

Exhibit No. 3

(KTM Certificate of Amendment dated 1/11/2001)

Mail to: Secretary of State, CN-308, Trenton, N J 08625

TYPE ALL INFORMATION EXCEPT SIGNATURE

Title 15A:9-4 New Jersey Nonprofit Corporation Act

CERTIFICATE OF AMENDMENT TO THE CERTIFICATE OF INCORPORATION (For Use by Domestic Nonprofit Corporations) (Must be filed I Triplicate)

Pursuant to the provisions of the above-cited Statute, the undersigned corporation executes the following Certificate of Amendment to its Certificate of Incorporation.

- 1. Names of Corporation: King's Temple Ministries, Inc.
2. Corporation Number: 01 001 431 94
3. Article 1 of the Certificate of Incorporation is hereby amended to read as follows:

Kingdom Ministries, Inc

- 4. The Corporation has X does not have members.

A. For Corporations WITH members.

Number entitled to vote 7 Voting For 7 Voting Against

If any class or classes of members are entitled to vote as a class, set forth the number of members of each class, the series of votes of each class voting for and against, and the number of members present at the meeting, OR

Date of Adoption December 16, 2000

B. For Corporation WITHOUT members.

Number of Trustees Voting for Voting Against Trustees present at meeting, OR

Date of Adoption

- 5. Effective Date of Amendment, if subsequent to date of filing:

Signature: [Handwritten Signature] Title: President (Must be Ch. Of Bd. Pres. or Vice Pres.)

Name: GARY KIRKWOOD, SR Date: 1/11/01

The purpose of this form is to simplify the filing requirements of the Secretary of State and does not replace the need for competent legal advice

5 892902 1700443

0100143194

Exhibit No. 4

(KTM Year 2004 Annual Report dated 2/19/2004)

STATE OF NEW JERSEY
DIVISION OF REVENUE
ANNUAL REPORT STATUS

KING'S TEMPLE MINISTRIES WORLD OUTREACH CHURCH, INC.
0100143194

*As official custodian of the State of New Jersey's
business records, the Division of Revenue attests
that the last available annual report for the
above referenced Non Profit Corporation
was filed on 02/19/2004.*

*Said report reflects the following as officers/directors
of the business:*

*Gary L Kirkwod President
42 Winston Dr
Somerset, NJ 08873*

*Melissa Prayer Secretary
5 Dartmouth Ave
Bridgewater, NJ 08807*

*Thomas E Mobley Vice President
958 W 8th St
Plainfield, NJ 07660*

Continued on next page . . .

STATE OF NEW JERSEY
DIVISION OF REVENUE
ANNUAL REPORT STATUS

KING'S TEMPLE MINISTRIES WORLD OUTREACH CHURCH, INC.

Our records also reflect that the current registered agent/office and business addresses are:

Registered Agent/Office

*Gary Kirkwood St
42 Winston St
Somerset, NJ 08873*

Main Business Address

*117 New St
North Plainfield, NJ 07060*

Principal Business Address

*117 New St
North Plainfield, NJ 07060*

*Produced by the Corporate Records Unit
New Jersey Division of Revenue
29th day of April, 2004*

Exhibit No. 5

(Sworn Statement of Superintendent Robert Copeland)

PISCATAWAY TOWNSHIP SCHOOLS

Office of the Superintendent of Schools

1515 Stelton Road, PO Box 1332, Piscataway, NJ 08855-1332 (732) 572-2289 Fax. (732) 777-1361

Robert L. Copeland
Superintendent of Schools

April 30, 2004

My name is Robert Copeland, and I am Superintendent of Piscataway Township Schools. The purpose of this declaration is to support our Petition for Reconsideration of the "Hearing Designation Order" that was issued April 9, 2004, against our 1998 license renewal application for Radio Station WVPH-FM.

