset could become impaired and we would be required to write down the value of the asset. 

Local Marketing Agreements

Certain of our stations have entered into what have commonly been referred to as local marketing agreements or
LMAs.  One typical type of LMA is a programming agreement between two separately owned television stations serving
the same market, whereby the licensee of one station programs substantial portions of the broadcast day and sells
advertising time during such program segments on the other licensee's station subject to the ultimate editorial and other
controls being exercised by the latter licensee.  We believe these arrangements allow us to reduce our operating expenses
and enhance profitability.  Although under the new FCC ownership rules we would be allowed to continue to program
most of the stations with which we have an LMA, in the absence of a waiver, the new rules would require us to terminate
or modify three of our LMAs in markets where both the stations we own and the station with which we have an LMA
are ranked among the top four stations in their particular DMA.  The FCC's new ownership rules include specific
provisions permitting waivers of this "top four restriction."  Although there can be no assurances, we have studied the
application of the new rules to our markets and believe we are qualified for waivers.  We believe an issue exists regarding
whether the FCC has any current legal right to enforce any rules prohibiting the acquisition of television stations because
the new rules have been stayed and the FCC concluded the old rules could not be justified as necessary to the public
interest.  The Third Circuit Court of Appeals has stayed the application of the new rules as a result of numerous legal
challenges, including one filed by Sinclair.  Oral argument regarding the legality of the new rules was held on February
11, 2004 and a decision is currently pending.   During the pendency of the review, the Third Circuit has ordered the
FCC to continue to apply the existing ownership rules.

On November 15, 1999, we entered into five separate plans and agreements of merger, pursuant to which we would
acquire through merger with subsidiaries of Cunningham, television broadcast stations WABM-TV, Birmingham,
Alabama, KRRT-TV, San Antonio, Texas, WVTV-TV, Milwaukee, Wisconsin, WRDC-TV, Raleigh, North Carolina
and WBSC-TV (formerly WFBC-TV), Anderson, South Carolina.  The consideration for these mergers was the issuance
to Cunningham, of shares of our Class A Common voting stock.  In December 2001, we received FCC approval on all
the transactions except WBSC-TV.  Accordingly, on February 1, 2002, we closed on the purchase of the FCC license
and related assets of WABM-TV, KRRT-TV, WVTV-TV, and WRDC-TV.  The total value of the shares issued in
consideration for the approved mergers was $7.7 million.  We have filed a petition for reconsideration with the FCC to
reconsider its denial of the acquisition of WBSC-TV and recently amended our application to acquire the license in light

2 0 0 3  A n n u a l  R e p o r t 49


of the FCC's new multiple ownership rules adopted in June 2003.  However, the new rules have been stayed by the U.S.
Court of Appeals for the Third Circuit, pending its review of the rules.  We also filed applications in November 2003 to
acquire the license assets of the remaining five Cunningham stations, WRGT-TV, Dayton, Ohio, WTAT-TV,
Charleston, South Carolina, WVAH-TV, Charleston, West Virginia, WNUV-TV, Baltimore, Maryland and WTTE-TV,
Columbus, Ohio.  These applications are pending and may also be impacted by the existence of the stay of the FCC's
new multiple ownership rules.  The Rainbow/PUSH Coalition has filed a petition to deny these five applications and to
revoke all of Sinclair's licenses.  We believe the petition is without merit and as with past petitions filed by
Rainbow/PUSH, will not result in the revocation of any of Sinclair's licenses.

If we are required to terminate or modify our LMAs, our business could be affected in the following ways:

• Losses on investments. As part of our LMA arrangements, we own the non-license assets used by the
stations with which we have LMAs.  If certain of these LMA arrangements are no longer permitted, we
would be forced to sell these assets, restructure our agreements or find another use for them.  If LMAs
are prohibited, the market for such assets may not be as good as when we purchased them and we would
need to sell the assets to the owner or purchaser of the related license assets.  Therefore, we cannot be
certain we will recoup our investments.  

• Termination penalties. If the FCC requires us to modify or terminate existing LMAs before the terms
of the LMAs expire, or under certain circumstances, we elect not to extend the term of the LMAs, we
may be forced to pay termination penalties under the terms of some of our LMAs.  Any such
termination penalty could be material.

WNAB Options

We have entered into an agreement with a third party to purchase certain license and non-license television broadcast
assets of WNAB-TV at our option (the call option) and additionally, the third party may require us to purchase these license
and non-license broadcast assets at the option of the third party (the put option).  On January 2, 2003, we made an $18.0
million non-refundable deposit against the purchase price of the put or call option on the non-license assets in return for a
reduction of $0.1 million in our profit sharing arrangements.  Under current law, we have no right to buy WNAB-TV.  If
or when the put option becomes exercisable and if the current law has not changed, we may assign our option to an eligible
buyer.  There can be no assurance that we will find an eligible buyer or recover our commitment.  Upon exercise, we may
settle the call or put options entirely in cash or at our option, we may pay one-half of the purchase price by issuing additional
shares of our Class A common stock.  The call and put option exercise prices vary depending on the exercise dates and have
been adjusted for the deposit.  The license asset call option exercise price is $5.0 million prior to March 31, 2005, $5.6
million from March 31, 2005 until March 31, 2006 and $6.2 million after March 31, 2006.  The non-license asset call
option exercise price is $8.3 million prior to March 31, 2005, $12.6 million from March 31, 2005 to March 31, 2006 and
$16.0 million after March 31, 2006.  The license asset put option price is $5.4 million from July 1, 2005 to July 31, 2005,
$5.9 million from July 1, 2006 to July 31, 2006 and $6.3 million from July 1, 2007 to July 31, 2007.  The non-license
asset put option price is $7.9 million from July 1, 2005 to July 31, 2005, $12.4 million from July 1, 2006 to July 31, 2006
and $16.0 million from July 1, 2007 to July 31, 2007.

