

MEDIA THAT MATTERS

Report to the Community
July 1, 2018 - June 30, 2019
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

The Engagement Station

In April, Detroit Public TV held a community roadshow at City Covenant Church exploring a difficult subject – the kinds of trauma children in Detroit's Brightmoor and other neighborhoods encounter in their young lives – the realities of the poverty, violence and other injustices that surround them.

Staci Young was in the audience that day and, after hearing the children's stories, she was inspired to help them deal with that daily stress. She organized a yoga training session for children and their parents, handing out yoga mats and books free of charge.

That's Media That Matters – making a real difference in the lives of individuals, families and neighborhoods, by informing and connecting people with one another and actively working to build and foster involvement in the communities we serve.

There are many ways to measure public media's effectiveness. But we think what really counts is its impact in the community.

We are truly producing Media That Matters when:

- We teach parents how to emotionally connect with their young children
- We bring context and a sense of urgency to issues that matter to the people of our community
- We encourage residents of the Great Lakes to care for and preserve our precious water resources
- We offer a showcase for performers and foster a love of the arts

We do this through content that informs, educates and inspires – that tells the authentic story of Detroit and its people.

At the same time, we think of ourselves as The Engagement Station. We are out in the community, meeting people where they live, involving them in crucial conversations, hosting events that touch their lives and, in countless other ways, giving voice to their concerns, their hopes and their aspirations.

You may have heard us say this before: Detroit is the most important city in America.

At DPTV, we work every day to make it an even better place for all of us to live.

A handwritten signature in blue ink, appearing to read 'Hannan Lis'.

Hannan Lis
Chair
Board of Trustees

A handwritten signature in black ink, appearing to read 'Rich Homberg'.

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 Television (DPTV) is Michigan's only community-licensed PBS station, operating entirely independent of any educational institutions or governmental entities. Its funding comes from the community it serves.

PBS and its member stations have been rated by the Marketing people as the most trusted institution in the nation for 16 consecutive years in an annual survey conducted by Marketing & Research Resources, Inc., on behalf of PBS.

Whom We Reach

With more than **2 million weekly viewers** on its four channels in Southeast Michigan and across Canada, DPTV is **the state's largest and most watched public television station, serving the most diverse public television audience** in America.

In addition, **DPTV registers another 250,000 digital video views monthly. WRCJ 90.9 FM reaches nearly 250,000 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

DPTV studios and executive offices are located in Wixom, MI. Its local journalism bureaus for One Detroit and Great Lakes Now are situated in the Detroit Historical Museum, and WRCJ 90.9 FM has its studios in the Detroit School of Arts.

Table of Contents

Arts & Culture.....	4-7
One Detroit.....	8-11
Detroit PBS KIDS.....	12-15
Great Lakes Now.....	16-19
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, Emeritus and Community Advisors.....	33

Photo Credit: Shazam

Your Ticket to the Arts

Detroit Public TV and WRCJ 90.9 FM strive to be the essential voice for arts and culture in the region. From “Masterpiece” to “Finding Your Roots” to “American Masters,” DPTV broadcasts more than 600 hours of arts-related programming each year. This includes celebrated national productions from PBS and locally produced programs, such as “Detroit Performs,” DPTV’s showcase for talented performers from the Detroit area. And WRCJ remains the only radio station in the region dedicated to offering classical and jazz music around the clock.

Studies have shown that people who are exposed to the arts through the media are three times more likely to attend a live performance. DPTV and WRCJ strengthen the local cultural community – in all its creativity and diversity – through innovative programming and strong advocacy for the arts.

As funding grows, our vision is to expand locally produced programming at WRCJ, producing more live performance features on “Detroit Performs” and enriching the arts-related content across all distribution platforms. In this way, DPTV will fulfill its role as a central convener and voice for the creative community in Southeast Michigan.

DPTV.org | WRCJfm.org | DetroitPerforms.org

DPTV
broadcasts
more than
600
hours of arts
programming
annually

PBS
is watched
by **86%**
of American
households

Media that Matters: Arts and Culture

"I'm a fan of Detroit Public Television, so I said that I'm going to work at getting the Detroit Youth Choir on public television because I think it would be just absolutely great for DYC's reputation. It paved the way for them to aim higher."

Rhonda Turnbull

Board member of the Detroit Youth Choir, which was invited on "America's Got Talent" after appearing on "Detroit Performs"

For the full story, visit
[DPTV.org/MediaThatMatters](https://www.dptv.org/MediaThatMatters)

The essential voice for arts and culture

WRCJ 90.9 FM Welcomes Peter Whorf

In March, **Peter Whorf** became WRCJ's newest classical music host, taking over the midday slot previously held by Chris Felcyn, who passed away unexpectedly last year. A Detroit native, Whorf holds a Bachelor of Music in Violin Performance from the Eastman School of Music and brings years of experience in classical music broadcasting, serving in management and on-air positions at stations across America. Longtime Detroit residents may remember his father, Mike Whorf, who hosted the popular "**Kaleidoscope**" program on WJR in the 1960s and 1970s.

Great Lakes Concerts

WRCJ added a new show to its Sunday morning lineup, "**Great Lakes Concerts**," a collaboration with WKAR in East Lansing and Interlochen Public Radio to showcase classical musical ensembles throughout Michigan. The series joins the existing statewide broadcasts of the Detroit Symphony Orchestra, which WRCJ originates approximately 10 times per season, from Midtown Detroit with Dave Wagner hosting.

Detroit Jazz on WRCJ-FM

It's almost impossible to play an influential jazz recording that doesn't include a musician from Detroit, and every night at 7 p.m. WRCJ switches from classical music to jazz to guide listeners through the history and heritage of this true American art form. On weekends, the emphasis is definitely on Detroit, starting Friday nights with "**Maxology with Maxine Michaels**" and continuing on Saturday nights with "**JazzFest Detroit with John Penney**." In addition, as the new fiscal year began, Penney produced a multi-part radio series tracing Detroit's jazz roots, WRCJ launched a series of live jazz events hosted by Michaels at Aretha's Jazz Café in Detroit's Music Hall and Linda Yohn joined the station hosting "**The Swing Set**" on Sunday nights.

Chris Felcyn Legacy Society

With his passion for public radio, veteran classical music host Chris Felcyn was committed to WRCJ's mission of encouraging participation and a greater appreciation of the arts. With support from the Felcyn family, WRCJ has established the **Chris Felcyn Legacy Society** to encourage people to offer a planned gift to WRCJ through their will or estate.

Learn more at WRCJfm.org/cflegacy.

Detroit Performs

Since 2011, DPTV's locally produced arts series, "**Detroit Performs**," has been heralding artists who are overcoming obstacles, collaborating in new ways or just following their muse down creative paths. Quite often, it's the first major media exposure for an artist or ensemble and it makes an impact. In 2016, "Detroit Performs" featured a segment on the Detroit Youth Choir (DYC). Fast forward to June 2019, and DYC took second in the final round of "America's Got Talent" on national television. See more about the story on page 6.

Going Social with Sphinx

Since 2001, Detroit Public TV has partnered with the **Sphinx Organization**, live-streaming and covering this renowned competition for young Black and Latinx string players. This past year Sphinx semi-finalist Anita Dumar created engaging, behind-the-scenes social media content on the Detroit Performs Instagram and Twitter platforms. Dumar used her insider's knowledge to post compelling interviews and spotlight moments that offered an opportunity to experience Sphinx from the perspective of those whose lives have been uplifted and forever changed by it.

