

CableLabs Studio Code List 05/01/2006

	Studio Name	Code	Last Update 05/05/2006
1	120 Degree Films	120D	
2	1st National	FSN	
3	2 Silks Releasing	2SR	
4	20th Century Fox	FOX	
5	21st Century	21ST	
6	2nd Generation	2GN	
7	4th & Broadway	4TH	
8	50th Street	50TH	
9	7th Planet Prods	7PP	
10	8X Entertainment	8X	
11	A.D.G.	ADG	
12	A.I.P. Studios	AIPS	
13	Abramorama Entertainment	ABR	
14	Academy	ACD	
15	Access Motion Picture Group	ACM	
16	ADV Films	ADV	
17	AFD Theatrical	AFDT	
18	Alive	ALV	
19	Alliance Atlantis Communications	AA	
20	Alliance International Pictures	AIP	
21	Almi	ALM	
22	American International Pictures	AINT	
23	American Vacation Production	AVP	
24	American World Pictures	AWP	
25	American Zoetrope	AZO	
26	Amoon	AMO	
27	Andora Pictures	AND	
28	Angelika	ANG	
29	A-Pix	APIX	
30	Apollo	APO	
31	Apple and Honey Film Corp.	AHFC	
32	Arab Films	ARAB	
33	Arcangelo Entertainment	ARC	
34	Arenaplex	ARN	
35	Arenas Entertainment	ARNS	
36	Aries	ARI	
37	Ariztical Entertainment	ARIZ	
38	Arrival Pictures	ARR	
39	Arrow Releasing	ARW	
40	Arthouse Films	AHF	
41	Artificial Eye	ARTI	
42	Artisan	ARTS	
43	Artist View Ent.	ARV	
44	Artistic License	ARTL	
45	Artists Releasing Corp	ARP	
46	ArtMattan Productions	AMP	
47	Artrution Productions	ART	
48	ASA Communications	ASA	
49	Ascot	ASC	
50	Associated Film Distribution	AFD	
51	Astor Pictures	AST	

CableLabs Studio Code List 05/01/2006

	Studio Name	Code	Last Update 05/05/2006
52	Astral Films	ASRL	
53	At An Angle	ANGL	
54	Atlantic	ATL	
55	Atopia	ATP	
56	Attitude Films	ATT	
57	Avalanche Films	AVF	
58	Avatar Films	AVA	
59	Avco Embassy	AEM	
60	Avenue	AVE	
61	B&W Prods.	B&W	
62	B. Productions	BPR	
63	Baba Digital	BABA	
64	Bac Films	BAC	
65	Bangor Films	BNG	
66	Banner Entertainment	BAN	
67	Barrister	BAR	
68	Behind The Sun Prods	BTS	
69	Benji Returns Distribution	BRD	
70	Big Mouth Productions	BIG	
71	Big Red Productions	BRP	
72	Big Shark Productions	BSP	
73	Billings	BIL	
74	Black Sheep	BSH	
75	Blacktop	BLK	
76	Blackwatch Cinema	BWC	
77	BLDJF	BLDJ	
78	Blind Dog Films	BDF	
79	Blossom	BLO	
80	Blue Rider Pictures	BLR	
81	Blue Steel Releasing	BSR	
82	Borde	BOR	
83	Box Office Spectaculars	BOS	
84	Brandon Films	BRAN	
85	Briar Patch Films	BPF	
86	Broken Twig	BRO	
87	BSB Cinema	BSB	
88	Bud Yorkin Co.	BYC	
89	Buena Vista	BV	
90	Bunyik	BUN	
91	C.Connect	CCO	
92	Cabin Fever Entertainment	CFE	
93	Cabriolet	CAB	
94	Cafe Ent. Studios	CAFE	
95	Caipimha	CAIP	
96	Caledonia	CAL	
97	Camino Bluff Productions	CAM	
98	Cannon	CAN	
99	Canwest	CANW	
100	Capitol	CAPT	
101	Capitol Films	CAP	
102	Capri Films	CAPR	

