

20070907AEO, from Harrison, MI, to Houghton Lake, MI; Coltrance Communications, Inc., Station WUPS, Facility ID 49694, BPH-20070907AEP, from Houghton Lake, MI, to Harrison, MI; Csn International, Station WAJC, Facility ID 41094, BPED-20070821ABE, from Wilson, NC, to Zebulon, NC; CSN International, Station WTMK, Facility ID 90498, BPED-20070830AAU, from Lowell, IN, to Wanatah, IN; CSN International, Station KJCQ, Facility ID 124890, BPED-20070906ADK, from Quincy, CA, to WESTWOOD, CA; CSN International, Station KJCU, Facility ID 87930, BPED-20070906ADN, from Laytonville, CA, to Fort Bragg, CA; CSN International, Station KAJC, Facility ID 91565, BPED-20070906ADR, from Salem, OR, to Millersburg, OR; Cumulus Licensing, LLC., Station NEW, Facility ID 162261, BMPH-20070911ACM, from Chatfield, MN, to Eyota, MN; Cumulus Licensing, LLC., Station KFIL-FM, Facility ID 34428, BPH-20070911ACO, from Preston, MN, to Chatfield, MN; Educational Media Foundation, Station WKVF, Facility ID 859, BPH-20070830ADZ, from Byhalia, MS, to Germantown, TN; Educational Media Foundation, Station WKVZ, Facility ID 64493, BPH-20070830AEB, from Ripley, TN, to Hayti, MO; Educational Media Foundation, Station KAER, Facility ID 93355, BPED-20070907AFS, from St. George, UT, to Mesquite, NV; Four Rivers Community Broadcasting Corporation, Station 990901MA, Facility ID 94223, BMPED-20070906AFP, from Mcconnellsburg, PA, To Hustontown, PA; Gla-Mar Broadcasting, LLC., Station KBZB, Facility ID 78999, BPH-20070803ADL, from Pioche, NV, to SANTA CLARA, UT; Horizon Christian Fellowship, Station WWDL, Facility ID 91476, BMPED-20070907AGR, from Lebanon, IN, to Plainfield, IN; Indiana Community Radio Corp., Station WJCF, Facility ID 91193, BPED-20070827AEJ, from Morristown, IN, to Greenfield, IN; New Century Media Group, LLC., Station WKXU, Facility ID 22322, BPH-20060921ACX, from Louisville, NC, to Hillsborough, NC; Northern Star Broadcasting, LLC., Station WMKC, Facility ID 42141, BPH-20070905AAN, from St. Ignace, MI, to Indian River, MI; Rural California Broadcasting Corp., Station KRCB-FM, Facility ID 57946, BPED-20070906AFL, from Santa Rosa, CA, to Windsor, CA; Sutton Radiocasting Corporation, Station WRBN, Facility ID 56201, BMPH-20070830AEJ, from Clayton, GA, to Dillsboro, NC; Tejas Broadcasting, LLP, Station NEW, Facility ID 162373, BMPH-20070829ADC, from Texico,

NM, to Bovina, TX; White Park Broadcasting, Inc., Station KANT, Facility ID 164287, BMPH-20070828AAX, from Guernsey, WY, to Glendo, WY.

DATES: Comments may be filed through November 30, 2007.

ADDRESSES: Federal Communications Commission, 445 Twelfth Street, SW., Washington, DC 20554.

FOR FURTHER INFORMATION CONTACT: Tung Bui, 202-418-2700.

SUPPLEMENTARY INFORMATION: The full text of these applications is available for inspection and copying during normal business hours in the Commission's Reference Center, 445 12th Street, SW., Washington, DC 20554 or electronically via the Media Bureau's Consolidated Data Base System, http://svartifoss2.fcc.gov/prod/cdbs/pubacc/prod/cdbs_pa.htm. A copy of this application may also be purchased from the Commission's duplicating contractor, Best Copy and Printing, Inc., 445 12th Street, SW., Room CY-B402, Washington, DC, 20554, telephone 1-800-378-3160 or <http://www.BCPIWEB.com>.

Federal Communications Commission.

James D. Bradshaw,
Deputy Chief, Audio Division, Media Bureau.
[FR Doc. E7-19341 Filed 9-28-07; 8:45 am]
BILLING CODE 6712-01-P

FEDERAL COMMUNICATIONS COMMISSION

[Report No. 2831]

Petitions for Partial Reconsideration of Action in Rulemaking Proceeding

September 24, 2007.

Petitions for Reconsideration have been filed in the Commission's Rulemaking proceeding listed in this Public Notice and published pursuant to 47 CFR 1.429(e). The full text of these documents is available for viewing and copying in Room CY-B402, 445 12th Street, SW., Washington, DC or may be purchased from the Commission's copy contractor, Best Copy and Printing, Inc. (BCPI) (1-800-378-3160). Oppositions to these petitions must be filed by October 16, 2007. See Section 1.4(b)(1) of the Commission's rules (47 CFR 1.4(b)(1)). Replies to oppositions must be filed within 10 days after the time for filing oppositions have expired.

Subject

In the Matter of Improving Public Safety Communications in the 800 MHz Band (WT Docket No. 02-55).

Consolidating the 800 and 900 MHz Industrial/Land Transportation and Business Pool Channels.

Amendment of Part 2 of the Commission's Rules Allocate Spectrum below 3 GHz for Mobile and Fixed Services to Support the Introduction of New Advanced Wireless Services, including Third Generation Wireless Systems (ET Docket No. 00-258).

Petition for Rule Making of the Wireless Information Networks Forum Concerning the Unlicensed Personal Communications Service (RM-9498).

Petition for Rule Making of UT Starcom, Inc., Concerning the Unlicensed Personal Communications Service (RM-10024).

Amendment of Section 2.106 of the Commission's Rules to Allocate Spectrum at 2 GHz for Use by the Mobile Satellite Service (ET Docket No. 95-18).

Number of Petitions Filed: 2.

Marlene H. Dortch,

Secretary.

[FR Doc. E7-19338 Filed 9-28-07; 8:45 am]

BILLING CODE 6712-01-P

FEDERAL ELECTION COMMISSION

[Notice 2007-17]

Filing Dates for the Ohio Special Election in the 5th Congressional District

AGENCY: Federal Election Commission.

ACTION: Notice of filing dates for special election.

SUMMARY: Ohio has scheduled elections on November 6, 2007, and December 11, 2007, to fill the U.S. House of Representatives seat in the Fifth Congressional District vacated by the late Congressman Paul E. Gillmor. Committees required to file reports in connection with the Special Primary Election on November 6, 2007, shall file a 12-day Pre-Primary Report. Committees required to file reports in connection with both the Special Primary and Special General Election on December 11, 2007, shall file a 12-day Pre-Primary Report, a 12-day Pre-General Report, and a 30-day Post-General Report.

FOR FURTHER INFORMATION CONTACT: Mr. Kevin R. Salley, Information Division, 999 E Street, NW., Washington, DC 20463; Telephone: (202) 694-1100; Toll Free (800) 424-9530.

SUPPLEMENTARY INFORMATION:

Principal Campaign Committees

All principal campaign committees of candidates who participate in the Ohio