

Report to the Community
July 2019-June 2020
Detroit Educational Television Foundation

Your Media Partner

Mission, Vision, Core Values

MISSION

Educate, engage, entertain
and inspire through
the power of public media

VISION

Media anchor of a diverse
and connected community

CORE VALUES

Diversity
Engagement
Trust
Innovation
Excellence
Financial Sustainability

**Detroit
Public TV**

A Partner You Can Depend On

A blue ink signature of Hannan Lis.

Hannan Lis
Chair
Board of Trustees

What a year.

Our community has been ravished by a scourge we could not have imagined a year ago. Thousands have died; more have lost their jobs. Parents are scrambling to educate their kids. Strong voices for justice are reverberating in our communities and throughout the country.

But there is consolation to be taken in the people who have heroically treated the sick, brought food to the hungry and cared for our most vulnerable neighbors. The essential workers. The heroes.

At Detroit Public TV, we have done our best to contribute. We have worked with nonprofit organizations, citizen groups, compassionate individuals – to be the communications and engagement backbone of the community during the COVID-19 pandemic.

As you read the pages in this report, we hope you will join us in thanking our dedicated staff, board members, volunteers, donors and sponsors who have made this possible.

A blue ink signature of Rich Homberg.

Rich Homberg
President
and Chief Executive Officer

We have never been prouder of being part of a community-licensed public television station. We work every day – perhaps this year more than others – to be there when the community needs us.

At Detroit Public TV, it all starts with this mission – engaging, respecting and understanding the diverse communities of Detroit and Southeast Michigan.

That means not only being active in the community, learning about people and the lives they lead, but it also means asking them to partner with us – inviting them to serve on our boards and committees, to appear on our programs as guests or newsmakers and to guide us on what we need to know about their communities and how we can tell their stories most sensitively and effectively.

It's then, perhaps, not a surprise that ours is the most diverse audience in PBS, that we are a model of community engagement and that we were prepared to respond when a crisis struck.

At the same time, we will never stop striving to be better at serving the people who live here – in the Most Important City in America.

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 American people as the most trusted institution in the nation for 17 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, as well as having the most diverse public television audience in America.

In addition, DPTV attracts more than 470,000 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 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	6
One Detroit	10
Education	14
Great Lakes Now	18
PBS National Pledge	23
Strategic Plan	24
Financial Results	25
Volunteers	26
Awards	27
Recognition of Supporters	
Detroit Public TV	28
WRCJ 90.9 FM	32
In-Kind	34
Officers, Board of Trustees,	35
Emeritus and Community Advisors	

DPTV's arts and culture coverage features special events, local performances and conversations with the creative community. **View all the arts action on [DetroitPerforms.org](https://detroitperforms.org).**

A Partner in Performance During the Pandemic

PBS has long been known as the world's largest stage. With more than 600 hours of annual arts and cultural programming on Detroit Public TV, the arts have unified communities, represented diverse audiences and connected us through a shared understanding and passion for dance, music, theater and more.

Keeping the Arts Alive Through COVID-19

This year, that sentiment was truer than ever before with Detroit Public TV and WRCJ 90.9 FM amplifying the healing power of the arts throughout the COVID-19 pandemic. As the coronavirus silenced arts venues, crippled smaller arts organizations and left audiences yearning for hope and a place of refuge, DPTV and WRCJ were able to provide arts organizations a platform to connect with and comfort audiences from afar – all with the goal of filling theaters and venues when the crisis ends.

In the face of the pandemic, the DPTV team started making phone calls, reaching out to arts organizations to ask if they had recordings that could be aired on our television, radio and digital platforms. Soon there was so much content that DPTV launched a second weekly "One Detroit" show focused on arts and culture, airing on Monday nights, it was a remarkable success – as of fall 2020 it frequently ranks among DPTV's most-viewed shows overall. This program has created an opportunity to open conversations about arts and culture, sharing a fascinating window into the artistic process during a time of historic upheaval.

Stepping Up for the Arts Community

With the concert halls, art galleries and museums closed in the interest of public health and safety during the health crisis, the station quickly mobilized to help local arts organizations present content digitally, giving viewers a front-row seat to the healing power of the arts during a time when it was so desperately needed. DPTV launched several innovative partnerships including: sharing the Penny Stamps School of Art and Design's signature lecture series online, piloting a new web series "Arts Engines with Aaron Dworkin" and launching "Michigan-Made Music" daily on WRCJ.

These partnerships – and many others – helped key Detroit organizations maintain their relevance to supporters even as their traditional events were cancelled. It worked, judging by the number of audience members who told us how much this programming meant to them and made them feel connected to the culture and pulse of the city even as they had to stay home.

150

DPTV
livestreamed
more than 150
hours of
original arts
programming.

Celebrating Diversity Through the Arts

A commitment to diversity is central to DPTV's mission, and the station was proud to amplify and celebrate the rich diversity of our region this year.

DPTV once again collaborated with the Sphinx Organization on its annual celebration of diversity in the arts with livestream and broadcast coverage of SphinxConnect and the 23rd Annual Sphinx Finals Competition Concert, which offers young Black and Latinx classical string players a chance to compete for recognition and cash prizes and to perform with world-class musicians.

Similarly, DPTV partnered with the Charles H. Wright Museum of African American History on a weekly livestream series offering inspiring lectures and performances from the museum's archive of performers, speakers, authors and dignitaries from across the African diaspora as part of its efforts to explore, understand and celebrate the rich cultural legacy of African Americans.

And Even More from 2019-2020:

- DPTV celebrated its 10th season of the weekly show "Detroit Performs," which highlights a wide array of Michigan-based artists. This season included fascinating profiles of Arab American artists, as well as updates from the arts community and virtual performances of all genres.
- DPTV and the Detroit Symphony Orchestra partnered to produce a six-part documentary series "Orchestra Hall – A Centennial Celebration" in honor of the 100th anniversary of the acoustical masterpiece.
- DPTV honored its country roots with the Detroit Country Music event, featuring live performances by more than 40 local musicians, discussions about Detroit's country music history and a screening of highlights from the Ken Burns documentary "Country Music."
- WRCJ's jazz host Maxine Michaels presented "Max at the Music Hall," a series of live jazz concerts from the Aretha Jazz Café.
- New to WRCJ's weekend lineup from 7-9 p.m. is Linda Yohn, who hosts "Sunday Swing Set" of jazz standards.
- John Penney, veteran WRCJ jazz host, produced a half-hour documentary and a 13-part radio series, "Detroit Jazz City."

170k
WRCJ had more than
170k unique digital listeners

DPTV.org | WRCJfm.org | DetroitPerforms.org

One Detroit provides community-based, award-winning coverage of the issues that matter most to the public we serve. **Watch full segments and additional reports on OneDetroitPBS.org and AmericanBlackJournal.org.**

The Community's Journalism Partner

As Detroit and Southeast Michigan grappled with unprecedented issues, the journalists and producers of Detroit Public TV demonstrated more than ever the importance of the station to our community.

We became the trusted source for news and information about public affairs and the pandemic, issues of race and issues of equity, education and the economy. DPTV stepped up to the challenge when the public needed us most.

Crucial News for Navigating the COVID-19 Pandemic

Since its earliest days, Detroit Public TV's One Detroit Bureau has embedded itself within the community, developing strong partnerships and deep connections with residents. Through this nationally recognized model of solutions journalism and community engagement, DPTV has uniquely positioned itself as the leading media beacon to help the public navigate the pandemic raging through the city with timely and essential news and information.

