

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
EEO PUBLIC FILE REPORT
February 1, 2013 through January 31, 2014**

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
Account Manager	3-18, 19- 31, 35-39, 40-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-129, 130-140, 146-147, 149-150, 154, 163, 168, 171-283	147
Assistant Director, Engineering Operations	3-31, 35-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-128, 130-140, 146-147, 149-150, 154, 157, 160, 163, 167, 168, 171-283	168
Assistant Producer, Freakonomics	3-31, 35-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-128, 130-140, 142, 146-147, 149-150, 154, 163, 165, 168, 171-283	147
Assistant Producer Freakonomics	3-31, 35-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-128, 130-140, 142, 146-147, 149-150, 154, 163, 164, 165, 168, 171-283	164
Assistant Producer, WQXR	3-23, 24-31, 35-55, 57-104, 106-109, 118, 120-121, 124-129, 130-140, 146-147, 149-150, 154, 157, 163, 164, 168, 171-283	168
Assistant Production Manager	3-18, 19- 31, 35-39, 101-104, 106-108, 113-114, 116, 120-121, 124-126, 129, 147, 163, 167, 168, 171-283	168
Assistant Program Director	3-23, 24-31, 35-55, 57-104, 106-109, 116, 118, 120-121, 124-129, 130-140, 146-147, 149-150, 154, 157, 160, 163, 170, 168, 171-283	168

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
 WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
 EEO PUBLIC FILE REPORT
 February 1, 2013 through January 31, 2014**

Job Title	Recruitment Sources (RS) Used to Fill Vacancy	RS Referring Hiree
Associate Director, Institutional Giving	3-31, 35-55, 57-104, 106-109, 113-114, 118, 120-121, 124-140, 146-147, 149-150, 154, 163, 167, 168, 171-283	167
Associate Producer, Soundcheck	3-31, 35-55, 57-104, 109, 113-114, 116, 118, 124-140, 146-147, 149-150, 154, 157, 163, 167, 168, 171-283	168
Budget and Reporting Analyst	3-31, 33, 35-55, 57-109, 113-114, 116, 118, 120-121, 124-140, 146-147, 149-150, 154, 155, 158, 161, 163, 167, 171-283	167
Business Manager, Underwriting	3-31, 35-39, 101-104, 113-114, 116, 120-121, 124-126, 129, 143, 147, 157, 163, 168, 171-283	143
Community Engagement Associate	164 <i>(Part-time to Full-time promotion)</i>	164 <i>(Part-time to Full-time promotion)</i>
Development Associate, Institutional Giving	3-31, 35-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-128, 130-140, 146-147, 149-150, 154, 160, 163, 167, 168, 171-283	168
Development, Coordinator Patron Programs	3-31, 35-39, 101-104, 106-108, 113-114, 116, 120-121, 124-126, 129, 147, 160, 163, 164, 168, 171-283	168
DevOps Engineer	3-31, 35-55, 57-109, 113-114, 116, 118, 120-121, 124-140, 146-147, 149-150, 154-156, 158-159, 161, 163, 167, 168, 171-283	168

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
 WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
 EEO PUBLIC FILE REPORT
 February 1, 2013 through January 31, 2014**

Job Title	Recruitment Sources (RS) Used to Fill Vacancy	RS Referring Hiree
Digital Traffic Manager	3-18, 19- 31, 35-39, 40-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-129, 130-140, 146-147, 149-150, 154, 163, 168, 171-283	168
Digital Traffic Manager	2-18, 19- 31, 35-39, 40-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-129, 130-140, 146-147, 149-150, 154, 163, 168, 171-283	2
Digital Reporter, Data Journalist	3-31, 35-55, 57-104, 106-109, 113-114, 116-117, 118, 120-121, 124-140, 144, 146-147, 148, 149-150, 154, 155-156, 158 -159, 161, 163, 165, 167, 168, 171-283	144
Director of Accounting	1, 3-33, 35-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-140, 143, 145, 146-147, 149-150, 154-157, 158-159, 160, 163, 167, 171-283	143
Director of Content Operations & Audience Development	3-31, 34-55, 57-104, 109, 112-114, 118, 120-121, 124-128, 130-140, 143, 146-147, 149-150, 154, 156-157, 159-160, 163, 165, 168, 170-283	34
Director of Major Gifts	3-31, 35-55, 57-104, 109, 113-114, 116, 118, 120-121, 124-128, 130-140, 146-147, 149-150, 154, 157, 163, 168, 171-283	168
Engineering Manager	3-31, 35-39, 101-104, 106-108, 113-114, 116, 120-121, 124-126, 129, 147, 163, 167, 168, 171-283	167
Executive Assistant to CEO	3-31, 35-55, 57-104, 106-109, 112-114, 117-118, 120-121, 124-128, 130-140, 143, 146-147, 149-150, 154-155, 161, 163, 165, 167-168, 171-283	143

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
 WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
 EEO PUBLIC FILE REPORT
 February 1, 2013 through January 31, 2014**

Job Title	Recruitment Sources (RS) Used to Fill Vacancy	RS Referring Hiree
Executive Assistant to VP, Development	3-18, 19-31, 35-55, 57-104, 106-109, 112-114, 116, 118, 120-121, 124-129; 130-140; 146-147; 149-150; 154-156, 158-159, 161, 163, 166-168, 171-283	168
Executive Assistant to VP of Integrated Marketing	2-31, 35-55, 57-104, 106-109, 113-114, 116-118, 120-121, 124-128, 130-140, 146-147, 149-150, 154, 163, 166-168, 171-283	167
Executive Editor, WNYC News	3-18, 19-31, 35-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-129; 130-140; 146-147; 149-150; 154, 160, 163, 167-168, 171-283	168
FrontEnd Developer For News	3-18, 19-31, 35-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-129; 130-140; 142, 146-147; 149-150; 154, 157, 160, 163, 168 170, 171-283	168
Graphic Designer, Marketing	3-18, 19-31, 35-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-129; 130-140; 146-147; 149-150; 154, 160, 163, 168, 170-283	168
HRIS/Benefits Specialist	3-18, 19-31, 35-55, 57-104, 106-109, 112-114, 116, 118, 120-121, 124-129; 130-140; 143,146-147; 149- 150; 152-154, 163, 168, 171-283	120
JavaScript Developer for Mobile Platforms	3-18, 19-31, 35-55, 57-104, 106-109, 113-114, 116, 118, 120-122, 124-129; 130-140; 144, 146-147; 149-150; 154, 163, 171-283	144

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
 WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
 EEO PUBLIC FILE REPORT
 February 1, 2013 through January 31, 2014**

Job Title	Recruitment Sources (RS) Used to Fill Vacancy	RS Referring Hiree
Listener Services Associate	3-18, 19-31, 35-39, 101-104, 106-108, 113-114, 116, 120-121, 124-126, 147, 163, 164, 167, 168, 171-283	164
Listener Services Associate	3-18, 19-31, 35-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-129; 130-140; 146-147; 149-150; 154, 163, 168, 171-283	168
Manager, Corporate Underwriting	3-18, 19-31, 35-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-129; 130-140; 146-147; 149-150; 154, 157, 160, 163, 168, 170-283	168
Manager, Corporate Underwriting	3-18, 19-31, 35-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-129; 130-140; 146-147; 149-150; 154, 157, 160, 163, 168, 170-283	168
Managing Editor & Host, New Tech City	167*	167
Marketing Manager	3-18, 19-31, 35-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-129; 130-140; 146-147; 149-150; 154-155, 158, 160-161, 163, 168, 171-283	168
Marketing Manager	3-18, 19-31, 35-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-129; 130-140; 146-147; 149-150; 154, 160, 163, 171-283	113

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
EEO PUBLIC FILE REPORT
February 1, 2013 through January 31, 2014**

Job Title	Recruitment Sources (RS) Used to Fill Vacancy	RS Referring Hiree
Marketing Manager, Underwriting	3-18, 19-31, 35-104, 106-109, 113-114, 116, 118, 120-121, 124-129; 130-140; 146-147; 149-150; 154, 157, 160, 163, 168, 170-283	168
Membership Assistant	3-18, 19-31, 35-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-129; 130-140; 146-147; 149-150; 154, 160, 163, 168, 171-283	168
Membership Officer	3-18, 19-31, 35-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-129; 130-140; 146-147; 149-150; 154, 163, 168, 171-283	168
News Editor	3-18, 19-31, 35-55, 57-104, 105-109, 113-116, 118, 120-121, 124-129; 130-140; 146-147; 149-150; 154, 163, 167-168, 171-283	168
Office Services Aide	3-18, 19-31, 35-55, 57-104, 105-109, 113-114, 116, 118, 120-121, 124-129; 130-140; 146-147; 149-150; 154, 156-159, 161, 163, 164, 168, 171-284	284
Office Services Aide	3-18, 19-31, 35-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-129; 130-140; 146-147; 149-150; 154, 163, 168, 171-284	284
Producer, Data News	3-18, 19-31, 35-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-129; 130-140; 146-147; 149-150; 154, 163, 165, 171-283	165

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
 WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
 EEO PUBLIC FILE REPORT
 February 1, 2013 through January 31, 2014**

Job Title	Recruitment Sources (RS) Used to Fill Vacancy	RS Referring Hiree
Producer, Morning Edition	3-18, 19-31, 35-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-129; 130-140; 146-147; 149-150; 154, 163, 167-168, 171-283	168
Product Designer	3-18, 19-31, 35-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-129; 130-140; 146; 149-150; 154, 163, 167-168, 171-283	168
Project Manager, Partnerships and Promotions	3-18, 19-31, 35-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-129; 130-140; 146-147; 149-150; 154, 163, 164, 166-168, 171-283	164
Python/Django Developer	3-18, 19-31, 35-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-129; 130-140; 146-147; 149-150; 154, 163, 167-168, 171-283	168
Reporter II, NJPR	3-18, 19-31, 35-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-129; 130-140; 146-147; 149-150; 154, 160, 163, 168, 171-283	168
Sales Assistant	3-18, 19-31, 35-55, 57-104, 106-109, 113-114, 116-118, 120-121, 124-129; 130-140; 146-147; 149-150; 154, 163, 171-283	113
Sales Assistant	3-18, 19-31, 35-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-129; 130-140; 146-147; 149-150; 154, 163, 167-168, 171-283	113
Sr. Maintenance Engineer	19-23, 26, 30-31, 40-55, 57-101, 109, 113, 118, 127-128, 130-140, 146-147, 149-150, 154, 163, 167-168	167

