

WISCONSIN PUBLIC RADIO

Annual Report

“Having been raised in Rockford (Illinois), I had opportunities from time to time to hear Wisconsin Public Radio stations. That was before the nation's public radio system existed, and I was startled to find the sort of quality program that could be broadcast. Wisconsin Public Radio programming continues, in my view, to show us all what can be done.”

“To All You Great People at Wisconsin Public Radio, I say thanks for all the years. You are a dedicated group. I feel like I know all of you. I've gotten my Master's degree from all I've learned from all of you and your guests. Keep up the talk so we can all gain knowledge about our dear world from your talk radio.”

“I very much appreciate Wisconsin Public Radio and ALL your efforts to make it as good as it is. I wish I had the income I used to have so I could afford to contribute much more. So much of what I get from you is pure education. That's why Wisconsin Public Radio is so great. Thank you!”

Table Of Contents

From The Director	1
Coverage Maps	3
Donors Assure Success	4
Engineers Plan For The Future	5
The Ideas Network	7
NPR News & Classical Music	9
Wisconsin Public Radio News	11
In The Bureaus...A Local Touch	13
Wisconsin Programs...National Audiences	15
Thanks To The WPRA	19
Statement Of Financial Activity	21
Thank You, Major Donors	22
Corporate Sponsors	35
Program Schedule	39
Contact Information	41

The Wisconsin Public Radio 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 that provides cultural enrichment, intellectual stimulation, and intelligent, enlightening entertainment.

From The Director

It was a year of excitement and change at Wisconsin Public Radio. In 2004 more records were broken in audience size and listener support. New programming and engineering initiatives were started. Some long-time staff members retired or moved on to new challenges.

Phil Corriveau

After 14 years at Wisconsin Public Radio, director of radio Greg Schnirring moved to Washington in July to join the Corporation for Public Broadcasting. As he headed east he said he was pleased and proud to be associated with Wisconsin Public Radio and the Wisconsin Public Radio Association for so long.

Wendy Wink, who served as Greg's associate director, was named executive director of the Wisconsin Educational Communications Board, which (along with the University of Wisconsin-Extension) is one of the parent organizations of Wisconsin Public Radio.

Our regional manager in northeast Wisconsin, Glen Slaats, retired after being part of the network for more than 30 years.

I wish them all the best in their new endeavors, and I thank them for their vision and leadership.

When I was named director of radio in October it was somewhat of a homecoming for me.

I worked in engineering and production when

I was a student at UW-Madison in the early '70s. I left Wisconsin Public Radio to manage stations and networks in California and Texas, and at the Wisconsin Educational Communications Board. So after 24 years, I feel right at home again at Wisconsin Public Radio.

Glen Slaats

As the second-largest public radio service in the country, we have a strong tradition of producing high-quality cultural and informational programs that cannot be found anywhere else. Throughout 2004 our 10-station NPR News & Classical Music network treated listeners to recitals by emerging young musicians, performances from festivals and concert halls, visits by The Kat Trio from Russia, and special reports on caring for aging parents. Listeners tuning in to our 17-station Ideas Network heard hour-long interviews with regional, state, and national candidates from all political parties, and they heard from scores of newsmakers, lawmakers, authors, experts, and others actively engaged in shaping public policy.

All these activities helped us better serve listeners here in Wisconsin, and now with our Internet service, listeners around the world.

This annual report gives you an overview of Wisconsin Public Radio activities throughout 2004. For more detailed information, visit our Web site (www.wpr.org) for newsletters, reports, schedules, feature stories, and photos.

We thank the leaders at the Wisconsin Educational Communications Board, the University of Wisconsin-Extension, the Corporation for Public Broadcasting, and the Wisconsin Public Radio Association for their continued support and encouragement. And we thank *you*, the hundreds of thousands of listeners who tune in each week for news; call-ins; classical, jazz, and folk music; entertainment; and life-long learning.

Phil Corriveau
Director of Radio

“You are opening the eyes of the world and molding our future. In our family we make it a point to listen and discuss the world around us. Thank you for excellent programming!”

Coverage Maps

IDEAS NETWORK

NPR NEWS & CLASSICAL MUSIC NETWORK

Donors Assure Success

Thanks to the generosity of listeners, 2004 was a record-breaking year for on-air fundraising. During the February drive listeners donated \$753,000. In May, they donated \$183,000, and the November drive shattered all records as listeners pledged over \$1 million.

In 2004, 530 new major donors joined the 9XM Leadership Circle by contributing \$500 or more to the service. More exciting news: we topped the \$1 million mark from major gifts this year.

The corporate development team worked hard all year to seek new corporate sponsors and renew our old friends. The result was a record-breaking total of \$1.25 million from corporations and foundations.

Their legacy lives on through planned giving: this year five people left a legacy of learning for future generations by including Wisconsin Public Radio in their wills and/or estate plans. The combined generosity of these thoughtful, committed listeners has helped secure our future through gifts totaling \$109,696.

The Wisconsin Public Radio on-air auction, originating from our Eau Claire bureau in October, broke all previous records for income with a final total of \$25,200. Eau Claire-area listeners volunteered more than 1,000 hours to assure that this 13th annual event was a success.

Hundreds of volunteers joined staff members in our bureaus to assist with pledge drives, the auction, special events, and community outreach activities.

Wisconsin Public Radio continued to strengthen its audience services department to provide the best possible service to listeners. On average, audience services received 150 telephone calls and 100 e-mails each day in 2004!

Fall 2004 Pledge Central

Engineers Plan For The Future

Wisconsin Public Radio maintains more than 25 studios and control rooms. Keeping these facilities updated and reliable requires an ongoing commitment. That's where our engineering staff comes in. In 2004, engineers remodeled the network control rooms and the news studio in Madison. They moved the Wausau studios to new space in South Hall on the UW-Marathon County campus, and they started upgrading the studios in our Eau Claire bureau. Listeners are receiving more-reliable, better-sounding radio as a result of these projects.

Our technical team increased service to listeners and supporters through our Web sites. We served more than one million pages to 100,000 visitors every month. There are now over 6,000 archived programs and news segments available online, and we live-stream more than 75,000 hours a month to listeners who can't receive us off-air. Listeners also had access to our annual reports, our electronic *Resonance* newsletters, our daily Ideas Network program notes, and they used the site as a convenient way to both give us feedback and support us through online contributions.

In 2004, the Corporation for Public Broadcasting approved grant money so Wisconsin Public Radio could begin converting its stations to digital, high-definition radio, referred to as "HD Radio." The first phase will convert four stations: 970 WHA-AM / Madison, 91.3 KUWS-FM / Superior, 88.7 WERN-FM / Madison, and 90.9 WHRM-FM / Wausau. Our engineers anticipate that these stations will be broadcasting in HD Radio in the summer of 2005.

The next conversion phase will include 88.9 WLSU-FM / La Crosse, 88.1 WHID-FM / Green Bay, 89.7 WUEC-FM / Eau Claire, 90.7 WVSS-FM / Menomonie, 89.3 WPNE-FM / Green Bay, and 90.7 WHAD-FM / Milwaukee. The UW Board of Regents and the State Building Commission provided matching grants for most of these stations, which will be converted by the end of 2006.

What will listeners gain from HD Radio?

HD Radio is a new technology that will enable our stations to broadcast their programs digitally, a tremendous technological leap from today's familiar analog broadcasts. These digital signals will provide listeners with much-improved audio quality and reception. Signal fading, static, hisses, and pops will be nuisances of the past. It will revolutionize the way listeners experience radio:

- FM broadcasts will have CD-quality sound.
- AM broadcasts will sound as good as today's FM stereo stations.
- Programs will be static-free.
- New data services, such as scrolling text, will be displayed on a radio screen (information such as current host names and topics, music titles, artist names, Amber alerts, weather forecasts, and more). There's even the capability to send additional audio programming to listeners using HD Radio's secondary channels.

Listeners wanting to take advantage of HD Radio and its new text services can purchase HD converters or buy new, state-of-the-art HD receivers. Car radios capable of receiving HD Radio are now available, and home receivers should be on store shelves late in 2005. Wisconsin Public Radio will broadcast both analog and digital signals for the foreseeable future, so listeners will have a choice of formats.

“I love the Internet service. I check the online listings all the time, and frequently listen to shows online, especially Chapter A Day, which I can't hear otherwise. The online service is one of the major reasons I am contributing. Keep up the great work!”

The Ideas Network

Listeners continuously praise our Ideas Network hosts and producers for the quality ... and the quantity ... of the interviews presented each day. Most public radio stations in the U.S. purchase their talk programming from NPR and other sources. Wisconsin Public Radio is unique in that it *creates* most of its own call-in programs. With Joy Cardin, Kathleen Dunn, Larry Meiller, and Ben Merens, listeners have daily access to the ideas and opinions of newsmakers, lawmakers, authors, and academics.

Add in programs such as *Media Talk* with Dave Berkman, Jean Feraca's *Here On Earth*, *Higher Ground* with Jonathan Overby, *Zorba Pastor On Your Health*, *To The Best Of Our Knowledge*, Michael Feldman's *Whad'Ya Know?*, and *University of the Air*, and listeners are treated to more than 60 hours of Wisconsin-produced conversation and entertainment programming each week! And this number doesn't include local talk-shows like *Milwaukee Presents* with Damien Jaques in Milwaukee, *Coulee Region Connections* in La Crosse, *Kevin McKinley On Your Money* from the Eau Claire studios, *Route 51* in Wausau, and *Final Edition* in Superior.

In 2004 our hosts traveled the state to meet listeners and broadcast their programs from different regions. For example, in May Larry Meiller's *Garden Talk* made a return visit to Bayfield. Michael Feldman traveled to Appleton in April and to Milwaukee in August for national broadcasts of *Whad'Ya Know?*, and Ben Merens emceed the annual George F. Kennan Forum at the Pabst Theater in Milwaukee in April.

Ben Merens moderating
the George F. Kennan Forum

Because it was an election year, our hosts and producers were busy. Joy Cardin, Kathleen Dunn, and Ben Merens provided countless hours of programs with candidates, advocates, experts, and analysts. All ballot-status candidates running for president, Congress, and key state legislative seats were invited to participate in call-in programs prior to the Wisconsin primary and general elections.

In July Jean Feraca and her producers marked the first anniversary of *Here On Earth*. Jean conceived the weekend series to focus on international movements; cross-cultural conversions; democracy-building initiatives; and the best world literature, movies, arts, food, and culture. As Jean puts it, *Here On Earth* and its partner organizations (Radio Netherlands and the UW-Madison International Institute) try to bridge the great divides -- religious, political, national, cultural -- and match the world's recent progress in travel and communication with equal understanding and mutual respect.

It was also a year of special programs and special events. In August, listeners chuckled their way through the three-part special, *The New Audio Showroom*. Producer Doug Gordon created an entertaining and enlightening look at the world of arts, entertainment, and popular culture. Each episode took full advantage of radio's "theater-of-the-mind" potential by combining music, sound effects, and the spoken word.

