

NPR'S MISSION IS TO WORK IN PARTNERSHIP WITH MEMBER STATIONS to create a more informed public one challenged and invigorated by a deeper understanding and appreciation of events, Ideas, and cultures. To accomplish our mission, we produce, acquire, and distribute programming that meets the highest standards of public service in journalism and cultural expression we represent our members in matters of their mutual interest and we provide satellite interconnection for the entire public radio system.

CONTENTS

- Audiences Soar for NPR Programming
- The Iraq War
- 4 2004 Elections
- Growth of Morning Edition
- 8 NPR News Special Reports, Investigations and Series
- News & Notes Makes Its Premiere
- NPR Makes Major Investment in Newsgathering Commitment
- 12 Expansion of West Coast Coverage

- 14 NPR Music Soars
- NPR Music Marks Milestone for Jazz Series
- 16 NPR Entertains
- NPR Online Growth
- 19 Vital Partnership with NPR Stations
- 20 Philanthropy and NPR
- NPR Officers, Board of Directors, Board of Trustees & Council
- 24 Contributors

AUDIENCES SOAR FOR NPR PROGRAMMING

IN 2004, NPR AUDIENCE REACHED AN ALL-TIME HIGH AS MORE THAN 26 MILLION LISTENERS chose NPR programming every week. NPR's dramatic audience growth reflects its role as a primary provider of news, information and entertainment, and a dominant force in American life.

NPR member stations are recognized as vital sources for public dialogue in their communities. One in seven adults aged 25 or older and almost three in 10 college graduates listen to NPR member stations. Transcending demographics, the listenership also demonstrates that member stations have retained audience they gained during significant news events such as 9/11, the Iraq war and the 2000 and 2004 Presidential elections. Additionally, member stations increased their audience to another record high in 2004, reaching 30 million listeners a week.

NPR.org also experienced meteoric growth in 2004. The average number of monthly unique visitors to the website increased to about 5 million in fourth quarter 2004, doubling from the same period the previous year.

* IBM SurfAid Analytics

THE IRAQ WAR

MILLIONS RELIED UPON NPR FOR INSIGHT INTO THE CONFLICT IN IRAQ AND THE IMPACT OF WAR ON our nation and the world. Throughout its broadcasts and online, NPR responded with storytelling that was direct, strong and personal, bringing depth, breadth and humanity to this pivotal issue.

NPR journalists, including Anne Garrels, Ivan Watson, Deb Amos, Lourdes Garcia-Navarro, Emily Harris, Peter Kenyon, Phil Reeves, Eric Westervelt, and Mike Shuster, risked personal safety to bring listeners to the front lines of the story. Their powerful narratives and interview with Iraqis, American soldiers, aid workers and others directly involved in the conflict provided depth, specificity, perspective and humanity to a complex subject. Our ongoing coverage of Iraq earned NPR two of journalism's top honors: the George Foster Peabody Award, which recognized NPR's coverage for its "insight, rigor and narrative balance" and an Alfred I. duPont — Columbia University Silver Baton.

NPR's examination of the conflict extended beyond Iraqi borders. In an exclusive investigation following months of research, Daniel Zwerdling reported on harsh conditions in U.S. prisons experienced by non-citizens detained by the Department of Homeland Security. Within days after the broadcasts, the Department banned the use of dogs around detainees and prison officials began discipline proceedings against guards. The investigation was honored with the Robert F. Kennedy national radio reporting award, an Investigative Reporters & Editors radio award and the Radio-Television News Directors Association's Edward R. Murrow Award for investigative reporting.

"When it's not the thud of mortars or grenades, there's the constant buzz of a Dragon Eye pilotless airplane hovering overhead as its video cameras beam real time images back to the base. On the ground, there's no time to think about the big picture. Corporal Jason Hampton says the units know only what's happening a block or two away, and that's about it."

— Anne Garrels, All Things Considered, November 11, 2004

From top: NPR diplomatic correspondent and roving foreign correspondent Mike Shuster on assignment. • A scene from a U.S. Base in Iraq. • The Peabody Award, one of several honors presented to NPR for coverage of Iraq. • On the Web, npr.org offered a unique forum for expanded analysis on Iraq, photo galleries, and interviews. • News managing editor Bill Marimow with correspondent Daniel Zwerdling. • Background image: Baghdad during 2003.

THE 2004 ELECTIONS

FROM EXCLUSIVE BROADCASTS TO HEADLINE-MAKING INTERVIEWS, NPR offered citizens comprehensive coverage of the 2004 elections and encouraged a national dialogue about our nation's political future.

NPR election coverage began early in the year when NPR News and NPR member station WOI co-sponsored a two-hour debate in Des Moines with Democratic presidential candidates. Anchored by *Talk of the Nation* host Neal Conan, the broadcast broke ground as the first radio-only debate for a general or primary presidential election since 1948. Its unique approach won praise from many of the candidates as well as widespread recognition by the media.

NPR offered live broadcasts of both major parties' nominating conventions during the summer, anchored by senior correspondent Linda Wertheimer. She later joined Robert Siegel to host in-depth live NPR News coverage of all three Presidential debates and the Vice Presidential debate.

NPR extended its public service to the Internet, using NPR.org as a platform for exclusive interactive features and extended interviews exploring the elections. The new online "Campaign Diaries" offered first-hand accounts of the path to November from voters throughout the country, campaign workers, volunteers and others. NPR.org also hosted four online chats timed to the debates. The website's coverage of the candidates' positions on important issues was one of NPR.org's most popular features during 2004.

NPR live coverage on Election Day spanned the evening as well as the people and issues. The broadcast began with hosts Robert Siegel and Linda Wertheimer anchoring reports and discussion ranging from polling data to the political divide. Later, Jennifer Ludden and Frank Stasio joined as hosts until 5 a.m., when *Morning Edition* reported the breaking news that President George W. Bush had been reelected. Neal Conan served as anchor for four more hours of special coverage, capturing the event's key speeches as well as powerful listener discussion engaging callers from around the world.

From top: Presidential hopefuls Dick Gephardt and John Kerry prepare for NPR's live Des Moines Democratic debate.

• NPR correspondent and host of *Justice Talking* Margo Adler with associate producer Anne Hawke using a satellite phone to report on protests following the RNC in Central Park.

• Supervising senior Washington editor Ron Elving at the microphone during the DNC.

• Presidential hopeful Jesse Jackson at the DNC.

• Senior Producer Jim Wildman and political editor Ken Rudin on the floor at the RNC.

• Capitol Hill reporter Andrea Seabrook interviews a delegate at the RNC.

Online, NPR presented a wealth of interactive features, series, and extended interviews related to the elections. A special feature of our coverage, short online segments called "Campaign Diaries," offered first-hand accounts from passionate volunteers, professional campaign workers, typical voters, and election bystanders. NPR.org also hosted four online chats tied to the debates. Our online coverage of the candidates' positions on important issues was one of the most popular features on the site during 2004.

On Election Day, NPR offered live coverage as the polls closed with hosts Robert Siegel and Linda Wertheimer anchoring reports and discussion ranging from polling data to the political divide. Later that night, NPR's Jennifer Ludden and Frank Stasio picked up the live coverage, carrying listeners through until 5 a.m., when Morning Edition offered listeners the breaking news that President Bush had been reelected, and later offered listeners Kerry's concession speech. Neal Conan anchored the next four hours of our special coverage, which brought speeches from Bush and Kerry, a powerful discussion of morals in the political arena, and engaged callers from around the world.

From post-debate analysis to exclusive interviews, NPR covered the issues, individuals, and events of the election year with NPR's signature depth and breadth, supporting and encouraging a national conversation about our shared political future.

"Tens of thousands of people have converged on the city this week: the GOP leadership, convention delegates, lots of journalists and also protesters. They bring different, sometimes conflicting hopes for the next four days. In this segment of the program, we'll hear some of what the different groups assembled in and around Madison Square Garden would like to see happen here."

- Robert Siegel, August 30, 2004

From left: Legal affairs correspondent Nina Totenberg reviews notes with a colleague during NPR's election night coverage from Studio 4A. • NPR's David Nogueras and Gemma Hooley record incoming election results. • Online, NPR offered expanded election coverage and immediate election returns. • NPR staff members monitor election news feeds in Studio 4A.

IN 2004, FOLLOWING EXTENSIVE RESEARCH AND CONSULTATION WITH MEMBER STATIONS, NPR launched the next chapter in the history of *Morning Edition*, the most listened-to morning program in radio.

Seeking to better serve audiences in all time zones and to tap into its rich newsgathering resources, NPR created a two-host format with longtime, respected NPR journalists Renee Montagne and Steve Inskeep. With Inskeep based at *Morning Edition*'s historic Washington, D.C. studio and Montagne hosting from NPR West in Los Angeles, the program embraced a broader national perspective. *Morning Edition* also introduced deeper reporting, an expanded scope of interviews and new

Among these special reports, Montagne traveled to Afghanistan for a month-long series on preparations for that country's historic presidential election. Her work brought to listeners the rarely-heard voices of the women of Kandahar as they prepared to exercise their right to vote, the mullahs organized to support the new government and a famous warlord determined to maintain his power. Both Inskeep and Montagne examined the Presidential race in the studio and in the field, including the key swing states of Wisconsin, Pennsylvania and Ohio.

The program's expanded commitment to interviews included one-on-ones with such newsmakers as California Governor Arnold Schwarzenegger, reinforcing Morning Edition's focus on the West Coast; Donald Rumsfeld; Tom Ridge, and John Kerry on the campaign trail. As part of *Morning Edition*'s enhanced arts coverage, Montagne spoke with poet Sylvia Plath's daughter and Inskeep interviewed performers Bob Dylan and Diana Krall, among others

In November, Morning Edition marked its 25th anniversary.

on —location reporting opportunities for its hosts.

From left: The Chili Queens circa1933, from the special series "Hidden Kitchens" • Marked by the NPR West sign, our West Coast facilities are home to *Morning Edition* host Renee Montagne. • "StoryCorps," produced by David Isay and SoundPortraits Productions, offers *Morning Edition* listeners the unique stories of everyday individuals, who record them in mobile recording booths like this one in Grand Central Station in New York. • Listeners look to npr.org to learn more about *Morning Edition* and to listen to segments they may have missed. • Host Steve Inskeep • Renee Montagne on assignment in Afghanistan, north of Kabul • Background image: Renee Montagne and Steve Inskeep

NPR NEWS SPECIAL REPORTS, INVESTIGATIONS AND SERIES

LONGFORM REPORTS, INVESTIGATIONS AND series are trademark elements of NPR News, adding insight, depth and unique perspective to current news and issues.

Marking the 50th anniversary of Brown vs the Board of Education, NPR devoted a series of reports exploring the landmark Supreme Court case. The series began with a compelling examination into how the Court arrived at its decision. Over the following months, NPR explored its lasting impact – where the ruling has brought long-lasting changes and where it has not.

In March, Nina Totenberg became the only broadcast journalist granted advance access to the entire collection of Supreme Court Justice Harry Blackmun's files, which were sealed after his death. Analyzing 1576 boxes of papers and 38 hours of videotape, Totenberg provided a revealing 10-part series bringing to light the human side of the Court and how the justices struggled with some of the most controversial legal issues in American history.

"A woman, 26 years old, sits behind a sewing machine on a Shanghai factory floor. Around her, 200 other women are doing the same thing....Like a scene from a Dickens' novel, this is the industrial revolution come to China. Multiply this factory by thousands upon thousands and you see the start of the transformation of a country spreading out from the coast like dye dripped upon a piece of cloth."

Beijing Correspondent Rob Gifford travelled throughout China by taxi, bus and hitchhiking for a seven-part series chronicling the sweeping changes in that country. Beginning in the booming city of Shanghai and continuing on a journey leading to the western Gobi Desert, Gifford brought to life the problems, challenges and opportunities facing the Chinese people.

More than a year in production, the five-part "Mandela: An Audio History" wove together the story of Nelson Mandela and the struggle against apartheid through secret recordings, rare audio and pirate radio broadcasts. From award-winning independent producer Radio Diaries Productions and culled from 150 hours of interviews and archival recordings, the series marked the 10th anniversary of South Africa's first democratic election.

NEWS & NOTES host/correspondent Farai Chideya has had a distinctive career in broadcast journalism, including work with ABC News, CNN, MTV, Oxygen, and Newsweek magazine. She is also the author of three books, including the recent Trust: Reaching the One **Hundred Million** Missing Voters.

NEWS&NOTES WITH ED GORDON

IN DECEMBER, NPR announced the debut of the newsmagazine *News*

& Notes with Ed Gordon, a collaboration between NPR, the Emmy-winning broadcast journalist and a consortium of NPR stations serving predominantly African-American audiences.

