


# PACKAGES & CHANNEL LINEUP

Effective 2/8/21

- ENTERTAINMENT
- CHOICE™
- ULTIMATE
- PREMIER™

		ENTERTAINMENT	CHOICE™	ULTIMATE	PREMIER™
A Wealth of Entertainment	387		•	•	•
A&E	265	•	•	•	•
ACC Network	612		•	•	•
AccuWeather	361	•	•	•	•
ActionMAX <sup>2</sup> (HD only)	519				•
AMC	254	•	•	•	•
American Heroes Channel	287			•	•
Animal Planet	282	•	•	•	•
ASPIRE <sup>2</sup> (HD only)	381			•	•
AXS TV <sup>2</sup> (HD only)	340	•	•	•	•
BabyFirst TV <sup>2</sup> (requires HD access)	293	•	•	•	•
BBC America	264	•	•	•	•
BBC World News <sup>2</sup> (HD only)	346			•	•
BET	329	•	•	•	•
BET HER	330			•	•
BET West HD* (HD only)	329-1	•	•	•	•
Big Ten Network	610		•	•	•
Black News Channel (HD only)	342	•	•	•	•
Bloomberg TV	353	•	•	•	•
Boomerang	298	•	•	•	•
Bravo	237	•	•	•	•
BYUtv	374	•	•	•	•
C-SPAN2	351	•	•	•	•
Cartoon Network East	296	•	•	•	•
Cartoon Network West	297	•	•	•	•
CBS Sports Network	221			•	•
Cheddar Business <sup>3</sup>	354		•	•	•
Cinemax 5StarMax HD <sup>2</sup> (HD only)	520				•
Cinemáx <sup>2</sup> (HD only)	523				•
Cinemax East	515				•
Cinemax West	516				•
Cleo TV (HD only)	341		•	•	•
CMT	327	•	•	•	•
CNBC	355	•	•	•	•
CNBC World	357		•	•	•
CNN	202	•	•	•	•
CNN En Español*	419	•	•	•	•
CNN International	358	•	•	•	•
Comedy Central	249	•	•	•	•
Comedy Central West HD* (HD only)	249-1	•	•	•	•

		ENTERTAINMENT	CHOICE™	ULTIMATE	PREMIER™
Comedy TV <sup>2</sup> (HD only)	382		•	•	•
Cooking Channel	232		•	•	•
Cowboy Channel	603			•	•
CTN	376	•	•	•	•
Daystar	369	•	•	•	•
Destination America	286			•	•
DIRECTV HD SPORTSMIX <sup>®</sup> (HD only)	205, 600		•	•	•
Discovery	278	•	•	•	•
Discovery Family Channel	294			•	•
Discovery Life	261			•	•
Disney Channel (East)	290	•	•	•	•
Disney Channel (West)	291	•	•	•	•
Disney Junior	289	•	•	•	•
Disney XD	292	•	•	•	•
DIY Network	230			•	•
E!	236	•	•	•	•
Eleven Sports (HD only)	623				•
Enlace <sup>3</sup>	448	•	•	•	•
ESNE <sup>2</sup> (requires HD access)	456	•	•	•	•
ESPN	206	•	•	•	•
ESPN College Extra* (HD only) (Games only)	788-798				•
ESPN2	209	•	•	•	•
ESPNEWS	207		•	•	•
ESPNU	208		•	•	•
EWTN	370	•	•	•	•
FLIX <sup>®</sup>	556				•
FM <sup>2</sup>	386			•	•
Food Network	231	•	•	•	•
Fox Business Network	359	•	•	•	•
Fox News Channel	360	•	•	•	•
FOX Sports 1	219	•	•	•	•
FOX Sports 2	618			•	•
Free Speech TV <sup>2</sup> (requires HD access)	348	•	•	•	•
Freeform	311	•	•	•	•
Fuse	339		•	•	•
FX	248	•	•	•	•
FX Movie	258			•	•
FXX	259	•	•	•	•
fyi	266			•	•
Galavisión	404	•	•	•	•
GEB America <sup>2</sup> (requires HD access)	363	•	•	•	•
GOD TV <sup>2</sup> (requires HD access)	365	•	•	•	•
Golf Channel	218			•	•
Great American Country (GAC)	326			•	•
GSN	233		•	•	•
Hallmark Channel	312	•	•	•	•
Hallmark Movies & Mysteries <sup>2</sup> (HD only)	565	•			•
HBO Comedy HD <sup>2</sup> (HD only)	506				•
HBO East	501				•
HBO Family East	507				•
HBO Family West	508				•
HBO Latino <sup>3*</sup>	511				•
HBO Signature	503				•
HBO West	504				•
HBO Zone <sup>2</sup> (HD only)	509				•