CableLabs Studio Code List 05/01/2006

	Studio Name	Code	Last Update 05/05/2006
103	Capstone	CAPS	
104	Caryn Horwitz Prod	HRW	
105	Castle Hill	CHI	
106	Cavu Pictures	CAV	
107	Centaur Releasing	CEN	
108	Cerulean Films	CNF	
109	Ceska Televize	CKT	
110	CFP	CFP	
111	Chako	CHA	
112	Cheapo Films	CHP	
113	Chelsea Pictures	CHS	
114	Chimera Films	CHIM	
115	Cho Taussig Productions	CHO	
116	Christal Films	CHR	
117	Cinebella	CINE	
118	Cinecom	CCM	
119	Cinema 4	CIN4	
120	Cinema Guild	CGD	
121	Cinema Korea	CKO	
122	Cinema Libre	CLBR	
123	Cinema Libre Dist.	CLD	
124	Cinema Parallel	CPRL	
125	Cinema Tropical	CTR	
126	Cinema Village Features	CVF	
127	Cinematation Industries	CMI	
128	Cinemavault Releasing	CMR	
129	Cinemax	CMX	
130	Cineplex Odeon	CPX	
131	Cinequanon	CQU	
132	Cineson Prods	CNP	
133	Cinetel	CNT	
134	Cineville	CVL	
135	Cinevista	CNV	
136	Cinevistaas	CVST	
137	Cineworld	CWLD	
138	Circle	CIRC	
139	Citizens United	CTZN	
140	Ckrush Ent.	CKR	
141	Cloud Ten Pictures	CTP	
142	Code Red	CDR	
143	Coe Hahn Prods	COE	
144	Columbia	COL	
145	Columbia Tri-Star International	CTSI	
146	Concorde Films	CON	
147	Continental Distributing Inc.	Cont	
148	Cooper Productions	COO	
149	Copacetic Films	COP	
150	Corsair	COR	
151	Cowboy Pictures	CWB	
152	Creative Thinking	CRT	
153	Criterion/Fox	CRF	

CableLabs Studio Code List 05/01/2006

	Studio Name	Code	Last Update 05/05/2006
154	Crown	CRN	
155	Ctomgo Releasing	CTGO	
156	Curb	CRB	
157	Curb Entertainment	CURB	
158	CVR	CVR	
159	Dada Films	DADA	
160	David A. Hess Prod	DAH	
161	David Keith Company	DKC	
162	Daystar	DAY	
163	DDM Film Corp	DDM	
164	Decade Distribution	DCD	
165	Deep Focus Prod	DFP	
166	DEJ Releasing	DEJ	
167	Delaurentiis Ent. Group	DEG	
168	Demi Mon	DEM	
169	Dena	DEN	
170	Desperado Films	DSP	
171	Destination Cinema	DEST	
172	Destination Films	DST	
173	Devin	DEV	
174	Dimension	DIM	
175	Dinsdale Releasing	DIN	
176	Direct	DIR	
177	Discovery Channel Prods.	DCP	
178	Discovery Docs	DDC	
179	Discovery/IMAX	DIMX	
180	Ditocco	DITO	
181	Division 1 Ent.	D1E	
182	Dominion Entertainment	DOM	
183	Doug Wolens	DWOL	
184	Dove Entertainment	DOV	
185	Dream Catcher Entertainment	DCE	
186	Dream Entertainment	DRE	
187	Dreamworks SKG	DW	
188	Drift	DRIF	
189	Dylan	DYL	
190	East-West	EAST	
191	Echo Bridge Entertainment	ECHO	
192	Economic Projections, Inc.	EPI	
193	Edison Agami Film	EAF	
194	EFICMA	EFI	
195	Elinas Prod.	ELS	
196	Embassy	EMB	
197	Emerging Pictures	EMG	
198	Emissary Films	EMI	
199	Empire Pictures	EMP	
200	Empowerment Project	EPW	
201	Emshell	EMS	
202	Enough Rope Pictures	ERP	
203	Entertech Releasing	ENT	
204	Equinox	EQNX	

