


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. 27791

Broadcast Applications

7/31/2012

STATE FILE NUMBER

E/P CALL LETTERS

APPLICANT AND LOCATION

NATURE OF APPLICATION

FM TRANSLATOR APPLICATIONS FOR AMENDMENT RECEIVED

MO BLFT-20110623AAU

K231BM 143186

FIRST VENTURES CAPITAL
PARTNERS, INC.

Engineering Amendment filed 07/26/2012

E 94.1 MHZ

MO , POPLAR BLUFF

AM STATION APPLICATIONS FOR ASSIGNMENT OF LICENSE ACCEPTED FOR FILING

AZ BAL-20120725AVH

KRVZ 17390

COUNTRY MOUNTAIN
AIRWAVES, LLC

Voluntary Assignment of License
From: COUNTRY MOUNTAIN AIRWAVES, LLC
To: WSK FAMILY TRUST
Form 316

E 1400 KHZ

AZ , SPRINGVILLE


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. 27791

Broadcast Applications

7/31/2012

STATE FILE NUMBER

E/P CALL LETTERS

APPLICANT AND LOCATION

NATURE OF APPLICATION

AM STATION APPLICATIONS FOR ASSIGNMENT OF LICENSE

NY BAL-20120430ADH

WLIB 28204

URBAN RADIO I, L.L.C.,
DEBTOR-IN-POSSESSION

Voluntary Assignment of License

From: URBAN RADIO I, L.L.C., DEBTOR-IN-POSSESSION

To: YMF MEDIA NEW YORK LICENSEE LLC

Form 314

E 1190 KHZ

NY, NEW YORK

Petition to Deny Filed 05/29/2012 by Bob Law, Betty Dopson, Michael D. North & Charles Barron

Petition to Deny Filed 06/04/2012 by Lloyd Douglas

Petition to Deny Filed 06/12/2012 by YMF Media New York License LLC

Supplement Filed 06/04/2012 by Bob Law, Betty Dopson, Michael D. North & Charles Barron

Opposition Filed 06/19/2012 by Urban Radio I, LLC

Reply Filed 06/19/2012 by Bob Law, Betty Dopson, Michael D. North & Charles Barron

Reply Filed 07/24/2012 by Lloyd Douglas

DIGITAL TRANSLATOR OR DIGITAL LPTV APPLICATIONS FOR ASSIGNMENT OF LICENSE ACCEPTED FOR FILING

UT BALDTT-20120725AHW

KUWB-LD 70960 HIGH PLAINS BROADCASTING
LICENSE COMPANY LLC

Voluntary Assignment of License

From: HIGH PLAINS BROADCASTING LICENSE COMPANY LLC

To: NEXSTAR BROADCASTING, INC.

Form 314

E CHAN-22

UT, BLOOMINGTON


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. 27791

Broadcast Applications

7/31/2012

STATE FILE NUMBER E/P CALL LETTERS APPLICANT AND LOCATION NATURE OF APPLICATION

DIGITAL TRANSLATOR OR DIGITAL LPTV APPLICATIONS FOR ASSIGNMENT OF LICENSE ACCEPTED FOR FILING

UT	BALDTT-20120725AHX	E	K14LW-D 128240 CHAN-14	HIGH PLAINS BROADCASTING LICENSE COMPANY LLC UT , MYTON	Voluntary Assignment of License From: HIGH PLAINS BROADCASTING LICENSE COMPANY LLC To: NEXSTAR BROADCASTING, INC. Form 314
UT	BALDTT-20120725AHY	E	K17GT-D 128241 CHAN-17	HIGH PLAINS BROADCASTING LICENSE COMPANY LLC UT , PRICE	Voluntary Assignment of License From: HIGH PLAINS BROADCASTING LICENSE COMPANY LLC To: NEXSTAR BROADCASTING, INC. Form 314
UT	BALDTT-20120725AHZ	E	K24GK-D 128228 CHAN-24	HIGH PLAINS BROADCASTING LICENSE COMPANY LLC UT , SALINA	Voluntary Assignment of License From: HIGH PLAINS BROADCASTING LICENSE COMPANY LLC To: NEXSTAR BROADCASTING, INC. Form 314
UT	BALDTT-20120725AIA	E	K40HS-D 128242 CHAN-40	HIGH PLAINS BROADCASTING LICENSE COMPANY LLC UT , DUCHESNE	Voluntary Assignment of License From: HIGH PLAINS BROADCASTING LICENSE COMPANY LLC To: NEXSTAR BROADCASTING, INC. Form 314
UT	BALDTT-20120725AIB	E	K43JF-D 131215 CHAN-43	HIGH PLAINS BROADCASTING LICENSE COMPANY LLC UT , MANTI/EPHRAIM	Voluntary Assignment of License From: HIGH PLAINS BROADCASTING LICENSE COMPANY LLC To: NEXSTAR BROADCASTING, INC. Form 314