		ENTERTAINMENT	CHOICE™	ULTIMATE	PREMIER™
HBO2 East	502				•
HBO2 West	505				•
HGTV	229	•	•	•	•
Hillsong Channel, The	371	•	•	•	•
HISTORY	269	•	•	•	•
HITN <sup>3</sup>	461	•	•	•	•
HLN	204	•	•	•	•
Hope Channel <sup>2</sup> (requires HD access)	368	•	•	•	•
HSN	240	•	•	•	•
HSN 2	310	•	•	•	•
i24 News <sup>3</sup>	343			•	•
IFC	333	•	•	•	•
IMPACT <sup>2</sup> (requires HD access)	380	•	•	•	•
INSP	364	•	•	•	•
Investigation Discovery	285	•	•	•	•
ION Television (East)	305	•	•	•	•
ION Television (West)	306	•	•	•	•
JBS <sup>2</sup> (requires HD access)	388	•	•	•	•
Jewelry TV	313	•	•	•	•
Jewish Life TV <sup>2</sup> (requires HD access)	325-1			•	•
Justice Central <sup>2</sup> (HD only)	383			•	•
Lifetime	252	•	•	•	•
Link TV	375	•	•	•	•
Living Faith Network <sup>7</sup> (requires HD access)	379	•	•	•	•
LMN	253			•	•
Logo HD	272			•	•
MAVTV	214	•	•	•	•
MLB Network	213			•	•
MoreMAX <sup>2</sup>	517				•
MotorTrend <sup>2</sup> (HD only)	281	•	•	•	•
MovieMAX <sup>2</sup> (HD only)	521				•
MSNBC	356	•	•	•	•
MTV	331	•	•	•	•
MTV Classic	336			•	•
MTV West HD	331-1	•	•	•	•
MTV2	332	•	•	•	•
NASA TV <sup>2</sup> (requires HD access)	352	•	•	•	•
Nat Geo WILD	283			•	•
National Geographic	276	•	•	•	•
NBA TV	216			•	•
NBC Sports Network	220	•	•	•	•
Newsmax	349			•	•
NFL Network	212			•	•
NHK <sup>8</sup>	322, 2049	•	•	•	•
NHL Network	215			•	•
Nick Jr.	301			•	•
Nickelodeon/Nick at Nite (East)	299	•	•	•	•
Nickelodeon/Nick at Nite (West)	300	•	•	•	•
Nicktoons	302			•	•
NRB	378	•	•	•	•
Olympic Channel	624			•	•
ONCE MEXICO <sup>3</sup>	447	•	•	•	•
One America News	347	•	•	•	•
Outdoor Channel	606				•


# PACKAGES & CHANNEL LINEUP (CONTINUED)

Effective 2/8/21

- ENTERTAINMENT
- CHOICE™
- ULTIMATE
- PREMIER™

		ENTERTAINMENT	CHOICE™	ULTIMATE	PREMIER™
Ovation	274	•		•	•
OWN (Oprah Winfrey Network)	279		•	•	•
Oxygen	251			•	•
Paramount Network	241	•	•	•	•
POP	273		•	•	•
Pursuit	604	•	•	•	•
QVC	317	•	•	•	•
QVC2	315	•	•	•	•
QVC3	318	•	•	•	•
ReelzChannel	238	•	•	•	•
Revolt <sup>2</sup> (HD only)	384	•		•	•
RFD-TV	345	•	•	•	•
Russia Today	321	•	•	•	•
SBN	344	•	•	•	•
Science	284		•	•	•
SEC Network	611		•	•	•
ShopHQ	316	•	•	•	•
SHOWTIME 2 <sup>®</sup>	547				•
SHOWTIME <sup>®</sup> East	545				•
SHOWTIME EXTREME <sup>®</sup>	549				•
SHOWTIME FAMILYZONE <sup>®</sup> HD <sup>2</sup> (HD only)	552				•
SHOWTIME NEXT <sup>®</sup> HD <sup>2</sup> (HD only)	551				•
SHOWTIME <sup>®</sup> SHOWCASE HD <sup>2</sup> (HD only)	550				•
SHOWTIME <sup>®</sup> West	546				•
SHOXBET <sup>®</sup> (HD only)	548				•
Smithsonian Channel	570			•	•
So Yummy <sup>2</sup> (requires HD access)	563	•	•	•	•
Sportsman Channel	605			•	•
STARZ	525				•
STARZ Cinema <sup>2</sup> (HD only)	531				•
STARZ Comedy <sup>2</sup> (HD only)	528				•
STARZ Edge <sup>2</sup>	529				•
STARZ ENCORE	535			•	•
STARZ ENCORE Action	541			•	•

