

A community service of the Edward R. Murrow College of Communication at Washington State University

Washington State University

TABLE OF CONTENTS

MISSION	03
CLASSICAL GOES DIGITAL	05
RISE IN REGIONAL REPORTING	07
FOLK FOR 35 YEARS	09
FINANCIALS	11
IMPORTANCE OF PHILANTHROPY	13
THANK YOU TO OUR DONORS	15

Northwest Public Broadcasting
Edward R. Murrow College of Communication
Washington State University | PO Box 642530 | Pullman, WA 99164-2530

info@nwpb.org | 800.842.8991 | **nwpb.org**

For more information about this report, contact Major Gifts Officer Sandi Billings at sandi.billings@wsu.edu. © 2019 Northwest Public Broadcasting. A community service of the Edward R. Murrow College of Communication at Washington State University.

We live in an age when journalism and communication are perhaps more critical than at any other time in our nation's history. Social media and the web have significantly changed how we communicate and consume news and information.

As new methods of communication continue to transform our world, public broadcasting is more important than ever. Informed, well-rounded citizens are the result of conversations with family, friends, and neighbors, often ignited by the story they heard on the radio or the program they watched on TV—or, increasingly, the tweet, post, or video they happened across on the web. The role public media plays in stoking and framing those conversations cannot be understated. Thankfully, Northwest Public Broadcasting is up to the challenge.

Working side-by-side for more than 50 years, radio and TV have combined with our digital platforms to bring the most engaging programming to as many Northwest residents as possible. Serving the public as a source of powerful stories, original news, cultural experiences, and provocative

ideas, we exist to entertain the community and enlighten the citizens of our region. Our mission and vision for the future are all the more potent with the power of ONE. One name, one brand, one coordinated effort: Northwest Public Broadcasting.

For NWPB, fiscal years 2017 and 2018 were productive ones. From harnessing technology to improve our classical music service to increasing regional news reporting to expanding our reach on new platforms, NWPB renewed its commitment to strengthening and growing our regional public broadcasting service.

And the region took notice: We earned our largest audience yet.

To remain dedicated to this important work, we need your support. The future of public broadcasting means continuing to invent new ways to reach more people, retaining steadfast staff dedicated to upholding journalistic excellence as well as educating the next generation, and delivering the best public service to our region.

We take this responsibility seriously—and we know we couldn't do it without you. Thank you.

Bruce Pinkleton, Dean Edward R. Murrow College of Communication

Marvin Marcelo General Manager Northwest Public Broadcasting

Kerry Swanson
Station Manager, Radio
Northwest Public Broadcasting

ENGAGE, ENLIGHTEN, ENTERTAIN: OUR MISSION

The mission of Northwest Public Broadcasting is to be a trusted source of quality content. We are dedicated to enriching our community by sharing and creating distinctive programs which engage, enlighten, and entertain.

NWPB reaches more than 3.6 million people throughout Washington state and parts of Oregon, Idaho, and British Columbia. Approximately half our audience receives public radio broadcast signals exclusively through NWPB. Internet streaming services, PBS Passport, smartphone apps, and smart speakers all deliver NWPB programs to growing audiences every day.

Northwest Public Broadcasting is a service of the Edward R. Murrow College of Communication and its stations are licensed to Washington State University. Meetings of the Board of Regents of WSU are announced at regents.wsu.edu.

ONE NAME. ONE BRAND. ONE EFFORT.

CLASSICAL GOES DIGITAL

CLASSICAL MUSIC ON NWPB HAS CHANGED A LOT IN THE LAST FEW YEARS. BEHIND THE SCENES, WE'VE BEEN UPGRADING AND STREAMLINING.

Our focus has been to harness technology to best serve listeners, ease the challenges of seamlessly broadcasting from two distant studios, and ensure that classical music across the Northwest is strong for the future.

One of NWPB's biggest accomplishments in this regard was made possible by Pullmanbased listeners Don and Marianna Matteson: a transition from using physical CDs to creating and using a digital library. The Mattesons established an endowed public radio music fund, ensuring the NWPB music library will continue to grow. Thanks to the Mattesons and the Sundquist Family in Yakima, who provided additional funding for the music library, we purchased the Music Machine: a special computer system for joint operations in Tacoma and Pullman to access the digital music library.

One behind-the-scenes secret of NWPB's classical music is that two hosts, Gigi Yellen and Steve Reeder, work out of the Tacoma-area studios—a day's travel from the main studios in Pullman. The 300 miles between us was a challenge that we've tackled with this technology. Before the Music Machine, Steve and Gigi were operating with a limited music library and less access to resources at their satellite location. But now, the digital library has collapsed the distance and allows the NWPB classical music team to work better as a unit, establish an overall steadier sound, and seamlessly share ideas, music, and support. Also, thanks to the digital library, we're saving funds from national subscriptions and making programs more suited to Northwest audiences.

