


VOICES YOU KNOW. VOICES YOU TRUST.


SOUTHERN CALIFORNIA PUBLIC RADIO

89.3 KPCC • 89.1 KUOR • 90.3 KVLA

2012 ANNUAL REPORT


The mission of Southern California Public Radio is to strengthen the civic and cultural bonds that unite Southern California's diverse communities by providing the highest quality news and information through radio and other interactive media. We will be a public forum that engages its audiences in an ongoing dialogue and exploration of issues, events and cultures in the region and in the world, seeking to provide greater understanding and new perspectives to the people of these communities and their leaders.

FRIENDS


While the past year has not been without its challenges, there's no question that 2012 has been **the most successful year in Southern California Public Radio's history**. Our audiences on 89.3 KPCC, 89.1 KUOR, 90.3 KVLA and on our digital platforms are larger, more diverse and more generous in supporting SCPR's public service mission than ever before. Our Board of Trustees has never been more committed to, or supportive of, our mission.

SCPR won more awards for journalistic excellence in 2012 than in any other year in our history. We launched a new program, *Take Two*—and the initial data suggest we are succeeding in serving existing public radio audiences and attracting new, more diverse audiences. To our knowledge, no other public radio news program launched in the past decade has ac-

“While other public radio and television org
public service journalism to diverse audien
the few public media organizations in the

complished such a feat right out of the gate. Thanks to the support of our Board of Trustees, the Corporation for Public Broadcasting and generous lead supporters, SCPR launched four in-depth coverage “Verticals”—Crime & Public Safety, Education, Emerging Communities & Demographic Change and Governance & Civic Engagement—and we were able to get two others—Science and Health Care—off the ground in 2012. In the process, SCPR is moving toward creating a sustainable model for public broadcasting's transition to the digital future.

SCPR's staff has grown significantly and is more diverse than ever before. By any measure you choose, the breadth, depth and diversity of SCPR's “Class of 2012” is nothing short of amazing. More importantly, this influx of talented individuals helped SCPR cross a significant threshold.


In years past, SCPR has talked about—and planned for—becoming a multi-platform journalistic institution. In 2012, SCPR *became* a multi-platform digital source for both in-depth, high quality news and meaningful civic and cultural engagement. While other public radio and television organizations talk about providing high quality public service journalism to diverse audiences on multiple platforms, SCPR is one of the few public media organizations in the country that **is actually doing it**. While other public radio and television organizations talk about engaging audiences over the airwaves, on digital devices and in live public events, again, SCPR is one of the few public media entities in the country that **is actually doing it**. Without a doubt, 2012 has been a transformative year for SCPR.

While other public radio and television organizations talk about providing high quality news and meaningful civic and cultural engagement on multiple platforms, SCPR is one of the few public media organizations in the country that is actually doing it.”

Looking ahead, SCPR’s accomplishments in 2012 give us cause for optimism in 2013, as we build upon the many successes we have achieved—so that we can more fully realize our mission of public service to the greater Los Angeles region. We have a lot of work to do in the coming year, and everything we achieve in 2013 will be made possible because of the support and encouragement we receive from our members, philanthropic foundations, corporate underwriters and volunteers—those who share our vision and believe in SCPR’s ability to improve the civic and cultural life of one of the world’s most creative and diverse metropolises.

All good things (considered),

Jarl Mohn *(above left)*
Chair

Bill Davis *(above right)*
President


THE VOICES [YOU TRUST]


At its best, public service journalism is at once informative and inspirational; consistent and innovative; reliable and exciting. Finding the right formula takes skill, focus and a commitment to experimentation—ingredients central to Southern California Public Radio's success.

In 2012, that success was built on the extraordinary talent of seasoned reporters dedicated to impacting our community. While media outlets across the nation retrenched, SCPR expanded its footprint and deepened its bench, adding an unprecedented number of new voices to those that listeners have already come to know, trust and rely on to get them through the day.

One of our most prominent new additions is Russ Stanton, SCPR's vice president of content and a former editor at the *Los Angeles Times*. During his tenure, the *Times* won three Pulitzer Prizes and was a finalist nine other times. Stanton was drawn to SCPR by the warmth and integrity he heard on air. "I had been a long time listener of the station, so I felt like I knew the staff," he says. Stanton was also attracted by the station's openness to reinvention: "Having spent 30 years in newspapers, and seeing that business model broken, I was looking for something I thought might work."

What he found was an environment that prizes collaboration and


creativity. Audiences, he notes, are shifting, and the station is changing along with them. "We need to deliver our journalism to people in whatever way they consume it," Stanton says. "That means excelling across platforms: broadcast, digital, mobile, social media and live events." It also requires fostering conversations on both ends of the radio. "At SCPR, we don't talk to you," he observes. "Our goal is always audience participation—facilitating dialogues that other media aren't."

The station's eagerness to explore uncharted territory is also part of what attracted Melanie Sill, SCPR's new executive editor. "This is an organization that has been willing to take risks from a position of strength, which most traditional news organizations have not been able to do," she says. Those risks, she points out, continue to pay rich dividends. "By moving toward the future instead of

trying preserve things as they were, SCPR has become a real success story in radio."

With 25 years under her belt at *The News & Observer of Raleigh* in North Carolina (the last five as executive editor and senior vice president), five years as editor of the *Sacramento Bee*, and time spent as a prestigious journalism executive-in-residence at USC, Sill is well equipped for the challenges of today's changing media landscape. "Our attitude here is that we're going to try things and talk about whether they work, and then be willing to let go and move on if they don't," she says. In her view, this flexibility has been critical to SCPR's achievements, not only in reporting and originating news, but also in involving the community in current events and reflecting the region's tremendous diversity through its coverage.

Diversity in reporting has long been a passion of Deepa Fernandes, the

BEHIND THE NEWS


station's new early childhood development correspondent. Born in India and raised in Australia, Fernandes is a veteran immigration and education reporter who has seen first hand the hurdles facing young people of color pursuing journalism careers. SCPR, she says, is different. "You just have to listen to our broadcasts—the range of people making and reporting the news is mind-blowing to me," she says. "SCPR doesn't simply talk about diversity; it lives it." It's just one way, she maintains, that the station is out in front as "a leader in what journalism looks like tomorrow."

Health care reporter Stephanie O'Neill echoes the sentiment. "SCPR invites and rewards innovation," she says. Like her colleagues, she felt the gravitational pull of the station's future-focused approach, and she resonated with the honesty, insight and down-to-earth sophistication of the voices she heard on air. For her, the

decision to join SCPR was an easy one: "I realized something big was happening at SCPR, and I wanted to be a part of it."

Essential to SCPR's explosive growth is its enthusiastic embrace of technology—an orientation, says Patrick Lee, the station's new online managing editor, that sets it apart. "For a legacy media company like a radio station to be so visionary about where media can go is very rare, and incredibly exciting," he enthuses. Lee credits SCPR's vibrancy to the freedom staffers are given to pioneer new strategies. What results is a "whole other world of interactivity" available to listeners at kpcc.org. The bottom line, Lee maintains: "We're a mission-driven organization, and whether it's on air, or on our website, we take our responsibility to our audience seriously."

It is this seriousness of purpose, observes immigration and emerg-

ing communities reporter Ruxandra Guidi, that has earned SCPR the confidence and admiration of its burgeoning audience. "I appreciate the privilege to report on difficult issues, and even hearing from people when they think I've gotten it wrong, because it means I was able to engage our listeners and start a conversation," she says. It's a philosophy, she continues, to which the entire station subscribes. "We all think of ourselves as a total work in progress." And, in the final analysis, she says, that is what continues to earn the station such a devoted following. "At KPCC," Guidi affirms, "there's only one thing we're absolutely wedded to: gaining listeners' trust."