		ENTERTAINMENT	CHOICE™	ULTIMATE	PREMIER™
STARZ ENCORE Black	540			•	•
STARZ ENCORE Classic	537			•	•
STARZ ENCORE Family	542			•	•
STARZ ENCORE Suspense	539			•	•
STARZ ENCORE West	536			•	•
STARZ ENCORE Westerns	538			•	•
STARZ in Black	530				•
STARZ Kids & Family <sup>2</sup> (HD only)	527				•
STARZ West	526				•
SundanceTV	239	•	•	•	•
Syfy	244	•	•	•	•
Tastemade <sup>®</sup>	235		•	•	•
TBS	247	•	•	•	•
TBS West HD	247-1	•	•	•	•
TCM	256	•	•	•	•
TCT Network	377	•	•	•	•
TeenNick	303	•	•	•	•
Tennis Channel	217		•	•	•
THE MOVIE CHANNEL™ EAST	553			•	•
THE MOVIE CHANNEL™ WEST	554			•	•
THE MOVIE CHANNEL™ XTRA EAST HD <sup>2</sup> (HD only)	555				•
ThrillerMax <sup>2</sup> (HD only)	522				•
TLC	280	•	•	•	•
TNT	245	•	•	•	•
TNT West HD	245-1	•	•	•	•
Travel Channel	277		•	•	•
Trinity Broadcasting Network (TBN)	372	•	•	•	•
TruTV	246	•	•	•	•
TUDN <sup>3</sup>	464			•	•
TV Land	304	•	•	•	•
TV One	328		•	•	•
TVG (HD only)	602		•	•	•
UniMás <sup>3</sup>	408		•	•	•
Universal Kids	295			•	•

		ENTERTAINMENT	CHOICE™	ULTIMATE	PREMIER™
UNIVERSO <sup>3</sup>	410			•	•
Univision (Este)	402	•	•	•	•
UPTV	338		•	•	•
USA Network	242	•	•	•	•
Victory	366	•	•	•	•
VH1	335	•	•	•	•
VICE	271	•	•	•	•
WE tv	260	•	•	•	•
Weather Channel, The	362		•	•	•
WGN America	307		•	•	•
World Network, The	373	•	•	•	•
World Harvest Television (WHT)	367	•	•	•	•

## MOVIES EXTRA PACK

Effective 2/8/21

Crime & Investigation	571	MTV Live	572
Hallmark Drama HD	564	ShortsTV HD	573
Hallmark Movies & Mysteries	565	Smithsonian Channel	570
HDNet Movies	566	Sony Movie Channel	568
MGM HD	567		

**HD** To access DIRECTV HD programming, HD equipment required. **ALL PROGRAMMING AND PRICING SUBJECT TO CHANGE AT ANY TIME. Certain channels may not be available in all areas. For the latest updates and information about your area see tvpromise.com.**

Lineups effective as of 2/8/21. Get updates at [directv.com/channels](http://directv.com/channels). **1** Eligibility for local channels based on service address. Visit [directv.com/locals](http://directv.com/locals) and [directv.com](http://directv.com) to see what is available in your area. To find out if HD locals are available in your area, visit [directv.com/hdlocals](http://directv.com/hdlocals). **2** Requires HD equipment. **3** Requires a DIRECTV Multi-Satellite System. **4** Professional and collegiate sports subscriptions sold separately. **5** Longhorn Network is available to Texas residents only with CHOICE™ Package or above. For residents outside of Texas, Longhorn Network is only available with PREMIER™ Package or as part of SPORTS PACK. **6** YES Network available as a local Regional Sports Network package in CT, NY and in parts of NJ and PA as determined by ZIP code. Portions of YES Network programming available in SPORTS PACK premium package in the remainder of DIRECTV service areas. **7** Limited titles available. Requires a Genie HD DVR (model HR54 or later) and a DIRECTV 4K Ready TV, or a 4K TV connected to a 4K Genie Mini. Additional & Advanced Receiver fees apply. 4K account authorization and professional installation required. Visit [directv.com/4K](http://directv.com/4K) for complete details. **8** This channel requires an Internet-connected HD-DVR and Advanced Receiver service. Please call 1-800-531-5000 for more information. DIRECTV service is subject to Equipment Lease & Customer Agreements. **9** Certain ZIP codes require ULTIMATE Package or above. Programming pricing, terms and conditions subject to change at any time. Visit [directv.com/legal](http://directv.com/legal) or call for details. HBO MAX™ is only accessible in the U.S. and certain U.S. territories where a high-speed broadband connection is available. ©2021 WarnerMedia Direct, LLC. All Rights Reserved. HBO MAX is used under license. Cinemax® and related channels and service marks are the property of Home Box Office, Inc.


