

WISCONSIN PUBLIC RADIO

2002

ANNUAL REPORT

new and interesting opportunities...

OUR VISION

To provide the highest quality cultural and informational programming, which will reach the greatest number of listeners, in ways that make an important difference in their lives.

OUR MISSION

To realize the Wisconsin Idea by producing, acquiring and delivering high-quality audio programming that serves the public's need to discuss ideas and opinions, and provides cultural enrichment, intellectual stimulation and intelligent, enlightening entertainment.

Wisconsin Public Radio is a service of the Wisconsin Educational Communications Board and University of Wisconsin-Extension. ECB and UWEX are EEO/Affirmative Action employers providing equal opportunities in employment and programming, including Title IX and ADA requirements.

TABLE OF CONTENTS

From the Director	2
From the Deputy Director	3
The Ideas Network	4
NPR News & Classical Music.....	5
Public Radio News	6
Engineering Report.....	7
Fundraising Report.....	8
Audience Services.....	9
Regional Bureaus	10
National Programs.....	16
Looking Back — Past President's Report	20
Looking Ahead — Current President's Report.....	21
Listener Supporters.....	22
Corporate Sponsors.....	26
Coverage Maps & Bureau Contact Information	28
Sample Schedules.....	29

FROM THE **DIRECTOR**

As we move into 2003 and beyond, Wisconsin Public Radio is facing new and interesting opportunities...and some new and intriguing challenges.

Your support of our talk, music, news, and national programming has helped make Wisconsin Public Radio one of the strongest public radio systems in the country. Our 27 stations reach into communities throughout Wisconsin, and into neighboring states.

Because of the popularity of programs produced by Wisconsin Public Radio — and those of National Public Radio and Public Radio International — listenership is up again. More than 381,000 people listen to Wisconsin Public Radio each week. In Fiscal Year '02, which ended on June 30, 2002, Wisconsin Public Radio raised over \$4.2 million dollars from individual members and nearly \$1.25 million from corporate sponsors.

While those are impressive totals, we will have to raise even more private funds in the future because of the state budget situation. Before the end of our fiscal year in June, we have to cut approximately \$70,000 from our budget. Next fiscal year (July '03 – June '04), Wisconsin Public Radio faces additional cuts of approximately \$250,000. And we will have to contend with another \$120,000 in cost increases.

It's a large budget gap to fill, and it comes at a time when the economy is shaky at best. We are going to try to take the Fiscal Year '03 and Fiscal Year '04 state budget cuts in areas that won't hurt programming. However, if the state budget cuts end up being deeper, our options will become severely limited.

In the near future we will begin converting to digital radio broadcasting, which you will come to know as High Definition-Radio, or HD-Radio. The cost to convert our 27 transmitters to HD-Radio will be in the neighborhood of \$5 million. The audio quality of HD-Radio is superb, and because we can also send you data and text, it will greatly enhance your listening experience. Wisconsin Public Radio has been preparing for the HD-Radio transition for years by converting our production and distribution chain to digital equipment. Now we are gearing up for the HD-Radio transmitter conversion, which will take several years to complete.

While Wisconsin Public Radio will face many challenges in the future, I am optimistic that the network will be able to continue the high quality programming that you have come to know and expect.

The Wisconsin Public Radio staff, the Educational Communications Board, the University of Wisconsin-Extension, the Wisconsin Public Radio Association, and our listeners had much to celebrate in 2002. I hope you will take time to read through this important publication to learn about the activities, successes, and innovations of your Wisconsin Public Radio service.

I hope you enjoy your 2002 Annual Report.

— Greg Schnirring, Director of Radio

We thank you, the supporters of Wisconsin Public Radio, who play an increasingly vital role in the financial stability of this enterprise. The commitment from members of the Wisconsin Public Radio Association exceeded \$4.2 million in 2002. That income is the underpinning of our programming and services.

Clearly, the programs on Wisconsin Public Radio have enriched your life in numerous ways. The news reports connected you to our communities and to the nation. The call-in programs offered you a statewide forum for exchanging ideas. The music provided comfort during times of contemplation.

Individually, you have contributed in amounts ranging from \$5 to thousands of dollars. We strive to ensure that the sound of our on-air membership drives, sprinkled throughout the year, is as compelling as the programming you love. We encourage you to increase your level of giving when you are able to do so and when you recognize the value that Wisconsin Public Radio brings to your life.

We are also proud to have benefited from \$1.25 million in support we received from corporate sponsors. Corporate sponsors get involved because they have an affinity with Wisconsin Public Radio programming and they respect listeners' perspectives on the world.

Initiatives by the development staff included: concentration on relationships with all donors; attentiveness to major donors; and continued coordination of membership, major donors, planned giving, corporate sponsorship, events, and community relations. The development staff members and volunteers are pleased to serve listeners, supporters, and corporate sponsors.

We thank you for your commitment to Wisconsin Public Radio.

— Wendy Wink, Associate Director

The Wisconsin Public Radio membership development staff includes full-timers, part-timers, and volunteers: (front row, left to right) Scott Jennings, Kathy Beringer, Mary Kay Sherer, Julie Steel, Alice Miller, and Chris Wilbur; (back row) Ellen Clark, Laura Dettinger, Wendy Wink, Cynthia Adams, and Jeanne Engle.

IDEAS NETWORK PROGRAMS

INFORM, INVOLVE LISTENERS

Helping you make informed decisions at the polls is an important part of Wisconsin Public Radio's mission.

So the Ideas Network continued a long-standing tradition in 2002 by inviting every ballot-status candidate running for statewide office to participate in at least one call-in program. Most of the candidates running for Governor, Lt. Governor, Attorney General, Secretary of State, State Treasurer, and Congress agreed to answer questions posed by hosts Tom Clark and Kathleen Dunn, and take calls from listeners. In addition to the candidate forums, the Ideas Network provided hours of campaign and issue analysis. We broadcast six debates among the candidates running for Governor, and helped organize two of the Gubernatorial debates with our "We the People" media partners.

Besides hearing all the political coverage on our state call-in programs, Ideas Network listeners also enjoyed two new national talk shows that started in July 2002. Current-issue programs *The Connection* and *On Point* were added to the schedule, in part to cover the partial leave of absence of Jean Feraca. Jean reduced her hours so she would have time to write a book about her experience as a radio host.

In 2002 we celebrated the 75th anniversary of the beloved program *Chapter A Day*. To mark the occasion *Chapter A Day* readers Jim Fleming, Karl Schmidt, and Norman Gilliland toured the state performing "The Feuding Founders," a dramatization of the letters exchanged between John Adams and Thomas Jefferson. The three delighted crowds across Wisconsin, including a gig under Bayfield's Big Top Chautauqua.

Joy Cardin

— Joy Cardin, Ideas Network Director

The Wisconsin Public Radio talk-show staff in Madison: (left to right) Carmen Jackson, Rob Ferret, Joy Cardin, Larry Meiller, Jean Feraca, Tom Clark, Robin Reid, Jonathan Overby, and Sheryl Gasser.

MUSIC HITS A NETWORK HIGH NOTE

Anders Yocom joined the music staff as a part-time announcer this year. He made a positive impact on our on-air sound and on our programming with his knowledge and enthusiasm for classical music. He created a new focus for our Saturday afternoons with ***Saturday Afternoon Music Events*** during which he presents longer, perhaps neglected, works and thematic programs with a single composer, genre, or performer. It makes for a pleasant Saturday afternoon of classical music. Listeners responded enthusiastically during the October membership drive.

The “CD of the Week” features continued to capture the interest of listeners as our staff took turns making recommendations from their own favorites. A list of the year’s choices was made available during the membership drive. It provided listeners with a breadth of musical ideas to supplement their personal CD collections.

The Peninsula Music Festival celebrated its 50th anniversary last summer. Wisconsin Public Radio joined the celebration by presenting a live broadcast of one of the final concerts at the Door Community Auditorium in Fish Creek. Victor Yampolsky conducted the Peninsula Festival Orchestra (with musicians from around the world). The concert included music by Respighi and Shostakovich, and

James Ehnes soloing in the Tchaikovsky Violin Concerto. Lori Skelton was the host, Caryl Wheeler was the technical director, and Minnesota Public Radio helped us distribute the concert around the state. During the intermission, listeners heard from some of the people important in the festival’s half-century history. We had the privilege of re-broadcasting the entire event during the October membership drive.

Sunday Afternoon Live from the Elvehjem continued attracting performers — and audiences — from around Wisconsin to our chamber concerts at the Elvehjem Museum of Art in Madison. And the classical concerts we recorded around the state continued to provide a connection to Wisconsin communities and concert halls while offering fine music to a broader audience.

In 2002 we continued our association with the Wisconsin School Music Association. We presented four high school honors concerts on Thanksgiving Day, and 10-minute “Drop Everything and Listen” segments every Wednesday morning. It’s a collaboration we hope will nurture future generations of Wisconsin Public Radio listeners.

Vicki Nonn

— Vicki Nonn, Music Director

The Wisconsin Public Radio music staff: (seated, left to right) Judy Rose, Anders Yocom, and Lori Skelton; (standing) Ruthanne Bessman, Caryl Wheeler, Catherine Brand, Jim Fleming, Vicki Nonn, Norman Gilliland, Dennis Ryan, and Sile Shigley.

**MORE GOOD NEWS
FROM WISCONSIN
PUBLIC RADIO NEWS**

Wisconsin Public Radio was honored with more awards from journalism organizations in 2002. They included three merit awards from the Wisconsin Broadcasters Association and two awards from the Associated Press of Wisconsin.

A series of reports on the impact of the September terrorist attacks was named the best entry in the continuing coverage category. The Milwaukee Press Club awarded Wisconsin Public Radio a first-place in spot news for coverage of the tornado devastation in the small Wisconsin community of Siren. A three-part series on the dangers of mercury was awarded first place for a story contributing to the community's welfare. The organization also gave Wisconsin Public Radio three honorable mentions.

The multi-state Northwest Broadcast News Association also honored Wisconsin Public Radio reporting with a first place in the writing for radio category. Wisconsin Public Radio also received a merit award in the newscast category. Wisconsin Public Radio news received two Golden Gavel Awards from the State Bar of Wisconsin, and other special awards from the Wisconsin Chapter of Trout Unlimited and the Midwest Renewable Energy Association.

Preserving Wisconsin's history was the focus of a series that aired once a week from May through early July. The series focused on endangered historic sites in Wisconsin. We also produced a series on suicide prevention and awareness. That series aired in late August.

Wisconsin Public Radio fall election coverage kicked off with feature stories about the gubernatorial candidates in May and June. Our coverage also included a series leading up to the September primary and the November general election on statewide, congressional and key legislative races.

Check out the news pages on our Web site (www.wpr.org). Assistant news director Melba Lara has done a great job of enhancing the content. Each of our special series now has pages, with audio and links. She is also posting headlines and audio of some of our daily reports. They get several thousand hits every month.

We celebrated the retirement of state government reporter John Powell in grand style with several parties in July, including a reception at the state capitol. In mid-August, we welcomed Frederica Freyberg as our new state government reporter. Frederica is a Madison native so she is well-versed in state politics.

