

Station Information, Notification for Job Listings, and EEO Reports

Table of Contents

Please click on the respective station link below to view information about the station, how you can learn about job opportunities at the station, and each station's current Equal Employment Opportunity (EEO) Report.

[Radio Disney Atlanta – WDWD \(AM\) 590](#)
[Radio Disney Boston – WMKI \(AM\) 1260](#)
[Radio Disney Charlotte – WGFY \(AM\) 1480](#)
[Radio Disney Chicago – WRDZ \(AM\) 1300](#)
[Radio Disney Cleveland – WWMK \(AM\) 1260](#)
[Radio Disney Dallas – KMKI \(AM\) 620](#)
[Radio Disney Denver – KDDZ \(AM\) 1690](#)
[Radio Disney Detroit – WFDF \(AM\) 910](#)
[Radio Disney Houston – KMIC \(AM\) 1590](#)
[Radio Disney Indianapolis – WRDZ 98.3 \(FM\)](#)
[Radio Disney Kansas City – KPHN \(AM\) 1190](#)
[Radio Disney Los Angeles – KDIS \(AM\) 1110](#)
[Radio Disney Miami – WMYM \(AM\) 990](#)
[Radio Disney Milwaukee – WKSH \(AM\) 1640](#)
[Radio Disney Minneapolis – KDIZ \(AM\) 1440](#)
[Radio Disney New York – WQEW \(AM\) 1560](#)
[Radio Disney Orlando - WDYZ \(AM\) 990](#)
[Radio Disney Philadelphia – WWJZ \(AM\) 640](#)
[Radio Disney Phoenix – KMIK \(AM\) 1580](#)
[Radio Disney Pittsburgh – WDDZ \(AM\) 1250](#)
[Radio Disney Portland – KDZR \(AM\) 1640](#)
[Radio Disney Sacramento - KIID \(AM\) 1470](#)
[Radio Disney Salt Lake City – KWDZ \(AM\) 910](#)
[Radio Disney San Francisco – KMKY \(AM\) 1310](#)
[Radio Disney Seattle – KKDZ \(AM\) 1250](#)
[Radio Disney St. Louis – WSDZ \(AM\) 1260](#)
[Radio Disney Tampa - WWMI \(AM\) 1380](#)

Radio Disney Atlanta – WDWD (AM) 590

Station Information

Radio Disney Request Line - (877) 870-5678

Radio Disney Atlanta AM 590 Office - (770) 541-7472

900 CIRCLE 75 PARKWAY, STE 1320
ATLANTA, GA 30339

Job Information

Radio Disney Atlanta is an Equal Opportunity employer. We would like to widely publicize our job opportunities. Any organization that regularly distributes employment information to job seekers or that refers candidates to employers may ask to be put on our Employment Contact List to receive information about our station's job vacancies. For further information, please call Radio Disney Atlanta at (770)-541-7472 or mail a letter to 900 Circle, 75 Parkway, Suite 1320, Atlanta, GA 30339 or email Radio Disney Atlanta Station Manager, Kelly McCluskey, at kelly.mccluskey@disney.com.

EEO Report

WDWD (AM) Annual EEO Report

December 1, 2012 – November 30, 2013

Radio Disney Atlanta, LLC, Atlanta, GA

This annual EEO Report is filed on behalf of WDWD (AM) (the "Station") in compliance with the FCC's EEO reporting requirements. WDWD is a Radio Disney Atlanta, LLC owned radio station and is located in Atlanta, GA. This report includes information from December 1, 2012 to November 30, 2013, and it will be placed in the Station's Public File and on the Station's page on RadioDisney.com. The Station had 5 full time employees as of November 26, 2013.

I. General Job Vacancy Information

The Station is an equal opportunity employer that is committed to meeting the Station's EEO obligations. The Station and Radio Disney's policy is to provide equal opportunity for all employees and applicants for employment without regard to race, religion, color, sex, sexual orientation, gender identity, national origin, age, marital status, covered veteran status, mental or physical disability, pregnancy, or any other basis prohibited by state or federal law.

All full-time job vacancies are posted with a number of sources, generally including the Station's local recruitment sources contact list (see Section IV – Long Term Recruitment Measures and Attachment A), and Disneycareers.com (see Section III – Recruiting for Full-Time Open Positions).

The Station's local recruitment sources contact list ("Contact List") has been used to notify potential applicants for full-time vacancies as indicated below. The Station will continue to actively seek out new sources. The Station encourages organizations that distribute employment information or refer prospective candidates to contact us so that they may be placed on our Contact List to receive notification of future vacancies. The Station solicits organizations to be added to our mailing list via a website posting on the Station's page on Radiodisney.com. The Station also runs on-air announcements soliciting organizations to be added to our mailing list. These 30 second announcements aired December 1, 2012 –November 30, 2013 and a total of 524 announcements aired.

II. Record Keeping

In compliance with the EEO record keeping requirements, the Station creates a file for each position to be filled. The file generally includes, but is not limited to, the following items: copies of advertisements, emails, and the distributions to mailing list(s) used to notify sources of the opening and a summary of filled vacancies showing, interviewees and referral sources.

In addition, the Station documents and retains information about its long-term recruitment initiatives. These files generally include, but are not limited to, the following information: the nature and date of each activity; the scope of the Station's participation and the names and titles of the Station personnel involved.

III. Recruiting for Full-Time Open Positions

During the reporting time frame, 5 positions were posted, and 3 were filled. The chart at the end of this section has details about the: position(s); interviewees for the position(s); referral sources for the interviewees; and name of hire.

All positions during this reporting period were forwarded to the Disney Media Networks Human Resources department, which posted the job listings on DisneyCareers.com. The names of all candidates hired are listed in the charts below. The names of candidates not hired are redacted for privacy.

A position of Promotions Coordinator was opened November 8, 2012, and filled on December 31, 2012. Notice of this job vacancy was posted on DisneyCareers.com, Monster.com, in the Atlanta Journal Constitution and distributed to the station's local recruitment contact list (Attachment A). Eight candidates were interviewed for the position.

Position Title: Promotions Coordinator

Date Posted: 11/8/2012

Date Filled: 12/3/2012

Dept: Radio Disney

Candidates

Applicant Name	Date	Source	Status
Dawn Suchke	11/14/12	Internal Candidate	H
***	11/14/12	Internal Candidate	NH
***	11/15/12	Disneycareers.com	NH
***	11/15/12	Referral from Radio Disney Atlanta Station Manager, Kelly McCluskey	NH
***	11/15/12	Referral from the Orlando Radio Disney	NH

		Road crew	
***	11/16/12	Internal Candidate	NH
***	11/16/12	Internal Candidate	NH
***	11/19/13	Internal Candidate	NH

Status: NH: Not Hired

H: Hired

A position of Account Executive was opened November 8, 2012 and filled on July 8, 2013. Notice of this job vacancy was posted on DisneyCareers.com, Monster.com, in the Atlanta Journal Constitution and distributed to the station's local recruitment contact list (Attachment A). Five candidates were interviewed for the position.

Position Title: Account Executive

Date Posted: 11/8/12

Date Filled: 7/8/13

Dept: Radio Disney

Candidates

Applicant Name	Date	Source	Status
***	12/19/12	Disneycareers.com	NH
***	1/15/13	Referral from Kelly McCluskey, Station Manager Radio Disney Atlanta	NH
***	3/27/13	Disneycareers.com	NH
***	4/17/13	Kennesaw State	NH

		University Career Fair	
Jennifer Hoffman	5/30/13	Referral from Kelly McCluskey, station Manager Radio Disney Atlanta	H

Status: NH: Not Hired

H: Hired

A position of Account Executive was opened May 31, 2013 and filled on July 15, 2013. Notice of this job vacancy was posted on DisneyCareers.com, in the Atlanta Journal Constitution and distributed to the station's local recruitment contact list (Attachment A). Three candidates were interviewed for the position.

Position Title: Account Executive

Date Posted: 5/31/13

Date Filled: 7/15/13

Dept: Radio Disney

Candidates

Applicant Name	Date	Source	Status
***	6/28/13	Disneycareers.com	NH
***	6/16/13	Disneycareers.com	NH
Laurie Stone	6/30/13	Disneycareers.com	H

Status: NH: Not Hired

H: Hired

A position of Account Executive was opened September 10, 2013 and candidate accepted and will start December 2, 2013. Notice of this job vacancy was posted on

DisneyCareers.com, Monster.com (posted 9/27/13) and distributed to the station's local recruitment contact list (Attachment A). Four candidates were interviewed for the position.

Position Title: Account Executive

Date Posted: 9/10/13

Date Filled: 12/2/13

Dept: Radio Disney

Candidates

Applicant Name	Date	Source	Status
***	9/23/13	Disneycareers.com	NH
***	10/29/13	Disneycareers.com	NH
Westly Baer	11/5/13	Kennesaw State University Career fair	H
***	11/12/13	Disneycareers.com	NH

Status: **NH:** Not Hired

H: Hired

A position of Promotions Coordinator was opened October 31, 2013 and was filled on November 25, 2013. Notice of this job vacancy was posted on DisneyCareers.com and distributed to the station's local recruitment contact list (Attachment A). Five candidates were interviewed for the position.

Position Title: Promotions Coordinator

Date Posted: 10/31/13

Date Filled: 11/25/13

Dept: Radio Disney 5434117 (Cost Center)

Candidates

Applicant Name	Date	Source	Status
***	11/7/13	Internal Candidate	NH
Cody Bradley	11/8/13	Internal Candidate	H
***	11/11/13	Disneycareers.com	NH
***	11/11/13	Disneycareers.com	NH
***	11/11/13	Referral from Radio Disney Orlando Road crew	NH

Status: NH: Not Hired

H: Hired

IV. Long-Term Recruitment Measures

In addition to maintaining the Station's local recruitment sources contact list (see Attachment A), the Station participates in the following long-term recruitment measures.

A. Job Fairs

Station personnel with hiring responsibilities attended the following job fairs during the reporting period:

Berry College Career and Internship Fair –February 21, 2013

Attended by the Promotions Manager, resumes collected

Chattahoochee Technical College Spring 2013 Career Fair – March 13, 2013

Attended by the Promotions Manager and Station Manager, resumes collected

Kennesaw State University Spring Career Fair – March 28, 2013

Attended by the Promotions Manager, resumes collected

13th Annual Diversity Employment Day Career Fair – May 22, 2013

Attended by the Promotions Manager, resumes collected

DeKalb Workforce Development Job Fair – June 12, 2013

Attended by the Promotions Manager, resumes collected

Kennesaw State University Fall Career Fair – October 10, 2013

Attended by the Promotions Manager and Station Manager, resumes collected

B. Media Trade Group Listings

Notice of each full-time, non-temporary, upper-level opening is distributed to a media trade group with a broad-based membership that includes women and minorities, including:

Atlanta Assn. of Black Journalists c/o WCLK

National Association of Hispanic Journalists
Atlanta Women in Radio and Television

Alliance for Women in Media

The National Hispanic Media Coalition

National Association of Media Women

C. Other Menu Options

Sponsorship of community events informing the public about broadcast career opportunities:

Columbia Elementary School Career Day – March 15, 2013

Attended by the Promotions Manager and Promotions Coordinator

Robert Shaw Traditional Theme School Career Day – March 22, 2013

Attended by the Station Manager

Teasley Elementary Career Day – April 4, 2013

Attended by the Station Manager

Teasley Elementary Performing Arts Day – April 30, 2013

Attended by the Promotions Manager and Station Manager

Avondale Elementary Career Day – May 3, 2013

Attended by the Promotions Manager

Lassiter High School Business/Marketing Day – May 9, 2013

Attended by an Account Executive

The Station seeks to regularly assess and improve recruitment methods and sources by analyzing their individual effectiveness and making changes as appropriate.

ATTACHMENT A - LOCAL RECRUITMENT SOURCES CONTACT LIST

Atlanta Assn. of Black Journalists c/o WCLK

111 James P Brawley Drive, SW
Atlanta, GA 30314
ATTN: Employment Services

Morris Brown College

643 Martin Luther King Jr. Drive, NW
Atlanta, GA 30314
ATTN: Job Placement Office

Spelman College

350 Spelman Lane
Atlanta, GA 30314
ATTN: Job Placement Office

Clark Atlanta University

223 James P. Brawley Drive, SW
Atlanta, GA 30314
ATTN: Job Placement Office

Cobb- Cherokee Career Center

465 Big Shanty Road
Marietta, GA 30066
ATTN: Dough Chandler

Latin American Association

2665 Buford Highway, NE
Atlanta, GA 30324-3262
ATTN: Director of Employment Services

NAACP

970 Martin Luther King Jr. Drive, SW
Atlanta, GA 30314
ATTN: Employment Services

Atlanta Urban League

100 Edgewood Avenue, NE- Suite 600
Atlanta, GA 30303
ATTN: John W. Bray

Goodwill Industries

1502 Pleasant Hill Road, Suite 109 A
Duluth, GA 30303
ATTN: Kristina Armstrong

LDS Employment Resource Services

4823 North Royal Atlanta Drive
Tucker, GA 30084-3894
ATTN: Karen Findlay

Cobb Works

463 Commerce Park Drive, Suite 100
Marietta, GA 30060
ATTN: Alisa Jackson

National Association of Hispanic Journalists

1000 Nat. Press Building; 529 14th Street
Washington, DC 20045
ATTN: Employment Services

Kennesaw State University

1000 Chastain Road
Kennesaw, GA 30144

Attn: Katherine Kinnick

GA State University

PO Box 3965
Atlanta, GA 30302
Attn: Job Placement Office- Dr. Douglas Barthlow

Reinhardt University

7300 Reinhardt College
Waleska, GA 30183-2981
Attn: Brian Loughlin

University of Georgia

215 South Jackson St.
Athens, GA 30602-4135

Attn: Cecil Bentley

Atlanta Broadcast Institute

6961 Peachtree Industrial Suite 102
Norcross, GA 30092

Attn: Cyndi Todd

Agnes Scott College

141 East College Ave
Decatur, GA 30030
Attn: Job Placement Office

Mercer University

3001 Mercer University Drive
Atlanta, GA 30341
ATTN: University Job Placement Office

Mercer University

1400 Coleman Avenue
Macon, GA 31207
ATTN: University Macon Job Placement Office

American Business Women's Association

4249 Meadow Way
Marietta, Georgia 30066
United States of America
Tel: (404) 926-4970

Professional Women's Network

4766 Jamerson Forest Cir
Marietta, Georgia 30066
United States of America
Tel: (404) 872-2374

Wesleyan College

4760 Forsyth Rd
Macon, Georgia 31297

Berry College

2277 Martha Berry Hwy NW
Mt. Berry, GA 30149
ATTN: Career Placement Office

Shorter College

315 Shorter Avenue
Rome, GA 30165

ATTN: Career Placement Office

Augusta State University
2500 Walton Way

Augusta, GA 30904-2200
ATTN: Career Placement Office

Oglethorpe University
4484 Peachtree Road NE
Atlanta, GA 30319
ATTN: Employment Services**Minority Professional Network, Inc. (MPN)**
P.O. Box 55399
Atlanta, GA 30308-5399
USA**Atlanta Women in Radio and Television**

5909 Peachtree Dunwoody Road
Atlanta, GA 30328

Rotary Club Of Atlanta
100 Edgewood Avenue
Suite 508
Atlanta, GA 30303
404-522-2767
fax: 404-522-2017**Rotary Club of Roswell**
Roswell Park & Recreation Center,
Building A, 10495 Woodstock Rd.
Roswell, GA 30075
Phone: 770.641.3760
Elwyn Gaissert, President

Georgia Rotary Student Program
PO Box 61327
Savannah, GA 31420
912-961-1331
fax-912-961-1860

Atlanta Business Chronicle
3423 Piedmont Rd.
Atlanta, GA 30305
Phone: 404-249-1000
Fax: 404-249-1048

American Business Women's Association

780 Muroggo Drive NW
Atlanta, GA 30321

The Georgia Federation of Business and Professional Women
230 Pine Knoll Lane
Eatonton, GA 31024
Phone: (770) 468-8380

Professional Women's Network
4766 Jamerson Forest Cir
Marietta, Georgia 30066
United States of America
Tel: (404) 872-2374

PRSA GEORGIA CHAPTER

4971 Staverly Lane

Norcross, GA 30092
770.449.6369 (v)

770.449.6589 (f)

Connecticut School of Broadcasting

1755 North Brown Road, Suite 175
Lawrenceville, GA 30043
Phone: (678) 205-2210
Attn: Career Services

Albany State University

504 College Drive
Albany, Georgia 31705
229.430.4600

Fort Valley State University

1005 State University Drive
Fort Valley, GA 31030
478-825-6211

Morehouse College

830 Westview Dr SW
Atlanta, GA 30314
(404) 681-2800

University of Georgia

Department of Marketing
Terry College of Business
University of Georgia
Athens, GA 30602-6258
706-542-2123 Laura Richardson, Advisor
706-542-3738 (fax)

Career Resource Center – Clayton Branch

3000 Corporate Center Drive
Suite 350
Morrow, GA 30260
770-960-2172

ARC – Workforce Development Division of GA Department of Labor

40 Courtland ST, NE
Atlanta, GA 30303
404-463-3327
404-463-3105 fax

Atlanta Workforce Development Agency

818 Pollard Blvd, SW

Atlanta, GA 30315

404-468-9675

404-468-7388 fax

Georgia Department of Labor Career Center

2636-14 Martin Luther King, Jr. Drive

Atlanta, GA 30311

(404) 699-6900

Westwood College- Atlanta Midtown

1100 Spring Street, NW Ste 102

Atlanta, GA 30309

J. Montrell Dobbins- Campus Director of Career Development Services

404-898-9318

fax- 404-892-7253

Clayton College and State University

2000 Clayton State Boulevard

Morrow GA 30260

Ryan Whitfield, Asst Director Office of Career Services

678-466-5402

ITT Technical Institute

2065 Baker Road NW

Kennesaw, GA 30144

Kelly M Davis

Career Services Specialist

770-426-2300

The Art Institute of Atlanta

6600 Peachtree Dunwoody Road, 100 Embassy Row

Atlanta, GA 30328

Sharon Boiling – Career Services

Brenau University

500 Washington Street, SE

Gainesville, GA 20501

770-534-6299

George Bagel – Director of Career Services

770-534-6265

Chattahoochee Technical College

980 South Cobb Drive

Marietta, GA 30060

Lucylyle Shelton, Rachel Day – Career Service Coordinators

Columbus State University

4225 University Avenue

Columbus, GA 31907

Center of Career Development

Schuster Student Services Center, RM 102

706-507-8760

DeVry University

One West Court Square Suite 100

Decatur, GA 30030

Career Services, 6th Floor

Van Travis 770-619-3592

Georgia Gwinnett College

1000 University Center Lane

Lawrenceville, GA 30043

Career Development and Advisement

678-407-5554

Georgia Perimeter College – Clarkston Campus

555 North Indian Creek Drive

Clarkson, GA 30021

678-891-3300 (o)

404-298-5247 (f)

Georgia Perimeter College – Decatur Campus

3251 Panthersville Road

Decatur, GA 30334

678-891-2350 (o)

404-224-2490 (f)

Georgia Perimeter College – Dunwoody Campus

2101 Womack Road

Dunwoody, GA 30338

770-274-5110 (o)

770-551-7447 (f)

Georgia Perimeter College – Newton Campus

239 Cedar Lane

Covington, GA 30014

770-278-1240 (o)

770-278-1442 (f)

Alpharetta Site at GSU

3705 Brookside Parkway

Alpharetta, GA 30022

North Georgia College and State University

82 College Circle

Dahlonega, GA 30597

Career Services

NGCSU

114 Barnes Hall

Dahlonega, GA 30597

706-864-1951

Complete Game Broadcasting

The Atlanta Broadcast Institute

1945 Cliff Valley Way

Ste 110

Atlanta, GA 30329

Thea Marcacci - Director of Admissions and Placement

Fax:404-929-0524

North Metro Atlanta CC

Georgia Department of Labor
2943 North Druid Hills Road
Atlanta, GA 30329-3909
(404) 679-5200
(404) 679-1713 FAX

South Metro Atlanta CC

Georgia Department of Labor
2943 North Druid Hills Road
Atlanta, GA 30329-3909
(404) 679-5200
(404) 679-1713 FAX

Clayton County CC

Georgia Department of Labor
2450 Mount Zion Pkwy - Building 100, Suite 100
Jonesboro, GA 30236-2500
(678) 479-5886
(678) 479-5256 FAX

Cobb-Cherokee CC

Georgia Department of Labor
465 Big Shanty Road
Marietta, GA 30066-3303
(770) 528-6100
(770) 528-6139 FAX

Covington CC

Georgia Department of Labor
7249 Industrial Boulevard, N.E.
Covington, GA 30014-1499
(770) 784-2455
(770) 784-2459 FAX\

Dekalb County CC

3879 Covington Highway
Decatur, GA 30032-2640
(404) 298-3970
(404) 298-3995 FAX

Gwinnett County CC

Georgia Department of Labor
2211 Beaver Ruin Road
Suite 160
Norcross, GA 30071-3328
(770) 840-2200
(770) 613-4843 FAX

Athens CC

Georgia Department of Labor
150 Evelyn C. Neely Drive
Athens, GA 30601
(706) 583-2550
(706) 369-5895 FAX

Augusta CC

Georgia Department of Labor
601 Greene Street
Augusta, GA 30901-1427
(706) 721-3131
(706) 721-7680 FAX

Brunswick CC

Georgia Department of Labor
2517 Tara Lane
Brunswick, GA 31520-2758
(912) 264-7244
(912) 262-3334 FAX

Bainbridge CC

Georgia Department of Labor

310 South Scott Street

Bainbridge, GA 39819-4136

(229) 248-2618

(229) 248-2681 FAX

Blue Ridge CC

Georgia Department of Labor

1048 Appalachian Highway

Blue Ridge, GA 30513

(706)632-2033

(706)632-7316 FAX

Alliance for Women in Media

5905 Peachtree Dunwoody Road

#600

Atlanta, GA 30328

American Intercontinental University

500 Embassy Row NE

Atlanta, GA 30328

Attn: Career Services

Georgia Southern University

P.O. Box 8069

Statesboro, GA 30460-8069

The following groups were added in 2013

The National Hispanic Media Coalition

1705 DeSales Street NW 5th Floor

Washington, DC 20036

202-596-2063

GA Association of Broadcasters

8010 Roswell Road, Suite 260

Dunwoody, GA 30350

Connecticut School of Broadcasting

Job Placement Office

1355 Terrell Mill road

Marietta, GA 30067

Attn: Michael Hessings

National Association of Media Women

1185 Nisky Lake Road

Atlanta, GA 30311

Attn: Barbara Kirkpatrick

Black Women's Coalition

1450 Gordon St. SW Room 207

Atlanta, GA 30310

Attn: Shirley Williams

Latin American Association

Director of Employment Services

2665 Buford Highway, NE

Atlanta, GA 30324

[Return to table of contents](#)

Radio Disney Boston – WMKI (AM) 1260

Station Information

Radio Disney Request Line - (877) 870-5678

Radio Disney Boston AM 1260 Office - 781-472-7920

309 WAVERLEY OAKS RD SUITE 103
WALTHAM, MA 02452

Job Information

Radio Disney Boston is an Equal Opportunity employer. We would like to widely publicize our job opportunities. Any organization that regularly distributes employment information to job seekers or that refers candidates to employers may ask to be put on our Employment Contact List to receive information about our station's job vacancies. For further information, please call Radio Disney Boston at 781-472-7920 or mail a letter to 309 Waverley Oaks Road, Suite 103, Waltham, MA 02452 or email Radio Disney Boston Station Manager, Kathleen Maitino, kathleen.maitino@disney.com.

EEO Report

WMKI EEO Report

December 1, 2013

Radio Disney, Boston

This annual EEO Report is filed on behalf of WMKI (AM) (the "Station") in compliance with the FCC's EEO reporting requirements. WMKI (AM) is a Radio Disney Group, LLC owned radio station and is located in Waltham, MA. This report includes information from December 1, 2012 through November 30, 2013 and it will be placed in the Station's Public File and on the Station's page on RadioDisney.com. The Station had twelve full time employees as of November 30, 2013.

I. General Job Vacancy Information

The Station is an equal opportunity employer that is committed to meeting the Station's EEO obligations. The Station and Radio Disney's policy is to provide equal opportunity for all employees and applicants for employment without regard to race, religion, color, sex, sexual orientation, gender identity, national origin, age, marital

status, covered veteran status, mental or physical disability, pregnancy, or any other basis prohibited by state or federal law.

All full-time job vacancies are posted with a number of sources, generally including the Station's local recruitment sources contact list (see Section IV – Long Term Recruitment Measures and Attachment A) and Disneycareers.com (see Section III – Recruiting for Full-Time Open Positions).

The Station's local recruitment sources contact list ("Contact List") has been used to notify potential applicants for full-time vacancies as indicated below. The Station will continue to actively seek out new sources. This year, we extended our outreach list to include local colleges and universities. The Station encourages organizations that distribute employment information or refer prospective candidates to contact us so that they may be placed on our Contact List to receive notification of future vacancies. The Station solicits organizations to be added to our mailing list via a website posting on the Station's page on Radiodisney.com. The Station also runs on-air announcements soliciting organizations to be added to our mailing list. These 30-second announcements aired Monday through Sunday, 6am-8pm and a total of 782 announcements aired.

II. Record Keeping

In compliance with the EEO record keeping requirements, the Station creates a file for each job requisition to be filled. The file generally includes, but is not limited to, the following items: copies of advertisements, emails, and the distributions to mailing list(s) used to notify sources of the opening and a summary of filled vacancies showing, interviewees and referral sources.

In addition, the Station documents and retains information about its long-term recruitment initiatives. These files generally include, but are not limited to, the following information: the nature and date of each activity; the scope of the Station's participation and the names and titles of the Station personnel involved.

III. Recruiting for Full-Time Open Positions

During the reporting time frame, four positions were posted, and four were filled. The chart at the end of this section has details about the: position(s); interviewees for the position(s); referral sources for the interviewees; and name of hire.

All positions during this reporting period were forwarded to the Disney Media Networks Human Resources department, which posted the job listings on DisneyCareers.com.

A position of Station Manager was opened February 11, 2013, and filled on May 13, 2013. Notice of this job vacancy was posted on DisneyCareers.com and SimplyHired.com and an advertisement was included in BizJournals.com. The position was distributed to the station's local recruitment contact list (Attachment A). Nineteen candidates were interviewed for the position.

Two positions of Account Executive were opened May 14, 2013, and filled on August 5, 2013 and August 19, 2013. Notice of these job vacancies were posted on DisneyCareers.com, InDeed.com, SimplyHired.com and an advertisement was included in the *Metro Boston Newspapers*. The position was distributed to the station's local recruitment contact list (Attachments A and B). Eight candidates were interviewed for the positions.

A position of Promotions Manager was opened October 10, 2013 and replaced with the position of Promotions Coordinator and filled on November 18, 2013. Notice of this job vacancy was posted on DisneyCareers.com and Massachusetts JobQuest and an advertisement was also placed in the *Boston Parents Paper*. The position was distributed to the station's local recruitment contact list (Attachments A & B). Five candidates were interviewed for the position.

Full Time Open Position Interview Chart

During the reporting period, recruitment and interviews for four full-time open positions were conducted. The identity of candidates not hired, but interviewed, has been kept confidential.

Date of Opening	Job Title	Department	Date of Interview	Candidate Interviewed *Names withheld for privacy	Hired (H) or Not (NH)	Date Hired	Source*
2/11/13	Station Manager	Management	2/13/2013	*	NH		Industry Referral

2/11/13	Station Manager	Management	2/13/2013	*	NH		Industry Referral
2/11/13	Station Manager	Management	2/14/2013	*	NH		Industry Referral
2/11/13	Station Manager	Management	2/21/2013	*	NH		Industry Referral
2/11/13	Station Manager	Management	2/25/2013	*	NH		Industry Referral
2/11/13	Station Manager	Management	2/28/2013	*	NH		Industry Referral
2/11/13	Station Manager	Management	3/7/2013	*	NH		Industry Referral
2/11/13	Station Manager	Management	3/7/2013	*	NH		Industry Referral
2/11/13	Station Manager	Management	3/11/2013	*	NH		Industry Referral
2/11/13	Station Manager	Management	3/13/2013	*	NH		Industry Referral
2/11/13	Station Manager	Management	3/13/2013	*	NH		Industry Referral
2/11/13	Station Manager	Management	3/15/2013	*	NH		Industry Referral
2/11/13	Station Manager	Management	3/21/2013	*	NH		Industry Referral
2/11/13	Station Manager	Management	3/22/2013	*	NH		Industry Referral
2/11/13	Station Manager	Management	3/27/2013	*	NH		Industry Referral
2/11/13	Station Manager	Management	3/28/2013	*	NH		Industry Referral

2/11/13	Station Manager	Management	3/29/2013	*	NH		Industry Referral
2/11/13	Station Manager	Management	4/1/2013	*	NH		Industry Referral
2/11/13	Station Manager	Management	4/12/2013	Kathleen Maitino	H	5/13/2013	Industry Referral

Date of Opening	Job Title	Department	Date of Interview	Candidate Interviewed *Names withheld for privacy	Hired (H) or Not (NH)	Date Hired	Source*
5/14/13	Account Executive	Sales	5/21/2013	*	NH		Industry Referral
5/14/13	Account Executive	Sales	06/03/2013	Carla Ferrera	H	08/19/2013	Industry Referral
5/14/13	Account Executive	Sales	06/06/2013	*	NH		Industry Referral
5/14/13	Account Executive	Sales	06/11/2013	Jack Foley	H	08/5/2013	Industry Referral
5/14/13	Account Executive	Sales	06/11/2013	*	NH		Industry Referral
5/14/13	Account Executive	Sales	06/12/2013	*	NH		Linked In
5/14/13	Account Executive	Sales	06/18/2013	*	NH		Industry Referral
5/14/13	Account Executive	Sales	07/11/2013	*	NH		Industry Referral

Date of Opening	Job Title	Department	Date of Interview	Candidate Interviewed *Names withheld for privacy	Hired (H) or Not (NH)	Date Hired	Source*
10/10/2013	Promotions Coordinator	Promotions	10/15/2013	*	NH		Internal Candidate
10/10/2013	Promotions Coordinator	Promotions	10/16/2013	Kelly Stevens	H	11/18/2013	Internal Candidate
10/10/2013	Promotions Coordinator	Promotions	10/18/2013	*	NH		Internal Candidate
10/10/2013	Promotions Coordinator	Promotions	10/22/2013	*	NH		Internal Candidate
10/10/2013	Promotions Coordinator	Promotions	10/23/2013	*	NH		Internal Candidate

IV. Long-Term Recruitment Measures

In addition to maintaining the Station's local recruitment sources contact list (see Attachment A), the Station participates in the following long-term recruitment measures.

D. Job Fairs

Station personnel with hiring responsibilities attended the following job fairs during the reporting period:

* On February 13, 2013, Casey McClean, Promotions Manager collected resumes and handed out information on behalf of Radio Disney (WMKI) at the Bentley University Career Fair at Bentley University in Waltham, MA.

* On February 16, 2013, Casey McClean, Promotions Manager, collected resumes and handed out information on behalf of Radio Disney (WMKI) at the Spring Career Fair at Boston University in Boston, MA.

* On April 4, 2013, Casey McClean, Promotions Manager, collected resumes and handed out information on behalf of Radio Disney (WMKI) at the UMASS Lowell Career Fair at the University of Massachusetts in Lowell, MA.

* On September 25, 2013, Christina Campanaro, Promotions Manager collected resumes and handed out information on behalf of Radio Disney (WMKI) at the Bentley University Career Fair at Bentley University in Waltham, MA.

* On September 30, 2013, Kathleen Maitino, Station Manager and Casey McClean, Promotions Manager, collected resumes and handed out information on behalf of Radio Disney (WMKI) at the Job Fair of Boston at Embassy Suites Boston/Waltham in Waltham, MA.

* On October 3, 2013, Christina Campanaro, Promotions Manager, collected resumes and handed out information on behalf of Radio Disney (WMKI) at Northeastern Career Fair at Northeastern University in Boston, MA.

* On October 17, 2013, Christina Campanaro, Promotions Manager, collected resumes and handed out information on behalf of Radio Disney (WMKI) at the Boston University Career Fair at Boston University in Boston, MA.

* On October 23, 2013, Christina Campanaro, Promotions Manager, collected resumes and handed out information on behalf of Radio Disney (WMKI) at the UMASS Lowell Career Fair at the University of Massachusetts in Lowell, MA.

E. Media Trade Group Listings

Notice of each full-time, non-temporary, upper-level opening is distributed to a media trade group with a broad-based membership that includes women and minorities, including:

Organization: American Women in Radio and Television – MA Chapter

Where: 80 Mount Vernon St # 3, Boston, MA

Description: American Women in Radio and Television is a national non-profit organization dedicated to the advancement of women in electronic media.

Contact: 617) 723-5642

Found on: <http://www.awrtboston.org/index.html>

Organization: Women in Cable Telecommunications – New England Chapter

Where: 676 Island Pond Road Manchester NH 03109

Description: Developing women leaders is our mission. As the oldest and largest organization serving women professionals in cable and telecommunication

F. Other Menu Options

The Station seeks to regularly assess and improve recruitment methods and sources by analyzing their individual effectiveness and making changes as appropriate.

On September 26, 2013, Station Manager, Kathleen Maitino and Promotions Manager, Casey McClean conducted an information forum at Emerson College's Career Services Center. Twenty-one students attended and participated in a question and answer session, following a video presentation on working with Radio Disney. Information was also disseminated on careers in broadcasting overall and current job postings were distributed.

In addition, we added several organizations and colleges for inclusion in our job posting outreach (see Attachments A and B).

ATTACHMENT A - LOCAL RECRUITMENT SOURCES CONTACT LIST

Local Community Organizations:

Organization: State Office of Minority and Women Business Assistance

Where: 10 Park Plaza, Boston, MA

Description: Need to be a business that owned by minority and or women and become certified

Contact: (617) 973-8692

Found on: <http://www.somwba.state.ma.us/>

Organization: Greater Boston Minority and Women owned Business Directory

Where: 344 Broadway, Cambridge, MA 02139

Description: "The primary goal of this site is to facilitate business-to-business connections, making it easier for minority and woman owned businesses to connect with larger corporations, universities, and other organizations."

Contact: Phone: N/A

Found on: <http://www.mwobusiness.com/Home.aspx>

Organization: NAAAP: National Association of Asian Americans Professionals

Where: PO box 51922, Boston, MA 02205

Description: Can become a sponsor through NAAAP
<http://www.naaapboston.org/sponsor-Register.do>

Contact: Phone: (hotline) (617) 227-1113 E-mail: naaap@naaapboston.org

Found on: <http://www.naaapboston.org>

Organization: Medfield Lions Club

Where: PO Box 79, Medfield, MA 02052

Description: Oldest continuously active service organization in Medfield, also an international club

Contact: King Lion Joe Shea

The Medfield Lions, PO Box 79, Medfield, MA 02052

Phone: 508 359-7376 E-mail: jshea1982@comcast.net

Found on: http://www.lionsclubs.org/EN/content/about_index.shtml

Organization: Greater Boston Minority & Women Owned Business Director

Where: 430 Lexington Street,, Boston, MA 02466

Description: "The primary goal of this site is to facilitate business-to-business connections, making it easier for minority and woman owned businesses to connect with larger corporations, universities, and other organizations."

Contact: Phone: N/A

Found on: <http://www.mwobusiness.com/Home.aspx>

Organization: The Rotary Club of Boston

Where: 20 Park Plaza, Suite 518, Boston, MA 02116

Description: Involved in Boston's civic life, city, and to expand international scope since 1909

Contact: Phone: 617.426.7133 Fax: 617.507.4666

Found on: <http://www.clubrunner.ca/CPrg/Home/homeE.asp?cid=3239>

Organization: YMCA of Greater Boston

Where: 316 Huntington Ave, Boston, MA 02115

Description: Heart of strong communities

Contact: Phone: 617-536-6950 E-mail: N/A

Found on: <http://www.ymcaboston.org>

Organization: United Way of Massachusetts Bay and Merrimack Valley

Where: 51 Sleeper Street Boston, MA 02210 OR

P.O. Box 51381, Boston, MA 02205-1381

Description: We improve the quality of life for our region's children and families by uniting effective partners, wise investments, and committed volunteers to strategically tackle the most critical issues and create measurable differences in our neighborhoods.

Contact: Phone: 617.624.8000 Fax: 617.624.9114

Found on: <http://www.supportunitedway.org/index.html>

Organization: Boston Community Capital

Where: 56 Warren Street, Boston, MA 02119-3236

Description: Involved in projects to serve and help the community from affordable housing, health clinics, youth programs, schools and others.

Contact: Phone: 617-427-8600 Fax: 617-427-9300

Found on: <http://www.bostoncommunitycapital.org/index.html>

Accredited Educational Institutions:

Organization: Bentley University

Where: 17 Forest St, Waltham, MA 02452

Description: Accredited educational institution.

Contact: Phone: 781.891.3423 Email: recruiting_info@bentley.edu

Found on: <http://www.bentley.edu/career-services>

Organization: Boston University

Where: 19 Deerfield Street, 3rd Floor, Boston, MA 02215

Description: Accredited educational institution.

Contact: Phone: (617) 353-3490 Fax: (617) 353-7111 Email: comjobs@bu.edu

Found on: <http://www.bu.edu/com-careers>

Organization: Brandeis University

Where: 415 South Street, Usdan Student Center, Waltham, MA 02453

Description: Accredited educational institution.

Contact: Phone: (781) 736-3618

Found on: <http://www.brandeis.edu/hiatt/>

Organization: Curry College

Where: 1071 Blue Hill Avenue, Milton, MA 02186

Description: Accredited educational institution.

Contact: Phone: 617-333-2195 Fax: 617-333-2310 Email:

careerdevelopment@curry.edu

Found on: <http://www.curry.edu/resources-and-services/academic-resources/center-for-career-development.html>

Organization: Johnson & Wales University

Where: 8 Abbott Park Place, Providence, RI 02903

Description: Accredited educational institution.

Contact: Phone: 401-598-1000

Found on: <http://www.jwu.edu/content.aspx?id=51768>

Organization: Lasell College

Where: 1844 Commonwealth Avenue, Newton, MA 02466

Description: Accredited educational institution.

Contact: Phone: 617-243-2125 Email: dturner@lasell.edu

Found on: <http://www.lasell.edu/campus-life/career-services.html>

Organization: Newbury College

Where: 129 Fisher Ave Box 416, Brookline, MA 02445

Description: Accredited educational institution.

Contact: Phone: 617-730-7072 Email: sara.sheckells@newbury.edu

Found on: <http://www.newbury.edu/careerservices>

Organization: Salem State University

Where: 352 Lafayette Street, Salem, MA 01970

Description: Accredited educational institution.

Contact: Phone: 978.542.6406 Fax: 978.542.6145 Email: career@salemstate.edu

Found on: <http://www.salemstate.edu/24933.php>

Organization: Simmons College

Where: 300 The Fenway, Boston, MA 02115

Description: Accredited educational institution.

Contact: Phone: 617-521-2488 Fax: 617-521-3753 Email: careers@simmons.edu

Found on: <http://www.simmons.edu/cec/about/index.php>

Organization: Tufts University

Where: 419 Boston Avenue - Dowling Hall Suite 740, Medford, MA 02155

Description: Accredited educational institution.

Contact: Phone: (617) 627-3299 Email: career.services@ase.tufts.edu

Found on: <http://careers.tufts.edu/students/>

Organization: University of Rhode Island

Where: 90 Lower College Road, Room 228 Roosevelt Hall, Kingston, RI 02881

Description: Accredited educational institution.

Contact: Phone: 401.874.2311 Fax: 401.874.5525 Email: career@etal.uri.edu

Found on: <http://career.uri.edu/>

ATTACHMENT B - LOCAL RECRUITMENT SOURCES CONTACT LIST

Organization: Boston Women in Media & Entertainment

Where: 505 Paradise Rd, Suite 307, Swampscott, MA

Description: The mission of **Boston Women in Media & Entertainment (BWME)** is to create a vibrant, interactive community of support for women within the broadcast and performing arts in the Boston area

Contact: Phone: N/A

Found on: bwme.org

Organization: New Hampshire Association of Broadcasters

Where: 707 Chestnut St, Manchester, NH

Description: The Association's key responsibilities include assisting its members with general and broadcast-specific business challenges through educational seminars, legal hotlines, grassroots lobbying (in-state and on Capitol Hill), and additional opportunities to receive industry specific assistance, locate helpful resources, and network with fellow broadcasters.

Contact: Phone: 603.627.9600 fax: 603.627.9603

Found on: <http://nhab.org/index.cfm>

Organization: Quincy Career Center

Where: 152 Parkingway, Quincy, MA

Description: One-Stop Career Centers help job seekers connect with employers. The South Shore Career Centers host a variety of employment-related workshops and events each month. Experienced Job Specialists are available to assist you with reviewing your resume and provide job search assistance.

Contact: Plymouth: 508.732.5300 Quincy: 617.745.4000

Found on: <http://www.quincycareercenter.org/>

Organization: Action for Boston Community Development, Inc

Where: 178 Tremont St, Boston, MA

Description: For 50 years ABCD has provided basic services and innovative programs that help empower individuals, families, and communities in Boston to overcome poverty, live with dignity, and achieve their full potential.

Contact: Phone: 617-348-6000

Found on: <https://www.bostonabcd.org/>

Organization: Urban League of RI

Where: 246 Prairie Ave, Providence RI

Description: Empowering communities, changing lives

Contact: Phone: 401-351-5000

Found on: <http://www.ulri.org/index.cfm>

Organization: Hispanic American Chamber of Commerce

Where: 406 Huntington Ave, Boston, MA

Description: an organization that represents businesses, individuals and institutions and is committed to the economic development and success of the Hispanic business community.