# HISPANIC PACKAGES & CHANNEL LINEUP

Effective 2/8/21

- MÁS LATINO™
- ÓPTIMO MÁS™
- MÁS ULTRA™
- LO MÁXIMO™

		MÁS LATINO™	ÓPTIMO MÁS™	MÁS ULTRA™	LO MÁXIMO™
A&E	265		●	●	●
A3Series	420		●	●	●
ACC Network	612	●	●	●	●
AccuWeather	361				●
ActionMAX <sup>2</sup> (HD only)	519				●
AMC	254		●	●	●
American Heroes Channel	287				●
Animal Planet	282		●	●	●
Antena 3	458		●	●	●
AXS TV <sup>2</sup> (HD only)	340	●	●	●	●
Azteca	441	●	●	●	●
BabyFirst TV <sup>7</sup> (requires HD access)	293	●	●	●	●
BabyTV	425	●	●	●	●
Bandamax	433	●	●	●	●
Bloomberg TV	353				●
Boomerang	298		●	●	●
Bravo	237		●	●	●
BYUtv	374	●	●	●	●
C-SPAN2	351	●	●	●	●
Canal 22 Internacional	446	●	●	●	●
Caracol TV	417	●	●	●	●
Cartoon Network East	296		●	●	●
Cartoon Network West	297		●	●	●
CBS Sports Network	221				●
Centroamérica TV	428		●	●	●
Cine Estelar	422		●	●	●
Cine Mexicano	462		●	●	●
Cine Nostalgia	424		●	●	●
Cine Sony	449		●	●	●
Cinelatino	423		●	●	●
Cinemax 5StarMax HD <sup>2</sup> (HD only)	520				●
Cinemáx <sup>2</sup> (HD only)	523				●
Cinemax East	515				●
Cinemax West	516				●
CNBC World	357				●
CNN	202		●	●	●
CNN En Español	419	●	●	●	●
CNN International	358		●	●	●
Comedy Central	249				●
Comedy Central West HD (HD only)	249-1				●
CTN	376	●	●	●	●

		MÁS LATINO™	ÓPTIMO MÁS™	MÁS ULTRA™	LO MÁXIMO™
Daystar	369	●	●	●	●
De Pelicula	451	●	●	●	●
De Pelicula Clásico	452	●	●	●	●
Destination America	286				●
Discovery	278		●	●	●
Discovery En Español	413	●	●	●	●
Discovery Familia	436	●	●	●	●
Discovery Family Channel	294			●	●
Discovery Life	261				●
Disney Channel (East)	290	●	●	●	●
Disney Channel (West)	291	●	●	●	●
Disney XD	292	●	●	●	●
DIY	230				●
E!	236		●	●	●
Ecuador TV	457	●	●	●	●
Ecuavisa Internacional	438	●	●	●	●
Eleven Sports (HD only)	623				●
Enlace	448	●	●	●	●
ESNE (requires HD access)	456	●	●	●	●
ESPN	206				●
ESPN College Extra <sup>8</sup> (HD only) (Games only)	788-798				●
ESPN Deportes	466	●	●	●	●
ESPN2	209				●
ESPNEWS	207				●
ESPNU	208				●
Estrella TV	442	●	●	●	●
EWTN	370	●	●	●	●
FLIX <sup>9</sup>	556				●
Food Network	231		●	●	●
FOROtv	453	●	●	●	●
FOX Deportes	465	●	●	●	●
Fox News Channel	360				●
FOX Sports 1	219		●	●	●
FOX Sports 2	618				●
FOXlife	421	●	●	●	●
Free Speech TV <sup>7</sup> (requires HD access)	348	●	●	●	●
Freeform	311		●	●	●
FX	248		●	●	●
FX Movie	258				●
FXX	259		●	●	●
fyi	266				●
Galavisión	404	●	●	●	●
GEB America <sup>7</sup> (requires HD access)	363	●	●	●	●
GOD TV <sup>7</sup> (requires HD access)	365	●	●	●	●
Golf Channel	218				●
Go!TV	468	●	●	●	●
Great American Country (GAC)	326		●	●	●
Hallmark Channel	312				●
HBO Comedy HD <sup>2</sup> (HD only)	506				●
HBO East	501				●
HBO Family East	507				●
HBO Family West	508				●
HBO Latino	511				●
HBO Signature	503				●
HBO West	504				●