Working virtually, the One Detroit team conducted courageous conversations with health experts, small business owners, public officials, civic leaders, performers and educators, as well as the everyday people who serve on the frontline of this crisis. These interviews were posted daily on the OneDetroitPBS.org website and broadcast on DPTV's two locally produced news and public affairs programs, "One Detroit" and "American Black Journal."

OneDetroitPBS.org

1MM One Detroit had more than 1 million views on-air and online last year.

American Black Journal

 Detroit Public TV

AmericanBlackJournal.org

Serving as the Community's News Channel

We didn't stop there. As the COVID-19 situation worsened, DPTV became the media partner for the 30-plus organizations of the COVID-313 Community Coalition for Families and Students, which was formed to answer Detroiters' urgent questions on how to find childcare, how to ensure the health and safety of their families and other essential, often life-saving information.

With the use of DPTV's multiple platforms, the coalition has held weekly virtual townhalls focused on supporting families during the coronavirus outbreak, and to ensure accessibility, ASL, Spanish and Arabic translations are provided. When George Floyd was murdered and the streets of the city roiled with protest, the town halls pivoted to matters of social justice, with profound and poignant discussions of the history and persistence of racism and anti-black violence.

At last count, the town halls have been viewed nearly 100k times online and through social media.

Exploring and Understanding Our Diverse Communities

With one of the most diverse newsrooms in the industry, One Detroit is uniquely qualified to cover one of the nation's most diverse communities. Its team has not shied away from tackling the thorniest and most pressing issues of race relations. We meet regularly

with community leaders to learn what is on the minds of the people in their neighborhoods and to provide a platform for Detroiters to provide authentic perspectives and unique insight around One Detroit's important coverage of local issues. It leads to fact-based, street-level reporting on stories that are not to be found elsewhere.

Now in its 51st year, "American Black Journal" is the nation's longest running news show on the African American experience. This year, after lively, open-ended conversations with the station's Community Advisory Panel and others, the show's producers have offered more on-location coverage and deeper engagement, especially with a younger audience, around provocative and timely issues.

And when COVID-19 forced us to abandon a live event planned around the national PBS series, "Asian Americans," we gathered a panel of representatives from a large cross-section of the Asian American cultures who call our region home to help us transform what we had planned into a virtual event. They provided insight, guidance and an authentic perspective about the history, character and aspirations of these diverse peoples. More than 400 people participated in the digital conversation, nearly four times the number we could have physically accommodated at the live event.

And Even More from 2019-2020:

- One Detroit conducted a series of listening tours with voters around Metro Detroit, hearing their concerns and shaping election coverage accordingly.
- DPTV produced a series of compelling programs and ongoing engagement on the urgent topic of youth suicide with Kevin's Song, The Children's Foundation and other community partners.
- DPTV forged a partnership with the Detroit Free Press to support our mutual commitment to arts and culture during the pandemic by sharing content and programming initiatives.
- DPTV collaborated with the University of Michigan Wallace House, producing a video introduction and carrying the livestream of an appearance by Nikole Hannah-Jones of The New York Times acclaimed "1619 Project."

One Detroit and American Black Journal increased their reporting efforts to produce more than 140 exclusive interviews covering the community's response to COVID-19.

140

Detroit's Education team engages the adults around children through teacher and family workshops and resources. Explore a trove of resources at [DPTV.org/Education](https://www.dptv.org/education).

Partners in the Education of Our Youth

When the COVID-19 pandemic closed schools throughout the state in March, it fell to parents to suddenly take charge of their children's education and turn their homes into classrooms.

Fortunately, they had an important ally – Detroit Public TV. It has been public media's historic mission to ensure that all kids, regardless of their capabilities or backgrounds, have access to continuing, free educational resources at home or wherever else they are cared for.

That commitment has never been so critical as during this crisis.

Helping Kids Learn During COVID-19

DPTV moved swiftly to mobilize Detroit PBS KIDS programming and its rich trove of education materials – all of which are curriculum-based and teacher-tested – to the aid of parents, day care providers and everyone else supervising the remote learning of children.

In an unprecedented move, DPTV revamped the schedule of its main channel (56.1), devoting it throughout the day to educational programming in blocks of content aligned with curriculum goals and geared to specific age groups – early childhood, middle school and high school.

In addition, DPTV began planning the implementation of the Michigan Learning Channel, a network of all the state's public television stations providing classroom-style instructional content to every household in Michigan over the air or online. It has been developed and endorsed by leading educators and organizations as a way to bridge the digital divide.

It Takes a Community to Educate a Child

DPTV has worked in concert with an inspiring coalition of partners to respond nimbly and sensitively to support families and students during the pandemic. The Education team met every day at noon via Zoom with educational leaders, teachers and parents, seeking their advice and input on the best ways to serve the educational needs of the community. Many voices were heard, great ideas were shared – all in the cause of learning.

The result was the Detroit PBS KIDS Daily Newsletter, delivered to thousands of homes in Michigan. Each newsletter was brimming with new learning resources, grade level activities and information for parents and teachers, as well as fun extra sections like special events, physical activity ideas and things to make parents smile.

Parents and teachers told us that DPTV support has been invaluable, and the numbers agree. Since the pandemic began, Detroiters have been accessing PBS KIDS digital products at four times the normal level, more than any other public television station in the country. There have been more than 6.5 million monthly video views on PBS KIDS digital platforms with especially strong usage in minority communities.

#1 Parents name PBS KIDS the most educational media brand for children.

We see an average of 6.5M streams of Detroit PBS KIDS digital content each month.

60

Detroit Public Television was founded more than 60 years ago to serve community needs in education.

1. Online survey of 1,004 parents of children ages 2-6. Maru//Matchbox.

Serving the Educational Needs of Our Diverse Communities

During the previous two years, the Education team rolled out a pilot program of its Pre-School U workshops and other educational services in Brightmoor, an underserved and primarily African American neighborhood in Detroit. It was loudly praised by happy families and educators alike. With the new year, DPTV also moved into Southwest Detroit, aligning with Starfish Family Services to serve both English and Spanish-speaking families. With COVID-19, the workshops moved online and were conducted in both languages simultaneously. One virtual workshop series alone served more than 70 families; face-to-face, that workshop would have served fewer than a dozen parents.

The station was also active in areas outside the city, expanding its services for families in Pontiac, Warren and other high-needs communities. Partnering with Great Start Collaboratives allowed DPTV to serve hundreds of families in the tri-county region representing a wide variety of ethnic groups and English language learners. One virtual learning workshop, for example, held during the pandemic, engaged more than 350 families.

Education is in the station's DNA. Especially this year, Mr. Rogers would have been proud.

And Even More from 2019-2020:

- DPTV Education conducted four EdCamps prior to the start of the 2019-2020 school year with educators throughout Metro Detroit.
- DPTV's education work was recognized by Governor Whitmer with the Governor's Education Service award in ceremonies at the Michigan Opera Theatre in September.
- DPTV was cited for Overall Excellence in Education by NETA, the National Educational Television Association, with special praise for its neighborhood-based approach to learning.
- The W. K. Kellogg Foundation committed two years of funding to DPTV to take the neighborhood model developed in Brightmoor to neighborhoods on the east side of Detroit.

