


PUBLIC NOTICE

Federal Communications Commission
445 Twelfth Street SW
Washington, D.C. 20554

News media information 202 / 418-0500 Recorded listing of releases and texts 202 / 418-2222

REPORT NO. 27222

Broadcast Applications

4/26/2010

STATE FILE NUMBER

E/P CALL LETTERS

APPLICANT AND LOCATION

N A T U R E O F A P P L I C A T I O N

AM STATION APPLICATIONS FOR ASSIGNMENT OF LICENSE ACCEPTED FOR FILING

DC	BAL-20100421ABI	WWRC 8681	RED ZEBRA BROADCASTING LICENSEE, LLC	Voluntary Assignment of License From: RED ZEBRA BROADCASTING LICENSEE, LLC To: SALEM MEDIA OF VIRGINIA, INC. Form 314
		E 1260 KHZ	DC , WASHINGTON	

FM STATION APPLICATIONS FOR ASSIGNMENT OF LICENSE ACCEPTED FOR FILING

MS	BALH-20100421ABC	WGDQ 68907	VERNON C. FLOYD, RECEIVER	Voluntary Assignment of License From: VERNON FLOYD, RECEIVER FOR UNITY BROADCASTERS To: VERNON FLOYD DBA CIRCUIT BROADCASTING OF HATTIESBURG Form 314
		E 93.1 MHZ	MS , SUMRALL	
IL	BALED-20100421ACQ	WCBW-FM 83448	NEW LIFE EVANGELISTIC CENTER, INC.	Voluntary Assignment of License From: NEW LIFE EVANGELISTIC CENTER, INC. To: ILLINOIS BIBLE INSTITUTE, INC. Form 314
		E 89.7 MHZ	IL , EAST ST. LOUIS	

FM TRANSLATOR APPLICATIONS FOR ASSIGNMENT OF LICENSE ACCEPTED FOR FILING

VA	BALFT-20100421AAG	W204AZ 86509	CALVARY CHAPEL OF COSTA MESA, INC.	Voluntary Assignment of License From: CALVARY CHAPEL OF COSTA MESA, INC. To: CALVARY CHAPEL OF LYNCHBURG Form 345
		E 88.7 MHZ	VA , MADISON HEIGHTS	


PUBLIC NOTICE

Federal Communications Commission
445 Twelfth Street SW
Washington, D.C. 20554

News media information 202 / 418-0500 Recorded listing of releases and texts 202 / 418-2222

REPORT NO. 27222

Broadcast Applications

4/26/2010

<u>STATE</u>	<u>FILE NUMBER</u>	<u>E/P</u>	<u>CALL LETTERS</u>	<u>APPLICANT AND LOCATION</u>	<u>NATURE OF APPLICATION</u>
--------------	--------------------	------------	---------------------	-------------------------------	------------------------------

LOW POWER FM APPLICATIONS FOR ASSIGNMENT OF LICENSE ACCEPTED FOR FILING

MA	BALL-20100421ACY		WXOJ-LP 133520 103.3 MHZ	FOUNDATION FOR MEDIA EDUCATION, INC. MA , NORTHAMPTON	Voluntary Assignment of License From: FOUNDATION FOR MEDIA EDUCATION, INC. To: VALLEY FREE RADIO, INC. Form 314
----	------------------	--	--------------------------------	---	--

FM STATION APPLICATIONS FOR ASSIGNMENT OF PERMIT ACCEPTED FOR FILING

VA	BAPED-20100421AAR		NEW 122630 E 90.1 MHZ	PENSACOLA CHRISTIAN COLLEGE, INC. VA , GORE	Voluntary Assignment of Construction Permit From: PENSACOLA CHRISTIAN COLLEGE To: LIBERTY UNIVERSITY, INC. Form 314
----	-------------------	--	--------------------------	---	--

TX	BAPH-20100421AAY		NEW 183373 E 104.3 MHZ	TEXOMA BROADCASTING, INC. TX , DETROIT	Voluntary Assignment of Construction Permit From: TEXOMA BROADCASTING, INC. To: VISION MEDIA GROUP, INC. Form 314
----	------------------	--	---------------------------	---	--

DIGITAL TRANSLATOR OR DIGITAL LPTV APPLICATIONS FOR CP EXTENSION ACCEPTED FOR FILING

TN	BEP-20100421ABS		W50EA-D E 168014 CHAN-50	THREE ANGELS BROADCASTING NETWORK, INC. TN , MEMPHIS	Extension of time to complete digital construction permit: BDISDTL-20090625AAO
----	-----------------	--	--------------------------------	--	---


PUBLIC NOTICE

Federal Communications Commission
445 Twelfth Street SW
Washington, D.C. 20554

News media information 202 / 418-0500 Recorded listing of releases and texts 202 / 418-2222

REPORT NO. 27222

Broadcast Applications

4/26/2010

<u>STATE</u>	<u>FILE NUMBER</u>	<u>E/P</u>	<u>CALL LETTERS</u>	<u>APPLICANT AND LOCATION</u>	<u>N A T U R E O F A P P L I C A T I O N</u>
--------------	--------------------	------------	---------------------	-------------------------------	--