Deb Scalissi and Jonathan Overby

Jonathan Overby hosted the annual Ceremony and Tribute to Dr. Martin Luther King, Jr. in the Capitol rotunda in January, and brought his Saturday night *Higher Ground* show to the Milwaukee Public Museum for a live broadcast. In September Jonathan joined a goodwill delegation as it visited Wisconsin's sister state Chiba, Japan. He and accompanist Deb Scalissi presented a series of

performances of African-American spirituals and American art songs as part of the tour headed by Governor Jim Doyle.

Public radio listeners are passionate about their classical music.

When tuning in to our 10-station NPR News & Classical Music Network, they hear classical music, of course, but they also catch jazz and folk music and award-winning NPR news programs such as *Morning Edition*, *All Things Considered*, and *Weekend Edition*.

In 2004 listeners continued to find time for daily reflection and relaxation with classical music hosts Jim Fleming, Norman Gilliland, and Vicki Nonn. At night they settled in as Lori Skelton played more classics. On weekends Ruthanne Bessman, Anders

Yocom, and Catherine Brand guided classical music aficionados through masterworks, new works, and works requested by listeners.

In March, listeners celebrated young Wisconsin musicians with a Sunday afternoon concert featuring 17- to 26-year-olds: winners of our Neale-Silva Young Artists Competition. This year we honored two pianists from Lawrence University, a violinist from Viroqua, and a saxophone quartet from Appleton.

Norman Gilliland and Vicki Nonn hosted a live broadcast from the UW-Madison Summer Music Clinic, and Lori Skelton hosted a live broadcast of the 25th anniversary concert at the Green Lake Festival of Music.

Jim Fleming read Billy Collins' poetry at the Green Lake Festival of Music in August. Norman Gilliland emceed an afternoon with the arts in downtown Green Bay.

Back in Madison, Wisconsin Public Radio helped celebrate the opening of the Overture Center in September with a live broadcast of the Madison

Symphony Chorus and Orchestra. Anders Yocom and Vicki Nonn hosted that event. Later in September Lori Skelton hosted a marathon afternoon of chamber music at the Overture Center's Wisconsin Studio.

But the highlight of the year was the visit by The Ekaterinburg Classical Trio from Russia who served as "Artists in Residence" for Wisconsin Public Radio and the Elvehjem Museum between October 1, 2004 and mid-January 2005.

Vasil Galiulin, piano; Victoria Gorbich, violin; and Vladislav Gorbich, clarinet are affectionately known as The Kat Trio. While in Wisconsin, they held recitals and master classes, giving students opportunities to perform for and with the trio members. There were also public concerts in Madison, Green Bay, Eau Claire, La Crosse, Chippewa Falls, Stevens Point, Land O' Lakes, Superior, and other cities where public radio listeners had the chance to hear the music and meet the musicians.

The Kat Trio

“ I heard about The Kat Trio on my local public radio station. Their concert was one of the best I have ever attended! The music was delightful, a wonderful range of classical and contemporary... I wish to thank you for bringing such wonderful entertainment to my area! ”

Wisconsin Public Radio News

Through the year, Wisconsin Public Radio reporters tracked down newsmakers to produce nearly 2,500 stories. To extend their use beyond our own airwaves, 154 news reports and features were fed to NPR and were broadcast nationwide. The Associated Press used 123 of our stories, the Wheeler News service accepted 950, and 1300 text versions of our stories were distributed to Wisconsin regional newspapers.

The news department is again at full-staff: we hired Brian Bull in April as assistant news director, and Shawn Johnson in July as our Capitol reporter.

Brian Bull

Of course, 2004 was a year filled with election news. There were primaries for president, U.S. Senate, members of Congress, and members of the Wisconsin legislature. In the fall the general election season brought round after round of presidential candidate visits, town hall meetings, and campaign stump speeches. Our reporters criss-crossed the state to provide news and analysis of the candidates and the issues. The coverage culminated with our extended election night specials on September 14 and November 2.

Shawn Johnson

In the fall of 2004 the news department created a special series on aging, "What To Do About Mom and Dad?" The reports sorted through the financial, emotional, social, and physical challenges of growing older. Segments included retirement, assisted living, senior social and sex lives, driving, depression and alcoholism, and the roles of adult children.

2004 News Awards

Northwest Broadcast News Association/Eric Sevareid Awards

First Place/Large Market/Series:

Preserving Cultures (Mike Simonson, Terry Bell, Gil Halsted, Chuck Quirmbach, Christine Kinsler, and Mary Jo Wagner. Mike Simonson, producer)

First Place/Large Market/Use of Audio:

Port Wing Fish Boil (Mike Simonson)

Merit Award/Large Market/General Reporting:

Priest Abuse Survivors (Chuck Quirmbach)

Milwaukee Press Club

Second Place/Best Spot News Story:

Madison Anti-War Rally (Gil Halsted)

Second Place/Best Documentary or Series:

Preserving Cultures (Mike Simonson, Patty Murray, Mary Jo Wagner, Chuck Quirmbach, Gil Halsted, Terry Bell, and Christine Kinsler. Mike Simonson, producer)

Second Place/Best Sports Story:

Bob the Announcer (Chuck Quirmbach)

Second Place/Best Single Report or Series Contributing to the Community's Welfare:

Priest Abuse Survivors (Chuck Quirmbach)

Second Place/Best Writing for Radio News:

Music Swappers (Shamane Mills)

Wisconsin Broadcasters Association

First Place/Mini-Documentary or Series:

Aging Issues: Mom and Dad Growing Old (Chuck Quirmbach, Catherine Brand, Patty Murray, Mary Jo Wagner, Brian Bull, Gil Halsted, and Mike Simonson, producer)

First Place/Feature:

Laser Monks (Brian Bull)

Merit Award/Feature:

White Cane Awareness (Shamane Mills)

Merit Award/Sports Reporting:

Northwoods League (Terry Bell)

In The Bureaus...A Local Touch

Listeners have convenient access to Wisconsin Public Radio's managers, reporters, board members, call-in hosts, and community outreach coordinators through seven regional offices.

In 2004, the Wausau bureau staff created a new regional public affairs program, *Route 51*. It debuted in October with a debate between candidates for U. S. Senate Russ Feingold and Tim Michels. On subsequent programs host Glen Moberg focused his discussions on regional elections, smoking bans, The Kat Trio, and the criminal justice system. Listeners in central Wisconsin can catch *Route 51* on Thursdays at 5:00 p.m. on IDEAS 930 WLBL-AM / Auburndale-Stevens Point, 91.9 WLBL-FM / Wausau, and 90.3 WHBM-FM / Park Falls.

When seven deer hunters were slain in Sawyer County, it caused a flood of emotions in northern Wisconsin. Superior bureau reporters Mike Simonson and Nick Pelletier provided extended coverage of the tragedy, including a broadcast of Governor Doyle's news conference at the Sawyer County Courthouse. KUWS-FM host Duke Skorich spent several hours taking calls from listeners who wanted to talk through their reactions. The programs sparked healthy discussion about property rights, guns, hunting, and cultural differences.

On a lighter note, KUWS-FM and the University Theater in Superior co-produced Charles Dickens' holiday classic *A Christmas Carol* as a radio drama. Student actors, producers, editors, and sound effects specialists created a unique audio experience for listeners in northwestern Wisconsin.

Richard Lederer, co-host of the Sunday morning language program *A Way With Words*, entertained more than 400 listeners in Madison in July with a night of puns and fun.

The Eau Claire regional issues program *The West Side*, hosted by Mary Jo Wagner, won an Eric Severeid Award as the best medium-market talk/public affairs show. The honor came from the Northwest Broadcast News Association, an eight-state consortium of radio and television stations.

Mary Jo Wagner

Using material from oral history archives, our La Crosse bureau staff worked with staff from the UW-La Crosse Oral History Program to create a 13-part series examining life along the Mississippi River, past, present, and future. Listeners heard from old-timers who remembered the Mississippi before it was tamed by the lock and dam system.

Our La Crosse reporters worked with the League of Women Voters of La Crosse County to produce a series of election forums. These were also broadcast on the public access cable channel in La Crosse and Onalaska.

Throughout the year, listeners joined regional staff, board members, and

volunteers at listener appreciation events across the state. More than 125 avid fans enjoyed an evening of wine and cheese at the Cedarburg Cultural Center. Kathleen Dunn, Ben Merens, Dave Berkman, and Chuck Quirnbach hosted the evening. Jim Fleming and Phil Corriveau traveled to La Crosse in October to chat with 70 listeners. *Here on Earth* host Jean Feraca held 60 listeners spellbound with her keynote session at a listener dinner in April in Eau Claire, and Lori Skelton hosted a post-performance reception at the Green Lake Music Festival.

WHAD-FM staff in Cedarburg

“Thanks for your wonderful programming. My days would not be complete without it.”

Wisconsin Programs...National Audiences

Wisconsin Public Radio is one of a handful of public stations that syndicates programs. We distribute four series to stations across the nation via the satellite services of National Public Radio and Public Radio International.

To The Best Of Our Knowledge

With stations in Tucson, Arizona; Athens, Ohio; Ocean City, Maryland; Homer, Alaska; and Los Angeles, California adding the program to their schedules in 2004, *To The Best Of Our Knowledge* now runs on 128 stations. Sirius Satellite Radio also includes the series in its morning and afternoon schedules.

To The Best Of Our Knowledge hosts and producers enthralled the audience during the Wisconsin Book Festival in October as they took to the stage at Madison's Orpheum Theater. The broadcast included interviews with a bevy of entertaining and thoughtful guests including noted authors, a singer-songwriter, and three humor writers from "The Onion" newspaper.

In November and December *To The Best Of Our Knowledge* aired "Soup to Nuts," a six-part series on food which featured interviews with leading chefs and food writers. Listeners enjoyed mouth-watering conversations and recipes for bread, slow food, meat and potatoes, spices, coffee, and desserts.

“To The Best Of Our Knowledge is one of our very favorite programs. It is consistently well programmed, and we appreciate it so much. During your recent show on yoga, my entire yoga class and I were sitting outside in our cars, unable to bring ourselves to go inside as we were all listening to the show!”

Michael Feldman's Whad'Ya Know?

Whad'Ya Know? continued to draw capacity crowds to the Monona Terrace Community and Convention Center on Saturdays for the national broadcasts.

The *Whad'Ya Know?* cast

As usual, Michael and the staff hit the road in 2004 to broadcast from other cities. In January the show originated from Clemson, South Carolina. In February, *Whad'Ya Know?* made its way to Purdue University in West Lafayette, Indiana. Later in the year audiences in San Diego, Ann Arbor, Appleton, and Milwaukee were treated to the antics of Michael, Jim Packard, John Thulin, and their guests.

The comedy-quiz show is now carried on 303 stations with an average weekly audience of 1.46 million. New affiliate stations include Seattle, Washington, and Ocean City, Maryland.

Calling All Pets

Calling All Pets, a perennial favorite with Wisconsin listeners, received international recognition when the BBC again honored it as a "Best in World Radio" program. *Calling All Pets* served an estimated weekly audience of 83,500 listeners from 126 radio outlets, and welcomed new stations in several markets including Texarkana, Texas; Farmington, New Mexico; Hershey, Pennsylvania; and Virginia Beach, Virginia. In addition, *Calling All Pets* is carried on the online KUOW-2, based in Seattle, Washington.