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
 WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
 EEO PUBLIC FILE REPORT
 February 1, 2013 through January 31, 2014**

Job Title	Recruitment Sources (RS) Used to Fill Vacancy	RS Referring Hiree
Sr. Major Gifts Officer	19-23, 26, 30-31, 40-55, 57-101, 109-110, 112-113, 118, 127-128, 130-140, 146-147, 149-151, 154, 156, 158-159, 163, 165, 167-168	165
Sr. Payroll Manager	3-18, 19-31, 35-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-129; 130-140; 146-147; 149-150; 154-155, 161, 163, 165, 171-283	113
Sr. Payroll Manager	3-18, 19-31, 35-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-129; 130-140; 146-147; 149-150; 154, 163, 168, 171-283	113
Sr. Producer, Data News	3-18, 19-31, 35-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-129; 130-140; 146-147; 149-150; 154, 163, 167-168, 171-283	167
Sr. Producer, News	164*	164
Social Media Editor	3-18, 19-31, 35-55, 57-104, 106-109, 113-114, 116-118, 120-121, 124-129; 130-140; 144, 146-147; 149-150; 154, 163, 166-168, 171-283	168
Sustaining Membership Manager	3-18, 19-31, 35-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-129; 130-140; 146-147; 149-150; 154, 160, 163, 164, 168, 171-283	164
System Administrator- A/V Content Distribution	3-18, 19-31, 35-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-129; 130-140; 146-147; 149-150; 154, 156, 158-159, 161, 163, 171-283	113

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
 WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
 EEO PUBLIC FILE REPORT
 February 1, 2013 through January 31, 2014**

Job Title	Recruitment Sources (RS) Used to Fill Vacancy	RS Referring Hiree
System Administrator- Linux/Web	3-18, 19-31, 35-55, 57-104, 106-109, 113-114, 116, 118-121, 124-129; 130-140; 143, 146-147; 149-150; 154, 160, 163, 168, 171-283	168
Vice President of Human Resources & Organizational Effectiveness	3-18, 19-31, 35-55, 57-104, 106-109, 113-114, 116, 118, 120-121, 124-129; 130-140; 146-147; 149-150; 154, 157, 163, 166-168, 171-283	167

**Exigent Circumstances*

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
EEO PUBLIC FILE REPORT
February 1, 2013 through January 31, 2014**

II. MASTER RECRUITMENT SOURCE LIST (MRSL)

RS Number	Recruitment Source Information	Source Entitled to Vacancy Notification? (yes/no)	No. of Interviewees Referred by RS over 12-month period
1.	Abacus Group 14 Pennsylvania Plaza #1408, New York, NY 10122 (212) 812-8444 www.abacusnyc.com	No	1
2.	Atrium Staffing – Staffing & Recruitment Firm Corporate Headquarters 71 5 th Avenue, 3 rd Floor New York, NY 10003 Ph: 212.292.0550 Toll Free: 800.599.8367 Fx: 212.292.0551 http://www.atriumstaff.com/	No	2
3.	Bergen One Stop Career Center 60 State Street Hackensack NJ 07601 (Indexed from AJE)	No	0
4.	Brooklyn Workforce 1 Career Center 9 Bond Street, 5th Floor Brooklyn NY 11201 (Indexed from AJE & NYSDOL)	No	0
5.	Career & Educational Consultants (CEC) - Brooklyn 625 Fulton St / Ste 4-100 Brooklyn NY 11201 (Indexed from AJE)	No	0
6.	Career & Educational Consultants (CEC) – Brooklyn 270 Flatbush Avenue Extension 3rd Floor Brooklyn NY 11201 (Indexed from AJE)	No	0
7.	Center For Urban Community Services 198 E. 121st St New York NY 10035 (Indexed from AJE)	No	0
8.	Consortium for Worker Education 275 7th Avenue 18th Floor New York NY 10001 (Indexed from AJE)	No	0
9.	Division of Employment and Workforce Solutions 75 Varick Street 7th Floor New York NY 10013 (Indexed from AJE & NYSDOL)	No	1
10.	Essex County One Stop Center 50 S. Clinton Street East Orange NJ 07018 (Indexed from AJE)	No	0

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
EEO PUBLIC FILE REPORT
February 1, 2013 through January 31, 2014**

RS Number	Recruitment Source Information	Source Entitled to Vacancy Notification? (yes/no)	No. of Interviewees Referred by RS over 12-month period
11.	Goodwill NYand NJ gwashton@goodwillny.org (Indexed from AJE)	No	0
12.	HempsteadWorks Career Center 50 Clinton Street, Suite 400, Hempstead Execu Hempstead NY 11550 (Indexed from AJE)	No	0
13.	Hudson County One Stop Career Center 530 48th Street Union City NJ 07087 Indexed from AJE)	No	0
14.	Jersey City One Stop Career Center 438 Summit Avenue, 2nd Floor Jersey City NJ 07306 Indexed from AJE)	No	0
15.	LaGuardia Workforce1 Career Center 29-10 Thomson Avenue Room C-400, 4th Floor Long Island City NY 11101 (Indexed from AJE)	No	0
16.	Middlesex County One Stop Career Center 161 New Brunswick Avenue Perth Amboy NJ 08861 (Indexed from AJE)	No	0
17.	Newark One Stop Career Center 990 Broad Street, 1st Floor Newark NJ 07102 (Indexed from AJE)	No	0
18.	Newark One Stop Career Center 990 Broad Street, 1st Floor Newark NJ 07102 (Indexed from AJE)	No	0
19.	New York State Department of Labor (NYS DOL) SMART http://us.jobs/results.asp?bu=&cmp=13007 (Indexes SEU's career page for postings and publishes them to other NYSDOL locations)	No	1
20.	New York State Dept. of Labor 1 Hudson Sq, 75 Varick St New York City NY 10019 (Indexed from AJE & NYSDOL)	No	0
21.	New York State Department of Labor-Brooklyn 250 Schermerhorn Street, 1st floor Brooklyn, NY 11201 (Indexed from NYSDOL)	No	0

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
 WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
 EEO PUBLIC FILE REPORT
 February 1, 2013 through January 31, 2014**

RS Number	Recruitment Source Information	Source Entitled to Vacancy Notification? (yes/no)	No. of Interviewees Referred by RS over 12-month period
22.	New York State Department of Labor - Manhattan 215 West 125th Street, 6th floor, New York, NY 10027 (Indexed from NYSDOL)	No	0
23.	New York State Department of Labor - Staten Island 120 Stuyvesant Place, 3rd floor, Staten Island, NY 10301 (Indexed from NYSDOL)	No	0
24.	YMCA OF GREATER NEW YORK 5 W 63RD ST New York City NY 10023 kcorchado@ymcanyc.org (Indexed from AJE)	No	0
25.	NYC Workforce1 Career Center - Bronx 400 East Fordham Bronx NY 10458 (Indexed from AJE & NYSDOL)	No	0
26.	NYS Department of Labor - Division of Employment Services (SMART) 60 Bay Street, First Floor Staten Island NY 10301 (Indexed from AJE & NYSDOL)	No	0
27.	Passaic County One Stop Career Center 200 Memorial Drive Paterson NJ 07505 (Indexed from AJE)	No	0
28.	Philadelphia Veterans Multi-Service and Education Center 213-217 N. 4th Street Philadelphia PA 19106 (Indexed from AJE)	No	0
29.	Queens Workforce1 Career Center 168-25 Jamaica Avenue, 2nd Floor Jamaica NY 11432 (Indexed from AJE & NYSDOL)	No	0
30.	Staten Island Department of Labor 60 Bay Street Staten Island NY 10301 (Indexed from AJE)	No	0
31.	Staten Island Department of Labor 60 Bay Street Ariel.moncada@labor.state.ny.us (Indexed from AJE)	No	0

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
EEO PUBLIC FILE REPORT
February 1, 2013 through January 31, 2014**

RS Number	Recruitment Source Information	Source Entitled to Vacancy Notification? (yes/no)	No. of Interviewees Referred by RS over 12-month period
32.	Solomon Page Group 260 Madison Avenue New York, NY 10016 212-403-6100 http://www.solomonpage.com/	No	1
33.	Stanton Chase International http://www.stantonchase.com/	No	3
34.	Sucherman Consulting – Staffing & Recruitment Firm 1212 Avenue of the Americas Suite 1901 New York, NY 10036 212-827-0101 212-827-0828 (fax) http://sucherman.com/	No	1
35.	Union County One Stop Career Center 200 West 2nd St., 2nd Floor Plainfield NJ 07060 (Indexed from AJE)	No	0
36.	Westchester County One-Stop Employment Center - White Plains 120 Bloomingdale Road White Plains NY 10605 (Indexed from AJE)	No	0
37.	Workforce 1 Career Center (NYS Department of Labor Office) 138-60 Barclay Avenue, 2nd Floor Flushing NY 11355 (Indexed from AJE & NYSDOL)	No	0
38.	Workforce1 Career Center - Hunts Point 1029 E. 163rd Street, 3rd Floor Bronx NY 10459 (Indexed from AJE)	No	0
39.	Yonkers Employment Center 20 South Broadway, 12th Floor Yonkers NY 10701 (Indexed from AJE)	No	0
40.	Alabama State University 915 S. Jackson St. Montgomery, AL 36101 (334) 229-4100 lqsmith@alasu.edu	No	0
41.	Albany State University 504 College Drive Albany, Georgia 31705 229.430.4600 careers@asurams.edu	No	0

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
 WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
 EEO PUBLIC FILE REPORT
 February 1, 2013 through January 31, 2014**

