

KPCC 89.3

2014 ANNUAL REPORT

THE ART OF LEADERSHIP

SOUTHERN CALIFORNIA PUBLIC RADIO 89.3 KPCC | 89.1 KUOR | 90.3 KVLA | 89.5 KJAI | 89.9 K210AD | 93.3 K227BX

BRIDGING CULTURAL BOUNDARIES

From Palos Verdes to Pomona, L.A. to La Quinta, Santa Clarita to Seal Beach, and Santa Barbara to San Juan Capistrano, Southern California Public Radio (SCPR) reaches across borders to form lasting partnerships that connect people and communities. SCPR leverages these strong relationships with local, regional and national collaborators to play a leading role in advancing art and culture in Southern California—creating new opportunities for a growing audience to participate in our region’s rich and dynamic civic life.

NOOR
“As event experts, we know what goes into orchestrating dynamic gatherings, and KPCC has shown itself to be a master of community engagement. We are proud to be among the station’s trusted partners, supporters and friends.”
—ROBERT SHAHNAZARIAN, JR., SR. VICE PRESIDENT, SALES & MARKETING

EAST WEST PLAYERS
“KPCC sparks fascinating dialogue about arts and culture in Southern California’s ethnic communities. The station also gives voice to important local and national issues of social justice. Thank you, KPCC!”
—GEORGE TAKEI, ACTOR, ACTIVIST, AND CHAIR OF THE BOARD OF GOVERNORS

89.9 K210AD

89.5 KJAI

89.1 KUOR

93.3 K227BX

90.3 KVLA

OJAI MUSIC FESTIVAL
“The Ojai Music Festival is fortunate to have strong connections with so many passionate and curious groups. KPCC is one such partner that we look forward to collaborating with each year.”
—GINA GUTIERREZ, DIRECTOR OF MARKETING & COMMUNICATIONS

PALM SPRINGS OPERA GUILD
“My car radio’s default position is KPCC 93.3 here in Palm Springs. In addition to *AirTalk* with Larry Mantle I particularly enjoy *The Frame*, as I am a former TV executive from L.A. Since the station improved its signal here in the desert, I look forward to more coverage of events in our valley.”
—BRUCE JOHANSEN, FIRST VICE PRESIDENT

NEWPORT BEACH PUBLIC LIBRARY FOUNDATION
“The foundation of our work at the Newport Beach Public Library is equal access to information—empowering members of our community with critical knowledge to inform their worldview. KPCC is a valued partner in this endeavor, helping cut through the clutter of noise and opinion with useful information that makes a difference in people’s lives.”
—TRACY KEYS, EXECUTIVE DIRECTOR

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 service 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

Greater Los Angeles is the creative capitol of the world. Never before in the history of humankind has there been such a concentration of individuals and institutions creating meaningful works across the entire spectrum of artistic expression as what we have in Los Angeles at this very moment. From movies to fashion design, from television to painting, from hip hop to opera, from stop-motion animation to sculpture, and all the mash-ups in between, Los Angeles is the global epicenter of artistic creation and cultural definition.

Unfortunately, much of the journalistic coverage of the arts, entertainment and culture in Southern California is superficial and sycophantic. With the launch of *The Frame*, the first daily public radio newsmagazine focusing exclusively on the arts and creative industries, Southern California Public Radio has made a bold and emphatic move to address the paucity of in-depth, high quality reporting about the arts, the entertainment industry and popular culture.

The Frame is just the latest in a series of groundbreaking innovations SCPR has undertaken in this decade. In 2010, SCPR significantly increased the size of its newsroom, which is now the second-largest newsroom in Los Angeles and the third-largest in all of Southern California. In 2012, SCPR was the first major NPR station in the country to expand and diversify its audience with the launch of *Take Two*, which now rivals *Morning Edition* and *All Things Considered* in terms of listenership. And SCPR has long been a public media pioneer in digital journalism and mobile digital technology. Our smart-phone and digital tablet applications and sites have won numerous awards for the quality of their content, their embrace of innovative technologies and the beauty and simplicity of their design.

All of this creativity and innovation has put SCPR at the vanguard of public media in the United States. No other public media organization in the country is pursuing as many opportunities—or taking as many risks—as SCPR. The SCPR Board of Trustees has embraced these new initiatives while requiring SCPR's management to be militant in mitigating operating and financial risk. The Board has also eschewed innovation for innovation's sake, preferring instead to pursue mission-driven innovation that remains true to public radio's core values.

None of these positive changes would have been possible without the ongoing generosity of SCPR's listeners, our members and sustaining members, local and national philanthropic foundations, and public-spirited corporations who support our public service mission. The fundament of SCPR's business model is that the quality of the content we produce and the experiences we create must be so good that our audiences will gladly pay for that which they could easily get for free.

It's a model that, so far, has thrived during an era of media disruption and consolidation. With your continuing encouragement and support, we believe it is a model that will sustain public service journalism for our children, our children's children and beyond.

All good things (considered),

Jihee Huh,
Chair

Bill Davis,
President

CREATIVITY IN CONTEXT: THE FRAME

“Every minute of every day, in some corner of the world—and a lot of it in Southern California—somebody is creating something original and compelling.”

Entertainment and the arts have put Southern California on the map as a global hub of dynamic creative expression. From film to fine art, music to live theatrical performance, the region is fixed in the popular imagination as a proving ground for artistic ambition: a place where stars are born. Yet, for all its renown, this quintessentially Southern California story has been decidedly one-dimensional. A relentless focus on celebrity and success has come at the expense of a more comprehensive approach to telling the arts story—an in-depth look at the diversity that drives the artistic process and shapes creative endeavors.

Enter *The Frame*, Southern California Public Radio’s new daily radio program poised to redefine the landscape of arts and entertainment reporting. The show, says Southern California Public Radio President Bill Davis, seeks to position itself as “the daily diary of the world’s creative industries.” John Horn, host of *The Frame* and former *Los Angeles Times* arts journalist, says the goal is to put creativity in context, telling stories that are increasingly threatened by the tabloidization of arts coverage. “Every minute of every day, in some corner of the world—and a lot of it in Southern California—somebody is creating something original and compelling. We

want to be the chronicler of these people, talking to them about their inspirations, their struggles, their setbacks and the satisfaction they feel when they accomplish what they intended.”

Horn points to an early story on *The Frame* as illustrative of the pieces the show will seek to air. “We went to the studio, near Griffith Park, of L.A. artist Channing Hansen, whose work was being exhibited at the Hammer. He shears his own sheep, spins and dyes the wool and knits these fabric paintings.” The visit, Horn says, highlights exactly how *The Frame* can contribute to the arts conversation. “We spent an hour and a half in his studio, walking with him through every phase of his creative process,” Horn recalls. “Visitors to the museum would just see his art on the wall and have no idea about what went into making it.”

With a robust presence both on-air and online, *The Frame* brings a rich diversity of stories to a range of audiences—making it, says Oscar Garza, the show’s senior producer, “a perfect fit for a city like Los Angeles and a station like KPCC.” Garza’s is a respected voice on the L.A. arts scene: In addition to positions as arts editor and editor of the “Calendar” section at the *Los Angeles Times*, he served as editor-in-chief of *Tu Ciudad*, an English-language magazine about

Above: (from left to right) Intern Cameron Kell, Michelle Lanz, John Horn, Oscar Garza, James Kim and Darby Maloney bring talent and creative energy to arts and culture reporting on The Frame.

Latino life and culture in Southern California. “There is such a wealth of arts-related stories unfolding all around us,” he says. “*The Frame* can make them accessible to listeners from every demographic.”