I was elected president of Public Radio News Directors Incorporated at the group's annual August conference in Washington, D.C. This is a great opportunity for Wisconsin Public Radio to demonstrate leadership in the system.

— Connie Walker, News Director

ENGINEERING STAFF KEEPS BUILDING

Wisconsin Public Radio engineers completed several transmitter and production upgrades in 2002. WVSS/Menomonie and WRFW/River Falls were refurbished with new transmitters and antennas.

WVSS even moved to a new tower and doubled its previous coverage area. We installed a new NPR satellite dish on top of Vilas Hall in Madison. We installed digital recording equipment in the Green Bay bureau and, at the end of November, moved the entire Milwaukee Bureau from the 16th floor to the 23rd floor of the Milwaukee Center!

We began the complex process to replace the antenna and transmitter for WLSU/La Crosse, and we started installing new studio equipment in three on-air studios in Madison.

Even while tackling these large projects, my technical staff — John Wittenmeier and Bob Stout — continued to perform daily maintenance and improvements to all the production studios in Madison and at several of the regional bureaus.

We continued to add new features and new content to the Wisconsin Public Radio Web site. Early in 2002 we began adding audio archived content: we now archive 40% of all WPR-produced programs on our site. We created a Web-based folk music calendar so listeners can easily find information on folk festivals and featured performers on **Simply Folk**. Finally, listeners in Wisconsin (and all over the world) continued to listen to Wisconsin Public Radio in increasing numbers through our Webcasting system. During our call-in shows, it's no longer unusual to receive calls from San Francisco or Washington, DC. We receive pledges of support from France and New Zealand and e-mail comments and requests from listeners in Japan and Russia. Our community has grown even beyond the borders of the University or the state to include the entire planet.

— Allen Rieland, Director of Engineering, Webmaster

Wisconsin Public Radio's engineers are always up to something. Here they install a new satellite dish on the roof of Vilas Hall in Madison.

How did listeners support us in 2002? Let me count the ways!

When we went on the air and asked for contributions during the three pledge-drives, listeners came through with flying colors! Since I became the on-air fundraising manager nearly three years ago, listener support has steadily increased.

During the course of an on-air membership drive, it's always gratifying to hear from listeners — what they like about Wisconsin Public Radio and what we can do to improve. We had fun, too. Who can forget the lighted ice scraper? It was definitely one of our brighter moments during the Fall 2002 drive.

We also heard from members who donned their Wisconsin Public Radio denim shirts and carried their tote bags to all corners of the Earth. We're pleased that they are proud to give not only their financial support, but their sartorial support as well.

When we ask for volunteers, listeners never let us down! From the many hours spent planning and executing the radio auction at the Eau Claire bureau, to the hours on the phone taking pledges in Milwaukee and Madison, to the time spent being ambassadors of Wisconsin Public Radio at community events, listeners' time commitments are invaluable.

Listener support, whether in the form of time or money, is essential to Wisconsin Public Radio and we thank you all for your continuing generosity.

— Jeanne Engle, On-Air Fundraising Manager

During our on-air pledge drives, volunteers gathered in Vilas Hall to help make the fundraisers successful.

AUDIENCE SERVICES HAS THE ANSWERS

2002 was a year of change for Listener Services. We merged with Wisconsin Public Television's Viewer Services in Madison to become Audience Services, with the goal to combine resources to better serve our listeners.

Our department answers programming and other station-related questions from across the state — and across the country for the national radio programs. Listeners contact us by phone, e-mail and letter. Audience Services is also the customer service center for the Radio Store (which sells cassette copies of the radio programs that we produce here in Wisconsin) and the Audio Store (which sells learning materials related to our programs).

We work hard to stay up-to-date on all the latest information about our programming and other key factors that affect our stations.

It isn't a quiet office. We answer an average of 48 phone calls per hour — that's 381 calls per day, or 7,620 calls per month. And we answer about 70 e-mails every day, or 1400 a month. All in all, we are a busy group, but we are always happy to hear from our listeners.

Questions, comments, concerns? Call Audience Services: 800-747-7444.

— Sarah Witter, Manager of Audience Services

The Wisconsin Public Radio Audience Services staff: (left to right) Katie Harbath, Bonniejean Hutchison, Deborah Girard, Ann Collins, Sarah Witter, and Erin Pandya. Not present in the photo but very much a part of the group are Bob Lenz and Jennie Blodau.

BUREAU

SCORES AGAIN

It was an exciting year in the Superior bureau of Wisconsin Public Radio.

KUWS-FM, our Ideas Network station, continued to cover UW-Superior Men's Hockey. In March, the team captured its first-ever NCAA Division III National Championship, defeating Norwich University in overtime 3-2. Interest among fans and parents across the United States and Canada caused the KUWS Web server to completely fill-up two hours before the game. The broadcast was a great opportunity to promote Ideas Network programming to a new audience.

Much of the rest of the year was focused on community projects. Our bureau staff was very much involved in the first Lake Superior Dragon Boat Festival in August and the annual Bayfield Applefest in October.

I helped with publicity for the Dragon Boat event. More than 5,000 spectators were on hand. Festival programs carried the Wisconsin Public Radio logo on the covers. I also wrote and narrated a video presentation about the festival.

During the holiday season, bureau staff helped raise awareness for the Salvation Army, volunteering to ring bells, and providing coverage of the Army's efforts to keep its food shelf up and running. UW-Superior students who work in the bureau office spent two entire days as bell-ringers.

2002 also saw the emergence of two new underwriting partnerships. Wisconsin Public Radio was happy to welcome the Bayfield Chamber of Commerce into the group of businesses and organizations that find our radio network a good fit for their marketing efforts. A second group, also from the Bayfield area, made up of a consortium of bed and breakfasts, put together a group sponsorship to promote their "off" season.

— John Munson, Regional Manager, Superior

The UW-Superior Yellowjackets captured the Division III National Hockey Championship in March. KUWS-FM covered the games and the celebrations.

GET NEW
PROGRAMS

In 2002 listeners in western Wisconsin began hearing more programming created specifically for our region.

Award-winning reporter Mary Jo Wagner created a new call-in program that airs Monday and Tuesday from 5:00-6:00 p.m. on IDEAS 88.3 WHWC. **The West Side** is an issues-based call-in program that delves into topics that impact western Wisconsin. Listeners now hear from the area's lawmakers, local government officials, and people from all walks of life. Political scientist Mort Sirpress and journalist Henry Lippold (a 2002 inductee into the Wisconsin Broadcasters Hall of Fame), both retired UW-Eau Claire professors, bring a wealth of experience and resources as volunteer producers.

Throughout 2002 **The West Side** featured timely topics on legislative activities, racial diversity, school truancy, landfill problems, the decline of farming, and the development of ethanol plants.

Meanwhile, two established regional programs moved to the 5:00 p.m. slot, completing the regional programming schedule. **Mental Health Today** with Dr. Minette Ponick moved to 5:00 p.m. on Wednesdays. **Spectrum West**, hosted by Jack Beaver and Kathy Stahl, moved to 5:00 p.m. on Thursdays.

Spreading the benefits of quality programming relies on the strength of our transmitter signals. For years 90.7 WVSS-FM, our NPR News & Classical Music station in Menomonie, broadcast from the UW-Stout Communications Center. After the university decided to raze the Communications Center, our engineers determined that the aging transmitter and antenna would not survive a move. As a result, we made plans to move the station to the best possible location.

The station now operates from a tower about seven miles west of Menomonie. A crew from St. Paul Tower installed the station's antenna in mid-August. Then chief engineer Steve Bauder and fellow Wisconsin Public Radio engineers Ken Dicks and Mike Mueller installed the transmitter. On August 23, the engineers powered up the transmitter and signal testing began. The station went to full power on September 27. The expanded signal now reaches all of Dunn County and parts of eastern St. Croix County.

— Dean Kallenbach, Regional Manager, Eau Claire

Mary Jo Wagner moderated a gubernatorial debate in Eau Claire on October 16. Candidates were (left to right) Jim Doyle, Scott McCallum, Ed Thompson, and Jim Young.

THE HIGHS AND LOWS

OF 2002 IN LA CROSSE

How do I capture the essence of 2002?

Do I write about the tower improvement project for WLSU? Or the 20+ volunteers who worked in the Coulee Region bureau? Or the torrent of phone calls when WHLA spent part of the summer at low power? Or the thrill of seeing a radio transmitter after it's been struck by lightning? Or the 15+ UW-La Crosse students on our announcing staff? Or the glamorous job of sweeping snow out of the satellite dish?

Or the election season that saw gubernatorial candidates wandering our halls? Or the rash of fire alarms that forced the bureau staff to spend a good share of the summer waiting outside for the fire department to "clear" the building? Or the jazz library database we started building — currently at 20,000 entries and counting? Or learning to update the regional Web page?

Or our local news department? Or the excitement of submitting the annual report to the Corporation for Public Broadcasting? Or our participation in the regional Amber Alert program? Or the **Chapter A Day** tour? Or the visit from Dr. Zorba Paster? Or the steamboat cruise aboard the Julia Belle Swain? Or collaborating with the La Crosse Symphony Orchestra, Great River Folk Fest, and La Crosse Area Jazz Society? Or our support from UW-La Crosse? Or our partnerships with UW-Extension and the Educational Communications Board? Or our Community Advisory Board?

Or...I think you get the idea.

It takes a lot of work to keep this place going. Thanks to everyone who keeps us on the air and thanks to you for listening and supporting the Coulee Region Bureau of Wisconsin Public Radio.

— Gene Purcell, Regional Manager, LaCrosse

Wisconsin Public Radio listeners and staff members enjoyed a Mississippi cruise aboard LaCrosse's "Julia Belle Swain."

PARADE OF LISTENERS MEET PERSONALITIES

2002 was an eventful year in central Wisconsin. The first quarter started with a major event featuring Zorba Paster, Tom Clark, and a production of **Zorba Paster on Your Health**. The event coincided with our annual regional listeners' dinner where we inducted Richard Abig into the Central Wisconsin Volunteer Hall of Fame.

From Stevens Point to Marshfield to Wisconsin Rapids to Wausau, our volunteers were actively involved in our region's spring and summer arts festivals and performing arts events.

Karl Schmidt, Jim Fleming, and Norman Gilliland brought "The Feuding Founders" to Wisconsin Rapids in September to celebrate 75 years of **Chapter A Day**. Our regional volunteers hosted a post-performance reception complete with a delicious anniversary cake.

Our regional staff got to show off central Wisconsin hospitality as we hosted the October Wisconsin Public Radio Association board of directors meeting in Wausau, which included tours of the Rib Mountain transmitter site and Wausau studio.

The last major event of the year brought national fame to the region as we hosted a national broadcast of **Michael Feldman's Whad'Ya Know?** on November 9 at Wausau's Grand Theater.

It is important to recognize that each of these events has one common denominator: volunteers. Our regional corps of volunteers made these events a success. Each quarter, the central Wisconsin chapter of the Wisconsin Public Radio Association meets for fellowship, event planning, and discussion of ideas on regional promotion. We are truly fortunate and grateful for their cheerful support.

I could not close without thanking our regional staff — Jane Ritger and Al Stevens — for their professionalism and commitment to Wisconsin Public Radio's mission. It would be extremely difficult to maintain our level of service without them.