The daily one-hour program explores today's headlines, topical issues and trends from an African-American perspective, mixing newsmaker interview, in-depth features and a lively roundtable debate between leading experts and journalists.

The wide-ranging subjects cover national and global issues, the law, family, culture, the arts, education and business. A winner of Emmy and NAACP Image Awards, *News & Notes* host Gordon is well-known to audiences as a journalist and interviewer for BET, CBS and NBC. Host/correspondent Farai Chideya is a journalist who has worked at ABC, CNN, MTV and Newsweek, and is the author of three books.

NPR MAKES MAJOR INVESTMENT IN NEWSGATHERING COMMITMENT

Against the changing media landscape, sources for careful, in depth presentations have diminished. Public radie is playing an increasingly vital rele in filling this critical void.

IN 2004, NPR ANNOUNCED A MAJOR THREE-YEAR, \$15 MILLION INITIATIVE TO EXPAND OUR

Affirming our dedication to coverage of under —reported regions, NPR expanded its international presence in 2004 to include a bureau in Hanoi, staffed by longtime NPR News correspondent

the changing media landscape, sources for careful, in —depth presentations of local information have diminished and public radio is playing an increasingly vital role in filling this critical void.

the creation of The Kroc Fellowship Program, a training and work experience initiative designed to

With on —the —scene immediacy and direct access to the issues of the West, NPR continues to

VIETNAM Dung

Reporter Anthony Kuhn, who covers the U.K. and northern Europe for NPR, in the London bureau. • NPR opened a new bureau in Hanoi in 2004. • Foreign correspondent Jason Beaubien in Chad, working by headlamp, reporting on refugees from Darfur. • On npr.org, visitors explored a wealth of resources and background information and audio tied to NPR's special features. • Roseanne Pereira, Douglas Hopper, and Diane Geng, NPR's first Kroc Fellows. • Foreign correspondent Michael Sullivan reporting on wildlife trade in Southeast Asia from Thailand's Kaeng Krachen National Park. The piece was part of the NPR/National Geographic Society Radio Expeditions series.

EXPANSION OF WEST COAST COVERAGE

From left: California Governor Arnold Schwarzenneger with a sound engineer and *Morning Edition* host Renee Montage. • Alex Chadwick, Host of *Day to Day*, the first NPR production to originate from NPR West. • NPR education correspondent Claudio Sanchez examined desegregation movements that opened white schools to Mexican Americans in 1947, resulting in integrated classrooms such as this one in El Modena, California. • NPR West correspondent Ina Jaffe. • Supervising Senior Editor of *All Things Considered* Steven Drummond and Claudio Sanchez. • Online, npr.org offered new insights into the people and places of the West. • Reporter Carrie Kahn at NPR West. • Background image: NPR West

THE OPENING OF THE NPR WEST PRODUCTION FACILITY IN LOS ANGELES HAS BEEN INSTRUMENTAL IN supporting NPR's commitment to expanded coverage of the news and issues emerging from the West Coast and its pivotal role in shaping our national agenda.

On average, NPR has increased the number of Western story by approximately 50 percent; between August 2003 and April 2004, NPR brought listeners more than 750 reports on such topics as the environment, healthcare, immigration and education.

One of the most prominent stories was the unprecedented Fall 2004 recall campaign against California Governor Gray Davis and the election of Arnold Schwarzenegger, which NPR chronicled extensively.

Throughout 2004, NPR brought listeners insight into the West Coast. Ina Jaffe and Carrie Kahn explored the dramatic changes underway in Southern California's booming Inland Empire region, with subdivisions replacing traditional ranches, development projects exhausting agrarian lands and rampant population growth affecting the area's vital waterways. On *All Things Considered*, Jaffe and Claudio Sanchez examined the state of school segregation in California through Latino high schools in Los Angeles, a San Fernando Valley magnet school's minority recruitment and San Francisco's integration processes. Noah Adams examined the backgrounds and occupations of low —wage workers in Los Angeles.

During the historic opening season of the Los Angeles' Walt Disney Concert Hall, listeners turned to NPR to hear the performances and perspectives of the artists who took to the stage, including three live opening concerts by the Los Angeles Philharmonic.

From top: Performance Today host Fred Child with YoYo Ma. • NPR's commitment to quality music takes many forms, from its radio programming, to featuring artists and music on our newsmagazines, to the eclectic Web music show All Songs Considered, to CDs like "I heard it on NPR", to the 24 —hour classical music stream CPRN. • NPR Music takes listeners backstage at the world's finest stages and gives them a seat during insightful interviews with musicians.

NPR MUSIC SOARS

NPR CONTINUES TO OFFERS MUSIC LOVERS A WIDE-RANGING slate of performance programs and front-row seats at some of the world's most extraordinary stages.

In January, NPR launched *Creators at Carnegie*, a monthly series of broadcasts from Zankel Hall, Carnegie Hall's resurrected "third stage." From Pulitzer Prize winner John Adams; to singer-songwriters Randy Newman, Emmylou Harris and Steve Earle; to jazz artist Bill Frissell, to Broadway musical theatre star Audra McDonald, the series continues to celebrate creative voices. Fred Child hosts with contributions from hosts at NPR stations including WNYC, WFUV, and WBGO.

Performance Today continues to connect with more than a million classical music fans each week. In 2004, Performance Today left the studio to broadcast from many of America's premier summer festivals. These stops included the fifth annual NPR Evening at the Aspen Music Festival and a 10-day residency at LaJolla Summer Fest in San Diego, with a live broadcast of the San Diego Symphony with San Diego member station KPBS.

NPR Music noted the passing of the American master Ray Charles with two one-hour specials. They included a live broadcast of the Ray Charles memorial service from the First AME Church in Los Angeles, featuring B.B. King, Willie Nelson, Stevie Wonder, Clint Eastwood, and the Reverend Jesse Jackson. Renee Montagne, host of *Morning Edition* and based at NPR West in Los Angeles, commentator John Ridley and *JazzSet* host Dee Dee Bridgewater served as anchors of the broadcast, which drew on NPR West's production resources. The funeral aired on NPR member stations around the country, NPR's channel on Sirius Satellite Radio and around the globe through NPR Worldwide.

Over the summer, *World of Opera* and member station WNYC teamed up to record and broadcast the first-ever performance by the New York Philharmonic of Leonard Bernstein's Candide. Marin Alsop led an all-star cast, featuring such Broadway stars as Patti LuPone and Kristen Chenoweth, in one of the most talked-about events of the New York musical theatre season.

IN 2004, JAZZ FANS ACROSS THE NATION CELEBRATED THE silver anniversary of *Marian McPartland's Piano Jazz*, now the longest -running network jazz program in history.

To launch the 25th anniversary season, the legendary performer appeared at the John F. Kennedy Center for the Performing Arts in Washington, D.C. with famed pianist-singer-songwriter Peter Cincotti.

Audiences tune in to the weekly hour with McPartland and her guests, where each unpredictable jazz session can offer solos, collaborations, reminiscences or straight talk about influences and musical style. For the host's special 85th birthday program, jazz

greats gathered to perform in "Marian McPartland's Birthday Bash from Birdland," carried on NPR stations. The special was honored with a Bronze World Medal at the International Radio Festivals Awards in New York.

In 2004, McPartland also achieved another milestone in her career: a Lifetime Achievement Trustees Grammy Award from the National Academy of Recording Arts and Sciences. The honor recognizes those in the music community who have made the greatest impact on our culture and honors legendary performers, cultural ambassadors and inspirational figures.

NPR MUSIC MARKS MILESTONE FOR JAZZ SERIES

"Marian McPartland is known today as the host of the public radio program Piano Jazz. She started that program after decades of experience touring and recording jazz. Today, at the age of 87, the British born artist is a living link to generations of great musicians."

— Steve Inskeep, *Morning Edition*, February 21, 2005

LISTENERS KNOW THAT NPR IS A PLACE TO LEARN WHILE LAUGHING.

In 2004, Wait Wait...Don't Tell Me! continued to build fans with its wry combination of news knowledge, entertaining participants, lively audiences and intelligent humor. Every week, host Peter Sagal and Official Judge and Scorekeeper Carl Kasell, Morning Edition's newscaster (pictured) interact with a roster of panelists representing the best and brightest in the media, news and entertainment worlds. Following sold-out live shows in cities across the nation, Wait Wait...Don't Tell Me! announced it will create a permanent studio location at Chicago's Bank One Auditorium.

Wit and wisdom are also permanent elements of *Car Talk*, hosted by brothers Tom and Ray Magliozzi, aka Click and Clack the Tappet Brothers. From carburetor rumblings to relationship qualms, the hosts fearlessly tackle any issue put forward. The program's popularity reached an all-time high in 2004 with more than 4 million fans tuning in weekly.

NPR ONLINE GROWTH

NPR.ORG INVITES LISTENERS TO GO DEEPER AND LEARN more about the world.

The website goes beyond the the stories, issues and people featured on NPR broadcasts by offering exclusive online content including original-to-Internet audio, photography and video.

NPR.org provides streaming audio of NPR programming — allowing listeners to catch up on segments they might have missed — and access to NPR archives to add context to today's stories.

In 2004, NPR.org was expanded with the addition of online-only features and series, which have been well-received by Internet users. They include "Watching Washington," written by members of the NPR News Political Desk, and "Political Junkie," written by NPR political editor Ken Rudin.

In July, NPR.org also launched free RSS feeds (Really Simple Syndication) from NPR and selected NPR member stations. Through a simple no-cost download, computer users can receive automatically-updated text headlines and news summaries, and be alerted when new content is available.

Go deeper, and discover more with NPR.org. Listeners from around the globe and across the nation come to NPR's Web site to enrich their NPR experience and expand their online horizons.

Through npr.org, NPR devotees can find thousands of hours of free audio, interactive features, opportunities to learn more about what they hear on the air, and even an online shop. The site's popularity continues to grow, drawing an average of 5 million unique visitors a month. During 2004, public radio devotees e —mailed more than 40,000 stories per month on average.

NPR LEADERSHIP IN NEW TECHNOLOGY

NPR HAS PLAYED A LEADERSHIP ROLE WITHIN THE broadcasting industry in the development of digital audio technologies.

In 2004, after building the only noncommercial digital radio lab in the U.S., NPR engineers conducted groundbreaking research into the possibilities of digital HD Radio. Through these efforts, NPR educated the industry that HD Radio could provide local stations with two additional near-CD-quality channels, through their existing spectrums. This research has been vital in shaping the course of digital radio.

NPR continues to be an innovator in the active research, program content development and advocacy surrounding HD Radio. NPR is promoting the viability of digital radio to regulatory agencies and manufacturers, while providing technical support to local public radio stations undergoing conversion to multicasting. Also among NPR's activities is the creation of music format and other targeted channels for stations to carry.

"Digital radio is the biggest innovation in radio since Armstrong invented FM in 1933. Public radio looks at multicasting with HD Radio as more than just a new technology. It's a creative, cost effective way to extend our public service at a time when demand for public radio is greater than ever."

— Mike Starling, vice president for engineering and operations

From left: NPR board member Scott Hanley, NPR vice president for engineering and operations Mike Starling, Mike Bergman of the Kenwood Corporation, and Lucius Stone of Harris Corporation, at the 2004 Consumer Electronics Show, the public launch of our multicasting efforts. • In 2005, NPR will pursue a group buy of HD radio receivers such as this one. • NPR's station partners in the launch of multicasting on HD Radio included KJAZZ, WETA, KALW, and WNYC. Opposite page, from left: Victoria (last name here) from Vermont Public Radio, Vermont's only statewide public radio network and the #1 ranked public radio station in the country in terms of listeners per capita. • Artists perform for WPLN. • Background image: Musician Beck performs live for KCRW's trend —setting local music show Morning Becomes Eclectic.

VITAL PARTNERSHIP WITH NPR STATIONS

UNIQUE, DISTINCTIVE, AND LOCAL: THE SOUND OF EACH NPR station is like no other.

Every day, more than 750 NPR stations blend national programming from NPR with locally-produced and acquired shows to create an audio mix designed to meet the specific needs and interests of their communities. In an age of media consolidation, this unparalleled public service allows local issues, local voices and local ideas to be heard.

In 2004, the NPR Board of Directors finalized a five-year strategic plan that builds on the partnership between NPR and the member stations. The plan affirms public radio's commitment to diversity, expands NPR News' presence on-air and online and supports investments in HD Radio, giving stations even greater opportunities for growth in programming and audience.

As a membership organization, NPR represents the mission of public radio and the unique needs and concerns of our member stations before policymakers and regulatory agencies. In every venue, NPR champions the fundamental value of NPR stations, which connect with their communities and inspire the public discourse that is the lifeblood of our democracy.

