

MEDIA THAT MATTERS

Community impact is how we measure success

Report to the Community
July 1, 2017-June 30, 2018
Detroit Educational Television Foundation

Vision, Mission, Values

VISION

A community in which people trust public media to help them discover new ideas, make informed decisions and enjoy enriched lives.

MISSION

DPTV provides open access to trusted, balanced, and inspiring content and fosters essential, enriching conversations, in partnership with our diverse, multicultural community.

VALUES

Trust

Act with integrity to maintain and build the confidence placed in us by our community.

Achievement

Develop and maintain high standards of performance and strive for continuous improvement to meet or exceed expectations.

Growth

Advance our staff's skills and our organization's capabilities in order to best serve our community.

Teamwork

Combine the knowledge and skills of our employees and partners to build solutions, achieve goals and foster shared success.

Creativity

Demonstrate openness to new ideas and collaborations through experimentation and risk-taking.

Service

Listen, understand and respond, so that every person who interacts with DPTV finds value.

Respect

Honor the diverse perspectives and unique contributions of all individuals.

Detroit Public Television

Detroit Public Television Belongs to You

We mean that quite literally. Detroit Public Television is the only community-owned and licensed PBS station in Michigan; it is completely independent of any educational, government or other institution.

It belongs to our community in all its wonderful diversity, and all of us in the DPTV family – our viewers, supporters, board and employees – keep the trust you place in us firmly in mind in everything we do.

Each week more than two million people watch our four broadcast channels, and nearly 200,000 people listen to our radio station, WRCJ 90.9 FM, for classical days and jazzy nights. At the same time, our digital presence is also growing rapidly – we reach more than half a million unique visitors through our website, YouTube channels and social media platforms each month, and we're personally connecting with tens of thousands in the community each year.

As a media organization, we are proud of our fine arts programming, environmental coverage, local journalism and the very best in educational content.

Of even greater importance, however, is the impact we have in our community: the connections we have made throughout the city and the region, the authentic stories we tell, the platform we give to voices that are rarely heard in traditional media.

In this report, you will find inspiring stories about the lives we have touched in the community, – the 14-year-old musical prodigy who learned to love music by listening to *your* radio station or the Detroit pastor whose congregation received invaluable support after being featured on *your* public television station.

We want to thank the more than 70,000 donors, whose contributions – large and small – enable us to bring the stories of Detroit to life. It's this broad base of support that makes it all possible.

We truly believe that Detroit is the most important city in America.

That's why we always remember: We are Detroit's public television station – and yours.

A stylized, handwritten signature of Arthur Horwitz in black ink.

Arthur Horwitz
Chair
Board of Trustees

A handwritten signature of Rich Homberg in black ink, written in a cursive style.

Rich Homberg
President
and Chief Executive Officer

Who We Are

The Detroit Educational Television Foundation is a Michigan not-for-profit corporation that holds the non-commercial broadcast license for WTVS 56.1, DETROIT PBS KIDS 56.2, CREATE 56.3 and WORLD 56.4. The Foundation also manages WRCJ 90.9 FM, which is licensed to Detroit Classical and Jazz Educational Radio, LLC.

Detroit Public TV (DPTV) is Michigan's only community-licensed public television station, operating entirely independently of any educational institutions or governmental entities. Its funding comes from the community it serves.

Detroit Public TV and PBS have been rated by the American people the most trusted institution in the nation for 16 consecutive years.

Whom We Reach

With more than **2 million weekly** viewers across its four channels, with 1 million of those in Southeast Michigan, DPTV is the state's largest and most watched public television station, as well as having the most diverse public television audience in America.

In addition, another 90,000 people visit its website dptv.org each week for videos, blogs, photo galleries and other content. WRCJ 90.9 FM reaches nearly 200,000 listeners each week over the air or on digital devices.

Our Programming

56.1: The main channel, with trusted national and local programs • **56.2:** The new 24/7 Detroit PBS KIDS Channel

56.3: The Create Channel, "how-to" content • **56.4:** The WORLD Channel, a world of news and documentaries

WRCJ 90.9 FM: Classical music during the day and jazz at night

Where We Are

Detroit Public TV studios and executive offices are in Wixom. Its "One Detroit" and "Great Lakes Now" bureaus are located in the Detroit Historical Museum, and WRCJ 90.9 FM has its studios in the Detroit School of the Arts.

Table of Contents

Initiatives

Arts and Culture	4-7
Leadership & Public Affairs	8-11
Early Childhood Education.....	12-15
Environment	16-19

National Initiatives

PBS Books	20
When I'm 65.....	21

PBS National Programming.....	22
-------------------------------	----

Volunteers.....	23
-----------------	----

Financial Results.....	24
------------------------	----

Awards.....	25
-------------	----

Recognition of Supporters

Detroit Public TV.....	26-29
WRCJ 90.9 FM	30-32
In-Kind.....	32

Officers, Board of Trustees and Community Advisors	33
---	----

Your Ticket to the Arts

Detroit Public TV and **WRCJ 90.9 FM** are your concert hall, art gallery, theater stage, dance hall and much more. Together, they represent the essential voice in the region for arts and culture, leveraging the power of media to encourage participation in and a greater appreciation for the arts.

dptv.org | wrcjfm.org | detroitperforms.org

Media is 3 times more likely to drive participation in the arts

National Endowment for the Arts 2017

3x

As vibrant a cultural scene as Detroit offers, arts organizations need **a strong media presence**, like that of DPTV and WRCJ, if they are to thrive. Audiences are aging, commercial media's arts coverage has declined and many schools have dropped arts education. It is more important than ever for public media to spotlight established and emerging artists, to foster critical

conversations and to support diversity and inclusivity in all the arts.

As DPTV's art and culture team continues to grow, it will expand local content, convene more community partnerships and, most importantly, create a larger stage for artists of every style and every genre.

Media that Matters: Arts and Culture

“We’re glad (WRCJ) exists, and we hope it continues to grow... If you know classical music, you know the basis for every type of music. That’s part of what I think makes Acer a good musician these days is that he has the audio grounding in classical.”

Heather Bowman-Tomlinson
whose son Acer has listened to and supported WRCJ since he was 3

For the full story, visit
dptv.org/mediathatmatters

Essential voice for arts and culture

600

Hours annually of
arts and culture
programming

7M

WRCJ 90.9 FM
is streamed more
than 7 million
minutes
each month

170k

More than 170,000
total views of
Detroit Performs
content
each month
(on-air and digital)

Detroit Performs Adventurously

Detroit Public TV's **weekly showcase of Detroit's arts and artists**, "Detroit Performs" opens the door to grassroots galleries, creative collaborations, poetry slams and indie theater. Whatever's worthwhile performing or creating in greater Detroit is likely to be found on "Detroit Performs." Its companion website – **detroitperforms.org** – offers a curated listing of the best offerings in local culture, to get you out of the house and into the arts.

WRCJ Sharing the Classics

The cherished spot for **classical music and jazz**, WRCJ 90.9 FM began statewide distribution of its live broadcasts of the Detroit Symphony Orchestra, thanks to a partnership with WKAR-FM East Lansing, WIAA-FM Interlochen Public Radio and WMUK Kalamazoo. WRCJ also regularly broadcasts performances by Michigan Opera Theatre, Ann Arbor Symphony Orchestra, Michigan Philharmonic and the DSO Youth Orchestra.

Classical Brunch

It's a longtime community favorite – **WRCJ's Classical Brunch Series**. For eight years, the station has served up some of Detroit's best musicians, including many from the Detroit Symphony Orchestra, along with a hearty meal at The Community House of Birmingham, often to sold-out crowds. It's just part of WRCJ's mission to create musical experiences.

SPHINX: Celebrating African Americans and Latinx in Music

DPTV is **committed to diversity in all aspects of local life**, including the arts. Thus, the Sphinx Organization is a natural partner for the station, which live-streamed and broadcast the 21st annual Sphinx Competition Finals Concert last year. This internationally recognized competition allows outstanding young Black and Latinx string players from around the world an opportunity to compete for cash prizes and start building a career in classical music, where they've long been underrepresented. Leading up to the Finals Concert, DPTV also provided a livestream of the second annual SphinxConnect, a convening of artists and leaders in diversity.