— Rick Reyer, Regional Manager, Wausau

*Dr. Zorba Paster (left) and Tom Clark visited Wausau to meet listeners and create a special edition of **Zorba Paster On Your Health**.*

**REACHING
OUT**

**TO THE
COMMUNITY**

We know that public radio listeners have a great appreciation for books and are likely to list reading as one of their favorite leisure activities. With that in mind, support for the literary arts became more of a focus for the northeastern Wisconsin regional office in 2002. While the presentation of “The Feuding Founders” was the highlight of the year, the regional office had other opportunities to join in the celebration of the written word.

In 2002 the annual Artstreet event in downtown Green Bay featured a literary garden. Wisconsin Public Radio, a major sponsor of Artstreet, took the lead in bringing the garden to full bloom. The highlight of the two-day event was a reading by Wisconsin Poet Laureate Ellen Kort. Regional authors also read books ranging from bilingual children’s literature, to regional writings, to the classics. Joining the Wisconsin Public Radio effort was The Reader’s Loft, Raven Tree Press, and the Northeastern Wisconsin Arts Council.

Door County residents welcomed Jim Fleming, Norman Gilliland, and Karl Schmidt to the Third Avenue Playhouse in Sturgeon Bay when “The Feuding Founders” statewide tour made its way to northeast Wisconsin on September 20. Jim and Norman joined guests at the Door County Maritime Museum for a post-performance reception, and had the opportunity to engage in a number of conversations with guests about “The Feuding Founders” production and *Chapter A Day*.

The northeastern regional staff was also instrumental in helping the Wisconsin Assembly for Local Artists and the Wisconsin Arts Endowment begin a series of regional arts summits. The focus of the summits is to bring community leaders and representatives of the arts community together to share their common interests. The first was held in Green Bay in late-November.

— Glen Slaats, Regional Manager, Green Bay

*Door County listeners enjoyed “The Feuding Founders” presentation in September to help celebrate the 75th anniversary of **Chapter A Day**.*

MOVES UP
IN THE

MILWAUKEE BUREAU WORLD

The Milwaukee regional office and studios are now located on the 23rd floor of the Milwaukee Center building. A major tenant in the Milwaukee Center needed more space, forcing smaller businesses on the 16th floor to move elsewhere. In October and November engineer Marv Nonn designed the new facilities for WHAD-FM's Studio A, Studio B, and the on-air production booth, and worked closely with the project architects, the general contractor, and the subcontractors. With studio construction completed, we made our move during the weekend of November 22. Engineers John Wittenmeier, Allen Rieland, and Dave Schank worked long hours over the weekend to move all the broadcast equipment from the 16th floor to the 23rd floor and do all the wiring. They got us on the air from the new studios on Tuesday, November 26.

Construction of the new WHAD-FM transmission facility on Lapham Peak in Delafield was completed in December 2002. Engineers from the Educational Communications Board conducted tests for several weeks and the new facility went to full power in January 2003.

WHAD-FM continued its relationship with area arts organizations. We welcomed events at Alverno College, the Pabst Theater, UW-Milwaukee, UW-Whitewater, the Waukesha Civic Theater, the Marcus Center for the Performing Arts, the Broadway Theater Center, the Schauer Art Center in Hartford, the Cedarburg Cultural Center, and other venues. Milwaukee's International Arts Festival returned in February and March: WHAD again participated as a welcoming media sponsor.

— Bill Estes, Regional Manager, Milwaukee

The on-air staff in the new studios at IDEAS 90.7 WHAD: (left to right) Ben Merens, Damien Jaques, Kathleen Dunn, Chuck Quirnbach, and Dave Berkman.

Whad'Ya Know? TRAVELS FAR AND WIDE

From the plains of Colorado to the northwoods of Wisconsin, **Michael Feldman's Whad'Ya Know?** continued to entertain nearly 1.5 million listeners each week (more than 300 stations now broadcast the program).

When in Madison, the cast and crew enjoyed another year broadcasting from the Monona Terrace Community and Convention Center. The show continued to fill the 300-seat hall, where audience members were treated to wonderful guests including musicians Robbie Fulks and Bela Fleck; authors Michael Perry, Thisbe Nissen, Erin Ergenbright, Calvin Trillin, Mike Magnuson, and Anne Lamott; and a variety of amusing Feldman "Hotline Call-In" segments about school field trips and six degrees of separation.

Michael and the gang took to the road again in 2002, visiting points east (Youngstown, Ohio), west (Greeley, Colorado, and Sioux Falls, South Dakota), south (Columbia, Missouri; Lawrence, Kansas; Springfield, Illinois; and Chicago), and north (Wausau).

The first "Whad'Ya Know? House Party" took place in Shawnee, Kansas, at the home of Clif Hall and Carla Hanson. The Hall/Hanson mansion held Michael, the cast and crew, and about 200 friends and relatives of the host and hostess. Hall and Hanson won the honor of hosting the House Party after beating out 60+ contestants from Maine to California.

In 2002 Todd Witter came aboard as the **Whad'Ya Know?** producer. Between shows Michael had the opportunity to speak at Voices for Illinois Children's 12th Annual Dinner and at UW-Baraboo/Sauk County, and he wrote an Op-Ed piece on Wisconsin politics for the "New York Times." **Michael Feldman's Whad'Ya Know?** was included in a Drum and Bugle Corps video and on the syndicated television program "Discover Wisconsin."

Judith Heise Kovalic
— Judith Heise Kovalic, Marketing Director

Above: Michael Feldman (left) and Jim Packard on the road in Sioux Falls, South Dakota.

Calling All Pets

SETS RECORDS

Photo by Jeff Miller, University Communications

Even dog's best friend has a fault or two, so it's no wonder animal lovers flocked to the radio this year to get great information and down-to-earth advice from ***Calling All Pets***.

Each week on ***Calling All Pets***, zoologist Patricia McConnell and host Larry Meiller kick back with callers from around the country for a lively hour of talk about animals and their antics. Listeners get practical advice about behavior problems big and small, and learn how to use positive reinforcement to bring out the best in their pets.

And it's clearly information public radio listeners yearn to hear. In the Spring '02 Arbitron survey, both the Saturday morning broadcast and the afternoon repeat set records, posting their highest audience levels of the past three spring surveys.

It was a banner year in other ways, too. In June Trisha's new book, *The Other End of The Leash*, was published by Ballantine Books. The book received rave reviews, and Trisha embarked on a whirlwind book tour that included book-signings and media appearances around the country. During the fall pledge-drive, Trisha's book was featured as a listener thank-you gift.

This year listeners had the opportunity to get together with Trisha and her critters for a down-home picnic at her farm near Black Earth. Trisha's border collies paraded banners welcoming guests, who later watched the dogs strut their stuff in a sheep herding demonstration. After enjoying good company and a hearty meal, guests gathered for a bonfire on a hill overlooking the farm. The event was such a success, Trisha plans to make it an annual spring donor appreciation event.

A handwritten signature in black ink, which appears to read "Monika Petkus".

— Monika Petkus, National Director and Executive Producer

Above: Trisha McConnell and friend.

ZORBA HAS ANOTHER HEALTHY YEAR

Laughter's the best medicine, and in 2002 ***Zorba Paster On Your Health*** delivered a healthy dose to devoted listeners nationwide.

From the blustery wilds of Alaska to the palm-studded beaches of the Florida coast, listeners joined family doc Zorba Paster and host Tom Clark as they talked with callers about healthy living.

In Wisconsin, ***Zorba Paster On Your Health*** served more listeners than ever. Spring '02 surveys indicate the audience for both morning and afternoon broadcasts were soaring, with audience for the Saturday afternoon repeat nearly doubling.

The show also continued to enjoy strong listener response nationally. The latest data shows its national audience increased 18%. Zorba was a featured speaker in Milwaukee, Madison, Sauk City, Green Bay, Fox Point, La Crosse, and Three Lakes. Zorba also was a keynote speaker at national wellness conferences, including the annual Mountain Wellness Festival in Sun Valley, Idaho, and National Wellness Conference in Stevens Point.

This year marked the first time that ***Zorba Paster On Your Health*** went on the road here in Wisconsin. In March, a studio audience at the Westwood Center in Wausau matched wits and won prizes during the show's trivia quiz and belted out questions for a special, local edition of the program.

— Monika Petkus, National Director and Executive Producer

Above: (left to right) Dr. Zorba Paster and Tom Clark

TO THE BEST OF OUR KNOWLEDGE

The year 2002 started with a bang for *To the Best of Our Knowledge*. Our Salt Lake City affiliate, KCPW, invited us to do a live show during the Winter Olympics. So Jim Fleming, Doug Gordon, and I made a whirlwind trip to Utah.

After an excursion into the mountains to see the Biathlon, we donned our Olympic vests and went on stage before an audience of several hundred people. With a jazz band playing between breaks, we interviewed an assortment of people on everything from the luge to Olympic drug scandals.

Back in Wisconsin, *To the Best of Our Knowledge* hired a new staff member. In addition to his work as a producer, Charles Monroe-Kane is spearheading our national marketing campaign. Our goal is to boost station carriage around the country. We updated our marketing materials and redesigned our Web site (incorporating our new visual icon, "Lightbulb-Head Guy").

Longtime listeners are familiar with our thoughtful and provocative interviews. In the last year we added quirky stories, music, comedy sketches, audio from film clips, performance elements, and personal essays. A good example of this richly textured sound was our four-part music series that covered topics ranging from roots music to fan culture.

Our eclectic guests included Cape Breton master fiddler Natalie MacMaster; Woody Guthrie's daughter Nora; Chinese opera singer Hao Jiang Tian; country music historian Bill Malone; 83-year-old rock critic Jane Scott; and Bishop King, founder of the Church of St. John Coltrane.

Steve Paulson

— Steve Paulson, Executive Producer

The staff of To The Best Of Our Knowledge: (seated, left to right) Marv Nonn and Veronica Rueckert; (standing) Steve Paulson, Anne Strainchamps, Jim Fleming, Charles Monroe-Kane, and Doug Gordon. Not in the photo but very much a part of the production team is Mary Lou Finnegan.

WISCONSIN PUBLIC RADIO ASSOCIATION

BOARD
PRESIDENT

LOOKS BACK

My tenure as president of the Wisconsin Public Radio Association's board of directors ended in October 2002. My five-years were marked by the retirement of Jack Mitchell as the director of radio, the hiring of two new directors, an attempt at reorganizing public radio and television, and the growing awareness that our members can exert significant influence in the state legislature on behalf of Wisconsin Public Radio.

Several years ago, then-Governor Tommy Thompson's proposed the creation of a new Board of Public Broadcasting which would control both Wisconsin Public Radio and Wisconsin Public Television. Since a majority of the proposed board would be appointed by the Governor, listeners and viewers raised major concerns about a possible loss of editorial independence of the two services.

Our board of directors found the politicizing of Wisconsin public broadcasting unacceptable. Thus, we were moved to action. We developed a plan to inform our legislators about this threat.

We were pleasantly surprised at how well our legislators responded to our information campaign. It became apparent that Wisconsin Public Radio is perceived as a real jewel in our state. Our legislators understand the worth and value of Wisconsin Public Radio and are willing to preserve and nurture its continued growth.