WRCJ's digital streams increased by

42%

in FY19

71%

AGREE PBS STATIONS PROVIDE

EXCELLENT VALUE

TO COMMUNITIES

SOURCE: Nielsen NPOWER, 9/25/2017 - 9/23/2018, L+7 M-Su 8A-6A TP reach, 50% unil, 1+min, lower income=HH w/inc <\$25K, rural= City Sz C60, All PBS Stations.

A Trusted Source for Journalism

DPTV's local One Detroit journalists have established a new solutions-journalism model for covering news and important developments in our region, through immersive community engagement. The team is firmly rooted in neighborhoods that are often underrepresented in the media, meeting people where they work, live and pray to learn and understand the issues that matter most to residents.

Its weekly "One Detroit" show steps out of the studio and into the streets to capture the authentic stories of the city, bringing depth and context to complex issues, restoring trust in the media and providing citizens with much needed information.

One Detroit seeks to advance the unity of the region, while celebrating its diversity and capturing positive achievements as well as challenges it still encounters. Moving forward, it will intensify this effort by expanding coverage, creating a daily conversation on critical issues and serving as a platform for important policy discussions.

In this way, it strives to fulfill its vision to improve the quality of life for all members of the Detroit community by sharing impactful content and provoking conversations that reach the heart of critical issues.

One Detroit TV viewers increased by

12.5%
in FY19

IN
PUBLIC
TRUST

(16 YEARS STRAIGHT)

SOURCE: Marketing & Research Resources, Inc. (M&RR), January 2019

OneDetroitPBS.org

Media that Matters: One Detroit

“I wanted to help other families because I know what families are going through and they don’t know which way to turn, what to do. Watching the (American Black Journal/One Detroit) Roadshow, it was like a huge light bulb went off. Like, aha, I know what I wanted to do!”

Staci Young

Who organized a yoga event for families after hearing about the stresses facing community children at a DPTV Roadshow

For the full story, visit [DPTV.org/MediaThatMatters](https://www.dptv.org/MediaThatMatters)

Immersive community engagement

Are the Kids All Right?

After months of engagement with community stakeholders in Detroit's Brightmoor neighborhood, "One Detroit" and "American Black Journal" returned to City Covenant Church for an honest conversation with nearly one hundred residents and local partners for a roadshow about children's well-being. They discussed the problems and challenges their kids face on a daily basis, such as trauma and food insecurity, while also exploring the good work local residents and organizations are doing to create safe community spaces and to support parents and teachers in their crucial work.

The View from Islandview

The One Detroit initiative has expanded its connections with the Islandview neighborhood on Detroit's Eastside through a new community liaison, Robert Tompkins, who writes a blog, "The View from Islandview," covering young entrepreneurs creating local businesses, activists organizing anti-gun violence protests and other stories of people making meaningful contributions to life in this area near the Belle Isle Bridge. Tompkins has also begun appearing on "One Detroit" – with a video view of Islandview.

CDAD Community Conversations – Southwest Detroit

One Detroit has continued its collaboration with longtime community partner, CDAD (Community Development Advocates of Detroit), to explore the issues of significance to neighborhoods across the city and create content that meets their information needs. The team of journalists has held community conversations in Fitzgerald, North Corktown and Southwest Detroit with people from block clubs, nonprofits, local businesses, schools, environmental organizations and other groups of concerned residents. Issues raised included gentrification, safety, immigration and the importance of an accurate census. These discussions lead to in-depth, contextual coverage on "One Detroit."

The ABJ 50th Anniversary Gala

In February, "American Black Journal" celebrated half a century of incisive coverage of the African-American experience with a special 90-minute program taped at the Garden Theater in Detroit. It featured performances by artists, such as vocalist Jeannie Lyles and storyteller Satori Shakoor, and thought-provoking discussions with past hosts of the show and frequent guests, moderated by Pulitzer Prize-winning journalist and current host, Stephen Henderson. The evening's keynote speaker was Christy Coleman, CEO of the American Civil War Museum in Richmond, VA.

Mackinac Policy Conference

For the ninth year, Detroit Public TV not only livestreamed the crucial panels and talks at the Mackinac Policy Conference, its One Detroit reporters swarmed the island to bring the very best coverage and commentary on the issues under discussion. Managing Editor Christy McDonald anchored the news desk, providing insightful interviews with leading newsmakers. One Detroit contributors Nolan Finley and Stephen Henderson convened two sessions on the Detroit Regional Chamber's Detroit Civility Project, which brought together individuals from different backgrounds and beliefs to foster understanding and tolerance.

American Black Journal's digital views increased by

347%

One Detroit's video views of the Mackinac Policy Conference increased by

23%

Mackinac Policy Conference Video Views

AmericanBlackJournal.org

Preparing Kids for School and Life

Detroit Public TV is firmly committed to providing parents, caregivers and educators with the tools and resources they need to help children enter kindergarten ready for school and for life.

The Detroit PBS KIDS Channel, launched in 2017, provides high quality, curriculum-based educational programming 24 hours a day, seven days a week. It continues to be among the highest rated PBS KIDS Channels in the Public Broadcasting System, especially popular in diverse and economically challenged communities.

In addition, DPTV's Education team works closely with partners throughout Southeast Michigan to help ensure every child is supported by informed parents and caregivers and the best prepared professional educators. In addition, DPTV uses multiple media platforms to highlight the critical role of early childhood education in the success of students and our community.

The station's work earned a **2019 Governor's Service Award** by Gov. Gretchen Whitmer for serving as an Education Service Leader. In the months ahead, DPTV is expanding its grassroots community engagement in Brightmoor to Southwest Detroit and other neighborhoods throughout the region.

DetroitPBSKIDS.org

#1

Parents name PBS KIDS the most educational media brand for children

72%

OF ALL KIDS WATCHED PBS LAST YEAR

SOURCE: Nielsen NPOWER, 9/25/17 ñ 9/23/18, L+7 M-Su 6A-6A TP reach, 50% unif, 1+min., lower income=HH w/Inc <\$25K, rural=City Sz C&D. All PBS Stations.

Media that Matters: Early Childhood Education

“It allowed the families to connect with each other. A lot of them don’t know how to work with their children. And then they come and see us work with them. They said, ‘Oh, I can do that, too.’ ”

Kelley Williams

Lead facilitator of a Detroit PBS KIDS Ready Jet Go! family workshop

For the full story, visit
DPTV.org/MediaThatMatters

Detroit PBS KIDS — highest rated PBS KIDS Channel

A Brighter Day for Brightmoor

This year, DPTV's education team has directed much of its energy in Detroit's Brightmoor neighborhood, scheduling family fairs, educator professional development sessions, parent Pre-School U workshops and family learning activities. The results have been outstanding. Not only did DPTV learn much from the people in the community, the station's work was credited with changing community attitudes, giving families hope and energizing educators.

Empowering Educators and Families

In a move to help more families prepare their kids for school, DPTV began a **program to train early childhood educators, parent advocates and family support workers** on Pre-School U, its nationally acclaimed early childhood curriculum. Eight of those individuals went on to conduct Pre-School U workshops for more than 70 families in Detroit and Ypsilanti. Parents enjoyed the program so much that they recruited friends to join them at the sessions.

Respondiendo a la Necesidad

In Southwest Detroit, a large percentage of residents speak only Spanish. While a number of PBS KIDS resources are available in Spanish, Pre-School U was not. Through support and collaboration with partners in Southwest Detroit, **Pre-School U has been translated for Spanish-speaking audiences.** Another new addition to Pre-School U is a fifth workshop module, addressing health, nutrition and movement for young children, which was developed through the station's ongoing partnership with early childhood educators at Michigan State University Extension.