RS Number	Recruitment Source Information	Source Entitled to Vacancy Notification? (yes/no)	No. of Interviewees Referred by RS over 12-month period
42.	Allen University 1530 Harden Street Columbia, SC 29204 vsingleton@allenuniversity.edu	No	0
43.	Amherst College First Floor, College Hall, Amherst College Amherst, MA 01002 (tel) 413-542-2265 (fax) 413-542-5790 pebrown@amherst.edu	No	0
44.	Baruch College/CUNY Barbara Lambert Associate Director Career Development Center Box B 2-150 New York, NY 10010 646.312.4684 Barbara_lambert@baruch.cuny.edu elyse.mendel@baruch.cuny.edu	No	1
45.	Bethune-Cookman University 640 Dr. Mary McLeod Bethune Blvd Daytona Beach, FL 386-481-2000 bonnerd@cookman.edu	No	0
46.	Bowie State University 14000 Jericho Park Road Bowie, MD 20715-9465 301-860-4000 rprice@bowiestate.edu	No	0
47.	Brooklyn College Career Development and Internships Robert M. Oliva, Director 1303 James Hall Brooklyn, NY 11210 718.951.5696 boliva@brooklyn.cuny.edu sroberts@brooklyn.cuny.edu Jobpostings@brooklyn.cuny.edu	No	0
48.	Bryn Mawr College 101 North Merion Ave Bryn Mawr, PA 19010-2859 610-526-5000 sbleiweis@brynmawr.edu	No	0
49.	Claflin University 400 Magnolia Street Orangeburg SC 29115 sbiggs@claflin.edu	No	0

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
EEO PUBLIC FILE REPORT
February 1, 2013 through January 31, 2014**

RS Number	Recruitment Source Information	Source Entitled to Vacancy Notification? (yes/no)	No. of Interviewees Referred by RS over 12-month period
50.	Columbia University Graduate School of Journalism 2950 Broadway New York, NY 10027 (212) 854-4422 Jacqueline DeLaFuente (212) 854-4422 jmd2221@columbia.edu	No	0
51.	Connecticut School of Broadcasting 63 Bay State Road Boston, MA 02215 Tel: 800-887-2346 csbnewjersey@gocsb.com csbwestbury@gocsb.com csbstratford@gocsb.com	No	0
52.	Coppin State College 2500 West North Avenue Baltimore, MD 21216-3698 410-951-3000 careerdev@coppin.edu	No	0
53.	CUNY Graduate School of Journalism 219 West 40 th St New York, NY 10018 646-758-7700 http://www.journalism.cuny.edu/	No	0
54.	Delaware State University Martin Luther King Student Center Rm. 136 1200 DuPont Highway Dover, DE 19901 Tel: (302) 857-6120	No	0
55.	Edward Waters College 1658 Kings Road Jacksonville, FL 32209 hbritt@ewc.edu	No	0
56.	Fordham University Simplicity http://www.bnet.fordham.edu/students/career_management/info_for_students/connect_career_mgmt/index.asp	No	0
57.	Florida A&M University Tallahassee, FL 32307 850.599.3000 Brandi.milton@famuedu	No	0
58.	Fort Valley State University 1005 State University Drive Fort Valley, GA 31030 478-825-6211 simmons@fvsu.edu	No	0

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
EEO PUBLIC FILE REPORT
February 1, 2013 through January 31, 2014**

RS Number	Recruitment Source Information	Source Entitled to Vacancy Notification? (yes/no)	No. of Interviewees Referred by RS over 12-month period
59.	Hampton University careercenter@hampton.edu	No	0
60.	Harris-Stowe State University 3026 Laclede Ave St. Louis, MO 63103 314-340-3366 careerservices@hssu.edu	No	0
61.	Haverford College 370 Lancaster Ave. Haverford, PA 19041-1392 (610) 896-1000 cdo@haverford.edu	No	0
62.	Howard University Carol Dudley School of Communications 525 Bryant Street, NW Washington, DC 20059 Tel: (202) 806-7690 http://www.howard.edu/schoolcommunications/CareerDevelopment/Recruitment.htm cdudley@howard.edu	No	0
63.	Huston-Tillotson University 900 Chicon St. Austin, TX 78702 cgd@htu.edu	No	0
64.	LaGuardia Community College 31-10 Thomson Avenue Long Island City, N.Y. 11101 Email: dbernard@lagcc.cuny.edu	No	0
65.	LeHigh University 27 Memorial Drive West Bethlehem, PA. 18015 610.758.3000 Anw304@lehigh.edu	No	0
66.	Lincoln University of the Commonwealth of Pennsylvania 1570 Baltimore Pike P.O. Box 179 Lincoln University, PA 19352 Tel: (610) 932-8300 ccs@lincolnu.edu ccsjobs@lincolnu.edu	No	0
67.	Livingstone College 701 West Monroe Street Salisbury, NC 28144 800.835.3435 vmcmoore@livingstone.edu	No	0

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
EEO PUBLIC FILE REPORT
February 1, 2013 through January 31, 2014**

RS Number	Recruitment Source Information	Source Entitled to Vacancy Notification? (yes/no)	No. of Interviewees Referred by RS over 12-month period
68.	Morgan State University 1700 East Cold Spring Lane Baltimore MD 21251 443.885.3333 egoodson@moac.morgan.edu	No	0
69.	Morris Brown College Terrance.estell@morrisbrown.edu	No	0
70.	New York University Office of Career Services 719 Broadway, 3 rd Floor NY, NY 10003 212.998.4730 career.services@nyu.edu Craigh.Barboza@nyu.edu	No	2
71.	Norfolk State University 700 Park Avenue Norfolk, VA 23504 (757) 823-8600 ndmontgomery@nsu.edu	No	0
72.	New York University School of Journalism Career Services 10 Washington Place, Room505 NY, NY 10003-6636 212.992.9665 To post positions, send notifications to www.journalism.nyu.edu sylvan.solloway@nyu.edu	No	0
73.	Oakwood College 7000 Adventist Blvd NW Huntsville, AL 35896 256.726.7000 aconwell@oakwood.edu	No	0
74.	Pace University – New York City Downtown Campus 1 Pace Plaza New York, NY 10038 Tel: 212-346-1200 Email: vgochenour@pace.edu careers@pace.edu www.pace.edu	No	0
75.	Paul Quinn College 3837 Simpson Stuart Road Dallas, Texas 75241 214-376-1000 cgreen@pgc.edu	No	0
76.	Philander Smith College One Trudie Kibbe Reed Drive Little Rock, Arkansas 72202 twallace@philander.edu	No	0

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
EEO PUBLIC FILE REPORT
February 1, 2013 through January 31, 2014**

RS Number	Recruitment Source Information	Source Entitled to Vacancy Notification? (yes/no)	No. of Interviewees Referred by RS over 12-month period
77.	Prairie View A&M University P.O. Box 519 Prairie View, Texas 77446-0519 careers@pvamu.edu	No	0
78.	Purchase College 735 Anderson Hill Rd Purchase, NY 10577-1400 (914) 251-6380 Jessica.mazzia@purchase.edu	No	0
79.	SAE Institute New York 1293 Broadway, 9 th Floor New York, NY 10001 (212)944-9121 Jeff Lanier nyc.placement@sae.edu (Not posted directly by SEU)	No	0
80.	Savannah State University 3219 College Street Savannah, Georgia 31404 912.356.2181 rileys@savannahstate.edu	No	0
81.	Shaw University 118 East South St. Raleigh N.C. 27601 919-546-8200 kuzzell@shawu.edu	No	0
82.	Spelman College 350 Spelman Ln SW, Atlanta, GA 30314 (404) 681-3643 harmour@spelman.edu	No	0
83.	St. Francis College Naomi Kinley Director 180 Remsen Street Brooklyn Heights, New York 11201 718.522.2300 nkinley@stfranciscollege.edu	No	0
84.	Stony Brook University 100 Nicolls Road Stony Brook, NY 11790 631-632-6000 Joanna.durso@stonybrook.edu	No	0
85.	Swarthmore College 500 College Avenue 135 Parrish Hall Swarthmore, PA 19081 careerservices@swarthmore.edu	No	0

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
 WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
 EEO PUBLIC FILE REPORT
 February 1, 2013 through January 31, 2014**

RS Number	Recruitment Source Information	Source Entitled to Vacancy Notification? (yes/no)	No. of Interviewees Referred by RS over 12-month period
86.	Texas Southern University 3100 Cleburne Street Houston, TX 77004 713-313-7011 Clack_he@tsu.edu	No	0
87.	Tougaloo College 500 West County Line Road Tougaloo, MS 39174 601.977.7700 rharp@tougaloo.edu	No	0
88.	Trinity College 300 Summit St. Hartford, CT careers@trincoll.edu	No	0
89.	Tufts University Liz Regan, Asst. Director of Recruiting https://www.myinterfase.com/tufts/employer/fletcherocs@tufts.edu	No	0
90.	University of Colorado Boulder Christine.Mahoney@Colorado.edu		0
91.	University of Delaware Newark, DE 19716 Phone: (302) 831-2792 lindy@udel.edu	No	0
92.	University of North Carolina – Chapel Hill 250 East Franklin Street Phone: (919) 962-1630 ucs@unc.edu	No	0
93.	Virginia State University 1 Hayden Dr. Petersburg, VA 23806 804-524-5000 lnewbill@vsu.edu	No	0
94.	Virginia Union University 1500 N. Lombardy Street Richmond, VA 23220 gtgreen@vuu.edu	No	0
95.	Voorhees College P. O. Box 678 Denmark, SC 29042 (803) 780-1234 gdevaughn@voorhees.edu	No	0

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
EEO PUBLIC FILE REPORT
February 1, 2013 through January 31, 2014**