In 2002, I was again pleased to see the continued growth in the listenership of Wisconsin Public Radio and of the increased giving by each Wisconsin Public Radio member. On-air fund drives broke all past giving goals and support for Wisconsin Public Radio from the business sector continued to grow. Corporations and foundations continued to believe it's good business to support Wisconsin Public Radio.

As I leave the board, I see one elusive goal that remains to be accomplished. There are still portions of this state that cannot receive the Ideas Network and/or the NPR News & Classical Music Network. It remains the goal of this association that every Wisconsin resident have the opportunity to tune into Wisconsin Public Radio, wherever they reside. Every citizen of this great state should have access to Wisconsin Public Radio's education, entertainment, and information.

A handwritten signature in black ink, appearing to read "David Hildebrand". The signature is stylized and somewhat cursive, with a large loop at the end.

— David Hildebrand, Wisconsin Public Radio Association
President 1997– 2002

WISCONSIN PUBLIC RADIO ASSOCIATION LOOKS AHEAD

Looking into the future is difficult for all organizations, including Wisconsin Public Radio and the Wisconsin Public Radio Association. However, there is no need to consult a “futurist” to identify several challenges we face.

Our major challenge is, and will be, obtaining the monetary support necessary to ensure that the Wisconsin Public Radio Association will continue to serve Wisconsin.

The State of Wisconsin budget crisis will impact state funding of Wisconsin Public Radio. As it has in the past, the Wisconsin Public Radio Association board of directors will meet with legislators who decide how our tax dollars will be spent. We will inform them how important Wisconsin Public Radio is to more than 45,000 members. We are hopeful that the legislators will continue to support Wisconsin Public Radio.

Another way we will work to obtain money for Wisconsin Public Radio is to broaden its support groups. This will include encouraging individuals to become new members of Wisconsin Public Radio, and organizations and businesses to become corporate sponsors. We will also be looking to our membership for giving in non-traditional ways, and giving larger gifts. Planned giving, such as gifts of life insurance, bequests in wills, and charitable annuities will be emphasized.

Another challenge is, and will be, dealing with the ever-increasing competition for our listening audience. The board will be working with staff to ensure that Wisconsin Public Radio’s programming is such that it will continue to retain and attract listeners. Digital radio conversion and transmitter upgrades are now in progress, which will broaden the signal coverage and improve its quality and reliability. Efforts will be made to obtain funding from members for these and other improvements. On-line broadcasting continues to grow, which should increase listening audience and membership.

The board will also be working to achieve the goal mentioned in Dave Hildebrand’s article of making both the Ideas Network and the NPR News & Classical Music Network available throughout the state.

Wisconsin Public Radio will likely face other challenges, and I want to assure WPRA members that the board will use all of its efforts to meet them.

A handwritten signature in black ink that reads "Bernie Kubale".

— Bernie Kubale

Current President, Wisconsin Public Radio Association

OUR MAJOR DONORS

THE 9XM LEADERSHIP CIRCLE*

Wisconsin Public Radio recognizes loyal and generous contributors through our 9XM Leadership Circle, which is comprised of organizations and individuals who make major gifts of \$500 or more during the year. These gifts provide the foundation of financial stability for Wisconsin Public Radio.

Executive Producer's Level

(Gifts of \$5,000 - \$9,999)

Thomas and Renee Boldt
Susan Cargill
Mary L. Mowbray
Meredith B. and John M. Rose
Judy and Pat Sebranek
and anonymous donors

Director's Level

(Gifts of \$2,500 - \$4,999)

Anne and Richard Egan
Judith R. and Gordon Faulkner
Ann Guhman
Anne W. Herb
Terri and Verne Holoubek
Shirley A. and Raymond Kubly
Danny Matson
Dabney McAvoy
Thomas B. Mowbray
Dr. Dale Newman
Denis Prager
Peggy Prohaska
Don and Roz Rahn
Stephen Spire
and anonymous donors

SBC Foundation/Ameritech

Producer's Level

(Gifts of \$1,000 - \$2,499)

Dave and Audrey L. Aardappel
Robert H. Adams
Michael and Mary Allured
John and Joanne Anderson
Cindy and Bruce Andre
Jim and Marilou Angevine
Michael and Mary Ariens
Paul Arkens
John Arnold

Mitzi and Roger Axtell
Amy Jo and Richard Aylward
Daniel and Linda Bader
Gordon and Helen Baldwin
Barbara and Jim Ballard
Dr. Ann Bardeen-Henschel
Merton R. Barry
Helen Bee
Dr. Steven C. Bergin
Christine I. Bergstrom
Janet and Bill Bethke
Donald P. Bins
Jeff and Kristin Block
Oscar C. and Patricia H. Boldt
Dr. Patricia A. Bradford
Carol Brand
Dr. Joyce Brehm
John P. and Marilyn Breidster
Fran Bright
Gisela and John Brogan
Lynn Budzak
Camille and Richard Burke
James R. and Tara Burns
Lorna Canfield
Jim Carter
Bruce and Diane Caucutt
Wayne Chaplin
Charlotte and Samuel Chell
Michael P. Cisler
Joel Cler
Christine and John Coffin
John Connor
John and Marge Cooke
Jeramie Cooper
James G. Coors
Audrey Cotherman
Barbara B. and Ted Crabb
Mary (Polly) Cramer
Patrick and Rita Crooks
James Crow
Craig Culver
Dr. Alfred Dally
Renee Dauplaise
Sandy Davis
Robert Deihl

Shirley A. Donner
Margaret and Paul Dwyer
Anthony S. Earl
Fred and Ivy Edelman
Jane Ewens
Lydia Fekula
Beckie Fenrick
Glenn Fifarek
Matthew Filla
Betty Foster
William E. Fotsch
Dr. D. J. Freeman
Bruce O. and Grace Frudden
Mary C. Gale
Theo Z. Garman
Michael Gengler
Mary G. Gentry
Judith A. Ghastin
David and Lyn Gilboe
Amy Gilliland
Sharon and Bob Gilson
Jan Greenberg
Donald E. and Diana Greene
Jody R. Gross
Marit and Thomas Guse
Robert S. Hagge, Jr.
Christine Halbur
Phil and Marilyn Hansotia
Eugene and Zola Hardwick
James Harris
James G. Hart
Elmer Havens
Philip and Elizabeth
Hendrickson
Sheila H. Herbert
Suzanne and Henry Herzing
Dr. Bill Heth
Duncan Highsmith
Gilbert S. and Bettie F. Hill
Dr. James L. Hoehn
David and Rose Hoisington
Dr. and Mrs. Roy Holly
Daniel Hornung
Susan Hunt
Dr. Stanley Inhorn

Bruce Jacobson
Dr. Gretchen Jaeger
Douglas and Kathryn Johnson
Helen B. Johnson
Martin and Rita Kades
Anne and Paul Karch
Dr. Howard Kidd
John and Joan Kinsey
Thomas P. and Christine A.
Koehler
Marie Kohler
Bernard S. Kubale
Jari and Pam Lahdentera
Cathy Lawton
Dr. Christopher Leach
James R. Leavitt
Connie M. Lee
Ralph J. and Kathryn B. Lemley
Charles Lester
Adolph and Lucy Leuenberger
Gary and Sharon R.
Lichtenberg
Sandra Lother
Patricia G. Loy
Vincent Lubenow
Daniel Lucas
Dr. David A. Manke
Elizabeth J. Manning
Margo Martens
Charlie C. Mayhew, III
Kathleen and Timothy Mazur
Mary K. McCall
Terry and Gina McEnany
Cheri McGrath
Nellie Y. McKay
Casandra McLain
Sally McNeil
Bill and Cheryl Merrick
Roy Gordon Mersch
Thomas C. and Irene Meyer
John and Anne Meyer
Helene and George Meyer
Julie and Larry Midtbo
Owen E. Miller
Jennifer A. Miller

Kenneth A. Miller
Charles and Carolyn Mowbray
Gerald M. and Marian R. Mulligan
Dr. Henry Najat
Joseph A. and Evaleen Neufeld
Tom Neujahr
Dr. Dale Newman
Frank P. North
Barbara J. O'Connell
Kevin O'Halloran
Bruce J. Olson
Lance Orlinski
Susan B. Paddock
Mary E. Pautz
George Penn
Kurt and Jane Piernot
Brandy Powers
Carolyn Pugh
Anna Rita and Daniel Quinn
Pamela and Ed Reid
Tom Rhorer
Bertha Rogers
Mardee Rose
Betty Rose Meyer
Jeffrey Roy
Dr. William Rupp
Bill G. Schierl
Carl Schlueter
William and Barbara Schmidt
Charles and Ruth Schoenwetter
Joe and Mary Eilyn Sensenbrenner
Sol Sepsenwol
Amy Sheldon
Don and Jane Shepard
Jackie and Neil Shively
Jeanne and Joseph H. Silverberg
Sue Silverstein
Harry W. and Dorothy V. Skye
Marion M. Smith
B. L. Stanek
Fred and Carrie Stanek
Michael G. Stuart
Janette L. Sweasy
Dr. W. Stuart Sykes
Mary Louise Symon

* Named for 9XM, the original designation of our flagship station in Madison, which later became WHA-AM.

Myron and Lynda Tanner
Leslie and John Taylor
Virginia Thomas
Rachel Thorson-Schmied
Ronald C. and Laureen Thorstad
Herbert Tjossem
Susan Toth
Jon and Peggy Traver
Deborah and Patrick Turski
Rich Uspel
Stephanie E. Vittum
William M. and Jane Wanamaker
John R. and Lucy Ward
Doris Weidemann
Patricia H. Weisberg
Lawrence and Julia Weiser
Jane Weldon
Jan and Dorothy Wheeler
Zoe Wolf
Susie and Matthew R. Wolff
Lauren and Nancy Zabel
Ryan W. Zerwer
Mary and Robert Ziino
Janet Zimmerman
and anonymous donors

Ted and Helen Anderson Foundation
A-Z Estate and Household Sales Services
CenturyTel
Color Center, Inc.
General Charities, Inc.
John J. Frautschi Family Foundation
W. Jerome Frautschi Charitable Unitrust
Hawes/Shapiro Family Foundation, Inc.
International Association for Integrated Medicine
Herbert H. Kohl Charities, Inc.
Terrance and Judith Paul Foundation
Lucille Rosenberg Foundation
USBancorp
Webcrafters-Frautschi Foundation

Leadership Level

(Gifts of \$500 - \$999)

John P. Angell
Jean and Michael Annessi
Thomas J. and Lynn R. Ansfield
Connie Arzigian
Dawn Ashenbrenner
Daniel M. and Karen N. Atwood
Lee and Johanna B. Axandall
Joan H. Babcock
Isabel Bader
Donald and Karen Bahnick
Craig J. Baker
Richard and Gail Baker
Robin Baldeh
Mary Baldwin
Ford and Penny Ballantyne
Virginia J. Banta
Thomas and Rebecca Bartow
Bob Batyko
Dr. Lawrence L. Bauer
Susan and Carl Baumann
Lois and Vincent Bearjar
Carlene Bechen
Robert and Cheryl Beck
Patricia T. Becker