Contact: Phone: NA

Found on: <http://www.hacc.com/>

Organization: Boston Women's Commission

Where: City Hall Plaza, Suite 716, Boston, MA

Description: The mission of the Women's Commission is to provide technical assistance to individuals and organizations on issues concerning women and to advocate for increased attention to public policy initiatives that affect women's equal participation, economic security, family commitments, health, and safety

Contact Phone: 617-635-4500

Found on: <http://www.cityofboston.gov/women/>

Organization: Regional Employment Board of Hampden County

Where: 1441 Main St, 1st Floor, Springfield MA

Description: the REB is a business-led, non-profit corporation that engages its members from business, education, labor and community-based agencies to set public policies that will build a better workforce.

Contact: Phone: (413) 787-1547 Fax: (413) 755-1364

Found on: <http://www.rebhc.org/>

Organization: Enable, Inc.

Where: 603 Neponset St, Canton, MA

Description: Nonprofit agency which provides a variety of educational, social, rehabilitative and therapeutic services to children, adolescents and adults. Enable creates for all these individuals and their families a continuum of unique and innovative services that facilitate individual growth and family integration.

Contact: Phone Tel. (781) 828-4770 Fax (781) 575-0078

Found on: <http://www.enableinc.org/>

Organization: Mass Commonwealth of Unemployment

Where: 446 North Main St, Fall River MA

Description: The Department of Career Services (DCS) oversees Massachusetts's network of One-Stop Career Centers that assist businesses in finding qualified workers and provide job seekers with career guidance as well as referrals to jobs and training.

Contact: Phone 617-626-5075

Found on: <http://www.mass.gov/lwd/employment-services/>

Organization: Concilio Hispano

Where: 105 Windsor St, Cambridge MA

Description: non-profit, community-based human service organization founded in 1969 by Latinos who wanted to improve conditions in their community.

Contact: Phone NA

Found on: <http://www.conciliohispano.org/index.php>

Organization: Monster

Where: 5 Clock Tower Place, Suite 500, Maynard MA

Description: Find Jobs. Build a Better Career. Find Your Calling

Contact: Phone NA

Found on: <http://www.monster.com>

Organization: Federal Veteran's Center

Where: 468 North St, New Bedford MA

Description: resources for Veterans, their family members, and civilians to obtain career advice and find jobs.

Contact: Phone NA

Found on: <http://www.va.gov/jobs>

Organization: The Career Place

Where: 100 Sylvan Rd Suite G-100, Woburn MA

Description: The Career Place helps individuals to find current job openings, assess their skill levels and interests, and enter education and training programs. In addition to a friendly and professional environment in which to work, we offer a wealth of resources free of charge, including computer skills workshops, employment workshops, and access to state-of-the-art research tools, including the Internet.

Contact: Phone: 781.932.5500 FAX: 781.932.5566

Found on: TheCareerPlace.org

Organization: Massachusetts Broadcasters Association

Where: PO Box 401, 43 Riverside Avenue, Medford, MA 02155

Description: Founded in 1954, the Massachusetts Broadcasters Association (MBA) is a voluntary trade association representing over 200 over-the-air radio and television broadcasters in the Commonwealth of Massachusetts. The MBA's chief responsibility is to protect and promote the interests of broadcasters. The MBA also assists members with broadcast and general business related challenges

Contact: 800-471-1876

Found on: www.massbroadcasters.org

Organization: Progreso Latino, Inc

Where: 626 Broad St, Central Falls, RI

Description: "Our mission is to empower the Latino community by providing the knowledge, skills, training, continuum of services and opportunities for self sufficiency, human development, prosperity, and a flourishing community"

Contact: Phone: (401) 728-5920 Email: info@fprogresolatino.org

Found on: <http://www.progresolatino.org/>

Organization: NAACP

Where: 95 Cedar St, New Bedford, MA

Description: NAACP offers an exciting and challenging mission to embrace diversity change while impacting social justice.

Contact: Phone: (508) 991-4416

Found on: <http://www.naACP.org/pages/employment>

Organization: NAACP- Massachusetts Chapter

Where: PO Box 90163 Mason Sq Station, Springfield MA

Description: NAACP offers an exciting and challenging mission to embrace diversity change while impacting social justice.

Contact: Phone: (508) 991-4416

Found on: <http://www.naACP.org/pages/employment>

Organization: Mass Rehab Commission

Where: 1 Parker St, Lawrence MA

Description: tools and resources for learning and working in Massachusetts.

Contact: Phone: (978) 685-1731

Found on: <http://www.mass.gov>

Organization: Triangle, Inc

Where: 420 Pearl St, Malden MA

Description: Through support, challenge and opportunity, Triangle empowers people with disabilities and their families to enjoy rich, fulfilling lives. We are committed to helping the world recognize that we are all people with ability.

Contact: P. 781-322-0400 • F. 781-322-0410

Found on: <http://www.triangle-inc.org/>

Organization: Employment and Training Resources/ One Stop Career Center

Where: Norwood, MA and Framingham, MA

Description: a private, non-profit agency that promotes the social, economic, and cultural well-being of all tribal communities in Rhode Island.

Contact: Norwood: (781) 769-4120. **Framingham:** Phone: 508- 766-5700

Found on: <http://www.etrcc.com>

Organization: The Work Place

Where: 29 Winter St, Boston MA

Description: The Work Place provides comprehensive employment and career services that are easy to access, customer-driven, and linked to the latest technology. We help individuals to find current job openings, assess their skill levels and interests, and enter education and training programs.

Contact: (617) 737-0093

Found on: <http://www.workplace.org>

Organization: Boston Career Link

Where: 1010 Harrison Ave, Boston MA

Description: Boston Career Link is a one-stop career center offering universal access to a broad range of career counseling services, career resources, workshops, career fairs, and special programs to connect job seekers looking to advance or change careers with employers.

Contact: Phone: (617) 541-1400 Fax: (617) 427-8657

Found on: <http://www.bostoncareerlink.org/>

Organization: Career Development and Marketing Association

Where: 195 East Squantum St, Quincy, MA

Description: Local Career Website

Contact: Phone: (617) 328-0387

Organization: Jobnet

Where: 210 South St, Boston, MA

Description: One-stop career center specializing in teaching job seekers the tools necessary to find a job and in presenting employers opportunities to meet qualified candidates.

Contact: Phone: (617) 338-0809

Found on: <http://www.jobnetboston.org/>

Accredited Educational Institutions:

Organization: Amherst College

Where: P.O. Box 2210, Amherst, MA 01002

Description: Accredited educational institution.

Contact: Phone: (413) 542-2000

Found on: <https://www.amherst.edu/>

Organization: Berklee College of Music

Where: 1140 Boylston Street, Boston, MA 02215

Description: Accredited educational institution.

Contact: Phone: 617 266-1400

Found on: <http://www.berklee.edu/>

Organization: Boston College

Where: 38 Commonwealth Avenue, Southwell Hall, Chestnut Hill, MA 02467

Description: Accredited educational institution.

Contact: Phone: (617) 552-3430 Email: carctr@bc.edu

Found on: <http://www.bc.edu/offices/careers/>

Organization: Bridgewater State University
Where: Rondileau Campus Center - Room 008, 19 Park Avenue, Bridgewater, MA 02325
Description: Accredited educational institution.
Contact: Phone: 508.531.1328 Fax: 508.531.6119 Email: careersrv@bridgew.edu
Found on: <http://microsites.bridgew.edu/careerservices>

Organization: Brown University
Where: P.O. Box 1907, Providence, RI 02912
Description: Accredited educational institution.
Contact: Phone 401-863-3326 Email: careerlab@brown.edu
Found on: <http://brown.edu/campus-life/support/careerlab/>

Organization: Bunker Hill Community College
Where: 250 New Rutherford Avenue, Boston, MA 02120
Description: Accredited educational institution.
Contact: Phone: 617-228-2245 E-mail: CareerCenter@bhcc.mass.edu
Found on: <http://www.bhcc.mass.edu/careercenter/>

Organization: Cambridge College
Where: 1000 Massachusetts Avenue, Cambridge, MA 02138
Description: Accredited educational institution.
Contact: Phone: 617-873-0614 Email: leslie.conder@cambridgecollege.edu
Found on: <http://www.cambridgecollege.edu/career-resource-center>

Organization: Clark University
Where: 950 Main Street, Worcester, MA 01610
Description: Accredited educational institution.
Contact: Phone: (508) 793-7711
Found on: www.clarku.edu

Organization: Colby Sawyer College
Where: 541 Main Street, New London, NH 03281
Description: Accredited educational institution.

Contact: Phone: (603) 526-3765 Email: amy.hebert@colby-sawyer.edu

Found on: <http://www.colby-sawyer.edu/campus-life/career/>

Organization: College of the Holy Cross
Where: One College Street, Worcester, MA 01610
Description: Accredited educational institution.

Contact: Phone: 508-793-3880

Found on: <http://offices.holycross.edu/careerplanning/us>

Organization: Dartmouth College
Where: 63 South Main Street, 2nd Floor, Hanover, NH 03755
Description: Accredited educational institution.

Contact: Phone: (603) 646-2215 Fax: (603) 646-1360 Email: career.services@dartmouth.edu

Found on: <http://www.dartmouth.edu/~csrc/>

Organization: Emerson College
Where: 120 Boylston Street Boston, Boston, MA 02116
Description: Accredited educational institution.

Contact: Phone: 617-824-8586 Email: careers@emerson.edu

Found on: <http://www.emerson.edu/student-life/careers-internships>

Organization: Emmanuel College
Where: 400 The Fenway, Boston, MA 02115
Description: Accredited educational institution.

Contact: Phone: (617) 735-9930

Found on: <http://www.emmanuel.edu/academics/internships-career-opportunities.html>

Organization: Endicott College
Where: 376 Hale Street, Beverly, MA 01915
Description: Accredited educational institution.

Contact: Email: careers@endicott.edu Fax: 978-232-3146

Found on: <http://www.endicott.edu/Academics/CareerCenter.aspx>

Organization: Franklin Pierce University
Where: 40 University Drive, Rindge, NH 03461
Description: Accredited educational institution.

Contact: Phone: 603.899.4045 Fax: 603.899.4368 Email: nicholrm@franklinpierce.edu

Found on: <http://www.franklinpierce.edu/academics/career/>

Organization: Harvard University
Where: 54 Dunster Street, Cambridge, MA 02138
Description: Accredited educational institution.

Contact: Phone: 617-495-2595 Fax: 617-495-3584

Found on: <http://www.ocs.fas.harvard.edu/>

Organization: Holyoke Community College
Where: 303 Homestead Ave, Holyoke, MA 01040
Description: Accredited educational institution.

Contact: Phone: (413) 552.2361 E-mail: rpowers@hcc.edu

Found on: <http://www.hcc.edu/student-services/career-center>

Organization: Keene State College
Where: 229 Main Street, Keene, NH 03435
Description: Accredited educational institution.

Contact: Email: aca@keene.edu

Found on: <http://www.keene.edu/aca/>

Organization: Lesley University

Where: 29 Everett Street, Cambridge, MA 02138

Description: Accredited educational institution.

Contact: Phone: 617-349-8550 Email: crcjobs@lesley.edu

Found on: <http://www.lesley.edu/career-resource-center/>

Organization: Massachusetts Institute of Technology

Where: 77 Mass Avenue Building 12-170, Cambridge, MA 02139

Description: Accredited educational institution.

Contact: Phone: (617) 253-4733 Email: gecd@mit.edu

Found on: <http://gecd.mit.edu/>

Organization: Massachusetts College of Liberal Arts

Where: 375 Church St. North Adams, MA 01247

Description: Accredited educational institution.

Contact: Phone: 413.662.5332 or 413.662.5333 Fax: 413.662.5444 Email: career@mcla.edu

Found on: <http://www.mcla.edu/Academics/academicresources/career/>

Organization: Mass Bay Community College

Where: 50 Oakland Street, Wellesley Hills, MA 02481

Description: Accredited educational institution.

Contact: Phone: (781) 239-3142 Email: careerservices@massbay.edu

Found on: <http://www.massbay.edu/Current-Students/Career-Services.aspx>

Organization: Massasoit Community College

Where: One Massasoit Boulevard, Brockton, MA 02302

Description: Accredited educational institution.

Contact: Phone: 508-588-9100 x1407

Found on: http://www.massasoit.mass.edu/stud_serv/career_place/career.cfm

Organization: Mount Ida College

Where: 777 Dedham Street, Newton, MA 02459

Description: Accredited educational institution.

Contact: Phone: (617) 928-4602 Email: rbrooks@mountida.edu

Found on: <http://www.mountida.edu/internships-careers/>

Organization: Northeastern University

Where: 420 Huntington Ave, Boston, MA 02115

Description: Accredited educational institution.

Contact: Phone: 617-373-2430 Email: careerservices@neu.edu

Found on: <http://www.northeastern.edu/careers/about/contact/>

Organization: Roxbury Community College

Where: 1234 Columbus Avenue, Roxbury, MA 02120

Description: Accredited educational institution.

Contact: Phone: 617-427-0060

Found on: <http://www.rcc.mass.edu/careers/>

Organization: Smith College

Where: 84 Elm Street, Northampton, MA 01063

Description: Accredited educational institution.

Contact: Phone: (413) 585-2582 Fax: (413) 585-2596

Found on: <http://www.smith.edu/lazaruscenter/>

Organization: Stonehill College

Where: 320 Washington Street, Easton, MA 02357

Description: Accredited educational institution.

Contact: Phone: 508.565.1325 Email: careerservices@stonehill.edu

Found on: <http://www.stonehill.edu/offices-services/career-services/>

Organization: Suffolk University

Where: 8 Ashburton Place, Boston, MA 02108

Description: Accredited educational institution.

Contact: Phone: 617.573.8480 Fax: 617.573.8752

Found on: <http://www.suffolk.edu/academics/3281.php>

Organization: American International College

Where: 1000 State Street, Springfield, MA 01109

Description: Accredited educational institution.

Contact: Phone: 413.205.3237 Email: careerservices@aic.edu

Found on: <http://www.aic.edu/careerservices>

Organization: University of Massachusetts Dartmouth
Where: 285 Old Westport Road Suite 001, North Dartmouth, MA 02747
Description: Accredited educational institution.
Contact: Phone: 508.999.8658 Fax: 508.999.8927 Email: cdcinfo@umassd.edu

Found on: <http://www.umassd.edu/career/>

Organization: University of Massachusetts Boston
Where: 100 Morrissey Boulevard, Boston, MA 02125
Description: Accredited educational institution.
Contact: Phone: 617-287-5519 Fax: 617-287-5525

Found on: http://www.umb.edu/academics/vpass/career_services

Organization: University of Hartford
Where: 200 Bloomfield Avenue, West Hartford, CT 06117
Description: Accredited educational institution.
Contact: Phone: 860.768.4287

Found on: http://www.hartford.edu/career_services/

Organization: University of Maine
Where: 5748 Memorial Union, Room 300, Orono, ME 04469
Description: Accredited educational institution.
Contact: Phone: 207.581.1359 Fax: 207.581.3003 E-mail: umainecareercenter@umit.maine.edu

Found on: <http://umaine.edu/career/>

Organization: University of New Hampshire
Where: 89 Main Street, Durham, NH 03824
Description: Accredited educational institution.
Contact: Phone: 603-862-2064 Fax: 603-862-3104 Email: career.advice@unh.edu
Found on: <http://www.unh.edu/uacc/>

Organization: University of NH at Manchester
Where: 400 Commercial St, Manchester, NH 03101
Description: Accredited educational institution.
Contact: Phone: 603-641-4394 Email: unhm.career@unh.edu

Found on: <http://manchester.unh.edu/student/career-services>

Organization: Wentworth Institute of Technology
Where: 550 Huntington Avenue, Boston, MA 02115
Description: Accredited educational institution.

Contact: Telephone: 617-989-4101 Fax: 617-989-4110

Found on: <http://www.wit.edu/career-services/>

Organization: Westfield State College

Where: 577 Western Avenue, Westfield, MA 01086

Description: Accredited educational institution.

Contact: Phone: (413) 572-5206 Fax: (413) 572-5475 Email: careers@westfield.ma.edu

Found on: <http://www.westfield.ma.edu/offices-services/career-center>

[Return to table of contents](#)

Radio Disney Charlotte – WGFY (AM) 1480

Station Information

Radio Disney Request Line - (877) 870-5678

Radio Disney Charlotte AM 1480 Office - (704) 377-2223

1100 S TRYON ST STE 210
CHARLOTTE, NC 28203

Job Information

Radio Disney Charlotte is an Equal Opportunity employer. We would like to widely publicize our job opportunities. Any organization that regularly distributes employment information to job seekers or that refers candidates to employers may ask to be put on our Employment Contact List to receive information about our station's job vacancies. For further information, please call Radio Disney Charlotte at 704-377-2223 or mail a letter to 1100 S. Tryon Street, Suite 210, Charlotte, NC 28203 or email Radio Disney Charlotte Station Manager, Denise Atkins, denise.atkins@disney.com.

EEO Report

Report Regarding Applicability of FCC Equal Employment Opportunity Rules to WGFY (AM), Charlotte, NC, August 1, 2013

Radio Disney Group, LLC, licensee of WGFY(AM), Charlotte, NC (the "Station"), which is an equal opportunity employer, hereby certifies that as of August 1, 2013, the Station had fewer than five full-time employees. Therefore, pursuant to the FCC's equal employment opportunity ("EEO") rules, the Station will not be filing an annual EEO public file report this August 1, 2013. Even though the Station is not required to file an EEO public file report, Radio Disney Group, LLC adheres to its policy regarding equal employment opportunity. Our policy is to provide equal opportunity for all employees and applicants for employment without regard to race, religion, color, sex, sexual orientation, gender identity, national origin, age, marital status, covered veteran status, mental or physical disability, pregnancy, or any other basis prohibited by state or federal law.

[Return to table of contents](#)

Radio Disney Chicago – WRDZ (AM) 1300

Station Information

Radio Disney Request Line - (877) 870-5678

Radio Disney Chicago Office - (312) 222-6708

401 N MICHIGAN AVE SUITE 2010
CHICAGO, IL 60611

Job Information

Radio Disney Chicago is an Equal Opportunity employer. We would like to widely publicize our job opportunities. Any organization that regularly distributes employment information to job seekers or that refers candidates to employers may ask to be put on our Employment Contact List to receive information about our station's job vacancies. For further information, please call Radio Disney Chicago at 312-222-6708 or mail a letter to 401 N. Michigan Avenue, Suite 2010, Chicago, IL 60611 or email Radio Disney Chicago Station Manager, Matt Friscia, matthew.friscia@disney.com.

EEO Report

WRDZ-AM EEO Report
7/16/12-7/15/13
Radio Disney, Chicago

This annual EEO Report is filed on behalf of WRDZ (the "Station") in compliance with the FCC's EEO reporting requirements. WRDZ is a Radio Disney Group, LLC owned radio station and is located in LaGrange, IL. This report includes information from July 16th, 2012 through July 15th, 2013 and it will be placed in the Station's Public File and on the Station's page on RadioDisney.com. The Station had eight full time employees as of 7/15/2013.

I. General Job Vacancy Information

The Station is an equal opportunity employer that is committed to meeting the Station's EEO obligations. The Station and Radio Disney's policy is to provide equal opportunity for all employees and applicants for employment without regard to race, religion, color, sex, sexual orientation, gender identity, national origin, age, marital status, covered veteran status, mental or physical disability, pregnancy, or any other basis prohibited by state or federal law.

All full-time job vacancies are posted with a number of sources, generally

including the Station's local recruitment sources contact list (see Section IV – Long Term Recruitment Measures and Attachment A & B), Disneycareers.com and Monster.com (see Section III – Recruiting for Full-Time Open Positions).

The Station's local recruitment sources contact list ("Contact List") has been used to notify potential applicants for full-time vacancies as indicated below. The Station will continue to actively seek out new sources. The Station encourages organizations that distribute employment information or refer prospective candidates to contact us so that they may be placed on our Contact List to receive notification of future vacancies. The Station solicits organizations to be added to our mailing list via a website posting on the Station's page on Radiodisney.com. The Station also runs on-air announcements soliciting organizations to be added to our mailing list. These 30-second announcements aired a total of 367 times between 1/14/13 and 7/15/13.

II. Record Keeping

In compliance with the EEO record keeping requirements, the Station creates a file for each position to be filled. The file generally includes, but is not limited to, the following items: copies of advertisements, emails, and the distributions to mailing list(s) used to notify sources of the opening and a summary of filled vacancies showing, interviewees and referral sources.

In addition, the Station documents and retains information about its long-term recruitment initiatives. These files generally include, but are not limited to, the following information: the nature and date of each activity; the scope of the Station's participation and the names and titles of the Station personnel involved.

III. Recruiting for Full-Time Open Positions

During the reporting time frame, four positions were posted, and three were filled, the remaining position is still open. The chart at the end of this section has details about the: position(s); interviewees for the position(s); referral sources for the interviewees; and name of hire.

All positions during this reporting period were distributed to the contact lists specified below (see Attachments A,B,C, and D).

Promotions Manager for WRDZ (AM). This position was open on 11/14/12 and filled on 1/21/13. To fill the vacancy, WRDZ utilized the following:

- 1) Took out an ad in the 11/14/12 posted on monster.com
- 2) Was posted on the disneycareers.com website as of 11/14/12

Seventeen people were interviewed for this position. The hired candidate was an internal candidate. Referral sources of the other candidates interviewed were as follows:

Industry referrals (2) – interviewed on 1/10/13 and 12/11/13
Internal Candidates (5) – interviewed on 12/19/13, 1/12/13, 1/19/13, 1/19/13, 1/20/13,
Disneycareers.com (9) - interviewed on 1/20/13, 1/20/13, 1/19/13, 1/20/13, 1/10/13, 1/11/2013, 1/19/13, 1/11/13, 1/11/13
Monster.com (1) – interviewed on 1/12/13
Angela Pargas (internal candidate) was hired on 1/21/13 for this position

Promotions Coordinator for WRDZ (AM). This position was open on 1/24/13 and filled on 3/11/13. To fill the vacancy, WRDZ utilized the following

- 1) Was posted on the disneycareers.com website as of 1/24/13

Seven people were interviewed for this position. The hired candidate was an internal candidate. Referral sources of the other candidates interviewed were as follows:

Internal Candidate (4) interviewed on 1/24/13, 2/8/13, 2/5/13, and 2/8/13
Disneyjobs.com (2); interviewed on 2/5/13, 2/1/13
Previously had applied for another Disney job vacancy (1) – interviewed on 2/1/2013
Lindsey Arquilla (previously interviewed for promotions manager position) was hired on 3/11/13 for this position

Account Executive for WRDZ(AM). This position was posted 3/13/13 and filled on 7/29/13. To fill the vacancy, WRDZ utilized the standard recruitment methods described above and also:

- 1) Placed a listing on disneycareers.com on 3/13/13.
- 2) A print publication ad in the Chicago Reader on 4/12/13
- 3) Electronic web posting on 4/12/13 on the Chicago Reader website

Twelve people were interviewed for this position. The hired candidate was an internal candidate from a soon to be divested station. Referral sources of the other candidates interview were as follows:

Industry referrals (4), interviewed on 3/21/13, 3/28/13, 4/2/13, 4/26/13
Disneycareers.com (7) interviewed on 3/18/13, 3/29/13, 4/12/13, 4/12/13, 4/16/13, 5/7/13, 5/13/13
one internal candidate (1) interviewed on 6/19/13
Jillian Mertz was hired for this position (internal candidate) with a start date of 7/29/13.

Promotions Coordinator for WRDZ (AM). This position was open on 6/10/13. We are still in the hiring process of this position. To fill the vacancy, WRDZ utilized the standard recruitment methods described above and also the following

- 1) Was posted on the disneycareers.com website as of 6/10/13

Seven people have been interviewed so far for this position. Referral sources for this position have been all internal candidates to date with interview dates of: 6/10/13, 6/11/13, 6/9/13, 6/9/13, 6/9/13, 6/9/13, 6/28/13

IV. Long-Term Recruitment Measures

In addition to maintaining the Station's local recruitment sources contact list (see Attachment A), the Station participates in the following long-term recruitment measures.

A. Job Fairs

Station personnel with hiring responsibilities attended the following job fairs during the reporting period:

Period: 7/16/13 to 7/15/13			
Name of Job Fair	Date of Job Fair	Station Personnel Who Attended *	Title
DePaul University Music and Entertainment Career Fair	2/27/2013	Angela Pargas	WRDZ-AM Promotions Manager
Chicago Career Fair (in Chicago at Congress Hotel)	4/25/2013	Angela Pargas	WRDZ-AM Promotions Manager
Chicago West Career Fair in Oakbrook at the Marriott Hotel	6/10/13	Angela Pargas	WMVP-AM Public Affairs Manager
* All personnel who attended these job fairs have hiring responsibilities for full-time and/or			

part-time employees and/or interns for their respective station.			
--	--	--	--

B. Media Trade Group Listings

Notice of each full-time, non-temporary, upper-level opening is distributed to a media trade group with a broad-based membership that includes women and minorities, including:

National Lesbian and Gay Journalist Association
South Asian Journalist Association (SAJA)
National Association of Hispanic Journalists
Native America Public Telecommunications

C. Other Menu Options

Internship Program –WRDZ continues to offer college and university undergraduates the opportunity to learn the day-to-day process and workings of a radio station for school credit. The internship typically lasts 10 weeks, depending on the school requirements and student’s availability. Participants work an average of 15-20 hours per week. Each intern is assigned a base department, but has multiple opportunities throughout the other departments. In addition to the summer 2012 interns listed on our 2012 annual EEO report, who were still completing their internships during the period covered by this report, we also have a current intern hired for the summer of 2013. Listed below is one individual currently who interning at WRDZ-AM during the terms listed above.

Internship Supervisor for WRDZ-AM: Phoebe Wainright, Operations Manager					
Period: 7/16/12 - 7/15/13					
Name of Intern	College and Location	Dates of Internship	Hours / Week	Station	Base Field
Olivia Marek	Northern Illinois University	5/22/12-8/8/12	15-20	WRDZ-AM	Promotions / Sales
Meghan Bucaro	Indiana University	5/29/13 – 8/16/13	15-20	WMV P-AM	Promotions / Sales/

The Station seeks to regularly assess and improve recruitment methods and

sources by analyzing their individual effectiveness and making changes as appropriate.

Attachment A - LOCAL RECRUITMENT sources CONTACT LIST FOR

PROMOTIONS MANAGER POSITION

Company	First Name	Last Name	E-mail Address	Business Phone	Fax Number	Address	City	State/Province	ZIP/Postal Code
Arab-American Action Network	Hatem	Abudayeh	hatem85@yahoo.com	773-436-6060	773-436-6460	3148 W. 63rd Street	Chicago	IL	60629
Asian American Institute	Tuyet	Le	aai@aai-chicago.org	773-271-0899	773-271-1982	4753 N. Broadway Suite 200	Chicago	IL	60640
Bradley University	Sandra	McDermott	sandymc@bradley.edu	309-677-2510	309-677-2611	1501 W Bradley Avenue	Peoria	IL	61625
Capital Area Career Center	Jim	Grimes	wqnaradio@aol.com	217-529-5431 x164	217-529-7861	2201 Toronto Road	Springfield	IL	62712
Columbia College Chicago	Tom	Joyce	tjoyce@colum.edu	312-344-7280	312-344-8439	33 E Congress	Chicago	IL	60605
Columbia University Graduate School of Journalism	Melanie	Huff	mgh2@columbia.edu & jh548@columbia.edu	212-854-3861 or 212-854-9198		2950 Broadway	New York	NY	10027
DePaul University			recruitstudents@depaul.edu	312-362-5201	312-362-8565	1 E Jackson Boulevard, Suite 9500	Chicago	IL	60604
Dominican University			careers	708-	708-488-	7900 W	River	IL	60305

			@dom.edu	524-6786	5075	Division St, Parmer 010	Forest		
Eastern Illinois University	Jan	Stevens	jastevens2@eiu.edu	217-581-2412	217-581-2222	600 Lincoln Ave 1301 Human Services Center	Charleston	IL	61920
Freedom Temple Church	Julie	Brown	msbrownplease@yahoo.com	312-719-0917		1459 W. 74th St.	Chicago	IL	60636
Illinois Wesleyan University			snoonan@iwu.edu/ccenter	309-556-3095	309-556-3065	PO Box 2900 109 E University, Lower Level Gulick Hall	Bloomington	IL	61701
Japanese American Citizens League	William	Yoshino	midwest@jacl.org	773-728-7171	773-728-7231	5415 N. Clark Street	Chicago	IL	60640
Jewish Vocational Service	Sally	Yarberry	sallyyarberry@jvschicago.org	312-673-3444	312-553-5544	216 W Jackkson Blvd, Suite 700	Chicago	IL	60606
Kane County Dept. of Employment & Education	Kathleen	Wall	kathleenwall@kcdee.org	630-966-1435	630-897-7953	1 Smoke Tree Plaza	North Aurora	IL	60542
Moody Bible Institute	Patrick	Friedline	careerdev@moody.edu	312-329-4414	312-329-8976	820 N. LaSalle Blvd. Career Development Center	Chicago	IL	60610
National Lesbian and Gay	Bach	Polakowski	info@nlga.org	202-588-9888		1420 K Street, NW Suite 910	Washington	DC	20005

Journalist Association									
Northwestern University	Dianne	Siekman	d-siekman@northwestern.edu	847-491-5785	847-491-2573	620 Lincoln Street	Evanston	IL	60208
Phalanx Family Services	Laura	Bailey	lbailey@phalanxgrpservices.org	773-261-5600	773-261-5100	4628 W. Washington BLVD.	Chicago	IL	60624
Saint Hubert Job Ministry	Bruce	Huchro	brucehuchro@hotmail.com	847-524-4903		426 Andrew Lane	Schaumburg	IL	60193
South Asian Journalists Association (SAJA)	Sreenath	Sreenivasa	saja@columbia.edu	212-854-5979	212-854-5979	c/o Columbia Graduate School of Journalism, 2950 Broadway	New York	NY	10027
Southern Illinois University Carbondale Career Services			sronline@siu.edu	618-453-2391	618-453-1924	900 S Normal Ave Mailcode 4703	Carbondale	IL	62901
University of Illinois - Urbana-Champaign, Educational Career Services			ecso@illinois.edu	217-333-0740	217-333-5689	505 E Green Street, Suite 202	Champaign	IL	61820
US Veterans Employment Service	Patrick	Winfrey	elmore.bianca@doj.gov	312-793-3433	312-596-5471	401 S. State St.	Chicago	IL	60604
Western Illinois University			careers@dos.wiu.edu	309-298-1838	309-298-2838	Sherman Hall 116 1 University Circle	Macomb	IL	61455-1390

California Indian Manpower Consortium	Elizabeth	McPherson	elizabethm@ci-inc.com	773-271-2413 800-463-5747	773-271-3729	1630 W Wilson	Chicago	IL	60640
Illinois Center for Broadcasting	Don	Clark	dclark@beonair.com	630-916-1700 x3114	630-916-1764	455 Eisenhower Lane South, Suite 200	Lombard	IL	60148
State Representative 34th District IL	Barbara	Wright	staterep-constance-a-howard@comcast.net	773-783-8800	773-783-8773	8729 S. State Street	Chicago	IL	60619
Oakton Community College	Annette	Partak	career-services@oakton.edu	847-635-1735	847-635-2636	1600 E. Golf Road, Room 1125	Des Plaines	IL	60016
Illinois Employment Training Center	Claudia	Underwood	cunder@ides.state.il.us	773-538-9811 x242	773-538-8857	715 E 47th St	Chicago	IL	60653
Illinois Employment Training Center - West Suburban Location				708-338-6900 x237	708-338-6942	35 S 19th Ave	Maywood	IL	60153
Korean American Community	Blanca	Joo		773-583-5501 x121	773-583-7009	4300 N. California	Chicago	IL	60618
League of Women Voters	Jan	Flapan		312-939-5935	312-939-6887	332 S Michigan Ave, #1050	Chicago	IL	60604
MacCormac Business	Barbara	Schiller		312-922-	312-922-	29 E Madison	Chicago	IL	60602

College				1884	3196				
Madison Media Institute	Susan	Miller		608-663-2000	608-442-0141	2702 Agriculture Dr	Madison	WI	53718
Mayor's Office for People with Disabilities	Phyllis	Slaughter		312-746-5743 x185	312-746-5787	2102 W. Ogden Avenue	Chicago	IL	60612
Mayor's Office of Workforce development	Monica	Rafac		312-746-7777	312-746-7773	1615 W Chicago Ave, 5th Floor	Chicago	IL	60622
National Latino Education Institute	Celia	Lopez	clopez@nlei.org	773-247-0707 x213	773-247-4975	2011 W Pershing Rd	Chicago	IL	60609
Native American Public Telecommunications				402-472-3522	402-472-8675	PO Box 83111	Lincoln	NE	68501
Puerto Rican Coalition	Angelica	Andrade	aandrade@wpost.depaul.edu	773-325-7316	773-325-7304	2320 N Kenmore	Chicago	IL	60614
Women Employed	Maritza	Gonzalez	mgonzalez@womenemployed.org	312-782-3902 x226	312-782-5249	111 N Wabash, Suite 1300	Chicago	IL	60602

ATTACHMENT B - LOCAL RECRUITMENT SOURCES CONTACT LIST FOR ACCOUNT
EXECUTIVE POSITION

Company	First Name	Last Name	E-mail Address	Business Phone	Fax Number	Address	City	State/Province	ZIP/Postal Code
State Representative 34th District IL	Barbara	Wright	staterep-constance-a-howard@comcast.net	773-783-8800	773-783-8773	8729 S. State Street	Chicago	IL	60619
Archdiocese of Latin American Company	Heidi	Darville		312-655-7130	312-948-6993	126 N des Plaines St	Chicago	IL	60661
Diversity/Careers in Engineering & Information Technology	Janet	Penn		973-912-8555	973-912-8599	197 Mountain Ave	Springfield	NJ	07081
Illinois Employment Training Center	Claudia	Underwood	cunder@ides.state.il.us	773-538-9811 x242	773-538-8857	715 E 47th St	Chicago	IL	60653
Joel Hall Dancers & Center	Bonnie	Krasny		773-293-0900	773-293-1130	1511 W Berwyn Ave	Chicago	IL	60640
Korean American Community	Blanca	Joo		773-583-5501 x121	773-583-7009	4300 N. California	Chicago	IL	60618
League of Women Voters	Jan	Flapan		312-939-5935	312-939-6887	332 S Michigan Ave, #1050	Chicago	IL	60604

MacCormac Business College	Barbara	Schiller		312-922-1884	312-922-3196	29 E Madison	Chicago	IL	60602
Madison Media Institute	Susan	Miller		608-663-2000	608-442-0141	2702 Agriculture Dr	Madison	WI	53718
Mayor's Office for People with Disabilities	Phyllis	Slaughter		312-746-5743 x 185	312-746-5787	2102 W. Ogden Avenue	Chicago	IL	60612
National Council of La Raza	Jorge	Himojosa		312-269-9250	312-269-9260	203 N Wabash	Chicago	IL	60601
National Latino Education Institute	Celia	Lopez	clopez@nlei.org	773-247-0707 x213	773-247-4975	2011 W Pershing Rd	Chicago	IL	60609
National Student Partnerships	Lucy	Mulany		773-303-0700	773-303-0702	4750 N. Sheridan Avenue	Chicago	IL	60626
Native American Public Telecommunications				402-472-3522	402-472-8675	PO Box 83111	Lincoln	NE	68501
Professional Convention Management Association	Sara	Lewis	slewis@pcma.org	312-423-7212	312-423-7222	1113 S Whipple	Chicago	IL	60655
Puerto Rican Coalition	Angelica	Andrade	aandrade@wpost.depaul.edu	773-325-7316	773-325-7304	2320 N Kenmore	Chicago	IL	60614
Robert Morris College	Angela	Boer	aboer@robertmorris.edu	312-935-4037	312-935-4043	401 S State St	Chicago	IL	60605
Robert Morris	Jan	Bedn	jbedbnarz@robertmorris.edu	847-578-	847-578-	1507 S	Waukegan	IL	60085

College, Lake County campus		arz	du	7122	7127	Waukegan Rd			
South Central Community Service	Waddi l	Dodd		773-602-8161	773-602-8175	8316 W Ellis	Chicago	IL	60619
Spanish Coalition for Jobs	Frank	Sanc hez	fsanchez@sci-usa.org	773-247-0707 x213	773-247-4975	2011 W Pershing Rd	Chicago	IL	60609
United Negro College Fund	Jann	Hono re		312-845-2202	312-263-2750	55 east Monroe	Chicago	IL	60603
Us Job Corps				312-596-5470 x5471	312-596-5471	343 S Dearborn	Chicago	IL	60604
Westwood College of Technology	Fenise	Duns on		708-832-9760 x136	708-832-9342	80 River Oaks Center, Suite 111	Calumet City	IL	60409
Wheaton College Career Services	Jared	Abuh l	career.services@wheaton.edu	630-752-5048	630-752-5448	801 E College Ave	Wheaton	IL	60187
Women Employed	Maritz a	Gonz alez	mgonzalez@womenemployed.org	312-782-3902 x226	312-782-5249	111 N Wabash, Suite 1300	Chicago	IL	60602
Anixter Center	Ruth	Gray - Wilk e	rgray@anizlet.org	773-428-6500 x248		2001 n Clybourne, Suite 302	Chicago	IL	60614
Cambodian Association of Illinois	Chel	Thac h		773-878-7090		2831 W Lawrence	Chicago	IL	60640

Chicago State University	Abdul	Mahdi	amahdi@csu.edu	773-995-2327	773-995-2329	9501 S King Dr	Chicago	IL	60628
Emma L Bowen Foundation of Minority Interests in Media	Jacqueline	Romero	jromero@cbs.com	212-975-2545		524 W 57th St	New York	NY	10019
Fox College	Katrina	Ta	kta@foxcollege.edu	708-802-6582		6640 S Cicero Ave	Bedford Park	IL	60638
Italian Cultural Center				708-345-3842		1621 N 39th Ave	Stone Park	IL	60165
Latinas en Action	Kay	Kelly		312-226-1544		1823 W 17th St	Chicago	IL	60608
Malcolm X College	Stephanie	Ramirez		312-850-7273 or 312-850-7087 x 7080	312-850-7484	1900 W. VanBuren Room 2307	Chicago	IL	60612
National Association of Broadcasters	Karen	Hunter	khunter@nab.org	202-429-5498		1771 N St NW	Washington	DC	20036
Northwestern Business College	Greg	Norton	gnorton@nc.edu	773-777-4220 x2203		4811 N. Milwaukee	Chicago	IL	60630
Olive-Harvey College	Diane	Batiste	dbatiste@ccc.edu	773-291-6378		10001 S. Woodlawn Avenue	Chicago	IL	60628
Rainbow/PU SH Coalition	Margaret	McKinnon-Price		773-256-2772		930 East 50th Street	Chicago	IL	60615
The Knowledge	Russ	Beau	rbeaupre@tk	630-606-5472		177 Firth Rd	Palatine	IL	60067

Group., Inc.		pre	ginc.com					
--------------	--	-----	----------	--	--	--	--	--

ATTACHMENT C - LOCAL RECRUITMENT SOURCES CONTACT LIST FOR
PROMOTIONS COORDINATOR POSITION POSTED IN JUNE 2013

Company	First Name	Last Name	E-mail Address	Business Phone	Fax Number	Address	City	State/Province	ZIP/Postal Code
Arab-American Action Network	Hatem	Abudayeh	hatem85@yahoo.com	773-436-6060	773-436-6460	3148 W. 63rd Street	Chicago	IL	60629
Asian American Institute	Tuyet	Le	aai@aaichicago.org	773-271-0899	773-271-1982	4753 N. Broadway Suite 200	Chicago	IL	60640

Bradley University	Sandra	McDermott	sandymc@bradley.edu	309-677-2510	309-677-2611	1501 W Bradley Avenue	Peoria	IL	61625
Capital Area Career Center	Jim	Grimmes	wqnaradio@aol.com	217-529-5431 x164	217-529-7861	2201 Toronto Road	Springfield	IL	62712
Columbia College Chicago	Tom	Joyce	tjoyce@column.edu	312-344-7280	312-344-8439	33 E Congress	Chicago	IL	60605
Columbia University Graduate School of Journalism	Melanie	Huff	mgh2@columnbia.edu & jh548@columnbia.edu	212-854-3861 or 212-854-9198		2950 Broadway	New York	NY	10027
DePaul University			recruitstudents@depaul.edu	312-362-5201	312-362-8565	1 E Jackson Boulevard, Suite 9500	Chicago	IL	60604
Dominican University			careers@dom.edu	708-524-6786	708-488-5075	7900 W Division St, Parmer 010	River Forest	IL	60305
Eastern Illinois University	Jan	Stevens	jastevens2@eiu.edu	217-581-2412	217-581-2222	600 Lincoln Ave 1301 Human Services Center	Charleston	IL	61920
Freedom Temple Church	Julie	Brown	msbrownplease@yahoo.com	312-719-0917		1459 W. 74th St.	Chicago	IL	60636
Illinois Wesleyan University			snoonan@iwu.edu/ccenter	309-556-3095	309-556-3065	PO Box 2900 109 E University, Lower Level Gulick Hall	Bloomington	IL	61701
Japanese	Willia	Yosh	midwest@jac	773-728-	773-728-	5415 N. Clark	Chicago	IL	60640

American Citizens League	m	ino	l.org	7171	7231	Street			
Jewish Vocational Service	Sally	Yarberry	sallyyarberry@jvschicago.org	312-673-3444	312-553-5544	216 W Jackkson Blvd, Suite 700	Chicago	IL	60606
Kane County Dept. of Employment & Education	Kathleen	Wall	kathleenwall@kcdee.org	630-966-1435	630-897-7953	1 Smoke Tree Plaza	North Aurora	IL	60542
Moody Bible Institute	Patrick	Friedline	careerdev@moody.edu	312-329-4414	312-329-8976	820 N. LaSalle Blvd. Career Development Center	Chicago	IL	60610
National Lesbian and Gay Journalist Association	Bach	Polakowski	info@nlgja.org	202-588-9888		1420 K Street, NW Suite 910	Washington	DC	20005
Northwestern University	Diann	Siekman	d-siekman@northwestern.edu	847-491-5785	847-491-2573	620 Lincoln Street	Evanston	IL	60208
Phalanx Family Services	Laura	Bailey	lbailey@phalanxgrpsservice.org	773-261-5600	773-261-5100	4628 W. Washington BLVD.	Chicago	IL	60624
Saint Hubert Job Ministry	Bruce	Huchro	brucehuchro@hotmail.com	847-524-4903		426 Andrew Lane	Schaumburg	IL	60193
South Asian Journalists Association (SAJA)	Sreenath	Sreenivasan	saja@columbia.edu	212-854-5979	212-854-5979	c/o Columbia Graduate School of Journalism, 2950 Broadway	New York	NY	10027
Southern Illinois University			sronline@siu	618-453-	618-453-	900 S Normal	Carbondale	IL	62901

