

PUBLIC NOTICE

Federal Communications Commission
445 12th St., S.W.
Washington, D.C. 20554

News Media Information 202 / 418-0500
Internet: <http://www.fcc.gov>
TTY: 1-888-835-5322

DA 18- 155

Released: February 23, 2018

MEDIA BUREAU COMMENCES 2018 EEO AUDITS

On February 26, the Media Bureau will send the first of its Equal Employment Opportunity (EEO) audit letters for 2018 to randomly selected radio and television stations. In accordance with Section 73.2080(f)(4) of the Commission's EEO rules, 47 CFR § 73.2080(f)(4), the Bureau annually audits the EEO programs of randomly selected broadcast licensees. Each year, approximately five percent of all radio and television stations are selected for EEO audits.

Attached are a list of the radio and television stations included in this audit, as well as the text of the February 26, 2018 audit letter. The list and the letter can also be viewed by accessing the Media Bureau's current EEO headline page on the FCC website at <http://www.fcc.gov/encyclopedia/equal-employment-opportunity-headlines>

News Media Contact: Janice Wise at 202-418-8165

Media Bureau Contact: Lewis Pulley at 202-418-1450

(AUDIT LETTER)

February 26, 2018

In accordance with 47 C.F.R. § 73.2080(f)(4) of the Commission's rules, the station employment unit (the "Unit") that includes your above-referenced station (the "Station") has been randomly selected for an audit of its Equal Employment Opportunity ("EEO") program. This is a link to Section 73.2080 of the Commission's rules for your reference:

<https://www.gpo.gov/fdsys/pkg/CFR-2017-title47-vol4/pdf/CFR-2017-title47-vol4-sec73-2080.pdf>. In addition, you may verify the authenticity of this letter by viewing the FCC website Public Notice concerning this audit linked here: <https://www.fcc.gov/general/equal-employment-opportunity>

2. If the Unit is not required under our rules to have an EEO recruitment program due to the nature of its full-time workforce (having fewer than five full-time employees, defined as employees regularly assigned to work 30 hours a week or more), you must still respond to this audit letter. However, in your response, you are required to provide only a list of the Unit's full-time employees, identified only by job title (no names should be provided), the number of hours each is regularly assigned to work per week, and a response to Question 3(e) below. Also, in formulating your response, please see Questions 4(a)-(d) below regarding brokers and brokered stations for instructions for situations in which the applicable employment unit has fewer than five full-time employees.

3. **Audit Data Requested.** If the Unit employs five or more full-time employees (and all units, for Question 3(e)), provide the following information, including an explanation regarding any requested information that you are unable to provide:

(a) Copies of the Unit's two most recent EEO public file reports, described in Section 73.2080(c)(6). For any stations in the Unit that have websites, provide each web address. If the Unit's most recent EEO public file report is not included on or linked to on each of these websites, indicate each station involved and provide an explanation of why the report is not so posted or linked, as required by Section 73.2080(c)(6). In accordance with Section 73.2080(c)(5)(vi), provide the date of each full-time hire listed in each report provided. If the unit does not have its own website, but its corporate site contains a link to a site pertaining to the unit, then the unit's most recent EEO public file report must be linked to either the unit's site or the general corporate site, pursuant to 47 C.F.R. § 2080(c)(6).

(b) For each Unit full-time position filled during the period covered by the above EEO public file reports, or since your acquisition of the Station, if after that period, dated copies of all advertisements, bulletins, letters, faxes, e-mails, or other communications announcing the position, as described in Section 73.2080(c)(5)(iii). However, to reduce your burden of responding to this audit, if you have sent a job notice to multiple sources, you may send us only one copy of each such notice, along with a list of the sources to which you have sent the notice. In addition, indicate in your response whether you retain copies of all notices sent to all sources

used, as required by Section 73.2080(c)(5)(iii). For on-air ads that aired multiple times, you may send us one log sheet indicating when the ad aired and tell us the other times it aired instead of providing multiple log sheets. Also, tell us whether you have retained all the log sheets for each time the ad aired. We may ask for them for verification, but you need not provide them at this time. Include, however, copies of all job announcements sent to any organization (identified separately from other sources) that has notified the Unit that it wants to be notified of Unit job openings, as described in Section 73.2080(c)(1)(ii).

(c) In accordance with Section 73.2080(c)(5)(v), the total number of interviewees for each vacancy and the referral source for each interviewee for all full-time Unit vacancies filled during the period covered by the above-noted EEO public file reports.

(d) Documentation of Unit recruitment initiatives described in Section 73.2080(c)(2) during the periods covered by the above-noted EEO public file reports, such as participation at job fairs, mentoring programs, and training for staff. Specify the Unit personnel involved in each such recruitment initiative. Also, provide the total number of full-time employees of the Unit and state whether the population of the market in which any station included in the Unit operates is 250,000 or more. Based upon these two factors, determine and state whether the Unit is required to perform two or four initiatives within a two-year period, pursuant to Sections 73.2080(c)(2) and (e)(3). If you have performed more than four initiatives, you may provide documentation for only four and summarize the rest instead of providing documentation for all of them. If we believe any of the initiatives you have documented are inadequate, we may ask for more information, but documentation for four is all we need at this time.

(e) Disclose any pending or resolved complaints involving the Station filed during the Station's current license term before anybody having competent jurisdiction under federal, state, territorial or local law, alleging unlawful discrimination in the employment practices of the Unit on the basis of race, color, religion, national origin, or sex. For each such complaint, provide: (1) a brief description of the allegations and issues involved; (2) the names of the complainant and other persons involved; (3) the date the complaint was filed; (4) the court or agency before which it is pending or by which it was resolved; (5) the file or case number; and (6) the disposition and date thereof or current status. Note that all complaints must be reported, regardless of their status or disposition.

