MacDonald Garber BROADCASTING

Annual EEO Public File Report Form WKHQ, WLXT, WMBN, WMKT Annual EEO Public File Report

The purpose of this EEO Public File Report ("Report") is to comply with Section 73.2080(c)(6) of the FCC's 2002 EEO Rule. This Report has been prepared on behalf of the Station Employment Unit that is comprised of the following stations:

WKHQ, WLXT, WMBN, WMKT, of Charlevoix and Petoskey and is required to be placed in the public inspection files of these stations and posted on their websites, if they have websites.

The information contained in this Report covers the time period beginning June 1, 2015 to and including May 31, 2016 (the "Applicable Period"). The FCC's 2002 EEO Rules requires that this Report contain the following information:

1. A list of all full-time vacancies filled by the Station(s) comprising the Station Employment Unit during the Applicable Period;

2. For each such vacancy, the recruitment source(s) utilized to fill the vacancy (including, if applicable, organizations entitled to notification pursuant to Section 73.2080(c)(1)(ii) of the EEO Rule, which should be separately identified), identified by name, address, contact person, and telephone number;

3. The recruitment source that referred the hiree for each full-time vacancy during the Applicable Period;

4. Data reflecting the total number of persons interviews for full-time vacancies during the Applicable Period and the total number of interviewees referred by each recruitment source utilized in connection with such vacancies; and

5. A list and brief description of the initiatives undertaken pursuant to Sections 73.2080(c)(2) of the FCC rules.

Appendices 1, 2, and 3 which follow have been designed, in the aggregate, to provide the required information. Please note that the numbers listed on Appendix 2 under the column entitled "Full-time Positions for Which This Source Was Utilized" refer to the number of the full-time jobs listed on Appendix 1.

For purposes of this Report, a vacancy was deemed "filled" not when the offer was extended but when the hiree accepted the job offer. A person was deemed "interviewed" whether he or she was interviewed in person, over the phone or by e-mail.

Appendix 1 to Annual EEO Public File Report

Covering the Period from June 1, 2015 to and including May 31, 2016

Stations Comprising Station Employment Unit: WKHQ, WLXT, WMBN, WMKT Section 1: Vacancy Information

Job Title	Recruitment Source of Hiree	Total Number of Interviews from
All		Sources for
Position		
Sales Associate	On air announcements all stations	4
	MAB Career Fair	1
	NMC Career Fair	2
Sales Associate	On air announcements all stations	3

Appendix 2 to Annual EEO Public File Report

EEO Job Notification Resource List

MacDonald Garber Broadcasting contacts the following organizations whenever it seeks to hire new, full-time employees. In addition it notifies all current employees of any new, full-time job openings that they may want to apply for. Organizations can request to be added to this notification list by contacting Valerie Huffman at (231)347-8713 or by email at jobs@ 106khq.com. MacDonald Garber Broadcasting is an Equal Opportunity Employer and encourages women and minorities to apply for positions.

Petoskey News-Review

P.O. Box 528 Petoskey, MI 49770 (231) 347-2544 General fax line (231) 347-6833 <u>classifieds@petoskeynews.com</u>

Cadillac News

130 N. Mitchell St., P.O. Box 640, Cadillac, Michigan 49601-0640 Phone: 231-775-6565 Fax: 231-775-8790 classifieds@cadillacnews.com

Traverse City Record Eagle

120 West Front Street, TC, Michigan 49684 P.O. Box 632, Traverse City, Michigan 49685 Phone: (231) 946-2653 Toll-free 1-800-968-8273 Fax: (231) 946-8273 classifieds@record-eagle.com Specs Howard Broadcasting School 19900 West 9 Mile Road Southfield, Michigan 48075 248-358-9000 Fax 248-746-9772 Kristin Burns kburns@specshoward.edu Michiquide.com P.O. Box 99392 Troy, Michigan 48099-9392 248-433-4530 michiguide@hotmail.com All Access Music Group 28955 Pacific Coast Highway Suite 210-5 Malibu, California 90265 310-457-6616 Fax 310-457-8058 www.allaccess.com

Central Michigan University

340 Moore Hall Mount Pleasant, MI 48859 Phone: (989)774-3851 (989)774-2426 Broadcast & Cinematic Arts Dept bca@cmich.edu Michigan State University 409 Communication Arts Building East Lansing, MI 48825 Phone: (517)355-6500 Fax: (517)355-1292 Karin Hansen Career Services **Michigan Works-Emmet County** 2225 Summit Park Dr Petoskey, MI 49770 Phone: (231)347-5150 Fax: (231)348-4454 Michigan Works-Grand Traverse County 1209-C South Garfield Rd. Traverse City, MI 49686 Phone: (800)442-1074 Fax: (231-922-3737 North Central Michigan College 1515 Howard St. Petoskey, MI 49770 Phone: (231) 348 6601 Email: Email: www.ncmich.edu/new_crc/postings.php Northern Michigan University 1401 Presque Isle, 1102 University Center Marquette, MI 49855 Phone: (906)227-2800 Fax: (906)227-2807 Job Search Center

careers@nmu.edu Northwestern Michigan College 1701 East Front St

Traverse City, MI 49686 Phone: (231)922-1091 WNMC-FM **University of Michigan** 105 South State St, 220 Frieze Ann Arbor, MI 48109 Phone: (734)647-9723 Fax: (734)764-3288 Department of Communications Studies **Ferris State University** 1201 South State St, CSS 101 Big Rapids, MI 49307-2747 Phone: (231-591-2683