DetroitPBSKIDS.org

Great Lakes Now is your comprehensive source for environmental, cultural and economic stories. **Watch full segments, episodes and more at GreatLakesNow.org.**

Partners in Our Freshwater Heritage

Housed at Detroit Public Television and collaborating with PBS stations, media outlets and other partners across the region, Great Lakes Now (GLN) serves as a regional hub for news and information about the Great Lakes and drinking water. With daily news stories posted on its website, a monthly show broadcast on dozens of PBS stations and freely available online, educational lesson plans and community events, GLN provides residents with accessible, important information about the environmental and economic health of the Great Lakes.

Great Lakes Now's Pandemic Pivot

During the COVID-19 pandemic, Great Lakes Now played an essential role in the lives of many across the region by providing news, education and entertainment about all things Great Lakes during a time of social distancing, travel restrictions and stay-at-home orders.

True to its goals of inspiring environmental stewardship among a new generation, GLN stepped up to help educators, families and students through multimedia distance learning and remote teaching resources. GLN produced a virtual field trip, which allowed students to learn about the significance of coastal wetlands while engaging with the world around them from the safety of their homes.

In addition to regular coverage of Great Lakes news, GLN provided COVID-19 specific updates and content across all platforms including the monthly program, website and multiple social media channels. Throughout the pandemic, the team continued to produce the monthly show remotely, with the May 2020 episode focused on the ramifications of COVID-19, relying primarily on virtually produced content and interviews.

Engaging Our Regional Community

DPTV is a community-driven organization, engaging and broadening our audience through partnerships with key stakeholders and partners. The Great Lakes Now team attended 42 in-person events last year, with 22 additional virtual appearances during the pandemic's first four months.

During the 2020 Thunder Bay International Film Festival, "Great Lakes Now" host Ward Detwiler and Program Director Sandra Svoboda spoke at the gala opening, screened show segments and the Emmy-winning "The Forever Chemicals" documentary on PFAS contamination and led a discussion of the film with the audience and a state legislator.

Educational engagement is a key component of GLN's community outreach, including participation in the 2020 Social Impact Day for the University of Michigan's Great Lakes Theme Semester, attendance at the 2020 Michigan Science Teachers Association annual conference, seven online teacher-focused conferences during the pandemic and mentorship of seven journalism, production and broadcast interns.

The monthly 'Great Lakes Now' series aired across the Great Lakes Basin 556 times last year.

556

Embracing the Diversity and Character of the Great Lakes Community

GLN offers in-depth coverage of issues affecting the lakes, while capturing the character, diversity and culture of the communities that depend on them. As a trusted provider of news and information, its stories of life in the region instill a basin-wide identity, fostering a greater understanding of our shared freshwater heritage. GLN has a sustained track record of solid reporting on a wide range of topics, including those of indigenous communities, day-to-day life on Great Lakes islands and environmental justice. The three-part series “Conflicted over Copper” tells, in part, the story of how Chippewa and Ojibwe tribes are fighting against proposed copper mines in the

Boundary Waters and Lake Superior watersheds to preserve the cultural and religious significance of the area for future generations.

Since its April 2019 launch, the monthly “Great Lakes Now” series broadcast reach has grown significantly, with distribution by 29 public television stations in seven U.S. states and Canada to an estimated 1.3 million viewers to date. An extensive network of binational partners regularly contribute content to GLN, ensuring that the show fully represents geographic, racial and cultural diversity.

And Even More from 2019-2020:

- GLN produced a collection of 28 lesson plans for middle schoolers, along with a three-part virtual field trip to coastal wetlands, which are all freely available at GreatLakesNow.org, on PBS Learning Media and Discovery Education.
- GLN collaborated with numerous other nonprofit media to report and produce “From Rust to Resilience: What climate change means for Great Lakes cities.”
- GLN has joined a new media collaboration to cover climate change and drinking water safety and affordability in partnership with Bridge Michigan, Circle of Blue and Michigan Radio.

475%

Great Lakes Now increased its digital video views by 475% in FY20.

2.4MM

Great Lakes Now had more than 2.4 million views in FY20 on-air and online.

"It was a wonderful evening! Thank you Il Volo for meeting with us and thank you Detroit Public Television for your hospitality! DPTV is the greatest."

Elaine Drewek, via Facebook

National Initiatives

Il Volo 10

This year, DPTV's national production unit delivered its sixth PBS special featuring Il Volo, the popular Italian trio, produced live in concert from the ancient city of Matera, Italy. The program, which celebrated the group's 10th anniversary on PBS, was among the highest grossing fundraising music specials for PBS and carried by over 90 percent of PBS stations nationwide. DPTV is also one of PBS' go-to producers for pledge breaks, used across the country.

IL VOLO

PBS Books

PBS Books is a national initiative produced by DPTV, which was developed to foster a community of people engaged in unique literary experiences that spark curiosity, promote dialogue and inspire learning. Over the past year, PBS Books created a nationwide Library Engagement Program, connecting libraries with local PBS stations and national series, including "Ken Burns Country Music" and "Chasing the Moon." In response to the COVID-19 pandemic, the PBS Books team also created a series of virtual events and author talks, making content available to viewers through online events as well as PBS Books Storytime – a social media read-aloud series for kids and families across the country living through quarantine.

Easy Money with Murray Feldman

As part of "When I'm 65," a national initiative on retirement planning and education, DPTV produced "Easy Money with Murray Feldman," a series of 30-minute broadcast specials, providing viewers with expert advice and awareness on financial issues. The series, produced in partnership with the Investors Protection Trust, addresses financial topics, including saving for retirement, women and finances, millennials and money, and financial fraud for senior and investors of all ages.

Our New Strategic Plan Sets a National Standard for Local Media

It's a pivotal time for Detroit and Detroit Public Television. All of us at DPTV and WRCJ are working tirelessly to provide the content and engagement this community deserves. We have come a long way since our last strategic plan was drafted five years ago.

Then, we were primarily seen as a platform for national programming. Now, we are a major force in regional journalism, with our One Detroit and Great Lakes Now bureaus. Our PBS KIDS team has earned national recognition for bringing PBS learning resources to the community through workshops, events and engagement.

We have become an essential convener and showcase for local artists and performers. We have set a standard for diversity – on our content team, in our coverage and in the audience we attract.

As we look ahead to the next five years, DPTV is uniquely positioned to cultivate regional unity through local content, trusted journalism, educational programming and resources, and community engagement. To that end, we developed an aspirational yet realistic strategic plan, which will serve as our roadmap to success.

The strategic plan goals will create a station poised to be a media leader in Southeast Michigan and a recognized national benchmark. The fast-changing pace of the media landscape will continue to inform our strategies as the organization focuses on being the most trusted media organization and community engagement provider in the region. The four strategic initiatives supporting this plan focus on: 1) building impact for kids, 2) scaling journalism and community engagement initiatives, 3) building the brand and 4) creating diverse and robust revenue streams.