CableLabs Studio Code List 05/01/2006

	Studio Name	Code	Last Update 05/05/2006
205	Eros Entertainment	ERO	
206	Euro Classics	EUR	
207	Everest Pictures	EVE	
208	Every Tribe Entertainment	ETRB	
209	Excel Entertainment	EXL	
210	Exorcism The Movie, LLC	ETM	
211	Expanded Ent.	EXP	
212	Facets	FAC	
213	Fame, Inc.	FAME	
214	Film Acres	FACR	
215	Film Dallas	FD	
216	Film Foundry Releasing	FFR	
217	Film Four International	FLM4	
218	Film Life	FMF	
219	Film Movement	FMV	
220	Film Ventures	FV	
221	Filmmates	FMM	
222	Filmnext Releasing	FNR	
223	Filmopolis Pictures	FOP	
224	Films Incorporated Ent	FIE	
225	Films Philos	FPH	
226	Filmtonic	FMT	
227	Filmways	FWY	
228	Fine Line Features	FLF	
229	First Look	FLP	
230	First Run	FSR	
231	First Run/Icarus	ICA	
232	Fish Eye Films	FEF	
233	Five Minutes	FIVE	
234	Five Sisters	FVS	
235	Flatfield	FLT	
236	Flatland	FLND	
237	Flying Zebra Films	FLY	
238	FM Entertainment	FME	
239	Focus Features	FOC	
240	Four Seasons	FSS	
241	Fox Searchlight	FSL	
242	Frameline	FRM	
243	Franchise Pictures	FRA	
244	Free-Wills Prods	FWP	
245	Fried Film Group	FFG	
246	Friedman-Nadler Prod	FNP	
247	Friends Of Film Distribution	FRN	
248	Fries	FRIE	
249	Full Moon Entertainment	FMN	
250	Fun Films	FUN	
251	Gabriel Film Group	GAB	
252	Galaxy	GAL	
253	Gatekeeper Productions	GKP	
254	Geller	GEL	
255	Geo Entertainment	GEO	

CableLabs Studio Code List 05/01/2006

	Studio Name	Code	Last Update 05/05/2006
256	GeoQuest Entertainment	GQE	
257	Giant Screen Films	GSF	
258	Gidalya Pictures	GID	
259	Glass Eye	GLA	
260	Gloria	GLR	
261	GMT Pictures	GMT	
262	Gnu Films	GNU	
263	Go Fish Pictures	GFP	
264	Gold Circle Films	GCF	
265	Golden Monkey Pictures	GMN	
266	Golden Shadow Pictures	GSP	
267	Goldsmith Prods	GOP	
268	Goldwyn Entertainment	GLD	
269	Good Machine	GDM	
270	Goodbye Cruel Releasing	GCR	
271	Gramercy	GRM	
272	Grand Productions	GRND	
273	Granite Rel.	GRAN	
274	Green Valley	GRN	
275	Greycat	GRY	
276	Group 1	GR1	
277	Gurney	GUR	
278	Halestone Entertainment	HAL	
279	Halestorm	HAE	
280	Hallmark Entertainment	HALL	
281	Hamzeh Mystique Films	HMF	
282	Hannover House	HNN	
283	Hansen Entertainment	HAN	
284	Hanson Brothers	HANS	
285	Headliner Prod	HDL	
286	Heartland	HEA	
287	Hemdale	HEM	
288	Herd Film	HRD	
289	Herman	HRM	
290	Hills	HILL	
291	HIQI Media	HIQI	
292	HKFM	HKF	
293	Holedigger Studios	HOLE	
294	Hollywood Classics	HDC	
295	Hollywood Global Studios	HOL	
296	Hollywood Independents	HDI	
297	Home Box Office	HBO	
298	Hometown Prods	HTP	
299	Horizon	HOR	
300	Horizonte Films	HORI	
301	Horne Entertainment	HRE	
302	Houston Museum of Natural Science	HMNS	
303	Human Rights Watch	HRTW	
304	I.F.M.	IFM	
305	Ibex Productions	IBX	
306	IDP	IDP	