PHILANTHROPY AND NPR

NPR, INC. IS AN INDEPENDENT NON-PROFIT organization whose annual funding comes from several sources:

- NPR member stations provide 50 percent of NPR's operating revenue in an average year.
 That revenue is in the form of programming fees and membership dues.
- Corporate sponsorships and foundation grants help to fund most of the balance. These contributions, however, are also the most vulnerable to fluctuations in the economy and global events, both of which have negatively affected NPR revenues in recent years.

We are happy to report that in Fiscal 2004, corporate sponsorships increased substantially, and Foundation funding has remained stable. A complete listing of corporate and foundation funders follows on page 24.

• The NPR Foundation, a non-profit subsidiary of NPR formed in 1993 to help build an endowment over the years and to help fund new initiatives at NPR on an annual basis, is assisted in its efforts by two important groups of individuals: the NPR Foundation Board of Trustees and the NPR Councils. The Foundation annually makes a contribution to NPR, Inc. that is funded by contributions from Trustees, Councils members, and revenue generated by NPR's endowment.

Drawn from throughout the country, the 55 individuals comprising the NPR Foundation Board of Trustees annually contribute funds to the Foundation, in addition to helping solicit other major gifts for NPR. Each Foundation Trustee also makes a major gift to one or more NPR member stations of his/her choice on an annual basis

The members of the NPR Councils — a national support group formed in 2000 to broaden the base of support for NPR and to raise its visibility nationwide — annually contribute funds for new initiatives undertaken by NPR. Councils giving levels range from the President's Council at \$5000

through the Chairman's Council (\$10,000) to the Leadership Council (\$25,000 or more.) Many Council members also contribute to one or more NPR member stations of their choice.

• The federal government provides an annual average of less than two percent of NPR's budget, in the form of competitive grants from federally funded agencies such as the Corporation for Public Broadcasting, the National Endowment for the Arts and the National Science Foundation

Finally, fiscal 2004 was an unusual year, due to the receipt of a bequest from the late Joan Kroc in the form of two gifts: \$35.5 million to NPR, Inc. for its reserves, and \$194.3 million to the NPR Foundation to establish a permanent endowment for National Public Radio. This endowment may never fall below its original dollar value. In order to protect that dollar value, the annual draw on the endowment will be very conservative, so the revenue generated from this endowment is expected to total less than 10 percent of NPR's annual budget. (In comparison, the Metropolitan Museum of Art funds 25 percent of its annual operating costs with endowment revenue, and Harvard University funds 30 percent of its annual costs.) Anticipating that operating costs will continue to rise, Foundation Trustees and staff will continue to work to build the endowment so that its revenue can help fund a larger percentage of NPR's annual budget.

NPR formed the NPR Legacy Society in 2002 to recognize those individuals who have informed us that they have included NPR or the NPR Foundation in their estate planning. A listing of Legacy Society members may be found on page 24.

What Do NPR Donors Fund?

Annual unrestricted contributions support NPR programming — programs such as *Morning Edition, All Things Considered, Talk of the Nation* and *Day to Day* — that present listeners with an insightful accounting of the major and minor issues affecting the lives of people everywhere.

Deners make public radio possible. NPR gratefully acknowledges the generosity of our 2004 corporate, foundation, and individual deners."

In addition, NPR music programs such as Performance Today, World of Opera, Jazz Profiles and the new online program All Songs Considered offer hours of thought-provoking listening enjoyment. Donors' unrestricted gifts provide NPR the flexibility to go where the stories are, to uncover emerging stories and to interview newsmakers and ordinary people alike — 24 hours a day, seven days a week.

NPR also seeks support for areas of coverage or new initiatives, as well as specific geographic areas. Donors with a strong interest in NPR coverage from "the other coast" may designate their support for NPR West, a production facility that NPR opened in Culver City, CA in 2002. The largest NPR facility outside of NPR Headquarters in D.C., NPR West is the production home for Day to Day, NPR's new mid-day show; the West Coast host of *Morning Edition*, Renee Montagne; News & Notes, as well as numerous NPR correspondents. Together, they enable NPR to reach out to an even broader world of news, events, and culture through new voices, different views, imaginative programming, and multimedia offerings.

Although donors may target their support for broad areas of coverage, NPR strives to maintain a definite separation between funders and its programming content, in order to protect the integrity of its product, and ensure that NPR, rather than donors, makes all editorial decisions.

New NPR Member Station/NPR Collaborative Initiative for Major Gifts

Recognizing the potential power of working together to raise major gifts, NPR and a number of its member stations convened a task force early in 2004 to explore ways in which NPR and Member Stations could pursue major gift fund raising collaboratively.

Out of that task force emerged a design for a collaborative fund-raising project that would raise major gifts to benefit both an NPR member station and NPR at the same time. Six pilot projects, involving seven member stations, are currently underway:

KPBS – San Diego, CA
KJZZ – KBAQ – Tempe, AZ
WUSF – Tampa, FL
KPLU and KUOW – Seattle, WA
WYPR – Baltimore, MD
KQED – San Francisco, CA

In addition, NPR has established relationships with other member stations to help facilitate mutually beneficial major gift fund-raising efforts. Donations acquired through these efforts are handled on a case-by-case basis.

Recognizing Those Who Make It Possible

NPR is pleased to recognize its donors in a number of ways: major donors receive invitations to the annual NPR Weekend in Washington and other regional events that give them an inside view of NPR, meeting with NPR hosts, correspondents, and members of senior management.

NPR Also Provides On-Air Recognition for Leadership Donors

In addition, NPR is pleased to offer specific naming opportunities for endowment of various spaces in its Washington, D.C. headquarters building, in NPR West and for special funds and initiatives or broad areas of coverage. All named gifts receive on-air acknowledgment, in accordance with NPR guidelines; physical spaces are also identified by a plaque naming the donor, and buildings are identified by inscription of name of individual or foundation making the gift.

NPR gratefully acknowledges the generosity of the corporate, foundation, and individual donors listed on the following pages.

NATIONAL PUBLIC RADIO, INC. AND NPR FOUNDATION

Year ending September 30, 2004

		ITIES

STATEMENT OF ACTIVITIES				
Revenues				
Membership dues	\$ 2,213,920			
Station Programming Fees	58,462,931			
Grants, Contributions & Sponsorships ¹	267,818,608			
Net Release of Assets from Restrictions	9,638,725			
Distribution Services	17,458,965			
Other Revenues ²	13,305,245			
Total Revenues	368,898,394			
_				
Expenses				
News & Information	50,083,498			
Distribution & Satellite System Replacement	17,912,259			
Online	4,848,174			
Member & Program Services	2,580,944			
Engineering				
Programming				
Development ³				
Support Services				
Total Expenses	124,916,817			
Change in Net Assets From Operation	242 004 577			
Unrealized gain on swap contracts	117,833			
Change in Net Assets	13,919,029 9,811,169 3,988,842 21,772,906 124,916,81 7 243,981,57 7 117,833 244,099,41 6			
Net Assets, Beginning of Year	74,273,764			
Net Assets, End of Year	\$ 318,373,174			

¹Includes a one —time bequest of \$194.3M to the NPR Foundation Endowment and \$37.7M to NPR Inc.

STATEMENT OF FINANCIAL POSITION

Total Liabilities and Net Assets

Current Assets	
Cash and cash equivalents	\$ 11,315,334
Investments	21,782,498
Receivables	11,785,383
Prepaid and Other Assets	3,207,987
Total Current Assets	48,091,202
Property and Equipment, NET	42,873,975
Other Assets	
Long term investments	285,993,784
Long term receivables	14,486,037
Deferred financing costs	811,796
Total Other Assets	301,291,617
Total Assets	\$ 392,256,794
Current Liabilities Accounts payable	
Current Liabilities Accounts payable Current portion of long term debt	1,200,000
Current Liabilities Accounts payable Current portion of long term debt Accrued Expenses	1,200,000 12,515,863
Current Liabilities Accounts payable Current portion of long term debt Accrued Expenses Accrued interest payable	1,200,000 12,515,863 171,687
Current Liabilities Accounts payable Current portion of long term debt Accrued Expenses Accrued interest payable Deferred revenues	1,200,000 12,515,863 171,687 6,982,846
Current Liabilities Accounts payable Current portion of long term debt Accrued Expenses Accrued interest payable Deferred revenues	1,200,000 12,515,863 171,687
Current Liabilities Accounts payable Current portion of long term debt Accrued Expenses Accrued interest payable Deferred revenues	1,200,000 12,515,863 171,687 6,982,846
Current Liabilities Accounts payable Current portion of long term debt Accrued Expenses Accrued interest payable Deferred revenues Total Current Liabilities	1,200,000 12,515,863 171,687 6,982,846 24,818,538 1,400,000
Current Liabilities Accounts payable Current portion of long term debt Accrued Expenses Accrued interest payable Deferred revenues Total Current Liabilities Other accrued expenses, Long —term Notes payable, Long —term Bonds Payable, Long —Term	1,200,000 12,515,863 171,687 6,982,846 24,818,538 1,400,000 2,880,000 41,700,000
Current Liabilities Accounts payable Current portion of long term debt Accrued Expenses Accrued interest payable Deferred revenues Total Current Liabilities Other accrued expenses, Long —term Notes payable, Long —term Bonds Payable, Long —Term Interest Rate Swap Contracts	1,200,000 12,515,863 171,687 6,982,846 24,818,538 1,400,000 2,880,000
Current portion of long term debt Accrued Expenses Accrued interest payable Deferred revenues Total Current Liabilities Other accrued expenses, Long —term Notes payable, Long —term Bonds Payable, Long —Term	1,200,000 12,515,863 171,68 6,982,846 24,818,53 1,400,000 2,880,000 41,700,000 3,085,082
Current Liabilities Accounts payable Current portion of long term debt Accrued Expenses Accrued interest payable Deferred revenues Total Current Liabilities Other accrued expenses, Long —term Notes payable, Long —term Bonds Payable, Long —Term Interest Rate Swap Contracts	1,200,000 12,515,863 171,687 6,982,846 24,818,538 1,400,000 2,880,000 41,700,000
Current Liabilities Accounts payable Current portion of long term debt Accrued Expenses Accrued interest payable Deferred revenues Total Current Liabilities Other accrued expenses, Long —term Notes payable, Long —term Bonds Payable, Long —Term Interest Rate Swap Contracts	1,200,00 12,515,86 171,68 6,982,84 24,818,53 1,400,00 2,880,00 41,700,00 3,085,08

\$ 392,256,794

Revenue FY 04 Total \$368,898,3941

¹ "Grants, Contributions & Sponsorships to NPR Inc." includes a one —time bequest of \$37.7M. "Grants and Contributions to NPR Foundation" includes a one —time bequest of 194.3M to the NPR Endowment.

Expenses FY 04 Total \$124,916,817

Source: National Public Radio, Inc. audited consolidated financial statements for the year ended September 30, 2004.

²Includes investment income and inventory sales

³Includes expenses for the NPR Foundation of \$678,516.