As Superintendent of Schools, it is my responsibility to meet with faculty advisors of WVPH-FM from time to time. I am kept apprised of the operating status of WVPH-FM, its operating budget, programming schedule and general maintenance status. Since May of 1999, Radio Station WVPH-FM has been operating 24 hours per day, seven days a week. We can provide a sampling of our station records to further verify the full-time operations of the radio station. We would be pleased to produce copies of all of our records should that become necessary.

Since 1998, we commenced extra efforts to ensure that the day-to-day operations of the radio station comply with all applicable FCC rules and regulations. In consultation with our Washington, D C area communications counsel, we are self-inspecting on a regular basis, broadcasting community responsive programming, maintaining our quarterly issues programs list and maintaining a complete station public file.

Whenever an operational question should arise, such as a technical problem or an underwriting question, the station's faculty advisor or student manager consults with communications counsel to address the matter in the proper fashion.

As a licensee of the FCC, Piscataway High School takes its role seriously. We are diligent in our efforts to remain FCC compliant, and we are committed to operate WVPH full time (24 hours per day, seven days a week) in the future.

The foregoing statements are true to the best of my knowledge, and are made under the penalty of perjury.

Sincerely,

Robert L. Copeland
Superintendent of Schools

Dated: 4-30-04

Exhibit No. 6

(Sworn Statement of Robert Bertrand)

DECLARATION OF ROBERT BERTRAND

My name is Robert Bertrand, and I reside at 29 Brookside Avenue, First Floor, in New Brunswick, NJ 08901. I am the Chief Operator of WVPH-FM. I currently serve as the station's contract Chief Engineer and general station advisor. The purpose of this sworn declaration is to explain the history of WVPH since 1997, and explain what steps are taken from a technical perspective to ensure full compliance with FCC rules and regulations.

I am currently employed full-time by Greater Media, Inc. and serve as the Assistant Chief Engineer for radio stations WCTC-AM and WMGQ-FM (New Brunswick, NJ). I am a Certified Broadcast Technologist (CBT), as recognized by the Society of Broadcast Engineers. I graduated from Rutgers University in 2001 and it was during my time at Rutgers that my involvement with WVPH began.

In November of 1997, as the General Manager representing Part 15 AM carrier-current station WRLC at Rutgers University-Livingston College (RLC), I approached the principal of Piscataway High School, John MacFayden, about exploring the possibility of RLC establishing a programming relationship with WVPH. He stated that they had begun discussions with King's Temple Ministries, Inc. (KTM), as KTM desired a time-share relationship with WVPH. Ultimately WVPH could not reach an agreement with KTM, and the Piscataway Board of Education (PBOE) voted unanimously to pursue a programming relationship with RLC.

An agreement between RLC and PBOE for WVPH began to take shape in June, 1998 and negotiations continued through December, 1998. During that time counsel for RLC and PBOE worked cooperatively with Cary Tepper, Esq. to prepare a formal FCC sharetime application on behalf of both parties. However, due to administrative delays, the completed application was not submitted before the FCC filing cutoff deadline of February 2, 1999. Therefore, a revised programming agreement between RLC and PBOE was finalized on March 25, 1999. This agreement recognized and further defined the broadcast relationship that began in October of 1998, since a formal license application could no longer be made.

In October, 1998, WVPH extended its broadcast day. With the use of broadcasts recorded live-to-tape at RLC, the station began broadcasting from 6:30 AM to 12:15 AM Monday-through-Friday. This method for broadcast was chosen while the means for conveying live programming from RLC was developed.

In May, 1999, WVPH began broadcasting 24 hours, 7 days per week after a monaural telephone link was installed from RLC. An automation system was also installed at WVPH that broadcast pre-recorded material when there was not a live presence at the main WVPH studio or the auxiliary studio at RLC.

