

The logo for New York Public Radio, featuring the words "NEW YORK", "PUBLIC", and "RADIO" in a white, sans-serif font, stacked vertically on an orange background.

THE MOMENTS THAT MATTER

ANNUAL REPORT:
JULY 2012-JUNE 2013

BACH³⁶⁰

BOARD OF TRUSTEES

Herb Scannell, *Chair**

PRESIDENT, BBC WORLDWIDE AMERICA

Cynthia King Vance, *Vice Chair*, Chair†*

ADVANCED STRATEGIES, LLC

Alexander Kaplen, *Vice Chair**

EXECUTIVE, TIME WARNER

John S. Rose, *Vice Chair†*

SENIOR PARTNER AND MANAGING DIRECTOR,
THE BOSTON CONSULTING GROUP

Susan Rebell Solomon, *Vice Chair†*

RETIRED PARTNER,
MERCER MANAGEMENT CONSULTING

Mayo Stuntz, *Vice Chair†*

MEMBER, PILOT GROUP

Howard S. Stein, *Treasurer*

MANAGING DIRECTOR, GLOBAL CORPORATE
AND INVESTMENT BANK, CITIGROUP, RETIRED

Alan G. Weiler, *Secretary*

PRINCIPAL,
WEILER ARNOW MANAGEMENT CO., INC.

Laura R. Walker, *President and CEO*

NEW YORK PUBLIC RADIO

Jean B. Angell

RETIRED PARTNER AND MEMBER, PRIVATE
CLIENT SERVICE GROUP, BRYAN CAVE

Tom A. Bernstein

PRESIDENT AND CO-FOUNDER, CHELSEA PIERS

John Borthwick

CEO, PRESIDENT, BETAWORKS

David R. Caplan

DEAN AND VICE CHAIR, CITY YEAR NEW YORK
RETIRED APPAREL AND TEXTILE EXECUTIVE

Judith M. Carson

ARTS EDUCATOR

Andrea Collins

PHILANTHROPIST

Charles M. Diker

MANAGING PARTNER, DIKER MANAGEMENT, LLC

Martha J. Fleischman

PRESIDENT, KENNEDY GALLERIES, INC.

Alan Jenkins

EXECUTIVE DIRECTOR,
THE OPPORTUNITY AGENDA

Kate D. Levin, *ex officio*

COMMISSIONER, NEW YORK CITY DEPARTMENT
OF CULTURAL AFFAIRS

Anton J. Levy

MANAGING DIRECTOR,
GENERAL ATLANTIC LLC

Joanne B. Matthews

PHILANTHROPIST

Bethany Millard

PHILANTHROPIST

Richard A. Pace

EXECUTIVE VICE PRESIDENT,
BANK OF NEW YORK MELLON, RETIRED

Ellen Polaner

Jonelle Procope

PRESIDENT AND CEO,
APOLLO THEATER FOUNDATION

Jon W. Rotenstreich

MANAGING PARTNER,
ROTENSTREICH FAMILY PARTNERS

Joshua Sapan

PRESIDENT AND CEO, AMC NETWORKS

Lauren Seikaly

THEATER PRODUCER AND ACTRESS

Peter Shapiro

FOUNDER, BROOKLYN BOWL; PUBLISHER,
RELIX MAGAZINE; OWNER, CAPITOL THEATRE

Anne Spitzer

FACULTY, MARYMOUNT MANHATTAN COLLEGE

Peter Tague

VICE CHAIRMAN AND CO-HEAD, MERGERS &
ACQUISITIONS, GLOBAL BANKING, CITIGROUP

Nicki Newman Tanner

ORAL HISTORIAN; SPEAKER AND WRITER ON
WOMEN'S PHILANTHROPY

Andrea L. Taylor

DIRECTOR, NORTH AMERICA, CITIZENSHIP &
PUBLIC AFFAIRS, MICROSOFT CORPORATION

Keith Thomas

Wilma S. Tisch

Frank D. Yeary

PRINCIPAL, DARWIN CAPITAL ADVISORS

HONORARY BOARD

Peter H. Darrow

SENIOR COUNSEL,
CLEARY GOTTlieb STEEN & HAMILTON, LLP

Eduardo G. Mestre

CHAIRMAN, GLOBAL ADVISORY,
EVERCORE PARTNERS

Thomas B. Morgan

Lulu C. Wang

CEO, TUPELO CAPITAL MANAGEMENT, LLC

NEW YORK PUBLIC RADIO SENIOR STAFF

Laura R. Walker

PRESIDENT AND CEO

Dean Cappello

CHIEF CONTENT OFFICER
AND SENIOR VICE PRESIDENT

Thomas Bartunek

VICE PRESIDENT,
PLANNING AND SPECIAL PROJECTS

Thomas Hjelm

CHIEF DIGITAL OFFICER AND VICE PRESIDENT,
BUSINESS DEVELOPMENT

Margaret Hunt

VICE PRESIDENT, DEVELOPMENT

Noreen O'Loughlin

VICE PRESIDENT, INTEGRATED MARKETING AND
GENERAL MANAGER OF THE JEROME L. GREENE
PERFORMANCE SPACE

Graham Parker

VICE PRESIDENT AND GENERAL MANAGER OF
WQXR

Michele Rusnak

CHIEF FINANCIAL OFFICER AND VICE
PRESIDENT OF FINANCE AND ADMINISTRATION

AT NEW YORK PUBLIC RADIO'S APRIL 25, 2013,
BOARD MEETING, A NEW SLATE OF BOARD
OFFICERS BEGAN THEIR TERMS.