In the spring, Wisconsin fans met co-hosts Patricia McConnell and Larry Meiller and executive producer Monika Petkus at the show's annual

"Down on the Farm Sheep Herding Extravaganza." Listeners spent a fun-filled afternoon with Trisha, Larry, Monika, and Trisha's menagerie of critters at her farm near Black Earth.

Trisha continued to meet fans at her training workshops around the country, and at personal appearances in-state including a well-attended talk at the Madison Public Library in February.

Calling All Pets' theme-music composer (and co-composer of the *Zorba Paster On Your Health* theme song), Leo Sidran, received added international exposure, producing what would become the 2004 Academy Award-winning "Al Otro Lado Del Rio." The song was featured in the movie "The Motorcycle Diaries."

Zorba Paster On Your Health

In 2004 *Zorba Paster On Your Health* continued to be one of the most-listened-to and most-fan-supported programs on Wisconsin Public Radio. For example, the show's Saturday morning broadcast in Wisconsin's largest market earned WHAD/Milwaukee the highest hourly audience and the highest average quarter-hour listening (Fall '04 Arbitron Survey).

Nationally, the show continued to be a strong ambassador for Wisconsin. *Zorba Paster On Your Health* served some 165,000 listeners weekly from 176 radio outlets, including three of the top ten U.S. Markets. It also was added to the Sirius Satellite Radio service and the new online KUOW-2 service, based in Seattle.

In the spring the Milwaukee Press Club presented co-hosts Dr. Zorba Paster and Tom Clark with its prestigious "Headliner Award," recognizing their significant impact on state media and journalism. Tom also received a second "Tofu Award" for his irreverent approach to healthy living, and he brought down the house with an unconventional acceptance speech punctuated with riffs on his blues harmonica.

"Tofu" Tom Clark

Zorba Paster
ON YOUR HEALTH

Zorba continued an extensive list of appearances including keynote speeches at the Governor's Conference on Aging (Madison) and the American Academy of Physician Assistants Annual meeting in San Antonio, Texas. In late-November he

began a speaking tour in Asia, sharing the American perspective on longevity in Suzhou, China.

“ I just love Zorba's show!! His recipes, especially. I'm telling you. I sit there and my mouth is literally drooling as he reads them.”

Thanks to the WPRA

The Wisconsin Public Radio Association is the "friends group" that supports the service with financial and volunteer support. All listeners who make donations become members of the WPRA. In 2004 more than 41,000 people were members.

Among the WPRA's areas of responsibility:

- To serve as a statewide membership organization for those listeners who have contributed at a minimum membership level.
- To serve the two licensees of Wisconsin Public Radio (UW-Extension and the Educational Communications Board) as a fiscal agent for funds raised on behalf of Wisconsin Public Radio.
- To be the primary source of volunteers to assist with station fund drives and community events.
- To serve as the liaisons between the licensees and listeners; to sponsor projects that involve public participation; and through public awareness activities, promote the service and attract additional member support.

The association's board of directors is comprised of 18 elected or appointed members. Board members meet throughout the year to advise the staff on strategic planning, budgets and finance, community outreach, and fundraising issues. For more information, visit www.wpra.org.

In May district elections were held, and five listeners were elected to four-year terms: Lucille Eckels, Bayfield; Michael Sigman, La Crosse; Ellen Rosewall, DePere; Barbara Gilmore, Grafton; and Jack Taft, Madison.

Listeners are encouraged to contact their regional board members whenever they have questions about the service, want information about volunteering, or want to help with fundraising or donor events.

Charlotte Chell, Kenosha

(262) 551-5729

cchell@carthage.edu

Gary Lichtenberg, Appleton

(920) 739-8957

loulou@new.rr.com

Sheehan Donoghue, Sayner

(715) 542-3653

jsheehand@nnex.net

Barbara Lorman, Fort Atkinson

(920) 563-3798

barbaralorman@sbcglobal.net

Lu Eckels, Bayfield

(715) 779-3168

eckelspottery@cheqnet.net

Teri McCormick, Madison

(608) 238-8340

theresam@madison.tds.net

Richard Egan, Sister Bay

(920) 854-5755

rdegan@aol.com

Bill Merrick, Appleton

(920) 749-1923

wpmkayak@vbe.com

Barbara Gilmore, Grafton

(262) 284-4286

bdgil2210@aol.com

Ellen Rosewall, DePere

(920) 336-9801

erosewall@new.rr.com

David Hildebrand, Rice Lake

(715) 234-9486

davehilde@charter.net

Pat Sebranek, Burlington

(262) 763-1779

patseb@thewritesource.com

Joe Jopek, Antigo

(715) 623-2645

jjjopekj@newnorth.net

Michael Sigman, La Crosse

(608) 788-4104

blitzrabbi@mindspring.com

Bernie Kubale, Hartland

(262) 367-7469

bskubale@aol.com

David Steele, Augusta

(715) 286-2676

riverside@bluebuzz.net

Robert Lenz, Waunakee

(608) 849-4569

lenz@vilas.uwex.edu

Jack Taft, Madison

(608) 833-5327

pojack27@hotmail.com

Statement of Financial Activity

REVENUE

WISCONSIN PUBLIC RADIO
STATEMENT OF FINANCIAL ACTIVITY (in thousands)
FISCAL YEAR 2004

REVENUE	ECB	UWEX	TOTAL
DIRECT STATE/UNIVERSITY	\$1,338	\$1,772	\$3,110
INDIRECT STATE/UNIVERSITY	278	1,346	1,624
PUBLIC BROADCASTING LISTENERS (WPRA)		527	527
CORPORATE	3,500	1,105	4,605
FEDERAL (CPB)	632	631	1,263
CAPITAL CONTRIBUTIONS (STATE/FED)	684	550	1,234
OTHER	943	48	991
TOTAL REVENUE	\$8,183	\$6,387	\$14,570

EXPENDITURES

EXPENSE	ECB	UWEX	TOTAL
BROADCASTING	\$2,526	\$408	2,934
PROGRAMMING	1,092	5,015	6,107
PROGRAM INFORMATION	151	247	398
MANAGEMENT - DIRECT	652	853	1,505
MANAGEMENT - INDIRECT	23	1,080	1,103
FUNDRAISING	375	887	1,262
TOTAL EXPENSE	\$4,819	\$8,490	\$13,309

INCREASE IN NET ASSETS \$3,364 (\$2,103) \$1,261

PROGRAM PRODUCTION CONTRACTS (\$2,321) \$2,321 \$0

NET INCREASE IN CAPITAL ASSETS \$680 (\$36) \$644

NET INCREASE IN UNRESTRICTED ASSETS \$363 \$254 \$617

Sources: Audited financial statements of WHA Radio, the WECB Radio Network, and the WPRA.

Thank You, Major Donors

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

“Public radio is an invitation to community. It is a place to hear others’ opinions, to feel human emotion in drama and music, to contribute our own thoughts, and to be challenged, entertained, affirmed, and . . . sometimes baffled. Strengthened in these ways, we can serve others as we have been served not by promoting a particular philosophy but by affirming life.”

-- 9XM members **Barbara and Jim Ballard, Dodgeville**

“We feel Wisconsin Public Radio is one of the state’s treasures. It is the responsibility of those of us who relish good programming and objective news coverage to support such great causes.”

-- 9XM members **Eva Mae and John Regnier, Stevens Point**

* 9XM was the original call-sign of our flagship station in Madison, now AM 970 WHA.

EXECUTIVE DIRECTORS LEVEL

(\$10,000-\$49,999)

Terri and Verne Holoubek

EXECUTIVE PRODUCERS LEVEL

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

Judith and

Gordon Faulkner

John H. and

Carolyn Gusmer

International Assoc. for

Integrated Medicine

- Jim Guither

Mary L. Mowbray and

Roland P. Schroeder

DIRECTORS LEVEL

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

John P. and

Marilyn Bredtster

Gisela and John Brogan

Susan and

James R. Cargill, II

Christine and John Coffin

Thomas B. Mowbray

Carol Mueller

Melitta S. Pick

Charitable Trust

Peggy Prohaska

Don and Roz Rahn

SBC Foundation

/Ameritech

Stephanie E. Vittum

Nancy Ward and

Grant Abert

2 anonymous donors

PRODUCERS LEVEL

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

Michael and Mary Allured

John and Joanne Anderson

Ted and Helen Anderson

Foundation

Jim and Marilou Angevine

Dr. Joseph and

Frances Bachman

Daniel and Linda Bader

Ford and

Penny Ballantyne

Merton R. Barry

Dr. Peter A. Beatty

Patricia T. Becker

Dr. Steven C. and

Susan A. Bergin

Judith Jensen Bero

Beverly Blahnik

Charles R. Boardman, MD

Oscar C. and

Patricia H. Boldt

Thomas and Renee Boldt

Dr. Patricia A. Bradford

Lisa Brinn

William Brown
 Joel Buchanan and
 Julie Fagan
 Camille Burke
 Elaine Burke
 Ellen O. Burmeister
 Jim Cain and
 Miriam Simmons
 Gerry R. Campbell and
 Karen P. Geobel
 Jim Carter and
 Victoria Miller-Larson
 Bruce and Diane Caucutt
 Dan R. Caucutt
 Wayne Chaplin and
 Gail Bergman
 Sally and
 Charles Clayton-Jones
 Samuel and
 Charlotte Chell
 James A. and Jane Clum
 C. Patrick and Rose Collier
 John and Marge Cooke
 James G. Coors
 Barbara B. and Ted Crabb
 Mary (Polly) Cramer
 James Crow
 Lawrence and
 June L. Dahl
 Dr. Alfred Dally
 Sandy Davis
 Joe Deane
 Nancy K. DesMarais
 Mary Dillon
 Sheehan Donoghue
 Jane L. Doughty
 Nancy Drake
 Elizabeth Dressler
 Anne and Richard Egan
 Sarah J. Elliott
 Ray F. and Mary M. Evert
 Kathleen Farnsworth
 Alice Faust
 Wendy Fearnside and
 Bruce Meier
 Lydia Fekula
 Richard and Lois Feldman
 Diane and Bruce Fenster
 Dr. James and Mary Fico
 Matthew Filla
 Leslie Fishel, Jr. and
 Barbara Fishel
 Dr. Janet A. Fisher
 Jon and Ellen Flood
 Barb Foster
 William E. Fotsch
 Lemuel A. Fraser
 James and Jackie Fratrack
 W. Jerome Frautschi
 Charitable Unitrust
 John J. Frautschi
 Family Fdn.
 - John Frautschi
 Terry and Lynn Frick
 Bruce O. and
 Grace Frudden
 Mary and Dean Gagnon
 John and Mary Gale
 Martha A. Gallagher
 Paul and Emy Gartzke
 Michael Gengler
 David C. and
 Helen D. Gilles
 Don and Barbara Gilmore
 Sharon and Bob Gilson
 Jean Gohlke
 Theresa and John Goth
 Jane Graff
 Donald E. and
 Diana Greene
 Jody R. Gross and
 Jerry Goldberg
 Tom Grotelueschen
 Mrs. Paul W. Guenzel
 Ann Guhman and
 Bruce Koci
 Clare Guse
 Robert S. Hagge, Jr.
 Christine Halbur
 Ruth and Mary Hanchett
 Dr. Marc F. and
 Alice Hansen
 Phil and Marilyn Hansotia
 Eugene and Zola Hardwick
 James G. Hart
 Hawes/Shapiro Family
 Foundation, Inc.
 - David Shapiro
 Philip and Elizabeth
 Hendrickson
 Sheila H. Herbert
 Marian Hislop
 Lorelei Hochschild and
 Robert M. Webb
 Dr. James L. Hoehn and
 Nancy J. Goldberg
 Dr. and Mrs. Roy Holly
 Fred Holtzman
 Jean E. Hoyer
 Steve and
 Margaret Huebbe
 Marvin Hughes CLU and
 Kathleen C. Hughes
 Dr. Stanley and
 Shirley Inhorn
 Ilene Isenberg and
 Dan Fields
 Dr. Gretchen Jaeger and
 Joel Fredricksen
 Tom Jefferson
 Dr. Norman M. and
 Nancy J. Jensen
 Jane Kaczmarek and
 Bradley Whitford
 Robert Karp and
 Renee Dauplaise
 Ralph and Erica Kauten
 Coleen Kennedy and
 Michael Juers
 Dr. Howard and Mary Kidd
 John and Joan Kinsey
 Larry and Carol Klapmeier
 Jeanne Kleman
 Bart and Shirley
 Klotzbach