From left to right: Deepa Fernandes, Melanie Sill, Russ Stanton, Patrick Lee, Stephanie O'Neill, Ruxandra Guidi


ODD COUPLE. PERFECT


When the call came, Alex Cohen was ready. A veteran reporter, editor, producer and former co-host of National Public Radio's *Day to Day*, Cohen jumped at the chance to partner with respected sports broadcaster A Martinez in launching *Take Two*, Southern California Public Radio's daily, two-hour program that looks at news and culture through the lens of Southern California. She relished the unique opportunity to anchor a newsmagazine show that explored the issues of the day, to localize them for the audience in and around Los Angeles. It was also an exhilarating leap into experimenting with less traditional radio formats. "Co-hosted

radio shows are typically two isolated voices that may not even be in the same place," she notes. "Here was a way to do something new: have two people from wildly disparate backgrounds engage in conversation and draw the entire community into the dialogue."

The difference in their biographies made Cohen and Martinez an unlikely duo. Los Angeles native Martinez grew up in Koreatown, playing baseball at L.A. City College before getting a journalism degree at Cal State Northridge. Host of ESPN's *In the Zone* and long-time anchor of *Dodger Talk* and *Laker Line*, he came to SCPR from outside the world of

public radio. "As a kid, I only ever had two ambitions in mind," he recalls. "I would either play major league baseball, or write about it."

Cohen had also grown up in L.A., but that's where the similarities ended. Whereas Martinez had never ventured far from home, Cohen had left to do her undergraduate work at Brown, to teach English in a tiny remote village in Southern Japan and to pursue a master's degree in journalism at UC Berkeley. In addition to her work on *Day to Day*, she had also served as a host and reporter for NPR's *Morning Edition* and *All Things Considered*, as well as American Public Media's *Marketplace*. "Everything about us is


MATCH.


different,” Cohen says. “He comes from the world of commercial and sports; I come from a background of public radio, news and history. He’s lived the immigrant experience; I’m the typical Southern California white girl.” The contrast, she acknowledges, makes them “the yin and yang in terms of interests and background.”

If the pairing of Cohen and Martinez seemed unorthodox, hindsight has proven it to be an inspired—and strategically savvy—decision. *Take Two* has drawn positive reviews—and an audience whose numbers are rapidly climbing. “A and Alex are different in so many ways,” says SCPR Vice President of Content Russ Stanton. “But they’re both *from* and *of* the place they’re trying to cover, and their perspectives, though different, are complementary.” The result is what President Bill Davis calls “an inclusive, Angeleno sound”—one that keeps listeners coming back for more.

As Martinez and Cohen see it, mutual respect is a major part of the equation. “I’ve never met such a hard worker in my life,” Cohen says about her co-host. “He’s also incredibly flexible and easy to collaborate with in a breaking news environment, and that’s such a rare talent.” Martinez shares the love: “Alex is wonderful, and I trust her completely.”

The dynamic co-hosts embrace their differences and look at them as a source of strength. “He’s the one worried about getting his eyebrows waxed for the photo shoot, and I’m the one who shows up having just barely showered,” Cohen laughs. Martinez admits his partner is “more the guy of the show” but says the combination is “the perfect mix. We’re different, but we genuinely like each other, which means the show doesn’t sound canned. The rapport we have is very real.”

Together, they are building what both hope will be a solid and lasting foundation. “I like to think about our show as a family approach,” Cohen says. “A and I may own the house and live there, but we have different people—regular contributors—stopping by all the time. We’re lucky to have an amazing, fascinating community of people doing things with vast knowledge here in Southern California, and we hope to hear a lot more from them in the year to come.”

KPCC in 3 Ds

Since 1968, the Corporation for Public Broadcasting has promoted the growth and development of public media in communities across the nation. With a recent \$1.8 million grant to Southern California Public Radio, CPB continues to fulfill this vital mission as it works to advance excellence in multicultural journalism throughout greater Los Angeles.

By funding SCPR’s One Nation Media Project, CPB is helping the station expand locally produced, mid-day programming—supporting programs like *Take Two* and providing a significant forum to discuss topics of importance and interest within Southern California’s diverse communities. The grant also is generating in-depth digital news coverage focused on emerging communities, public education and criminal justice.

The One Nation Media Project “reflects CPB’s larger mission of reaching unserved and underserved audiences,” says Patricia Harrison, CPB’s president and CEO. “Public media belongs to the American people. Through our commitment to a set of strategic priorities known as ‘Digital, Diversity and Dialogue,’ we ensure that investments like the One Nation Media Project will provide stations with high quality content and the tools they need to engage their local communities.”

According to Harrison, this focus on leveraging the “three Ds” to enhance community engagement helps explain what makes public media different. “The people who work at KPCC care about their community,” she says. “They listen to their community’s needs and respond with programs and services that effectively and directly serve those needs.” Ultimately, she continues, “it is this dedication to serving the local community that sets public radio stations like KPCC apart from their commercial counterparts.”


CONTENT MATTERS. QUALITY

27% *Reduction in on-air pledge drive days 2011 versus 2012.*


Public Radio Inspires Career Change


Growing up in Woodland Hills, Juliana Glaser remembers Southern California Public Radio as a constant presence on her parents' radio. After graduating from UC Santa Cruz with a degree in psychology and art history, she decided it was time to start listening on her own. "Most of the news I watched on TV was just fluff," she says. What she heard on SCPR was different: "Public radio brings together different opinions and news from across the globe—things that really matter and can impact the world."

As a listener, Glaser was fascinated by the station's coverage of veterans coming home from Iraq and Afghanistan with PTSD and trying to resume normal lives. "It was clear that they weren't being cared for in terms of mental health, and I wanted to do something about it," she recalls. She dove into research, and two months later, she began a joint master's program in art therapy and marriage and family therapy.

When she completes the program, Glaser looks forward to working with veterans and their families. "I'm excited to help get them happy and healthy," she says. No matter where her career takes her, she knows that one thing will never change: "I got my start at KPCC."

POLITICAL PARTY AFFILIATION, KPCC AND LA METRO

■ KPCC
■ LA METRO


337

Since 2000, the total number of regional and national awards for journalistic excellence—more than any other radio station in Southern California.


The increase in journalists, editors and digital newsroom staff in the last 12 months diversifies and expands the voices you know and trust.

46%

TY COUNTS.


1,953,832

A May 2012 redesign of the kpcc.org website paves the way for an increase in monthly page views, more than doubling from a year prior.

23,000

Sustainers “set it and forget it”—their membership auto-renews annually. Sustainers represent 42% of KPCC’s 55,000 members.

KPCC’S LISTENER ETHNICITY PROFILE


Keeping Connected on the Home Front

Glendale resident Mary Jamora admits that when her son, a U.S. Army staff sergeant with the 82nd Airborne Division, was deployed to Iraq, she was “not the stoic Army mom. I was a mess,” she recalls, “worried about a child half a world away facing life as a combatant in a war zone.” Jamora found one source of consistent comfort during her son’s two tours in the Middle East: Southern California Public Radio. “KPCC carried BBC News broadcasts starting about 2 am. My bedside radio was on all night, and made me feel more connected to what was going on,” she says.

Jamora was elated when her son came home—and grateful that SCPR remains committed to covering what he and his armed forces colleagues are going through as they transition back to civilian life. “As military forces from Iraq have returned and the war in Afghanistan continues, these soldiers are no longer front-page news. But they still need our support. I find SCPR is a resource for military families, helping to shed more light on the issues facing returning servicemen, women and veterans,” Jamora says. Given the breadth and depth of its reporting, Jamora says, SCPR defies easy description, but is perhaps best defined by three simple words: “there for you.”

478%

The increase in mobile devices accessing KPCC news and programming in 2012.


OPEN MIC: FRESH PERSPECTIVES FROM OUR NEWEST TRUSTEES

At Southern California Public Radio, we offer listeners news and analysis from the region’s most trusted voices. Here at the station, we also are fortunate to benefit from the wise counsel of experienced voices: SCPR’s hardworking and engaged board of trustees. Our “Class of 2012” includes three influential and highly accomplished women whose insight, intelligence and experience make them invaluable assets in guiding our growth and ongoing operations.