Strategic Plan Goals

Financial Results

Detroit Educational Television Foundation Fiscal Year 2020

Statement of Activities

	Year Ended June 30	
	2020	2019
Changes in unrestricted net assets revenues		
Individual contributions	\$ 9,519,754	\$ 9,236,231
Local and national program productions	1,655,231	2,759,745
Corporation for Public Broadcasting grant	2,076,954	2,106,950
Corporate contributions	1,022,797	1,120,074
Foundation contributions	625,380	693,890
Facilities rental	390,170	488,094
Special events	215,307	403,589
Retail product sales	122,968	112,441
Investment income	17,585	152,336
Paycheck protection program	808,777	
Miscellaneous income	299,171	63,956
Net assets released from restrictions	1,460,579	1,335,637
Total revenues	18,214,673	18,472,943
Expenses		
Program services:		
Production and content creation	4,315,988	4,410,360
Broadcast	5,246,044	5,408,953
Engagement and outreach	1,018,864	1,067,015
Total program services	10,580,896	10,886,328
Supporting services:		
Fundraising	4,470,784	4,355,015
Administrative	2,546,225	2,742,534
Total expenses	17,597,905	17,983,877
Increase in net assets without donor restrictions	616,768	489,066
Changes in net assets with donor restrictions		
Contributions	1,644,961	1,514,086
Investment income - net	(1,145)	3,551
Net assets released from restrictions	(1,460,579)	(1,339,188)
Increase (decrease) in net assets with donor restrictions	183,237	178,449
Increase in net assets	800,005	667,515
Net assets - beginning of year	17,962,003	17,294,488
Net assets - end of year	\$18,762,008	\$17,962,003

Balance Sheet

	Year Ended June 30	
	2020	2019
Assets		
Cash and cash equivalents	\$ 5,598,196	\$ 3,519,098
Investments	3,271,186	3,210,277
Accounts receivable, net	607,876	786,942
Pledges receivable, net	1,780,871	2,440,101
Inventory	25,560	23,208
Prepaid assets and other	186,588	210,780
Property and equipment, net	13,905,451	12,650,306
Other assets	962,579	1,084,542
Total assets	\$26,338,307	\$23,925,254
Liabilities and net assets		
Liabilities:		
Accounts payable	\$ 964,269	\$ 575,505
Accrued liabilities	1,331,426	1,359,238
Long-term liabilities	5,280,604	4,028,508
Total liabilities	7,576,299	5,963,251
Net assets:		
Without donor restrictions	16,600,292	15,983,524
With donor restrictions	2,161,716	1,978,479
Total net assets	18,762,008	17,962,003
Total liabilities and net assets	\$26,338,307	\$23,925,254

Revenue Sources Fiscal Year 2020

Program Services Fiscal Year 2020

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.

2019–2020 Awards

view all our awards at DPTV.org/Awards

2019 Governor's Service Award *Education Service Leader*

2019 NETA Award For Excellence in Education *Education Service Leader*

Michigan Emmy Awards

Health/Science – Program/Special

Great Lakes Now: The Forever Chemicals

Ed Moore
Sandra Svoboda
Rob Green

Documentary/Historical

Mackinac – Our Famous Island

Oliver Thornton
Matthew Stinson
Tina Brunn
Chad Schwartzenberger
Bob Berg
Daniel Alpert
Ivory Tree Media, LLC/WTVS

Historical/Cultural – Program/Special

Orchestra Hall A Centennial Celebration: Silence And Sound

Oliver Thornton
Matthew Stinson
Tina Brunn
Chad Schwartzenberger
Bob Berg
Daniel Alpert
Ivory Tree Media, LLC/WTVS

Society of Professional Journalists Detroit Chapter Excellence in Journalism Awards

Television

Automotive Reporting

One Detroit: Rivian

First Place
One Detroit Team

Community/Local News Reporting

Great Lakes Now: Fatbergs

First Place
Rob Green
Matt Ilas
Bill Kubota
Will Glover

One Detroit: North Corktown

Second Place
One Detroit Team

Environment Reporting

Great Lakes Now: PFAS and Ann Arbor

First Place
Sandra Svoboda
Rob Green
Paula Gardner
Bill Kubota

Great Lakes Now: Asian Carp

Second Place
Paul Dzendzel
Rob Green, Marie Gould
Jordan Wingrove

Feature Reporting

Wrecks Within Reach

First Place
Sandra Svoboda
Rob Green
Zach Irving
Free Age Production

One Detroit: Almond Boneless Chicken

Third Place
One Detroit Team

Health Reporting

Saving Lives: Preventing Youth Suicide

First Place

Mariellen Chynoweth

News Editing

One Detroit: Detroit Charter Commission

First Place
Jordan Wingrove

Great Lakes Now: PFAS and Zebrafish

Second Place
Rob Green
Kevin Leaser
Bill Kubota
Jordan Wingrove

News Special and Documentary

Great Lakes Now: Finding Impact

First Place
Sandra Svoboda
Rob Green
Jordan Wingrove

Great Lakes Now:

The Forever Chemicals

Second Place
Sandra Svoboda
Rob Green
Jordan Wingrove

Are the Kids All Right? American Black Journal and One Detroit Roadshow

Third Place
One Detroit Team

Racial Justice Reporting

American Black Journal 50th Anniversary

First Place
One Detroit Team

Online

Community/Local News Reporting

Growing Pains

First Place
Lorraine Boissoneault

Digital-Media Presentation

Landing Page for The Forever Chemicals documentary and related coverage

First Place
Sandra Svoboda
DigiComm Team

Michigan Association of Broadcasters Broadcast Excellence Awards 2019

One Detroit: Facebook Watch Party

Use of New Media
Public Television: Best in Category

One Detroit: Our Commitment to You

Marketing Materials & Promos
Best in Category

Great Lakes Now: The Forever Chemicals Mini-Documentary or Series

Best in Category

Great Lakes Now: The Forever Chemicals News Special or Documentary

Best in Category

One Detroit Community Involvement

Best in Category

Great Lakes Now News or Public Affairs Special

Best in Category

Mackinac: Our Famous Island Special Interest

Merit

The American Cycling League Championship Games at the Lexus Velodrome

Sports - Outdoor or Recreation
Merit

Detroit Public TV

Smith Family Leadership Circle (\$10,000+) and Society For Excellence (\$1,000 - \$9,999)

(\$10,000+)

Anonymous
Anonymous
Anonymous
Acheson Family Foundation
Joel, Carol and Aaron Appel
Loren & Sarah Baidas
Elizabeth Berg & John Jachman
Charles & Joanne Ciuni
William & Jean Clark Rhodes
Foundation
James & Sandy Danto
The Richard C. Devereaux
Foundation
Kenneth & Frances Eisenberg
Ken Eisenberg
Kenwall Steel Corporation
Phillip Wm. & Lauren Fisher
Benson & Edith Ford Fund
Cynthia & Edsel Ford
Henry Ford II Fund
Dale & Bruce Frankel
Paul Glantz
and Emagine Entertainment, Inc.
Nancy & James Grosfeld
Foundation
Phoebe Grylls
Peggie Hollingsworth Smith
Rich & Tracey Homberg
Richard & Invie Jessup
Marjorie & Maxwell Jospey
Foundation
Eve & Jerry Jung
W. J. and Lillian Kemler Foundation
John Knoche
Donald & Mary Kosch
Mr. Leonard Kruszewski
The Dolores and Paul Lavins
Foundation
Hannan & Lisa Lis
Dana Locniskar & Christine Beck
Dan & Amy Loepp
Lyon Foundation, Inc.
Nicholas Magusin
Manat Foundation
Roy G. Michell
Charitable Foundation & Trust

