6	MEDIA	TITLE: Powell Meredith Communications Company, Application for Modification to Low Power Television
		Station KBFY–LP, Fortuna, Arizona.
		SUMMARY: The Commission will consider a Memorandum Opinion and Order concerning the Application
		for Review filed by PMCC.
7	MEDIA	TITLE: Bernard Dallas LLC, Assignor, and ACM Dallas V LLC, Assignee, Applications for Assignment of Li-
		censes for KFCD(AM), Farmersville, Texas, and KHSE(AM), Wylie, Texas, and ACM Dallas V LLC, As-
		signor, and Hammond Broadcasting, LLC, Assignee, Application for Assignment of License for
		KHSE(AM), Wylie, Texas.
		SUMMARY: The Commission will consider a Memorandum Opinion and Order concerning an Application
		for Review of the Media Bureau's grant of license assignment applications.

Federal Communications Commission.

Marlene H. Dortch,

Secretary.

[FR Doc. 2016-24276 Filed 10-4-16; 11:15 am]

BILLING CODE 6712-01-P

FEDERAL DEPOSIT INSURANCE CORPORATION

Notice of Termination; 10006 First Integrity Bank, National Association, Staples, Minnesota

The Federal Deposit Insurance Corporation (FDIC), as Receiver for 10006 First Integrity Bank, National Association, Staples, Minnesota (Receiver) has been authorized to take all actions necessary to terminate the receivership estate of First Integrity Bank, National Association (Receivership Estate); the Receiver has made all dividend distributions required by law.

The Receiver has further irrevocably authorized and appointed FDIC-Corporate as its attorney-in-fact to execute and file any and all documents that may be required to be executed by the Receiver which FDIC-Corporate, in its sole discretion, deems necessary; including but not limited to releases, discharges, satisfactions, endorsements, assignments and deeds.

Effective October 1, 2016, the Receivership Estate has been terminated, the Receiver discharged, and the Receivership Estate has ceased to exist as a legal entity.

Dated: October 3, 2016. Federal Deposit Insurance Corporation. **Robert E. Feldman,**

Executive Secretary.

[FR Doc. 2016–24179 Filed 10–5–16; 8:45 am]

BILLING CODE 6714-01-P

FEDERAL DEPOSIT INSURANCE CORPORATION

Notice of Termination, 10386 Bank of Shorewood, Shorewood, Illinois

The Federal Deposit Insurance Corporation (FDIC), as Receiver for 10386 Bank of Shorewood, Shorewood, Illinois (Receiver) has been authorized to take all actions necessary to terminate the receivership estate of Bank of Shorewood (Receivership Estate); the Receiver has made all dividend distributions required by law.

The Receiver has further irrevocably authorized and appointed FDIC-Corporate as its attorney-in-fact to execute and file any and all documents that may be required to be executed by the Receiver which FDIC-Corporate, in its sole discretion, deems necessary; including but not limited to releases, discharges, satisfactions, endorsements, assignments and deeds.

Effective October 1, 2016, the Receivership Estate has been terminated, the Receiver discharged, and the Receivership Estate has ceased to exist as a legal entity.

Dated: October 3, 2016.

Federal Deposit Insurance Corporation.

Robert E. Feldman,

Executive Secretary.

[FR Doc. 2016–24217 Filed 10–5–16; 8:45 am]

BILLING CODE 6714-01-P

FEDERAL DEPOSIT INSURANCE CORPORATION

Notice to All Interested Parties of the Termination of the Receivership of 10065—Cooperative Bank; Wilmington, NC

NOTICE IS HEREBY GIVEN that the Federal Deposit Insurance Corporation ("FDIC") as Receiver for Cooperative Bank, Wilmington, NC ("the Receiver") intends to terminate its receivership for said institution. The FDIC was appointed receiver of Cooperative Bank on June 19, 2009. The liquidation of the receivership assets has been completed. To the extent permitted by available funds and in accordance with law, the Receiver will be making a final dividend payment to proven creditors.

Based upon the foregoing, the Receiver has determined that the continued existence of the receivership will serve no useful purpose. Consequently, notice is given that the receivership shall be terminated, to be effective no sooner than thirty days after the date of this Notice. If any person wishes to comment concerning the termination of the receivership, such comment must be made in writing and sent within thirty days of the date of this Notice to: Federal Deposit Insurance Corporation, Division of Resolutions and Receiverships, Attention: Receivership Oversight Department 34.6, 1601 Bryan Street, Dallas, TX 75201.

No comments concerning the termination of this receivership will be considered which are not sent within this time frame.

Dated: October 3, 2016.

Federal Deposit Insurance Corporation.

Robert E. Feldman,

Executive Secretary.

[FR Doc. 2016-24178 Filed 10-5-16; 8:45 am]

BILLING CODE 6714-01-P

FEDERAL DEPOSIT INSURANCE CORPORATION

Notice of Termination; 10477, Parkway Bank, Lenoir, North Carolina

The Federal Deposit Insurance Corporation (FDIC), as Receiver for 10477, Parkway Bank, Lenoir, North Carolina (Receiver) has been authorized to take all actions necessary to terminate the receivership estate of Parkway Bank (Receivership Estate); the Receiver has made all dividend distributions required by law.

The Receiver has further irrevocably authorized and appointed FDIC-Corporate as its attorney-in-fact to execute and file any and all documents that may be required to be executed by the Receiver which FDIC-Corporate, in its sole discretion, deems necessary; including but not limited to releases, discharges, satisfactions, endorsements, assignments and deeds.

Effective October 1, 2016, the Receivership Estate has been terminated, the Receiver discharged, and the Receivership Estate has ceased to exist as a legal entity.

Dated: October 3, 2016.