MARIA CONTRERAS-SWEET
Chairwoman, ProAmerica Bank

SCPR: *Why do you listen to SCPR?*

MARIA CONTRERAS-SWEET:

I listen because I appreciate civil discussion on the topical, relevant issues of the day, presented in a thoughtful, intelligent format.

Why is public service journalism so vital to our democracy?

I believe strongly that the line between journalism and commercialism should not be crossed. To assure our democracy, we need an informed citizenry uninfluenced by commercial sponsors. Ratings should not drive what news we cover.

How would you describe SCPR?

Insightful, provocative, thoughtful.


DR. HILARY GARLAND
Clinical Psychologist

SCPR: *What do you love most about SCPR?*

HILARY GARLAND: I love that

I learn something every time I turn on the radio. I appreciate the diversity of content that KPCC provides and the ability to pull my interest into whatever topic is being reported.

Is there one SCPR program you can't tear yourself away from?

I have become addicted to “Take Two.” I find the topics always to be relevant and the voices always original and creative.

How would you describe SCPR?

Diverse, in-depth, unbiased.


DARCY KOPCHO
Executive Vice President, Capital Group International, Inc.

SCPR: *How does SCPR impact your life?*

DARCY KOPCHO:

The station keeps me current on issues related to my region and the broader world; it entertains me, and challenges my point of view.

What role does SCPR's reporting play in strengthening community in Southern California?

SCPR works to provide balanced reporting unfettered by special interests, and to represent perspectives from the many different ethnicities and cultures across our region. It's a centering institution that helps bring us together.

How would you describe SCPR?

Passionate, balanced, inclusive.


SMART INVESTMENT. OUTSIZED RETURN.


Richard and Lezlie Atlas like to think small. Really small. Through their visionary and influential Atlas Family Foundation, the philanthropists and early childhood development advocates work to improve outcomes for society's youngest constituents. "I think school readiness really begins at conception—certainly in infancy, and not in preschool or kindergarten," Richard Atlas says. "More and more research is showing that so many markers for success flow from the beginning stages of life." A retired partner at global banking dynamo Goldman, Sachs & Co., Atlas has long understood the value of early investing, and in 2012 he brought that perspective to bear with a generous gift in support of Southern California Public Radio's early childhood education news coverage.


Richard and Lezlie Atlas

He did it in a way that only a master of the markets could: by leveraging his investment. To boost the effectiveness of the grant, Atlas reached out to a number of long-time collaborators, including Gene and Mindy Stein's Tikun Olam Foundation, the Roberta and Carl Deutsch Foundation and the Annenberg Foundation via the Baby Futures Fund. As Gene and Mindy Stein tell it, they were an easy sell. "We feel strongly that what happens in the first few years of life is crucial in terms of who a person is going to become, and by investing in early

childhood, we realize benefits that include school success, a productive workforce and a healthy economy," Gene says. "I love that KPCC was willing to do this," Mindy agrees. "It's great to have a local station that emphasizes innovation and fosters an opportunity to think more broadly."

The funds have enabled SCPR to expand its education reporting team, already one of the strongest in California. With the addition of Deepa Fernandes as the station's early


KPCC expands coverage of early childhood development on all platforms.

childhood development correspondent, SCPR is increasing its focus on this vital area, which scientific study is showing to be critical to everything from brain development to long-term health. "Funders spend a lot of money trying to correct problems that in many cases could have been prevented in the first place—things like poverty and incarceration rates, obesity and heart disease," Atlas says. In collaboration with the Steins and the Deutsch and Annenberg Foundations, his gift seeks to help change this by enhancing understanding of the benefits of early childhood education, and by providing a forum for discussion that can better engage Southern California's diverse communities.

As Atlas sees it, SCPR—with its commitment to intelligent, civil discourse—is the perfect place to make that happen. "I believe that, on any issue, there's always someone just as smart, caring, ethical and thoughtful as I am who has the opposite point of view. I want to see things as they appear from that person's perspective. And that's why I listen to KPCC."

A FIRM FOUNDATION OF SUPPORT


Strong community journalism demands strong community collaborations—and Southern California Public Radio is grateful to valued partners like the Ford Foundation for their generous support. By funding SCPR’s urban affairs coverage, the foundation plays a critical role in improving quality of life, not only locally but also nationwide. “Southern California’s unique demographics make it a bellwether for the country. SCPR’s reporting on immigrant communities, transportation, criminal justice and other issues can help tell the stories that define the 21st century urban experience,” says Jonathan Barzilay, director of the Ford Foundation’s freedom of expression work.


Jonathan Barzilay

Based in New York, Barzilay has roots in Los Angeles, where he had a varied and distinguished career as a First Amendment lawyer and as an executive at Disney/ABC and CBS. In his current position, he oversees the foundation’s portfolios in arts and culture, religion and media, which have a rich history of sustaining many of the nation’s most revered institutions. Barzilay points out that artists are often among the first to give voice to issues of social justice, and to capture the stories of underrepresented communities. Religious leaders and institutions, he continues, also play an important role in

advancing social justice. Similarly, he says, “the foundation has long recognized the importance of supporting public service media, because journalism is an essential engine of illumination and accountability.” It’s an engine, he notes, whose continued functioning depends upon long-term support from visionary philanthropic organizations. “The news business has entered challenging times,

with fewer newsrooms able to sustain principled reporting on complex social problems. The Ford Foundation focuses on preserving and encouraging this vital discourse.”

Of course, as Barzilay notes, the task is not without its difficulties. But, he asserts, grantees like SCPR “bring a


Crime and politics reporter Frank Stoltze in the field during the 2012 Presidential Election.

sense of optimism and passion to their work that shines through even when dealing with the most intractable problems.” Barzilay’s own optimism is evident as he talks about the advantages of long-term problem solving. “It is inspiring to see how many people are thinking creatively about ways to build a better future,” he says. “And it is a privilege to focus on fostering positive outcomes into the next decade and beyond.”


A LEGACY WORTH BROADCASTING

Through her research at the Annenberg School for Communication at USC, Professor Sandra Ball-Rokeach explores the evolution of 21st century community through grassroots communication infrastructure. Through her membership in Southern California Public Radio's Legacy Society, she ensures the ongoing viability of that infrastructure, offering crucial support to help sustain SCPR for generations to come.

As principal investigator of USC Annenberg's Metamorphosis Project, Ball-Rokeach advises doctoral students who conduct research, in the many ethnic communities of Los Angeles, on the transformation of urban community under the forces of globalization, new communication technologies and population diversity. Her expertise has made her a trusted counselor to—and an invaluable resource for—SCPR, bolstering the station's commitment to telling the stories of the

Southland's diverse communities. "The media is playing a central role in the communication ecologies of new immigrants and also in the lives of settled ethnic and racial communities," Ball-Rokeach says. "Southern California Public Radio is a prime mover in strengthening the civic and cultural bonds that unite Southern Californians."

A prolific author and editor of six books and numerous articles in prestigious journals including *Communication Research*, *Journalism Quarterly* and *American Sociological Review*, Ball-Rokeach offers trenchant observation and analysis that helps SCPR nurture community cohesiveness. Ball-Rokeach's service to SCPR has been multi-faceted, from membership on the Regional Advisory Council to participation as a long-standing member of the President's Circle. After deciding to include the station in her estate plans, Ball-Rokeach helped establish the Legacy Society and hosted the inaugural event in her home. Recently, she revised her plans to provide even more generously for the station. "I'm honored to contribute to SCPR's success," she says, "and I hope that many members join us in providing for the future of its public service."


Sandra Ball-Rokeach


Higher education helps transform Southern California's urban communities.