Jeffrey Alan Miller
Eugene & Lois Miller
Martha Munro
Alexander & Carole Anne Nakeff
Mr. and Mrs. Timothy Nicholson
Ralph L. & Winifred E. Polk
Foundation
Polk Family Fund
Thomas C. Putz
Robert & Kathleen Rosowski
Susan Sarin
A. Paul and Carol C. Schaap
Donor Advised Fund
at the CFSEM
Elizabeth, Allan
& Warren Shelden Fund
Michael & Suzette Simpson
Catharine Smith
Susan Smith & Robert Gray
William H. Smith and Family
John & Susan Stoll
The Strum Allesee Family
Foundation
David & Barbara Sturtz
Pamela Theisen
& Nancy Schlichting
Manny Torgow
Carlene VanVoorhies
Laurie & Tim Wadhams
Bill & Sally Wildner Foundation
William & Sally Wildner

(\$1,000 - \$9,999)

Anonymous
Anonymous
Mr. & Mrs. William Aerni
Mr. & Mrs. John Aimar
James & Beverly Aitken
Richard & Mona Alonzo
Daniel & Doreen Alpert
Nancy Altshuler
Ravi Amunugama
Thomas & Gretchen Anderson
Addell & Gary Anderson
Shanny Apodaca
The Eugene and Marcia
Applebaum Family Foundation

Margaret Appleman
& Henry Appleman
Geaneen Arends
Brian & Elizabeth Bachynski
Robert Bagramian & Linda Bennett
Ruth Baidas
Elaine Baker
David & Julianne Bakos
Victoria Baks
Cheryl Barget
Carolyn Barth
Joseph Bartnick
Gilbert & Nancy Bates
Rosemary Battey
Bradley & Margaret Baxter
Neil Belgiano & Diane Belgiano
Jennifer & Scott Belveal
William Berry
Janie Berry
Diane Bert
Danuta Bienkowski
Margaret Bishop
Jennifer Blake
Hendrieka & Jerry Bloom
Mark Bohlen
Ms. Pamela Boucher
Mr. & Mrs. Sanford Bragman
Donald & Rosemarie Braisie
Thomas & Carol Brichford
Hattie Brown
Denise Browning
Terrence & Linda Burke
Kathleen Bush
Susan Calfin
Gayle Camden
Laurel Camen
James Campbell
Kathleen Carolin
Nelson Case
Nancy Cassel
Linda Causey
Keith & Denise Cheresko
Joyce Christoff
Charlene Clark
Kenneth Clarkson
Cleophus Clayton

Melonie & J. Michael Colaianne
Esther Coleman
Jane Colombo
Robert & Bess Cook Foundation
Susan Cooper
Rodney Coville
Jill Crader
Virginia Curatolo
Gretchen & Ethan Davidson
James Davies
Julie Dawson
Raymond Debold
Joyce Delamarter
Margaret Deradoorian
Fredrick Deschenes
Margaret Diponio & Charles Bietler
Rose Dohany
Sally Doty
Elaine Drewek
Mr. & Mrs. Eugene Driker
Doris and Donald Duchene, Sr.
Foundation
Carole Dukes
Mary Duncckley
Kent DuPont & Sandra Dupont
Paul Dutka
Rachelle Dwaihy & Steven Morris
Earley Family Fund
Mr. & Mrs. Albert Ebi
Edgewood Management, LLC
Nancy Eggenberger
Kelly Elliott
Joanne Endres
Mathew English
John & Debbie Erb
Ralph & Shari Everitt
Colleen Farrell
Janice Fatt
Patrick Fehring, Jr.
Janette Ferrantino
Herschel Fink
Nolan Finley
Jennifer Fiore
Marjorie Fisher
Shirley Flanagan
Jean Fletcher

Mary Fontana
Rochelle Forester
Jeff & Barbara Forster
Stanley and Judith Frankel
Family Foundation
Ruthie Fredendall
& Donald Fredendall
Vivian & Richard French
Mr. & Mrs. Barry Freund
David Fukuzawa & Toni Kovach
Margaret Gall
Dan Gander
Christine Gapski
William Gherke
Barbara Gilbert
Allan Gilmour & Eric Jirgens
Gay Givens
Susan Glowksi
Barbara Goldman
Lisa Goldstein
Barbara Gooch
Alma & Edward Greer
Robert Griffiths
Henry Grix & Howard Israel
Dalos Grobe
Joseph Grocholski
Tina Gross
Elizabeth & Brian Guz
Kristen Haenchen
Mohammad & Marcella Haghgooei
Dierk Hall
Katrina Hancock
Dan and Carole Harrett
Donald Harris
Teresa Hartle
Larry Hastie
Nathan Hawley
Douglas & Sally Hayne
Gregory Haynes
& Richard Sonenklar
Anne Heacock
Raymond Heald
James Heinsimer & Rita Pink
Catherine Heller
Mr. & Mrs. Carl Hendrickson
Nancy Henk

John & Vera Henke
Mr. & Mrs. Donald Henshaw
Robert & Elizabeth Herbst
Mr. & Mrs. Dennis Herrick
Duane & Laurel Heyman
Stanley Hirt
Thomas Hitchman
Orville Hoksch
Christine Holmer
John Hookana
Frances Hoopingarner
William Horner
Arthur & Gina Horwitz
Diane & Raymond Howard
Corry & Donald Howe
Gloria Hsu
Mr. & Mrs. Robert Iwrey
Catherine Jackson
Nadine Jakobowski
Lee Jasinski
Jennifer Jeffres
Joyce Jenereaux
Robert & Sandra Johnson
Carol Johnston & Richard Johnston
Frank & Judy Jonna
JaNele Jordan & Jeffrey Learned
Steven Kalczynski
Gary Karp
Kristen Kassouf
Marianne Keach
Shirley Kelley
Pat Kelly
Harrison Kephart
Judith Kirkeby
Carol & Mitchell Klein
Gregory Knas
Mike Koch
Anthony Kochis
Marion Kocian
Konrad Kohl & Sue Kohl
Sanford Koltonow & Mary Schlaff
Susan Konop
Mr. & Mrs. Vaughn Koshkarian
Joe Kowalczyk & Pamela Kowalczyk
Elaine Kraepel
Barbara & Michael Kratchman

Michelle Krebs
Deborah & Thomas Krikorian
James Kulp
Rosemary Kurr
Carole Kuzara
Mr. & Mrs. Gordon Lambert
Kay Lantis
Kathy Laug
Paul Laurencelle
Lauzzana Family Fund
Sarah Lawrence
& Robert Lawrence
Paula & Henry Lederman
Allan Leonard
Mr. & Mrs. Thomas Lewandowski
Jeanne & Christopher
Lewandowski
Kyle Ligon
Richard & Jody Ling
Theresa Liu
David Loebel
Catarina Lopez-Castaneda
David Lujan
Gerald Luke
Elizabeth Lurie
Bob & Terri Lutz
Marjorie Lynn
Ernestina Mac
Michael & Donna Maddin
Barbara Maes
Claire Mak
Makulinski Family Fund
Carol Mann
Rebecca Mansilla
Arlene Marcy
Rita Margherio
Maurice Marshall
Margaret Martin
Kathy Martin & Kirk Martin
Robert Louis Martin
& Henry Minton
Nancy Martin
H. Mason
Judy Masuda
Tonya Matthews
P. Matthews

