

Pricing All prices are per drop/month

Core Packages

America's Top 120 ¹	\$11.75
America's Top 200 ¹	\$24.00
America's Top 250 ¹	\$34.00
Essentials ²	\$2.69
Prime ²	\$4.80
Chinese Basic	\$2.00
International Basic	\$2.00
Latino Clásico	\$4.50

Add-on Packages

Action Pack	\$1.51
Add HD ⁶	\$1.00
Beyond Entertainment	\$0.37
Discovery Pack	\$0.14
Education & Arts	\$0.76
History & More	\$0.85
Leisure Pack	\$0.95
Locals	\$1.50*
Pequeño Latino	\$0.35
Sirius XM	\$0.20
Streaming Access ⁵	\$1.00
The Edge	\$1.40
Variety	\$0.72

Add-on Sports

Big Ten Network	\$2.55
CBS Sports Network	\$0.22
Longhorn Network	\$0.70
Multi-Sport w/ Redzone ⁴	\$6.90
PAC-12 Network	\$2.55
RSNs - a la carte ³	\$2.55
SEC Network	\$2.55

Premium Packages

Showtime	\$4.25
Starz & Starz Encore	\$3.50
Starz Encore Movies	\$0.77
Dish Movie Pack	\$5.26
Epix	\$1.00
Expanded HD Pack	\$0.44

International Packages

Arabic - Enhanced Pack	\$0.85	Japanese - Japanese Pack	\$1.40
Cantonese - Jadeworld	\$0.54	Mandarin - Great Wall TV	\$2.49
French - Bouquet	\$2.47	Polish - Super Pack	\$0.70
French - TV5 Monde	\$1.68	Portuguese - Brasil Mals	\$1.95
German - Mega	\$2.23	Portuguese - Luso Pack	\$1.40
Greek - Elite Pack	\$0.74	Portuguese - TV Globo	\$1.12
Hindi - Mega Pack	\$1.73	Taiwanese - Elite	\$1.12
Hebrew - The Israeli Network	\$0.85	Tamil - Sun TV	\$1.40
Italian - Panorama Italiano	\$0.85		

*Transport rates vary by agreement. Carriage of our locals channels via Transport requires that the operator obtain written retransmission consent from each local broadcaster (Includes without limitation, consent, distribution, and exhibition of rights, territory and/or locations permitted). Upon DISH Network LLC's request, Operators shall provide evidence of retransmission consent from the local broadcaster or evidence that no retransmission consent is required. Failure to comply with the foregoing requirements will result in a default of the Bulk Programming Services Agreement in accordance with Section 12.1 All channels may not be available if you live in the following areas: Alaska, Puerto Rico, US Virgin Islands, or Hawaii.

¹A \$1 Access Fee per drop/per month will apply if property has Amenity and Locals per drop. This fee is waived with a leased Smartbox.
²A \$2 Access Fee per drop/per month will apply if property has Locals per drop. This fee is waived with a leased Smartbox.
³A la carte RSN's available for purchase where not available with Essentials, Premier, America's Top 120 Plus and higher. In market RSN's are included with America's Top 120 Plus and higher.
⁴Requires America's Top 200 or higher
⁵Streaming pricing varies by units and property type. Please see retailer business rules for details.
⁶HD included in Essentials, Premier, Prime, Chinese/International Basic and Latino Clásico.

Bulk Programming Rate Card and Channel Lineup

Multi Dwelling Unit

3/04/2020

Core Packages Free Access channels are included in every core package
Bold channels are available in HD with the purchase of HD for \$1.00 per drop/month