RS Number	Recruitment Source Information	Source Entitled to Vacancy Notification? (yes/no)	No. of Interviewees Referred by RS over 12-month period
96.	Wellesley College Green Hall, Rm. 441 106 Central Street Wellesley, MA 02481 Telephone: 781.283.2352 Fax: 781.283.3674 sdoherty@wellesley.edu	No	0
97.	Wesleyan College 4760 Forsyth Rd Macon, GA 31210 800-447-6610 mmoody@wesleyancollege.edu	No	0
98.	Williams College The Office of Career Counseling Stetson Hall LL Williamstown, MA 01267 Tel: (413) 597-2311 occ@williams.edu	No	0
99.	Winston-Salem State University 601 S. Martin Luther King Jr. Drive Winston-Salem, NC 27110 (336) 750-2000 careersvcs@wssu.edu	No	0
100.	Xavier University of Louisiana 1 Drexel Drive New Orleans, LA 70125 504-486-7411 cathomas@xula.edu	No	0
101.	America's Job Exchange (AJE) http://www.americasjobexchange.com	No	0
102.	AJE Veterans Exchange http://www.americasjobexchange.com/veteran (Indexed from AJE)	No	0
103.	AJE Disability Exchange http://www.americasjobexchange.com/disability (Indexed from AJE)	No	0
104.	AJE State Exchange for NY http://www.americasjobexchange.com/NY (Indexed from AJE)	No	0
105.	Career Builder Tel: 866-438-1485 www.careerbuilder.com (Not posted directly by SEU)	No	5
106.	Career Jet www.careerjet.com (Indexed from AJE)	No	0

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
EEO PUBLIC FILE REPORT
February 1, 2013 through January 31, 2014**

RS Number	Recruitment Source Information	Source Entitled to Vacancy Notification? (yes/no)	No. of Interviewees Referred by RS over 12-month period
107.	Disability Jobs http://disabilityjobs.net/ (Indexed from AJE)	No	0
108.	Diversity Jobs http://diversityjobs.com/ (Indexed from AJE)	No	0
109.	Financial Women Association 215 Park Avenue South, Suite 1712 New York, NY 10003 Phone: 212.533.2141 http://www.fwa.org/ pmitt827@yahoo.com	No	0
110.	Foundation Center www.fdncenter.org For development/membership positions.	No	0
111.	Glassdoor http://www.glassdoor.com (Indexed from AJE)	No	0
112.	Idealist.org Action Without Border, Inc. 360 West 31 st Street, Ste. 1510 New York, NY 10001 Tel: 212-843-3973 Fax: 212-564-3377 www.idealists.org (Not posted directly by SEU)	No	3
113.	Indeed.com 470 West Avenue, Suite 2002 Stamford CT, 06902 www.indeed.com (Indexed from AJE)	No	66
114.	Job Opportunities for Disabled American veterans (JOFDAV) https://www.jofdav.com (Indexed from AJE)	No	0
115.	Journalism Next Jobs and Community for Journalists of Color www.journalismnext.com (Not posted directly by SEU)	No	1
116.	Juju http://www.juju.com (Indexed from AJE)	No	0
117.	Media Bistro www.mediabistro.com 212.929.2588	No	3

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
EEO PUBLIC FILE REPORT
February 1, 2013 through January 31, 2014**

RS Number	Recruitment Source Information	Source Entitled to Vacancy Notification? (yes/no)	No. of Interviewees Referred by RS over 12-month period
118.	Media Buzz Mixers joelcharleslyons@gmail.com	No	0
119.	Monster Jobs Tel: 800-666-7837 www.monster.com (Not posted directly by SEU)	No	1
120.	Simply Hired http://www.simplyhired.com/ (Indexed from AJE)	No	6
121.	Veteran Jobs http://veteranjobs.net (Indexed from AJE)	No	0
122.	Ziprecruiter https://www.ziprecruiter.com/ (Not posted directly by SEU)	No	1
123.	Asian American Journalist Association – NY Chapter (AAJA) PJ Joshi President, NY Chapter 235 Pinelawn Road Melville, NY 11747 631.843.2436 To post positions, send notifications to post@aaaja.org www.aaaja.org	No	0
124.	Asian Hires http://asianhires.com/ (Indexed from AJE)	No	0
125.	African American Hires http://africanamericanhires.com/ (Indexed from AJE)	No	0
126.	All LGBT Jobs http://alllgbtjobs.com/ (Indexed from AJE)	No	0
127.	California Chicano News Media Assoc USC Annenberg School of Journalism 300 S. Grand Ave., Suite 3950 Los Angeles, CA 90071-8110 (213) 437-4423 ccnmainfo@ccnma.org	No	0
128.	Center for Asian American Media E-mail: sgong@asianamericanmedia.org	No	0
129.	Diversity Working http://diversityworking.com/ (Indexed from AJE)	No	0
130.	Latino Public Radio Broadcasting E-mail: info@lppb.org	No	0

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
 WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
 EEO PUBLIC FILE REPORT
 February 1, 2013 through January 31, 2014**

RS Number	Recruitment Source Information	Source Entitled to Vacancy Notification? (yes/no)	No. of Interviewees Referred by RS over 12-month period
131.	Latino Public Radio Consortium Email: lprc@comcast.net	No	0
132.	National Association of Hispanic Journalists Angie Clemmons Region 2 Director 55 4 th Place, #3 Brooklyn, NY 11231 Copy Editor – New York Daily News To post positions, send notifications to jobbank@nahj.org i_daila@hotmail.com www.nahj.org	No	0
133.	National Black Programming Consortium E-mail: jacque@nbpc.tv	No	0
134.	Native American Journalist Association (NAJA) jharjo@ou.edu	No	0
135.	Native American Public Telecommunications E-mail: ssneve2@unl.edu	No	0
136.	Native Public Media E-mail: ltaylor@nativepublicmedia.org	No	0
137.	New York Association of Black Journalists Errol Cockfield Chapter President P.O. Box 2446 Rockefeller Center New York, NY 10185 212.608.7340 nyabj@yahogroups.com To post positions, send notifications to nyabjnews@yahogroups.com www.nyabj.org	No	0
138.	Orthodox Union Michael Rosner OU Job Board/Parnossah Works 11 Broadway New York, NY 10004 Tel: (212) 613-8129 jobs@ou.org	No	0
139.	Pacific Islanders in Communications E-mail: rbolan@piccom.org	No	0

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
EEO PUBLIC FILE REPORT
February 1, 2013 through January 31, 2014**

RS Number	Recruitment Source Information	Source Entitled to Vacancy Notification? (yes/no)	No. of Interviewees Referred by RS over 12-month period
140.	South Asian Journalists Association – NY Chapter (SAJA) c/o Prof. Sreenath Sreenivasan Columbia Graduate School of Journalism 2950 Broadway New York, NY 10027 212.854.5979 saja@columbia.edu To post positions, send notifications to saja@columbia.edu www.saja.org	No	0
141.	Women In Development 211 West 56 th Street, Ste. 7J New York, NY 10019 Tel: 212-265-7650 Fax: 212-265-7525 Email: widny@widny.org www.widny.org	No	0
142.	Facebook – SEU’s Radio Account http://www.facebook.com (Not posted directly by SEU)	No	1
143.	LinkedIn http://www.linkedin.com (Job Board Postings & Active Sourcing)	No	9
144.	Twitter – SEU’s Radio Accounts http://www.twitter.com	No	7
145.	American Institute of CPAs (AICPA) http://www.aicpa.org/ (Not posted directly by SEU)	No	1
146.	Association of Fundraising Professionals Greater New York Chapter 211 West 56 th Street, Suite 7J New York, NY 10019 Tel: (212) 582-8565 Fax: (212) 582-8492 nycafp@nycafp.org www.nycafp.org	No	0
147.	Corporation for Public Broadcasting 401 9 th Street, NW Washington, DC 20004-2129 www.cpb.org	No	10
148.	National Institute for Computer-Assisted Reporting www.ire.org/nicar (Not posted directly by SEU)	No	1

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
EEO PUBLIC FILE REPORT
February 1, 2013 through January 31, 2014**

RS Number	Recruitment Source Information	Source Entitled to Vacancy Notification? (yes/no)	No. of Interviewees Referred by RS over 12-month period
149.	New York Foundation for the Arts (NYFA) 155 Avenue of the Americas New York, NY 10013 Tel: 212-366-6900 Email: joblist@nyfa.org www.nyfa.org	No	0
150.	Public Radio Association of Development Officers prado@listserv.syr.edu	No	0
151.	Philanthropy News Digest http://www.philanthropynewsdigest.org/	No	0
152.	Society of Human Resources, New York Chapter (HRNY) https://www.hrny.org/Jobs.asp	No	0
153.	Society of Human Resources Professional http://jobs.shrm.org/	No	2
154.	The Chronicle of Philanthropy 1255 Twenty-Third Street, N.W. Washington, DC 20037 www.philanthropy.com Send postings to jobs@philanthropy.com . For development/membership positions.	No	0
155.	Career Fair – Columbia Graduate School of Journalism Career Expo 3/29/13	No	0
156.	Career Fair – City University of New York (CUNY) Big Apple Job and Internship Fair 4/26/13	No	0
157.	Career Fair – CUNY Graduate School of Journalism Career Fair 10/10/13	No	0
158.	Career Fair – Long Island University – Brooklyn Campus Best of Brooklyn Career Fair 4/18/13	No	0
159.	Career Fair – Pace University 4/25/13	No	0
160.	Career Fair – NABJ Annual Convention and Career Fair 7/31/13-8/4/13	No	0
161.	Career Fair – NYU Journalism Career Fair 4/5/13	No	0
162.	Former Employee	No	0
163.	Internal Posting/Intranet	No	8
164.	Internal Promotion/Transfer	No	6
165.	Non-Employee Referral	No	19
166.	Self Referral/Walk-in	No	0
167.	Employee Referral	No	46

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
 WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
 EEO PUBLIC FILE REPORT
 February 1, 2013 through January 31, 2014**

RS Number	Recruitment Source Information	Source Entitled to Vacancy Notification? (yes/no)	No. of Interviewees Referred by RS over 12-month period
168.	SEU's Station Website 160 Varick Street New York, NY 10013 Tel: 646-829-4400 www.wnyc.org/jobs	No	134
169.	Columbia University 2950 Broadway New York, NY 10027 (212) 854-4422 as1698@columbia.edu cujsschool.careers@gmail.com	No	0
170.	Asian American Journalists Association National Convention Career Fair & Expo – 8/22/13 – 8/23/13	No	0
171.	Hicksville Career Center 301 West Old Country Road Hicksville, NY 11801 kevin.robbs@labor.ny.gov louis.catalanotto@labor.ny.gov (Indexed from AJE)	No	0
172.	NJ One-Stop Career Center 4800 BROADWAY Union City NJ 07087 anthony.corsi@dol.state.nj.us marcia.mcneel@dol.state.nj.us (Indexed by AJE)	No	0
173.	Beyond http://www.beyond.com/ (Indexed from AJE)	No	0
174.	Disabled Person https://www.disabledperson.com/ (Indexed from AJE)	No	0
175.	Education & Assistance Corporation Inc. 80 Wheeler Road Central Islip, NY 11722 p.esposito@eacinc.org (Indexed from AJE)	No	0
176.	Education & Assistance Inc. 175 Fulton Av, Suite 400 Hempstead, NY 11550 debbie.lahey@eacinc.org (Indexed from AJE)	No	0
177.	Hero 2 Hired https://h2h.jobs/ (Indexed from AJE)	No	0

