

DANA COMMUNICATIONS CORP.
EQUAL EMPLOYMENT OPPORTUNITY PUBLIC FILE REPORT
July 31, 2021

This is the report required by section 73.2080 (c) (6) of the Rules of the Federal Communications commission for broadcast station employment units with five or more full-time employees. It is to be included in our public file on or before the anniversary of our renewal of license application, which is August 1 of each year. Our “employment unit” consists of WNSV (FM) licensed to Nashville, Illinois, with studios in Nashville, Illinois, as well as WQRL (FM) licensed to Benton, Illinois, WISH (FM) licensed to Galatia, Illinois, and WMCL (AM) licensed to McLeansboro, Illinois, with studios in Marion, Illinois.

PERIOD COVERED: August 01, 2020 through July 31, 2021

I. LIST OF FULL-TIME JOB VACANCIES FILLED BY OUR EMPLOYMENT UNIT DURING THE PERIOD (BY JOB TITLE/DATE OF HIRE)

There were not any full-time vacancies filled during this reporting period.

II. RECRUITMENT SOURCE FOR FILLING EACH OF THE FOREGOING JOB CATEGORIES

There were not any full-time vacancies recruited during this reporting period.

III. Recruitment source which referral each of the hires for the vacancies listed above:

There were not any full-time vacancies, nor any full-time vacancies that required referrals during this reporting period.

IV. Data reflecting the total number of persons interviewed for full-time vacancies during the period covered by this report, and the total number of interviewees referred by each recruitment source utilized in connection with such vacancies.

There were not any full-time vacancies that required interviews during this reporting period.

V. Description of initiatives listed in 47 C.F.R. § 73.2080-(c)-(2) taken by our employment unit.

Conducted the following initiatives:

Participated in the following Job Fairs:

- March 5, 2021 – Southeast Missouri State University Virtual Career Fair
- March 17, 2021 – Shawnee Community College Virtual Career Fair
- May 18, 2021 – Withers Broadcasting/Rend Lake College Job Search Party
- May 19, 2021 – Withers Broadcasting Drive Thru Job Fair #1 (Marion, IL)
- June 30, 2021 – Withers Broadcasting Drive Thru Job Fair #2 (Mt. Vernon, IL)

These stations typically participate in Career Fairs at other area colleges and universities, such as Eastern Illinois University, Missouri Broadcasters Association at Southeast Missouri State University, and additional which were canceled due to COVID-19 pandemic. Others that we regularly attending were not even scheduled.

Management typically attends International Idea Bank Meetings. Each meeting typically discusses how to better handle the EEO and get more diverse employment recruitment. Meetings scheduled October 2020 in Adrian, Michigan, were canceled due to the ongoing COVID-19

Pandemic. Management attended the May 2021 convention in Durant, Oklahoma, where EEO was discussed and will attend the rescheduled Adrian, Michigan, convention in September 2021.

Currently air announcements promoting organizations to be notified of job opportunities at each station.

II. OUR POLICY IS REVIEWED FOR ENFORCEMENT

Employees are informed of our EEO policy thru various meetings

III. OUR PROGRAM IS REVIEWED REGULARLY FOR EFFECTIVENESS

During the review, suggestions on how we can improve our EEO Program are requested. During review, we look for any problems in our program and how, if any are found, we can correct them.

IV. PAY, BENEFITS, SENIORITY PRACTICES, PROMOTIONS AND SELECTION TECHNIQUES ARE ANALYZED DURING OUR QUARTERLY REVIEW.

Our goal is to improve and ensure that we reach out to have a guaranteed Equal Opportunity for everyone.