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. 27791

Broadcast Applications

7/31/2012

STATE FILE NUMBER E/P CALL LETTERS APPLICANT AND LOCATION NATURE OF APPLICATION

DIGITAL TRANSLATOR OR DIGITAL LPTV APPLICATIONS FOR ASSIGNMENT OF LICENSE ACCEPTED FOR FILING

UT	BALDTT-20120725AIC	K48JD-D 129687	HIGH PLAINS BROADCASTING LICENSE COMPANY LLC	Voluntary Assignment of License From: HIGH PLAINS BROADCASTING LICENSE COMPANY LLC To: NEXSTAR BROADCASTING, INC. Form 314
	E	CHAN-48	UT , SANTA CLARA	

UT	BALDTT-20120725AID	K51IC-D 128236	HIGH PLAINS BROADCASTING LICENSE COMPANY LLC	Voluntary Assignment of License From: HIGH PLAINS BROADCASTING LICENSE COMPANY LLC To: NEXSTAR BROADCASTING, INC. Form 314
	E	CHAN-51	UT , SPRING GLEN	

DIGITAL TV APPLICATIONS FOR ASSIGNMENT OF LICENSE ACCEPTED FOR FILING

UT	BALCDT-20120725AHV	KUCW 1136	HIGH PLAINS BROADCASTING LICENSE COMPANY LLC	Voluntary Assignment of License From: HIGH PLAINS BROADCASTING LICENSE COMPANY LLC To: NEXSTAR BROADCASTING, INC. Form 314
	E	CHAN-48	UT , OGDEN	

OH	BALCDT-20120726AGT	WSTR-TV 11204	WSTR LICENSEE, INC.	Voluntary Assignment of License From: WSTR LICENSEE, INC. To: DEERFIELD MEDIA (CINCINNATI) LICENSEE, LLC Form 314
	E	CHAN-33	OH , CINCINNATI	

TX	BALCDT-20120726AGU	KMYS 51518	SAN ANTONIO (KRRT-TV) LICENSEE, INC.	Voluntary Assignment of License From: SAN ANTONIO (KRRT-TV) LICENSEE, INC. To: DEERFIELD MEDIA (SAN ANTONIO) LICENSEE, LLC Form 314
	E	CHAN-32	TX , KERRVILLE	


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. 27791

Broadcast Applications

7/31/2012

STATE FILE NUMBER

E/P CALL LETTERS

APPLICANT AND LOCATION

NATURE OF APPLICATION

DIGITAL TV APPLICATIONS FOR ASSIGNMENT OF LICENSE ACCEPTED FOR FILING

TX	BALCDT-20120726AGV	WOAI-TV 69618 E CHAN-48	HIGH PLAINS BROADCASTING LICENSE COMPANY LLC TX , SAN ANTONIO	Voluntary Assignment of License From: HIGH PLAINS BROADCASTING LICENSE COMPANY LLC To: WOAI LICENSEE, LLC Form 314
----	--------------------	----------------------------	---	---

FM STATION APPLICATIONS FOR ASSIGNMENT OF LICENSE ACCEPTED FOR FILING

AZ	BALH-20120725AVE	KNKI 78413 E 106.7 MHZ	WILLIAM S. KONOPNICKI AZ , PINETOP	Voluntary Assignment of License From: WILLIAM KONOPNICKI To: WSK FAMILY TRUST Form 316
AZ	BALH-20120725AVF	KJIK 78307 E 100.7 MHZ	COUNTRY MOUNTAIN AIRWAVES, LLC AZ , DUNCAN	Voluntary Assignment of License From: COUNTRY MOUNTAIN AIRWAVES, LLC To: WSK FAMILY TRUST Form 316
AZ	BALH-20120725AVG	KQAZ 17391 E 101.7 MHZ	COUNTRY MOUNTAIN AIRWAVES, LLC AZ , SPRINGERVILLE	Voluntary Assignment of License From: COUNTRY MOUNTAIN AIRWAVES, LLC To: WSK FAMILY TRUST Form 316
AZ	BALH-20120725AVI	KTHQ 72730 E 92.5 MHZ	COUNTRY MOUNTAIN AIRWAVES, LLC AZ , EAGAR	Voluntary Assignment of License From: COUNTRY MOUNTAIN AIRWAVES, LLC To: WSK FAMILY TRUST Form 316


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. 27791

Broadcast Applications

7/31/2012

STATE FILE NUMBER E/P CALL LETTERS APPLICANT AND LOCATION NATURE OF APPLICATION

FM STATION APPLICATIONS FOR ASSIGNMENT OF LICENSE PETITION FOR RECONSIDERATION

PR	BALH-20090206ACE	WTOK-FM 4936	MSG RADIO, INC.	Voluntary Assignment of License, as amended From: MSG RADIO, INC. To: WIAC-FM, INC. Form 314
	E	102.5 MHZ	PR, SAN JUAN	

Petition to Deny by RAAD Broadcasting Corporation denied, waiver of Sectino 73.3555(a) granted, applicaiton granted per letter ref. 1800B3-ALV, DA 12-973, on 06/20/2012.