- Sarah C. and
 William A. Knapp
 Gerald Kochanny
 Laurie M. Koenecke
 Herbert H. Kohl
 Charities, Inc.
 - Herbert H. Kohl
 Bill Kraus and Toni Sikes
 Billie Kress
 Bernard S. Kubale
 Organic Valley Farms
 - Jamie Lamonde
 Dr. Christopher and
 Patricia Leach
 Phyllis L. Leach
 James R. Leavitt
 Connie M. Lee
 Joanne Lehman
 Peter Livingston and
 Sharon Stark
 Sandra Lother
 Patricia G. Loy
 Nancy Lurie
 Stewart Macaulay
 Dan Madrigano
 Elizabeth Malone
 Roger and Patricia Martin
 Patti L. Masters
 Danny Matson
 Charlie C. Mayhew, III
 Theresa J. McCormick
 Terry and Gina McEnany
 Cheri McGrath
 Neal and Donna Meier
 Helene and Gene Meyer
 Julie and Larry Midtbo
 Corinth Milikin
 Jon and Cookie Miller
 Velma and James G. Miller
 Maria L. and
 Steve Minerich
 Elizabeth A. and
 John W. Moore
 Charles and
 Carolyn Mowbray
- Mr. and Mrs. John B.
 Murphy
 Joyce and Daniel Muxfeld
 Melvin A. and
 Louise M. Natti
 Tom Neujahr
 John and Gwendolynn
 Newman
 William R. and
 Mary Niedermeier
 Lyn and Hans Noeldner
 Barbara J. O'Connell and
 Larry Rothstein
 David and Susan Ogden
 Douglas A. and
 Myrtle Ogilvie
 Neil E. Olsen
 Bruce J. Olson
 Trish and Tim O'Neil
 Amy Owen
 Lee F. and Gail Patel
 Ann Patterson-Barton
 Mary E. Pautz
 Joan D. Pedro
 Robert and Grace Peppard
 Todd and Tracy Perkins
 Ira Perry
 Don and Kristina Peters
 Joanne W. and
 Thatcher Peterson
 Robert Phillips
 Phoenix Care Systems,
 Inc. - Don Fritz
 Hannah Pickett
 Kurt and Jane Piernot
 Denis and Barbara Prager
 Barb Pratzel
 Anna Rita and
 Daniel Quinn
 Pamela and Ed Reid
 Jack and JoAnn Reiners
 Debra Reuter
 Stephen and Beth Rewald
 Richard L. and
 Barbara Roe
- Peter G. and
 Constance B. Roop
 Betty Rose Meyer
 Denise Saker and
 Thomas Kunkel
 William and
 Barbara Schmidt
 Margaret J. Schmidt and
 Robert Dowd
 Elaine Schroeder
 Harriet Schultz
 Delmar J. Schwaller
 Jeri Sebo
 UpWrite Press - Pat and
 Judy Sebranek
 Joe and Mary Eilyn
 Sensenbrenner
 Steven Shanesy
 Amy Sheldon
 Mary Kay Sherer and
 John Dadisman
 Dr. Philip M. Shultz
 A. Neil and Margaret
 Skinner
 Marion M. Smith
 Mark Smith
 Rae Ellen and David Smith
 Tereza Snyder
 Alice and
 Christopher Spencer
 Sterling F. and
 Barbara M. Strause
 Michael G. Stuart
 David and Dawn Stucki
 Paul Sturgul
 Bradley J. and
 Kathryn D. Sullivan
 Andrew Swanson and
 Robert Nowlan
 Janette L. Sweasy
 James T. and
 Marguerite S. Sykes
 Dr. W. Stuart Sykes
 Mary Louise and
 Keith Symon

Myron and Lynda Tanner
 Brett and Virge Temme
 Virginia Thomas
 Ronald C. and
 Laureen Thorstad
 Russ Tillotson, Sr. and
 Sylvia Hunning
 Susan Toth
 Sarah Traas and
 Michael Cisler
 Jon and Peggy Traver
 Gary Tritz
 Deborah and
 Patrick Turski
 Phebe Vance and
 Gary Ebert
 Robert A. and
 Dolores Klupper Vetter
 Dave Wallace
 Kurt Wallace
 Jo and Peter Walters
 Bill and Jane Wanamaker
 Terry and Mary Warfield
 Lawrence and
 Julia Weiser
 David Wenninger
 John and Cheryl Whalen
 Patricia M. and Bill Wilde
 Sherwood and
 Lytle Williams
 Steven P. Wollin
 Carole A. Wood
 Jane H. Wood
 John Works
 Diane Worzala
 Darrel Yohnk
 Margaret Susan Young
 Lauren and Nancy Zabel
 Mary and Robert Ziino
 11 anonymous donors

**9XM LEVEL
 (\$500-\$999)**

Dave and
 Audrey L. Aardappel
 Dr. Mark and
 Kathleen Adams
 Robert Adams
 Carol D. Adler
 Rashmi M. and
 Guirish Agni
 Dr. Syed Ali
 - Family Medicine
 of Wisconsin
 Amy R. Alpine and
 John Grump
 George and Ruth Alt
 Eugenia Aman
 Marion S. Ambuel
 Curtis and Linda Andersen
 Elma Anderson and
 James Aasen
 Mr. and Mrs. Larry
 Anderson
 Robert H. and
 Nancy W. Andrew
 John P. and Renee Angell
 Gail M. and John Anich
 Jean and Jerry Apple
 Glenn Appleby
 Jerry W. and Ruth E. Apps
 Tom and Diane Arenberg
 Michael and Mary Ariens
 Patricia A. Arntsen
 Andrea Arpaci-Dusseau
 Mary L. and
 Carl A. Arrigoni
 Connie Arzigian
 Mary Beth Ascher
 Dawn Ashenbrenner and
 Saleem Surti
 Rajai and Chickee Atalla
 Daniel M. and
 Karen N. Atwood
 Mary Babula and
 Mary Mastaglio

Isabel Bader
 Karen Bahnick
 Dellin R. and
 Laurel L. Bakkum
 Peter J. and
 Alice B. Baldini
 Gordon and Helen Baldwin
 Mary Baldwin
 Barbara and Jim Ballard
 Katie and Donald Bally
 Virginia J. Banta
 Dorothy M. Barkus
 Donna Bartolone
 Thomas and
 Rebecca Bartow
 William and Pamela Bass
 Tom and Sally Basting
 Bob Batyko and
 Lorie Docken
 Dr. Lawrence L. Bauer
 Deedric Bauer
 Mary Bauman
 Chris and Larry Beck
 Robert and Cheryl Beck
 Nancy Becker
 Mrs. Nancy Becknell
 Carolyn L. Bell, MD
 Barbara and Mark Below
 Jacob and Helen Bennison
 Peter Bergmann
 Linda and Niles Berman
 Bill and Darlene Berry
 Barbara Besadny
 Collette J. and
 Paul Beuther
 Betty N. and
 George W. Bielefeld
 Anthony Binsfeld
 William and
 Helen Birkemeier
 Converse Blanchard and
 June M. Weisberger
 Charlotte A. Bleistein
 Bob and Diane Bless
 Gail Bliss

- Wayne and Mary Blue
Ewald and Sally Blum
Fred Blumers and
Marcia Krater
Andrew M. Bober and
Catherine L. Dallas
Linda H. Bochert
Bockl Enterprises
- George Bockl
Bill Boerschinger
Jack and Marian Bolz
Gwendolyn Bomann
- Valley By Owner, Inc.
Nancy and Darrell
Boomgaarden
T. R. and Susan Borman
Walter and
Sandra Borowski
Judith Borshoff
Diana M. Bott
Nancy Boutelle
Hank Bova
ReNee Bowers
Ross Bowler
Sherry Boyce
John J. and Eva Bradley
Stephen Bradley
Mark J. and Ann Bradley
Deanna and
Robert Braeger
Carol Brand
Dr. Joyce Brehm
Janet Breidel
C. Brooks Brenneis
Inge Bretherton
Lois and Ed Brick
Tim Bridges
Joyce Brink
Lenora Brockman
Mark and Pat Bromley
Ralph Bronner
Benjamin and
Susan Brooks
Travis Brooks
Doug Brown
- Robert and Susan Brown
Ruth Bruskiwitz
Kristen Bruxvoort
Barbara C. Buenger
Jon Buggs and Anne Flynn
John Buonora and
Mary Louise Marasco
Helen T. Burger
Marcia Burmeister
Tom and Mary Burt
Thomas and
Elaine Burzinski
Rob Buss
Nancy Butler
Debra Byars
Nancy Byers
Paul and Mary Byrne
Jeanne H. Byrnes
Larry and Cheryl Cain
Lorna Canfield
Peter and Kathryn Carlson
Harry V. Carlson
- Foley & Lardner
Gordon and Helen Carlson
William R. Cary
Sherry and Douglas Caves
John L. Cerny
Phillip R. and
Melinda Certain
Mark Chambers
Judy Chantelois and
Brynley Dolman
Tom Cheesebro and
Leigh Barker-Cheesebro
William Cherek
Richard N. Christenson
Joan Christopherson-
Schmidt and Fred
Schmidt
Frank J. and
Chris S. Church
Sandi and Dennis Cihlar
Sherren Clark
Barbara Clayton
Lyndon Clemens
- Joel Cler and
Marjorie Kenyon-Cler
Bill and Susan Coady
Richard and
Susan Cochrane
Barry Cohen
Dr. Marcus and
Sheila Cohen
Dr. and Mrs. E Colton
Ernest Colvin
Dave Conant
Patrick and
Maureen Connolly
Dean M. Connors
Mr. and Mrs. Ernst Conrath
Wendy P. and
Betsy Cooper
Philippe and Julie Coquard
Sally and Tim Corden
Richard B. Corey
Phil Corriveau
Margaret Coufin
Chris Cowles
Joseph and Judith Cranley
Omer P. and Ardis Creydt
Patrick and Rita Crooks
Byron and Pamela Crouse
Dr. Andrew and
Elsa Crummy
Craig Culver
Gordon and
Vera Cunningham
Susan Curtis and
Leah Jeedas
Marshall and
Georgeanne Cusic
Jim and Betty Custer
James Dahlberg and
Elsebet Lund
Donn D'Alessio and
Julie Hayward
Dr. James R. and
Linda A. Damos
George A. and
Wendy Danchuk

