

NORTHWEST
Public Radio

ANNUAL REPORT TO CONTRIBUTORS **2015**

Content

Grow & Serve the Audience	2 - 5
National Programs	
Music Programming	
Regional News & Information	
Deepen Community Impact	6 - 8
Community Events Map	
KJEM Jazz Service	
Harness Technology	9 - 11
Improvements & Upgrades	
Broadcast Engineering	
Be Sustainable	12 - 17
Financials	
Membership & Donations	
Legacy Associates	
Broadcasters Circle	
Leadership Circle	
Partners	
Business & Community Partners	

CONTACT US

Listener & Member Services:
800-842-8991

Business Office:
509-335-6500

Audience & Member Services:
nwpr@wsu.edu

Mailing Address

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

**NORTHWEST
Public Radio**

A community service of

THE EDWARD R.
Murrow
COLLEGE OF COMMUNICATION

WASHINGTON STATE
 UNIVERSITY

2015 ANNUAL REPORT

For more information about this report, contact Major Gifts Officer Sandi Billings at sandi.billings@wsu.edu.

©2016 Northwest Public Radio.
A community service of The Edward R. Murrow College of Communication at Washington State University.

Great communities have several things in common: a unique identity, resourceful residents, access to and appreciation of the arts, an emphasis on education and information, and a desire to continue to improve the quality of life for its residents.

Northwest Public Radio believes it adds to every community it serves and strives to help foster those qualities every day. As we take stock of the accomplishments of 2015, we are proud of the impact the station has had on the Pacific Northwest. We were able to add news reporters to help cover important topics and reflect the voice of the region in the national discussion. We uplifted the arts through classical music, jazz and cultural

programming. We were able to provide learning opportunities for students, expand signals and report vital information when it was needed most.

All of this is only possible with another great part of a community — individuals and organizations who visualize a preferred reality and provide the funding to make it possible. Thanks to the many listeners, businesses and foundations that support cultural programming, art and access to information. It has been said that public radio may be America's last best hope for an informed society. As we look to the future, we believe that, with your support, Northwest Public Radio can be a beacon.

A handwritten signature in blue ink that reads "Kerry Swanson".

Kerry Swanson
Station Manager

Grow & Serve the Audience

► National Programs

By Gillian Coldsnow, Program Director

This year, we moved to a completely new system of delivering the NWPR signal to transmitters, which involved major software and hardware upgrades. These improvements allow us to give you more consistent service.

Another major technical change involved the digitization of our classical music library. With music stored and played from a database, you began hearing many more hours of locally produced music programs, which are not subject to the errors caused by malfunctioning or aging CD players. Consolidating music from two separate physical libraries into a single, shared database expanded the music choices available to our hosts.

This year, Brett Charvat stepped into the *Morning Edition* chair vacated reluctantly by Sueann Ramella. Sueann continues to be a valued part of the NWPR team as a vital member of the digital and social media team and is occasionally on the air. In addition, we were all sad to see Bruce Bradberry retire as host of *Weekend Edition*; we miss his warm and witty presence, both on the air and around the office.

As part of The Edward R. Murrow College of Communication at Washington State University, NWPR serves as a professional “teaching studio” for students. This year, Alex Siddons, Kelsie Smith, Charlotte Yau, Jenny Huang, Katharine Krahn, Janelle Mendoza, Kelsey Meyer, Tesia Lingenfelter, Corey Sullivan, Megan Abundis, Angela Nguyen and Kevin Vallene were among the students who worked alongside NWPR staff in announcing, news writing and production, social media and operations. NWPR is very proud to continue a long tradition of training and grooming broadcasting’s next generation.

Music Programming ◀

By Jessie Jacobs, Music Coordinator

Fiscal year 2015 was a year of growth for music on NWPR. Hosts Steve Reeder, Gigi Yellen, Anjuli Dodhia and I continued to join you weekday mornings, afternoons and evenings and even expanded into locally programmed, produced and hosted overnight classical music. NWPR harnessed technology to bring you an additional seven hours of music programming during the week. Mondays through Thursdays now see 17 hours of local classical music each day. Not only did this turn your overnight soundtrack into more place-based programming but this station was able to save more than \$60,000.

Saturdays continued to offer an eclectic mix of musical selections with *Inland Folk* with Dan Maher, *The Thistle and Shamrock*, and now an additional hour of both *American Routes* and *The Retro Cocktail Hour*. You can now hear seven hours of classical music programming every Sunday on NWPR's NPR and Classical Music Service. *The Score* with Edmund Stone and the bilingual *Concierto* with Frank Dominguez joined the ranks of *Sunday Baroque*, *From the Top* and *Classical Guitar Alive* to give you a very musical Sunday.

Steve, Gigi and Gillian Coldsnow were seen in the community at performances from the Wenatchee Valley Symphony, Lake Chelan Bach Festival, Icicle Creek Chamber Music Festival and more.

Mara Liasson (Center) in Leavenworth

Wenatchee Valley Symphony

Wenatchee Valley Symphony

Grow & Serve the Audience

► Regional News & Information

By Gillian Coldsnow, Program Director

NWPR's reporters were on the front lines, in some cases literally, as big news swept through the region.

Anna King's reports on the police shooting in Pasco and the Okanogan fires kept listeners informed and up to date not only in the Pacific Northwest but across the U.S. and even further afield as her work was picked up by NPR, *Here and Now* and the BBC. Amid all that action, she found time to lead a major multimedia journalism, photograph and art project, *Daughters of Hanford*, which explores the role women played in the development of the Hanford Nuclear site. The project is on display at THE REACH Interpretative Center in Richland.