Helen Bee
Carolyn L. Bell, MD
Judy Benade
Craig Berentsen
Janet D. Berger
Linda and Niles W. Berman
Marie Berman
Judith Jensen Bero
Arthur and Carolee Beutler
Betty N. and George W. Bielefeld
Sally and Richard Bilder
Beverly Blahnik
Converse Blanchard
Jerrianne and William Bland
Philip and Beatrice Blank
Robert Blitzke
Fred Blumers
Charles R. Boardman, MD
Priscilla S. Bondhus
Michael and Christiane Born
Adam and Ada Bors
Clarence Bourland
Daniel Boutelle
Nathan Bowen
Christine and Dale Boyce
Sherry Boyce
Stephen Bradley
John J. and Eva Bradley
Mark J. and Ann Bradley
C. Brooks Brenneis
Lois and Ed Brick
Tim Bridges
Dennis A. and Elaine Briley
Lisa Brinn
Mary L. Brock
Lenora Brockman
Mark and Pat Bromley
Robert and Susan Brown
William Brown
John Brugge
Ruth Bruskiwitz
Kristen Bruxvoort
Thomas Bryan
Joel Buchanan
Julie and David Buchanan
Susan and Thomas J. Buhler
Helen T. Burger
Elaine Burke
Ellen O. Burmeister
Dr. Robert O. Burns
Paul R. Busch
Paul and Mary Byrne
John Byrnes
Jim Cain
Patricia Callaway
Christine and David Carew
Marilyn Carien
Peter and Kathryn Carlson
Anne and Mark Carlson
Ethan Carlson
Harry V. Carlson
Stanley W. and Susan Carr
Patricia Cartwright
Anne Casey
Daniel G. Cavanaugh, MD
Douglas and Sherry Caves
Susan Cerletty
Mark Chambers
Judy Chantelois

Roland and Marjorie Christen
Frank J. and Chris S. Church
Sherren Clark
John E. Clarke
Richard Claus
Sally Clayton-Jones
Catherine Cleary
Loren J. Close, II
James A. Clum
Thayer and Anne Coburn
Joseph O. and Jessica Coburn
Richard and Susan Cochrane
Barry Cohen
Dr. Marcus Cohen
Harry B. Conlon, Jr.
Ellen Connolly
Bruce Conrad
Mr. and Mrs. Ernst Conrath
Guerdon and Jan Coombs
John and Judith Cooper
Reid F. and Martha D. Cooper
Richard B. Corey
Grant and Diana Cottam
Stanley Cottrill
Kathy Courtright
Omer P. and Ardis Creydt
Byron and Pamela Crouse
Marc and Leslie Cullerton
James L. and Gail Cummings
Marshall and Georgeanne Cusic
Jim Custer and Family
Ronald L. Daggett
Lawrence and June L. Dahl
James Dahlberg
Donn D'Alessio
Steven Damer
David Darcy
Charles and Hermine Davidson
Elaine and Erroll Davis
Susan and Russell Dawber
Tamara L. Dean
Laird and Linda Decramer
Linda Denell
Bruce Denny
Dr. James H. DeWeerd, Jr.
Cal and Ruth DeWitt
Vicki Dewitt
Lois Dick
Elliott and Claire Dick
John Dickson
Dean R. and Cecelia A. Dietrich
Michael Dillon
Mary Dillon
Charlotte Doherty
Shirley A. Donner
Sheehan Donoghue
Wolfgang and Judy Dorner
Robert H. Dott, Jr.
Thomas J. and Margie A. Doyle
Gretchen and Bill Dresen
Dale Druckrey
Robert H. Druker
R. Wayne Duerst
Steven Duginski
Pat and James Dunham
Bernice and Loyal Durand
Mary A. Dykes
Ivan D. and Shirley M. Eckholm
Frances Eckland

Bradley Eichhorst
Sandra Naset Eimen
Amy J. and David Eitheim
Joseph and Joann F. Elder
William H. Eldred
Kathryn Elwers
Richard C. Engel, Jr.
Debra Engel
Robert M. and Susan L. Engelke
Jeanne Engle
Leland D. and Leota Ester
Edith Everson
Ray F. and Mary M. Evert
Mary Ann Fahl
Robert and Barbara Fahrenbach
Connie Fair
Kathleen Farnsworth
Alice Faust
Wendy Fearnside
Richard and Lois Feldman
Margaret H. Ferris
Jonathan Fetter
Donald A. Fetting
Pamela Fischer
C. M. Fisher
Allison and David Fitzwater
Tom Flader
David W. Florence
Jim Fowler
Mary W. and Harry Franke
Lemuel A. Fraser
James and Jackie Fratrack
Nancy P. Frawley
Jan and Jim Freeman
David and Sheila Frens
Margaret Freshwaters
Donald Fritz
Ann Fuge
William C. and Jessie Fuller
Millie Fusfeld
Mary and Dean Gagnon
Marc and Eve Galanter
Mary and John Gallagher
Dr. Dorothy J. Ganick
Paul and Emmy Gartzke
Ed Garvey
Robert and Natalie Gehringer
Erica Gertsch
Mary and Richard Gesteland
Dr. Carl Getto
Lucretia Ghastin
David C. and Helen D. Gilles
Dr. Haywood S. Gilliam
Gail C. and Robert E. Ginsberg
Samuel C. Godfrey
James Golz
Jim Gordon
Betty Gordon
Jack and Harriet Gorski
Dorothy C. Gosting
Judy Gourley
Jane Graff
David Graham
Robert Granrath
Ann Gregg
Mark Gregory
William H. and Mary A. Gresham
Robert Grilley
Ken Grode

Michael and Jule Groh
 Connie Gronemus
 Tom Grotelueschen
 Diana Grove
 Eric Guderyon
 Mrs. Paul W. Guenzel
 Pete Guettner
 Gabriele S. Haberland
 Pinckney and Susan Hall
 Susan Hangiandreou
 Beatrice B. Hankin
 Rich Hanna
 Dr. Marc F. Hansen
 Stuart and Sally Harper
 Sue Harrington
 Virginia B. and Henry C. Hart
 Faith Harvey
 Tom Haver
 George Headley
 Jeanette and Larry Heath
 Roberta and Lester Heckes
 Peggy Hedberg
 Donald and Coggin Heeringa
 Robert G. and Carroll Heideman
 Harry H. and Dorothy Heinrich
 Monica and Steven Heizman
 Douglas H. Henkle
 Moe Henrik
 Heather Herdman
 James V. and Kathy Herman
 Norman Keith Hester
 Lola Hickey
 James and Margaret Hickman
 Margaret S. Higley
 David R. Hildebrand
 Thomas and Joyce Hirsch
 Marian Hislop
 Linda Merriman Hitchman
 Bartholomew Hobson
 Charles Hodulik
 Mae D. Hoel
 Barbara Hoffman
 John E. and Donna M. Hoffmann
 Barbara and Karl Holbrook
 Ken Hollenzer
 Nancy J. Homburg, MD
 Reynolds K. Honold
 Matt J. Hood
 Barbara and John Horner-Ibler
 Susan B. Horwitz
 Matt Hostak
 Jeannette M. Houwers
 Jean E. Hoyer
 Robert Huber
 Steve and Margaret Huebbe
 George and Sue Raye Hughes
 Robert W. and Donna Huntington
 Jean Hutchinson
 Christina Hyde
 Hugh H. Iltis
 I. Martin Isaacs
 Ilene Isenberg
 Ronald Jacquart
 Charles J. James
 Johannes P. Jansen
 Therese Janssen
 Tom Jefferson
 Dr. Norman M. Jensen
 Margaret Jensen

John Johnkoski
 Albert and Cynthia Johnson
 Marjorie and Claire Johnson
 William and Susan Johnson
 Arthur L. Johnson
 Charles and Lorraine Johnson
 Joe J. and Peg E. Jopek
 Jeffrey Jordan
 Frank and Theresa Joswick Family P/T Fund
 Thomas E. Juedes
 John Kaiser
 Sandy and Bruce Kaitchuck
 Alan Kalker
 Patricia Karnes
 Dennis Kasten
 Don Katz
 Wayne and Alice Kaufman
 Ralph and Erica Kauten
 Tom Kell
 Guy Keshena
 Martha Kesler
 Jeff Kettler
 Ken and Deneen Kickbusch
 Dr. Thomas W. King
 Richard E. Kinsinger
 Jane Kirkeide
 Christine Kisielewski
 Tom and Rosemary Kleinheinz
 Geoffrey C. and Myra Kloster
 Bart and Shirley Klotzbach
 Sarah C. and William A. Knapp
 Bill and Vicky Knoedler
 Ron and Ann Knuth
 Gerald Kochanny
 Glenn and Marion Koehler
 Laurie M. Koenecke
 Jane Kohlwey
 Jill A. Koloske
 Marian Kontek
 Joan M. Korb
 Judith and Marc Kornblatt
 Robert M. and Nancy Korth
 Andrew and Nancy Kosseff
 Edmund and Lilah Kowieski
 Denis P. Kozicki
 Jennifer Kramer
 Bill Kraus
 Bruce Krawisz
 Irene D. Kress
 Marne and Alec Krikava
 Julia Kyle
 Dr. John E. Laabs
 Don Ladd
 James Lafky
 Dr. Anna Kane Laird
 Maud and Jeff LaMarche
 Luke F. and Majorie A. Lamb
 Jean Lamb
 Joanne L. Lapsinske
 Jack and Beverly Larson
 Steve Larson
 Edgar J. Laube
 Susan Laubenheimer
 Todd Lawlor
 Phyllis L. Leach
 M. T. and Anita Lebakken
 Suzanne Lee
 David and Darlene Lee
 Wilma L. Lee

Donna Leet
 Joanne Lenburg
 Vic and Sue Levy
 Patricia S. Lew
 Michael and Cynthia Liburdi
 Lawrence and Gail Liegel
 Anne Lindeke
 Jane Lindsay
 Dr. John R. Lindstrom
 Dr. Robert Lipo
 Larry and Susan Livengood
 Peter Livingston
 Barbara Lorman
 Edward Losby
 Donna Lotzer
 Elaine J. Lubbers
 Lorene Ludy
 Nancy O. Lurie
 Michael J. Luthi
 Katharine Lyall
 David L. and Marjory C. Lyford
 Gary Lynch
 Carole and Dan Maahs
 Stewart Macaulay
 Andrew C. and Betty L. MacEwen
 Sandee Macht
 Ernabelle Madushaw
 Dennis G. and Gail D. Maki
 James Mallmann
 Elizabeth Malone
 Paul and Deborah Mamerow
 Barbara Manger
 Claudia Manning
 Robert H. March
 John L. Markley
 Barbara and Gerald Marwell
 Patti L. Masters
 Michael May
 Jacqueline and Joshua Mayers
 Joseph and Virginia Mazza
 Dr. A. Stratton McAllister
 John and Valerie McAuliffe
 Mary Jo McBrearty
 Colleen M. McDermott
 Dr. Robert A. McDonald
 Tom and Kate McMahan
 Jean McNary
 Charlene Mehlhaff
 Thorlough and Lucille Meier
 Emil and Audrey Meitzner
 Ole Meland
 Linda Mellowes
 Arnie Mersch
 Jennifer and Dwight Metcalf
 Earl and Linda L. Meyer
 Mary Meyer
 Joanne Michalski
 Corinth Miliikin
 Cheryl and Harold Miller
 Ann and Jerome L. Miller
 Mark F. Miller
 Jon and Cookie Miller
 Jocelyn Milner
 Jonathan J. Miner
 Nelson and Joan Moffat
 Howard and Joanne Moon
 Elizabeth A. and John W. Moore
 Nancy N. Moore
 Alfred P. and Ann Moore

