

NAME OF PARTY HAVING INTEREST: PAUL F. CROUCH:

CALL LETTERS OF STATION OR
FILE NUMBER OF APPLICATION

LOCATION

Trinity Christian Center of Santa Ana,
Inc., d/b/a Trinity Broadcasting Network
licensee of:

- (1) KTBN-TV,
- (2) WLXI(TV)
- (3) WDLI(TV)
- (4) KGHO(AM/FM)
- (5) KTBN (formerly KUSW), Inter-
national
- (6) WHSG(TV)

Santa Ana, California
Greensboro, North Carolina
Canton, Ohio
Hoquiam, Washington
Salt Lake City, Utah

Monroe, Georgia

Trinity Broadcasting of Arizona, Inc.
licensee of KPAZ-TV

Phoenix, Arizona

Trinity Broadcasting of Oklahoma City,
Inc., licensee of KTBO-TV.

Oklahoma City, Oklahoma

Trinity Broadcasting of Washington,
licensee of KTBW-TV.

Tacoma, Washington

Trinity Broadcasting of Florida, Inc.,
licensee of WHFT(TV).

Miami, Florida

Trinity Broadcasting of Indiana, Inc.
licensee of:

- (1) WKOI(TV),
- (2) WCLJ(TV)

Richmond, Indiana
Bloomington, Indiana

Trinity Broadcasting of New York, Inc.,
licensee of WTBV-TV.

Poughkeepsie, New York

Trinity Broadcasting of Texas, Inc.,
licensee of KDTX-TV.

Dallas, Texas

National Minority TV, Inc.:
licensee of KNMT-TV

Portland, Oregon

proposed assignee of WTGI(TV)
(BALCT-910329AE)

Wilmington, Delaware

Community Educational Television, Inc.,
licensee of:

- (1) KLUJ(Ed.-TV)
- (2) KITU(Ed.-TV)
- (3) KETH(Ed.-TV)

Harlingen, Texas
Beaumont, Texas
Houston, Texas

permittee of KCWM(Ed.-FM)

Barstow, California

Jacksonville Educators Broadcasting, Inc.
licensee of:

- (1) WJEB(Ed.-TV)
- (2) WTCE(Ed.-TV)

Jacksonville, Florida
Fort Pierce, Florida

Mr. Crouch, through his involvement with the above organizations also has interests in various LPTV and television translator facilities and pending LPTV applications throughout the country. If information on such interests is requested by the Commission it will be provided immediately. Mr. Crouch is also involved with various foreign broadcast facilities.

NAME OF PARTY HAVING INTEREST: JANICE CROUCH:

Mrs. Crouch is an officer and director in the same organizations as Paul F. Crouch, with the exception of National Minority TV, Inc., Jacksonville Educators Broadcasting, Inc. and Community Educational Television, Inc.

NAME OF PARTY HAVING INTEREST: NORMAN G. JUGGERT

Mr. Juggert is and officer and director in the same organizations as Paul F. Crouch, with the exception of National Minority TV, Inc.

NAME OF PARTY HAVING INTEREST: PHILLIP A. CROUCH

Mr. Phillip A. Crouch is an officer, but not a director, in the same organizations as Paul F. Crouch, with the exception of National Minority TV, Inc.

NAME OF PARTY HAVING INTEREST: MATTHEW CROUCH

NAME OF PARTY HAVING INTEREST: ALLAN BROWN

Mr. Allan Brown is an officer, but not a director, in the same organizations as Paul F. Crouch, with the exception of National Minority TV, Inc.

FCC FORM 323

EXHIBIT 2
OFFICERS AND DIRECTORS

QUESTIONS ANSWERED SERIATIM

1. Name and address of officer, director, cognizable stockholder or partner (if other than individual also show name, address and citizenship of natural person authorized to vote the stock). List officers first, then directors and thereafter, remaining stockholders and partners.
2. Citizenship
3. Office or directorship held
4. Number of shares or nature of partnership interest
5. Number of Votes
6. Percentage of votes.
7. Other existing attributable media interests subject to the multiple ownership restrictions of Sections 73.3555 and 76.501 of the Commission's Rules, including nature and size of such interests
8. All other ownership interests of 5% or more, whether or not attributable, as well as any corporate officership or directorship in broadcast, cable, or newspaper entities in the same broadcast service, as described in Sections 73.355 and 76.501 of the Commission's Rules, including the nature and size of such interests and the position held.