S i n c l a i r  B r o a d c a s t  G r o u p50


10. RELATED PARTY TRANSACTIONS:

Notes and capital leases payable to affiliates consisted of the following as of December 31, 2003 and 2002 (in
thousands):

Notes and capital leases payable to affiliates as of December 31, 2003 mature as follows (in thousands):

During the year ended December 31, 1993, we loaned Gerstell Development Limited Partnership (a partnership
owned by class B Shareholders) $2.1 million.  The note bears interest at 6.18%, with principal payments beginning on
November 1, 1994 and had a final maturity date of October 1, 2013. As of December 31, 2003 and 2002, the balance
outstanding was approximately $1.4 million and $1.5 million, respectively.  The note was paid in full in February 2004.  

On September 30, 1990, we issued certain notes (the founders' notes) maturing on May 31, 2005, payable to the late
Julian S. Smith and Carolyn C. Smith, former majority owners of Sinclair and the parents of class B shareholders.  The
founders' notes, which were issued in consideration for stock redemptions equal to 72.65% of the then outstanding stock
of Sinclair, have principal amounts of $7.5 million and $6.7 million, respectively.  The founders' notes include stated
interest rates of 8.75%, which were payable annually from October 1990 until October 1992, then payable monthly
commencing April 1993 to December 1996 and then semi-annually thereafter until maturity. The effective interest rate
approximates 9.4%. The founders' notes are secured by security interests in substantially all of Sinclair's assets and
subsidiaries and are personally guaranteed by class B shareholders.

Principal and interest payments on the founders' notes is payable, in various amounts, each April and October,
beginning October 1991 until October 2005, with a balloon payment due at maturity in the amount of $1.5 million.
Principal and interest paid on the founders' note was $1.5 million for the year ended December 31, 2003, $1.6 million
for the year ended December 31, 2002 and $1.7 million for the year ended December 31, 2001. At December 31, 2003,
$3.1 million of this founders' note remained outstanding.

2 0 0 3  A n n u a l  R e p o r t 51

Subordinated installment notes payable to former majority owners, 
interest at 8.75%, principal payments in varying amounts due 
annually beginning October 1991, with a balloon payment due 
at maturity in May 2005 $ 3,133. $ 4,244.

Capital lease for building, interest at 7.93% 1,569. 2,041.

Capital lease for building, interest at 6.62% 5,900. 6,652.

Capital leases for broadcasting tower facilities, interest at 9.0% 2,030. 2,436.

Capital leases for broadcasting tower facilities, interest at 10.5% 3,011. 2,968.

Capitalization of time brokerage agreements, interest at 6.20% to 8.25% 7,387. 8,611.

Capital leases for building and tower, interest at 8.25% 5,907. 6,036.

28,937. 32,988.

Less:  Current portion (3,296) (4,157)

$ 25,641. $ 28,831.

2003 2002

2004 $ 6,737.

2005 7,661.

2006 5,303.

2007 4,512.

2008 3,939.

2009 and thereafter 19,916.

Total minimum payments due 48,068.

Less: Amount representing interest (19,131)

$ 28,937.


Concurrently with our initial public offering, we acquired options from certain shareholders of Cunningham that will
grant us the right to acquire, subject to applicable FCC rules and regulations, 100% of the capital stock of Cunningham.
The Cunningham option exercise price is based on a formula that provides a 10% annual return to Cunningham.
Cunningham is the owner-operator and FCC licensee of WNUV-TV, Baltimore, Maryland, WRGT-TV, Dayton, Ohio,
WVAH, Charleston, West Virginia, WTAT-TV, Charleston, South Carolina, WBSC-TV, Anderson, South Carolina and
WTTE-TV, Columbus, Ohio.  We have entered into five-year LMA agreements (with five-year renewal terms at our
option) with Cunningham pursuant to which we provide programming to Cunningham for airing on WNUV-TV,
WRGT-TV, WVAH-TV, WTAT-TV, WBSC-TV and WTTE-TV.  During the years ended December 31, 2003, 2002
and 2001, we made payments of $4.7 million, $4.0 million and $11.8 million, respectively, to Cunningham under these
LMA agreements. 

In connection with our sale of WCWB in Pittsburgh to WPTT, Inc., WPTT, Inc. issued to us a 15-year senior secured
term note of $6.0 million (the WPTT Note).  We subsequently sold the WPTT Note to the late Julian S. Smith and
Carolyn C. Smith, the parents of the controlling shareholders and both former shareholders of Sinclair, in exchange for
the payment of $50,000 and the issuance of a $6.6 million note receivable, which bears interest at 7.21% per annum.
During the year ended December 31, 2001, we received $0.5 million in interest payments on this note.  At December
31, 2001, the balance on this note was $6.6 million.  We acquired the assets of WCWB-TV and the note was paid in
full on January 7, 2002. 

During the years ended December 31, 2003, 2002 and 2001, we from time to time entered into charter arrangements to
lease aircraft owned by certain Class B Shareholders.  During the years ended December 31, 2003, 2002 and 2001, we
incurred expenses of approximately $0.2 million, $0.3 million and $55,000 related to these arrangements, respectively.

Certain assets used by us and our operating subsidiaries are leased from Cunningham Communications Inc., Keyser
Investment Group, Gerstell Development Limited Partnership and Beaver Dam, LLC (entities owned by the Class B
Shareholders).  Lease payments made to these entities were $4.1 million, $3.6 million and $3.1 million for the years
ended December 31, 2003, 2002 and 2001, respectively.

In January 1999, we entered into a Local Marketing Agreement with Bay Television, Inc., which owns the television
station WTTA-TV in Tampa, FL.  The controlling stockholders own a substantial portion of the equity of Bay
Television, Inc.  The Local Marketing Agreement provides that we deliver television programming to Bay Television, Inc.,
which broadcasts the programming in return for a monthly fee to Bay Television, Inc. of $143,500.  We must also make
an annual payment equal to 50% of the annual broadcast cash flow, as defined in the Local Marketing Agreement, of
the station, which is in excess of $1.7 million.  The additional payment is reduced by 50% of the broadcast cash flow, as
defined in the Local Marketing Agreement that was below zero in prior calendar years.  During 2003, we made payments
of approximately $1.7 million related to the Local Marketing Agreement.  No payment was made in 2003 related to the
broadcast cash flow that exceeded $1.7 million for the year ended December 31, 2003 as it was offset by the negative
broadcast cash flow of prior years.  