CableLabs Studio Code List 05/01/2006

	Studio Name	Code	Last Update 05/05/2006
307	IFC Films	IFC	
308	Illuminaire Entertainment	ILLU	
309	IMAX	IMX	
310	Impact	IMPA	
311	Imperial	IMP	
312	In Pictures	INP	
313	Incendo Media	INC	
314	Independent	IND	
315	Independent Artists	IDA	
316	Indican Pictures	IDC	
317	Innovation Film Group	IFG	
318	Interama	INTE	
319	Interfilm	INFM	
320	International Cinema	INTC	
321	International Documentary Association	INTL	
322	International Film Circuit	INTF	
323	International Film Exchange	IFEX	
324	Interpersonal Films	INT	
325	Interstar	INS	
326	Int'l Home Cinema	IHC	
327	Intrepid Prods	INDS	
328	Inwood Films	INWF	
329	Iranian Film Society	IFS	
330	IRH Press Co.	IRH	
331	Iron Hill Pictures	IHP	
332	IRS Releasing	IRS	
333	ISA	ISA	
334	Island	ISL	
335	Island/Alive	ISAV	
336	ITC	ITC	
337	Jacobs	JAC	
338	Janus Films	JAN	
339	Jar	JAR	
340	Jean Doumanian Productions	JDP	
341	Jenkins	JNK	
342	Jensen-Farley	JFA	
343	JETFilms	JET	
344	JF Productions	JFP	
345	JGM Entertainment	JGM	
346	Jones	JON	
347	Jour De Fete Films	JDF	
348	Journey Productions	JRNY	
349	KAD Entertainment USA	KAD	
350	Kanbar Entertainment	KAN	
351	Kathi Arts	KART	
352	KBI Prod	KBI	
353	Keystone Family Pictures	KEY	
354	K-Films Amerique	KFA	
355	Kimura Motoyasu Prod.	KMP	
356	King Pictures	KNGP	
357	Kingdom County Productions	KCP	

CableLabs Studio Code List 05/01/2006

	Studio Name	Code	Last Update 05/05/2006
358	Kings Road	KNG	
359	Kingsize Entertainment	KSZ	
360	Kino Releasing	KNO	
361	Kit Parker Films	KPF	
362	KJM3	KJM3	
363	Koch Lorber Films	KCH	
364	Laemmle/Zeller Films	LZF	
365	Lamping	LMP	
366	Lang Films	LANG	
367	Lange Releasing	LNG	
368	Lantern Lane Entertainment	LNT	
369	Leaning Tower Films	LTFS	
370	Leap Frog Productions	LFRG	
371	Legacy Releasing	LEG	
372	Leisure Ent.	LEIS	
373	Leisure Time Features	LTF	
374	Les Films Du Losange	LFD	
375	Levinson Prod	LEV	
376	Libra	LBR	
377	Lifesize Entertainment	LFSZ	
378	Lightning Entertainment	LIG	
379	Light-Saraf Films	LSRF	
380	Limelight Int'l	LLI	
381	Limelite Studio	LIM	
382	Lions Gate	LGF	
383	Lions Gate/IFC	LGF/IFC	
384	Little Dust Prods	LDP	
385	Little Horse Thief Pictures	LHT	
386	Little Villa/JDF	LVJDF	
387	Live Entertainment	LIVE	
388	L'Office National Du Film Du Canada	ONF	
389	Lola Films	LOLA	
390	Loop Filmworks	LFW	
391	Lorenzo O'Brien	OBR	
392	Lorimar	LOR	
393	Lot 47	L47	
394	Lucky Star Entertainment	LSE	
395	Luke Films	LUK	
396	Luna Films	LUN	
397	M.C.E.G.	MCEG	
398	M.P.C.A.	MPCA	
399	M/C Releasing	MCR	
400	MAC Releasing	MACR	
401	Mac&Ava	MAC	
402	MacGillivray Freeman Film	MF	
403	Madstone Films	MAD	
404	Maelstrom Entertainment	MAEL	
405	Magic Lamp	MLP	
406	Magnolia Pictures	MAG	
407	Magnum Ent.	MGN	
408	Majestic Int'l.	MAJ	