Sadly, WRCJ said goodbye to its longtime midday host, Chris Felcyn, who passed away unexpectedly last year. He was widely praised for his ability to connect with listeners. He will be missed.

Four Million People... One Story

DPTV's "One Detroit" local news bureau is adopting a revolutionary approach to covering the city, based on **immersive community engagement**. The team is firmly rooted in neighborhoods, often underrepresented in the media, talking with people in their homes, church basements and schools and understanding the issues that matter most to residents.

American
Black Journal
and One Detroit
average 150,000+
total views each
month combined

150k

As traditional newsrooms shrink, "One Detroit" tells the **authentic stories of Detroit**, bringing depth and context to complex issues, restoring trust in the media and providing citizens with needed information.

With offices in Midtown, "One Detroit" seeks to advance the unity of the region, while celebrating its diversity and capturing positive achievements

as well as problems it still wrestles with. Moving forward, "One Detroit" will intensify this effort through expanded coverage, creating a daily conversation on critical issues and serving as a platform for important policy discussions.

In this way, "One Detroit" will contribute to the ongoing efforts to improve the quality of life for all members of the community.

**ONE
DETROIT**
Detroit Public TV

Media that Matters: One Detroit

“It was an extremely moving episode and we knew immediately that somehow somehow we wanted to get involved with the church. It was a young man on there by the name of Dwight who was discussing some of the issues he was having just being a black young male... being a little older but understanding what some of those issues may be, that really hit home for me.”

Corey Whitlock

who moved his security company, Pad Genius, to Detroit after a “One Detroit” segment on the Church of the Messiah

For the full story, visit dptv.org/mediathatmatters

Advance unity and improve quality of life

60k

digital views
of video
focused on
neighborhoods

79k

total views of the
Mackinac Policy
Conference
in 2018

202%

American
Black Journal
doubled its
digital video
plays in 2018

One Detroit's New Approach to News

In 2018, DPTV launched a **weekly news and public affairs show**, "One Detroit," featuring a fresh format that emphasizes on-location interviews and field reports. Its anchor team of Christy McDonald, Stephen Henderson and Nolan Finley, along with other One Detroit reporters and producers, are out in the community capturing the life, character and authentic stories of Detroiters with unprecedented scope and perspective. Many of its stories reach a national audience through "PBS NewsHour."

Listening to the Community

To shape its ongoing coverage, "One Detroit," in partnership with Community Development Advocates of Detroit, has conducted a series of conversations to understand the challenges and opportunities facing various city neighborhoods. One such session led to a story about young black men at **Islandview's Church of the Messiah**, who spoke candidly about their daily struggles with violence, poverty and housing insecurity. The segment motivated viewers to pitch in on various church efforts, including a drive to increase internet access for local residents.

American Black Journal Turns 50

Born of the civil disturbance of 1967, DPTV's "American Black Journal" celebrated its 50th anniversary, making it the **longest running public affairs program dedicated to the African American experience**. Hosted by Stephen Henderson, a Pulitzer Prize-winning journalist, it remains a reliable, respectful forum for thought, culture and politics from the perspective of Black Americans. The year-long tribute to this landmark program included live community roadshows, special guests like Stanley Nelson and Michael Eric Dyson, highlights from 50 years of programming and its usual brand of insightful, provocative dialogue.

Detroit Journalism Cooperative

"One Detroit" is a lead member of the Detroit Journalism Cooperative (DJC), composed of journalists from DPTV, Bridge Magazine, Chalkbeat Detroit, Michigan Radio, WDET and New Michigan Media. **Its collective power** was demonstrated when it was able to enlist Michigan gubernatorial candidates for hour-long interviews with DJC reporters in the Detroit Public TV studios, both during the primaries and the general election.

21 Days to Exile

During one of its community roadshows, "One Detroit" reporters learned of **Maria Garcia Juarez**, a young woman from Southwest Detroit, who was to be deported in 21 days, leaving behind her leukemia-stricken husband and 18-month-old son. "One Detroit" and DJC partner, Bridge Magazine, followed her heart-wrenching story as she fought deportation until the very end and visited her in Mexico as she struggled to establish a new life. To date, the video of her story has received more than 345,000 views.

Preparing Kids for School and Life

Since the earliest days of **Fred Rogers**, PBS has been synonymous with early childhood education. **Daniel Tiger**, **Cat in the Hat**, **Arthur**, **Odd Squad** and a host of other beloved characters have not only entertained children but taught them valuable lessons about life and learning.

...growth in social media directed toward educators

216%

Detroit Public TV builds on this PBS tradition by offering rich, **curriculum-based educational resources** to teachers, parents and caregivers – whether at home, in schools or elsewhere in the community.

The Education team works closely with partners throughout Southeast

Michigan to help assure every child enters kindergarten ready for school, supported by informed parents and the best prepared professional educators. Most of all it uses the power of the media to advocate for the critical role of early childhood education in the success of students and the community.

Media that Matters: Early Childhood Education

“They were holding their babies on their lap, when in the past, they would leave them in the stroller...Those are some of the visual signs that I’m reconnecting to you because now I want to be a part of your life. It’s not just my responsibility, but I’m falling in love with you again.”

Yolanda Eddins

of New Paradigm Schools about the changes she sees in parents after Pre-School U

For the full story, visit dptv.org/mediathatmatters

Curriculum-based educational resources

7.4M

7.4 Million streams of Detroit PBS KIDS content in Southeastern MI

194%

Detroit PBS KIDS nearly doubled its viewers in 2018

#1

Rating in nation for PBS KIDS Channel (July 2018)

The Best TV for PBS KIDS

DPTV is celebrating the second year of its new 24/7 **Detroit PBS KIDS Channel** (digital 56.2), which makes the best in children’s programming available anytime and anywhere that parents and children want it. Is it popular? The channel is attracting more than two million viewers a month and an astounding 7.4 million streams on Detroit-area digital devices each month. This year, PBS added “Pinkalicious” to the lineup, an animated series that encourages children to be creative, explore the arts and spark their imagination.

Word Ready, School Ready Fairs

DPTV organized **two community resource events** in Southwest Detroit and on the city’s east side. The fairs were designed for family fun, offering food, games, book giveaways, interactive activities and a visit from PBS’s rock star – Daniel Tiger. But beneath the games and good times was the essential objective of connecting families to educational and other resources. More than 400 adults and children attended the fairs, nearly a third of which signed up for preschool or other community services.

Pre-School U

Pre-School U – **DPTV’s acclaimed program of early education curriculum and resources** – underwent a significant transformation this year. It has been updated and released as a facilitator’s guide, making it an even more useful method for educators to engage with parents of young children. In addition to delivering the workshops themselves, members of the Education team are focusing on training educators to teach Pre-School U, thereby greatly scaling up the reach of the program.

Edcamp: More Than a Babysitter

Detroit Public TV was proud to host the first-ever **PBS KIDS Edcamp**, hosting more than 90 educators from both preschool and early elementary programs. At an Edcamp, there is no formal agenda; instead, teachers choose the topics they want to talk about, receiving help from their peers around such common issues as classroom management, building partnerships with parents and strategies for handling children who bite. At day’s end, one attendee proclaimed, “For the first time, I feel like a professional educator, not just a babysitter.”

Digital Adventures

Multimedia magic comes to the classroom, as DPTV used a **360-degree camera** to capture the behind-the-scenes lives of Winged Creatures, with embedded informational “touchpoints” that let students click-and-learn. The three-video packages included visits to the new Penguin House at the Detroit Zoo, the hawks and eagles at the Leslie Nature Center in Ann Arbor and nocturnal denizens of Cranbrook’s Bat Conservation Center. The videos reached more than 3,500 students on their initial release.