On December 30, 2002, we invested $20 million in Summa Holdings, Ltd. (Summa), resulting in a 17.5% equity
interest.  Summa is a holding company, which owns automobile dealerships and a leasing company.  David D. Smith,
our President and Chief Executive Officer, has a controlling interest in Summa and is a member of the Board of
Directors.  We have significant influence by holding a board seat (in addition to the board seat held personally by David
D. Smith); therefore, we account for this investment under the equity method of accounting. 

We sold advertising time to Summa on WBFF-TV and WNUV-TV and received payments totaling $0.4 million, $0.3
million and $0.2 million during the twelve months ended December 31, 2003, 2002 and 2001, respectively.  We
purchased a total of $0.2 million in vehicles and related vehicle services from Summa during the twelve months ended
December 31, 2003.  Summa leases certain dealership properties from a partnership in which David D. Smith has a 50%
ownership interest.  Summa made lease payments to this partnership of $6.3 million, $4.9 million, and $4.6 million for
the years ended December 31, 2003, 2002 and 2001, respectively.   Aggregate future minimum lease payments due to
the partnership are $50.0 million through 2013.  

S i n c l a i r  B r o a d c a s t  G r o u p52


In August 1999, Allegiance Capital Limited Partnership (Allegiance), with the controlling shareholders, our Chief Financial
Officer and Executive Vice President and Allegiance Capital Management Corporation (ACMC), the general partner,
established a small business investment company. ACMC, as the general partner, controls all decision making, investing, and
management of operations in exchange for a monthly management fee based on actual expenses incurred which currently
averages approximately $35,600 paid by the limited partners. We, along with the other limited partners, have committed to
investing up to a combined total of $15.0 million of which $7.5 million was invested as of December 31, 2003. 

11. ACQUISITIONS AND DISPOSITIONS:
WNYO Acquisition  

In August 2000, we entered into an agreement to purchase the stock of Grant Television, Inc., the owner of WNYO-TV
in Buffalo, New York, for a purchase price of $51.5 million.  In October 2000, we completed the stock acquisition of Grant,
obtaining the non-license assets of WNYO-TV and began programming the television station under a local marketing
agreement.  The acquisition was accounted for under the purchase method of accounting whereby the purchase price was
allocated to property and programming assets, definite-lived intangible broadcast assets and other intangible assets for $2.9
million, $3.9 million and $39.8 million, respectively.  In December 2001, we received FCC approval and on January 25,
2002, we completed the purchase of the FCC license and related assets of WNYO-TV for a purchase price of $6.7 million.

Cunningham/WPTT, Inc. Acquisition  
On November 15, 1999, we entered into an agreement to purchase substantially all of the assets of television stations

WCWB-TV, Channel 22, Pittsburgh, Pennsylvania, from the owner of that television station, WPTT, Inc. In December
2001, we received FCC approval and on January 7, 2002, we closed on the purchase of the FCC license and related assets
of WCWB-TV for a purchase price of $18.8 million.

On November 15, 1999, we entered into five separate plans and agreements of merger, pursuant to which we would
acquire through merger with subsidiaries of Cunningham, television broadcast stations WABM-TV, Birmingham,
Alabama, KRRT-TV, San Antonio, Texas, WVTV-TV, Milwaukee, Wisconsin, WRDC-TV, Raleigh, North Carolina,
and WBSC-TV (formerly WFBC-TV), Anderson, South Carolina.  The consideration for these mergers is the issuance
to Cunningham of shares of our Class A Common voting Stock.  In December 2001, we received FCC approval on all
the transactions except for WBSC-TV.  Accordingly, on February 1, 2002, we closed on the purchase of the FCC license
and related assets of WABM-TV, KRRT-TV, WVTV-TV and WRDC-TV.  The total value of the shares issued in
consideration for the approved mergers was $7.7 million. 

Mission Acquisition 
Pursuant to our merger with Sullivan Broadcast Holdings, Inc. which was effective July 1, 1998, we acquired options

to acquire television broadcast station WUXP-TV in Nashville, Tennessee from Mission Broadcasting I, Inc. and
television broadcast station WUPN-TV in Greensboro, North Carolina from Mission Broadcasting II, Inc.  On
November 15, 1999, we exercised our option to acquire both of the foregoing stations.  In December 2001, we received
FCC approval and in January 2002, we closed on the purchase of the FCC licenses and related assets of WUXP-TV and
WUPN-TV for the assumption of notes payable aggregating $4.2 million and $0.1 million of cash.  Prior to closing, we
programmed these stations pursuant to an LMA. 

Sullivan Acquisition
In December 2001, we received FCC approval to acquire 100% of the stock of Sullivan Broadcasting Company II,

Inc. and Sullivan Broadcasting Company IV, Inc. which in the aggregate, own the FCC license and related assets of six
television stations.  In January 2002, we completed the purchase of the FCC license and related assets of WZTV-TV,
WUTV-TV, WXLV-TV, WRLH-TV, WMSN-TV and KOKH-TV.  Prior to closing, we programmed these stations
pursuant to LMA's.  As consideration for the purchase of the FCC license and related assets of KOKH, we forgave a note
receivable to Sullivan IV in the amount of $16.6 million. 

2 0 0 3  A n n u a l  R e p o r t 53


WUHF Acquisition 

In December 1999, we entered into a stock purchase agreement with BS&L Broadcasting, Inc. (BS&L) and its sole
shareholder to acquire the stock of BS&L, the licensee of WUHF-TV, Rochester, New York. BS&L acquired the license
of WUHF-TV from Sullivan II. One of the conditions to our acquisition of the stock of BS&L was the receipt of FCC
approval.  On April 30, 2002, we acquired the stock of BS&L Broadcasting, Inc. (BS&L), from its sole shareholder,
which owned the FCC license and related assets of WUHF-TV in Rochester, New York.  As consideration for the
purchase of the FCC license and related assets, we forgave a note receivable from BS&L in the amount of $8.4 million.
Prior to the completion of the acquisition, we programmed WUHF-TV pursuant to a local marketing agreement.