NPR OFFICERS

Kevin Klose President and CEO

Ken Stern Executive Vice President

Bruce Drake Vice President for News and Information

James Elder
Chief Financial Officer and VP
for Finance and Administration

Barbara A. Hall
Vice President for Development and
Executive Director for the
NPR Foundation

Rodney Huey Vice President for Communications

Kathleen D. Jackson Vice President for Human Resources

Neal A. Jackson Vice President for Legal Affairs, General Counsel and Secretary

Jay Kernis Senior Vice President for Programming

Pete Loewenstein Vice President for Distribution

Dana Davis Rehm Vice President for Member and Program Services

Michael Riksen Vice President for National Affairs

Margaret Low Smith
Vice President for Programming

Michael Starling
Vice President for Engineering
and Operations

Maria Thomas Vice President for Online

NPR BOARD OF DIRECTORS

Mark Handley Chair, NPR Board of Directors President and General Manager, New Hampshire Public Radio Concord, NH

Cephas Bowles General Manager, WBGO —FM Newark, NJ

Paul Delaney Director, Initiative on Racial Mythology of the Gene Media Forum

Tim Eby Radio Station Manager, WOSU Stations Columbus, OH

Washington, DC

Bruce R. Haines General Manager, WBNI —FM Fort Wayne, IN

Scott Hanley
Director and General Manager,
WDUQ —FM
Pittsburgh, PA

John A Herrmann, Jr. Managing Director, J. P. Morgan Securities, Inc. New York, NY

Kevin Klose President and CEO, NPR Washington, DC

Michael H. Lazar President and General Manager, KXPR —FM Sacramento, CA

Lyle Logan Sr. Vice President, Northern Trust Company Chicago, IL

Ellen Rocco Station Manager, WSLU —FM Canton, NY Howard H. Stevenson Sr. Assoc. Dean, Harvard Business School Cambridge, MA

JoAnn Urofsky General Manager, WUSF —FM Tampa, FL

Mark Vogelzang
President and General Manager,
WVPS —FM
Colchester, VT

Jo Anne Wallace Vice President and General Manager, KQED —FM San Francisco, CA

Judith A. Winston Winston, Withers & Associates, LLC Washington, DC

NPR FOUNDATION BOARD OF TRUSTEES

OFFICERS
John A Herrmann, Jr.
Chair
New York, NY

Carolyn S. Bucksbaum Vice Chair Chicago, IL

Paul M. Ginsburg Vice Chair Santa Rosa, CA

Susan B. King† Vice Chair Durham, NC

William J. Poorvu Vice Chair Cambridge, MA

Barbara A. Hall Executive Director, NPR Foundation and Vice President, Development, NPR

James B. Elder Treasurer, NPR Foundation and Chief Financial Officer, NPR

Lois Gardiner Clark Secretary, NPR Foundation and Senior Development Associate, NPR

EX OFFICIO TRUSTEES Kevin Klose President and CEO, NPR

Mark Handley Chair, NPR Board of Directors

TRUSTEES Richard Borenstein San Rafael, CA

Henry E. Catto San Antonio, TX

Diana S. Ferguson

Thomas S. Foster Washington, DC

Sukey R. Garcetti Los Angeles, CA

Harriett Gold Los Angeles, CA

Steven Grand —Jean San Francisco, CA

Daniel B. Greenberg Van Nuys, CA

Peter N. Heydon Ann Arbor, MI

Iva G. Hochstim Dallas, TX

Lisa A. Hook Washington, DC

Stephen A. Hopkins Washington, DC Patsy Ishiyama San Francisco, CA

Jane Frank Katcher

Jeffrey L. Kenner New York, NY

Lou C. Kerr Oklahoma City, OK Mark J. Kington

Alexandria, VA

Harlan Kleiman
Sausalito, CA

Jonathan W. Kutchins Boston, MA

Lowell H. Lebermann, Jr. Austin, TX

Elaine Lindley LeBuhn New York, NY

John N. Lilly Minneapolis, MN

Lyle Logan Chicago, IL

Stuart E. Lucas Chicago, IL

Ernest G. Ludy Ann Arbor, MI

Anne Mai

Port Washington, NY

Joseph C. McNay

Boston, MA
Emily H. Altschul Miller

Robert M. Montgomery, Jr. West Palm Beach, FL

Thomas A. Moore Princeton, NJ

Miriam Muscarolas Los Angeles, CA

Cary Orr —Kissner Los Altos Hills, CA

Patricia Papper Miami, FL

Barbara C. Payne Paradise Valley, AZ

Jane V. Peyrouse Boston, MA

Norman S. Portenoy Washington, DC

Lee B. Ramer Los Angeles, CA

Richard Rampell Palm Beach, FL

Susan W. Rotenstreich New York, NY

Nancy S. Sanders Beverly Hills, CA

Arthur I. Segel Brookline, MA

Jonah Shacknai Phoenix, AZ

Esther Silver —Parker New York, NY

Susan R. Solomon New York, NY

Judith Z. Steinberg Aspen, CO

Howard H. Stevenson Cambridge, MA

Fredericka Stevenson Cambridge, MA

Ms. Bernee D.L. Strom Kirkland, WA

Roselyne C. Swig San Francisco, CA Susan H. Turben Willoughby Hills, OH

Antoine van Agtmael Bethesda, MD

Diane R. Wolf New York, NY

Martin I. Zankel San Francisco, CA

TRUSTEES EMERITI Dean V. Ambrose Los Angeles, CA

Barbara S. Linhart New York, NY

NPR COUNCILS

October 1, 2003 — September 30, 2004

Anonymous

Affymetrix
Santa Clara, CA

Wati and George Alvarez —Correa

Joan and Robert Arnow Scarsdale, NY

Judith Barnard and Michael Fain Aspen, CO

Ed and Gene Barth Oklahoma City, OK

James Beasley and Elizabeth Marshall —Beasley West Palm Beach, FL

Robert and Nancy Berger Los Angeles, CA

Madeline and Mandell Berman Southfield. MI

Alan and Jayusia Bernstein Coral Gables, FL

Norris and Debi Bishton Pacific Palisades, CA

Claire and Dan Carlevaro San Francisco, CA

Lois Pincus Cohn Bloomfield Hills, MI

Doris and Howard Conant Chicago, IL

Corinna Cotsen and Lee Rosenbaum Santa Monica, CA

Yogen and Peggy Dalal Palo Alto, CA

John and Catherine Debs Palo Alto, CA

San Francisco, CA
Strachan Donnelley

Ruth Debs

New York, NY

John and Yvette Dubinsky
St. Louis, MO

Robin and Lenny Eber Kentfield, CA

R.S. Evans Foundation, Inc. Chicago, IL

Carolyn Everett New York, NY

The Everett Foundation New York, NY

Michael Faber and Joan Shifrin Washington, DC

Richard and Deborah Felder Scottsdale, AZ

Robert and Elizabeth Fisher San Francisco, CA Robert and Cheryl Fishko New York, NY

Ed Forman and Jan Swanberg

Jim and Karen Frank Winnetka, IL

Ellen and Philip Freidin Coconut Grove, FL

John Friedman and Jean Gold Friedman Santa Monica, CA

Peter Friedman Los Gatos, CA

Andrew and Bronya Galef Los Angeles, CA

David and Nancy Garrison Park City, UT

Lanny and Judith Gertler Santa Monica, CA

Eddie and Peaches Gilbert

Peggy Goldwyn Los Angeles, CA

Ruth Greenberg Los Angeles, CA

Jean McBride Greene Lake Forest, IL

The Gruber Family Foundation Ross, CA

Agnes Gund and Daniel Shapiro New York, NY The Marc Haas Foundation, Inc.

Rich Hanson and Kathryn Quinn Chicago, IL

Eugene and Mimi Harris Beverly Hills, CA

Norman and Carole Hofley

Michael and Jane Horvitz

Eugene and Ronnie Isenberg Palm Beach, FL

Lee and Barbara Isgur Woodside, CA

Peter and Karen Jakes New York, NY Mike and Vicky Jousan

Scottsdale, AZ

Nelson and Susanne Joyner

Robert Kadlec Los Angeles, CA

Reston, VA

Gerri Karetsky Aspen, CO

Evan Katz and Irene Warner — Katz
Coconut Grove, FL

Kathleen Kennedy and Frank Marshall Encino, CA

Bill Kerr Jackson, WY

John and Candace Kilbane Los Angeles, CA

Steve and Judith Krantz Los Angeles, CA

Leo and Laura Kornfeld Rye, NM Timothy Krauskopf and

Mele Howland
Downers Grove, IL
The LaFetra Foundation

David and Becky LeBuhn San Francisco, CA

23

Robert Lyons Kansas City, MO

James Marsh Little Compton, RI

John and Laurie McBride Snowmass, CO

Stephen and Carolyn McCandless

Michael Meyers and Judith Brown Meyers San Francisco, CA

Louise Morris

John and Karen Nestor Cleveland, OH

Maritza and Michael Newcomb

Leonard and Susan Nimov Los Angeles, CA

Peter Norton Santa Monica, CA

Roland and Carol Pampel Mystic, CT

Raina and Stan Pelofsky Oklahoma City, OK

Donald Pels and Wendy Keys New York, NY

Sarah Peter

Lois Pope LIFE Foundation Delray Beach, FL

Toni and Carl Randolph Miami Beach, FL

George and Nancy Records Oklahoma City, OK

Richard Robbins San Rafael, CA

Brian and Andrea Rowbotham Alamo, CA

Mary and Patrick Scanlan Woody Creek, CO

Helmut Wolfgang Schumann Foundation Laguna Niguel, CA

Scott Segal Charleston, WV

Jon and Mary Shirley Medina, WA

Beth Smith Kansas City, MO

Fred and Sharon Stein New York, NY

Lubert and Andrea Stryer Stanford, CA

Rosalie Taubman Dallas, TX

Charles and Dawn Thornton Potomac, MD

Larry Turman and Lauree Berger Turman Los Angeles, CA

Carolyn Turner McLean, VA

Joan Warburg Greenwich, CT

Herman Warsh and Marvanne Mott Santa Barbara, CA

Elaine and Alan Weiler New York, NY

Candace King Weir Albany, NY

Betty Weiss Aspen, CO

Lorenzo and Jovita Williams Fort Pierce, FL

WJS Foundation, Inc. Laurel, MD

Ed and Judy Wolf

Bernice Wollman and Warren Rubin New York, NY

Ed and Jan Woods Santa Monica, CA

Jason Wright South Kent, CT

Alan and Irene Wurtzel

Jean Wyman Baltimore, MD

MAJOR CONTRIBUTORS TO THE NPR FOUNDATION

1993 - 2004 (Cumulative)

\$5 million + Anonymous (1)

The Estate of Joan B. Kroc The John D. and Catherine T. MacArthur Foundation

\$1 million — \$4,999,999Carolyn and Matthew Bucksbaum Doris Duke Charitable Foundation The Ford Foundation Anne and John Herrmann The Kresge Foundation

\$500,000 - \$999,999

Anonymous (1) The Ahmanson Foundation The Horace W. Goldsmith Foundation John S. and James L. Knight Foundation The Overbrook Foundation Rockefeller Brothers Fund

\$250,000 - \$499,999

The Everett Foundation The Flora Family Foundation Marcia and Paul Ginsburg The Gruber Family Foundation The Marc Haas Foundation, Inc. The Mosaic Foundation of Rita and Peter Heydon Lia and William Poorvu The Dorothy Schiff Foundation Jennifer and Ted Stanley Susan & John Turben Foundation Wellington Management Company

\$100,000 - \$249,999

Anonymous (2) Bandai America The William Bingham Foundation
The Bodri Foundation of the Jewish Community Endowment Fund Leilani and Richard Borenstein Catto Charitable Foundation Max and Victoria Dreyfus Foundation Edward E. Elson Robert Glaser The Kerr Foundation, Inc. Henri Keyzer - Andre Charitable Trust Susan B. King Laura and Gary Lauder Elaine and Robert LeBuhn Estate of Aaron H. Lewis Montgomery Family Trust Avril and Tom Moore The Estate of Elizabeth Moreno New England Foundation New Prospect Foundation Pittway Charitable Foundation Raymond James Financial Services Roth Family Foundation Jonah Shacknai Kristina L. Simmons Judy Zee Steinberg and Paul Hoenmans Fredi and Howard Stevenson Mark G. and Bernee D.L. Strom Foundation L.C. and Margaret Walker Foundation

\$50,000 - \$99,999

Anonymous (1) Alltel Corporation Dean V. Ambrose The Estate of Charlotte A. Celian Dan Ciampa The Coca - Cola Company Thomas S. Foster Harriett and Richard Gold David B. Gold Foundation Hale and Dorr, LLP Mele Howland and Tim Krauskopf Susanne and Nelson Joyner Cary Orr — Kissner and Charles Sandy and Harlan Kleiman Barbara Linhart

Susan and Stuart Lucas Anne and Vincent Mai James E. Marsh Louise Morris Carol and Roland Pampel Patricia M. and Emanuel M. Papper Foundation Wendy Keys and Donald Pels Sandra S. Pressman Lee and Lawrence Ramer Revion Foundation Sarah P. and William R. Robertson Charitable Trust SAP

Susan Steinhauser and Daniel Greenberg Elbridge and Evelyn Stuart Foundation Roselyne C. Swig The Estate of Frank Tick

The Bydale Foundation Candace and David Weir

\$25,000 - \$49,999 Anonymous (2) AT&T Foundation David Bradley Meg Caldwell and Bob Williams The Community Foundation of Sarasota County Roy E. Crummer Foundation Dove Audio Robin and Leonard Eber Fairfax County Economic Development Authority The Richard and Deborah Felder Foundation Firman Fund Elizabeth and Robert Fisher Cheryl and Robert Fishko Fleishman - Hillard, Inc. The Honorable Henrietta H. Fore J.S. Frank Foundation Samuel J. & Connie M. Frankino Charitable Foundation The Estate of Leah Fred Jean Gold Friedman and John Friedman Nan and Steve Grand —Jean Guest Services Irving Harris Foundation Iva Hochstim Lisa A. Hook and George S. Springsteen Judy and Stephen Hopkins Michael Horvitz Hughes Communications Patsy Ishiyama Jane and Gerry Katcher Kathleen Kennedy and Frank Marshall Jeffrey Kenner The Kington Foundation Jonathan Kutchins The LaFetra Foundation