Trinity Broadcasting of Florida, Inc.

WHFT-TV, Channel 45, Miami, Florida

1)	Paul F. Crouch 1973 Port Chelsea Place Newport Beach, CA 92660	Janice W. Crouch 1973 Port Chelsea Place Newport Beach, CA 92660	Norman G. Juggert 24612 Shadow Fox Drive El Toro, CA 92630-3621	Philip A. Crouch 10614 Pagewood Drive Dallas, Texas 75230
2)	USA	USA	USA	USA
3)	President/Director	Vice President/Director	Secretary-Treasurer/ Director	Assistant Secretary
4)	N/A-nonprofit/nonstock	N/A-nonprofit/nonstock	N/A-nonprofit/nonstock	N/A-nonprofit/nonstock
5)	One	One	One	N/A
6)	33-1/3%	33-1/3%	33-1/3%	N/A
7)	See Attachment 1	See Attachment 1	See Attachment 1	See Attachment 1
8)	N/A	N/A	N/A	N/A

Trinity Broadcasting of Florida, Inc. (continued)

1)	Ralph Duff 15052 Humphrey Circle Irvine, CA 92714	Charlene E. Williams 11823 Quarte Circle Fountain Valley CA 92708	Matthew Crouch 14 Bahia Street Irvine, CA 92714	Allan Brown 3712 Seacliff Santa Ana, CA 92704
2)	USA	USA	USA	USA
3)	Assistant Secretary	Assistant Secretary	Assistant Secretary	Assistant Secretary
4)	N/A-nonprofit/nonstock	N/A-nonprofit/nonstock	N/A-nonprofit/nonstock	N/A-nonprofit/nonstock
5)	N/A	N/A	N/A	N/A
6)	N/A	N/A	N/A	N/A
7)	See Attachment 1	See Attachment 1	See Attachment 1	See Attachment 1
8)	N/A	N/A	N/A	N/A

FEDERAL COMMUNICATIONS COMMISSION
FEE PROCESSING FORM

FOR -
FCC
US
ON

09-30-91 8180155 009

Please read instructions on back of this form before completing it. Section I MUST be completed. If you are applying for concurrent actions which require you to list more than one Fee Type Code, you must also complete Section II. This form must accompany all payments. Only one Fee Processing Form may be submitted per application or filing. Please type or print legibly. All required blocks must be completed or application/filing will be returned without action.

SECTION I

APPLICANT NAME (Last, first, middle initial)

Trinity Broadcasting of Florida, Inc.

MAILING ADDRESS (Line 1) (Maximum 35 characters - refer to Instruction (2) on reverse of form)

3324 Pembroke Road

MAILING ADDRESS (Line 2) (if required) (Maximum 35 characters)

CITY

Pembroke Park

STATE OR COUNTRY (if foreign address)

Florida

ZIP CODE

33021

CALL SIGN OR OTHER FCC IDENTIFIER (if applicable)

WHFT-TV

Enter in Column (A) the correct Fee Type Code for the service you are applying for. Fee Type Codes may be found in FCC Fee Filing Guides. Enter in Column (B) the Fee Multiple, if applicable. Enter in Column (C) the result obtained from multiplying the value of the Fee Type Code in Column (A) by the number entered in Column (B), if any.

(A)	(B)	(C)	FOR FCC USE ONLY
FEE TYPE CODE	FEE MULTIPLE (if required)	FEE DUE FOR FEE TYPE CODE IN COLUMN (A)	
(1) <i>M A T</i>		<i>\$ 35⁰⁰</i>	

SECTION II — To be used only when you are requesting concurrent actions which result in a requirement to list more than one Fee Type Code.

(A)	(B)	(C)	FOR FCC USE ONLY
FEE TYPE CODE	FEE MULTIPLE (if required)	FEE DUE FOR FEE TYPE CODE IN COLUMN (A)	
(2) [] [] []	[] [] [] []	\$ [] [] [] []	
(3) [] [] []	[] [] [] []	\$ [] [] [] []	
(4) [] [] []	[] [] [] []	\$ [] [] [] []	
(5) [] [] []	[] [] [] []	\$ [] [] [] []	

ADD ALL AMOUNTS SHOWN IN COLUMN C, LINES (1) THROUGH (5), AND ENTER THE TOTAL HERE. THIS AMOUNT SHOULD EQUAL YOUR ENCLOSED REMITTANCE.