CableLabs Studio Code List 05/01/2006

	Studio Name	Code	Last Update 05/05/2006
409	Maljack Films	MJF	
410	Mama's Boys Prods	MBP	
411	Man Ray	MNR	
412	Manga Entertainment	MNG	
413	Manhattan Pictures	MAN	
414	Margin	MAR	
415	Mata Films	MATA	
416	Max Films	MAX	
417	Maxmedia / Endgame	MAXM	
418	MD Wax/Courier Films	MDW	
419	Media Blasters	MBL	
420	Media Corporation	MED	
421	Media Partners Entertainment	MPE	
422	Mediasport	MSP	
423	Megalomania	MGA	
424	MEI	MEI	
425	Mela Films	MELA	
426	Mellow Manor	MEM	
427	Menemsha Films	MEN	
428	Metromedia Ent. Group	MEG	
429	Metroscape Entertainment	MET	
430	MGM	MGM	
431	Milestone	MIL	
432	Million	MILL	
433	Mind The Gap Prod.	MTG	
434	Miracle Film Distribution	MFD	
435	Miracle Mile Films	MIRM	
436	Miramax	MIR	
437	Mirius Entertainment	MRS	
438	MK2 Diffusion	MK2	
439	Monarch	MONA	
440	Mongrel Media	MON	
441	Moonstone	MNS	
442	Mormon Movies	MORM	
443	Morning Calm	MRN	
444	Morris Projects	MOR	
445	Movie Studio Apartment	MSA	
446	Moviestore	MVS	
447	Movieworld	MVW	
448	Mug-Shot Prods	MGSP	
449	Museum of Science & Industry, Chicago	MSI	
450	Music Masala Films	MMF	
451	MVP Entertainment	MVP	
452	Myogaku	MYO	
453	Mypheduh	MYP	
454	Myriad Entertainment	MYR	
455	Myriad Pictures	MYRP	
456	Mystic Cove/IPMA	MCIP	
457	Nat'l Film Board Canada	NFBC	
458	Natn'l Asian American Tele. Assoc.	NATA	
459	Net Effect Media	NET	

CableLabs Studio Code List 05/01/2006

	Studio Name	Code	Last Update 05/05/2006
460	Neverland Films	NEV	
461	New Arts	NWA	
462	New Century/Vista	NCV	
463	New Era Pictures	NEP	
464	New Latin Pictures	NLP	
465	New Light Entertainment	NLE	
466	New Line Cinema	NLC	
467	New Millenia	NEW	
468	New Star Worldwide	NSW	
469	New World	NW	
470	New Yorker	NYF	
471	Newmark/Echelon Entertainment	ECHE	
472	Newmarket Film Group	NWM	
473	Next Millennium Ent	NME	
474	Next Step Studios	NSS	
475	Nicaraguan Film Inst.	NFI	
476	Nine At Night	NIN	
477	non-fiction films	NFN	
478	Norador Productions	NOR	
479	Norma Loftis Prod	NLFT	
480	North By Northwest Ent.	NBN	
481	Northern Arts Entertainment	NAE	
482	Nova Creative Releasing	NOV	
483	NWave Pictures	NMV	
484	OCE Productions	OCE	
485	Ocean	OCN	
486	Oceanside Pictures	OCNS	
487	October	OCT	
488	Odeon Films	OFLM	
489	Odyssey Films	ODY	
490	Off The Fence Films	OTF	
491	Off-Hollywood Distribution	OHD	
492	Offline Releasing	OFF	
493	O'Hara/Klein Releasing	OHKL	
494	Old Post Films	OPF	
495	Open Edge Media	OEM	
496	Organic Pictures	ORG	
497	Original	ORIG	
498	Orion	ORI	
499	Orion Classics	OCL	
500	Other	OTH	
501	Other City Productions	OCP	
502	Outrider	OUTR	
503	Outsider	OUT	
504	Overseas Film Group	OFG	
505	P & A Releasing	P&A	
506	P&B Films	P&B	
507	P, Brauer Productions, Inc.	BRAU	
508	P.F.M.	PFM	
509	Pacific	PAC	
510	PAIA Pictures	PAIA	

CableLabs Studio Code List 05/01/2006

	Studio Name	Code	Last Update 05/05/2006
511	Painted Zebra Productions	PZP	
512	Pak Film	PAK	
513	Palisades	PAL	
514	Palm Pictures	PLM	
515	Palo Alto Pictures	PAP	
516	Panorama Entertainment	PNR	
517	Panoramic	PAN	
518	Paradigm	PRD	
519	Paragon	PRG	
520	Paramount	PAR	
521	Paramount Classics	PCL	
522	Passport Pictures	PPT	
523	Pathfinder	PFD	
524	Paul Ent	PAUL	
525	Paulist	PAU	
526	Peace Country Films	PCF	
527	Peninsula Films Releasing	PFR	
528	Penland Company	PEN	
529	Pennebaker Hegedus Films	PHF	
530	Pershing Pictures	PSH	
531	Phaedra	PHAE	
532	Phosphorus Alights	PHO	
533	Picture This Entertainment	PTET	
534	Pigtail Prods	PIG	
535	Pilgrim 3 Corp	P3C	
536	Pillar Entertainment	PILL	
537	Pioneer Entertainment	PENT	
538	Plainview	PLV	
539	Planet Pictures	PLA	
540	Plexifilm	PLEX	
541	Po' Boys Productions	PBP	
542	PolyGram	POLY	
543	Pop Twist Entertainment	PTE	
544	Possible Films	POSS	
545	Pow Wow Prods	PWP	
546	Prestige	PRE	
547	Prime Media Pictures	PMP	
548	Primesco	PSO	
549	Prism	PRIS	
550	Profile Ent.	PROF	
551	Promofest	PRF	
552	Providence Entertainment	PROV	
553	Puny But Loud	PUNY	
554	Purple Rose Films	PRPL	
555	Quantum Entertainment	QUAN	
556	Quartet	QRT	
557	R & R Films	RRF	
558	Rainbow Films	RAF	
559	Rainbow Releasing	RBR	
560	Rainforest Films	RAIN	
561	Rajshri Int'l.	RAJ	