Lowell H. Lebermann Becky and David LeBuhn John N. Lilly and Katherine Moore Ernest G. Ludy
The Estate of Thomas Alan Mattasits John McBride Carolyn and Stephen McCandless Judith Brown Meyers and Michael L. Meyers Karen and John Nestor Sarah Peter Richard Rampell Alison and Ken Ross Susan and Jon Rotenstreich Brian Rowbotham Nancy and Barry Sanders Betsy and Jeffrey Sechrest Shoenberg Foundation, Inc. Malan Strong

Carolyn Turner Betty Weiss Jason Wright Jean Wyman Margaret and Martin Zankel

Zenith National Insurance Company

\$5,000 - \$24,999 Anonymous (6)
Aileen Adams and Geoffrey Cowan **Affymetrix** S & A Agate Foundation Emily and Antoine W. van Agtmael Martin Alderson —Smith Edna Marie O'Brien Allen Foundation Susan Alschuler Joanne and James Alter American Express Arent, Fox, Kintner, Plotkin & Kahn The Arnow Family Fund Susan M. Ascher Lucy and Peter Ascoli Association of American Publishers, Inc. Anne Avis

The Ayer Family Foundation
Elizabeth Ballantine and Paul Leavitt Judith Barnard and Michael Fain Gene and J. Edward Barth Hilary Bates

Libby and Jim Beasley Nancy and Robert Berger Harold D. Berkowitz Madeleine H. Berman The Bernheim Foundation, Inc. Jayusia and Alan Bernstein Sandra and Archer Bishop Debi and Norris Bishton Black Entertainment Television The Mary Ann Blackinton Trust The Morton K. and Jane Blaustein Foundation Mickey and Gordon Bodek Julia Bradford and Charles Warner Brooks McEwen and Joshua Brand Kimberley and David Brody Bronner, Slosberg, Humphrey Betty Brown Tina Brown and Harold Evans Laurie and Drew Brown Sarah and Douglas Brown Melva Bucksbaum and Raymond Learsy Martin Bucksbaum Family Foundation California Community Foundation Claire and Dan Carlevaro Mary and Harry Charlston Barbara and Tom Christopher Patricia Cloherty Lois Pincus Cohn Debi Coleman Doris Howard Conant

Corning Incorporated Foundation Corinna Cotsen and Lee Rosenbaum

Dade Community Foundation H.S. Dakin Company Peggy and Yogen Dalal Lois De Domenico Fund at The East Bay Community Foundation

Joseph J. Deliso Deloitte & Touche Strachan Donnelly
Leslie and John Dorman
The Richard H. Driehaus Foundation
Yvette and John Dubinsky

Patricia Duff Richard and Gail Elden The Lois and Richard England Foundation Amitai Etzioni Tawna and John Farmer Diana S. Ferguson Besty and Richard Fijolek Jeffrey Firestone Barbara and Aaron Fleck

Nancy M. Folger Nancy and Gary Freedman Ellen and Philip Freidin Clayton Edward Frey Peter H. Friedman Funding Exchange Bronya and Andrew Galef

Nancy Joy and David Garrison Gideon Gartner Judith and Leonard Gertler J. Paul Getty Trust Peaches and Edward Gilbert Genevieve Ginsburg Patricia and David Giuliani The Samuel Goldberg & Sons Foundation

Samuel Goldwyn Foundation Mary and Bruce Goodman Barbara and Gary Grant Ruth C. Greenberg Jean Greene Martha W. Griffin

Ed Groark Audrey and Martin Gruss Foundation Guidant Foundation Harlken Foundation Mimi and Eugene Harris Lund and James Hedges

Shirley and Barnett Helzberg The Estate of Paul H. Henkin The Hermes Foundation Walter Clay Hill Family Foundation Hill and Knowlton Worldwide Co. Peter Hirshberg

Carole and Norman Hofley John Brockway Huntington Foundation Susan and Joel Hyatt Valerie and Allen Hyman Kathy and Victor Hymes Isenberg Family Charitable Trust Janice and Benjamin Isenberg Barbara and Lee Isgur

Gary Jacobs Mary Jaffe Karen and Peter Jakes Jewish Communal Fund Lael F. Johnson Vicky and Mike Jousan The Lester E. Kabacoff Family Foundation Robert Kadlec

Kahn Charitable Foundation The Karetsky Family Memorial Fund Beth and Fred Karren Jean Karotkin Kartozian Family Foundation

Irene Warner - Katz and Evan Katz Kendall — Jackson Winery, Ltd. Ann Kennedy William Kerr Robert G. Kerrigan Candace and John Kilbane Steven and Michele Kirsch Foundation Jane and Charles Klein The Estate of Alice J. Kling Patricia M. Kluge Laura and Leo Kornfeld Judy and Steve Krantz Raimie and George Kriste A.R. Landsman Foundation, Inc. Robert C. Larson Evelyn and Leonard Lauder The Lautenberg Family Foundation Lynn and Ted Leonsis Martin H. Levin Laurence Levine Toby Lewis Eli Lilly and Company Edmund W. Littlefield, Jr. Joanne and Lee Lyon Robert P. Lyons Kay and James Mabie
The Estate of John R. Mackie The Estate of Herbert F. Mann The Mayfield Fund Foundation at the Peninsula Community Foundation Robert E. McGill Jr. Merlin Foundation Jacqueline Merrill and Jay Hughes Barbara and James Moltz Patricia McClung and Allen Morgan Sheila and James Mossman Maryanne Mott and Herman Warsh Miriam Muscarolas Barbara L. Francis and Robert C. Musser Daniel Neidich Judith Neissei Maritza Linn and Michael Newcomb The John and Florence Newman Foundation Ruthann Nichols Marilyn and Thomas Nielsen Nike, Inc. Susan and Leonard Nimoy Northern Trust Company
Peter Norton Family Foundation Eileen Norton Margaret E. O'Kane Katherine L. Olson Ken Oshman Norman and Mary Pattiz Foundation Barbara and Thomas Payne Carey and Dan Pearlman Raina and Stan Pelofsky Peninsula Foundation Carol and David Pensky Pioneer Hi —Bred International Lyle Poncher Lois Pope Life Foundation Jim R. Porter Penny Pritzker and Bryan Traubert Debbie and Andrew Rachleff Francoise Rambach Toni and Carl Randolph Jaya Rao Raytheon Charitable Giving Nancy and George Records Jan and Joseph Reiter Shawnelle Richie and Lyle Logan Richard K. Robbins

Lee Wright Rolfe Cappy and Harold Rooks

Susan and Elihu Rose Foundation Carol Rosofsky and Robert Lifton Harry Saal Martha Sagon Ellen and Richard Sandor

Sara Lee Foundation Mary and Patrick Scanlan Ina Schnell The Paul D. Schurgot Foundation, Inc. Segal - Davis Foundation, Inc. Larraine Segil

Shaklee Corporation Greg Shaw Joan Shifrin and Michael Faber WJS Foundation, Inc. Jon and Mary Shirley Foundation

Carla Emil and Rich Silverstein The Estate of Nora Smith Jane Smith Turner Foundation Fiona Smythe and Mark Cullen Babette Sobel Susan and P.J. Solomon Jean G. Spaulding Spencer Foundation Susan Stamberg Sharon and Fred Stein

Edward Stern Stolaroff Foundation Andrea and Lubert Andrea Stryer

The Sudikoff Family Foundation Sugahara Foundation

Judith Sulzberger The Summit Foundation Sussman Family Foundation The Estate of Lois Fisher Svitavsky Jan Swanberg and Ed Forman John Swift Rosalie Taubman Ten Ten Foundation George & Louise Thornton Charitable Foundation Ethel Timan Robyn and Jeffrey Timan Tobias Family Trust Lauree Berger and Lawrence Turman Gene Valentine The Estate and Trust of Gloria Vollmayer William S. Wasserman Elaine and Alan Weiler Les and Karen Weinstein Weissberg Foundation The David and Sylvia Weisz Family Philanthropic Fund, Inc. Jovita and Lorenzo Williams
The Estate of Marietta E. Williams The Winokur Family Foundation, Inc. William Rouhana Diane R. Wolf Judith and Edwin Wolf Bernice Wollman and Warren Rubin Rawson L. Wood Jan and Edward Woods Irene and Alan Wurtzel Ziffren, Brittenham, Branca & Fischer GIFTS TO THE NPR

ANNUAL FUND OF \$1,000

OR MORE

January 1 — December 31, 2004

Foundation, Government, and Individual

Corporation for Public Broadcasting• The Robert Wood Johnson Foundation• The Estate of Joan B. Kroc The John D. and Catherine T. MacArthur Foundation• The Wallace Foundation

\$1 million - \$2,999,999

The Annenberg Foundation• The William and Flora Hewlett Foundation• W.K. Kellogg Foundation•

\$500,000 - \$999,999

Bill & Melinda Gates Foundation• Carnegie Corporation of New York• The Ford Foundation Ewing Marion Kauffman Foundation The Kresge Foundation National Science Foundation• The Noyce Foundation• The Pew Charitable Trusts.

\$250,000 - \$499,999

American Jewish World Service The Horace W. Goldsmith Foundation• The Melville Charitable Trust National Endowment for the Arts Lois Pope Life Foundation Alfred P. Sloan Foundation

\$100,000 - \$249,999

The Annie E. Casey Foundation Geraldine R. Dodge Foundation The Everett Foundation William T. Grant Foundation• Gruber Family Foundation The Joyce Foundation• The Henry J. Kaiser Family Foundation Lilly Endowment, Inc. Lumina Foundation for Education• Charles Stewart Mott Foundation• Park Foundation, Inc.

\$50,000 - \$99,999

Anonymous (1) The Argosy Foundation The Commonwealth Fund Freddie Mac Foundation Kahn Charitable Foundation Rockefeller Brothers Fund The Norman & Rosita Winston Foundation, Inc.

\$25,000 - \$49,999

Anonymous (1) The Commonwealth Fund The Dibner Fund Joseph Drown Foundation Homeland Foundation Pittway Charitable Foundation

under \$24,999 Anonymous (2) AKC Fund, Inc. Altenklingen Foundation The Aver Family Foundation Frank and Lydia Bergen Foundation
The Bernheim Foundation, Inc. Ernest Bogen Margaret A. Hamberg and Peter F. Brown Florence V. Burden Foundation Bruce and Martha Clinton Cogan Family Foundation Howard P. Colhoun Family Foundation Council for International Exchange Scholars Adelaide and Dudley Coy Roy E. Crummer Foundation The Dick Family Foundation Alice and Leonard Dreyfuss Foundation Ducommun and Gross Foundation Lois and Richard England R.S. Evans Foundation, Inc. Avery and Janet Fisher Foundation, Inc. Libbie and Guy Fitzwater Walter Henry Freygang Foundation John and Hope Furth Adam Geballe Judith Gerson The Gottlieb Family Foundation Grier Family Foundation Pamela Hand and William Hueston Mary W. Harriman Foundation The David and Barbara B. Hirschhorn Foundation, Inc. Holborn Foundation JENNJOE Fund of the Community

Foundation of NJ Steven and Michele Kirsch Foundation Lee Klingenstein The Jerome Kobacker Charities Foundation The La Fetra Foundation Gayle Lancto The Lautenberg Family Foundation The Leighty Foundation Aaron Lion Lion and Hare Fund Leon Lowenstein Foundation, Inc. James E. Marsh Sasha Match and Randy Sloan Alfred, Lee and Peter Mayer Foundation

Alexandra and Max Metral The Middle Passage Foundation Miranda Leonard Foundation The Ambrose Monell Foundation Lynn Nichols & Jim Gilchrist Family Advised Fund The Kenneth T. and Eileen L. Norris Foundation The O'Neill Petal Foundation Susan and Franklin Orr Mr. and Mrs. Glenn P. Parker

The Rockefeller Foundation The Rodgers Family Foundation Estate of Maria Elena Roecklein Cappy and Harold Rooks John A. Sellon Charitable Residual Trust John A. Sellon Charitable Lead Trust WJS Foundation, Inc.