*COMPLETED TERM ON APRIL 25, 2013.

†COMMENCED TERM ON APRIL 25, 2013.

THE
MOMENTS THAT
MATTER

To Our Loyal Listeners and Supporters,

Radio is about the moments that matter most. Every day at New York Public Radio, we provide insightful reporting, original programming, inspiring music, engaging conversation and companionship, reaching an audience of 11.5 million people each month.

One of the biggest moments in our region's history was Sandy, and we were proud to serve our community in a time of great need. We heard from so many listeners thanking us for being there with the immediate news coverage, the in-depth journalism they've come to expect from WNYC, the comforting music of WQXR and a sense of real community. Sandy underscored the inherent value of a public broadcasting system that can step up during emergencies and fill the gaps emerging in local journalism. It also challenged our own resourcefulness. For about a week, our stations operated on generator power. Our AM transmitter was significantly damaged. We directed all of our resources to our newsroom and programming efforts. We stayed on the air with in-depth special coverage and used our digital capabilities to offer innovative real-time tools for those with smartphones, tablets and computers.

Although Sandy was clearly a big moment and the region's recovery continues to be a priority for us, there were many other moments of significance and need this fiscal year. We covered important local and national events such as the presidential election and the tragic shootings in Newtown, CT. Our newsroom examined ongoing issues such as education reform in Newark, NJ, and explored the diverse cultures that define life in New York City through a series called "Micropolis." Our national programs such as *Radiolab*, *Freakonomics Radio* and *The Takeaway* offered insight and perspective through stories on science, economics, politics and our humanity. *The Leonard Lopate Show* and *Studio 360* were honored with George Foster Peabody Awards this year for the incredible moments they create for their audiences. WQXR launched *Operavore* on the radio and provided 11 glorious days of all Bach, all the time.

This year we also made real investments in our future to ensure we will always be there to serve in the moments that matter. We committed resources to enhance our local reporting capacity, to offer rich data-based news and to robustly cover beats such as technology and health that are so essential. We also invested in digital innovation and in content creation that will serve audiences for years to come.

We are proud to be leading public media in service and innovation, and in this report, we are proud to share with you the moments that defined our Fiscal Year 2013. Thank you for your continued support of our mission and our work. You make possible all that we do to serve the public.

Herb Scannell,
*Outgoing Chair of
the Board of Trustees*

Cynthia King Vance,
*Incoming Chair of
the Board of Trustees*

Laura R. Walker,
President and CEO

Herb Scannell,
*Outgoing Chair of
the Board of Trustees*

Cynthia King Vance,
*Incoming Chair of
the Board of Trustees*

Laura R. Walker,
President and CEO

New York Public Radio is an independent nonprofit news and cultural organization that owns and operates a portfolio of radio stations, digital properties and a performance space in Manhattan. We produce groundbreaking news, content and cultural programming that accurately reflects the issues and interests of our time. We provide services and products that enable our audience to access our content whenever they want it, wherever they are. We engage people in conversations and experiences that offer new perspectives and make a difference in their lives, and we serve our community in the moments that matter.

**WNYC: 93.9 FM, AM 820 AND
WNYC.ORG**

WNYC is one of the most listened-to noncommercial news and information radio stations in the nation. Our newsroom, staffed by 60 journalists, covers the New York region and beyond. WNYC produces a wide range of news, current events and cultural programming for local and national audiences. It also offers the best programming from NPR, PRI, APM and the BBC.

WQXR: 105.9 FM AND WQXR.ORG

WQXR is the nation's most listened-to classical station and New York City's only all-classical music station. WQXR has implemented an ambitious growth plan that puts original, WQXR-produced programming at the center of New York's cultural scene. At the same time, WQXR.org has established itself as the premier destination for classical music fans worldwide.

NEW JERSEY PUBLIC RADIO: 88.1 FM, 88.5 FM, 89.3 FM AND 90.3 FM AND NJPUBLICRADIO.ORG

New Jersey Public Radio extends the reach of WNYC's award-winning programming into New Jersey and offers original news reporting serving the needs of New Jersey residents. Our stations now reach 70% of the population of New Jersey.

NJPR

THE JEROME L. GREENE PERFORMANCE SPACE AND THEGREENESPACE.ORG

The Jerome L. Greene Performance Space is a street-level broadcast studio and performance venue that produces specials of WNYC programs, WQXR concerts and festivals, as well as a full season of original programming, including theater events, arts and culture conversation series, political debates and audio theater. It serves as a place for experimentation, cultural discovery and dialogue.

NEW YORK PUBLIC RADIO'S MISSION STATEMENT

To make the mind more curious, the heart more open and the spirit more joyful through excellent programming that is deeply rooted in New York.

ABOVE (LEFT):
Savion Glover

ABOVE (MIDDLE):
Marilyn Horne and Ruth Bader Ginsburg
WNYC host Leonard Lopate

ABOVE (RIGHT):
On the Media host Brooke Gladstone
with Walt "Clyde" Frazier

THE MOMENT
THAT MATTERED MOST:
SANDY

AS SANDY MADE LANDFALL, IN THE IMMEDIATE AFTERMATH AND IN THE LONG, HARD MONTHS OF RECOVERY, NEW YORK PUBLIC RADIO HAS REMAINED COMMITTED TO COVERING THE STORY AND SERVING THE COMMUNITY.