12. DISCONTINUED OPERATIONS:

On April 18, 2002, we entered into an agreement to sell the television station of WTTV-TV in Bloomington, Indiana
and its satellite station, WTTK-TV in Kokomo, Indiana to a third party.  On July 24, 2002, WTTV-TV had net assets
and liabilities held for sale of $108.8 million and we completed such sale for $124.5 million and recognized a gain, net
of taxes, of $7.5 million, which was used to pay down indebtedness.  As a result of adopting SFAS No. 144, we reported
the results of operations of WTTV-TV as discontinued operations in the accompanying statements of operations.
Discontinued operations have not been segregated in the Statement of Consolidated Cash Flows and, therefore, amounts
for certain captions will not agree with the accompanying consolidated statements of operations.  The operating results
of WTTV-TV are not included in our consolidated results from continuing operations for the years ended December
31, 2002 and 2001.  

Accounts receivable related to discontinued operations, which we will continue to own the rights to and collect, is
included in accounts receivable, net of allowance for doubtful accounts, in the accompanying consolidated balance sheets
for all periods presented.  Such amounts were $187,628 (net of allowance of $168,105) and $220,667 (net of allowance
of $144,253) as of December 31, 2003 and 2002, respectively.  Net income from discontinued operations includes net
broadcast revenues of $10.2 million and $21.0 million for the years ended December 31, 2002 and 2001, respectively.

During 2003, we reduced our income tax liability by $1.6 million as a result of the expiration of certain statutes of
limitations related to the sale of radio stations in prior years.  This adjustment was recorded in discontinued operations.  

13. RESTRUCTURING CHARGES:

During February 2001, we offered a voluntary early retirement program to our eligible employees and implemented a
restructuring program to reduce operating and overhead costs.  As a result, we reduced our staff by 186 employees and
incurred a restructuring charge of $2.3 million, which is included in the accompanying Consolidated Statements of
Operations.  

During September 2001, KDNL-TV in St. Louis, Missouri discontinued programming its local news broadcast.  As
a result, we incurred a restructuring charge of $1.1 million.  During December 2001, WXLV-TV in Winston-Salem,
North Carolina, discontinued programming its local news broadcast.  As a result we incurred a restructuring charge of
$0.3 million.  The restructuring charges are related to severance and operating contract termination costs.

S i n c l a i r  B r o a d c a s t  G r o u p54


The following table provides a roll-forward of liabilities resulting from these restructuring charges (in thousands):

14. CONTRACT TERMINATION COSTS:

During 2001, we terminated certain agreements and entered into new agreements with unrelated third parties. We
incurred $5.1 million of contract termination costs and received $21.4 million for entering into a new contract. Both
amounts will be recognized as a reduction in selling, general and administrative expense on a straight-line basis over the
term of the contracts.

15. EMPLOYEE BENEFIT PLAN:

The Sinclair Broadcast Group, Inc. 401(k) Profit Sharing Plan and Trust (the SBG Plan) covers our eligible employees.
Contributions made to the SBG Plan include an employee elected salary reduction amount, company-matching
contributions and a discretionary amount determined each year by the Board of Directors.  Our 401(k) expense for the
years ended December 31, 2003, 2002 and 2001 was $1.4 million, $1.3 million and $1.2 million, respectively.  There
were no discretionary contributions during these periods.  During December 1997, we registered 800,000 shares of our
Class A Common Stock with the SEC to be issued as a matching contribution for the 1997 plan year and subsequent
plan years.  During February 2003, we registered an additional 800,000 shares of our Class A Common Stock with the
SEC to be issued as matching contributions for subsequent plan years.

16. STOCK-BASED COMPENSATION PLANS:
Stock Option Plans

Designated Participants Stock Option Plan. In connection with our initial public offering in June 1995 (IPO), our
Board of Directors adopted an Incentive Stock Option Plan (ISOP) for Designated Participants (Designated Participants
Stock Option Plan) pursuant to which options for shares of Class A common stock were granted to certain of our key
employees.  The Designated Participants Stock Option Plan provides that the number of shares of Class A Common
Stock reserved for issuance under the Designated Participant Stock Option Plan is 136,000.  Options granted pursuant
to the Designated Participants Stock Option Plan must be exercised within 10 years following the grant date.  As of
December 31, 2003, 34,500 shares were available for future grants.

Long-Term Incentive Plan. In June 1996, our Board of Directors adopted, upon approval of the shareholders by proxy, the
1996 Long-Term Incentive Plan (LTIP).  The purpose of the LTIP is to reward key individuals for making major contributions
to our success and that of our subsidiaries and to attract and retain the services of qualified and capable employees.  Options
granted pursuant to the LTIP must be exercised within 10 years following the grant date.  A total of 14,000,000 shares of Class
A Common Stock are reserved for awards under the plan.  As of December 31, 2003, 12,394,305 shares have been granted
under the LTIP and 7,075,189 shares (including forfeited shares) were available for future grants. 

Incentive Stock Option Plan. In June 1996, the Board of Directors adopted, upon approval of the shareholders by proxy,
an amendment to our Incentive Stock Option Plan.  The purpose of the amendment was: to increase the number of
shares of Class A Common Stock approved for issuance under the plan from 800,000 to 1,000,000; to lengthen the
period after date of grant before options become exercisable from two years to three years; and to provide immediate
termination and three-year ratable vesting of options in certain circumstances.  Options granted pursuant to the ISOP
must be exercised within 10 years following the grant date.  As of December 31, 2003, 714,200 shares have been granted
under the ISOP and 801,334 shares (including forfeited shares) were available for future grants.