Last year, NWPR launched a search for a bilingual news reporter to be based in Yakima. This first-of-its-kind initiative was established by matching grants from the Yakima Valley Community Foundation and the John S. and James L. Knight Foundation. The search found Rowan Moore Gerety, and he has had an extraordinarily productive year. When Anna wasn't on the fire lines in Okanogan, Rowan was. Along the way, he offered listeners a look at emergency planning regulations that leave farmworkers in migrant housing unprotected. Off the lines, Rowan was one of the first to report nationally on the growing practice of paid video visitations in jails. He was also one of the first to explore "remote jailing" — when people accused of minor crimes are jailed hundreds of miles away from family members and attorneys.

Courtney Flatt continued to break new ground in her environmental reporting, particularly in detailing the intricate efforts by governments, ranchers and scientists to protect the Western Sage Grouse. As part of

Northwest News Network reporters

Natalie Swan from *Daughters of Hanford*

Fire-scorched canal in Okanogan County.

that reporting, she was a member of the Institute for Journalism and Natural Resource's Sagebrush Country Tour. One of our favorite Courtney pieces in the past year offered instructions on how to listen for a spotted bat. Another detailed efforts of wildlife detectives to stop illegal — and dangerous — antler hunting. Through all of this, Courtney continued to develop her video story-telling. Most of her pieces have a video component; in fact, she was a special guest on the KCTS-TV broadcast *In Close* to talk about her radio and video report on whether Northwest forests can be protected from future mega-fires.

Through NWPR reporters you heard in-depth analysis of policy, breaking news and untold stories throughout the region. In statehouse politics, Chris Lehman broke the news of Oregon Governor John Kitzhaber's imminent resignation in February and provided live coverage on NPR's *All Things Considered*, while Austin Jenkins doggedly pursued the story of Washington's indicted state auditor. Jessica Robinson expanded our statehouse coverage to now include Idaho's legislative session and covered the tacit tug-of-war between Idaho and Homeland Security regarding REAL ID requirements. Austin Jenkins shone a light on the justice issues of mental health, truancy and juvenile court, telling stories of people throughout Washington state who are subject to those systems. Tom Banse continues to highlight innovation in our region through his unique reporting on drones in our daily lives. The national stories that broke in our region were told with unique sensitivity and experience — Chris Lehman on the Roseburg, Oregon shooting; Jessica Robinson from Hailey, Idaho as Bowe Bergdahl was charged with desertion; Anna King and her interpreter on the Pasco police shooting of Antonio Zambrano-Montes; and team coverage of drought and wildfires.

Inmates plant sagebrush near Ephrata.

Friends and family gather after Pasco shooting

Western Sage Grouse

► Community Events Map

NWPR brought listeners face to face with the people who bring them their favorite public radio programming every week. Working with community organizations, NWPR has been able to broaden its outreach to enrich listeners' experiences. The following map contains many of the places and events where listeners and public radio personalities met live and in person.

Deepen Community Impact

► The Jazz Gem of the Palouse

By Marie Glynn, Operations Manager

As KJEM, the “Jazz Gem of the Palouse”, entered into its second year of operation, a student management team took over the day-to-day operation of the station. The students recruited and supervised a crew of volunteers that recorded announcements, attended jazz events, developed a website, and recorded intimate jazz performances shared on air and at kjemjazz.org. One highlight of the year was KJEM 89.9’s sponsorship of the Lionel Hampton Jazz Festival at the University of Idaho. KJEM also sponsored Jazz Night at Gladish, a concert in Pullman featuring bands from local universities and high schools. The event was a resounding success with nearly every seat filled! The students gained a great deal of professional experience and left the station in great shape for this year’s team.

Attendees of Mother Earth News Fair in Puyallup

Pork Pie Hat, Live In-Studio

“Northwest Public Radio reaches thousands of listeners in British Columbia, and many listeners join in supporting the station. Valuable media and community support cross international boundaries. I’m honored to be a member of NWPR. Indeed, as we’ve heard many times during fundraising, once you are a member, everything you listen to takes on a special significance.”

- Patricia Kidd, Victoria, B.C.

Improvements & Upgrades ◀

By Don Peters, Director of Engineering

With 19 radio stations, two televisions and numerous translators, the engineering department is always busy. It is our goal to provide listeners with the best-sounding stations around, be they classical music stations or news and views. In addition to a heavy maintenance schedule, our engineers find time to add other stations and improve signals across the fleet.

FM translators make up an important component of our network that extends the coverage of our main stations. This year, we replaced antennas on the Goldendale translator (90.5), which carries the KFAE signal. This greatly improved the signal in The Dalles, Oregon and along a segment of Interstate 84. We added another translator to our network in Bellingham, which provides improved news service in the area. We continue to look for opportunities to add translators throughout our operational area.

Did you know that the FM broadcast signal can carry multiple program streams? Some of you may know about and receive HD signals from some of our stations that are so equipped. There is yet another stream that can be injected into the FM signal. It's called SCA or Sub Channel Authorization. We use this SCA channel on KFAE in the Tri-Cities to provide a reading service to sight-impaired persons. A dedicated group of volunteers reads the news from local papers daily in our Richland studios. Sight-impaired listeners use special radio receivers to tune into the SCA channel. These receivers are provided by the state.

Probably our biggest engineering project this year was to replace the antenna at KWWS in Walla Walla. Three years ago, we applied to the FCC for authorization to provide greater signal strength from this station in the direction of the Tri-Cities. To acquire this signal strength, we needed a specially designed and constructed antenna, which would direct more

Martin Gibbs & Don Eckis

Harness Technology

KWWS 89.7 Upgrade, Walla Walla

KWWS 89.7 Upgrade, Walla Walla

energy toward the Tri-Cities, while restricting signals in other directions to keep from interfering with other nearby stations. The project also required installing a stronger tower to support the larger antenna. Thanks to many of you who contributed to this project. We're excited about this project and look forward to solid news service coverage in Pasco, Kennewick and Richland.