...social media
impressions
in 2018

1.2M

Great Coverage of the Great Lakes

The Great Lakes basin is the **world's largest repository of fresh water** and as such it is an invaluable and irreplaceable natural resource. Although the lakes are crucial to the region's economic, recreational and environmental health, there is no shortage of threats to their well-being – invasive species, PFAS and other pollutants and toxic spills, to name a few.

GreatLakesNow.org

DPTV created Great Lakes Now to serve as a **regional hub for authoritative information** about this fresh water treasure and to lead the national discussion on issues related to water quality, changing public policies and funding, equal access to safe drinking water and aging infrastructure like sewers and pipelines.

Great Lakes Now bureau has established itself as the authoritative voice on regional environmental issues to an expanding audience. Over the next 3 years, its content, geographic coverage and growing team will be extending its reach through partnerships with PBS stations and environmental groups, working with schools on building curriculum and launching a regular television series.

Media that Matters: Great Lakes Now

“It was a phenomenal piece in terms of bringing recognition and awareness to the issue. ...It was a very impactful piece. We’ve shown it at a fundraising concert, and the people who saw it in the community were amazed by what was presented in that video.”

Reverend Alex Hill
of New Mount Hermon Church
on the reaction to “Toxic Town,”
a DPTV report on environmental
issues in Southwest Detroit

For the full story, visit
dptv.org/mediathatmatters

Regional hub for Great Lakes information

17.3%

Growth on social media for @GreatLakesNow

135

Countries have visited GreatLakesNow.org

73k

People watched Great Lakes TV specials across the U.S.

Daily Conversation

The Great Lakes Now bureau has grown from one reporter three years ago to now boasting a **beat reporter for each lake** - Ontario, Erie, Huron, Michigan and Superior. These award-winning journalists provide the website with up-to-the-minute content, from breaking news and insightful analysis to interviews with policymakers and evocative commentary. If there is a ripple in the lakes, you will find it on **GreatLakesNow.org**

Tapping the Great Lakes

Great Lakes Now documentaries provide deep dives into major water quality issues. "Tapping the Great Lakes," for instance, probes the crucial questions about who should have access to the water around us. From large corporations bottling millions of gallons for commercial consumption to cities outside the Great Lakes Basin eager to pipe in drinking water from the Great Lakes for their thirsty populations, the film looks at all sides of these watershed issues.

Beneath the Surface: Line 5 Documentary

Few environmental issues rile up the citizenry of Michigan as much as Enbridge's Line 5, the pipeline that carries oil and gas under the surface of the Mackinac Straits. In "Beneath the Surface," Great Lakes Now **explores both sides of the controversy** - environmentalists who worry about the pipeline rupturing and company officials who say it is an economic necessity. The documentary debuted to a packed house at the Michigan Theater in Ann Arbor and aired 37 times on nine Michigan PBS channels.

Toxic Town: Environmental Injustice

In the far southwest corner of Detroit, a predominantly elderly African-American population lives in **the most polluted zip code** in the state. "Toxic Town" tells this little-known story of environmental injustice and three women who have battled for the health of their community for two decades. A Sierra Club award-winner, the video has been shown in schools and conferences and has helped galvanize the community, launching the Eden Park project, a proposed green space that would remediate the damage of years of pollution and neglect.

Sacred Water

A DPTV documentary, "Seven Generation River" captures the efforts of the Pokagon Band of the Potawatomi Indians **to preserve their natural resources and culture**. By returning waterways to their natural course and improving the surrounding habitat, the tribe is restoring its traditional arts, language and ways of life. DPTV hosted a virtual screening of the film's first cut with Pokagon members, University of Michigan environment students and others around the state and then held a live interactive discussion, which helped guide the final version of the documentary.

National Initiatives: PBS Books

More than four million votes were cast in **The Great American Read**, PBS's nationwide competition to choose the most beloved book in America. It is fun to debate the winner – "To Kill a Mockingbird" – but there is no arguing that the huge tally proves the strong passion for books among public television viewers.

Need more evidence? Ask the 12.2 million viewers who have tuned into the interviews we have conducted with the most popular and acclaimed authors of our times at national book fairs and festivals across the country – Billy Collins, Tracy K. Smith, John Grisham, Colson Whitehead, Diana Gabaldon, Min Jin Lee and Jon Meacham, to name just a few.

It's a celebration of the written word, brought to the nation's readers by Detroit Public TV.

Now We're PBS Books

With the support of PBS, our literary efforts have been renamed **PBS Books**, emphasizing its mission of providing a nation of readers with live coverage of book fairs, topical reading lists and other digital content and educational materials, all perfect for libraries, book clubs and schools.

Library Initiative

What better partner for PBS Books could there be than the nation's libraries? And Detroit Public TV has launched an initiative to bring to their legions of readers **the massive digital resources that PBS Books has assembled** and to help them engage their communities most effectively with

these materials. It will create website and social media content related to books – including videos of author interviews, themed book lists and industry news – and otherwise create a daily conversation around reading and literacy.

2.7+ Million videos viewed in 2018

“When I’m 65” focuses on giving gloss-free explanations to those thinking about their financial health as they approach retirement, offering action plans and answering questions posed by Baby Boomers, Gen Xers and Millennials alike.

The initiative was launched with an hour-long documentary, focusing on **the realities of saving and retirement in the 21st century**, which aired on PBS stations across the country. It has continued to provide up-to-date advice and other essential financial information through community outreach events, daily social media posts, monthly social media videos and a new broadcast series.

National Initiatives: When I’m 65

Easy Money

Detroit Public TV produced the first in a series of four **“Easy Money” half-hour specials**, aimed at helping viewers cope with the financial issues facing the average American. Hosted by award-winning finance reporter, Murray Feldman, the programs solicit real-life financial concerns from people in the community and then ask experts for their advice on those issues.

Financial Planning for Ohio and Other States

Working with local public television stations, government agencies and professional organizations, Detroit Public TV offered a series of **free community events** in Ohio, inviting financial experts to speak about financial issues that are specific to the taxes and regulations of that state. More than 157 people attend-

ed these events to learn how to better prepare for their retirement, and more than 20,000 households tuned in to watch the “When I’m 65” documentary. DPTV is now bringing this innovative approach to Georgia, with one event already completed and more being planned for the future.

Preparing financially for retirement

Your Passport to Great Viewing

For its millions of viewers, PBS is the most authoritative curator of high-quality programming, scouring the nation and the globe to find the very best work being produced for television or online video enjoyment. Here are some of the favorites of the Detroit Public TV audience, whether watching these programs as they air or on our unique streaming service, DPTV Passport.

Antiques Roadshow Rolls into Town

In June, “Antiques Roadshow,” the most popular series on PBS, made its second visit to the Detroit area in five years. This time, it taped three episodes at a perfect venue for a show that venerates the past – magnificent Meadow Brook Hall on the grounds of Oakland University. Nearly three thousand lucky ticketholders brought family heirlooms, Motown memorabilia and other cool collectibles for appraisal. The values ranged from a pittance to tens of thousands of dollars.

Victoria Reigns

The show with the highest rated episode in the DPTV lineup this year? None other than “Victoria,” portrayed brilliantly by Jenna Coleman. The young monarch manages to save the empire, while navigating scandals, political intrigue and disagreeable relatives. “Victoria” is part of Masterpiece’s own royal domain, including “Grantchester” and “Poldark.”

Call the Midwife

A must-see among Detroit Public TV viewers, “Call the Midwife” tells colorful stories of midwifery and families in London’s East End. Inspired by the memoirs of Jennifer Worth, it follows the nurses, midwives and nuns from Nonnatus House, who visit the expectant mothers of Poplar, providing the poorest women with the best possible care.

Finding Your Roots

Harvard scholar Henry Louis Gates, Jr. has explored the ancestry of dozens of influential people from diverse backgrounds, taking millions of viewers deep into the past to reveal the connections that bind us all. The wide-eyed look of surprise on the face of his guests as they learn some heretofore unknown secret of their family tree is half the fun. The DPTV audience for this remarkable show often ranks near or at the top among PBS stations.