The show’s potential broad reach was a big part of the draw for editor Darby Maloney, who joined SCPR’s staff as a founding member of *The Frame* team after seven years of producing a weekly program about the business of show business on Santa Monica-based NPR affiliate KCRW. “KPCC is unusual in broadcast media because its web team, which is truly amazing, is not just a mouthpiece of what goes on the radio; it’s a well-established source of content creation in its own right,” Maloney says. This offers the show tremendous flexibility to leverage emerging technology on behalf of innovative storytelling. Maloney cites a recent segment about *The Simpsons* as an example. “We wanted to give our listeners a window into what it’s like inside a television animation studio. Fox allowed one of our photographers inside; he put together an incredible slideshow that we posted online. This kind of web-only content adds real value to our on-air segments.”

The Frame’s stories also explore how the arts can have unexpected impact. Horn points to a segment about a special effects artist in Hollywood who had developed a mastery of constructing dismembered limbs for horror movies. “Eventually, she switched gears and began mak-

ing replacement parts for people who had lost limbs. Here was someone using her training as an artist to change people’s lives in new and wonderful ways,” he says.

Maloney notes that *The Frame* is capturing “something about Los Angeles that enables this type of reinvention and creative possibility.” But what makes the show even more powerful, Horn says, is its ability to look at the city’s transformative potential through such a wide lens. “This show is for people who go to movies, download Netflix series, visit museum galleries and have tickets to the L.A. Philharmonic,” he says. “Whether we’re talking about visual or performing arts, what’s different about *The Frame* is that it’s not high- or lowbrow by default; we’re simply covering art we think has a compelling narrative behind it and making those narratives available to audiences across platforms.”

Executing on this vision may seem daunting, Garza says, but between SCPR’s talented staff (including *The Frame*’s assistant and associate producers, James Kim and Michelle Lanz), proven track record with new productions and deep commitment to arts and culture reporting, the synergies add up. “SCPR has the vision, the experience and the commitment to create something meaningful and lasting,” he says. “There’s no station better equipped to fill the significant void in arts and entertainment coverage in Southern California.”

DEFINING SENSE OF PLACE

For Virgil Roberts, involvement in Southern California Public Radio began with an invitation to lunch. “I got a call from SCPR President Bill Davis, who asked if we could get together to talk,” recalls Roberts of their meeting a decade ago. Roberts, a trailblazing attorney, community leader and former president of Solar Records, one of the most successful African American-owned record companies in the 1980s, had just completed his term as board chair of the California Community Foundation and was ready to dive into something new.

Ten years later, Roberts—who now serves as vice chair of the SCPR Board of Trustees—marvels at the transformation of a “tiny little station in Pasadena that had Larry Mantle and some polka music” into “the number one public radio station in the market.” It’s a transformation he attributes to Davis’ leadership, talented on-air personalities and, most importantly, listener support. “We’re filling a need,” Roberts says. “The audience understands and respects that and invests the resources necessary to help the station grow.”

Roberts is a member of that audience himself, and he feels fortunate to reap the direct benefit of SCPR’s award-winning programming. “KPCC empowers me because it gives me information I can’t find anywhere else,” he says. “It informs the political decisions I might make, makes me aware of the civic opportunities—and challenges—we face and helps me get to know my neighbors and their communities.” In other words, Roberts continues, “KPCC roots me and provides me with a real sense of place.”

In addition to his board responsibilities, Roberts spends his time as an enthusiastic evangelist among his friends for contributing to SCPR. “I always remind them of our motto: ‘No rant, no slant,’” he says. “We are living in an era where print media is being diminished and TV is focused on infotainment. I tell them that, to the extent that we want to have an informed citizenry, we need a station like KPCC—and they need to support it.”

“KPCC empowers me because it gives me information I can’t find anywhere else.”

Community leader and SCPR Trustee Virgil Roberts in the garden of Leimert Park’s Community Build building, which he championed as part of the revitalization of South Los Angeles communities.

EMBRACING THE NEW SPIRIT OF L.A.

Ana Valdez has been a listener of KPCC “since forever.” Her passion for the station grows out of a strong belief in supporting the Southern California Public Radio mission. “I think the way KPCC caters to the needs of the community is incredible,” says Valdez, SCPR Board of Trustees member and president and co-founder of Valdez Consulting Group, a political and media consultancy. “The station is constantly striving to include as many people as possible in the ongoing conversation about our city.”

Valdez sees this spirit of inclusion as essential to SCPR’s long-term success. Today, over 40 percent of KPCC’s audience is nonwhite—and, says Valdez, the coverage she hears tells her the station is keeping pace with demographic trends. “We’re really expanding our reach,” she says. “It used to be that a story about animal rights, for instance, would take place in Pasadena; now, that same story is reported from Compton. Election reporters would walk the beat in Santa Monica; today, they go to East L.A.” SCPR is “constantly able to break through the clutter,” she says, in part because it so enthusiastically embraces the possibilities of Southern California’s vital multiculturalism.

Cultural diversity is a subject Valdez knows something about. The Mexico City native arrived in Los Angeles nearly two decades ago via Spain, Switzerland and Washington, DC. Upon joining the SCPR board, she was thrilled to find herself among colleagues from a wide variety of backgrounds. “One of our greatest assets is how different we all are,” Valdez says. “We’re women and men, older and younger, left and right. Our discussions are very healthy, and everyone is welcome to raise their voice.”

As an SCPR trustee, Valdez also remains a dedicated audience member. “I adore *Take Two*,” she says. “It has all the things that make public radio great: quality content that’s impartial and a perspective that’s open to new things.” The show’s hosts, A Martínez and Alex Cohen, were honored with prestigious 2014 Local Impact Awards by the National Hispanic Media Coalition—a clear indication of SCPR’s focus on reaching new listeners. Promising productions like *Take Two* are why Valdez sees good things on the horizon for SCPR. “KPCC is a breath of fresh air,” she says, “and I truly believe that, when it comes to potential for growth, the sky’s the limit.”

“The station is constantly striving to include as many people as possible in the ongoing conversation about our city.”

SCPR Trustee Ana Valdez at the Children’s Bureau, where as board member she advances its mission to help our community’s children through extensive resources and advocacy.

AN APPRECIATION FOR ALL SOUTHERN CALIFORNIA

SCPR Trustee James Pick, deeply engaged in the vibrant cultural organizations of Southern California, in front of Tony DeLap's sculpture *Floating Lady* (1974-78) at the Orange County Museum of Art.

“We’re fortunate to have a station that offers balanced coverage spanning such diverse subject matter. It’s why I think SCPR is such a valuable asset to Southern California.”

University of Redlands business professor James Pick is methodical in his approach to understanding new concepts and exploring critical issues. It’s an approach that also characterizes his involvement with Southern California Public Radio. “My wife and I were frequent public radio listeners, and KPCC stood out, so we decided to sign up as regular members,” he recalls. The more he tuned in, the more engaged he became. “We went out of our way to meet the leaders and staff of the organization, and it continued to reinforce our appreciation for what SCPR is doing,” Pick says.

Pick, who resides in Corona del Mar, was soon asked to join SCPR’s Regional Advisory Council, a group of supporters from across Southern California who get together regularly during the year to discuss the station’s content and audience development. “It was such an enlightening experience,” he says. “And I felt I could contribute, because KPCC is trying to reach further into Orange County and the Inland Empire, and I have some knowledge of those regions.”

Pick’s expertise extends beyond regional issues—he is a long-time community leader of the arts with involvement in vibrant cultural organizations throughout Southern California that gives him an appreciation for how SCPR might cover arts-related issues. Having served on the boards of the Orange County Museum of Art, Berkeley Art Museum/Pacific Film Archives, and the Claire Trevor School of the Arts at UC Irvine, among other institutions, Pick is well versed in how art and culture enrich people and communities.

It is this unique perspective spanning the worlds of business, art and culture that Pick brings to his position on SCPR’s Board of Trustees—a position he accepted enthusiastically. “I’m enormously impressed with the quality and goals of the board,” he says. As Pick sees it, this high level of quality is mirrored in the exceptional reporting heard on KPCC’s air. “It’s news that digs in depth, with a viewpoint that isn’t at the extremes,” Pick says. “We’re fortunate to have a station that offers balanced coverage spanning such diverse subject matter,” he observes. “It’s why I think SCPR is such a valuable asset to Southern California.”