CableLabs Studio Code List 05/01/2006

	Studio Name	Code	Last Update 05/05/2006
562	RBC Radio	RBC	
563	Really Big Film Corp	RBF	
564	Red Hat Productions	RHP	
565	Redeemable Features	RDF	
566	Red-Horse Native Prod.	RHN	
567	Regal Entertainment Inc.	REG	
568	Regent Releasing	RGNT	
569	Remstar	REMS	
570	Republic	REP	
571	Rialto	RLT	
572	Rice Arts	RICE	
573	Rim Films	RIM	
574	RKO	RKO	
575	RM Films	RMF	
576	RMM Films	RMM	
577	Roberts	ROB	
578	Rocket	ROC	
579	Rocky Road LLC	RRD	
580	Rogue Arts	ROG	
581	Romar Entertainment	RMR	
582	Rounding 3rd Prod	R3P	
583	Roxie Releasing	ROX	
584	RS Entertainment	RSE	
585	Rubberband Films	RUB	
586	Ruff Nation	RFN	
587	S.V.S. Films	SVS	
588	Sag Harbor-Basement Pict.	SHB	
589	Sahara Films	SAH	
590	Salvadel Pictures	SVP	
591	Samuel Goldwyn Company	SGC	
592	Saredi	SAR	
593	Savoy	SAV	
594	Sceneries Dist	SCD	
595	Scopix	SCX	
596	Scotti Bros	SCO	
597	Screen Media Films	SMF	
598	Seahorse	SEA	
599	Set Pictures	SET	
600	Seventh Art Releasing	SVN	
601	Seventh Art/HBO/Cinemax	SHC	
602	Seville Pictures	SVL	
603	Shadow Distribution	SHD	
604	Shadowfax	SHF	
605	Shakey Pictures	SHK	
606	Shapiro	SHP	
607	Shining Excalibur	EXC	
608	Shooting Gallery	SGAL	
609	Showcase	SHW	
610	Silver Lake Int'l	SLI	
611	Silver Nitrate	SNR	
612	Silver Plane Films	SPL	

CableLabs Studio Code List 05/01/2006

	Studio Name	Code	Last Update 05/05/2006
613	Silverlight	SILV	
614	Sinbad Films	SBAD	
615	Sipapu Films	SIPA	
616	Sister Films	SIS	
617	SK Films	SKF	
618	Skouras	SKO	
619	Skunkboy	SKU	
620	Sky Island	SKY	
621	Skyline West Pictures	SLW	
622	Slow Loris Films	SLF	
623	Slowhand Cinema Releasing	SLCR	
624	Slugger Films	SLU	
625	Small Planet Pictures	SPP	
626	Social Media Prods	SMP	
627	Somford Entertainment	SOM	
628	Sonet Film	SON	
629	Soni-Kahn	SNK	
630	Sony	SNY	
631	Sony Pictures Classics	SPC	
632	Sony Repertory Pictures	SREP	
633	South Gate Ent.	SG	
634	Southern Star Film	SSF	
635	Spanish Moss Productions	SPM	
636	Spark Media	SPA	
637	Spat Films	SPTF	
638	Spectrafilm	SPCT	
639	Spit & Glue Distribution	S&G	
640	Spotlight	SPT	
641	Star Film	STF	
642	Starr Valley Films	STA	
643	Start Here Films	STRT	
644	Station Wagon Prod.	SWP	
645	Steel Carrot	SCP	
646	Steven Dworman Ent	SDE	
647	Strada Productions	STR	
648	Strand Releasing	SND	
649	Stratosphere	STS	
650	Streamline	STM	
651	Streetlight	STL	
652	Studio 3	ST3	
653	Summit Feature Dist.	SFD	
654	Sundance Film Series	SUN	
655	Surf	SUR	
656	Swerve Films	SWF	
657	Swipe Films	SWIP	
658	Tag Entertainment	TAG	
659	TAG/Pacific Rim Media	TGP	
660	Tai Seng Entertainment	TAI	
661	Tara Releasing	TARA	
662	Tartan Films	TAR	
663	Tartan Films/TLA Releasing	TRTL	

