

TOWNSQUARE MEDIA BOZEMAN LICENSE, LLC
KMMS(AM), KPRK(AM), KMMS-FM, KISN-FM, KXLB-FM, KZMY-FM
EEO PUBLIC FILE REPORT
December 1, 2017 – November 30, 2018

I. VACANCY LIST

See Master Recruitment Source List (MRSL) for recruitment source data

Job Title	Recruitment Sources (RS) Used to Fill Vacancy	RS Referring Hiree
Digital Managing Editor	2-6, 8-10, 13	13
Account Executive	2-6, 8-10, 13	8
Account Executive	2-6 ,8-10, 13	7

TOWNSQUARE MEDIA BOZEMAN LICENSE, LLC
KMMS(AM), KPRK(AM), KMMS-FM, KISN-FM, KXLB-FM, KZMY-FM
EEO PUBLIC FILE REPORT
December 1, 2017 – November 30, 2018

II. MASTER RECRUITMENT SOURCE LIST (MRSL)

RS Number	RS Information	Source Entitled to Vacancy Notification? (Yes/No)	No. of Interviewees Referred by RS over 12-month period
1	Allaccess.com Jane Caldwell jcaldwell@allaccess.com 310-457-6616	N	0
2	MT Broadcasters Association Attn: Greg McDonald 3914 Rainbow Bend Drive Bonner, MT 59823 406-244-4622 www.mtbroadcasters.org	N	0
3	Southwestmontanahelpwanted.com Regionalhelpwanted.com, Inc. Attn: Paige Allison 9100 E Panorama Dr #250 Englewood, CO 80112 800-365-8630	N	0
4	Bozeman Job Service 121 N Willson Ave Bozeman, MT 59715 406-582-9200 Sue 406-582-9223	N	0
5	Montana State University Student Employment Services 177 Strand Union Building PO Box 174180 Bozeman, MT 59717 406-994-4353 www.montana.edu/careers/	N	0

RS Number	RS Information	Source Entitled to Vacancy Notification? (Yes/No)	No. of Interviewees Referred by RS over 12-month period
6	University of Montana Career Services Attn: Elizabeth Sepp Missoula, MT 59812 406-243-2022 www.umt.edu/career/	N	0
7	Employee Referral	N	1
8	Townsquare Media Bozeman Websites: www.kmmsam.com www.mooseradio.com www.xlcountry.com www.bozemanskissfm.com www.my1035.com	N	3
9	Townsquare Media Website www.townsquaremedia.com/careers	N	5
10	Townsquare Media On Air Announcements Bozeman Radio Stations: KMMS-AM, KPRK-AM, KMMS-FM, KISN-FM, KXLB- FM, KZMY-FM	N	0
11	Non-Employee Referral	N	2
12	Billingshelpwanted.com Regionhelpwanted.com, Inc. Attn: Paige Allison 9100 E Panorama Dr #250 Englewood, CO 80112 800-365-8630	N	0
13	Corporate Recruitment	N	6
14	Talkers	N	0
15	RAMP	N	0
TOTAL INTERVIEWEES OVER 12 MONTH PERIOD			17

TOWNSQUARE MEDIA BOZEMAN LICENSE, LLC
KMMS(AM), KPRK(AM), KMMS-FM, KISN-FM, KXLB-FM, KZMY-FM
EEO PUBLIC FILE REPORT
December 1, 2017 – November 30, 2018

III. RECRUITMENT INITIATIVES

	TYPE OF RECRUITMENT INITIATIVE (MENU SELECTION)	BRIEF DESCRIPTION OF ACTIVITY
1	Participation in Events/Programs Sponsored by Educational Institutions	The SEU participated in Montana State University’s “Catapalooza”. This two-day on-campus fair was August 23 and 24, 2018. Participated in welcoming MSU Freshmen to the campus as well as shared information on positions available in the broadcast industry as well as internships available.
2	Participate in Events Sponsored by Local Organizations	The SEU hosted a tour by a middle school program from Bozeman YMCA on March 14, 2018. Allowed participation by students of recording audio and playing back audio on-air. Listened to various employees describe their job in the broadcast industry. Discussed positions available in the broadcast industry.
3	Participate in Events Sponsored by Local Organizations	The SEU attended local business gatherings hosted by the Bozeman Area Chamber of Commerce regularly throughout the year. During the gatherings attendees were given information on positions and careers in the broadcast industry and information regarding specific positions and openings in the Bozeman market.

4	Participation in Activities to Disseminate Broadcast Employment Information	On-air advertising was run on all stations seeking community organization help in referring qualified candidates to Townsquare Media. Community organizations who wish to receive notice of employment vacancies are instructed to contact Townsquare Media and/or the human resources department.
5	Internship Program.	The SEU participated in the Youth Development Program with HRDC which is designed to provide disadvantaged youth the opportunity to work at local businesses and receive job-readiness training, soft skills, and work experience all while getting paid. We have one youth that has worked with our staff as a production assistant three days a week for the past year, with his internship ending on October 26, 2018.