During the height of the storm and in the days that followed, millions in our region were without power. For so many, the only source of news, information, community and music was a battery-powered radio. Our special on-air coverage combined breaking news, analysis and talk with crowdsourced reports from our listeners and editorial partners across the region. We heard the frustration in Hoboken, the relief in Park Slope and the loss in Breezy Point. We shared the voices and stories of our neighbors, and we provided a sense of community that was just what New York and New Jersey needed at the time.

Our Data News team worked round-the-clock on mapping projects and visualizations that provided real-time tools for those who had access to computers, smartphones and tablets. Our team created a storm tracker, an evacuation zone map, a transit tracker and a flood gauge map. Millions of people — here in the New York region and around the world — accessed these tools to understand the impacts of this storm.

In the days that followed, our journalists mobilized to cover the long, slow process of rebuilding — holding public officials and agencies accountable and asking tough questions about coastal life in an era of climate change. Through our series “Life After Sandy” and our weeklong Cape May-to-Montauk “Coast Check” reports, we’ve tracked our region’s efforts to recover from the catastrophic storm and revisited the people we met in the aftermath

to hear personal stories of recovery over time. Our investigative reporters teamed with ProPublica to monitor the flow of federal aid and with *The Record* to show the stark differences in how NJ Transit and the MTA prepared for and responded to Sandy.

ABOVE (LEFT):
Coney Island the morning after
the storm

ABOVE (RIGHT):
Damage in Breezy Point

"The one sure connection that people in the stricken zone have, however, is radio. And so this is a love letter, to my public radio station WNYC, and in particular to how its staff has embraced the "pro-am" collaborative model of public journalism. Starting on Monday morning, when Brian Lehrer, their popular morning talk host, began his show an hour earlier than usual, WNYC has been providing nonstop crowd-sourced journalism that merges the best a professional news team can offer with the reach of a radio station that is heard 50 miles in every direction from Manhattan." MICAH SIFRY, TECHPRESIDENT

"WNYC was a godsend during the recent storm. Thank you!" CHRIS, GLEN RIDGE, NJ

"No water, no electricity, no heat, no Internet, and no cell phone for five days in the West Village. Just some candles and WNYC. You absolutely got me through." AMANDA, NEW YORK, NY

"You were our lifeline during the storm when we were without power for 13 days. As the promo says, we 'never turn it off.'"

JANET, MANHASSET, NY

"Thank you for the whole coverage of the disaster. The work you do is no different than any other emergency worker. You provide a great service. Thank you." SERGIO, BROOKLYN, NY

"Thank goodness you were around for us during the storm and its aftermath. In the darkness of my apartment, you were my major connection with the outside world."

ADRIENNE, HASTINGS ON HUDSON, NY

We are extremely grateful for the generous support provided by these funders so that we can continue to report on our region's recovery:

CHRISTIAN A. JOHNSON ENDEAVOR FOUNDATION

Corporation
for Public
Broadcasting

"How would I have remained calm and musically mesmerized, yet fully informed, during these past two days — thanks WQXR!" MARY, NEW YORK, NY

"We have been listening to WQXR all afternoon. Thank you so much for the calm during this storm."

CHRISTOPHER, ASTORIA, NY

WNYC NEWS

In Fiscal Year 2013, WNYC focused its editorial resources on enterprise reporting that could only be found on WNYC and New Jersey Public Radio. We hired award-winning reporters from NPR, *Newsday*, the Center for Investigative Reporting and *The Houston Chronicle*, and we hired our first vice president of news, Jim Schachter. We enhanced the newsroom's capacity for investigative and data-based reporting, expanded our coverage of New Jersey and positioned ourselves for major initiatives in technology and health-care journalism. In addition to covering the presidential election with programming like *The Brian Lehrer Show's* "30 Issues in 30 Days," the news team produced compelling work that examined issues ranging from life in New York City's public housing to the pervasive culture of marijuana use across the region. A series by Kathleen Horan, "In Harm's Way," told the story of every child killed by gunfire in New York.

WNYC DATA NEWS

WNYC Data News enhanced the storytelling of critical news originating from the WNYC newsroom. In addition to its innovation during Sandy, the Data News team contributed to WNYC's "Stop & Frisk" investigation with an NYPD gun retrieval map showing that guns were not necessarily found where the police were stopping and frisking. This year, the Data News team also created election tracking tools, mapped out the dogs of New York and launched a project with *Radiolab* to track the return of the 17-year cicadas. The project enlisted listeners from Virginia to Connecticut to build temperature sensors and report their data to the team so that WNYC could predict the arrival of the cicadas — also known as "Swarmageddon."

LOCAL PROGRAMMING

WNYC's local programming provided New Yorkers with news, talk, music and culture. In September, WNYC welcomed back *Soundcheck*, hosted by John Schaefer, after a summer hiatus. The show returned as part of the evening lineup with a new digital presence. *The Leonard Lopate Show* brought home a Peabody Award this year for the way it keeps the New York conversation going. This year, Lopate spoke with Pulitzer Prize-winning novelist Junot Díaz about his book *This Is How You Lose Her* and Justice Sandra Day O'Connor about being the first woman to sit on the Supreme Court. *The Leonard Lopate Show* also piloted a series called "Food Fridays."