2 0 0 3  A n n u a l  R e p o r t 55

December 31, 2001 accrued balances $ 1,081. $ 312. $ 1,393.

2002 Payments (1,026) (275) (1,301)

December 31, 2002 accrued balances 55. 37. 92.

2003 Payments (23) (37) (60)

December 31, 2003 accrued balances $ 32. $ —. $ 32.

Employee
Severance and
Termination

Benefits           
Lease Termination
and Other Costs     Total


A summary of changes in outstanding stock options is as follows:

Additional information regarding stock options outstanding at December 31, 2003 is as follows:

17. Earnings Per Share:

The following table reconciles income (numerator) and shares (denominator) used in our computations of earnings
per share for the years ended December 31, 2003, 2002, and 2001 (in thousands):

S i n c l a i r  B r o a d c a s t  G r o u p56

Outstanding at end of 2000 7,408,945. $ 17.73 3,886,793 $ 14.88

2001 Activity:

Granted 676,400. 8.93 — —

Exercised (63,287) 9.20 — —

Forfeited (792,613) 18.94 — —

Outstanding at end of 2001 7,229,445. 16.85 4,666,669 15.65

2002 Activity:

Granted 295,400. 12.15 — —

Exercised (283,812) 9.23 — —

Forfeited (645,275) 20.67 — —

Outstanding at end of 2002 6,595,758. 16.66 5,073,533 16.08

2003 Activity:

Granted 428,500. 9.45 — —

Exercised (159,162) 9.24 — —

Forfeited (356,213) 20.83 — —

Outstanding at end of 2003 6,508,883. 16.07 5,531,870 16.09

Options 

Weighted-
Average Exercise

Price Exercisable

Weighted-
Average Exercise

Price 

498,550 $ 6.10 - 9.06 7.9 261,287 $ 8.61

1,271,463 $ 9.22 - 13.68 7.0 934,538 $ 9.87

3,165,870 $ 13.87  - 18.88 2.6 3,151,170 $ 15.27

1,573,000 $ 20.94 - 28.42 4.4 1,184,875 $ 24.84

6,508,883 $ 6.10 - 28.42 4.3 5,531,870 $ 16.09

Outstanding Exercise Price

Weighted-Average
Remaining

Contractual Life
(in years) Exercisable

Weighted-Average
Exercise Price

Numerator

Net income (loss) from continuing operations $ 22,751. $ (5,981) $ (127,670)

Net income from discontinued operations, including gain 
on sale of broadcast assets related to discontinued operations $ 1,641. $ 7,891. $ (52)

Cumulative adjustment for change in accounting principle $ — $ (566,404) $ —

Net income (loss) $ 24,392. $ (564,494) $ (127,722)

Preferred stock dividends payable (10,350) (10,350) (10,350)

Net income (loss) available to common shareholders $ 14,042. $ (574,844) $ (138,072)

Denominator

Weighted-average number of common shares 85,651. 85,337. 84,352.

Dilutive effect of outstanding stock options 142. 243. 31.

Dilutive effect of equity put options — — 241.

Weighted-average number of common equivalent 
shares outstanding 85,793. 85,580. 84,624.

2003 2002 2001


Basic earnings per share (EPS) is calculated using the weighted average number of shares outstanding during the
period.  Diluted earnings per share (Diluted EPS) includes the potentially dilutive effect, if any, which would occur if
outstanding options to purchase common stock were exercised using the treasury stock method.  Stock options to
purchase 0.2 million and 0.3 million incremental shares of common stock were outstanding during the years ended
December 31, 2002 and December 31, 2001, respectively, but were not included in the computation of diluted EPS as
the effect would be anti-dilutive. Stock options to purchase shares of common stock were outstanding during the years
ended December 31, 2003, 2002 and 2001, but were not included in the computation of diluted EPS because the
option's exercise price was greater than the average market price of the common shares.  Common shares that would be
issued upon conversion of our convertible notes are not included in the computation of diluted EPS because the
conversion price was greater than the average market price of the common shares.  Common shares that would be issued
upon conversion of our preferred stock were not included in the computation of diluted EPS because the effect would
be anti-dilutive.  

18. CONDENSED CONSOLIDATING FINANCIAL STATEMENTS:

Sinclair Television Group, Inc. (STG) is a 100% owned subsidiary of Sinclair Broadcast Group, Inc. that was created
in 2003.  On September 30, 2003, we completed the creation of a modified holding company structure, whereby we
transferred substantially all of our television broadcast assets and liabilities to STG. As such, STG has become the primary
obligor under our existing bank credit agreement, the 8.75% Senior Subordinated Notes due 2011 and the 8% Senior
Subordinated Notes due 2012.  Our class A Common Stock, class B Common Stock, Series D Convertible Exchangeable
Preferred Stock and the 4.875% Convertible Senior Subordinated Notes remain at Sinclair Broadcast Group, Inc. and
are not obligations or securities of STG. 

Sinclair Broadcast Group, Inc. has fully and unconditionally guaranteed all of STG's obligations and those guarantees
are joint and several.  KDSM, LLC is a 100% owned subsidiary of Sinclair Broadcast Group, Inc. and has fully and
unconditionally guaranteed all of STG's obligations and those guarantees are joint and several. Neither Sinclair Broadcast
Group, Inc. nor the guarantors have any significant restrictions on their ability to obtain funds from their subsidiaries in
the form of dividends or loans.

Although STG was created on September 30, 2003, we have presented balance sheets, statements of operations and
cash flows as if STG was in existence in prior periods.  

The following condensed consolidating financial statements present the results of operations, financial position and
cash flows of Sinclair Broadcast Group, Inc., STG, KDSM LLC, the direct and indirect non-guarantor subsidiaries of
Sinclair Broadcast Group, Inc. and the eliminations necessary to arrive at our information on a consolidated basis.   

2 0 0 3  A n n u a l  R e p o r t 57


BALANCE SHEET 
AS OF DECEMBER 31, 2003
(in thousands)

Cash $ — $ 25,440. $ 44. $ 3,246. $ — $ 28,730.