DIGITAL CLASS A TV APPLICATIONS FOR DIGITAL FLASH CUT ACCEPTED FOR FILING

FL	BDFCDTA-20100421ACZ		WJAN-CA 60165	SHERJAN BROADCASTING COMPANY, INC.	Minor change of callsign WJAN-CA.
	E		CHAN-41	FL , MIAMI	

DIGITAL TRANSLATOR OR DIGITAL LPTV APPLICATIONS FOR DIGITAL FLASH CUT ACCEPTED FOR FILING

NY	BDFCDVL-20100421AAU		WNYZ-LP 56043	ISLAND BROADCASTING CO.	Minor change of callsign WNYZ-LP.
	E		CHAN-6	NY , NEW YORK	

DIGITAL TRANSLATOR OR DIGITAL LPTV APPLICATIONS FOR DISPLACEMENT ACCEPTED FOR FILING

NY	BDISDVL-20100421AAS		WNYX-LD 29236	ISLAND BROADCASTING COMPANY	Minor change of callsign WNYX-LD.
	E		CHAN-5	NY , NEW YORK	

NY	BDISDTL-20100421AAT		WXNY-LD 29231	ISLAND BROADCASTING COMPANY	Minor change of callsign WXNY-LD.
	E		CHAN-22	NY , NEW YORK	


PUBLIC NOTICE

Federal Communications Commission
445 Twelfth Street SW
Washington, D.C. 20554

News media information 202 / 418-0500 Recorded listing of releases and texts 202 / 418-2222

REPORT NO. 27222

Broadcast Applications

4/26/2010

<u>STATE</u>	<u>FILE NUMBER</u>	<u>E/P</u>	<u>CALL LETTERS</u>	<u>APPLICANT AND LOCATION</u>	<u>NATURE OF APPLICATION</u>
--------------	--------------------	------------	---------------------	-------------------------------	------------------------------

DIGITAL TRANSLATOR OR DIGITAL LPTV APPLICATIONS FOR DISPLACEMENT ACCEPTED FOR FILING

UT	BDISDTT-20100421ABG		K52JU-D 167869	PIUTE COUNTY	Minor change of callsign K52JU-D.
	E	CHAN-43		UT , MARYSVALE	

CO	BDISDTT-20100421ACU		K11QJ 22690	COLORADO PUBLIC TELEVISION, INC.	Minor change of callsign K11QJ.
	E	CHAN-48		CO , BOULDER	

FM STATION APPLICATIONS FOR LICENSE TO COVER ACCEPTED FOR FILING

NC	BLH-20100420AIE		WKXB 59481	SUNRISE BROADCASTING, LLC	License to cover.
	E	99.9 MHZ		NC , BOILING SPRING LAKES	

WY	BLED-20100421AAQ		KGLL 122432	AMERICAN FAMILY ASSOCIATION	License to cover.
	E	88.1 MHZ		WY , GILLETTE	


PUBLIC NOTICE

Federal Communications Commission
445 Twelfth Street SW
Washington, D.C. 20554

News media information 202 / 418-0500 Recorded listing of releases and texts 202 / 418-2222

REPORT NO. 27222

Broadcast Applications

4/26/2010

<u>STATE</u>	<u>FILE NUMBER</u>	<u>E/P</u>	<u>CALL LETTERS</u>	<u>APPLICANT AND LOCATION</u>	<u>N A T U R E O F A P P L I C A T I O N</u>
--------------	--------------------	------------	---------------------	-------------------------------	--

FM TRANSLATOR APPLICATIONS FOR LICENSE TO COVER ACCEPTED FOR FILING

WA	BLFT-20100421AAA		K285FJ 154893	OLYMPIC BROADCASTING, INC.	License to cover.
		E	104.9 MHZ	WA , BRINNON	

KY	BLFT-20100421AAE		W242BR 158297	EASTERN KENTUCKY UNIVERSITY	License to cover.
		E	96.3 MHZ	KY , HARLAN	

DIGITAL TRANSLATOR OR DIGITAL LPTV APPLICATIONS FOR MAJOR AMENDMENT TO A CONSTRUCTION PERMIT ACCEPTED FOR FILING

TX	BMJADTL-20100414AAZ		NEW 130782	G&M MEDIA PARTNERS, LLC	Major amendment to construction permit no.: BNPTTL-20000831EIQ
		E	CHAN-44	TX , LAREDO	

FM STATION APPLICATIONS FOR MAJOR AMENDMENT TO A CONSTRUCTION PERMIT RECEIVED

MA	BPH-20100421ABD		WODS 9639	CBS RADIO EAST INC.	Major amendment to construction permit no.: BPH-20100310AAL
		E	103.3 MHZ	MA , BOSTON	


PUBLIC NOTICE

Federal Communications Commission
445 Twelfth Street SW
Washington, D.C. 20554

News media information 202 / 418-0500 Recorded listing of releases and texts 202 / 418-2222