ABOVE (LEFT):
Family members at the funeral of
17-year-old gun-violence victim
Jorge Rosario
Photo credit: Stan Gaz

ABOVE (RIGHT):
NYPD gun retrieval map from
WNYC Data News

MOMENTS BEYOND NEW YORK: WNYC

NATIONAL PROGRAMMING

WNYC is one of the top public radio producers in the nation. Our national programs include *Freakonomics Radio*, *On the Media*, *Radio Rookies*, *Radiolab*, *Selected Shorts*, *Slate's Gabfest*, *Studio 360* and *The Takeaway*. In Fiscal Year 2013, WNYC joined forces with NPR as a co-producer of the quiz show *Ask Me Another*, which is heard on 150 stations.

In September, *The Takeaway* completed its transition from a four-hour morning drive format to a one-hour program designed to be scheduled in various day parts. The new format has enabled *The Takeaway* to be more responsive to breaking news — providing timely coverage of events like the Newtown shootings and Boston marathon bombing. *The Takeaway* ended Fiscal Year 2013 with carriage agreements with 190 stations, representing 150% growth since its format change.

Freakonomics Radio released its 100th episode in Fiscal Year 2013 and was named as one of Apple's "Best of 2012." *Freakonomics Radio* reached

a digital milestone this spring, when monthly listens exceeded 3 million. This summer, WNYC began work with *Freakonomics Radio* host Stephen Dubner to create a new membership program for the show.

In Fiscal Year 2013, *Radiolab* won a Stitcher Award for Best Original Journalism while tackling topics including particle physics and Supreme Court cases. More than 450 stations nationwide carried the program during the year, and average monthly downloads of *Radiolab* podcasts surpassed 4.5 million. In Fiscal Year 2014, *Radiolab* hit the road again with a 21-city tour of the live show "Apocalyptical." The show takes the audience through hundreds of millions of years of science history to come face-to-face with our inescapable mortality.

"Oxygen, water and WNYC are the essentials."
Sean, New Britain, CT

"Listening to your shows on WNYC feeds my hungry mind."
Martha, Amawalk, NY

LEFT (TOP TO BOTTOM):

Stephen J. Dubner, Host of *Freakonomics Radio*;
Ophira Eisenberg, Host of *Ask Me Another*;
Robert Krulwich and Jad Abumrad, Hosts of *Radiolab*

ON WNYC AND WNYC.ORG AND NEW JERSEY PUBLIC RADIO AND NJPUBLICRADIO.ORG

Ask Me Another
The Brian Lehrer Show
Danny Stiles' Music Museum
Fishko Files
Folksong Festival
Freakonomics Radio
Here's the Thing with Alec Baldwin
The Leonard Lopate Show
Money Talking
New Tech City
New Sounds
On the Media
Radiolab
Radio Rookies
The Saturday Show with Jonathan Schwartz
SchoolBook

Slate's Gabfest
Selected Shorts
Soundcheck
Spinning on Air
Studio 360
Transportation Nation
The Takeaway
WNYC Data News
WNYC News

RADIO PROPERTIES

93.9 WNYC-FM New York
820 WNYC-AM New York
88.1 WNJT-FM Trenton
88.5 WNJP-FM Sussex
89.3 WNJY-FM Netcong
90.3 WNJO-FM Toms River/Seaside Park

CLASSICAL MUSIC PROGRAMMING

On the radio and on digital platforms, WQXR continued to be the destination for those who love classical music and those who are just discovering it. Providing a front-row seat to the most extraordinary classical music performances around the world, WQXR produced more than 120 live broadcasts this fiscal year. The live broadcast series *Carnegie Hall Live*, which is produced by WQXR, was distributed by American Public Media to more than 90 radio stations across the U.S. *Carnegie Hall Live* broadcasts were also heard in international markets including Australia, Belgium, Croatia, Georgia, Germany, Iceland and Sweden. This year, WQXR also carried live broadcasts from the New York Philharmonic *Concerts in the Parks* series, the Naumburg Bandshell in Central Park, the Mostly Mozart Festival at Lincoln Center, the Lucerne Festival in Switzerland and Carnegie Hall's Spring for Music Festival, among others.

Regular programs like *Metropolitan Opera Radio Saturday Matinee Broadcasts*, *New York Philharmonic This Week*, *Movies on the Radio* and *The McGraw-Hill Financial Young Artists Showcase* continued to delight the audience with performances and original content. Original WQXR programming specials this year included a 13-part series called *The Romantic Piano with David Dubal*, *Clash of the Titans: An Exploration of Verdi and Wagner*, *The Price of Admission: A Musical Biography of Florence Price* and *Summer Concert Showcase with Bill McGlaughlin*, which was part of a comprehensive summer campaign promoting live concerts throughout New York.

OPERA

WQXR launched a new radio show called *Operavore* in January. The half-hour, weekly radio program hosted by Naomi Lewin with the legendary mezzo-soprano Marilyn Horne covers opera news, history and trends in New York and around

the world. The show has featured Supreme Court Justice Ruth Bader Ginsburg, playwright and author Terrence McNally and conductor James Levine. It was developed after the successful launch of branded content offered under the same name on WQXR's digital properties. In the future, *Operavore* will offer increased editorial coverage and will pursue partnerships with leading opera houses of the world to present live HD operas.