(f) In accordance with Section 73.2080(b), from the first day of the Station's current license term (or the date the licensee became the owner, if after that date) until the date of this letter, describe the responsibilities of each level of Unit management responsible for implementing Unit EEO policies and describe how the Unit has informed employees and job applicants of its EEO policies and program.

(g) In accordance with Section 73.2080(c)(3), from the first day of the Station's current license term (or the date the licensee became the owner, if after that date) until the date of this letter, describe the Unit's efforts to analyze its EEO recruitment program to ensure that it is effective and to address any problems found as a result of such analysis.

(h) In accordance with Section 73.2080(c)(4), from the first day of the Station's current

license term (or the date the licensee became the owner, if after that date) until the date of this letter, describe the Unit's efforts to analyze periodically its measures taken to examine pay, benefits, seniority practices, promotions, and selection techniques and tests to ensure that they provide equal opportunity and do not have a discriminatory effect. If the Unit has one or more union agreements, describe how the Unit cooperates with each union to ensure EEO policies are followed for the Unit's union-member employees and job applicants.

(i) If your entity is a religious broadcaster and any of its full-time employees are subject to a religious qualification as described in Section 73.2080(a) of the rules, so indicate in your response to this letter and provide data as applicable to the Unit's EEO program. For example, for full-time hires subject to a religious qualification, only a record of the hire listed by job title and date filled, the recruitment sources used for the opening, and the source of the hiree must be provided. No other records are required for those hires. If five or more full-time positions are not subject to a religious qualification, the licensee must maintain and provide all records for such hires and complete the initiatives required under Section 73.2080(c)(2). Otherwise, a religious broadcaster is not required to perform these initiatives.

(j) Among items we do not need in your response to this letter are copies of applicants' resumes, your company training manuals, posters, employee handbooks, or corporate guidebooks. If you believe any of the information in various corporate manuals or posters are relevant to any part of this audit letter, you may summarize what is in them. If you believe this letter requires you to provide an unusually burdensome volume of documentation, you may contact us prior to the response deadline to discuss possible ways of condensing your response.

4. **Time Brokerage.**

(a) **Licensee of brokered station(s).** If the Unit employs fewer than five full-time employees and any station included in it is subject to a time brokerage agreement, in addition to responding to this letter and providing us a list of the Unit's full-time employees listed by job title (and the number of hours each employee is assigned to work) and a response to Question 3(e) above, you must immediately forward a copy of this letter to the broker under each such agreement, which must respond to Question 4(b) below. If the Unit employs five or more full-time employees, the licensee must respond fully to paragraph 3 above, and also forward the letter to the broker so the broker may respond to Question 4(b) below.

(b) **Broker receiving audit letter from brokered station licensee.** If you are the broker of a station, and the station you are brokering receives an audit letter, the licensee of the brokered station must forward the audit letter to you. You should respond to the audit letter concerning EEO information relating only to your own full-time employees at the brokered station. *See* Section 73.2080(f)(3).

(c) **Broker receiving audit letter directly from Commission.** If you are a broker, but the target station in this audit letter is a station licensed to you, you must submit information requested herein for the EEO program at your station (or employment unit). If you maintain EEO data for a station you are brokering with that for your own station that is the target of this audit letter, and lack the ability to separate the information, you must include in your response

the information requested herein pertaining to **your** full-time employees at the station(s) you broker. *See* Section 73.2080(f)(3).

(d) **Broker described under 4(b) or 4(c) above.** If your full-time employees at the station you are brokering, combined with your full-time employees at your owned station(s), total fewer than five, however, you need only respond to this letter by the deadline described below by submitting a list of your Unit's full-time employees (listed by job title and number of hours regularly assigned to work per week) and the same type of list for the full-time employees you employ at the brokered station(s), and a response to Question 3(e) above.

5. Procedures. *You must upload your response to this audit letter to your station's online public inspection file by April 12, 2018, and include in your response your station's Facility ID Number and an e-mail address where a station representative can be contacted about your response.* You should not direct your response to the office of the FCC Secretary. The Secretary does not process responses to EEO audit letters. The accuracy and completeness of the response must be certified by an officer, partner or other principal of the Station licensee or broker (as appropriate) or, in the case of a noncommercial educational station, by an officer, member or other principal of the licensee. (*See* Section 1.16.)

6. To knowingly and willfully make any false statement or conceal any material fact in response to this audit is punishable by fine or imprisonment (*see* 18 U.S.C. § 1001; *see also* 47 C.F.R. § 1.17), revocation of any station license or construction permit (47 U.S.C. § 312(a)(1)), and/or forfeiture (47 U.S.C. § 503). Extensions of time must be requested by e-mail to lewis.pulley@fcc.gov and will be granted only upon a showing of extraordinary circumstances. Unless and until the EEO Staff grants such a request the original deadline remains in effect. Failure to respond to this audit letter by the deadline is punishable by sanctions in accordance with Section 73.2080(g).

6. In accordance with Sections 73.3526(e)(10) (for commercial stations) and 73.3527(e)(11) (for noncommercial educational stations), you must place a copy of this letter and your response in the public inspection file, including the online public file, of each affected station. Consequently, your response should not include personal information about individuals, such as social security numbers, home addresses, or other personally identifiable information. We do not require that employment units retain such information in their records, or that such information be provided in response to this letter.