Marianna & Don Matteson

IN REGIONAL REPORTING

MEET ESMY. SHE'S A BILINGUAL, MULTI-PLATFORM REPORTER WHO IS ENDLESSLY CURIOUS—AND AN UP-AND-COMING MEMBER OF OUR REGIONAL NEWS TEAM.

> NWPB's growing regional news team is funded in large part by philanthropy. It started in 2014 when the Yakima Valley Community Foundation called on NWPB to implement a grant from the John S. and James L. Knight Foundation. The grant aimed to bridge cultural boundaries in the Yakima Valley by funding reporting that crossed those boundaries. Then the Cape Flattery Foundation established the Inland Northwest Public Radio News Fund with lead contributions. After the fund was established, a dozen individuals came forward to provide additional resources for regional news. In FY18, three more generous listeners joined these lead donors by contributing more than \$40,000 to the Inland Northwest Public Radio News Fund at NWPB.

These dedicated donors have demonstrated the power of philanthropy. It's contagious.

Editor's note: As this report was in final preparation, Esmy accepted a position that takes her away from NWPB and on to the next level in her reporting career. NWPB is proud to associate with early-career journalists like Esmy who, after sharing and honing their skills with the station, grow into correspondents working around the country and the world. Look, and listen, for another top-notch journalist to pick up where Esmy left off and build on her solid work in the Yakima Valley.

35 YEARS OF INLAND FOLK ON RADIO LEADS TO JAM[MING] WITH DAN ON TV

WHEN DAN MAHER CELEBRATED 35 YEARS OF HIS RADIO SHOW WITH A SOLD-OUT CONCERT, SOME THOUGHT IT WAS HIS "SWAN SONG." From the stage he corrected that notion: "I've got 35 more years in me!" he said, then launched into the second half of the show.

Not only is Dan still sharing the love of folk music with audiences on radio, but he's expanding to television. *Jam with Dan* is the show, and musicians come from across the

Northwest to jam with—who else— Dan Maher. Music is central to each episode, which always include some of Dan's famous banter and music education. It's edutainment at its finest.

The *Inland Folk* 35th Anniversary concert is part of the show—two special, hour-long shows—as are a first season of jams in studio with Northwest folk musicians like Hank Cramer and Michelle Cameron, Paul Anders, Truck Mills, and Potatohead. With NWPB's combined services, you can even watch these jam sessions, as well as the live *Inland Folk* 35th anniversary concert, streaming online at nwpb.org or with the NWPB app.

Having collected over three decades worth of folk music, Dan eagerly makes the transition to the digital age. He likes the change to digital mainly because it makes it easier to share music, but he admits that all those years of hauling music back and forth from home for the show has played its part in convincing him. As a student who helped him move about 5,000 of his old vinyls said, "Nothing musical has a right to be this heavy anymore."

FY 2017-2018 FINANCIAL STATEMENT

Strong community support combined with careful fiscal management enabled NWPB to provide the best service possible with available resources. This summary of the last two fiscal years shows an overall increase in both income and expenses.

In FY 2018, revenues from all sources totaled \$6,908,861—an increase of \$142,000 from FY 2017. This increase is mainly attributed to operating grants, which include \$150,000 from the Corporation for Public Broadcasting Healthy Network Initiative for public TV

PUTTING RESOURCES INTO THE THINGS THAT MATTER

stations. Donor contributions and underwriting revenue also increased by \$30,000. FY 2018 expenses totaled \$6,813,792, representing an increase of \$53,000 from fiscal year 2017. Areas with increases were management and administration and facilities support, as a result of salary and benefit costs increases. Broadcast and engineering operations also saw an increase in expenses, while production, programming, and membership services saw decreases.

11

THE IMPORTANCE OF THE IMPORTAN

Sandi Billings, NWPB Major Gifts Officer

Your support is more important than ever. Federal funding through the Corporation for Public Broadcasting is on a downward trend as grant programs are cut and regulations change. Other sources have stayed steady or declined the last few years. Philanthropic gifts—including all membership donations—are the only income stream that has continued to grow, year after year.

And it's the only stream you and I can directly influence.

The vital importance of philanthropy to Northwest Public Broadcasting has led the station to seek ways to keep it growing as we prepare for a future with less federal and state support. Following the advice of sister stations around the country, we experimented with multi-day on-air pledge drives

as opposed to one-day fund drives. We can't report that it worked. While total dollars donated increased, membership numbers remained stagnant. So we're not done trying. We'll continue to test methods that might grow NWPB membership.