Carbondale Career Services			edu	2391	1924	Ave Mailcode 4703	e		
University of Illinois - Urbana-Champaign, Educational Career Services			ecso@illinois.edu	217-333-0740	217-333-5689	505 E Green Street, Suite 202	Champaign	IL	61820
US Veterans Employment Service	Patric k	Winf rey	elmore.bianca @dol.gov	312-793-3433	312-596-5471	401 S. State St.	Chicago	IL	60604
Western Illinois University			careers@doss.wiu.edu	309-298-1838	309-298-2838	Sherman Hall 116 1 University Circle	Macomb	IL	61455-1390
California Indian Manpower Consortium	Elizab eth	McP hers on	elizabethm@cimcinc.com	773-271-2413 800-463-5747	773-271-3729	1630 W Wilson	Chicago	IL	60640
Illinois Center for Broadcasting	Don	Clark	dclark@beonair.com	630-916-1700 x3114	630-916-1764	455 Eisenhower Lane South, Suite 200	Lombard	IL	60148
State Representati ve 34th District IL	Barbar a	Wrig ht	staterep-constance-a-howard@comcast.net	773-783-8800	773-783-8773	8729 S. State Street	Chicago	IL	60619
Archdiocesa n Latin American Company	Heidi	Darvi lle		312-655-7130	312-948-6993	126 N des Plaines St	Chicago	IL	60661
Diversity/Ca reers in Engineering & Information Technology	Janet	Penn		973-912-8555	973-912-8599	197 Mountain Ave	Springfiel d	NJ	07081

Illinois Employment Training Center	Claudia	Underwood	cunder@ides.state.il.us	773-538-9811 x242	773-538-8857	715 E 47th St	Chicago	IL	60653
Illinois Employment Training Center - West Suburban Location				708-338-6900 x237	708-338-6942	35 S 19th Ave	Maywood	IL	60153
Joel Hall Dancers & Center	Bonnie	Krasny		773-293-0900	773-293-1130	1511 W Berwyn Ave	Chicago	IL	60640
Korean American Community	Blanca	Joo		773-583-5501 x121	773-583-7009	4300 N. California	Chicago	IL	60618
League of Women Voters	Jan	Flapan		312-939-5935	312-939-6887	332 S Michigan Ave, #1050	Chicago	IL	60604
MacCormac Business College	Barbara	Schiller		312-922-1884	312-922-3196	29 E Madison	Chicago	IL	60602
Madison Media Institute	Susan	Miller		608-663-2000	608-442-0141	2702 Agriculture Dr	Madison	WI	53718
Mayor's Office for People with Disabilities	Phyllis	Slaughter		312-746-5743 x185	312-746-5787	2102 W. Ogden Avenue	Chicago	IL	60612
Mayor's Office of Workforce development	Monica	Rafac		312-746-7777	312-746-7773	1615 W Chicago Ave, 5th Floor	Chicago	IL	60622
National Association of Hispanic Journalists	Letitia	Salazar		202-662-7483		1000 National Press Bldg.	Washington	DC	20045

National Latino Education Institute	Celia	Lopez	clopez@nlei.org	773-247-0707 x213	773-247-4975	2011 W Pershing Rd	Chicago	IL	60609
National Student Partnerships	Lucy	Mulan		773-303-0700	773-303-0702	4750 N. Sheridan Avenue	Chicago	IL	60626
Native American Public Telecommunications				402-472-3522	402-472-8675	PO Box 83111	Lincoln	NE	68501
Professional Convention Management Association	Sara	Lewis	slewis@pcma.org	312-423-7212	312-423-7222	1113 S Whipple	Chicago	IL	60655
Puerto Rican Coalition	Angelica	Andrade	aandrade@wpost.depaul.edu	773-325-7316	773-325-7304	2320 N Kenmore	Chicago	IL	60614
Robert Morris College	Angela	Boer	aboer@robertmorris.edu	312-935-4037	312-935-4043	401 S State St	Chicago	IL	60605
South Central Community Service	Waddil	Dodd		773-602-8161	773-602-8175	8316 W Ellis	Chicago	IL	60619
Spanish Coalition for Jobs	Frank	Sanchez	fsanchez@sci-usa.org	773-247-0707 x213	773-247-4975	2011 W Pershing Rd	Chicago	IL	60609
United Negro College Fund	Jann	Honore		312-845-2202	312-263-2750	55 east Monroe	Chicago	IL	60603
Us Job Corps				312-596-5470 x5471	312-596-5471	343 S Dearborn	Chicago	IL	60604

Westwood College of Technology	Fenise	Dunson		708-832-9760 x136	708-832-9342	80 River Oaks Center, Suite 111	Calumet City	IL	60409
Wheaton College Career Services	Jared	Abuhl	career.services@wheaton.edu	630-752-5048	630-752-5448	801 E College Ave	Wheaton	IL	60187
Women Employed	Maritza	Gonzalez	mgonzalez@womenemployed.org	312-782-3902 x226	312-782-5249	111 N Wabash, Suite 1300	Chicago	IL	60602
Anixter Center	Ruth	Gray - Wilke	rgray@anizlet.org	773-428-6500 x248		2001 n Clybourne, Suite 302	Chicago	IL	60614
Cambodian Association of Illinois	Chel	Thach		773-878-7090		2831 W Lawrence	Chicago	IL	60640
Chicago State University	Abdul	Mahdi	amahdi@csu.edu	773-995-2327	773-995-2329	9501 S King Dr	Chicago	IL	60628
Emma L Bowen Foundation of Minority Interests in Media	Jacqueline	Romero	jromero@cbs.com	212-975-2545		524 W 57th St	New York	NY	10019
Fox College	Katrina	Ta	kta@foxcollege.edu	708-802-6582		6640 S Cicero Ave	Bedford Park	IL	60638
Italian Cultural Center				708-345-3842		1621 N 39th Ave	Stone Park	IL	60165
Latinas en Action	Kay	Kelly		312-226-1544		1823 W 17th St	Chicago	IL	60608
Malcolm X	Steph	Rami		312-850-7273 or	312-850-	1900 W. VanBuren	Chicago	IL	60612

College	anie	rez		312-850-7087 x 7080	7484	Room 2307			
National Association of Broadcasters	Karen	Hunter	khunter@nab.org	202-429-5498		1771 N St NW	Washington	DC	20036
Northwestern Business College	Greg	Norton	gnorton@nc.edu	773-777-4220 x2203		4811 N. Milwaukee	Chicago	IL	60630
Olive-Harvey College	Diane	Batiste	dbatiste@ccc.edu	773-291-6378		10001 S. Woodlawn Avenue	Chicago	IL	60628
Rainbow/PU SH Coalition	Margarie	McKinnon-Price		773-256-2772		930 East 50th Street	Chicago	IL	60615
The Knowledge Group., Inc.	Russ	Beaupre	rbeaupre@tkginc.com	630-606-5472		177 Firth Rd	Palatine	IL	60067

ATTACHMENT D - LOCAL RECRUITMENT SOURCES CONTACT LIST FOR
PROMOTIONS COORDINATOR POSITION POSTED IN JANUARY 2013

Company	First Name	Last Name	E-mail Address	Business Phone	Fax Number	Address	City	State/Province	ZIP/Postal Code
Bradley University	Sandra	McDermott	sandymc@bradley.edu	309-677-2510	309-677-2611	1501 W Bradley Avenue	Peoria	IL	61625
Columbia College	Tom	Joyce	tjoyce@colu.edu	312-344-7280	312-344-8439	33 E Congress	Chicago	IL	60605

Chicago									
Columbia University Graduate School of Journalism	Melanie	Huff	mgh2@columbia.edu & jh548@columbia.edu	212-854-3861 or 212-854-9198		2950 Broadway	New York	NY	10027
DePaul University			recruitstudents@depaul.edu	312-362-5201	312-362-8565	1 E Jackson Boulevard, Suite 9500	Chicago	IL	60604
Dominican University			careers@dom.edu	708-524-6786	708-488-5075	7900 W Division St, Parmer 010	River Forest	IL	60305
Illinois Wesleyan University			snoonan@iwu.edu/ccenter	309-556-3095	309-556-3065	PO Box 2900 109 E University, Lower Level Gulick Hall	Bloomington	IL	61701
Japanese American Citizens League	William	Yoshino	midwest@jaci.org	773-728-7171	773-728-7231	5415 N. Clark Street	Chicago	IL	60640
Jewish Vocational Service	Sally	Yarberry	sallyyarberry@jvschicago.org	312-673-3444	312-553-5544	216 W Jackson Blvd, Suite 700	Chicago	IL	60606
National Lesbian and Gay Journalist Association	Bach	Polakowski	info@nlgja.org	202-588-9888		1420 K Street, NW Suite 910	Washington	DC	20005
Northwestern University	Diann	Siekmann	d-siekmann@northwestern.edu	847-491-5785	847-491-2573	620 Lincoln Street	Evanston	IL	60208

South Asian Journalists Association (SAJA)	Sreenath	Sreenivasan	saja@columbia.edu	212-854-5979	212-854-5979	c/o Columbia Graduate School of Journalism, 2950 Broadway	New York	NY	10027
Southern Illinois University Carbondale Career Services			sronline@siu.edu	618-453-2391	618-453-1924	900 S Normal Ave Mailcode 4703	Carbondale	IL	62901
University of Illinois - Urbana-Champaign, Educational Career Services			ecso@illinois.edu	217-333-0740	217-333-5689	505 E Green Street, Suite 202	Champaign	IL	61820
US Veterans Employment Service	Patrick	Winfrey	elmore.bianca@dol.gov	312-793-3433	312-596-5471	401 S. State St.	Chicago	IL	60604
Western Illinois University			careers@doss.wiu.edu	309-298-1838	309-298-2838	Sherman Hall 116 1 University Circle	Macomb	IL	61455-1390
Illinois Center for Broadcasting	Don	Clark	dclark@beonair.com	630-916-1700 x3114	630-916-1764	455 Eisenhower Lane South, Suite 200	Lombard	IL	60148
State Representative 34th District IL	Barbara	Wright	staterep-constance-a-howard@comcast.net	773-783-8800	773-783-8773	8729 S. State Street	Chicago	IL	60619
Oakton Community College	Annette	Partak	careerservices@oakton.edu	847-635-1735	847-635-2636	1600 E. Golf Road, Room 1125	Des Plaines	IL	60016
Archdiocese of Latin American Company	Heidi	Darville		312-655-7130	312-948-6993	126 N des Plaines St	Chicago	IL	60661
Diversity/Careers in	Janet	Penn		973-912-8555	973-912-8599	197 Mountain Ave	Springfield	NJ	07081

Engineering & Information Technology									
Illinois Employment Training Center	Claudia	Underwood	cunder@ides.state.il.us	773-538-9811 x242	773-538-8857	715 E 47th St	Chicago	IL	60653
Joel Hall Dancers & Center	Bonnie	Krasny		773-293-0900	773-293-1130	1511 W Berwyn Ave	Chicago	IL	60640
Korean American Community	Blanca	Joo		773-583-5501 x121	773-583-7009	4300 N. California	Chicago	IL	60618
League of Women Voters	Jan	Flapan		312-939-5935	312-939-6887	332 S Michigan Ave, #1050	Chicago	IL	60604
MacCormac Business College	Barbara	Schiller		312-922-1884	312-922-3196	29 E Madison	Chicago	IL	60602
Madison Media Institute	Susan	Miller		608-663-2000	608-442-0141	2702 Agriculture Dr	Madison	WI	53718
Mayor's Office for People with Disabilities	Phyllis	Slaughter		312-746-5743 x185	312-746-5787	2102 W. Ogden Avenue	Chicago	IL	60612
Mayor's Office of Workforce development	Monica	Rafael		312-746-7777	312-746-7773	1615 W Chicago Ave, 5th Floor	Chicago	IL	60622
National Council of La Raza	Jorge	Himajosa		312-269-9250	312-269-9260	203 N Wabash	Chicago	IL	60601

National Latino Education Institute	Celia	Lopez	clopez@nlei.org	773-247-0707 x213	773-247-4975	2011 W Pershing Rd	Chicago	IL	60609
National Student Partnerships	Lucy	Mulan		773-303-0700	773-303-0702	4750 N. Sheridan Avenue	Chicago	IL	60626
Native American Public Telecommunications				402-472-3522	402-472-8675	PO Box 83111	Lincoln	NE	68501
Professional Convention Management Association	Sara	Lewis	slewis@pcma.org	312-423-7212	312-423-7222	1113 S Whipple	Chicago	IL	60655
Puerto Rican Coalition	Angelica	Andrade	aandrade@wpost.depaul.edu	773-325-7316	773-325-7304	2320 N Kenmore	Chicago	IL	60614
Robert Morris College	Angela	Boer	aboer@robertmorris.edu	312-935-4037	312-935-4043	401 S State St	Chicago	IL	60605
Robert Morris College, Lake County campus	Jan	Bednarz	jbedbnarz@robertmorris.edu	847-578-7122	847-578-7127	1507 S Waukegan Rd	Waukegan	IL	60085
South Central Community Service	Waddil	Dodd		773-602-8161	773-602-8175	8316 W Ellis	Chicago	IL	60619
Spanish Coalition for Jobs	Frank	Sanchez	fsanchez@sci-usa.org	773-247-0707 x213	773-247-4975	2011 W Pershing Rd	Chicago	IL	60609
United Negro College	Jann	Honore		312-845-2202	312-263-2750	55 east Monroe	Chicago	IL	60603

Fund									
Westwood College of Technology	Fenise	Dunson		708-832-9760 x136	708-832-9342	80 River Oaks Center, Suite 111	Calumet City	IL	60409
Wheaton College Career Services	Jared	Abuhl	career.services@wheaton.edu	630-752-5048	630-752-5448	801 E College Ave	Wheaton	IL	60187
Women Employed	Maritza	Gonzalez	mgonzalez@womenemployed.org	312-782-3902 x226	312-782-5249	111 N Wabash, Suite 1300	Chicago	IL	60602
Anixter Center	Ruth	Gray - Wilke	rgray@anizlet.org	773-428-6500 x248		2001 n Clybourne, Suite 302	Chicago	IL	60614
Cambodian Association of Illinois	Chel	Thach		773-878-7090		2831 W Lawrence	Chicago	IL	60640
Chicago State University	Abdul	Mahdi	amahdi@csu.edu	773-995-2327	773-995-2329	9501 S King Dr	Chicago	IL	60628
Emma L Bowen Foundation of Minority Interests in Media	Jacqueline	Romero	jromero@cbs.com	212-975-2545		524 W 57th St	New York	NY	10019
Fox College	Katrina	Ta	kta@foxcollege.edu	708-802-6582		6640 S Cicero Ave	Bedford Park	IL	60638
Italian Cultural Center				708-345-3842		1621 N 39th Ave	Stone Park	IL	60165
Latinas en Action	Kay	Kelly		312-226-1544		1823 W 17th St	Chicago	IL	60608

Malcolm X College	Stephanie	Ramirez		312-850-7273 or 312-850-7087 x 7080	312-850-7484	1900 W. VanBuren Room 2307	Chicago	IL	60612
National Association of Broadcasters	Karen	Hunter	khunter@nab.org	202-429-5498		1771 N St NW	Washington	DC	20036
Northwestern Business College	Greg	Norton	gnorton@nc.edu	773-777-4220 x2203		4811 N. Milwaukee	Chicago	IL	60630
Olive-Harvey College	Diane	Batiste	dbatiste@ccc.edu	773-291-6378		10001 S. Woodlawn Avenue	Chicago	IL	60628
Rainbow/PU SH Coalition	Margaret	McKinnon-Price		773-256-2772		930 East 50th Street	Chicago	IL	60615
The Knowledge Group, Inc.	Russ	Beaupre	rbeaupre@tkginc.com	630-606-5472		177 Firth Rd	Palatine	IL	60067

[Return to table of contents](#)

Radio Disney Cleveland – WRDZ (AM) 1260

Station Information

Radio Disney Request Line - (877) 870-5678

Radio Disney Cleveland AM 1260 Office - (440) 746-1010

Radio Disney Cleveland AM 1260 Local Prize Line - (440) 838-1260

175 KEN MAR INDUSTRIAL PKWY
BROADVIEW HEIGHTS, OH 44147

Job Information

Radio Disney Cleveland is an Equal Opportunity employer. We would like to widely publicize our job opportunities. Any organization that regularly distributes employment information to job seekers or that refers candidates to employers may ask to be put on our Employment Contact List to receive information about our station's job vacancies. For further information, please call Radio Disney Cleveland at 440-746-1010 or mail a letter to 175 Ken Mar Industrial Parkway, Broadview Heights, Ohio 44147 or email Radio Disney Cleveland Station Manager, Lindsay Hummer, lindsay.m.hummer@disney.com.

EEO Report

WWMK(AM) EEO Report
June 1, 2012 – May 31, 2013
Radio Disney, Cleveland

This annual EEO Report is filed on behalf of WWMK(AM) (the "Station") in compliance with the FCC's EEO reporting requirements. WWMK-AM is a Radio Disney Group, LLC owned radio station and is located in Cleveland, OH. This report includes information from June 1, 2012 through May 31, 2013, and it will be placed in the Station's Public File and on the Station's page on RadioDisney.com. The Station had six (6) full time employees between June 1, 2012 and May 13, 2013.

I. General Job Vacancy Information

The Station is an equal opportunity employer that is committed to meeting the Station's EEO obligations. The Station and Radio Disney's policy is to provide equal opportunity for all employees and applicants for employment without regard to race, religion, color, sex, sexual orientation, gender identity, national origin, age, marital status, covered veteran status, mental or physical disability, pregnancy, or any other basis prohibited by state or federal law.

All full-time job vacancies are posted with a number of sources, generally including the Station's local recruitment sources contact list (see Section IV – Long Term Recruitment Measures and Attachment A), Disneycareers.com and Monster.com (see Section III – Recruiting for Full-Time Open Positions).

The Station's local recruitment sources contact list ("Contact List") has been used to notify potential applicants for full-time vacancies as indicated below. The Station will continue to actively seek out new sources. The Station encourages organizations that distribute employment information or refer prospective candidates to contact us so that they may be placed on our Contact List to receive notification of future vacancies. The Station solicits organizations to be added to our mailing list via a website posting on the Station's page on Radiodisney.com. The Station also runs on-air announcements soliciting organizations to be added to our mailing list. These thirty-second announcements aired Monday through Sunday, 6:00am – 8:00pm and a total of 506 announcements aired.

II. Record Keeping

In compliance with the EEO record keeping requirements, the Station creates a file for each position to be filled. The file generally includes, but is not limited to, the following items: copies of advertisements, emails, and the distributions to mailing list(s) used to notify sources of the opening and a summary of filled vacancies showing, interviewees and referral sources.

In addition, the Station documents and retains information about its long-term recruitment initiatives. These files generally include, but are not limited to, the following information: the nature and date of each activity; the scope of the Station's participation and the names and titles of the Station personnel involved.

III. Recruiting for Full-Time Open Positions

During the reporting time frame, one position was posted, and zero was filled and it remains open. The chart at the end of this section has details about the: position(s); interviewees for the position(s); referral sources for the interviewees; and name of hire.

All positions during this reporting period were forwarded to the Disney Media Networks Human Resources department, which posted the job listings on a DisneyCareers.com and on Monster.com.

FULL-TIME OPEN POSITION INTERVIEW CHART

During the reporting period, recruitment and interviews for one (1) full-time open position were conducted. The identity of candidates not hired, but interviewed, has been kept confidential.

Date of Opening	Job Title	Department	Date of Interview	Candidate Interviewed *Names withheld for privacy	Hired (H) or Not (NH)	Date Hired	Source*
7/25/13	Account Executive	Sales	8/27/12	*	NH		Monster.com
			8/30/12	*	NH		Indeed.com
			8/9/12	*	NH		Unknown
			8/31/12	*	NH		Indeed.com
			8/31/12	*	NH		Indeed.com
			9/14/12	*	NH		Online – Did not remember which site
			9/17/12	*	NH		Careerbuilder.com
			9/19/12	*	NH		Indeed.com
			9/18/12	*	NH		Disney Careers
			9/18/12	*	NH		Indeed.com
			9/19/12	*	NH		Monster.com
			9/21/12	*	NH		Indeed.com
			10/17/12	*	NH		Monster.com
			10/19/12	*	NH		Careerbuilder.com
			10/19/12	*	NH		Careerbuilder.com
			11/16/12	*	NH		Monster.com
			11/20/12	*	NH		Referral from Lisa Breen, Manager – HR Business Partner
			12/10/12	*	NH		Indeed.com
			1/10/13	*	NH		LinkedIn
			1/10/13	*	NH		Referral from Central Region Assistant Business

							Manager Angela Glass
			2/15/13	*	NH		Indeed.com
			3/4/13	*	NH		Disneycareers.com

IV. Long-Term Recruitment Measures

In addition to maintaining the Station's local recruitment sources contact list (see Attachment A), the Station participates in the following long-term recruitment measures.

A. Job Fairs

Station personnel with hiring responsibilities attended the following job fairs during the reporting period:

Cleveland Career Fairs on August 13, 2012; November 27, 2012 and April 22, 2013 at the Doubletree Hotel Cleveland South in Cleveland, Ohio; Notre Dame College Job Fair on April 17, 2013. Promotion Manager Samuel Pietrangelo represented the Station at the job fairs providing information on the Station, the Company and the open full-time and part-time positions, as well as answering attendees' questions and collecting resumes.

B. Media Trade Group Listings

Notice of each full-time opening is distributed to a media trade group with a broad-based membership that includes women and minorities, including: National Hispanic Media Coalition, Association for Women in Communications, Alliance for Women in Media, National Association for Multi-Ethnicity in Communications, National Association of Black Journalists, National Association of Hispanic Journalists, and Native American Journalists Association.

C. Other Menu Options - Training Programs Designed to Enable Station Personnel to Qualify for Higher-Level Positions

Promotion Manager Robert Jaeger attended Management Edge Training, a 3-Day leadership skills course for Managers, in Chicago, IL, from April 9-11.

The Station seeks to regularly assess and improve recruitment methods and sources by analyzing their individual effectiveness and making changes as appropriate.

ATTACHMENT A - LOCAL RECRUITMENT SOURCES CONTACT LIST

List #2	Source Name	Address	City, State, Zip	Contact	Phone #	Notify by	E-mail
L201	City News	1419 E. 40th Street	Cleveland, OH 44103	James Crosby	216-881-0799	email	Catchall2@CityNews-Usa.com
L202	Ohio Association of Broadcasters	88 East Broad St. Suite 1180	Columbus, OH 43215	Christine Merritt	614-228-8133	email	cmerritt@oab.org
L203	Elyria NAACP	PO BOX 145	Elyria, OH 44036	Betty White	440-322-1108	email	information@clevelandnaacp.org
L204	Cleveland NAACP	2131 Stokes Blvd.	Cleveland, OH 44106	Stanley Miller	216-231-6260	email	SMiller@CLEVELANDNAACP.ORG
L205	Lorain NAACP	1034 West 21st Street	Lorain, OH 44052	Jean Rice	440-245-6545	email	information@clevelandnaacp.org
L206	Sun Newspaper	6510 Cloverleaf	Cleveland, OH 44125	Beth Quest	216-986-2400	email	bquest@sunnews.com
L207	Lorain Morning Journal	1657 Broadway	Lorain, OH 44052	Classified Ad Department	800-765-6901	email	rbeal@mornjournal.com
L208	The Employment Network	42485 North Ridge Road	Elyria, OH 44035	Lisa Flanders	440-324-6457	email	lbflanders@loraincounty.com
L209	The Employment Guide	6749 Engle Rd	Middleburg Hts., OH 44130	Terri Wynne	440-239-7100	email	maureen.weber@employmentguide.com
L210	The Cleveland Plain Dealer	1801 Superior Ave E	Cleveland, OH 44114	Nick Inzano	216-999-4736	email/phone	ninzano@pland.com
L211	Akron Beacon Journal	44 East Exchange St.	Akron, OH 44308	Crystal Tucker	330-996-3340	email/phone	Clucker@thebeacon.com
L212	Cleveland Women's City Club Foundation	P.O. Box 22690	Cleveland, OH 44122	Karen Melton	216-861-8457	mail	
L213	Women's Center of Greater Cleveland	6209 Storer Ave.	Cleveland, OH 44102	Mary Jane Chichester	216-651-1450	email/phone	michichester@womensctr.org
L214	The Women's Journal West	13374 Ridge Rd.	Cleveland, OH 44133	Linda Lutz	330-760-6095	email	info@womens-journal.com
L215	Cleveland Diversity.Com		Cleveland, OH		800-984-3775	email/phone	info@clevelanddiversity.com
L216	Diversityworking.Com		Cleveland, OH	Steven Garcia	949-338-8220	email/phone	steven.garcia@diversityworking.com
L217	Call and Post Newspaper	11800 Shaker Blvd	Cleveland, OH 44120		216-588-6700	phone	info@call-post.com
L218	The Diversity Center of NE Ohio	3645 Warrensville Center Rd Suite 320	Cleveland, OH 44122	Peggy Zone Fisher	216-752-3000 ex227	email/phone	pzfisher@diversitycenterneo.org
L219	Cleveland Scene	1468 W 9th Street Suite #805	Cleveland, OH 44113	Jeff Grajewski	216-241-7550	email/phone	jgrajewski@clevescene.com
L220	Cuyahoga Valley Career Center	8001 Brecksville Road	Brecksville, OH 44141	Nanci Coleman	440-838-8851	email/phone	ncoleman@cvcworks.com
L221	American Career Fairs	300 Pilgrim Place	Bedford, TX 76021	KAY	817-283-0878	email	kay@inedajob.com
L222	All Access Music Group	28955 Pacific Coast Highway Ste 210	Malibu, CA 90265	Joel Denver	310-457-6616	post	
L223	TVandRadioJobs.com					Post	
L224	The Women's Journal East	1663 St. Charles Ave	Cleveland, OH 44107	Barbara Daniel	216-228-1379	email	barbdaniel@sbcglobal.net
L225	The Women's Journal Medina County	1287-B Ridge Rd	Hinckley, OH 44233	Kelli Cole-Wagner	330-722-5788	email	medina@womens-journal.com
L226	Cool Conduct		Akron, OH 44308	Nicki Donley	330-807-5663	email	nicki@hellomoc.com
L300	Baldwin Wallace College	275 Eastland Dr	Berea, OH 44107	Gerrie Paino	440-826-2111	E-mail	gerrie@bw.edu
L301	Chancellor (Myers) University	112 Prospect Ave.	Cleveland, OH 44115	Kelly Higginbotham	216-432-8948	E-mail	CareerServices@ChancellorU.edu
L302	Ursuline College	2500 Lander Rd	Cleveland, OH 44124	Maureen Klen	440-646-8321	E-mail	mklen@ursuline.edu
L303	Cleveland State University	2121 Euclid Ave	Cleveland, OH 44115	Irene Rozakis		E-mail	irozakis@csuohio.edu
L304	John Carroll University	20700 North Park Blvd	University Heights, Ohio 44118	Barb Koeth	216-397-4431	E-mail	Bkoeth@jcu.edu
L305	Cuyahoga Community College-West	11000 Pleasant Valley Road Student Services, Room G-201	Parma, OH 44130	Jeanette Bell	(216) 987-5575	E-mail	keycareerplace@tri-c.edu
	East	4250 Richmond Rd. Liberal Arts, Room 100	Highland Hills Village, OH 44122	Jeanette Bell	(216) 987-2567	E-mail	keycareerplace@tri-c.edu
	Metro	2900 Community College Ave. Student Services, Room 207	Cleveland, OH 44115	Jeanette Bell	(216) 987-4913	E-mail	keycareerplace@tri-c.edu
L306	Bowling Green State University	1001 E Wooster Street 322 Saddleire Student Services	Liberal Arts, Room 100	Peg Bucksy	419-372-2356	E-mail	pbucksk@bnet.bgsu.edu
L307	University of Akron	Schrank North	Highland Hills Village, OH 44122	Kim Ede	330-972-5467	E-mail	amaede2@uakron.edu
L308	OCB	9000 Sweet Valley Drive	Valley View, OH 44125	Gary James	216-447-9117	E-mail	gary@bsonair.com
				Jim S	216-447-9117	E-mail	jim@bsonair.com
L309	Northeast Ohio Council on Higher Education	1422 Euclid Ave	Cleveland OH 44115	Brenda Davis Smith	216-420-3200	E-mail	bdavis@noche.org
L310	Ashland University	254 Hawkins Conard Student Center 401 College Ave	Ashland OH 44805	Diana Burns	419-289-5067	E-mail	dburns1@ashland.edu
L311	Oberlin University	101 North Professor Street	Ohio 44074	Sara Adams	440-775-8140	E-mail	sara.adams@oberlin.edu
	Notre Dame College	4545 College Road	S. Euclid OH 44121	Kim Lane	216-373-5890	E-mail	klane@ndc.edu
	Lakeland Community College			Mary Elyn Bove	440-525-7534	E-mail	mbove@lakelandcc.edu
L400	National Hispanic Media Coalition	55 S. Grand Avenue	Pasadena, CA 91105	Alex Nogales	626-792-6462	email	anogales@nhmc.org
L401	Association for Women in Communications	3337 Duke St	Alexandria, VA 22314	Judy Arent-Morency	703-370-7436	email	judy@womcon.org
L402	Alliance for Women in Media	1760 Old Meadow Rd, Suite 500	McLean, VA 22102	Erin M. Fuller	703-506-3290	email	efuller@allwomeninmedia.org
L403	National Association for Multi-Ethnicity in Communications	320 W. 37th St	New York, NY 10018	Kathy Johnson	212-594-8391	email	Kathy.johnson@namic.com
L404	National Association of Black Journalists	1100 Knight Hall, Suite 3100	College Park, MD 20742	Maurice Foster	301-405-0248	email	mfoster@nabj.org
L405	National Association of Hispanic Journalists	100 National Press Building	Washington, DC 20045	Kevin Olivas	202-662-7145	email	kolivas@nahj.org
L406	Native American Journalists Association	395 W. Lindsey St	Norman, OK 73019	Rhonda LeValdo	405-325-9008	email	rhondalevaldo@gmail.com

[Return to table of contents](#)

Radio Disney Dallas – KMKI (AM) 620

Station Information

Radio Disney Request Line - (877) 870-5678

Radio Disney Dallas AM 620 Office - (972) 991-9200

13725 MONTFORT DR.
DALLAS, TX 75240

Job Information

Radio Disney Dallas is an Equal Opportunity employer. We would like to widely publicize our job opportunities. Any organization that regularly distributes employment information to job seekers or that refers candidates to employers may ask to be put on our Employment Contact List to receive information about our station's job vacancies. For further information, please call Radio Disney Dallas at 972-991-9200 or mail a letter to 13725 Montfort Drive, Dallas, TX 75240 or email Radio Disney Dallas Station Manager, Steve Brodsky, steve.brodsky@disney.com.

EEO Report

KMKI-AM EEO Report 2013
April 1, 2012 – March 31, 2013
Radio Disney, Plano, TX

This annual EEO Report is filed on behalf of KMKI-AM (the "Station") in compliance with the FCC's EEO reporting requirements. KMKI AM is a Radio Disney Group, LLC owned radio station and is located in Dallas, TX (City of License is Plano, TX). This report includes information from April 1, 2012, through March 31, 2013, and it will be placed in the Station's Public File and on the Station's page on RadioDisney.com. The Station had seven full time employees as of March 19, 2013.

I. General Job Vacancy Information

The Station is an equal opportunity employer that is committed to meeting the Station's EEO obligations. The Station and Radio Disney's policy is to provide equal opportunity for all employees and applicants for employment without regard to race, religion, color, sex, sexual orientation, gender identity, national origin, age, marital status, covered veteran status, mental or physical disability, pregnancy, or any other basis prohibited by state or federal law.

All full-time job vacancies are posted with a number of sources, generally

including the Station's local recruitment sources contact list (see Section IV – Long Term Recruitment Measures and Attachment A- KMKI Local Recruitment List as of March 19, 2013), Disneycareers.com and Monster.com (see Section III – Recruiting for Full-Time Open Positions).

The Station's local recruitment sources contact list (Attachment A -KMKI Local Recruitment List as of March 19, 2013) has been used to notify potential applicants for full-time vacancies as indicated below. The Station will continue to actively seek out new sources. The Station encourages organizations that distribute employment information or refer prospective candidates to contact us so that they may be placed on our Contact List to receive notification of future vacancies. The Station solicits organizations to be added to our mailing list via a website posting on the Station's page on Radiodisney.com. The Station also runs on-air announcements soliciting organizations to be added to our mailing list. These 15 second announcements aired daily from April 1, 2012 to March 31, 2013 and a total of 416 announcements aired.

II. Record Keeping

In compliance with the EEO record keeping requirements, the Station creates a file for each position to be filled. The file generally includes, but is not limited to, the following items: copies of advertisements, emails, and the distributions to mailing list(s) used to notify sources of the opening and a summary of filled vacancies showing, interviewees and referral sources.

In addition, the Station documents and retains information about its long-term recruitment initiatives. These files generally include, but are not limited to, the following information: the nature and date of each activity; the scope of the Station's participation and the names and titles of the Station personnel involved.

III. Recruiting for Full-Time Open Positions

During the reporting time frame, two positions were posted, and two were filled. The chart at the end of this section has details about the: position(s); interviewees for the position(s); referral sources for the interviewees; and name of hire.

All positions during this reporting period were forwarded to the Disney Media Networks Human Resources department, which posted the job listings on a DisneyCareers.com and on Monster.com.

A position of Station Manager was opened on May 14, 2012 and was filled June 1, 2012. Notice of job vacancy was posted on DisneyCareers.com. The position was filled by promoting Steve Brodsky from his position at the time as Station Manager of the Radio Disney station in Minneapolis/St. Paul, Minnesota (DMA 15), to the position of

Station Manager of this Dallas/Ft. Worth Radio Disney station (DMA 5). Therefore, Radio Disney management believed that as a promotion this position did not require full recruitment, and no interviews were conducted for this position.

A position of Account Executive was opened on February 16, 2012 and was filled May 14, 2012. Notice of job vacancy was posted on DisneyCareers.com, Monster.com, & printed in The Dallas Morning News newspaper and distributed to the station's local recruitment list ("KMKI Local Recruitment List as of March 19, 2013"). A total of five candidates were interviewed for the position.

Date of Opening	Job Title	Department	Date of Interview	Candidate Interviewed *Names withheld for privacy	Hired (H) or Not (NH)	Date Hired	Source*
2/16/2012	Account Executive	Radio Disney Sales	4/06/2012		NH		Past Employee Referral (Suizan Osvick)
"	"	"	4/06/2012		NH		Past Employee Referral (Suizan Osvick)
"	"	"	3/22//2012		NH		DisneyCareers.com
"	"	"	3/13/2012		NH		Indeed.com
"	"	"	3/09/2012		NH		Employee Referral (John Rice, Account Executive, KMKI-AM)
"	"	"	3/09/2012		NH		Monster.com
"	"	"	3/09/2012	Aaron Jameson	H	5/14/2012	Disney Careers.com

IV. Long-Term Recruitment Measures

In addition to maintaining the Station's local recruitment sources contact list (see Attachment A- KMKI Local Recruitment List as of March 19, 2013), the Station participates in the following long-term recruitment measures.

A. Job Fairs

Station personnel with hiring responsibilities attended the following job fairs during the reporting period:

National Association of Broadcasters (NAB) Career Fair – September 18, 2012, Hilton Anatole, Dallas, TX. Attended by Steve Brodsky, Station Manager. Resumes collected, interviews conducted and information handed out.

Annual Diversity Employment Day Career Fair- February 20, 2013, Holiday Inn-Galleria, Dallas, TX. Attended by Jay Jenson, Promotions Manager. Resumes collected, interviews conducted and information handed out. KMKI was also Co-Sponsor for this career fair and broadcast 30 radio spots promoting fair.

Collin College 2013 Career Fair- March 27, 2013. Collin County Community College, Plano, TX. Attended by Jay Jenson, Promotions Manager. Resumes collected, interviews conducted and information handed out.

B. Other Menu Options – Mentoring/Employee Training

Station Manager Steve Brodsky has been participating a leadership mentoring class on how to lead teams. The class is in Burbank, CA through the Walt Disney Company and meets twice a month from September 2012 through June 2013.

Promotions Manager Jay Jenson attended Management Edge Training, a 3 day leadership skills course for managers, in Chicago, IL, November 14-16, 2012.

Station Manager Steve Brodsky attended Analytical Skills Workshop for minority leadership training at Deloitte University-Leadership Center in Westlake, TX on December 1-2, 2012

C. Career Days

Career Days were attended at 4 area high schools serving 25 elementary schools within Richardson ISD:

S.T.E.M. Career Days @ Pierce High School- Richardson ISD – December 13, 2012

Attended by Jay Jenson, Promotions Manager

S.T.E.M Career Days @ Richardson High School- Richardson ISD – December 14, 2012.

Attended by Jay Jenson, Promotions Manager

S.T.E.M Career Days @ Berkner High School- Richardson ISD – December 17, 2012.

Attended by Jay Jenson, Promotions Manager

S.T.E.M Career Days @ Lake Highlands High School - Richardson ISD – December 20, 2012

Attended by Jay Jenson, Promotions Manager

The Station seeks to regularly assess and improve recruitment methods and sources by analyzing their individual effectiveness and making changes as appropriate.

Attachment A - KMKI AM LOCAL RECRUITMENT sources CONTACT LIST-As of march 19, 2013

DATG H.R. Postings: www.disneycareers.com www.monster.com	Texas Association of Broadcasters 501 E. 11th St., Ste. 200 Austin, TX 78701 www.tab.org	University of North Texas 1155 Union Circle #311277 Denton, TX 76203 https://myinterfase.com/	Texas Workforce Commission 101 E. 15th Street Austin, TX 78778 www.workintexas.com
---	---	--	---

		unt_eaglenetwork/employer/	
Alliance For Women In Media – DFW Chapter 10111 N. Central Expwy. Dallas, TX 75231 www.allwomeninmedia-dfw.org	Dallas Morning News (Newspaper) 508 Young Street Dallas, TX 75202 214-977-8222	University of Texas at Arlington 701 S. Nedderman Drive Arlington, TX 76010 www.https://www.myinterfase.com/uta/employer/home.aspx	
www.tvandradiojobs.com 699 Paula St. Morro Bay, CA 93442	Southern Methodist University 6425 Boaz Lane Dallas, TX 75205 www.myinterfase.com/smu/employer	Greenlightjobs.com 912-525-4653 greenlightjobs PO Box 351415 Los Angeles, CA 90035 310-566-5869	
National Hispanic Media Coalition 55 S. Grand Ave. Pasadena, CA 91105	Jobcentral. DirectEmployers Association, Inc. 9002 N. Purdue Road, Suite 100 Indianapolis, IN 46268 Phone:866-268-6206 Disaboom.com	Diversity.com / Indeed.com/ Aftercollege.com Dallas Morning News 508 Young Street Dallas, TX 75202 214-977-8222	Simplyhired.com Simply Hired, Inc. 370 San Aleso Ave Suite 200 Sunnyvale, CA 94085
www.entertainmentcareers.net 914 S. Barrington Ave. Los Angeles, CA 90049			

[Return to table of contents](#)

Radio Disney Denver – KDDZ (AM) 1690

Station Information

Radio Disney Request Line - (877) 870-5678

Radio Disney Denver AM 1690 Office - (303) 783-0880

12136 W BAYAUD AVE STE 125
LAKEWOOD, CO 80228

Job Information

Radio Disney Denver is an Equal Opportunity employer. We would like to widely publicize our job opportunities. Any organization that regularly distributes employment information to job seekers or that refers candidates to employers may ask to be put on our Employment Contact List to receive information about our station's job vacancies. For further information, please call Radio Disney Denver at 303-783-0880 or mail a letter to 12136 W Bayaud Avenue, Suite 125, Lakewood, CO 80228 or email Radio Disney Denver Station Manager, Melanie Ferguson, Melanie.l.ferguson@disney.com.

EEO Report

KDDZ EEO Report
December 1st, 2011 – November 30th, 2012
Radio Disney, Arvada, Colorado

This annual EEO Report is filed on behalf of KDDZ (the "Station") in compliance with the FCC's EEO reporting requirements. KDDZ is a Radio Disney Group, LLC owned radio station, is located in Lakewood and the city of license is in Arvada, Colorado. This report includes information from December 1, 2011, through November 30, 2012, and it will be placed in the Station's Public File and on the Station's page on RadioDisney.com. The Station had five full time employees as of 10/22/2012.

I. General Job Vacancy Information

The Station is an equal opportunity employer that is committed to meeting the Station's EEO obligations. The Station and Radio Disney's policy is to provide equal opportunity for all employees and applicants for employment without regard to race, religion, color, sex, sexual orientation, gender identity, national origin, age, marital status, covered veteran status, mental or physical disability, pregnancy, or any other basis prohibited by state or federal law.

All full-time job vacancies are posted with a number of sources, generally

including the Station's local recruitment sources contact list (see Section IV – Long Term Recruitment Measures and Attachment A), Disneycareers.com and Monster.com (see Section III – Recruiting for Full-Time Open Positions).

The Station's local recruitment sources contact list ("Contact List") has been used to notify potential applicants for full-time vacancies as indicated below. The Station will continue to actively seek out new sources. The Station encourages organizations that distribute employment information or refer prospective candidates to contact us so that they may be placed on our Contact List to receive notification of future vacancies. The Station solicits organizations to be added to our mailing list via a website posting on the Station's page on Radiodisney.com. The Station also runs on-air announcements soliciting organizations to be added to our mailing list. These 30 second announcements aired December 1, 2011 –November 30, 2012 for a total of 227 announcements aired.