STATEMENT OF ACTIVITIES


Southern California Public Radio (An Affiliated Organization of American Public Media Group)

Year Ended June 30, 2012, with Comparative Totals for the Year Ended June 30, 2011


(IN THOUSANDS)

2012


	UNRESTRICTED				
	Operating Fund	Property	Designated Fund	Elimination	Total
Support from public:					
Individual gifts & membership	\$8,932	\$-	\$67	\$-	\$8,999
Individual gifts & membership – released from restriction (rfr)	1,388	-	-	-	1,388
Underwriting	2,143	-	-	-	2,143
Underwriting – rfr	5,069	-	-	-	5,069
Business support general	190	-	-	-	190
Business support general – rfr	220	-	-	-	220
Foundation support	-	-	-	-	-
Foundation support – rfr	983	78	-	-	1,061
Intercompany grants	133	624	-	(659)	98
Other public support	-	(324)	-	-	(324)
Other public support – rfr	416	101	-	-	518
Total support from public	19,474	479	67	(659)	19,362
Support from governmental agencies:					
Corporation for Public Broadcasting (CPB)	-	-	-	-	-
CPB – rfr	2,217	218	-	-	2,434
Grants from other governmental agencies	-	-	-	-	-
Grants from other governmental agencies – rfr	13	-	-	-	13
Total support from governmental source	2,230	218	-	-	2,447
Earned revenue:					
Earned operating activities	2	-	-	-	2
Investment return	-	2	1	-	2
Other earned revenue	68	(7)	-	-	62
Total earned revenue	71	(5)	1	-	67
Total support and earned revenue	21,775	692	68	(659)	21,876
Expenses:					
Operation expenses	14,943	1,186	-	(609)	15,520
Administrative expenses	2,065	86	-	(50)	2,101
Fundraising expenses	4,764	177	-	-	4,942
Total expenses	21,772	1,450	-	(659)	22,563
Change in net assets	3	(758)	68	-	(687)
Net assets, beginning of year	343	22,696	339	-	23,378
Net assets, end of year	\$346	\$21,938	\$407	\$-	\$22,691

Temporarily Restricted	Permanently Restricted	Total	2011
\$1,252	\$25	\$10,276	\$11,153
(1,388)	—	—	—
4,143	—	6,286	6,889
(5,069)	—	—	—
155	—	345	165
(220)	—	—	—
2,701	—	2,701	138
(1,061)	—	—	—
—	—	98	98
101	—	(223)	337
(518)	—	—	—
96	25	19,483	18,780
3,272	—	3,272	1,128
(2,434)	—	—	—
0	—	0	29
(13)	—	—	—
825	—	3,273	1,157
—	—	2	49
(9)	—	(7)	32
—	—	62	102
(9)	—	57	183
912	25	22,813	20,120
—	—	15,520	12,422
—	—	2,101	1,983
—	—	4,942	4,415
—	—	22,563	18,820
912	25	250	1,300
4,516	175	28,069	26,769
\$5,428	\$200	\$28,319	\$28,069

TOTAL OPERATING REVENUE


SUPPORT FROM PUBLIC


ANNUAL GIVING

Visionaries' Circle

\$50,000+

Anonymous Friends
John and Louise Bryson
Gordon and Dona Crawford
Hilary Garland
Susan and Doug Kranwinkle
Jennifer and Shawn McCreight

Chairman's Circle

\$25,000-\$49,999

Rick Barry
Begin Today for Tomorrow
Helen and Peter Bing
Esther M. Chao
Marianna and David Fisher
Heather and Paul Haaga
Tom Hanks and Rita Wilson
Sally and William H. Hurt
The Kopcho Family Foundation
The Mohn Family Foundation
Lillian Lovelace
Wendy Munger and Leonard L. Gumpert
Victor and Cathryn Palmieri
Marilyn P. and Thomas C. Sutton
James R. Ukropina

President's Circle

\$10,000-\$24,999

Anonymous Friends (4)
Robert and Sara Adler
David and Carol Appel
Sandra J. Ball-Rokeach
Sael Bartolucci
Jack Benadon
The Eli and Edythe Broad Foundation

Ben and Mavis Huang Foundation
Peter Yun Huh and Jihee Kim Huh
Stanley L. Iezman and Nancy Stark
Damien and Yvonne Jordan
William and Rebecca Kamer
Leonard Lipman
Karin L. Larson
Jeff and Rachel Lipp
Jim and Anahita Lovelace
Stephen A. and Julie Maas
Kevin McCarthy and Lauren Lexton
Tyler MacCready
Howard and Nancy Marks
Scott and Lauralee Bell Martin
The Millstream Fund
Neda Nobari
Jane and Ron Olson
Sherry and John Phelan
Barbara U. Roberts
Virgil and Brenda Roberts
Eugene and Marilyn Stein
Susan Steinhauser and Daniel Greenberg
The Sugimoto Family Foundation
Gene and Tracy Sykes
The Ward Family Foundation
Elaine Weinberg
Ying and Charlie Woo

Director's Circle

\$5,000-\$9,999

Anonymous Friends (9)
Julie Allen
Robert and Melissa Alvarado
John and Hilda Arnold Foundation Inc
Robert Barry
Robert and Wendy Brandow
Janet Ann Bratton and Tom Nichols

Chester E. and Patty Horton
Mary Jamora
John H. Kissick
Steve and Kathy Kloves
Pat and Stewart Kwoh
Peter and Diane Lannon
Dr. John and Margaret Lee
Glenn and Gael Libby
Michael and Jamie Lynton
Mary A. Lyons
Laura and James Maslon
Michael and Sidney McCullers
Wendy and Barry Meyer
Miriam Muscarolas and Grant Abramson
Jeri O'Donnell and Don Spradlin
Richard and Harriet Orkand
Eloise and Carl Pohlad Family Fund of the Minneapolis Foundation
Katherine Trennerry and Ernest I. Reveal
Dinah and William Ruch
Glenn Smith
Jennifer and Russ Stanton
Sarah and Mark Stegemoeller
Max and Diane Sites
Nicholas Stoller and Francesca Delbanco
Max Stolz
Connie and John H. Weston
Timothy P. Whalen
Donna J. Zenor and William T. Bisset

Advocates' Circle

\$2,500-\$4,999

Anonymous (5)
The Allyn Foundation
Aaron and Lauren Applebaum
Noel H. and Diane Applebaum

Richard Chernick
Raissa and Bill Choi
Barbara and David Cline
Robert and Ana Cook
Carl Curtis
Caro Danielian
Susan G. Davis
The de Toledo Family
Megan C. Dillavou
Neda and Tim Disney
Jane Drinkwalter
Steve and Laurie Duncan
Leah M. Felton and David S. Utrecht
Cathie L. Fields and Mark E. Whitebook
Robin Fish
Penelope D. Foley
Scott and Jennifer Frank
Fred Fudacz and Perla Eston
Yasuko Furuya
Linnette M. and Randall G. Garber
Jim and Ann Gianopulos
Terry L. and Todd Gilman
Frankie Glass and James Steinmeyer
F. Glazebrook
Harriett F. and Richard Gold
Joel Goldstein and Judy Henry
Albert and Gwen Grabb
Robert and Margaret Green
Susan Grode
Janet S. Hadley and H. Lawrence Webb
Gina V. Hanna
Tess Harper
Sharon Lybeck Hartmann
Dorothy and Lathrop Hoffman
Nicole and Daniel Honigman
Michael Horne
Edward Indvik
Bernice and Wendell Jeffrey
Leslie Jewett
Paul S. and Katherine J. Johansen
Suzanne and Richard Kayne
Diane Keaton
Kathryn and Steve Keefer
Robert and Millie Kern
Dong S. Kim
Larry and Myra Kirschenbaum
Terry Kitay
Christopher Knight
Kurt Knutzen and Audrey George
Bob and Rosanne Kresser
Joseph LaPine and Kathleen Baier
Jay T. Last
Tiffany and Mark Lemons
Charlotte Lerchenmuller
Dennis Levitt and Jane Gordon
Ilona Linden

“I’ve enjoyed several events in the Crawford Family Forum that reflect the diversity and richness of our communities.”

