

Public File Report
WPTD ThinkTV Network
Dayton, Ohio
June 1, 2020 thru May 31, 2021
Full Time Positions Filled

Position	Position Title	Date Open	Date Closed	Recruiting Sources	Type of Notice	Interviews by Source	Hired by Source
1	Development associate recruiting sources G,K,M	11-Jun-20	1-Jul-20	NOT ALL RECRUITING SOURCES WERE USED FOR ALL OPENINGS			
2	Master Control Operator recruiting sources G,K,L,M	12-Dec-20	1-Jan-21				
3	Acct. Receivables Clerk recruiting sources G,K,L,M	7-Jul-28	12-Aug-20	<p><i>A. University of Dayton--Hire a Flyer</i> 306 College Park Ave Dayton, OH 937-229-2045 career services@udayton.edu</p> <p><i>B. Wright State University</i> 3640 Colonel Glen Hwy Dayton OH 45435</p> <p><i>C. Corporation for Public Broadcasting</i> 401 Ninth Street NW, Washington DC 20004 202-879-9704 202-879-9694 (f)</p> <p><i>D. PBS Connect</i> System wide Information Forum Job Board connect.pbs.org</p> <p><i>E. Current</i> 6390 Carroll Avenue Takoma Park, MD 20912 Ron Woods or Steve Behrens 301-270-7240/40 classifieds@current.org</p> <p><i>F. State of Ohio Job and Family Services</i> Ohio Means Jobs.com ohiomeansjobs.com Help Desk 1-888-385-2588</p> <p><i>G. ThinkTV on-line</i> 110 South Jefferson Street, Dayton OH 45402 Robert Christensen 937-220-1654</p> <p><i>H. Dayton Daily News + monster.com insertion</i> South Ludlow Street, Dayton OH 45402 Jennifer Grant or jgrant@coxmedia.com</p>	<p>office posting + online listing</p> <p>office posting + online posting</p> <p>CPB Jobline online posting</p> <p>PBS Job Board online posting</p> <p>newsprint ad</p> <p>Ohio-wide Job Bank</p> <p>on-line posting</p> <p>newsprint/online data- base</p>	<p>2 for postiiion #1 2 for postiiion #3</p>	

- ix Senior management has identified employees for advancement in the organization and have allowed them additional growth opportunities to make sure they can have a career in broadcasting. This is an ongoing initiative.

- x This fiscal year the Educational staff have 65 trainings via Zoom on-line. Below is the lists of topics:
 - Reading for Smiles (a dental health presentation for Head Start children) reaching 350 kids.
 - Grow Happy Kids (ORTL workshops, this on Nutrition and exercise.)
 - Calming Down and Kindness (ORTL workshop)
 - Effective Learning (ORTL workshop)
 - Terrific Transitions for Preschool
 - Building Partnerships Between Parents and Early Childhood Professionals
 - Reducing Stress and Building Resilience
 - Exploring Natures with Children and PBS
 - Preparing the Environment for Infants and Toddlers
 - Including Children with Special Needs

- iv This fiscal year the organization participated in the following events representing groups interested in broadcast employment issues:
 - A virtual (Zoom) lunch and learn with 20 legislators from the State of Ohio
 - The CEO participated in a virtual Focus Group with Dayton area arts leaders
 - Virtual screening of local program 'Nine to Five' which looked at the women's movement in the workforce in our region.
 - Offered virtual summer camps in partnership with local libraries and educators which showed these groups the power of broadcasting.