America's Top 120

Chn	Source	PR/VI	AK/Hi	Chn	Source	PR/VI	AK/Hi	Chn	Source	PR/VI	AK/Hi			
A&E	118	9419	4910	5577	Food Network	110	9462	4913	5593	Nickelodeon/Nick at Nite (W)	171	-	171	171
AMC	131	9417	131	5499	Folk TV	218	-	218	218	Paramount Network	241	9506	4917	5573
America's Voice	219	-	219	219	FOX Business News	206	9476	206	5527	Pop	117	9427	117	117
Animal Planet	184	9489	4900	5520	FOX News	205	9477	205	5563	Pursuit	393	-	393	393
AXS TV	167	9422	4950	5510	FOX Sports 1	150	9468	4961	5597	Recipe TV	284	-	284	284
Bounce	359	-	359	359	Freeform	180	9558	4952	5503	Reelz	299	9614	299	299
Bravo	129	9492	4912	5521	FUSE	164	9589	164	164	Ride TV	248	-	248	248
BUZZR	245	-	245	245	FX	136	9475	4914	5595	RT America	280	-	280	280
Buy TV	84	9458	84	84	FXX	125	9520	4943	5560	Sirius XM: 72 Channels	6002-6096			
Cartoon Network (E)	176	9463	4903	5559	getTV	373	-	373	373	SyFy	122	9432	4911	5579
Cartoon Network (W)	177	-	177	177	Headline News	202	9524	202	5540	TLC	183	9488	4932	5543
CNBC	208	9439	4927	5539	History	120	9491	4902	5585	Travel Channel	196	9437	4963	5535
CNN	200	9436	4928	5551	Home and Garden	112	9461	4915	5587	truTV	242	9430	242	5556
Comedy Central	107	9485	107	5569	Independent Film Channel	133	9587	133	133	TBS	139	9499	4918	5555
Comet	289	-	289	289	Investigation Discovery	192	9526	192	192	The Cowboy Channel	232	-	232	232
CMT	166	9493	166	5549	Lifetime	108	9470	4916	5547	The Hillsong Channel	258	-	258	258
C-SPAN 2	211	-	211	211	ION	250	4642	250	250	TNT	138	9420	4908	5583
Daystar	263	-	263	263	MeTV	247	-	247	247	TVG2	398	-	398	398
Discovery Channel	182	9487	4910	5541	MotorTrend	246	9421	4906	5505	TV Games Network	399	-	399	399
DISH CD: 32 Channels	819-894 and 950-981				MSNBC	209	9511	4956	5498	TV Land	106	-	106	106
Disney Channel (E)	172	9557	4951	5501	MTV	160	9484	4926	5567	USA Network	105	9431	4909	5591
Disney Channel (W)	173	-	173	173	MTV2	161	-	161	161	VH1	162	9507	4960	5575
E! Entertainment Television	114	9474	4941	5536	MTV Live	369	9469	-	-	WGN America	239	9446	239	239
ESPN	140	9424	4930	5581	National Geographic	197	9429	4959	5518	Weather Channel	214	9438	4929	5537
ESPN2	143	9425	4931	5589	NBC Sports Network	159	9466	159	5517	Weather Nation	215	9653	4946	5542
ESPNEWS	142	9530	142	142	NewsMax	216	-	-	216	Women's Entertainment	128	9578	128	128
ESPNU	141	9531	4953	5582	Newsy	283	-	-	283	Z Living	191	191	-	-
FM	243	-	243	243	Nickelodeon/Nick at Nite (E)	170	9416	4907	5571					

America's Top 200

Includes all of America's Top 120

Chn	Source	PR/VI	AK/Hi	Chn	Source	PR/VI	AK/Hi	Chn	Source	PR/VI	AK/Hi			
ACC Network	402	9561	402	402	Golf Channel	401	9473	4944	5528	Outdoor Channel	396	9619	396	396
BBC America	135	9450	4937	5529	GSN	116	9448	116	116	Oxygen	127	-	127	127
BET	124	9510	4938	5534	Hallmark Drama	186	-	186	186	RFD-TV	231	9449	231	231
Big Ten Network	410	9500	9500	9500	Hallmark Channel	185	9482	185	5548	Science	193	9490	193	5532
Boomerang	175	-	175	175	Hallmark Movies & Mysteries	187	9444	4939	5530	Sundance TV	126	9588	126	126
CBS Sports Network	158	9495	158	5522	Lifetime Movie Network	109	9471	109	5561	TeenNick	181	-	181	181
Cooking	113	9447	4933	5570	Longhorn Network	407	9585	407	407	TUDN	856	-	856	856
Discovery Family Channel	179	9494	179	179	MLB Network	152	9434	4919	5506	Turner Classic Movies	132	9523	132	5558
Disney Jr.	168	-	168	168	Nat Geo Wild	190	9445	190	5513	UniMas	830	-	830	830
Disney XD	174	-	177	177	NBA TV	156	9508	4957	5552	Univision East	827	-	827	827
DIY	111	9527	4942	5564	NFL Network	154	9426	4958	5507	Univision West	828	-	828	828
Estrella TV	852	-	852	852	NHL Network	157	9540	157	5554	UpTV	188	-	188	188
Fox Sports 2	149	9613	9613	9613	Nick Jr.	169	-	169	169	Vice	121	9525	4935	5568
FYI	119	9443	119	5525	Olympic Channel	389	-	389	389	Zona Futbol	858	-	858	858
Galavision	833	-	833	833	Oprah Winfrey Network	189	9433	4950	5519					