7. If our EEO random audits sent in 2016 or 2017 included the Station, you may not have to respond to this letter. If the Station completed an audit in that timeframe, before responding, please tell us the dates of public file reports included in the Station's recent audit response, in an e-mail sent to lewis.pulley@fcc.gov. We will then advise you if a response is necessary. Also, if your most recent license renewal application was granted after February 1, 2016, you may not need to respond to this letter. To find out if you are exempt from responding, send an e-mail to lewis.pulley@fcc.gov. Should you have any questions, please contact the EEO Staff at (202) 418-1450. Thank you for your cooperation.

Sincerely,

RADIO STATIONS

Callsign	Comm City	Facility ID	Comm State	Type Broadcast Station	Licensee
WPAZ	POTTSTOWN	25002	PA	AM	FOUR RIVERS COMMUNITY BROADCASTING CORPORATION
WPST	TRENTON	25013	NJ	FM	CONNOISSEUR MEDIA LICENSES, LLC
KLIM	LIMON	25185	CO	AM	CATHOLIC RADIO NETWORK, INC.
WIBT	GREENVILLE	25229	MS	FM	DELTA RADIO NETWORK, LLC
WXJO	DOUGLASVILLE	25386	GA	AM	EXPONENT BROADCASTING, INC.
WWSL	PHILADELPHIA	25742	MS	FM	H & G C, INC.
WKCM	HAWESVILLE	25966	KY	AM	HANCOCK COMMUNICATIONS, INC.
WSBI	STATIC	25973	TN	AM	IGLESIA HISPANA DE NASHVILLE INC
KHMG	BARRIGADA	26384	GU	FM	HARVEST CHRISTIAN ACADEMY
WZTE	NORTH EAST	26610	PA	AM	INSPIRATION TIME, INC.
WGHR	SPRING HILL	26616	FL	FM	WGUL-FM, INC.
WRWR	COCHRAN	26626	GA	FM	PRAISE 107.5 FM RADIO LLC
KGRR	EPWORTH	26898	IA	FM	RADIO DUBUQUE, INC.
KSKS	FRESNO	26924	CA	FM	CUMULUS LICENSING LLC
KION	SALINAS	26925	CA	AM	CC LICENSES, LLC
WHFR	DEARBORN	26945	MI	FM	HENRY FORD COMMUNITY COLLEGE
KNHD	CAMDEN	27124	AR	AM	FAMILY WORSHIP CENTER CHURCH, INC.
WNKX- FM	CENTERVILLE	27138	TN	FM	HICKMAN COUNTY BROADCASTING CO., INC.
WCBG	WAYNESBORO	27402	PA	AM	HJV LIMITED PARTNERSHIP
WKPT	KINGSPORT	27495	TN	AM	HOLSTON VALLEY

KRIV-FM	WINONA	27534	MN	FM	BROADCASTING CORPORATION
WNBL	SOUTH BRISTOL TOWNSH	27580	NY	FM	LEIGHTON RADIO HOLDINGS, INC.
WHUN	HUNTINGDON	28131	PA	AM	CITICASTERS LICENSES, INC.
WHYC	SWAN QUARTER	28177	NC	FM	SOUTHERN BELLE, LLC
WYXY	SAVOY	28195	IL	FM	HYDE COUNTY BOARD OF EDUCATION
KBSM	MCCALL	28244	ID	FM	SAGA
WNLD	DECATUR	28294	IL	FM	COMMUNICATIONS OF ILLINOIS, LLC
WBMV	MOUNT VERNON	28302	IL	FM	IDAHO STATE BOARD OF EDUCATION (BOISE STATE UNIVERSITY)
KTLB	TWIN LAKES	28657	IA	FM	ILLINOIS BIBLE INSTITUTE
WQSK	MADISON	28684	ME	FM	ILLINOIS BIBLE INSTITUTE, INC
KGNW	BURIEN-SEATTLE	28819	WA	AM	ALPHA 3E LICENSEE LLC
WWBD	SUMTER	29140	SC	FM	BLUEBERRY BROADCASTING, LLC
KRBT	EVELETH	29196	MN	AM	INSPIRATION MEDIA, INC.
WCAB	RUTHERFORDTON	29261	NC	AM	COMMUNITY BROADCASTERS, LLC
KCVV	SACRAMENTO	29297	CA	AM	RANGE BROADCASTING, INC.
WSDO	SANFORD	29340	FL	AM	ISOTHERMAL BROADCASTING COMPANY, INC
WXRR	HATTIESBURG	29549	MS	FM	RADIO SANTISIMO SACRAMENTO, INC.
WKQA	NORFOLK	29597	VA	AM	J & V COMMUNICATIONS, INC.
WJSQ	ATHENS	29951	TN	FM	BLAKENEY COMMUNICATIONS, INC.
KWMX	WILLIAMS	30433	AZ	FM	BOOTH - COBB MEDIA, LLC
WHJD	HAZLEHURST	30660	GA	AM	RANDALL W. SLIGER
WSTR	SMYRNA	30822	GA	FM	GRENAX BROADCASTING II, LLC
					BROADCAST SOUTH, LLC
					ENTERCOM ATLANTA