Michael McGowan
Patrick & Sarah McClellan
John McIntosh
Caroline McLain
Barbara Medvec
Mary Mersol-Barg
Charles Metzger
Evelyn Micheletti
Frank Milewski
Angus & Mandana Miller
Kathrine Miller & Brian Miller
Marianne Fey Miller & John Miller
Michele Mills
Richard Mitchell
Ronald Mitchell
Janelle Moore
Barbara Moran & John Corrado
Rose Morandini & Robert Vrbensky
Sara Morris
Mr. & Mrs. Barry Morrison
James Moshenko
Charlie Moss
Laura Mountcastle
Christine Mulka
Michael & Shirley Myers
Jeffrey Myers & Eileen McMyler
Steven & Danielle Nagle
Carol Newton
James M. & Mary Beth Nicholson
Mark & Julie Norris
Leona Nowakowski
Brenda Nuamah
Bruce Nyberg
George & JoElyn Nyman
Faye Ogasawara
Linda Olah
Pauline Olavesen
Floyd & Donna O'Rear
Sally A. & Graham A. Orley
Family Foundation
Diane & Randy Orley
Nancy Orrell
Patricia Ott
Sancy Pace
Michaelyn Page
Margot Parker

Pearson Family Foundation
Susan & Lawrence Perlin
Perry Pernicano
Patricia Pery
Jacqueline & Collin Pettitt
Jean Peyrat
Antoinette Pilzner
Byron Pitts
Paul Plante
May Plouffe
Marilyn Pobanz
Joshua Pokempner
& Gretchen Gardner
John & Adrienne Popovczak
Gretchen Preston
& Gregory Meisner
Pamela Purnell-Sikora
Andrea Puste
Mary Rabaut-LeFauve
Margaret Rappaport
Reuben & Lori Rashty
Karen Raupp
Mark Reeve
Lloyd & Maurcine Reuss
Deanna Richards
Robert & Janet Ridder
Janene Ringwelski
Marian Risebrough
R. Ritter
Inez Robertson
Shaun Robinson
Patrick Roche
Janice Ross
Melissa Roy
Susan & David Rugenstein
Katherine Ruppert
Jeanne Salathiel
Darleen Sandoval
Geraldine Scaduto
Byron Schatzer
William Schipper
Jeremy Schisler
Michael Schlater
Mr. & Mrs. Paul Schossau
Robert & Linnea Schulz
Andrew Scott
Phyllis Scroggie

Kingsley & Lurline Sears
Penny Semansky
Mr. & Mrs. Thomas Shafer
Janet Shenefeld
Carole Sheppard
Sanjay Shetty
Robert Shimmel
Martin & Diana Shoushanian
M. Salim & Ruby Siddiqui
Rodney Sieb
Claudia Sills
Carla Silvano
Paula & Joseph Silver
Wendy Silverman
Brad Simmons
Matthew & Mona Simoncini
Michael Sims
Christine & Eric Sing
Coleen Slosberg & Eric Slosberg
Mel Smith
Mr. & Mrs. Michael Smith
Rodney Smith
Bonnie Smithbauer
Kathy Smith-Roy
Patricia Solomon
Susan & Robert Sovel
Joseph Spallina
Tim Spiro
Anne Steglich
Michael & Chantale Stevenson
Rosanne Stibal-Woloszyk
Nancy Straub
Betty Stremich & Nancy Sojka
Anne Stricker
Susanne Stroh
Ms. Kate Sullivan
Sandra Svoboda
Dorothy Tarpinian
Barbara Taylor
Steve Taylor
Terri Teeri
Ted Thacker
Kenneth & Nancy Thelen
John Thielk
Richard Thompson Foundation
Ann Throop

Michael Tomkins
Trudy Tomlinson-Williams
Joseph Tonietto
Jack Trabin
Susan Trolinger
George Tsebelis
Rudolph & Edna Ureste
Jamie Vanepps
Richard Ventura
Barbara Virzi
Carola Vogel
S. M. Wacksmuth
Margaret & Anthony Wade
Elizabeth Waffle
Mr. & Mrs. Richard Walters
Michael Watson
Mary Weber
Barry Webster
Pam Welland
Jeremiah Whiddon
Margaret White
Simon & Anu Whitelocke
Barry & Beverly Williams
Michael Williams
Mary Wilson
Patricia Wilson
Shaun Wilson
Christina Winder
& Russell Chavey
Emily Faith Winn
Rodger Wolff
Mary Wonnacott
Jean Wrenbeck
Marion Wyatt
Barbara Yakes
& Richard Jankowics
Jeevaka Yapa
Steve Yeutter
Diane Young
The Young Family
Charitable Fund
Neal F. & Esther Zalenko
Neil Zechman
Alan Zekelman
Jeffrey Ziegler
Janice Zielesch
Julie Zielinski

Detroit Public TV

Corporate and Foundation Supporters

Alliance for Lifetime Income
 Allstate Giving Campaign
 Ally Financial
 Amazon Smile
 American Association
 of School Administrators
 American Public Television
 Americana Foundation
 America's Test Kitchen
 Amica Companies Foundation
 Anderson and Muniz
 Esperanza Fund
 Ann Arbor Area
 Community Foundation
 Arts Midwest
 AT&T
 Auto Club Group (AAA)
 Autodesk, Inc.
 Bank of America
 Charitable Foundation
 Beaumont Health System
 Benevity Community
 Impact Fund
 Blue Buffalo
 Blue Cross Blue Shield
 of Michigan
 Brookby Foundation
 Bureau of State Lottery
 Business Leaders for Michigan
 Café Cotina
 Charrette LLC
 Chemical Bank
 Children's Foundation
 Clark Hill LLC

CNA Foundation
 Community Financial
 Credit Union
 Community Foundation for
 Southeast Michigan
 Community Telecommunications
 Network (CTN)
 Construction Association
 of Michigan
 Consumers Energy Foundation
 Corporation for
 Public Broadcasting
 Cummins Charitable Fund
 Marvin & Betty Danto
 Family Foundation
 Decorative Stitch
 Dell Technologies
 DeRoy Testamentary Foundation
 Detroit Fitness Foundation
 Detroit Jazz Festival Foundation
 DTE Energy Corporation
 DTE Energy Foundation
 Earley Family Fund
 Early On Michigan
 Edgewood Management
 Fred A. & Barbara M. Erb
 Family Foundation
 Fisher Theatre
 Max M. & Marjorie S. Fisher
 Foundation
 Flint & Genesee
 Chamber of Commerce
 Founder's Brewing Company
 Fred Rodgers Company
 General RV

Greektown Casino Hotel
 Nancy & James Grosfeld
 Foundation
 Heart to Heart Hospice
 Foundation
 Henry Ford Health System
 The Clarence & Jack Himmel
 Foundation
 Home Builders Association
 of Southeast Michigan
 Huron Clinton Metroparks
 Impact Media Partners
 Institute for Nonprofit News
 Interfaith Odyssey
 Investor Protection Trust
 Jaffe Raitt Heuer & Weiss
 John S. and James L. Knight
 Foundation
 The Kresge Foundation
 Knight Wallace House
 Lauzzana Family Fund
 The Lenfest Institute
 for Journalism
 Lorenzo Cultural Center
 Macomb Center
 for Performing Arts
 Macomb
 Intermediate School District
 MASCO Corporation
 Michigan Council for Arts
 and Cultural Affairs
 Michigan Falun Dafa Association
 Michigan Health
 Endowment Fund
 Michigan Humane Society