During the programming provided by RLC, all broadcasts are identified as WVPH-FM, Piscataway. At all times, the RLC programs are relayed through the main studio at

WVPH and the WVPH transmitter facilities are used to broadcast all programming. At the top of every hour an announcement is aired that describes the community partnership between Piscataway High School and Rutgers – Livingston College. It describes the joint efforts of the two institutions to reach out to their shared community and provide it with programming responsive to its diverse needs. Listeners are also given a phone number to call to learn more about the station, its programming, or how to become involved.

On April 7, 2000, WVPH upgraded to stereo broadcast capability and a new stereo transmission method was employed from RLC utilizing ISDN CODEC technology. WVPH has been on the air 24-hours a day, seven days each week, continuously since May of 1999 with only brief interruptions due to ISDN failure (during summer programming) or transmitter failure.

I have worked with the staff of Piscataway High School to ensure complete compliance with FCC rules and regulations. We have upgraded the broadcast facilities of WVPH as necessary, including upgrading the station's EAS (the previous EAS did not contain a printer), purchasing a new modulation monitor to cover stereo operation, implementing a new dial-up remote monitoring and automated control system for the transmitter, acquiring donated audio processing/stereo generation equipment and installing it, and adding a new calibrated power line meter to certify the power output of WVPH. In addition, studio facilities have been upgraded as necessary and convenient.

I currently work with Patricia Cardinali and Dawne Dionisio to ensure that the day-to-day operations of WVPH are in full compliance with the Commission's rules. I review Ms. Cardinali's quarterly self-inspection forms and examine the public file on a regular basis. I monitor all station operating parameters (including transmitter power output, carrier frequency, reflected power, modulation level, peak modulation, transmitter operating parameters, EAS operations, and physical equipment condition) on a regular basis to ensure the full technical compliance of WVPH and note these conditions on the station log

We maintain a station log for each day's broadcast operations, which includes daily EAS activity. When a live operator is not present at the main WVPH studio or the auxiliary RLC studio, our remote control system monitors station operating parameters. If there is a problem, it is able to contact me or another member of the station's management team via telephone, and appropriate action can be taken remotely.

I also serve as a liaison between the operations at RLC and WVPH. I assist with the development of community-responsive programming for WVPH's weekly public affairs show, entitled "The Core of the Matter." I review, set, and enforce broadcast policy for the Rutgers students and ensure that the programming of RLC meets the needs of WVPH. I ensure that the RLC staff is routinely taking transmitter readings via the dial-up transmitter control during their shows.

Currently, WVPH has Station Operating Logs on file dating back to January of 2001. A previous station manager purged earlier logs after learning that the station was required to

maintain only two years of operating logs, without consideration of the outstanding questions regarding the station's operation. I have personally reviewed transmitter logs for WVPH since May of 1998 and can attest that a log was maintained for each day of operation. These logs would demonstrate the operating hours of WVPH that I described above. We have additional documentation, in the form of correspondence, press releases, and other material, that discusses the broadcast hours of WVPH during this period.

When problems have been identified with the operation of WVPH, the staff of the PBOE have been quick to react and supportive in their decisions. When funding has been required for a certain piece of equipment, PBOE has gone to great length to ensure that the necessary monies could be allocated.

Recently, our 30-year-old transmission line failed to the antenna, taking WVPH off-the-air on a Sunday. I responded, determined that the transmitter had also been damaged, and made arrangements for expedited repair of the transmitter and replacement of the transmission line. In the end, WVPH was off the air for less than 48 hours. PBOE staff ensured that the necessary funding for repair of the transmitter and replacement of the line was available quickly. Facilities staff were also made available on a priority basis to handle some minor repairs to the roof.

The Piscataway Board of Education and Piscataway High School have made a serious commitment to the future of WVPH. During my time working with these organizations, I have witnessed the deep sense of pride and dedication that this High School has for WVPH. The station, with its relationship with neighboring Livingston College at Rutgers University, has been lauded as a model for community radio in both local and national publications. It has developed a significant listening audience. What was once an after-school activity, over the past six years has blossomed into a very complete, very well run full-time public radio station, that demonstrates its commitment to serving the public interest every day.