This work is crucial: It's only through philanthropy that Northwest Public Broadcasting is able to provide free, accessible

programs to the region that engage, enlighten, and entertain.

VAYS TO GIVE

SUPPORTERS OF NORTHWEST PUBLIC BROADCASTING MAKE A DIFFERENCE IN PEOPLES' LIVES. BECAUSE OF DONORS, THE RESIDENTS OF OUR REGION HAVE ACCESS TO CULTURE, NEWS, AND IDEAS THAT IMPACT OUR ENTIRE WORLD.

ANNUAL MEMBERSHIP

Make a one-time yearly gift that could range from \$10 to over \$10,000.

SUSTAINING MEMBERSHIP

Commit to ongoing contributions on a schedule of your choosing that are designed to renew automatically at the same time every year.

VEHICLE DONATIONS

We accept cars, trucks, motorcycles, trailers, boats, and more. Let us tow your donated vehicle at no cost to you.

BUSINESS & COMMUNITY SPONSORSHIP

Stand out, enhance your image, and connect to NWPB's engaged and influential audience. We offer unique engagement opportunities to separate yourself from the competition.

IRA ROLLOVER DONATIONS

Plan your giving through IRA rollovers any time of the year—a tax-wise gift that counts toward your minimum required distribution.

STOCK & OTHER ASSET GIFTS

Instead of writing a check, transfer appreciated securities to NWPB.

Avoid capital gains tax and enjoy an income tax deduction for the fair market value of the security.

ESTATE & PLANNED GIFTS

NWPB offers a wide variety of planned giving options: Wills, Revocable Living Trusts, Charitable Trusts, IRAs and Retirement Plans, Donor Advised Funds, Brokerage and Bank Accounts, Life Insurance, Annuities, and TOD Deeds.

OTHER OPTIONS

Impact Gifts & Named Funds Endowments

Learn more by visiting nwpb.org/support or contacting Major Gifts Officer Sandi Billings at sandi.billings@wsu.edu.

THANK YOU TO **OUR DONORS**

LEGACY ASSOCIATES INCLUDED NORTHWEST PUBLIC BROADCASTING IN THEIR ESTATE PLANS. THEIR GIFTS WILL PROVIDE PUBLIC BROADCASTING TO FUTURE GENERATIONS.

Alida Bockino, Moscow Charles & Nancy Borg, Wenatchee Sylvia Clawson, Pendleton James Corcoran, Wenatchee Alice Crawford, Wenatchee Brooke DuBois, Richland Lindsay Fiker, Mount Vernon Robert & Paulette Fordan, Spokane Albert W. & Mary Lou Hurst, Gig Harbor

Margretta F. Kethler, DVM, Moscow Kim Kovalik, Mosier Alec and Eunice* McKay (LA), Waterville Thomas E. Richardson, Pullman Matthew Root, Pullman Eric Schmieman, Richland Edward Siciliano, Richland Dick & Julie Swenson, Walla Walla Anonymous (18)

BROADCASTERS CIRCLE MEMBERS CONTRIBUTED \$5,000 OR MORE. THEIR GIFTS ALLOW NORTHWEST PUBLIC BROADCASTING TO INVEST IN PROJECTS BEYOND GENERAL OPERATIONS.

Ted Alway & Tricia Ortiz, Peshastin John Arbuckle, Kennewick Diana Broze Walla Walla Community Foundation of North Central Washington Corporation for Public Broadcasting Brian & Jodi Fauver, Richland Michael & Ann Hammer, East Wenatchee Carl & Shirley Koenen, Clarkston Patricia Kust, Bellingham Susan Mallery Don & Marianna Matteson, Pullman

Gary E. McCabe, College Place

Northwest Public Affairs Network Carol Raczkowski, Mount Vernon Paul Fox & Shelly Richardson, Pullman Barbara & Max Rutzer, Walla Walla Smith Barbieri Progressive Fund, Spokane Jesse L. Spurgeon, Richland Sundquist Fund at Yakima Valley Community Foundation 3 Rivers Community Foundation, Tri-Cities Union Pacific Foundation Peter Ward, Wenatchee Anonymous (5)

LEADERSHIP CIRCLE MEMBERS CONTRIBUTED \$1,000-\$4,999 AND RECEIVE QUARTERLY "INSIDER" LETTERS FROM THE STATION MANAGER AND PERIODIC INVITATIONS TO SPECIAL EVENTS

Jan & Keith Abel, Richland Terry Abeyta, Yakima Peter Ackrovd & Joan Alworth Douglas O. Adams, Moscow J. R. Alldredge & Judy Meuth, Pullman Brad Almond, Kennewick Avista Corporation, Spokane Don & Ellen Baer, Richland Brad Bailie & Esther Daza Connell James Baird Ephrata Clara and Art Bald Trust, Walla Walla Steve & Jane Baldock, Wenatchee R. Edward Barbre, Ephrata