Caroline N. Sidnam David Bruce Smith Foundation Heidi and Pete Spencer Anne V. Steigelman Malan Strong

Solon E. Summerfield Foundation, Inc. Thendara Foundation The Tou Foundation WestWind Foundation
The Willits Foundation Judith and Gerald Wilson Kaiesha N. Wright The Wyss Foundation

Corporations and Associations

\$500,000 +

Wal - Mart

Agilent Technologies Allianz Life Bryant College Cargill E & J Gallo EchoMail^ Ford Motor Company Hewlett — Packard Company Honda Keane Microsoft Northwestern Mutual Foundation Novo Nordisk Radio Shack SmithBarnev Sodexho Tazo Tea Travelocity **UBS VISA**

\$250,000 - \$499,999

Acura AIM Investments The Aircast Foundation Alzheimer's Association American Civil Liberties Union Archer Daniels Midland Company BBC America Citrix Constellation Energy Dux Bed The Economist Enterprise Florida FastSigns Fine Living Fleishman —Hillard^ MGM Home Entertainment National Association of Realtors Novartis Office of National Drug Control Policy Prudential Financial Raymond James Financial Services Sit4Less.com Starbucks T. Rowe Price Thrivent Financial for Lutherans Toyota UnumProvident Warner Home Video

\$100,000 - \$249,999 Allstate American Jewish World Service **AAAS** Barracuda Networks BASF Blue Note Records Buffalo Niagara Enterprise Calvert Group Computer Associates ConocoPhillips Discovery Networks EBSCO Information Services^ Enterasys Equifax Fairfax County Economic Development Authority GM **HBO** IDI Lexus Liberty Mutual Group Lightlife Foods Nissan Parts & Service

National Geographic Society Pacific McGeorge Law School
ProQuest Information and Learning^ Prudential Retirement Charles Schwab Sirius Satellite Radio Snowbird Ski & Summer Resort^ Society for Human Resource Management Sony Home Video Stonyfield Yogurt Grant Thornton

USAA The Vanguard Group Wellington Management Company White Wave Whole Foods Market Windham Hill Records

\$50,000 - \$99,999

Affymetrix AIMR Bombardier Aerospace CarFax Century Cellar **CFA** Institute Daedalus Books & Music Data Elsevier Fleishman -Hillard Fox Searchlight Pictures General Mills Horizon Organic Dairy Magellan Network Solutions Nike Sempra Energy Six Degrees Records Sundance Channel The National Academies The Teaching Company Time Warner Video Universal Pictures University of Alabama School of Law

& Marketing under \$49,999

33rd Street Records America's Charities Americans for the Arts Association of Fundraising Professionals Atlantic Records ATO Records Bank of America Bank One^

Vermont Department of Tourism

Borders Cars Helping Charities Case Western Reserve University Concord Records Earth Share **Endless Pools** Amitai Etzioni Fillit Fox Point Limited Gap Genie GetActive Software^ Harvard University Press JustGive Little Brown and Company Magnolia Films
McMaster — Carr Supply Company Microsoft Giving Campaign Network for Good NewsHour with Jim Lehrer Oxford University Press^ **PBS** Penguin Books Princeton University Press Random House Raytheon Charitable Giving RCA Music Group Realty Executives of Denver Rocky Mountain Institute Schimmel Piano Company^ Sony Music Steinway & Sons^ Time Inc., Time to Give Back Campaign Touchstone Pictures University of California Press USA Networks Walden University Warner Brothers Records Warner Music Group Women's eNews

NPR thanks the hundreds of contributors who have made donations through their local Combined Federal Campaign.

- Multi Year Grants
- ^ In −Kind

World Reach

† Deceased

NPR LEGACY SOCIETY

The individuals listed below have included NPR in their estate planning.

Velma S. Andrews Candye Andrus, MD Stephanie Barko Deborah S. Barry Adrienne Brandriss Margaret Brennan Gary Bush Lee Catalano Aaron Robert Cockroft Thomas S. Eggers Heather Flynn Robert Goldberg Daniel Greenberg and Susan Steinhauser Barbara A. Hall John A Herrmann, Jr. Eric C. Johnson and Kathleen Minadeo Johnson Susan B. King and Steve Glantz Charles Kissner and Caroline Orr -Kissner Ruth S. and Russell Kletzing Kevin Klose Cynthia Muss Lawrence Barbara S. Linhart Stuart and Susan Lucas James Marsh Elizabeth D. Marx Charles W. McDaniel Ken and Mary Jo Miller Jean Muirhead Roger B. Orloff Tom C. and Melinda J. Peters Mark and Josephine Polakoff Raymond and Judith Pulley Jeffrey S. Rapp Hugh W. Ripley Alison and Ken Ross Beth Salerno and Tod Ramseyer Fred Schenk Stephen Mark Seewer William and Christa Shackleford Don Y. Sheldon Ernest B. and Ellen M. Skuta David Christopher Snow Byron R. and Kathleen Stephenson Dr. and Mrs. Ronald B. Swanson Donald Szeszycki Betty K. Tonsing, Ph.D. Bari Watkins Mark Wheeler and Cynthia Johnson