WMXJ	POMPANO BEACH	30840	FL	FM	LICENSE, LLC
WFKJ	CASHTOWN	31102	PA	AM	ENTERCOM MIAMI LICENSE, LLC
WBXE	BAXTER	31426	TN	FM	JESUS IS LORD MINISTRIES INTERNATIONAL
KMXJ- FM	AMARILLO	31463	TX	FM	STONECOM COOKEVILLE, LLC
KNEA	JONESBORO	31609	AR	AM	TOWNSQUARE MEDIA AMARILLO LICENSE, LLC
KADU	HIBBING	32377	MN	FM	EAST ARKANSAS BROADCASTERS OF JONESBORO, LLC
WZNS	FORT WALTON BEACH	32834	FL	FM	HEARTLAND CHRISTIAN BROADCASTERS, INC.
WLAG	LA GRANGE	32980	GA	AM	CUMULUS LICENSING LLC
KURM- FM	GRAVETTE	33072	AR	FM	EAGLE'S NEST, INC
KADA	ADA	33259	OK	AM	KERM, INC.
KAMQ	CARLSBAD	33300	NM	AM	THE CHICKASAW NATION
KUMT	RANDOLPH	33438	UT	FM	KAMQ, INC.
WSHW	FRANKFORT	33466	IN	FM	COMMUNITY WIRELESS OF PARK CITY, INC.
KTFS	TEXARKANA	33542	TX	AM	KASPAR BROADCASTING CO., INC.
KATY- FM	IDYLLWILD	33611	CA	FM	TEXARKANA RADIO CENTER LICENSES, LLC
WMOI	MONMOUTH	33711	IL	FM	ALL PRO BROADCASTING, INC.
KXAR	HOPE	33763	AR	AM	WPW BROADCASTING, INC.
KUNO	CORPUS CHRISTI	33777	TX	AM	NEWPORT BROADCASTING COMPANY
WNIK- FM	ARECIBO	33877	PR	FM	CAPSTAR TX, LLC
WOAM	PEORIA	33878	IL	AM	KELLY BROADCASTING SYSTEM CORP.
KTIC	WEST POINT	33880	NE	AM	AMERICAN EDUCATION FOUNDATION, INC.
WFBT	CAROLINA BEACH	34006	NC	FM	NEBRASKA RURAL RADIO ASSOCIATION
KHMB	HAMBURG	34020	AR	FM	CAROLINA CHRISTIAN RADIO, INC.
					R&M BROADCASTING

KBLA	SANTA MONICA	34385	CA	AM	MULTICULTURAL RADIO BROADCASTING LICENSEE, LLC
KFGO	FARGO	34421	ND	AM	MIDWEST COMMUNICATIONS, INC.
KGGF- FM	FREDONIA	34461	KS	FM	SEK MEDIA, LLC
WEZF	BURLINGTON	35232	VT	FM	VOX AM/FM, LLC
KTJJ	FARMINGTON	35533	MO	FM	ALPHA MEDIA LICENSEE LLC
WAJZ	VOORHEESVILLE	35537	NY	FM	6 JOHNSON ROAD LICENSES, INC.
KBSN	MOSES LAKE	35597	WA	AM	KSEM, INC.
KZNN	ROLLA	35682	MO	FM	KTTR-KZNN, INC.
KUJ	WALLA WALLA	35718	WA	AM	ALEXANDRA COMMUNICATIONS, INC.
KVRD- FM	COTTONWOOD	35865	AZ	FM	YAVAPAI BROADCASTING CORPORATION
KOKZ	WATERLOO	35949	IA	FM	NRG LICENSE SUB, LLC
KXLE	ELLENSBURG	35958	WA	AM	KXLE, INC.
WLKI	ANGOLA	36273	IN	FM	SWICK BROADCASTING COMPANY, INC.
KVLU	BEAUMONT	36456	TX	FM	LAMAR UNIVERSITY MAPLETON LICENSE OF SPOKANE, LLC
KBBB	SPOKANE	36488	WA	FM	LEIGHTON ENTERPRISES, INC.
KDLM	DETROIT LAKES	37000	MN	AM	ROCKING M MEDIA, LLC
KZRS	GREAT BEND	37129	KS	FM	FIRST ASSEMBLY KING'S CATHEDRAL AND CHAPELS
KHLO	HILO	37210	HI	AM	UNIVERSITY OF NORTHWESTERN-ST. PAUL
KNWI	OSCEOLA	37454	IA	FM	BROADWAY MEDIA LS, LLC
KUUU	SOUTH JORDAN	37876	UT	FM	LONG NINE, INC.
WNNS	SPRINGFIELD	38347	IL	FM	LOTUS BROADCASTING CORP.
KBAD	LAS VEGAS	38448	NV	AM	EDUCATIONAL MEDIA FOUNDATION
WOR1	HARRISON	38459	OH	FM	LOUISIANA STATE UNIVERSITY
KLSU	BATON ROUGE	38604	LA	FM	LOYOLA UNIVERSITY OF
WLUW	CHICAGO	38939	IL	FM	