REPORT NO. 27222

Broadcast Applications

4/26/2010

<u>STATE</u>	<u>FILE NUMBER</u>	<u>E/P</u>	<u>CALL LETTERS</u>	<u>APPLICANT AND LOCATION</u>	<u>NATURE OF APPLICATION</u>
--------------	--------------------	------------	---------------------	-------------------------------	------------------------------

FM STATION APPLICATIONS FOR MINOR AMENDMENT TO A CONSTRUCTION PERMIT RECEIVED

TX	BPH-20071107ADF		KQDR 170996	PROPHECY RADIO GROUP, LLC	Engineering Amendment filed 04/20/2010
		E	107.3 MHZ	TX , SAVOY	

DIGITAL TRANSLATOR OR DIGITAL LPTV APPLICATIONS FOR MINOR CHANGE TO A LICENSED FACILITY ACCEPTED FOR FILING

AZ	BPDTL-20100421AAV		K38IZ-D 52892	SPANISH INDEPENDENT BROADCAST NETWORK, LLC	Minor change in licensed facilities, callsign K38IZ-D.
		E	CHAN-38	AZ , PHOENIX	

FM STATION APPLICATIONS FOR MINOR CHANGE TO A LICENSED FACILITY ACCEPTED FOR FILING

TX	BPH-20100421ABN		KJAV 51957	BMP RGV LICENSE COMPANY, L.P.	Minor change in licensed facilities.
		E	104.9 MHZ	TX , ALAMO	

NJ	BPED-20100421ABU		WKVP 7045	EDUCATIONAL MEDIA FOUNDATION	Minor change in licensed facilities.
		E	89.5 MHZ	NJ , CHERRY HILL	


PUBLIC NOTICE

Federal Communications Commission
445 Twelfth Street SW
Washington, D.C. 20554

News media information 202 / 418-0500 Recorded listing of releases and texts 202 / 418-2222

REPORT NO. 27222

Broadcast Applications

4/26/2010

<u>STATE</u>	<u>FILE NUMBER</u>	<u>E/P</u>	<u>CALL LETTERS</u>	<u>APPLICANT AND LOCATION</u>	<u>NATURE OF APPLICATION</u>
--------------	--------------------	------------	---------------------	-------------------------------	------------------------------

FM TRANSLATOR APPLICATIONS FOR MINOR CHANGE TO A LICENSED FACILITY ACCEPTED FOR FILING

TX	BPFT-20100421ABH		K293BF 139284	BIG BEND BROADCASTING	Minor change in licensed facilities, callsign K293BF.
		E	106.5 MHZ	TX , COMANCHE TRAIL	

HI	BPFT-20100421ACE		K208FK 78522	CALVARY CHAPEL OF TWIN FALLS, INC.	Minor change in licensed facilities, callsign K208FK.
		E	89.7 MHZ	HI , LIHUE	

DIGITAL TRANSLATOR OR DIGITAL LPTV APPLICATIONS FOR MINOR MODIFICATION TO A CONSTRUCTION PERMIT ACCEPTED FOR FILING

TX	BMPDTL-20100421ACC		K25FW 42342	VENTANA TELEVISION, INC.	Modification of construction permit file number
		E	CHAN-25	TX , CORSICANA	BDFCDTL-20100107AEQ.

FM STATION APPLICATIONS FOR MINOR MODIFICATION TO A CONSTRUCTION PERMIT ACCEPTED FOR FILING

AR	BMPED-20100421ACJ		NEW 175551	BOARD OF TRUSTEES OF THE UNIVERSITY OF ARKANSAS	Mod of CP to chg
		E	88.5 MHZ	AR , NASHVILLE	


PUBLIC NOTICE

Federal Communications Commission
445 Twelfth Street SW
Washington, D.C. 20554

News media information 202 / 418-0500 Recorded listing of releases and texts 202 / 418-2222

REPORT NO. 27222

Broadcast Applications

4/26/2010

<u>STATE</u>	<u>FILE NUMBER</u>	<u>E/P</u>	<u>CALL LETTERS</u>	<u>APPLICANT AND LOCATION</u>	<u>NATURE OF APPLICATION</u>
--------------	--------------------	------------	---------------------	-------------------------------	------------------------------

FM TRANSLATOR APPLICATIONS FOR MODIFICATION OF LICENSE ACCEPTED FOR FILING

OK	BMLFT-20100421ABE		K208CG 76176	CALVARY CHAPEL OF TWIN FALLS, INC.	License to modify.
		E	89.5 MHZ	OK , OKLAHOMA CITY	

DIGITAL TRANSLATOR OR DIGITAL LPTV APPLICATIONS FOR ORIGINAL CONSTRUCTION PERMIT ACCEPTED FOR FILING

GA	BNPDVL-20100421AAP		NEW 185707	FRANK DIGITAL BROADCASTING LLC	Construction permit for a new station for MACON, GA
		E	CHAN-9	GA , MACON	on channel 9