- Edward and
Elizabeth Daub
Charles and
Hermine Davidson
George Davidson
Elaine and Erroll Davis
Matthew and Nancy Davis
Catherine M. Davis
Laird and Linda DeCramer
Alan Degnan
Linda Denel and
Michael P. Nofz
Dorothy Dernehl
Dr. James H. DeWeerd, Jr.
and Barbara DeWeerd
Cal and Ruth DeWitt
Vicki Dewitt
Ronald Dewoskin
Elliot and Claire Dick
Lois Dick
Majorie Dick
Dean R. and
Cecelia A. Dietrich
Roger Diggle and
Ilze Balodis
Jill W. Dillon
Carol Dinges, MD
Sonia DiSalvo
Shawn Doherty and
Paul Maslin
Mark A. Dohm
Amy and Gary Donaldson
Jason Dorqan
Robert H. Dott, Jr and
Nancy R. Dott
Thomas J. and
Margie A. Doyle
Joseph and Helen Draney
Richard Dreiser
Dale Druckrey
Vinay D'Souza
Bruce and Tina Duemler
R. Wayne Duerst
Peggy Duff
Pat and James Dunham
Robert J. Dunne, Jr. and
and Sondra R. Dunne
Bernice and Loyal Durand
Alice Duren
Mary A. Dykes
Sara Dyrud and
Thomas Bryan
Anthony S. Earl
Patricia Eastwood
Ivan D. and
Shirley M. Eckholm
Fred and Ivy Edelman
Bradley Eichhorst
Joseph and Joann F. Elder
Jean C. Ellarson
Linnea Elrod
Kathryn Elwers
Paul C. Enenbach
Kenneth and
Carol Engelhart
Ann Engelman and
Anders Yocom
Essco, Inc.
- R. W. Whitman
Virginia and
Alfred Everson
Edith Everson
Jane Ewens
Sue A. Ewens
Mary Ann Fahl
Robert and
Barbara Fahrenbach
Emily Feddersen and
William Keelty
Stuart Feen
Beckie Fenrick
Carol Ferguson
Mervin Ferguson
Kathy Finder
Dr. William A. Finger
Allen Fitchen and
Shirley Bergen
Elaine Fitzgerald
Lois Fitzsimmons
Allison and
David Fitzwater
Janice Fjellman
Tom Flader
Elizabeth Flaherty
Ann Foley and
David McFarlane
Grace M. Fonstad
James and
Barbara Ann Force
Katrina Forest
Julia Foster
Stephen Foster
Susan E. and
Fred R. Foster
Jim Fowler and
Kathy Mydy
Mary W. and Harry Franke
Mercantile Buyers Service
- Robert Franklin
Nancy P. Frawley
Elinor Frederickson
Dr. D. J. and
Mary Clare Freeman
Margaret Freshwaters
Thomas R. and
Carolyn G. Friese
Nancy Frinzi
Donald Fritz
Dennis and Judith Fryback
William and Jessie Fuller
Margaret Fulton
Brenda and Jon Furlow
Marc and Eve Galanter
Mary and John Gallagher
William and
Katharine Gansner
Marge Garbisch
Nicholas Garigliano
Theo Z. Garman
Rosa J. Garner and
Jim Murphy
Andrew Garst
Mary Garton

- Ed Garvey
- Garvey & Stoddard
Thomas and Mary Gatzke
Antoinette and
Matthew Gawin
George Gay and
Brian Soper
Robert and
Natalie Gehringer
Robert C. and
Katherine T. Geier
Chariti Gent and
Andy Kahn
Robert Gibson and
Gail Conder
Tracey Gilbert
David and Lyn Gilboe
Bradley Gillam
John Douglas Gillesby
Dr. Haywood S. and
Audrey B. Gilliam
Gail C. and
Robert E. Ginsberg
Judy Gitchel
Bradley and Barbara Glass
Carol and
Jeffrey Glassroth
James Golz
Betty Gordon and
Michael Moss
Jack and Harriet Gorski
Lorna Goshman
Judy Gourley
Larry and Anne Graham
Jan Greenberg
Barbara and
Robert Greenler
Richard A. Greiner
William H. and
Mary A. Gresham
Robert Grilley and
Ei Terasawa Grilley
Ken Grode
Jessica Groenke
Paul J. Grogan
- Michael and Jule Groh
Eric Guderyon and
Aimee Glassel
Alejandro Guevara
Carol Ann Gurtz
Gabriele S. Haberland and
Willy Haeberli
John Hacker
H. J. Hagge Foundation,
Inc. - Carol M. Krieg
David and Carolyn Hahn
Michael Hahn
Thomas O. and
Barbara H. Haig
Douglas A. Haley
Pinckney and Susan Hall
Mary Halloran
Marilyn and Jim Hampton
Stephen and Anna Handler
Susan Hangiandreou
Richard and
Nicolette Hanna
Dr. Donald J. and
Linda Hanneman
Pat Hansen
James W. and
Mary Ellen Hardin
Stuart and Sally Harper
Sue Harrington
Elizabeth Harrison
Gary L. and
Marie K. Harrison
Virginia B. and
Henry C. Hart
James S. and
Judith A. Hartman
Charles J. and
Judy L. Hastert
Joan and Eric Haugen
Jean Haughwout and
Jon Keevil
Amy Hawke
John Hayes and
Lisa Nee
James Hazelton
- George Headley
Gwen and Gary Heath
Jeanette and Larry Heath
Eric Heberling
Roberta and
Lester Heckes
Kendra Heckmann
Donald and
Coggin Heeringa
Robert G. and
Carroll Heideman
David and
Sharon Heitzman
Annette and Bill Helwig
Jane and Stan Henning
Lorraine Henning
Anne W. Herb
Arthur L. and
Barbara Herman
James V. and
Kathy Herman
Suzanne and
Henry Herzing
Norman Keith Hester
Dr. Bill Heth
Gary T. Hetzer and
Marcia A. Tepp
Russell D. and
Kathleen Heyer
Eric and Jeanne Hiatt
Lois E. Hibbard
Lola Hickey
James and
Margaret Hickman
Shirley Hietala
Helen Hift
Jerome and Gloria Higgins
David R. Hildebrand
Gilbert S. and Bettie F. Hill
Bryce Hinsch
Thomas and Joyce Hirsch
Bartholomew and
Lila Hobson
Charles Hodulik
Mae D. Hoel

Vesla and Kenny
 Hoeschen
 Donald E. and Roma Hoff
 Stan and Susan Hoffert
 John and Donna Hoffmann
 Barbara and Karl Holbrook
 Sherry Holt and
 Tim Harnish
 Nancy J. Homburg, MD
 Michelle Honore and
 Bill Robbins
 Barbara and
 John Horner-Ibler
 Susan B. Horwitz and
 Thomas W. Reps
 J. L. Hosler and
 Associates, Inc.
 - Jeffery and
 Michael and
 Dawn Hourigan
 Joseph and Lori House
 Gary Howe
 Terry and Corrine Hoyt
 Ralph and Peggy Hudson
 Homer D. and
 Eugenia M. Huggins
 David Hughes
 David Humphrey
 Susan Hunt
 Dr. and Mrs. John Hunter
 Robert W. and
 Donna Huntington
 Lynn Hyer and
 John Drzewiecki
 Tim Ihlenfeld
 Hugh H. Iltis
 Dr. John M. and
 Virginia V. Irvin
 I. Martin Isaacs
 Sheryl and
 Thomas Jackson
 Kathy and Ron Janssen
 Therese Janssen
 Bruce and Alison Jarvis
 Gerald Jashinsky
 Karen Jenkins
 Mary Jenny
 Joan B. Jensen
 Alice and John Jensen
 Albert and
 Cynthia Johnson
 David and
 Katherine Johnson
 Ellen K. and Peter Johnson
 Marjorie and
 Claire Johnson
 Maxine and
 Archie Johnson
 Sally A. Johnson
 William and
 Susan Johnson
 The Betsy Johnston Fund
 of the Minneapolis Fdn.
 Delane Jome
 Gloria Jones-Bey
 Joe A. and Peg E. Jopek
 Frank and Theresa
 Joswick Family
 P/T Fund
 Christine Junkins
 John Kaiser and
 Diane Wendland
 Sandy and
 Bruce Kaitchuck
 Holly Kamm
 Janet and Michael Kane
 Mike Kanel and
 Rebecca Cole
 Stanley Kanter
 Jeanne M. Kast
 Mary and Brian Kaye
 Carla Keeney
 Nancy Kehl
 June Kellogg
 Lane Kendig
 Joan Kepros
 Stephen and
 Marley Kercher
 Deborah S. Kern
 Miriam Kerndt
 Lee Kersten
 Guy Keshena
 Anne S. and David Kies
 Laura Kiessling and
 Ron Raines
 Rolf Killingstad
 Dr. Thomas W. and
 Debra King
 Laurel Kinoshian
 Connie Kinsella and
 Marc Eisen
 Richard E. Kinsinger
 Carole Kirchner
 Judith A. and
 Charles Klawitter
 Tom and
 Rosemary Kleinheinz
 Florence L. Knauf
 Margaret M. Knight
 Bill and Vicky Knoedler
 Joyce Clark Knutson
 Thomas P. and
 Christine A. Koehler
 Stephen E. Koermer
 Eleanor Kofta
 Theresa Kohl
 Marie Kohler and
 Brian Mani
 Jill A. Koloske
 Marian Kontek
 Judith and Marc Kornblatt
 Gundega Korsts
 Robert M. and
 Nancy Korth
 Edmund and
 Lilah Kowieski
 Denis P. Kozicki
 Kelli Krake
 Sandy Kramer
 Chris Kramer-Nesbitt and
 Donald Nesbitt
 Jeanne Krause
 Robert M. and
 Shirley Krauss