Bulk Programming Rate Card and Channel Lineup

Multi Dwelling Unit

3/04/2020

America's Top 250

Includes all of America's Top 200

Chn	Source	PR/VI	AK/HI	Chn	Source	PR/VI	AK/HI	Chn	Source	PR/VI	AK/HI			
American Heroes Channel	195	9570	195	195	LOGO HD	254	-	-	-	Starz Encore Classic	346	-	346	346
beIN Sports	861	9611	861	861	MoviePlex	377	-	377	377	Starz Encore Family	347	-	347	347
beIN Sports en Español	860	9592	860	860	MTV Classic	163	-	163	163	Starz Encore Suspense	344	-	344	344
BET her	251	-	-	-	Nicktoons	178	-	178	178	Starz Encore Westerns	342	-	342	342
Bloomberg Television	203	9503	203	203	Smithsonian	367	9620	-	-	The Movie Channel (W)	329	-	329	329
Destination America	194	9457	4936	5598	Sportsman Channel	395	9483	395	5562	The Movie Channel Xtra (W)	330	-	330	330
Dish Music: 16 Channels	923 - 939				Starz Encore (E)	340	9505	4940	5514	Universo	838	9509	838	838
EPIX Drive-In	292	-	292	292	Starz Encore (W)	341	-	341	341					
FOX Movie Channel	384	9610	384	384	Starz Encore Action	343	-	343	343					
Great American Country	165	-	165	165	Starz Encore Black	345	-	345	345					
Great American Country	165	-	165	165	Starz Encore Classic	346	-	346	346					

Essentials

Adding locals to Essentials will incur a \$2 per drop/month access fee

Chn	Source	PR/VI	AK/HI	Chn	Source	PR/VI	AK/HI	Chn	Source	PR/VI	AK/HI			
AXS TV	167	9422	4920	5510	Cooking Channel	113	4113	4433	4354	Oxygen	127	-	127	127
Bloomberg Television	203	4203	203	203	Daystar	263	-	263	263	Pop	117	9427	117	117
Bounce	359	-	359	359	Discovery Channel	182	4182	4461	4333	Pursuit	393	-	393	393
BUZZR	245	-	245	245	FOX News	205	4205	205	205	RFD-TV	231	4231	231	231
Buy TV	84	9458	84	84	GRIT	217	-	217	217	TBS	139	4139	444	4316
Cartoon Network (E)	176	4176	176	4431	Hallmark Channel	185	4185	-	-	TNT	138	4138	4443	4315
Cartoon Network (W)	177	-	177	177	Hallmark Movies & Mysteries	187	4187	4467	187	TLC	183	4183	4443	4315
CNN	200	4200	4470	4342	Headline News	202	4202	202	4420	USA	105	4105	4430	4302
Cooking Channel	113	4113	4433	4354	Nicktoons	178	-	178	178	Weather Channel	214	4214	4473	4345
C-SPAN 2	211	-	211	211	Oprah Winfrey Network	189	4189	4466	4349	Weather Nation	215	4213	4476	4352