David L. and Karyn A. Morell
 Clinton Morell
 David G. and Jean C. Morton
 Amy and Bruce Moser
 Dolores Moyer
 Bill and Karen Moyle
 Gerd and Ursula Muehlelehner
 Patricia Muehrer
 Carol Mueller
 George Mund
 Don Murphy
 Kathleen M. Murphy
 Mr. and Mrs. John B. Murphy
 Margo and Thomas Murphy
 Fred Murphy
 Dr. Richard Murray
 Jeff Muse
 Amy and Michael Myers
 Gregory A. and Jennifer M. Myszkowski
 Stephen and Arlene Nagy
 Tim Napier
 Sandra Nass
 Melvin A. and Louise M. Natti
 Jean and Hilton Neal
 Richard Neils
 Jay E. and Nancy J. Nelson
 Russell S. Nelson
 Sally and Phillip Neustedter
 John and Gwendolynn Newman
 William R. and Mary Niedermeier
 Gene E. Niesen
 Pat Noordsij
 La Ray and Rosemarie Norlin
 Dr. Peter J. Oberhauser
 Diane O'Conner
 Linda Oczus
 Mary R. O'Donnell
 Julia O'Donnell
 Art Oehmcke
 David and Susan Ogden
 Patricia A. and Joseph Okray
 Jan O'Leary
 Jim and Linnea Olesen
 Neil E. Olsen
 Mike Olski
 Richard J. and Jean Olson
 Trish and Tim O'Neil
 Russel and Peggy Opland
 Edward and Mildred F. Orman
 Margaret K. and Richard W. Osborn
 Sandra Osborn
 Constance K. and George Ott
 Dr. and Mrs. Joseph Ousley
 Carol M. and Bernie W. Palas
 Parker and Sharon Palmer
 Mari and Jiwan Palta
 Geoffrey Parker
 Seymour and Ruth Parter
 Dr. Tara L. Passow
 Lee F. and Gail Patel
 Kathryn Peacock
 Lee Pearson
 Francine Pease
 Todd and Tracy Perkins
 Gary Peroutka
 Marvia and Bill Perreault
 Jim and Joy Perry
 Elizabeth Perry
 James and Carol Peterchak

Don and Tina (Kristina) Peters
 Mary and Lowell Peterson
 Janelle and Randy Peterson
 Jeffrey and Andrea Peterson
 Joanne W. and Thatcher Peterson
 Monika Petkus
 Joan E. Pettavino
 Hannah Pickett
 Richard Pierce-Ruhland
 Richard Pinney
 Mrs. Ruth M. Pischke
 Dave and Marcea Plonka
 Scott Plourde
 Marian and John Plummer
 Virginia Pomeroy
 Cindi Pope
 Judith A. Poplawski
 Nancy and Michael Porter
 Carrel and Lloyd Pray
 Brian R. and Laura W. Putnam
 Kathlyn Putnam
 Anna Quale
 Jim Radtke
 Jeff L. and Deborah H. Ralston
 William and Jeanne Rayne
 Erna and Robert Reed
 Robin Reed
 William G. Reeves
 John E. and Eva Mae Regnier
 David and Virginia Reinardy
 Leslie and Wilhelm Reindl
 Joan Resch
 James W. and Barbara H. Rice
 Hugh T. and Mildred Richards
 Wendy Riedl
 Michael and Ruth Riesch
 Roger J. and Katherine D. Rigterink
 Carol Ritter
 Wilson and Susan Roane
 Janet B. Robertson
 Rita Rochte
 Kirby Rodger
 Richard L. and Barbara Roe
 John Rogers
 Joan Rohan
 Violet Roloff
 Peter G. and Constance B. Roop
 Floyd and Mary Rose
 Gordon Rowley
 Lyle and Alauna Ruble
 Margaret M. Ruch
 Tim Rutkoske
 Barbara S. Ryder
 Douglas and Carla Salmon
 Kent Salomon
 Eric Sandgren
 Michael and Marcia Sandstrom
 Gloria E. Sarto, MD
 John A. and Christina E. Sauer
 Mary and Rob Savage
 Alice M. Schacht
 Tom and Judy Scheidegger
 Christine Schindler
 Patricia C. Schlick
 Joan and Fritz Schmidt
 Joan Schmit
 Katherine Schneider
 Greg Schniring

Dr. William Schoshinski
 Ruth Schuette
 JoEllyn and Dean Schultz
 Edward J. and Harriet Schultz
 David L. and Ellen M. Schumann
 Brent Schutz
 Carolyn P. Schwartz
 Peter and Randi Scobie
 Charles and Anne Scott
 Margaret Scott
 Jeri Sebo
 L. John and Wendy L. Severson
 Mary and Steven Shanesy
 Dr. John Shea
 Linda Sheffler
 Don and Carolyn Shelp
 Jean and Brad Sherman
 Phil Shively
 John Short
 Kate Short
 Shirley and Glen Siferd
 Rose and Jim Sime
 Paul and Ellen Simenstad
 Rita Simon
 John C. and Julia A. Simonson
 Ronald Singer
 Alexander Neil and Margaret Skinner
 Phillip and Marilyn Slinger
 Marge Sliva
 Charles F. Smalley
 Lois A. Smith
 Cecil and Bernadine Smith
 John Snider
 John K. and Barbara G. Sniffen
 Gregory Sobczak
 Marguerite J. Soffa
 Jack and Lisa Sondergard
 Carol and Christopher Sorrells
 Rob and Claire Spear
 Barbara M. and Brock Spencer
 John and Gretchen Spickerman
 Kristina Stadler
 Judith and Karl Stadler
 Christina Y. and James A. Stanga
 Mary L. Staudenmaier
 John Stedman
 Robert Steele
 George Stefanik
 Michael Stein
 Paul and Shelia Steiner
 Frank and Elsa Sterner
 Betty K. Stiefel
 Janet Stockhausen
 Mary L. Stoffel
 Stephanie C. Stoltman
 Sterling F. and Barbara Strause
 Eve and John Street
 David and Dawn Stucki
 Michael Stuntz
 Bradley J. and Kathryn D. Sullivan
 Michel N. and Catherine Sultan
 Dr. Paul Summerside
 Gisele Sutherland
 Jack and Suzanne Swanson
 Andrew Swanson
 Kay Sweeney
 Paul and Judy Swenson
 Dorothy Swentonoski

Bob and Jeanne Tabachnick
 Patricia Takemoto
 Kaye Tenerelli
 Ann Terwilliger
 Dr. Kishore J. Thampy
 Thomas W. Thatcher
 Walter H. Thiede
 William C. Thiesenhusen
 Ursula Thomas
 James P. and Anne C. Thomas
 Barbara J. Thomas
 Chris Thorn
 Constance Threinen
 Michael Tinnen
 Jim Tracy
 Richard R. and Judith V. Triebold
 Dan Trotter
 Jan Trow
 Jesse Trucks
 Anna Truesdale Hill
 Pat Tucker
 Linda Turner
 Bill J. Turner
 Mary Udall
 Lynde B. Uihlein
 Phebe Vance
 Debra VanLandghen
 Nancy VanMaren
 Christine and John Viglietti
 Georgene Vitense
 Yvonne Vitense
 Deborah Vogt
 Donald Voskuil
 Mary Jo Wagner
 Barbara O. Wake
 James A. Waldron
 Jo and Peter Walters
 Marian Wangelin
 Doug and Sue Ward
 Terry and Mary Warfield
 John Wargin
 Stella A. Webb
 Sally A. Webb
 James and Sherrie Weber
 Raymond Weihofen
 Marc and Lee Weinberger
 Frances and Laurence Weinstein
 Katherine Wenban
 David and Brenda Wenberg
 Lori Wendricks
 Janet Wengert
 David L. and Mary Werth
 Roger and Patricia Westphal
 Peg Whiteside
 Dr. Dennis Whiting
 Patricia M. and Bill Wilde
 Nancy and Mel Williams
 Katherine (Kay) Williams
 Sue Williams
 Royce Williams
 Thomas E. and Virginia M. Williams
 Tamara Wilson
 Robert H. and Karen Wilson
 Richard L. Wiringa
 Tom E. and Lois A. Wirkus
 John Wirth
 Marcia Wirt-Henton
 Donald and Gladys Wisnefski

Joyce F. and Walter F. Wisnewski
 Vern and Karen Wisniewski
 Michael and Julie Witkovsky
 Mary Jane Woerpel
 Barbara and Ron Wolfe
 Jeffrey M. Wood
 Jane H. Wood
 Jayne Woodburn
 Jean Woodmansee
 John Works
 Diane Worzala
 Ida and Bob Wrenn
 Nancy E. Wszalek
 Sallie A. Wylie
 Bry and Sandy Wyman
 Morgan and Maia Yeazel
 Darrel Yohnk
 Margaret Susan Young
 Karen M. Young
 Elaine R. and Thomas E. Younger
 Margaret L. Zach
 Kari J. Zahorik
 Earl A. Ziebell
 Bill and Alyson Zierdt
 LaVonne Zietlow
 Catherine J. Zimmerman
 and anonymous donors

Alexandra Charitable Trust
 Allison Tree Care, Inc.
 Bagels Forever
 Melvin S. Cohen Foundation, Inc.
 Friends of Red Cedar State Trail
 Garot Hospitality, Inc.
 H. J. Hagge Foundation, Inc.
 Ironwood Foundation
 Northcentral Technical College
 Phoenix Care Systems, Inc.
 Pleasant T. Rowland Foundation
 Shomos Family Foundation
 Sisters of the Holy Nativity
 Streich Family Foundation
 E.C. Styberg Foundation, Inc.
 Trussco
 Wisconsin Medical Society

CORPORATE SPONSORS

Financial support from more than 400 corporations, foundations, small businesses, and not-for-profit organizations is an important source of income for Wisconsin Public Radio. The entire staff at Wisconsin Public Radio extends a heartfelt thank-you to all who generously contributed to our success.