Evaluating Our Work

DPTV's education initiative took a big step forward, as three researchers at Michigan State University began measuring the impact of DPTV's work in the community. Dave Ewoldsen and Nancy Rhodes are experts in the psychology of media, while Fashina Aladé studies the impact of children's media. This eminent team is identifying long-term positive outcomes for children when Detroit PBS KIDS resources – on air, online and in person – are used to promote learning in high-poverty neighborhoods.

Bright by Text

At Kids Club LIVE, Detroit PBS KIDS launched a new texting program, Bright by Text. This free service offers ideas for activities, games and well-being so parents and caregivers can be confident they are helping their child in the best way possible. Subscribers receive two or three messages a week, customized to the age of the child in their care. From time to time, DPTV also sends out notices of free neighborhood events that promote learning and encourage family fun.

Voted **#1** in public trust among national institutions for 16 straight years

PBS KIDS is the best use of families' screen time¹

1. Online survey of 1,004 parents of children ages 2-6. Maru//Matchbox, November 30 - December 15, 2016.

Your regional hub for critical Great Lakes information, providing insights into the world's largest supply of freshwater

Great Lakes Now and Forever

Detroit Public TV's Great Lakes Now initiative has established itself as a regional hub for news and information on the world's largest surface freshwater system and as a thought leader on important issues related to the lakes on both sides of the international border.

With a growing network of correspondents, public television stations and other media outlets contributing to coverage, Great Lakes Now provides in-depth, wide-ranging reports on subjects of importance for a region whose lives and livelihoods depend on the continued vitality of the Great Lakes: water quality, government policy, economic vitality, environmental justice, resource conservation, recreation and tourism.

With a monthly magazine-style television program and daily online reports at GreatLakesNow.org, this work is promoting a **basin-wide identity and sense of stewardship and responsibility** for the health of our shared freshwater heritage and future. Projects for the coming year include the development of a water literacy curriculum, which is expected to help build new partnerships and widen the distribution of Great Lakes Now programs and articles to classrooms and citizen organizations throughout the basin.

GreatLakesNow.org

**Great Lakes Now
Twitter
impressions
increased by**

112%

13 Public
media
stations
contributed to
or broadcast the
monthly series,
Great Lakes Now

Media that Matters: Great Lakes Now

“The role that public television has in keeping people involved and informed is very critical. Public television makes us aware, gets us to think. It’s putting information out there. Now, it’s up to us to decide what to do with that information.”

Victoria Ragland

A DPTV viewer who spoke after watching the Great Lakes Now documentary on PFAS contamination

For the full story, visit [DPTV.org/MediaThatMatters](https://www.dptv.org/MediaThatMatters)

Protecting our freshwater heritage

PFAS: The Forever Chemicals

Telling the stories of the people most affected by the **latest water contamination** crisis, the Great Lakes Now documentary, "The Forever Chemicals," takes viewers into homes, water treatment plants and the political arena to help foster understanding of the pollution and its toll. In an innovative reporting partnership with MLive Media Group, the film has aired on PBS stations and at events throughout the basin. The film has been accompanied by coordinated news stories published throughout the state, on MLive.com and on the GreatLakesNow.org website, where reporting on this issue continues.

New Monthly Show

After a successful series of documentary films, Great Lakes Now launched its **monthly magazine-style show** in April. Covering a range of issues, geographies and communities, the show is hosted by Ward Detwiler, a Michigan native who spends all the time he can on the water. The program is supported by a growing body of digital work, adding background and context to the on-air segments and allowing viewing of the video reports at any time on the new Great Lakes Now YouTube channel.

A Basin-Wide Effort

Because two Canadian provinces and eight U.S. states share coastlines along the Great Lakes, comprehensive coverage of issues and communities requires partnerships around the basin. More than **13 PBS-affiliate stations across 6 states** broadcast the series, producing segments for the show and contributing knowledge and expertise to coverage. That means audiences throughout the region are gaining a shared perspective to help celebrate and protect this freshwater resource.

Champions of Environmental Journalism

Great Lakes Now staff spoke to **hundreds of audience members at community events, academic conferences and program screenings** in dozens of settings this past year. Program Director Sandra Svoboda, along with One Detroit's Zosette Guir, presented about growing cooperative and multimedia efforts at the national Collaborative Journalism Summit in Philadelphia, and Svoboda helped conduct science communicator training at the annual International Association of Great Lakes Research conference in New York. Staff also presented at the Sustainable Brands 19 and Healing Our Waters events in Detroit and reached international visitors through the Global Ties program.

Award-Winning Great Lakes Coverage

Great Lakes Now received recognition from a number of sources over the past year. **Its content scored awards** in the local Emmy and the Detroit Chapter of the Society of Professional Journalists competitions. A grant from the Ravitch Fiscal Reporting Program at City University of New York helped fund the collaborative reporting of Great Lakes Now and the MLive Media Group on PFAS contamination. And Great Lakes Now News Director Natasha Blakely spent a week as a fellow with the Institute for Journalism and Natural Resources, where she learned more about regional water quality issues – sometimes while kayaking and fishing.

Great Lakes Now
receives visitors
from **181**
countries, all
50 states and
D.C.

PBS PROVIDES HIGH VALUE FOR TAX DOLLARS

Rate the value of these taxpayer funded services provided by the Federal Government.
Graph indicates "excellent" and "good"

SOURCE: Marketing & Research Resources, Inc. (M&RR), January 2019

PBS Books
reached
10 million
views in 2019

[PBSbooks.org](https://www.pbsbooks.org)

National Initiatives: PBS Books

Detroit Public TV continued its national campaign celebrating the love of books, with a special emphasis this year on connecting with readers across America through public libraries. Working in partnership with libraries, PBS Books – our national books initiative – conducted a dozen interviews with librarians to help develop a Library Engagement Stakeholder Survey.

The survey enjoyed an overwhelming response: Nearly one thousand library personnel from 44 states and Washington, D.C., participated. The results were clear: **America's libraries were eager to take advantage of PBS Books programs** and trust PBS Books as a partner.

Community hubs for the digital age, libraries are closely connected to America's readers and learners.

They serve as a gathering place for events and interaction and for the expression of ideas. Through its many programs, PBS Books gives them new and novel ways – video interviews with famous authors, topical booklists and screening events -- to reach out and engage the public.

In addition, PBS Books continues to provide impactful and innovative opportunities for local PBS stations nationwide.

Highlights of the year included:

- Partnerships with key public libraries around the country, among them: Detroit, Akron-Summit County, Charlotte Mecklenburg, Middle Georgia Regional, Miami-Dade, the Free Library of Philadelphia and St. Paul
- More than 300 screening events of PBS programs held by libraries for their patrons, including American Experience's "Chasing the Moon" and "Stonewall Uprising"
- Livestream coverage of major book events, including the Library of Congress National Book Festival, the Miami Book Fair and AWP Bookfair

National Initiatives: When I'm 65

What began as a national public television documentary, produced by Detroit Public TV, "When I'm 65" is now a national movement with robust online resources, tool-kits, local engagement events and a series of four new social media specials to help multiple generations of Americans navigate the financial demands of retirement.

DPTV extended its engagement efforts beyond the original public television documentary – with live events and a second half-hour special, focusing on women's finances.