Nicki Albright nicki_albright@ferris.edu

Baker College

Phone: (231)876-3104 Fax: (231)775-8505

National Association of Broadcasters Education Foundation

1771 N Street, NW Washington, DC 20036 202 429 5300

nabef@nab.org

The National Association of Hispanic Journalists

1000 National Press Building 529 14th St., NW Washington, DC 20045-2001, USA E-mail: nahj@nahj.org Phone: 202.662.7145 / 1.888.346.NAHJ

Fax: 202.662.7144

California Chicano News Media Association USC Annenberg School of Journalism

300 S. Grand Ave., Suite 3950 Los Angeles, CA 90071-3175 Phone: (213) 437-4408 / Fax: (213) 437-4423 E-mail: ccnmainfo@ccnma.org

Broadcast Employment Service

P.O. Box 4116 Oceanside, CA 92052 Fax: (760) 754-2115 Email: jobs@tvjobs.com www.amfmjobs.com

Monster.com

Rob Coomer 317-616-5092 rob.coomer@monster.com

Other Web sites: <u>www.airtalents.com</u> <u>www.tvandradiojobs.com</u>

Appendix 3 to Annual EEO Public File Report Form

Covering the Period from June 1, 2015 to and including May 31, 2016 Station(s) Comprising Station Employment Unit: WKHQ, WLXT, WMBN, WMKT

Section 3: Supplemental (Non-Vacancy Specific) Recruitment Activities Undertaken by WKHQ, WLXT, WMBN, WMKT

Description of the Activities:

Job Fairs:

On October 10, 2015, MacDonald Garber Broadcasting participated in the MAB Career Fair at Central Michigan University. Booth was set up to inform attendees of the opportunities in the radio industry along with information about current open positions. Applications were accepted, and on-the-spot interviews were conducted where applicable on behalf of WKHQ, WLXT, WMBN, WMKT, WKAD, WLXV, WATT, WZTC. Peter Garber, TC Market Manager, was present.

On Thursday, March 3, 2016, 4-5:30pm, participated in Northern Michigan Career Fair on the campus of Northwestern Michigan College. MacDonald Garber was present with booth to highlight career opportunities in radio industry...along with business opportunities with our stations: WKHQ, WLXT, WMBN, WMKT, WKAD, WLXV, WATT, WZTC.

Peter Garber, TC Market Manager, was present.

On-Air Announcements:

The Unit ran on-air announcements stating that the stations are equal opportunity employers and that any organization wishing to be placed on the mailing list to learn of future job vacancies can contact the stations, as well as how to do so. All the stations ran these on-air announcements on a regular basis during varied time slots throughout each station's schedule for this reporting period.

Internship Program:

The Unit offers college and university students the opportunity to learn the day to day process and workings of radio stations for school credit. Those who do not qualify for school credit are paid a stipend for their intern services. The internship typically lasts 6 to 10 weeks depending on a student's availability. Participants must work a minimum of 15 hours per week. The internship program provides an opportunity for the students to learn how to produce commercials, edit and dub recordings, coordinate a promotional event, work the audio board, work with broadcast talent, and various other activities which teach interns the skills necessary for employment in the broadcasting industry. One person participated in the internship program during the reporting period.

Education Outreach:

On December 2, 2015, President Kerry Davis and Lite 96.3 Brand Manager, Diane Hansell, were part of a media panel for Leadership Charlevoix County class. 20+ participants were each provided a 15 minute window to talk about how radio can assist their business/organization/community effort on a public service scale.

On March 15, 2016, The Petoskey Cub Scout Troop Pack 5 visited the station studios and met with On-air personality, Eric Rae. Rae introduced the troop to staff members present... gave a tour of studios and a brief description of different job duties and the type of education needed to succeed. Scouts were also invited into the KHQ studio to do a "live" shout out and request a favorite song... and received some KHQ swag.

On April 26, 2016, The Pellston Cub Scout Troop visited the station studios and met with on-air personality, Eric Rae. Rae introduced the troop to staff members present... gave a tour of studios and a brief description of different job duties and the type of education needed to succeed. Scouts were also invited into the KHQ studio to do a "live" shout out and request a favorite song... and received some KHQ swag.

On Tuesday, May 11, 2016, President, Kerry Davis, visited Ms. Pat Rutt's business class at Traverse City Central High School from 10:05a – 10:55a. Students from grades 10-12 were in attendance. Mission was to speak about the radio industry...what career opportunities are available including Digital...along with how to include/plan radio into a marketing campaign.

Presentation with question/answer following.