KOTS	DEMING	39244	NM	AM	CHICAGO
KZUL-FM	LAKE HAVASU CITY	39562	AZ	FM	LUNA COUNTY BROADCASTING CO MAD DOG WIRELESS, INC.
WSOF	MADISONVILLE	39596	KY	FM	TEMPLE BROADCASTING COMPANY
KCYK	YUMA	39616	AZ	AM	MONSTERMEDIA, LLC
WMEH	BANGOR	39650	ME	FM	MAINE PUBLIC BROADCASTING CORPORATION
WFXN-FM	GALION	39730	OH	FM	CAPSTAR TX, LLC
KMAN	MANHATTAN	39783	KS	AM	MANHATTAN BROADCASTING CO., INC.
KSFN	PIEDMONT	40137	CA	AM	MAPLETON LICENSE OF SAN FRANCISCO, LLC
WDNE	ELKINS	40182	WV	AM	WEST VIRGINIA RADIO CORPORATION OF ELKINS
WXAM	BUFFALO	40213	KY	AM	ELIZABETHTOWN CBC, INC.
KJDS	MOUNTAIN PINE	40223	AR	FM	HOUSTON CHRISTIAN BROADCASTERS, INC.
WEGC	SASSER	40463	GA	FM	CUMULUS LICENSING LLC
WJSM	MARTINSBURG	40504	PA	AM	MARTINSBURG BROADCASTING, INC.
WBMT	BOXFORD	40640	MA	FM	MASCONOMET REGIONAL SCHOOL DISTRICT
WBTX	BROADWAY-TIMBERVILLE	40649	VA	AM	WBTX RADIO, LLC
KTXX-FM	BEE CAVE	40762	TX	FM	GENUINE AUSTIN RADIO, L.P.
WBWL	LYNN	40824	MA	FM	AMFM RADIO LICENSES, LLC
KNCQ	WEAVERVILLE	40828	CA	FM	RESULTS RADIO OF REDDING LICENSEE, LLC
KWUP	NAVASOTA	40913	TX	FM	KSBJ EDUCATIONAL FOUNDATION
WWNJ	TOMS RIVER TOWNSHIP	41203	NJ	FM	MERCER COUNTY COMMUNITY COLLEGE
WRJN	RACINE	41437	WI	AM	MAGNUM COMMUNICATIONS,

WRSR	OWOSSO	41681	MI	FM	INC. KROL COMMUNICATIONS INC.
WKBV	RICHMOND	41848	IN	AM	RODGERS BROADCASTING CORPORATION
KMRK- FM	ODESSA	41856	TX	FM	ICA RADIO, LTD.
WHVW	HYDE PARK	41870	NY	AM	JOSEPH PAUL FERRARO
KFMB- FM	SAN DIEGO	42117	CA	FM	MIDWEST TELEVISION, INC.
WPWT	COLONIAL HEIGHTS	42652	TN	AM	INFORMATION COMMUNICATIONS CORP.
KSJN	MINNEAPOLIS	42911	MN	FM	MINNESOTA PUBLIC RADIO
KCCD	MOORHEAD	42951	MN	FM	MINNESOTA PUBLIC RADIO
KBYZ	BISMARCK	43221	ND	FM	TOWNSQUARE MEDIA BISMARCK LICENSE, LLC
KEMC	BILLINGS	43571	MT	FM	MONTANA STATE UNIVERSITY - BILLINGS
WSTF	ANDALUSIA	43641	AL	FM	FAITH BROADCASTING, INC.
WJSO	PIKEVILLE	43693	KY	FM	THE MOODY BIBLE INSTITUTE OF CHICAGO
WMTB- FM	EMMITSBURG	43919	MD	FM	MOUNT SAINT MARY'S COLLEGE, INCORPORATED
KHRA	HONOLULU	43942	HI	AM	RK MEDIA GROUP
KXSB	BIG BEAR LAKE	43999	CA	FM	LAZER LICENSES, LLC
WWHI	MUNCIE	47007	IN	FM	BALL STATE UNIVERSITY
WVOL	COLUMBUS	47088	GA	AM	DAVIS BROADCASTING, INC. OF COLUMBUS
KCHS	TRUTH OR CONSEQUENCE	47137	NM	AM	GPK MEDIA LLC
WLOA	FARRELL	47569	PA	AM	VCI RADIO, INC.
WAKL	FLINT	47686	MI	FM	EDUCATIONAL MEDIA FOUNDATION
WQZL	BELHAVEN	47883	NC	FM	DICK BROADCASTING COMPANY, INC. OF TENNESSEE
WLST	MARINETTE	47935	WI	FM	RADIO PLUS BAY CITIES, LLC
KHNE- FM	HASTINGS	47964	NE	FM	NEBRASKA EDUCATIONAL

Call Sign	City	Zip	State	Service	Licensee
KBGN	CALDWELL	48249	ID	AM	TELECOMMUNICATIONS COMMISSION
KPWK	SEATTLE	48387	WA	FM	NELSON M. AND KAREN E. WILSON
KTBL	LOS RANCHOS	48604	NM	AM	CITICASTERS LICENSES, INC.
KCYY	SAN ANTONIO	48718	TX	FM	RADIO LICENSE HOLDING CBC, LLC
WYYY	SYRACUSE	48725	NY	FM	COX RADIO, INC.
WTLN	ORLANDO	48731	FL	AM	CC LICENSES, LLC
KNBY	NEWPORT	48750	AR	AM	CARON BROADCASTING, INC.
WKZB	NEWTON	48780	MS	FM	NEWPORT BROADCASTING COMPANY
KKIX	FAYETTEVILLE	48951	AR	FM	BURKE BROADCASTING, LLC
KBEQ-FM	KANSAS CITY	48961	MO	FM	CAPSTAR TX, LLC
KNIM	MARYVILLE	48973	MO	AM	MGTF MEDIA COMPANY, LLC
WNNT-FM	WARSAW	49025	VA	FM	NODAWAY BROADCASTING CORPORATION
KWKY	DES MOINES	49099	IA	AM	REAL MEDIA, INC.
WKNC-FM	RALEIGH	49160	NC	FM	PUTBRESE COMMUNICATIONS, LTD.
KZTS	CAMMACK VILLAGE	49255	AR	FM	NORTH CAROLINA STATE UNIVERSITY
WPJX	ZION	49293	IL	AM	FLINN BROADCASTING CORPORATION
WPHN	GAYLORD	49536	MI	FM	POLNET COMMUNICATIONS, LTD.
WNIW	LA SALLE	49556	IL	FM	NORTHERN CHRISTIAN RADIO, INC.
WMTR	MORRISTOWN	49586	NJ	AM	NORTHERN ILLINOIS UNIVERSITY
KZAZ	BELLINGHAM	49599	WA	FM	BEASLEY MEDIA GROUP LICENSES, LLC
KMGN	FLAGSTAFF	49688	AZ	FM	WASHINGTON STATE UNIVERSITY
KKGR	EAST HELENA	49725	MT	AM	FLAGSTAFF RADIO, INC
WOBT	RHINELANDER	49801	WI	AM	KGR, LLC
KCRF-	LINCOLN CITY	50003	OR	FM	NRG LICENSE SUB, LLC
					PACIFIC WEST