II. Record Keeping

In compliance with the EEO record keeping requirements, the Station creates a file for each position to be filled. The file generally includes, but is not limited to, the following items: copies of advertisements, emails, and the distributions to mailing list(s) used to notify sources of the opening and a summary of filled vacancies showing, interviewees and referral sources.

In addition, the Station documents and retains information about its long-term recruitment initiatives. These files generally include, but are not limited to, the following information: the nature and date of each activity; the scope of the Station's participation and the names and titles of the Station personnel involved.

III. Recruiting for Full-Time Open Positions

During the reporting time frame, four positions were posted, and four were filled. The chart at the end of this section has details about the: position(s); interviewees for the position(s); referral sources for the interviewees; and name of hire (the identity of candidates not hired, but interviewed, has been kept confidential).

All positions during this reporting period were forwarded to the Disney Media Networks Human Resources department, which posted the job listings on a DisneyCareers.com and on Monster.com.

A position of Account Executive was opened January 4, 2012, and filled April 9, 2012. Notice of this job vacancy was posted on DisneyCareers.com, Monster.com and distributed to the station's local recruitment contact list (Attachment A) and Craigslist. Three candidates were interviewed for the position.

A position of Account Executive was opened July 17, 2012, and filled on October 1, 2012. Notice of this job vacancy was posted on DisneyCareers.com, Monster.com and distributed to the station's local recruitment contact list (Attachment A). Two candidates were interviewed for the position.

A position of Station Manager was opened August 6, 2012, and filled on October 22, 2012. Notice of this job vacancy was posted on DisneyCareers.com, Monster.com and distributed to the station's local recruitment contact list (Attachment A). Five candidates were interviewed for the position.

A position of Account Executive was opened September 21, 2012, and filled on October 22, 2012. Notice of this job vacancy was posted on DisneyCareers.com, Monster.com and distributed to the station's local recruitment contact list (Attachment A). One candidate was interviewed for the position.

Date of Opening	Job Title	Department	Date of Interview	Candidate Interviewed *Names withheld for privacy	Hired (H) or Not (NH)	Date Hired	Source*
1/4/2012	Account Executive	Sales	2/16/2012	Linda Silkes	H	4/9/2012	Craigslist referral
			3/7/2012	*	NH		Monster.com referral
			3/13/2012	*	NH		Radio Disney Referral

Date of Opening	Job Title	Department	Date of Interview	Candidate Interviewed *Names withheld	Hired (H) or Not	Date Hired	Source*
-----------------	-----------	------------	-------------------	--	------------------	------------	---------

				for privacy	(NH)		
7/17/2012	Account Executive	Sales	7/17/2012	Tracy Wells	H	10/1/2012	Internal Candidate
			7/27/2012	*	NH		Radio Disney Referral

Date of Opening	Job Title	Department	Date of Interview	Candidate Interviewed *Names withheld for privacy	Hired (H) or Not (NH)	Date Hired	Source*
8/6/2012	Station Manager	Management	7/27/2012	Melanie Ferguson	H	10/22/2012	Internal Candidate
			8/6/2012	*	NH		Referral from Industry Colleague
			8/14/2012	*	NH		Internal Candidate
			8/16/2012	*	NH		Internal Candidate
			8/17/2012	*	NH		Internal Candidate

Date of Opening	Job Title	Department	Date of Interview	Candidate Interviewed *Names withheld for privacy	Hired (H) or Not (NH)	Date Hired	Source*
9/21/2012	Account Executive	Sales	7/27/2012 & 9/25/2012	Emily Garlick	H	10/22/2012	Radio Disney Referral

--	--	--	--	--	--	--	--

I. Long-Term Recruitment Measures

In addition to maintaining the Station’s local recruitment sources contact list (see Attachments A), the Station participates in the following long-term recruitment measures.

A. Job Fairs

Station personnel with hiring responsibilities attended the following job fairs during the reporting period:

Full Time Promotions Manager, Jennifer Kempfs, was on site for the following Fairs:

- Metro State Career Fair on April 24, 2012 located at Tivoli Student Union at Auraria Campus – information about open Account Executive Position was offered, resumes were collected.
- The Diversity Job Fair of Denver on July 26, 2012 located at Embassy Suites Denver Tech Center, 10250 East Costilla Ave Centennial, CO 80112– information about open Account Executive Position was offered, resumes were collected.
- Ohio Center for Broadcasting Job Fair on September 5, 2012 located at 404 South Upham St. Lakewood, CO 80226 – information was offered regarding job search for Promotions Assistants.
- Denver Career Fair on November 6, 2012 located at Holiday Inn Select Denver Cherry Creek 455 South Colorado Blvd. Denver, CO 80246 – information on Station was offered for general purposes regarding on-going search for new personnel.
- Adams County Career Expo on November 13, 2012 located at The Denver Merchandise Mart 451 East 58th Ave. Denver, CO 80216 – information on Station was offered for general purposes regarding on-going search for new personnel.

B. Media Trade Group Listings

Notice of each full-time, non-temporary, upper-level opening is distributed to a media trade group with a broad-based membership that includes women and minorities, including:

- Colorado Association of Black Journalists

C. Other Menu Options

- Management Edge Training, attended by Promotion Manager – Jennifer Kems on November 15th-16th, 2012 from 9am-6pm each day with an hour lunch. 16 credit hours.
- Management Edge Training, attended by past Station Manager – Tracy Wells on April 18th – 19th, 2012 from 9am-6pm each day with an hour lunch. 16 credit hours.

ATTACHMENT A - LOCAL RECRUITMENT SOURCES CONTACT LIST

Denver Hispanic Chamber of Commerce

Attn: Monica Rodriguez

924 W. Colfax

Denver, CO 80204

303-534-7783

www.hispanicchamberdenver.org

Mi Casa Business Center for Women

Attn: Theresa Garcia

360 Acoma Street

Denver, CO 80223

ebac@micasadenver.org

303-573-1302

Denver Indian Center

Attn: Eileen Masquat

4407 Morrison Road

Denver, CO 80219

Eileen@denverindiancenter.org

303-936-2688

Columbia College

14241 E 4th Ave

Aurora, CO 80011

303-340-8050

Services De La Raza

Attn: Juanita

4055 Tejon Street

Denver, CO 80211

juanitam@servicesdelraza.org

303-458-5851

Concorde College

111 N. Havana Street

Aurora, CO 80010

khaley@concorde.edu

303-861-1151

Asian Chamber of Commerce

924 W. Colfax Ave. Suite H

Denver, CO 80204

asiancc@rmi.net

303-595-9737

DeVry University – North Campus

1870 W. 122nd Avenue

Westminster, CO 80234

303-280-7400

Emily Griffith Opportunity School

1250 Welton Street

Denver, CO 80204

720-423-4745

Adams County Employment Center

Everest College

Attn: Darnell Hill

Front Range College

3645 West 112th Avenue

4201 E 72nd Ave. Unit A
Commerce City, CO 80022
303-227-2000

14280 E. Jewell Ave. Ste. 100
Aurora, CO 80012
303-745-6244

Westminster, CO 80031
303-404-5000

**University of Denver Career
Center**

Attn: Tina Stack-Oldweiler
2050 E. Evans Ave. Ste 30
Denver, CO 80208
303-871-2150

**Asian-Pacific Development
Center**

1825 York Street
Denver, CO 80206
303-393-0304

Community College of Denver

PO Box 173363 Campus Box 270
Denver, CO 80217
Career@ccd.edu
303-352-3306

**The Women's Foundation of
Colorado**

1901 E. Asbury Avenue

Denver, CO 80208

wfco@wfco.org

303-285-2960

**National Affirmative Action
Center**

3500 S. Quintero Street

Denver, CO 80013

303-699-8599

Colorado School of Mines

1600 Maple St. Suite 37

Golden, CO 80401

303-273-3233

**Colorado Association of Black
Journalists**

Attn: Gloria Neal

PO Box 40322

Denver, CO 80204

**National Diversity Career
Center, Inc.**

calvin@diversityjoblink.com

[Return to table of contents](#)

Radio Disney Detroit – WFDF (AM) 910

Station Information

Radio Disney Request Line - (877) 870-5678

Radio Disney Detroit AM 910 Office - (248) 304-4381

For local contests and information call the AM 910 Radio Disney DLine - (248)-35-DLINE

1000 TOWN CTR STE 2813
SOUTHFIELD, MI 48075

Job Information

Radio Disney Detroit is an Equal Opportunity employer. We would like to widely publicize our job opportunities. Any organization that regularly distributes employment information to job seekers or that refers candidates to employers may ask to be put on our Employment Contact List to receive information about our station's job vacancies. For further information, please call Radio Disney Detroit at 248-304-4381 or mail a letter to 1000 Town Center, Suite 2813, Southfield, MI 48075 or email Radio Disney Detroit Station Manager, Leslie Heinemann, leslie.heinemann@disney.com.

EEO Report

WFDF(AM) EEO Report

June 2, 2012 – June 1, 2013

Radio Disney, Farmington Hills, MI

This annual EEO Report is filed on behalf of WFDF(AM) (the "Station" or "WFDF") in compliance with the FCC's EEO reporting requirements. WFDF is a Radio Disney Group, LLC owned radio station and is located in Farmington Hills, Michigan. This report includes information from June 2, 2012, through June 1, 2013, and it will be placed in the Station's Public File and on the Station's page on RadioDisney.com. The Station had six full time employees as of June 1, 2013.

I. General Job Vacancy Information

The Station is an equal opportunity employer that is committed to meeting the Station's EEO obligations. The Station and Radio Disney's policy is to provide equal opportunity for all employees and applicants for employment without regard to race, religion, color, sex, sexual orientation, gender identity, national origin, age, marital status, covered veteran status, mental or physical disability, pregnancy, or any other basis prohibited by state or federal law.

All full-time job vacancies are posted with a number of sources, generally including the Station's local recruitment sources contact list (see Section IV – Long Term Recruitment Measures and Attachments A - C), Disneycareers.com and other online recruitment websites. (see Section III – Recruiting for Full-Time Open Positions).

The Station's local recruitment sources contact list has been used to notify potential applicants for full-time vacancies as indicated below. The Station will continue to actively seek out new sources. The Station encourages organizations that distribute employment information or refer prospective candidates to contact us so that they may be placed on our Contact List to receive notification of future vacancies. The Station solicits organizations to be added to our mailing list via a website posting on the Station's page on Radiodisney.com. The Station also runs on-air announcements soliciting organizations to be added to our mailing list. These 30-second announcements aired June 2, 2012 – January 6, 2013 and February 11, 2013 – June 1, 2013, and a total of 205 announcements aired. (The long term ongoing order ended on January 6, 2013. Once this was discovered, the order was reinstated immediately, beginning on February 11, 2013.)

II. Record Keeping

In compliance with the EEO record keeping requirements, the Station creates a file for each position to be filled. The file generally includes, but is not limited to, the following items: copies of advertisements, emails, and the distributions to mailing list(s) used to notify sources of the opening and a summary of filled vacancies showing, interviewees and referral sources.

In addition, the Station documents and retains information about its long-term recruitment initiatives. These files generally include, but are not limited to, the following information: the nature and date of each activity; the scope of the Station's participation and the names and titles of the Station personnel involved.

III. Recruiting for Full-Time Open Positions

During the reporting time frame, three positions were posted, and three were filled. The chart at the end of this section has details about the: position(s); interviewees for the position(s); referral sources for the interviewees; and name of hire.

All positions during this reporting period were posted on DisneyCareers.com. Radio Disney ran 130 on-air announcements in total for Account Executive job postings. For Account Executive #1, 120 announcements ran between July 10, 2012 and July 29, 2012. For Account Executive #2, 120 announcements ran between December 10, 2012 and January 6, 2013. For Account Executive #3, 120 announcements ran between February 25, 2013 and March 17, 2013.

A position of Account Executive was opened June 15, 2012, and filled on October 4, 2012. Notice of this job vacancy was posted on DisneyCareers.com, Monster.com and distributed to the station's local recruitment contact list (Attachment A). Eight candidates were interviewed for the position.

A position of Account Executive was opened November 7, 2012, and filled on April 15, 2013. Notice of this job vacancy was posted on DisneyCareers.com, Monster.com and distributed to the station's local recruitment contact list (Attachment B). Six candidates were interviewed for the position.

A position of Account Executive was opened February 11, 2013, and filled on March 25, 2013. Notice of this job vacancy was posted on DisneyCareers.com, Job.com, SimplyHired.com, Glassdoor.com and distributed to the station's local recruitment contact list (Attachment C). Six candidates were interviewed for the position.

FULL-TIME OPEN POSITION INTERVIEW CHART

During the reporting period, recruitment and interviews for three full-time open positions were conducted.

The identity of candidates not hired, but interviewed, has been kept confidential.

Date of Opening	Job Title	Department	Date of Interview	Candidate Interviewed *Names withheld for privacy	Hired (H) or Not (NH)	Date Hired	Source*
6/15/2012	Account Executive	Sales	7/11/2012	Matthew Dakho	H		ESPN Audio Referral – Mark Feldman, Account Executive
			7/12/2012	*	NH		Disney Careers
			7/13/2012	*	NH		Internal – Part-time Employee
			8/2/2012	*	NH		Disney Careers
			8/3/2012	*	NH		Disney Careers
			8/14/2012	*	NH		Disney Careers
			8/21/2012	*	NH		Radio Disney Referral – Peggy Baron, Administrative Assistant to Jennifer Hansen, VP, Ad Sales
			8/24/2012	*	NH		Radio Disney

							Referral – Teddy Heidt, Account Executive
--	--	--	--	--	--	--	--

Date of Opening	Job Title	Department	Date of Interview	Candidate Interviewed *Names withheld for privacy	Hired (H) or Not (NH)	Date Hired	Source*
11/7/2012	Account Executive	Sales	11/20/2012	*	NH		Disney Careers
			1/11/2013	*	NH		Disney Careers
			1/15/2013	*	NH		Disney Careers
			1/23/2013	*	NH		Monster.com
			1/31/2013	*	NH		Disney Careers
			2/8/2013	Danielle Nicholl	H	4/15/2013	Radio Disney Referral – Teddy Heidt, Account Executive
Date of Opening	Job Title	Department	Date of Interview	Candidate Interviewed *Names withheld for privacy	Hired (H) or Not (NH)	Date Hired	Source*
2/11/2013	Account Executive	Sales	11/20/2012	*	NH		Disney Careers
			1/11/2013	*	NH		Disney Careers
			1/15/2013	*	NH		Disney Careers

			1/23/2013	*	NH		Monster.com
			1/31/2013	*	NH		Disney Careers
			2/22/2013	Sari Zalesin	H	3/25/2013	Radio Disney Referral – Lisa Michaels, Account Executive

IV. Long-Term Recruitment Measures

In addition to maintaining the Station's local recruitment sources contact list (see Attachment A), the Station participates in the following long-term recruitment measures.

A. Job Fairs

Station personnel with hiring responsibilities attended the following job fairs during the reporting period:

- 1) The University of Michigan – Dearborn held their Fall Career Fair on September 27, 2012 in Dearborn, Michigan. WFDF was represented by Promotion Manager Ashley Mitchell and Promotion Coordinator Brian Christy. Information was distributed and resumes were collected.
- 2) On October 18, 2012, the Michigan Association of Broadcasters Foundation held the 2012 Regional Broadcast Media Career & Networking Fair. WFDF was represented by Promotion Manager Ashley Mitchell and Promotion Coordinator Brian Christy. Information was distributed and resumes were collected.
- 3) The Henry Ford Community College Job Placement Office Career Expo was held on November 15, 2012. WFDF was represented by Promotion Manager Ashley Mitchell and Promotion Coordinator Brian Christy. Information was distributed and resumes were collected.
- 4) On March 22, 2013, the Michigan Collegiate Job Fair was held. WFDF was represented by Promotion Manager Ashley Mitchell and Promotion Coordinator Brian Christy. Information was distributed and resumes were collected.
- 5) The Washtenaw Community College Spring Job Fair was held on March 26, 2013 in Ann Arbor, Michigan. WFDF was represented by Promotion

Manager Ashley Mitchell and Promotion Coordinator Brian Christy. Information was distributed and resumes were collected.

- 6) On April 30, 2011, the Macomb Community College Career Services Job Fair was held in Warren, Michigan. WFDF was represented by Promotion Manager Ashley Mitchell and Promotion Coordinator Brian Christy. Information was distributed and resumes were collected.

B. Media Trade Group Listings

Notice of each full-time, non-temporary, upper-level opening is distributed to a media trade group with a broad-based membership that includes women and minorities, including the Association for Women in Communications.

C. Participation in Activities Sponsored by Community Groups

- 1) On October 10, 2012, Account Executive, Teddy Heidt, and Promotion Manager, Ashley Mitchell, spoke at an event for the Michigan Association of Communication Studies in Ann Arbor, Michigan. Ashley Mitchell was in attendance representing WFDF and obtaining resumes for future open positions.
- 2) Promotion Coordinator Brian Christy participated as a judge in the 2013 High School and College Broadcast Awards on January 16, 2013. His responsibility included reviewing multiple yearly station reports and listening to station broadcast examples.

D. Training Programs Designed to Enable Station Personnel to Qualify for Higher-Level Positions

Promotion Manager Ashley Mitchell attended Management EDGE training classes on April 10 and 11, 2013 in Chicago, Illinois.

The Station seeks to regularly assess and improve recruitment methods and sources by analyzing their individual effectiveness and making changes as appropriate.

ATTACHMENT A - LOCAL RECRUITMENT SOURCES CONTACT LIST

Source Name	email	website	Log in
All Access.com	<u>post to website</u>	www.allaccess.com -	Screen Name - RDDetroit - Password - Disney1
TVandRadioJobs.com	<u>n/a - jobs are posted directly to web site</u>	www.tvandradiojobs.com	
careerpage.org - NASBA - MAB	<u>Post jobs online - get password from MAB</u>	www.careerpage.org -	Screen Name - RD.Detroit@disney.com - Password - Disney1
Specs Howard School of Broadcasting	ahicks@specshoward.edu	www.specshoward.edu -	Screen Name - RDDetroit - Password - specs
Eastern Michigan University	mary.jones@emich.edu	www.ecampusrecruiter.com/emich	
Central Michigan University	orlik1pb@cmich.edu	www.cmich.edu	
Southfield Career Center	dvanhee@cityofsouthfield.com	www.cityofsouthfield.com	
University of Michigan-Ann Arbor	cerdmann@umich.edu	www.lsa.umich.edu/comm	
U of M Dearborn	careersv@umd.umich.edu	www.umd.umich.edu/careerservices	
Davenport University - Livonia Campus	<u>Sent Via Website- In Binder</u>	DUCareerNET -	Screen Name - RD.Detroit@disney.com - Password - Disney1
Adrian College	choltz@adrian.edu	www.adrian.edu	
Albion College	careers@albion.edu	www.albion.edu	
Baker College	<u>Sent Via Website- In Binder</u>	https://baker-csm.symlicity.com/employers/	Screen Name - RD.Detroit@disney.com - Password - Disney1
Monroe County Community College	workforce@monroeccc.edu	www.monroeccc.edu	

Schoolcraft College	kcox@schoolcraft.edu	www.schoolcraft.edu	
Washtenaw Community College	post to website	www.collegecentral.com/wcc -	Screen Name - RDDetroit - Password - wcc
NAACP	klandrum@detroitnaACP.org		
Urban League	wroddie@deturbanleague.org		
M.A.B.	dkelley@michiganab.com		
Society of St. Vincent DePaul	alove-berkley@svdpaet.org		
Women in Communications, Local Chapter	roseann@nicolaievents.com		
Michigan Indian Employment & Training	Fax Sheet in Binder		
YWCA of Metro Detroit	emmaywcadet@aol.com		
Madonna University	ikroeger@madonna.edu		
AJB.DNI.US (Americas Job Bank) NOW MICHIGAN TALENT BANK	post to website	www.michworks.org -	Screen Name - RDDetroit - Password - Disney1

[Return to table of contents](#)

Radio Disney Houston – KMIC (AM) 1590

Station Information

Radio Disney Request Line - (877) 870-5678

Radio Disney Houston AM 1590 Office - (713) 552-1590

3120 SW FREEWAY, SUITE 610
HOUSTON, TX 77098

Job Information

Radio Disney Houston is an Equal Opportunity employer. We would like to widely publicize our job opportunities. Any organization that regularly distributes employment information to job seekers or that refers candidates to employers may ask to be put on our Employment Contact List to receive information about our station's job vacancies. For further information, please call Radio Disney Houston at 713-552-1590 or mail a letter to 3120 SW Freeway, Suite 610, Houston, TX 77098 or email Radio Disney Central Region Director, Karyn Esken, Karyn.b.esken@disney.com.

EEO Report

KMIC AM 1590 EEO Report

April 1, 2012 to April 1, 2013

Radio Disney, Houston

This annual EEO Report is filed on behalf of KMIC AM 1590 (the "Station") in compliance with the FCC's EEO reporting requirements. KMIC AM 1590 is a Radio Disney Group; LLC owned radio station and is located in Houston, Texas. This report includes information from April 1, 2012 to April 1, 2013 and it will be placed in the Station's Public File and on the Station's page on RadioDisney.com. The Station had 6 full time employees as of March 19, 2013.

I. General Job Vacancy Information

The Station is an equal opportunity employer that is committed to meeting the Station's EEO obligations. The Station and Radio Disney's policy is to provide equal opportunity for all employees and applicants for employment without regard to race, religion, color, sex, sexual orientation, gender identity, national origin, age, marital status, covered veteran status, mental or physical disability, pregnancy, or any other basis prohibited by state or federal law.

All full-time job vacancies are posted with a number of sources, generally including the Station's local recruitment sources contact list (see Section IV – Long Term Recruitment Measures and Attachment A), Disneycareers.com and Monster.com (see Section III – Recruiting for Full-Time Open Positions).

The Station's local recruitment sources contact list ("Contact List") has been used to notify potential applicants for full-time vacancies as indicated below. The Station will continue to actively seek out new sources. The Station encourages organizations that distribute employment information or refer prospective candidates to contact us so that they may be placed on our Contact List to receive notification of future vacancies. The Station solicits organizations to be added to our mailing list via a website posting on the Station's page on Radiodisney.com. The Station also runs on-air announcements soliciting organizations to be added to our mailing list. These 15-second announcements aired Monday thru Sunday April 2012 through April 2013 6a-12m and a total of 688 announcements aired.

II. Record Keeping

In compliance with the EEO record keeping requirements, the Station creates a file for each position to be filled. The file generally includes, but is not limited to, the following items: copies of advertisements, emails, and the distributions to mailing list(s) used to notify sources of the opening and a summary of filled vacancies showing, interviewees and referral sources.

In addition, the Station documents and retains information about its long-term recruitment initiatives. These files generally include, but are not limited to, the following information: the nature and date of each activity; the scope of the Station's participation and the names and titles of the Station personnel involved.

III. Recruiting for Full-Time Open Positions

During the reporting time frame, 4 positions were posted, and 4 were filled. The chart at the end of this section has details about the: position(s); interviewees for the position(s); referral sources for the interviewees; and name of hire.

All positions during this reporting period were forwarded to the Disney Media Networks Human Resources department, which posted the job listings on a DisneyCareers.com and on Monster.com.

A position for Promotions Manager was opened May 16, 2012, and filled on July 12, 2012. Notice of this job vacancy was posted on DisneyCareers.com, Monster.com and distributed to the station's local recruitment contact list (Attachment A). Twelve candidates were interviewed for the position. One Print Advertisement ran on Sunday May 16, 2012 for Promotions Manager in the Houston Chronicle.

A position for Account Executive was opened on May 10, 2012 and filled on July 12, 2012. Notice of this job vacancy was posted on DisneyCareers.com, Monster.com and distributed to the station's local recruitment contact list (Attachment A). Eight candidates were interviewed for the position. A Print Advertisement ran on Sunday May 16, 2012 for Account Executive in the Houston Chronicle.

A position for Account Executive was opened on July 25, 2012 and filled on September 27, 2012. Notice of this job vacancy was posted on DisneyCareers.com, Monster.com and distributed to the station's local recruitment contact list (Attachment A). Two candidates were interviewed for the position.

A position for Account Executive was opened on October 31, 2012 and filled on November 15, 2012. Notice of this job vacancy was posted on DisneyCareers.com, Monster.com and distributed to the station's local recruitment contact list (Attachment A). Two candidates were interviewed for the position. A print advertisement ran on Sunday September 2, 2012 for Account Executive in the Houston Chronicle.

FULL-TIME OPEN POSITION INTERVIEW CHART

During the reporting period, recruitment and interviews for 4 full-time open positions were conducted.

The identity of candidates not hired, but interviewed, has been kept confidential.

Date of Opening	Job Title	Department	Date of Interview	Candidate Interviewed *Names withheld for privacy	Hired (H) or Not (NH)	Date Hired	Source*
5/10/12	Account Executive	Sales	6/5/12	*	NH		Disney Careers
			6/5/12	*	NH		Disney Careers
			6/5/12	*	NH		Monster.com
			6/5/12	*	NH		Monster.com
			6/5/12	*	NH		Disney careers
			6/7/12	Felina Gennusa	H	7/12/12	External Referral
			6/7/12	*	NH		Disney Careers.com
			6/12	*	NH		Disney Careers.com

Date of Opening	Job Title	Department	Date of Interview	Candidate Interviewed *Names	Hired (H) or	Date Hired	Source*
-----------------	-----------	------------	-------------------	---------------------------------	--------------	------------	---------

				withheld for privacy	Not (NH)		
5/16/12	Promotions Manager	Promotions	5/30/12	*	NH		Disney careers.com
			5/30/12	*	NH		Disney careers.com
			6/1/12	*	NH		Disney careers.com
			6/6	Lindsay Kaye	H	7/12/12	Referral from Cynthia Garcia Account Executive
			6/6	*	NH		Referral from Industry
			6/6	*	NH		Internal Candidate
			6/6	*	NH		Disney careers.com
			6/6	*	NH		Disney careers.com
			6/7	*	NH		Referral from Industry
			6/7	*	NH		Disney careers.com
			6/8	*	NH		Internal Candidate
			6/18	*	NH		Disney careers.com

Date of Opening	Job Title	Department	Date of	Candidate	Hired	Date	Source*
-----------------	-----------	------------	---------	-----------	-------	------	---------

			Interview	Interviewed *Names withheld for privacy	(H) or Not (NH)	Hired	
7/25/12	Account Executive	Sales	7/31/12	Julie Archer	H		Disney Careers.com
			9/7/12	*	NH		Disney Careers.com
Date of Opening	Job Title	Department	Date of Interview	Candidate Interviewed *Names withheld for privacy	Hired (H) or Not (NH)	Date Hired	Source*
10/31/12	Account Executive	Sales	10/15/12	*	NH		Disney Careers. com
			10/29	Rodney Waites	H		Referral Cynthia Garcia

Long-Term Recruitment Measures

In addition to maintaining the Station's local recruitment sources contact list (see Attachment A), the Station participates in the following long-term recruitment measures.

A. Job Fairs

Station personnel with hiring responsibilities attended the following job fairs during the reporting period:

University Of Houston Internship Fair; October 3, 2012; University of Houston Campus; Lindsay Kaye, Promotions Manager; Lindsay collected resumes for potential candidates.

Houston Baptist University Job Fair, February 21, 2013 HBU Campus

Lindsay Kaye, Promotions Manager; Lindsay collected resumes for potential candidates.

B. Media Trade Group Listings

Notice of each full-time, non-temporary, upper-level opening is distributed to a media trade group with a broad-based membership that includes women and minorities, such organizations that are on our contact list include:

Houston Association of Hispanic Media Professionals and ads were purchased for Account Executive and Promotions Manager with American Women in Media during the window. The Ads started May 17, 2012 and ran for 30 days on the website.

C. Management Training

In addition, Station Manager, Laura Haemker and Promotions Manager, Lindsay Kaye attended the two day Management Edge Training in Chicago, Illinois to assist in honing leadership skills as well as mentoring and hiring the right individuals. Laura Haemker attended April 12-13, 2012 and Lindsay Kaye November 14-16, 2012.

The Station seeks to regularly assess and improve recruitment methods and sources by analyzing their individual effectiveness and making changes as appropriate.

ATTACHMENT A - LOCAL RECRUITMENT SOURCES CONTACT LIST

Alliance for Women in Media

American Women in Radio & Television, Inc. (AWRT) is a non-profit, professional organization of women and men who work in the media and allied fields.

AWRT National Headquarters

1760 Old Meadow Road, Suite 500

McLean, VA 22102

P: (703) 506-3290

F: (703) 506-3266

Website:

www.allwomeninmedia.org

Work Force Solutions – Southwest

12710 Bissonnet Street

Houston TX 77099

281-564-2660

281-495-0748 fax

website: www.wrksolutions.com

Contact: Millicent Sims

Email address:

millicent.sims@wrksolutions.com

Direct Phone: 281-564-2660 x1624 or x1312

UNCF

723 Main Street #1010

Houston, TX 77002

713-942-8623

713-942-1090 fax

Jewell Bass – Area

Development Director

Email: Jewell.bass@uncf.org

www.uncf.org

University of Houston Career Services

4800 Calhoun

Houston, TX 77004

713-743-5123

713-743-5111 fax

Email: jfborja.uh.edu

career.uh.edu

Houston Community College

Job Placement

1300 Holman

Houston, Texas 77004

713-718-6174

www.hccs.cc.tx.us

www.myinterfase.com/hccs_alumni/employer

Username: laurahaemker

Password: RDHtownMom

University of St. Thomas

Career Services

3800 Montrose

Houston, TX 77006

713-525-6939

713-525-3880 fax

Email:

career.services@stthom.edu

NAACP

2002 Wheeler

Houston, TX 77004

Job Developer Position – Not Yet Replaced

Send Request to:

branch@naacphouston.org

713-521-1289

713-630-2699 fax

TAB

Texas Association of Broadcasters

502 East 11th Street, Suite 200

Austin, TX 78701

Phone: (512) 322-9944

Fax: (512) 322-0522

www.tab.org

Prairie View Texas A&M

Career Services

Office of Career and Outreach Services

PO BOX 519:MS1028

Prairie View Texas, 77446

936-261-3570

936-261-3580 fax

careerservices@pvamu.edu

HAHMP
Houston Association of
Hispanic Media Professionals
P.O. Box 273394
Houston, TX 77277
713-568-5604
Contact: Sandra Fernandez
Email: info@hahmponline.org

Rice University
Center for Student Professional
Development
6100 Main Street
Houston, Texas 77005
713-348-4055
www.cpsd.rice.edu
Username: laura.w.haemker@disney.com
Password: RDHtownMom

Alvin Community College
Career Services
Career Services
3110 Mustang Road
Alvin, TX 77511
281-756-3560
281-756-3865 fax
ATTN: Margaret Ferguson

Houston Baptist University
7502 Fondren
Houston, TX 77004
281-649-3000
281-649-3330 Fax
ATTN: Pat Young

Lone Star College
5000 Research Forest Dr
The Woodlands, TX 77381
Phone: (832) 813-6500
http://www.collegecentral.com/lonestar

North American College
3203 N Sam Houston Pkwy
Houston Texas, 77038
832-230-5555
832-230-5546 fax
ATTN: Career and Counseling
Center

Houston Business Journal-
Online Career Section-on
targetjobs.com
9100 E Panorama Dr. Suite 200
Englewood, CO 80112
Contact: Raj Kasuganti
Raj.kasuganti@ontargetjobs.com

Media Alliance of Houston
American Women in Radio and TV
P.O. Box 980908
Houston TX, 77098
Website: mediaalliancehouston.org

[Return to table of contents](#)

Radio Disney Indianapolis – WRDZ 98.3 (FM)

Station Information

Radio Disney Request Line - (877) 870-5678

Radio Disney Indianapolis 98.3 FM Office - (317) 574-2000

630 W CARMEL DR STE 160

CARMEL, IN 46032

Job Information

Radio Disney Indianapolis is an Equal Opportunity employer. We would like to widely publicize our job opportunities. Any organization that regularly distributes employment information to job seekers or that refers candidates to employers may ask to be put on our Employment Contact List to receive information about our station's job vacancies. For further information, please call Radio Disney Indianapolis at 317-574-2000 or mail a letter to 630 W Carmel Drive, Suite 160, Carmel, IN 46032 or email Radio Disney Indianapolis Station Manager, Andrea Farrell, andrea.farrell@disney.com.

EEO Report

WRDZ - FM – Indianapolis, IN / Plainfield, IN - RADIO DISNEY EEO REPORT

WRDZ – FM 98.3 EEO Report

April 1, 2013

Radio Disney, Plainfield

This annual EEO Report is filed on behalf of WRDZ FM, 98.3 in compliance with the FCC's EEO reporting requirements. WRDZ FM is a Radio Disney Group; LLC owned radio station and is located in Plainfield, IN. This report includes information from April 1, 2012, through March 31, 2013, and it will be placed in the Station's Public File and on the Station's page on RadioDisney.com. The Station had 7 full time employees as of April 1, 2012.

I. General Job Vacancy Information

The Station is an equal opportunity employer that is committed to meeting the Station's EEO obligations. The Station and Radio Disney's policy is to provide equal opportunity for all employees and applicants for employment without regard to race, religion, color, sex, sexual orientation, gender identity, national origin, age, marital status, covered veteran status, mental or physical disability, pregnancy, or any other basis prohibited by state or federal law.

All full-time job vacancies are posted with a number of sources, generally including the Station's local recruitment sources contact list (see Section IV – Long Term Recruitment Measures and Attachment A), Disneycareers.com and Monster.com (see Section III – Recruiting for Full-Time Open Positions).

The Station's local recruitment sources contact list ("Contact List") has been used to notify potential applicants for full-time vacancies as indicated below. The Station will continue to actively seek out new sources. The Station encourages organizations that distribute employment information or refer prospective candidates to contact us so that they may be placed on our Contact List to receive notification of future vacancies. The Station solicits organizations to be added to our mailing list via a website posting on the Station's page on Radiodisney.com. These notices were posted during the open time of each position available. The Station also runs on-air announcements soliciting organizations to be added to our mailing list. These 30-second announcements aired May 21, 2012 to December 30, 2012 and March 4, 2013 to March 31, 2013, for a total of 320 announcements aired.

II. Record Keeping

In compliance with the EEO record keeping requirements, the Station creates a file for each position to be filled. The file generally includes, but is not limited to, the following items: copies of advertisements, emails, and the distributions to mailing list(s)

used to notify sources of the opening and a summary of filled vacancies showing, interviewees and referral sources.

In addition, the Station documents and retains information about its long-term recruitment initiatives. These files generally include, but are not limited to, the following information: the nature and date of each activity; the scope of the Station's participation and the names and titles of the Station personnel involved.

III. Recruiting for Full-Time Open Positions

During the reporting time frame, 4 positions were posted, and 3 were filled. The chart at the end of this section has details about the: position(s); interviewees for the position(s); referral sources for the interviewees; and name of hire.

All positions during this reporting period were forwarded to the Disney Media Networks Human Resources department, which posted the job listings on a DisneyCareers.com and on Monster.com.

A position of Station Manager was opened October 11, 2012, and filled on January 22, 2013. Notice of this job vacancy was posted on DisneyCareers.com, Monster.com and distributed to the station's local recruitment contacts which are reflected on the station community outreach list (Attachment A) with 1 asterisk (*) symbol. Eight candidates were interviewed for the position.

A position of Promotions Coordinator was opened August 29, 2012, and filled on October 11, 2012. Notice of this job vacancy was posted on DisneyCareers.com, Monster.com and distributed to the station's local recruitment contacts which are reflected on the station community outreach list (Attachment A) with 2 asterisk (**) symbols. Eleven candidates were interviewed for the position.

A position of Promotions Manager was opened January 11, 2013, and filled on March 1, 2013. Notice of this job vacancy was posted on DisneyCareers.com and

Monster.com and distributed to the following local recruitment contacts: IU Careers, IUPUI Careers, Indeed dot com and Jobs 2 Careers dot com. Due to personnel changes, the entire list was not contacted in reference to this position. For future purposes, all organizations on the list will be contacted. Five candidates were interviewed for the position.

A position of Account Executive was opened December 18, 2012, and remains open. Notice of this job vacancy was posted on DisneyCareers.com, Monster.com and distributed to the station's local recruitment contacts which are reflected on the station community outreach list (Attachment A) with 3 asterisk (***) symbols. To date, five candidates were interviewed for the position.

FULL-TIME OPEN POSITION INTERVIEW CHART

During the reporting period, recruitment and interviews for 4 full-time open positions were conducted.

The identity of candidates not hired, but interviewed, has been kept confidential.

Date of Opening	Job Title	Department	Date of Interview	Candidate Interviewed *Names withheld for privacy	Hired (H) or Not (NH)	Date Hired	Source*
10/11/2012	Station Manager	Management	11/13/2012		NH		Internal Candidate
			11/13/2012		NH		Internal Candidate
			11/13/2012		NH		Disney Careers.com
			11/13/2012		NH		Referral from IU Business College
			11/13/2012		NH		Disney Careers.com
			11/13/2012		NH		Internal Candidate
			11/13/2012		NH		Internal Candidate
			12/12/2012	Andrea Farrell	H	1/21/13	Referral from Internal Independent Contractor – JoLynn Wright

Date of Opening	Job Title	Department	Date of Interview	Candidate Interviewed *Names withheld for privacy	Hired (H) or Not (NH)	Date Hired	Source*
8/29/2012	Promotions	Promotions	9/11/12		NH		Internal

	Coordinator						Candidate
			9/11/12		NH		Internal Candidate
			9/11/12		NH		Disney Careers.com
			9/11/12		NH		Internal Candidate
			9/12/12		NH		Internal Candidate
			9/13/12		NH		Disney Careers.com
			9/13/12		NH		Internal Candidate
			9/14/12		NH		Internal Candidate
			9/17/12	Magen Stamm	H	10/11/12	Internal Candidate
			9/19/12		NH		Internal Candidate
			9/19/12		NH		Internal Candidate

Date of Opening	Job Title	Department	Date of Interview	Candidate Interviewed *Names withheld for privacy	Hired (H) or Not (NH)	Date Hired	Source*
01/11/2013	Promotions	Promotions	2/5/13	Tiffany	H	3/1/13	Disney

	Manager			Reid			Careers.com
			2/12/13		NH		Disney Careers.com
			2/6/13		NH		Internal Candidate
			2/7/13		NH		Internal Candidate
			2/13/13		NH		Disney Careers.com

Date of Opening	Job Title	Department	Date of Interview	Candidate Interviewed *Names withheld for privacy	Hired (H) or Not (NH)	Date Hired	Source*
12/18/12	Account Executive	Sales	1/10/13		NH		Disney Careers.com
			1/24/13		NH		Disney Careers.com
			2/14/13		NH		Client Referral from IU Sports
			2/20/13		NH		Disney Careers.com
			2/26/13		NH		Referral from Minneapolis Station Manager – Caren Berry

IV. Long-Term Recruitment Measures

In addition to maintaining the Station's local recruitment sources contact list (see Attachment A), the Station participates in the following long-term recruitment measures.

A. Job Fairs

Station personnel with hiring responsibilities attended the following job fairs during the reporting period:

Spring Career Fair, April 11, 2012, Fairbanks Center in Lawrence, IN. Laura Sanchez, Promotions Manager attended the job fair. The Station collected resumes, interviews were conducted and Company Literature and Branded Materials were handed out.

Job Fair presented by the Indiana Fever, June 7, 2012 in Indianapolis, IN. Laura Sanchez, Promotions Manager attended this job fair. We collected resumes, interviews were conducted and Company Literature and Branded Materials were handed out.

B. Other Menu Options

WRDZ Indianapolis hired a College Intern, Jessica Bradney from Belmont University. She interned with the station on June 5, 2012 to August 17, 2012. Jessica assisted with Radio Disney events through helping with games, conducting drawings on site, running the sound system and activities as well as packing and unpacking station vehicles. Jessica also packed prize bags and typed schedules for events and Road Crew.

The Station seeks to regularly assess and improve recruitment methods and sources by analyzing their individual effectiveness and making changes as appropriate.