Mercedes Chavez, Compton

Sally G. DeWitt
Stephen R. English and Molly Munger
James J. Gaudineer and Tony Padilla
Jean E. Gold
Dolores Grunigen
Brian and Karen Hennigan
Michael J. Moody and Jennifer Hinman
Janice E. and Laurence D. Hoffmann

Gregory Pierre Cox
Bill and Elaine Davis
Laura Donnelley
Susan and Edward Ferguson
Cathy and Robert Garant
Earl L. Goldberg and Aya Kimura Goldberg
David L. Groseth
Joan and David Hill
Stephen and Karen Hillenburg
Adelaide Hixon

Rick and Wendy Aversano
Mark Barnes
Larry R. Belkin
Lon and Heidi C. Bender
Leah S. and Gregory M. Bergman
Titus and Wendy Brenninkmeijer
Linda L. Bukowski
George M. Byrne and Barbara Barrett-Byrne
Paul and Marie Cantor
Mark Carlin


Andrew and Jennifer Loos
 Lortie Family Charitable Fund
 Gene Lucero and Marcia Williams
 Wendie Malick and Richard Erickson
 Travis May
 DeWayne and Mary McMullin
 Brian Scott Miller
 Cynthia and David Mirsky
 Bobbie and Henry Frank Moon
 Frances Conroy and Jan Munroe
 Stuart and Naomi Nagasawa
 Dana and Edward Newman
 Peggy and Charles Norris
 Eleanor P. Orewyler
 Claire Ouimet
 Natasha and Todd Palmaer
 Kirk A. and Susan L. Patrick
 Sean Percival
 Tracy L. Perdue and Patrick Gwaltney
 Tom and Melinda Peters
 Phyllis Piano and Roy Jones
 Benjamin L. Pick and Claudette Nevins
 Deborah and Thomas Prosser
 Carlene Ringer
 David and Victoria Rogers
 Felicia Rosenfeld and David Linde
 Laura and James Rosenwald
 Paul and Dorene Rutter
 Mia Sarapochiello and Brian D. Henson
 Steve Schenker
 Molly B. Schmid
 Natalie Seaman
 Laura and Alexander Seropian
 Ralph J. and Shirley Shapiro
 Diane Sherman
 Stu and Liz Silverman
 Amy Sommer and James Childress
 Rich and Jane Sondheimer
 Christine Marie Sorenson
 Greg and Judi G. Steffle
 Kris Strobeck
 Lisa A. Sugimoto
 Jill Sumiyasu
 Tricia MacLaren and Phil Swan
 David Jan Takata
 Emiko Terasaki
 Catherine Thomas
 Courtney Thorne-Smith
 Norm Traub
 James Upchurch
 Ana Valdez
 Bruce E. Vanatta
 Bill Vasak
 Barton and Pamela Wald
 Julie Waxman and Seth Freeman

Neil S. and Eve Weightman
 Joan Wells
 Alison Whalen and Steve Marenberg
 Linda and Tod White Charitable Fund
 Ernest Wilson
 Atis V. and Paul Zikmanis

Patrons' Circle
\$1,500-\$2,499

Anonymous Friends (16)
 Harry and Gay Abrams
 AC Vroman Inc.
 Joe M. Acosta and Brenda J. Gall-Acosta
 Kathleen Adams and Tom Brosterman
 Edgar Aguirre and Siana-Lea Gildard
 Christopher G. Alexander
 Lawanda R. Allee
 Jane Anthony
 Dr. Norman and Anna Arnheim
 Jacoba Atlas
 Richard Aufmann
 Richard Austin

Dolores and Wayne Browning
 Diana Buckhantz
 Celine Burk and Robert Simon
 Cecily Burke and David Taussig
 Sandra and Michael Buttitta
 Enrique and Maria Caponi
 Tina Carey
 Ronald L. Carlyle
 Beatriz Casagran
 Joe A. and Linda E. Castro
 Shirley M. Chami and Daniel Kerson
 Terry P. Chapman
 Don Cheadle
 Audrey Cheng and Burton Hong
 Carla Christofferson and Adam Shell
 Kimberly H. Clancy
 John Clawson
 Kathleen and Hickel Clayton
 Jan Clifford
 Dina E. Cohen
 Ronald W. Colman and Jeb J. Panyarjun
 Zack Cooper
 Joseph and Susan Courtney
 Tara R. and Matthew J. Cowell

David A. and Joyce M. Evans
 Michele D. and Michael R. Evans
 Ellen Farbstein
 Jeff Farnum
 Dr. Cary Feibleman and Kim Savage
 Paul Felix and Glenn Camhi
 Laura Felzer
 Jacqueline Ficht
 Diane M. Fike
 Jerrold Fine
 JoAnne Fink
 Karen E. and Dann Florek
 Flores Family
 Pat Franco
 Jane L. Frederick, M.D.
 Joshua and Candace Frederick
 Richard M. Friedel and Janet Gardner
 Gisela Lesin Friedman
 Anita B. and Judge Haley J. Fromholz
 Murray and Dodi Fromson
 Barbara Geddes
 Lola and Jack Gershfeld
 Beth Gertmenian
 Katherine Gfeller

“We are impressed with SCPR’s commitment to expanding its education coverage. The station offers valuable perspectives on everything from the latest in learning innovations to the struggles students face as they pursue their dreams.”

Lisa Sugimoto, The Sugimoto Family Foundation, Pasadena

Stanley Paul Azen and Joyce Niland
 James Hunter Bailey and Devon Aoki
 Dr. Nancy M. Baisch
 Alec Baldwin Foundation
 Bruce and Carol Barge
 Jill Barnes
 Karen Bertero and Theodore Chester
 Norris J. Bishton, Jr.
 Melissa Blake and Robert Orci
 Andrew and Deborah Bogen
 William S. Bonnheim
 Deanne Bosnak
 Carl Botterud and Kari Haugen
 Hans and Dianne Bozler
 Kathleen Bradford
 Dawn Brewer
 Michi Broman
 Stephen R. Brown
 Victoria Mutsuko Brown

Dr. Michael and Mary Ellen Criley
 Eric Crowther
 William and Denise Cuthbertson
 James E. Davidson
 Marina Day
 Linda L. Demer
 Marvin and Patti Demoff
 Benjamin Denckla and Sarah Reber
 Louis DeSipio
 Mark Deutsch
 DeVito/Perlman Family Foundation
 Leslie and John C. Dorman
 John Doyle
 Kerry Drake
 Sarah and Bryan Earll
 Amado Jesus Edghill
 Wendy Edlen
 Ben Edwards
 Carl J. and Linda M. Eichert
 Elyssa and Gil Elbaz

Gwen A. and Steve A. Gibson
 Katherine Gillespie
 Cynthia Gitt and Thomas Brown
 Richard J. Goldstein
 Amanda Green
 Judith Gregory
 GTB&A
 Fernando J. Guerra
 Lois G. and Richard Gunther
 Rashi Gupta
 Kimberly Haase
 Caroline M. Hackman
 Heidi Hall and Steven Guzowski
 Timi A. and Robert I. Hallem
 Jefferson A. Harrell
 Burt I. Harris, Jr.
 Philip Hartwell
 William A. and Holly Hawkins
 Peter Hayashida and Michael Olman
 Edward Helms


Pastor Herrera Jr.
 Robert J. and Amenda J. Herrington
 Joseph D. Herron and Patricia Baird
 Pat Herson
 James P. Higgins
 Leonard Hill
 Peter Ho
 Linnea D. Holmstrom
 Scott B. Hornbacher
 David and Jacki Horwitz
 James Houghton and Karen Snider
 Alison M. Houghton Kral
 Larry D. Hunter
 Janet and William Huston
 Russell and Viola E. Iungerich
 David Henry Jacobs
 Sam and Amber Jaeger
 Daniel Jaffurs and Candice Burtman
 Sally Hahn Jameson
 Ann Jilg
 Karin Joffe
 Patricia C. and Norm Johanson
 Alan and Elizabeth Johnson
 Leland L. Johnson
 DeRoy Johnson
 Ellen S. Johnston
 Steaven K. and Judith Jones
 Diana and David Kaloyanides
 Gary L. Kaplan and The Sylvia Dilman Firestone Living Trust
 Michael and Fiona Karlin
 Gloria Karp