Ford & Marlys Barrett, Wenatchee Joan & Daniel Bauermeister, Camano Island Ted & Maribeth Bergstrom, Walla Walla Deborah Bezona, Ellensburg Sandi Billings, Moscow Tom E. Bitterwolf, Moscow Denise & Keith Blacker, Pullman Boeing Company, Seattle Cheri Brennan Redmond W. Brian and Renay Crews, Cle Elum Tom Brigham, Pullman Shira Broschat & John Schneider, Pullman Greg & Linda Brown, College Place

Charles H. Burgess, Richland Effie Burton, Parker Cynthia Camlin & Douglas Loewen, Bruce & Ann Carpenter, West Richland George & Jean Carpenter Richland

John & Gretchen Cedergreen, Quincy Paul Certa & Leela Sasaki, Richland Brenda Christie, Richland Eric & Karen Clausen-Brown, College Place Ron Collins, Pullman William B. Colvin, Pasco Ronald & Flaine Cone, Kennewick James Corcoran & Joel Kelley, Wenatchee Elizabeth Corliss, Seguim Cary A. Counts & Rose E. Johnson, Richland Susan & Gordon Crippen, Anacortes Linda Crow, Port Angeles John Crowley, Silverdale Rick Crutcher, Onalaska Nicholas & Barbara Davenport, Mukilteo Donald & Trinh Dicken, Richland Estate of Dean & Margery Dickinson

Lawrence North & Andrea K Dobson, Walla Walla Steve & Pamela Doctor, Richland Phyllis & Ivar Dolph, Port Townsend Brooke DuBois, Richland Owen Dugmore, Ellensburg Lee Anne Eareckson & Tom Gorman, Viola

Elis & Susan Eberlein, Richland Fadel F. Erian, Richland Mary Garner Esary Trust, Walla Walla Matt Fairbank & Michele Besso, Yakima Phyllis Ferguson, Richland Lindsay Fiker, Mount Vernon David Potter & Lauren Fins, Moscow Tom Fletcher & Joan Palukos, Pullman Ron & lo Ellen Force, Moscow Larry & Shelley Fox, Pullman Donald & Candace France Yakima W.D. Frank in memory of Betsy Frank, Yakima Stu & Sally Freed, Wenatchee

Don & Jane Gargas, Toppenish

Patricia & David Gelles, West Richland

Jeffrey Garrison, Bellingham

Cragg & Barb Gilbert, Yakima Mike & Sue Gillespie, Walla Walla Jim Goetz, Friday Harbor William & Julia Gotthold, Wenatchee Sharon Grant-Ghan & Steven Ghan, Richland Laurie Hackney, Milton-Freewater Buffy & Sherwood Hake, Pendleton Ed & Marvellen Hanks, Cashmere Charles & Ellen Harley, Walla Walla The Estate of Richard Harrell, Shoreline Eva Eckert Hickey, Richland Barbara Hill Kennewick Paul & Laura Hill, Pullman Virginia Hislop, Yakima Kayt Hoch & Anne West Seattle Steven Howes, Pasco loe Hulett & Patricia Lindquist-Hulett. John & Ellen Hunter, Richland

Ding Johnson & Trish Hartzell, Moscow John R. Johnson, Dayton Mark & Jeanne Johnson, Mount Vernon Sandra Johnstone, Victoria Inez Kalin & Bob Del Rosario, Port Townsend Daniel Kerr & Angela Schaub, Wenatchee Charles Kincaid & Margaret McCarthy,

Bert & Marcia Kulesza, Clarkston John & Laura Kvasnosky, Seattle Becky Lang-Boyd & Tom Boyd, Yakima Rick & Linda Linneweh, Yakima Thomas Lockhart, Olympia Anne MacDonaugh & Cheryl McGinley,

Colleen Mahoney, Lewiston lerri Main, Pasco Betty Mann, Toppenish Marvin & Carol Marcelo, Pullman Richard & Marilyn McCann, College Place Brian McClure, Toppenish Alec and Eunice McKay, Waterville Henry & Colleen Merrill, Pullman Meter Group, Pullman Edward and Susan Miller, Richland Susan Monahan & Mark Brucks, Walla Walla Duane & Kirsten Monick, Yakima Thatcher Montgomery, Ellensburg Mariano Morales Law Office, Yakima Carol & Phillip Morgan, Walla Walla

Russ & Penny Myers, Yakima Patti Nagle & Sean & Timmy Nagle-McNaughton, Yakima Kristi & Ethan Nelson, Richland Ralph Nielsen, Moscow David & Doris Nierman, Dryden