TOTAL AMOUNT REMITTED WITH THIS APPLICATION OR FILING
\$ [] [] [] []

FOR FCC USE ONLY
<i>35.00</i>

JOSEPH E. DUNNE III
COLBY M. MAY

ALSO ADMITTED IN VIRGINIA

CHARTERED
ATTORNEYS AT LAW
1000 THOMAS JEFFERSON STREET, N.W.
SUITE 520
WASHINGTON, D.C. 20007
(202) 298-6345

RICHARD G. GAY
OF COUNSEL

TELECOPIER NO
(202) 298-6378

November 15, 1990

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Federal Communications Commission
Mass Media Services
P. O. Box 358180
Pittsburgh, Pennsylvania 15251-5180

RE: Updated Ownership Report for National Minority TV, Inc.,
Licensee of KMLM-TV Odessa, Texas and KNMT-TV, Portland,
Oregon

Dear Sir or Madam:

Transmitted herewith, on behalf of the above-referenced licensee, is an updated Ownership Report, filed on FCC Form 323, covering KMLM-TV, Odessa, Texas and KNMT-TV, Portland, Oregon. This report is submitted in compliance with section 73.3615 of the Commission's rules and regulations.

Pursuant to section 1.1104 of the Commission's rules, a check in the amount of \$70.00 made payable to the "Federal Communications Commission, along with the required "Fee Processing Form" (FCC Form 155) is also tendered herewith.

The applicant respectfully requests that the enclosed copy of the application, marked "COPY," be stamped as received and returned

6. List all contracts and other instructions required to be filed by Section 7.2613 of the Commission's Rules and Regulations (Only licenses, permits, or a reporting entity with a reporting entity, or otherwise exercises de facto control over its subject license or permit shall respond.)

Description of contract or instrument	Name of person or organization with whom contract is made	Date of Execution	State of Registration
Program Affiliation Agreement	Trinity Broadcasting Network	October 1988	October 1993

7. Capitalization (Only licensees, permittees, or a reporting entity with a majority interest in or that otherwise exercises de facto control over the subject license or permit, shall respond.)

Class of Stock (preferred, common or other)	Voting or Non-voting	Number of Shares		
		Authorized	Issued and Outstanding	Unissued
N/A - Nonprofit/Nonstock Corporation				

Remarks concerning family relationships, attribution exceptions and certificates: (See Instructions 4, 5 and 6)

partial certificate. The numbered items below refer to line numbers in the following table.

- 1. Name and residential address of officer, director, cognate stockholder or partner (if other than stockholder also show name, address and citizenship of natural person authorized to vote the stock). List officers first, then directors and, thereafter, remaining stockholders and partners.
- 2. Citizenship.
- 3. Office or directorship held.
- 4. Number of shares or nature of partnership interest.
- 5. Number of votes.
- 6. Percentage of votes.
- 7. Other existing attributable interests in any other broadcast station, including nature and size of such interest.
- 8. All other ownership interests of 5% or more (whether or not attributable), as well as any corporate officership or directorship in broadcast, cable or newspaper entities in the same market or with overlapping signals in the same broadcast service, as described in Sections 73.3525 and 78.501 of the Commission's Rules, including the nature and size of such interests and the position held.

	(a)	(b)	(c)
1	Paul F. Crouch 1973 Port Chelsea Place Newport Beach, CA 92660	Phillip Aguilar 320 North Anaheim Blvd. Anaheim, CA 92805	P. Jane Duff 15052 Humphrey Circle Irvine, CA 92714
2	USA	USA	USA
3	President	Vice President	Secretary/Treasurer
4	N/A-nonprofit/nonstock	N/A-nonprofit/nonstock	N/A-nonprofit/nonstock
5	One	One	One
6	33-1/3%	33-1/3%	33-1/3%
7	See Attachment 1	None	See Attachment 1
	See Attachment 1	None	See Attachment 1

FCC NOTICE TO INDIVIDUALS REQUIRED BY THE PRIVACY ACT AND THE PAPERWORK REDUCTION ACT

ATTACHMENT 1

NAME OF PARTY HAVING INTEREST: PAUL F. CROUCH:

