[FORM OF OPINION OF COUNSEL FOR PUBLIC TV 

DIGITAL TRANSITION GRANT]
(Counsel please prepare this form of opinion on letterhead stationery)
Administrator


(Enter date of opinion)

Rural Utilities Service

United States Department of Agriculture

Washington, D.C. 20250-1500


Re:  “Grantee”
 
         Public TV Digital Transition Grant
Dear Sir:


I am (We are) counsel to _____________________________________ (“Grantee”) and render this opinion to you in connection with the grant in the amount of $________ provided for in the Public TV Digital Transition Grant Agreement, dated ___________________, “Agreement”) between the Grantee and the United States of America, acting through the Administrator of the Rural Utilities Service (“Grantor”).

   
I (We) have examined the Agreement and such other records, proceedings, and documents as I (We) deemed necessary as a basis for the opinions hereinafter expressed.  


I am (We are) of the opinion that:


(a) the Grantee has the authority to: (i) execute and deliver the Agreement and (ii)  perform all acts required to be done by it under the Agreement.


(b) the Agreement has been duly authorized, executed, and delivered by the Grantee to the Grantor and constitutes the legal, valid, and binding obligation of the Grantee, enforceable in accordance with its respective terms except as such enforcement may be limited by: (i) applicable bankruptcy, insolvency, reorganization, moratorium or other similar laws in effect at the time affecting creditors’ rights generally and (ii) applicable laws and equitable principles with respect to or affecting the availability or remedies provided for herein.


(c)  the execution, delivery, and performance by the Grantee of  the Agreement and the consummation of the transactions contemplated thereby, do not conflict with or violate any provision of law or regulation, articles of incorporation, charter, or bylaws of the Grantee or result in a default of, or breach of, or constitute a default under,  any agreement, indenture, deed of trust, mortgage, note, or other instrument to which the Grantee is a party, or to which it may be bound.  


(d) all authorizations from any regulatory body or governmental authority required in connection with the execution, delivery, and performance of the Agreement have been obtained.


(e) no legal proceedings have been instituted or are pending to which the Grantee is a party and there are no judgments against the Grantee, which, in my (our) opinion, would have a material adverse effect upon the business, operations, or financial condition of the Grantee or the Grantee’s ability to perform its obligations under the Agreement.

Sincerely,