FM					BROADCASTING, INC.
KTRR	LOVELAND	50375	CO	FM	TOWNSQUARE MEDIA OF FT. COLLINS, INC.
WJMI	JACKSON	50408	MS	FM	ALPHA MEDIA LICENSEE LLC
KOAC	CORVALLIS	50587	OR	AM	OREGON PUBLIC BROADCASTING
KAUS	AUSTIN	50677	MN	AM	ALPHA 3E LICENSEE LLC
WOZK	OZARK	51092	AL	AM	OZARK BROADCASTING CORPORATION
WPFW	WASHINGTON	51255	DC	FM	PACIFICA FOUNDATION, INC.
WYXB	INDIANAPOLIS	51432	IN	FM	EMMIS RADIO LICENSE, LLC
WTBN	PINELLAS PARK,	51985	FL	AM	CARON BROADCASTING, INC.
KTMG	PRESCOTT	52001	AZ	FM	FLAGSTAFF RADIO, INC
WJGM	BALDWIN	52032	FL	FM	WEST JACKSONVILLE BAPTIST CHURCH, INC.
WBAZ	BRIDGEHAMPTON	52061	NY	FM	LRS RADIO, LLC
KESQ	INDIO	52181	CA	AM	GULF-CALIFORNIA BROADCAST CO.
WGEX	BAINBRIDGE	52402	GA	FM	CC LICENSES, LLC
KZRZ	WEST MONROE	52510	LA	FM	MAPLETON LICENSE OF MONROE, LLC
WCMP-FM	PINE CITY	52621	MN	FM	Q MEDIA PROPERTIES, LLC
KXRO	ABERDEEN	52674	WA	AM	ALPHA MEDIA LICENSEE LLC
KFQD	ANCHORAGE	52675	AK	AM	ALPHA MEDIA LICENSEE LLC
WELC	WELCH	52865	WV	AM	FIRST MEDIA SERVICES, LLC
KPOO	SAN FRANCISCO	53008	CA	FM	POOR PEOPLE'S RADIO, INC.
WJHD	PORTSMOUTH	53078	RI	FM	PORTSMOUTH ABBEY SCHOOL
KMPR	MINOT	53319	ND	FM	PRAIRIE PUBLIC BROADCASTING, INC.
WKSS	HARTFORD-MERIDEN	53384	CT	FM	CAPSTAR TX, LLC
WXDE	LEWES	53487	DE	FM	DELMARVA BROADCASTING COMPANY
WZAC-FM	DANVILLE	53501	WV	FM	PRICE BROADCASTING COMPANY
WENI	CORNING	53610	NY	AM	SOUND

WVTK	PORT HENRY	53613	NY	FM	COMMUNICATIONS, LLC
KTEG	SANTA FE	53652	NM	FM	WVTK RADIO, LLC
WGBE	BRYAN	53733	OH	FM	CITICASTERS LICENSES, INC.
KPRN	GRAND JUNCTION	53774	CO	FM	PUBLIC BROADCASTING FOUNDATION OF NW OHIO
WWSN	WHITEHALL	53960	MI	FM	PUBLIC BROADCASTING OF COLORADO, INC.
KLDJ	DULUTH	53999	MN	FM	RADIO LICENSE HOLDING CBC, LLC
KRVM	EUGENE	54009	OR	AM	TOWNSQUARE MEDIA DULUTH LICENSE, LLC
KMSR	MAYVILLE	54336	ND	AM	LANE COUNTY SCHOOL DISTRICT 4J
WJKC	CHRISTIANSTED	54468	VI	FM	KMSR, INC.
WODA	BAYAMON	54471	PR	FM	RADIO 95, INCORPORATED
KTQX	BAKERSFIELD	54494	CA	FM	SPANISH BROADCASTING SYSTEM HOLDING COMPANY, INC.
WLBB	CARROLLTON	54515	GA	AM	RADIO BILINGUE, INC.
WRFL	LEXINGTON	54586	KY	FM	WYAI, INC.
KROX-FM	BUDA	54659	TX	FM	BOARD OF TRUSTEES, UNIVERSITY OF KENTUCKY
KREW	PLAINVIEW	54683	TX	AM	EMMIS AUSTIN RADIO BROADCASTING COMPANY, L.P.
WNEX-FM	PERRY	54726	GA	FM	HIGH PLAINS RADIO NETWORK, LLC
WIZZ	GREENFIELD	54779	MA	AM	CREEK MEDIA, LLC
WKUM	OROCOVIS	54782	PR	AM	P. & M. RADIO, LLC
WUKQ-FM	MAYAGUEZ	54818	PR	FM	CUMBRE MEDIA GROUP CORP.
WSJD	PRINCETON	55111	IN	FM	WLII/WSUR LICENSE PARTNERSHIP, G.P.
KMLA	EL RIO	55273	CA	FM	WSJD, INC.
KMUE	EUREKA	55429	CA	FM	GOLD COAST RADIO, L.L.C.
WFIA	LOUISVILLE	55504	KY	AM	REDWOOD COMMUNITY RADIO SALEM MEDIA OF MASSACHUSETTS, LLC