ABOVE (LEFT):
Cecelia String Quartet at Beethoven String Quartet Marathon

FACING PAGE (LEFT):
WQXR host Terrance McKnight with Philip Glass

FACING PAGE (LOWER RIGHT):
Pianist Leif Ove Andsnes

FESTIVE MOMENTS: WQXR

ORIGINAL FESTIVALS & PERFORMANCES

In Fiscal Year 2013, WQXR remained committed to producing original festivals and WQXR-produced performances that connect its audience with the music they love. In September, Q2 Music, WQXR's online music stream dedicated to contemporary classical artists, hosted a six-day music festival in honor of Philip Glass' 75th birthday and *Einstein on the Beach*'s return to New York City. In November, WQXR held its second annual Beethoven Awareness Month. The festival offered a unique combination of on-air specials, exclusive digital content, an all-Beethoven stream and live events including a Beethoven remix event and a marathon of all 16 Beethoven string quartets performed live in The Greene Space.

Beginning on March 21, WQXR suspended regular programming for 11 days to play the complete works of Johann Sebastian Bach. On the first day of the festival, known as Bach 360, WQXR.org recorded

its highest traffic in history. The festival presented Bach's work by theme and asked listeners to submit their personal stories about Bach. WQXR also transformed The Greene Space into a Bach lounge, which brought listeners four hours of Bach performed live on instruments including the violin and the theremin.

May 29 marked the centennial of the premiere of Igor Stravinsky's *The Rite of Spring*. Q2 Music marked the occasion with a 24-hour marathon and ancillary events. Streaming sessions were double the average that day. The day included Vicky Chow in The Greene Space performing her two-hand arrangement of *The Rite of Spring*.

ON WQXR AND WQXR.ORG

All Ears with Terrance McKnight
Around Broadway
Carnegie Hall Live
The Choral Mix with Kent Tritle
A Christmas Carol
Concerts from The Frick Collection
Conducting Business
The McGraw-Hill Financial Young Artists Showcase

"WQXR is my friend, my teacher, my constant companion. I cannot imagine a life without it."
 Karen, New York, NY

"I wish I could match in dollars what you give me in musical enjoyment and inspiration."
 Rebecca, Pomona, NY

"I live by WQXR! Love it for the mixing of old and new music, interesting presentation of music and its performers."
 Maria, New York, NY

Movies on the Radio
Operavore
Q2 Music
The Romantic Piano with David Dubal
Spring for Music (Broadcast)
The Washington Report

RADIO PROPERTIES

105.9 FM

MOMENTS OF COMMUNITY: LIVE EVENTS

THE JEROME L. GREENE PERFORMANCE SPACE

In Fiscal Year 2013, The Jerome L. Greene Performance Space hosted 171 programs offering unique content to diverse audiences. Among other series, The Greene Space hosted the fourth annual *Battle of the Boroughs* series and launched *Emancipation 150 — The NEXT New York Conversation* series to mark the 150th anniversary of the Emancipation Proclamation. *Emancipation 150* included conversations and cultural performances that brought together agents of change, cultural figures, newsmakers and New Yorkers to examine the state of emancipated African-Americans. Participants included Cornel West, the Dance Theatre of Harlem, Savion Glover and Pulitzer Prize winners Isabel Wilkerson and Eric Foner.

Also this year in The Greene Space, David Garland celebrated 25 years of *Spinning on Air* with Yoko Ono, Sean Lennon and others. Emmy Award-winning actress Holland Taylor sat down with WQXR host Elliott Forrest for a candid conversation

about the Broadway play *Ann*; Brooke Gladstone talked with Cyndi Lauper about *Kinky Boots*; and Sara Fishko held a premiere event for her radio special *Culture Shock 1913* that revisited that landmark year in global culture. WNYC's new series *New Tech City* convened a panel discussion exploring the workplace for women in technology and WNYC's *SchoolBook* hosted a talk on STEM education. WQXR produced 25 original events in The Greene Space in Fiscal Year 2013. These events featured András Schiff, the Metropolitan Opera National Council Award Winners, Bill T. Jones with the Orion String Quartet, Philip Glass, David Dubal and the award-winning Brooklyn Youth Chorus. In November, New York Public Radio announced a historic project to stage and record all 10 plays in August Wilson's *American Century Cycle* in The Greene Space in Fiscal Year 2014.

COMMUNITY ENGAGEMENT

New York Public Radio's community engagement team reaches out to the community and connects people with meaningful content and experiences. In Fiscal Year 2013, our community

engagement team produced more than 30 events, including educational workshops with the National Endowment for the Arts' *The Big Read* program, public forums on sexual cyberbullying and school reform, singles and LGBT networking events, food events and its seventh annual Martin Luther King, Jr. celebration. The MLK event included a conversation hosted by Brian Lehrer and Farai Chideya that took its inspiration from A. Peter Bailey's play *Malcolm, Martin and Medgar*, which depicts a posthumous meeting of three slain civil rights icons. A panel looked at current-day issues and discussed how these civil rights icons would have approached them.