3W DESIGN GROUP, INC.
AAA WISCONSIN
A BREEZE CONSTRUCTION
A&W FAMILY RESTAURANT
ACE OF LA CROSSE
ADVERTISING CREATIONS, INC.
AIA WISCONSIN
AJ'S JAVA JOINT
AJ'S TANNING
AL JOHNSON'S SWEDISH RESTAURANT
ALLIANT ENERGY
ALLIANT ENERGY FOUNDATION
ALPHA DELIGHTS EUROPEAN BAKERY
ALVERNO COLLEGE
AMERICAN FAMILY INSURANCE
AMERICAN FOLKLORE THEATRE
AMERICAN PLAYERS THEATRE
ARCHDIOCESE OF MILWAUKEE
ARCO COFFEE
ARTASIA
ARTS INSTITUTE
ASHLEY HANNULA & HALOM
ASSOCIATED BANK
ASSOCIATION OF CHURCH MUSICIANS
ATHENA GROUP, INC.
ATHENET
ATRIUM BED & BREAKFAST
AURORA HEALTHCARE
AVANT GARDENING AND LANDSCAPING
AXLEY BRYNELSON, LLP
BACH DANCING/DYNAMITE SOCIETY
BADGER BOOKS, INC.
BADGER COACHES
BAGELS FOREVER, INC.
BAIN-WISE INSURANCE
BANTA CORPORATION FOUNDATION
BANTAM DELL PUBLISHING GROUP
BAYFIELD BED & BREAKFASTS
BAYFIELD CHAMBER OF COMMERCE
BAYLAKE BANK
BEAVER PRODUCTIONS, INC.
BEMIS COMPANY FOUNDATION
BENNETT BOOK ADVERTISING, INC.
BERBEE
BETHEL LUTHERAN CHURCH
BIG TOP CHAUTAUQUA
BINGHAM HARDWARE
BIRCH CREEK MUSIC PERFORMANCE
BLUE CROSS-BLUE SHIELD WISCONSIN
BOCA BURGER
THE BOLDT COMPANY
THOMAS BROWN ARCHITECT
BRUMDER MANSION B & B
BT SQUARED ENVIRONMENTAL
BULLFROG FISH FARMS
BURNSTAD'S EUROPEAN VILLAGE
BUSINESS NORTH MAGAZINE
BUTTONWOOD PARTNERS

CANTERBURY RUN-WALK FOR LITERACY
CAPITAL CIVIC CENTER
CARDINAL STRITCH UNIVERSITY
CARTHAGE COLLEGE
THE CAVALIER LOUNGE
CAVE OF THE MOUNDS
CEDARBURG ARTIST GUILD
CENTER FOR THE VISUAL ARTS
CENTRAL WISCONSIN SYMPHONY
ORCHESTRA-STEVENS POINT
CENTURY HOUSE
CHAMPIONS LOUNGE
CHARTER BUSINESS NETWORKS
CHICKADEE DEPOT, INC.
CHIPPEWA VALLEY CONVENTION CENTER
CHIPPEWA VALLEY GROWERS
CHIPPEWA VALLEY MUSEUM
CHIPPEWA VALLEY SYMPHONY
CHIPPEWA VALLEY TECHNICAL COLLEGE
CITY OF MANITOWOC
CITY OF SHULLSBURG
CLASSIC INNS OF DOOR COUNTY
CLASSIC KITCHENS AND CABINETS
CLEAR CHANNEL ENTERTAINMENT
COFFEE GROUNDS
COLLINS COACHING
COMMUNITY BANK
COMMUNITY PHARMACY
COMMUNITY PREFERRED, INC.
COMMUNITY SHARES OF WISCONSIN
CONKEY'S BOOKSTORE
CONSERVE SCHOOL
COPPS FOOD CENTERS
CORPORATE REPORT WISCONSIN
CORY SMITH STUDIOS
COUNCIL FOR PERFORMING ARTS
COUNTRY VIEW VETERINARIANS
COURTYARD BY MARRIOTT
CREAMERY RESTAURANT & INN
CREMER ENGINEERING
CULVER'S FRANCHISE SYSTEMS
CUPPA JO
DAANEN & JANSSEN, INC.
DANE COUNTY CULTURAL AFFAIRS
DANE COUNTY CULTURAL ARTS COMMISSION
DATAKEEP
DEAN FOUNDATION
DELTA DENTAL
DEPARTMENT OF HEALTH & FAMILY SERVICES
DETAILS
DOOR COMMUNITY AUDITORIUM
DOOR COUNTY CHAMBER OF COMMERCE
DOOR COUNTY COFFEE & TEA
DOOR COUNTY MARITIME MUSEUM
DUDLEY BIRDER CHORALE
DUG OUT LOUNGE
DULUTH-SUPERIOR SYMPHONY ORCHESTRA
EAGLE HARBOR INN

EAU CLAIRE CHAMBER ORCHESTRA
EAU CLAIRE CHILDRENS THEATRE
EAU CLAIRE REGIONAL ARTS COUNCIL
EDGEWATER HOTEL
EDUCATIONAL TRAVEL CENTER
EDWARD J. OKRAY FOUNDATION
ENBRIDGE ENERGY
EVJUE FOUNDATION
EVOLUTIONS IN DESIGN
EYE CLINIC OF WISCONSIN
FALL ART TOUR
FARLEY'S HOUSE OF PIANOS
FESTIVAL CHOIR OF MADISON
FIORE COMPANIES
FIRST BUSINESS BANK
THE FLOWER SOURCE
FOND DU LAC TRIBAL/COMMUNITY COLLEGE
FOND DU LAC JAZZ FESTIVAL
FORTS FOLLE AVOINE HISTORICAL PARK
FOX CITIES MORTGAGE CORPORATION
FOX VALLEY PLASTIC SURGERY
FOX VALLEY SYMPHONY
FRIENDS OF WHA-TV
FUTURE NEENAH
FUTURE VISIONS SATELLITES
GANSHERT NURSERY
GEORGIA-PACIFIC FOUNDATION
GIFTS FROM THE GOOD EARTH
GIMME SHELTER CONSTRUCTION
GINA'S PIES ARE SQUARE
GNC MINOCQUA
GOODSPORTS
GOODWILL OF NORTH CENTRAL WISCONSIN
GORDY'S HARDWARE HANK
GRAND OPERA HOUSE
GREAT RIVER ORGANIC MILL
GREAT RIVER STEAMBOAT COMPANY
GREAT RIVERS INDEPENDENT LIVING SERVICES
GREATER MILWAUKEE FOUNDATION
GREENER BAY COMMUNITY THEATER
GREEN BAY SYMPHONY ORCHESTRA
GREEN BAY UNITARIAN UNIVERSALISTS
GREEN DOOR GRAPHICS & ADVERTISING
GREEN LAKE FESTIVAL OF MUSIC
HAMMEL GREEN & ABRAHAMSON
HANNULA & HALOM
HARMONY VALLEY FARMS
HARRY W. SCHWARTZ BOOKSHOPS
HARTLAND MUSIC
HEID MUSIC
HERITAGE BUILDERS
HERITAGE HILL STATE PARK
HILTON MILWAUKEE CITY CENTER
HOME BREW PRESS/MCM
HOVLAND, INC.
HOWARD JOHNSON PLAZA
IMAGE STUDIOS
IMPORT AUTO CLINIC

INDEPENDENT LIVING RESOURCES
IQs
IRISH FEST
IRVIN L. YOUNG AUDITORIUM
JAM PRODUCTIONS
JANE SCHLEY - STATE FARM
JAS TAILORING
JAY HANDY
JOHN MICHAEL KOHLER ARTS CENTER
JOHNSON INTERNATIONAL
JOHNSTON GALLERY
JULES' COFFEE
KALMBACH PUBLISHING
KARI TOYOTA-JEEP
KATY'S AMERICAN INDIAN ARTS
KBJR-TV
KINZIE & GREEN
KOLB AND COMPANY
KUMON MATH & READING CENTERS
LA BRICHOE BAKERY
LA CROSSE ARTWORKS
LA CROSSE COMMUNITY THEATER
LA CROSSE FLORAL
LAKEHEAD PIPELINE
LAKESHORE CHORALE
LAKESIDE FIBERS
LARRY'S MARKET, INC.
LAWRENCE UNIVERSITY
LAWDWELL CARPET ONE
LEIGH YAWKEY WOODSON
ART MUSEUM
LUCIUS WOODS PERFORMING ARTS
M&I BANK
THE MAC GUYS
MADISON AREA CONCERT HANDBELLS
MADISON BALLET
MADISON CIVIC CENTER
MADISON COMMUNITY FOUNDATION
MADISON CONCOURSE HOTEL
MADISON FOOD & WINE EXPERIENCE
MADISON GAS & ELECTRIC
MADISON INVESTMENT MANAGEMENT
SOCIETY
MADISON JAZZ SOCIETY
MADISON OPERA, INC.
MADISON REPERTORY THEATRE
MADISON SAVOYARDS
MADISON SOURDOUGH COMPANY
MADISON SYMPHONY ORCHESTRA
MAGIC MILL NATURAL FOODS MARKET
MANITOWOC SYMPHONY ORCHESTRA
MARCUS PROMOTIONS, INC.
MARKQUART, INC.
MARQUETTE SCHOOL OF EDUCATION
MARSHFIELD CLINIC
MARTINSON ARCHITECTS, INC.
MASS MARKETING
MASTER SINGERS