Kenneth & Laura Norris, Walla Walla Lawrence North & Andrea Dobson, Charlie & Doris O>Connor, Yakima Cynthia Osterlund, Condon

lim & Connie Ostrander, Kennewick Joann Otto, Bellingham Bill Parks & Donna Holmes Parks, Moscow Rebecca Pennell & Thomas Zeilman, Yakima

Rebecca Penoyar, Shelton John & Marilyn Perkins, Kennewick Dave & Carmen Peterson, Lewiston Bruce Pinkleton, Pullman Paul & Rachel Reeder, Richland Linda Rehaume, Ellensburg Paul & Teri Richardson, College Place Thomas E. Richardson, Pullman Michael & Ian Rinker, Kennewick lim & Io Ann Roberts, Seattle John C. Roberts, Kennewick Laura Robinson, Renton, Renton Linda Rogers, Pullman Joseph Roop, Kennewick Matthew Root, Pullman George & Carol Roper, Othello Mark Farley & Janis Rue, Toppenish Joseph & Ruth Samuels, Richland Loren & Carol Schmid, Richland Carol Schmidt, Lewiston Eric & Susan Schmieman, Richland Larry & Becky Scholl, Yakima Greg & Judy Schultz, Clarkston lenifer Schultz, Yakima

PARTNERS CONTRIBUTED \$500-\$1,499 TO NORTHWEST PUBLIC BROADCASTING.

Marian Alexander & David Netboy, Bellingham Maile Anslinger, The Dalles Edoardo Apra, Richland Kent & Ellen Arnold, Richland Chris & Dianna Baird William J. Balling Jr., Wenatchee Susan & Paul Ballinger, Wenatchee Joan & Daniel Bauermeister Camano Island Phyllis Baxter & Matt Douglas, Richland Brooks Beaulaurier, Cle Elum

Anne E. Butler, Sooke Nancy Butler, West Richland

John & Mary Anne Sisk, Richland Kathy & Bryan Slinker, Pullman Julie and Todd Smith Leavenworth Craig & Jane Spencer, Grangeville David Spurgeon, Weston Daniel Stowens, Kennewick Michelle Straus, Wenatchee Martin & Priti Streich, Yakima Charles Strickland, Port Angeles Kerry & Lisa Swanson, Pullman Brian Swearingen, Richland Dick & Julie Swenson, Walla Walla Edward & Elizabeth Temple, Richland The KTNW Fund at Three Rivers Community Foundation, Richland

Grace & Steve Shaul, Yakima

Edward Siciliano, Richland

Sandy Trine, Richland Scott Trosper, Forks Eugene & Norma Turner, Port Angeles Richard & Joan Vassar, Lewiston Hank & Cathy Vejvoda, Wenatchee Staci & Peter Verbrugge, Boulder Robert Wahl, Yakima Norm Walker & Ann Bowker, Yakima Vic & Dolores Walker, Walla Walla F Thomas Weber Kennewick Richard & Evelyn Weiss, West Richland Bruce Williams & Gro Buer, Leavenworth John & Ann Williams, Benton City Martha Winkler & Terry Wolff, Bellingham Dianna & Steve Woolley, Walla Walla Frank Wormington, Clarkston Steve Wright, East Wenatchee John Yale, Wenatchee Kathleen Yenney, Walla Walla Ralph & Valerie Yount, Pullman Anonymous (93)

Gary Beavan & Gregory Sheets, Yakima Annie M. & Jim Berg, Yakima Carole Blackwell, Lacev Pat Bohan, Cle Elum Ian Boll & Jennifer Watts, Moscow Richard & Pamela Brouns, Richland Bob & Marge Brown, Lewiston Amoret Bunn & Paul Gray Richland Marilyn Burg, Uniontown Dr. & Mrs. Burger, Pullman

Douglas R. Call & Nina L. Woodford Janet & Abel Castilleja, Anacortes lames Chedister, Seattle Charles & Yvonne Cody, Pullman Flizabeth Conrad Richland Joeseph Vaughan & Rebecca Craft, Alice Crawford, Wenatchee John Crowley, Silverdale

lennifer R. Crown, Sammamish Roberta & Stephen Day Tana Defa, Ellensburg Dorothy Drain Port Angeles Bill & Jan Drenguis, Yakima Owen Dugmore, Ellensburg Georgejean Erickson, Seattle lim Farrish, Castle Rock Fred Freeman & Natalie

Freemann-Cadoret, Kennewick Blaine and Sandra Gibson, Yakima Nick Gier, Moscow David Gillen & Mary Sue Hoxie, Kennewick Jean & Bob Gillespie, Wenatchee Martha Godchaux and Bill Bonnichsen David & Michelle Gotthold, Richland David N. & Sylvia Hammond, Ephrata Mark & Peggy Hevland, Kennewick Larry & Janet Hiller, Pullman Virginia Hislop, Yakima Rick Hoffman, Selah Robert Holtz, Port Townsend Holly Howard & Frank Skorina & Family Ed Huang, Naches Bobbi Hudson, Olympia Pat Hunt and Terry Hassold, Moscow