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
EEO PUBLIC FILE REPORT
February 1, 2013 through January 31, 2014**

RS Number	Recruitment Source Information	Source Entitled to Vacancy Notification? (yes/no)	No. of Interviewees Referred by RS over 12-month period
178.	Workforce Career Center 977 Hicksville Road Massapequa NY 11758 louis.catalanotto@labor.ny.gov (Indexed from AJE)	No	0
179.	ABC Training Center 1 E Fordham Rd Bronx NY 10468 cfenton@abctrainingcenter.net (Indexed from AJE)	No	0
180.	Apex Technical School 635 AVE OF THE AMERICAS New York City NY 10011 jobplacement6@apexschool.net (Indexed from AJE)	No	0
181.	Basics/Promesa Systems Inc 1064 Franklin Ave Bronx NY 10457 shinds@basicsinc.org (Indexed from AJE)	No	0
182.	Bergen County Technical Education Center 200 Hackensack Rd. Hackensack NJ 07601 katzag@bergen.org (Indexed from AJE)	No	0
183.	Berkeley College 3 E 43RD ST New York City NY 10017 mt@berkeleycollege.edu (Indexed from AJE)	No	0
184.	Bronx Community College 2155 University Ave Bronx NY 10453 jonathan.alejo@stu.bcc.cuny.edu (Indexed from AJE)	No	0
185.	Black Veterans for Social Justice 665 Willoughby Avenue Brooklyn NY 11206 ami.tjain6@gmail.com barriesimpson53@yahoo.com (Indexed from AJE)	No	0
186.	Camelot of Staten Island Inc 263-267 Port Richmond Ave. Staten Island NY 10302 jshea@camelotcounseling.com (Indexed from AJE)	No	0

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
 WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
 EEO PUBLIC FILE REPORT
 February 1, 2013 through January 31, 2014**

RS Number	Recruitment Source Information	Source Entitled to Vacancy Notification? (yes/no)	No. of Interviewees Referred by RS over 12-month period
187.	Career Gear Inc 120 Broadway New York City NY alison@careergear.org (Indexed from AJE)	No	0
188.	CEC New York 252 W 29TH ST New York City NY 10001 ryajama@cecnyc.com (Indexed from AJE)	No	0
189.	Center For Family Support NJ 71 Zabriskie St. Hackensack NJ 07601 kdrehwing@cfsny.org (Indexed from AJE)	No	0
190.	Citizens Advice Bureau 236 East Tremont Ave Bronx NY 10457 ssmart@bronxworks.org (Indexed from AJE)	No	0
191.	City View Connections 4-21 27th Ave Astoria NY 11102 jtine@goodwillny.org (Indexed from AJE)	No	0
192.	College of New Rochelle 144 W 125TH ST # 5 New York City NY 10027 ccs@cnr.edu Jan 24 (Indexed from AJE)	No	0
193.	College of Staten Island/CUNY 2800 Victory Blvd Staten Island NY 10301 lisa.spagnola@csi.cuny.edu (Indexed from AJE)	No	0
194.	Community Resource Council PO BOX 443 Hackensack NJ 07601 crchelpforall@aol.com (Indexed from AJE)	No	0
195.	CUNY COPE Program 101 W 31ST ST New York City NY 10001 georgina.brown@mail.cuny.edu (Indexed from AJE)	No	0

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
EEO PUBLIC FILE REPORT
February 1, 2013 through January 31, 2014**

RS Number	Recruitment Source Information	Source Entitled to Vacancy Notification? (yes/no)	No. of Interviewees Referred by RS over 12-month period
196.	Cypress Hills Local Development 2836 FULTON ST Brooklyn NY 11207 gbailey@obtjobs.org (Indexed from AJE)	No	0
197.	Career & Educational Consultants (CEC) - Brooklyn 9 Bond Street 4th floor Brooklyn NY 11201 reginald.taylor@labor.state.ny.us (Indexed from AJE)	No	0
198.	City of New York Parks Dept, Parks Opportunity Program 42 Revere St Staten Island NY 10301 carmen.dejesus@parks.nyc.gov (Indexed from AJE)	No	0
199.	Cypress Hills Local Development 625 JAMAICA AVE Brooklyn NY 11208 garyp@cypresshills.org (Indexed from AJE)	No	0
200.	Diresta Communications 31 E 32ND ST New York City NY 10016 info@diresta.com (Indexed from AJE)	No	0
201.	DYFS-Hudson North Local Office 1 HARMON MEADOW BLVD # 4 Secaucus NJ 07094 leonardo.martinez@dcf.state.nj.us (Indexed from AJE)	No	0
202.	Education & Employment Consulting 566 7TH AVE New York City NY 10018 sonja@education-employment.org (Indexed from AJE)	No	0
203.	Easter Seals of NJ 194 Route 17 North Rochelle Park NJ 07662 wwirtz@nj.easterseals.com (Indexed from AJE)	No	0
204.	FEGS 80 Vandam St New York City NY 10013 connectocare@fegs.org (Indexed from AJE)	No	0

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
EEO PUBLIC FILE REPORT
February 1, 2013 through January 31, 2014**

RS Number	Recruitment Source Information	Source Entitled to Vacancy Notification? (yes/no)	No. of Interviewees Referred by RS over 12-month period
205.	FEGS - Long Island Location 6900 Jericho Turnpike Syosset NY 11791 lrothchild@fegs.org (Indexed from AJE)	No	0
206.	Felician College 223 montross ave Rutherford NJ 07070 careerservicescenter@felician.edu (Indexed from AJE)	No	0
207.	Five O Clock Club 300 E 40TH ST New York City NY david@fiveoclockclub.com (Indexed from AJE)	No	0
208.	First Step Job Training/Coalition for the Homeless 129 FULTON ST New York City NY 10038 jroberts@cfthomeless.org (Indexed from AJE)	No	0
209.	Global Business Institute 145 E 125TH ST New York City NY 10035 lcameron@gbi.edu (Indexed from AJE)	No	0
210.	Goodwill Industries 421 27TH AVE Astoria NY 11102 aramos@goodwillny.org (Indexed from AJE)	No	0
211.	Goodwill of Greater New York and New Jersey Northern NJ 111 E 59TH STREET New York City NY 10022 anthony.w.suber@gmail.com (Indexed from AJE)	No	0
212.	Goodwill Ind of Greater NY & Northern NJ 369 East 148th St Bronx NY 10462 ajimenez@goodwillny.org (Indexed from AJE)	No	0
213.	Goodwill NY and NJ 400 Supor Blvd Harrison NJ 07029 cbates@goodwillny.org (Indexed from AJE)	No	0

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
EEO PUBLIC FILE REPORT
February 1, 2013 through January 31, 2014**

RS Number	Recruitment Source Information	Source Entitled to Vacancy Notification? (yes/no)	No. of Interviewees Referred by RS over 12-month period
214.	Henry Street Settlement 99 Essex St New York City NY 10002 jtung@henrystreet.org (Indexed from AJE)	No	0
215.	Hip Heightened Independence 35 JOURNAL SQ # 703 Jersey City NJ 07306 hud@hipcil.org (Indexed from AJE)	No	0
216.	Hostos Community College 475 GRAND CONCOURSE Bronx NY 10451 gventura@hostos.cuny.edu (Indexed from AJE)	No	0
217.	Housing For People 451 W 48TH ST New York City NY 10036 mgbucci@aol.com (Indexed from AJE)	No	0
218.	Homeless to Independence – New York, NY newyork@homelesstoindpendence.org ann@homelesstoindpendence.org (Indexed from AJE)	No	0
219.	Ironbound Community Corp 179 VAN BUREN ST Newark NJ 07105 nzak@ironboundcc.org (Indexed from AJE)	No	0
220.	Jefferson Houses Jobs-Plus Pgm/Hostos Community College 335 East 111th St New York City NY 10029 gmatos@hostos.cuny.edu (Indexed from AJE)	No	0
221.	Jersey City College 2039 JFK Blvd Jersey City NJ 07305 dcarroll@njcu.edu jjones@njcu.edu (Indexed from AJE)	No	0
222.	Lehman College 250 Bedford Park Blvd W Bronx NY 10468 alan.fuentes@lehman.cuny.edu (Indexed from AJE)	No	0

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
EEO PUBLIC FILE REPORT
February 1, 2013 through January 31, 2014**

RS Number	Recruitment Source Information	Source Entitled to Vacancy Notification? (yes/no)	No. of Interviewees Referred by RS over 12-month period
223.	Lehman College Continuing Ed 2501 Grand Concourse Bronx NY 10468 maryann.drago-dowling@lehman.cuny.edu (Indexed from AJE)	No	0
224.	Long Island University 1 UNIVERSITY PLZ Brooklyn NY stephanie.steinberg@liu.edu (Indexed from AJE)	No	0
225.	La Casa de Don Pedro 75 Park Ave Newark NJ 07104 ghodne@lacasanwk.org (Indexed from AJE)	No	0
226.	Mandl School 254 W 54TH ST New York City NY 10019 jsanchez@mandl.edu (Indexed from AJE)	No	0
227.	Match Workforce 119 W 24TH ST New York City NY 10011 valerieg@gmhc.org (Indexed from AJE)	No	0
228.	Media Training Worldwide 488 7TH AVE New York City NY info@mediatrainingworldwide.com (Indexed from AJE)	No	0
229.	New Horizons Adult Education Program 75 Lewis Ave Brooklyn NY 11206 cteil@sco.org (Indexed from AJE)	No	0
230.	New Jersey Community DEVMNT 32 Spruce St Paterson NJ 07501 tisley-robinson@njcdc.org (Indexed from AJE)	No	0
231.	New York Career Institute 11 Park Place # 4 New York City NY 10007 rputnam@nyci.edu (Indexed from AJE)	No	0