Michigan Humanities Council
 Michigan Nonprofit Association
 Michigan University
 Research Corridor
 Michigan Wildlife Council
 Charles Stewart Mott Foundation
 National Endowment
 for the Arts
 Newsmatch
 Network For Good
 Nissan Foundation
 Oakland County Water Resources
 Commissioner Jim Nash
 Oakland Mall
 Oakland Schools
 Sally A. & Graham A. Orley
 Family Foundation
 Our Health Media Network
 PBS
 Pearson Family Foundation
 Pfizer Inc
 Pitney Bowes
 PNC
 Pure Oakland Water
 Purple Rose Theatre Company
 RCW Media Productions Inc
 Rockefeller Philanthropy Advisors
 Rose Pest Solutions
 Elizabeth, Allan & Warren
 Sheldon Fund
 Shelving Inc.
 Singh Management Co
 / Waltonwood Communities
 Society of Environmental
 Journalists

Speyer Foundation
 Start Up Television
 Stephan F. Slavik, Sr.
 & Mary E. Slavik Foundation
 Elaine and Leo Stern Foundation
 TCF Bank
 Team Rehabilitation
 Mr. Richard Thompson
 Foundation
 TRAC Media Services
 Under the Radar Productions
 University of Detroit Mercy
 University of Michigan
 Credit Union
 University of Michigan
 School of Public Health
 Visionalist Entertainment
 W.K. Kellogg Foundation
 Wallside Windows
 Wayne County
 Community College District
 Western & Southern Financial
 Group Inc
 WETA
 The Wilkinson Foundation
 Ralph C. Wilson, Jr. Foundation
 WNET

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 2020.

Anne S. Benninghoff
 Robert Gross
 William Hannula
 George King
 John Knoche
 Nicholas Magusin

Anita Mayer
 Martha Munro
 Pamela Prince
 Andrea S. Puste
 Steve Yuttur
 Januce Zielesch

Face-to-face events have morphed into virtual conversations, but DPTV will always find a way to connect with the community.

WRCJ 90.9 FM

Kresge Society (\$1,000+)

Anonymous
Richard & Mona Alonzo
Christiane Anderson
Robert & Catherine Anthony
David Assemany & Jeffery Zook
Richard Aude & Joy Crawford
Brian & Elizabeth Bachynski
Elaine Baker
Charles & Shelley Baker
Lowell Baker
Lee & Floy Barthel
Donna Bartley
Bradford & Lydia Bates
William Beausoleil
Frederick Beutler
Richard & Susan Bingham
Shelley Binkley
William Birge
Carter Bishop
Mary Steffek Blaske
& Thomas Blaske
Mr. & Mrs. Paul Blizman
Hendreika & Jerry Bloom
Richard Bloome
Antoinette Book
Gwen & Richard Bowlby
Vincent & Marilyn Brennan
Donald Briggs
Frederick Brohn
& Janet Poirier-Brohn
Margery & James Brooks
Bowden & James Brown
Roberta Brown & Keith Wissman
Luan Brownlee
Linda Brylewski
Kevin Byrne
Natalie & Brian Campbell
Carolyn Carr
Nelson Case
Carol Chadwick
Anne & Dale Chiara
Eva Cohn
Judith Condon
Margaret Costello
Lawrence & Mary Jo Crane
Jane & Michael Cuba

Steven Cusick
Karen Dalton
Martha Darling & Gilbert Omenn
Daughters of the
American Revolution
Louisa St. Clair Chapter
Mary Lou David
Wayne Davidson
Robert Dawson
Anita DeMarco Goor
Kathleen & David Devereaux
Marlene Donoghue
Sally Doty
James Dozier
Gordon Draper
Rachelle Dwaihy & Steven Morris
Alice Ellison
Donald & Marjory Winkelman
Epstein
Margot & Jim Farber
Abel Feinstein & Julie Towell
Karen Jan Feldmann
Kloe Ferriman
Sharon Finch
Gerald & Julie Fisher
Patrick M. Foye
Barbara Frankel & Ronald Michalak
Dale & Bruce Frankel
Stanley and Judith Frankel
Family Foundation
Howard Goldberg & Maria Etienne
Heather Grace
J. Ernest & Almena Gray Wilde Fund
Daniel Greenberg
Don Haefner & Cynthia Stewart
Steven Ham
Mary Hammer
Nan Hatch
Gregory Haynes
& Richard Sonenklar
Barbara Heath
John and Margo Hebert
Nancy Henk
John & Vera Henke
Peter Heydon
Stanley Hirt

Christine Holmes
Richard Holmes
Patricia & Steven Hooley
Devon Hoover
William Horner
Ronald Horwitz
Stephen Hoste
Diane & Raymond Howard
Alan & Kay Huberty
Harriet Hull
Elizabeth Ingraham
William Jackson
JaNele Jordan & Jeffrey Learned
Marjorie & Maxwell Jospoy
Foundation
Patricia Judd
Susan Juster
Carole Keller
Eunja Kim
Gervais Kira
Judith Kirkeby
James & Judy Kohl
Konrad & Sue Kohl
Margot Kohler
Sanford Koltonow & Mary Schlaff
Katharine Kydd
Ellen Laing
Steve Lavender
Dolores & Paul Lavins Foundation
Margaret Leary
Myron P. Leven Foundation
Frances Lewis
Arthur & Nancy Liebler
Rita-Ann Lindstrom
Frances Lyman
Ann Maas
Ed Maikowski
Arlene Marcy
Rita Margherio
Maurice Marshall
Joseph Mattimoe & Henry Prebys
Mary Mazure
Marcia McBrien
Ian McEwan
Lucinda McMahan
Douglas Meggison

Anthony Meli
Stanley & Robin Mendenhall
Lynne Metty
Monica Milla
Vera Milz
John Mishler & Elizabeth Baergen
Anne Moroun
Moscow Philanthropic Fund
Geoffrey Nathan
& Margaret Winters
Norman Nawrocki
Sam Nichol
James M. Nicholson
& Mary Beth Nicholson
Barbara & Peter Nickles
Noble Family Foundation
Vicki Norman
Margot Parker
Kenneth Pascany
Jean Peyrat
Phillip & Peggy Poole
Janet Pounds
Diane & William Price
Peggy Ptasznik
PVS Chemicals, Inc.
Richard Rich & Judy Wright
Sigmund & Sophie Rohlik
Foundation
Henry Roodbeen
Jane Rosebrough
Robert & Kathleen Rosowski
Francine Sala
Jeanne Salathiel
Laurie Sall
William & Elizabeth Salot
Carol & A. Paul Schaap
John & Patty Schmidt
Joseph Schotthoefer
Alan Schroeder
Lawrence Schulte
Kingsley & Lurline Sears
Andrew & Janet Seefried
Janet Sell
Barbara Senatore
Robert Shafer
Salig Sharma