Michael Jach & Kathy Tierney, Yakima

Ding Johnson & Trish Hartzell, Moscow

John R. Johnson, Dayton Nancy Kenmotsu, Yakima Cynthia Krieble, Ellensburg Aaron & Heather Kriss, Richland Karen & Richard Kroger, Tieton John & Diana LaFemina, Kennewick Ann & M. J. Langevin, West Richland Paul & Kristy Larson, Yakima Arnold & Marilea Lee, Moscow Dave & Judi Lewis, Yakima David Lippes, West Richland Sharon Louise, Pasco Gary Manning, Ellensburg Annie Miksch, Vashon Island Edward & Susan Miller, Richland lames & Robin Morris, Richland

Charles & Janet Mosier, Orofino Janel Mundell, Pullman Jon & Sandy Ochs Linda & David Olson, Yakima Cynthia Osterlund Condon Steve & Pat Pennak, Pullman William T. Pennell & Saundra L. Hill, Pasco Rehecca Penovar Bruce Pinkleton, Pullman Bruce M. & Kathryn A. Pitman, Moscow Jeff Popp & Patricia Yust, Everson Ellen Posel, Bellingham Irene Preuss-Meyer, Yakima John & Mary Ramirez, Pullman Joanne Reece & Bill Voxman, Moscow Brian & Tammy Regimbal, Yakima Stephen Reidel & Mary Knight, Robert & Sue Ritter, Viola

lim & lo Ann Roberts, Seattle Linda M. Rogers, Pullman Gregory Rowe, Victoria Sheila Rundell, Wenatchee Dr. John Rusche, Lewiston Greg & Judy Schultz, Clarkstor Margo & Tom Scribner, Walla Walla Nancy Simon, Walla Walla Kathy & Bryan Slinker, Pullman William Smith, Prosser Stephen Hines, Pullman W. Nicholas & Zuma Lee Staba, Pullman Debra Stinger, Walla Walla Warren & Libby Street, Ellensburg Marvin* & Patricia Sundquist, Yakima Christopher Tapfer, Dupont Justin G. Teeguarden, Richland Muriel Templeton, Richland Tim Terpstra, Mount Vernon Ellen Thiem, Moscow Jennifer & Brian Thompson, Selah Willie Toth, Sedro Woolley Susan & Loch Trimingham, Lummi Island Yvonne Van Winkle, Orondo Dorothy Walker, Richland Nancy Wenke, Ephrata Lawrence F. Wojdac, Richland Steve Wright, East Wenatchee Tony Wright, Palouse Cliff Yeager, Redmond Kathleen Yenney, Walla Walla Ray Yocom & Pamela McSloy, Selah Robert & Jill Zagelow, Walla Walla Kathie Zaloudek, West Richland

Anonymous (204)

*deceased

Northwest Public Broadcasting strives for accuracy in recognizing people and organizations that support its operation. Please notify us of errors so we can offer apologies and correctly recognize you in future publications. 800-842-8991 or info@nwpb.org

THANK YOU TO OUR SPONSORS

SPONSORS OF NORTHWEST PUBLIC BROADCASTING COME IN ALL SHAPES AND SIZES, FROM COMMUNITY NON-PROFITS TO LARGE CORPORATIONS. THEY ALL SHARE AN INTEREST IN REACHING PUBLIC MEDIA AUDIENCES WHILE SUPPORTING THE TRUSTED RESOURCE THAT IS NORTHWEST PUBLIC BROADCASTING.

A&R Solar, Regional

A Book for all Seasons, Leavenworth
Academy of the Children's Theatre, Richland
Adventures Underground, Richland
AEG Live. Northwest

Allied Arts Association, Richland American Association of University Women, Walla Wall

Allegra Image 360, Moscow-Pullman

Amy's Casual Comfort on 6th American Chemical Society Anatek Labs, Regional

Animal Hospital of Pasco
Applesox Baseball Club, Wenatchee

Artisans at the Dahmen Barn, Uniontown
Art Walla. Walla Walla

Arts Center Task Force, Mid-Columbia Astria Health

Auditorium Chamber Music Series, Moscow Bellingham Festival of Music

Bellingham Music Club

Bethlehem Lutheran School, Kennewick Blue Buffalo

Blue Cross of Idaho

Blue Mountain Action Council, Regional
Blue Mountain Community Foundation, Regional
Blue Mountain Resource Conservation
and Development Council