► Broadcast Engineering

By Don Peters, Director of Engineering

With our network of 19 stations in two states, it's a challenge to deliver signals from our studios in Pullman, Richland and Tacoma to the transmitters, most of which are located on mountaintops. To efficiently deliver those signals and provide localized coverage for your area, we use satellites. We send the signal 22,500 miles up to the satellite, which then sends the signal 22,500 miles back down to a satellite dish at the transmitter site. One problem with satellite transmission is a phenomenon called "sun transit." Twice a year for several days, around the autumnal and vernal equinox times, the sun appears directly behind the satellite. The overwhelming amount of energy emitted by the sun overpowers the satellite signal, and all we hear is static for several minutes. This year, we replaced our satellite receivers with new models that contain technological advances. One of which is the addition of an Ethernet port. This allows us to provide a backup path to most of our receivers over the Internet. We can feed our broadcast signal terrestrially to these receivers. Now, during sun transit, the receivers will automatically switch to this feed and virtually eliminate the annoying, twice-yearly interruption by the sun.

As mentioned, most of our transmitters are located on mountaintops. Our highest site is KNWR located on Naneum Ridge, near Mission Ridge between Ellensburg and Wenatchee. At nearly 7,000 feet, it is a very challenging site because winter comes early and leaves late. Winter access to this site requires a Snowcat to get to the transmitter. Ice forms on the tower and, during alternate periods of freezing and thawing, large chunks of ice come crashing down on the transmitter building, as well as the transmission line to the antenna. This summer, our site engineer, Don Eckis, reinforced the ice shield, which offered some protection for the transmission line. Don is hoping he won't have to make a winter ascent this year. Send good thoughts his way.

Snowcat to Naneum Ridge Transmitter

Don Eckis & Martin Gibbs

"We want to start the momentum for the pledge drive early. We were in [another state] for [another station's] most recent pledge drive, and it was so frustrating to listen to them go on and on, urging people to call in. We hope we don't start taking the short pledge drives for granted and end up with one of those painfully long drives. We would much rather listen to the programs that we enjoy each day on NWPR. We are also thankful to have the news station in the lower Yakima Valley."

- Janis Rue and Mark Farley, Toppenish

Thank you to Marie Glynn of MG Clicks Photography for the following staff photos:

- Kerry Swanson
- Jessie Jacobs
- Marie Glynn
- KJEM student staff

Be Sustainable

Financials

By Kerry Swanson, Station Manager

Super Thursday fund drive volunteer

Northwest Public Radio's financial picture in FY 2015 was healthy. Continued growth in membership and business and community partnerships helped NWPR invest in local programming, reporting partnerships and critical equipment upgrades to improve service. Smart budgeting also helped NWPR staff find savings in some areas of program production and technology services. Northwest Public Radio continues to employ best practices in order to maximize financial support for enhancing services to listeners and communities of the Northwest.

Revenue

Listener Support.....	\$1,805,659
Business & Community Partnerships	\$586,023
WSU General Appropriation	\$937,277
Foundations and Grants	\$194,400
WSU Donated Facilities.....	\$897,654
Other Income.....	\$93,443
CPB Community Service Grant	\$400,191
Total	\$4,914,647

Expense

Programming and Production	\$1,759,628
Broadcast and Engineering.....	\$662,880
WSU Donated Facilities.....	\$937,277
Depreciation	\$163,175
Development	\$882,993
Administration.....	\$383,929
Public Information and Promotion.....	\$104,169
Total	\$4,894,051

Membership & Donations ◀

By Sandi Billings, Major Gifts Officer

Northwest Public Radio membership reached a new height in FY 2015. The broad base of membership support, which has held essentially steady the past five years, provides the station with a reliable funding base for operations. Growth in sustaining memberships and major donations at all levels have increased the overall funds contributed, which allow the station to meet planned maintenance, upgrades and special project and programming needs. Members who contribute cash, cars or appreciated assets, whether contributing monthly or annually, during fund drives or throughout the year, continue to be the largest single source of NWPR's income and provide the foundation for bringing public radio to tens of thousands of Northwesterners every day.

Sandi Billings, Sue Sheppard, Sarah McDaniel

Membership Donors

FY11	9,361
FY12	9,366
FY13	9,269
FY14	9,273
FY15	9,379

Sustaining Members

FY11	602
FY12	1,130
FY13	1,286
FY14	1,723
FY15	1,960

Be Sustainable

Legacy Associates

Legacy Associates have included NWPR in their estate plans. Their gifts will provide public radio service to future generations.

Alida Bockino, Moscow
Charles & Nancy Borg, Wenatchee
James Corcoran, Wenatchee
Brooke DuBois, Richland
Robert & Paulette Fordan, Vancouver
Robert Pearse Gibb, Bellingham
Albert W. & Mary Lou Hurst,
Gig Harbor
Margretta F. Kethler, DVM, Moscow
Kim Kovalik, Yakima
Shirlee McGreer & Sylvia Clawson,
Pendleton
Alec and Eunice* McKay, Waterville
Linda L. Blackwelder Pall, Moscow
Thomas E. Richardson, Pullman
Matthew Root, Pullman
Eric Schmieman, Richland

Edward Siciliano, Richland
V. D. P. Spicer, Yakima
Donna Lynn Zuba, Kennewick
Anonymous, Athena
Anonymous, Battle Ground
Anonymous, Bellingham
Anonymous, Ellensburg
Anonymous, Lewiston
Anonymous, Lynnwood
Anonymous, Milton-Freewater
Anonymous, Prosser
Anonymous, Pullman (2)
Anonymous, Richland
Anonymous, Walla Walla (2)
Anonymous, Wenatchee
Anonymous, Yakima (2)

Broadcasters Circle

Broadcasters Circle members contributed \$5,000 or more. Their gifts allow NWPR to invest in projects beyond general operations.