Edward and
 Bobbie Krinsky
 Shirley A. and
 Raymond Kubly
 Priscilla and
 Kenneth Kuehn
 Dale and Burt Kushner
 Jean M. Kwaterski
 Julia Kyle
 Dr. John E. Laabs
 Burkhard Laas
 Don Ladd
 Isidora Lagos
 Dr. Anna Kane Laird and
 Ambrose Donald Barton
 Maud and Jeff LaMarche
 Luke F. and
 Majorie A. Lamb
 Jean Lamb
 JoAnn Lampman
 Keith and
 Marsha Landwehr
 Kent and Diane Langdon
 Allen and Julia
 Langenhuizen
 Eileen Langyel
 Marvin G. and
 Margaret J. Lansing
 David and Karen
 Larbalestier
 Ronald and
 Marianne Larson
 Steve Larson and
 Beth Walsh
 Judy and Mark Larson
 Nicole Lasker and
 Erik Ringsrud
 Dorothy Lauer
 Fred Lee, Jr. and
 Marjorie Lee
 David and Darlene Lee
 J. Douglas and Martha Lee
 Donna Leet
 Joseph and Tiffany Lehner
 Robert Lemanske
 Barbara and
 Ralph Leonard
 Esther Letven
 Alice N. and Alta Leuthold
 Vic and Sue Levy
 Gary and
 Sharon R. Lichtenberg
 Christopher T. and
 Jana L. Lind
 Jacqueline Lindskoog
 Kit-Yin Ling
 Tracey Listle
 William J. Lohr
 Barbara Lorman
 Edward Losby
 Donna Lotzer
 Margaret Lovejoy
 Vincent and Ann Lubenow
 Daniel Lucas
 Patricia and
 Michael Lucey
 Lorene Ludy and
 Jean Eden
 Paula Lundmark
 - Color Center, Inc.
 Katharine Lyall
 David L. and
 Marjory C. Lyford
 Carolyn Lyon
 Sandee Macht
 Paul and Margaret Madura
 Ernabelle Madushaw
 Lisa Mages-Greene and
 Rob Greene
 P. Michael Mahoney
 Dennis G. and Gail D. Maki
 Judith M. Malkowski
 James and
 Roberta Mallmann
 Paul and
 Deborah Mamerow
 Lisa Manion
 Martina Mann
 Claudia Manning
 Elizabeth J. Manning and
 Eric Postel
 William and
 Kathryn Manor
 Robert H. March
 Denise Marino and
 Herbert Paaren
 Lynn M. Markham and
 Pat Bruckhart
 Andrew Markiewicz
 John L. Markley
 Susan Marrinan
 Lynn Marsh
 Albert Mason
 Associates in Pathology
 Emil C. and
 Elfrieda B. Mater
 Dr. Johan A. Mathison
 Michael May and
 Briony Foy
 H. Jack Mayr
 Joseph and Virginia Mazza
 Drs. A. Stratton and Caryl
 K. McAllister
 John and
 Valerie McAuliffe
 Mary Jo McBrearty
 Wayne McCaffery
 Mary K. McCall
 Karen McCarthy
 Catherine and
 Daniel McCarty
 Shawn McConnell
 Colleen M. McDermott and
 Robert Harrison
 Margaret McEntire and
 Arthur Thexton
 Nellie Y. McKay
 Mike McKinley
 Cassie McLain
 Martha J. McLeod and
 Michael W. Hoover
 Tom and Kate McMahan
 Thomas K. McNamer
 Jean McNary

- Scott C. Meeker and
 Kathleen Ernst
 Gladys Meier
 Paul and Rita Meier
 Larry Meiller
 Emil and Audrey Meitzner
 Ole Meland
 Joseph and Margo Melli
 Katherine Mencil
 Frederick R. and
 Dona Merg
 Bill and Cheryl Merrick
 Diane Meyer
 Earl and Linda L. Meyer
 John R. and Anne S. Meyer
 Mary Meyer and
 Gordon Haugan
 Joanne Michalski and
 Michael Weeda
 Victoria and Tom Mielke
 Terry and Susan Millar
 Ann and Jerome L. Miller
 Jennifer A. Miller and
 Bruce McPhee
 Mark F. Miller
 Jocelyn Milner and Mark
 Ediger
 Donald L. and Kathy Miner
 Jonathan J. Miner
 Jack W. and Bonnie A.
 Mitchell
 John E. and Jane C.
 Mitchell
 Barb Moermond
 Ronald and Georgia
 Mommaerts
 Bruce and Rachel Monroe
 Karen and Allan Moore
 Kevin Moore and
 Melissa Morgan
 Lucy and Bruce Moore
 Nancy N. Moore
 David G. and Jean C.
 Morton
 Peter G. Morton
- Deane Mosher
 Delores Moyer
 M. S. Materials
 - Anne Rausch
 Patricia Muehrer
 Gerald M. and
 Marian R. Mulligan
 Kathy Mulliner
 Marjory Munson
 Susan N. Munson
 Diane and Mike Murawski
 Edward P. and
 Julie Murphy
 Ken and Elizabeth Murphy
 Margo and Thomas
 Murphy
 Pamela Murtaugh
 Jeff Muse
 Patricia R. and
 Dennis J. Musil
 Amy and Michael Myers
 Gregory A. and Jennifer
 M. Myszkowski
 Mrs. Adair P. Najat
 Tim and Jane Napier
 Gerri and Jack Nedland
 Jane Nee
 Julie Ann and Karen Neely
 Bill and Judy Neill
 Catherine and
 Eric Neiswender
 Paul and Hope Nelson
 Jay E. and
 Nancy J. Nelson
 Paul A. and Janice M.
 Nelson
 Robert Nelson and Mary
 Ann Shellstrom
 Sara Nelson
 L. J. Neuman
 Janet and Lon Newman
 Dan Nichols
 Mary Nick
 Pat Noordsij
- LaRay and
 Rosemarie Norlin
 Bradford and
 Janet Northcraft
 Donna E. and
 Verland W. Norton
 Kendall Nowak
 Joan Nugent and Dan R.
 Anderson
 Dr. Peter J. and Suzanne
 K. Oberhauser
 Marilyn Oberst
 Mary R. O'Donnell
 Chris Okray
 Mary Oldenburg and
 Mark Neumann
 Kathleen H. and
 Thomas O'Leary
 Bernard Olejniczak and
 Dr. Margaret J. Olson
 Linnea Olesen
 Edward J. Olsen
 Judy and Richard Olson
 Richard J. and Jean Olson
 Michael O'Meara
 Virginia O'Meara
 Russel and Peggy Opland
 Lance Orliński
 Margaret K. and
 Richard W. Osborn
 Sandra Osborn and
 Marshall Finner
 Pilar Ossorio
 Rita R. and Atley Oswald
 Constance K. and
 George Ott
 Kathryn D. Otto
 Dr. Joseph L. and
 Mary D. Ousley
 Susan B. and Earl Paddock
 Art and Barbara F. Pahr
 Roger and Ann Palmer
 Carrie and David Papez
 Angela Paratore
 Tracy A. Park. MD

- Stuart and Phoebe
 Parsons
 Seymour and Ruth Parter
 Dr. Tara L. Passow
 Allan and Patricia Patek
 Scott Patulski
 Heide and
 Wilfried R. Peickert
 Jodi Pelegrin
 Pernic, Inc.
 Kevin Perrine and
 Brian Babbitts
 Jim and Joy Perry
 Ron A. and Kathy J. Perz
 James and
 Carol Peterchak
 Peter Peters
 Mary and Lowell Peterson
 Mary Anna Petrick
 Fred Petrie and Melanie
 San Fillippo
 Beverly R. Phillips
 William Platz
 Kathy L. Pletcher and
 Charles Matter
 Marcea Plonka
 Judith A. Poplawski
 Nancy and Michael Porter
 Chris Powell
 Brandy Powers
 Carrel Pray
 Sheila B. Przesmicki
 Rae H. and
 Paul R. Puerner
 Brian R. and
 Laura W. Putnam
 Barbara Putz
 Diane Putzer
 Charlotte Quinn
 Jim Radtke and
 Susan Kressin
 Peter Rahko
 Jeff L. and
 Deborah H. Ralston
 Pamela Ray
 Fred and Sherry Reames
 Noreen Reavill-Woodward
 and Lawrence
 Woodward
 Red Cedar Counselling
 - Jay Smith
 Suanne M. and Kurt Reed
 Cheryl Reese
 Antoni and Maria Regeling
 John E. and
 Eva Mae Regnier
 David and
 Virginia Reinardy
 Pat and David Reisinger
 Linda Reivitz
 Thomas P. and
 Colleen Remley
 Lucille Repka
 Joan Resch
 Barbara H. Rice
 Hugh T. and
 Mildred Richards
 Larry and Grace Riedinger
 Martin and Donna Rifken
 Roger J. and
 Katherine D. Rigterink
 Dan Rindfleisch
 J. Aaron Rittenhouse and
 Lysianne Unruh
 Carol Ritter and
 Michael Eaton
 Wilson and Susan Roane
 Carol and David Robbins
 Karen Roberts
 Janet B. Robertson
 Mary Lou Robinson
 Kirby Rodger
 Joan Rohan
 Larry J. and
 Deborah A. Rose
 Simon and
 Melanie Roselaar
 Lucille Rosenberg
 Foundation
 John and Nettie Rosenow
 Ellen W. Rosewall
 Al and Debra Rosman
 Pleasant T. Rowland
 Foundation
 Mr. and Mrs. Steven Roy
 Michel and Judy Roy
 Gay Ruby - Ruby, Inc.
 Stephen and Karen Ruby
 Rhoda Runzheimer
 Jack C. and Judy Rusch
 Lois and James Sachs
 Doug and Carla Salmon
 Eric Sandgren and
 Brenda Jenkin
 Mary and Rob Savage
 Lawrence Sawyer
 Dale Schaber and Penny
 Bernard Schaber
 Judith Schaffer
 Alexander Scharko
 Richard and Ruth Schauer
 Tom and Judy
 Scheidegger
 David Schifeling and
 Joan Hamblin
 John and Linda Schilling
 William F. Schilling
 Christine Schindler and
 Charles Cohen
 Cindy Schlosser and
 Paul Wagner
 Jim and Sue Schlough
 Mary Ellen and
 Carl Schmider
 Joan Schmit
 Katherine S. Schneider
 Greg Schnirring
 Charles and
 Ruth Schoenwetter
 Michael and
 Erin Schommer
 Gary Schroeder
 Annette and Dale Schuh
 Cindy A. Schultz-Worth
 and David Worth

Joan Schultz
 Nancy and James Schulz
 David L. and
 Ellen M. Schumann
 Mary and Sven
 Schunemann
 John Schwab
 Karen Schwind
 Peter and Randi Scobie
 Charles and Anne Scott
 Margaret Scott
 Sol and Lena Sepsenwol
 L. John and
 Wendy L. Severson
 Mark Sharon
 David and
 Margaret Sharpe
 John and Laurel Shea
 John Sheehy
 Don and Jane Shepard
 Jean and Brad Sherman
 Susan Sherwood
 Michael Shimeta
 James and Jane Shipman
 Jackie and Neil Shively
 Shomos Family Foundation
 - Gustav and
 Veronica Shomos
 John Short
 James R. and
 Kathlin F. Sickel
 Michael and
 Paulette L. Siebers
 Eleanor Siebert
 Shirley and Glen Siferd
 Sue Silverstein and
 Bob Semko
 Rose and Jim Sime
 Paul and Ellen Simenstad
 Ronald Singer
 Marilyn C. Slautterback
 Lois A. Smith
 Sara and Mark Sneed
 Gregory Sobczak

Marguerite J. Soffa
 Brook Chase Soltvedt and
 David L. Nelson
 Steve Somerville
 Jack and Lisa Sondergard
 Patti Sontag
 Paul and Andrea Sorensen
 Carol and
 Christopher Sorrells
 Georganna and
 Webb Southwick
 Rob and Claire Spear
 Chad T. Speight and
 Susan Carr
 Barbara M. and Brock
 Spencer
 Lawrence H. Stabnow
 Mary Stachowicz
 Judith and Karl Stadler
 Richard J. Staff
 Fred and Carrie Stanek
 Arthur and Leota Stapel
 Anthony and
 Carla Staresinic
 Bruce R. and
 Sandra A. Stark
 Mary L. Staudenmaier
 John Stedman
 Johanna Steinman
 Lynn Stephani
 Walter Stern
 Frank and Elsa Sterner
 Kevin C. Stevens
 Scott and Judy Stieber
 Margaret G. Stiles
 Janet Stockhausen
 Mary L. Stoffel
 Patricia Stoffers
 Paul M. Stover
 Paul Strecher
 E. C. Styberg
 Foundation, Inc.
 William M. and
 Donata O. Sugden
 Sheri Sullivan