Accounts receivable 521. 136,300. 1,502. 1,438. — 139,761.

Other current assets 1,605. 83,557. 878. 6,487. (225) 92,302.

Total current assets 2,126. 245,297. 2,424. 11,171. (225) 260,793.

Property and equipment, net 11,772. 336,636. 5,520. 1,889. — 355,817.

Investment in consolidated subsidiaries 332,374. — — — (332,374) —

Other long term assets 53,219. 95,040. 281. 6,106. (12,298) 142,348.

Total other long term assets 385,593. 95,040. 281. 6,106. (344,672) 142,348.

Acquired intangible assets — 1,769,434. 5,913. 30,277. — 1,805,624.

Total Assets $ 399,491. $ 2,446,407. $ 14,138. $ 49,443. $ (344,897) $ 2,564,582.

Accounts payable and accrued liabilities $ 7,200. $ 65,567. $ 506. $ 5,864. $ (227) $ 78,910.

Current portion of long-term debt 1,117. 6,165. — 35,000. — 42,282.

Other current liabilities — 122,184. 1,842. — — 124,026.

Total current liabilities 8,317. 193,916. 2,348. 40,864. (227) 245,218.

Long-term debt 161,613. 1,526,329. 2,233. — — 1,690,175.

Other liabilities — 407,505. 1,024. 3,953. (12,298) 400,184.

Total liabilities 169,930. 2,127,750. 5,605. 44,817. (12,525) 2,335,577.

Preferred stock 35. — — — — 35.

Common stock 858. — — — — 858.

Additional paid-in capital 762,584. 655,036. 21,542. 38,479. (715,053) 762,588.

Retained earnings (533,916) (335,819) (13,009) (33,853) 382,681. (533,916)

Other comprehensive income — (560) — — — (560)

Total shareholders' equity 229,561. 318,657. 8,533. 4,626. (332,372) 229,005.

Total liabilities and shareholders' equity $ 399,491. $ 2,446,407. $  14,138. $ 49,443. $ (344,897) $  2,564,582.

S i n c l a i r  B r o a d c a s t  G r o u p58

Sinclair
Broadcast

Group, Inc.

Sinclair
Television

Group, Inc. KDSM, LLC
Non-Guarantor

Subsidiaries Eliminations
Sinclair

Consolidated

Guarantor Subsidiaries


2 0 0 3  A n n u a l  R e p o r t 59

PRO-FORMA BALANCE SHEET 
AS OF DECEMBER 31, 2002
(in thousands)

Cash $ — $ 3,704. $ 5 $ 1,618. $ — $ 5,327.

Accounts receivable 157 144,675. 1,421 749. — 147,002.

Other current assets 1,759 141,801. 2,456 4,614. (5,905) 144,725.

Total current assets 1,916 290,180. 3,882 6,981. (5,905) 297,054.

Property and equipment, net 13,051 314,802. 6,143 3,254. — 337,250.

Investment in parent preferred securities — — 206,200 — (206,200) —

Investment in consolidated subsidiaries 386,413 — — — (386,413) —

Other long-term assets 40,534 102,523. 4,671 6,268. (10,159) 143,837.

Total other long term assets 426,947 102,523. 210,871 6,268. (602,772) 143,837.

Acquired intangible assets — 1,792,278. 6,077 30,277. — 1,828,632.

Total Assets $ 441,914 $ 2,499,783. $ 226,973 $ 46,780. $ (608,677) $ 2,606,773.

Accounts payable and accrued liabilities $ 8,227 $ 73,935. $ 1,529 $ 1,952. $ (5,905) $ 79,738.

Current portion of long term debt 1,111 3,338. — — — 4,449.

Other current liabilities — 122,603. 1,764 — — 124,367.

Total current liabilities 9,338 199,876. 3,293 1,952. (5,905) 208,554.

Long-term debt 13,519 1,496,821. 2,181 35,000. — 1,547,521.

Other liabilities — 440,989. 1,780 6,908. (10,159) 439,518.

Total liabilities 22,857 2,137,686. 7,254 43,860. (16,064) 2,195,593.

Mandatorily redeemable preferred stock — — 200,000 — — 200,000.

Preferred stock 35. — — — — 35.

Common stock 856. — — — — 856.

Additional paid-in capital 966,124. 767,267. 18,751 30,893. (1,023,108) 759,927.

Retained earnings (547,958) (403,490) 968 (27,973) 430,495. (547,958)

Other comprehensive income — (1,680) — — — (1,680)

Total shareholders' equity 419,057. 362,097. 19,719 2,920. (592,613) 211,180.

Total liabilities and shareholders' equity $ 441,914. $ 2,499,783. $ 226,973 $ 46,780. $ (608,677) $ 2,606,773.

Sinclair
Broadcast

Group, Inc.

Sinclair
Television

Group, Inc. KDSM, LLC
Non-Guarantor

Subsidiaries Eliminations
Sinclair

Consolidated

Guarantor Subsidiaries


S i n c l a i r  B r o a d c a s t  G r o u p60

PRO-FORMA STATEMENT OF OPERATIONS 
FOR THE YEAR ENDED DECEMBER 31, 2003
(in thousands)

Net revenue $ — $ 716,101. $ 8,072. $ 14,568. $ — $ 738,741.

Program and production — 146,256. 1,681. — — 147,937.

Selling, general and administrative 14,536. 152,279. 2,363. 1,972. — 171,150.

Depreciation, amortization and other 
operating expenses 2,673. 222,790. 3,382. 17,786. — 246,631.

Total operating expenses 17,209. 521,325. 7,426. 19,758. — 565,718.

Operating income (17,209) 194,776. 646. (5,190) — 173,023.

Equity in earnings of subsidiaries 47,814. — — — (47,814) —

Interest income 468. 92. — — — 560.