		MÁS LATINO™	ÓPTIMO MÁS™	MÁS ULTRA™	LO MÁXIMO™
HBO Zone <sup>2</sup> (HD only)	509				●
HBO2 East	502				●
HBO2 West	505				●
HGTV	229			●	●
Hillsong Channel, The	371	●	●	●	●
HISTORY	269		●	●	●
History En Español	443		●	●	●
HITN	461	●	●	●	●
HLN	204		●	●	●
¡Hola! TV	430		●	●	●
Hope Channel <sup>7</sup> (requires HD access)	368	●	●	●	●
HSN	240	●	●	●	●
HSN 2	310	●	●	●	●
IFC	333				●
IMPACT <sup>7</sup> (requires HD access)	380	●	●	●	●
INSP	364	●	●	●	●
Investigation Discovery	285				●
JBS <sup>7</sup> (requires HD access)	388	●	●	●	●
Jewelry TV	313	●	●	●	●
Jewish Life TV <sup>7</sup> (requires HD access)	325-1	●	●	●	●
Lifetime	252		●	●	●
Link TV	375	●	●	●	●
Living Faith Network <sup>7</sup> (requires HD access)	379	●	●	●	●
Logo	272				●
MAVTV	214	●	●	●	●
MegaTV <sup>4</sup>	405		●	●	●
MLB Network	213				●
MoreMAX <sup>2</sup>	517				●
MotorTrend <sup>2</sup> (HD only)	281	●	●	●	●
MovieMAX <sup>2</sup> (HD only)	521				●
MSNBC	356		●	●	●
MTV	331		●	●	●
MTV West HD	331-1		●	●	●
MTV2	332				●
Multimedios	412	●	●	●	●
NASA TV <sup>7</sup> (requires HD access)	352	●	●	●	●
Nat Geo Mundo	435	●	●	●	●
Nat Geo WILD	283				●
National Geographic	276		●	●	●
NBA TV	216				●
NBC Sports Network	220		●	●	●
NFL Network	212				●
NHK	322, 2049	●	●	●	●
Nick Jr.	301	●	●	●	●
Nickelodeon/Nick at Nite (East)	299	●	●	●	●
Nickelodeon/Nick at Nite (West)	300	●	●	●	●
Nicktoons	302				●
NRB	378	●	●	●	●
NTN24	418	●	●	●	●
Nuestra Tele	416	●	●	●	●
ONCE MEXICO	447	●	●	●	●
Oxygen	251				●
Paramount Network	241		●	●	●
Pasiones	444	●	●	●	●


# HISPANIC PACKAGES & CHANNEL LINEUP (CONTINUED)

Effective 2/8/21

- MÁS LATINO™
- ÓPTIMO MÁS™
- MÁS ULTRA™
- LO MÁXIMO™

		MÁS LATINO™	ÓPTIMO MÁS™	MÁS ULTRA™	LO MÁXIMO™			MÁS LATINO™	ÓPTIMO MÁS™	MÁS ULTRA™	LO MÁXIMO™			MÁS LATINO™	ÓPTIMO MÁS™	MÁS ULTRA™	LO MÁXIMO™
Perú Mágico	431		●	●	●	STARZ ENCORE Westerns	538				●	TyC Sports	469		●	●	●
POP	273				●	STARZ in Black	530				●	UniMás	408	●	●	●	●
Pursuit	604	●	●	●	●	STARZ Kids & Family <sup>2</sup> (HD only) SAP	527				●	Universal Kids	295		●	●	●
QVC	317	●	●	●	●	STARZ West	526				●	UNIVERSO	410	●	●	●	●
QVC2	315	●	●	●	●	SundanceTV	239				●	Univision (Este)	402	●	●	●	●
ReelzChannel	238				●	SUR Perú	439	●	●	●	●	Univision (Oeste)	403	●	●	●	●
Russia Today	321	●	●	●	●	Syfy	244			●	●	Univision tnovelas	454	●	●	●	●
SBN	344	●	●	●	●	TBS	247			●	●	UPTV	338	●	●	●	●
Science	284				●	TBS West HD	247-1			●	●	USA Network	242		●	●	●
ShopHQ	316	●	●	●	●	TCM	256				●	VePlus	409	●	●	●	●
SHOWTIME 2 <sup>®</sup> SAP	547				●	TCT Network	377	●	●	●	●	VH1	335		●	●	●
SHOWTIME <sup>®</sup> East SAP	545				●	TeleCentro	429			●	●	VICE	271		●	●	●
SHOWTIME EXTREME <sup>®</sup>	549				●	Telefe	411	●	●	●	●	Videorola	415	●	●	●	●
SHOWTIME FAMILYZONE <sup>®</sup> HD <sup>2</sup> (HD only)	552				●	Telemundo (Este)	406	●	●	●	●	ViendoMovies <sup>9</sup>	450		●	●	●
SHOWTIME NEXT <sup>®</sup> HD <sup>2</sup> (HD only)	551				●	Telemundo (Oeste)	407	●	●	●	●	Vme	440	●	●	●	●
SHOWTIME <sup>®</sup> SHOWCASE HD <sup>2</sup> SAP	550				●	THE MOVIE CHANNEL™ EAST	553				●	WAPA América	414	●	●	●	●
SHOWTIME <sup>®</sup> West SAP	546				●	THE MOVIE CHANNEL™ WEST	554				●	WE tv	260				●
SHOXBET <sup>™</sup> (HD only)	548				●	THE MOVIE CHANNEL™ XTRA EAST HD <sup>2</sup> (HD only)	555				●	Weather Channel, The	362	●	●	●	●
So Yummy <sup>2</sup> (requires HD access)	563	●	●	●	●	ThrillerMax <sup>2</sup> (HD only)	522				●	World Network, The	373	●	●	●	●
STARZ	525				●	TLC	280				●	World Harvest Television (WHT)	367	●	●	●	●
STARZ Cinema <sup>2</sup> (HD only) SAP	531				●	TNT	245			●	●	ZooMoo	432	●	●	●	●
STARZ Comedy <sup>2</sup> (HD only) SAP	528				●	TNT West HD	245-1			●	●						
STARZ Edge	529				●	Tr3s	445	●	●	●	●						
STARZ ENCORE	535				●	Travel Channel	277				●						
STARZ ENCORE Action	541				●	Trinity Broadcasting Network (TBN)	372	●	●	●	●						
STARZ ENCORE Black	540				●	TruTV	246				●						
STARZ ENCORE Classic	537				●	TUDN	464	●	●	●	●						
STARZ ENCORE En Español	426		●	●	●	TV Chile	437	●	●	●	●						
STARZ ENCORE Family	542				●	TV Land	304				●						
STARZ ENCORE Suspense	539				●	TVE	460	●	●	●	●						
STARZ ENCORE West	536				●	TVG (HD only)	602				●						
						TVV	427	●	●	●	●						