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
EEO PUBLIC FILE REPORT
February 1, 2013 through January 31, 2014**

RS Number	Recruitment Source Information	Source Entitled to Vacancy Notification? (yes/no)	No. of Interviewees Referred by RS over 12-month period
232.	New York Institute of Tech 1855 Broadway New York City NY 10023 cdegredo@nyit.edu (Indexed from AJE)	No	0
233.	New York Institute-Technology 1855 Broadway New York City NY 10023 jmhyde@nyit.edu (Indexed from AJE)	No	0
234.	New York Univ/Journalism/Communications 20 Cooper Sq New York City NY 10003 jay.rosen@nyu.edu (Indexed from AJE)	No	0
235.	Newark Business Training Institute 341 Roseville Ave Newark NJ 07107 mestrella@northwardcenter.org (Indexed from AJE)	No	0
236.	NY City College of Technology/CUNY 55 Johnson St Brooklyn NY dguerrero@citytech.cuny.edu (Indexed from AJE)	No	0
237.	NY City Mission Society 646 Malcolm X BLVD New York City NY scarrega@nycmissionsociety.org (Indexed from AJE)	No	0
238.	NYC Dept of Parks & Rec/Parks Opportunity Pgm 1 Bronx Park River E Bronx NY 10462 vera.jacobs@parks.nyc.gov (Indexed from AJE)	No	0
239.	National Urban League NY - Bronx 3008 East Chester Rd Bronx NY 10469 tmoreland@nyul.org (Indexed from AJE)	No	0
240.	New Jersey Department of Labor & Workforce DVRs 990 Broad Street, 1st Floor Newark NJ 07102 newark_1stop@dol.state.nj.us solomon.okonkwo@dol.state.nj.us (Indexed from AJE)	No	0

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
EEO PUBLIC FILE REPORT
February 1, 2013 through January 31, 2014**

RS Number	Recruitment Source Information	Source Entitled to Vacancy Notification? (yes/no)	No. of Interviewees Referred by RS over 12-month period
241.	New Jersey Dept of Rehabilitation - Hudson 438 Summit Ave 6th floor Hudson NJ 07036 luis.rojas@dol.state.nj.us (Indexed from AJE)	No	0
242.	New Jersey Institute of Technology 323 MARTIN LUTHER KING BLVD Newark NJ 07102 cdsjobs@njit.edu (Indexed from AJE)	No	0
243.	New York City College of Technology 25 Chapel St Brooklyn NY 11201 rwhitley@citytech.cuny.edu (Indexed from AJE)	No	0
244.	North Hudson Community Action 400 38TH ST Union City NJ 07087 ovelez@nhcac.org (Indexed from AJE)	No	0
245.	Osborne Association 175 Remsen St Brooklyn NY 11201 gdouglas@osborneny.org (Indexed from AJE)	No	0
246.	Outreach Office 33 Lincoln Ave # 2 New Rochelle NY 10801 ljames@westcop.org (Indexed from AJE)	No	0
247.	Pace University 41 Park Row, 14 th Floor New York City NY 10038 gmendez@pace.edu (Indexed from AJE)	No	0
248.	Paterson Technical Inst 51 Market St Paterson NJ 07505 sosaapolonio@yahoo.com (Indexed from AJE)	No	0
249.	Pathways to Housing 54 S 3RD AVE Mount Vernon NY 10550 alucas@pathwaystohousing.org (Indexed from AJE)	No	0

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
EEO PUBLIC FILE REPORT
February 1, 2013 through January 31, 2014**

RS Number	Recruitment Source Information	Source Entitled to Vacancy Notification? (yes/no)	No. of Interviewees Referred by RS over 12-month period
250.	POMOC 6017 56TH DR Maspeth NY 11378 pomoc@verizon.net (Indexed from AJE)	No	0
251.	Pratt Institute 200 Willoughby Ave Brooklyn NY 11205 career@pratt.edu (Indexed from AJE)	No	0
252.	Professional Business College 408 Broadway New York City NY 10013 judithrodriguez@pbcny.edu (Indexed from AJE)	No	0
253.	Project Renewal 200 Varick St New York NY 10014 george.avent@projectrenewal.org (Indexed from AJE)	No	0
254.	Quality Business Inc 3300 Northern Blvd. LL Long Island City NY 11101 bhiggins@qbitti.com (Indexed from AJE)	No	0
255.	Queens College of the City of New York 6530 Kissena Blvd Flushing NY 11367 calessio@qc.cuny.edu (Indexed from AJE)	No	0
256.	Rensselaer County Social Svc 127 Bloomingrove Dr Troy NY randy.hall@dfa.state.ny.us (Indexed from AJE)	No	0
257.	Rutgers University-Newark 360 Dr Martin Luther King Jr Blvd Newark NJ 07102 micbryan@newark.rutgers.edu (Indexed from AJE)	No	0
258.	Salvation Army 175 E 125TH ST New York City NY earl_foster@use.salvationarmy.org templodequeens@gmail.com vanessa.cameron@use.salvationarmy.org (Indexed from AJE)	No	0

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
 WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
 EEO PUBLIC FILE REPORT
 February 1, 2013 through January 31, 2014**

RS Number	Recruitment Source Information	Source Entitled to Vacancy Notification? (yes/no)	No. of Interviewees Referred by RS over 12-month period
259.	Salvation Army-Bay Ridge Corp 252 86TH ST Brooklyn NY 11209 sheryl.myrick-pettersen@use.salvationarmy.org (Indexed from AJE)	No	0
260.	Sanford-Brown Institute 120 E 16TH ST # 4 New York City NY 10003 hbashi@sbnewyork.com (Indexed from AJE)	No	0
261.	Sarah Lawrence College 1 Meadway Bronxville NY 10708 occ@sarahlawrence.edu (Indexed from AJE)	No	0
262.	Social Assn of Ridgewood and Vicinity 6 STATION PLZ Ridgewood NJ 07450 ssa6@verizon.net (Indexed from AJE)	No	0
263.	Somerset Christian College 60 Park Place Newark NJ 07102 lhodges@somerset.edu (Indexed from AJE)	No	0
264.	South Bronx Job Corps Center 1771 Andrews Ave S Bronx NY 10453 caraballo.sonia@jobcorps.org (Indexed from AJE)	No	0
265.	Southside C Mission, Inc 280 MARCY AVE Brooklyn NY 11211 chil52@hotmail.com (Indexed from AJE)	No	0
266.	State University of NY 2901 WHITE PLAINS ROAD Bronx NY 10467 epteachny@yahoo.com (Indexed from AJE)	No	0
267.	State University – NY EOC 163 W 125TH ST # 1615 New York City NY 10027 fressia.samiento@man.eoc.cuny.edu (Indexed from AJE)	No	0

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
EEO PUBLIC FILE REPORT
February 1, 2013 through January 31, 2014**

RS Number	Recruitment Source Information	Source Entitled to Vacancy Notification? (yes/no)	No. of Interviewees Referred by RS over 12-month period
268.	Swedish Institute College 226 W 26TH ST # 5 New York City NY 10001 mdarnell@swedishinstitute.edu (Indexed from AJE)	No	0
269.	Technical Careers Institutes 323 40 st New York City NY 10018 lsita@tcicollege.edu (Indexed from AJE)	No	0
270.	The Children Aid Society 175 Remsen St Brooklyn NY 11201 betsyv@childrensaidsociety.org (Indexed from AJE)	No	0
271.	The Jericho Project Inc 2013 7TH AVE New York City NY 10027 brobinson@jerichoproject.org (Indexed from AJE)	No	0
272.	The New School 79 5TH AVE. New York City NY 10003 careers@newschool.edu (Indexed from AJE)	No	0
273.	Tri-City Peoples Corporation 55 Washington St Fort Pierce FL 07017 raughburns@tri-citypeoples.org (Indexed from AJE)	No	0
274.	Turning Point Housing Dev Fund Corp 968 3RD AVE Brooklyn NY 11232 crichardson@tp.domi.org (Indexed from AJE)	No	0
275.	The Doe Fund 2960 Frederick Douglas Blvd New York NY 10039 bmandato@doe.org (Indexed from AJE)	No	0
276.	Three Rivers American Indian Employment Center 1855 Hope St Norristown PA 19401 breckard@cotraic.org (Indexed from AJE)	No	0

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
 WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
 EEO PUBLIC FILE REPORT
 February 1, 2013 through January 31, 2014**

RS Number	Recruitment Source Information	Source Entitled to Vacancy Notification? (yes/no)	No. of Interviewees Referred by RS over 12-month period
277.	United Way of North Essex 60 S Fullerton Ave Montclair NJ 07042 durelle.mcpherson@unitedwaynnj.org (Indexed from AJE)	No	0
278.	VERTEX LLC 1080 E Gun Hill Rd Bronx NY 10469 hecy2360@yahoo.com (Indexed from AJE)	No	0
279.	Violence Intervention Program PO BOX 1787 Bronx NY 10451 ebautista@vipmujeres.org (Indexed from AJE)	No	0
280.	WCCR/City College of New York 138TH ST & CONVENT AVE New York City NY 10031 rwhite@ccny.cuny.edu (Indexed from AJE)	No	0
281.	Wood Tobe-Coburn School 8 E 40TH ST New York City NY 10016 rdcharles@woodtobecoburn.edu (Indexed from AJE)	No	0
282.	Wildcat Service Corporation 2 WASHINGTON ST New York City NY 10004 agospodinova@fedcap.org (Indexed from AJE)	No	0
283.	Womens Rights Information Center 108 West Palisade Ave Englewood NJ 07631 lgaleano@womensrights.org (Indexed from AJE)	No	0
284.	First Choice Staffing, Inc. of NY 9 E 38th St #201, New York, NY 10016 (646) 536-5600	No	2
TOTAL INTERVIEWEES OVER 12-MONTH PERIOD			353

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
 WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
 EEO PUBLIC FILE REPORT
 February 1, 2013 through January 31, 2014**

III. RECRUITMENT INITIATIVES

	TYPE OF RECRUITMENT INITIATIVE	ACTIVITY DESCRIPTION
1	Participate in job fair	On March 29, 2013, we participated in Columbia Graduate School of Journalism's Career Expo in New York, New York. Station participants included our Manager of Digital Analytics, Economics Editor, Staffing Associate and an Executive Producer, who offered information to attendees about internship and employment opportunities at the stations as well as opportunities within the field of public radio. Information was provided in printed flyers about our station and our current openings. A station representative also discussed potential career tracks with attendees who were interested in radio and public broadcasting. Activities for participants included workshops, networking and recruitment.
2	Participate in job fair	On April 5, 2013, we participated in NYU Journalism School's annual career fair at New York University in New York, New York. Station participants included our Staffing Associate along with a managing editor and an economics reporter, who offered information to attendees about internship and employment opportunities at the stations as well as opportunities within the field of public radio. Information was provided in printed flyers about our stations and current job openings. A station representative also discussed potential career tracks with attendees who were interested in radio and public broadcasting. Activities for participants included workshops, networking and recruitment.
3	Participate in job fair	From July 31, 2013 through August 4, 2013, we participated in the National Association of Black Journalist Annual Convention & Career Fair at the Gaylord Palms Resort in Orlando, Florida. Station participants included our Staffing Associate and Director of Staffing, who offered information about internships and employment opportunities at the station. Information was provided in printed flyers about our stations and our current openings. A station representative also discussed potential career tracks with attendees who were interested in radio and public broadcasting. Activities for participants included networking and recruitment.