Petition for Reconsideration Filed 07/18/2012 by RAAD Broadcasting Corporation

DIGITAL TRANSLATOR OR DIGITAL LPTV APPLICATIONS FOR DIGITAL COMPANION CHANNEL ACCEPTED FOR FILING

CA	BDCCDTT-20120726ABW	NEW 190706	REGAL MEDIA, INC.	Digital Companion Channel Construction Permit request for facility id no.: 68022.
	E	CHAN-31	CA, MODESTO	

AM STATION APPLICATIONS FOR LICENSE TO COVER

WA	BL-20110824BDB	KRKO 62056	S-R BROADCASTING, CO.	License to cover.
	P	1380 KHZ	WA, EVERETT	Informal Objection Filed 07/18/2012 by Dorothy Beeman


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. 27791

Broadcast Applications

7/31/2012

STATE FILE NUMBER E/P CALL LETTERS APPLICANT AND LOCATION NATURE OF APPLICATION

DIGITAL TRANSLATOR OR DIGITAL LPTV APPLICATIONS FOR LICENSE TO COVER ACCEPTED FOR FILING

PR	BLDTT-20120726ACK	W68BU 64991	TELEMUNDO OF PUERTO RICO	License to cover construction permit no: BDISDTT-20110901AAZ, callsign W68BU.
	E	CHAN-28	PR , ADJUNTAS	

FM TRANSLATOR APPLICATIONS FOR LICENSE TO COVER ACCEPTED FOR FILING

UT	BLFT-20120726AFA	K202BG 69105	UNIVERSITY OF UTAH	License to cover.
	E	104.5 MHZ	UT , MANTI, ETC.	

AR	BLFT-20120726AFS	K204DN 92655	CALVARY CHAPEL OF TWIN FALLS, INC.	License to cover.
	E	88.7 MHZ	AR , PARAGOULD	

AZ	BLFT-20120726AHJ	K204DR 92373	EDUCATIONAL MEDIA FOUNDATION	License to cover.
	E	96.5 MHZ	AZ , LAVEEN	


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. 27791

Broadcast Applications

7/31/2012

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

FM STATION APPLICATIONS FOR MINOR AMENDMENT TO A CONSTRUCTION PERMIT RECEIVED

OK	BNPH-20120529AJN	NEW 190388 E 94.3 MHZ	SOUTHEASTERN OKLAHOMA RADIO , LLC OK , PITTSBURG	Engineering Amendment filed 07/26/2012
----	------------------	--------------------------	---	--

IL	BPED-20120611AAH	WSPI 176414 E 89.5 MHZ	2820 COMMUNICATIONS INCORPORATED IL , ELLSWORTH	Engineering Amendment filed 07/26/2012
----	------------------	---------------------------	--	--

CLASS A TV APPLICATIONS FOR MINOR CHANGE TO A LICENSED FACILITY ACCEPTED FOR FILING

CO	BPTTA-20120726AAA	KSBS-LP 67532 E CHAN-47	DENVER DIGITAL TELEVISION, LLC CO , DENVER	Minor change in licensed facilities, callsign KSBS-LP.
----	-------------------	----------------------------	---	--

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

TX	BPH-20120713ADI	KROY 77693 E 99.7 MHZ	ROY E. HENDERSON TX , PALACIOS	Minor change in licensed facilities.
----	-----------------	--------------------------	--------------------------------------	--------------------------------------


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. 27791

Broadcast Applications

7/31/2012

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

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

NC	BPH-20120726AAH	WQNC 28898 E 92.7 MHZ	RADIO ONE OF NORTH CAROLINA, LLC NC , HARRISBURG	Minor change in licensed facilities.
----	-----------------	--------------------------	--	--------------------------------------

GA	BPH-20120726ABX	WRPG 170973 E 93.1 MHZ	GEORGIA EAGLE MEDIA, INC. GA , ROCHELLE	Minor change in licensed facilities.
----	-----------------	---------------------------	--	--------------------------------------

NE	BPED-20120726ABY	KWSC 71191 E 91.9 MHZ	WAYNE STATE COLLEGE NE , WAYNE	Minor change in licensed facilities.
----	------------------	--------------------------	-----------------------------------	--------------------------------------

OR	BPED-20120726AEZ	KGRI 91560 E 88.1 MHZ	EDUCATIONAL MEDIA FOUNDATION OR , LEBANON	Minor change in licensed facilities.
----	------------------	--------------------------	---	--------------------------------------

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

AK	BPFT-20120726AGN	K292ED 52150 E 106.3 MHZ	PENINSULA COMMUNICATIONS, INC. AK , KACHEMAK CITY	Minor change in licensed facilities, callsign K292ED.
----	------------------	-----------------------------	---	---