Dr. Paul and
 Peggy Summerside
 Sue and Wayne Surguy
 Ann and Tommy Sweeney
 Kay Sweeney
 Paul and Judy Swenson
 Robert and Susan Swingen
 Rod and Sandra Synnes
 Michael and
 Karen Syverson
 Bob and
 Jeanne Tabachnick
 John A. Taft, Jr. and
 Portia Taft
 Kaye Tenerelli
 Ann Terwilliger
 Thomas W. Thatcher
 Walter H. Thiede
 William C. Thiesenhusen
 Ursula Thomas
 James P. and
 Anne C. Thomas
 Linda S. Thomas
 Susan and John Thomson
 Chris Thorn
 Constance Threinen
 Alice and Norris Tibbetts
 Bridget Timm
 Michael Tinnen
 Herbert Tjossem
 Thomas Charitable
 Foundation
 Mary and Russ Tooley
 Karen Trembath
 J. Trow
 Anna Truesdale Hill
 Terrence L. Turek
 Edwin M. and Jo E. Turner
 Sheila H. Turner
 Lynde B. Uihlein
 USBancorp
 Jeannette Van Vonderen
 Michael R. and
 Janet M. VanVleck
 Harold and Bonnie Vastag

Tim and Denise Vernier
 Christine and
 John Vigiletti
 Stefano C. and
 Whitney A. Vigiletti
 Georgene Vitense
 Daniel and
 Margaret Voissem
 Dieter M. and Ruth Voss
 Anne Wadsack
 Marian Wangelin
 Sophie Ward
 Susan and Doug Ward
 Mary Ward-Farnham
 John Wargin
 Janet Washbon
 Sally A. Webb
 James and Sherrie Weber
 Mark Webster
 Mary Weddig
 Doris Weidemann
 Marc and Lee Weinberger
 Frank and
 Mariana Weinhold
 Annette Weissbach and
 Dave Geurts
 Leonard Weistrop, MD and
 Susan Weistrop
 Donna Welbes
 Kathleen Welhouse
 Liz A. Welter
 Gary Wendorff
 Mary and Mark Wendorff
 Ellen and Dan Wepner
 Roger and
 Patricia Westphal
 Jan and Dorothy Wheeler
 Gary and Diane Whipp
 Ellen White
 Patricia White
 Lori Whitis
 Pat Whyte
 Jeri Wiedmeyer, MD
 Rebecca K. Wiegand and
 Marvin VanKekerix
 Joseph R. Wilczynski
 Royce Williams
 Sue Williams
 Thomas E. and
 Virginia M. Williams
 Wayne and
 Barbara Williamson
 Abbie S. and
 Richard Willits
 Wendy Wink
 Tom E. and Lois A. Wirkus
 John Wirth and
 James Butcha
 Wisconsin Association of
 Family Physicians
 - Dr. Peter Alvarado
 Wisconsin Medical Society
 - John Winkler
 Wisconsin Tech Sales
 Donald and
 Gladys Wisnefski
 Joyce F. and
 Walter F. Wisnewski
 Michael and
 Julie Witkovsky
 John Wittenmeier
 Mary Jane Woerpel
 Gene Wojcik
 Susan Wolf
 Zoe Wolf
 Barbara and Ron Wolfe
 Dale Wolfe
 Michael Wolff
 Susie and
 Matthew R. Wolff
 Jeffrey M. Wood
 Jayne Woodburn
 Sara Woods
 David A. and
 Rosalind Woodward
 Alexandra Wright
 Marcia and Erik Wright
 Robert and
 S. K. Wulfkuhle
 Sallie A. Wylie and
 Mel Massa
 John Bryant Wyman
 Audrey Yahr
 Everett and Mary Yost
 Ronald L. Young
 Chris Young and
 Sally Browne
 Elaine R. and
 Thomas E. Younger
 Mary Zaborski
 John P. and
 Jennifer L. Zach
 Margaret L. Zach
 Earl A. Ziebell
 Bill and Alyson Zierdt
 Catherine J. Zimmerman
 Janet K. Zimmerman
 26 anonymous donors

Corporate Sponsors

- 43/90 North Earth
AIA Wisconsin
Al Johnson's Swedish
Restaurant
Allen Kitchen and Bath
Alpha Delights
European Bakery
Alverno College
American Folklore Theatre
American Players Theatre
AmericInn
Ancora Coffee Roasters
Appleton Macdowell
Male Chorus
Arco Coffee
Artasia
Arts Institute
Aspirus - UW Cancer Center
Associated Housewrights
Attic Angel
Audible
Aurora Books
Aurora Healthcare
Aurora's St. Luke HeartCare
Avalon Floral
Avant Gardening
and Landscaping
Axley Brynelson, LLP
Bach Dancing/Dynamite
Society
Badger Coaches
Bagels Forever, Inc.
Bain-Wise Insurance
Banta Corporation
Foundation
Barriques Market
Bayfield Chamber
of Commerce
Beaver Creek
Community Food
Beaver Creek Reserve
Beloit-Janesville
Symphony Orchestra
Bemis Company Foundation
Best Western International
Big Top Chautauqua
Biodiversity Project
Birch Creek Music
Performance Center
Boca Burger
The Boldt Company
- Brotoloc Health Care
BT2 Environmental
Bullfrog's Eat My Fish Farms
Business North Magazine
Butterfly Books
Buttonwood Partners, Inc.
Camerata Orchestra
Carl and John's Paddlin'
Catfish River Arts
and Antiques
Cave of the Mounds
Celtic Energy Productions
Center for Political Advocacy
Central Wisconsin
Symphony Orchestra
Century House
Charter Business
Networks
Cherisa's Wine and Gifts
Chickadee Depot, Inc.
Chippewa Valley
Book Festival
Chippewa Valley Growers
Chippewa Valley Museum
Chippewa Valley Symphony
Chippewa Valley
Theatre Guild
Clark House Design
Classic Inns of Door County
Classic Kitchens and Cabinets
Clean Wisconsin
Collins Coaching
Community Bank
Community Foundation
of North Central Wisc.
Community Pharmacy
Community Shares
of Wisconsin
Confidential Documents
Service
Conserve School
Copp's Food Centers
Corporate Report Wisconsin
Cory Smith Studios
Coulée Region
Communications
Creamery Restaurant
and Inn
Crossroads at Big Creek
Crystal Cave
Crystal Cotillion
- Culver's Restaurants
Cuppa Jo and
Jo's Tazzina Cafe
D.B. Reinhart Institute
for Ethics
Dale Carnegie Training
Dane County Cultural Affairs
Datakeep
Dean Health Plan
Delta Dental
Department of Health and
Family Services
Department of Professional
Development
Dex Media
Dialogue International
Diggity Dog Bakery
Diocese of La Crosse
Door County Coffee
and Tea Co.
Door County Gourmet
Door County
Maritime Museum
Door County Publishing
Drs. Foster & Smith
Dudley Birder Chorale
Duluth Superior
Symphony Orchestra
Eagle Harbor Inn
Eastcastle Place
Eau Claire Chamber Orchestra
Eau Claire Public
Access Center
Eau Claire Regional
Arts Council
Edgewood High School
Educational Travel Center
Edward J. Okray Foundation
The Elite Mediterranean
Café
Epic Systems Corp.
Evjue Foundation
Fall Art Tour
Farley's House of Pianos
Felly's Flowers
Festival Choir of Madison
Fine Designs Sofa Gallery
Fiore Companies
The Fireplace Works
The Fireside Theatre
First Congregational UCC

First Congregational/Oshkosh
 Fond du Lac Jazz Festival
 Fontana Sports Specialties
 Forbes Meagher Music
 Fox Cities Performing
 Arts Council
 Fox Valley Symphony
 Fox Valley Unitarian
 Universalists
 Frank Productions
 The Free Market
 Friends Of Crex, Inc.
 Friends of WHA-TV
 Ganshert Nursery
 Georgia Pacific
 Gibson Water Care
 Gimme Shelter
 Gina's Pies Are Square
 GNC
 Gogins Anton, Inc.
 The Grand Buffet
 Grand Opera House
 Great River Folk Festival
 Great River Organic Milling
 Greater Menomonie
 Foundation
 Greater Milwaukee
 Foundation
 Green Bay
 Community Theater
 Green Bay
 Symphony Orchestra
 Green Built Home
 Green Lake Festival of Music
 Greenway Properties, Inc.
 Grounded
 Gundersen Lutheran
 Medical Center
 Harry W. Schwartz
 Bookshops
 Heidel House
 Heritage Builders
 Hoard Museum
 Honda Motorwerks
 Hovland, Inc.
 Howard Johnson Plaza
 Huebsch Services
 Image Studios
 Import Auto Clinic
 Industry Connection, Inc.
 Interactive Media
 Solutions
 International Furniture
 Irish Fest
 Irish Lane Greenhouses
 Irvin L. Young Auditorium
 Jam Productions
 Jane Schley - State
 Farm Insurance
 Jewish Community
 Foundation
 Joseph Huber Brewing Co.
 Kari Toyota-Jeep
 Katy's American Indian Arts
 KBJR-TV
 Kinzie and Green
 La Crosse
 Community Theater
 La Crosse Jazz Society
 La Crosse Symphony
 La Pomme Rouge Gallery
 Lake Superior
 Chamber Orchestra
 Lakeside Fibers
 Larry's Brown Deer Market
 Larry's Market, Inc.
 Lasker Jewelers
 Laurus Technologies, Inc.
 Lawrence University
 Leigh Yawkey Woodson
 Art Museum
 Lemke Facial Surgery
 Lucius Woods Performing
 Arts Center
 Madison Area
 Concert Handbells
 Madison Area
 Literacy Council
 Madison Chamber Choir
 Madison Concourse Hotel
 Madison Country Day School
 Madison Family Theatre
 Madison Gas and Electric
 Madison Jazz Society
 Madison Music Company
 Madison Repertory Theatre
 Madison Savoyards
 Madison Sourdough Company
 Madison Symphony Orchestra
 Madison Youth Choirs
 Manitowoc Symphony
 Orchestra
 Marcus Promotions, Inc.
 Markquart, Inc.
 Marshfield Clinic
 Master Singers
 McCarty Curry
 Wydeven Peeters
 McGilligan's Interiors
 Mead Witter Foundation
 Medicine Shoppe
 Mendota Philharmonic
 Orchestra
 Menomonie Street Dental
 Meriter Hospital Heart Center
 Metro Parent Magazine
 Midwest Directories
 Midwest Renewable
 Energy Association
 Miles Away Cafe
 Milwaukee Area Retired
 Teachers Association
 Milwaukee Footlights
 Magazine
 Milwaukee Magazine
 Milwaukee Public Museum
 Milwaukee Theatre
 Mineral Point Artisans
 Mineral Point Chamber
 of Commerce
 National Bank of Commerce
 Natural Resources Foundation
 Nature's Pride Organic Lawn
 Neff's Piano Shop
 Neville Public Museum
 New Market Films
 Newcastle Place
 Newell Gallery
 Next Act Theatre
 Nila Robinson and Assoc.
 No Rules Jewelry
 Noodles & Company
 Northcentral Technical
 College
 Northeastern Wisconsin
 Arts Council
 Northwestern Mutual
 Oak Grove Cemetery
 Oakwood Chamber Players
 Oakwood Villa and
 Oak Gardens