CREATING CONNECTIONS IN SOUTHERN CALIFORNIA

Finding innovative ways to tell stories that touch people's lives has been a hallmark of Southern California Public Radio since its inception. This is the prime motivator behind the creation of SCPR's new Regional Desk, a transformative approach to reporting on the issues, people and places that make Southern California one of the most unique and fascinating locations around the globe.

Led by Assistant Managing Editor Evelyn Larrubia, formerly the station's education editor, the Regional Desk brings together a series of key urban topics—politics, transportation, urban planning and infrastructure, housing, employment, veterans affairs, immigration, crime and justice and child welfare—to offer comprehensive coverage that crosses geographical boundaries. "Southern California is really a collection of cities, and as we think about the issues they face, many of them are the same," Larrubia says. SCPR's Vice President of Content Melanie Sill agrees. "Consider mobility and transit: These are issues facing people and policymakers in Anaheim, Long Beach and Los Angeles," she says. "By doing regional coverage, we can help start conversations between and among these communities about how they are grappling with the problem."

Initiating these types of discussions empowers people to see a real connection between the political process and government and their

everyday lives. This, says SCPR President Bill Davis, is a central focus of the Regional Desk, which "epitomizes our emphasis on community engagement, accountability reporting and stories that go beyond highlighting problems by identifying solutions and efforts at reform." To that end, the Regional Desk also seeks to inform public debate by convening live events at its Crawford Family Forum in Pasadena and at local sites throughout Southern California. "We want to foster dialogue between newsmakers, residents and civic leaders about the things that impact us every day," Larrubia says. "The idea is to break down walls and to build critical relationships among people who may live across borders but whose interests straddle them."

"I think there's a real hunger among people in Southern California to establish deeper connections with one another and to pool knowledge and ideas," Sill says. She points out the region is famous for its population density (L.A. County alone has 88 cities), but that its sprawling nature often allows pressing challenges to slip off the public radar. The Regional Desk puts these issues back on the table, sparking creative collaborations and strengthening the fabric of Southern California communities.

"We want to foster dialogue between newsmakers, residents and civic leaders about the things that impact us every day."

Evelyn Larrubia, in the newsroom of the Mohn Broadcasting Center, leads SCPR's new Regional Desk, which adds comprehensive coverage that crosses Southern California's geographical boundaries.

ADVANCING THE UNCOMMON GOOD

A frequent refrain about life in Southern California is that size and sprawl make it impossible to establish a sense of cohesive community. Yet, as seen through Southern California Public Radio's award-winning news coverage, it is a rich and diverse blend of cultures and ideas that gives the region its unique sense of place, bringing Southern Californians together to collaborate on joint problems and celebrate shared identity.

SCPR plays a critical leadership role in crystallizing this identity. The station is a centering institution in Los Angeles—a convener of important dialogue and a mirror for how Angelenos see themselves and those around them. SCPR's growing track record of breaking major news, says Kristen Muller, the station's managing editor of newsgathering, is a case in point. "Whether it's our investigation into the iPad procurement process at the Los Angeles Unified School District, our coverage of rundown public school facilities in Inglewood or our exposé on doctors profiting off their patients by selling counterfeit spinal parts, we are dedicated to accountability reporting—to telling stories that really affect people in the community," Muller says. "By engaging people on serious issues, we help spark conversations that bring everyone to the table."

For SCPR, community leadership also means working with key institutional partners to address pressing regional challenges. Consider the station's ongoing relationship with the Milken Institute, a prominent national think tank focused on improving the social and

economic health of our society. This year, the two organizations teamed up to host a series of panel discussions about such wide-ranging topics as keeping California competitive in film and TV production and the future of water in the Southland. The events, says Kevin Klowden, director of Milken's California Center, were a prime example of the value SCPR adds in strategizing about the region's future. "One of the things that's been so great about working with SCPR is that it shares our approach to civic empowerment: not just holding forums to talk about problems, but specifically looking at potential solutions."

The station continues to host other forward-thinking panels and events, as well. As a result of major support from the Corporation for Public Broadcasting (CPB), SCPR launched the One Nation Media Project in 2011, a multi-year initiative that reaches out to diverse ethnic communities in greater Los Angeles. This year, the station has used CPB funds to stage live events touching on subjects from the vote on Syria and the USA vs. Mexico World Cup match to potential bias against Asian Americans in university admissions. "We are creating public spaces for people to encounter and get to know their neighbors," says SCPR project manager Robert Garcia. These encounters are taking place both locally and regionally. The station hosted a conversation about "how spaces become places" at the NoHo Art Center in North Hollywood, moderated by *Take Two's* Alex Cohen. SCPR hosted a live conversation about President Obama's executive order on

immigration and held an event focused on community policing.

Whether through live events or online forums, SCPR consistently finds new ways to give voice to the broader community. This year, SCPR continued its cutting-edge work in data journalism with PriceCheck, a multimedia effort to develop a comprehensive, community-created guide to health costs, funded by the John S. and James L. Knight Foundation (and in collaboration with KQED in San Francisco and health cost transparency company Clearhealthcosts.com). As part of the PriceCheck initiative, SCPR reporter Rebecca Plevin investigated questions including why mammograms cost so much and the degree to which prices for routine MRIs for back pain vary. Through initiatives like these, SCPR is helping to transform life in Southern California, empowering an involved citizenry to make informed choices and advance the common—and uncommon—good.

Top: As part of coverage of California's water issues, SCPR's Molly Peterson reported on federal environmental protections for endangered fish like those passing through the Skinner Fish Facility in the Sacramento-San Joaquin River Delta.

*Center: SCPR crime and safety reporter Rina Palta moderated a panel discussion at Pasadena's Crawford Family Forum following a screening of the film *The Graduates/Los Graduados*, a documentary chronicling the lives of Latino high school students in the U.S.*

Bottom: SCPR's Annie Gilbertson reported on how Los Angeles Unified School District students are grappling with the challenges of unreliable technology as problems with iPad hardware and WiFi connectivity interfered with mandatory state testing in 2014.

"By engaging people on serious issues, we help spark conversations that bring everyone to the table."

A WINDOW ON THE ART WORLD

Harnessing the synergies between two dynamic civic institutions, Southern California Public Radio is teaming up with the California Institute of the Arts (CalArts) to produce a series of conversations about the arts. At the heart of this new relationship is a shared interest in building community across Southern California through the visual, performing and media arts.

“The California Institute of the Arts is one of the nation’s premier colleges for students in the arts, and it introduces diverse audiences to cutting-edge developments in the visual, media and performing arts from all over the world,” says Collin Campbell, SCPR’s managing editor for broadcast. “Working with CalArts, we will provide KPCC listeners with access to what’s happening in art, dance, film, music and theater—and, at the same time, we can engage that audience in vital discussion about the future of art both locally and globally.”

“CalArts gives us a window on the art world, helping us delve into important issues, which we can then bring to our listeners on air.”

Campbell says the relationship begins at an ideal moment for SCPR. “As we launch new daily arts and entertainment program *The Frame*, it is important for us to have a toehold in all art forms,” he says. “CalArts gives us a window on the art world, helping us delve into important issues, which we can then bring to our listeners on air.” Critical to the collaboration is a series of planned live events, split between SCPR’s Pasadena-based Crawford Family Forum and CalArts’ REDCAT Theater and Gallery, located in downtown Los Angeles inside the Walt Disney Concert Hall complex. Event topics will range from explorations of Latino culture to conversations about emerging approaches to immersive performance. “There is a new technology that can make live performances 3-D,” Campbell says. “Typically, when we go to a performance, our brains are able to take it in and think about what we’re experiencing. The technology changes this, putting us directly into the action as if we are actually part of the performance.” It is an innovation, Campbell observes, that opens up exciting possibilities—and raises numerous concerns. “Working with REDCAT, we will be able to explore these subjects in a stimulating, thought-provoking way,” he continues. “For SCPR, this relationship represents a truly amazing opportunity.”