<u>CALL LETTERS OF STATION OR FILE NUMBER OF APPLICATION</u>	<u>LOCATION</u>
Trinity Broadcasting Network, Inc., licensee of: (1) KTBN-TV, (2) WLXI(TV) (3) WDLI(TV) (4) KGHO(AM/FM)	Santa Ana, California; Greensboro, North Carolina; Canton, Ohio Hoquiam, Washington
Permittee of WHSG(TV)	Monroe, Georgia
Trinity Broadcasting of Arizona, Inc., licensee of KPAZ-TV	Phoenix, Arizona
Trinity Broadcasting of Oklahoma City, Inc., licensee of KTBO-TV.	Oklahoma City, Oklahoma
Trinity Broadcasting of Washington, licensee of KTBW-TV	Tacoma, Washington
Trinity Broadcasting of Florida, Inc., licensee of WHFT(TV)	Miami, Florida
Trinity Broadcasting of Indiana, Inc. licensee of: (1) WKOI(TV) (2) WCLJ(TV)	Richmond, Indiana Bloomington, Indiana
Trinity Broadcasting of New York, Inc., licensee of WTBY-TV	Poughkeepsie, New York
Trinity Broadcasting of Texas, Inc., licensee of KDTX-TV.	Dallas, Texas
Community Educational Television, Inc., licensee of: (1) KLUJ(Ed.-TV) (2) KITU(Ed.-TV) (3) KETH(Ed.-TV)	Harlingen, Texas Beaumont, Texas Houston, Texas
Permittee of KWCM(Ed.-FM)	Barstow, California

Jacksonville Educators Broadcasting, Inc.
Licensee of WTCE(Ed.-TV) Fort Pierce, Florida
Permittee of WJEB(Ed.-TV) Jacksonville, Florida
Proposed Assignee of WETV(Ed.-TV) Key West, Florida

Mr. Crouch, through his involvement with the above organizations also has interests in various LPTV and television translator facilities and pending LPTV applications throughout the country. If information on such interests is requested by the Commission it will be provided immediately. Mr. Crouch is also involved with various foreign broadcast facilities.

NAME OF PARTY HAVING INTEREST: P. JANE DUFF

Community Educational Television, Inc.,
licensee of:
(1) KLUJ(Ed.-TV) Harlingen, Texas
(2) KITU(Ed.-TV) Beaumont, Texas
(3) KETH(Ed.-TV) Houston, Texas
Permittee of KWCM(Ed.-FM) Barstow, California

Jacksonville Educators Broadcasting, Inc.
Licensee of WTCE(Ed.-TV) Fort Pierce, Florida
Permittee of WJEB(Ed.-TV) Jacksonville, Florida
Proposed Assignee of WETV(Ed.-TV) Key West, Florida

Mrs. Duff is also involved with various foreign broadcast facilities. If information on such involvements is requested by the Commission it will be provided immediately.

NAME OF PARTY HAVING INTEREST: MATTHEW CROUCH

Mr. Matthew Crouch is an officer, but not a director, in the same companies as Paul F. Crouch.

NATIONAL MINORITY TV, INC.
Odessa, Texas
FCC Form 314
Exhibit I

National Minority TV, Inc. is a California nonprofit corporation organized on September 16, 1980 under the name Translator TV, Inc. It has had the same three officers and directors since its organizational meeting of September 19, 1980: Paul F. Crouch, P. Jane Duff and Phillip David Espinoza. Mrs. Duff is a Black female, and Mr. Espinoza is an Hispanic male.

Under its former name National Minority TV, Inc. submitted 15 low power television applications in the following markets: Columbus, Ohio, Ch. 50; Crestline, et al., California, Ch. 47; Dallas, Texas, Ch. 51; Rockford, Ill., Ch. 57; Houston, Texas, Ch. 56; Spokane, Washington, Ch. 57; Washington, D.C., Ch. 42; Fort Worth, Texas, Ch. 47; Las Vegas, Nevada, Ch. 51; San Antonio, Texas, Ch. 50; San Francisco, California, Ch. 51; San Bernardino, California, Ch. 60; St. Louis, Missouri, Ch. 50; Portland, Oregon, Ch. 57; and Philadelphia, Pennsylvania, Ch. 42. These applications have either been dismissed, or are awaiting

NATIONAL MINORITY TV, INC.
Odessa, Texas
FCC Form 314
Exhibit I, page 2

presently has an interest in 12 commercial television facilities (noncommercial facilities are not subject to the multiple ownership rule, § 73.3555(f)), a majority of its directors are minorities, and National Minority TV, Inc. is therefore minority

NATIONAL MINORITY TV, INC.
Odessa, Texas
FCC Form 314
Exhibit I, page 3

TOTAL 12,273,100

TOTAL U.S. ADI HOUSEHOLDS 86,104,900
(through Market 214)

% of ADI Households Reached by Organizations
Paul F. Crouch is involved in 14.25%³

Accordingly, Mr. Crouch's involvement with National Minority TV, Inc. is in full compliance with Rule 73.3555(d)(2), and there is no multiple ownership bar to the instant assignment of Channel 42, Odessa, Texas from Alfred H. Roever, III to National Minority TV, Inc.