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. 27791

Broadcast Applications

7/31/2012

STATE FILE NUMBER E/P CALL LETTERS APPLICANT AND LOCATION NATURE OF APPLICATION

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

AK	BPFT-20120726AGP	K265CK 52154 E 100.9 MHZ	PENINSULA COMMUNICATIONS, INC. AK , KACHEMAK CITY	Minor change in licensed facilities, callsign K265CK.
----	------------------	-----------------------------	---	---

AK	BPFT-20120726AGQ	K243AH 817 E 96.5 MHZ	ALASKA VILLAGE MISSIONS, INC. AK , KACHEMAK CITY	Minor change in licensed facilities, callsign K243AH.
----	------------------	--------------------------	---	---

AK	BPFT-20120726AGS	K290AA 52163 E 105.9 MHZ	TURQUOISE BROADCASTING COMPANY, LLC AK , SELDOVIA	Minor change in licensed facilities, callsign K290AA.
----	------------------	-----------------------------	---	---

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

CA	BPTVL-20120726ADQ	KRPE-LP E 129651 CHAN-6	VENTURE TECHNOLOGIES GROUP, LLC CA , BANNING	Minor change in licensed facilities, callsign KRPE-LP.
----	-------------------	-------------------------------	--	--


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. 27791

Broadcast Applications

7/31/2012

<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 MODIFICATION TO A CONSTRUCTION PERMIT ACCEPTED FOR FILING

OR	BMPFT-20120726AEN		K201CK 18853	EDUCATIONAL MEDIA FOUNDATION	Mod of CP
		E	91.5 MHZ	OR , KLAMATH FALLS	

AK	BMPFT-20120726AGR		K227BT 142488	TURQUOISE BROADCASTING COMPANY, LLC	Mod of CP
		E	93.3 MHZ	AK , KACHEMAK CITY	

FM TRANSLATOR APPLICATIONS FOR MINOR MODIFICATION TO A CONSTRUCTION PERMIT APPLICATION GRANT RESCINDED

IL	BMPFT-20120405ACU		W298BF 146836	KASKASKIA BROADCASTING, INC.	Mod of CP
		E	107.1 MHZ	IL , CHARLESTON	

FM STATION APPLICATIONS FOR MODIFICATION OF LICENSE ACCEPTED FOR FILING

IA	BMLEL-20120726AFF		KOWI 81325	IOWA STATE UNIVERSITY OF SCIENCE AND TECHNOLOGY	License to modify.
		E	97.9 MHZ	IA , LAMONI	


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. 27791

Broadcast Applications

7/31/2012

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 ORIGINAL CONSTRUCTION PERMIT

NV BNP-20110524AGJ

NEW 161046

AUTOMATED BUSINESS
SERVICES INCORPORATED
NV , BLUE DIAMOND

AM Auction 84
CP New Station.

E 1020 KHZ

Petition to Deny Filed 06/23/2011 by Amy Merideth, Powell Merideth
Communications Company

Opposition Filed 02/21/2012 by Automated Business Services, Inc.
Engineering Amendment filed 03/29/2012

Petition to Deny Filed 05/03/2012 by Amy Meredith

Informal Objection Filed 05/09/2012 by KTNQ(AM)

Informal Objection to Petition to Deny Filed 05/23/2012 by Powell
Meredith Communications Company

Motion to Strike Filed 06/15/2012 by Automated Business Services, Inc.

Opposition Filed 07/05/2012 by Amy Meredith

Motion to Withdraw Filed 07/19/2012 by KTNQ(AM)

Informal Objection Filed 07/25/2012 by Amy Meredith

AM STATION APPLICATIONS FOR RENEWAL ACCEPTED FOR FILING

WI BR-20120724AAF

WFDL 42092

RADIO PLUS, INC.
WI , WAUPUN

Renewal of License.

E 1170 KHZ


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. 27791

Broadcast Applications

7/31/2012

<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>
--------------	--------------------	------------	---------------------	-------------------------------	------------------------------

AM STATION APPLICATIONS FOR RENEWAL ACCEPTED FOR FILING

WI	BR-20120724AFR	E	WOCO 36466 1260 KHZ	LAMARDO INC. WI , OCONTO	Renewal of License.
IL	BR-20120726AAC	E	WJIL 43772 1550 KHZ	MORGAN COUNTY BROADCASTING CO., INC. IL , JACKSONVILLE	Renewal of License.
IL	BR-20120726AAG	E	WMOK 73275 920 KHZ	WITHERS BROADCASTING COMPANY OF PADUCAH, LLC IL , METROPOLIS	Renewal of License.
WI	BR-20120726AAR	E	WRPN 54489 1600 KHZ	RADIO ONE COMMUNICATIONS, LLC. WI , RIPON	Renewal of License.
WI	BR-20120726AAZ	E	WEAQ 9865 1150 KHZ	MAVERICK MEDIA OF EAU CLAIRE LICENSE LLC WI , CHIPPEWA FALLS	Renewal of License.