The When I'm 65 initiative produced new videos for social media throughout the year, on important financial topics including "Making Your Money Last in Retirement," "The Rules of RMDs," "Getting a Head Start on Your Taxes" and "Staying Active in the Workplace."

It also offered presentations on site at the 25th Annual IPT Forum in Oklahoma City, distributing content from national financial experts, Michelle Singletary, Maddy Dychtwald, Kerry Hannon and others.

WHEN I'M

WI65.org

Your Passport to Great Viewing

For its millions of viewers, PBS is the portal to quality programming, turning the TV wasteland into a wonderland of inspiring and informational content. PBS and its member stations scour the nation and the globe to find the very best work – whether drama, arts, public affairs, history, science or other worthy subject matter – which it presents for traditional broadcast, streamed on tablets and mobile devices or on our unique streaming service, DPTV Passport.

Antiques Roadshow – Detroit-Style

Last year “Antiques Roadshow,” the most popular series on PBS, made its second visit to the Detroit area in five years. It taped three episodes at magnificent Meadow Brook Hall on the grounds of Oakland University. The shows aired in January, leading off the new “Roadshow” season, and to mark the occasion, DPTV held a dinner and advanced screening at Meadow Brook. One of the highlights of the Detroit episodes is, as you might have expected, Motown memorabilia.

Gates to Family History

One of the DPTV’s most beloved shows, “Finding Your Roots” – hosted by Harvard scholar **Henry Louis Gates, Jr.** – has explored the fascinating, and often surprising, family sagas of a diverse array of influential and famous people over five seasons. This past year DPTV held a screening at the Detroit Public Library of an episode featuring Detroit’s own **S. Epatha Merkerson**, best known for her long-running role on “Law and Order,” followed by a panel of experts on African-American genealogy. A special treat: Two of Merkerson’s sisters were among the guests.

Masterpieces

For many people, PBS is synonymous with stirring drama, much of it part of the longstanding Masterpiece series. Still the ratings queen, “Victoria” returned for a third season this year, starring Jenna Coleman as the young but fearless monarch. She was joined by other popular Masterpiece heroes and heroines: Adrian Turner in “Poldark,” Shaun Evans as Inspector Morse in “Endeavour” and James Norton as the jazz-loving vicar in “Grantchester,” among many others.

Nonfiction Filmmaking

PBS has long been the home of documentarians, famous ones like Ken Burns and Stanley Nelson, as well as emerging masters of the craft. Their work appears on acclaimed series such as: “Independent Lens,” television’s major outlet for independent documentary films; “POV,” presenting bold contemporary filmmakers; and “FRONT-LINE,” specializing in investigative journalism. DPTV produces its own award-winning documentaries, which recently included “Mackinac – Our Famous Island,” “Detroit Designs the World” and “Making It: Latino Students’ Pathways to College,” as well as offering local independent films, like “48202,” “The Registry” and “Last Days of Chinatown.”

Please Volunteer to Volunteer – DPTV Needs You!

Detroit Public TV depends on its wonderful crew of volunteers to perform numerous key functions at the station and in the community – working at 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.

In return, they become respected and much cherished members of the DPTV family.

“I needed to stay active in retirement and wanted to give back to the community. I often watch the PBS pledge drives and thought it would be a good match for me. Turns out, I was right! Anyone who watches public television understands the quality programming it provides and the need for support from viewers. I have met so many nice people in such a short time and had a great time doing it!”

— Peggy VanSickle (pictured at right)

“I volunteer with DPTV because I love to help out and give back to my community. I believe giving back to others is the rent you pay back for your time on this Earth. It also makes me happy to work with a wonderful organization like DPTV that gives so much and brings so much joy to so many people.”

— Brian James

Please join us as a volunteer:
DPTV.org/Volunteer

Financial Results

Detroit Educational Television Foundation Fiscal Year 2019

Statement of Activities

	Year Ended June 30	
	2019	2018
Changes in Unrestricted Net Assets		
Revenues		
Individual contributions	\$ 9,236,231	\$ 8,673,653
Local and national program productions	2,759,745	2,404,130
Corporation for Public Broadcasting grant	2,106,950	2,433,737
Corporate contributions	1,120,074	1,232,470
Facilities rental	488,094	566,246
Special events	403,589	405,128
Retail product sales	112,441	180,796
Foundation contributions	693,890	384,000
Investment income	152,336	170,458
Net assets released from restrictions	1,335,637	1,336,153
Miscellaneous income	63,956	199,324
Total revenues	18,472,943	17,986,095
Expenses		
Program services:		
Production and content creation	4,410,360	4,467,523
Broadcast	5,408,953	5,149,278
Engagement and outreach	1,067,015	946,641
Total program services	10,886,328	10,563,442
Supporting services:		
Fundraising	4,355,015	4,505,703
Administrative	2,742,534	2,745,826
Total expenses	17,983,877	17,814,971
Increase in net assets without donor restrictions	489,066	171,124
Changes in net assets with donor restrictions		
Contributions	1,514,086	1,175,317
Net assets released from restrictions	(1,335,637)	(1,336,153)
Increase (decrease) in net assets with donor restrictions	178,449	(160,836)
Increase in net assets	667,515	10,288
Net assets - Beginning of year	17,294,488	17,284,200
Net assets - End of year	\$17,962,003	\$17,294,488

Balance Sheet

	Year Ended June 30	
	2019	2018
Assets		
Cash and cash equivalents	\$ 3,519,098	\$ 3,222,025
Investments	3,210,277	3,026,426
Accounts receivable, net	786,942	1,045,752
Pledges receivable, net	2,440,101	1,492,140
Inventory	23,208	34,840
Prepaid assets and other	210,780	209,015
Property and equipment, net	12,650,306	12,448,728
Other assets	1,084,542	1,202,954
Total assets	\$23,925,254	\$22,681,880
Liabilities and net assets		
Liabilities:		
Accounts payable	\$ 575,505	\$ 827,074
Accrued liabilities	1,359,238	1,125,519
Long term liabilities	4,028,508	3,434,799
Total liabilities	5,963,251	5,387,392
Net assets:		
Without donor restrictions	15,983,524	15,494,458
With donor restrictions	1,978,479	1,800,030
Total net assets	17,962,003	17,294,488
Total liabilities and net assets	\$23,925,254	\$22,681,880

Revenue Sources Fiscal Year 2019

Program Services Fiscal Year 2019

2018–2019 Awards

2019 Governor's Service Award

Education Service Leader

Association of Fundraising Professionals Greater Detroit Chapter

Neal Shine Award

Rich Homberg

President and CEO, Detroit Public TV

Society of Professional Journalists Detroit Chapter Excellence in Journalism Awards

Lifetime Achievement Award

Rich Homberg

President and CEO, Detroit Public TV

Local News Reporting – First Place
**“Youth Mentoring” at Islandview’s
Church of the Messiah**

Will Glover

Education Reporting – First Place

**Moving Costs at Detroit’s
Bethune-Fitzgerald School**

Bill Kubota

Environmental Reporting – First Place

Beneath the Surface:

The Line 5 Pipeline in the Great Lakes

Mary Ellen Geist

Ed Moore

General News Reporting – First Place

Returning Citizens to Work

Bill Kubota

Racial Justice Reporting – First Place

**American Black Journal Roadshow
African Americans: Telling Our Story**

Daphne Hughes

Stephen Henderson

Feature Reporting – Second Place

Detroit Designs the World

Jim Toscano

Ed Moore

Zosette Guir

Bill Kubota

Danny Gianino

Michigan Association of Broadcasters Broadcast Excellence Awards 2018

Best in Category News or Public Affairs Special
One Detroit

Best in Category Cultural & Performing Arts
Detroit Performs

Best in Category Special Interest

Making It: Latino Students’ Pathways to College

Best in Category Sports, - Outdoor or Recreation

The American Cycling League

Championship Games at the Lexus Velodrome

Best in Category Best Independent Producer
Great Lakes Great Tastes 2018

Merit Award News Special or Documentary

Beneath the Surface:

The Line 5 Pipeline in the Great Lakes

Merit Award Station of the Year

Detroit Public TV - WTVS

Merit Award Independent Producer

Under The Radar Michigan

Michigan Emmy Awards

Health/Science - Program/Special

Beneath the Surface:

The Line 5 Pipeline in the Great Lakes

Ed Moore

Mary Ellen Geist

Historic/Cultural - Program/Special

Saving the Willow Run Bomber Plant

Matthew Stinson

Tina Brunn

Chad Schwartzenberger

Politics/Government - Program/Special

Tapping the Great Lakes

Matthew Stinson

Chad Schwartzenberger

Mary Ellen Geist

Politics/Government - Program/Special

Preschool Matters!

Oliver Thornton

Tina Brunn

Chad Schwartzenberger

View all our awards at DPTV.org/Awards

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

\$10,000 +

Acheson Family Foundation
Anonymous
Anonymous
Carol & Joel Appel
James & Marcia Bonahoom
Charles & Joanne Ciuni
Peter & Julie Cummings
James & Sandy Danto
Marvin & Betty Danto Family Foundation
George S. & Helen G. Deffenbaugh Foundation
The Richard C. Devereaux Foundation
Ken Eisenberg/
Kenwal Steel
Kenneth & Frances Eisenberg
Phillip Wm. & Lauren Fisher
Benson & Edith Ford Fund
Cynthia & Edsel Ford Fund
Henry Ford II Fund
Barbara Frankel & Ronald Michalak
Dale & Bruce Frankel
Stanley & Judith Frankel Foundation
Nancy & James Grosfeld Foundation
Phoebe Grylls
Charlene Handleman
Merle Harris
Gregory Haynes & Richard Sonnenklar
Peggie Hollingsworth (Smith)
Rich & Tracey Homberg
Richard & Invie Jessup
Marjorie & Maxwell Jospay Foundation
Eve & Jerry Jung
W.J. and Lillian Kemler Foundation
George King
Donald & Mary Kosch
Estate of Dorothy & Mel Kurzen
The Dolores and Paul Lavins Foundation
Paula & Henry Lederman

Dana Locniskar & Christine Beck Manat Foundation
Mr. & Mrs. James B. Nicholson
Mr. & Mrs. Timothy Nicholson
Ralph L. & Winifred E. Polk Foundation
Polk Family Fund
Mr. & Mrs. Bruce Rosen
Robert & Kathleen Rosowski
Susan Sarin
A. Paul and Carol Schaaap Donor Advised Fund at the CFSEM
Mr. & Mrs. Thomas Shafer TCF National Bank
Patricia Finnegan Sharf
Elizabeth, Allan & Warren Shelden Fund
Michael & Suzette Simpson
Catharine Smith
William H. & Patricia M. Smith Foundation
John & Susan Stoll
David & Barb Sturtz
Laurie & Tim Wadhams
Bill & Sally Wildner Foundation
William & Sally Wildner
Matilda R. Wilson Fund

\$1,000 - \$9,999

James & Beverly Aitken
Richard & Mona Alonzo
Daniel & Doreen Alpert
Addell & Gary Anderson
Thomas & Gretchen Anderson
Anonymous
Anonymous
Gail & Mark Appel
Applebaum Ventures
Margaret & Henry Appelman
Geaneen Arends
A. Robert Armstrong
Linda Aviv

Brian & Elizabeth Bachynski
Robert Bagramian & Linda Bennett
Loren & Sarah Baidas
Elaine Baker
David & Julianne Bakos
Victoria Baks
Cheryl Barget
Carolyn Barth
Karen Bartos
Dave Beaupre
Neil & Diane Belgiano
Jennifer & Scott Belveal
Jocelyn Bennett
Anne S. Benninghoff
Mr. & Mrs. John Beran
Bruce Bevier
Richard & Susan Bingham
Margaret Bishop
Jennifer Blake
Hendrieka & Jerry Bloom
Mark Bohlen
Sheila Book
Mr. & Mrs. Sanford Bragman
Donald & Rosemary Brasie
Thomas & Carol Brichford
Hattie Brown
Terrence & Linda Burke
John Caldwell
Susan Calfin
Andrew & Gayle Camden
Laurel Camen
Nelson Case
Natalie Charach
Keith & Denise Cheresko
Charlene Clark
Kenneth Clarkson
Melonie & J. Michael Colaianne
Esther Coleman
Robert & Bess Cook Foundation
Susan Cooper
James Davies
Julie Dawson

Mildred Denecke
Margaret Deradoorian
Fredrick Deschenes
Cathy & James Deutchman
Margaret Diponio & Charles Bietler
Sally Doty
Mr. & Mrs. Eugene Driker
Carole Dukes
Kent & Sandra Dupont
Paul Dutka
Rachelle Dwaihy & Steven Morris
Mr. & Mrs. Albert Ebi
Donna Edwards
Nancy Eggenberger
Joanne Endres
Mr. & Mrs. John Erb
Ralph & Shari Everitt
Colleen Farrell
Janice Fatt
Mr. & Mrs. James Feeney
Mr. & Mrs. Patrick J. Fehring, Jr.
Janette Ferrantino
Marianne Fey Miller & John Miller
Jean Fletcher
Esther Floyd
Susan Foley
Jeff & Barbara Forster
Bill Fox & Shirlee Parker Fox
Mr. & Mrs. Barry Freund
Christine Gapski
Roger Garrett
Robert & Kathleen Garvey
Bill Gehrke
Carol Jean George
Barbara Gilbert
Gale Girolami
Mary K. & Paul A. Glantz
John & Elizabeth Goch
Mr. & Mrs. Anthony Gramer
Lisa Granger
John Green
Henry Grix & Howard Israel
Dalos Grobe

Dan Alpert retired from DPTV, after working more than 40 years in a variety of capacities. "No matter what particular role I play," he once said, "the most fulfilling aspect of my work is to know that what we do every day is available to all people to improve their lives, the lives of their families and people across the community."