Interest expense (5,187) (120,383) (582) (2,076) — (128,228)

Other income (expense) 3,874. 17,381. (14,041) (1,849) (12,300) (6,935)

Total other income (expense) 46,969. (102,910) (14,623) (3,925) (60,114) (134,603)

Income taxes 6,932. (24,195) — 3,235. — (14,028)

Net income (loss) $ 36,692. $ 67,671. $ (13,977) $ (5,880) $ (60,114) $ 24,392.

Sinclair
Broadcast

Group, Inc.

Sinclair
Television

Group, Inc. KDSM, LLC
Non-Guarantor

Subsidiaries Eliminations
Sinclair

Consolidated

Guarantor Subsidiaries


2 0 0 3  A n n u a l  R e p o r t 61

PRO-FORMA STATEMENT OF OPERATIONS 
FOR THE YEAR ENDED DECEMBER 31, 2002
(in thousands)

Net revenue $ — $ 723,198. $ 8,247. $ 4,344. $ — $ 735,789.

Program and production — 140,127. 1,753. (1,820) — 140,060.

Selling, general and administrative 18,900. 142,369. 2,431. (557) — 163,143.

Depreciation, amortization and other 
operating expenses 1,918. 235,219. 3,166. 7,653. — 247,956.

Total operating expenses 20,818. 517,715. 7,350. 5,276. — 551,159.

Operating income (20,818) 205,483. 897. (932) — 184,630.

Equity in earnings of subsidiaries (553,207) — — — 553,207. —

Interest income 1,461. 22. 1. — — 1,484.

Interest expense (30) (124,402) (248) (1,820) — (126,500)

Other income (expense) 41,595. (87,172) 3,183. (1,330) (26,033) (69,757)

Total other income (expense) (510,181) (211,552) 2,936. (3,150) 527,174. (194,773)

Income taxes (7,462) 10,547. — 1,077. — 4,162.

Discontinued operations — 7,891. — — — 7,891.

Cumulative effect on change in 
accounting principle — (539,712) (23,178) (3,514) — (566,404)

Net income (loss) $ (538,461) $ (527,343) $ (19,345) $ (6,519) $ 527,174. $ (564,494)

Sinclair
Broadcast

Group, Inc.

Sinclair
Television

Group, Inc. KDSM, LLC
Non-Guarantor

Subsidiaries Eliminations
Sinclair

Consolidated

Guarantor Subsidiaries


S i n c l a i r  B r o a d c a s t  G r o u p62

PRO-FORMA STATEMENT OF OPERATIONS 
FOR THE YEAR ENDED DECEMBER 31, 2001
(in thousands)

Net revenue $ — $ 669,200. $ 8,526. $ 6,925. $ — $ 684,651.

Program and production — 140,961. 1,735. — — 142,696.

Selling, general and administrative 19,613. 137,522. 2,543. 210. 159,888.

Depreciation, amortization and 
other operating expenses 2,262. 323,942. 4,113. 13,747. — 344,064.

Total operating expenses 21,875. 602,425. 8,391. 13,957. 646,648.

Operating income (21,875) 66,775. 135. (7,032) — 38,003.

Equity in earnings of subsidiaries (96,533) — — — 96,533 —

Interest income 2,637. 6. — — — 2,643.

Interest expense (901) (142,592) (81) — — (143,574)

Other income (expense) (85,678) (68,367) 2,948. (3,821) 70,501 (84,417)

Total other income (expense) (180,475) (210,953) 2,867. (3,821) 167,034 (225,348)

Income taxes 4,127. 52,083. — 3,465. — 59,675.

Discontinued operations — (52) — — — (52)

Net income (loss) $ (198,223) $ (92,147) $ 3,002. $ (7,388) $ 167,034 $ (127,722)

Sinclair
Broadcast

Group, Inc.

Sinclair
Television

Group, Inc. KDSM, LLC
Non-Guarantor

Subsidiaries Eliminations
Sinclair

Consolidated

Guarantor Subsidiaries


2 0 0 3  A n n u a l  R e p o r t 63

PRO-FORMA STATEMENT OF CASH FLOWS 
FOR THE YEAR ENDED DECEMBER 31, 2003
(in thousands)

NET CASH FLOWS FROM 
OPERATING ACTIVITIES $ (14,201) $ 187,676. $ (8,774) $ (3,648) $ (12,300) $ 148,753.

CASH FLOWS FROM 
INVESTING ACTIVITIES:

Acquisition of property and equipment (884) (68,494) (153) — — (69,531)

Payment for acquisition of television 
station licenses and related assets — (18,000) — — — (18,000)

Distributions from investments — 307. — — — 307.

Contributions in investments (2,361) (3,338) — — — (5,699)

Proceeds from the sale of property — 138. — — — 138.

Repayments of loans to affiliates (1,115) — — — — (1,115)

Proceeds from loans to affiliates 903. — — — — 903.

Net cash flows used in investing activities (3,457) (89,387) (153) — — (92,997)

CASH FLOWS FROM 
FINANCING ACTIVITIES:

Proceeds from notes payable and 
commercial bank financing 150,000. 168,336. — — — 318,336.

Repayments of notes payable, commercial 
bank financing and capital leases (1,901) (127,199) — — — (129,100)

Accretion of capital leases — 723. — — — 723.

Redemption of High Yield Trust 
Originated Preferred Securities — — (200,000) — — (200,000)

Proceeds from exercise of stock options 1,431. — — — — 1,431.

Payments for deferred financing costs (4,820) (2,582) — — — (7,402)

Increase (decrease) in intercompany payables 103,342. (111,384) 2,766. 5,276 — —

Dividends paid on Series D Preferred Stock (10,350) — — — — (10,350)

Repurchase of Class A common stock (1,544) — — — — (1,544)

Payment of KDSM dividend (12,300) — — — 12,300 —

Redemption of parent preferred securities (206,200) — 206,200. — — —

Repayment of notes and capital leases 
to affiliates — (4,447) — — — (4,447)

Net cash flows (used in) from 
financing activities 17,658. (76,553) 8,966. 5,276 12,300 (32,353)

NET INCREASE IN CASH AND 
CASH EQUIVALENTS — 21,736. 39. 1,628 — 23,403.