Historical Note: In honor of Martin Luther King, Jr. Day this year, the WNYC Archives also released special unedited interviews with Dr. King conducted by a radio reporter named Eleanor Fischer in the 1960s for a documentary series for the Canadian Broadcasting Corporation called *Project 62*. As far as we know, these unedited interviews have never been presented in their entirety before our release.

MOMENTS OF INNOVATION: DIGITAL & CONTENT DEVELOPMENT

DIGITAL INNOVATION

New York Public Radio's digital team continued to develop a new generation of digital experiences that ensure its content continues to inform and engage today's and tomorrow's audio consumers. In addition to making many improvements to the core properties, including a facelift for WNYC.org, the digital team created a prototype mobile app that would allow New York subway riders to select and download content for offline listening based on topic, user preference and the length of their commute. "WNYC Underground" was beta tested with hundreds of listeners; its "2.0" version is now being designed and developed for public release in 2014. The digital and business development teams also engaged new and existing partners to ensure our content reaches audiences across a range of third-party platforms, including NPR, YouTube, iHeartRadio, TuneIn, Stitcher and Swell.

CONTENT DEVELOPMENT

This year, the WNYC content development team initiated 15 pilot projects. These efforts, intended for distribution on New York Public Radio's properties as well as third-party platforms, aimed to deliver innovative, sustainable projects that would also lead to substantial audience growth. The pilots include rapid development of a current news series, "Micropolis," a podcast hosted by rising comedy star Sara Schaefer, and a live event show dedicated to exploring the issues faced by women at work and at home.

In Fiscal Year 2013, WNYC News began building out its healthcare reporting unit, which will cover such issues as healthcare reform, medical research and healthy living. With bold storytelling and enterprise reporting that examines how the individual interacts with and encounters the healthcare system, WNYC is establishing a distinctive, people-centric approach to covering important health stories that take shape in New York. Another big initiative is *New Tech City*, WNYC's

branded coverage of the emerging tech scene in New York and the economic and social changes of national significance that it is unleashing. *New Tech City* officially launched in Fiscal Year 2013 and, with host/managing editor Manoush Zomorodi joining the staff, will expand as a multiplatform initiative in the coming year.

ABOVE (FAR LEFT):
Manhattan's Villalobos Brothers win Battle of the Boroughs 2013

ABOVE (FAR RIGHT):
Brian Lehrer hosts the annual Martin Luther King, Jr. Day program

ABOVE (LEFT):
WNYC app with Underground

ABOVE (RIGHT):
Sing-Sing prisoners receiving master's degrees, as reported in a "Micropolis" story

**BIG MOMENTS:
SOME HIGHLIGHTS
FROM FISCAL
YEAR 2013**

**ask
me
another**

September 6, 2012: **WNYC** and NPR announce partnership to co-produce *Ask Me Another*.

September 17, 2012: *Soundcheck* returns to **WNYC** as an evening show.

November 1, 2012: **WQXR** launches 2nd annual Beethoven Awareness Month.

November 14, 2012: NYPR announces it will record all 10 plays of August Wilson's *American Century Cycle*.

January 8, 2013: *Emancipation 150* series kicks off in **THE GREENE SPACE**.

2012

2013

JULY

26

July 26, 2012: Olympics special *Go For It: Life Lessons from Girl Boxers*, produced by **WNYC** and PRX, airs nationwide. (Photo by Sue Jaye Johnson)

SEPTEMBER

6

SEPTEMBER

10

September 10, 2012: Laura R. Walker, President and CEO of NYPR, speaks at ribbon-cutting ceremony for **WNYC** Transmitter Park in Brooklyn.

SEPTEMBER

17

OCTOBER

28

October 28–November 5, 2012: **WNYC** provides special coverage of Sandy. The special programming continues in the weeks and months that follow.

NOVEMBER

1

NOVEMBER

6-7

November 6–7, 2012: **WNYC** provides special election coverage.

NOVEMBER

14

DECEMBER

3

December 3, 2012: CPB Honors NYPR with the first ever Lifeline Award for service during Sandy.

Corporation
for Public
Broadcasting

JANUARY

8

AP

June 1, 2013: **WNYC** wins eight first-place awards and six special mentions at the New York State Associated Press Broadcasters Association Awards.

The TAKEAWAY™

June 30, 2013: *The Takeaway* ends Fiscal Year 2013 with carriage agreements with 190 stations, representing 150% growth.

June 21, 2013: *Battle of the Boroughs: the Ultimate Battle* takes place in **THE GREENE SPACE**.

May 29, 2013: **Q2 MUSIC** celebrates the 100th anniversary of *The Rite of Spring*.

RITE OF SPRING

March 27, 2013: *The Leonard Lopate Show* and *Studio 360's Inside the National Recording Registry* win 2012 George Foster Peabody Awards.

April 1, 2013: **WNYC** Data News and *Radiolab* prepare for Swarmageddon with the Cicada Tracking Project.

March 21-31, 2013: **WQXR** plays complete works of J.S. Bach.

March 20, 2013: Brian Lehrer hosts "Which Way NJ: School Reform in Newark" with Mayor Cory Booker at NJPAC.

January 20, 2013: **WNYC** hosts its annual Martin Luther King, Jr. Day celebration with *Malcolm, Martin and Medgar: A Reunion*.