Joseph Grocholski
Elizabeth & Brian Guz
Kristen Haenchen
Mohammad & Marcella Haghgooie
Dan & Carole Harrett
Jacquelin Harvey
Larry Hastie
Ruth & Ross Haun
Darryl Hazel & Sheila McEntee
Anne Heacock
James Heinsimer & Rita Pink
Catherine Heller
Mr. & Mrs. Carl Hendrickson
Dr. & Mrs. John Henke, Jr.
Mr. & Mrs. Donald Henshaw
Robert & Elizabeth Herbst
Mr. & Mrs. Dennis Herrick
Duane & Laurel Heyman
Stanley Hirt
William Horner
Arthur & Gina Horwitz
Raymond & Diane Howard
Mr. & Mrs. Ira Jaffe
Nadine Jakobowski
Augusto Jamora
Joyce Jenereaux
Robert & Sandra Johnson
Carol & Richard Johnston
Mr. & Mrs. Frank Jonna
JaNele Jordan & Jeffrey Learned
Steven Kalczynski
Kamer Charitable Trust
Kristen Kassouf
Carol & Mitchell Klein
Anthony Kochis
Sylvia Kojima
Susan Konop
Barbara & Michael Kratchman
Martha Krehbiel
James Kulp
Randall Kunz
Carole Kuzara
Lawrence Larson

Paul Laurencelle
Carole Lawn
Mr. & Mrs. Thomas Lewandowski
Arthur & Nancy Liebler
Mark/Lis
Family Philanthropic Fund
David Loebel
Dan & Amy Loepp
Bob & Terri Lutz
Ernestina Mac
Michael & Donna Maddin
Barbara Maes
Carol Mann
Arlene Marcy
Kathy & Kirk Martin
Robert Louis Martin and Henry Minton
H. Mason
Steven Matsil
Colleen McDonald
John Mcintosh
Anthony Meli
Mary Mersol-Barg
Charles Metzger
Roy G. Michell
Charitable Foundation & Trust
Mr. & Mrs. Frank Migliazzo
Eugene & Lois Miller
Mandana & Angus Miller
Richard Monrad
Mr. & Mrs. Barry Morrison
James Moshenko
Laura Mountcastle
Donna Murray-Brown
Michael & Shirley Myers
Allan & Joy Nachman
Steven & Danielle Nagle
Alexander & Carole Anne Nakeff
Bruce Nyberg
Diane & Randy Orley
Ronald & Deborah Oye
Margot Parker
Susan & Lawrence Perlín
Jacqueline & Colin Pettitt

Jean Peyrat
Antoinette Pilzner
Byron Pitts
Paul Plante
Marilyn Pobanz
Joshua Pokempner
& Gretchen Gardner
Gretchen Preston
& Gregory Meisner
Tim & Margaret Price
Jan Prusinowski
& Rebecca Andrews
Mary Quilling
Mr. & Mrs. Richard Rassel
Bruce Redman
Lloyd & Maurcine Reuss
Milton & Eunice Ring
Inez Robertson
Sigmund & Sophie Rohlik
Foundation
Orris Rucker
Susan and David Rugenstein
Katherine Ruppert
Andra Rush
Mr. & Mrs. Gehring Sauter
Jeremy Schisler
Charles Schmitter & Allyn Ravitz
Robert & Linnea Schulz
Andrew Scott
Phyllis Scroggie
Walter Shapero & Kathleen Straus
Alexander Shashko
Janet Shenefelt
Howard Sherman
Salim & Ruby Siddiqui
Claudia Sills
Paula and Joseph Silver
Matthew & Mona Simoncini
Christine & Zak Sing
Coleen & Eric Slosberg
Laura Smith
Joseph Spallina
Martha Spear & Robert Holley

Ann Steglich
Kate Sullivan
Michael O'Bryan & Karen Sullivan
Margaret Suter
Dorothy Tarpinian
Barbara Taylor
Pam Theisen & Nancy Schlichting
Ann Throop
Manny Torgow
Jack Trabin
George Tsebelis
Deborah Tyner & Rick Herman
Jamie Vanepps
Richard Ventura
Barbra Virzi
Mr. & Mrs. Richard Walters
Michael Watson
Mary Weber
Mr. & Mrs. Barry Webster
Timothy Weeks
Lori & Steven Weisberg
Pam Welland
Jeremiah Whiddon
Mr. & Mrs. Kenneth Whipple
Jennifer & Chad White
Simon & Anu Whitelocke
The Wilkinson Foundation
Beverly & Barry Williams
Christina Winder & Russell Chavey
Rodger Wolff
Gary Wright
Barbara Wrobel
Marion Wyatt
Todd & Pamela Wyatt
Barbara Yakes & Richard Jankowics
The Young Family Charitable Fund
Mr. & Mrs. Neal Zalenko
Neil Zechman
Todd Zill

**Making a difference in the lives of individuals,
families and neighborhoods**

Detroit Public TV

Corporate and Foundation Supporters

313 Presents
Abbott Lab
Aetna Foundation
Ally Financial
Amazon Smile
Americana Foundation
Ameriprise Financial
Apple Corporation
Arbor Research Collaborative
for Health
Association of Financial Counseling
and Planning Education
AT&T
Auto Club Group (AAA)
Autodesk, Inc.
Autoliv ASP Inc.
Automatic Data Processing Inc.
Bank of America
Bank of America Foundation
Beaumont Health System
Benevity Community Impact Fund
Black Rock Financial
Blue Buffalo
Blue Cross Blue Shield of Michigan
Tim Bogert
Bridge Media, Inc.
Brookby Foundation
Caesars Windsor
CDW Corporation
Center for Michigan
Charles Stewart Mott Foundation
Children's Foundation
Community Financial Credit Union
Community Foundation
for Southeast Michigan
Detroit Journalism
Engagement Fund
Community Telecommunications
Network
Corporation for Public Broadcasting
Consumers Energy Foundation
Craig Newmark
Graduate School of Journalism

Julie & Peter Cummings Fund
Curiosity Stream
Daniel Tiger Show
Mills Entertainment
Marvin & Betty Danto
Family Foundation
The Data Alliance
Decorative Stitch
Deluxe Corporation Foundation
DeRoy Testamentary Foundation
Detroit Regional
Chamber of Commerce
Donate Well
DTE Energy Corporation
DTE Foundation
Edgewood Management
Fred A. & Barbara M. Erb
Family Foundation
First Independence Bank
Max M. & Marjorie S. Fisher
Foundation
Fisher Theatre
Fred Rogers Company
General RV
Give With Liberty
Google Matching Gift Program
Grand Valley State University
Grand Valley State University
Charter Schools
Greektown Casino Hotel
Nancy & James Grosfeld
Foundation
Charlene Handleman Fund
Henry Ford Health System
The Henry Ford
Hewlett Packard
The Home Depot
IBM Corporation
Impact Media Partners
Infinite Technologies
Innovation Arts & Entertainment
International Brotherhood
of Electrical Workers

Investor Protection Trust
ITC Holdings Corp.
ITW Foundation
Marjorie & Maxwell Jospey
Foundation
Kenwal Steel Corp.
Key Bank
John S. & James L. Knight
Foundation
Donald & Mary Kosch Foundation
The Kresge Foundation
Kroger Company of Michigan
Lawrence Technological University
Legoland Discovery Center Michigan
Lenfest Institute
Little Passports
Lynn Mackie
Macomb Intermediate School District
Manat Foundation
Mark/Lis Family Fund
MASCO Corporation
MASCO Foundation
Meemic Insurance Co.
Michigan Alliance for Families
Michigan Association for
the Education of Young Children
Michigan Bureau of State Lottery
Michigan Council for
Arts & Cultural Affairs MCACA
Michigan Department of Education
Michigan Department
of Environmental Quality
Michigan Education Savings Program
Michigan Falun Dafa Association
Michigan Horse Council
Michigan Humane Society
Michigan Technological University
Microsoft
Midwest Steel
Mission Point Resort
Mt. Elliott Cemetery Association
National Endowment for the Arts
Nissan Foundation

Network For Good
Oakland Mall
Oliver Dewey Marcks Foundation
Orchard Lake
Fine Art Show/HotWorks LLC
PBS
Petoskey Area Visitors Bureau
Pfizer Inc.
Pitney Bowes
Pittsburgh Foundation
PNC Financial Services Group
Purple Rose Theatre
PVS Chemicals
Rehmann
Roeper School
Robert Wood Johnson Foundation
Sea Life Michigan Aquarium
Sentry Insurance Foundation Inc.
Singh Management Co.
Waltonwood Communities
Speyer Foundation
Springwells Venture
Sterling Group
Summer Sparks
Team Rehabilitation
Toyota
University of Michigan Credit Union
A. A. Van Elslander Foundation
W.K. Kellogg Foundation
Walsh
Waters Corporation
Wayne County Community College
WCMU
WETA
Bill & Sally Wildner Foundation
William Davidson Foundation
William H. & Patricia M. Smith
Foundation
Matilda R. Wilson Fund
WNET / WLIW LLC

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 2019.