Diana Broze, Walla Walla
Corporation for Public Broadcasting
Fidelity Charitable Gift Fund
Patricia Kust, Bellingham
The Estate of Margaret Littlejohn,
Moscow
Don & Marianna Matteson, Pullman
Northwest Public Affairs Network

Joseph & Jane Roop, Kennewick
Barbara and Max Rutzer, Walla Walla
Joseph & Ruth Samuels, Richland
Yakima Valley Community
Foundation
Anonymous, Pullman
Anonymous, Clarkston

Leadership Circle

Leadership Circle members contributed \$1,000–\$4,999 and receive quarterly “insider” letters from the station manager and periodic invitations to special events.

Terry Abeyta, Yakima
Don & Ellen Baer, Richland
Bruce & Christine Baguley, East
Wenatchee
Bill & Patty Bailey, Richland
Brad Bailie & Esther Daza, Connell
Steve & Jane Baldock, Cle Elum
R. Edward Barbre, Ephrata
Joan & Daniel Bauermeister, Connell
John & Susan Bennett, Grangeville
Sandi Billings, Moscow
Helen Boyne and Sarah Flynn, Seattle
Shira Broschat & John Schneider,
Pullman
Greg & Linda Brown, College Place
Ronald Archie Collins, Pullman
Cary A. Counts & Rose E. Johnson,
Richland

Linda Crow, Port Angeles
Rick Crutcher, Onalaska
Decagon Devices, Pullman
Estate of Dean & Margery Dickinson,
Vancouver
Steve & Pamela Doctor, Richland
Phyllis & Ivar Dolph, Anacortes
Michelle Donahue, Ellensburg
Brooke DuBois, Richland
Owen Dugmore, Ellensburg
Bob & Carol Dunlap, Port Angeles
Lee Anne Eareckson & Tom Gorman,
Viola
Elis & Susan Eberlein, Richland
Amelia Ecker*, Olympia
Sue Edick, Tonasket
Fadel F. Erian, Richland
David Potter & Lauren Fins, Moscow

Ron & Jo Ellen Force, Moscow
Paul Fox & Shelly Richardson,
Pullman
Donald & Candace France, Yakima
Jeffrey and Jeanne Friedman,
Bremerton
Jeffrey Garrison, Bellingham
Patricia & David Gelles, W. Richland
Jean & Bob Gillespie, Wenatchee
Mike & Sue Gillespie, Walla Walla
Tyler and Joan Gilmore, Pasco
Christopher Gizzi, Olympia
William & Julia Gotthold, Wenatchee
Sharon Grant-Ghan & Steven Ghan,
Richland
David & Patricia Green, Grangeville
Debbie & Gary Greene, Kennewick
Chris and Peggy Haecher, Kennewick
David N. & Sylvia Hammond,
Ephrata
Charles & Ellen Harley, Walla Walla
Dorothy Heikell & Kevin Smith,
Moses Lake
Raeburne Heimbeck & Cynthia
Kriebel, Ellensburg
Wesley and Nicole Henderson,
Richland
Eva Eckert Hickey, Richland
Barbara Hill, Kennewick
Kayt Hoch & Anne West,
Leavenworth
Jay & Corinne Hunter, Moscow
John & Ellen Hunter, Richland
Jean M. Hutfler, Kennewick
Lauren Johnson & Barbara Rossin,
Leavenworth
Mark & Jeanne Johnson,
Mount Vernon
Joan Jones & Tom Drake, Moscow
Carla Kaatz, Ellensburg
Inez Kalin & Bob Del Rosario,
Pullman
Laurie Kelley, Victoria
Daniel Kerr & Angela Schaub,
Wenatchee
Charles Kincaid & Margaret
McCarthy, Richland
Joanne Leung, San Ramon
Rick & Linda Linneweh, Yakima
Thomas Lockhart, Olympia
Anne MacDonaugh & Cheryl
McGinley, Tonasket
Colleen Mahoney, Lewiston
Jerri Main, Pasco
Betty Mann, Toppenish
Emily Marcus & Willie Burer,
Port Angeles
Brian McClure, Toppenish
Lynne McCreight, Moscow
Mark McCune, Spokane
Annie Miksch, Vashon Island
Duane & Kirsten Monick, Yakima
Patti Nagle & Sean & Timmy
Nagle-McNaughton, Yakima
Lawrence North & Andrea Dobson,
Walla Walla
Charlie & Doris O'Connor, Yakima
Fred & Teresa Olson, Olympia

Ted Alway & Tricia Ortiz, Peshastin
Cynthia Osterlund, Condon
Bill Parks & Donna Holmes Parks,
Moscow
John & Marilyn Perkins, Kennewick
Dave and Carmen Petersen, Lewiston
John & Mary Ramirez, Pullman
Linda Rehaume, Ellensburg
Stephen Reidel & Mary Knight,
Benton City
Paul & Teri Richardson, College Place
Michael & Jan Rinker, Kennewick
Jim & Jo Ann Roberts, Sequim
John C. Roberts, Kennewick
Matthew Root, Pullman
George M Roper, Othello
Mark Farley & Janis Rue, Toppenish
Joseph & Ruth Samuels, Richland
Sonia Schmitt, Walla Walla
Larry & Becky Scholl, Yakima
Jennifer Schultz, Yakima
Ronald Schwartz, Kennewick
Christine & Eliot Scull, East
Wenatchee
Danny Sheed, Seattle
Edward Siciliano, Richland
John & Mary Anne Sisk, Richland
Craig & Jane Spencer, Grangeville
Leo Spencer, Yelm
Jesse L. Spurgeon, Richland
James & Lillian Stowe, Kennewick
Daniel Stowens, Kennewick
Dennis Stuhau, Lakebay
Larry Stuhl, West Richland
Marvin* & Patricia Sundquist,
Yakima
Kerry & Lisa Swanson, Pullman
Virginia Tarango, Portland
Barry Taylor, Forest Grove
Edward & Elizabeth Temple,
Richland
Sandy Trine, Richland
Eugene & Norma Turner,
Port Angeles
Richard & Joan Vassar, Lewiston
Staci & Peter Verbrugge, Yakima
Dorothy Walker, Richland
Vic & Dolores Walker, Walla Walla
Peter Ward, Wenatchee
Richard & Evelyn Weiss, West
Richland
C. Jo Whitney, Yakima
Dianna & Steve Woolley, Walla Walla
Kathleen Yenny, College Place
Ralph & Valerie Yount, Pullman
Anonymous, Colorado Springs, CO
Anonymous, Ellensburg
Anonymous, Kennewick
Anonymous, Leavenworth
Anonymous, Moscow (3)
Anonymous, Moses Lake
Anonymous, Republic
Anonymous, Sequim
Anonymous, Toppenish
Anonymous, Victoria
Anonymous, Yakima