January 19, 2013: **WQXR** debuts new radio show *Operavore*.

JANUARY
19

JANUARY
20

MARCH
20

MARCH
21-31

MARCH
27

APRIL
1

MAY
29

JUNE
1

JUNE
21

JUNE
30

MOMENTS OF ACCOUNTING: FINANCIALS, IMPACT AND REACH

Our financial position in Fiscal Year 2013 enabled us to move our strategic priorities forward while delivering on our mission every day. Membership & Other Contributions continued to represent the largest source of revenue for our organization in Fiscal Year 2013, underscoring how critical this support is to our success. In Fiscal Year 2013, 73% of our expenses were directly attributable to the creation of our programming and investments in strategic initiatives. This is a true testament to our commitment to putting the needs of our audience and the quality of our programming first. During the course of the year, we made strategic investments in our future, ensuring we have the digital capabilities, the content and resources we need to serve 21st century audiences in meaningful ways.

Revenues (\$000)

CONTRIBUTIONS	
MEMBERSHIP & OTHER	28,883
UNDERWRITING	15,081
CAMPAIGNS	1,754
GOVERNMENT	
CPB COMMUNITY SERVICE GRANT	2,846
OTHER GOVERNMENT	3,770
PROJECT GRANTS & CO-PRODUCTIONS	6,694
OTHER	4,643
TOTAL REVENUES	63,671

Expenses (\$000)

PROGRAM SERVICES:	
RADIO PROGRAMMING	36,177
TECHNICAL OPERATIONS	5,029
MARKETING	2,794
FUNDRAISING	11,726
MANAGEMENT & GENERAL	4,885
TOTAL EXPENSES	60,611

For a complete copy of our FY2013 audited financial statements, please call 646-829-4011 or visit www.wnyc.org/about.

FISCAL YEAR 2013

7 RADIO STATIONS

171

live events in
**The
Greene
Space**

2300+
STORIES PUBLISHED ONLINE
EACH MONTH

15 **59%**

NEW **WNYC** PILOT
PROJECTS INITIATED

increase in
streaming
cumulative year-
over-year

33%
of our members are
monthly sustainers

170,000+

members
supporting **NYPR**
content and
programming

627,000
TWITTER FOLLOWERS (**NYPR** BRANDS
AND PERSONALITIES)

11.5M

people experiencing our radio/digital
content each month on average

6
**MOBILE
APPS**

More than
120

live classical music broadcasts

179% INCREASE IN
MOBILE VISITS

78M PODCAST
DOWN-
LOADS

46M WEB
LISTENS

124M

on-demand listens

400+

public radio outlets
presenting **NYPR**-
produced content

375+

HOURS OF **NYPR** PROGRAMMING EACH WEEK

63%

increase in unique visitors
to **NYPR** sites and apps
year-over-year

100%

OF BACH'S MUSIC
PLAYED DURING
WQXR'S BACH 360
FESTIVAL

**MOMENTS
OF RECOGNITION:
AWARDS**

New York Public Radio's dedication to excellence and commitment to serving its listeners when it mattered most was recognized in Fiscal Year 2013. Among many other awards to be proud of, New York Public Radio was honored with the Corporation for Public Broadcasting's (CPB's) first Community Lifeline Award for its service during Sandy. The Community Lifeline Award recognizes public media stations that provide exemplary service during local emergencies. We also received a \$250,000 emergency grant from CPB for Sandy.

New York Public Radio also won two George Foster Peabody Awards this year. *The Leonard Lopate Show* was honored for its overall excellence. The Peabody Committee said of *The Leonard Lopate Show*, "Lopate presides over New York's most revered radio forum for exploring the arts, culture, and the public life of the city." The other Peabody Award was picked up by *Studio 360* for the series "Inside the National Recording Registry," produced with Ben Manilla Productions. In the last decade, New

York Public Radio has received seven Peabody Awards.

At the New York State Associated Press Broadcasters Association Awards, WNYC was recognized with eight first-place wins and six special mentions. We were honored for our regular programming, our documentaries, our enterprise reporting and our online news. Every facet of our news operation was recognized. We won for covering Sandy and the aftermath; for portraying life in the housing projects of New York through one family's story; and for exploring the black market for food truck permits in the city.

Also this fiscal year, WNYC's *Radio Rookies* won the 2012 Casey Medal for Meritorious Journalism in the Youth Media category for its series "Coming of Age in 2011"; *On the Media* was honored with its second Bart Richards Award for Media Criticism; and the Online News Association recognized WNYC with two Online Journalism Awards.

ABOVE (LEFT):
Leonard Lopate accepts the
Peabody Award

ABOVE (RIGHT):
Ben Manilla and Kurt Andersen
accept the Peabody Award

**MOMENTS OF
SUPPORT:
DEVELOPMENT AND
UNDERWRITING**

**PHILANTHROPIC SUPPORT AND
CORPORATE SPONSORSHIP MAKE ALL
THAT WE DO POSSIBLE. WE THANK
YOU FOR YOUR SUPPORT.**

MEMORABLE MOMENT: SANDY CRASHES OUR ANNUAL GALA

Sandy was more than just a big news story for us. It rolled into town the night our annual gala was scheduled to take place. We put away our formal wear and turned our attention to practical matters like ensuring we had enough staff and generator power to cover the story for our region. On January 16, we held a smaller event in The Jerome L. Greene Performance Space to celebrate our gala honoree Lulu C. Wang for her dedication and commitment to New York Public Radio over the years. Thank you, Lulu, for being one of New York Public Radio's greatest champions.

