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 Stations Employment Unit that is comprised of the following station(s):

WHPI-FM, WWCT-FM, WPIA-FM, WZPN-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 **August 1, 2021– July 31, 2022** the "Applicable Period."

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

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

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

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

Appendix 1 to

Annual EEO Public File Report Form

Covering the Period from August 1, 2021 – July 31, 2022

Station(s) Comprising Stations Employment Unit: **Advanced Media Partners, LLC – Peoria, IL**Section 1: Vacancy Information

	Full-time Positions Filled by Job Title	Recruitment Source of Hiree	Total Number of Interviewees From all Sources for this Position
1	Account Executive	Online Ad	7
2	Front Desk Coordinator	Online Ad	4
3	Promotions Assistant	Online Ad	7
4	Assistant Business Manager	Online Ad	3
5			

Total Number of Persons Interviewed During Applicable Period: 21	
--	--

Annual EEO Public File Report Form

Covering the Period From August 1, 2021 – July 31, 2022

Station(s) Comprising Station Employment Unit: Advanced Media Partners, LLC – Peoria, IL

Section 2: Recruitment Source Information

(i)Recruitment Source	Total Number of	Full-time Positions for	Did Recruitment
,,	Interviewees this	which this Source was	Source Request
	Source Has Provided	Utilized	Notification (Yes
	During This Period		or No)
	(If Any)		,
Station Group Website	, , ,		
Advanced Media Partners	7	3	No
In-House Posting			
Advanced Media Partners	0	3	No
Reference			
Advanced Media Partners	2	3	No
Neighborhood House			
Nina Williams	0	3	No
1020 S. Matthew			
Peoria, IL 61605			
Tri-County Peoria Urban League		3	
Annie Gordan	0		No
317 S. MacArthur Hwy			
Peoria, IL 61605			
Bradley University		3	
Smith Career Center	3		No
1501 W. Bradley			
Peoria, IL 61606			
IL Dept of Rehabilitation		3	
Denice Baldin	0		No
2970 Court			
Pekin, IL 61554			
Dept IL Employment Security		3	
Ralph Miller	0		No
406 Elm			
Peoria, IL 61605			

ICC Placement Office One College Drive East Peoria, IL 61611	0	3	No
Central IL Agency on Aging Jackie Rieck 700 Hamilton Boulevard Peoria, IL 61603	0	3	No
City of Peoria Career Services Raquel Thornton 1 Tech Plaza 211 Fulton, Suite 300 Peoria, IL 61603	0	3	No
Midstate College Krystal Hansen 411 W. Northmoor Road Peoria, IL 61614	0	3	No
Eureka College Shari Rich 300 E. College Avenue Eureka, IL 61530	0	3	No
Western Illinois University Karen Hunt 1 University Circle 105 Sherman Hall Macomb, IL 61455	0	3	No
Northern IL Cntr for Black Studies 105 Normal Road Dekalb, IL 60115	0	3	No
Illinois Wesleyan College 1312 N. Park Bloomington, IL 61702	0	3	No
Illinois State University Joe Miller Box 2520 Normal, IL 61790	0	3	No
Journalism Placement Office 119 Gregory Hall Urbana, IL 61801	0	3	No
Milikin University Pam Rainey 1184 W. Main Street Decatur, IL 62522	0	3	No

Dichland Community Callaga		2	
Richland Community College		3	
Kathy Sorenson	0		No
One College Park			
Decatur, IL 62526			
Parkland College		3	
Sandy Spencer	0		No
2400 W. Bradley Avenue			
Champaign, IL 61821			
Illinois Center for Broadcasting		3	
Bob Hillman	0		No
601 South LaSalle			
Chicago, IL 60605			
University of Illinois		3	
Lavonne Nouaofski	0	-	No
620 E. John, Room 250			
Champaign, IL 61820			
NAACP		3	
Donald Jackson	0	J	No
P.O. Box 6002	"		INU
Peoria, IL 61601			
Peoria Journal Star		3	
Nicole Snyder-Garrison	0		No
1 News Plaza			
Peoria, IL 61643			
Heartland Community College		3	
Pamela Westerdahl	0		No
1500 W. Raab Road			
Normal, IL 61761			
Northwestern University		3	
1845 Sheridan Road	0		No
Evanston, IL 60208			
Goodwill Industries		3	
Bruce Meiz	0		No
2319 E. War Memorial			
Peoria, IL 61614			
Southern Illinois University		3	
Beverly Robbins	0		No
Mail Code 4703			
Carbondale, IL 62901			
Eastern Illinois University		3	
Career Services	0	•	No
1301 Human Services			140
Charleston, IL 61920		າ	
Illinois Employment Services		3	N-
Michelle	0		No
207 E. Hamilton			
Bloomington, IL 61704			

Intercultural Program & Services Campus Box 2520 Normal, IL 61790-5800	0	3	No
ISU Minority Academic Center Campus Religious Center 210 W. Mulberry Normal, IL 61761	0	3	No
Journalism Placement Office 119 Gregory Hall 910 S. Wright Street Urbana, IL 61801	0	3	No
NIU Career Plan & Placement Kathy Zuidend DeKalb, IL 60115	0	3	No
Urban League of Champaign Cty 17 Taylor Street Champaign, IL 61820	0	3	No
All Access Online Resource	0	0	No
Linked In Online Resource	5	3	No
Job Fair	0	0	No
InDeed Online Resource	14	3	No

Appendix 3 to

Annual EEO Public File Report Form

Covering the Period from August 1, 2021 – July 31, 2022

Station(s) Comprising Station Employment Unit: Advanced Media Partners, LLC - Peoria, IL

Section 3: Supplemental (Non – Vacancy Specific) recruitment Activities Undertaken by: Advanced Media Partners, LLC – Peoria, IL

Internship Program: For every semester (Fall, Spring and Summer sessions), WHPI-FM, WWCT-FM, WPIA-FM and WZPN-FM participate in an extensive internship program in our various departments. We recruited interns through Illinois Central College, Bradley University and Illinois State University. Minority placement departments were made aware of the program. In our sales internship, we teach students the backbone of how to sell radio advertising and the process involved. This ranges from data entry to actually attending a sales call with one of our account executives. In our promotions department, our interns learn the various marketing strategies like guerilla marketing techniques and learn every aspect of how to set up a remote broadcast. The programming interns assist our producers with our local live shows with running the mixer/control board, producing promotional commercials and other technical duties. The business interns assist in trafficking of commercials, non-profit involvement within our community, filing and other organizational duties.

Establishment of Training Programs: Weekly sales training meetings are held by the General Manager and/or Sales Manager. On at least a monthly basis, a sales and management training meeting is held as well. This is designed to enable our current personnel to acquire skills that could qualify them for higher level positions.