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. 27791

Broadcast Applications

7/31/2012

<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>
--------------	--------------------	------------	---------------------	-------------------------------	------------------------------

AM STATION APPLICATIONS FOR RENEWAL ACCEPTED FOR FILING

WI	BR-20120726ABA	E	WAYY 7062 790 KHZ	MAVERICK MEDIA OF EAU CLAIRE LICENSE LLC WI , EAU CLAIRE	Renewal of License.
WI	BR-20120726ABG	E	WNFL 9966 1440 KHZ	MIDWEST COMMUNICATIONS, INC. WI , GREEN BAY	Renewal of License.
IL	BR-20120726ABI	E	WNTD 6589 950 KHZ	M&S WNTD, LLC IL , CHICAGO	Renewal of License.
WI	BR-20120726ABM	E	WERL 4907 950 KHZ	HEARTLAND COMM. LICENSE, LLC WI , EAGLE RIVER	Renewal of License.
WI	BR-20120726ABU	E	WTAQ 42086 1360 KHZ	MIDWEST COMMUNICATIONS, INC. WI , GREEN BAY	Renewal of License.


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. 27791

Broadcast Applications

7/31/2012

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 RENEWAL ACCEPTED FOR FILING

WI	BR-20120726ACL	WJYI 36371 E 1340 KHZ	LAKEFRONT COMMUNICATIONS, LLC WI , MILWAUKEE	Renewal of License.
WI	BR-20120726ACW	WLBL 63138 E 930 KHZ	STATE OF WISCONSIN - EDUCATIONAL COMMUNICATIONS BOARD WI , AUBURNDALE	Renewal of License.
IL	BR-20120726AER	WTAX 9961 E 1240 KHZ	SAGA COMMUNICATIONS OF ILLINOIS, LLC IL , SPRINGFIELD	Renewal of License.
IL	BR-20120726AFM	WJJG 32227 E 1530 KHZ	JOSEPH J. GENTILE, INC. IL , ELMHURST	Renewal of License.
IL	BR-20120726AFW	WILY 26624 E 1210 KHZ	W. RUSSELL WITHERS, JR. IL , CENTRALIA	Renewal of License.


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. 27791

Broadcast Applications

7/31/2012

<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>
--------------	--------------------	------------	---------------------	-------------------------------	------------------------------

AM STATION APPLICATIONS FOR RENEWAL ACCEPTED FOR FILING

AL	BR-20120726AFY		DWCOX 17480	DOWN HOME BROADCASTING	Renewal of License.
		E	1450 KHZ	AL , CAMDEN	

FM STATION APPLICATIONS FOR RENEWAL ACCEPTED FOR FILING

WI	BRH-20120724AAD		WTCX 54510	RADIO PLUS, INC.	Renewal of License.
		E	96.1 MHZ	WI , RIPON	

WI	BRH-20120724AAE		WMDC 46698	RADIO PLUS, INC.	Renewal of License.
		E	98.7 MHZ	WI , MAYVILLE	

WI	BRH-20120724AFQ		WOCO-FM 36465	LAMARDO INC.	Renewal of License.
		E	107.1 MHZ	WI , OCONTO	

IL	BRH-20120726AAE		WJVO 43773	MORGAN COUNTY BROADCASTING CO., INC.	Renewal of License.
		E	105.5 MHZ	IL , SOUTH JACKSONVILLE	


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. 27791

Broadcast Applications

7/31/2012

<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 RENEWAL ACCEPTED FOR FILING

IL	BRH-20120726AAJ	E	WREZ 73277 105.5 MHZ	WITHERS BROADCASTING COMPANY OF PADUCAH, LLC IL , METROPOLIS	Renewal of License.
IL	BRED-20120726AAT	E	WKKC 6115 89.3 MHZ	BOARD OF TRUSTEES COMMUNITY COLLEGE DIST. IL , CHICAGO	Renewal of License.
IL	BRED-20120726AAU	E	WSIE 6128 88.7 MHZ	BOARD OF TRUSTEES, SOUTHERN ILLINOIS UNIVERSITY IL , EDWARDSVILLE	Renewal of License.
WI	BRH-20120726AAV	E	WIAL 7063 94.1 MHZ	MAVERICK MEDIA OF EAU CLAIRE LICENSE LLC WI , EAU CLAIRE	Renewal of License.
WI	BRH-20120726AAW	E	WDRK 82292 99.9 MHZ	MAVERICK MEDIA OF EAU CLAIRE LICENSE LLC WI , CORNELL	Renewal of License.