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
 WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
 EEO PUBLIC FILE REPORT
 February 1, 2013 through January 31, 2014**

	TYPE OF RECRUITMENT INITIATIVE	ACTIVITY DESCRIPTION
4	Participate in job fair	From August 22, 2013 through August 23, 2013, we participated in the Asian American Journalists Association Nation Convention and Career Expo at the New York Hilton in New York City. Station participants included our Staffing Associate, a Managing Editor, Producer and Metro Editor, who offered information about internships and employment opportunities at the station. Information was provided in printed flyers about our stations and our current openings. A station representative also discussed potential career tracks with attendees who were interested in radio and public broadcasting. Activities for participants included networking and recruitment.
5	Participate in job fair	On April 26, 2013, we attended the CUNY Big Apple Job and Internship Fair in New York, NY. Station participants included our Staffing Associate and Manager, Underwriting, who offered information about internships and employment opportunities at the station. Information was provided in printed flyers about our stations and our current openings. A station representative also discussed potential career tracks with attendees who were interested in radio and public broadcasting. Activities for participants included networking and recruitment.
6	Participate in job fair	On April 18, 2013, we participated in Long Island University's Best of Brooklyn Career Fair at the school's Brooklyn campus in New York City. Station participants included our Staffing Associate and Manager, Underwriting, who offered information to attendees about internship and employment opportunities at the stations as well as opportunities within the field of public radio. Information was provided in printed flyers about our stations and our current openings. A station representative also discussed potential career tracks with attendees who were interested in radio and public broadcasting. Activities for participants included workshops, networking and recruitment.

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
EEO PUBLIC FILE REPORT
February 1, 2013 through January 31, 2014**

	TYPE OF RECRUITMENT INITIATIVE	ACTIVITY DESCRIPTION
7	Participate in job fair	On April 25, 2013, we participated in Pace University's Career Expo at its New York City Campus. Our Staffing Associate attended and offered information to attendees about internship and employment opportunities at the stations as well as opportunities within the field of public radio. Information was provided in printed flyers about our stations and our current openings. A station representative also discussed potential career tracks with attendees who were interested in radio and public broadcasting. Activities for participants included workshops, networking and recruitment.
8	Participate in job fair	On October 10, 2013, we participated in CUNY Graduate School of Journalism's Career Expo in New York, New York. Our producer, Richard Yeh, attended and offered information to attendees about internship and employment opportunities at the stations as well as opportunities within the field of public radio. Information was provided in printed flyers about our stations and our current openings. A station representative also discussed potential career tracks with attendees who were interested in radio and public broadcasting. Activities for participants included workshops, networking and recruitment.
9	Participate in activity designed by SEU to further disseminate information about employment opportunities in broadcasting to job candidates who might otherwise be unaware of such opportunities	Radio Rookies® is our initiative that provides local high school students with the tools and training to create radio stories about themselves, their communities and their world. Radio Rookies conducts workshops across New York, in predominantly under-resourced neighborhoods, training young people to use words and sounds to tell true stories. Each workshop lasts from four to eight months and is held at partnering community organizations in the city. Upon completion, the Rookies' documentaries air on WNYC, usually during <i>Morning Edition</i> and online at wnyc.org . During this reporting period, the stations hosted 37 Rookies. During the workshops, Rookie Reporters learn everything about radio journalism, from how to conduct an interview and develop a story to how to craft a script and digitally edit their audio. There is no fee, and the program provides all the equipment and instruction needed. Additionally, each Rookie reporter is paired with a volunteer mentor, a professional journalist who gives the teenager guidance and mentorship outside of the workshop.

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
EEO PUBLIC FILE REPORT
February 1, 2013 through January 31, 2014**

	TYPE OF RECRUITMENT INITIATIVE	ACTIVITY DESCRIPTION
10	Internship program – Scholarship Plus Interns	Scholarship Plus targets deserving, bright, hard-working and successful seniors from New York City’s public schools. These students have overcome various personal hardships, economic and other. Many will have lived in fractured families, and most will be the first in their families to attend college in this country. We hosted four Scholarship Plus interns during the reporting period. Each intern was assigned to a separate departments, including, Community Engagement, Development and Underwriting. The interns worked on projects that are high priority to the organization. Our Staffing Associate also organized events during the course of their internship where the students were able to sit in on training sessions featuring our staff and a digital media focus group.
11	Internship program – Prep for Prep Interns	We hosted a Prep for Prep intern during the reporting period with <i>The Brian Lehrer Show</i> . <i>The Brian Lehrer Show</i> intern learned about show production and radio broadcasting. The Show's staff interacted with the intern throughout the internship period. Our Staffing Associate also organized events during the course of the internship where the student was able to participate in the training sessions featuring our staff, and a spotlight introduction of different staff within the organization.
12	Internship Program – <i>Development</i>	We hosted four interns during the reporting period to work in Development. Interns assisted with station fundraising efforts by crafting correspondences to current and potential donors. They also collaborated with the staff to develop engagement strategies. Our Staffing Associate also organized events during the course of the internship where the student was able to participate in the training sessions featuring our staff, and a spotlight introduction of different staff within the organization.
13	Internship Program – <i>Studio 360</i>	We hosted five interns during the reporting period to work on <i>Studio 360</i> . Interns assisted with show research, production and editing. Our Staffing Associate also organized events during the course of the internship where the student was able to participate in the training sessions featuring our staff, and a spotlight introduction of different staff within the organization.

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
 WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
 EEO PUBLIC FILE REPORT
 February 1, 2013 through January 31, 2014**

	TYPE OF RECRUITMENT INITIATIVE	ACTIVITY DESCRIPTION
14	Internship program - <i>On the Media</i>	We hosted three interns during the reporting period to work with NPR's Peabody Award-winning media analysis program, <i>On the Media</i> . <i>On the Media</i> interns assisted with all aspects of the show's production, including story selection, research, and editing. The Show's staff interacted with interns throughout the internship period. Our Staffing Associate also organized events during the course of the internship where the students were able to participate in the training sessions featuring our staff, a digital media focus group and a spotlight introduction of different staff within the organization.
15	Internship program - <i>The Brian Lehrer Show</i>	We hosted seventeen interns during the reporting period to work with <i>The Brian Lehrer Show</i> . <i>The Brian Lehrer Show</i> interns learn about show production, including research, editing and radio broadcasting. The Show's staff interacted with interns throughout the internship period. Our Staffing Associate also organized events during the course of the internship where the students were able to participate in the training sessions featuring our staff, a digital media focus group and a spotlight introduction of different staff within the organization.
16	Internship program – <i>Radio Lab</i>	We hosted two interns during the reporting period to work with <i>Radio Lab</i> , which is a show about curiosity and investigation that has 5 episodes a season. <i>Radio Lab</i> interns learn about show production, including research, editing and radio broadcasting. The Show's staff interacted with interns throughout the internship period. Our Staffing Associate also organized events during the course of the internship where the students were able to participate in the training sessions featuring our staff, a digital media focus group and a spotlight introduction of different staff within the organization.

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
 WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
 EEO PUBLIC FILE REPORT
 February 1, 2013 through January 31, 2014**

	TYPE OF RECRUITMENT INITIATIVE	ACTIVITY DESCRIPTION
17	Internship program – <i>Soundcheck</i>	We hosted three interns during the reporting period to work with <i>Soundcheck</i> , which covers all musical genres— <i>Soundcheck</i> celebrates the musical passions of performers, composers, and critics as well as the public radio audience. <i>Soundcheck</i> interns learn about show production and radio broadcasting. The Show's staff interacted with interns throughout the internship period. Our Staffing Associate also organized events during the course of the internship where the students were able to participate in the training sessions featuring our staff, a digital media focus group and a spotlight introduction of different staff within the organization.
18	Internship program - <i>The Leonard Lopate Show</i>	We hosted two interns during the reporting period to work with <i>The Leonard Lopate Show</i> , which tackles everything from theatre to string theory. <i>The Leonard Lopate Show</i> interns learn about show production and radio broadcasting. The Show's staff interacted with interns throughout the internship period. Our Staffing Associate also organized events during the course of the internship where the students were able to participate in the training sessions featuring our staff, a digital media focus group and a spotlight introduction of different staff within the organization.
19	Internship program - <i>News Department</i>	We hosted seventeen interns during the reporting period to work with our News department. The our newsroom provides local news for our hourly newscasts and for <i>Morning Edition</i> and <i>All Things Considered</i> , covering the political and social issues in the city. The newsroom interns learned broadcast journalism, research, segment production and radio broadcasting. The news staff interacted with the interns throughout the internship period. Our Staffing Associate also organized events during the course of the internship where the students were able to participate in the training sessions featuring our staff, a digital media focus group and a spotlight introduction of different staff within the organization.