CableLabs Studio Code List 05/01/2006

	Studio Name	Code	Last Update 05/05/2006
664	Taurus	TAU	
665	Ted Sod Prods.	TSP	
666	Telefilm	TFLM	
667	Televisa Cine	TVC	
668	Tell The Truth Prod.	TTT	
669	Testimony Pictures	TSTP	
670	The Convex Group	CNVX	
671	The Screening Room	TSR	
672	THF Pictures	THFP	
673	ThinkFilm	THF	
674	Tidepoint	TID	
675	Tips Films	TIP	
676	TLA Releasing	TLA	
677	TLC Films	TLC	
678	Toho International	TOHO	
679	Tozard Entertainment	TOZ	
680	TPS Star	TPS	
681	Trans World Ent	TWE	
682	Tree Farm	TREE	
683	Triax	TRX	
684	Trident	TRD	
685	Trillion Entertainment	TRIL	
686	Trimark	TRIM	
687	TriStar Pictures	TRS	
688	Triton	TRT	
689	Triumph	TRIU	
690	Troma	TRO	
691	Troopers Films	TRPR	
692	Truth Soul Armor	TSA	
693	Turbulent	TUR	
694	TVA International	TVA	
695	Two Moon	2MN	
696	UATC	UATC	
697	UMPO	UMPO	
698	Unapix	UNA	
699	Unico Entertainment	UNC	
700	Unicorn Stencil	USTN	
701	United Artists	UA	
702	United International Pictures	UIP	
703	Unitel Pictures	UNT	
704	Unity	UNIT	
705	Universal	UNI	
706	Universal Classics	UCL	
707	Universal Focus	UFO	
708	UrbanWorld	URB	
709	USA	USA	
710	UTV Communications	UTV	
711	Vagrant Films	VFLM	
712	Venevision International	VEN	
713	Venice Film Merchants	VFM	
714	Venice Filmworks	VFW	

CableLabs Studio Code List 05/01/2006

	Studio Name	Code	Last Update 05/05/2006
715	Vestron	VES	
716	Video Sound	VSND	
717	Viking Media	VIK	
718	Vision	VIS	
719	VisionBox	VBX	
720	Vitagraph	VIT	
721	Viva Tu Cine	VIVA	
722	Viz Films/Tidepoint Picts	VTP	
723	Wanderman Filmworks	WAN	
724	Warner Bros.	WB	
725	Warner Independent Pictures	WIP	
726	Warren Miller	WM	
727	Watch Entertainment	WTCH	
728	Wavelength	WAV	
729	Wax/Courier	WAX	
730	Weintraub	WEIN	
731	Wellspring Media	WSM	
732	Westar Distributors	WSTD	
733	Westwood One	WST	
734	WGBH Giant Screen Films	WGB	
735	White Rose Ent	WRE	
736	Wild Bill Pictures	WBP	
737	Windline Films	WIN	
738	Wingman Productions	WNG	
739	Wiseau Films	WIS	
740	Wolfe Releasing	WLF	
741	Women	WOM	
742	Women Make Movies	WMM	
743	Woodleaf Prod	WOO	
744	Wood-Thomas Prod	WTP	
745	World Artists	WLD	
746	World of Wonder Productions	WOW	
747	Worldwide	WDW	
748	Worldwide Entertainment Group	WEG	
749	Worldwide Pictures	WWP	
750	WPI	WPI	
751	Wunder Hund	WUN	
752	Yash Raj Films	YRF	
753	Zecca	ZEC	
754	Zee TV	ZTV	
755	Zeitgeist	ZTG	
756	Ziggurat Film Releasing	ZFR	
757	Zion Films	ZNF	
758	Zipporah	ZIPP	