ATTACHMENT A - LOCAL RECRUITMENT SOURCES CONTACT LIST

SM *	PC **	AE ** *	Organization	Contact	Address	City/State/Zip	Email
*	**	** *	Allen Chapel AME Church	317-638- 9963	629 E. 11th St.	Indianapolis, IN 46202	
*	**	** *	Asian Help Services		609 E 29th St., 2nd Floor	Indianapolis, IN 46205	Baikahs@yahoo.com
*	**	** *	Boston Career Link	Francisca Fernandes	1010 Harrison Ave.	Boston, Massachusetts 02119	FFernandes@detma.org
*	**	** *	Butler Career Planning & Development	Gary Beaulieu	4600 Sunset Blvd. Atherton Union, Rm 315	Indianapolis, IN 46208	gbeaulie@butler.edu
*		** *	Catholic Archdiocese	800-382- 9836	1400 N Meridian St.	Indianapolis, IN 46202	
*	**	** *	Center For Leadership Development	Dennis Bland	2425 Dr. Martin Luther King Jr. St.	Indianapolis, IN 46208- 5546	dbland@cldinc.org
*	**	** *	Christamore House	Shaffon Browder	502 North Tremont Street	Indianapolis, IN 46222	shaffon.browder@christamorehouse.org

*	**	**	Goodwill Industries	Virginia Harris	1635 W Michigan St.	Indianapolis, IN 46222	vharris@goodwillindy.org
*	**	**	Harrison Indiana Business College	Elizabeth Watkins	550 East Washington Street	Indianapolis, IN 46204	elizabethwatkins@harrison.edu
*	**	**	Hawthorne Center	Dawn Dunderdale	2440 West Ohio Street	Indianapolis, IN 46222	ddunderdale@Hawthornecenter.org
	**	**	Indiana Black Expo HR	Veronica Kendrick	3145 N Meridian St.	Indianapolis, IN 46208	vkendrick@indianablackexpo.com
*	**	**	Indiana Broadcasters Association	Joe	3003 E. 98th Street, Ste 161	Indianapolis, IN 46280	joe@indianabroadcasters.org
*	**	**	Indiana State Of Workforce Development	Doug Martin	10 N. Senate Ave.	Indianapolis, IN 46204-2201	dwmartin@dwd.in.gov
	**		Indianapolis Business Journal		41 E. Washington St., Ste 200	Indianapolis, IN 46204	-
*	**	**	Indianapolis National Organization of Women	Sara Hess	P.O. Box 20601	Indianapolis, IN 46220	shess@learnmore.org
	**	**	International Business College	Lori Fisher	7205 Shadeland Station	Indianapolis, IN 46256	
*	**	**	ITT Technical Institute		9511 Angola Court	Indianapolis, IN 46268	sream@itt-tech.edu

*	**	**	IU Career Services	Jeremy Edward	625 North Jordan Avenue	Bloomington, IN 47405	http://www.indiana.edu/~career/
*	**	**	IUPUI Career Services		801 W. Michigan	Indianapolis, IN 46202	http://www.myconsortium.com/iupui-hub/employer/
*	**	**	Ivy Tech College Career Services	Cindy Soliday	One W 26th Street	Indianapolis, IN 46206	http://www.ivytech.edu/indianapolis/careerservices/
*	**	**	Jewish Community Center		6701 Hoover Rd.	Indianapolis, IN 46240	
*	**	**	John H. Boner Community Center	Ben Jones	2236 East 10th Street	Indianapolis, IN 46201	bjones@enn.org
*	**	**	Kaplan College	Tracy Morris	7302 Woodland Dr.	Indianapolis, IN 46278	trmorris@kaplan.edu
*	**	**	Martin University	Yvette Booker	2171 Avondale Place	Indianapolis, IN 46218	ybooker@martin.edu
*	**	**	Mary Rigg Neighborhood Center	Jenna Wachtmann	1920 West Morris Street	Indianapolis, IN 46221	jwachtmann@maryrigg.org
*	**	**	MLK Community Center	Netetia Walker	40 W. 40th St., 1st Fl.	Indianapolis, IN 46208	
*	**	**	N.A.A.C.P Labor Committee	Crystal Ratcliffe	300 E. Fall Creek Pkwy North	Indianapolis, IN 46205	celliott@indynaacp.org
*	**	**	Nashville		1800 Church	Nashville, TN 37203	http://bizjournals.ontargetjobs.com/jobposting.asp?ma

		*	Business Journal		St. #300q		rket=nashville
*	**	**	National Council of Negro Women		633 Pennsylv ania Ave	Washington, DC 20004	
*	**	*	Noble of Indiana	Julie Brown	7701 E 21st St.	Indianapolis, IN 46219	julie.brown@nobleofindiana.org
*	**	**	Noble of Indiana	Deb Okotie	12220 Hancock St.	Carmel, IN 46032	deb.okotie@nobleofindiana.org
*	**	*	Ohio Center for Broadcasting	Terry Wilson	5330 East Main Suite 200	Columbus, OH 43213	placement.columbus@beonair.com
*	**	*	Purdue CCO		1904 Stewart Center	West Lafayette, IN 47907	https://www.cco.purdue.edu/Common/CCOExpress.shtml
*	**	*	Southeast Community Services	Rodney	901 South Shelby Street	Indianapolis, IN 46203	rodneyb@southeastcommunityservices.org
*	**	*	Southern Christian Leadership		P.O. Box 92544	Atlanta, GA 30314	
*		**	The Damien Center Career	Michelan gelo Mcclendon	26 N Arsenal Ave	Indianapolis, IN 46201-3808	mmclendon@damien.org
*	**	*	The Indianapolis Star	Charles Bates	307 N. Pennsylv ania Ave	Indianapolis, IN 46202	http://indystar.gannettonline.com/careerbuilder/employees04/recruitment.html
*	**	*	U Of I Career Services		1400 E Hanna Ave	Indianapolis, IN 46227	ocs@uindy.edu
*	**	**	United Way Hamilton County	Joan Isaac	301 E. Carmel	Carmel, IN 46032	joan.isaac@uwci.org

* * *	* * *	* * *	Office		Drive Suite E300		
			United Way Hancock County Office	Paula Jarrett	One Courthouse Plaza P.O. Box 714	Greenfield, IN 46140	paula.jarrett@uwci.org
			United Way Hendricks County Office	Susie Friend	56 Main Street P.O. Box 791	Danville, IN 46122	susie.friend@uwci.org
			United Way of Central Indiana	Lori Stewart	3901 N. Meridian St.	Indianapolis, IN 46208	Lori.stewart@uwci.org
			Urban League of Indianapolis	Pambana Uishi	Sam H. Jones Center 777 Indiana Avenue	Indianapolis, IN 46202	puishi@indplsul.org
			Wilson College Court Reporting		5425 S. East St.	Indianapolis, IN 46227	

KEY

Station Manager

Promo Coord

Account Executive

*

**

[Return to table of contents](#)

Radio Disney Kansas City – KPHN (AM) 1190

Station Information

Radio Disney Request Line - (877) 870-5678

Radio Disney Kansas City AM 1190 Office - (816) 221-0206

1100 MAIN STREET SUITE 1950
KANSAS CITY, MO 64105

Job Information

Radio Disney Kansas City is an Equal Opportunity employer. We would like to widely publicize our job opportunities. Any organization that regularly distributes employment information to job seekers or that refers candidates to employers may ask to be put on our Employment Contact List to receive information about our station's job vacancies. For further information, please call Radio Disney Kansas City at 816-221-0206 or mail a letter to 1100 Main Street, Suite 1950, Kansas City, MO 64105 or email Radio Disney Central Regional Director, Karyn Esken, Karyn.b.esken@disney.com.

EEO Report

Report Regarding Applicability of FCC Equal Employment Opportunity Rules to KPHN(AM), Kansas City Missouri, October 1, 2013

Radio Disney Group, LLC, licensee of KPHN(AM), Kansas City, Missouri (the "Station"), which is an equal opportunity employer, hereby certifies that as of October 1, 2013, the Station had fewer than five full-time employees. Therefore, pursuant to the FCC's equal employment opportunity ("EEO") rules, the Station will not be filing an annual EEO public file report this October 1, 2013. Even though the Station is not required to file an EEO public file report, Radio Disney Group, LLC adheres to its policy regarding equal employment opportunity. Our policy is to provide equal opportunity for all employees and applicants for employment without regard to race, religion, color, sex, sexual orientation, gender identity, national origin, age, marital status, covered veteran status, mental or physical disability, pregnancy, or any other basis prohibited by state or federal law.

[Return to table of contents](#)

Radio Disney Los Angeles – KDIS (AM) 1110

Station Information

Radio Disney Request Line - (877) 870-5678

Radio Disney Los Angeles AM 1110 Office - (818) 569-5000

3800 W ALAMEDA AVE FL 17
BURBANK, CA 91505

Job Information

Radio Disney Los Angeles is an Equal Opportunity employer. We would like to widely publicize our job opportunities. Any organization that regularly distributes employment information to job seekers or that refers candidates to employers may ask to be put on our Employment Contact List to receive information about our station's job vacancies. For further information, please call Radio Disney Los Angeles at 818-569-5000 or mail a letter to 3800 W Alameda Avenue, Floor 17, Burbank, CA 91505 or email Radio Disney Los Angeles Station Manager, Natalie Eig, Natalie.r.eig@disney.com.

EEO Report

**ABC RADIO LOS ANGELES ASSETS, LLC, LICENSEE OF
KSPN (AM), ESPNLA 710, and of
KDIS (AM), Radio Disney AM 1110
ANNUAL EEO PUBLIC FILE REPORT
8/1/13**

I. GENERAL POLICY

This report covers the period from August 1, 2012 through July 31, 2013.

ABC Radio Los Angeles Assets, LLC, licensee of KSPN (AM) ("KSPN"), located in Los Angeles, CA, and ABC Radio Los Angeles Assets, LLC, Licensee of KDIS (AM) ("KDIS"), located in Pasadena, CA (collectively, the "Stations") have a longstanding commitment to a policy of equal employment and advancement opportunities for all employees and applicants for employment without regard to race, religion, color, sex, sexual orientation, national origin, age, marital status, covered veteran status, mental or physical disability, pregnancy, or any other basis prohibited by state or federal law. This commitment to fair employment practices applies to every aspect of the employment

process to ensure that equal consideration is extended to all employees and applicants in recruitment, selection procedure, employee development, performance evaluation, promotions, transfers, benefits and other aspects of employment.

It is KSPN's and KDIS's policy to promote the realization of equal employment opportunity through a positive, continuing program of specific recruitment, outreach, hiring, promotion and other practices designed to ensure the full realization of equal employment opportunity.

II. RESPONSIBILITY

Scott McCarthy, Vice President and General Manager of KSPN, is the EEO officer at KSPN responsible for the administration and implementation of our Equal Employment Opportunity Program and the accuracy of the information documented in this report. Natalie Eig, Station Manager of KDIS, is the EEO officer at KDIS responsible for the administration and implementation of our Equal Employment Opportunity Program and the accuracy of the information documented in this report.

III. INTERNAL RECORD KEEPING, PUBLICITY AND POSITIONS FILLED

In compliance with EEO rules, the Stations have widely publicized all full-time job vacancies throughout the reporting year. All such vacancies, whether at KDIS or at KSPN, were posted on the KSPN website, ESPNLA.com. In addition, all such vacancies were posted on The Walt Disney Company websites disneycareers.com and/or disneyjobs.com, as well as (for ESPN jobs) on the ESPN career websites espncareers.com and/or espnjobs.com, for internal (existing employee) and external (prospective employee) access. They were also posted on the California Broadcasters Association (CBA) website yourcba.com.

KSPN and KDIS also maintain a distribution/contact list of local community-based organizations and schools to which notices of all available full-time positions are sent. The Stations' current local distribution/contact lists are included as Attachment "A" and "B". These lists are updated periodically.

The Stations have asked interested organizations to notify the Stations if they wish to be placed on the Stations' local distribution/contact list. During the reporting year, organizations for the Stations' mailing list were solicited through a combination of a notice on the KSPN website throughout the year, periodic on-air announcements on each of the Stations (KSPN airs two announcements per month, or 24 per year, while KDIS airs three announcements per month, or 26 per year) and a classified advertisement in the Toluca Times on January 30, 2013.

The following are the four job openings filled by the Stations during the period of 8/1/12 to 7/31/13:

KSPN

Sales Associate

Date position was open: 2/1/2013

Date position was filled: 4/7/2013

To fill these vacancies, KSPN utilized all of the standard recruitment and outreach measures described above. In addition, KSPN posted this position on allaccess.com. Eighteen candidates were interviewed. Referral sources of the candidates interviewed were as follows: ESPNCareers.com – 10; Contract KSPN Worker candidate – 4; Industry and Employee Referrals – 3; Current KSPN Employee candidate - 1. The candidate hired learned of the job from ESPNCareers.com.

KDIS

Account Executive

Date position was open: 02/26/13

Date position was filled: 5/2/13

To fill this vacancy, KDIS utilized all of the standard recruitment and outreach measures described above. In addition, KDIS posted this position on indeed.com, LinkedIn.com; jobspider.com, amfmjobs.com and simplyhired.com and placed an ad in the Toluca Times on 3/6/13, in the TolucaTimes.com classifieds the week of 3/6/13,. The position was also announced at the USC Career Fair on 4/3/13. Seven candidates were interviewed. Referral sources of the candidates interviewed were as follows: LinkedIn – 1; Disneycareers.com – 1; Disney employee referral – 3; Industry Referral – 1; indeed.com - 1. The candidate hired was an Industry Candidate.

Promotion Manager

Date position was open: 04/5/13

Date position was filled: 5/28/13

To fill this vacancy, KDIS utilized all of the standard recruitment and outreach measures described above. In addition, KDIS posted this position on jobspider.com, amfmjobs.com, and placed an ad in the Toluca Times on 4/17/13, in the TolucaTimes.com classifieds the week of 4/17/13. The position was also announced at the USC Career Fair on 4/3/13. Nine candidates were interviewed. Referral sources of the candidates interviewed were as follows: Disneycareers.com – 6; Disney employee referral – 2; The ladder.com – 1. The candidate hired learned of the job from Disneycareers.com.

Promotion Coordinator

Date position was open: 03/14/13

Date position was filled: 7/23/13

To fill this vacancy, KDIS utilized all of the standard recruitment and outreach measures described above. In addition, KDIS posted this position on amfmjobs.com, indeed.com, jobspider.com and communicationsjobs.net, placed an ad in the Toluca Times on

3/20/13, and advertised in the TolucaTimes.com classifieds the week of 3/20/13. The position was also announced at the USC Career Fair on 4/3/13. Seven candidates were interviewed. Referral sources of the candidates interviewed were as follows: Internal candidate – 2; Disneycareers.com – 2; Disney employee referral – 1; Industry Referral – 1. The candidate hired was an internal candidate, and this represented an internal promotion for her, from part-time Sales Assistant to full-time Promotion Coordinator.

IV. LONG TERM RECRUITMENT INITIATIVES

KSPN and KDIS are committed to performing at least four of the long-term EEO recruitments set forth in the FCC's EEO rules within a two-year period. From August 1, 2012 through July 31, 2013, KSPN and KDIS participated in the following long-term recruitment initiatives:

- A. **Training Programs** designed to enable station personnel to acquire skills that could qualify them for higher level positions:
 - KSPN Staff Engineer Tim Ahern took the on-line computer networking class "Network+" from July 12-16, 2012 on work time at the station's expense. Course attendees explored network technologies, installation and configuration, media and topologies, management, and security. Tim sat for the test on 10/22/2012 and received his certificate.
 - KDIS Promotion Manager, Jacqueline Evanado, took the Management Edge Training Program offered without charge on company time by The Walt Disney Company. This was a four-part training program designed to provide the essential knowledge, skills, abilities and tools to drive employee growth and improve personal career success. The classes were held on January 29, 2013 and January 30, 2013 at the ABC Riverside Building in Burbank.
- B. **Participation in Job Fairs** – KSPN and KDIS participated in the following job fairs by staffing a booth with company personnel responsible for hiring decisions, distributing information about careers in radio, soliciting applications, informing attendees of job postings and encouraging them to go to school and participate in internships, collecting resumes for distribution to appropriate KDIS hiring managers, and answering questions:
 - April 3, 2013 from 5-8pm, 29th Annual Annenberg Career Connection – USC Campus. Natalie Eig, Station Manager of KDIS, who has hiring responsibilities, attended this job fair, which draws professionals from entertainment, advertising and marketing agencies, public relations, corporations and industries such as consulting, healthcare, not-for-profit and technology. The professionals attending were given a book containing resumes of Annenberg students. The students had the opportunity to meet the professionals for one-on-one interaction and career advice.

- September 12, 2012 from 4pm to 6pm, The Sports and Entertainment Career Fair – LA Sparks at the Staples Center. George Flora, Local Sales Manager, KSPN and Jackie Evanado, Promotion Manager of KDIS, who have hiring responsibilities, attended this job fair, which was designed by the LA Sparks to help individuals job search by offering networking sessions and talks on how to market oneself and by giving attendees the opportunity to meet with influential companies in the sports and entertainment industries. Other businesses attending included professionals from a wide variety of fields including sports, entertainment and communication companies. Attendees had the opportunity to meet with each business to ask questions, get career advice and submit resumes.

C. **Internship Program** – During this reporting period KSPN and KDIS offered college students the opportunity to acquire skills needed for broadcast employment while obtaining course credit. KDIS attended the 29th Annual Annenberg Career Connection and worked with Disney Careers and Campus Recruitment to recruit interns for this program. KSPN accepted inquiries from college students.

Curriculum for the KSPN internship program is as follows: ESPN Overview, Production Training, Production Assignments, Beginning Producer Skills, New Media Training, and Shadowing Reporters. The KSPN internship program runs on a college semester basis. Each intern works approximately 15 hours a week. Over the reporting year, KSPN had six interns, whose career goals ranged from sports reporter or announcer to producer.

The KDIS Curriculum for the internship programs included working with the Promotions Department both in the office and in the field as well as Sales Training by attending weekly sales meetings. Over the reporting year, KDIS had one intern whose career goals included promotions and communications. The intern worked approximately 20 hours a week.

Following is a list of KSPN interns by semester:

Fall, September through December, 2012

- Nicolis Freeman, Journalism/Communications, Cal State University, Long Beach
- Carly Loddengaard, English, Cal State University, Dominguez Hills
- Jas Kang, Media Studies, Humber College in Toronto, Canada
- Kari Van Horn, Psychology/Social Sciences/ Sports Media Studies, USC
- Michael Schwartz, Communications, Santa Monica College
- Tigran Martirosyan, Broadcast Journalism, College of the Canyons

Winter, January through April, 2013

- Shuvo “Robi” Sircar, Political Science, LA Mission College
- Paul Pastora, Radio TV Broadcasting, LA Valley College
- John Engel, Communications, Boise State University
- Vanessa Lopiccolo, Communications/Political Science, Cal State Fullerton
- Monika Tam, Communications, Cal State Fullerton
- Daniel Quinones, Communications, Arizona State University

Summer , May through August, 2013

- Emily Albert, Marketing, University of Arizona
- Kamille Rascon, Business/Journalism minor , Cal State University Northridge
- David Renick, Computer Engineering, Cal State Fullerton
- Blake Cawood, Broadcast Journalism, University of Oklahoma
- Jeffrey Perez , Journalism, Cal State Fullerton
- Dean Berhow-Goll, Journalism, THE Iowa State University

Following is a list of KDIS interns by semester:

Summer, May through August, 2013

- Alexa Hong, Communication, Trinity University, Austin, TX

- D. **Participation in scholarship programs directed to students desiring a broadcast career** – Natalie Eig, Station Manager, KDIS, participated in the Southern California Broadcasters Association 2013 Scholarship Program. As an SCBA program participant, Ms. Eig reviewed nominations and applications and provided input to select one of the candidates provided by Cal State Los Angeles for SCBA's “Stan Spero Radio Broadcasting Award.” The scholarship committee selected Brandon Lang from Cal State University Fullerton as the 2013 recipient of the Stan Spero Radio Broadcasting Award.
- E. **Participation in mentoring programs** – John Ireland, Talent, KSPN, participated in the Senior Mentor Project of Blake Grable from Corona Del Mar High School beginning on 1/14/2013. Blake spent many work hours shadowing John on his daily radio show and went with him to a Lakers game at Staples Center. Blake experienced what it was like to be a midday talk show host and Lakers Play-By-Play Announcer and met and talked with producers, co-anchors, statisticians, etc. John also communicated with Blake by email and phone numerous times.
- F. **Participation in programs sponsored by educational institutions and community groups** – KSPN and KDIS participated in the following mentoring program and events sponsored by community groups active in broadcast employment issues, including conventions, career days, workshops and similar activities:

- June 18-20, 2013, The Hispanic Youth Institute Symposium: Humberto Duran, Reporter at KSPN, was a mentor at the symposium. The Hispanic Youth Institute (HYI) is a three-day, two-night college empowerment program hosted on college campuses throughout the country. The HYI emphasizes college, career, and community. With hands-on sessions and workshops, the high school students who attend become committed to graduating from high school, achieving a four-year college education, pursuing a professional career in business or STEM, and giving back to their communities. Over three days, the students attend college and career workshops, meet with college admissions officers, develop relationships with adult and near-peer mentors and learn the importance of community service. Upon completion of the Kick-Off event, students are enrolled into year-round programs that reinforce the key themes of college, career and community. Students are also encouraged to promote a college-going culture with their peers through the remainder of their high school years.
- May 20, 2013, College of the Canyons: Tracy Murray, Senior Account Executive at KSPN, spoke to the college Communications Studies Club about her career path and how successful she has been in radio sales and what students will need to do to become radio salespeople.
- May 11, 2013, City of Carson 21st Annual Youth Conference: Humberto Duran spoke with 300 teens at their Career Fair.
- April 25, 2013, Westchester Enriched Sciences Magnet Spring College Fair: Humberto Duran, Reporter at KSPN, was on hand to speak with students about college and career options. The goal of the college fair was to ensure that all of the students were exposed to a variety of college and career options and could make informed decisions regarding their choices.
- April 15, 2013, USC Speed Panel Networking event: Heidi Loera, Digital Sales Manager, KSPN, had the pleasure of meeting and interacting with more than 80 students & alumni from the Latino Business Student Association (LBSA) & the Annenberg School for Communication and Journalism. She was able to share personal career insight and advice in preparation for corporate life.
- February 3, 2013, from 9am-noon, at CBS Studios in Studio City, CA: Natalie Eig, Station Manager, KDIS, participated in the Alliance for Women in Media (Southern California Chapter) Speed Mentoring Program. The mentoring program was designed to give the attendees a chance to meet and talk with media professionals on a one-to-one basis. Natalie and Jackie mentored industry professionals and participants who were interested in learning about broadcasting. Each mentor sat with a member of the community for ten minutes before meeting with the next person. During these one-on-one sessions, the mentors offered career advice, accepted resumes and answered questions that community members had.
- February 1, 2013, Carson High School: Humberto Duran, Talent, KSPN, spoke with the 11th-12th grade Journalism class about pursuing a career in the

broadcast field, what classes they need to take in college and the day-to-day life of working at ESPN.

- January 23, 2013, USC Radio Career Panel: LaFern Cusack, Producer/Host, KSPN, spoke with USC Students about how she got started in radio, what skills are needed for a position, how the position relates with the various radio departments and how to work with advertising agencies.
- December 12, 2012, Segerstrom High School: Humberto Duran, Reporter at KSPN, spoke to high school seniors about broadcasting and various careers in radio and television.
- November 29, 2013, USC Communication Students: Jarred Diglio, Lakers Radio Executive Producer, KSPN, spoke on a panel about pro sports teams and their relationships with the media.
- November 27, 2012, The University of Southern California's Sports Business Association: Mark Willard, Talent. KSPN, spoke with a panel under the heading of "USC Football: How the Media Helped Dethrone the Preseason Top Seed." Mark spoke with students about media in Los Angeles, how it works, and how stories come together.
- September 12, 2012, USC: LaFern Cusack, Host-Southern California Experience, KSPN, and Host-Community Playground, KDIS, spoke with a class in "Managing Electronic Media, including TV Stations, Broadcast and Cable Networks, and the Internet" about her job and how it interacts with the rest of the station and the advertising community.

G. **Participation in training to management-level personnel as to methods of ensuring equal employment opportunity and preventing discrimination** -

During this reporting year, all KSPN and KDIS managers participated in a two-hour on-line training titled "TWDC Compliance - Preventing Harassment – 2 Hour Supervisor Enterprise." The training covers critical learning points on sexual harassment, and also trains learners on the fundamentals of broader workplace harassment prevention, addressing all of the federally protected categories under Title VII. The program is designed to ensure compliance and to help organizations establish a powerful affirmative defense to workplace harassment.

H. **Staff anti-harassment training** - During this reporting year, all KSPN and KDIS employees participated in a two-hour on-line training titled "TWDC Compliance - Preventing Harassment - Enterprise." The training covers critical learning points on sexual harassment and also trains learners on the fundamentals of broader workplace harassment prevention, addressing all of the federally protected categories under Title VII. The program is designed to ensure compliance and to help organizations establish a powerful affirmative defense to workplace harassment.

I. **Listing Each Upper-Level Opening with Media Trade Group** – As mentioned in Section III above, all full-time positions at the Stations were posted with a wide variety of job banks and newsletters of media trade groups with a broad-based

membership that includes women and minorities. These included the California Broadcasters Association (yourCBA.com) website. See Attachments A and B.

Attachment “A”: KDIS Local Community Outreach List:

LOCAL COMMUNITY OUTREACH LIST (3/15/13)

ORGANIZATION	ADDRESS	CONTACT INFORMATION
JVSLA.org	818-464-3325 22622 Vanowen St. West Hills, CA 91307 5757 Wilshire Blvd. Promenade Three Los Angeles, CA 90036	Tali Lerea tlerea@jvsla.org post jobs at: http://www.parnossahworksla.org/
MAXIMUS	3307 N. Glenoaks Blvd. Burbank, CA 91504	Nancy Martinez (GAIN Services Worker) O: 818-729-8814 F: 818-563-4425
Goodwill Job Service Center www.goodwillsocial.org	661-424-1062 x 14 20655 Soledad Canyon Rd., Unit 25 Santa Clarita, CA 91351	
EDD Employment Development Department	Community Career Development Wilshire Metro Work Source 3550 Wilshire Blvd., Suite 500 Los Angeles, CA 90010	Robert Godwin 213-365-9829 x125 robert.godwin@edd.ca.gov
NHMC National Hispanic Media Coalition	55 S. Grand Ave. Pasadena CA, 91105 (they do not want jobs mailed)	Tel: (626) 792 - 6462 Fax: (626) 792 - 6051 www.nhmc.org email jobs to: info@nhmc.org
California State	DISTRICT OFFICE	

Assembly	9200 W. Sunset Blvd., Suite# 1212 West Hollywood, CA 90069	
Alliance For Women in Media Attn Job Postings	Post online PO Box 11043 Burbank, CA 90510	818-729-5404 http://www.allwomeninmedia.org/ local chapter of national organization email: president@awrtsocal.com http://careers.allwomeninmedia.org/employers/
WIF Women in Film www.wif.org For women in the entertainment & media industries	6100 Wilshire Boulevard Los Angeles, CA 90048-5117	Meg Linker-Estes (323) 935-2211 mlinker-estes@wif.org
Best Jobs Magazine	888-440-FIND (3463) O: 951-263-5254	
LACC Los Angeles City College	www.lacitycollege.edu 855 N. Vermont Ave Los Angeles, CA 90029	323-953-4000 x2210 (career center) garciaec@lacitycollege.edu
LAMC Los Angeles Mission College Clive Gordon, Director Career Center	13356 Eldridge Ave Sylmar, CA 91342	818-364-7600 x 7653 (career ctr) www.lamission.edu
LAPC Los Angeles Pierce College Paul Whale, Dean of the Job Center	6201 Winnetka Ave Woodland Hills, CA 91371	818-710-2957 job center www.piercecollege.com/offices/jobcenter
LAVC Los Angeles Valley College Synthia Saltoun, Director Career Center	5800 Fulton Ave Valley Glen, CA 91401	818-947-2646 career ctr www.lavc.edu Contact Pat Guerrero at guerrept@lavc.edu
UCLA University of California, Los Angeles	CAREER CENTER 405 HILGARD AVE. LOS ANGELES, CA 90095	http://ucla-csm.symlicity.com/employers

USC University of Southern California	3535 S. Figueroa Street, Suite #100 Los Angeles, CA 90089-1260	213-740-7252 career ctr Careers.usc/employers (job postings site)
Woodbury Woodbury University	7500 Glenoaks Blvd Burbank, CA 91510-7846	818-252-5210 career ctr www.ecampusrecruiter3.com/woodbury
CCNMA • USC Annenberg School of Journalism	One California Plaza 300 S. Grand Ave., Suite 3950 Los Angeles, CA 90071-3175 727 W. 27th St., Room 201 Los Angeles, CA 90007-3212	Ph: (213) 437-4408 Fax: (213) 437-4423 http://www.ccnma.org/ Latino Journalists of California ccnmainfo@ccnma.org (Subject: Job Openings)
Santa Monica College	1900 Pico Blvd. Santa Monica CA 90405-1644	http://www.smc.edu/careercenter/
Goodwill – Metro North Work Source	342 San Fernando Road Los Angeles, CA 90031	
Los Angeles County Office of Education	Chatsworth Job Club 21415 Plummer St., Suite B Chatsworth, CA 91313	Celina G. Sanchez Sanchez_Celina@laoe.edu P:818-718-4284 F: 818-718-7701
MINORITIES IN BROADCASTIN G TRAINING PROGRAM	PO Box 39696 Los Angeles, CA 90039	Contact: Patrice Williams Phone: 818-240-3362 Email: mibtp@pacbell.net
ASIAN AMERICAN JOURNALISTS ASSOC	5 Third Street #1108 San Francisco, CA 94103	http://www.aaaja.org/career-listings/
AM.FM JOBS		http://www.amfmjobs.com/postjobs/
ALL ACCESS		http://www.allaccess.com
Pepperdine	ATTN: NANCY SHATZER 24255 PACIFIC COAST HIGHWAY MALIBU, CA 90263	

Attachment “B”: KSPN Local Community Outreach List for Sales Associate Job

SANTA MONICA COLLEGE
1900 PICO BLVD.
SANTA MONICA, CA 90405-1644

LATINO PUBLIC BROADCASTING
PROJECT
6777 HOLLYWOOD BLVD., SUITE #512
LOS ANGELES, CA 90028

LOS ANGELES VALLEY COLLEGE
CAREER CENTER
5800 FULTON AVENUE
VALLEY GLEN, CA 91401

NATIONAL ASSOCIATION FOR
MINORITY MEDIA EXECUTIVES
7950 JONES BRANCH DRIVE
MCLEAN, VA 22107

MINORITIES IN
BROADCASTING TRAINING
PROGRAM
PO BOX 67132
CENTURY CITY, CA 90067

ASIAN AMERICAN JOURNALISTS
ASSOC
231 E. THIRD ST.
LOS ANGELES, CA 90013-1494

HISPANIC ALLIANCE FOR
CAREER ENHANCEMENT
100 S. WACKER DR. #700
CHICAGO, IL 60606-4029

ANNENBERG SCHOOL FOR
Communication & Journalism/USC
3502 WATT WAY
LOS ANGELES, CA 90089-0281

THE NATIONAL ASSOCIATION
OF HISPANIC JOURNALISTS
1000 NATIONAL PRESS BUILDING
529 14TH STREET, NW
WASHINGTON, DC 20045-2001

LOS ANGELES MISSION COLLEGE
CAREER CENTER
13356 ELDRIDGE AVE.
SYLMAR, CA 91342

LOS ANGELES PIERCE COLLEGE
JOB CENTER
6201 WINNETKA AVE.
WOODLAND HILLS, CA 91371

THE HISPANIC ASSOCIATION
OF COLLEGES AND UNIVERSITIES
HACU WESTERN REGIONAL OFFICE
915 L STREET, STE. 1425
SACRAMENTO, CA 95814

AMERICAN WOMEN IN
RADIO AND TELEVISION
1845 EMPIRE AVENUE
BURBANK, CA 91504

UNIVERSITY OF CALIFORNIA
LOS ANGELES – CAREER CENTER
405 HILGARD AVE.
LOS ANGELES, CA 90095

AAJA-Los Angeles
231 E. Third Street
Los Angeles, CA 90013

WOMEN IN FILM
6100 WILSHIRE BLVD. #710
LOS ANGELES, CA 90048

UNIVERSITY OF SOUTHERN
CALIFORNIA
CAREER PLANNING & PLACEMENT
STUDENT UNION 110
LOS ANGELES, CA 90089-4897

NATIONAL ASSOCIATION OF
BROADCASTERS EDUCATION FNDTN
1771 N STREET, NW
WASHINGTON, DC 20036

WOODBURY UNIVERSITY
7500 GLENOAKS BLVD.
BURBANK, CA 91510-7846

LOS ANGELES CITY COLLEGE
CAREER CENTER
855 N. VERMONT AVE.
LOS ANGELES, CA 90029

PEPPERDINE UNIVERSITY
ATTN: NANCY SHATZER
24255 PACIFIC COAST HIGHWAY
MALIBU, CA 90263

[Return to table of contents](#)

Radio Disney Miami – WMYM (AM) 990

Station Information

Radio Disney Request Line - (877) 870-5678

Radio Disney Miami AM 990 Office - (305) 823-0990

8200 NW 41st Street
Suite 140
Doral, FL 33166

Job Information

Radio Disney Miami is an Equal Opportunity employer. We would like to widely publicize our job opportunities. Any organization that regularly distributes employment information to job seekers or that refers candidates to employers may ask to be put on our Employment Contact List to receive information about our station's job vacancies. For further information, please call Radio Disney Miami at 305-823-0990 or mail a letter to 8200 NW 41st Street, Suite 140, Doral, FL 33166 or email Radio Disney Miami Station Manager, Gilbert Salguero, gilbert.salguero@disney.com.

EEO Report

WMYM-AM990 EEO Report

October 1, 2012 – September 30, 2013

Radio Disney, Miami, Florida

This annual EEO Report is filed on behalf of WMYM (AM) (the "Station") in compliance with the FCC's EEO reporting requirements. WMYM is a Radio Disney Group, LLC owned radio station and is located in Miami, FL. This report includes information from October 1, 2012 through September 30, 2013, and it will be placed in the Station's Public File and on the Station's page on RadioDisney.com. The Station had five (5) full time employees as of September 30, 2013.

I. General Job Vacancy Information

The Station is an equal opportunity employer that is committed to meeting the Station's EEO obligations. The Station and Radio Disney's policy is to provide equal opportunity for all employees and applicants for employment without regard to race, religion, color, sex, sexual orientation, gender identity, national origin, age, marital status, covered veteran status, mental or physical disability, pregnancy, or any other basis prohibited by state or federal law.

All full-time job vacancies are posted with a number of sources, generally including the Station's local recruitment sources contact list (see Section IV – Long Term Recruitment Measures and Attachment A), and Disneycareers.com (see Section III – Recruiting for Full-Time Open Positions).

The Station's local recruitment sources contact list ("Contact List") has been used to notify potential applicants for full-time vacancies as indicated below. The Station will continue to actively seek out new sources. The Station encourages organizations that distribute employment information or refer prospective candidates to contact us so that they may be placed on our Contact List to receive notification of future vacancies. The Station solicits organizations to be added to our mailing list via a website posting on the Station's page on Radiodisney.com. Notice was posted September 14, 2012. The Station also runs on-air announcements soliciting organizations to be added to our mailing list. These 30-second announcements aired October 1, 2012 through September 30, 2013, and a total of 245 announcements aired.

II. Record Keeping

In compliance with the EEO record keeping requirements, the Station creates a file for each position to be filled. The file generally includes, but is not limited to, the following items: copies of advertisements, emails, and the distributions to mailing list(s) used to notify sources of the opening and a summary of filled vacancies showing interviewees and referral sources.

In addition, the Station documents and retains information about its long-term recruitment initiatives. These files generally include, but are not limited to, the following information: the nature and date of each activity; the scope of the Station's participation and the names and titles of the Station personnel involved.

III. Recruiting for Full-Time Open Positions

During the reporting time frame, three (3) positions were posted, and one (1) was filled. The chart at the end of this section has details about the: position(s); interviewees for the position(s); referral sources for the interviewees; and names of hires.

All positions during this reporting period were forwarded to the Disney Media Networks Human Resources department, which posted the job listings on DisneyCareers.com.

A position of Promotions Coordinator was opened 09/26/12 and was filled 11/05/12. Notice of this job vacancy was posted on Disneycareers.com, Monster.com, in an Ad in The Miami Herald on 10/21/12, and distributed to station's local recruitment contact list (Attachment A). Eight (8) candidates were interviewed for this position.

Two positions for Account Executive were opened on 09/13/13 and we are currently interviewing for the positions. Notice of this job vacancy was posted on Disneycareers.com, and distributed to station's local recruitment contact list (Attachment A). An advertisement will be placed in the Miami Herald and www.hispanicad.com as well.

FULL-TIME OPEN POSITION INTERVIEW CHART

During the reporting period, recruitment and interviews for three (3) full-time open positions were conducted and only one was filled. We are currently interviewing for the other two (2) full time openings. The identity of candidates not hired, but interviewed, has been kept confidential.

Date of Opening	Job Title	Department	Date of Interview	Candidate Interviewed *Names withheld for privacy	Hired (H) or Not (NH)	Date Hired	Source*
9/26/12	Promotions Coordinator	Promotions	10/15/12	*	NH		Internal Candidate
			10/16/12	*	NH		Online/Career builder.com
			10/16/12	*	NH		Online/Monster.com
			10/16/12	*	NH		Online/indeed.com
			10/16/12	*	NH		Internal Candidate
			10/16/12	*	NH		Internal Candidate
			10/16/12	Vilma Quinonez	H	11/05/12	Internal Candidate
			10/18/12	*	NH		Online/indeed.com
09/13/13	Account Executive	Sales	09/23/13	*			Referred by Gilbert Salguero Station Manager WMYM
				Interviews continuing			

IV. Long-Term Recruitment Measures

In addition to maintaining the Station's local recruitment sources contact list (see Attachment A), the Station participates in the following long-term recruitment measures:

A. Job Fairs

Station personnel with hiring responsibilities attended the following job fairs during the reporting period:

1. Date: October 13, 2012; Location: The Art Institute of Ft. Lauderdale; 2101 NW 117th Ave Miami, FL 33172; Station Attendee(s): Nelda Figueiredo, Promotions Manager; Station Activity: Handed out Promotions Assistant and Promotions Coordinator Job Description and collected resumes.
2. Date: November 14, 2012; Location: City of Miami Annual Diversity Employment Day,; 711 NW 72nd Avenue Miami, FL 33126- Double Tree by Hilton Airport Convention Center; Station Attendee(s): Gilbert Salguero, Station Manager. Station Activity: Handed out Promotions Assistant Job Descriptions and collected resumes.
3. Date: January 17, 2013 Location: The Art Institute of Ft. Lauderdale,; 1799 S.E. 17th Street, Ft. Lauderdale, FL 33316; Station Attendee(s): Nelda Figueiredo, Promotions Manager. Station Activity: Handed out Promotions Assistant Job Descriptions and collected resumes.
4. Date: March 27, 2013; Location: Miami Dade College Kendall Campus,; 11011 SW 104 Street Miami, FL 33176; Station Attendee(s): Nelda Figueiredo, Promotions Manager and Vilma Quinonez, Promotions Coordinator; Station Activity: Handed out Promotions Assistant Job Descriptions and collected resumes.
5. Date: June 5, 2013 Location: Miami Dade College Homestead Campus, 500 College Terrace Homestead, FL 33030; Station Attendee(s): Nelda Figueiredo, Promotions Manager; Station Activity: Handed out Promotions Assistant Job Descriptions and collected resumes.
6. Date: July 18, 2013 Location: The Art Institute of Ft. Lauderdale,; 1799 S.E. 17th Street Ft. Lauderdale, FL 33316; Station Attendee(s): Nelda Figueiredo, Promotions Manager. Station Activity: Handed out Promotions Assistant Job Descriptions and collected resumes.

7. Date: September 3, 2013; Location: Barry University, 11300 NE Second Avenue Miami Shores, FL 33161; Station Attendee(s): Nelda Figueiredo, Promotions Manager; Station Activity: Handed out Promotions Assistant Job Descriptions and collected resumes.

B. Media Trade Group Listings

Notice of each full-time, non-temporary, upper-level opening is distributed to a media trade group with a broad-based membership that includes women and minorities, including: Alliance for Women in Media, American Advertising Federation of Broward, American Advertising Federation of Miami, and Foundation for Minority Interest in Media.

C. Career Days

The Station participates in various Career Days at local schools and community based organizations led by Nelda Figueiredo, Promotions Manager and Guianeya Diaz, Promotions Assistant/ KCS Host (See Attachment B). During Career Days, Station Personnel visits schools and speak to students about jobs in the radio industry, what it is like working for Radio Disney, the importance of education and about the different opportunities that are available within the station.

The Station seeks to regularly assess and improve recruitment methods and sources by analyzing their individual effectiveness and making changes as appropriate.