CASH AND CASH EQUIVALENTS, 
beginning of period — 3,704. 5. 1,618 — 5,327.

CASH AND CASH EQUIVALENTS, 
end of period $ — $ 25,440. $ 44. $ 3,246 $ — $ 28,730.

Sinclair
Broadcast

Group, Inc.

Sinclair
Television

Group, Inc. KDSM, LLC
Non-Guarantor

Subsidiaries Eliminations
Sinclair

Consolidated

Guarantor Subsidiaries


S i n c l a i r  B r o a d c a s t  G r o u p64

PRO-FORMA STATEMENT OF CASH FLOWS
FOR THE YEAR ENDED DECEMBER 31, 2002 
(in thousands)

NET CASH FLOWS FROM 
OPERATING ACTIVITIES $ 5,891. $ 161,215. $ 5,370. $ 3,172. $ (26,033) $ 149,615.

CASH FLOWS FROM 
INVESTING ACTIVITIES:

Acquisition of property and equipment (1,629) (60,540) (808) 68. — (62,909)

Payment for acquisition of television 
station licenses and related assets — (20,625) — (553) — (21,178)

Distributions from investments — 654. — — — 654.

Contributions in investments (22,745) (1,992) — (1,083) — (25,820)

Proceeds from sale of property — 94. 600 — — 694.

Proceeds from the sale of broadcast assets — 124,472. — — — 124,472.

Repayment of note receivable — 30,257. — — — 30,257.

Repayments of loans to affiliates (104) — — — — (104)

Proceeds from loans to affiliates 6,756. — — — — 6,756.

Net cash flows used in 
investing activities (17,722) 72,320. (208) (1,568) — 52,822.

CASH FLOWS FROM 
FINANCING ACTIVITIES:

Proceeds from notes payable and 
commercial bank financing — 1,263,075. — — — 1,263,075.

Repayments of notes payable, commercial 
bank financing and capital leases (1,846) (1,490,702) — — — (1,492,548)

Accretion of capital leases — 621. — — — 621.

Proceeds from exercise of stock options 2,807. — — — — 2,807.

Payments for deferred financing costs — (10,503) — — — (10,503)

Increase (decrease) in intercompany payables 47,253. (42,088) (5,165) — — —

Dividends paid on Series D Preferred Stock (10,350) — — — — (10,350)

Proceeds from derivative termination — 21,849. — — — 21,849.

Payment of KDSM dividend (26,033) — — — 26,033. —

Repayment of notes and capital leases 
to affiliates — (4,124) — — — (4,124)

Net cash flows used in 
financing activities 11,831. (261,872) (5,165) — 26,033. (229,173)

NET INCREASE (DECREASE) IN 
CASH AND CASH EQUIVALENTS — (28,337) (3) 1,604. — (26,736)

CASH AND CASH EQUIVALENTS, 
beginning of period — 32,041. 8. 14. — 32,063.

CASH AND CASH EQUIVALENTS, 
end of period $ — $ 3,704. $ 5. $ 1,618. $ — $ 5,327.

Sinclair
Broadcast

Group, Inc.

Sinclair
Television

Group, Inc. KDSM, LLC
Non-Guarantor

Subsidiaries Eliminations
Sinclair

Consolidated

Guarantor Subsidiaries


2 0 0 3  A n n u a l  R e p o r t 65

PRO-FORMA STATEMENT OF CASH FLOWS 
FOR THE YEAR ENDED DECEMBER 31, 2001 
(in thousands)

NET CASH FLOWS FROM 
OPERATING ACTIVITIES $ (97,086) $ 175,201. $ 6,220. $ 586. $ (26,033) $ 58,888.

CASH FLOWS FROM 
INVESTING ACTIVITIES:

Acquisition of property and equipment (576) (26,443) (1,727) (271) — (29,017)

Payment for acquisition of television 
station licenses and related assets — (490) — — — (490)

Distributions from investments 79. 329. — — — 408.

Contributions in investments (850) (250) — (400) — (1,500)

Proceeds from the sale of property 9. 974. — — — 983.

Deposits received on future sale 
of broadcast assets — 125. — — — 125.

Repayments of loans to affiliates (4,078) — — — — (4,078)

Proceeds from loans to affiliates 231. — — — — 231.

Net cash flows used in 
investing activities (5,185) (25,755) (1,727) (671) — (33,338)

CASH FLOWS FROM 

FINANCING ACTIVITIES:

Proceeds from notes payable and commercial 
bank financing — 1,334,000 — — — 1,334,000.

Repayments of notes payable, commercial 
bank financing and capital leases — (1,291,000) — — — (1,291,000)

Accretion of capital leases — 1,794. — — — 1,794.

Repurchase of Class A Common Stock (4,397) — — (4,397) — —

Proceeds from exercise of stock options 583. — — — — 583.

Payments for deferred financing costs — (11,993) — — — (11,993)

Payment for equity put option premium (7,733) — — — — (7,733)

Increase (decrease) in intercompany payables 151,968. (147,411) (4,557) — — —

Dividends paid on Series D Preferred Stock (10,350) — — — — (10,350)

Payment of KDSM dividend (26,033) — — — 26,033. —

Repayment of notes and capital leases 
to affiliates (1,767) (6,715) — — — (8,482)

Net cash flows used in 
financing activities 102,271. (121,325) (4,557) — 26,033. 2,422.

NET INCREASE (DECREASE) IN CASH 
AND CASH EQUIVALENTS — 28,121. (64) (85) — 27,972.

CASH AND CASH EQUIVALENTS, 
beginning of period — 3,920. 72. 99. — 4,091.

CASH AND CASH EQUIVALENTS, 
end of period $ — $ 32,041. $ 8. $ 14. $ — $ 32,063.

Sinclair
Broadcast

Group, Inc.

Sinclair
Television

Group, Inc. KDSM, LLC
Non-Guarantor

Subsidiaries Eliminations
Sinclair

Consolidated

Guarantor Subsidiaries