Prime

Adding locals to Prime will incur a \$2 per drop/month access fee

Chn	Source	PR/VI	AK/HI	Chn	Source	PR/VI	AK/HI	Chn	Source	PR/VI	AK/HI			
A&E	118	4118	4436	4308	Golf Channel	401	4101	4490	4301	Nickelodeon/Nick at Nite (W)	171	-	171	171
American Heroes Channel	195	9570	195	195	GSN	116	4116	116	116	Nicktoons	178	-	178	178
AMC	131	4130	131	4351	HDNet Movies	130	4283	4484	-	Oprah Winfrey Network	189	4189	4466	4349
Animal Planet	184	4184	4463	4335	Hallmark Channel	185	4185	185	4421	Oxygen	127	-	127	127
AXS TV	167	4262	4485	-	Hallmark Movies and Mysteries	187	4187	4467	4437	Paramount Network	241	4168	241	241
BET	124	4124	4440	4312	Headline News	202	4202	202	4420	ReelZ	299	4299	299	299
Bloomberg	203	4203	203	203	History	120	4120	4438	4310	RFD-TV	231	4231	231	231
Bravo	129	4129	4441	4313	Home and Garden	112	4112	4435	4307	RT America	280	-	280	280
Cartoon Network (E)	176	4176	4459	4331	Independent Film Channel	133	4298	133	133	Science	193	4193	193	4338
Cartoon Network (W)	177	-	177	177	Investigation Discovery	192	4192	192	4348	Sportsman Channel	395	4295	395	4357
CBS Sports Network	158	4152	158	4322	Lifetime	108	4108	4431	4303	Syfy	122	4122	4439	4311
CMT	166	9493	166	5549	Lifetime Movie Network	109	4109	109	109	TBS	139	4139	4444	4316
CNBC	208	4208	4471	4343	LOGO HD only	254	-	-	-	Tennis Channel	400	4100	4489	4300
CNN	200	4200	4470	4342	MLB Network	152	4153	4457	4370	The Cowboy Channel	232	9684	232	232
Comedy Central	107	4107	4432	4304	MotorTrend	246	4264	4483	-	TLC	183	4183	4462	4334
Cooking Channel	113	4113	4433	4354	MSNBC	209	4209	4472	4344	TNT	138	4138	4443	4315
C-SPAN 2	211	-	211	211	MTV	160	4160	4452	4324	Travel Channel	196	4215	4474	4346
Daystar	263	-	263	263	MTV2	161	-	161	161	truTV	242	4204	242	4416
Destination America	194	4194	4449	4339	MTV Classic	163	-	163	163	TV Land	106	-	106	106
Discovery Channel	182	4182	4461	4333	MTV Live	369	4269	-	-	USA	105	4105	4430	4302
E! Entertainment Television	114	4114	4428	4412	National Geographic	197	4186	4464	4336	VH1	162	4162	4453	4325
Food Network	110	4110	4434	4306	NBA TV	156	4102	4491	4358	Vice	121	4121	4460	4419
FOX Business Network	206	4206	206	4341	NBC Sports	159	4151	159	4321	Weather Channel	214	4214	4490	4301
FOX News	205	4205	205	4340	NFL Network	154	9426	4958	5507	Women's Entertainment	128	4128	128	128
Freeform	180	4180	180	180	NHL Network	157	4103	157	9541					
FYI	119	4119	119	4309	Nickelodeon/Nick at Nite (E)	170	4170	4456	4328					

Bulk Programming Rate Card and Channel Lineup Multi Dwelling Unit

3/04/2020

Chinese Basic

Chn	Source	PR/VI	AK/Hi		Chn	Source	PR/VI	AK/Hi		Chn	Source	PR/VI	AK/Hi	
ALMA	886	-	886	886	C-SPAN	210	-	210	210	Pursuit	393	-	393	393
BabyTV Mandarin	9940	-	9940	9940	Golf Channel	401	9473	401	401	RT America	280	-	280	280
BBC America	135	5308	135	135	GRIT	217	-	217	217	TVB Chinese	9938	-	9938	9938
Bounce	359	-	359	359	MLB Extra Innings	565	5881	565	565	TVB Pearl	9798	-	9798	9798
BUZZR	245	-	245	245	NBA TV	156	9508	156	156					
CGTN News	279	-	279	279	Phoenix Hong Kong Channel	9941	-	9941	9941					

International Basic

Chn	Source	PR/VI	AK/Hi		Chn	Source	PR/VI	AK/Hi		Chn	Source	PR/VI	AK/Hi	
BBC America	135	5308	135	135	Euronews	600-4	9793	9793	9793	News18	711	-	711	711
Bounce	359	-	359	359	France 24 Enligh	608-8	9864	9864	9864	Pursuit	393	-	393	393
BUZZR	245	-	245	245	GRIT	217	-	217	217	RT America	280	-	280	280
Craft	221	-	221	221	India Today	710	-	710	710	TVB Pearl	9798	-	9798	9798
C-SPAN	210	-	210	210	NDTV 24*7	723	-	723	723	Z Living	191	-	191	191