Attachment A - LOCAL RECRUITMENT sources CONTACT LIST

Accion Community Service Center

858 West Flagler Street

Miami, FL 33130

P: (305) 547-7713

F: (305) 545-3658

Email Address:

dguard@miamidade.gov

American Advertising Federation of Broward

399 NW Boca Raton Blvd

Boca Raton, FL 33432

P: (954) 687-7881

Website:

advertisingfederation.org/jobs

American Advertising Federation of Miami

3876 SW 112th Avenue #307

Miami, FL 33165

P: (305) 665-8411

Website: www.aafmiami.org

Email:

info@ad2miami.com

Goodwill South Florida Job Placement Specialist

2121 NW 21st Street

Miami, FL 33142

P: (305) 325-9114

F: (305) 326-7833

Contact: Barbara Viamonte

Email: bviamonte@goodwillmiami.org

Website: www.goodwillmiami.org

Broward Workforce One

Barry University Career Planning & Placement Center

11300 NE 2nd Avenue

Miami Shores, FL 33161

P: (305) 899-4010

F: (305) 899-4009

Website: www.barry.edu

Contact: Igor Volkov

Email address:

careerservices@mail.barry.edu

Little Havana One Stop Career Center

701 SW 27th Avenue

Miami, FL 33135

P: (305) 643 3300

F: (305) 643-7240

Contact: Teresa Cruz

Email Address:

tcruz@southfloridaworkforce.com

Website:

www.careeronestop.org

Carol City One Stop Career Center

4690 NW 183rd St

Miami, FL 33199

P: (305) 620-8012

F: (305) 620-9813

Contact: Maria Morales

Email:

mmorales@southfloridaworkforce.com

Miami Dade College North Campus Job Placement

11380 NW 27th Avenue

Miami, FL 33176

P: (305) 237-1425

F: (305) 237-1855

Issac W. Withers

Community Service Center

21300 SW 122nd Ave

Miami, FL 33170

P: (305) 233-2121

F: (305) 232-1287

The English Center

3501 SW 28th Street

Miami, FL 33133

P: (305) 445-7731

Contact: Carol Jacque

Email:

cjacque@dadeschools.net or

Website: tecmiami.com

Enterprise Florida- Miami

201 Alhambra Circle,

Ste. 610

Coral Gables, FL 33134

P: (305) 808-3660

F: (305) 808-3586

Website: www.eflorida.com

Florida International

University Career Services –

MMC Campus

11200 SW 8th Street

Miami, FL 33199

P: (305) 348-2423

F: (305) 348-3829

Contact: Olga Magnusen

Email: career@fiu.edu

Website: www.career.fiu.edu

Florida International

7550 Davie Road Extension
Hollywood, FL 33024

P: (954) 967-1010

F: (954) 967-1018

Contact: Bruce Aronowitz

Email: baronowitz@wflbroward.com

Website: www.wflbroward.com

International Rescue Committee

730 NW 107th Avenue

Miami, FL 33172

P: (305) 640-9881

Contact: Ana Maria

Email: Miami@rescue.org

Job Corps Miami Center

3050 NW 183 Street

Miami Gardens, FL 33056

P: (305) 626-7800

F: (305) 626-7857

Contact: Lori Trujillo

Website: www.miamijobscorps.gov

Email: Trujillo.lori@jobcorps.org

Lindsey Hopkins Education Center

750 NW 20 Street A-120

Miami, FL 33127

P: (305) 324-6070 ext. 7044

F: (305) 547-6397

Contact: Maggie Descartes

Email: mdescartes@dadeschools.net

Miami Dade College Downtown

Campus Job Placement

300 NE 2nd Avenue #3108

Miami, FL 33132

P: (305) 237-3077

F: (305) 237-7087

Contact: Isabel Martinez

Email: wadvisement@mdc.edu

Website: www.careerservices.mcd.edu

Contact: Bettye Cepeda

Email: bcepeda@mdc.edu

Website:

<http://www.mdc.edu/north/careercenter/>

Miami Dade College Kendall

Campus Job Placement

11011 SW 104 Street

Miami, FL 33176

P: (305) 237-2439

F: (305) 237-2334

Contact: Maria de Armas

Email: mdearmas@mdc.edu

Website: www.careerservices.mdc.edu

Minority Chamber of Commerce

35 SW 114th Ave Ste 205

Miami, FL 33174

P: (786) 260-1965

Contact: Douglas Mayorga

Website: www.minoritychamber.net

Email: president@minoritychamber.net

Radio Jobs

Email: theeditors2003@yahoo.com

Website:

www.radioannouncers.freehosting.net

Robert Morgan Educational Center

18180 SW 122nd Avenue

Miami, FL 33177

P: (305) 253-9920

F: (305) 253-3023

Contact: Christine Remmen

Email: crisremmen@dadeschools.net

Website: rmec.dadeschools.net

South Florida Work Force

North Side Career Center

7900 NW 27th Avenue- Suite 200

North Plaza- Miami, FL 33147

P: (305) 693-2060 ext. 5236

University Career Services – BBC Campus

3000 NE 151 Street

North Miami, FL 33181

P: (305) 919-5770

F: (305) 919-5607

Contact: Carolyn Jackson

Email: cjackson@fiu.edu

Website: www.fiu.edu

St. Thomas University

16401 NW 37th Avenue

Miami Gardens, FL 33054

P: (305) 623-2350

F: (305) 623-2372

Contact: Mercedes Pino

Email: mmpino@stu.edu

Website: www.stu.edu/career-services

University of Miami

P.O. Box 249127

Miami, FL 33124

P: (305) 284-2474

F: (305) 284-8186

Contact: Luis Herrera

Email: lherrera@miami.edu

Voice 123

6 Mint Plaza

Ste 602

San Francisco, CA 94103

P: (212) 461-1873

Website: Voice123.com

Women for Hire

155 West 72nd Street Suite 403

New York, NY 10023

P: (212) 290-2600

Website:

**Broward Community College
South Campus**

7200 Pines Blvd.
Pembroke Pines, FL 33024
P: (954) 201-8865
(954) 201-8958
Contact: Adam de Rosa
Email: aderosa@broward.edu

Youth Co-Op

3525 NW 7 Street
Miami, FL 33125
P: (305) 643-6730
F: (305) 643-3798
Contact: Nelson Pereira
Email: npereira@ycoop.org

**YWCA Of Greater Miami/Adult
Training Program**

351 NW 5th Street
Miami, FL 33128
P: (305) 377-9922
Contact: Debbie Harbour
Email: ddharbour@ywca-miami.org

Lynn University

3601 N Military Trail
Boca Raton, FL 33431
P: (561) 237-7286
F: (561) 237-7285
Contact: Denisha Bonds
Email: careers@lynn.edu or
dbonds@lynn.edu

Cuban American National Council-

1223 SW 4th St
Miami, FL 33135
P: (305) 642-3484
F: (305) 642-9122
Contact: Ana E. Gonzalez
Email: ana@cnc.org

Contact: Hernan Gutierrez
Email:
hgutierrez@southfloridaworkforce.com
Website: www.employflorida.com/

NAACP

1409 Sistrunk Blvd.
Ft. Lauderdale, FL
P: (954) 764-7604
(954) 467-8303
Contact: Paul Johnson

Alliance For Women in Media

1760 Old Meadow Road, Suite 500
McLean, VA 22102
P: (703) 506-3290
F: (703) 506-3266

**Haitian Inter-Cultural Association
(HICA) Barry University**

11300 NE 2nd Avenue
Miami Shores, FL 33161
P: (786) 340-8383
Contact: Gina Guillaume
Email:
gina.guillaume@mymail.barry.edu

Devry University-Miramar

Career Services
2300 South West 145th Ave
Miramar, FL 33027
P: (954) 499-9873
F: (954) 499-9837
Contact: Antonio Cobas
Email: acobas@devry.edu

Florida Memorial University

15800 NW 42nd Ave
Miami Gardens, FL 33054

www.womenforhire/employees

Work Force Florida

1580 Waldo Palmer Lane,
Suite 1
Tallahassee, FL 32308
P: (850) 921-1119
F: (850) 921-1101
Website:
www.workforceflorida.com

Hispanic Unity Of Florida

5840 Johnshon Street
Hollywood, FL 33021
P: (954) 342-0297
(954) 964-8646
Contact: Aurea Pimentel
Email:
apimentel@hispanicunity.org

Florida State University

Career Center University
Center 4th level
P.O. Box 3064162
Tallahassee, FL 32306-4162
P: (850) 644-6431
F: (850) 644-3273
Contact: Michele Burney
Email:
reception@admin.fsu.edu
Website: www.career/fsu.edu

**Foundation For Minority
Interest in Media**

1299 Pennsylvania Ave NW
9th FL Washington, DC 20004
P: (202) 637-4494
F: (202) 637-4495
Contact: Phylis Eagle-Oldson
Email:
oldson@corporate.ge.com

City College Of Fort Lauderdale

2000 West Commerce Blvd
Fort Lauderdale, FL 33309
P: (954) 492-5353 ext. 2209
Contact: Rhonda Frazer
Email: rfrazier@citycollege.edu

Art Institute Of Fort Lauderdale

1799 SW 17th Street
Fort Lauderdale, FL 33316
P: (954) 308-2620
Contact: Wendy Wagner
Email: wwagner@aii.edu
Website: www.artinstitute.edu

Homestead One Stop Career Center

140 NE 8th Street
Homestead, FL 33030
P: (305) 242-5373 x 229
F: (305) 242-2438
Contact: Maleidi Acedo
Email:
macedo@southfloridaworforce.com

University of Florida

3104 Weimer Hall P.O. Box 118405
Gainesville, FL 32611-8405
P: (352) 392-0771 ext. 1158
Contact: Renee Gork
Email: rgork@wruf.com

AI Miami International**University of Art & Design**

1501 Biscayne Blvd, Suite 100
Miami, FL 33132
P: 305-428-5653
Contact: David Silvetti
Email: fsilvetti@aii.edu

P: (305) 626-3782

F: (305) 626-3781

Contact: Athena Jackson

Email: Athena.Jackson@fmuniv.edu

Jewish Vocational Service

735 NE 125th Street
North Miami, FL 33161
P: (305) 899-1587
F: (305) 899-8728
Email: info@jcsfl.org

Keiser University

1500 NW 49th Street
Ft. Lauderdale, FL 33309
P: (954) 431-4300
Contact: Tanya Jaikaran
Email: tjaikaran@keiseruniversity.com
Website: www.keiseruniversity.com

Connecticut School of Broadcasting

8600 NW 36th Street, Suite 100
Doral, FL 33166
P: (305) 403-3800
Contact: Jessica Becerra
Email: jbecerra@gocsb.com
Website: www.gocsb.com/en/

City College of Miami

9300 S Dadeland Blvd
Miami, FL 33156
P: (305) 666-9242
Contact: Juan Medina
Email:
jjmedina@citycollege.edu

Urban League Of Greater Miami, Inc

8500 NW 25 Ave
Miami, FL 33147
P: (305) 696-4450
F: (305) 696-4455
Contact: Sharon Henley
Email: henley10@aol.com

NACCP- Miami

Ethel Duncan
P.O. Box 540315
Opa-Locka, FL 33054
P: (305) 685-8694

Broward Community College

1000 Davie Road Extension
Hollywood, FL 33024
P: (954) 201-2282
Career Services
Email:
jobsearch@broward.edu
Website: www.broward.edu

Miami Dade College
Interamerican Campus
627 SW 27th Avenue
Miami, FL 33135
P: (305) 237-6247
Contact: Jorge Hernandez
Email: jhernan2@mdc.edu
Website:
www.careerservices.mdc.edu

Miami Dade College
Hialeah Campus
1776 W 49th Street
Hialeah, FL 33012
P: (305) 237-8745
Contact: Maria Valenzuela
Email: mvalenzu@mdc.edu
Website:
www.careerservices.mdc.edu

ATTACHMENT B–CAREER DAYS

Tuesday, March 19th

Career Day

Biscayne Elementary School

800 77th Street

Miami Beach, FL 33141

Attended by Guianeya Diaz, KCS Host/Promotions Assistant

Thursday, March 21st

Career/Truck Day

Kelsey L Pharr Elementary

2000 NW 46th Street

Miami, FL 33142

Attended by Guianeya Diaz, KCS Host/Promotions Assistant

Wednesday, May 1st

Career Day

Palm Springs Elementary

6304 East 1st Avenue

Hialeah, FL 33013

Attended by Nelda Figueiredo, Promotions Manager

Friday, May 3rd

Career Day

Hialeah Gardens Elementary

9702 NW 130th Street

Hialeah Gardens, FL 33018

Attended by Guianeya Diaz, KCS Host/Promotions Assistant

Friday, May 24th

Career Day

Winston Park K-8 Center

13200 SW 79th Street

Miami, FL 33183

Attended by Nelda Figueiredo, Promotions Manager

[Return to table of contents](#)

Radio Disney Milwaukee – WKSH (AM) 1640

Station Information

Radio Disney Request Line - (877) 870-5678

Radio Disney Milwaukee AM 1640 Office - (262) 695-9500

Radio Disney Milwaukee AM 1640 Local Contest Line - (262) 691-9700

W223 N3251 SHADY LN
PEWAUKEE, WI 53072

Job Information

Radio Disney Milwaukee is an Equal Opportunity employer. We would like to widely publicize our job opportunities. Any organization that regularly distributes employment information to job seekers or that refers candidates to employers may ask to be put on our Employment Contact List to receive information about our station's job vacancies. For further information, please call Radio Disney Milwaukee at 262-695-9500 or mail a letter to W223 N3251 Shady Lane, Pewaukee, WI 53072 or email Radio Disney Milwaukee Station Manager, Melissa Schumacher, Melissa.l.schumacher@disney.com.

EEO Report

Report Regarding Applicability of FCC Equal Employment Opportunity Rules to WKSH(AM), Sussex, Wisconsin, August 1, 2013

Radio Disney Group, LLC, licensee of WKSH(AM), Sussex, Wisconsin (the "Station"), which is an equal opportunity employer, hereby certifies that as of August 1, 2013, the Station had fewer than five full-time employees. Therefore, pursuant to the FCC's equal employment opportunity ("EEO") rules, the Station will not be filing an annual EEO public file report this August 1, 2013. Even though the Station is not required to file an EEO public file report, Radio Disney Group, LLC adheres to its policy regarding equal employment opportunity. Our policy is to provide equal opportunity for all employees and applicants for employment without regard to race, religion, color, sex, sexual orientation, gender identity, national origin, age, marital status, covered veteran status, mental or physical disability, pregnancy, or any other basis prohibited by state or federal law.

[Return to table of contents](#)

Radio Disney Minneapolis – KDIZ (AM) 1440

Station Information

Radio Disney Request Line - (877) 870-5678

Radio Disney Minneapolis AM 1440 Office - 612-379-6820

1300 GODWARD ST, NE SUITE 1440
MINNEAPOLIS, MN 55413

Job Information

Radio Disney Minneapolis is an Equal Opportunity employer. We would like to widely publicize our job opportunities. Any organization that regularly distributes employment information to job seekers or that refers candidates to employers may ask to be put on our Employment Contact List to receive information about our station's job vacancies. For further information, please call Radio Disney Minneapolis at 612-379-6820 or mail a letter to 1300 Godward Street, NE Suite 1440, Minneapolis, MN 55413 or email Radio Disney Millwaukee Station Manager, Caren Petrulo-Berry, caren.petrulo-berry@disney.com.

EEO Report

KDIZ EEO Report

December 1, 2011 – December 1, 2012

Radio Disney, Golden Valley, MN

This annual EEO Report is filed on behalf of KDIZ (the "Station") in compliance with the FCC's EEO reporting requirements. KDIZ's licensee is RD Minneapolis Assets, LLC, located in Golden Valley, MN. This report includes information from December 1, 2011, through December 1, 2012, and it will be placed in the Station's Public File and on the Station's page on RadioDisney.com. The Station had 5 full time employees as of July 23, 2012.

I. General Job Vacancy Information

The Station is an equal opportunity employer that is committed to meeting the Station's EEO obligations. The Station and Radio Disney's policy is to provide equal opportunity for all employees and applicants for employment without regard to race, religion, color, sex, sexual orientation, gender identity, national origin, age, marital status, covered veteran status, mental or physical disability, pregnancy, or any other basis prohibited by state or federal law.

All full-time job vacancies are posted with a number of sources, generally including the Station's local recruitment sources contact list (see Section IV – Long Term Recruitment Measures and Attachment A), Disneycareers.com and Monster.com (see Section III – Recruiting for Full-Time Open Positions).

The Station's local recruitment sources contact list ("Contact List") has been used to notify potential applicants for full-time vacancies as indicated below. The Station will continue to actively seek out new sources. The Station encourages organizations that distribute employment information or refer prospective candidates to contact us so that they may be placed on our Contact List to receive notification of future vacancies. The Station solicits organizations to be added to our mailing list via a website posting on the Station's page on Radiodisney.com. The Station also runs on-air announcements soliciting organizations to be added to our mailing list. These 30-second announcements aired January 6 – November 30, 2012, and a total of 480 announcements aired.

II. Record Keeping

In compliance with the EEO record keeping requirements, the Station creates a file for each position to be filled. The file generally includes, but is not limited to, the following items: copies of advertisements, emails, and the distributions to mailing list(s) used to notify sources of the opening and a summary of filled vacancies showing, interviewees and referral sources.

In addition, the Station documents and retains information about its long-term recruitment initiatives. These files generally include, but are not limited to, the following information:

III. Recruiting for Full-Time Open Positions

During the reporting time frame, one position was posted, and one was filled. The chart at the end of this section has details about the: position(s); interviewees for the position(s); referral sources for the interviewees; and name of hire.

All positions during this reporting period were forwarded to the Disney Media Networks Human Resources department, which posted the job listings on a DisneyCareers.com and on Monster.com.

A position of Station Manager was opened June 6, 2012, and filled on July 6, 2012. Notice of this job vacancy was posted on DisneyCareers.com, Monster.com and distributed to the station's local recruitment contact list (Attachment A). Six candidates were interviewed for the position.

FULL-TIME OPEN POSITION INTERVIEW CHART

During the reporting period, recruitment and interviews for six full-time open positions were conducted.

The identity of candidates not hired, but interviewed, has been kept confidential.

Date of Opening	Job Title	Department	Date of Interview	Candidate Interviewed *Names withheld for privacy	Hired (H) or Not (NH)	Date Hired	Source*
6/6/12	Station Manager	Management	6/21/12	*	NH		Industry Referral
6/6/12	Station Manager	Management	6/21/12	*	NH		Industry Referral
6/6/12	Station Manager	Management	6/21/12	*	NH		Industry Referral
6/6/12	Station Manager	Management	6/21/12	*	NH		Internal Candidate
6/6/12	Station Manager	Management	6/21/12	*	NH		Internal Candidate
6/6/12	Station Manager	Management	6/22/12	Caren Petrulo-Berry	H	7/23/12	Industry Referral

IV. Long-Term Recruitment Measures

In addition to maintaining the Station's local recruitment sources contact list (see Attachment A), the Station participates in the following long-term recruitment measures.

A. Job Fairs

Promotions Manager Kate Fisher who has hiring responsibilities for the Station attended the following job fairs during the reporting period, which were all given free air time to promote their events:

- Martin Luther King Jr Holiday Diversity Job Fair on January 16, 2012 at the Minneapolis Convention Center in Minneapolis, MN. Resumes were collected for Account Executives and Road Crew.
- The City of Minneapolis' 12th Annual Diversity Employment Day on June 20, 2012 at the Holiday Inn Metrodome in Minneapolis, MN. Resumes were collected for Station Manager.
- NAACP MN State Conference Diversity Job Fair on September 19, 2012 at the Minneapolis Convention Center in Minneapolis, MN. Resumes were collected for Account Executives.
- Choice Career Fair on November 1, 2012 at the Crowne Plaza Hotel in Bloomington, MN. Resumes were collected for Account Executives.

B. Media Trade Group Listings

Notice of each full-time, non-temporary, upper-level opening is distributed to a media trade group with a broad-based membership that includes women and minorities, including: American Women in Media.

The Station seeks to regularly assess and improve recruitment methods and sources by analyzing their individual effectiveness and making changes as appropriate.

ATTACHMENT A - LOCAL RECRUITMENT SOURCES CONTACT LIST

Radio Disney Minneapolis Outreach	Email Address
American Women in Media	efuller@allwomeninmedia.org
MinnesotaWorks.net	DEED.employercomm@state.mn.us
Minnesota Broadcasters Association	llasere@minnesotabroadcasters.com
Hmong American Partnerships	eric@hmong.org
Minneapolis Urban League	sgray@mul.org
Circle of Indigenous Nations	garri012@umn.edu
Career Solutions	info@careersolutionsinc.org
Minneapolis American Indian Center	mthompson@maicnet.org
Courage Center	information@couragecenter.org
Hispanic Chamber of Commerce	luke@hispanicmn.org
University of Minnesota Goldpass	hirecla@umn.edu
Sons of Norway Minneapolis	bobsboxs@yahoo.com
Asian Media Access	info@amamedia.org
NAACP Minneapolis	naacpminneapolis@gmail.com
Native American Community Development Institute	ahestness@nacdi.org
African News Journal	anjnews@gmail.com
One Nation News	info@onenationnews.com
Asian American Press	aaes@aapress.com
China Insight	info@chinainsight.info
Korean Quarterly	koreanquarterly@gmail.com

Latino Communications Network	juancarlos@lcnmedia.com
Latio Midwest News	steve@latinoMidwestnews.com
Insight News	info@insightnews.com
The Circle	thecirclenews@gmail.com
Minnesota Women's Press	ads@womenspress.com

[Return to table of contents](#)

Radio Disney New York – WQEW (AM) 1560

Station Information

Radio Disney Request Line - (877) 870-5678

Radio Disney New York AM 1560 Office - (212) 362-3419

147 COLUMBUS AVE, 2nd FLOOR
New York, NY 10023

Job Information

Radio Disney New York is an Equal Opportunity employer. We would like to widely publicize our job opportunities. Any organization that regularly distributes employment information to job seekers or that refers candidates to employers may ask to be put on our Employment Contact List to receive information about our station's job vacancies. For further information, please call Radio Disney New York at 212-362-3419 or mail a letter to 147 Columbus Avenue, 2nd Floor, New York, NY 10023 or email Radio Disney New York Station Manager, Adrienne McWilliams, Adrienne.mcwilliams@disney.com.

EEO Report

WQEW(AM) 1560 EEO Report

February 1, 2014

Radio Disney, New York

This annual EEO Report is filed on behalf of WQEW(AM) (the "Station") in compliance with the FCC's EEO reporting requirements. WQEW(AM) is a Radio Disney Group, LLC owned radio station and is located in New York, NY. This report includes information from February 1, 2013 through January 31, 2014 and it will be placed in the Station's Public File and on the "Station Information and & EEO Reports" page on www.music.disney.com/radio-disney. The Station has seven full time employees and one open position to be fulfilled in the upcoming year.

V. General Job Vacancy Information

The Station is an equal opportunity employer that is committed to meeting the Station's EEO obligations. The Station and Radio Disney's policy is to provide equal opportunity for all employees and applicants for employment without regard to race, religion, color, sex, sexual orientation, gender identity, national origin, age, marital status, covered veteran status, mental or physical disability, pregnancy, or any other basis prohibited by state or federal law.

All full-time job vacancies are posted with a number of sources; generally including the Station's local recruitment sources contact list and Disneycareers.com (see Section III – Recruiting for Full-Time Open Positions).

The Station's local recruitment sources contact list ("Contact List") has been used to notify potential applicants for full-time vacancies as indicated below (see Section IV – Long Term Recruitment Measures and Attachment A). The Station will continue to actively seek out new sources. The Station encourages organizations that distribute employment information or refer prospective candidates to contact us so that they may be placed on our Contact List to receive notification of future vacancies. The Station solicits organizations to be added to our mailing list via a website posting on the Station's information page on www.music.disney.com/radio-disney. The Station also runs on-air announcements soliciting organizations to be added to our mailing list. These thirty-second announcements aired February 1, 2013- January 31, 2014 and a total of 1,029 announcements aired.

VI. Record Keeping

In compliance with the EEO record keeping requirements, the Station creates a file for each position to be filled. The file generally includes, but is not limited to, the following items: copies of advertisements, emails, and the distributions to mailing list(s) used to notify sources of the opening and a summary of filled vacancies showing, interviewees and referral sources.

In addition, the Station documents and retains information about its long-term recruitment initiatives. These files generally include, but are not limited to, the following information: the nature and date of each activity; the scope of the Station's participation and the names and titles of the Station personnel involved.

VII. Recruiting for Full-Time Open Positions

During the reporting time frame, three positions were posted, and two positions were filled. The chart at the end of this section has details about the: position(s); interviewees for the position(s); referral sources for the interviewees; and name of hire.

All positions during this reporting period were forwarded to the Disney Media Networks Human Resources department, which posted the job listings on DisneyCareers.com.

A position of Operations Manager was opened on September 23, 2013, and filled on October 21, 2013. Notice of this job vacancy was posted on: DisneyCareers.com on 10/7/13; manhattanjobs.com on 10/7/13; 4entertainmentjobs.com on 10/7/13; postfreejobs.com on 10/7/13 and distributed to the station's local recruitment contact list (Attachment A). Two candidates were interviewed for this position.

A position of Promotions Manager was opened October 31, 2013, and filled on December 18, 2013. Notice of this job vacancy was posted on: DisneyCareers.com on 10/31/13; NYMRAD.org on 11/7/13; postjobfree.org on 11/7/13; bestjobs.com on 11/7/13; 4entertainmentjobs.com on 11/7/13; Hofstra Career Center on 11/13/13 and distributed to the station's local recruitment contact list (Attachment A). Eleven candidates were interviewed for the position.

A position of Promotion Coordinator was opened on January 10, 2013. Notice of this job vacancy was posted on DisneyCareers.com on 1/10/14; NYMRAD.org on 11/13/14; postjobfree.org on 1/13/14; bestradiojobs.com on 1/13/14; 4entertainmentjobs.com on 1/13/14; newyorkjobs.com on 1/13/14; jobspider.com on 1/13/14, and distribution to the station's local recruitment contact list (Attachment A).

FULL-TIME OPEN POSITION INTERVIEW CHART

During the reporting period, recruitment and interviews for three full-time positions were conducted. The identity of candidates not hired, but interviewed, has been kept confidential.

<u>Date of Opening</u>	<u>Job Title</u>	<u>Department</u>	<u>Date of Interview</u>	<u>Candidate Interview *</u> <u>Names withheld for privacy</u>	<u>Hired (H) or Not Hired (NH)</u>	<u>Date Hired</u>	<u>Source</u>
9/23/2013	Operations Manager	Promotions	10/1/13	*	NH		Internal candidate
9/23/2013	Operations Manager	Promotions	10/7/2013	Jennifer Zappola	H	10/21/2013	internal candidate

<u>Date of Opening</u>	<u>Job Title</u>	<u>Department</u>	<u>Date of Interview</u>	<u>Candidate Interview *</u> <u>Names withheld for privacy</u>	<u>Hired (H) or Not Hired (NH)</u>	<u>Date Hired</u>	<u>Source</u>
10/31/2013	Promotions Manager	Promotions	11/8/2013	*	NH		Disneycareers.com
10/31/2013	Promotions Manager	Promotions	11/12/2013	*	NH		Disneycareers.com
10/31/2013	Promotions Manager	Promotions	11/12/2013	*	NH		Disneycareers.com
10/31/2013	Promotions Manager	Promotions	11/12/2013	Danielle Berardi	H	12/18/2013	Disneycareers.com
10/31/2013	Promotions	Promotions	11/13/2013	*	NH		Disneycareers.com

	Manager						
10/31/2013	Promotions Manager	Promotions	11/15/2013	*	NH		Disneycareers.com
10/31/2013	Promotions Manager	Promotions	11/15/2013	*	NH		Disneycareers.com
10/31/2013	Promotions Manager	Promotions	11/18/2013	*	NH		Disneycareers.com
10/31/2013	Promotions Manager	Promotions	11/19/2013	*	NH		Disneycareers.com
10/31/2013	Promotions Manager	Promotions	11/21/2013	*	NH		Disneycareers.com
<u>Date of Opening</u>	<u>Job Title</u>	<u>Department</u>	<u>Date of Interview</u>	<u>Candidate Interview * Names withheld for privacy</u>	<u>Hired (H) or Not Hired (NH)</u>	<u>Date Hired</u>	<u>Source</u>
1/10/14	Promotion Coordinator	Promotions	1/17/14	*			Disneycareers.com
1/10/14	Promotions Coordinator	Promotions	1/17/14	*			Disneycareers.com
1/10/14	Promotions Coordinator	Promotions	1/17/14	*			Disneycareers.com
1/10/14	Promotions Coordinator	Promotions	1/21/14	*			Disneycareers.com
1/10/14	Promotions Coordinator	Promotions	1/23/14	*			Disneycareers.com
1/10/14	Promotions Coordinator	Promotions	1/24/14	*			Disneycareers.com

1/10/14	Promotions Coordinator	Promotions	1/27/14	*			Disneycareers.com
---------	------------------------	------------	---------	---	--	--	-------------------

VIII. Long-Term Recruitment Measures

In addition to maintaining the Station's local recruitment sources contact list (see Attachment A), the Station participates in the following long-term recruitment measures.

G. Job Fairs

Station personnel with hiring responsibilities attended the following job fairs during the reporting period:

1. March 1, 2013- NYMRAD Multicultural Career Workshop- Attended Jennifer Zappola, Promotions Manager
2. March 20, 2013- Diversity Employment Day- Attended Jennifer Zappola, Promotions Manager
3. November 14, 2013- New York Career Fair- Attended Jennifer Zappola, Operations Manager

The Station seeks to regularly assess and improve recruitment methods and sources by analyzing their individual effectiveness and making changes as appropriate.

ATTACHMENT A - LOCAL RECRUITMENT SOURCES CONTACT LIST

Long Island University / Brooklyn Campus	Hofstra University
Larry L. Banks	The Career Center
1 University Plaza	140 M. Robert Lowe Hall
Brooklyn, NY 11201-5301	Hempstead, NY 11549
Phone: 718-488-1343	www.hofstra.edu/career
E-mail: larry.banks@liu.edu	(516)-463-6557
New York University	Columbia University
Shanna Williams	Office of Minority Affairs
719 Broadway	Sharon Gamble
New York, NY 10003-6860	Director of Minority Affairs & Special Programs
Phone: 212-998- 8803	102 Low Memorial Library
Fax: 212-995-4019	212-854-3791 fx 212-8542863
E-mail: shanna.williams@nyu.edu	columbia.edu/cu/gsas/pages/estudents/min-affairs/wel/index.html
Rider University	
Dr. Frederick H. Turner, Jr.	4 Entertainment Jobs Website
2083 Lawrenceville Road	www.4entertainmentjobs.com
Lawrenceville, NJ 08648	
Phone: 609-896-5659	
Email: fturner@rider.edu	

New York Market Radio

Deborah Beagan,
Executive Director

261 Madison Avenue, 23 Floor

New York, NY 10016

Phone: 646-254-4493

Fax: 646-254-4498

Website: www.nymrad.org

Best Radio Jobs website

www.bestradijobs.com

Post Jobs Free

www.postjobsfree.com

TV and Radio Jobs.com

www.tvandradijobs.com

New York Jobs.com

www.newyorkjobs.com

Dominican Women's Development
Center

www.dwdc.org

Marigary Mejia/ Executive Assistant

marigary@dwdc.org

The New York & New Jersey
Minority Supplier Development
Council

council@nynjmsdc.org

[Return to table of contents](#)

Radio Disney Orlando – WDYZ (AM) 990

Station Information

Radio Disney Request Line - (877) 870-5678

Radio Disney Orlando AM 990 Office - (407) 566-2033

610 SYCAMORE ST STE 220
CELEBRATION, FL 34747

Job Information

Radio Disney Orlando is an Equal Opportunity employer. We would like to widely publicize our job opportunities. Any organization that regularly distributes employment information to job seekers or that refers candidates to employers may ask to be put on our Employment Contact List to receive information about our station's job vacancies. For further information, please call Radio Disney Orlando at 407-566-2033 or mail a letter to 610 Sycamore Street, Suite 220, Celebration, FL 34747 or email Radio Disney Orlando Station Manager, Michele Bastone, Michele.bastone@disney.com.

EEO Report

WDYZ – AM 990

Annual EEO Report

Radio Disney AM 990, Orlando

September 30, 2013

This annual report is filed on behalf of WDYZ (AM) ("WDYZ" or the "Station"), in compliance with the FCC's EEO reporting requirements. WDYZ is a Radio Disney Group, LLC owned radio station and is located in the Orlando/Central Florida area. This report includes information from October 1, 2012 through September 30, 2013 and it will be placed in the station's public file and on the station's page on RadioDisney.com. The station had eight (8) full-time employees as of September 30, 2013.

General Job Vacancy Information:

V. General Job Vacancy Information

WDYZ is an equal opportunity employer that is committed to meeting the Station's EEO obligations. The Station and Radio Disney's policy is to provide equal opportunity for all employees and applicants for employment without regard to race, religion, color, sex, sexual orientation, gender identity, national origin, age, marital status, covered veteran status, mental or physical disability, pregnancy, or any other basis prohibited by state or federal law.

All full-time job vacancies are posted with a number of sources, generally including the Station's local recruitment sources contact list (see Section IV – Long Term Recruitment Measures and Attachment A), and Disneycareers.com (see Section III – Recruiting for Full-Time Open Positions).

The Station's local recruitment sources contact list ("Contact List") has been used to notify potential applicants for full-time vacancies as indicated below. The Station will continue to actively seek out new sources. The Station encourages organizations that distribute employment information or refer prospective candidates to contact us so that they may be placed on our Contact List to receive notification of future vacancies. The Station solicits organizations to be added to our mailing list via a website posting on the Station's page on Radiodisney.com. The post was added on September 7, 2012. The Station also runs on-air announcements soliciting organizations to be added to our mailing list. These 30-second announcements aired 10/8/12 through 9/30/13 in varying dayparts, and a total of 208 announcements aired.

VI. Record Keeping

In compliance with the EEO record keeping requirements, the Station creates a file for each position to be filled. The file generally includes, but is not limited to, the following items: copies of advertisements, emails, and the distributions to mailing list(s) used to notify sources of the opening and a summary of filled vacancies showing, interviewees and referral sources.

In addition, the Station documents and retains information about its long-term recruitment initiatives. These files generally include, but are not limited to, the following

information: the nature and date of each activity; the scope of the Station's participation and the names and titles of the Station personnel involved.

VII. Recruiting for Full-Time Open Positions

During the reporting time frame, one (1) position was posted, and it has yet to be filled. The recruitment and interview process for the position remains on-going. The chart at the end of this section has details about the: position; interviewees for the position; and referral sources for the interviewees. The identity of candidates not hired, but interviewed, has been kept confidential.

A position of Account Executive was opened on 05/23/13 and remains open. Notice of the position during this reporting period was forwarded to the Disney Media Networks Human Resources department, which posted the job listing on DisneyCareers.com. Additionally, the station placed an ad in the Orlando Business Journal for the Account Executive position on 07/05/13 through 07/11/13. The Station sent notifications of this opening to all local recruitment sources and community groups listed on Attachment A. Twelve (12) candidates have been interviewed for the position.

DATE OF OPENING	JOB TITLE	DEPT.	INTERVIEW DATE	CANDIDATE INTERVIEWED* *NAMES WITHHELD FOR PRIVACY	HIRED (H) OR NOT HIRED (NH)	DATE HIRED	REFERRAL SOURCE
5/23/13	ACCOUNT EXECUTIVE	SALES	6/6/13	*	NH		DISNEYCAREERS.COM
			6/18/13	*	NH		Coast to Coast Job Fair
			6/18/13	*	NH		Coast to Coast Job Fair
			6/20/13	*	NH		Coast to Coast Job Fair
			6/20/13	*	NH		Coast to Coast Job Fair
			6/25/13	*	NH		Referred by Ashley Strauss Account Executive at Radio Disney
			6/25/13	*	NH		Referred by Jessica Flynn Radio Disney Road Crew member
			6/25/13	*	NH		DISNEYCAREERS.COM

			7/17/13	*	NH		INTERNAL
			7/30/13	*	NH		STETSON UNIVERSI TY
			8/28/13	*	NH		DISNEYCA REERS.CO M
			8/28/13	*	NH		INDEED.co m
			The interview process is continuing.				

IV. Long-Term Recruitment Measures

In addition to maintaining the Station's local recruitment sources contact list (see Attachment A), the Station participates in the following long-term recruitment measures.

A. Job Fairs

Station personnel with hiring responsibilities attended the following job fairs during the reporting period:

- Coast-to-Coast Coast Orlando Career Fair
 Date: Tuesday October 16, 2012
 Time: 11:00 AM to 2:00 PM
 Attended by: Michele Bastone, Station Manager
 International Palms Resort & Conference Center
 6515 International Drive
 Orlando, FL 32819
 Resumes collected and information given out.
 The station advertised the career fair on-air by running 30x 30 second commercials that aired 10/11/12-10/16/12.

- Stetson University Career Fair
Date: Wednesday, October 17, 2012
Time: 11:00 AM to 2:00 PM
Attended by: Michele Bastone, Station Manager
421 N. Woodland Boulevard
DeLand, FL 32723
Resumes collected and information given out.
- Coast-to-Coast Coast Orlando Career Fair
Date: Thursday February 7th, 2013
Time: 11:00 AM to 2:00 PM
Attended by: Michele Bastone, Station Manager
International Palms Resort & Conference Center
6515 International Drive
Orlando, FL 32819
Resumes collected and information given out.
The station advertised the career fair on-air by running 29x 30 second commercials that aired 2/1/13-2/6/13.
- Coast-to-Coast Orlando Career Fair
Date: Wednesday, June 12, 2013
Time: 11:00 AM to 2:00 PM
Attended by: Michele Bastone, Station Manager
International Palms Resort & Conference Center
6515 International Drive
Orlando, FL 32819
Resumes collected and information given out.

B. Media Trade Group Listings

Notice of each full-time, non temporary, upper-level opening is distributed to a media trade group with a broad-based membership that includes women and minorities, including:

Alliance for Women in Media

Description: The Alliance for Women in Media assist women in all forms of media to empower career development, engage in thought leadership, and drive positive change for the industry.

5909 Peachtree Dunwoody Rd. NE #600

Atlanta, GA 30328 404- 345- 2855 Brenda.Labbee@us.initiative.com

The National Hispanic Media Coalition

Description: The National Hispanic Media Coalition is a non-partisan, non-profit, media advocacy and civil rights organization created to advance American Latino employment and programming equity throughout the entertainment industry.

1705 DeSales Street NW, 5th Floor

Washington, DC 20036 202-596-2063

info@nhmc.org

Minority Media and Telecommunications Council

Description: The Minority Media and Telecommunications Council (MMTC) is a national nonprofit organization dedicated to promoting and preserving equal opportunity and civil rights in the mass media.

3636 16th street, N.W., Suite B-366

Washington, DC 20010 202-332-0500 info@mmtconline.org

Hispanic Technology and Telecommunications Partnership

Description: CNC is a non-profit organization providing human services to persons in need from all racial and ethnic groups.

1444 I Street, NW Suite 800

Washington, DC 20005 202-503-4881 [http@http.org](http://http.org)

National Association for Multi-Ethnicity in Communications

Description: NAMIC is an organization which educates, advocates and empowers for the cause of diversity in the telecommunications industry.

South Florida Chapter 954-534-7424 Lucia_rodriguez@cable.comcast.com

C. Other Menu Options

The Station also participated in additional long term recruitment measures. On 3/20/13 Station Manager, Michele Bastone spoke at Keiser University to their students about how to gain employment at a radio station. Keiser University is located at 5600 Lake Underhill

Road, Orlando. On 3/21/13 Station Manager, Michele Bastone spoke to students at Full Sail University about the different positions that are available at a radio station. Full Sail University is located 300 University Boulevard, Winter Park. On 4/17/13 Station Manager, Michele Bastone spoke to students at Stetson University about career opportunities in the radio industry. Stetson University is located at 421 N. Woodland Boulevard, DeLand. On 8/29/13 Station Manager, Michele Bastone spoke to Everest University about employment opportunities at a radio station. Everest University is located at 9200 South Park Center Loop, Orlando.

Station Manager, Michele Bastone hosted mentoring sessions with three college students throughout the year at the office of Radio Disney located at 610 Sycamore Street, Suite 220, Celebration. The first student was from Full Sail University, which is a local University that offers degrees in Television, Film, Media and Radio. The second and third students were from the University of Central Florida which is located at 4000 Central FL Boulevard, Orlando. Michele sat down with the students and helped them develop a career plan and structured a business model so they will be able to gain employment in the marketplace after graduation.

The station had an intern, Giovanni Tevenal, from 5/28/13 through 8/15/13. He was a student at The University of Maine, Orono. During his time at the station he worked in the promotions department participating in station events, coordinating, in the sales department where he learned how to find potential clients and how to talk to them about Radio Disney and created a marketing email for the stations Account Executives to showcase the station. This was a paid internship.

The Station seeks to regularly assess and improve recruitment methods and sources by analyzing their individual effectiveness and making changes as appropriate.