* deceased

Partners

Partners contributed \$500–\$999 to NWPR.

Jan & Keith Abel, Richland
 William Adsley, Kent
 Marian Alexander & David Netboy,
 Bellingham
 J. R. Alldredge & Judy Meuth, Pullman
 Erik Anderson & Janice Fletcher,
 Moscow
 Edoardo Apra, Richland
 Susan Arndt, Mount Vernon
 Kent & Ellen Arnold, Richland
 Gary Bailey & Gayle Scholl, Yakima
 James Baird, Royal City
 Susan & Paul Baillinger, Wenatchee
 Devin Barich, Seattle
 James Beam, Carlsborg
 Dennis Beaudoin, Auburn
 Gary Beavan & Gregor Sheets, Yakima
 Annie Capestany & Mark Beck,
 Walla Walla
 Joanne Becker, West Richland
 M. Beezer, Seattle
 Anne M. & Jim Berg, Yakima
 Wilson Binger & Annika Leopold,
 Greenbank
 Tom E. Bitterwolf, Moscow
 Denise & Keith Blacker, Pullman
 Carole Blackwell, Lacey
 Connie Boldin, Olympia
 Richard & Virginia Bradley,
 Walla Walla
 Michael & Sandra Brooks, Richland
 Bob & Marge Brown, Lewiston
 Martin Buehler, Pullman
 Amoret Bunn & Paul Gray, Richland
 Dieter & Anke Burger, Pullman
 Effie M. Burton, Parker

Anne E. Butler, Sooke
 Nancy Butler, West Richland
 Douglas R. Call & Nina L. Woodford,
 Pullman
 Alco Canfield, Walla Walla
 Janet & Abel Castilleja, Yakima
 Paul Certa & Leela Sasaki, Richland
 James Chedister, Seattle
 Claire Christensen, Benton City
 Brenda Christie, Richland
 Scott Cobb, Wenatchee
 Charles & Yvonne Cody, Pullman
 William B. Colvin, Pasco
 David & Jean Conklin, College Place
 Elizabeth Conrad, Richland
 Hilary Conway, Yakima
 John Crowley, Silverdale
 Jennifer R. Crown, Sammamish
 Serena Dabney, Lummi Island
 Darwin & Patricia Davis, Ellensburg
 Kenneth Davis, Anacortes
 Tana Defa, Ellensburg
 Bill & Jan Drenguis, Yakima
 Tom & Donna Drury, Yakima
 Sarah English, Chewelah
 Georgejean Erickson, Seattle
 Jim Farrish, Castle Rock
 Phyllis Ferguson, Richland
 Pat & Doug Flansburg, Palouse
 Margaret J. Flerchinger, Clarkston
 Larry & Shelley Fox, Pullman
 Audrey Franklin, Dayton
 Fred Freeman & Natalie Freeman-
 Cadoret, Kennewick
 Susan & Jerry Gibbons, Yakima
 David Gillen & Mary Sue Hoxie,
 Kennewick
 Tyler Gundersen, Wenatchee
 Hugh & Gloria Haeglin, Clarkston
 Richard & Glenna Hall, Friday Harbor
 Edward M & Maryellen Hanks,
 Cashmere
 Phillip Harding, Richland
 Peter Hedges, Richland
 Max, Dulcie & Meredith Heinzmann,
 Moses Lake
 Herbert & Jannette Hill, Pullman
 Paul & Laura Hill, Moscow
 Larry & Janet Hiller, Pullman
 Jill Hilmes, Yakima
 Stephen Hines, Pullman
 Virginia Hislop, Yakima
 Rick Hoffman, Selah
 Robert Holtz, Port Townsend
 Holly Howard & Frank Skorina &
 Family, Walla Walla
 Ed Huang, Naches
 Erick & Sharon Isaacson, Richland
 Orrin & Catherine Iseminger, Colton
 Janet Isherwood, Port Townsend
 Corey Johnson, Pullman
 John R. Johnson, Dayton
 Almira & James Jones, Camano Island
 Nancy Kenmotsu, Yakima

