

**Annual EEO Public File Report
Canyon Media Broadcasting, LLC**

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

KONY, St. George, KPLD, Kanab, KZNU, St. George, KZHK, St. George,
KCLS, Leeds, KENT, Parowan

The information contained in this Report covers the time period beginning June 1, 2013 _to and including May 31, 2014__(the “Applicable Period”).

The FCC’s 2002 EEO Rule requires that this Report contain the following information:

1. A list of all full-time vacancies filled by the Station (s) comprising the Station Employment Unit during the Applicable Period;
2. For each such vacancy, the recruitment source(s) utilized to fill the vacancy (including, if applicable, organizations entitled to notification pursuant to Section 7302080 (c) (1)(ii) of the new EEO Rule, which should be separately identified), identified by name, address, contact person and telephone number;
3. The recruitment source that referred the hiree for each full-time vacancy during the Applicable Period;
4. Data reflecting the total number of persons interviewed for full-time vacancies during the Applicable Period and the total number of interviewees referred by each recruitment source utilized in connection with such vacancies; and
5. A list and brief description of the initiatives undertaken pursuant to Section 7302080(c)(2) of the FCC rules.

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

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

Appendix 1 to

Annual EEO Public File Report Form

Covering the Period from __June 1, 2013_ to May 31, 2014

KONY, St. George, KPLD, Kanab, KZNU, St. George, KZHK, St. George,
KCLS, Leeds, KENT, Parowan

Section 1: Vacancy Information

	Full-time Positions Filled By Job Title	Recruitment Source of Hiree	Total Number of Interviewees From All Sources for This Position
1	Promotions Director	On-Air	3
2			
3			

Total Number of Persons Interviews During Applicable Period: _____3_____

Appendix 2 to

Annual EEO Public File Report Form

Covering the Period from June 1, 2013 to May 31, 2014

KONY, St. George, KPLD, Kanab, KZNU, St. George, KZHK, St. George,
KCLS, Leeds, KENT, Parowan

Section 2: Recruitment Source Information

	Recruitment Source (Name, Address, Telephone Number, Contact Person)	Total Number of Interviewees This Source Has Provided During This Period (If Any)	Full-time Positions for which This Source was Utilized
A	*Utah Department of Workforce services 162 N 400 E Building B St George Ut 84770 PH)435-986-3561 FAX)435-986-3595 Dennis Broad	1	0
B	On Air Postings	2	1

*Indicates sources that have requested notification of job openings.

Appendix 3 to

Annual EEO Public File Report Form

Covering the Period from June 1, 2013 to May 31, 2014

KONY, St. George, KPLD, Kanab, KZNU, St. George, KZHK, St. George,
KCLS, Leeds, KENT, Parowan

Section 3: Supplemental (Non-Vacancy Specific) recruitment Activities Undertaken by
KONY, St. George, KPLD, Kanab, KZNU, St. George, KZHK, St. George, KCLS, Leeds,
KENT, Parowan

The Canyon Media staff periodically conducts tours of our facility for groups from area schools. These groups generally visit our offices in order to learn more about radio, communications and marketing. These groups come from local areas such as St George, Ivins, Washington City, Hurricane, Kanab and Cedar City. We have given tours to several Dixie State University Students who have been taking marketing and communication courses. This has allowed them to see first-hand the undertakings of a group of radio stations, their operations and the daily activities in the offices. On May 7, 2014 we facilitated a group of young children from the Busy Beehive Preschool of St George, UT under the direction of Megan Egbert (owner-teacher). This group of 10 children toured our facility under the direction of Carl Lamar, our VP / On-Air KONY-FM / Brand Manager of KZNU-AM radio. The children were introduced to each of our stations broadcasting rooms along with our production area in which the children participated in a recording session of their own voices. We have also given tours to various Cub Scout groups from surrounding areas which allows them enough information to be able to work on their merit badge for communications.