³/ Pursuant to Rule 73.3555(d)(3)(A) only 50% of the ADI percentage reach is attributable to UHF actually facilities. Accordingly, only a 7.12% national audience reach is attributable to Mr. Crouch.

JOSEPH E. DUNNE III
COLBY M. MAY

ALSO ADMITTED IN VIRGINIA

MAY & DUNNE
CHARTERED
ATTORNEYS AT LAW
1000 THOMAS JEFFERSON STREET, N.W.
SUITE 520
WASHINGTON, D.C. 20007
(202) 298-6345

RICHARD G. GAY
OF COUNSEL

TELECOPIER NO.
(202) 298-6375

April 9, 1991

RECEIVED
HAND DELIVER

APR - 9 1991

Federal Communications Commission
Office of the Secretary

Donna R. Searcy
Secretary
Federal Communications Commission
Washington, D.C. 20554

RE: Supplement to WTGI-TV, Wilmington, Delaware Assignment Application, Delaware Valley Broadcasters Limited Partnership, Debtor-in-Possession, to National Minority TV, Inc., Filed March 27, 1991

Dear Ms. Searcy:

On behalf of National Minority TV, Inc. ("NMTV"), the proposed assignee in the referenced assignment application, this is to provide notice that it has consummated the sale of channel 42, KMLM(TV), Odessa, Texas. Accordingly, the limited waiver of Commission Rule 73.3555 requested in the referenced assignment is no longer necessary. Kindly associate this supplement with the assignment application.

If any questions should arise concerning this matter, please contact the undersigned directly.

Respectfully submitted,

MAY & DUNNE, CHARTERED

By:

Colby M. May

CMM:gmcB47

xc: WTGI(TV) Public File
Eduard F. von Wettberg, Esq.

Before the
FEDERAL COMMUNICATIONS COMMISSION
Washington, D.C. 20554

In re application for assignment of license)
of Station WIGI-TV, Philadelphia, Pennsylvania)
from Delaware Valley Broadcasters Limited)
Partnership, Debtor in Possession, to National)
Minority TV, Inc.)

TO THE CHIEF, MASS MEDIA BUREAU

PETITION TO DENY, AND FOR OTHER RELIEF

Eduardo Peña
Peña, Aponte and Tsaknis
1101 14th Street N.W.
Washington, D.C. 20005
(202) 371-1555

David Honig
1800 N.W. 187th Street
Miami, Florida 33056
(305) 628-3600

Counsel for Dan Borowicz

May 10, 1991

**III. "NATIONAL MINORITY TV, INC." IS TBN'S
MINORITY FRONT. IT IS A SHAM ENTITY
NOT QUALIFIED TO BE A COMMISSION LICENSEE.**

"National Minority TV, Inc.", the proposed assignee, is an utter sham. It is a transparent minority front cynically and brazenly used by TBN to allow it to acquire and control more than twelve full power television stations.^{9/}

In keeping with longstanding precedent,^{10/} disqualifying issues should be designated where -- as shown below -- a broadcaster has set up and completely dominated a front group, concealed the fact that it completely controls and dominates that group, and used that group to obtain from the Commission a benefit not otherwise available to it.

^{9/} Section 74.3555(d)(1) of the Rules prohibits ownership of more than twelve full power TV stations except where up to two additional stations are controlled by minorities. The Rule otherwise prohibits control "directly or indirectly, owning, operating or controlling, or having a cognizable interest[.]"

In addition, TBN's (and NMTV's) President, Paul Crouch, could benefit later from the capitalizing feature of the tax certificate policy if he sells his interest in WTGI-TV and realizes a capital gain. See R. Clark Wadlow, 4 FCC Rcd 5262 (1989).

^{10/} KIST Corp., 102 FCC2d 288 (1985) (Commission will look behind the corporate form to determine who is really in control of an applicant).

- 2 -
That is exactly what TBN has done with "NMTV." Indeed, TBN