- Office Furniture Resources
Olbrich Botanical Gardens
Old Rittenhouse Inn
Orange Tree Imports
Organic Valley Farms
Oshkosh Chamber Singers
Oshkosh Orthopedics
Oshkosh Symphony Orchestra
Outagamie County
 Historical Society
Overture Center for the Arts
P.M.I. / Meyer Theatre
Pabst Theater
Paine Art Center and Gardens
Paisan's/Porta Bella
 Restaurants
Panacea
Parents and Friends of
 Three Rivers School
Patrick and Anna M.
 Cudahy Fund
Paul A. Sturgul
Peninsula Music Festival
Peninsula Players
People's Food Co-Op
Performing Arts Foundation
Pertzsch Design, Inc.
Physicians Plus Insurance
PIC Wisconsin
Planned Parenthood
 of Wisconsin
Pleasant Ridge
 Waldorf School
Prince Corporation
Progressive Magazine
ProHealth Care
Psychology Associates
Pucci's Gallery
Pumphouse Regional
 Arts Center
Quad Graphics
Qual Line Fence Corp.
Rail House Banquet Center
The Reader's Loft
Read's Creek Nursery
The Red Giraffe
Ripsaw News
Robinson Brothers
 Environmental
Rotary Concert Series
Rutabaga
- Sauk County Art Association
Schauer Arts and
 Activities Center
Senior Review
Sentry Foods - Hilldale
Sentry Insurance
SEWUUC
Shimano
Sisters of St. Francis
Small Business Times
Society Insurance
Sound Strations
Sound World
Southern Gateway
 Bed and Breakfasts
Spring Green Arts
 and Crafts
Spring Green Chamber
 of Commerce
Sprintprint
Spruce Tree Music and Repair
St. James Catholic Church
St. Mary's University -
 Winona
St. Norbert College
State Bank of La Crosse
Steep & Brew
Stefanie H. Weill Center
Stowell Associates
 Select Staff
Strollers Theatre
Sturdiwheat
Sue McLean and Associates
Sundance Channel
Superior Water, Light,
 and Power
Superior-Douglas County
 Chamber of Commerce
TCI Architects, Engineers,
 Contractors
TDS Metrocom
Techline
Telephone Associates
Terry's Car Care Center
Thistle Hill
 Table Top Company
Thompson, John W.
Three Rivers Lodge
Three Rivers Outdoors
TIAA/CREF
Tile Art
- Timothy Graul
 Marine Design
Token Creek Chamber
 Music Fest
Tommy Bartlett
Tom's of Maine
Trane Federal Credit Union
Twigs
University Bookstore
Upper Iowa University
UW Cancer Center -
 Wausau Hospital
UW-Eau Claire
UW-Eau Claire
 Artists Series
UW-Eau Claire
 Forum Series
UW-Eau Claire Theatre
UW Health Center
UW-La Crosse Campus
 Activities Board
UW-La Crosse Department
 of Theatre Arts
UW-Madison
UW-Madison Arboretum
UW-Madison School
 of Music
UW-River Falls
 Wyman Series
UW-S Alumni Association
UW-Superior Foundation
Verona Area Performing
 Arts Center
Victorian Village Resort
Vital Source Magazine
Viterbo University
Von Stiehl Winery
Walter Alexander
 Foundation
Washington Hotel
Washington Island
 Ferry Line
Water Street
 Historical District
Watkins, Inc.
Waukesha Memorial
 Hospital
Wausau Benefits
Wausau Community
 Theatre

Wausau Conservatory
 of Music
 Wausau Homes, Inc.
 Wausau Hospital
 Wausau Lyric Choir
 Wausau Marathon County
 Chamber of Commerce
 Wausau's Artrageous
 Weekend
 Wayland Academy
 WCTC Invision
 WCTC Long Distance
 WCTC Net
 WE Energies
 Weidner Center
 Weissgerber Restaurants
 Westconsin Credit Union
 Western Dairyland
 Community Action Agency
 Weyerhaeuser Company
 White Heron Chorale
 Williamson Bicycle Works
 Willy Street Co-Op
 Window Design Center
 Winona State University
 Wisconsin Academy of
 Family Physicians
 Wisconsin Alliance of
 Craftspeople
 Wisconsin Assembly for
 Local Arts
 Wisconsin Association of
 Campground Owners
 Wisconsin Book Festival
 Wisconsin Certified
 Community Foundations
 Wisconsin Chamber Choir
 Wisconsin Chamber Orchestra
 Wisconsin Council
 of the Blind
 Wisconsin Education
 Association Council
 Wisconsin Farmers Union
 Wisconsin Film Festival
 Wisconsin Hosta Society
 Wisconsin Humanities
 Council
 Wisconsin Intercollegiate
 Athletic Association
 Wisconsin Medical Society
 Wisconsin Online

Wisconsin Potato and
 Vegetable Growers
 Wisconsin Public Service
 Wisconsin Retired
 Teachers Association
 Wisconsin School News
 Wisconsin State Inspectors
 Local 333
 Wisconsin Trails Magazine
 Wisconsin Union Theater
 Wisconsin West Magazine
 Wisconsin Youth
 Symphony Orchestras
 Wollersheim Winery
 Xcel Energy
 Xcel Energy Center
 Yirgalem Ethiopian Cuisine
 Youth Initiative
 High School
 Zimbrick of Madison

“I am very appreciative of the news, interviews, and programs that keep me intellectually informed on current issues in Wisconsin.”

Program Schedule

IDEAS NETWORK*			
Time of Day	Weekdays	Saturdays	Sundays
12:00-12:30am			
12:30-1:00am			
1:00-1:30am			
1:30-2:00am			
2:00-2:30am			
2:30-3:00am			
3:00-3:30am			
3:30-4:00am			
4:00-4:30am			
4:30-5:00am			
5:00-5:30am			
5:30-6:00am			
6:00-6:30am			
6:30-7:00am			
7:00-7:30am			
7:30-8:00am			
8:00-8:30am			
8:30-9:00am			
9:00-9:30am			
9:30-10:00am			
10:00-10:30am			
10:30-11:00am			
11:00-11:30am			
11:30-12:00pm			
12:00-12:30pm			
12:30-1:00pm			
1:00-1:30pm			
1:30-2:00pm			
2:00-2:30pm			
2:30-3:00pm			
3:00-3:30pm			
3:30-4:00pm			
4:00-4:30pm			
4:30-5:00pm			
5:00-5:30pm			
5:30-6:00pm			
6:00-6:30pm			
6:30-7:00pm			
7:00-7:30pm			
7:30-8:00pm			
8:00-8:30pm			
8:30-9:00pm			
9:00-9:30pm			
9:30-10:00pm			
10:00-10:30pm			
10:30-11:00pm			
11:00-11:30pm			
11:30-12:00am			
	As It Happens		
	Joy Cardin	The People's Pharmacy	On The Media
		Calling All Pets with Patricia McConnell	Garden Talk with Larry Meiller
		Zorba Paster On Your Health	The Best Of Larry Meiller Says You!
	Kathleen Dunn	Car Talk	A Way With Words
			The Splendid Table
	Larry Meiller	Michael Feldman's Whad'Ya Know?	The People's Pharmacy
	Chapter A Day	Calling All Pets with Patricia McConnell	
	Talk Of The Nation	Zorba Paster On Your Health	To The Best Of Our Knowledge
		Here On Earth with Jean Feraca	
	Ben Merens		
	(Fri., 5-6 Media Talk with Dave Berkman)	This American Life	University Of The Air
	On Point	A Prairie Home Companion with Garrison Keillor	Simply Folk with Judy Rose
	Here On Earth (Mon.-Thurs.) This American Life (Fri.)	Higher Ground with Johnathan Overby	
	The Connection	Tent Show Radio	Old-Time Radio Drama
	Chapter A Day	Conversations From The Word Café	
	BBC World Service		Le Show

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

* Sample schedule from Fall 2004. Program line-ups on your regional station may be slightly different.

NPR News and Classical Music Network*				
Time of Day	Weekdays	Saturdays	Sundays	
12:00-12:30am	Morning Edition	Classical Music with Peter Van De Graaff		
12:30-1:00am				
1:00-1:30am				
1:30-2:00am				
2:00-2:30am				
2:30-3:00am				
3:00-3:30am				
3:30-4:00am				
4:00-4:30am				
4:30-5:00am				
5:00-5:30am				
5:30-6:00am				
6:00-6:30am				
6:30-7:00am				
7:00-7:30am				
7:30-8:00am				
8:00-8:30am	Classical Music with Jim Flemming, Normal Gilliland, and Vicki Nonn	Weekend Edition with Scott Simon	Weekend Edition Liane Hansen	
8:30-9:00am		Classics By Request with Ruthanne Bessman	To The Best Of Our Knowledge	
9:00-9:30am				
9:30-10:00am		Saturday Music Event with Anders Yocom	This American Life	
10:00-10:30am			Classics	
10:30-11:00am			Sunday Afternoon Live From The Elvehjem with Lori Skelton	
11:00-11:30am				
11:30-12:00pm		Classics with Anders Yocom		
12:00-12:30pm		Fresh Air with Terry Gross	All Things Considered	
12:30-1:00pm				
1:00-1:30pm				
1:30-2:00pm				
2:00-2:30pm				
2:30-3:00pm				
3:00-3:30pm				
3:30-4:00pm				
4:00-4:30pm				
4:30-5:00pm				
5:00-5:30pm	Evening Classics with Lori Skelton	A Prairie Home Companion with Garrison Keillor	Simply Folk with Judy Rose	
5:30-6:00pm				
6:00-6:30pm	(Fri., 8:30-10 pm, Pipedreams)	Michael Feldman's Whad'Ya Know?	The Thistle & Shamrock	
6:30-7:00pm				
7:00-7:30pm				
7:30-8:00pm				
8:00-8:30pm	Classical Music with Peter Van De Graaff	Riverwalk		
8:30-9:00pm				
9:00-9:30pm				
9:30-10:00pm		Jazz with Bob Parlocha		
10:00-10:30pm				
10:30-11:00pm				
11:00-11:30pm				
11:30-12:00am				

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

* Sample schedule from Fall 2004. Program line-ups on your regional station may be slightly different.

Contact Information

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
(715) 261-6298

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

Contact Information

Audience Services (800) 747-7444
Web site: www.wpr.org
E-mail: listener@wpr.org

2004 Annual Report

Editor: Bill Estes
Design and Production: Michael Tange
and Lisa Nalbandian
Photography: Jim Gill
Editorial Assistants: Lisa Nalbandian,
Christian Andersen, Jacque Conarchy
Printer: Park Printing House of Verona

UW
Extension

Educational
Communications
Board

WISCONSIN
PUBLIC
RADIO

WISCONSIN
PUBLIC
RADIO
ASSOCIATION

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