The foregoing statements are true, and are made under the penalty of perjury.

Robert Bertrand

4/29/2004
Date

Exhibit No. 7

(Sworn Statement of Dawne Dionisio)

My name is Dawne Dionisio, I reside at 48 Compton Street in Belford New Jersey, and I serve as the General Manager at Radio Station WVPH-FM. I have been at Piscataway High School since September 2000 and WVPH FM since September 2001. The purpose of this sworn declaration is to explain what steps the radio station takes on a day-to-day basis to remain in compliance with FCC rules and regulations.

My responsibilities include ensuring that WVPH-FM is compliant with all the rules and regulations. I oversee all the operations of the radio station, including the student DJ's, student managers, and the assistant general manager. I follow up with the assistant regarding logs, equipment purchases, scheduling and compliance. I ensure that the on-air schedule is followed, and that the on-air staff follows the rules of the station as well as those of the FCC. In addition, I teach radio and television broadcasting, as well as develop broadcast curriculum. I am also responsible for overseeing the training of the student DJ's, and student managers.

The foregoing statements are true, and are made under the penalty of perjury.

SIGNATURE

DATE

Exhibit No. 8

(Sworn Statement of Patricia Cardinali)

My name is Patricia Cardinali, I reside at 89 Wilton Avenue in Middlesex New Jersey, and I serve as the assistant to the General Manager at Radio Station WVPH-FM. I have served in this position since October 2003. The purpose of this sworn declaration is to explain what steps the radio station takes on a day-to-day basis to remain in compliance with FCC rules and regulations.

My duties at WVPH-FM include maintaining a physical presence at the radio station during normal business hours, maintaining, reviewing and filing station logs on a daily and weekly basis from WVPH-FM, and Rutgers Livingston College. I work as a liaison between Rutgers Livingston and WVPH-FM, with full access to both studios. I ensure that EAS tests are performed on a weekly basis, as well as record our monitor station EAS tests. I perform quarterly self inspections and regular review and maintenance of our public file; this includes the Quarterly Issues and Programming lists, as well as making sure all of the necessary files are kept up to date. I work with Piscataway High School students in producing and writing community affairs programming, as well as overseeing the news department. I also work with the Pubic Affairs director at Rutgers Livingston in coordinating and producing community affairs programming. I oversee the student DJ's and the student managers. I also ensure that the transmitter equipment is functioning correctly, and if there are any problems, I maintain contact with the Chief Operator.

The foregoing statements are true, and are made under the penalty of perjury.

SIGNATURE

4/29/04
DATE

CERTIFICATE OF SERVICE

I, Cary S. Tepper, Esquire, hereby certify that on this 6th day of May, 2004, I have served a copy of the foregoing "**Petition for Reconsideration**" first-class, postage-prepaid, on the following:

*Peter Doyle
Chief, Audio Services Division
Media Bureau
Federal Communications Commission
445 12th Street, S.W.; Room 2-A360
Washington, D.C. 20554

*James Shook
Investigations and Hearings Division
Enforcement Bureau
Federal Communications Commission
445 12th Street, S.W.; Room 3-A463
Washington, D.C. 20554

⁶/Hon. Arthur I. Steinberg
Administrative Law Judge
Federal Communications Commission
445 12th Street, S.W.; Room 1-C749
Washington, D.C. 20554

John M. Pelkey
Garvey Schubert Barer
Flour Mill Building, Fifth Floor
1000 Potomac Street, N.W.
Washington, D.C. 20007-3501
(Counsel to King's Temple Ministries, Inc.)

Cary S. Tepper, Esq.

*denotes Delivery By Hand

⁶ Although this "Petition for Reconsideration" will be acted upon by the Media Bureau, a courtesy copy is also being hand delivered to the Honorable Arthur I. Steinberg, Administrative Law Judge, since he will preside over these matters should they ultimately proceed to a hearing.