Susan Kernan, Richland
 Robert & Suzanne Kiesz,
 East Wenatchee
 Delitha & Dwight H. Kilgore, Jr.,
 Lewiston
 B. L. Kintz, Bellingham
 Wolf Kohn, Seattle
 Dr. George Kraft, Seattle
 Aaron & Heather Kriss, Richland
 Richard & Karen Kroger, Tieton
 Hannah & William Kuhn, Richland
 Wilma M. Laity, Richland
 Daniel Lambertson & Linda Andrews,
 Walla Walla
 Becky Lang-Boyd & Tom Boyd,
 Yakima
 Ann & M. J. Langevin, West Richland
 Paul & Kristy Larson, Yakima
 Richard Layman, Ellensburg
 Arnold & Marilea Lee, Moscow
 Carrie Lee, Moscow
 Melanie Lee, Richland
 Dave & Judi Lewis, Yakima
 Charles Lincoln, Walla Walla
 Jeannie Liner, Tacoma
 Margaret Littlejohn, Oakland
 Allison Mandas, Tacoma
 Gary Manning, Ellensburg
 Marvin & Carol Marcelo, Pullman
 Edward Marquand, Seattle
 Thomas Mayne, Victoria
 Robert & Norma McCormick,
 Moscow
 Ron McFarland, Moscow
 David Monthie, Olympia
 Tae-Im Moon, Richland
 James E. & Robin Morris, Richland
 Janet & Charles Mosier, Orofino
 Janel Mundell, Pullman
 LuAnn Nelson, Pullman
 Barbara S. Nepom, Lopez Island
 John & Gwen Nixon, Anacortes
 David & Patricia Notter, Wenatchee
 Jon & Li Ochs, Lacrosse
 Stephanie Ogle, Olympia
 Linda & David Olson, Yakima
 Joann Otto, Bellingham
 Linda L. Blackwelder Pall, Moscow
 John & Gretchen Patrick, Pasco
 Steve & Pat Pennak, Pullman
 William T. Pennell & Saundra Hill,
 Pasco
 Rebecca Penoyar, Shelton
 Joann Peters-Kent-Swanson,
 Ellensburg
 Beth Peterson, Richland
 Tracey Pettit, Wenatchee
 Linda Pfenning, Richland
 Colin Pirie, Richland
 Bruce M. & Kathryn A. Pitman,
 Moscow
 Ellen Posel, Bellingham
 Roy Potter, Bellingham
 Rosemary & Abner Preacher, Yakima
 Irene Preuss-Meyer, Yakima
 Pegasus Project, Yakima
 Lanny & Cindy Ptacek, Walla Walla
 Leslie Ramsden, Moses Lake

Sureshkumar Rangasamy, Portsmouth
 Gary & Laura Grace Reiber,
 Walla Walla
 Yancey & Lavonne Reser, Walla Walla
 Dave & Diane Retter, Kennewick
 Thomas E. Richardson, Pullman
 Tom & Jean Richtsmeier,
 East Wenatchee
 Robert & Sue Ritter, Viola
 David Royal, Waco
 Nancy & Garth Sasser, Moscow
 Melissa & Thomas J. Sauve, Yakima
 Randall Scheele & Trudi Martin,
 Richland
 Carol Schmidt, Lewiston
 Eric & Susan Schmieman, Richland
 Thomas A. & Linda G. Schopp,
 Walla Walla
 Greg & Judy Schultz, Clarkston
 Richard & Judy Seibert, Zillah
 C. Stephen & Mary Ann Simmons,
 Richland
 Roy & Barb Simms, Yakima
 Kathy & Bryan Slinker, Pullman
 Elsa Smith, Richland
 William Smith, Prosser
 Laura & Chad Sofield, Moses Lake
 Edward F. & Heidi Sproat, Kennewick
 W. Nicholas & Zuma Lee Staba,
 Pullman
 Marilyn Stoops, Bellingham
 Warren & Libby Street, Ellensburg
 Charles Strickland, Port Angeles
 Therese Swanson, Olympia
 James & Susan Swaney, Walla Walla
 Boguslawa & Bogusia Szafruga,
 Pullman
 Sharon Taff, Prosser
 Justin G. Teeguarden, Richland
 Tim Terpstra, Mount Vernon
 Ellen Thiem, Moscow
 Jennifer & Brian Thompson, Selah
 Willie Toth, Sedro Woolley
 Susan & Loch Trimmingham,
 Lummi Island
 Yvonne Van Winkle, Orondo
 Joeseeph Vaughan & Rebecca Craft,
 Pullman
 Henry & Mary Beth Walker,
 Kennewick
 Tom Weber, Kennewick
 Nancy Wenke, Ephrata
 Dr. Hans Went, Pullman
 Terry & Peggy Willcuts, Walla Walla
 Tony Wright, Palouse
 John Yale, Wenatchee
 Kevin Yetter, Kennewick
 Ray Yocom & Pamela McSloy, Selah
 Doug & Lillian Young, Pullman
 Jennifer Zaccardo, Beaver
 Robert & Jill Zagelow, Walla Walla
 Anonymous, Kennewick
 Anonymous, Mercer Island
 Anonymous, Pasco
 Anonymous, Pullman
 Anonymous, Richland
 Anonymous, Steilacoom
 Anonymous, Wenatchee (2)

"To us, donating through our Revocable Living Trust has helped us feel better knowing that some things we loved in life can benefit others for a long time to come." - Paulette and Robert Fordan, Ellensburg

Be Sustainable

► Business & Community Partners

By Cricket Cordova, Corporate Support Manager

Kimberly Dahl, Jamie Huber, Cricket Cordova

In FY 2015, more than 270 businesses and community organizations supported NWPR. Their support is instrumental in providing outstanding and innovative programming. The individuals, businesses and foundations that contribute to NWPR help us enrich lives, enlighten and entertain tens of thousands of listeners. We encourage you to join us in thanking NWPR sponsors.

NWPR 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 nwpr@wsu.edu

Business & Community Partners

A Book For All Seasons, Leavenworth
Academy of The Children's Theatre,
Richland
Adventures Underground, Richland
AFS Intercultural Programs USA,
Regional
Albertson Family Foundation, Idaho
Allied Arts Association, Richland
American Association of University
Women, Walla Walla
American Humanist Association,
Washington
American Red Cross, Regional
Ameriprise Financial, Jason Johnson,
Kennewick
Anatek Labs, Inc., Moscow
Animal Hospital of Pasco, Tri-Cities
Applesox Baseball Club, Wenatchee
The Arts Center Task Force,
Mid-Columbia
Artisans at The Dahmen Barn,
Uniontown
Auditorium Chamber Music Series,
Moscow
Battelle, Richland
Bellarmine Preparatory School,
Tacoma
Bellingham Festival Of Music
Blue Mountain Station, Dayton
Blue Sky Dental, Moscow
Book People of Moscow
Boys & Girls Clubs of South Puget
Sound, Lakewood
Brick Road Books, Ellensburg
Broadway Center For The Performing
Arts, Tacoma
Bruised Books, Pullman
Brutzman's Office Solutions,
Kennewick