Latino Clásico

Chn	Source	PR/VI	AK/Hi		Chn	Source	PR/VI	AK/Hi		Chn	Source	PR/VI	AK/Hi	
AZ Cinema	862	-	862	862	FOX Deportes	855	9609	855	855	RT America	280	-	280	280
Azteca America	825	-	825	825	Galavisión	833	-	833	833	Sirius XM: 72 Channels	6002-6096			
beIN Sports	861	-	861	861	GRIT	217	-	217	217	Telemundo	835	-	835	835
beIN Sports en Español	860	9592	4968	860	History en Español	843	-	843	843	Telemundo Oeste	836	-	-	836
BUZZR	245	-	245	245	Ingles Para Todos	829	9616	829	829	TUDN	856	9556	856	856
Cbeebies	822	-	822	822	Justice	252	-	252	252	V Española International	840	-	840	840
Centroamérica	832	-	832	832	LAFF TV	237	-	237	237	UniMas	271	9522	830	830
Cine Latino	865	-	865	865	Latin Music - La Música	894	-	894	894	Univision Este	270	9521	827	827
Cine Sony	864	-	864ba	864	Latin Music - Mojito	893	-	893	893	Univision FOROtv	847	-	847	847
CNN en Español	849	-	849	849	Latin Music - Viva Mariachi	892	-	892	892	Univision Oeste	828	-	828	828
CubaMax	851	-	851	851	Mexicanal	863	-	863	863	Univision TL Novelas	837	-	837	837
Discovery en Español	845	-	845	845	Milenio TV	848	-	848	848	Video Rola	890	-	890	890
Discovery Familia	846	-	846	846	MTV Tr3s	891	-	891	891	Wapa America	826	-	826	826
DISH CD: 32 Channels	819-894 and 950-981				Multimedios	831	-	831	831	Zee Mundo	866	-	866	866
Disney XD	174	-	174	174	Nat Geo Mundo	844	-	844	844	ZEEFM	879	-	879	879
ESPN Deportes	854	9560	854	854	Pasiones	834	-	834	834	Zona Futbol	858	-	858	858
Estrella TV	852	-	852	852	Pursuit	393	-	393	393					

NOTE: Programming may be broadcast from an alternate satellite location and may require a second DISH antenna. HD programming requires HD equipment. Revised March 4, 2020. All prices, packages, and programming subject to change without notice. Local state taxes apply.

Bulk Programming Rate Card and Channel Lineup

Multi Dwelling Unit

3/04/2020

Add-on Sports

Requires a subscription to a core package. Blackout restrictions may apply to professional and collegiate sports programming on out-of-market networks.

Multi-Sport w/ Redzone

Requires America's Top 200 or higher

	Chn	Source	Alt		Chn	Source	Alt
ACC Network	402	9561	-	NBC Sports California	438	5438	412-1
AT&T SportsNet Pittsburgh	428	5428	412-18	NBC Sports Washington	424	5424	412-14
AT&T SportsNet Rocky Mountain	414	5414	412-4	New England Sports Network	434	5434	412-24
beIN Sports	861	-	-	NFL Network	154	9426	-
beIN Sports en Español	860	9592	-	NFL Redzone	155	9467	-
Big Ten Network	410	9500	405-1	NHL Network	157	9540	-
ESPN Goal Line Bases Loaded	403	9559	-	Outside TV	390	-	-
FOX Sports 2	149	9613	-	PAC-12 Network	409	5409	406-1
Mid-Atlantic Sports	432	5432	412-22	Root Sports Northwest	426	5426	412-16
MLB Network	152	9434	-				
MLB Strike Zone	153	9472	-				
NBA TV	156	9508	-				
NBC Sports Bay Area	419	5419	412-9				

CBS Sports Network

	Chn	Source
CBS Sports Network	158	9495

Longhorn Network

	Chn	Source
Longhorn Network	407	9585

PAC-12 Network

	Chn	Source
PAC-12 Network	409	5409

SEC Network

	Chn	Source
SEC Network	408	9591

Big Ten Network

	Chn	Source
Big Ten Network	410	9500

RSN a la Carte

Requires a Core Package

	Chn	Source	Alt
AT&T Sports Net Pittsburgh	428	5428	-
AT&T Sports Net Rocky Mountain	414	5414	-
NBC Sports Washington	424	5424	-
NBC Sports Bay Area	419	5419	-
NBC Sports California	438	5438	-
New England Sports Network	434	5434	-
Root Sports Northwest	426	5426	4180

Bulk Programming Rate Card and Channel Lineup

Multi Dwelling Unit

3/04/2020

Add-on Packages

Requires a subscription to a core package.
Bold channels are available in HD.

Leisure Pack

Chn	Source	PR/VI	AK/Hi	Chn	Source	PR/VI	AK/Hi		
Animal Planet	184	4184	4463	4335	Hallmark Movies and Mysteries	187	4187	4467	4337
Bravo	129	4129	129	129	Independent Film Channel	133	4298	133	133
CMT	166	4166	166	166	Investigation Discovery	192	4192	192	192
Cooking	113	4113	4433	4354	Lifetime Movie Network	109	9471	-	5531
Golf Channel	401	4101	4490	4301	RFD-TV	231	-	231	231
Great American Country	165	-	165	165	Turner Classic Movies	132	4132	132	132
GSN	116	4116	116	116	Vice	121	9525	4935	5568
Hallmark Channel	185	4185	185	4421	Womens Entertainment	128	4128	128	128