WBTT	NAPLES PARK	55756	FL	FM	CLEAR CHANNEL BROADCASTING LICENSES, INC.
WRSH	ROCKINGHAM	56322	NC	FM	RICHMOND COUNTY BOARD OF EDUCATION
WWDR	MURFREESBORO	56666	NC	AM	FIRST MEDIA RADIO, LLC
WINQ	WINCHESTER	57228	NH	FM	SAGA COMMUNICATIONS OF NEW HAMPSHIRE, LLC
KZYR	AVON	57335	CO	FM	ROCKY MOUNTAIN RADIO GROUP LLC
KWFM	SOUTH TUCSON	57503	AZ	AM	AM RADIO LICENSES, LLC
WIZS	HENDERSON	57674	NC	AM	ROSE FARM AND RENTALS, INC.
WHWY	HOLT	56374	FL	FM	COMMUNITY BROADCASTERS, LLC
WGSP-FM	PAGELAND	57452	SC	FM	NORSAN MEDIA GROUP OF SOUTH CAROLINA, LLC
KKHT-FM	LUMBERTON	57801	TX	FM	SALEM MEDIA OF ILLINOIS, LLC
WDEF-FM	CHATTANOOGA	57827	TN	FM	JACKSON TELECASTERS, INC.

TELEVISION STATIONS

Callsign	Comm City	Facility ID	Comm State	Type Broadcast Station	Licensee
KCFT-CD	ANCHORAGE	787	AK	DCA	ALASKA BROADCAST TELEVISION, INC.
WZRA-CD	OLDSMAR	2130	FL	DCA	AMKA BROADCAST NETWORK, INC.
KBTV-CD	SACRAMENTO	2424	CA	DCA	HC2 LPTV HOLDINGS, INC.
WFIQ	FLORENCE	715	AL	DTV	ALABAMA EDUCATIONAL TELEVISION COMMISSION
KEMV	MOUNTAIN VIEW	2777	AR	DTV	ARKANSAS EDUCATIONAL TELEVISION COMMISSION
KHOG-TV	FAYETTEVILLE	60354	AR	DTV	ARKANSAS HEARST TELEVISION INC.
KVME-TV	BISHOP	83825	CA	DTV	BELLAGIO BROADCASTING, LLC
KMIR-TV	PALM SPRINGS	16749	CA	DTV	ENTRAVISION HOLDINGS, LLC
KOFY-TV	SAN FRANCISCO	51189	CA	DTV	KBWB LICENSE LLC

KGO-TV	SAN FRANCISCO	34470	CA	DTV	KGO TELEVISION, INC.
KRCA	RIVERSIDE	22161	CA	DTV	KRCA LICENSE LLC
KVIE	SACRAMENTO	35855	CA	DTV	KVIE, INC.
KVMD	TWENTYNINE PALMS	16729	CA	DTV	KVMD LICENSEE CO., LLC
KWHY- TV	LOS ANGELES	26231	CA	DTV	KWHY-22 BROADCASTING, LLC
KLCS	LOS ANGELES	38430	CA	DTV	LOS ANGELES UNIFIED SCHOOL DISTRICT
KFMB- TV	SAN DIEGO	42122	CA	DTV	MIDWEST TELEVISION, INC.
KRCB	COTATI	57945	CA	DTV	RURAL CALIFORNIA BROADCASTING CORP.
KGTV	SAN DIEGO	40876	CA	DTV	SCRIPPS BROADCASTING HOLDINGS LLC
KCDO- TV	STERLING	63158	CO	DTV	CHANNEL 3 TV COMPANY LLC
KCEC	BOULDER	57219	CO	DTV	SPANISH TELEVISION OF DENVER, INC.
WHPX- TV	NEW LONDON	51980	CT	DTV	ION MEDIA HARTFORD LICENSE, INC.
WMDE	DOVER	189357	DE	DTV	WESTERN PACIFIC BROADCAST LLC
WSRE	PENSACOLA	17611	FL	DTV	THE DISTRICT BOARD OF TRUSTEES, PENSACOLA STATE COLLEGE, FL.
WBBH- TV	FORT MYERS	71085	FL	DTV	WATERMAN BROADCASTING OF FLORIDA, LLC
WRDQ	ORLANDO	55454	FL	DTV	WFTV, LLC
WGTV	ATHENS	23948	GA	DTV	GEORGIA PUBLIC TELECOMMUNICATIONS COMMISSION
WUVG- DT	ATHENS	48813	GA	DTV	UNIVISION ATLANTA LLC
KCCI	DES MOINES	33710	IA	DTV	HEARST PROPERTIES INC.
WHO- DT	DES MOINES	66221	IA	DTV	WHO LICENSE, LLC
KKJB	BOISE	35097	ID	DTV	BOISE TELECASTERS, LP
KNIN-TV	CALDWELL	59363	ID	DTV	KNIN LICENSE SUBSIDIARY, LLC
KCDT	COEUR D'ALENE	62424	ID	DTV	STATE BOARD OF EDUCATION, STATE OF IDAHO
WMEC	MACOMB	70537	IL	DTV	WEST CENTRAL ILLINOIS EDUCATIONAL TELECOMMUNICATIONS CORP.
WTHR	INDIANAPOLIS	70162	IN	DTV	VIDEOINDIANA, INC.
KLBY	COLBY	65523	KS	DTV	KNOXVILLE TV LLC
WLEX- TV	LEXINGTON	73203	KY	DTV	WLEX COMMUNICATIONS, LLC
KTBS-TV	SHREVEPORT	35652	LA	DTV	KTBS, LLC
KLAX-TV	ALEXANDRIA	52907	LA	DTV	POLLACK/BELZ COMMUNICATION COMPANY, INC
WMDT	SALISBURY	16455	MD	DTV	MARQUEE BROADCASTING INC.