Also available to add to any package:

**HD** To access DIRECTV HD programming, HD equipment required. **SAP** Channel broadcasts in English language with alternate Spanish audio. **ALL PROGRAMMING AND PRICING SUBJECT TO CHANGE AT ANY TIME.** Certain channels may not be available in all areas. For the latest updates and information about your area see [tvpromise.com](http://tvpromise.com).

Lineups effective as of 2/8/21. Get updates at [directv.com/channels](http://directv.com/channels). **1** Eligibility for local channels based on service address. Visit [directv.com/locals](http://directv.com/locals) and [directv.com](http://directv.com) to see what is available in your area. To find out if HD locals are available in your area, visit [directv.com/hdlocals](http://directv.com/hdlocals). **2** Requires HD equipment and Advanced Receiver. **3** Channel not available in San Diego nor Bakersfield, CA; and available through local and/or nationwide signal in other markets. **4** MegaTV is available as a nationwide channel exclusively by DIRECTV. **5** YES Network available as a local Regional Sports Network package in CT, NY and in parts of NJ and PA as determined by ZIP code. Portions of YES Network programming available in SPORTS PACK premium package in the remainder of DIRECTV service areas. **6** Professional and collegiate sports subscriptions sold separately. Professional and collegiate sports subscriptions sold separately. **7** Public access channels that require HD equipment and access to be viewed. **8** Limited titles available. Requires a Genie HD DVR (model HRS4 or later) and a DIRECTV 4K Ready TV, or a 4K TV connected to a 4K Genie Mini. Additional & Advanced Receiver fees apply. 4K account authorization and professional installation required. Visit [directv.com/4K](http://directv.com/4K) for complete details. **9** Requires a DIRECTV Multi-Satellite System. DIRECTV service is subject to Equipment Lease & Customer Agreements. Programming pricing, terms and conditions subject to change at any time. Visit [directv.com/legal](http://directv.com/legal) or call for details. HBO MAX™ is only accessible in the U.S. and certain U.S. territories where a high-speed broadband connection is available. ©2021 WarnerMedia Direct, LLC. All Rights Reserved. HBO MAX is used under license. Cinemax® and related channels and service marks are the property of Home Box Office, Inc.


## REGIONAL SPORTS NETWORKS

Customers with CHOICE™, ULTIMATE and MÁS ULTRA™ only receive Regional Sports Networks for their market based on ZIP. Most Regional Sports Networks available in all markets for PREMIER® and LO MÁXIMO.™ Blackout restrictions and other conditions apply to all sports programming.