Diantha Lebonzon
 Susan Morse Lebow
 BJ Ledyard
 Judith S. Leland
 Ed and Mindy Lauer Levin
 Marilyn J. and Howard J. Levine
 Dr. Gary A. and Linda M. Levinson
 Michael C. Lewis and Amy K. Boyle
 Shelly A. Lewis and Judith Johnson
 Kathy Lindell
 Heidi and Damon Lindelof
 David I. and Katherine L. Linden
 Linguatheque (Karen Delaney)
 Louise and Gary Lorden
 Dr. Susan Love and Dr. Helen Cooksey
 Joyce P. and Michael Ludmer
 Patrick D. Lyden
 Beth Lyons
 M3K Foundation
 Roger Ian and Ruth MacFarlane
 Makoff Family Foundation
 Lou Mannick
 Allan H. Markowitz
 Dean S. Marks
 Vicki Marx, M.D. and Warren Garner, M.D.
 David C. Mau
 John McCarthy
 Rich and Jacquie McClish
 Paul McDaniel and Jane Schubert
 Brooks and Julia McKinney
 John McNamara

Amber and Christopher Mullen
 Jan and Phil Muntz
 Jennifer Murphy
 Dayne R. Myers
 Monica Nelsen and Joseph H. Low, IV
 Irene Nevil
 Mary Lois Nevins
 Judith A. Newkirk
 Leslee J. Newman and Barry Mednick
 Randy and Gretchen Newman
 Warren S. Nyback and Michael G. Witmer
 Rudy Oclaray and Dr. Stephen D. Henry
 Lynn M. and Roger I. Oleary Archer
 Jeanne and Norman Oliver
 Eric Olson
 Gail and Brian O'Neill
 Timothy O'Neill
 Margaret D. Ordway
 Laurie Osborne
 Quinn P. Otoole and Marie Horrigan
 Jeanne and Alfred Paiz
 Tony Pang and Ying Goh
 Kevin and Elizabeth Parry
 Bjorn and Panaya Paulsson
 Jorge and Joyce Pavez
 Lars D. Perkins and Susan B. McConnell
 Robert Petrusse
 Susan Pinsky and David Starkman

Patricia C. Richardson
 Lisa Richter and Dr. Howard Newman
 Lisa Ritter and Jeff Greenstein
 Barbara L. Robbin
 Sandra Roberts
 Rosenthal Family Foundation
 Roma D'Italia Restaurants
 Anne and James F. Rothenberg
 Ronnie Rubin
 Ellen J. Rudolph
 Alexandra Rukeyser
 Ed Ruscha
 Nicole W. Ruskey
 Sidney Russak
 Stephen A. Sacks
 Gloria Salick
 Alexander and Mariette Sawchuk
 Pam Schmidt and Bill Patterson
 Pamela Schneider
 Lynne Slattery and Joel Allen Schroeder
 Liza Schroeder
 Linda Schulein
 The Helmut W. Schumann Foundation
 Dickson Shafer
 Lee Shallat Chemel and David Chemel
 Gregory B. Shapton and Barbara K. Rugeley
 Candice Sherbin and Joel K. Zwick
 Dr. Karin Sherwood and Dr. Mark Borchert
 Lynn Shin, M.D.
 Linda S. Silverman
 Dr. Susan S. Simmons and Jerry M. Haselfeld
 Dana and Edward Slatkin
 Roxann S. Smith
 Richard and Sue Snyder
 Debra and Bruce Spector
 Sandra and William Spivey
 Stacy St. James
 Dave and Bonni Stachowiak
 Dr. Judith J. Steele and Larry Stern
 Nancy Stephens and Rick Rosenthal
 Elisa and Chris Stokoe
 Christine Storey
 Lisa J. and Michael Storrie-Lombardi
 Lisa M. Sullivan and Regis Abersek
 John R. and Linda L. Sumpter
 Alice B. Swan
 Teresa and William Szymczak
 Bradley Tabach-Bank
 Susan Tick and Scott Goldstein
 Gregory Travis
 Caroline Tsaw

“During a serious illness, KPCC helped my family and me maintain a sense of normalcy and kept us connected to the outside world.”

Beth Goldsmith, Valley Village

Richard Kaufmann
 Morgan Allison Kay
 Nikki Keddie
 Catherine Keig and James Hayes
 Babak Khazaeni and Leila Khazaeni
 Richard A. Kidd
 Cindy Kohlmler
 Carol Komatsuka and Dennis Babamoto
 Luis and Lee Lainer
 Mark and Ellie Lainer
 Jennifer E. Laity
 Ellen Lamel
 Steven Lamy and Gayle L. Hopkins
 Heidi and Richard Landers
 Hugh and Jo Laurie

Joan and Dennis Mc Nerney
 Jon R. and Debbie McTaggart
 Christopher O. Meade
 Jeff Merage
 Emily Miller and Lewis Bonney
 Michael Mills
 Brad Miyasato and Brad Duerre
 Donnell H. Montgomery
 Gaelen Moore and Michael M. Burgess
 Janet Moore
 Marina Moore and Sheldon Green
 Elizabeth S. Morgan
 Iain Morris
 Tony Motakef
 Zahra and Fatima Movaghar

Donald Plotsky
 Vincent M. Pollmeier and Regina Mundekis
 Justine and Julian Wing-Kai Poon
 Michael R. Post
 Roberta and Dr John Preskill
 Jody Z. and Thomas Priselac
 Edward Quiming
 Gail Rackliffe
 Dr. Phil and Lesley Radell
 Lee and Lawrence Ramer
 Janet Ray and Geoff Wells
 Charles C. and Eileen Read
 Ilene Resnick and Daniel Weiss
 Constance L. Rice
 Amy Richards


JoAnn Turovsky
 Sally Jo Van Arnam
 Loretta and Willem Van der Pol
 James Vincent
 Carl Volpe
 Diane Wallace
 Christopher and Glennis Waterman
 Mikki L. and Colin Weightman
 Wendi Bailey and Paul Weinberg
 Bernard L. Weiner
 Joshua S. Weinstein
 DarEll Weist and Diane Kenney
 Karen P. Wells
 Peter Wendel
 Tina M. Weyand
 Barbara Y. Wheeler
 Connie Willett
 Kate Williamson and Al Ruscio
 Elizabeth S. and Andrew R. Wilson
 Suzanne V. Wilson
 Thomas Winfield
 Kenneth and Jacqueline Hart
 Winston
 Dr. Sam K. Wirtschafter
 David and Jamie Rosenthal Wolf
 Ellen Y. Wong
 Christina J. Woo
 Edward A. and Jan E. Woods
 Deborah A. Wyscarver
 John and Catherine Yamin
 Dr. Antronette Yancey and
 Darlene Edgley
 Jan L. Young
 Marc Young and Gary Wilson
 Chris Sue Yragui
 Herb and Arlene Zimmer

SUPPORT FOR OUR EXPANDING NEWSROOM

We gratefully acknowledge these generous early funders of our newsroom initiative to provide in-depth, multi-platform coverage for the diverse communities of Southern California.

Anonymous Friend (1)
 The Annenberg Foundation
 The Atlas Family Foundation
 Baby Futures Fund
 Corporation for Public Broadcasting
 The Capital Group Companies Charitable Foundation
 Gordon and Dona Crawford
 The Carl and Roberta Deutsch Foundation

Sally G. DeWitt
 Ford Foundation
 The John Randolph Haynes and Dora Haynes Foundation
 The James Irvine Foundation
 Tyler MacCready
 The Kopcho Family Foundation
 Allan H. Markowitz
 Charles and Carolyn Miller
 Kenneth and Harle Montgomery Foundation
 The Ralph M. Parsons Foundation
 The Rose Hills Foundation
 Eugene and Marilyn Stein Family Foundation
 Marilyn P. and Thomas C. Sutton
 Tikun Olam Foundation
 The Ward Family Foundation

LEGACY SOCIETY MEMBERS

The Legacy Society honors members who have provided for the future of SCPR by including the station in their estate plans.