Above: The Roy and Edna Disney/CalArts Theater in downtown Los Angeles played host to SCPR’s Take Two two-year anniversary event.

A LASTING PARTNERSHIP

For nearly a decade, Southern California Public Radio has enjoyed the generous support of the Annenberg Foundation, one of the nation’s most visionary nonprofit organizations. With over half a million dollars cumulatively invested in the station, the foundation has been a partner in key SCPR initiatives including a diversity fellowship and internship program and the station’s recent newsroom expansion.

Today, the foundation is continuing the relationship as a major funder of *The Frame*, SCPR’s new arts and entertainment show. As the force behind the Annenberg Space for Photography and the Wallis Annenberg Center for Performing Arts in Beverly Hills, the Annenberg Foundation has long been a champion of a vibrant cultural and artistic life in Los Angeles. With its support for *The Frame*, the foundation is reaffirming its commitment to this goal.

“We are pleased to be supporting *The Frame*, which is finding innovative ways to engage the region and its residents in arts-related issues,” says Leonard Aube, the foundation’s executive director. “SCPR is a partner in showcasing and advancing the importance of a strong arts culture in Southern California. Ultimately, this

enriches the fabric of our community and creates an enduring legacy for the future.”

SCPR President Bill Davis is equally enthusiastic about the collaboration. “There is a lack of media coverage for innovative or nontraditional arts programming, creating a real void in the public’s awareness of, and ability to explore, the arts,” he says. “With *The Frame*, KPCC offers dedicated and in-depth coverage to Southern California’s creative economy in a way that does both our art and its audience justice—and, as one of the region’s most prominent civic and cultural organizations, Annenberg’s involvement has been crucial. The Annenberg Foundation’s support provides a vote of confidence for the work we do and is a key ally in our efforts to advance public service journalism.”

Above: The Wallis Annenberg Center for Performing Arts was the site of a spirited production of Stephen Sondheim and James Lapine’s Into the Woods, featured on both The Frame and Take Two.

“SCPR is a partner in showcasing and advancing the importance of a strong arts culture in Southern California. Ultimately, this enriches the fabric of our community and creates an enduring legacy for the future.”

2013-2014 FINANCIAL ACTIVITIES

Full Statement of Activities can be found online <http://www.scpr.org/about/public/>

15 consecutive years of Listener Support growth

TOTAL OPERATING REVENUE

SUPPORT FROM PUBLIC

TOTAL EXPENSE

For the fourth consecutive year, **Charity Navigator** has awarded **SCPR** an **EXCEPTIONAL** ranking of **4** out of **4** stars demonstrating adherence to **excellent governance** and **fiscal responsibility**.

BUILDING THE 21ST CENTURY NEWSROOM

We gratefully acknowledge the generosity of those who have provided initial investment funding to expand in-depth coverage of the most pressing issues facing Southern California today. Thanks to the support of several dedicated individuals and foundations, SCPR is able to produce quality news and programming delivered on multiple platforms: broadcast, digital, social media and live events. Restricted funding towards coverage of these important topics is continually sought, and you can help: contact Carol Komatsuka, Vice President of Development at (626) 583-5143 or ckomatsuka@scpr.org.

ARTS, ENTERTAINMENT AND POPULAR CULTURE DESK

- 20th Century Fox
- The Annenberg Foundation
- John and Louise Bryson
- Gordon and Dona Crawford
- The Hearst Foundations
- Kevin MacCarthy and Lauren Lexton
- Sherry and John Phelan
- The Reis Foundation, Inc.
- Nancy Stephens and Rick Rosenthal
- David and Jamie Rosenthal Wolf

EDUCATION DESK

- The Atlas Family Foundation
- Baby Futures Fund
- Corporation for Public Broadcasting
- The Carl and Roberta Deutsch Foundation
- Gibson, Dunn & Crutcher LLP
- Jennifer and Shawn McCreight
- George A. Molsbarger
- Justine and Julian Wing-Kai Poon
- Rosenthal Family Foundation
- Squid & Squash Foundation
- Tikun Olam Foundation

HEALTH CARE DESK

- California HealthCare Foundation
- The California Endowment
- The California Wellness Foundation
- Dolores Grunigen
- The Rose Hills Foundation

NEWSROOM EXPANSION—GENERAL

- Anonymous (2)
- The Annenberg Foundation
- W.M. Keck Foundation
- The Ralph M. Parsons Foundation
- The Rose Hills Foundation
- Susan Steinhauer and Daniel Greenberg

SOUTHERN CALIFORNIA REGIONAL DESK:

Including transportation, business/economy, crime and justice, immigration and emerging communities, government and policy, poverty and others.

>> Breaking News

- Anonymous
- Charles and Carolyn Miller

>> Business and Economy

- The Capital Group Companies Charitable Foundation
- Gordon and Dona Crawford
- Karin Larson
- Anthony and Pamela Schwarz

>> Crime and Justice

- Corporation for Public Broadcasting
- Ford Foundation

>> Immigration and Emerging Communities

- Corporation for Public Broadcasting
- Kenneth and Harle Montgomery Foundation/Bryant Garth

>> Politics and Government

- Sally Graves De Witt
- Ford Foundation
- The John Randolph Haynes and Dora Haynes Foundation
- Peter Yun Huh and Jihee Kim Huh
- The James Irvine Foundation

SCIENCE AND ENVIRONMENT DESK:

>> Environment

- Anonymous
- The Cygnet Foundation
- The Kopcho Family Foundation
- Ann Peppers Foundation
- Anthony and Pamela Schwarz
- The Ward Family Foundation

>> Science

- Tyler MacCready
- Allan H. Markowitz
- The Roddenberry Foundation
- Tom and Marilyn Sutton

ANNUAL FUND
SUPPORTERS

*Gifts received July 1, 2013–
June 30, 2014*

Catalysts \$100,000+
Anonymous

The Ahmanson Foundation
Gordon and Dona Crawford
Edison International
The James Irvine Foundation
Susan and Doug Kranwinkle
Wells Fargo Foundation

**Visionaries' Circle
\$50,000–\$99,999**

Anonymous
Heather and Paul Haaga

**Chairman's Circle
\$25,000–\$49,999**

Anonymous (3)
Robert and Sara Adler
Rick Barry
Begin Today for Tomorrow
Helen and Peter Bing
Esther S. M. Chao
Marianna and David Fisher
Louise Garland
Tom Hanks and Rita Wilson
Peter Yun Huh and Jihee Kim Huh
Sally and William H. Hurt
The Investigative News
Network INNovation Fund,
on behalf of the John S. and
James L. Knight Foundation
The Kopcho Family Foundation
Kevin MacCarthy and
Lauren Lexton
The Mohn Family Foundation
Wendy Munger and
Leonard L. Gumport
Orange County Community
Foundation
Victor and Cathryn Palmieri
James R. Ukropina
The Ward Family Foundation
Ying and Charlie Woo

**President's Circle
\$10,000–24,999**

Anonymous (7)
Robert and Melissa Alvarado
Carol and David Appel
John and Hilda Arnold
Foundation Inc.
Sandra J. Ball-Rokeach
Charles B. Baumer
City of Los Angeles, Department
of Cultural Affairs
Mei Hu Chu Foundation
Micky Dolenz
The Mose J. and Sylvia Dilman
Firestone Charitable Trust