Nancy Albright
Jack B. & Helen T. Boxer
Genevieve Burns
Roger D. Clark
Gloria F. Clayton
Ralph G. Conger
Ralph Conklin
Dale Crayne
Donald E. Davison
Brock Downey
Mr. & Mrs. William Dudley
Roberta Eidbo
Jane L. Ensinger
Dorothy Espen
Nicole Faigaux
Jean E. Fair
Carl Fleischer
Helen Formell

John Forsyth
Evans Frances
Robert R. Gamble
Ellen Geering
Dolores Gensley
Jean Gordon
Robert Gross
Edwin Holmberg
Lyman A. Hurd
Sylvia C. Jenkins
Kit E. Johnson
Ruthanne Kelly
George King
Raymond Kizer
Evans Koskos
Mary Grace Kujawski
Mr. & Mrs. Earl Mayer
Darlene McCarter

Phyllis C. McLean
Helen McNeill
Clare Morison
Donald Mott
William Orrell
Jean Gordon
Marquis L. Otis
Margaret J. Paquin
Dorothy M. Pettit
John R. Pickles
Lucille M. Riley
Catherine E. Rohs
Julia Rosin
Dr. Etta Saxe
Geraldine Schneider
Betty R. Seifert
Zygmunt Sionkowski
Loretta M. Skewes
Inez M. Stabler

Frank Stewart
Mildred Tanner
John Thomas
Arthur Thomas
Margaret Thurber
Judith M. Tinor
Mary B. Koeze Trust
Carolyn Rhodes Estate Trust
Jean E. Warner
Alice C. West
Ruth Widrich
Betty May Williams
Betty J. Winslow
Landon Woodward
Janet L. Yatsko
Steve Yeutter
Janice Zielesch

Meeting people where they live, involving them in crucial conversations, hosting events that touch their lives

WRCJ 90.9 FM

Kresge Society (\$1,000+)

\$10,000 +

Cecilia Benner
Stanley & Judith Frankel
Family Foundation
Alan & Kay Huberty
Alexander & Carole Anne Nakeff
A. Paul Schaap & Carol Schaap
William H. & Patricia M. Smith
Foundation

\$5,000-\$9,999

William Beausoleil
Carter Bishop
Richard & Gwen Bowlby
Gregory Haynes
& Richard Sonenklar
Randy & Pat Judd
Stanley & Robin Mendenhall
Mr. & Mrs. James B. Nicholson
Robert & Kathleen Rosowski
Dennis Siegner
Ernest J. & Almena Gray Wilde
Fund

\$2,500-\$4,999

Robert & Maggie Allese
Anonymous
Lee & Floy Barthel
Richard & Susan Bingham
Frederick Brohn
& Janet Poirier-Brohn
Daughters of the
American Revolution
Lousia St. Clair Chapter

Alice Ellison
John & Margo Hebert
Devon Hoover
Stephen Hoste
Elizabeth Ingraham
Ellen Laing
Myron P. Leven Foundation
Hannan & Lisa Lis
Anne Moroun
James M. & Mary Beth Nicholson
George & Jo Elyn Nyman
Janet Pounds
William & Elizabeth Salot
Richard & Cheryl Wesen
David & Bernadine Wu Family

\$1,000-\$2,499

Christiane Anderson
Anonymous
Robert & Catherine Anthony
David Assemany & Jeff Zook
Brian & Elizabeth Bachynski
John Mishler & Elizabeth Baergen
James & Tandi Bagian
Robert Bagramian
& Linda Bennett
Charles & Shelley Baker
Elaine Baker
Bradford & Lydia Bates
Robert Biek
William Birge
Mr. & Mrs. Paul Blizman
John & Janet Bodell
Timothy & Kim Bogert

Rick Bojack
Antoinette Book
Donald & Camille Breen
Vincent & Marilyn Brennan
Bowden & Elaine Brown
Dorothy Buchan
Mr. & Mrs. Ronald Buck
Sandra & Paul Butler
Kevin Byrne
Natalie & Brian Campbell
Colleen Carolan
Carolyn Carr
John Carroll
Nelson Case
Carol Chadwick
Thomas Chojnowski
Rebecca & Robert Clark
Judith Condon
Margaret Costello
Lawrence & Mary Jo Crane
Jane & Michael Cuba
Martha Darling & Gilbert Omenn
Mary Lou David
Wayne Davidson
Thomas & Catharine Delvca
David & Kathleen Devereaux
Marlene Donoghue
Sally Doty
James Dozier
Gordon Draper
Rachelle Dwaihy
& Steven Morris
David Edwards
Loren Egger

Barbara Eldredge-Everett
Margo & Jim Farber
Richard Felcyn
Karen Jan Feldmann
Kloe Ferriman
Nathaniel & Judith Field
Burke & Carol Fossee
Barbara Frankel
& Ronald Michalak
Dale & Bruce Frankel
Robert Giles
John & Elizabeth Goch
Howard Goldberg
& Maria Etienne
Anita DeMarco Goor
Wendy Goscenski
Daniel Greenberg
Stephen Gunther
Steven Ham
Nan Hatch
Dr. & Mrs. John Henke, Jr.
Stanley Hirt
Richard Holmes
Pat & Steven Hooley
William Horner
Ronald Horwitz
Raymond & Diane Howard
Harriet Hull
Barbara & Gary Hutchinson
William Jackson
Amy & Kent Jidov
Christine Johnson
JaNele Jordan
& Jeffrey Learned

Marjorie & Maxwell Jospey
Foundation
Gervais Kira
Nancy & Keith Kleckner
James & Judy Kohl
Margot Kohler
Sanford Koltonow
& Mary Schlaff
Barbara & Michael Kratchman
Valerie & Robert Lauer
Steve Lavender
The Delores and Paul Lavins
Foundation
Frances Lewis
Ariel Linden
Judith & Rita Lindstrom
Mark Loeb
Frances Lyman
Ann Maas
Jacquelyn Mamou
Marcia McBrien
Arlene Marcy
Rita Margherio
Maurice Marshall
Martha Rose Martone
Joseph Mattimoe
& Henry Prebys
Mary Mazure
Stephen Mazure
Ian & Connie McEwan
Douglas Meggison
Lynne Metty
Martha Miller
Vera Milz

Moscow Philanthropic Fund
Geoffrey Nathan
& Margaret Winters
Norman Nawrocki
Barbara & Peter Nickles
Deborah Niemer
Vicki Norman
Margot Parker
Kenneth Pascany
Jean Peyrat
Marilyn Pincus
Phillip & Peggy Poole
David Potter
Henry Prebys
& Joseph Mattimoe
Victor & Peg Ptasznik
John & Anne Roberts
Felix & Caroline Rogers
Sigmund & Sophie Rohlik
Foundation
Rev. Henry Roodbeen
Cheryl Rossman
Francine Sala
Sharon Salamon
Laurie Sall
Roman Schild
Lewis Schlanbusch
John & Patty Schmidt
Joseph Schotthoefer IV
Alan Schroeder
Andrew & Janet Seefried
Jan Sell
Barbara Senatore
Salig Sharma

D. Larry & Jane Sherman
Linda Shovak
Louis & Nellie Sieg Fund
Linda Sims
William & Cherie Sirois
Francesca & William Sosnowsky
Mr. & Mrs. Gabriel Stahl
Cynthia Stephens
Gary & Debra Stoykovich
Anastasia Tessler
Barbara Tourangeau
Abel Feinstein & Julie Towell
Stanley Towers
Penelope & John Tropman
Marilyn Tuchow
Sam & Peggy Tundo
Barbara Van Dusen
Joseph & Diane Walsh
Joseph Walsh
Mr. & Mrs. Barry Webster
Herman Weinreich
The Samuel L. Westerman
Foundation
Karen & John Wezner
Patricia Wilson
Keith Wissman
& Roberta Brown
JD & Joyce Woods
Sandra & John Yee

Chris Felcyn Legacy Society

The Detroit Public Television Board of Trustees is pleased to honor and recognize our Chris Felcyn Legacy Society. 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 2019.