Attachment A: **Local Community Contact List WXYZ Orlando**

Connecticut School of Broadcasting
Steve Clark
35014 Coconut Palm Dr, Suite 105
Tampa, FL 33619 813-740-099 sclark@gocsb.com

Nicholson School of Communications/University of Central Florida
Jeff Butler; Joan McCain
PO Box 161 344
Orlando, FL 32816 407-823-2683 jbutler@mail.ucf.edu; jmwrites@aol.com

Orlando Urban League
S. Williams
2804 Belco Drive
Orlando, FL 32802 407-836-5661 swilliams@metorlandoul.org

Brevard Community College Cocoa Campus Career Services
Beverly Payne; Gloria Meeks
1519 Clearlake Road
Cocoa, FL 32922 321-433-7325 PayneB@brevardcc.edu ; meekgs@brevardcc.edu

University of South Florida
Program Director
4202 E Valur Ave
Tampa, FL 33620 813-974-4906 mcom@cas.usf.edu

Hillsborough Community College
John L. Huerta, Jr.
4001 W Tampa Bay Blvd
Tampa, FL 33614-7820 813-253-7311 jhuerta@hccfl.edu

FL Southern College Career Center
Roberta Anderson
111 Lake Hollingworth Drive
Lakeland, FL 32801-5698 863-680-4131 randersonbarnes@flsouthern.edu

Polk State College Lakeland Campus
Simmi Johnson
3425 Winter Lake Road
Lakeland FL 33803 (863) 669-2822 simmijohnson@polk.edu

Polk Community College Winter haven Campus
Mary Westgate or Oscar Ramer
999 Avenue H NE
Winter Haven, FL 33881 863-669-2822 mwestgate@polk.edu; oramer@polk.edu

Seminole State College – Altamonte Campus
Jen Bielen
850 South SR 434
Altamonte Springs, FL 32714 407-404-6143 Bielenj@seminolestate.edu

Seminole State College – Heathrow Campus
Christy King
1055 AAA Dr.
Heathrow, FL 32746 407-708-2103 kingck@seminolestate.edu

Seminole State College – Sanford/Lake Mary Campus
Lisette Guillen-Dolby
100 Weldon Boulevard
Sanford, FL 32773 407-708-2515 dolbyl@seminolestate.edu

Valencia Community College – East Campus
Enid Rosa
701 N. Econlockhatchee Tr.
Orlando, FL 32825 407-582-2259 erosa@valenciacollege.edu

Valencia Community College – Osceola Campus
Eva Alipieva
1800 Denn John Lane
Kissimmee, FL 34744 407-582-4897 ealipieva@valenciacollege.edu

Valencia Community College – West Campus
Andrea Bealler
1800 South Kirkman Rd
Orlando, FL 32811 407-582-1332 abealler@valenciacollege.edu

Valencia Community College – Winter Park Campus
Julie Corderman
850 W. Morse Blvd.
Winter Park, FL 32789 407-299-5000 jcorderman@valenciacollege.edu

Full Sail University
Tammy Gilbert
3300 University Blvd
Winter Park, FL 32792 407-551-2023 tgilbert@fullsail.com

Devry University
Dena Sandy
4000 Millenia Blvd.
Orlando, FL 32839 407-226-6402 dsandy@devry.edu

Keiser University
Jeremy Pilson
5600 Lake Underhill Road
Orlando, FL 32807 407-273-5800 jpilson@keiseruniversity.edu

Business and Professional Women
Theresa Kraa
PO Box 560752
Orlando, FL 32856 352-409-1818 theresa.kraa@profileyourmarketing.com

Everest University – North Campus Orlando
Danielle Thornton
5421 Diplomat Circle
Orlando, FL 32810 407-628-5870 Dthornton@cci.edu

Nova Southeastern University
Shari Saperstein
4850 Millenia Blvd.
Orlando, FL 32839 954-262-7201 career@nova.edu

Southern Technical College
Tammy Parsons
1485 Florida Mall Avenue
Orlando, FL 32809 407-438-6000 tparsons@southerntech.edu

Strayer University
Michael Baybayan
2200 North Alafaya Trail, Suite 500
Orlando, FL 32826 407-926-2000 baybayan@strayer.edu

Women's Endeavors in Business
Andy Tolbert
230 W. State Road 436
Altamonte Springs, FL 32714 407-328-0970 andy@andytolbert.com

University of Tampa
Dr. Timothy Kennedy/Director of Communications
401 W. Kennedy Blvd
Tampa, FL 33606-1490 813-253-3333 tkennedy@ut.edu

Tampa Bay Business & Professional Women
Bobbie Williams
P.O. Box 320935
Tampa, FL 33679 813-963-6832 karavita739@yahoo.com

Florida Federation of Business & Professional Women's Clubs, Inc. – TAMPA
Cindy Argerious
4253 W. Kennedy Blvd.
Tampa, FL 33069 813-289-2707 cindy@bachmanlear.com

University of South Florida – St. Pete
Katie Ramsberger-Career Development
140 7th Avenue South – TER200
St. Petersburg, FL 33701 727-873-4129 kramsber@stpt.usf.edu

Florida Federation of Business & Professional Women's Clubs, Inc. – TAMPA
Sheila Barry- Oliver
P.O. Box 1063
St. Petersburg, FL 33731-1063 727-471-8248 foundation@bpwusa.org

St. Petersburg College
Stefanie Silvers
P.O. Box 13489
St. Petersburg, FL 33733 727-341-4772 silvers.stefanie@spcollege.edu

Florida Federation of Business and Professional Women's Clubs, Inc. – SARASOTA
Valerie Reeves
4129 Webber Street
Sarasota, FL 34232 941-365-0056

University of South Florida – Sarasota
Toni Ripo
8350 N. Tamiami Trail
Sarasota, FL 34243 941-359-4200 tripo@sar.usf.edu

Rollins College
Ray Roger
1000 Holt Avenue; #2587
Winter Park, FL 32789 407-646-2195 rdray@rollins.edu

Connecticut School of Broadcasting
Ray Thomas – Campus Coordinator
5323 Millennium Lakes Blvd.; Suite #120
Orlando, FL 32839 407-704-8910 rthomas@gocsb.com

Brevard Community College Palm Bay Campus
Richard Belton
250 Community College Parkway
Palm Bay, FL 32909 321.433.7503 beltonr@brevardcc.edu

Brevard Community College Melbourne
[Linda DeAngelis](#)
3865 N Wickham Road
Melbourne, FL 32935 321-433-5771 deangelisl@brevardcc.edu

African American Chamber of Commerce of Central Florida
Pamela Martin
315 East Robinson Street
Suite 100
Orlando, Florida 32801 407.420.4870 pmartin@blackcommerce.org

Orlando Chapter of NAACP
Vivian Tindal Vice President
1006 Elston Lane

Orlando, FL 32811 407-399-6282 viviantindal@yahoo.com

Goodwill Industries Tampa
Lynnette.Lacy@goodwill-suncoast.com

Goodwill Industries Orlando
Fax: 407-235-1520
Attn: Merlyn Gordon

Central Florida Urban League
2804 Belco Drive
Orlando, FL 32808
407-841-7654
Allie Braswell, Jr.
abraswell@cful.org

Organization of Chinese Americans
South Florida Chapter
P.O. Box 562124, Miami, FL 33256-2124
305-753-8791
OCA-SFL@JUNO.com

Sharon Rosin, Director of Career Services
Herzing University
1865 SR 436
Winter Park, FL 32792
407-215-9706
srosin@orl.herzing.edu

Dennis Ferraro, Student Services Director
Keiser University
5600 Lake Underhill Rd.
Orlando, FL 32807
407-273-5800
dferraro@keiseruniversity.edu

[Return to table of contents](#)

Radio Disney Philadelphia – WWJZ (AM) 640

Station Information

Radio Disney Request Line - (877) 870-5678

Radio Disney Philadelphia AM 640 Office - (215) 591-0100

501 OFFICE CENTER DR STE 190
FT. WASHINGTON, PA 19034

Job Information

Radio Disney Philadelphia is an Equal Opportunity employer. We would like to widely publicize our job opportunities. Any organization that regularly distributes employment information to job seekers or that refers candidates to employers may ask to be put on our Employment Contact List to receive information about our station's job vacancies. For further information, please call Radio Disney Philadelphia at 215-591-0100 or mail a letter to 501 Office Center Drive, Suite 190, Ft. Washington, PA 19034 or email Radio Disney Philadelphia Station Manager, James Boniface, james.a.boniface@disney.com.

EEO Report

WWJZ(AM) EEO Report

February 1, 2014

Radio Disney, Mount Holly New Jersey

This annual EEO Report is filed on behalf of WWJZ (AM) (the "Station") in compliance with the FCC's EEO reporting requirements. WWJZ (AM) is a Radio Disney Group; LLC owned radio station and is located in Mount Holly, New Jersey. This report includes information from: February 1, 2013, through January 31, 2014, and it will be placed in the Station's Public

File and on the “Station Information & EEO Reports” page on www.music.disney.com/radio-disney.com. The Station had seven full time employees as of January 17, 2014.

IX. General Job Vacancy Information

The Station is an equal opportunity employer that is committed to meeting the Station’s EEO obligations. The Station and Radio Disney’s policy is to provide equal opportunity for all employees and applicants for employment without regard to race, religion, color, sex, sexual orientation, gender identity, national origin, age, marital status, covered veteran status, mental or physical disability, pregnancy, or any other basis prohibited by state or federal law.

All full-time job vacancies are posted with a number of sources; generally including the Station’s local recruitment sources contact list and Disneycareers.com (see Section III – Recruiting for Full-Time Open Positions).

The Station’s local recruitment sources contact list (“Contact List”) has been used to notify potential applicants for full-time vacancies as indicated below (see Section IV – Long Term Recruitment Measures and Attachment A). The Station will continue to actively seek out new sources. The Station encourages organizations that distribute employment information or refer prospective candidates to contact us so that they may be placed on our Contact List to receive notification of future vacancies. The Station solicits organizations to be added to our mailing list via a website posting on the Station’s page on Radiodisney.com. The Station also runs on-air announcements soliciting organizations to be added to our mailing list. These 30-second announcements aired Monday through Sunday, 6am -8pm and a total of 970 announcements aired during this report period.

X. Record Keeping

In compliance with the EEO record keeping requirements, the Station creates a file for each position to be filled. The file generally includes, but is not limited to, the following items: copies of advertisements, emails, and the distributions to mailing list(s) used to notify sources of the opening and a summary of filled vacancies showing, interviewees and referral sources.

In addition, the Station documents and retains information about its long-term recruitment initiatives. These files generally include, but are not limited to, the following information: the nature and date of each activity; the scope of the Station’s participation and the names and titles of the Station personnel involved.

XI. Recruiting for Full-Time Open Positions

During the reporting time frame, one position was posted, and one was filled. The chart at the end of this section has details about the: position(s); interviewees for the position(s); referral sources for the interviewees; and name of hire.

All positions during this reporting period were forwarded to the Disney Media Networks Human Resources department, which posted the job listings on DisneyCareers.com.

A position of Account Executive was opened October 1, 2013 and filled on November 18, 2013. Notice of this job vacancy was posted on DisneyCareers.com, and distributed to the station's local recruitment contact list (Attachment A). The posting on Disneycareers.com started on 9/20/13 and ended on 11/15/13. In addition, the Station ran 146 (:30) second on-air announcements between 10/4/13 and 11/13/13 in rotation day-parts to recruit the Account Executive position. The station also ran one print add in the Montgomery News on 10/20/13. Five candidates were interviewed for the position.

<u>Opening Date</u>	<u>Job Title</u>	<u>Department</u>	<u>Interview date</u>	<u>Source</u>	<u>Hired (H)/ Not Hired (NH)</u>	<u>Name of Candidate/ *Names withheld for Privacy</u>
10/1/13	Account Executive	Sales	10/9/13	Disney Job Portal	NH	*
10/1/13	Account Executive	Sales	10/11/13	Industry Referral	NH	*
10/1/13	Account Executive	Sales	10/14/13	Industry Referral	Hired 11/18/13	Kathy Weiss
	Account Executive	Sales	10/16/13	Disney Job Portal	NH	*

10/1/13						
10/1/13	Account Executive	Sales	11/6/13	Industry Referral	<u>NH</u>	*

XII. Long-Term Recruitment Measures

In addition to maintaining the Station's local recruitment sources contact list (see Attachment A); the Station participates in the following long-term recruitment measures.

H. Job Fairs

Station personnel with hiring responsibilities attended the following job fairs during the reporting period:

1. March 5th 2013 – Arcadia University Career Fair- Attended Promotion Manager; Kelly Schempp
2. April 3rd, 2013-The University of the Arts Career Fair- Attended Promotion Manager; Kelly Schempp
3. June 21st, 2013 – Job Fair of Philadelphia – Attended Station Manager: James A. Boniface and Promotion Manager: Kelly Schempp
4. October 22nd. 2013- Hiring Workers with Disabilities Career Fair- Attended by Station Manager; James Boniface and Promotion Manager Kelly Schempp
5. October 23rd 2013 - Arcadia University Career Fair- Attended Promotion Manager; Kelly Schempp

I. Media Trade Group Listings

Notice of each full-time, non-temporary, upper-level opening is distributed to a media trade group with a broad-based membership that includes women and minorities, including:

- 1) American Women in Radio and Television Philadelphia
- 2) Philadelphia Association for Women in Communication
- 3) National Association of Hispanic Journalists

The Station seeks to regularly assess and improve recruitment methods and sources by analyzing their individual effectiveness and making changes as appropriate.

ATTACHMENT A - LOCAL RECRUITMENT SOURCES CONTACT LIST

Organization: Arcadia University

Where: 450 South Easton Rd Glenside, Pa 19038

Description: University dedicated to higher learning

Contact: Cynthia Nichols: 215.572.2593 Fax: 215.881.8757

Email: hireAugrads@arcadia.edu; nicholsc@arcadia.edu

Organization: Cabrini College

Where: 610 King of Prussia Road Radnor, PA 19087

Description: College dedicated to higher learning

Contact: Nancy Hutchison: 610.902.8037 Fax: 610.902.8037

Email: nych722@carbrini.edu, nancy.hutchison@cabrini.edu

Organization: LaSalle University

Where: 1900 Olney Ave Philadelphia, PA 19141

Description: University dedicated to higher learning

Contact: Genevieve Carlton: 215.915.1075 Fax: 215.951.1734

Email: carlton@lasalle.edu

Organization: Temple University

Where: 1801 N. Broad Street Philadelphia, PA 19122

Description: University dedicated to higher learning

Contact: Linda Lawton: 215.204.4461 Fax: 215.204.4461

Email: recruit@temple.edu

Organization: Villanova University

Where: 800 Lancaster Ave Villanova PA, 19085

Description: University dedicated to higher learning

Contact: Dr. John O'Leary: 610.519.4454

Email: john.oleary@villanova.edu

Organization: Chestnut Hill College

Where: 9601 Germantown Ave Philadelphia, PA 19118

Description: College dedicated to higher learning

Contact: Nancy Dachtler: 215.248.7109 Fax: 215.248.7155

Email: jobpost@chc.edu (notify email ONLY)

Organization: DeSales University

Where: 2755 Station Ave Center Valley, PA 18034

Description: University dedicated to higher learning

Contact: Scott Mattingly: 610.282.1100

Email: N/A

Organization: Neumann College

Where: One Neumann Drive Aston, Pa 19014

Description: College dedicated to higher learning

Contact: Carol Dogherty: 610.558.5537 Fax: 610.361.5475

Email: sherwinc@neumann.edu

Organization: Rowan University

Where: 201 Mullica Road Glassboro, NJ 8028

Description: University dedicated to higher learning

Contact: Ruben Britt: 856.256.4254 Fax: 856.256.5730 (Notify fax ONLY)

Email: britt@rowan.edu

Organization: Susquehanna University

Where: 514 University Ave Selinsgrove, PA 17870

Description: University dedicated to higher learning

Contact: Jodie Stauffer: 570.372.4482 Fax: 570.372.4482

Email: stauffer@susqu.edu

Organization: University of the Arts

Where: 320 S. Broad Street Philadelphia, PA 19102

Description: University dedicated to higher learning

Contact: Elisa Seeherman: 215.717.6075 Fax: 215.717.6611

Email: careerservices@uarts.edu

Organization: Ursinus College

Where: P.O Box 1000 Collegeville, PA 19426

Description: College dedicated to higher learning

Contact: Carla Mollins-Rinde: 610. 409.3599 X2274 Fax:610.409.3631

Email: N/A

Organization: West Chester University

Where: 225 Lawrence Center West Chester, PA 19383

Description: University dedicated to higher learning

Contact: Preeti Singh: 610.436.2501 Fax: 610.436.3160

Email: psingh@wcupa.edu (email ONLY)

Organization: FMQB: Friday Morning Quarterback

Where: Executive Mews, F36, 1930 E Marlton Pike Cherry Hill, NJ 080003

Description: Local Sports talk radio bringing live and local coverage to Philadelphia

Contact: Bob Burke

Email: N/A

Organization: American Women in Radio and Television

Where: 103 Rock Road Horsham, PA 19044

Description: Help to promote Women in the Philadelphia market in Radio and Television

Contact: Emilia Andrews: 703.370.7436 Fax: 703.342.4311

Email: emilia@phillyawrt.org

Organization: Philadelphia Association for Women in Communication

Where: 3337 Duke Street Alexandria, VA 22314

Description: To help women in Philadelphia learn and advance in the field of communications

Contact: Bea Tijerina

Email: btijerina@womcom.org

Organization: Council of Spanish Speaking Organizations

Where: 705 North Franklin Street Philadelphia, PA 19123

Description: Promote and advance Hispanic Journalist in the Philadelphia DMA

Contact: Luis Kelly: 310.627.3100 Fax: 215.627.7440

Email: concilio@elconcilio.net

Organization: NAACP of Bucks County National Alliance of Mark Developers

Where: P.O Box 1005 Levittown, PA 19058

Description: Improve and advancement of African American lives in Bucks County

Contact: John Jordan: 215.364.1057

Email: N/A

Organization: National Association of Hispanic Journalists

Where: 472200 Fletcher Avenue, 6th Floor Fort Lee, NJ 07024

Description: Promote and advance Hispanic Journalist in the Philadelphia DMA

Contact: Hugo Balta, Carmen Cusido or Ana Alya

Email: hugo.balta@nbcuni.com; CarmenCusido83@yahoo.com; aalaya@starledger.com

[Return to table of contents](#)

Radio Disney Phoenix – KMIK (AM) 1580

Station Information

Radio Disney Request Line - (877) 870-5678

Radio Disney Phoenix AM 1580 Office - (480) 967-1580

4602 E. UNIVERSITY, STE 150
PHOENIX, AZ 85034

Job Information

Radio Disney Phoenix is an Equal Opportunity employer. We would like to widely publicize our job opportunities. Any organization that regularly distributes employment information to job seekers or that refers candidates to employers may ask to be put on our Employment Contact List to receive information about our station's job vacancies. For further information, please call Radio Disney Phoenix at 480-967-1580 or mail a letter to 4602 E. University, Suite 150, Phoenix, AZ 85034 or email Radio Disney Phoenix Station Manager, Steve Earnhart, steve.earnhart@disney.com.

EEO Report

KMIK EEO Report

June 1st, 2012 – May 31st, 2013

Radio Disney, Tempe

This annual EEO Report is filed on behalf of KMIK (the "Station") in compliance with the FCC's EEO reporting requirements. KMIK is a Radio Disney Group, LLC owned radio station and is located in Tempe, AZ. This report includes information from June 1st, 2012

through May 31st, 2013, and it will be placed in the Station's Public File and on the Station's page on RadioDisney.com. The Station had 5 full time employees as of May 31st, 2013.

I. General Job Vacancy Information

The Station is an equal opportunity employer that is committed to meeting the Station's EEO obligations. The Station and Radio Disney's policy is to provide equal opportunity for all employees and applicants for employment without regard to race, religion, color, sex, sexual orientation, gender identity, national origin, age, marital status, covered veteran status, mental or physical disability, pregnancy, or any other basis prohibited by state or federal law.

All full-time job vacancies are posted with a number of sources, generally including the Station's local recruitment sources contact list (see Section IV – Long Term Recruitment Measures and Attachment A), Disneycareers.com and Monster.com (see Section III – Recruiting for Full-Time Open Positions).

The Station's local recruitment sources contact list ("Contact List") has been used in previous years to notify potential applicants for full-time vacancies, the station did not distribute to it this reporting year as there were no open positions. The Station will continue to actively seek out new sources. The Station encourages organizations that distribute employment information or refer prospective candidates to contact us so that they may be placed on our Contact List to receive notification of future vacancies. The Station solicits organizations to be added to our mailing list via a website posting on the Station's page on Radiodisney.com. The Station also runs on-air announcements soliciting organizations to be added to our mailing list. These 30-second announcements aired 6/1/2012 – 4/30/2013 from 6:00 am – 12:00 midnight, and a total of 332 announcements aired.

II. Record Keeping

In compliance with the EEO record keeping requirements, the Station creates a file for each position to be filled. The file generally includes, but is not limited to, the following items: copies

of advertisements, emails, and the distributions to mailing list(s) used to notify sources of the opening and a summary of filled vacancies showing, interviewees and referral sources.

In addition, the Station documents and retains information about its long-term recruitment initiatives. These files generally include, but are not limited to, the following information: the nature and date of each activity; the scope of the Station's participation and the names and titles of the Station personnel involved.

III. Recruiting for Full-Time Open Positions

During the reporting time frame, zero positions were posted, and zero were filled.

IV. Long-Term Recruitment Measures

In addition to maintaining the Station's local recruitment sources contact list (see Attachment A), the Station participated in the following long-term recruitment measures during this reporting period.

A. Training Programs Designed to Enable Station Personnel to Acquire Skills That Could Qualify Them for Higher-Level Positions

Armando Sanchez (Promotions Manager) completed the Disney Development Connection course "Management Edge" January 30-31, 2013.

The Station seeks to regularly assess and improve recruitment methods and sources by analyzing their individual effectiveness and making changes as appropriate.

ATTACHMENT A - LOCAL RECRUITMENT SOURCES CONTACT LIST

American Marketing Association

<http://www.amaphoenix.org/>

Shea Stickler

Email: Shea.stickler@gmail.com

Arizona Broadcasters Association

426 N. 44th Street, Suite 310,

Phoenix, AZ 85008

Tel: 602-252-4833

Fax: 602-252-5265

<http://www.azbroadcasters.org/>

Log in to post job:

Username: 9671580

Password: 9671580

Arizona State University

PO Box 871312

Tempe, AZ 85287

Tel: 480.965.2350

Fax: 480.965.2120

E-mail: careerservices@asu.edu

[http://www.students.asu.edu/](http://www.students.asu.edu/career/tempe)

career/tempe

Log in to post job:

Username:

Crystal.r.roskoski@disney.com

Password: Disney1

Arizona Women's Education & Employment

640 N. 1st Ave

Phoenix, AZ 85003

Tel: 602-223-4333

E-mail: michelleharrison@awee.org

<http://www.awee.org/>

Gateway Community College

108 N. 40th St.

Phoenix, AZ 85034

Tel: 602-286-8000

Email:

careercenter@gatewaycc.edu

<http://www.gatewaycc.edu/>

Governor's Office of Equal Opportunity

State Capitol Building - Executive Tower

1700 W. Washington Suite 156

Phoenix, AZ 85007

Telephone: 602-542-3711

Fax: 602-542-3712

E-mail: EqualOpportunity@az.gov

<http://azgovernor.gov/eop/index.asp>

Greater Phoenix Urban League

1402 S. 7th Ave.

Phoenix, AZ 85004

Tel: 602-254-5611

Fax: 602.253.7359

Micah Peterson – Employment Specialist

E-mail: mpeterson@gphxul.org

<http://gphxul.org>

Job Service of Arizona

4635 S. Central Ave.

Phoenix, AZ 85040

Tel: 602-276-5587

Email: Mariavelasquez@azdes.gov

Maricopa County Workforce Connections

1840 n. 95th Ave., #160

Phoenix, AZ 85037

Tel: 623-934-2331

Send to the below and it gets posted to the entire state.

MWC East Valley Career Center/Gilbert

Dennis Cleveland

clevelandd@mail.maricopa.gov

PH 602/372-9739

NAACP

1818 S. 16th St.
Phoenix, AZ 85034
Tel: 602-252-4064
Rev. Oscar Tillman – President NAACP
Maricopa County Branch
E-mail: tillmannaacp@aol.com

Native American Connections

4520 N. Central Ave., #600
Phoenix, AZ 85012
Tel: 602-254-3247
F: 602.256.7356
Pam Davis
Email:
p.davis@nativeconnections.org
<http://www.nativeconnections.org/>

Scottsdale Community College

9000 E. Chaparral Rd.
Scottsdale, AZ 85253
Tel: 480-423-6000
<http://plone.scottsdalecc.edu/career>
Go to career services.
Click Employers
Fill out Job Posting Form.

South Mountain Community College

7050 S. 24th St.
Phoenix, AZ 85042
Tel: 602.243.8153
Fax: 602.243.8383
Suzanne.hipps@smcmail.maricopa.edu
<http://students.southmountaincc.edu/Services/CareerServices/>

The Greater Phoenix Black Chamber of Commerce

201 E. Washington, Suite 350
Phoenix, Arizona 85004
Phone: 602-307-5200
Fax: 602-307-5204
<http://.phoenixblackchamber.com>
Email:
channel@phoenixblackchamber.com

Alliance for Women in Media

1760 Old Meadow Road
Suite 500
McLean, VA 22102

Paid for job posting on 5/13/2011

[Return to table of contents](#)

Radio Disney Pittsburgh WDDZ (AM) 1250

Station Information

WDDZ AM 1250

Address: 400 Ardmore Boulevard

Pittsburgh, PA 15221

To contact Radio Disney programming personnel regarding the Pittsburgh market, call 412-244-4550 or email: Laura.Varner-Norman@disney.com. To contact the Radio Disney Request Line, call 877-870-5678.

Job Information

Radio Disney Pittsburgh is an Equal Opportunity employer. We would like to widely publicize our job opportunities. Any organization that regularly distributes employment information to job seekers or that refers candidates to employers may ask to be put on our Employment Contact List to receive information about our station's job vacancies. For further information, please call Radio Disney Pittsburgh at 412-244-4586 or mail a letter to 400 Ardmore Boulevard, Pittsburgh, PA 15221 or email Radio Disney Pittsburgh Station Manager, Laura Varner-Norman, Laura.Varner-Norman@disney.com.

EEO Report

Report Regarding Applicability of FCC Equal Employment Opportunity Rules to WDDZ(AM), Pittsburgh, Pennsylvania, April 1, 2013

Sports Radio Group, LLC, licensee of WDDZ(AM), Pittsburgh, Pennsylvania (the "Station"), which is an equal opportunity employer, hereby certifies that as of April 1, 2013, the Station had fewer than five full-time employees. Therefore, pursuant to the FCC's equal employment opportunity ("EEO") rules, the Station will not be filing an annual EEO public file report this April 1, 2013. Even though the Station is not required to file an EEO public file report, Radio Disney and Sports Radio Group, LLC adhere to its policy regarding equal employment opportunity. Our policy is to provide equal opportunity for all employees and applicants for employment without regard to race, religion, color, sex, sexual orientation, gender identity, national origin, age, marital status, covered veteran status, mental or physical disability, pregnancy, or any other basis prohibited by state or federal law.

[Return to table of contents](#)

Radio Disney Portland – KDZR (AM) 1640

Station Information

Radio Disney Request Line - (877) 870-5678

Radio Disney Portland AM 1640 Office - (503) 228-4322

8285 SW Nimbus Avenue

Suite 148

Beaverton, OR 97008

Job Information

Radio Disney Portland is an Equal Opportunity employer. We would like to widely publicize our job opportunities. Any organization that regularly distributes employment information to job seekers or that refers candidates to employers may ask to be put on our Employment Contact List to receive information about our station's job vacancies. For further information, please call Radio Disney Portland at 503-228-4322 or mail a letter to 8285 SW Nimbus Avenue, Suite 148, Beaverton, OR 97008 or email Radio Disney Portland Station Manager, Stacey Bailey, Stacey.a.bailey@disney.com.

EEO Report

KDZR (AM1640) EEO Report

October 1, 2012 – September 30, 2013

Radio Disney, Lake Oswego

This annual EEO Report is filed on behalf of KDZR (the "Station") in compliance with the FCC's EEO reporting requirements. KDZR is a Radio Disney Group, LLC owned radio station and is located in Lake Oswego, OR. This report includes information from October 1, 2012 through September 30, 2013, and it will be placed in the Station's Public File and on the

Station's page on RadioDisney.com. The Station had seven (7) full time employees as of September 30, 2013.

I. General Job Vacancy Information

The Station is an equal opportunity employer that is committed to meeting the Station's EEO obligations. The Station and Radio Disney's policy is to provide equal opportunity for all employees and applicants for employment without regard to race, religion, color, sex, sexual orientation, gender identity, national origin, age, marital status, covered veteran status, mental or physical disability, pregnancy, or any other basis prohibited by state or federal law.

All full-time job vacancies are posted with a number of sources, generally including the Station's local recruitment sources contact list (see Section IV – Long Term Recruitment Measures and Attachment A), and Disneycareers.com.(see Section III – Recruiting for Full-Time Open Positions).

The Station's local recruitment sources contact list ("Contact List") has been used to notify potential applicants for full-time vacancies as indicated below. The Station will continue to actively seek out new sources. The Station encourages organizations that distribute employment information or refer prospective candidates to contact us so that they may be placed on our Contact List to receive notification of future vacancies. Since October 1, 2012 the station has solicited organizations to be added to our mailing list via a website posting on the Station's page on Radiodisney.com.

The Station also runs on-air announcements soliciting organizations to be added to our mailing list. These 30-second announcements aired from 10/1/12 through 9/30/13 from 6am – 10am, and a total of 186 announcements aired.

II. Record Keeping

In compliance with the EEO record keeping requirements, the Station creates a file for each position to be filled. The file generally includes, but is not limited to, the following items: copies of advertisements, emails, and the distributions to mailing list(s) used to notify sources of the opening and a summary of filled vacancies showing, interviewees and referral sources. Positions filled in this reporting period include two (2) Account Executive positions and all have a file including the proper record keeping documentation.

In addition, the Station documents and retains information about its long-term recruitment initiatives. These files generally include, but are not limited to, the following information: the nature and date of each activity; the scope of the Station's participation and the names and titles of the Station personnel involved. The station retained the required record keeping documentation for its recruitment initiatives in this reporting year.

III. Recruiting for Full-Time Open Positions

During the reporting time frame, three (3) positions were posted, and (2) positions were filled. The chart at the end of this section has details about the: positions; interviewees for the positions; referral sources for the interviewees; and names of hires.

All positions during this reporting period were forwarded to the Disney Media Networks Human Resources department, which posted the job listings on DisneyCareers.com. Documentation for each job posting is included in the record keeping file and all positions were posted as required.

Two (2) positions of Account Executive were opened on August 29, 2012. One (1) was filled on October 24, 2012 and one (1) was filled on December 3, 2012. Notice of job vacancies were posted on DisneyCareers.com, Monster.com, Alliance for Women in Media, Portland Craigslist, Oregon Employment Department and distributed to the station's local recruitment contact list (Attachment A). Joint postings were made for all recruitment efforts as the two (2) positions were posted on the same day. Six (6) candidates were interviewed and two (2) hires were made for the positions. Documentation is included in the record keeping file for these positions.

One (1) position of Promotions Coordinator was opened on September 20 2013, and the position remains open. Notice of the job vacancy was posted on DisneyCareers.com, Alliance for Women in Media, Mac’s List, Oregon Employment

FULL-TIME OPEN POSITION INTERVIEW CHART

During the reporting period, recruitment and interviews for three (3) full-time open positions were conducted.

One (1) position remains opens and recruitment and interviews are on-going.

The identity of candidates not hired, but interviewed, has been kept confidential.

Date of Opening	Job Title	Department	Date of Interview	Candidate Interviewed *Names withheld for privacy	Hired (H) or Not (NH)	Date Hired	Source*
8-29-12	Account Executive (two openings)	Sales	8/24/12	*	H	10/24/12	Referral from industry colleague
			9/5/12	*	NH		Portlandcraigslis.com
			9/7/12	*	NH		Portlandcraigslis.com
			9/11/12	*	NH		Referral from industry colleague
			9/12/12	*	NH		Disneycareers.com

			9/20/12	*	H	12/3/12	Referral from Radio Disney Promotions Manager Jackie Evanado
--	--	--	---------	---	---	---------	--

Date of Opening	Job Title	Department	Date of Interview	Candidate Interviewed *Names withheld for privacy	Hired (H) or Not (NH)	Date Hired	Source*
9-20-12	Promotions Coordinator	Promotions	Interview process is on-going.				

IV. Long-Term Recruitment Measures

A. JOB FAIRS

Station personnel with hiring responsibilities attended the following job fairs during the reporting period:

A hiring manager participated in three (3) local job fairs in the Portland metro area. Invitations to job fairs are regularly extended to the station's Station Manager and Promotions Manager. The Recruitment Manager, Regional Director and Station Manager were responsible for all hiring decisions in this reporting year. At the job fairs,

resumes are collected and sometimes short interviews are conducted. All resumes are kept on file and reviewed generally when a position becomes available within three months of the event. Attendees are informed of the various careers in broadcasting and are provided with information on how to discover future openings with the group. Handouts are brought to each event listing the website; www.disneycareers.com which posts all open full-time positions; the Station Manager email for submitting resumes for full-time positions and the Promotions Manager email for submitting resumes for part-time positions.

Stacey Bailey, Station Manager

Attended the following Job Fairs during this reporting period:

The Art Institute Portland – Job Fair, 10/11/12

Portland State University, 2/7/13

The City of Portland’s 13th Annual Diversity Employment Day, 2/27/2013

B. MEDIA TRADE GROUP LISTINGS

Notice of each full-time, non-temporary, upper-level opening is distributed to a media trade group with a broad-based membership that includes women and minorities, including: American Women in Radio and Television and Alliance for Women in Media.

C. OTHER MENU OPTIONS

Station Manager, Stacey Bailey, participated in various training classes offered by the company to acquire skills that could help her qualify for future higher-level positions.

- MEDIA_Development Connection
Courses attended by *Stacey Bailey (Station Manager)*

MEDIA_Management Edge, 10/30-31/2012, *18 credit hours*

Total number of credit hours for attending this training session: 18

The course work included, but not limited to:

Leader's Foundation for Communication

Coaching for Performance

Building and Transforming Teams

Strategies for Your Management Success

The Station seeks to regularly assess and improve recruitment methods and sources by analyzing their individual effectiveness and making changes as appropriate.

ATTACHMENT A - LOCAL RECRUITMENT SOURCES CONTACT LIST

[Return to table of contents](#)

Radio Disney Sacramento – KIID (AM) 1470

Station Information

Contact Us

Radio Disney Request Line - (877) 870-5678

Radio Disney Sacramento AM 1470 Office - (916) 780-1470

8265 SIERRA COLLEGE BLVD SUITE 312
ROSEVILLE, CA 95661

Job Information

Radio Disney Sacramento is an Equal Opportunity employer. We would like to widely publicize our job opportunities. Any organization that regularly distributes employment information to job seekers or that refers candidates to employers may ask to be put on our Employment Contact List to receive information about our station's job vacancies. For further information, please call Radio Disney Sacramento at 916-780-1470 or mail a letter to 8265 Sierra College Boulevard, Suite 312, Roseville, CA 95661 or email Radio Disney Sacramento Station Manager, Judy Remy, judy.l.remy@disney.com.

EEO Report

KIID EEO Report

August 1, 2012 – July 31, 2013

Radio Disney, Sacramento

This annual EEO Report is filed on behalf of KIID, (the "Station") in compliance with the FCC's EEO reporting requirements. KIID is a Radio Disney Sacramento; LLC owned radio station and is located in Sacramento, California. This report includes information from August

1, 2012 through July 31, 2013, and it will be placed in the Station's Public File and on the Station's page on RadioDisney.com. The Station had 5 full time employees for 11 of the 12 months during this reporting period. As of this writing, the Station has 5 full time employees.

I. General Job Vacancy Information

The Station is an equal opportunity employer that is committed to meeting the Station's EEO obligations. The Station and Radio Disney's policy is to provide equal opportunity for all employees and applicants for employment without regard to race, religion, color, sex, sexual orientation, gender identity, national origin, age, marital status, covered veteran status, mental or physical disability, pregnancy, or any other basis prohibited by state or federal law.

All full-time job vacancies are posted with a number of sources, generally including the Station's local recruitment sources contact list (see Section IV – Long Term Recruitment Measures and Attachment A), Disneycareers.com and Monster.com (see Section III – Recruiting for Full-Time Open Positions).

The Station's local recruitment sources contact list ("Contact List") has been used to notify potential applicants for full-time vacancies as indicated below. The Station will continue to actively seek out new sources. The Station encourages organizations that distribute employment information or refer prospective candidates to contact us so that they may be placed on our Contact List to receive notification of future vacancies. The Station solicits organizations to be added to our mailing list via a website posting on the Station's page on Radiodisney.com. The Station also runs on-air announcements soliciting organizations to be added to our mailing list. These 30-second announcements aired August 2012 through July 2013 Monday through Sunday 6a-12m, and a total of 450 announcements aired.

II. Record Keeping

In compliance with the EEO record keeping requirements, the Station creates a file for each position to be filled. The file generally includes, but is not limited to, the following items: copies

of advertisements, emails, and the distributions to mailing list(s) used to notify sources of the opening and a summary of filled vacancies showing, interviewees and referral sources.

In addition, the Station documents and retains information about its long-term recruitment initiatives. These files generally include, but are not limited to, the following information: the nature and date of each activity; the scope of the Station's participation and the names and titles of the Station personnel involved.

III. Recruiting for Full-Time Open Positions

During the reporting time frame, 1 position was filled as a carryover from the 2012 reporting year. The chart at the end of this section has details about the: position(s); interviewees for the position(s); referral sources for the interviewees; and name of hire.

All positions during this reporting period w forwarded to the Disney Media Networks Human Resources department, which posted the job listings on a DisneyCareers.com and on Monster.com.

A position of Promotions Manager was opened June 15, 2012 and properly communicated and documented as contained in the 2012 EEO report. Notice of this job vacancy was posted on DisneyCareers.com, Monster.com and distributed to the station's local recruitment contact list (Attachment A). Eleven candidates were interviewed for the Promotions Manager position.

FULL TIME OPEN POSITIONS INTERVIEW CHART

During the reporting period interviews were completed for 1 full time opening (Promotions Manger). . The identity of candidates not hired, interviewed, has been kept confidential.

Date of Opening	Job Title	Department	Date of Interview	Candidate Interviewed *Names withheld for privacy	Hired (H) or Not (NH)	Date Hired	Source*
6/15/2012	Promotions Manager	Promotions	6/19/12	*	NH		Radio Disney Referral (Heather Smith)
			7/2/12	*	NH		Disney Career.com
			7/2/12	*	NH		Disney Careers.com
			7/13/11	*	NH		Radio Disney internal Candidate
			7/27/12	*	NH		Sacramento Ad Club posting
			7/30/12	*	NH		Disney Careers.com
			7/30/12	*	NH		Disney Careers.com
			8/8/12	*	NH		Radio Disney Referral

							(Patty Kan)
			8/8/12	Ginger Lundgren	H	9/16/12	Networking
			8/10/12	*	NH		Radio Disney Referral (Michelle Phi)
			8/14/12	*	NH		Industry Referral

IV. Long-Term Recruitment Measures

In addition to maintaining the Station's local recruitment sources contact list (see Attachment A), the Station participates in the following long-term recruitment measures.

A. Job Fairs

Station personnel with hiring responsibilities attended the following Education and Career Fair during the reporting period: Granite Bay High School Education & Career Fair was held on March 6th, 2013. The Fair was held on the campus of Granite Bay High School. Ginger Lundgren, Promotions Manager represented the Station. She educated students about the types of careers in Radio and specific opportunities at Radio Disney.

B. Disney Channels Worldwide Mentor Program

Judy Remy, Station Manager, was selected to participate in a ten month mentorship program. On a monthly basis, she was exposed to top level executive level roundtable discussions that were based upon "Leadership." The program started in October 2012 and commenced in July 2013. Lisa Liberatore, Vice President Business Affairs for Disney Television Animation was her one on one mentor.

C. Station Internships

The Station has participated in two internship programs during the reported time period. Jillian Syftestad from Cal Poly San Luis Obispo was here from August 1st – August 31st 2012. Rachel Schmidt from San Diego State University interned starting May 28th – July 31st 2013. Both were exposed to all facets of running the local Radio Disney station, including sales and promotions as well as public affairs and engineering. They each worked 20 hours per week and had management training access to information and programs.

D. Media Trade Group Listings

Notice of each full-time, non-temporary, upper-level opening is distributed to a media trade group with a broad-based membership that includes women and minorities, including:

Sacramento American Women in Radio and Television,
Black College Radio,

Latino Journalist of California,

Latinos in Communications,

Sacramento Hispanic Chamber of Commerce

AAF Sacramento Ad Club.

E. Training Glasses

Judy Remy participated in various training classes offered by the company to acquire skill for future high-level positions.

- MEDIA – “Think on Your Feet,” August 28th 2012, 8 credit hours. Training included skills to quickly gather thoughts and make a professional presentation.
- MEDIA – “Management Edge,” October 30th and 31st 2013, 16 credit hours. Training included skills to manage your organization with an emphasis on communication and knowing your employees.
- MEDIA – “What’s Your Communication Style,” June 12th 2013, 3 credit hours. Training included skills that would help identify different communication styles and how to effectively reach these styles.

F. Other

The Station participated in an all access program for high school age Girl Scouts. This included a tour of the station, sales, and interview opportunities. The teenagers recorded a public affairs show, a public service announcement, participated in a sales presentation and they were granted the opportunity to interview a Disney Channel star for their publication. The goal was to expose them to a career in broadcasting.

The Station seeks to regularly assess and improve recruitment methods and sources by analyzing their individual effectiveness and making changes as appropriate.

ATTACHMENT A - LOCAL RECRUITMENT SOURCES CONTACT LIST

<u>Organizations</u>		<u>Address</u>
Sacramento Hispanic Chamber of Commerce		1491 River Park, Dr., Ste 101
		Sacramento, CA 95815
Sacramento Black Chamber of Commerce		2655 Del Monte St
		W Sacramento, CA 95691
Sacramento Asian Pacific Chamber of Commerce		2012 H Street, Suite 202
		Sacramento, CA. 95811
Sacramento Rainbow Chamber of Commerce		1710 Broadway #8,
		Sacramento, CA 95818
Sacramento NAACP		P.O. Box 188231

		Sacramento, CA 95818
100 Black Men of Sacramento		2251 Florin Rd,
		Sacramento, CA 95822
National Coalition of 100 Black Women		P.O. Box 7814
Sacramento Chapter		Citrus Heights, CA 95621
The Organization of Chinese Americans		P.O. Box 904
Sacramento Chapter		Sacramento, CA 95814
Elk Grove Chinese Association		6908 Sandy Souza Way
		Elk Grove, CA 95758
California Black Chamber of Commerce		2951 Sunrise Blvd. Ste 175
Foundation		Rancho Cordova, CA 95742
Greater Sacramento Urban League		3725 Marysville Blvd.
		Sacramento, CA 95820
Lambda Community Center		1927 L Street

		Sacramento, CA 95814
Mutual Assistance Network		Youth Investment Center
		577 Las Palmas Ave
		Del Paso Heights, CA 95815
Opening Doors, Inc		2118 K Street
		Sacramento, CA 95816
The Association of African American		2208 Gateway Oaks Dr
Single Mothers		#394
		Sacramento, CA 95833
Tubman House		PO Box 160085
		Sacramento, CA 95816
Turning Point Community Programs		3440 Viking Drive, Suite 114
		Sacramento, CA 95827

YWCA of Sacramento		1122 17th Street
		Sacramento, CA 95814
Croatian-American Cultural Center		3730 Auburn Blvd
		Sacramento, CA 95821
National Assoc of Black Journalism		nabj@nabj.org
Latino Journalists of California		ccnmainfo@ccnma.org
Latinos in Communications		110 Pacific Ave #150
		San Francisco, CA 94117
B.A. Black Media Coalition		P.O. Box 2383
		Oakland, CA 94612
Black College Radio		bermail@blackcollegeradio.com

Sacramento State University			Posted via KIID job listing account
William Jessup University			Posted via KIID job listing account
UC Davis			Posted via KIID job listing account
Sierra College			Posted via KIID job listing account

Employment Organizations

Sacramento Hispanic Chamber of Commerce

info@sachcc.org

Sacramento Black Chamber of Commerce

lbuchanan@sacblackchamber.org

Sacramento Asian Pacific Chamber of Commerce

tmorrison@sacasiancc.org

Sacramento Rainbow Chamber of Commerce

president@rainbowchamber.com

Sacramento NAACP

sacnaacp@sbcglobal.net

100 Black men of Sacramento
sac100blkmen@sbcglobal.net

National Coalition of 100 Black Women Sacramento Chapter
nc100bw@aol.com

The Organization of Chinese Americans Sacramento Chapter
mai@dcpcenter.com

Elk Grove Chinese Association
jhliang77@yahoo.com

California Black Chamber of Commerce Foundation
cbcc@calbcc.org

Greater Sacramento Urban League
info@gsul.org

Mutual Assistance Network
lindagutierrez@grant.k12.ca.us

Opening Doors, Inc.
info@openingdoorsinc.com

The Association of African American Single Mothers
solutions@volunteermatch.org

Tubman House
solutions@volunteermatch.org

Turning Point Community Programs
joyatienza@tcp.org

YMCA of Sacramento
jlowden@norcalymca.org

Croatian American Cultural Center
info@cacc.com

National Association of Black Journalism
nabj@nabj.org

Latino Journalists of California
ccnmainfo@ccnma.org

Latinos in Communications

B.A. Black Media Coalition

Black College Radio
bcrmail@aol.com

La Raza Galeria Sacramento
larazagaleria@gmail.com

Sacramento Cultural Hub
info@sacculturalhub.com

Asian Advancement Association, Inc.
jthaoaaa@jps.net

Asian American Journalists Association (AAJA)
slouey@juno.com

Lambda Community Fund
president@lambdasac.org

Sacramento Japanese Network (SJN)
takako_munk@hotmail.com

[Return to table of contents](#)

Radio Disney Salt Lake City – KWDZ (AM) 910

Station Information

Radio Disney Request Line - (877) 870-5678

Radio Disney Salt Lake City AM 910 Office - (801) 908-5152

2801 DECKER LAKE DR STE 100
SALT LAKE CITY, UT 84119

Job Information

Radio Disney Salt Lake City is an Equal Opportunity employer. We would like to widely publicize our job opportunities. Any organization that regularly distributes employment information to job seekers or that refers candidates to employers may ask to be put on our Employment Contact List to receive information about our station's job vacancies. For further information, please call Radio Disney Salt Lake City at 801-908-5152 or mail a letter to 2801 Decker Lake Drive, Suite 100, Salt Lake City, UT 84119 or email Radio Disney West Region Director, Pamela Ketel, Pamela.j.ketel@disney.com.

