EEO Public File Report for April 1, 2013-March 31, 2014

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:

Call Sign	Community	FIN
WTAW	College Station, TX	87145
KZNE	College Station, TX	07632
KNDE	College Station, TX	07631
KWBC	Navasota, TX	40912
KAGC	Bryan, TX	16983
KPWJ	Kurten, TX	166036

A: Full Time Vacancies filled during the past year

Job Title	Date filled	Source of hire	Persons interviewed
Writer	12/2013	Eagle Newspaper	5
Evening Announcer*	2/2014	Walk-In	1

*exigent opportunity to hire

B: Recruitment Referral Sources Used to Seek Candidates for Each Position

Recruitment Source for Writer Position	Interviewees	Positions hired from this
	from this	source
	source	
All Access	0	
All Access Music Group	J J	
28955 Pacific Coast Highway Malibu, CA 90265		
Back to Basics Magazine	0	
Eugene Smith	0	
4417 Old Hearne Road Bryan, Texas 77803		
On Air/Station Website	1	
Ben Downs		
Bryan Broadcasting		
Box 3248 Bryan, TX 77805 979 695 9595		
Aggieland Help Wanted	2	
One Civic Center Plaza, Suite 506		
Poughkeepsie, NY 12601		
The Eagle (newspaper)	1	writer
Classified Advertising Department		
1729 Briarcrest Drive		
P.O. Box 3000 Bryan, TX 77802		
Facebook	0	
Facebook.com/candy951		
Texas Association of Broadcasters	0	
502 East 11th Street, Suite 200		
Austin, TX 78701		
Jobs For Aggies	0	
Texas A&M University		
College Station, TX www.jobsforaggies.tamu.edu		
Total	4	
	1	

Recruitment Source for <i>Evening Announcer</i> Position	Interviewees	Positions hired from this
	from this	source
	source	
*We did not have an open position when an in- market competitor fired their program director. We hired him immediately and are using him for on the air and music scheduling.		Evening announcer

Year: 2014 Activity: Continuing Broadcast Internships

Description: We have established a formal intern program that employs students from Texas A&M University and other area universities The students that are placed are under the supervision of management level employees.

In 2010 the station agreed to an internship from the Texas A&M department of Sociology. The students from this department will receive class credit for work here.

In 2012 we employed an intern in our engineering department who receives class credit from Sam Houston University in Huntsville, TX.

In 2013 we changed the program to use hired intern workers from Texas A&M referred to us by the Communications Department.

Texas Workforce Commission Placement

Year: 2014 Activity: At Risk Student Internships

In 2012, we established a program with the Texas Workforce Commission to place at-risk highschool seniors at our station so that they might shadow our employees for a period of six weeks. We were to evaluate their potential for continued employment at our stations. The first six weeks the students were paid by the TWC program, subsequently we paid the students.

Two such students were posted at the stations in 2012. One was subsequently hired as a control board operator.

No students were recommended to us during 2013. The program remains in place and we have been told to expect one student during the summer of 2014.

Year: 2014 Activity: Scholarship Program

Description: The Company is a member and financial supporter of the Texas Broadcasters Education Foundation. Members of our staff serve on the board of that organization. A member of our staff is also President of the TBEF and serves on the scholarship awards committee, which selects the students receiving the award. The TBEF sends announcements for the annual scholarship awards and instructions for application to every institute of higher education with a journalism, broadcast, or radio and TV department in the state. Each year the TBEF awards eight \$2,000 scholarship to students studying broadcasting or broadcast journalism in Texas schools.

In 2013 we helped lead establishment of a new scholarship that was a \$5000 per year scholarship awarded to a student enrolled in an accredited Journalism school in Texas.

Year: 2014 Activity: Employee Training

Description: As a small market with a large University student population, we find it much easier to recruit and train entry-level employees than convince people in other markets to move to our town. Because of this fact, we've instituted a training program that allows the people we've already hired to move up into positions of responsibility at the stations. Our programs are a mixture of internal and external training.

In past years we have promoted a part-time promotional assistant to begin full time work scheduling promotional staff. Another part-time student worker was promoted to assist in website development and helping maintain our community calendars.

We offer an open opportunity for any of our promotional assistants, part-time announcers, and office interns to move onto a track that provides skills and training for full time employment at the stations. We encourage shadowing current full-time employees. We pay for staff to attend conventions for exposure to issues in broadcasting. In the relevant period we paid for 5 members of our staff to attend broadcast conventions and outside-the-station training.

Year: 2014 Activity: Job Fair Co-Sponsorship

Annually we co-sponsor with the local Chamber of Commerce the spring job fair. The last event was April 2013 at The Hilton in College Station, Texas. The past job fairs have attracted between 800 and 1,000 job seekers from entry-level to professional. We are the media co-sponsor contributing cash, personnel, and airtime for the event along with the BCS Chamber of Commerce.

Year: 2014 Activity: Job Fair/Career Day Participation

In the past 12 months, we have attended one sponsored job fairs.

October 2013: Youth to Career Fair, BCS Chamber of Commerce, Expo Center, Bryan, TX The Youth to Career Fair was attended by 1800 secondary school students. Our booth was staffed by a management member with hiring responsibility. We spoke to groups of these students, handed our contact material and answered questions about radio broadcasting.

Year: 2014 Activity: Other Actions

A lot of our recruitment effort is aimed at hiring people as they enter the job market. We make special accommodations for our student employees. We hold their positions open when they have an opportunity to accept out-of-town internships. We also accommodate different schedules on different days of the week by encouraging job sharing between student employees.