Business Examiner Media Group,
South Sound
Camerata Musica, Richland
Cape Flattery Foundation, Walla Walla
Cascade Analytical, Wenatchee
Cascade Autocenter, Wenatchee
Cascade Farmlands, Leavenworth
Cashmere Valley Bank, Regional
Cavu Cellars, Walla Walla
Central Washington Podiatry, Yakima
Central Washington University,
Ellensburg
Charles Wright Academy, Tacoma
Chelan County PUD, Wenatchee
Chelan Douglas Land Trust,
Wenatchee
Chinook Fest, Naches
Classical Guitar Society of The
Tri Cities
Clearview Eye Clinic, Moscow
Clover Park Technical College,
Lakewood
Columbia Basin Allied Arts,
Moses Lake
Columbia Basin College, Tri-Cities
Columbia Chorale, Wenatchee
Columbia Valley Community Health,
Wenatchee
Community Congregational Church of
Christ, Pullman
Community Foundation of NCW,
Wenatchee
Community Unitarian Universalist
Church, Pasco
Confluence Health, Wenatchee
Cowgirl Chocolates, Moscow
D&M Coffee, Ellensburg
Dayton Chamber of Commerce
Dayton Historic Depot Society

Delta Dental, Washington State
Deny's Auto Service, Moscow
Desert Thistle Pipe Band,
Mid-Columbia
Desh International Law, Bellevue
Dihedral Builders, LLC, Mount Vernon
Eastern Oregon University,
La Grande, OR
Eastside Marketplace, Moscow
Ednetics, Regional
Ellensburg Arts Commission
Emerald of Siam, Richland
Engineers Without Border, University
of Idaho Student Chapter, Moscow
Evergreen State College, Olympia
Festival Dance & Performing Arts,
Moscow
Fisher Systems, Lewiston
Forterra - Cascade Land Conservancy,
Regional
Gallery One Visual Arts Center,
Ellensburg
GET - Guaranteed Education Tuition
Program, Washington State
Gilbert Cellars and Orchards, Yakima
Gonzaga Virtual Campus, Spokane
Grand Cinema, Tacoma
Graze Sandwiches, Walla Walla,
Kennewick, Richland
Gritman Medical Center, Moscow
Grove Atlantic
Hanford High School, Richland
Harper Joy Theatre, Walla Walla
Health Alliance, National
Heart of the Arts, Inc., Moscow
Heirloom Gardeners Food & Wine
Weekend, Dayton
Heritage University, Toppenish
Hire Electric/Solar Division, Regional

Historic Downtown Chelan
Association, Chelan
Hodgins Drug & Hobbies, Moscow
Horticulture Center of The Pacific,
Victoria
Hotel Murano, Tacoma
Howard Hughes Appliance, Moscow
Howard's Medical Supply, Selah,
Yakima & Ellensburg
I Heart Yakima
Icicle Creek Center For The Arts,
Leavenworth
Idaho Forest Products Commission
Idaho National Laboratory
Idaho Star Program, Boise
In-Home Medical, Pasco, Pendleton,
Moses Lake
Inklings Bookshop, Yakima
Inland Arbor, Yakima
Inland Octopus, Walla Walla
Integrity 3 Heating & Air
Conditioning, Kennewick
Invested, Washington State
Iron Horse Brewery, Ellensburg
Jazz in the Valley, Ellensburg
Jim Custer Enterprises, Regional
Juan de Fuca Festival of The Arts,
Port Angeles
Kadlec Regional Medical Center,
Tri-Cities
Kay Funk MD, Yakima
KBTC Public Television, Tacoma
Kennewick First Presbyterian Church
Kenworthy Performing Arts Centre,
Moscow
Kittitas County Farmers Market,
Ellensburg
Kiwanis Club of Pullman
Lake Chelan Bach Fest, Chelan