Effective 2/8/21

Altitude Sports <sup>4</sup>	681	FSN Wisconsin HD <sup>4</sup>	669
AT&T SportsNet Pittsburgh <sup>4*</sup>	659	Longhorn Network HD <sup>2,5</sup> (HD only)	677
AT&T SportsNet Rocky Mountain <sup>4*</sup>	683	Marquee Sports Network <sup>1</sup> (avail in market only)	664
AT&T SportsNet Rocky Mountain West <sup>4</sup>	684	MASN <sup>4</sup>	640
AT&T SportsNet Southwest <sup>4</sup>	674	MSG <sup>4</sup>	634
Fox Sports Southeast <sup>4</sup>	649	MSG+ <sup>4</sup>	635
Fox Sports Sun <sup>4</sup>	653	NBC Sports Bay Area <sup>4</sup>	696
FSN Arizona <sup>4</sup>	686	NBC Sports Boston <sup>4</sup>	630
FSN Cincinnati <sup>4</sup>	661	NBC Sports California <sup>4</sup>	698
FSN Detroit <sup>4</sup>	663	NBC Sports Chicago <sup>4</sup>	665
FSN Florida <sup>4</sup>	654	NBC Sports Washington <sup>4</sup>	642
FSN Midwest <sup>4</sup>	671	NESN <sup>4</sup>	628
FSN North <sup>4</sup>	668	Prime Ticket <sup>4</sup>	693
FSN Ohio <sup>4</sup>	660	ROOT SPORTS Northwest <sup>4</sup>	687
FSN Oklahoma HD <sup>4</sup>	675	SNY <sup>4</sup>	639
FSN San Diego <sup>4</sup>	694	Spectrum SportsNet <sup>4</sup>	691
FSN South <sup>4</sup>	646	Spectrum SportsNet Los Angeles (Dodgers) <sup>4</sup>	690
FSN Southwest <sup>4</sup>	676	SportsTime Ohio <sup>4</sup>	662
FSN West <sup>4</sup>	692	YES Network <sup>4,6</sup>	631

Also available to add to any package:

HBO MAX

CINEMAX

SHOWTIME

STARZ  
Includes  
STARZ ENCORE™

EPiX

Lineups effective as of 2/8/21. Get updates at [directv.com/channels](https://directv.com/channels). \*In certain ZIP codes, AT&T SportsNet Pittsburgh and AT&T SportsNet Rocky Mountain are only available to customers with ULTIMATE Package and above. †Available with PREMIER or LO MÁXIMO™ in certain ZIP codes only. ‡Eligibility for local channels based on service address. Visit [directv.com/locals](https://directv.com/locals) and [directv.com](https://directv.com) to see what is available in your area. To find out if HD locals are available in your area, visit [directv.com/hdlocals](https://directv.com/hdlocals). ‡ Requires HD equipment. † Professional and collegiate sports subscriptions sold separately. ‡ Longhorn Network is available to Texas residents only with CHOICE™ Package or above. For residents outside of Texas, Longhorn Network is only available with PREMIER™ Package or as part of SPORTS PACK. ‡ YES Network available as a local Regional Sports Network package in CT, NY and in parts of NJ and PA as determined by ZIP code. Portions of YES Network programming available in SPORTS PACK premium package in the remainder of DIRECTV service areas. DIRECTV service is subject to Equipment Lease & Customer Agreements. Programming pricing, terms and conditions subject to change at any time. Visit [directv.com/legal](https://directv.com/legal) or call for details. HBO MAX™ is only accessible in the U.S. and certain U.S. territories where a high-speed broadband connection is available. HBO MAX™ is only accessible in the U.S. and certain U.S. territories where a high-speed broadband connection is available. ©2021 WarnerMedia Direct, LLC. All Rights Reserved. HBO MAX is used under license. Cinemax® and related channels and service marks are the property of Home Box Office, Inc.

# INTERNATIONAL ADD-ON PACKAGES & CHANNEL LINEUP

Effective 2/8/21

- Basic CHOICE™
- Preferred CHOICE™

## BASIC/PREFERRED PACKAGES

BabyFirst TV <sup>®</sup> (requires HD access)	293	•	•
BYUtv	374	•	•
C-SPAN2	351	•	•
CNN	202		•
CTN	376	•	•
Daystar	369	•	•
Disney Channel (East)	290		•
Disney Channel (West)	291		•
EWTN	370	•	•
Free Speech TV <sup>®</sup> (requires HD access)	348	•	•
GEB America <sup>®</sup> (requires HD access)	363	•	•
GOD TV <sup>®</sup> (requires HD access)	365	•	•
Hillsong Channel, The	371	•	•
Hope Channel <sup>®</sup> (requires HD access)	368	•	•

IMPACT <sup>®</sup> (requires HD access)	380	•	•
JBS <sup>®</sup> (requires HD access)	388	•	•
Jewish Life TV <sup>®</sup> (requires HD access)	325-1	•	•
Link TV	375	•	•
Living Faith Network <sup>®</sup> (requires HD access)	379	•	•
NASA TV <sup>™</sup> (requires HD access)	352	•	•
National Geographic	276		•
NRB	378	•	•
QVC	317	•	•
QVC2	315	•	•
ShopHQ	316	•	•
So Yummy (requires HD access)	563	•	•
TCT Network	377	•	•
TLC	280		•