Lauren and Austin Fite
Cathy and Robert B. Garant
James J. Gaudineer and Tony
Padilla
Jim and Ann Gianopulos
S.L. Gimbel Foundation
Advised Fund at The
Community Foundation
Jean E. Gold
Earl L. Goldberg and
Aya Kimura Goldberg
David and Maggi Gordon
Brian and Karen Hennigan
Stephen and Karen Hillenburg
Jennifer Hinman and Michael
J. Moody
Janice and Laurence Hoffmann
Ben and Mavis Huang
Foundation
Stanley L. Iezman and
Nancy Stark
William and Rebecca Kamer
KQED
Karin L. Larson
Glenn and Gael Libby
Leonard M. Lipman Charitable
Fund
Jeff and Rachel Lipp
Jim and Anahita Lovelace
Michael and Jamie Lynton
Stephen A. and Julie Maas
Jennifer and Shawn McCreight
Barry and Wendy Meyer
Brian Scott Miller
The Millstream Fund
George A. Molsbarger
Molly Munger and Stephen R.
English
The Kenneth T. and Eileen L.
Norris Foundation
Jane and Ron Olson
Pacific Life Foundation
Sherry and John Phelan
Stewart and Lynda Resnick
Barbara U. Roberts
Virgil and Brenda Roberts
Roth Family Foundation
Anne and James F. Rothenberg
Satterberg Foundation
Charles and Cindy Schofield
Squid & Squash Foundation
Judi and Greg Stefflre
Eugene and Marilyn Stein
Susan Steinhauer and Daniel
Greenberg
Tom and Marilyn Sutton
Elaine Weinberg
Timothy P. Whalen

**Director's Circle
\$5,000–\$9,999**

Anonymous (5)
Katie McGrath and J.J. Abrams
Family Foundation

Robert Barry
Sael Bartolucci
Jack Benadon
Lon and Heidi C. Bender
John and Louise Bryson
John W. Carson Foundation
Bill and Elaine Davis
Susan Gray Davis
Dennis Dewenter
Victoria Dummer and Brion
Allen
Steve and Laurie Duncan
Elyssa and Gil Elbaz
Susan and Edward Ferguson
Terry L. and Todd Gilman
Sheila Gold Foundation
Jane Harman
Adelaide Hixon
Chester E. and Patty Horton
Melody Kanschat
John H. Kissick
Steve and Kathy Kloves
Kurt Knutzen and Audrey
George
Peter and Diane Lannon
Joseph LaPine
Dr. John and Margaret Lee
Dennis Levitt and Jane Gordon
Cynthia Lewis
Mary A. Lyons
Wendie Malick and Richard
Erickson
Allan H. Markowitz
Scott and Lauralee Bell Martin
Michael and Sidney McCullers
McCune Foundation
Rick and Kathleen Merrill
Cynthia and David Mirsky
Janet Moore and David Larson
Miriam Muscarolas and Grant
Abramson
Randy and Gretchen Newman
Margery Nicolson
Peggy and Charles Norris
Eloise and Carl Pohlada Family
Fund
Justine and Julian Wing-Kai
Poon
Lisa Richter and Dr. Howard
Newman
Felicia Rosenfeld and David
Linde
Ronnie Rubin
Dinah and William Ruch
Paul and Dorene Rutter
Linda S. Silverman
Stuart and Liz Silverman
Patti and Steve Soboroff
Christine M. Sorenson
Sarah and Mark Stegemoeller
Max Stolz
Greg Stone and Cindy Vail

Sugimoto Family Foundation /
Lisa Sugimoto
Jill Sumiyasu
Tracy and Gene T. Sykes
Neil S. and Eve Weightman
Connie and John H. Weston
James Woodson White
Nancy Englander and Harold
M. Williams
Suzanne V. Wilson
Edward A. and Jan E. Woods
World Presidents' Organization

**Advocates' Circle
\$2,500–\$4,999**

Anonymous (11)
Jean Aigner
Lawanda R. Allee
The Angell Foundation
Rick and Wendy Aversano
Stanley Paul Azen and Joyce
Niland
The Alec Baldwin Foundation
Bruce and Carol Barge
Jill Barnes
Mark Barnes
Larry R. Belkin
Leah S. and Gregory M.
Bergman
Karen Bertero and Theodore
Chester
Virginia Blywise
Dulcie D. Brand
Robert and Wendy Brandow
Janet Ann Bratton
Titus and Wendy
Brenninkmeijer
James Burke
George M. Byrne and BarBara
Barrett-Byrne
Diane Calder
Justin and Marie Cantor
Enrique and Maria Caponi
Tina Carey
Mark Carlin
Lee Shallat Chemel and David
Chemel
Audrey Cheng and Burton
Hong
Richard and Karla Chernick
Raissa and Bill Choi
Carla Christofferson and
Adam Shell
Andrea Cockrum
Frances Conroy and Jan
Munroe
Robert and Ana Cook
Todd Cook
Carolee and Mark Crowley
The de Toledo Family
Barbara and Gilbert Dembo
Kerry and David Drake
Jack Ewing

Philip and Cindy Feder
Cathie L. Fields and Mark E.
Whitebook
JoAnne Fink
Penelope D. Foley
Richard M. Friedel and Janet
Gardner
Anita B. and Judge Haley J.
Fromholz
Fred Fudacz and Perla Eston
Yasuko Furuya
Beth Gertmenian
Gwen A. and Steve A. Gibson
Harriett F. and Richard Gold
Janet S. Hadley and H.
Lawrence Webb
Burt I. Harris, Jr.
Pat Herson
Dorothy and Lathrop Hoffman
Allan Hollingsworth
Nicole and Daniel Honigman
Viola and Russell Iungerich
David Henry Jacobs
Mary Jamora
Bernice and Wendell Jeffrey
Leslie Jewett
Paul S. and Katherine J.
Johansen
Leland L. Johnson
Nancy Katayama
Leslie B. Kautz and Jack S. Weiss
Pamela B. Kelly
Robert and Mille Kern
Bob and Rosanne Kresser
Stewart and Pat Kwoh
Luis and Lee Lainer
Jennifer E. Laity
Ellen Lamel
Steven Lamy and Gayle L.
Hopkins
Janet and Barry Lang
Tiffany and Mark Lemons
Leon and Elisabeth Leyson
David and Katherine Linden
Lortie Family Charitable Fund
Monica C. Lozano and David
R. Ayon
Gene Lucero and Marcia
Williams
Denise and Joseph Lumarda
M3K Foundation
Roger Ian and Ruth MacFarlane
Alison E. Maker and Jeff Stern
Susan Matt
Travis May
DeWayne and Mary McMullin
Joan and Dennis McNerney
Jon R. and Debbie McTaggart
Gordon and Dale McWilliams
Jeff and Alissa Merage
Stuart and Naomi Nagasawa
Irene Nevil

Cathy Noonan and Alex Giza
Rudy Oclaray and Dr. Stephen
D. Henry
Jeri O'Donnell and Don
Spradlin
Eleanor P. Orewyler
Richard and Harriet Orkand
Claire Ouimet
Jeanne and Alfred Paiz
Kevin and Elizabeth Parry
Tom and Melinda Peters
Peggy Phelps
Benjamin L. Pick and Claudette
Nevins
Michael R. Post
Deborah and Thomas Prosser
Lillian Raphael
Charles C. and Eileen Read
Constance L. Rice
Carlene Ringer
David and Victoria Rogers
Laura and James Rosenwald
Mia Sarapochiello and Brian
D. Henson
Steve and Christine Schenker
Pamela Schneider
Lynne Slattery and Joel Allen
Schroeder
Ralph J. and Shirley Shapiro
Diane Sherman
Lynn Shin, MD
Melanie Sill and Bennett
Groshong
Beryl R. and Robert H. Smith
Amy Sommer and James
Childress
Rich and Jane Sondheimer
Joachim B. Splichal
Jennifer and Russ Stanton
Nicholas Stoller and Francesca
Delbanco
Jane W. and Reid A. Swanson
Bradley Tabach-Bank
Warren S. Tarmas
James Upchurch
Loretta and Willem Van der Pol
Bill Vasak
Barton and Pamela Wald
Julie Waxman and Seth
Freeman
Mikki L. and Colin Weightman
Paul Weinberg and Wendi
Bailey
Alison Whalen and Steve
Marenberg
Linda and Tod White
Charitable Fund
Ernest Wilson
John and Catherine Yamin
Robert Young
Donna J. Zenor and William
T. Bisset
Atis V. and Paul Zikmanis