Anonymous Friends (28)
 Lawanda R. Allee
 Sandra J. Ball-Rokeach
 John M. Beringer Jr.
 Arlene Robin Bernstein
 Adrienne Brandriss
 Stephanie Brito
 Dolores and Wayne Browning
 Esther Chao
 Gregory Pierre Cox
 Susan Gray Davis
 Wilbur L. Davis
 Sheila Diskin and Michael Berman
 Rabbi Lisa Edwards and Tracy Moore
 Milton J. Fatt
 Susan and Edward Ferguson
 Cathie L. Fields and Mark E. Whitebook
 Robin Fish
 Katherine Gfeller
 Barbara Gibbs
 Henry and Jane Goichman
 Dolores Grunigen
 Adelaide Hixon
 Laurence and Janice Hoffmann
 James Houghton and Karen Snider
 Peter Yun Huh and Jihee Kim Huh
 Sharon and Alan Jones

Dr. Lynn Kerew
 Eve W. Kilger
 Dr. Herschel Knapp
 Carol Komatsuka
 Rich and Jacquie McClish
 Jennifer and Shawn McCreight
 Michael Mills
 Lewis and Lynn Mingori
 Marina Moore and Sheldon Green
 Molly Breeze Nisbet
 Jane Peebles
 Tom and Melinda Peters
 Judith D. Raffel
 Dianne K. Sax
 Pamela Scrape
 Dr. Susan S. Simmons and
 Jerry M. Haselfeld
 Christine M. Sorenson
 Jessica and Robert Weiner
 Dr. Robert and Nadyne Zafran
 Estate of Phyllis F. Gebauer
 Estate of Georgina Griggs

CORPORATE SPONSORS

20th Century Fox
 Bank of America
 Cedars-Sinai
 Fidelity
 Korean Airlines
 Mercedes-Benz Western Region
 Paramount
 University of California Healthcare
 Walt Disney Studios
 Warner Brothers

FOUNDATIONS

Anonymous (2)
 The Ahmanson Foundation
 The California Endowment
 City of Los Angeles, Department of Cultural Affairs
 Corporation for Public Broadcasting
 Edison International
 The S.L. Gimbel Foundation of
 The Community Foundation
 Serving Riverside and San Bernardino Counties
 The John Randolph Haynes and Dora Haynes Foundation
 James Irvine Foundation
 The Kenneth T. and Eileen L. Norris Foundation
 NPR
 Pacific Life Foundation
 Roth Family Foundation
 Squid & Squash Foundation

CAPITAL CAMPAIGN
\$2,000,000 +
 Gordon and Dona Crawford
 Adelaide Hixon
 The James Irvine Foundation
 The Mohn Family Foundation

\$1,000,000 – \$1,999,999
 Anonymous Friend
 John and Louise Bryson
 W.M. Keck Foundation
 Susan and Doug Kranwinkle
 The Kresge Foundation
 Charles and Carolyn Miller
 The Rose Hills Foundation

\$500,000 – \$999,999
 Anonymous Friends (2)
 The Ahmanson Foundation
 The Ralph M. Parsons Foundation

\$250,000 – \$499,999
 Anonymous Friends (2)
 Richard Allan Barry Family Charitable Foundation
 Peter and Helen Bing Corporation for Public Broadcasting
 The Kopcho Family Foundation
 The Millstream Fund
 Jane and Ron Olson
 Dr. Rosalyn M. Laudati and Dr. James B. Pick
 The Ward Family Foundation

\$100,000 – \$249,999
 Anonymous Friends (2)
 The Capital Group Companies Charitable Foundation
 Megan and Peter Chernin
 Cisco Home
 Laura Donnelley
 Edison International
 Nancy Englander and Harold M. Williams
 Daniel and Phyllis Epstein
 The David Geffen Foundation
 Dolores S. Grunigen
 Heather and Paul Haaga
 Peter Yun Huh and Jihee Kim Huh
 Sally and William H. Hurt
 The JL Foundation
 Sally and Bill Kling
 Karin L. Larson
 Levitt Pavilions
 Jim and Anahita Lovelace
 Wendy Munger and Leonard L. Gumpert
 Pacific Life Foundation


Cathryn and Victor Palmieri
Marilyn P. and Thomas C. Sutton
Ying and Charlie Woo

\$25,000 – \$99,999

Anonymous Friends (3)
Robert and Melissa Alvarado
Michael K. Boone
Jody and Alan Browning
Raissa and Bill Choi
City of Hope
Michael J. Connell Foundation

Rita H. and Charles B. Baumer
Christine Beckman and Ted Mitchell
Lon and Heidi Bender
California Wellness Foundation
Dunson Cheng
Corinna Cotsen and Lee Rosenbaum
Jim Davidson
Sally Graves DeWitt
Daniel, Cecelia, and Andrew Essin
Robin Fish

Roger and Majorie Davisson
Frankie Glass and James Steinmeyer
Joel Goldstein and Judy Henry
Linda and Jay Griffey
Fernando J. Guerra
Janet S. Hadley
Chester E. and Patty Horton
Sally and Frank Jameson
Bernice W. and Wendell E. Jeffrey
Paul S. and Katherine J. Johansen
Ellen Johnston Dean
Sharon and Alan Jones

“I was able to launch my business because of a story I heard on KPCC that led me to a key business connection. Our company is growing—thanks, KPCC!”

Robin Reichelt, Linkydoodles CandyChains, Orange

Bill and Elaine Davis
Paul Felix and Glenn Camhi
Marianna and David Fisher
Eileen and Jon Gallo
Gibson, Dunn & Crutcher LLP
Jean E. Gold
David Grannis and Sherry Swanson
Daniel Greenberg and Susan Steinhauer
Laurence D. and Janice E. Hoffmann
Stanley L. Iezman and Nancy Stark
Yvonne and Damien Jordan
Pat and Stewart Kwoh
Roger I. and Ruth B. MacFarlane Foundation
John and Ingrid Markul
Carol and Jerry Muchin
Mary Lois Nevins
Margery Nicolson
Pasadena Community Foundation
Julian and Justine Poon
Bill Resnick and Doug Cordell
Chip and Kitty Reveal
Roth Family Foundation
Ronnie Rubin
The Saban Family Foundation
Jeanne and Robert Segal
Sarah and Mark Stegemoeller
Eugene and Marilyn Stein
James R. Ukropina
Joan Wells

\$10,000 – \$24,999

Anonymous Friend
The Estate of Carl Alexander

Audrey George and Kurt Knutzen
Griffin, Justin and Buzz Harris
William A. Kamer and Rebecca L. Crigler
Mary Koppes
Jeffrey H. Lapidés and Diane L. Sands
Lucille Lemmon Estate
Tricia MacLaren and Phil Swan
Allan H. Markowitz
Brian Scott Miller
Peggy Phelps
Virgil and Brenda Roberts
Elizabeth and Mark Power Robison
Catherine and Robert Ross/Harry Ross Industries
Pamela and Robert Schneider
Sherwin-Williams Paint
simplehuman
Gene and Tracy Sykes
Suzanne V. Wilson

\$3,000 – \$9,999

Anonymous Friends (5)
Emily and Zachary Abbott
Julie and Ron Allen
Romie and Anjana Basu
Leah S. and Gregory M. Bergman
Bob and Wendy Brandow
Wendy and Titus Brenninkmeijer
Anna and Dana Bresnahan
Cecily Burke and David Taussig
Carnelian Trust
Dina E. Cohen
Karen and Steve Craig
Susan Gray Davis