Sirius XM

Channel	Channel
1st Wave	6033
'40s Junction	6073
'50s on 5	6005
'60s on 6	6006
'70s on 7	6007
'80s on 8	6008
'90s on 9	6009
Alt Nation	6036
Aguila	6094
Backspin	6043
BB King's Bluesville	6074
Bluegrass Junction	6062
Boneyard	6038
BPM	6051
Caliente	6095
Caricia	6096
Chill	6053
Classic Rewind	6025
Classic Vinyl	6026
Coffee House	6014
Deep Tracks	6027
E Street Radio	6020
Electric Area	6052
Elvis Radio	6019
enLighten	6055
Escape	6069
Faction	6041
Fly On	6047
Hair Nation	6039
Heart and Soul	6048
Hip-Hop Nation	6044
Hits 1	6002
Jam On	6029
Liquid Metal	6040
Lithium	6034
Love	6070
Met Opera Radio	6075
Octane	6037
On Broadway	6072
Outlaw Country	6060
Pearl Jam Radio	0622
PitBull Globalization	6004
Pop2K	6010
Praise	6064
Prime Country	6058
Radio Margaritaville	6024
Real Jazz	6067
Shade 45	6045
Siriusly Sinatra	6071
Soul Town	6049
Sap	6068
Spectrum	6028
Studio 54 Radio	6054
Symphony Hall	6076
The Blend	6016
The Bridge	6032
The Grateful Dead	6023
The Groove	6050

Action

Chn	Source	PR/VI	AK/Hi
American Heroes Channel	195	9570	195 195
DIY	111	4111	111 111
FOX Sports 1	150	4150	150 150
Golf Channel	401	4101	401 401
NBC Sports Network	159	4151	159 159
Outdoor Channel	396	9619	396 396
Tennis Channel	400	4100	400 400

Education & Arts

Chn	Source	PR/VI	AK/Hi
A&E	118	4118	118 118
FYI	119	4119	119 119
GSN	116	4116	116 116
History	120	4120	120 120
Hallmark Channel	185	4185	185 185
ION	250	4642	250 250
truTV	242	9430	242 242

History & More

Chn	Source	PR/VI	AK/Hi
A&E	118	4118	118 118
FYI	119	4119	119 119
History	120	4120	120 120
National Geographic	197	4186	197 197
Paramount Network	241	4168	241 241
WGN America	239	4239	239 239

The Edge

Chn	Source	PR/VI	AK/Hi
FOX Deportes	855	9610	855 855
FOX Movie Channel	384	9609	384 384
FX	136	4136	136 136
FXX	125	4149	125 125
TVG2	398	-	398 398
TV Games Network	399	-	399 399

Discovery

Chn	Source	PR/VI	AK/Hi
Destination America	194	4194	194 194
Discovery Family Channel	179	4179	179 179
Investigation Discovery	192	4192	192 192
Science	193	9490	193 193

Beyond Entertainment

Chn	Source	PR/VI	AK/Hi
E! Entertainment Television	114	4114	114 114
Lifetime	108	4108	108 108
Syfy	122	4122	122 122

Variety

Chn	Source	PR/VI	AK/Hi	
AMC	131	4130	131 131	
Animal Planet	184	4184	184 184	
BET	124	4124	124 124	
Boomerang	175	-	175 175	
Bravo	129	4129	4441	4313
Freeform	180	4180	180 180	

Pequeno Latino

Chn	Source	PR/VI	AK/Hi	
Azteca America	825	4796	825 825	
Discovery En Español	845	4838	845	845
Galavision	833	-	833 833	
History En Español	843	4844	843 843	
Telemundo	835	4808	835 835	
UniMas	830	-	830 830	
Univision Este	827	-	827 827	
Univision Oeste	828	-	828 828	
Universo	838	4822	838 838	

Bulk Programming Rate Card and Channel Lineup Multi Dwelling Unit

3/04/2020

Premium Packages Channels in bold are available in HD

Starz & Starz Encore

	Chn	Source	PR/VI	AK/HI
Starz (E)	350	9435	4924	5561
Starz (W)	351	9498	9498	5549
Starz Cinema	353	-	353	353
Starz Comedy	354	9486	354	5574
Starz Encore (E)	340	9505	340	5514
Starz Encore (W)	341	-	341	341
Starz Encore Action	343	-	343	343
Starz Encore Black	345	-	345	345
Starz Encore Classic	346	-	346	346
Starz Encore Family	347	-	347	347
Starz Encore Suspense	344	-	344	344
Starz Encore Westerns	342	-	342	342
Starz Edge	352	9496	9496	9496
Starz in Black	355	-	355	355
Starz Kids and Family	356	9497	356	5572