**Patrons' Circle
\$1,500–\$2,499**

Anonymous (17)
AC Vroman Inc.
Edgar Aguirre and Siana-
Lea Gildard
Kathy Akashi
Kevin Albrecht
Christopher G. Alexander
Joyce Alexson
Sholeh and Mehrdad Amanat
Aaron and Lauren Applebaum
Noel H. and Diane Applebaum
Jacoba Atlas
Dr. Nancy M. Baisch
Corey Bakhtiary
Julia and Hancock Banning
Neil Bason
Michael J. and Randy Jane
Bayard
Erin Benfield
Daniel Berendsen and Kevin
Brockman
Ellen Berkowitz
Bill and Claire Bogaard
Andrew and Deborah Bogen
William S. Bonenheim
Linwood Boomer
Hans and Diane Bozler
Susan Brauneiss
Ronda and Stanley Breitbard
Anna Bresnahan
Dawn Brewer
Stephen R. Brown
Allen and Carola Bundy
Nicholas and Aileen Bunin
Celine Burk and Robert
Simon, MD
Chantal S. Burnison
Barbara Burtin
Lawrence Bushner
Sandra and Michael Buttitta
Shirley Cabeen
Donald J. Campbell
Virginia Campbell
Rosemary and Peter Casey
Veronica Casillas and Eric
Daniel Lopez
Joe A. and Linda E. Castro
Carolyn Chambers
Terry P. Chapman
Terry Cheng
Jennifer Chu
John Clawson
Kathleen and Hickel Clayton
Barbara and David Cline
Alex Cohen and Eliza Dean
Barbara Cohn
Michael D. Coleman and
Odile Nicolette
Ronald W. Colman and
Jeb J. Panyarjun

Elizabeth Comley
Zack Cooper
Jordan Corngold and Susannah
Blinkoff
Joseph and Susan Courtney
Tara R. and Matthew J. Cowell
Jeff Winter and Barbara
Cox-Winter
Nancy and Mark Craig
Mary Ellen and Michael Criley
Eric Crowther
William and Denise
Cuthbertson
James E. Davidson
Sharon Davis
Anita L. DeFrantz
Nikki Deloffre
Linda L. Demer
Marvin and Patti Demoff
Christian Denhart
Sarah Deschenes
Louis DeSipio
Sally Graves De Witt
Karen J. Dial
Dr. Allison Diamant
Jeffrey Dodge
Denise and Howard H.
Dudley, Jr.
Steve and Amy Duncan
Sarah and Bryan Earll
Amado Jesus Edghill
Wendy Edlen
Carl J. and Linda M. Eichert
Robert and Anne Emigh
David A. and Joyce M. Evans
Michele D. and Michael R.
Evans
Yun-po P. Fan
Ellen Farbstein
Jeff Farnum
Dr. Cary Feibleman and
Kim Savage
Paul Felix and Glenn I. Camhi
Dr. Jonathan and Karin Fielding
Jerrold Fine
Rabbi and Mrs. Mordecai M.
Finley
Karen E. and Dann Florek
William and Patricia
Flumenbaum
Ashley Frank
Harley M. Frankel
Dianne C. Freeman
Gisela Lesin Friedman
Bronya and Andy Galef
Michael J. and Donna Gianelli
Nancy E. Gibbs
Katherine Gillespie
Frankie Glass and James
Steinmeyer
Marie W. Goble
Jay A. Goldberg

Laurie Goldberg
Gordon and Beth Goldsmith
Richard J. Goldstein
Ruth Goldstein
Susannah Grant and
Chris Henrikson
Amanda Green
Robert and Margaret Green
Roger Greene
Jimmy Griffin
Susan Grode
Dolores Grunigen
GTB&A
Fernando J. Guerra
Kimberly Haase
Leslee Hackenson
Patrick Haden
Timi A. and Robert I. Hallem
Tess Harper
Philip Hartwell
David and Beth Hasenauer
William A. Hawkins
Armen Hayrapetian
Edward Helms
Zvia Hempling and Brian Krieger
Sharon Hendricks
Phyllis and Robert Henigson
Pastor Herrera, Jr.
James P. Higgins
Irene A. Hirano
Geof V. Hoffman
Linnea D. Holmstrom
Michael Horne
David and Jacki Horwitz
James Houghton and Karen
Snider
Cynthia Hubach
Mark Irwin
Michelle Issa
Marc Evan Jackson
Helene Jacobs
Judy Jacobs
Sam and Amber Jaeger
Sally Hahn Jameson
Karin Joffe
Patricia C. and Norm Johanson
Peggy Johnsen
DeRoy Johnson
Eric C. Johnson
Ellen S. Johnston
Ruth and Paul Kadota
Diana and David Kaloyanides
Michael and Fiona Karlin
Gloria Karp
Mary E. Kasdan
Mary M. and Steve Kasper
Richard Kaufmann
Catherine Keig and James Hayes
Joanna E. Kenney
J Gaston and Glenda Kent
Bruce Kerr

Maria Khader-Karp
Babak and Leila Khazaeni
Myrna and Rick Kidd
Terry Kitay
Christopher Knight
Cindy Kohlmliller
Gauri Kolhatkar and
Prashant Mehrotra
Carol Komatsuka and
Dennis Babamoto
Natalya and Yoav Kutner
Craig P. Lafrance
Mark and Ellie Lainer
Ann Reiss Lane
Diantha Lebenzon
BJ Ledyard
Rachelle Lefevre
Judith S. Leland
Robert Lemelson
Charlotte Lerchenmuller
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
Ilona Linden
Marty Longbine and Jeff Ayeroff
Louise and Gary Lorden
Dr. Susan Love and Dr. Helen
Cooksey
Joyce P. and Michael Ludmer
Lesley MacArthur and Jeffrey
Levine
Rachel Macaulay
Makoff Family Foundation
Paige Layton Marino
Vicki Marx, MD and
Warren Garner, MD
Dale Mason
Karen H. and Barry David Mason
James Maupin
Maryann Mayer
Jeof McAllister
Scott and Paddy Calistro McAuley
Rich and Jacquie McClish
Judith McDonald
Kristen and Brian McInnis
Brooks and Julia McKinney
N. Jeanine McMahon
Christopher O. Meade
Betsy Merchant
Ted and Susan Michon
Craig and Glenna Miller
Emily Miller and Lewis Bonney
Jason Miller
Brad Miyasato and Brad Duerre
Donnell H. Montgomery
Bobbie and Henry Frank Moon
Charles and Margaret Mooney