Documentaries

PBS partners with the leading producers of nonfiction films on acclaimed series such as Frontline, Independent Lens, American Experience and POV. Of course, the master of the genre is Ken Burns who this year released “The Vietnam War,” an 18-hour epic account of the harrowing and heroic moments of America’s most controversial conflict. DPTV actively engaged the community in events that furthered the discussion of a war that still reverberates among those who served in it and those who protested against it.

Volunteers are the lifeblood of Detroit Public Television. They not only amplify our capacity by performing key functions around the station and in the community, but help us understand the interests, needs and character of the region we serve.

Volunteers: An Integral Part of the DPTV Family

We Need You!

These dedicated individuals come from all walks of life and all corners of the community. Like DPTV’s Board of Trustees and Community Advisory Panel, they generously donate their time and talents because they care about our mission and what DPTV stands for.

We rely on them for a variety of crucial tasks – working at community events like Kids Club Live, staffing the phones during on-air pledge drives and helping with clerical assignments and station projects, to name a few.

No matter what your interests, we can use your enthusiastic help. Please join us at dptv.org/volunteer.

“I volunteer at DPTV because its programs are the main ones I watch. They cover a broad range of entertainment. As a volunteer I am giving my time and support to the station in return. Also I like to stay involved in the community.”

Melissa Beert (left)

“I feel great satisfaction when I’m able to be the first point of contact for attendees, especially at programs geared towards youth education and community awareness. I felt the event at the Church of the Messiah was impactful, and I gained resources that I will be able to utilize in my field of work as a probation parole agent.”

Nykinta Royals (right)

Financial Results

Detroit Educational Television Foundation Fiscal Year 2018

Statement of Activities

	Year Ended June 30	
	2018	2017
Changes in Unrestricted Net Assets		
Revenues		
Individual contributions	\$ 8,691,853	\$ 8,688,555
Local and national program productions	2,504,130	3,024,435
Corporation for Public Broadcasting grant	2,433,737	2,430,469
Corporate contributions	1,232,470	1,075,745
Facilities rental	566,246	481,944
Special events	386,928	525,221
Retail product sales	180,796	389,630
Foundation contributions	284,000	617,231
Investment income	170,407	269,232
Net assets released from restrictions	1,336,153	1,004,168
Miscellaneous income	199,375	242,713
Total Revenues	17,986,095	18,749,343
Expenses		
Program services:		
Production	4,467,523	5,276,673
Broadcast	5,149,278	5,430,146
Communications	1,165,261	1,536,444
Total Program Services	10,782,062	12,243,263
Supporting Services:		
Fundraising	4,505,703	4,614,297
Administrative	2,527,206	2,075,909
Total Expenses	17,814,971	18,933,469
Increase/(Decrease) in Unrestricted Net Assets	171,124	(184,126)
Changes in Temporarily Restricted Net Assets		
Contributions	1,175,067	1,232,408
Net assets released from restrictions	(1,336,153)	(1,004,168)
Increase in Temporarily Restricted Net Assets	(161,086)	228,240
Changes in Permanently Restricted Net Assets		
	250	
Increase in Net Assets	10,288	44,114
Net Assets - Beginning of year	17,284,200	17,240,086
Net Assets - End of year	17,294,488	17,284,200

Balance Sheet

	Year Ended June 30	
	2018	2017
Assets		
Cash and cash equivalents	\$3,222,025	\$ 3,082,648
Investments	3,026,426	2,826,243
Accounts receivable, net	1,045,752	671,976
Pledges receivable, net	1,492,140	1,849,155
Inventory	34,840	38,394
Prepaid assets and other	209,015	296,249
Property and equipment, net	12,448,728	13,035,545
Other Assets	1,202,954	1,317,917
Total Assets	22,681,880	23,118,127
Liabilities and Net Assets		
Liabilities:		
Accounts payable	\$ 827,074	\$ 712,113
Accrued liabilities	1,408,446	1,758,754
Long term debt	3,151,872	3,363,060
Total Liabilities	5,387,392	5,833,927
Net Assets:		
Unrestricted	15,494,458	15,323,334
Temporarily restricted	1,719,760	1,880,846
Permanently restricted - Endowment	80,270	80,020
Total Net Assets	17,294,488	17,284,200
Total Liabilities and Net Assets	\$22,681,880	\$23,118,127

Revenue Sources Fiscal Year 2018

Program Services Fiscal Year 2018

2017–2018 Awards

The Association of Fundraising Professionals Greater Detroit Chapter

Neal Shine Award for Media Commitment to Philanthropy

Rich Homberg
President and CEO, Detroit Public TV

Distinguished Volunteers

Charles R. Ciuni (DPTV)
Len Swatkiewitz (WRCJ)

Michigan Association of Broadcasters Broadcast Excellence Awards

Public Broadcasting Station of the Year
WTVS-TV Detroit Public TV

Special Interest Programming
**“An Uncommon Education:
200 Years of University of Michigan”**

News Special or Documentary
“Pathways to Prison”

Independent Producer
“Great Lakes, Great Tastes 2017”

Use of New Media
“Digital Adventure 360”

Michigan Emmy Awards The National Academy of Television, Arts & Sciences (NATAS) – Michigan Chapter

Documentary – Cultural
**“Accidental Activists:
One Couple’s Journey to the U.S. Supreme Court”**
Detroit Free Press-Detroit Public TV
Mandi Wright
Kathy Kieliszewski

Makeup
Pledge Composite
Amanie Mokdad

Sierra Club Michigan Chapter 2017 Awards

Environmental Journalism in Broadcast Award
“Toxic Town: Michigan’s Most Polluted Zip Code”

William H. Smith Family Leadership Circle (\$10,000+) and Society for Excellence (\$1,000 - \$9,999)

\$10,000 +

Acheson Family Foundation
Joel, Carol, & Aaron Appel
Cecilia Benner
James & Marcia Bonahoom
John Carver
Natalie & Manny Charach
Charles & Joanne Ciuni
Marvin & Betty Danto
Family Foundation
George S. & Helen G. Deffenbaugh
Foundation
DeRoy Testamentary Foundation
Richard C. Devereaux Foundation
Kenneth & Frances Eisenberg
Kenwal Steel
Lauren & Phillip Wm. Fisher
Benson & Edith Ford Fund
Cynthia & Edsel Ford
Henry Ford II Fund
Bill Fox & Shirlee Parker Fox
Dale & Bruce Frankel
Nancy & James Grosfeld Foundation
Phoebe Grylls
Merle & Shirley Harris Fund
Morton Harris
Pierre V. & Margaret T. Heftler
Foundation
Dr. Peggie J. Hollingsworth (Smith)
Rich & Tracey Homberg
Richard & Invie Jessup
Eve & Jerry Jung
W.J. & Lillian Kemler Foundation
Ed & Margaret Keyes
Donald & Mary Kosch
Leonard Kruszewski
The Dolores & Paul Lavins
Foundation
Henry & Paula Lederman
Marsha Leiphart
Lisa & Hannan Lis
Mark-Lis Family Foundation
Dana Locniskar & Christine Beck
Lyon Foundation, Inc.
Richard & Jane Manoogian
Foundation
Jeffrey Alan Miller
James B. & Ann Nicholson
Timothy & Stephanie Nicholson
Polk Family Fund
Ralph L. & Winifred E. Polk
Foundation
George Riley Foundation
Bruce & Rosalie Rosen
Julie & Marty Wiener
Robert & Kathleen Rosowski
Susan Sarin
A. Paul & Carol C. Schaap
Mary & Tom Shafer
and Chemical Bank
Patricia Finnegan Sharf
Elizabeth, Allan & Warren Shelden
Fund

Michael & Suzette Simpson
Catharine Smith
William H. & Patricia M. Smith
Family Foundation
Paul J. & Katherine Smoke
Bill & Sally Wildner
Matilda R. Wilson Fund
Todd & Pam Wyatt