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. 27791

Broadcast Applications

7/31/2012

<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 RENEWAL ACCEPTED FOR FILING					
WI	BRH-20120726AAX	E	WECL 64011 92.9 MHZ	MAVERICK MEDIA OF EAU CLAIRE LICENSE LLC WI , ELK MOUND	Renewal of License.
WI	BRH-20120726ABC	E	WAXX 9866 104.5 MHZ	MAVERICK MEDIA OF EAU CLAIRE LICENSE LLC WI , EAU CLAIRE	Renewal of License.
WI	BRH-20120726ABK	E	WNCY-FM 9965 100.3 MHZ	MIDWEST COMMUNICATIONS, INC. WI , NEENAH-MENASHA	Renewal of License.
WI	BRH-20120726ABN	E	WZDR 42090 99.7 MHZ	MIDWEST COMMUNICATIONS INC WI , STURGEON BAY	Renewal of License.
WI	BRH-20120726ABP	E	WRJO 4908 94.5 MHZ	HEARTLAND COMM. LICENSE, LLC WI , EAGLE RIVER	Renewal of License.


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. 27791

Broadcast Applications

7/31/2012

<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 RENEWAL ACCEPTED FOR FILING

WI	BRH-20120726ABQ	E	WYDR 9962 94.3 MHZ	MIDWEST COMMUNICATIONS, INC. WI , NEENAH-MENASHA	Renewal of License.
WI	BRH-20120726ABR	E	WRQE 42089 93.5 MHZ	MIDWEST COMMUNICATIONS, INC WI , NEW LONDON	Renewal of License.
WI	BRH-20120726ABT	E	WIXX 42087 101.1 MHZ	MIDWEST COMMUNICATIONS, INC. WI , GREEN BAY	Renewal of License.
WI	BRH-20120726ABV	E	WTAQ-FM 164253 97.5 MHZ	MIDWEST COMMUNICATIONS, INC. WI , GLENMORE	Renewal of License.
WI	BRH-20120726ACA	E	WZBK-FM 67484 106.9 MHZ	SAGA COMMUNICATIONS OF MILWAUKEE, LLC WI , BROOKFIELD	Renewal of License.


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. 27791

Broadcast Applications

7/31/2012

<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 RENEWAL ACCEPTED FOR FILING

IL	BRH-20120726ACD		WNOI 25753	H & R COMMUNICATIONS, INC.	Renewal of License.
		E	103.9 MHZ	IL , FLORA	
WI	BRH-20120726ACH		WJMR-FM 26222	LAKEFRONT COMMUNICATIONS, LLC	Renewal of License.
		E	98.3 MHZ	WI , MENOMONEE FALLS	
WI	BRH-20120726ACO		WDTX 170968	JER LICENSES, LLC	Renewal of License.
		E	100.5 MHZ	WI , ROTHSCHILD	
WI	BRED-20120726ACY		WSSW 91616	STATE OF WISCONSIN-EDUCATIONAL COMMUNICATIONS BOARD	Renewal of License.
		E	89.1 MHZ	WI , PLATTEVILLE	
WI	BRED-20120726ADA		WPNE 63060	STATE OF WISCONSIN - EDUCATIONAL COMMUNICATIONS BOARD	Renewal of License.
		E	89.3 MHZ	WI , GREEN BAY	


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. 27791

Broadcast Applications

7/31/2012

<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 RENEWAL ACCEPTED FOR FILING

WI	BRED-20120726ADB	E	WLBL-FM 63031 91.9 MHZ	STATE OF WISCONSIN - EDUCATIONAL COMMUNICATIONS BOARD WI, WAUSAU	Renewal of License.
WI	BRED-20120726ADC	E	WHWC 63078 88.3 MHZ	STATE OF WISCONSIN - EDUCATIONAL COMMUNICATIONS BOARD WI, MENOMONIE	Renewal of License.
WI	BRED-20120726ADD	E	WWSA 63089 89.9 MHZ	STATE OF WISCONSIN - EDUCATIONAL COMMUNICATIONS BOARD WI, BRULE	Renewal of License.
WI	BRED-20120726ADG	E	WHRM 63083 90.9 MHZ	STATE OF WISCONSIN - EDUCATIONAL COMMUNICATIONS BOARD WI, WAUSAU	Renewal of License.
WI	BRED-20120726ADH	E	WHND 83612 89.7 MHZ	STATE OF WISCONSIN - EDUCATIONAL COMMUNICATIONS BOARD WI, SISTER BAY	Renewal of License.


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. 27791

Broadcast Applications

7/31/2012

<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 RENEWAL ACCEPTED FOR FILING

WI	BRED-20120726ADI	E	WHLA 63055 90.3 MHZ	STATE OF WISCONSIN - EDUCATIONAL COMMUNICATIONS BOARD WI , LA CROSSE	Renewal of License.
WI	BRED-20120726ADJ	E	WHHI 63056 91.3 MHZ	STATE OF WISCONSIN - EDUCATIONAL COMMUNICATIONS BOARD WI , HIGHLAND	Renewal of License.
WI	BRED-20120726ADL	E	WHDI 83611 91.9 MHZ	STATE OF WISCONSIN - EDUCATIONAL COMMUNICATIONS BOARD WI , SISTER BAY	Renewal of License.
WI	BRED-20120726ADM	E	WHBM 63058 90.3 MHZ	STATE OF WISCONSIN - EDUCATIONAL COMMUNICATIONS BOARD WI , PARK FALLS	Renewal of License.
WI	BRED-20120726ADN	E	WHAD 63091 90.7 MHZ	STATE OF WISCONSIN - EDUCATIONAL COMMUNICATIONS BOARD WI , DELAFIELD	Renewal of License.