Jones Coffee
Jordan L. Kaplan
David and Susan Lederman
Mark C. Lemons Foundation
Shelly A. Lewis and Judith Johnson
Lauren Lexton and Kevin McCarthy
Joe and Denise Lumarda
Thomas McBurney
Scott and Lauralee Bell Martin
Brad Miyasato and Brad Duerre
Irene Nevil
Diana and Kevin O’Leary
Jeffrey and Joan Palmer
Lisa Ritter and Jeff Greenstein
Wendy-Sue Rosen and Tom Freeman
Molly B. Schmid
The Helmut W. Schumann Foundation
Anthony C. and Pamela C. Schwarz
Marva Shearer
Daniel Skommesa
Max Stolz, Jr.
Lisa, Alec and Mike Storrie-Lombardi
David Strand and Bridget Duffy
Catherine C. Thomas
Manuel Valencia
Anthony Vinciguerra and Toni Knight
Julie Waxman and Seth Freeman
Elaine Weinberg
Gareth Wigan and Patricia Newcomb
Lacey E. Wyatt


SENIOR STAFF OF SOUTHERN CALIFORNIA PUBLIC RADIO

BILL DAVIS
President and CEO
JULIE ALLEN
Vice President, Underwriting
MARK CROWLEY
Vice President, General Manager
RUSS STANTON
Vice President, Content
EDGAR AGUIRRE
Community Outreach Director
JON COHN
Managing Producer, Forum Programs & Live Events
DOUG JOHNSON
Director of Broadcasting
PEGGY O’ROURKE-BOROSKIN
Regional Human Resources Manager
MELANIE SAUER
Director of Business Services
ALEX SCHAFFERT
Director of Digital Media
MELANIE SILL
Executive Editor

SENIOR STAFF OF AMERICAN PUBLIC MEDIA GROUP

SCPR is one of the organizations of APMG

JON R. MCTAGGART
President and CEO
THOMAS J. KIGIN
Executive Vice President, Chief Administrative Officer and General Counsel
MARK E. ALFUTH
Senior Vice President and Chief Financial Officer

SOUTHERN CALIFORNIA PUBLIC RADIO

BOARD OF TRUSTEES 2012 – 2013

ROBERT L. ADLER
Executive Vice President & General Counsel
Edison International
MEGAN CHERNIN*
Chair of the Board
MLA Partner Schools
MARIA CONTRERAS-SWEET
Chairwoman
ProAmericaBank

GORDON CRAWFORD
Life Trustee (Active)
Senior Vice President
Capital Research and
Management Co.

BILL DAVIS
President and CEO
Southern California Public Radio

DR. HILARY GARLAND
Psychologist
Office of Dr. Hilary Garland

JAMES GIANOPULOS
Chairman and CEO
Fox Filmed Entertainment

DR. FERNANDO J.
GUERRA, PH.D.
Director
The Center for the Study of
Los Angeles

DAVID HILL
Chairman and CEO
FOX Sports Television Group

ADELAIDE HIXON
Philanthropist
APH Group

JIHEE KIM HUH
Second Vice Chair
Vice Chairman
Pacific American Fish Company

DARCY KOPCHO
Executive Vice President
Capital Group International, Inc.

C. DOUGLAS KRANWINKLE
Secretary
Executive Vice President,
General Counsel
Univision Communications, Inc.

JON R. MCTAGGART
President and CEO
American Public Media

JARL MOHN
Chair
Trustee
The Mohn Family Trust

VICTOR H. PALMIERI
Retired Chairman
The Palmieri Company

JULIAN POON
Partner
Gibson, Dunn & Crutcher LLP

VIRGIL ROBERTS
First Vice Chair
Partner
Bobbitt & Roberts

DR. MARILYN SUTTON, PH.D.
Professor Emeritus
California State University
Dominguez Hills

ANA VALDEZ
President and Co-Founder
Valdez Consulting Group, Inc.

HAROLD M. WILLIAMS
Life Trustee (Active)
President Emeritus
The J. Paul Getty Trust

CHARLES WOO
Treasurer
CEO
Megatoys
** Ms. Chernin will be taking a leave of
absence from the SCPR Board during
Fiscal Year 2013*

LIFE TRUSTEE (Honorary)

LOUISE HENRY BRYSON
Former President of Distribution,
Lifetime Television and Executive
Vice President and General
Manager, Lifetime Movie Network
Chair Emerita of the Board,
J. Paul Getty Trust

STEWART KWOH
Executive Director and President
Asian Pacific American Legal
Center of Southern California

RONALD L. OLSON
Attorney
Munger, Tolles & Olson LLP

CONSTANCE L. RICE
Co-Director
Advancement Project

IN MEMORIAM

JON B. LOVELACE
Capital Research and
Management Company

CHARLES D. MILLER
Avery Dennison Company

HARRY P. PACHON, PH.D.
The Tomás Rivera Policy Institute

**REGIONAL ADVISORY COUNCIL
2012 – 2013**

JOHN H. WESTON
Chair
Partner
Weston, Garrou, and Mooney

JEFF GREENSTEIN
Vice Chair
Writer & Producer

MELISSA ALVARADO
Attorney

SANDRA BALL-ROKEACH
Professor of Communication
University of Southern California
Annenberg School for
Communication

LEAH BERGMAN
Attorney
Bergman & Dacey, Inc.

ESTHER CHAO
General Partner
Giant Panda Management

ROBERT GARCIA
Executive Director and Counsel
Center for Law in the
Public Interest
The City Project

STEVE HOCHMAN
Music Critic
LA Times

EDINA LEKOVIC
Director of Policy &
Programming
Muslim Public Affairs Council

TARA MAXEY
Co-Owner
Heirloom

ADÁN ORTEGA, JR.

JIM PICK
Professor, School of Business
University of Redlands

ROSE CATHERINE PINKNEY
Head of Cinema
Cinema Gypsy Productions

ERNEST “CHIP” REVEAL
Mediator/Arbitrator

SUSAN STEINHAUSER
Attorney

DEBORAH WILLIAMS-HEDGES
Senior Media Relations
Representative
California Institute of Technology

DEVELOPMENT COMMITTEE

C. DOUGLAS KRANWINKLE
Chair
Executive Vice President,
General Counsel
Univision Communications, Inc.

BILL DAVIS
President and CEO
Southern California Public Radio

JON GALLO
Partner
Greenberg Glusker

DR. HILARY GARLAND
Psychologist
Office of Dr. Hilary Garland

JAMES GIANOPULOS
Chairman and CEO
Fox Filmed Entertainment

DARCY KOPCHO
Executive Vice President
Capital Group International, Inc.

JARL MOHN
Trustee
The Mohn Family Trust

SARAH STEGEMOELLER
Senior Staff Attorney
Community Development
Public Counsel

CHARLES WOO
CEO
Megatoys

**STRATEGIC PLANNING
COMMITTEE**

DR. FERNANDO J. GUERRA, PH.D.
Chair
Director
The Center for the Study of
Los Angeles

ROBERT L. ADLER
Executive Vice President &
General Counsel
Edison International

MARIA CONTRERAS-SWEET
Chairwoman
ProAmericaBank

BILL DAVIS
President and CEO
Southern California Public Radio

DAVID HILL
Chairman & CEO
FOX Sports Television Group

JIHEE KIM HUH
Vice Chairman
Pacific American Fish Company

JON R. MCTAGGART
President and CEO
American Public Media Group

JARL MOHN
Trustee
The Mohn Family Trust

VICTOR H. PALMIERI
Retired Chairman
The Palmieri Company

back and front cover:

6	7	8	9	1	2	3
---	---	---	---	---	---	---

10	11	12	13	4	5
----	----	----	----	---	---

1. Erika Aguilar
2. Larry Mantle
3. Rina Palta
4. Wendy Lee
5. Jose Martinez
6. Adolfo Guzman-Lopez
7. Stephen Hoffman
8. Josie Huang
9. Vanessa Romo
10. Patt Morrison
11. Sanden Totten
12. Ashley Alvarado
13. Oscar Garza

*Principal Photography generously donated
by Bill Youngblood*


**SOUTHERN CALIFORNIA
PUBLIC RADIO™**

89.3 KPCC 89.1 KUOR 90.3 KVLA