Iain Kevan Morris
Zahra and Fatima Movaghar
Jan and Phil Muntz
Mr. and Mrs. Bengt Muthen
Carlos Negrete
Monica Nelsen and
Joseph H. Low IV
James A. Newkirk
Judith A. Newkirk
Dana and Edward Newman
Howard Newman and
Susan Brown
Eric Olson
Talmadge and Renata O’Neill
Timothy O’Neill
Shannon D. Orcutt
Laurie Osborne
Jeffrey and Joan Palmer
Susan Parker
Kirk A. and Susan L. Patrick
Bjorn and Panaya Paulsson
Rhoda B. Pell
Lars D. Perkins and Susan B.
McConnell
Phyllis Piano and Roy Jones
Sandra and Ken Pickar
David C. and Colleen R. Pieri
Susan Pinsky and David
Starkman
Donald and Melissa Plotsky
Charles Pohlada
Marc and Jeri Polizzotto
Douglas Porter
Roberta and Dr. John Preskill
Eric H. Radany
Dr. Phil and Lesley Radell
Danielle W. Raines
Lee Ramer
Janet D. Rappaport
Dinesh Ravishanker
Ilene Resnick and Daniel Weiss
Amy Richards
Patricia C. Richardson
Camilla E. Risom
Lisa Ritter and Jeff Greenstein
Sandra Roberts
Richard G. Robertson
Roma D’Italia Restaurants
Elizabeth Rona
Stephanie Ross
Alexandra Rukeyser
Nicole W. and John Ruskey
Thomas Sacco
Gloria Salick
Sharon Salinger
Alexander and Mariette Sawchuk
Peter and Cassie Scalettar
Andrew Schauer
Pam Schmidt and Bill Patterson
Linda and Jeff Schulein
The Helmut W. Schumann
Foundation

Carl M. and Carol E. Selkin
Gregory B. Shapton and Barbara
K. Rugeley
Melanie Sharp and Kevin Miller
James W. and Ann Shea
Rebecca Shea and Hoyt Sze
Katherine Shen
Dr. Susan S. Simmons and
Jerry M. Haselfeld
Victoria and Barry Simon
Karen L. and Adam D. Sisson
Dave Sizemore
Dana and Edward Slatkin
Kenneth W. Slutsky
Mark Smith
The Snookai Family
Richard and Sue Snyder
Margaret Sohagi
Christine H. Soldate
Debra and Bruce Spector
Gail and David Spivack
Sandra Spivey
Richard A. Stein
Nancy Stephens and
Rick Rosenthal
Kimberly A. Stone
Isaac D. and Michal Sudit
Lisa M. Sullivan and
Regis Abersek
Rachel A. Sulmeyer
Phil A. Swan
David Jan Takata
George Takei and Brad Altman
Shannon Taylor
Treveasa M. and James Terrile
Catherine Thomas
Courtney Thorne-Smith
Susan Tick and Scott Goldstein
Karen and William Timberlake
Heather Tom
Yolanda Toure
Norm Traub
Katherine Trennerry and
Ernest I. Reveal
Katherine Trotter and
Dean Kitchens
Caroline Tsaw
JoAnn Turovsky
Ana and Jeff Valdez
Eve C. Van Rennes
Scott Vandermyde
James Vincent
Carl Volpe
Barbara Voron
Diane Wallace
Christopher and Glennis
Waterman
Craig Watson
Larry and Anne Wayne
Robert Weis
Joan Wells

Karen P. Wells and Martin
Entwistle
Peter Wendel
Dr. Randii R. Wessen
Tatyana and Michael Wexler
Tina M. Weyand
Barbara Y. Wheeler
Nancy White and Raphael
Guerin
Connie Willett
Elizabeth S. and Andrew R.
Wilson
Cindy Winebaum
Thomas Winfield
Dr. Bonnita Wirth
David and Jamie Rosenthal
Wolf
Werner Wolfen
Christina J. Woo
Deborah A. Wyscarver
Raymond Yen and Mary
Bateman
Jan Young and Mark Gordon
Marc Young and Gary Wilson
Chris Sue and Mark Yragui
Zickler Family Foundation
Herb and Arlene Zimmer

In Memoriam

In Memory of Anne Binch
In Memory of Joan Dumas
In Memory of Stepha Genelza
In Memory of Malcolm Lewis
In Memory of Tom Magliozzi
In Memory of Estelle Pachter
In Memory of Philip Provenzale
In Memory of Helen Savory
Salisbury
In Memory of Sylvia Weisz
In Memory of Robert Martin
Young

LEGACY SOCIETY

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

Anonymous (86)
Barbara Ackermann
Lawanda R. Allee
Sandra J. Ball-Rokeach
John M. Beringer, Jr.
Arlene Robin Bernstein
Herley Jim and Mollie Bowling
Adrienne Brandriss
Stephanie Brito
Dolores and Wayne Browning

Esther S. M. Chao
James Davidson
Susan Gray Davis
Wilbur L. Davis
Dennis Dewenter
Sheila Diskin and Michael
Berman
Rabbi Lisa Edwards and
Tracy Moore
Melinda El Guindy
Milton J. Fatt
Susan and Edward Ferguson
Cathie L. Fields and Mark E.
Whitebook
Robin Fish
Anita and Haley Fromholz
Cathy and Robert B. Garant
Katherine Gfeller
Barbara Gibbs
Henry and Jane Goichman
Dolores Grunigen
Jim and Anne Harder
Adelaide Hixon
Laurence and Janice Hoffmann
James Houghton and Karen
Snider
Cynthia Hubach
Peter Yun Huh and Jihee
Kim Huh
John Jackson
Helene Jacobs
Judy Jacobs
Carol and Jerry Jacoby
Sharon and Alan Jones
Dr. Lynn Kerew
Eve W. Kilger
Dr. Herschel Knapp
Cindy Kohlmliller
Carol Komatsuka
Mort Lampert
Dr. Susan Lowry and Dr.
Robert Lundergan
Rich and Jacquie McClish
Jennifer and Shawn McCreight
Michael Mills
Lewis and Lynn Mingori
Marina Moore and Sheldon
Green
Todd Nickel
Molly Breeze Nisbet
Jane Peebles
Tom and Melinda Peters
Rose Catherine Pinkney
Mariena and Jose Quintanilla
Judith D. Raffel
Jay Rosenthal
Dianne K. Sax
Marilyn Schmitt
Pamela Scrape

Dr. Susan S. Simmons and
Jerry M. Haselfeld
Christine M. Sorenson
Stephanie Strout and Andrew
Carrico IV
Judith and Ward Thompson
Carol Vernon and Robert
Turbin
Jessica and Robert Weiner
Dr. Robert and Nadyne Zafran
Estate of Phyllis F. Gebauer
Estate of Richard A. Gross
Estate of Irene Nevil

CORPORATE DONORS

20th Century Fox
Cedars-Sinai
City of Hope
LA Philharmonic
Los Angeles Universal Preschool
Memorial Care
Mercedes Western Region
Nissan North America Inc.
Paramount Pictures
Walt Disney Studios

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
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 (2)
The Ahmanson Foundation
The Ralph M. Parsons
Foundation

\$250,000–\$499,999
Anonymous (2)
Richard Allan Barry Family
Charitable Foundation
Peter and Helen Bing
Corporation for Public
Broadcasting

The Kopcho Family
Foundation
Dr. Rosalyn M. Laudati and
Dr. James B. Pick
The Millstream Fund
Jane and Ron Olson
The Ward Family Foundation

\$100,000–\$249,999
Anonymous (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
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. Gumpport
Pacific Life Foundation
Cathryn and Victor Palmieri
The Rios Family Foundation
Marilyn and Thomas Sutton
Ying and Charlie Woo

WESTSIDE BOOSTER

The Westside Booster Project will improve KPCC’s signal reach to westside communities, particularly to those living in the Santa Monica and Pacific Palisades regions.