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. 27791

Broadcast Applications

7/31/2012

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

FM STATION APPLICATIONS FOR RENEWAL ACCEPTED FOR FILING

WI	BRED-20120726ADO	WHAA 91555 E 89.1 MHZ	STATE OF WISCONSIN - EDUCATIONAL COMMUNICATIONS BOARD WI , ADAMS	Renewal of License.
WI	BRED-20120726ADP	WERN 63030 E 88.7 MHZ	STATE OF WISCONSIN - EDUCATIONAL COMMUNICATIONS BOARD WI , MADISON	Renewal of License.
IL	BRH-20120726AEH	WLRW 58542 E 94.5 MHZ	SAGA COMMUNICATIONS OF ILLINOIS, LLC IL , CHAMPAIGN	Renewal of License.
IL	BRH-20120726AEJ	WCFF 41592 E 92.5 MHZ	SAGA COMMUNICATIONS OF ILLINOIS, LLC IL , URBANA	Renewal of License.
IL	BRED-20120726AEK	WPJC 91342 E 88.3 MHZ	WPRR, INC. IL , PONTIAC	Renewal of License.


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. 27791

Broadcast Applications

7/31/2012

<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 RENEWAL ACCEPTED FOR FILING

IL	BRED-20120726AEL		WCRX 12424	COLUMBIA COLLEGE	Renewal of License.
		E	88.1 MHZ	IL , CHICAGO	
IL	BRH-20120726AEM		WYXY 28195	SAGA COMMUNICATIONS OF ILLINOIS, LLC	Renewal of License.
		E	99.1 MHZ	IL , SAVOY	
IL	BRH-20120726AEO		WIXY 58539	SAGA COMMUNICATIONS OF ILLINOIS, LLC	Renewal of License.
		E	100.3 MHZ	IL , CHAMPAIGN	
IL	BRH-20120726AET		WABZ 9964	SAGA COMMUNICATIONS OF ILLINOIS, LLC	Renewal of License.
		E	93.9 MHZ	IL , SHERMAN	
IL	BRH-20120726AEU		WDBR 9960	SAGA COMMUNICATIONS OF ILLINOIS, LLC	Renewal of License.
		E	103.7 MHZ	IL , SPRINGFIELD	


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. 27791

Broadcast Applications

7/31/2012

<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 RENEWAL ACCEPTED FOR FILING

IL	BRH-20120726AEW	E	WQQL 58549 101.9 MHZ	SAGA COMMUNICATIONS OF ILLINOIS, LLC IL , SPRINGFIELD	Renewal of License.
IL	BRH-20120726AEY	E	WYMG 58537 100.5 MHZ	SAGA COMMUNICATIONS OF ILLINOIS, LLC IL , CHATHAM	Renewal of License.
IL	BRED-20120726AFD	E	WGRN 25233 89.5 MHZ	GREENVILLE COLLEGE EDUCATIONAL BROADCASTING FOUNDATION, INC IL , GREENVILLE	Renewal of License.
WI	BRH-20120726AFK	E	WHTL-FM 72325 102.3 MHZ	THE WHTL GROUP, L.L.C. WI , WHITEHALL	Renewal of License.
AL	BRH-20120726AFR	E	DWYVC 17481 102.3 MHZ	DOWN HOME BROADCASTING AL , CAMDEN	Renewal of License.


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. 27791

Broadcast Applications

7/31/2012

<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 RENEWAL ACCEPTED FOR FILING

IL	BRH-20120726AGB		WRXX 26625	W. RUSSELL WITHERS, JR.	Renewal of License.
		E	95.3 MHZ	IL , CENTRALIA	
IL	BRH-20120726AGF		WHPO 27614	HOOPESTON RADIO, INC.	Renewal of License.
		E	100.9 MHZ	IL , HOOPESTON	
IL	BRH-20120726AGI		WPXN 51989	PAXTON BROADCASTING CORPORATION	Renewal of License.
		E	104.9 MHZ	IL , PAXTON	

FM TRANSLATOR APPLICATIONS FOR RENEWAL ACCEPTED FOR FILING

IL	BRFT-20120726AAD		W275BM 144079	MORGAN COUNTY BROADCASTING COMPANY, INC.	Renewal of License.
		E	102.9 MHZ	IL , JACKSONVILLE	
WI	BRFT-20120726ABO		W270AJ 86397	MIDWEST COMMUNICATIONS, INC	Renewal of License.
		E	101.9 MHZ	WI , GREEN BAY	