WCML	ALPENA	9917	MI	DTV	CENTRAL MICHIGAN UNIVERSITY
WJBK	DETROIT	73123	MI	DTV	NEW WORLD COMMUNICATIONS OF DETROIT, INC.
WGTU	TRAVERSE CITY	59280	MI	DTV	TRAVERSE CITY (WGTU-TV) LICENSEE, INC.
KRBK	OSAGE BEACH	166319	MO	DTV	KRBK LLC
KMIZ	COLUMBIA	63164	MO	DTV	NPG OF MISSOURI, LLC
KQTV	ST. JOSEPH	20427	MO	DTV	ST. JOSEPH TV LICENSE COMPANY, LLC
WXXV- TV	GULFPORT	53517	MS	DTV	MORRIS NETWORK OF MISSISSIPPI, INC.
KUGF- TV	GREAT FALLS	169028	MT	DTV	BOARD OF REGENTS OF THE MONTANA UNIVERSITY SYSTEM
KUHM- TV	HELENA	68717	MT	DTV	MONTANA STATE UNIVERSITY
KUFM- TV	MISSOULA	66611	MT	DTV	THE UNIVERSITY OF MONTANA
KBME- TV	BISMARCK	53324	ND	DTV	PRAIRIE PUBLIC BROADCASTING, INC.
KWNB- TV	HAYES CENTER	21162	NE	DTV	KHGI LICENSEE, LLC
KMNE- TV	BASSETT	47981	NE	DTV	NEBRASKA EDUCATIONAL TELECOMMUNICATIONS COMMISSION
WNJT	TRENTON	48465	NJ	DTV	NEW JERSEY PUBLIC BROADCASTING AUTHORITY
KNME- TV	ALBUQUERQUE	55528	NM	DTV	REGENTS/UNIVERSITY OF NEW MEXICO & BOARD OF EDUCATION/ALBQ.,
KNMD- TV	SANTA FE	84215	NM	DTV	THE REGENTS OF THE UNIVERSITY
WYCI	SARANAC LAKE	77515	NY	DTV	CROSS HILL COMMUNICATIONS, LLC
WXXI- TV	ROCHESTER	57274	NY	DTV	WXXI PUBLIC BROADCASTING COUNCIL
WWHO	CHILLICOTHE	21158	OH	DTV	MANHAN MEDIA, INC.
KWHB	TULSA	37099	OK	DTV	LeSEA Broadcasting of Tulsa, Inc.
KWET	CHEYENNE	50194	OK	DTV	OKLAHOMA EDUCATIONAL TELEVISION AUTHORITY
KTBO- TV	OKLAHOMA CITY	67999	OK	DTV	TRINITY BROADCASTING OF OKLAHOMA CITY, INC.
KBLN-TV	GRANTS PASS	83306	OR	DTV	BETTER LIFE TELEVISION, INC.
KEPB-TV	EUGENE	50591	OR	DTV	OREGON PUBLIC BROADCASTING
KOHD	BEND	166534	OR	DTV	TDS BROADCASTING LLC
WHP-TV	HARRISBURG	72313	PA	DTV	HARRISBURG LICENSEE, LLC
WOLF- TV	HAZLETON	73375	PA	DTV	NEW AGE MEDIA OF PENNSYLVANIA LICENSE, LLC
WJAR	PROVIDENCE	50780	RI	DTV	WJAR LICENSEE, LLC
WOLO- TV	COLUMBIA	60963	SC	DTV	SOUTH CAROLINA BROADCASTING PARTNERS

KWSD	SIoux FALLS	29121	SD	DTV	J.F. BROADCASTING, LLC
KDLO-TV	FLORENCE	41975	SD	DTV	NEXSTAR BROADCASTING, INC.
WWBH-LP	MOBILE	10940	AL	LPA	HC2 BROADCASTING LICENSE INC.
KIJR-LP	LUCERNE VALLEY	14152	CA	LPA	BIRACH BROADCASTING CORPORATION
KJBO-LP	WICHITA FALLS	7670	TX	LPA	MISSION BROADCASTING, INC.
K51FO-D	LEESVILLE	16540	LA	LPD	NEXSTAR BROADCASTING, INC.
K35IZ-D	JACKSON	21285	MN	LPD	FEDERATED RURAL ELECTRIC ASSOCIATION
K32DK-D	WATERTOWN	28533	SD	LPD	INDEPENDENT COMMUNICATIONS, INC.
KQSD-TV	LOWRY	61063	SD	DTV	SOUTH DAKOTA BOARD OF DIRECTORS FOR EDUCATIONAL TELECOMMUNIC
WRCB	CHATTANOOGA	59137	TN	DTV	SARKES TARZIAN, INC.
KHOU	HOUSTON	34529	TX	DTV	KHOU-TV, INC.
KUEW	ST. GEORGE	82585	UT	DTV	UNIVERSITY OF UTAH
WHRO-TV	HAMPTON-NORFOLK	25932	VA	DTV	HAMPTON ROADS EDUCATIONAL TELECOMMUNICATIONS ASSOC., INC.
KSPS-TV	SPOKANE	61956	WA	DTV	FRIENDS OF KSPS
KBJR-TV	SUPERIOR	33658	WI	DTV	KBJR LICENSE, LLC