Peggy J. Williams

Victoria J. York

Danae Loran Willson

2,086.38 atmospheric emissions eliminated

1,067.55 lbs. solid waste not generated

1,096.56 cu. ft. natural gas

329 miles traveled in an average automobile

NPR STATIONS

NPR STATIONS																	
Alabama			Florida			Baton Rouge	WRKF	FM 89.3	Merriman	KRNE	FM 91.5	Yellow Springs	WYSO	FM 91.3	Charlottesville	WMRY	FM 103.5
Birmingham Dothan	WBHM WRWA	FM 90.3 FM 88.7	Ft. Myers Ft. Pierce	WGCU WQCS	FM 90.1 FM 88.9	Lafayette Monroe New Orleans	KRVS KEDM	FM 88.7 FM 90.3	Norfolk North Platte	KXNE KPNE KIOS	FM 89.3 FM 91.7	Youngstown Zanesville	WYSU WOUZ	FM 88.5 FM 90.1	Christiansburg Farmville	WWVT WMLU WFFC	AM 1260 FM 91.3
Gadsden Huntsville	WSGN WJAB	FM 91.5 FM 90.9	Gainesville Inverness	WUFT WJUF	FM 89.1 FM 90.1	Shreveport Thibodaux	WWNO KDAQ KTLN	FM 89.9 FM 89.9 FM 90.5	Omaha	NIUS	FM 91.5	Oklahoma		51.00	Ferrum Harrisonburg	WMRA WMRL	FM 89.9 FM 90.7 FM 89.9
Huntsville Jacksonville	WLRH WLJS	FM 89.3 FM 91.9	Jacksonville Melbourne	WJCT WFIT	FM 89.9 FM 89.5	Maine	KILN	1 W 90.0	Nevada Elko	KNCC	FM 91.5 FM 91.3	Altus Ardmore	KOCU KLCU	FM 90.1 FM 90.3	Lexington Marion Norfolk	WVTR WHRO	FM 91.9 FM 90.3
Mobile Montgomery	WHIL WVAS	FM 91.3 FM 90.7	Miami Orlando	WLRN WMFE	FM 91.3 FM 90.7	Bangor	WMEH WMED	FM 90.9 FM 89.7	Jackpot Las Vegas	KBSJ KCNV	FM 89.7 FM 89.5	Clinton Ketchum	KYCU KOSN KCCU	FM 89.1 FM 107.5	Norfolk Norfolk	WHRV WNSB	FM 89.5 FM 91.1
Montgomery/Troy Muscle Shoals	WTSU WQPR	FM 89.9 FM 88.7	Orlando Panama City	WUCF WFSW	FM 89.9 FM 89.1	Calais Camden	WMEP	FM 90.5	Las Vegas Las Vegas	KNPR KUNV	FM 91.5	Lawton Norman Oklahoma Citv	KGOU	FM 89.3 FM 106.3	Richmond Roanoke	WCVE WVTF	FM 88.9 FM 89.1
Selma Tuscaloosa	WAPR WUAL	FM 88.3 FM 91.5	Panama City Panama City	WKGC WKGC	AM 1480 FM 90.7	Fort Kent Lewiston	WMEF WMEA WMEM	FM 106.5 FM 90.1	Las Vegas Las Vegas	KWPR KCEP KLNR	FM 88.7 FM 88.1 FM 91.7	Stillwater	KROU KOSU	FM 105.7 FM 91.7	Wise	WISE	FM 90.5
Alaska			Pensacola Tallahassee	WUWF WFSQ	FM 88.1 FM 91.5	Presque Isle Waterville	WMEW	FM 106.1 FM 91.3	Panaca Reno Tonopah	KUNR KTPH	FM 88.7 FM 91.7	Tulsa Tulsa	KWGS KWTU	FM 89.5 FM 88.7	Washington Bellingham	KZAZ	FM 91.7
Anchorage Anchorage	KSKA KNBA	FM 91.1 FM 90.3	Tallahassee Tampa Tampa	WFSU WMNF WUSF	FM 88.9 FM 88.5 FM 89.7	Marianas P	acific	FM 88.1	New Hamps		1101.71.7	Oregon Ashland	KAGI	AM 930	Clarkston Ellensburg	KNWV KNWR	FM 90.5 FM 90.7
Barrow Barrow	KBRW KBRW	AM 680 FM 91.9	W. Palm Beach	WXEL	FM 90.7		KHINIVI	FIVI OO. I	Concord Gorham	WEVO WEVC	FM 89.1 FM 107.1	Ashland Ashland	KSJK KSMF	AM 1230 FM 89.1	Moses Lake Mount Vernon	KLWS KMWS	FM 91.5 FM 90.1
Bethel Chevak	KYUK KCUK	AM 640 FM 88.1	Georgia	146 140 /	54047	Maryland Baltimore	WEAA	FM 88.9	Hanover Jackson	WEVH WEVJ	FM 91.3 FM 99.5	Ashland Ashland Ashland	KSRG KSOR	FM 88.3 FM 90.1	Omak Port Angeles	KQWS KNWP	FM 90.1 FM 90.1
Dillingham Fairbanks	KDLG KUAC	AM 670 FM 89.9	Albany Athens	WUNV	FM 91.7 FM 91.7	Baltimore Frostburg	WYPR WFWM	FM 88.1 FM 91.9	Keene	WEVN	FM 90.7	Astoria Bend	KMUN KOAB	FM 91.9 FM 91.3	Pullman Pullman	KWSU KRFA	AM 1250 FM 91.7
Galena Glennallen	KIYU KXGA	AM 910 FM 90.5	Atlanta Atlanta	WABE WCLK	FM 90.1 FM 91.9	Hagerstown Ocean City	WETH WSDL	FM 89.1 FM 90.7	New Jersey		EN 100 7	Coos Bay Corvallis	KSBA KOAC	FM 88.5 AM 550	Richland Seattle	KFAE KEXP	FM 89.1 FM 90.3
Haines Homer	KHNS KBBI KTOO	FM 102.3 AM 890 FM 104.3	Augusta Brunswick	WACG WWIO WUWG	FM 90.7 FM 89.1 FM 90.7	Princess Anne Salisbury	WESM WSCL	FM 91.3 FM 89.5	Atlantic City Berlin	WNJN WNJS	FM 89.7 FM 88.1	Eugene Eugene	KLCC KRVM	FM 89.7 AM 1280	Seattle Spokane	KUOW KPBX	FM 94.9 FM 91.1
Juneau Kenai Ketchikan	KDLL KRBD	FM 104.3 FM 91.9 FM 105.9	Carrolton Columbus Dahlonega	WTJB WNGU	FM 91.7 FM 89.5	Towson Worton	WTMD WKHS	FM 89.7 FM 90.5	Bridgeton Cape May Hackettstown	WNJB WNJZ WNTI	FM 89.3 FM 90.3 FM 91.9	Florence Gresham	KLFO KMHD	FM 88.1 FM 89.1	Spokane Seattle/Tacoma	KSFC KPLU	FM 91.9 FM 88.5
Kodiak McCarthy	KMXT KXKM	FM 100.1 FM 89.7	Demorest East Point	WPPR WMLB	FM 88.3 AM 1160	Massachus Amherst	etts WFCR	FM 88.5	Lincroft Manahawkin	WBJB WNJM	FM 90.5 FM 89.9	Klamath Falls Klamath Falls	KLMF KSKF	FM 88.5 FM 90.9	Walla Walla Yakima	KWWS KNWY	FM 89.7 FM 90.3
McGrath Petersburg	KSKO KFSK	AM 870 FM 100.9	Ft. Gaines Macon	WJWV	FM 90.9 FM 89.7	Amherst Boston	WPNI WBUR	AM 1430 FM 90.9	Newark Ocean Cty/Atl. Cty	WBGO WRTQ	FM 88.3 FM 91.3	Myrtle Point Newport	KOOZ KLCO	FM 94.1 FM 90.5	West Virgini	a	
Sand Point Sitka	KSDP KCAW	AM 830 FM 104.7	St. Marys Savannah	WECC WSVH	AM 1190 FM 91.1	Boston Boston	WGBH WUMB	FM 89.7 FM 91.9	Sussex Trenton	WNJP WNJT	FM 88.5 FM 88.1	Pendleton Portland	KRBM KOPB	FM 90.9 FM 91.5	Beckley Buckhannon	WVPB WVPW	FM 91.7 FM 88.9
St. Paul Talkeetna	KUSB KTNA	FM 91.9 FM 88.5	Tifton Valdosta	WABR WWET	FM 91.1 FM 91.7	Falmouth Great Barrington	WFPB WAMQ	FM 91.9 FM 105.1	New Mexico			Reedsport Roseburg	KLFR KSRS	FM 89.1 FM 91.5	Charleston Huntington	WVPN WVWV	FM 88.5 FM 89.9
Valdez Wrangell	KCHU KSTK	AM 770 FM 101.7	Warm Springs Waycross	WJSP WXVS	FM 88.1 FM 90.1	Harwich Nantucket	WCCT WNAN	FM 90.3 FM 91.1	Albuquerque Albuquerque	KANW KUNM	FM 89.1 FM 89.9	Roseburg Tillamook	KTBR KTCB	AM 950 FM 89.5	Martinsburg Morgantown	WVEP WVPM	FM 88.9 FM 90.9
Arizona			Guam			Newburyport Orleans	WNAF WFPB	FM 91.7 AM 1170	Dulce Gallup	KCIE KGLP	FM 90.5 FM 91.7	Pennsylvani	a		Parkersburg Petersburg	WVPG WAUA	FM 90.3 FM 89.5
Flagstaff Flagstaff	KPUB KNAU	FM 91.7 FM 88.7	Agana	KPRG	FM 89.3	Sandwich W. Yarmouth	WSDH WBUR	FM 91.5 AM 1240	Las Cruces Magdalena	KRWG KABR	FM 90.7 AM 1500	Allentown Erie	WDIY WQLN	FM 88.1 FM 91.3	Wheeling	WVNP	FM 89.9
Drake Grand Canyon	KJZA KNAG	FM 89.5 FM 90.3	Hawaaii	KANO	FM 91.1	Woods Hole Worcester	WCAI WBPR	FM 90.1 FM 91.9	Maljamar Portales	KMTH KENW	FM 98.7 FM 89.5	Harrisburg Harrisburg	WITF WXPH	FM 89.5 FM 88.1	Wisconsin Appleton	WLFM	FM 91.1
Hotevilla Page	KUYI KNAD	FM 88.1 FM 91.7	Honolulu Honolulu	KHPR KIPO	FM 88.1 FM 89.3	Worcester	WICN	FM 90.5	Ramah Santa Rosa	KTDB KNLK	FM 89.7 FM 91.9	Huntingdon Johnstown	WKVR WQEJ	FM 92.3 FM 89.7	Auburndale Brule	WLBL WHSA	AM 930 FM 89.9
Phoenix Phoenix	KBAQ KJZZ	FM 89.5 FM 91.5	Wailuku	KKUA	FM 90.7	Michigan Allendale	WGVU	FM 88.5	New York			Kane Mt. Pocono	WPSB WRTY	FM 90.1 FM 91.1	Delafield Eau Claire	WHAD WUEC	FM 90.7 FM 89.7
Prescott Show Low	KNAQ KNAA	FM 89.3 FM 90.7	Idaho Boise	KBSU	AM 730	Alpena Ann Arbor	WCML WUOM	FM 91.7 FM 91.7	Albany Albany	WAMC WAMC	AM 1400 FM 90.3	Philadelphia Philadelphia	WHYY WRTI	FM 90.9 FM 90.1	Green Bay Green Bay	WHID WPNE	FM 88.1 FM 89.3
Tuba City Tucson	KGHR KUAT	FM 91.5 FM 90.5	Boise Boise	KBSU KBSX	FM 90.3 FM 91.5	Bay City Detroit	WUCX WDET	FM 90.1 FM 101.9	Binghamton Binghamton	WSKG WSQX	FM 89.3 FM 91.5	Philadelphia Pittsburgh	WXPN WDUQ	FM 88.5 FM 90.5	Hayward Highland	WOJB WHHI	FM 88.9 FM 91.3
Tucson Tucson	KUAZ KUAZ	AM 1550 FM 89.1	Bonners Ferry Burley	KIBX KBSY	FM 92.1 FM 88.5	East Jordan East Lansing	WICV WKAR	FM 100.9 AM 870	Blue Mtn. Lake Brooklyn	WXLH WNYE	FM 91.3 FM 91.5	Pittsburgh Pittsburgh	WQED WYEP	FM 89.3 FM 91.3	Kenosha La Crosse	WGTD WHLA	FM 91.1 FM 90.3
White River Yuma	KNNB KAWC	FM 88.1 AM 1320	Cottonwood McCall	KNWO KBSK	FM 90.1 FM 89.9	East Lansing Flint	WKAR WFUM	FM 90.5 FM 91.1	Brookville Buffalo	WCWP WBFO	FM 88.1 FM 88.7	Scranton State College	WVIA WPSU	FM 89.9 FM 91.5	La Crosse Madison	WLSU WERN	FM 88.9 FM 88.7
Yuma	KAWC	FM 88.9	McCall McCall	KBSM KBSQ	FM 91.7 FM 90.7	Grand Rapids Grand Rapids	WBLU WVGR	FM 88.9 FM 104.1	Buffalo BuffaloMiddletown	WNED WOSR	AM 970 FM 91.7	Summerdale Williamsport	WJAZ WVYA	FM 91.7 FM 89.7	Madison Menomonie	WHA WHWC	AM 970 FM 88.3
Arkansas El Dorado	KBSA	FM 90.9	Moscow Pocatello	KRFA KISU	FM 91.7 FM 91.1	Harbor Springs Houghton	WCMW WGGL	FM 103.9 FM 91.1	New York City New York City	WFUV WNYC	FM 90.7 AM 820	Puerto Rico			Menomonie Milwaukee	WVSS WUWM	FM 90.7 FM 89.7
Fayetteville Jonesboro	KUAF KASU	FM 91.3 FM 91.9	Rexburg Sun Valley	KBYI KWRV	FM 100.5 FM 91.9	Interlochen Kalamazoo	WIAA WMUK	FM 88.7 FM 102.1	New York City North Creek	WNYC WXLG	FM 93.9 FM 89.9	Rio Piedras San Juan	WRTU WOSO	FM 89.7 AM 1030	Oshkosh Park Falls Rhinelander	WRST WHBM WXPR	FM 90.3 FM 90.3 FM 91.7
Little Rock Little Rock	KLRE KUAR	FM 90.5 FM 89.1	Twin Falls Twin Falls	KEZJ KBSW	AM 1450 FM 91.7	Kentwood Lansing	WGVU WLNZ	AM 1480 FM 89.7	Olean Oneonta	WOLN WSQC	FM 91.3 FM 91.7	Rhode Islan			River Falls Sheboygan	WRFW WSHS	FM 88.7 FM 91.7
California			Illinois			Manistee Marquette	WVXM WNMU	FM 97.7 FM 90.1	Oswego Oswego	WRVO WRVD	FM 89.9 FM 90.3	N. Providence Westerly	WRNI WXNI	AM 1290 AM 1230	Sister Bay Sister Bay	WHDI WHND	FM 91.1 FM 89.7
Arcata Bakersfield	KHSU KPRX	FM 90.5 FM 89.1	Carbondale Champaign	WSIU WEFT	FM 91.9 FM 90.1	Mt. Pleasant Muskegon	WCMU WGVS	FM 89.5 AM 850	Peru Plattsburgh	WXLU WCEL	FM 88.3 FM 91.9	South Carol			Superior Wausau	KUWS WHRM	FM 91.3 FM 90.9
Burney Calexico	KNCA KQVO	FM 89.7 FM 97.7	Chicago DeKalb	WBEZ WNIU	FM 91.5 FM 90.5	Oscoda Rogers City	WCMB WVXA	FM 95.7 FM 96.7	Poughkeepsie Rochester	WRHV WXXI	FM 88.7 AM 1370	Aiken Beaufort	WLJK WJWJ	FM 89.1 FM 89.9	Wausau Wausau	WLBL WXPW	FM 91.9 FM 91.9
Chico Crescent City	KCHO KHSR	FM 91.7 FM 91.9	Edwardsville Freeport	WSIE WNIE	FM 88.7 FM 89.1	Sault Ste. Marie Standish	WCMZ WWCM	FM 98.3 FM 96.9 FM 91.5	Rochester Rochester	WXXI WRUR WSLL	FM 91.5 FM 88.5 FM 90.5	Charleston Columbia	WSCI WLTR	FM 89.3 FM 91.3	Wyoming	17.0 17	1111 011.0
Fresno Groveland	KVPR KXSR	FM 89.3 FM 91.7	LaSalle Macomb	WNIW	FM 91.5 FM 91.3	Traverse City Twin Lake Whitehall	WICA WBLV WGVS	FM 90.3 FM 95.3	Saranac Lake Schenectady Selden	WMHT WSUF	FM 89.1 FM 89.9	Conway Greenville	WHMC WEPR	FM 90.1 FM 90.1	Afton Buffalo	KUWA KBUW	FM 91.3 FM 90.5
Indio Long Beach	KCRI KKJZ	FM 89.3 FM 88.1	Morris Mt. Vernon	WBEQ WVSI	FM 90.7 FM 88.9	Ypsilanti	WEMU	FM 89.1	Southampton Southampton	WLIU WRLI	FM 88.3 FM 91.3	Rock Hill Sumter	WNSC WRJA	FM 88.9 FM 88.1	Casper Douglas	KUWC KDUW	FM 91.3 FM 91.7
Los Angeles Mendocino Mt. Shasta	KUSC KPMO KMJC	FM 91.5 AM 1300 AM 620	Normal Olney	WGLT WUSI	FM 89.1 FM 90.3	Minnesota Appleton	KNCM	FM 88.5	Syracuse Syracuse	WAER WCNY	FM 88.3 FM 91.3	South Dako		51.00	Ethete Gillette	KWRR KUWG	FM 89.5 FM 90.9
Mt. Shasta North Highlands	KNSQ KQEI	FM 88.1 FM 89.3	Peoria Pittsfield	WCBU WIPA	FM 89.9 FM 89.3	Appleton Bemidji	KRSU KCRB	FM 91.3 FM 88.5	Ticonderoga Utica	WANC WRVN	FM 103.9 FM 91.9	Brookings Faith	KESD KPSD	FM 88.3 FM 97.1	Gillette Jackson	KYPR KUWJ	FM 88.9 FM 90.3
Northridge Oxnard	KCSN KCRU	FM 88.5 FM 89.1	Quincy Rock Island	WQUB WVIK	FM 90.3 FM 90.3	Bemidji Brainerd	KNBJ KBPN	FM 91.3 FM 88.3	Utica Utica	WUNY WRUN	FM 89.5 AM 1150	Lowry Martin	KQSD KZSD	FM 91.9 FM 102.5	Laramie Newcastle	KUWR KUWN	FM 91.9 FM 90.5
Pacific Grove Palm Springs	KAZU KPSC	FM 90.3 FM 88.5	Rockford Springfield Sterling	WNIJ WUIS WNIQ	FM 89.5 FM 91.9 FM 91.5	Brainerd Buhl	KBPR WIRN	FM 90.7 FM 92.5	Watertown Watertown	WJNY WRVJ	FM 90.9 FM 91.7	Pierpont Rapid City Reliance	KDSD KBHE KTSD	FM 90.9 FM 89.3 FM 91.1	Pinedale Powell	KUWX KUWP	FM 90.9 FM 90.1
Pasadena Philo	KPCC KZYX	FM 89.3 FM 90.7	Urbana Urbana	WILL WILL	AM 580 FM 90.9	Collegeville Collegeville	KNSR KSJR	FM 88.9 FM 90.1	Watertown	WSLJ	FM 88.9	Sioux Falls Sioux Falls	KCSD KRSD	FM 90.9 FM 88.1	Rock Springs Sheridan	KUWZ KSUW	FM 90.5 FM 91.3
Redding Rio Dell	KFPR KNHT	FM 88.9 FM 107.3	Warsaw	WIUW	FM 89.5	Duluth Duluth	WSCD WSCN	FM 92.9 FM 100.5	North Carol Asheville	ina wcgs	FM 88.1	Vermillion	KUSD	FM 89.7	Sundance Thermopolis	KUWD KUWT	FM 91.5 FM 91.3
Sacramento Sacramento	KXJZ KXPR	FM 88.9 FM 90.9	Indiana Anderson	WBSB	FM 89.5	Fergus Falls Grand Marais	KCMF WMLS	FM 89.7 FM 88.7	Atlantic Beach Buxton	WBJD WBUX	FM 91.5 FM 90.5	Tennessee Chattanooga	WUTC	FM 88.1			
San Ardo Santa Barbara	KBDH KQSC	FM 91.7 FM 88.7	Bloomington Chestertown	WFIU WBEW	FM 103.7 FM 89.5	Grand Rapids La Crescent	KAXE KXLC	FM 91.7 FM 91.1	Chapel Hill Charlotte	WUNC WFAE	FM 91.5 FM 90.7	Collegedale Cookeville	WSMC WHRS	FM 90.5 FM 91.7	List Updated 8/2005		
Santa Barbara San Bernardino	KSBX KVCR	FM 89.5 FM 91.9	Elkhart Evansville	WVPE WNIN	FM 88.1 FM 88.3	Moorhead Moorhead	KCCD KCCM	FM 90.3 FM 91.1	Davidson Durham	WDAV WNCU	FM 89.9 FM 90.7	Dyersberg Jackson	WKNQ WKNP	FM 90.7 FM 90.1			
San Diego San Diego	KPBS KSDS	FM 89.5 FM 88.3	Fort Wayne Franklin	WBNI WFCI	FM 91.3 FM 89.5	Rochester Rochester	KLSE KMSE	FM 91.7 FM 88.7	Elizabeth City Fayetteville	WRVS WFSS	FM 89.9 FM 91.9	Johnson City Knoxville	WETS WUOT	FM 89.5 FM 91.9			
San Francisco San Francisco	KALW KQED	FM 91.7 FM 88.5	Hagerstown Indianapolis	WBSH WFYI	FM 91.1 FM 90.1	Rochester St. Paul	KZSE KNOW	FM 90.7 FM 91.1	Franklin Hickory	WFQS WFHE	FM 91.3 FM 90.3	Madison Memphis	WPLN WKNO	AM 1430 FM 91.1			
San Luis Obispo San Mateo	KCBX KCSM	FM 90.1 FM 91.1	Lafayette Marion	WBAA WBSW	AM 920 FM 90.9	St. Paul St. Paul	KSJN KCMP	FM 99.5 FM 89.3	Kinston Manteo	WKNS WUND	FM 90.3 FM 88.9	Murfreesboro Nashville	WMOT WPLN	FM 89.5 FM 90.3			
Santa Barbara Santa Cruz	KFAC KUSP	FM 88.7 FM 88.9	Muncie N. Manchester	WBST WBKE	FM 92.1 FM 89.5	St. Peter St. Peter	KGAC KNGA	FM 88.1 FM 91.5	Manteo Nalina	WURI WZRN	FM 91.5 FM 90.5	Tullahoma	WTML	FM 91.5			
Santa Monica Santa Rosa Stockton	KCRW KRCB KUOP	FM 89.9 FM 91.1 FM 91.3	Orland Portland	WBOI WBSJ	FM 89.1 FM 91.7	Thief River Falls Thief River Falls	KQMN KNTN WIRR	FM 91.5 FM 102.7 FM 90.9	New Bern New Bern	WTEB WZNB WSHA	FM 89.3 FM 88.5 FM 88.9	Texas Abilene	KACU	FM 89.7			
Sutter Tahoe City	KXJS KKTO	FM 88.7 FM 90.5	Richmond West Lafayette	WVXR WBAA	FM 89.3 FM 101.3	Virginia —Hibbing Worthington Worthington	KNSW KRSW	FM 91.7 FM 89.3	Raleigh Raleigh Roanoke Rapids	WCPE WZRU	FM 89.7 FM 88.5	Amarillo Austin	KJJP KUT	FM 105.7 FM 90.5			
Thousand Oaks Thousand Oaks	KCLU KDSC	FM 88.3 FM 91.1	lowa			Mississippi		1 W 05.0	Rocky Mount Spindale	WRQM WNCW	FM 90.9 FM 88.7	Beaumont College Station	KVLU KAMU	FM 91.3 FM 90.9			
Willits Yreka	KZYZ KNYR	FM 91.5 FM 91.3	Ames Ames	WOI WOI	AM 640 FM 90.1	Biloxi Booneville	WMAH WMAE	FM 90.3 FM 89.5	Wilmington Winston—Salem	WHQR WFDD	FM 91.3 FM 88.5	Commerce Corpus Christi	KETR KEDT	FM 88.9 FM 90.3			
Yreka	KSYC	AM 1490	Carroll Cedar Falls	KWOI KUNI	FM 90.7 FM 90.9	Bude Greenwood	WMAU WMAO	FM 88.9 FM 90.9	Winston—Salem	WSNC	FM 90.5	Dallas Denton	KERA KNTU	FM 90.1 FM 88.1			
Colorado Alamosa	KRZA	FM 88.7	Cedar Rapids Decorah	KCCK KLCD	FM 88.3 FM 89.5	Holly Springs Jackson	WURC WJSU	FM 88.1 FM 88.5	North Dako	ta KEYA	FM 88.5	El Paso Harlingen	KTEP KMBH	FM 88.5 FM 88.9			
Aspen Boulder	KAJX KCFC	FM 91.5 AM 1490	Decorah Fort Dodge	KLNI KTPR	FM 88.7 FM 91.1	Jackson Lorman	WMPN WPRL	FM 91.3 FM 91.7	Bismarck Dickinson	KCND KDPR	FM 90.5 FM 89.9	Houston Houston	KUHF KTSU	FM 88.7 FM 90.9			
Carbondale Carbondale	KDNK KCJX	FM 90.5 FM 88.9	Iowa City Iowa City	WSUI KSUI KOWI	AM 910 FM 91.7 FM 97.9	Meridian Mississippi State	WMAW WMAB	FM 88.1 FM 89.9	Fargo Grand Forks	KDSU KUND	FM 91.9 FM 89.3	Ingram Lubbock	KTXI KOHM	FM 90.1 FM 89.1			
Colorado Springs Cortez	KRCC KSJD	FM 91.5 FM 91.5	Lamoni Mason City Mason City	KRNI KUNY	AM 1010 FM 91.5	Oxford Senatobia	WMAV WKNA	FM 90.3 FM 88.9	Grand Forks Grand Forks	KUND KFJM	AM 1370 FM 89.3	Lufkin McAllen Odessa	KLDN KHID KOCV	FM 88.9 FM 88.1 FM 91.3			
Crested Butte Delta	KBUT KPRU	FM 90.3 FM 103.3	Okoboji Sioux City	KOJI KWIT	FM 90.7 FM 90.3	Missouri			Jamestown Minot	KPRJ KMPR	FM 91.5 FM 88.9	Prairie View San Angelo	KPVU KUTX	FM 91.3 FM 90.1			
Denver Denver	KCFR KUVO	AM 1340 FM 89.3	Kansas	KWII	1 W 30.3	Branson Cape Girardeau	KSMS KRCU	FM 90.5 FM 90.9	Williston	KPPR	FM 89.5	San Antonio San Antonio	KSTX KPAC	FM 89.1 FM 88.3			
Denver Grand Junction	KVOD KPRN	FM 90.1 FM 89.5	Emporia Garden City	KANH KANZ	FM 89.7 FM 91.1	Chillicothe Columbia	KRNW KBIA	FM 88.9 FM 91.3	Ohio Athens	WOUB	AM 1340	San Antonio Spearman Texarkana	KTOT KTXK	FM 89.5 FM 91.5			
Greeley Ignacio	KUNC KSUT	FM 91.5 FM 91.3	Garden City Great Bend Hays	KANZ KHCT KZAN	FM 91.1 FM 90.9 FM 91.7	Columbia Kansas City	KOPN KCUR	FM 89.5 FM 89.3	Athens Bryan	WOUB WGBE	FM 91.3 FM 90.9	Victoria Waco	KVRT KWBU	FM 90.7 FM 103.3			
Ignacio La Junta	KUTE KRLJ	FM 90.1 FM 89.1	Hays Hill City Hutchinson	KZAN KZNA KHCC	FM 90.5 FM 90.1	Maryville Rolla	KXCV KUMR	FM 90.5 FM 88.5	Cambridge Chillicothe	WOUC	FM 89.1 FM 91.9	Wichita Falls	KMCU	FM 88.7			
Montrose Montrose	KPRH KVMT	FM 88.3 FM 89.1	Lawrence Olsburg	KANU KANV	FM 91.5 FM 91.3	Springfield St. Louis	KSMU KWMU	FM 91.1 FM 90.7	Chillicothe Cincinnati	WVXC WGUC	FM 89.3 FM 90.9	Utah Coalville	KCUA	FM 92.5			
Paonia Pueblo	KVNF KCFP	FM 90.9 FM 91.9	Pittsburg Salina	KRPS KHCD	FM 89.9 FM 89.5	Warrensburg West Plains	KTBG KSMW	FM 90.9 FM 90.9	Cincinnati Cleveland	WVXU WCPN	FM 91.7 FM 90.3	Logan Logan	KUSU KUSR	FM 92.5 FM 91.5 FM 89.5			
Pueblo Telluride	KKPC KOTO	AM 1230 FM 91.7	Wichita	KMUW	FM 89.1	Montana			Columbus Columbus	WCBE WOSU	FM 90.5 AM 820	Provo Salt Lake City	KBYU KCPW	FM 89.1 FM 88.3			
Vail	KPRE	FM 89.9	Kentucky Booneville	WOCS	FM 88.3	Billings Bozeman	KEMC KBMC	FM 91.7 FM 102.1	Columbus Coshocton	WOSU WOSE	FM 89.7 FM 91.1	Salt Lake City Salt Lake City	KPCW KUER	FM 91.9 FM 90.1			
Connecticut Fairfield	WSHU	FM 91.1	Bowling Green Corbin	WKYU WEKF	FM 88.9 FM 88.5	Butte Fort Belknap	KAPC KGVA	FM 91.3 FM 88.1	Dayton Defiance	WDPR WGDE	FM 88.1 FM 91.9	Tooele	KCPW	AM 1010			
Meriden Middletown	WPKT WESU	FM 90.5 FM 88.1	Elizabethtown Hazard	WKUE WEKH	FM 90.9 FM 90.9	Great Falls Hamilton	KGPR KUFN	FM 89.9 FM 91.9	Ironton Kent	WOUL WKSU	FM 89.1 FM 89.7	US Virgin Is	lands				
Norwich Norwich	WNPR WNCH	FM 89.1 FM 88.1	Henderson Highland Heights	WKPB WNKU	FM 89.5 FM 89.7	Helena Kalispell	KUHM KUKL	FM 91.7 FM 89.9	Lima Mansfield	WGLE WOSV	FM 90.7 FM 91.7	St. Thomas	WVGN	FM 107.3			
Stamford Westport	WEDW WSHU	FM 88.5 AM 1260	Lexington Louisville	WUKY WFPL	FM 91.3 FM 89.3	Miles City Missoula	KECC KUFM	FM 90.7 FM 89.1	Marion Norwalk	WOSB WNRK	FM 91.1 FM 90.7	Vermont Bennington	WBTN	FM 94.3	D D	®	
Willimantic	WECS	FM 90.1	Morehead Murray	WMKY WKMS	FM 90.3 FM 91.3	Nebraska	Learning.	E. LOL	New Philadelphia Oxford Portsmouth	WKRJ WMUB WOSP	FM 91.5 FM 88.5 FM 91.5	Burlington Rutland	WVPS WRVT	FM 107.9 FM 88.7	n p		