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. 27791

Broadcast Applications

7/31/2012

<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 RENEWAL ACCEPTED FOR FILING

WI	BRFT-20120726ABS	E	W226BD 145106 93.1 MHZ	MIDWEST COMMUNICATIONS, INC. WI , GREEN BAY	Renewal of License.
WI	BRFT-20120726ACE	E	W230AN 86422 93.9 MHZ	NORTHWESTERN COLLEGE WI , HAYWARD	Renewal of License.
WI	BRFT-20120726ACF	E	W268AT 138580 101.5 MHZ	NORTHWESTERN COLLEGE WI , SPOONER	Renewal of License.
WI	BRFT-20120726ACG	E	W220EB 49771 91.9 MHZ	NORTHWESTERN COLLEGE WI , WASHBURN	Renewal of License.
WI	BRFT-20120726ACZ	E	W206AH 21106 89.1 MHZ	FAMILY STATIONS, INC. WI , EAU CLAIRE	Renewal of License.


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. 27791

Broadcast Applications

7/31/2012

<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 RENEWAL ACCEPTED FOR FILING					
WI	BRFT-20120726ADE	E	W284AN 86305 104.7 MHZ	STATE OF WISCONSIN - EDUCATIONAL COMMUNICATIONS BOARD WI , ASHLAND	Renewal of License.
WI	BRFT-20120726ADF	E	W272CN 86309 102.3 MHZ	STATE OF WISCONSIN - EDUCATIONAL COMMUNICATIONS BOARD WI , ASHLAND	Renewal of License.
WI	BRFT-20120726ADK	E	W215AQ 83023 90.9 MHZ	STATE OF WISCONSIN - EDUCATIONAL COMMUNICATIONS BOARD WI , MADISON	Renewal of License.
IL	BRFT-20120726AEI	E	W250BL 152571 97.9 MHZ	SAGA COMMUNICATIONS OF ILLINOIS, LLC IL , CHAMPAIGN	Renewal of License.
IL	BRFT-20120726AEP	E	W221CK 149358 92.1 MHZ	SAGA COMMUNICATIONS OF ILLINOIS, LLC IL , CHAMPAIGN	Renewal of License.


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. 27791

Broadcast Applications

7/31/2012

<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 RENEWAL ACCEPTED FOR FILING

IL	BRFT-20120726AEQ	E	W259BG 152539 99.7 MHZ	SAGA COMMUNICATIONS OF ILLINOIS, LLC IL , CHAMPAIGN	Renewal of License.
IL	BRFT-20120726AES	E	W298AP 140935 107.5 MHZ	SAGA COMMUNICATIONS OF ILLINOIS, INC. IL , SPRINGFIELD	Renewal of License.
IL	BRFT-20120726AEV	E	W266BZ 148810 101.1 MHZ	SAGA COMMUNICATIONS OF ILLINOIS, LLC IL , SPRINGFIELD	Renewal of License.
IL	BRFT-20120726AFX	E	W254BE 152474 98.7 MHZ	W. RUSSELL WITHERS, JR. IL , CENTRALIA	Renewal of License.

LOW POWER FM APPLICATIONS FOR RENEWAL ACCEPTED FOR FILING

IL	BRL-20120726AGL	E	WRFU-LP 126154 104.5 MHZ	SOCIALIST FORUM IL , URBANA	Renewal of License.
----	-----------------	---	--------------------------------	--------------------------------	---------------------


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. 27791

Broadcast Applications

7/31/2012

STATE FILE NUMBER E/P CALL LETTERS APPLICANT AND LOCATION NATURE OF APPLICATION

TV TRANSLATOR OR LPTV STATION APPLICATIONS FOR RENEWAL ACCEPTED FOR FILING

SC	BRTT-20120726AFE	W20CN 67969 E CHAN-20	TRINITY BROADCASTING NETWORK SC , CHARLESTON	Renewal of License.
NC	BRTTL-20120726AFZ	W38CN 47702 E CHAN-38	TRINITY CHRISTIAN CENTER OF SANTA ANA, INC. NC , CHARLOTTE	Renewal of License.
NC	BRTT-20120726AGH	W63CW 68074 E CHAN-63	TRINITY BROADCASTING NETWORK NC , GOLDSBORO	Renewal of License.

FM STATION APPLICATIONS FOR TRANSFER OF CONTROL

IN	BTCH-20120709ACI	WDWQ 6334 E 102.7 MHZ	CROSSROADS INVESTMENTS LLC IN , TERRE HAUTE	Voluntary Transfer of Control From: MICHAEL A. PETERSEN To: DAN T. LACY, JEFFREY JENNESS & DR. ERIC RETRUM Form 316
----	------------------	--------------------------	---	--

Informal Objection Filed 07/25/2012 by Private Citizen