\$1,000 - \$9,999

Anonymous
Bob & Maggie Allesee
James & Beverly Aitken
Mr. & Mrs. Richard Alonzo
Dan & Doreen Alpert
Ravi Amunugama
Thomas & Gretchen Anderson
Jere Ann Green
Mary Ann Hocker
Judith Appgar
Gail & Mark Appel
Margaret Aratari
Elaine Baker
Vicki Barker
Carolyn Barth
Karen Bartos
The Baskin Foundation
Clifford Bath
Brian Beal
Dave Beaupre
Dr. Neil Belgiano
& Mrs. Diane Belgiano
Anne S. Benninghoff
Mark Bernstein
Anu Bhargava
& Surendra Bhargava
Harriett Bialy
Lori Bianco
Danuta Bienkowski
Richard Bingham
& Susan Bingham
F. Ross & Laura Jen Birkhill
Family Foundation
Jennifer Blake
Curtis Blessing & Amanda Van Dusen
Mr. & Mrs. Tom & Cathie Bloem
Mark Bohon
Carol Bohoon
Roberta Boileau
James Bone
Pamela Boucher
Stacy Brackens
Mr. & Mrs. Sanford Bragman
Donald & Rosemary Brasie
Thomas & Carol Brichford
Cathy Brown
Bruce Bryan
Kathleen Buck
Mr. & Mrs. Ronald Buck
Debra Buggins

Terrence & Linda Burke
Clark Burns
Barbara Cadaret
John Caldwell
Susan Calfin
Andrew Camden
& Mrs. Gayle Camden
Nelson Case
Margaret Castiglione
Mr. Thomas Caughlin
Linda Causey
Charles Peacock
& Pauline Averbach
John & Sue Chase
Mr. & Mrs. Keith Cheresko
Laurel Christensen
Dena Cicotte
Charlene Clark
Kenneth Clarkson
Jerome Cohen
Melonie & J. Michael Colaianne
Esther Coleman
Clarence & Lillian Constantakis
Robert & Bess Cook Foundation
Clive Cooper & Francis Cooper
Susan Cooper
Dennis Cooperson
Mary Cory
Carole Cotter Bodner
Joseph Craine
Ruth Dalrymple
James & Sandy Danto
David DiChiera
James Davies
Billee Davila
Julie Dawson & Joan Dawson
Mildred Denecke
Margaret Deradoorian
Fredrick Deschenes
Diane Desmond
Cathy & James Deutchman
Paul Dimond
Margaret Diponio & Charles Bietler
Phillip Dmetroshko
Sally Doty
Michael Downey
Eugene & Elaine Driker
Paul Dudgeon
Carole Dukes
Kent & Sandra Dupont
Paul Dutka
Rachelle Dwaihy & Steven Morris
Mr. & Mrs. Albert Ebi
Donna Edwards
Nancy Eggenberger
Ellen & Joe Elliott
Matthew Elliott
Sandra Ennis
John & Debbie Erb
Dwayne Eskelson

Evans Koskos
Ralph Everitt & Shari Everitt
Mr. & Mrs. Frank Ewasyszyn
Barbara Faircloth
Patricia Fancy
Jeffrey Farber
Colleen Farrell
Paul Fayad
Patrick Fehring Jr.
Sharon Finch
Nolan Finley
Jennifer Fiore
Suzanne Fliege
Esther Floyd
Jeff & Barbara Forster
Vivian & Richard French
Janet & H. Richard Fruehauf
Mr. & Mrs. Donald Gaines
Margaret Gall
Christine Gapski
Gene Gargaro, Jr.
Robert & Kathleen Garvey
Bill Gehrke
Jim Gibson
Lynne Gibson
Allan Gilmour & Eric Jirgens
Renee Gladwell
Kevin & Lisa Gleeson
Susan Glowski
John & Elizabeth Goch
Leo Goldstein
Steve Goodrich
Dr. & Mrs. Frank Greene
Dalos Grobe
Joseph Grocholski
Jeffrey Groehn
Mohammad & Marcella Haghgooie
Christine Hall
David & Rose Handleman
Larry Hastie
Ruth Haun & Ross Haun
Nathan Hawley
Gregory Haynes
& Richard Sonenklar
Darryl Hazel & Sheila McEntee
Anne Heacock
James Heinsimer & Rita Pink
Catherine Heller
Mathew Hendrickson
Mr. & Mrs. Carl Hendrickson
Dr. & Mrs. John Henke, Jr.
Mr. & Mrs. Donald Henshaw
Robert & Elizabeth Herbst
Mr. & Mrs. Dennis Herrick
Duane & Laurel Heyman
Clarence & Jack Himmel
Foundation
Mr. & Mrs. Stanley Hirt
Mr. & Mrs. D. Bonta Hiscoe & Penod
Sharon & Leon Hochman

Christine Holmes
Deborah Hooks
Arthur & Gina Horwitz
Corey Houston
Julia Houston
Ray & Diane Howard
Harriet Hull
Mr. & Mrs. R. Huttenlocher
Janet Hutton
Steven & Constance Ilmer
Ms. Inez Robertson
Mr. & Mrs. Ira Jaffe
Nadine Jakobowski
Joyce Jenereaux
Robert & Sandra Johnson
Carol & Richard Johnston
Mr. & Mrs. Frank Jonna
Judy Judd
Arnold Kahkonen
Steven Kalczyński
Gary Karp
Kristen Kassouf
Lenore Kellner-Smith
Jim & Terri Kemp
David Keren
George King
James Kirby
Carol & Mitchell Klein
Susan Konop
Vaughn & Stella Koshkarian
Samson Kpadenou
Elaine Kraepel
Barbara & Michael Kratchman
Martha Krehbiel
Randall Kunz
William Kux
Carole Kuzara
Carole Lawn
Mary Lepper
Mr. & Mrs. Thomas
Lewandowski
Patricia Lewis
Arthur & Nancy Liebler
Daniel Little
Dana Locniskar
Dan & Amy Loepp
Chester Lucas
David Lujan
Ernestina Mac
John MacDonald
Mary Macdonald
Barbara Maes
Carol Mann
Arthur Manoli
Arlene Marcy
Rita Margherio
Denise Markstrom
Kathy & Kirk Martin
Ron Martin

Anna Mary Postma
Lisa Mazer-Goulet
Keith McCormack
John Mcintosh
Robert McIntyre
Amrit Mehta
Charles Metzger
Evelyn Micheletti
Roy G. Michell Charitable
Foundation & Trust
Richard & Jeanne Micka
Eugene & Lois Miller
Kathrine & Brian Miller
Mandana & Angus Miller
Marianne Fey & John Miller
Nicole Miller
Mary Jane Molesky
Leigh Monahan Fullbrook
David Moore
Nancy Morris
James Moshenko
Laura Mountcastle
Frank Moyer
James Murabito
Donald Murphy
Laurie Mustapha
Allan & Joy Nachman
Steven Nagle & Danielle Nagle
Albert Nagy
Nick Nazak
Linda Nelson
Robert & Marjorie Neubacher
Bruce Nyberg
George & Jo Elyn Nyman
Raymond & Ann O'Day
Sybil Offen
Dorothy Lee Ogletree
Patrick & Patricia Olson
Graham & Sally Orley
Deborah & Ronald Oye
Michaelyn Page
George Parker
Margot Parker
Patricia Paryio
Robert Paslawski
Judith Pavitt
Jacqueline Pettitt
Jean Peyrat
Rochelle Pisa Burnham
Ray Pittman
Byron Pitts
Marilyn Pobanz
Yvonne Poindexter
Joshua Pokempner
& Gretchen Gardner
Gretchen Preston
& Gregory Meisner
Tim & Margaret Price
Teresa Pulido
Mary Quilling

