

KVDU, WNOE-FM, WODT, WQUE-FM, WRNO-FM, WYLD, WYLD-FM
EEO PUBLIC FILE REPORT
February 1, 2020 - January 31, 2021

I. VACANCY LIST

See Section II, the "Master Recruitment Source List" ("MRSL") for recruitment source data

Job Title	Recruitment Sources ("RS") Used to Fill Vacancy	RS Referring Hiree
NO JOB OPENINGS WERE POSTED AND FILLED DURING THIS REPORTING PERIOD.		

KVDU, WNOE-FM, WODT, WQUE-FM, WRNO-FM, WYLD, WYLD-FM
EEO PUBLIC FILE REPORT
February 1, 2020 - January 31, 2021

II. MASTER RECRUITMENT SOURCE LIST ("MRSL")

RS Number	RS Information	Source Entitled to Vacancy Notification? (Yes/No)	No. of Interviewees Referred by RS Over Reporting Period
AS NOTED IN SECTION I, NO JOB OPENINGS WERE POSTED AND FILLED DURING THIS REPORTING PERIOD.			

KVDU, WNOE-FM, WODT, WQUE-FM, WRNO-FM, WYLD, WYLD-FM

EEO PUBLIC FILE REPORT

February 1, 2020 - January 31, 2021

III. RECRUITMENT INITIATIVES

	Date	Type of Recruitment Initiative (Menu Selection)	Brief Description Of Activity	No. of Stations Participants	Participant Title
1	2/17/2020	Participation in events or programs sponsored by educational institutions	Our SEU participated in the Xavier University Announcing class during Black History Month in New Orleans, LA. Our EVP of Programming discussed careers in radio with interested attendees and discussed employment opportunities in broadcasting.	1	Executive VP Programming
2	7/9/2020	Provision of training to management	Market President participated in the LAB "Courageous Conversation" Webinar on Diversity, Inclusion, and Leadership Development in the workplace on Thursday, July 9, 2020. The webinar was presented by Deborah Elam, President and CEO of Corporate Playbook.	1	Market President
3	1/11/2021	Provision of training to management	In January 2021, several New Orleans managers took an online training course entitled valuing diversity provided the iHeartMedia Learning Center.	1	General sales Manager