Columbus
Coshocton
Dayton
Defiance
Ironton
Kent
Lima
Mansfield
Marion
Norwalk
New Philadelpl
Oxford
Portsmouth
Thompson
Toledo
West Union
Wilberforce
Wooster

KTNE KMNE KCNE KHNE KLNE KUCV

FM 91.1 FM 90.3 FM 91.9 FM 89.1 FM 88.7 FM 91.1

Alliance Bassett Chadron Hastings Lexington Lincoln

Deleware

Washington, DC
Washington WAMU
Washington WETA

Booneville Bowling Green Corbin Elizabethtown Hazard Henderson Highland Heights Lexington Morehead Murray Richmond Somerset

Lousiana

Baton Rouge

FM 91.7

FM 88.5 FM 90.9

WRTX

FM 88.3 FM 88.9 FM 88.5 FM 90.9 FM 90.9 FM 89.5 FM 89.7 FM 91.3 FM 90.3 FM 90.3 FM 90.3 FM 98.9 FM 88.9

FM 90.7 FM 90.3

WOCS WKYU WEKF WKUE WEKH WKPB WNKU WUKY WFPL WMKY WKMS WEKU WDCL

KLSA WBRH

FM 89.7 FM 91.1 FM 88.1 FM 91.9 FM 89.7 FM 90.7 FM 91.7 FM 91.7 FM 91.5 FM 88.5 FM 91.3 FM 91.3 FM 98.5 FM 89.5 FM 89.5 FM 89.5

WBTN WVPS WRVT WVPA WVPR

WVTU WVTW

Bennington Burlington Rutland St. Johnsbury Windsor

Virginia

FM 94.3 FM 107.9 FM 88.7 FM 88.5 FM 89.5

FM 89.3 FM 88.5

WOSU WOSE WDPR WGDE WOUL WKSU WGLE WOSV WOSB WNRK WKRJ WMUB WOSP WSKV WGTE WXW WCSU WKRW

