CCR-Butte IV, LLC KXTL(AM), KMBR(FM) and KAAR(FM) Annual EEO Public File Report

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

KXTL(AM), KMBR(FM), KAAR(FM) and KMTZ(FM)

and is required to be placed in the public inspection files of these stations, and posted on their Websites, if they have Websites.

The information contained in this Report covers the time period beginning **December 1**, **2017** to and including **November 30**, **2018** (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 73.2080(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 73.2080(c)(2) of the FCC rules.

Appendices 1, 2 and 3, which follow, have been designed, in the aggregate, to provide the required information.

For purposes 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 and/or over the telephone.

Appendix 1

Annual EEO Public File Report Form

Covering the Period from December 1, 2017 to November 30, 2018

Station(s) Comprising Station Employment Unit:

KXTL(AM), KMBR(FM), KAAR(FM) and KMTZ(FM)

Section 1: Vacancy Information

Positions Filled By Job Title	Recruitment Hiree	Source o	f	Total Number of Interviewees from All Sources for This Position	Recruitment Sources Utilized to Fill the Vacancy (see Section 2)	Date of Hire
NO POSITIONS TO REPORT						

Total Number of Persons Interviewed During Applicable Period: 0

Appendix 2

Annual EEO Public File Report

Covering the Period from December 1, 2017 to November 30, 2018

Station(s) Comprising Station Employment Unit:

CCR-Butte IV, LLC

KXTL(AM), KMBR(FM), KAAR(FM) and KMTZ(FM)

Section 2: Recruitment Source Information

	Recruitment Source (Name, Address, Telephone Number, Contact Person)	Total Number Interviewees This Source Has Provided During This Period (If Any)	Resources Requested Notification? (Y/N)		
A	Montana Tech UM 1300 Park St Butte, MT 59701 800-455-8324	0	No		
В	The Montana Standard 25 W Granite Butte, MT 59701 406-496-5550	0	No		
С	Butte Job Service 2201 White Blvd Butte MT 59701	0	No		
D	Job Service – Deer Lodge 409 Missouri Ave #106 Deer Lodge MT 59722	0	No		
Е	Family Outreach 641 Sampson Avenue Butte MT 59701	0	No		
F	H I Case Management 700 Casey Butte MT 59701	0	No		
G	North American Indian Alliance 55 E Galena Butte MT 59701	0	No		
Н	Brown College Twin Cities 651-905-3522 mkronforst@browncollege.edu	0	No		
Ι	Cherry Creek Radio Website 750 Dewey RD Butte, MT 59701 406-494-4442	0	No		
J	Cherry Creek Radio - on air advertising	0	No		
K	All Access.com	0	No		
L	Linkedin.com	0	No		
M	Facebook.com/Radio Peeps	0	No		
N	RadioOnline.com	0	No		
О	MediaLynk.com	0	No		
P	Employee Referral	0	No		
	Total Number of Interviewees over 12-Month Period = 0				

Appendix 3 Annual EEO Public File Report

Covering the Period from **December 1, 2017** to **November 30, 2018**Station(s) Comprising Station Employment Unit: KXTL(AM), KMBR(FM), KAAR(FM) and KMTZ(FM)

Section 3: Supplemental (Non-Vacancy Specific) Recruitment Activities Undertaken by KXTL(AM), KMBR(FM), KAAR(FM) and KMTZ(FM)

Type of Recruitment Initiative	Brief Description of Activity
Establishment of Training Program	May 8-9, 2018 Cherry Creek Media Career Development Series, staff attended a webinar series to further their knowledge in programming, promotion and sales.
Establishment of Training Program	November 16, 2018 GM attended webinar training provided by Media Staffing Network on how to recruit and hire new sales team members.
Participated in Events Sponsored by	February 7, 2018 GM hosted a booth at the
Educational Institutions	Butte High School Fair. The GM met with students and answered questions on how to get a job in radio and the specific job skills needed
Participated in Events Sponsored by	March 9, 2018 Director of News
Educational Institutions	Programming hosted a booth at the University of Montana Job Fair. The News Director talked with job seekers and answered questions on how to get a job in radio and the specific job skills needed