TNT	245		•
TNT West HD	245-1		•
Travel Channel	277		•
Trinity Broadcasting Network (TBN)	372	•	•
TruTV	246		•
TV Land	304		•
UPTV	338		•
USA Network	242		•
VH1	335		•
Weather Channel, The	362		•
Word Network, The	373	•	•
World Harvest Television (WHT)	367	•	•

## INTERNATIONAL PROGRAMMING ADD-ONS

### Brazilian (Portuguese)

SporTV ■	2135	•
TV Globo ■	2134	•

BRAZILIAN (PORTUGUESE)

### Chinese

88Films	2105	•	•	
88TV	2103	•	•	
CBO	2057			•
CCTV 4	2113	•	•	
CCTV 4	2052			•
CGTN	2053			•
CGTN	2119	•	•	
Charming China	2116		•	
Charming China	2055			•
CNN	202		•	
CTI Zhong-Tian	2112		•	
CTI Zhong-Tian	2056			•
GZTV	2102	•	•	
I-Cable News	2109	•	•	
iCable Financial Info News	2108	•	•	
Phoenix Hong Kong Channel	2104	•	•	
Phoenix Info News	2051			•
Phoenix TV	2115		•	
Phoenix TV	2050			•

CHINESE DIRECT™

CHINESE DIRECT PLUS™

MANDARIN DIRECT III®

### Filipino

Cinema One Global	2063	•	•	
DZMM (radio)	2066	•	•	
GMA Life	2069	•		
GMA Pinoy TV	2061	•		•
Kapatid TV5	2071	•		
MOR 101.9 (radio)	2065	•	•	
Myx ■	2067	•	•	•
PBO	2062	•	•	
OPM TV	2064	•	•	
SariSari TV	2068	•	•	
TFC - The Filipino Channel	2060	•	•	•

FILIPINO DIRECT™

TFC DIRECT™

PINOY DIRECT®

### Italian

ESPN Deportes	466		•	
FOX Deportes	465		•	
GoTV	468		•	
MediaSet Italia	2020	•	•	

ITALIANDIRECT

ITALIANDIRECT II

RAI DIRECT

### Italian

RAI Italia	2021	•	•	•
RAI News 24	2022	•	•	•
RAI Radio	2024	•	•	•
RAI World Premium	2023	•	•	•
Telemundo East	406		•	
Telemundo West	407		•	
TyC Sports	469		•	
Universo	410		•	
Univision Deportes	464		•	

ITALIANDIRECT

ITALIANDIRECT II

RAI DIRECT

### Japanese

Neco International	2042	•	•	
NipponTV	2041	•	•	
TV Japan	2040		•	

JAPANDIRECT

JAPANDIRECT + TVJAPAN

### Korean

Airang TV	2095	•	•	•
BabyFirst TV <sup>®</sup> (requires HD access)	293			
CTS	2092	•	•	•
EBS	2087	•	•	
Golf Channel	218		•	
KBS World	2082	•	•	•
KBS World 24	2085	•	•	
MBC	2081	•	•	
MBN	2088	•	•	
National Geographic Korea	2090	•	•	•
Radio Korea	2093	•	•	•
SBS	2080	•	•	•
SBS Plus	2084	•	•	
TAN	2089	•	•	
YTN	2083	•	•	•

KOREANDIRECT

KOREANDIRECT GOLF

KOREANDIRECT LITE

### Russian

Carousel	2145	•	•	•
Channel One ■	2140	•	•	•
Dom Kino	2142	•	•	•
Muzika Pervogo	2143	•	•	•
NTV America	2146		•	•
Rossiya 24	2147		•	•
RTR Planeta ■	2141		•	•
RTVI	2148		•	•

RUSSIANDIRECT™

RUSSIANDIRECT PLUS

RUSSIANDIRECT II

### Russian

Vremya: Retro Channel	2144	•		•
-----------------------	------	---	--	---

RUSSIANDIRECT™

RUSSIANDIRECT PLUS

RUSSIANDIRECT II

### Vietnamese

Film24h	2037	•		
HONVIETV	2038	•		
Little Saigon Radio Channel	2039	•		
S Channel	2034	•		
SBTN ■	2030	•		
TViet	2032	•		
VGN TV	2031	•		
Vien Thao	2035	•		
VietFace	2033	•		
VIETV	2036	•		

VIETDIRECT PLUS™

Also available to add to any package:


\*This channel requires HD equipment and Advanced Receiver-HD. Please call 1-800-531-5000 for more information. \*\*Requires dual satellite system or HD access. ■ Available a la carte.