Blue Mountain Station, Dayton
Blue Sky Dental, Moscow-Pullman

BNSF Railway Bookpeople of Moscow

Brick Road Books, Ellensburg
Browsers Bookshop, Olympia

Brused Books, Pullman Brutzman's Office Solutions, Kennewick

Business Examiner Media Group, South Sound

Camerata Musica, Richland

Cape Flattery Foundation, Walla Walla
Cascade Auto Center, Wenatchee

Cascade Farmlands, Regional

Celebrando Latinas, Regional

Celtic Arts Foundation
Central Basin Community Concert Association

Central WA Nice

Chaplaincy Hospice Care, Mid-Columbia

Chelan County PUD, Wenatchee
The Christian Science Church, Pasco
City of Lacey Parks and Recreation Department
Classical Guitar Society of the Tri-Cities
Clover Island Inn, Kennewick

Clover Park Technical College, Lakewood Columbia Basin Allied Arts, Moses Lake

Columbia Chorale, Wenatchee Columbia Industries, Kennewick Community Band of the Palouse

Community Foundation of NCW, Wenatchee Community Health Plan of WA

Community Unitarian Universalist Church, Pasco Confluence Health, Wenatchee

Connoisseur Concerts, Northwest Cordell, Neher & Company, Wenatchee

D&M Coffee, Ellensburg

Danza Classica Ballet Foundation, Walla Walla

Dayton Chamber of Commerce Dayton Historic Depot Society Deny's Auto Service, Moscow

Doncaster Insurance, Kennewick

Dumas Station Wines, Dayton Early Music Seattle

Eastside Marketplace, Moscow Ednetics, Regional

Ellensburg Arts Commission Emerald of Siam, Richland

Emerald of Siam, Richland Eureka! Palouse

Festival Dance & Performing Arts, Moscow Find Your Center, Tri-Cities

First Republic Bank
Fort Walla Walla Museum
Fresh Hop Ale Fest

Gallery One Visual Arts Center, Ellensburg

GET – Guaranteed Education Tuition, Washington State Gilbert Cellars, Yakima

Grand Cinema, Tacoma Grant County PUD Gritman Medical Center, Moscow

Hanford High School Drama, Richland Harper Joy Theatre, Walla Walla

Harper Perennial Heart of the Arts, Inc., Moscow Heritage University, Toppenish

Hoban Cards Hodgins Drug & Hobbies, Moscow Howard Hughes Appliance, Moscow Hyperspud Sports, Moscow

Icicle Creek Center for the Arts, Leavenworth
Idaho Department of Labor

Idaho Forest Products Commission
Idaho National Laboratory

In Home Medical, Pasco, Pendleton, Moses Lake INB, Regional

Inklings Bookshop, Yakima Inland Octopus, Walla Walla

Integrity 3 Heating & Air Conditioning, Kennewick Invest ED, Washington State

Iron Horse Brewery

IA and Kathryn Albertson Four

JA and Kathryn Albertson Foundation, Idaho Jazz in the Valley, Ellensburg

Jim Custer Enterprises, Regional
Kadlec Foundation

Kenworthy Performing Arts Centre, Moscow
Kittitas Environmental Education Network (KEEN)

Kiwanis Club of Pullman Krista Gross, RE/MAX, Pullman

Lake Chelan Bach Fest, Chelan Larson Berg & Perkins, Yakima

Latah County Historical Society
Leavenworth Earth Day Community Fair

Little Theatre of Walla Walla Maryhill Winery, Goldendale

McCall Music Society
McIntyre Hall, Mount Vernon

Meier Architecture and Engineering, Regional

Melinda Dutton, RE/MAX Home and Land, Pullman Methow Music Festival, Winthrop

Metropolitan Development Council

Mid-Columbia Ballet, Richland Mid-Columbia Libraries

Mid-Columbia Mastersingers, Richland Mid-Columbia Musical Theatre, Richland

Mid-Columbia Symphony, Richland Monastery of St. Gertrude, Cottonwood

Monson Wealth Management, Kennewick Moscow Arts Commission

Moscow Family Eye Care Moscow Food Co-op

Mount Baker Theatre, Bellingham Multiplication Dot Com National Lentil Festival

Numerica Credit Union, Regional

Numerica Performing Arts Center, Wenatchee
Olympia Chamber Orchestra
Olympia Master Builders Association
One World Café Moscow

One World Café, Moscow

Oregon Eclipse Camp

Pacific Baroque Festival in Victoria, BC
Pacific Northwest Quilt & Fiber Arts Museum,
La Conner

Pacific Northwest University of Health Sciences
Pain Relief Hotline

Paint the Peninsula, Port Angeles

Palouse Choral Society
Palouse Clearwater Environmental Institute
Palouse Habitat for Humanity