D. Larry & Jane Sherman
Dennis Siegner
Matthew & Mona Simoncini
Linda Sims
William & Cherie Sirois
David Small
William H. & Patricia M. Smith
Foundation
Gabriel & Martha Stahl
Cynthia Stephens
Gary & Debra Stoykovich
Bradley & Simone Taylor
Anastasia Tessler
Penelope & John Tropman
Marilyn Tuchow
Myra Tucker
Sam & Peggy Tundo
Michael Tyler
Barbara Van Dusen
Dennis & Jennifer Varian
Alvin Waddles
Joseph Walsh
Joseph & Diane Walsh
James & Leslie Ward
Carol Ward
Mr. & Mrs. Barry Webster
Virginia Weingate & John McCauley
Richard & Cheryl Wesen
The Samuel L. Westerman
Foundation
Karen & John Wezner
Ann & Clayton Wilhite
Beverly & Barry Williams
Patricia Wilson
Robert Winkler
Cathy Wood
Connie Woods
J. Woods
David & Bernadine Wu
Sandra & John Yee
Mary Lou Zangerle
Dizhou Zhao

WRCJ 90.9 FM

Corporate and Foundation Supporters

Academy of Early Music
Andiamo Celebrity Showroom
Ann Arbor Chapter of American Guild of Organists
Ann Arbor Symphony Orchestra
Austrian Society of MI
Bank of Ann Arbor
Belle Isle Art Fair
Bellini Opera Theatre
Beztak Companies
Carr Center
Cathedral of Most Blessed Scarament
Chamber Music at the Scarab Club
Chamber Music Society of Detroit
Chamber Soloists of Detroit
Christ Church Detroit
City of Detroit

Cranbrook Music Guild
Dearborn Symphony Orchestra
Detroit Chamber Winds
Detroit Chapter American Guild of Organist
Detroit Concert Choir
Detroit Lutheran Singers
Detroit Symphony Orchestra
Eastern Michigan University
Farmington Community Band
First United Methodist Church Birmingham
Greektown Casino Hotel
Marhorie & Maxwell Jospey Fisher Foundation
Fort Street Presbyterian Church/
Fort Street Chorale
Freedom Hill
Galloway & Collens, PLLC

Genesee Chamber of Commerce
Hot Works Orchard Lake Fine Arts
Jeweler's Player's of St. Augustine's HEP
Jonathan & Beth Lowe Family Foundation
Kimmie Horne Jazz Festival
Kirk in the Hills
Ladd Charles Attorney
Livonia Symphony Orchestra
Lyric Opera of Chicago
Macomb Symphony Orchestra
Margot's European Day Spa
Michigan Council for Arts and Cultural Affairs
Michigan Philharmonic
Moscow Philanthropic Fund
MotorCity Casino Hotel

National Endowment for the Arts
Oakland Choral Society
Old St. Mary's
Oriental Rug Imports
Pewabic Pottery
Pro Musica of Detroit
Purple Rose Theatre Company
Royal Oak Symphony Orchestra
St. John's Lutheran Church
St. Paul's Cathedral
Stagecrafters
The Kresge Foundation
Tuesday Musicale of Detroit
University Musical Society
University of Michigan School of Music, Theatre & Dance
Woodward Camera

Chris Felcyn Legacy Society

Gwen & Richard Bowlby
Linda & Paul Felcyn
Linda & Rick Felcyn
Beverly & Barry Williams

Your faith and support makes greatness possible.

Detroit Public TV and WRCJ 90.9 FM In-Kind Partners

Academy of Early Music
Andiamo Celebrity Showroom
Ann Arbor Film Festival
Ann Arbor Symphony Orchestra
Baldwin Theatre
Bellini Opera Theatre
Birmingham Temple
Buddy's Pizza
Butzel Long PC
Chamber Music Society of Detroit
Chamber Soloists of Detroit
Christ Church Detroit
Community House
Contributor Development Partnership
Cranbrook Music Guild
Dearborn Symphony Orchestra
Detroit Concert Choir
Detroit Economic Club
Detroit Historical Society
Eastern Michigan University
Emagine Theatre
Fisher Theatre

Freedom Hill
Genesee Chamber of Commerce
Hotworks Orchard Lake Fine Arts
Innovation Arts & Entertainment
Jeweler's Player's of St. Augustine's
Kimmie Horne Jazz Festival
Livonia Symphony Orchestra
Macomb Symphony Orchestra
Michigan Diversity Council
Michigan Falun Dafa Association
Michigan Jazz Festival
Michigan Philharmonic
MotorCity Casino Hotel Music Hall
Palmer Woods
Pro Musica of Detroit
The Lee Group
Tuesday Musicale of Detroit
Twist Out Cancer
University Musical Society
University of Michigan School of Music, Theatre & Dance

With these partners,
we make memorable and
meaningful media.

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
Designated Chair Elect
President and CEO
Michigan Nonprofit Association

Sandra Ennis
Secretary
Retired

Laura Brandt
Assistant Secretary
Vice President
Operations
Detroit Public TV

Christine Sing
Treasurer
Principal
Rehmann Robson

Ollette Boyd
Assistant Treasurer
CFO
Detroit Public TV

Board of Trustees

Maram Alaiwat
Vice President,
Business Development
Preferred Financial Partners

Addell Anderson, PhD
Michigan Program Director
FoodCorps

Melody Arabo
Outreach Specialist
EdReport.org

Geaneen M. Arends
Attorney, Shareholder
Butzel Long

Loren Baidas
President
General RV Center

Jennifer Z. Belveal
Partner
Foley & Lardner LLP

Mark J. Bernstein
Partner
The Sam Bernstein Law Firm, PLLC

Ken Clarkson
Partner
Jaffe Raitt Heuer & Weiss P.C.

Jennifer Fiore
Vice President
Fiore Ventures

Michelle Greene
Vice President
Information Technology
Masco Corporation

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

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, Financial Advisor
Morgan Stanley

Melissa Roy
Consultant
Roy Public Affairs

Paula Silver
Vice President
Corporate Communications
DTE Energy

Brad Simmons
Director, Community Outreach
Ford Motor Company

David Sturtz
Retired

Pam Theisen
Consultant
PT Consulting Group, LLC

Manny Torgow
Vice President
Sterling Group

Michael T. Watson
Executive Vice President
Sterling Group

Simon S. Whitelocke
Vice President, ITC Holdings
President, ITC Michigan

Alexis Wiley
Chief of Staff
City of Detroit

Shaun Wilson
Managing Partner
Cadence

Emeritus Board

Elaine Baker
John R. Beran
Charles Ciuni
Melonie B. Colaianne
Susan Cooper
Patrick Fehring
Marianne Fey
Ronald Goldsberry
Arthur Horwitz
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
Todd Wyett

Community Advisory Panel

Alfred Brock
Co-Chair
Gail Busby
Co-Chair
Tiffany Alexander
Kassem Allie
MiVida Burrus
Khary Frazier
Sonia Harb
Ryan Kolander
Michelle Lynch
Calvin T. Mann
Teresa Moore
Patricia Osborn
Jane Potee
Karen Hudson Samuels
Antajuan Scott
TaMuk Scruggs
Sue-Anne M. Sweeney
Tiffany Taylor
Tyron Winfrey
Brittini Ward

Thank **You** For Your Support

WTVS Detroit Public Television

Digital 56.1 ■ 56.2 ■ 56.3 ■ 56.4

Riley Broadcast Center

1 Clover Court

Wixom, Michigan 48393

248 305-3788

dptv.org ■ email@dptv.org

One Detroit Office

5401 Woodward

Detroit, Michigan 48202

onedetroitpbs.org

WRCJ 90.9 FM

123 Selden St.

Suite 250

Detroit, Michigan 48201

313 494-6400

wrcjfm.org ■ 90.9@dptv.org