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
 WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
 EEO PUBLIC FILE REPORT
 February 1, 2013 through January 31, 2014**

	TYPE OF RECRUITMENT INITIATIVE	ACTIVITY DESCRIPTION
20	Internship Program – <i>The Takeaway</i>	We hosted fifteen interns during the reporting period to work with the daily national morning news program, <i>The Takeaway</i> . <i>The Takeaway</i> interns learn research, editing, story pitching, segment production and radio broadcasting. The Show's staff interacted with interns throughout the internship period. Our Staffing Associate also organized events during the course of the internship where the students were able to participate in the training sessions featuring our staff, a digital media focus group and a spotlight introduction of different staff within the organization.
21	Internship Program – <i>The Archives</i>	We hosted seven interns during the reporting period to work in the <i>Archives</i> department. Interns learned how to research, catalog, sort, and preserve our archive materials. Our Staffing Associate also organized events during the course of the internship where the students were able to participate in the training sessions featuring our staff, a digital media focus group and a spotlight introduction of different staff within the organization.
22	Internship program - <i>Publicity Department</i>	We hosted three interns during the reporting period to work with the publicity department. The interns primarily assisted the Publicist in creating and assembling media kits and tracking media coverage, researching media contacts and updating electronic databases and monitoring blog research. The communications staff interacted with interns throughout the internship period.
23	Internship Program – <i>Community Engagement</i>	We hosted five interns during the reporting period to work in the community engagement department. The interns assisted with getting the word out about our stations in the community and increasing our database. Our Staffing Associate also organized events during the course of the internship where the students were able to participate in the training sessions featuring our staff, a digital media focus group and a spotlight introduction of different staff within the organization.

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
 WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
 EEO PUBLIC FILE REPORT
 February 1, 2013 through January 31, 2014**

	TYPE OF RECRUITMENT INITIATIVE	ACTIVITY DESCRIPTION
24	Internship Program – <i>WQXR</i>	We hosted two interns during the reporting period to work in different sections WQXR. The interns for WQXR learned about producing live shows, organizing and digitizing a music library and writing for WQXR.org. Our Staffing Associate also organized events during the course of the internship where the students were able to participate in the training sessions featuring our staff, a digital media focus group and a spotlight introduction of different staff within the organization.
25	Internship Program – <i>WQXR-Live Events</i>	We hosted two interns during the reporting period to work in different sections of WQXR. The interns for WQXR learned about producing live shows, organizing and digitizing a music library and writing for WQXR.org. Our Staffing Associate also organized events during the course of the internship where the students were able to participate in the training sessions featuring our staff, a digital media focus group and a spotlight introduction of different staff within the organization.
26	Internship Program – <i>WQXR-Digital</i>	We hosted two interns during the reporting period to work in different sections of WQXR. The interns for WQXR learned about producing live shows, organizing and digitizing a music library and writing for WQXR.org. Our Staffing Associate also organized events during the course of the internship where the students were able to participate in the training sessions featuring our staff, a digital media focus group and a spotlight introduction of different staff within the organization.
27	Internship Program – <i>Q2</i>	We hosted two interns during the reporting period to work in different sections of our stations. The interns for Q2 learned about producing live shows, organizing and digitizing a music library and writing for WQXR.org. Our Staffing Associate also organized events during the course of the internship where the students were able to participate in the training sessions featuring our staff, a digital media focus group and a spotlight introduction of different staff within the organization.

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
 WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
 EEO PUBLIC FILE REPORT
 February 1, 2013 through January 31, 2014**

	TYPE OF RECRUITMENT INITIATIVE	ACTIVITY DESCRIPTION
28	Internship Program – <i>Selected Shorts</i>	We hosted two interns during the reporting period to work with <i>Selected Shorts</i> . <i>Selected Shorts</i> interns learn research, editing, story pitching, segment production and radio broadcasting. The Show's staff interacted with interns throughout the internship period. Our Staffing Associate also organized events during the course of the internship where the students were able to participate in the training sessions featuring our staff, a digital media focus group and a spotlight introduction of different staff within the organization.
29	Internship Program – <i>Digital Technology</i>	We hosted four interns during the reporting period to work in different sections of the Digital Technology Department. The interns learned about basic HTML/CSS formatting, discovered how to maintain an online product design style guide, assisted in analyzing research/analytics data and brainstormed for current and future projects. Our Staffing Associate also organized events during the course of the internship where the students were able to participate in the training sessions featuring our staff, a digital media focus group and a spotlight introduction of different staff within the organization.
30	Internship Program – <i>Digital Content</i>	We hosted four interns during the reporting period to work in different sections of our stations. The interns learned about producing live websites and writing for the station's website. Our Staffing Associate also organized events during the course of the internship where the students were able to participate in the training sessions featuring our staff, a digital media focus group and a spotlight introduction of different staff within the organization.
31	Internship Program – <i>Business Development</i>	We hosted an intern during the reporting period to work in the Business Development Department. The intern learned about operational structure and content licensing projects, researching and analyzing trends in digital media, and developing and improving internal business processes. The intern also learned about partner negotiations, business planning and financial modeling. Our Staffing Associate also organized events during the course of the internship where the student was able to participate in the training sessions featuring our staff, a digital media focus group and a spotlight introduction of different staff within the organization.

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
 WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
 EEO PUBLIC FILE REPORT
 February 1, 2013 through January 31, 2014**

	TYPE OF RECRUITMENT INITIATIVE	ACTIVITY DESCRIPTION
32	Internship Program – <i>New Sounds</i>	We hosted an intern during the reporting period to work in different sections of the Development Department. The intern learned about producing live shows, researching, editing, story pitching, segment production and radio broadcasting. The intern also assisted with organizing and digitizing a music library and writing for WQXR.org. Our Staffing Associate also organized events during the course of the internship where the students were able to participate in the training sessions featuring our staff, a digital media focus group and a spotlight introduction of different staff within the organization.
33	Internship Program – <i>The New York State Broadcasters Inc. Internship Program</i>	During the reporting period, we hired an intern via The New York State Broadcasters Association Internship Program to work in the Business Development Department. The intention of this program was to provide the participating student the opportunity to witness and experience “first hand” the operational procedures of a radio or television station. The intern received training in programming/music, news, production/continuity, sales, traffic/bookkeeping, technical/engineering and digital. Our Staffing Associate also organized events during the course of the internship where the student was able to participate in the training sessions featuring our staff, a digital media focus group and a spotlight introduction of different staff within the organization.
34	Internship Program – <i>Oberlin College Winter Internship Program</i>	During the reporting period, we hired three interns via Oberlin College’s Winter Term Internship Program to work in the Community Engagement and Publicity Departments. The interns assisted with getting the word out about WNYC/WQXR in the community and increasing our database.
35	Host an event/program sponsored by or on behalf of an educational institution related to careers in broadcasting	On January 7, 2013 and January 10, 2013, the Economics Editor hosted two students from the University of California Berkeley. The students received a tour of the NYPR studios and were able to watch, observe and meet with people at the station. The session ended with a question and answer portion for the students and was set up through an alumni program called “externships.”

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
EEO PUBLIC FILE REPORT
February 1, 2013 through January 31, 2014**

	TYPE OF RECRUITMENT INITIATIVE	ACTIVITY DESCRIPTION
36	Host an event/program sponsored by or on behalf of an educational institution related to careers in broadcasting	On November 20, 2013, a Senior Producer hosted six students from the CUNY Graduate School of Journalism radio news writing and reporting class. The students received a tour of the newsroom, and watched a live production of <i>The Leonard Lopate Show</i> . The session ended with a question and answer portion for the students with various reporters and producers of the Newsroom and other departments.
37	Host an event/program sponsored by or on behalf of an educational institution related to careers in broadcasting	On April 8, 2013, we hosted a tour for four high school students taking a business journalism AP class at CUNY Baruch College. Business and Economics Editor, Charlie Herman, gave a presentations showcasing his work. He provided insight about his start into the industry, where students can find stories and the role social media plays in journalism. Herman also did a great job explaining how stories are created for radio and the process that involves. He encouraged them to apply for Radio Rookies. After the presentation, I took the class on a tour of the studios, our office, and The Greene Space.
38	Host an event/program sponsored by or on behalf of an educational institution related to careers in broadcasting	On July 22, 2013 the Economics Editor hosted a group of 12 students from the Baruch College. The students received a tour of the NYPR studios. The session ended with a question and answer portion for the students.
39	Host an event/program sponsored by or on behalf of an educational institution related to careers in broadcasting	On August 13, 2013, the Senior Producer of <i>The Brian Lehrer Show</i> hosted a group of 33 students from New York University. The students received a tour of the newsroom, and watched a live production of <i>The Brian Lehrer Show</i> . The session ended with a question and answer portion for the students. It was arranged as part of a summer course called, "Cultural Capital: Media & Arts in NYC."
40	Host an event/program sponsored by or on behalf of an educational institution related to careers in broadcasting	On November 8, 2013 the Senior Producer of SELECTED SHORTS and Spoken Word hosted a group of undergraduates from Eugene Lang College/New School University. The students heard brief talks by staffers from our Archives Department, <i>On the Media</i> , and the digital content department, and toured production and post-production studios and the news hub.

**WNJT-FM/WNJO(FM)/WNJP(FM)/WNJY-FM/
 WNYC(AM)/WNYC-FM/WQXR-FM/WQXW(FM)
 EEO PUBLIC FILE REPORT
 February 1, 2013 through January 31, 2014**

	TYPE OF RECRUITMENT INITIATIVE	ACTIVITY DESCRIPTION
41	Host an event/program sponsored by or on behalf of an educational institution related to careers in broadcasting	On December 2, 2013 the Economics Editor hosted a group of 20 students from the Sarah Lawrence College. The students received a tour of the stations' studios. The session ended with a question and answer portion for the students.
42	Internship Program – <i>Arts and Business Council (ABC)</i>	We hosted an ABC intern during the reporting period in the Community Engagement department. The intern assisted the Director of Community Engagement. Our Staffing Associate also organized events during the course of the internship where the student was able to participate in the "Road to Radio" panel featuring Host from our station (s), and a spotlight introduction of different staff within the organization.