Bruce Redman
Lloyd & Maurcine Reuss
Beverly Reynolds
William & Jean Clark Rhodes
Foundation
Robert & Janet Ridder
Milton & Eunice Ring
David Robinson
James Roche
Marilyn Rodzik
Patricia Rodzik
Sigmund & Sophie Rohlik
Foundation
Henry Roodbeen
Phillip Roos
Melissa Roy
James Ryan
M. Salim & Ruby Siddiqui
Grace Scalia
Michael & Amy Scanlon
Fredric Schneider
Chris Schoenherr
Susan Schreier
Robert & Linnea Schulz
Karen Schuneman
Alice Scott
Andrew Scott
Phyllis Scroggie
Mark & Lois Shaevsky
Walter Shapero & Kathleen Straus
Janet Shenefelt
Chris Shepler - Shepler's Ferry
Howard Sherman
Tom Sherwood
Gary Shoby
Kamal & Yasmine Shouhayib
Martin & Diana Shoushanian
Greg Shuraleff
Claudia Sills
Aubrey Simons
Christine & Zak Sing
Stephan F. Sr. & Mary E. Slavik
Foundation
Coleen Slosberg & Eric Slosberg
Joann Smith
James Smyth
Marianna Sneideraitis
Martha J. Spear
Norma Stanley
Gwynne Starkey
Ann Steglich
Savilla Stokas
Susanne Stroh
Stephen & Phyllis Strome
Drs. David & Barbara Sturtz
Anne Sullivan
Jan & Dennis Sullivan
Kate Sullivan
Margaret Suter
David Sutherland

Suzanne Genik
Thomas Szczepanski
Walter Szymanski
Dorothy Tarpinian
Irene Tasi
Barbara Taylor
Stephen D. Taylor Family
Foundation, LLC
Thomas & Jacqueline Taylor
Ted Thacker
Pam Theisen & Nancy Schlichting
Bette Thompson
Ann Throop
TLC Foundation
Sharon Toms
Manny Torgow
Jack Trabin
Henry Traczynski
Trapp Family Foundation
Deborah Tyner & Rick Herman
Rudolph & Edna Ureste
Jamie Vanepps
Richard Ventura
Bruce Wallace
Millicent Wallin
Mr. & Mrs. Richard Walters
Jonathan & Salome Walton
Michael Watson
Wayne & Joan Webber
Mr. & Mrs. Creighton Weber
Frances Webster
Gloria Welch
Pam Welland
Suzanne Wernette-Robb
Susan Westgate
Jeremiah Whiddon
Ken & Kim Whipple
Anu & Simon Whitelocke
Charles Whitney
Bill & Sally Wildner Foundation
The Wilkinson Foundation
Valerie Williamson
Mary Wilson
Christina Winder & Russell Chavey
Chester & Sandra Wing
Dean Wisniewski
Andrea & Lawrence Wolfe
Family Foundation
Marion Wyatt
Barbara Yakes & Richard Jankowics
Deatra Young
The Young Family Charitable Fund
Halena Yurkanin
Neal & Esther Zalenko
Alan Zekelman
Mary Zlotoff

Corporate and Foundation Supporters

313 Presents
482Forward
Acheson Family Fund
Ally Financial Inc.
Americana Foundation
Annenberg Foundation - Whole Child
Association of Writers & Writing Programs
Auto Club Group (AAA)
Ayanian, Stephanie-Storyshop LLC
Bank of America/Merrill Lynch
Beacon Hill Properties Inc
Beaumont Health System
Birmingham Bloomfield Audiology
Blue Buffalo
Tim Bogert
Brainspring Learning Center
Bridge Magazine
Bureau of State Lottery
Business Leaders for Michigan
Butzel Long PC
Caesars Windsor
Center for Michigan
Chemical Bank
Children's Hospital of Michigan Foundation
CIBC
Clark Hill PLC

College for Creative Studies
Community Foundation
Mark/Lis Family Fund
Community Foundation for Southeast Michigan
Community Telecommunications Network
Community Wealth Partners
Consumers Energy Foundation Corporation for Public Broadcasting
Danto, Marvin & Betty Family Foundation
Decorative Stitch
George S. & Helen G. Deffenbaugh Foundation
Delta Dental Foundation
Dembs Development Inc. (Susan Sobolesk)
DeRoy Testamentary Foundation
Detroit Fitness Foundation
Detroit Jazz Festival
Detroit Journalism Engagement Fund
DTE Energy Foundation
E & E Manufacturing
Emporium Presents
Fred A. & Barbara M. Erb Family Foundation
Fifth Third Private Bank
Fisher Theatre

Max M. & Marjorie S. Fisher Foundation
Foley & Lardner LLP
Ford Foundation
Ford Motor Company Fund
Henry Ford II Fund
Stanley & Judith Frankel Family Foundation
General RV Center
Grand Hotel
Greektown Casino Hotel
Nancy & James Grosfeld Foundation
Henry Ford Health System
The Henry Ford Museum of American Innovation
Clarence & Jack Himmel Foundation
Hudson Webber Foundation
International Joint Commission
Investor Protection Trust
ITC Holdings Corp
J. Ronald Terwilliger Foundation for Housing America's Families
Jack's Place for Autism
Jaffe, Raitt, Heuer, Weiss
Jonna Construction Company LLC
Majorie & Maxwell Jospey Foundation
Dan D. & Betty Kahn Foundation

KCP Limited
Kenwal Steel Corp
Kerr Russell Attorneys & Counselors
Key Bank
John S. and James L. Knight Foundation
Donald and Mary Kosch Foundation
The Kresge Foundation
Kroger Company of Michigan
Lee & Associates (Kelly Savoy)
Liebler Family Fund
Lyon Foundation
Mack Avenue Festival Production
Mackinac Associates
Mackinac Island Carriage Tours
Mackinac Island Community Foundation
Mackinac Island Convention & Visitors Bureau
Macomb Center for Performing Arts
Maddin, Hauser, Roth & Heller PC
Manat Foundation
Richard & Jane Manoogian Foundation
Oliver Dewey Marcks Foundation
Masco Corporation Foundation
Medical Weight Loss Clinic
Meridian Health Plan

“There is an important foundation of trust, civility and concern for the improvement of the lives of all viewers that I find unique to public broadcasting and particularly at Detroit Public TV. The quality programs and community partnerships of DPTV are made possible by gifts at all levels, and the Smith Leadership Circle forms a solid foundation of support. We encourage more people to join the Circle. Let's be certain that DPTV is here for all of the public in the years ahead.”

Bill Smith
Founder William H. Smith
Family Leadership Circle

Michigan Education Savings Program
 Michigan Asset Preservation
 Michigan Bankers Association
 Michigan Council For
 Arts & Cultural Affairs (MCACA)
 Michigan Department of Education
 Michigan Department of Natural
 Resources
 Michigan Education Trust
 Michigan Falun Dafa Association
 Michigan Humane Society
 Michigan Humanities Council
 Michigan State Fair
 Michigan Wildlife Council
 Mt. Elliott Cemetery Association
 Muskegon Museum of Art
 National Endowment for the Arts
 NewsHour Productions, LLC
 Nonesuch Records
 NUTRITIONFACTS.org
 Oakland Mall
 Olympia Entertainment
 Orchard Lake
 Fine Art Show / Hotworks LLC
 Orleans Associates PC,
 Attorneys At Law
 PBS
 Pharmaceutical Research
 and Manufacturers of America

PNC Financial Services Group
 Polk Family Fund
 Ralph L. & Winifred D. Polk Founda-
 tion
 Purple Rose Theatre
 PVS Chemicals Inc
 Regency Management Group
 Rehmann
 Roeper School
 Rorick Fund
 Ryba's Fudge
 Saint Joseph Mercy Health System
 Seerco, Inc (Janise Seery)
 SER-Jobs for Progress National, Inc.
 SER-Metro Detroit
 Jobs for Progress National
 Shepler's Ferry Inc.
 Singh Management Co
 Waltonwood Communities
 Smart Bus
 SRI International
 Star Ferry Line
 Streamco Inc.
 Suburban Assoc
 of Retired School Personnel
 Team Rehabilitation
 Thirteen Productions LLC (PBS)
 TLC Foundation

TRAC Media Services
 Tracfone
 Twentieth Century Fox
 Under the Radar Michigan
 United Way of Southeast Michigan
 University of Michigan Credit Union
 University of Michigan
 Depression Center
 Vision Maker Media
 The Wadhams Family Foundation
 Washtenaw Intermediate Schools
 Wayne County Community College
 Wayne State University
 WGBH
 WHYI via APT
 Bill & Sally Wildner Foundation
 Matilda R. Wilson Fund
 Ralph C. Wilson, Jr. Foundation
 W.K. Kellogg Foundation
 WNET / WLIW LLC
 Wolverine Packing Co.
 (Jim Bonahoom)
 Workforce Intelligence Network

Legacy Leaders

The Detroit Public Television Board of Trustees is pleased to honor and recognize our Legacy Leaders. These members and friends have provided a gift to Detroit Public Television through a bequest or gift through a trust, life insurance policy or charitable gift annuity during Fiscal Year 2018.