Latah County Historical Society, Moscow
 Lewis-Clark State College Music Department, Lewiston
 Lionel Hampton Jazz Festival, Moscow
 Little Soap Shoppe, Wenatchee
 Little Theatre of Walla Walla
 Living in the Garden, Pullman
 Magicspace Entertainment, Salt Lake City UT
 Mann & Stanke CPAs, Moscow
 Maryhill Museum of Art, Goldendale
 McCall Music Society, McCall
 McIntyre Hall, Mount Vernon
 Meier Architecture and Engineering, Regional
 Methow Music Festival, Winthrop
 Mid-Columbia Ballet
 Mid-Columbia Libraries
 Mid-Columbia Market, Richland
 Mid-Columbia Mastersingers
 Mid-Columbia Musical Theatre
 Mid-Columbia Stem Education Collaboratory
 Mid-Columbia Symphony
 Mighty Tieton Events, Tieton
 Mikey's Gyros, Moscow
 Monastery of St. Gertrude, Cottonwood
 Moscow Arts Commission
 Moscow Building Supply
 Moscow Family Eye Care
 Moscow Food Co-op
 Mother Earth News Fair, Puyallup
 Mount Baker Theatre, Bellingham
 Multiplication.com
 Northwest Leadership Foundation, Tacoma
 Novus Glass of Kennewick
 Numerica Credit Union, Regional
 Numerica Performing Arts Center, Wenatchee
 On The Spot Healthcare, Anacortes
 Pacific Baroque Festival in Victoria, BC
 Pacific Northwest National Laboratory, Richland
 Pacific Northwest University of Health Sciences, Yakima
 Palouse Choral Society
 Palouse Habitat For Humanity
 Pasco Farmers Market
 Pathologists' Regional Laboratory, Lewiston
 Patit Creek Restaurant, Dayton
 Paul Mercs Concerts, Vancouver, BC
 Pearl Care Dental, Ellensburg
 Pierce College, Puyallup
 Pontin del Roza Winery, Prosser
 Port of Columbia, Dayton
 Powerhouse Theatre, Walla Walla
 Prichard Art Gallery, Moscow
 PRLR: Mobile Woodfired Pizza Parlor, Moscow
 Pro Tech Auto Repair, Pullman
 Providence St. Mary Medical Center, Walla Walla
 PSE Wild Horse Wind Farm, Ellensburg
 Pullman Chamber of Commerce
 Pullman Civic Theatre
 Pullman Disposal Service
 Pullman Heating & Electric
 Pullman Regional Hospital
 RE/MAX Companies, Northwest
 Richland High School Theatre Arts
 Richland Players
 Richland Public Library Foundation
 Richland School District
 Rico's Public House, Pullman
 River Dance Lodge, Kooskia
 Rivers of Ink, Richland
 Riverwalk Books, Chelan
 Robert Graves Gallery, Wenatchee
 Robert's Tree Service, North Central Idaho
 Rolf's Import Auto Service, Lakewood, Fife
 Rotie Cellars, Walla Walla
 The Rude Mechanicals, Mid-Columbia
 Run Wenatchee
 Sageland Properties - Mary Morgan, Ellensburg
 Sagemoor Kennels, Pasco
 Schweitzer Engineering Laboratories, Pullman
 Seasons Performance Hall, Yakima
 Seattle Jewish Chorale, Seattle
 Seattle University
 Senior Times Magazine, Mid-Columbia
 Shakespeare Walla Walla
 The Sheehan Gallery, Walla Walla
 Shutterkey Photography, Moscow
 Skagit Opera, Mount Vernon
 Sleeping Lady Foundation, Leavenworth
 Sleeping Lady Mountain Resort, Leavenworth
 South Sound Magazine, Tacoma
 Spokane Visual Arts Tour
 St. Olaf College, Northfield, MN
 STG Presents, Seattle
 Stokes, Lawrence, Velikanje, Moore, and Shore Law, Yakima, Seattle
 Summit Veterinary Referral Center, Tacoma
 Sustainable Connections, Bellingham
 Swilly's Pony Bar & Bistro, Pullman
 Tacoma Arts Month
 Tacoma Concert Band
 Tacoma Opera
 Tacoma Symphony Orchestra
 TEDx Tacoma
 The Conway Muse
 Thorp Mill Town Historical Preservation Society
 Three Rivers Community Foundation, Regional
 Three Rivers Convention Center, Kennewick
 Three Rivers Folk Life Society, Mid-Columbia
 Tri-Cities Antiques Show
 Tri-Cities Area Journal of Business
 Tri-Cities Life
 Tri-City Regional Chamber Of Commerce
 Tri-Cities Wine Society
 Tri-City Herald
 Trios Health, Tri-Cities
 Tri-Parish Social Concerns Committee, Walla Walla
 Tumbleweed Festival, Richland
 Two Rivers Art Gallery, Wenatchee
 Umpqua Bank, Regional
 Unitarian Universalist Church of The Palouse, Moscow
 University of Idaho
 University of Idaho - Martin Institute, Moscow
 University of Idaho Department Of Theatre Arts, Moscow
 University of Idaho Women's Center, Moscow
 University of Washington, Olympic Natural Resources Center, Forks
 Valley Theater Company & Princess Theatre, Prosser
 Vaux Shoes, Yakima
 Victoria Conservatory of Music, Victoria, BC
 Visit Walla Walla
 Walla Walla Chamber Music Festival
 Walla Walla Community College
 Walla Walla General Hospital
 Walla Walla Guitar Festival
 Walla Walla Jazz Festival
 Walla Walla Public Library
 Walla Walla Summer Dance Festival
 Walla Walla Sweet Onion Association
 Walla Walla Symphony
 Walla Walla University Department of Art, College Place
 Washington Center For The Performing Arts, Olympia
 Washington State Community Action Partnership
 Washington State Department of Ecology
 Washington State Treasurer
 Washington State University, Pullman
 Washington State University, College of Agricultural, Human, and Natural Resource Sciences, Pullman
 Washington State University, Combined Fund Drive, Pullman
 Washington State University, Culture & Heritage Houses, Pullman
 Washington State University, Foley Institute, Pullman
 Washington State University, Global Campus
 Washington State University, Performing Arts, Pullman
 Washington State University, Tri-Cities, Richland
 Washington State University, University College, Pullman
 Washington State Wine Commission
 Washington-Idaho Symphony, Pullman
 Wenatchee Downtown Association
 Wenatchee Jazz Workshop
 Wenatchee Valley College
 Wenatchee Valley Museum & Cultural Center
 Wenatchee Valley Symphony
 W-G-U Washington
 Whale Museum, Friday Harbor
 Whatcom Symphony Orchestra, Bellingham
 Whitman College, Walla Walla
 Whitman County Humane Society, Pullman
 Whitman Hospital & Medical Center, Colfax
 Write on the River, Wenatchee
 Yakima Athletic Club
 Yakima School District
 Yakima Symphony Orchestra
 Yakima Town Hall
 Yakima Valley Community College
 Yakima Valley Memorial Hospital
 Yakima Valley Museum
 Ye Merrie Greenwood Renaissance Faire, Kennewick
 Zachry Engineering, National

"I have long listened to NPR and NWPR. I was happy to be able to donate a 1987 motorhome to be sold for the benefit of NWPR. We had not previously contributed... so it seemed appropriate for us to do that."
 - Douglas Nash, Lapwai

NORTHWEST Public Radio

A community service of The Edward R. Murrow College
of Communication at Washington State University
PO Box 642530
Pullman, WA 99164-2530
800-842-8991 | nwpr@wsu.edu | nwpr.org

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

FROM THE TOP