Richard & Gwen Bowby
Estate of Chris Felcyn
Paul & Linda Felcyn
Richard & Linda Felcyn
Barry & Beverly Williams

Detroit's only classical and jazz radio station

Corporate and Foundation Underwriters

Academy of Early Music
Altair Engineering
Ann Arbor Chapter of
American Guild of Organists
Ann Arbor Concert Band
Apple Corporation
Automatic Data Processing Inc.
Bank of Ann Arbor
Belle Isle Art Fair
Carr Center
Cathedral Choir School
of Metro Detroit
Cengage Learning
Chamber Music
At The Scarab Club
Chamber Music Society
of Detroit
Chamber Soloists of Detroit
Cherry Hill Presbyterian Church
Christ Church Detroit
Concordia University
Corporation for
Public Broadcasting
Cranbrook Music Guild
Dearborn Symphony Orchestra

Detroit Chapter American
Guild of Organist
Detroit Concert Choir
Detroit Lutheran Singers
Detroit Symphony Orchestra
DTE Foundation
Executive Search Partners
Farmington Community Band
First Presbyterian Church
of Farmington
First United Methodist Church
Birmingham
Fleurdetroit
Fort Street Presbyterian Church
Fort Street Chorale
Friends of Southfield Public Arts
Great Lakes Chamber
Music Festival
Grosse Pointe War Memorial
Jefferson Avenue
Presbyterian Church
Jefferson East Inc.
Kirk In The Hills
The Kresge Foundation
Livonia Symphony Orchestra

Macomb Symphony Orchestra
Many Voices One Song
Margot's European Day Spa
Mariners Church of Detroit
Masco Foundation
Michigan Council for
Arts and Cultural Affairs
Michigan Humane Society
Michigan Opera Theatre
Michigan Philharmonic
Motor City Lyric Opera
MotorCity Casino Hotel
Oakland Choral Society
Old St. Mary's
Orchard Lake Fine Art Show
HotWorks LLC
Pewabic Pottery
Pfizer Inc.
Purple Rose Theatre
Randazzo Dance Company
Royal Oak Symphony Orchestra
Sage Publishing
Singh Management Co.
Waltonwood Communities

St. John's Episcopal Church
St. Paul's Cathedral
Tuktawa Foundation
University Musical Society
University of Michigan
School of Music, Theatre
& Dance

In-Kind Partners

Academy of Early Music
Ann Arbor Symphony
Better Health
Birmingham Temple
Buddy's Pizza
Butzel Long PC
Chamber Music
Society of Detroit
Chamber Soloists of Detroit
Chelsea District Library
Chene Park
The Right Productions Inc.
Cinetopia International Film Festival

Community House
Cranbrook Music Guild
Daniel Tiger Show
Mills Entertainment
Detroit Concert Choir
Detroit Economic Club
Detroit Historical Society
Detroit Jazz Festival
Detroit Regional
Chamber of Commerce
Detroit Symphony Orchestra
Imagine Theatre
Fisher Theatre

Great Lakes
Chamber Music Festival
Innovation Arts & Entertainment
Livonia Symphony Orchestra
Michigan Falun Dafa Assn.
Michigan Philharmonic
Michigan Radio
Michigan State University Extension
Mission Point Resort
Motor City Lyric Opera
MotorCity Casino Hotel
New Horizons
Computer Learning Center

Oakland Choral Society
Pro Musica of Detroit
Randazzo Dance Company
Royal Oak Symphony Orchestra
Sanders
Sustainable Brands
Townsend Hotel
University of Michigan
School of Music, Theatre
& Dance
Viking Cruises
WDET

Officers

Hannan Lis

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

Timothy Nicholson

Chair Elect
Vice President
PVS Chemicals, Inc.

Rich Homberg

President and CEO
Detroit Public TV

Donna Murray-Brown

Vice Chair
President and CEO
Michigan Nonprofit Association

Sandra Ennis

Secretary
Retired

Christine Sing

Treasurer
Principal
Rehmann Robson

Board of Trustees

Melody Arabo

Outreach Specialist
EdReport.org

Geaneen M. Arends

Attorney, Shareholder
Butzel Long

Addell 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 Bohan

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

Terrence E. Burke

Vice President
Individual Business Units
Blue Cross Blue Shield of MI

Ken Clarkson

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

Jennifer Fiore

Executive Vice President
Fiore Ventures

Michelle Greene

Vice President,
Information Technology
Masco Corporation

Arthur Horwitz

President/Publisher
The Detroit Jewish News

Jacqueline Howard

Director, Corporate Citizenship
Ally Financial

Joyce Jenereaux

President and 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

Assoc. Provost for Inclusive
Workforce Development
Director of STEM Learning
Innovation Center
Adjunct Assistant Professor,
College of Engineering
Wayne State University

Charles Metzger

Executive Vice President,
Chief Revenue
and Marketing Officer
Detroit Pistons

Charlie Moret

President and CEO
Invest Michigan

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

Consultant
Roy Public Affairs

Howard Sherman

President and CEO
Ferrous Processing
& Trading Company

Paula Silver

Vice President
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

Vice President, ITC Holdings
President, ITC Michigan

Alexis Wiley

Chief of Staff
City of Detroit

Shaun Wilson

Managing Partner
Cadence

Todd Wyatt

Chief Executive Officer
Versa Development LLC

Emeritus Board

Bob Allison

Elaine Baker

John R. Beran

Charles Ciuni

Melonie B. Colaianne

Susan Cooper

Patrick Fehring

Marianne Fey

Ronald Goldsberry

Barbara Kratchman

Vaughn A. Koshkarian

Leonard Kruszewski

Arthur Liebler

Dana M. Locniskar

James B. Nicholson

Michael Porter

Richard Rassel

Lois Shaevsky

Thomas Shafer

Stephen Strome

Ken Whipple

Community Advisory Panel

Bernita Bradley
Co-Chair

Alfred Brock
Co-Chair

Kassem Allie

MiVida Burrus

Gail Busby

Esperanza Cintron

Gene Cunningham

Kimberly Davis

Larry Eiler

Khary Frazier

Rania Hammoud

Sonia Harb

Yolanda Jack

Ryan Kolander

Michelle Lynch

Calvin Mann

Jane Potee

Freda Sampson

Antajuan Scott

TaMuk Scruggs

Joe Siciliano

Sue Ann M. Sweeney

Tiffany Taylor

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