Roberta Eibdo
 Frances Evans
 Mary Ann & Carl Fleisher
 Robert & Helen Gross
 George King
 Evan Koskos
 Asta Macdonald

WRCJ 90.9 FM

Kresge Society (\$1,000+)

\$10,000 +

Cecilia Benner
Alan & Kay Huberty
Randy & Pat Judd
Alexander & Carole Anne Nakeff
A. Paul & Carol C. Schaap
William H. & Patricia M. Smith
Foundation

\$5,000-\$9,999

William Beausoleil
Hendrieka & Jerry Bloom
Richard & Gwen Bowlby
Elizabeth Ingraham
Ann Maas
Stanley & Robin Mendenhall
James B. & Ann Nicholson
Barbara Van Dusen
Ernest J. & Almena Gray Wilde
Fund
Barry & Beverly Williams

\$2,500-\$4,999

The AAM and JSS Charitable Fund
Lee & Floy Barthel
Keith Wissman & Roberta Brown
Lawrence & Mary Jo Crane
Daughters of the
American Revolution
Louisa St. Clair Chapter

Gregory Haynes
& Richard Sonnenklar
Devon Hoover
Stephen Hoste
Paul Lavins
Myron P. Leven Foundation
Maurice Marshall
Anne Moroun
Doris Nieland
Margot Parker
Janet Pounds
William & Elizabeth Salot
Dennis Siegner
The Tuktawa Foundation
The Clyde and Helen Wu Family

\$1,000-\$2,499

Bob & Maggie Allesee
Mr. & Mrs. Richard Alonzo
Jere Ann Green
Robert & Catherine Anthony
David Assemany & Jeff Zook
Brian & Elizabeth Bachynski
James & Tandi Bagian
Robert Bagramiam
& Linda Bennett
Charles & Shelley Baker
The Baskin Foundation
Richard Baumgarten
& Cheryl Wesen

Brian Beck & Anne Decker-Beck
Mari Jo Belt
Robert Biek
Mr. & Mrs. William Birge
John & Janet Bodell
Tim Bogert
Antoinette Book
David Breault
Donald & Camille Breen
Vincent & Marilyn Brennan
Frederick Brohn
& Janet Poirier-Brohn
Bruce Bryan
Dorothy Buchan
Mr. & Mrs. Ronald Buck
Richard & Gail Burkholder
Sandra & Paul Butler
Kevin Byrne
Carolyn Carr
Nelson Case
Carol Chadwick & Taylor Burleson
Anne & Dale Chiara
Thomas Chojnowski
Charles & Joanne Ciuni
Frances Cook
Margaret Costello
Mr. & Mrs. Patrick Curtin
Martha Darling & Gilbert Omenn
Anita DeMarco Goor
David & Kathleen Devereaux

Thomas Dillon
Marlene Donoghue
Sally Doty
James Dozier
Gordon Draper
Rachelle Dwaihy & Steven Morris
Aaron & Afa Dworkin
Loren Egger
Barbara Eldredge-Everett
Alice Ellison
Susan Elsholz
Margo & Jim Farber
Karen Jan Feldmann
Kloe Ferriman
Nathaniel & Judith Field
Jeff & Barbara Forster
Burke & Carol Fossee
Jayne & John Foster
Barbara Frankel & Ronald Michalak
Bruce & Dale Frankel
Robert Giles
John & Elizabeth Goch
Wendy Goscenski
Daniel Greenberg
Jeffrey Groehn
Stephen Gunther
Steven Ham
Nan Hatch
John Hebert
Stanley Hirt

David & Alice Hoisington
Christine Holmes
Richard Holmes
Rich & Tracey Homberg
Pat & Steven Hooley
Mr. & Mrs. William Hope
William Horner
Ronald Horwitz
Harriet Hull
William Jackson
Robert Jarnevic
Paul & Doris Jennings
Joann Delor
Christine Johnson
Marjorie & Maxwell Jospey
Foundation
George King
Judith Kirkeby
James & Judy Kohl
Margot Kohler
Sanford Koltonow & Mary Schlaff
Yi Chi Kong
Samson Kpadenou
Allen Krass
Barbara & Michael Kratchman
Ellen Laing
Larry D. & Jane Sherman
Robert & Valerie Lauer
Steve Lavender
Judith Lindstrom & Rita Lindstrom

Mary Lou David
Mary Lou & Larry Zangerle
Frances Lyman
Patrick & Mary Lynch
Arlene Marcy
Stephen Mazure
Mary Mazure
Melissa McBrien
& Raymond Landes
Sandra Mccoy
Ian & Connie McEwan
Michael McGlinch
Douglas Meggison
Eugene & Lois Miller
Vera Milz
John Mishler & Elizabeth Baergen
Alvin & Sharon Moebus
Moscow Philanthropic Fund
Geoffrey Nathan & Margaret
Winters
Norman Nawrocki
James M. & Mary Beth Nicholson
Peter & Barbara Nickles
Edward Nol
Vicki Norman
Jon Northway
George & Jo Elyn Nyman
Robert Oneal
Kenneth Pascany
Jean Peyrat

Tim Plymale
David Potter
Susan Powers
Victor & Peggy Ptasznik
Jill Remick
Richard Rich & Judy Wright
John & Anne Roberts
Sigmund & Sophie Rohlik
Foundation
Elisabeth Rohrmaier
Henry Roodbeen
Francine Sala
Lillian & Robert Salamon
Sharon Salamon
Nancy Salden
Laurie Sall
James Saltalamacchia
The Samuel L. Westerman
Foundation
Barbara & William Saxton
Lewis Schlanbusch
Joseph Schotthoefer IV
Carol Schrauben
Alan Schroeder
Jan Sell
Salig Sharma
Carol Shipton
Louis & Nellie Sieg Fund
Linda Sims
Robert & Lorraine Slaby

Katherine Slaughter
Timothy Smith
Francesca & William Sosnowsky
Sphinx Organization
Mr. & Mrs. Gabriel Stahl
Gary & Debra Stoykovich
William & Colleen Sturm
Jan & Dennis Sullivan
Joanne Sycko
Anastasia Tessler
Stanley Towers
Penelope & John Tropman
Marilyn Tuchow
Sam & Peggy Tundo
Michael Tyler
Timothy Vellmure
Joseph Walsh
Joseph & Diane Walsh
Mr. & Mrs. Barry Webster
Virginia Weingate
& John McCauley
Herman Weinreich
Donald Epstein
& Marjory Winkelman Epstein
Max & Mary Wisgerhof
J. Woods