Palouse Harmony Chorus
Palouse Regional Transportation Planning

Pathologists' Regional Laboratory, Lewiston Patit Creek Restaurant, Dayton

Pearl Care Dental, Ellensburg
Port Angeles Fine Arts Center
Port of Columbia, Dayton

Gesa Power House Theatre, Walla Walla Pro Tech Auto Repair, Pullman Prosser Chamber of Commerce

Prosser Chamber of Commerce

Public School Employees of Washington

Pullman Disposal Service

Pullman Heating & Electric

Pullman Regional Hospital
Resource Conservation and Development

Council, Regional
The Richland Dental Center
Richland Players

Richland Public Library Foundation Rico's Public House, Pullman

Riverwalk Books, Chelan Robert Graves Gallery, Wenatchee Robert's Tree Service, Grangeville

Rocky Pond Winery Rolf's Import Auto Service, Lakewood, Fife Rotary Club of Clarkston

The Rude Mechanicals, Mid-Columbia

Run Wenatchee Sageland Properties – Mary Morgan, Ellensburg

SBL Entertainment, Western US Schweitzer Engineering Laboratories Seasons Performance Hall, Yakima Seattle Cancer Care Alliance

Seattle Theatre Group
Senior Times Magazine, Mid-Columbia

Sheehan Gallery – Whitman College, Walla Walla Sleeping Lady Mountain Resort, Leavenworth South Sound Magazine, Tacoma

Southwest Washington Fair, Chehalis Stokes, Lawrence, Velikanje, Moore and Shore Law, Yakima

Sunnyside Community Hospitals & Clinics (now Astria Health)

Swim the Snake, Regional Taco Del Mar, Pullman Tacoma Arts Month

Tacoma Community House
Tacoma Concert Band

Tacoma Farmer's Market
Tacoma Opera

Tacoma Pierce County Genealogical Society
Tacoma Public Utilities

Tacoma Symphony Orchestra
Thorp Mill Town Historical Preservation Society
Three Rivers Community Foundation, Regional

Three Rivers Community Foundation, Region Three Rivers Convention Center, Kennewick Three Rivers Folk Life Society, Mid-Columbia

Tracfone Tri-Cities Area Journal of Business Tri-Cities Family Expo

Tri-City Regional Chamber of Commerce
Tumbleweed Festival, Richland

Two Rivers Art Gallery, Wenatchee University of Idaho School of Journalism and Mass Media

Umpqua Bank, Regional Unitarian Universalist Church of the Palouse University of Idaho, Lionel Hampton Jazz Festival University of Idaho, Lionel Hampton

University of Idaho, Martin Institute
University of Idaho, Department of Theatre Arts
University of Idaho Women's Center
University of Washington, Advancement
University of Washington, Olympic Natural

Resources Center, Forks
University of Washington, Tacoma
US Air Force Band of the Golden West

US Bank, Regional

Valley Theater Company & Princess
Theatre, Prosser

Vaux Shoes, Yakima

Vaux Snoes, Yakıma
Victoria Conservatory of Music, Victoria, BC
Visit Walla Walla

Vonage

Waitsburg Commercial Club Walla Walla Chamber Music Festival Walla Walla Community College Walla Walla Guitar Festival

Walla Walla Guitar Festiva
Walla Walla Public Library
Walla Walla Symphony

Walla Walla Symphony
Wallowa Valley Music Alliance
Washington Center for the Performing

Washington State Arts Commission (ARTSWA) Washington State University, Asia Program

Washington State University, CAHNRS Washington State University Culture and Heritage Houses

Washington State University, Combined Fund Drive Washington State University, Foley Institute Washington State University Performing Arts

Washington State University Perior
Washington State University,
Undergraduate Education
Washington-Idaho Symphony

Wenatchee Downtown Association
Wenatchee Jazz Workshop

Wenatchee Valley Symphony Whale Museum, Friday Harbor Whatcom Symphony Orchestra, Bellingham

Wenatchee Valley Museum & Cultural Center

Whitman College, Walla Walla Whitman Hospital & Medical Center, Colfax Wild Birds Unlimited, Wenatchee

Winlock Eggspress
Write on the River, Wenatchee
Yakima School District
Yakima Symphony Orchestra
Yakima Town Hall
Yakima Valley Memorial Hospital
Yakima Valley Museum

Ye Merrie Greenwood Renaissance Faire, Kennewick

A community service of The Edward R. Murrow College of Communication at Washington State University PO Box 642530 Pullman, WA 99164-2530 800-842-5991 | info@nwpb.org | nwpb.org

NONPROFIT U.S. POSTAGE **PAID** PULLMAN, WA PERMIT NO. 1