DISH Movie Pack

	Chn	Source
Crime and Investigation*	249	-
Epix	380	9533
Epix 2	381	9534
Epix Hits	382	9504
FOX Movie Channel	384	9610
Hallmark Movies and Mysteries	187	9444
HDNet Movies*	130	9423
IndiePlex*	378	-
MGM*	385	9612
MoviePlex	377	-
Pixl	388	9418
RetroPlex*	379	5545
Sony Movie Channel*	386	9529
Starz Encore Suspense	344	-
Starz Kids & Family	356	9497

*Only available in HD

Starz Encore Movies

	Chn
Starz Encore (E)	340
Starz Encore (W)	341
Starz Encore Action	343
Starz Encore Black	345
Starz Encore Classic	346
Starz Encore Family	347
Starz Encore Suspense	344
Starz Encore Westerns	342

Showtime

	Chn	Source	PR/VI	AK/HI
Flix	333	-	333	333
Showtime (E)	318	9460	4922	5516
Showtime (W)	319	9512	319	5544
Showtime 2	320	9480	920	5584
Showtime Beyond	323	-	323	323
Showtime Extreme	322	-	322	322
Showtime Family Zone	324	9478	324	324
Showtime Showcase	321	9531	921	5586
The Movie Channel	327	9481	327	327
TMC Xtra	328	-	328	328

Expanded HD

	Chn	Source	PR/VI	AK/HI
AXS TV	167	4262	167	167
HDNet Movies	130	4283	130	130
LOGO	254	4270	-	-
MGM	385	4285	-	-
MotorTrend	246	4264	4483	5505

Epix

	Chn	Source	PR/VI	AK/HI
Epix 1	380	9533	380	5557
Epix 2	381	9534	381	5553
Epix Hits	382	9504	382	5508

Bulk Programming Rate Card and Channel Lineup

Multi Dwelling Unit

3/04/2020

International Packages

Channels in bold are available in HD. All International packages require the purchase of a core package. May require the purchase of an additional Dish Antenna.

Arabic - Enhanced Pack

	Chn		Chn
Al Arabiya	639	DMC	9874
Al Jazeera	638	DMC HD	9682
Al-Quran Al-Karim	9877	ESC-1	644
ART America	635	MBC	640
ART Movies	636	MBC HD	9664
ART Music	9873	MBC Masr	656
ART Tarab	9875	Murr Television	641

French - Bouquet

	Chn		Chn
EuroNews	9793	TiVi 5 Mo	9858
France 24	9862	TV5 Monde	9857
Radio France International	9863	TV5 Monde HD	9666

German - Mega

	Chn		Chn
DW Deutsch+	9823	My German TV+	9824
EuroNews	9793	ProSiebenSat.1 Welt	9821
My German TV	9822		

Hindi - Mega Pack

	Chn		Chn
& TV	729	Sahara One	702
Aaj Tak	706	Sahara Samay	707
Aapka Colors	697	SET Max	704
B4U Movies	705	Sony Entertainment TV	695
B4U Music	716	Sony Max 2	698
Colors Cineplex	730	Sony Mix	726
Colors Rishtey	699	Sony Pal	696
Food Food	713	Sony Yay!	727
Halla Bol	728	Times Now	709
India Today	710	TV Asia	700
JUS Hindi	725	Willow Cricket	712
Living Foodz	714	Willow Extra	722
MTV Hindi	718	Zee Cinema	703
NDTV 24*7	723	Zee News	708
NDTV Good Times	724	Zee TV	694
News18 India	711	Zing	717
SAB	701	Zoom	715
Sahara One	702		

Mandarin - Great Wall

	Chn		Chn
Anhui Television	9925	Great Wall Elite	9936
Beijing Television	9921	Great Wall Fresh	9942
CCTV 4	9916	Guangdong Southern TV	9932
CCTV Entertainment	9917	Hunan TV International	9920
CCTV Opera	9924	Jiangsu International	9933
CGTN Espanol	9923	Pacvia Television	9934
CGTN News	9922	Phoenix Info News	9918
China Movie Channel	9927	Phoenix NA Chinese	9919
Chong Qing Television	9928	Shen Zhen Television	9935
Dragon TV	9930	Zhejiang TV	9937
Fujian Straits TV	9931		

Cantonese - Jadeworld

	Chn		Chn
CCTV 4	9916	TVB1	9988
TVB	9983	TVB2	9987
TVB Chinese	9938	TVBe	9986
TVB Drama	9939	TVBS	9985
TVB Pearl	9798		