EEO Report

Report Regarding Applicability of FCC Equal Employment Opportunity Rules to KWDZ, Salt Lake City, Utah, June 1, 2013

Radio Disney Group, LLC, licensee of KWDZ, Salt Lake City, Utah (the "Station"), which is an equal opportunity employer, hereby certifies that as of June 1, 2013, the Station had fewer than five full-time employees. Therefore, pursuant to the FCC's equal employment opportunity ("EEO") rules, the Station will not be filing an annual EEO public file report this June 1, 2013. Even though the Station is not required to file an EEO public file report, Radio Disney Group, LLC adheres to its policy regarding equal employment opportunity. Our policy is to provide equal opportunity for all employees and applicants for employment without regard to race,

religion, color, sex, sexual orientation, gender identity, national origin, age, marital status, covered veteran status, mental or physical disability, pregnancy, or any other basis prohibited by state or federal law.

[Return to table of contents](#)

Radio Disney San Francisco KMKY (AM) 1310

Station Information

Radio Disney Request Line - (877) 870-5678

Radio Disney San Francisco AM 1310 Office - (650) 637-8800

900 FRONT ST
SAN FRANCISCO, CA 94111

Job Information

Radio Disney San Francisco is an Equal Opportunity employer. We would like to widely publicize our job opportunities. Any organization that regularly distributes employment information to job seekers or that refers candidates to employers may ask to be put on our Employment Contact List to receive information about our station's job vacancies. For further information, please call Radio Disney San Francisco at 650-637-8800 or mail a letter to 900 Front Street, San Francisco, CA 94111 or email Radio Disney West Region Director, Pamela Ketel, Pamela.j.ketel@disney.com.

EEO Report

KMKY EEO Report

August 1st, 2012 – July 31st, 2013

Radio Disney, Oakland

This annual EEO Report is filed on behalf of KMKY (the "Station") in compliance with the FCC's EEO reporting requirements. KMKY is a RD San Francisco Assets, LLC owned

radio station and is located in Oakland, CA. This report includes information from August 1, 2012, through July 31, 2013, and it will be placed in the Station's Public File and on the Station's page on RadioDisney.com. The Station had 5 full time employees as of August 1, 2012.

I. General Job Vacancy Information

The Station is an equal opportunity employer that is committed to meeting the Station's EEO obligations. The Station and Radio Disney's policy is to provide equal opportunity for all employees and applicants for employment without regard to race, religion, color, sex, sexual orientation, gender identity, national origin, age, marital status, covered veteran status, mental or physical disability, pregnancy, or any other basis prohibited by state or federal law.

All full-time job vacancies are posted with a number of sources, generally including the Station's local recruitment sources contact list (see Section IV – Long Term Recruitment Measures and Attachments A & B), and Disneycareers.com (see Section III – Recruiting for Full-Time Open Positions).

The Station's local recruitment sources contact list ("Contact List") has been used to notify potential applicants for full-time vacancies as indicated below. The Station will continue to actively seek out new sources. The Station encourages organizations that distribute employment information or refer prospective candidates to contact us so that they may be placed on our Contact List to receive notification of future vacancies. The Station solicits organizations to be added to our mailing list via a website posting on the Station's page on Radiodisney.com. The Station also runs on-air announcements soliciting organizations to be added to our mailing list. These fifteen-second announcements aired August 1, 2012 through July 14, 2013, during the 8AM-6PM time slot and a total of 68 announcements aired.

II. Record Keeping

In compliance with the EEO record keeping requirements, the Station creates a file for each position to be filled. The file generally includes, but is not limited to, the following items: copies of advertisements, emails, and the distributions to mailing list(s) used to notify sources of the opening and a summary of filled vacancies showing, interviewees and referral sources.

In addition, the Station documents and retains information about its long-term recruitment initiatives. These files generally include, but are not limited to, the following information: the nature and date of each activity; the scope of the Station's participation and the names and titles of the Station personnel involved.

III. Recruiting for Full-Time Open Positions

During the reporting time frame, one position was carried over, three positions were posted, and one was filled. The chart at the end of this section has details about the: position(s); interviewees for the position(s); referral sources for the interviewees; and name of hire.

All positions during this reporting period were forwarded to the Disney Media Networks Human Resources department, which posted the job listings on a DisneyCareers.com.

A position of Account Executive was opened in the prior reporting period on June 25, 2012, and filled on September 10, 2012. Notice of this job vacancy was posted on DisneyCareers.com, Monster.com and distributed to the station's local recruitment contact list (Attachment A). Four candidates were interviewed for the position.

A position of Account Executive was opened January 14, 2013, and to this date remains open. Notice of this job vacancy was posted on DisneyCareers.com, and LinkedIn.com, and distributed to the station's local recruitment contact list (Attachment A). Twelve candidates have been interviewed for the position.

A position of Account Executive was opened May 10, 2013, and to this date remains open. Notice of this job vacancy was posted on DisneyCareers.com, and LinkedIn.com, and distributed to the station's local recruitment contact list (Attachment A). One candidate has been interviewed for the position.

A position of Station Manager was opened July 8, 2013, and to this date remains open. Notice of this job vacancy was posted on DisneyCareers.com, and distributed to the station's local recruitment contact list (Attachment B). Two candidates have been interviewed for the position.

Full Time Open Position Interview Chart

During the reporting period, recruitment and interviews were done for four open positions were conducted. The identity of candidates interviewed, but not hired, has been kept confidential.

Date of Opening	Job Title	Department	Date of Interview	Candidate Interviewed *Names withheld for privacy	Hired (H) or Not (NH)	Date Hired	Source*
6/25/2012	Account Executive	Sales	7/25/2012	*	NH		Client Referral
			8/1/2012	*	NH		Internal Referral
			8/2/2012	Tom Rains	H		Disney Careers.com
			8/7/2012	*	NH		Industry Colleague Referral

Date of Opening	Job Title	Department	Date of Interview	Candidate Interviewed *Names withheld for privacy	Hired (H) or Not (NH)	Date Hired	Source*
1/14/2013	Account Executive	Sales	2/8/2013	*	NH		Industry Colleague Referral
			3/6/2013	*	NH		Disney

							Careers.com
			3/6/2013	*	NH		Disney Careers.com
			3/7/2013	*	NH		Disney Careers.com
			3/11/2013	*	NH		Referral from candidate – James Tivnan
			3/18/2013	*	NH		Linkedin.com
			3/18/2013	*	NH		Linkedin.com
			3/20/2013	*	NH		Linkedin.com
			3/20/2013	*	NH		Linkedin.com
			4/4/2013	*	NH		Disney Careers.com
			4/11/2013	*	NH		Disney Careers.com
			4/30/2013	*	NH		Industry Colleague Referral

Date of Opening	Job Title	Department	Date of Interview	Candidate Interviewed *Names withheld for privacy	Hired (H) or Not (NH)	Date Hired	Source*
5/10/2013	Account Executive	Sales	5/13/2013	*	NH		Industry Colleague Referral

Date of Opening	Job Title	Department	Date of Interview	Candidate Interviewed *Names withheld for privacy	Hired (H) or Not (NH)	Date Hired	Source*
7/8/2013	Station Manager	Management	7/16/2013	*	NH		Industry Colleague Referral
			7/25/2013	*	NH		Internal Candidate

IV. Long-Term Recruitment Measures

In addition to maintaining the Station's local recruitment sources contact list (see Attachments A & B), the Station participates in the following long-term recruitment measures.

A. Job Fairs

Station personnel with hiring responsibilities attended the following job fairs during the reporting period:

San Francisco State University Job Fair, September 6, 2012

Attended by Shalon Rogers, Promotion Manager

Station information was given out, resumes were collected.

Cal State University East Bay Career Fair, April 4, 2013

Attended by Lynn Dooley, Station Manager

Station information was given out, resumes were collected, and Station Manager participated on Art, Media and Communications panel.

Foothill College Career Fair, May 22, 2013

Attended by Shalon Rogers, Promotion Manager

Station information was given out, resumes were collected.

B. Media Trade Group Listings

Notice of each full-time, non-temporary, upper-level opening is distributed to a media trade group with a broad-based membership that includes women and minorities, including:

- Emma J. Bowen Foundation for Minority Interests in Media
- Local branch of the National Hispanic Media Coalition.

C. Training Programs Designed to Enable Station Personnel to Acquire Skills That Could Qualify Them for Higher-Level Positions

Lynne Rice (Account Executive) completed the Radio Marketing Professional (RMP) program, certified by the Radio Advertising Bureau on September 26, 2012.

This certified program enhances the understanding of the mechanics of sales and leadership in the media industry. This achievement adds value to their ability to grow

within this industry to higher levels. This is a self administered course with on-line testing throughout to insure understanding and completion.

Shalon Rogers (Promotions Manager) completed the Disney Development Connection course “Management Edge” January 30-31, 2013. This program presented through Disney is offered only to management level employees. It is a comprehensive two day course on leadership and management.

The Station seeks to regularly assess and improve recruitment methods and sources by analyzing their individual effectiveness and making changes as appropriate.

ATTACHMENT A - LOCAL RECRUITMENT SOURCES CONTACT LIST

AFT RA National losangeles@aftra.com

Career Center DeAnza College careercenter@deanza.edu

CBA MPowers@yourCBA.com

Center for Independent Living chouston@cilberkeley.org

Drake Beam Morin, Inc. inquiries@dbm.com

Filipinos for Affirm Act Lgaledo@filipinos4action.org

Foundation for Minority Interests in Media/Emma J Bowen Foundation

contact: rita.torres@mptp.com

Japanese American citizens natdir@jacl.org

Jewish Vocational Services hire@jvs.org

La Raza Information Center info@larazacrc.org

NAACP naacpsfbr@att.net

NAB Human Resources hr@nab.org

Rose Resnick Lighthouse executive@lighthouse-sf.org

The Oakland Career Center edmcm@eastbayworks.com

Work Exp Coordinator jpstuden@solano.edu

Northern California Broadcasters Association arobillard@ncradio.com

National Hispanic Media Coalition rtenorio@nhmc.org

Colleges

Cabrillo College studentjobs@cabrillo.edu

College of San Mateo burnse@smccd.net

Gavilan College jstewart@gavilan.edu

Laney College cgriffin@peralta.edu

Menlo College careers@menlo.edu

San Francisco State University recruit@sfsu.edu

Santa Rosa Junior College cmercerc@santarosa.edu

Skyline College skycareers@smccd.edu

Solano Community College jpstuden@solano.edu

UC Santa Cruz sheilar@cats.ucsc.edu

University of Pacific dfarrell@pacific.edu

USC Career Center sblopez@usc.edu

West Valley College geri_peterson@westvalley.edu

Heald College Veronica_Meneses@heald.edu

ATTACHMENT B - LOCAL RECRUITMENT SOURCES CONTACT LIST

(UPDATED: 7/15/2013)

AFT RA National
350 Sansome Street, Suite 900, San Francisco, CA 94104
(415) 391-7510
(415) 391-1108 fax
Email: SF@aftra.com

California Broadcasters Association
915 L Street, Suite 1150
Sacramento, CA 95814
(916) 444-2237
Email: MPowers@yourCBA.com

Center for Independent Living
3075 Adeline St, Ste 100
Berkeley, Ca 94703
510-841-4776
(510) 841-6168 fax
Email: HR@cilberkeley.org

Filipino Advocates for Justice
310 8th Street, Suite 308
Oakland CA 94607
(510) 465-9876
Contact: Exec. Dir: Lillian Galedo
Email: Lgaledo@filipinos4action.org

Emma J Bowen – Foundation for Minority Interests in Media
CBS Studio Center, Editorial 2, Suite 1
4024 Radford Avenue
Studio City, CA 91604
818-655-5708
818-655-8358 Fax
Email: rita.torres@mptp.com

Japanese American Citizens League - NCWNP
1765 Sutter Street
San Francisco, CA 94115
(415) 345-1075
(415) 345-1077 fax
Patty Wada – Regional
Director Email: JACL-ncwnpro@msn.com

Jewish Vocational Services
225 Bush Street, Suite 400
San Francisco, CA 94104
(415)391-3600
(415)391-3617 fax
Email: hire@jvs.org

La Raza Community Resource Center
474 Valencia, Suite 100
San Francisco, CA. 94103
415.863.0764
415.863.1690 fax
Email: info@larazacrc.org

NAACP – San Francisco
1290 Fillmore Street, Ste. 109
San Francisco, CA 94115
Phone: (415) 922 0650
Fax: (415) 922 0856
E-mail: naacpsfbr@att.net

National Hispanic Media Coalition
55 South Grand Ave
Pasadena, CA 91105
(626) 792-6462
(626) 792-6051 Fax
Email: brivas@nhmc.org

National Association of Broadcasters
Email: HR@NAB.org

LightHouse for the Blind and Visually Impaired
214 Van Ness Avenue
San Francisco, CA 94102
(415) 431-1481
(415) 863-7568 Fax
Email: cgodwin@lighthouse-

Cabrillo College

6500 Soquel Drive

Aptos, CA 95003

831.479.6100

Email: studentjobs@cabrillo.edu

College of San Mateo

1700 W. Hillsdale Boulevard

San Mateo, CA 94402

(650) 574-6161

Sign in/ Post Job Online

Gavilan College

5055 Santa Teresa Boulevard

Gilroy, CA 95020

(408) 848-4800

Email: vparakati@gavilan.edu

Laney College

Student Employment

900 Fallon Street

Oakland, CA 94607

(510) 834-5740

Email: cgriffin@peralta.edu

Menlo College

1000 El Camino Real

Atherton, CA 94027-4301

650.543.3735

Email: mrobins@menlo.edu

**San Francisco State
University**

1600 Holloway Avenue

San Francisco, CA 94132

(415) 338-1111

Post Job Online:

<https://www.myinterfase.com/sfsu/employer/>

West Valley College

14000 Fruitvale Avenue

Saratoga, CA 95070

(408) 867-2200

<https://www.aftercollege.com/career-networks/west-valley-college/post-a-job/?groupid=2136935642>

Sign-in/Post Job Online

Skyline College

3300 College Drive

San Bruno, CA 94066

(650) 738-4100

<https://skyline-csm.symplicity.com/employers/index.php>

Sign-in/Post Job Online

Solano Community College

SCC Career Center

4000 Suisun Valley Road

Fairfield, CA 94534

(707) 646-2070

Email:

patricia.young@solano.edu

UC – Santa Cruz

1156 High Street

Santa Cruz, Ca 95064

<https://ucsc-csm.symplicity.com/employers/index.p>

University of the Pacific

3601 Pacific Avenue

Stockton, California 95211

209.946.2285

Email:

mroberts1@pacific.edu

Heald College

Email:

veronica_meneses@heald.edu

[hp?signin_tab=0](#)

Sign-in/Post Job Online

USC – Career Center

<https://usc->

[csm.symplicity.com/employers/](https://usc-csm.symplicity.com/employers/) Sign-

in/Post Job Online

[Return to table of contents](#)

Radio Disney Seattle KKDZ (AM) 1250

Station Information

Radio Disney Request Line - (877) 870-5678

Radio Disney Seattle AM 1250 Office - (206) 281-5300

200 1ST AVE W STE 104
SEATTLE, WA 98119

Job Information

Radio Disney Seattle is an Equal Opportunity employer. We would like to widely publicize our job opportunities. Any organization that regularly distributes employment information to job seekers or that refers candidates to employers may ask to be put on our Employment Contact List to receive information about our station's job vacancies. For further information, please call Radio Disney Seattle at 206-281-5300 or mail a letter to 200 1st Avenue, W Suite 104, Seattle, WA, 98119 or email Radio Disney Seattle Station Manager, Diana Moses, Diana.k.moses@disney.com.

EEO Report

KKDZ(AM) EEO Report

October 1, 2012 – September 30, 2013

Radio Disney, Seattle, Washington

This annual EEO Report is filed on behalf of KKDZ (the "Station") in compliance with the FCC's EEO reporting requirements. KKDZ is a RD Seattle Assets, LLC owned radio station and is located in Seattle, Washington. This report includes information from October 1, 2012

through September 30, 2013 and it will be placed in the Station's Public File and on the Station's page on RadioDisney.com. The Station had five (5) full-time employees from October 1, 2012 through February 8, 2013 when one (1) position became vacant. The open position was suspended pending Radio Disney's determination as to whether the position would be maintained for budgetary reasons, and the station has continued to operate with four (4) full-time positions. Radio Disney determined on June 21, 2013 that it would maintain the vacant position at which time it was re-opened for recruitment and interviews. At the current time, interviewing is on-going for this open position and it has not yet been filled.

I. General Job Vacancy Information

The Station is an equal opportunity employer that is committed to meeting the Station's EEO obligations. The Station and Radio Disney's policy is to provide equal opportunity for all employees and applicants for employment without regard to race, religion, color, sex, sexual orientation, gender identity, national origin, age, marital status, covered veteran status, mental or physical disability, pregnancy, or any other basis prohibited by state or federal law.

All full-time job vacancies are posted with a number of sources, generally including the Station's local recruitment sources contact list (see Section IV – Long Term Recruitment Measures and Attachment A), and Disneycareers.com (see Section III – Recruiting for Full-Time Open Positions).

The Station's local recruitment sources contact list ("Contact List") has been used to notify potential applicants for full-time vacancies as indicated below. The Station will continue to actively seek out new sources. The Station encourages organizations that distribute employment information or refer prospective candidates to contact us so that they may be placed on our Contact List to receive notification of future vacancies. The Station solicits organizations to be added to our mailing list via a website posting on the Station's page on RadioDisney.com. The Station also runs on-air announcements soliciting organizations to be added to our mailing list. These 15-second announcements aired October 1, 2012 through September 30, 2013 from 6:00AM to 8:00PM, and a total of 940 announcements aired.

II. Record Keeping

In compliance with the EEO record keeping requirements, the Station creates a file for each position to be filled. The file generally includes, but is not limited to, the following items: copies of advertisements, emails, and the distributions to mailing list(s) used to notify sources of the opening and a summary of filled vacancies showing, interviewees and referral sources.

In addition, the Station documents and retains information about its long-term recruitment initiatives. These files generally include, but are not limited to, the following information: the nature and date of each activity; the scope of the Station's participation and the names and titles of the Station personnel involved.

III. Recruiting for Full-Time Open Positions

During the reporting time frame, one (1) position was posted, and it has not yet been filled. The chart at the end of this section has details about the: position; interviewees for the position; and referral sources for the interviewees.

The position during this reporting period was forwarded to the Disney Media Networks Human Resources department, which posted the job listing on DisneyCareers.com and AllAccess.com.

A position of Account Executive was opened June 21, 2013, and is still in the process of being filled. Notice of this job vacancy was posted on DisneyCareers.com, AllAccess.com and distributed to the station's local recruitment contact list (Attachment A). To date, four (4) candidates have been interviewed for this position and the interview process is continuing.

FULL-TIME OPEN POSITION INTERVIEW CHART

During the reporting period, recruitment and interviews for one (1) full-time open position was conducted.

The identity of candidates not hired, but interviewed, has been kept confidential.

Date of Opening	Job Title	Department	Date of Interview	Candidate Interviewed *Names withheld for privacy	Hired (H) or Not (NH)	Date Hired	Source*
6/21/13	Account Manager	Sales	7/15/13	*	NH		Diversity Employment Day Career Fair 7/9/13
			7/15/13	*	NH		Diversity Employment Day Career Fair 7/9/13
			7/17/13	*	NH		Emailed Station manager Diana Moses from contact information on RadioDisney.com
			9/20/13	*	NH		Emailed Station Manager directly on 9/8/13
			The Interviewing process is				

			continuing				
--	--	--	------------	--	--	--	--

IV. Long-Term Recruitment Measures

In addition to maintaining the Station's local recruitment sources contact list (see Attachment A), the Station participates in the following long-term recruitment measures.

A. Job Fairs

Station personnel with hiring responsibilities attended the following job fairs during the reporting period:

Seattle Pacific University Career Mixer – November 11, 2012; 3:00PM-5:00PM. Alex DeDonker (Promotions Manager) attended and collected 20 resumes. Three (3) people were interviewed from this event and hired for part-time positions.

Diversity Employment Day Career Fair – January 25, 2013; 11:00AM-3:00PM; Sea-Tac Conference Center. Diana Moses (Station Manager) and Alex DeDonker (Promotions Manager) attended the event. Ten (10) resumes were collected. There were no follow up interviews from this event. Twenty-four (24) radio ads were aired between January 16, 2013 and January 20, 2013, to promote this fair.

Seattle Pacific University Job and Internship Fair – April 11, 2013; 3:00PM-6:00PM. Alex DeDonker (Promotions Manager) attended this event. Twenty (20) resumes were collected. Two (2) people were interviewed from this event and hired for part-time positions.

Diversity Employment Day Career Fair – July 9, 2013; 11:00AM-3:00PM; ShoWare Center in Kent, WA. Diana Moses (Station Manager) and Alex DeDonker (Promotions Manager) attended this event. Eighteen (18) resumes were collected. Two (2) people were interviewed for full-time positions but none were hired. Twenty-four (24) radio ads were aired between July 3, 2013 and July 8, 2013 to promote this fair.

B. Media Trade Group Listings

Notice of the open Account Manager position, was distributed to the Alliance for Women in Media, a media trade group with a broad-based membership that includes women and minorities.

C. Other Menu Options

In addition to maintaining the Station's local recruitment contact list (see attachment A), the Station participated in the following long-term recruitment measures during this reporting period:

1. Training programs designed to enable station personnel to acquire skills that could qualify them for higher-level positions:

Alex DeDonker (Promotions Manager) completed the Disney Development Connection course, "Media Management Edge," on January 30, 2013.

Diana Moses (Station Manager) completed the Disney Development Connection course, "Media Management Edge," on March 7, 2013.

Diana Moses (Station Manager) completed the Radio Advertising Bureau Management Course on August 26, 2013.

2. Providing training to management-level personnel as to methods of ensuring equal employment opportunity and preventing discrimination:

Diana Moses (Station Manager) and Alex DeDonker (Promotions Manager) attended a Diversity Training Roundtable at Sea-Tac Airport on January 25, 2013; 9:00AM-11:00AM. Rodolfo Hurtado, Program Analyst for the United States Equal Employment Opportunity Commission, was the moderator.

The Station seeks to regularly assess and improve recruitment methods and sources by analyzing their individual effectiveness and making changes as appropriate.

ATTACHMENT A - LOCAL RECRUITMENT SOURCES CONTACT LIST

Art Institute of Seattle

Career Services

2323 Elliott Avenue

Seattle, WA 98121

Phone: 206-239-2290

Fax: 206-441-3475

Asian Counseling and Referral Services

3639 Martin Luther King Jr Way S

Seattle, WA 98144

Contact: Yong Lim

Email: yongl@acrs.org

Phone: 206-695-7600

Fax: 206-695-7606

Bellevue Community College

Career Center

3000 Landerholm Circle SE, B231

Seattle, WA 98007

Email: careers@bellevuecollege.edu

Phone: 425-564-2279

Fax: 206-695-7606

SEA-MAR Education & Employment Training

901 Rainier Ave S

Seattle, WA 98144

Contact: Rick Finley

Email: rfinley@ccawa.org

Phone: 206-322-9080

Fax: 206-322-9084

Central Area Motivational Program (C.A.M.P.)

722 18th Avenue

Seattle, WA 98122

Contact: Gloria Gobert

Email: Gloria@campseattle.org

Phone: 206-812-4940

Central Washington University

Career Services

400 E University Way

Ellensburg, WA 98926

Email: career@cwu.edu

Phone: 509-963-1921

Centro Latino

1208 S 10th Street

Tacoma, WA 98405

Contact: Maria Salado

Email: msalado@clatino.org

Phone: 253-572-7717

City University

Career Planning and Placement

11900 NE 1st Street

Bellevue, WA 98005

Email: careers@cityu.edu

Phone: 425-637-1010

Fax: 425-709-5441

Eastern Washington University

101 Sutton Hall

Cheney, WA 99004

Email: ewcareers@gmail.com

Phone: 509-359-6365

Edmonds Community College

20000 68th Ave W

Lynnwood, WA 98036

Email: careeractioncenter@edcc.edu

Phone: 425-640-1459

Evergreen State College

Career Development Center

2700 Evergreen Parkway NW

Olympia, WA 98505

Email: careerdevelopment@evergreen.edu

Phone: 360-867-6193

Green River Community College

Hire Works

12402 SE 320th

Auburn, WA 98002

Contact: Karen Brasch

Email: kbrasch@greenriver.edu

Phone: 253-833-9111

Lower Columbia College

Career & Employment Services

1600 Maple Street, P.O. Box 3010

Longview, WA 98632

Contact: Jenny Smith

Email: jsmith@lcc.ctc.edu

Website: <http://www.collegecentral.com/lowercolumbiacollege>

Pacific Lutheran University

Career Services

Pacific Lutheran University

Tacoma, WA 98447

Email: career@plu.edu

Phone: 253-535-7459

Puget Sound Radio Broadcasters Association

P.O. Box 9392

Seattle, WA 98109

Contact: Mike Oboy

Email: mike.oboy@cbsradio.com

Fax: 206-829-8418

Seattle Pacific University

Career Development

3307 Third Avenue West

Seattle, WA 98119

Contact: Kristen Hunt

Email: huntka@spu.edu

Phone: 206-281-2485

Website: <https://spu-csm.symplcity.com/employers>

Seattle University

Career Services

901 12th Ave P.O. Box 222000

Seattle, WA 98122

Website: <https://www.myinterfase.com/seattleu/employer/>

Phone: 206-296-6080

Shoreline Community College

16101 Greenwood Avenue N

Shoreline, WA 98133

Contact: Michael Boehm

Email: mboehm@shoreline.edu

Phone: 206-546-6930

Tacoma Community College

6501 South 19th Street

Tacoma, WA 98466-6100

Contact: Natalie Wilkerson

Email: nwilkerson@tacomacc.edu

Phone: 253-566-5191

University of Washington

Communications Department

P.O. Box 353740

Seattle, WA 98195

Email: monet@uw.edu

Phone: 206-543-8860

Urban League of Metropolitan Seattle

105 14th Avenue

Seattle, WA 98122

Contact: Marilyn Harris

Email: mharris@urbanleague.org

Phone: 206-461-3792 x3034

Fax: 206-461-8425

Walla Walla University

Career Services

204 S. College Avenue

College Place, WA 99324

Contact: Marilyn

Email: career@wallawalla.edu

Phone: 509-527-2664

Washington State Association of Broadcasters

Job Bank – Career Services

724 Columbia Street NW, #310

Olympia, WA 98501

Email: wsabjobbank@earthlink.net

Phone: 360-705-0774

Fax: 360-705-0873

Washington State Division of Vocational Rehabilitation

4546 7th Ave SE

Lacey, WA 98503

Contact: Bo Welch

Website: DVREmploymentServices@dshs.gov

Email: welchrt@dshs.wa.gov

Phone: 360-725-3636

Washington State University

Career Services

180 Lighty Building, P.O. Box 641061

Pullman, WA 99164

Contact: Attn: Radio

Fax: 509-335-3772

Phone: 509-335-6576

Website: <https://wsu-csm.symplicity.com/employers>

Washington Vocational Services

22316 70th Avenue W, Suite D

Mountlake Terrace, WA 98043

Contact: Steve Williams

Email: swilliams@wvs.org

Phone: 425-774-3338

Fax: 425-744-1555

Washington Women's Employment & Education

515 West Harrison, Suite 208

Kent, WA 98032

Contact: Shaina Fristoe

Email: shaina@wwee.org

Phone: 253-859-3718

Western Washington University

Career Services

516 High Street

Bellingham, WA 98225

Contact: Tina Loudon – Director

Email: careers@wwu.edu

Phone: 360-650-3240

Website: <https://wwu-csm.symplicity.com/employers/index.php>

Western Washington Indian Employment & Training Program

3701 6th Avenue, #4

Tacoma, WA 98406

Contact: Timothy McFarland

Email: timothy@wwietp.org

Phone: 253-879-9066

Alliance for Women in Media

American Women in Radio & Television, INC. (AWRT) is a non-profit, professional organization of women and men who work in the media and allied fields.

AWRT National Headquarters

1760 Old Meadow Road, Suite 500

McLean, VA 22102

Phone: 703-506-3290

Fax: 703-506-3266

[Return to table of contents](#)

Radio Disney St. Louis – WSDZ (AM) 1260

Station Information

Radio Disney Request Line - (877) 870-5678

Radio Disney St. Louis AM 1260 Office - (314) 428-4023

Radio Disney St. Louis AM 1260 Toll Free - (866) 872-7968

1978 INNERBELT BUSINESS CTR DR
SAINT LOUIS, MO 63114

Job Information

Radio Disney St. Louis is an Equal Opportunity employer. We would like to widely publicize our job opportunities. Any organization that regularly distributes employment information to job seekers or that refers candidates to employers may ask to be put on our Employment Contact List to receive information about our station's job vacancies. For further information, please call Radio Disney St. Louis at 314-428-4023 or mail a letter to 1978 Innerbelt Business Center Drive, Saint Louis, MO 63114 or email Radio Disney St. Louis Station Manager, Jeff Laramie, jeff.laramie@disney.com.

EEO Report

Report Regarding Applicability of FCC Equal Employment Opportunity Rules to WSDZ(AM), Belleville, Illinois August 1, 2013

Radio Disney Group, LLC, licensee of WSDZ(AM), Belleville, Illinois (the "Station"), which is an equal opportunity employer, hereby certifies that as of August 1, 2013, the Station had fewer than five full-time employees. Therefore, pursuant to the FCC's equal employment opportunity ("EEO") rules, the Station will not be filing an annual EEO public file report this August 1, 2013. Even though the Station is not required to file an EEO public file report, Radio Disney Group, LLC adheres to its policy regarding equal employment opportunity. Our policy is to provide equal opportunity for all employees and applicants for employment without regard to

race, religion, color, sex, sexual orientation, gender identity, national origin, age, marital status, covered veteran status, mental or physical disability, pregnancy, or any other basis prohibited by state or federal law.

[**Return to table of contents**](#)

Radio Disney Tampa – WWMI (AM) 1380

Station Information

Radio Disney Request Line - (877) 870-5678

Radio Disney Tampa AM 1380 Office - (727) 577-4500

11300 4TH ST N STE 143
ST. PETERSBURG, FL 33176

Job Information

Radio Disney Tampa is an Equal Opportunity employer. We would like to widely publicize our job opportunities. Any organization that regularly distributes employment information to job seekers or that refers candidates to employers may ask to be put on our Employment Contact List to receive information about our station's job vacancies. For further information, please call Radio Disney Tampa at 727-577-4500 or mail a letter to 11300 4th Street, N Suite 143, St. Petersburg, FL, 33176 or email Radio Disney Tampa Station Manager, Todd Loomis, todd.e.loomis@disney.com.

EEO Report

WWMI(AM) EEO Report

October 1, 2012 through September 30, 2013

Radio Disney, St. Petersburg

This annual EEO Report is filed on behalf of WWMI (the "Station") in compliance with the FCC's EEO reporting requirements. WWMI is a Radio Disney Group, LLC owned radio station and is located in St. Petersburg, FL. This report includes information from October 1,

2012 through September 30, 2013, and it will be placed in the Station's Public File and on the Station's page on RadioDisney.com. The Station had six (6) full time employees as of September 30, 2013.

I. General Job Vacancy Information

The Station is an equal opportunity employer that is committed to meeting the Station's EEO obligations. The Station and Radio Disney's policy is to provide equal opportunity for all employees and applicants for employment without regard to race, religion, color, sex, sexual orientation, gender identity, national origin, age, marital status, covered veteran status, mental or physical disability, pregnancy, or any other basis prohibited by state or federal law.

All full-time job vacancies are posted with a number of sources, generally including the Station's local recruitment sources contact list (see Section IV – Long Term Recruitment Measures and Attachment A), Disneycareers.com, Linkup.com, Glassdoor.com and Simplyhired.com (see Section III – Recruiting for Full-Time Open Positions).

The Station's local recruitment sources contact list ("Contact List") has been used to notify potential applicants for full-time vacancies as indicated below. The Station will continue to actively seek out new sources. The Station encourages organizations that distribute employment information or refer prospective candidates to contact us so that they may be placed on our Contact List to receive notification of future vacancies. The Station solicits organizations to be added to our mailing list via a website posting on the Station's page on Radiodisney.com. The Station also runs on-air announcements soliciting organizations to be added to our mailing list. These 30-second announcements aired between October 1, 2012 and September 29, 2013, between 6 a.m. and 7 p.m. and a total of 208 announcements aired.

II. Record Keeping

In compliance with the EEO record keeping requirements, the Station creates a file for each position to be filled. The file generally includes, but is not limited to, the following items: copies of advertisements, emails, and the distributions to mailing list(s) used to notify sources of the opening and a summary of filled vacancies showing, interviewees and referral sources.

In addition, the Station documents and retains information about its long-term recruitment initiatives. These files generally include, but are not limited to, the following information: the nature and date of each activity; the scope of the Station's participation and the names and titles of the Station personnel involved.

III. Recruiting for Full-Time Open Positions

During the reporting time frame, one (1) position was posted, and one (1) was filled. The chart at the end of this section has details about the: position; interviewees for the position; referral sources for the interviewees; and name of hire.

The position during this reporting period was forwarded to the Disney Media Networks Human Resources department, which posted the job listing on DisneyCareers.com, Linkup.com, Glassdoor.com and Simplyhired.com.

A position of Promotions Coordinator was opened July 30, 2013, and filled on August 26, 2013. Notice of this job vacancy was posted on DisneyCareers.com, Linkup.com, Glassdoor.com and Simplyhired.com and distributed to the station's local recruitment contact list (Attachment A). Five (5) candidates were interviewed for the position.

FULL-TIME OPEN POSITION INTERVIEW CHART

During the reporting period, recruitment and interviews for one (1) full-time open position were conducted.

The identity of candidates not hired, but interviewed, has been kept confidential.

Date of Opening	Job Title	Department	Date of Interview	Candidate Interviewed *Names withheld for privacy	Hired (H) or Not (NH)	Date Hired	Source*
7/30/2013	Promotion Coordinator	Promotions	8/15/2013	Amy Reed	H	9/2/2013	Internal Candidate
			8/15/2013	*	NH		Disney Careers.com
			8/15/2013	*	NH		Internal Candidate
			8/16/2013	*	NH		Disney Careers.com
			8/22/2013	*	NH		Referral by Michele Bastone Station Manager Radio Disney

IV. Long-Term Recruitment Measures

In addition to maintaining the Station's local recruitment sources contact list (see Attachment A), the Station participates in the following long-term recruitment measures.

A. Job Fairs

Station personnel with hiring responsibilities attended the following job fairs during the reporting period:

Jobs & Career Fair

October 10, 2012

Clearwater Campus of St. Petersburg College

Radio Disney Attendees: Todd Loomis, Station Manager & Florimar Galdon, Promotion Manager

Radio Disney distributed information and collected resumes.

DeVry University Tampa Career Fair

October 12, 2012

DeVry University Tampa Bay Campus

Radio Disney Attendees: Todd Loomis, Station Manager

Radio Disney distributed information and collected resumes.

Countryside High School College & Career Fair

October 25, 2012

Countryside High School

Radio Disney Attendees: Todd Loomis, Station Manager & Florimar Galdon, Promotion Manager

Radio Disney distributed information and collected resumes.

SPC Job Fair

March 21, 2013

St. Petersburg College, Gibbs Campus

Radio Disney Attendees: Todd Loomis, Station Manager & Florimar Galdon, Promotion Manager

Radio Disney distributed information and collected resumes.

SPC Job Fair

April 4, 2013

St. Petersburg College, Seminole Campus

Radio Disney Attendees: Todd Loomis, Station Manager & Florimar Galdon, Promotion Manager

Radio Disney distributed information and collected resumes.

PTEC Career Fair

May 7, 2013

PTEC Clearwater Campus

Radio Disney Attendees: Todd Loomis, Station Manager & Florimar Galdon, Promotion Manager

Radio Disney distributed information and collected resumes.

B. Other Menu Options

Radio Disney Station Manager Todd Loomis, Promotion Manager Florimar Galdon and Account Executive Yvette Stroehlein hosted an informational breakout session about careers in the media industry. Radio Disney assisted in planning this break out with the sponsors. The event took place on October 24, 2012 during the 6th Annual Career & College Fest at the Florida State Fairgrounds. Each member of the Radio Disney team discussed the specific aspects of their roles in their department (management, promotions & sales) and how they work together. We also answered questions from the students and discussed the best paths to take to pursue careers in the highlighted fields.

Todd Loomis, Station Manager for Radio Disney Tampa Bay, participated in “Selecting the Best” a virtual classroom course conducted by Disney ABC Television Group Learning and Development on April 27, 2013. The program was designed to equip hiring managers with additional tools to enhance the success of hiring outstanding talent. Objectives included understanding short and long term impact of hiring decisions; staying effective, legal and consistent when interviewing and hiring; value diversity of thought; and enhancing the success of hiring talent. We also covered topics on ensuring equal opportunity and preventing discrimination.

The Station seeks to regularly assess and improve recruitment methods and sources by analyzing their individual effectiveness and making changes as appropriate.

ATTACHMENT A - LOCAL RECRUITMENT SOURCES CONTACT LIST

Connecticut School of Broadcasting
Steve Clark
35014 Coconut Palm Dr, Suite 105
Tampa, FL 33619 / 813-740-0990

Jake Tremper – Station Manager
WBUL/ University of South Florida
4202 E. Fowler Avenue
Tampa, FL 33620 / 813-974-4906

University of South Florida
Program Director
4202 E Valur Ave
Tampa, FL 33620 / 813-974-4906

Hillsborough Community College
Media Production Department
4001 W Tampa Bay Blvd
Tampa, FL 33614-7820 / 813-253-7311

Dr. Timothy Kennedy – Director of Communications
University of Tampa
401 W. Kennedy Blvd.
Tampa, FL 33606-1490 813-253-3333

Bobbie Williams
Tampa Bay Business & Professional Women
P.O. Box 320935
Tampa, Fl 33679 / 813-963-6832

Jack Evans – Dean of Communications
Hillsborough Community College
2112 North 15th Street West
Tampa, Fl 33605-3648 / 813-253-7604

Cindy Argerious
Florida Federation of Business & Professional Women's Clubs, Inc. – TAMPA
4253 W. Kennedy Blvd.
Tampa, Fl 33069 / 813-289-2707

Dreama Howard – Career Development
University of South Florida – Tampa
4202 E. Fowler Avenue, ADM 271
Tampa, Fl 33620-6300 / 813-974-2171

Katie Ramsberger/ Career Development
University of South Florida – St. Pete
140 7th Avenue South – TER200
St. Petersburg, Fl 33701 / 727-873-4129

Sheila Barry-Oliver
Florida Federation of Business & Professional Women's Clubs, Inc. – TAMPA
P.O. Box 1063
St. Petersburg, Fl 33731-1063 / 727-471-8248

[Stefanie Silvers](#)
St. Petersburg College
P.O. Box 13489
St. Petersburg, Fl 33733 / 727-341-4772

Valerie Reeves
Florida Federation of Business & Professional Women's Clubs, Inc. – SARASOTA
4129 Webber Street
Sarasota, Fl 34232 / 941-365-0056

Toni Ripo / Career Development
University of South Florida - Sarasota
8350 N. Tamiami Trail
Sarasota, Fl 34243 / 941-359-4200

Ray Rogers – Director of Career Services
Rollins College
1000 Holt Avenue; #2587
Winter Park, Fl 32789 / 407-646-2195

Michelle Beta - UCF
Nicholson School of Communications
P.O. Box 161344
Orlando, Fl 33801-5698 / 863-680-4131

Dave Chase – Campus Coordinator
Connecticut School of Broadcasting
3450 North Lake Blvd.
Palm Beach Gardens, Fl 33403
561-847-4126

Xuchitl Coso – Director (Career Center)
Florida Southern College
111 Lake Hollingsworth Drive
Lakeland, Fl 33801-5698 / 863-680-4131

Britney Alexander – Job Development
Metro Orlando Urban League

2804 Belco Drive
Orlando, Fl 32808 / 407-841-7654

Ray Thomas – Campus Coordinator
Connecticut School of Broadcasting
5323 Millennium Lakes Blvd.; Suite #120
Orlando, Fl 32839 / 407-704-8910

Nicholson School of Communications/University of Central Florida
Michelle Beta
PO Box 161 344
Orlando, Fl 32816 / 407-823-6355

Orlando Urban League
2804 Belco Drive
Orlando, FL 32802 / 407-836-5661

Brevard Community College Cocoa Campus Career Services
Beverly Payne
1519 Clearlake Road
Cocoa, FL 32922 / 321-433-7325

FL Southern College Career Center
Roberta Anderson
111 Lake Hollingworth Drive
Lakeland, FL 32801-5698 / 863-680-4131

Brevard Community College Palm Bay Campus
Jolanda Hudson
250 Community College Parkway
Palm Bay, FL 32909

Brevard Community College Melbourne
Cindy Ivy
3865 N Wickham Road

Melbourne, FL 32935 / 321-433-5771

Polk Community College Lakeland Campus
Simmi Johnson
999 Avenue H NE
Winter Haven, FL 33881 / 863-669-2822

Polk Community College Winter haven Campus
Mary Westgate or Oscar Ramer
999 Avenue H NE
Winter Haven, FL 33881 / 863-669-2822

[Return to table of contents](#)