McCARTY, CURRY, WYDEVEN, PEETERS
 MEAD WITTER FOUNDATION
 MEDICINE SHOPPE
 METRO PARENT MAGAZINE
 MIDWEST RENEWABLE ENERGY ASSOCIATION
 MIKE'S BUILDING SUPPLY
 MILWAUKEE AREA RETIRED TEACHERS ASSOCIATION
 MILWAUKEE BALLET
 MILWAUKEE FOOTLIGHTS MAGAZINE
 MILWAUKEE LIFESTYLE MAGAZINE
 MILWAUKEE ORIGINALS
 MINERAL POINT ARTISANS
 MINERAL POINT CHAMBER OF COMMERCE
 MINOCQUA, ARBOR VITAE, WOODRUFF AREA CHAMBER OF COMMERCE
 MINOR PROCEDURES
 MOLLIWALKER BUSINESS DEVELOPMENT
 MY IRIS
 NATIONAL BANK OF COMMERCE
 NEVILLE PUBLIC MUSEUM
 NEWELL GALLERY
 NEXT ACT THEATRE
 NOODLES & COMPANY
 NORTHEASTERN WISCONSIN ARTS COUNCIL
 NORTHWESTERN MUTUAL
 NORTHWESTERN WISCONSIN CHILD CARE RESOURCE
 OAKWOOD VILLA & OAK GARDENS
 OLD RITTENHOUSE INN
 ONEIDA NATION ARTS PROGRAM
 ORGANIC VALLEY FAMILY OF FARMS
 OSHKOSH CHAMBER SINGERS
 OSHKOSH ORTHOPEDICS
 OSHKOSH SYMPHONY ORCHESTRA
 OSKRI ORGANICS
 PAISAN'S/PORTA BELLA RESTAURANTS
 PAMIRO OPERA COMPANY
 PARK PRINTING HOUSE OF VERONA
 PASSTIMES BOOKS
 PATRICK & ANNA M. CUDAHY FUND
 PAUL A. STURGUL
 PAX WORLD FUNDS
 PENINSULA MUSIC FESTIVAL
 PENINSULA PLAYERS
 PEOPLE'S FOOD CO-OP
 PERFORMING ARTS FOUNDATION
 PERINATAL FOUNDATION / WAPC
 PERTZSCH DESIGN, INC.
 PHYSICIANS PLUS INSURANCE
 PLANNED PARENTHOOD
 PLUM TREE CLEANERS
 PRAIRIE DU CHIEN CHAMBER OF COMMERCE
 PRESENT MUSIC
 PRINCE CORPORATION
 PUCCI'S GALLERY
 QUAD GRAPHICS, INC.
 QUAL LINE FENCE
 THE READER'S LOFT
 REAL ESTATE GROUP, INC.
 RIPON COLLEGE
 RIPSAW
 RIVERFEST ST CROIX, INC.
 ROBINSON BROTHERS ENVIRONMENTAL
 ROBINSON, PETERSON, BERK, CROSS
 ROB'S CUSTOM CABINETRY
 ROOT-PIKE WATERSHED INITIATIVE NETWORK
 ROSE JEWELERS
 RUTABAGA
 SAUK COUNTY ART ASSOCIATION
 SCHAUER ARTS AND ACTIVITIES CENTER
 SELECT ENTERPRISES
 SERVES YOU RIGHT
 SERRV INTERNATIONAL, INC.
 SHAPIRO ORTHOPEDICS
 SHARON LYNNE WILSON CENTER FOR THE ARTS
 SMALL BUSINESS TIMES MAGAZINE
 SOCIETY INSURANCE
 SOLHEIM BILLING AND GRIMMER
 SOUND STRATIONS
 SOUND WORLD
 SPRING GREEN ARTS & CRAFTS
 SPRINT PRINT
 SPRUCE TREE MUSIC & REPAIR
 ST. BENEDICT CENTER
 ST. JOHN'S TOWER APARTMENTS OF MILWAUKEE
 ST. MARY'S UNIVERSITY-WINONA
 ST. NORBERT COLLEGE
 STATE BAR ASSOCIATION
 STATE FARM INSURANCE
 STEEP & BREW
 STONE GRIFFIN STUDIO
 STONE HARBOR
 STONE'S THROW
 STOWELL ASSOCIATES SELECT STAFF
 STROLLERS THEATRE
 STROUD WILLINK & HOWARD
 SUE KOLVE'S HAIR STUDIO
 SUE KOLVE'S SALON AND DAY SPA
 SUMMIT CREDIT UNION
 SUPERIOR WATER, LIGHT & POWER
 SUSTAINABLE WOODS COOPERATIVE
 TAMZEN MEDIA
 TASTE OF HOME RESTAURANT
 TECHLINE
 TERRY'S CAR CARE
 THAI GARDENS
 THISTLE HILL TABLE TOP COMPANY
 THOMAS/PFEIFER INSURANCE
 JOHN W. THOMPSON
 TIAA/CREF
 TIMOTHY GRAUL MARINE DESIGN
 TOKEN CREEK CHAMBER MUSIC FESTIVAL
 TOMMY BARTLETT
 TRANE FEDERAL CREDIT UNION
 THE TREMPLEAU HOTEL
 UNITARIAN UNIVERSALIST CHURCHES
 UNITED WAY OF WISCONSIN
 UNIVERSITY BOOK STORE
 UPPER MIDWEST BOOKSELLERS ASSOCIATION
 UW-EAU CLAIRE
 UW-EAU CLAIRE ARTISTS SERIES
 UW-EAU CLAIRE FORUM SERIES
 UW-GREEN BAY OUTREACH
 UW HEALTH
 UW-MADISON ARBORETUM
 UW-MADISON DEPARTMENT OF NEUROLOGY
 UW-MADISON INTERNATIONAL INSTITUTE
 UW-MADISON SCHOOL OF MUSIC
 UW-OSHKOSH GRADUATE SCHOOL
 UW-PLATTEVILLE
 UW-RIVER FALLS WYMAN SERIES
 UW-SUPERIOR
 UW-SUPERIOR ALUMNI ASSOCIATION
 UW-SUPERIOR BOOK STORE
 UW-STEVENS POINT
 UW-STEVENS POINT CAMPUS ACTIVITIES
 V. RICHARDS PLAZA
 VERONA AREA PERFORMING ARTS
 VICTORIAN VILLAGE RESORT
 VILLAGE HEARTH BAKING COMPANY
 VITERBO UNIVERSITY
 VON BRIESEN & ROPER
 VON STIEHL WINERY
 WAKEFIELD & COMPANY
 WALTER ALEXANDER FOUNDATION
 WASHINGTON ISLAND FERRY LINE
 WATER STREET HISTORICAL DISTRICT
 WAUKESHA MEMORIAL HOSPITAL
 WAUSAU AREA COMMUNITY FOUNDATION
 WAUSAU AREA FARMER'S MARKET
 WAUSAU IMPORTS
 WAUSAU INSURANCE
 WAYLAND ACADEMY
 WDSE-TV
 WE ENERGIES
 WEHRMANN'S
 WEIDNER CENTER
 WESTCONSIN CREDIT UNION
 WESTERN DAIRYLAND COMMUNITY ACTION AGENCY
 WEYERHAUSER COMPANY
 WHITE GULL INN
 WHITE HERON CHORALE
 WHITE LACE INN
 WHOLE FOODS
 WISCONSIN ACADEMY OF SCIENCES, ARTS & LETTERS
 WISCONSIN ALLIANCE OF ARTISTS AND CRAFTSPEOPLE
 WISCONSIN APPLE GROWERS ASSOCIATION
 WISCONSIN ASSEMBLY FOR LOCAL ARTS
 WISCONSIN CHAMBER CHOIR
 WISCONSIN CHAMBER ORCHESTRA
 WISCONSIN COALITION AGAINST DOMESTIC VIOLENCE
 WISCONSIN COMMUNITY FUND
 WISCONSIN COUNCIL OF CHILDREN & FAMILIES
 WISCONSIN COUNCIL OF THE BLIND
 WISCONSIN EDUCATION ASSOCIATION COUNCIL
 WISCONSIN FILM FESTIVAL
 WISCONSIN FOCUS ON ENERGY PROGRAMS
 WISCONSIN FREE COMMUNITY PAPERS
 WISCONSIN HEART / MERITER HOSPITAL
 WISCONSIN HUMANITIES COUNCIL
 WISCONSIN INSTITUTE OF CERTIFIED PUBLIC ACCOUNTANTS
 WISCONSIN MANUFACTURERS & COMMERCE
 WISCONSIN MEDICAL SOCIETY
 WISCONSIN SCHOOL MUSIC ASSOCIATION
 WISCONSIN SCHOOL NEWS
 WISCONSIN TOBACCO CONTROL BOARD
 WISCONSIN TOURISM
 WISCONSIN TRAILS MAGAZINE
 WISCONSIN UNION THEATER
 WISCONSIN VETERINARY REFERRAL CENTER
 WISCONSIN WEST MAGAZINE
 WINDOW DESIGN CENTER
 WINONA STATE UNIVERSITY
 WISDOM INSTITUTE OF DOOR COUNTY
 WITC - SUPERIOR
 WOMEN MAGAZINE
 XCEL ENERGY
 YELLOW BOOK USA
 ZENITH RESEARCH GROUP

BUREAUS

Main / South Central Office

821 University Avenue
Madison, WI 53706-1497
(608) 263-3970

Southeastern Office

111 E. Kilbourn Avenue
Milwaukee, WI 53202-6647
(414) 227-2040

Northeastern Office

2420 Nicolet Drive
Green Bay, WI 54311-7001
(920) 465-2444

North Central Office

518 S. 7th Avenue
Wausau, WI 54401-5362
(800) 749-3906

Northern Office

1800 Grand Avenue
Superior, WI 54880-2898
(715) 394-8530

West Central Office

1221 W. Clairemont Avenue
Eau Claire, WI 54701-6126
(715) 839-3868

Southwestern Office

1725 State Street
La Crosse, WI 54601-3788
(608) 785-8380

NPR NEWS & CLASSICAL MUSIC NETWORK

CONTACT INFORMATION

Audience Services Center / Radio Store: (800) 747-7444

Web site: www.wpr.org

E-mail: listener@wpr.org

CREDITS EDITOR

Bill Estes

PHOTOGRAPHY

Jim Gill

DESIGN AND PRODUCTION

Marguerite Egner

EDITORIAL ASSISTANTS

Lisa Nalbandian,

Kate Brown, Nicola Sarto, Matthew Mijolevic

IDEAS NETWORK*			
Time of Day	Weekdays	Saturdays	Sundays
12:00-12:30 am			
12:30- 1:00 am			
1:00- 1:30 am			
1:30- 2:00 am			
2:00- 2:30 am			
2:30- 3:00 am			
3:00- 3:30 am			
3:30- 4:00 am			
4:00- 4:30 am			
4:30- 5:00 am			
5:00- 5:30 am			
5:30- 6:00 am			
6:00- 6:30 am			
6:30- 7:00 am			
7:00- 7:30 am			
7:30- 8:00 am			
8:00- 8:30 am			
8:30- 9:00 am			
9:00- 9:30 am			
9:30-10:00 am			
10:00-10:30 am			
10:30-11:00 am			
11:00-11:30 am			
11:30-12:00 pm			
12:00-12:30 pm			
12:30- 1:00 pm			
1:00- 1:30 pm			
1:30- 2:00 pm			
2:00- 2:30 pm			
2:30- 3:00 pm			
3:00- 3:30 pm			
3:30- 4:00 pm			
4:00- 4:30 pm			
4:30- 5:00 pm			
5:00- 5:30 pm			
5:30- 6:00 pm			
6:00- 6:30 pm			
6:30- 7:00 pm			
7:00- 7:30 pm			
7:30- 8:00 pm			
8:00- 8:30 pm			
8:30- 9:00 pm			
9:00- 9:30 pm			
9:30-10:00 pm			
10:00-10:30 pm			
10:30-11:00 pm			
11:00-11:30 pm			
11:30-12:00 am			

Ideas Network programming is also available via our Web site (www.wpr.org).

NPR NEWS & CLASSICAL MUSIC NETWORK*			
Time of Day	Weekdays	Saturdays	Sundays
12:00-12:30 am			
12:30- 1:00 am			
1:00- 1:30 am			
1:30- 2:00 am			
2:00- 2:30 am			
2:30- 3:00 am			
3:00- 3:30 am			
3:30- 4:00 am			
4:00- 4:30 am			
4:30- 5:00 am			
5:00- 5:30 am			
5:30- 6:00 am			
6:00- 6:30 am			
6:30- 7:00 am			
7:00- 7:30 am			
7:30- 8:00 am			
8:00- 8:30 am			
8:30- 9:00 am			
9:00- 9:30 am			
9:30-10:00 am			
10:00-10:30 am			
10:30-11:00 am			
11:00-11:30 am			
11:30-12:00 pm			
12:00-12:30 pm			
12:30- 1:00 pm			
1:00- 1:30 pm			
1:30- 2:00 pm			
2:00- 2:30 pm			
2:30- 3:00 pm			
3:00- 3:30 pm			
3:30- 4:00 pm			
4:00- 4:30 pm			
4:30- 5:00 pm			
5:00- 5:30 pm			
5:30- 6:00 pm			
6:00- 6:30 pm			
6:30- 7:00 pm			
7:00- 7:30 pm			
7:30- 8:00 pm			
8:00- 8:30 pm			
8:30- 9:00 pm			
9:00- 9:30 pm			
9:30-10:00 pm			
10:00-10:30 pm			
10:30-11:00 pm			
11:00-11:30 pm			
11:30-12:00 am			

NPR News & Classical Music Network programming is also available via our Web site (www.wpr.org).

* A 2002 sample schedule. The program lineup on your regional station may be slightly different.

WISCONSIN
PUBLIC
RADIO

wpr.org