French - TV5 Monde

	Chn		Chn
TV Monde	9857	TV Monde HD	9666

Greek - Elite Pack

	Chn		Chn
Alpha Sat	9831	Rythmos Radio	9837
Antenna Satellite	9829	Sport Plus	9830
Easy Radio	9833	Super Sport FM	9838
Greek Cinema	9832		

Hebrew - Israeli Network

	Chn		Chn
The Israeli Network	9911		

Italian - Panorama Italiano

	Chn		Chn
LA7	9850	TV2000	9851
EuroNews	9793		

Japanese - Japanese Pack

	Chn		Chn
Family Gekijyo	9990	Family Gekijyo HD	9991
Family Gekijyo	9989		

Polish - Super Pack

	Chn		Chn
Adventure TV	9891	Polish Muzyka	9890
Baby TV Polish	9888	Polsat 1	663
EuroNews	9793	Polsat News	9892
ITVN	9884	Polo TV	9893
ITVN Extra	9886	TVN 24	9885
Kino Polska International	9889		

Portuguese - Brasil Mais

	Chn		Chn
BAND Internacional	9805	TV Globo Internacional	9800
Bandnews	9806	TV Globo Internacional HD	9667
Record Internacional	9799		

Bulk Programming Rate Card and Channel Lineup

Multi Dwelling Unit

3/04/2020

International Packages

Channels in bold are available in HD. All International packages require the purchase of a core package. May require the purchase of an additional Dish Antenna.

Portuguese - Luso

	Chn		Chn
EuroNews	9793	SIC Noticias	9813
RTPI	9812	TVI Internacional	9817
SIC Internacional	9814		

Portuguese - TV Globo

	Chn		Chn
TV Globo Internacional	9800	TV Globo Internacional HD	9667

Taiwanese - Elite

	Chn		Chn
ET Drama	9947	Formosa	9948
ET Global	9946	iCITI TV	9949
ET News	9945		

Tamil - Sun TV

	Chn		Chn
Sun Television	753		

Free Access Channels

Channels included in every core. Channel lineup changes monthly. May require the purchase of an additional DISH Antenna.

3ABN	9393	DISH Studio	102	Impact Network	268	SHAHD	659
Alma Vision Hispanic Network	886	Enlace	9411	In Country Network	230	SHPLC	274
Baby First	823	EPIC	224	Inspiration Network	259	ShopHQ	134
BYU TV	9403	ESNE	885	Jewelry Television	227	Smart	276
CGTN News	279	Eternal World TV	261	Link TV	9410	Sonlife Broadcasting	257
CGTN Espanol	884	FETV	9642	NASA	286	Trinity Broadcasting Network	260
Christian TV Network	267	Free Preview Info	103	Pop	117	V-ME	881
CRAFT	221	Free Speech TV	9415	QVC	71	Value TV	104
C-SPAN	210	Gem Shopping Network	229	Renew	9644	YouTV	228
Daystar	263	HITN	880	Sale	225		
DISH Info 101	101	Home Shopping Network	74	Satellite Response Network	213		

DISH is a trademark of DISH Network LLC. Programming services must be based on 100% of the subscriber units at the property and a minimum of ten (10) total rooms/units. "Total Rooms/Units means (i) for a Guest Property, hotel, motel, timeshare, inn, resort, dormitory, or other short-term stay location that is not used as a primary residence: the total number of guest rooms available for occupancy; (ii) for Guest Property that is a hospital, assisted-living/hospice or other health care facility, or prison: the total number of television outlets through which video programming may be delivered (by way of example and without limitation, each coaxial outlet) located in patient rooms; (iii) for bulk-billed MDU property located at a college, university, convent, apartment building, condominium complex, retirement community, or other similar type primary and/or long-term residence: the total number of housing units available for occupancy; (iv) for bulk billed MDU property or Guest Property that is a mobile home park, campground, RV park, marina, or other facility: the total number of spaces available for occupancy.

A bulk property does not have to display all programming services in package. Blackout restrictions may apply. Programming prices/rates and packages are subject to change without notice at anytime and from time to time in the sole and absolute discretion of DISH for any reason or no reason.

Blackout restrictions and other conditions apply to sports programming.

Limit one (1) Local Network package per eligible bulk property address. Programming services may vary by market. Local Networks are subject to change without notice. Under FCC regulations, Local Networks by satellite are only available to customers who reside in the specified local Designated market area (DMA). Local Networks are only offered in specified areas and may be provided through an outdoor antenna or local DISH antenna. Off-air broadcast picture quality may vary by location and property type. ©2020 DISH Network L.L.C. All Rights Reserved.