Corporate and Foundation Underwriters

Academy of Early Music	Detroit Concert Choir	House of Renew	Royal Oak Symphony Orchestra
All Dolled Up Glamour Studio	Detroit Institute of Arts	Kirk In The Hills	Singh Management Co
American Polish Cultural Society	Detroit Jazz Festival	The Kresge Foundation	Waltonwood Communities
Ann Arbor Antiquarian Book Fair	Detroit Lutheran Singers	Livonia Symphony Orchestra	Southeastern Michigan Classical Ballet Company
Ann Arbor Chapter of American Guild of Organists	Detroit Medical Orchestra	Macomb Ballet Company	Sphinx Organization
Ann Arbor Hands on Museum	Detroit Symphony Orchestra	Majestic Theatre Center	St. John Lutheran Church
Ann Arbor Summer Fest	DSO Paradise Jazz Series	Margot's European Day Spa	St. John's Church-Detroit
Ann Arbor Symphony	Exigence	Masco Foundation	St. John's Episcopal Church
Bank of Ann Arbor	Farmington Community Band	Michigan ArtShare	St. Paul's Cathedral
The Carr Center	Fifth Third Private Bank	Michigan Asset Preservation	Step Afrika
Cathedral of the Most Blessed Sacrament	First Presbyterian Church of Birmingham	Michigan Humane Society	Tuesday Musicale of Detroit
Chamber Music At The Scarab Club	First Presbyterian Church of Farmington	Michigan Opera Theatre	Tuktawa Foundation
Chamber Music Society of Detroit	First Presbyterian Church of Plymouth	Michigan Philharmonic	University Musical Society
Chamber Soloists of Detroit	First United Methodist Church Birmingham	Michigan Shakespeare Festival	University of Michigan School of Music, Theatre & Dance
Chene Park	Fisher Theatre	Motor City Casino	Vanguard Voices
The Right Productions, Inc	Fleurdetroit	MSU Outreach & Engagment	Alvin Waddles
Christ Church Grosse Pointe	Fort Street Presbyterian Church Fort Street Chorale	Oakland Choral Society	Wayne State University School of Music
Cranbrook Music Guild	Fresh Farms Market	Old St. Mary's	Woodward Camera
Daughters American Revolution Louisa St. Clair Chapter	Great Lakes Chamber Music Festival	Orchard Lake Fine Art Show HotWorks LLC	
Dearborn Symphony Orchestra	Grosse Pointe Memorial Church	Pewabic	
Detroit Chamber Winds and Strings	Grosse Pointe War Memorial	Pro Musica of Detroit	
Detroit Chapter American Guild of Organist		Purple Rose Theatre	
		Rackham Choir	
		Randazzo Dance Company	

Detroit Public TV and WRCJ 90.9 FM

In-Kind Partners

313 Presents	Cranbrook Music Guild	Michigan Association for Gifted Children	Oakland Choral Society
Academy of Early Music	Dearborn Symphony Orchestra	Michigan Falun Dafa Assn	Orchard Lake Fine Art Show HotWorks LLC
Ann Arbor Film Festival	Detroit Concert Choir	Michigan Nonprofit Association	Purple Rose Theatre
Ann Arbor Summer Fest	Detroit Historical Society	Michigan Philharmonic	Randazzo Dance Co
Ann Arbor Symphony	Detroit Regional Chamber of Commerce	Michigan Shakespeare Festival	Step Afrika
Birmingham Temple	Detroit Symphony Orchestra	Motor City Casino	University Musical Society
Buddy's Pizza	Emerald Theatre	Music Hall Center for Performing Arts	University of Michigan School of Music, Theatre & Dance
Campus Martius Park	First United Methodist Church Birmingham	Music On The Plaza	
Chamber Music Society of Detroit	Fisher Theatre	New Horizons Computer Learning Center	
Chamber Soloists of Detroit	Grosse Pointe Memorial Church	North America International Auto Show, LLC	
Chelsea District Library	Grosse Pointe Unitarian Church		
Chene Park	Livonia Symphony Orchestra		
The Right Productions Inc			
Cinetopia International Film Festival			

Officers

Arthur Horwitz

Chair
President/Publisher
The Detroit Jewish News

Hanan Lis

Chair Elect
Principal, Chief Operating Officer
The WW Group, Inc.

Rich Homberg

President & CEO
Detroit Public TV

Donna Murray-Brown

Vice Chair
President & CEO
Michigan Nonprofit Association

Patrick Fehring

Vice Chair
President & CEO
Level One Bank

Barbara Kratchman

Vice Chair
Consultant

Sandra Ennis

Secretary
Retired

Dan Alpert

Assistant Secretary
Senior Vice President,
Philanthropy
Detroit Public TV

Christine Sing

Treasurer
Principal
Rehmann Robson

Ollette Boyd

Assistant Treasurer
CFO
Detroit Public TV

Board of Trustees

Michael Acheson

President
Interlaken Capital, LLC

Melody Arabo

Outreach Specialist
EdReport.org

Geaneen M. Arends

Attorney, Shareholder
Butzel Long

Addell Austin Anderson, PhD

Michigan Program Director
FoodCorps

Loren Baidas

President
General RV Center

Jennifer Z. Belveal

Partner
Foley & Lardner, LLP

Mark J. Bernstein

Partner
The Sam Bernstein Law Firm, PLLC

Mark Bohlen

Senior Vice President &
Chief Marketing
and Communications Officer
Beaumont Health System

Terrence E. Burke

Vice President
Individual Business Units
Blue Cross Blue Shield of Michigan

Ken Clarkson

Attorney & Counselor
Jaffe Raitt Heuer & Weiss, P.C.

Ray Day

Chief Communications Officer
IBM

Jennifer Fiore

Executive Vice President
Fiore Ventures

Jacqueline Howard

Director
Corporate Citizenship
Ally Financial

Joyce Jenereaux

President & CEO
Joyce Jenereaux Advisors, LLC

Frank Jonna

CEO
Jonna Construction Co., LLC

Steven Kalczynski

Managing Director
The Townsend Hotel

Carol Klein

Committee Volunteer

Tonya M. Matthews, PhD

Charles Metzger
Executive VP, Chief Marketing and
Communications Officer
Palace

Charlie Moret

President & CEO
Invest Michigan

Timothy Nicholson

Vice President
PVS Chemicals, Inc.

Byron H. Pitts, Esq.

Attorney
Law Offices of Byron Pitts, Esq.

Reuben Rashty

Managing Director
Fifth Third Private Bank
and Mirador Family Wealth Advisors

Melissa Roy

Roy Public Affairs

Howard Sherman

President & CEO
Ferrous Processing
& Trading Co.

Paula Silver

VP Corporate Communications
DTE Energy

Dr. David H. Sturtz

Oral Physician
Plymouth Oral &
Facial Surgery

Pam Theisen

Consultant
PT Consulting Group, LLC

Manny Torgow

Vice President
Sterling Group

Deborah G. Tyner, Esq.

Retired-Judge

Michael T. Watson

Executive Vice President
Phoenix Innovate

Simon S. Whitelocke

VP ITC Holdings Corp.
& President ITC Michigan

Alexis Wiley

Chief of Staff
City of Detroit

Shaun Wilson

Senior Vice President
Truscott Rossman

Todd Wyatt

Chief Executive Officer
Versa Development, LLC

Emeritus Board

Bob Allison

Elaine Baker

John R. Beran

Charles Ciuni

Melonie B. Colaianne

Susan Cooper

Marianne Fey

Ronald Goldsberry

Vaughn A. Koshkarian

Leonard Kruszewski

Arthur Liebler

Dana M. Lozniskar

James B. Nicholson

Michael Porter

Richard Rassel

Lois Shaevsky

Thomas Shafer

Stephen Strome

Ken Whipple

Community Advisory Panel

Kassem Allie

Dr. Anan Ameri

Alexandra Biggert

Bernita Bradley

Co-Chair

Alfred Brock
Co-Chair

MiVida Burrus

Gail Busby

Ida Byrd-Hill

Esperanza Cintron

Gene Cunningham

Kimberly Davis

Erica M. Dean

Sonia Harb

Jerry Hendler

Amina Iqbal

Yolanda Jack

Richard Kramer

Michelle Lynch

Jane Potee

Melinda Mo'Nae Rawls

Freda Sampson

Joe Siciliano

Stacey Stevens

Tiffany Taylor

Tarence Wheeler

Detroit
Public TV

WRCJ

**Thank You
For Your Support**

WTVS Detroit Public Television

Riley Broadcast Center
Digital 56.1 • 56.2 • 56.3 • 56.4
1 Clover Court
Wixom, Michigan 48393
248 305-3788

dptv.org
email@dptv.org

One Detroit Office

5401 Woodward
Detroit, Michigan 48202

WRCJ 90.9 FM

123 Selden St. • Suite 250
Detroit, Michigan 48201
313 494-6400

wrcjfm.org
90.9@dptv.org