Anonymous
Robert and Sara Adler
Adelaide Hixon
Peter Yun Huh and Jihee Kim Huh
The Kopcho Family Foundation
Susan and Doug Kranwinkle
Jon R. and Debbie McTaggart
The Mohn Family Foundation
Virgil and Brenda Roberts
Nancy Englander and Harold M.
Williams

SENIOR STAFF OF SOUTHERN CALIFORNIA PUBLIC RADIO

BILL DAVIS
President and CEO

MARK CROWLEY
Vice President, General Manager

CAROL KOMATSUKA
Vice President, Development

MARY HAWLEY
Vice President, Underwriting

MELANIE SILL
Vice President, Content

EDGAR AGUIRRE
Managing Director, External
Relations & Strategic Initiatives

JON COHN
Managing Producer, Forum
Programs & Live Events

DOUG JOHNSON
Director of Broadcasting
and Technology

MELANIE SAUER
Director of Business Services

ALEX SCHAFFERT
Managing Director, Digital
Strategy & Innovation

SENIOR STAFF OF AMERICAN PUBLIC MEDIA GROUP

*SCPR is one of the
organizations of APMG*

JON R. MCTAGGART
President and CEO

DAVE KANSAS
Senior Vice President and Chief
Operating Officer

SYLVIA STROBEL
Senior Vice President,
General Counsel

MORRIS GOODWIN
Senior Vice President and Chief
Financial Officer

**SOUTHERN CALIFORNIA
PUBLIC RADIO
Board Of Trustees
2014–2015**

ROBERT L. ADLER
Treasurer
Executive Vice President &
General Counsel
Edison International
(retired)

THOMAS H. CASTRO
President & CEO
El Dorado Capital, LLC

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

BILL DAVIS
President and CEO
Southern California Public
Radio

DR. HILARY GARLAND
Psychologist
Office of Dr. Hilary Garland

JAMES GIANOPULOS
Chairman and CEO
20th Century Fox

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

DAVID HILL
Senior Executive Vice
President
21st Century Fox

JIHEE KIM HUH
Chair
Vice Chairman
Pacific American Fish Company

GARY KISHNER
Vice President, Communications
Manager
Wells Fargo Bank N.A.

DARCY KOPCHO
Executive Vice President
Capital Group International,
Inc.

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

STEPHEN MCDONALD
President, Middle East Group
Executive Vice President
Trust Company of the West

JON R. MCTAGGART
President and CEO
American Public Media

MOLLY MUNGER
Co-Founder and Co-Director
Advancement Project

DR. JAMES B. PICK
Professor, School of Business
University of Redlands

JULIAN POON
Partner
Gibson, Dunn & Crutcher LLP

VIRGIL ROBERTS
Vice Chair
Partner
Bobbitt & Roberts

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
CEO
Megatoys

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
Founding President &
Executive Director
Asian Americans
Advancing Justice

ADELAIDE HIXON
Philanthropist
APH Group

JARL MOHN
President & CEO
NPR

RONALD L. OLSON
Partner
Munger, Tolles & Olson LLP

CONSTANCE L. RICE
Co-Founder & Co-Director
Advancement Project

DR. MARILYN SUTTON
Professor Emeritus
California State University
Dominguez Hills

In Memoriam

JON B. LOVELACE
Capital Research and
Management Company

CHARLES D. MILLER
Avery Dennison Company

DR. HARRY P. PACHON
The Tomás Rivera Policy Institute

**REGIONAL ADVISORY
COUNCIL 2013-2014**

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

JEFF GREENSTEIN
Vice Chair
Writer & Producer

MELISSA ALVARADO
Attorney

LEAH BERGMAN
Attorney
Bergman & Dacey, Inc.

JOAQUIN BELTRAN
Founder
Mentorvine

STEVE HOCHMAN
Music Critic
LA Times

NICOLE KUKLOK-WALMAN
Arbonne Independent
Consultant

EDINA LEKOVIC
Director of Policy
& Programming
Muslim Public Affairs Council

TARA MAXEY
Co-Owner
Heirloom

ROSE CATHERINE PINKNEY
Head of Cinema
Cinema Gypsy Productions

SUSAN STEINHAUSER
Attorney

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

DEVELOPMENT COMMITTEE

GARY KISHNER
Chair
Vice President, Communications
Manager
Wells Fargo Bank N.A.

BILL DAVIS
President and CEO
Southern California Public
Radio

DR. HILARY GARLAND
Psychologist
Office of Dr. Hilary Garland

JIHEE KIM HUH
Vice Chairman
Pacific American Fish Company

DARCY KOPCHO
Senior Vice President
Capital Guardian Trust

C. DOUGLAS KRANWINKLE
Executive Vice President,
General Counsel
Univision Communications, Inc.
(retired)

MOLLY MUNGER
Co-Founder and Co-Director
Advancement Project

DR. JAMES B. PICK
Professor, School of Business
University of Redlands

**STRATEGIC PLANNING
COMMITTEE**

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

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

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

BILL DAVIS
President and CEO
Southern California Public
Radio

DAVID HILL
Senior Executive Vice President
21st Century Fox

JIHEE KIM HUH
Vice Chairman
Pacific American Fish Company

DARCY KOPCHO
Executive Vice President
Capital Group International,
Inc.

C. DOUGLAS KRANWINKLE
Executive Vice President,
General Counsel
Univision Communications, Inc.
(retired)

JAIME LEE
CEO, Jamison Realty
Executive Vice President
Jamison Services, Inc.

JON R. MCTAGGART
President and CEO
American Public Media Group

*Pictured on the cover:
(clockwise from top) Oscar
Garza, Darby Maloney
and John Horn*

**AMONG THE AWARDS RECEIVED FOR
JOURNALISTIC EXCELLENCE IN 2014:**

THE ASSOCIATED PRESS TELEVISION AND RADIO AWARDS–REGIONAL

- >> First Place Rachel Ambrose Award for Best Website
- >> First Place Rachel Ambrose Award for Best Use of Social Media

EDUCATION WRITERS ASSOCIATION AWARD–NATIONAL

- >> Third Place: Deepa Fernandes, Maya Sugarman, and Jon White, “Bilingual Learning Project”

EPPY AWARD–NATIONAL

- >> Best Mobile Website

EDWARD R. MURROW AWARD–REGIONAL

- >> Best Website (under 1 million unique monthly visitors)

GOLDEN MIKE AWARDS–REGIONAL

- >> Best News Public Affairs Program: *AirTalk*, “George Zimmerman Verdict”
- >> Best Feature News Series Reporting: Molly Peterson, “Prop 37”
- >> Best Serious Feature–One Minute or Longer: Deepa Fernandes, “Baby Coroner”
- >> Best Entertainment Reporting: *Off-Ramp*, “Huell Howser Tribute”
- >> Best Business and Consumer Reporting: Stephanie O’Neill, “Surgery Center Database”
- >> Best Government and Political Reporting: Sharon McNary, “Compton Mayor”
- >> Best Medical and Science Reporting: Sanden Totten, “Super Salamanders”

LOS ANGELES PRESS CLUB–REGIONAL

- >> Best Investigative Radio Story: Karen Foshay, “The Central Basin’s Missing Millions”
- >> Best Database-Driven Journalism: Chris Keller, “Fire Tracker”
- >> Best Personality Profile: *Take Two*, “Composer Van Dyke Parks”
- >> Best Radio News Story: Stephanie O’Neill, “Is Obamacare Good for Small Business?”
- >> Best Radio News Feature: Stephanie O’Neill, “Obamacare”

NATIONAL ARTS & ENTERTAINMENT JOURNALISM AWARDS–NATIONAL

- >> First Place News Radio: *AirTalk*, “Blackfish”
- >> First Place Personality Profile: *Take Two*, “Tyler the Creator”

PUBLIC RADIO NEWS DIRECTORS INC., AWARDS–NATIONAL

- >> Second Place: Deepa Fernandes, Maya Sugarman, and Jon White, “Bilingual Learning Project”

>> Second Place Breaking News: “Christopher Dorner Coverage”

RUBEN SALAZAR JOURNALISM AWARD–REGIONAL

- >> Leslie Berestein Rojas for coverage of Guatemalan war crimes victims

SOCIETY OF NEWS DESIGN AWARD–NATIONAL

- >> Award for Excellence from the Society of News Design: “Fire Tracker”

**SOUTHERN CALIFORNIA
PUBLIC RADIO™**

89.3 **KPCC** 89.1 **KUOR** 90.3 **KVLA** 89.5 **KJAI** 89.9 **K210AD** 93.3 **K227BX**