ABOVE:
Honoree Trustee Lulu C. Wang
and Trustee Nicki Tanner in
The Greene Space
Photo credit: Michael Priest
Photography

MOMENTS TO COME:

**THE
INNOVATION
FUND**

New York Public Radio has a strong vision for the future and a strategic plan in place to help realize it. Through the Innovation Fund, we are raising \$22.5 million in funds to deepen our capacity to deliver high-impact journalism, develop new programming, offer the best in classical music, and serve audiences with digital innovation. This fund acts as a venture fund to provide support for new initiatives until they can be self-sustaining. By the end of Fiscal Year 2013, New York Public Radio had raised more than \$5.6 million for the Innovation Fund and was piloting new content and digital tools. We are grateful to our Innovation Fund donors for leading the way and helping us innovate and expand our service to listening audiences of the 21st century.

OUR DONORS

NEW YORK PUBLIC RADIO
GRATEFULLY ACKNOWLEDGES
THE MANY DONORS WHOSE
GENEROSITY HAS ENABLED ITS
STATIONS TO PROVIDE AWARD-
WINNING NEWS, CULTURE AND
MUSIC PROGRAMS. HERE, WE
ARE PROUD TO ACKNOWLEDGE
THE INDIVIDUALS, INSTITUTIONS,
FOUNDATIONS AND LISTENERS
LEGACY CIRCLE MEMBERS
THAT SUPPORTED OUR WORK
LAST YEAR. WE ALSO THANK
EACH AND EVERY ONE OF OUR
170,000+ MEMBERS FOR THEIR
OUTSTANDING GENEROSITY.

\$1,000,000+

The Carson Family Charitable Trust
Corporation for Public Broadcasting
Dormitory Authority of the State of New York
Jerome L. Greene Foundation
National Science Foundation
Charles H. Revson Foundation
Alfred P. Sloan Foundation

\$250,000-\$999,999

Judith-Ann Corrente
The Joyce and Daniel Cowin Foundation
The Geraldine R. Dodge Foundation
Ford Foundation
Kaplen Foundation
John S. and James L. Knight Foundation
The Andrew W. Mellon Foundation
National Endowment for the Humanities
New Venture Fund
The Rockefeller Foundation
Anne and Bernard Spitzer Charitable Trust
The Thompson Family Foundation, Inc.
Wilma S. Tisch
The Tow Foundation
Lulu and Anthony Wang
Wyncote Foundation

\$100,000-\$249,999

The Alec Baldwin Foundation
Steffi and Robert Berne
The Booth Ferris Foundation
FJC, a Foundation of Donor-Advised Funds
Sidney E. Frank Foundation
Mark T. Gallogly and Lise Strickler
Eugene and Emily Grant
The Marc Haas Foundation
Hive Digital Media Learning Fund in the
New York Community Trust
Jeffrey Kenner and Hyunja Laskin
John D. and Catherine T. MacArthur
Foundation
Bethany and Robert B. Millard
Henry and Lucy Moses Fund
New York State Department of Education
Sarah Reetz and Herb Scannell
Elizabeth and Mayo Stuntz
Nicki and Harold Tanner
Elaine and Alan G. Weiler
The Winston Foundation

\$25,000-\$99,999

Anonymous (4)
James Attwood and Leslie Williams
Thomas S. Bain
Tiger Baron Foundation
Raymond E. and Lucille P. Benedetto
Tom and Andi Bernstein
The Robert Bowne Foundation
Mr. and Mrs. Timothy Collins
Mr. and Mrs. Charles Diker
Enoch Foundation
Martha J. Fleischman
Judi Sorenson Flom
Mr. and Mrs. Martin F. Heller
The Charles Evans Hughes Memorial
Foundation

Christian A. Johnson Endeavor Foundation
Ann F. Kaplan and Robert A. Fippinger
Ruth and Harold Kingsberg
Daney and Lee Klingenstein
Robert and Dora Kuhn
Iris and Junming Le Foundation
Leir Charitable Foundations
Anton Levy
Mr. and Mrs. Richard G. Lubman
Ellen and James S. Marcus
Cary Davis and John McGinn
Jason and Deborah McManus
Eugene Mercy, Jr.
MetLife Foundation
Ruth and Harvey Miller
Mr. Malcolm Mogul and Dr. Harriet Mogul
Katherine Moore
Eleanor and Howard Morgan
Victoria and Stephen Morris
National Endowment for the Arts
Robin Chemers Neustein
New Jersey Recovery Fund
New York City Department of Cultural Affairs
The Overbrook Foundation
Sarah Peter
Jonelle Procope and Fred Terrell
Rockefeller Brothers Fund
Allie Rogers and Eun Mi Kim
Susan and Elihu Rose
Laura and James J. Ross
Mr. and Mrs. Jon Rotenstreich
Joshua Sapan
Ann and Richard Sarnoff
Roberta Schneiderman
The Selz Foundation
Susan and Peter Solomon
The Spektor Family Foundation
Ernst C. Stiefel Foundation
W. Clement and Jessie V. Stone Foundation
The Geraldine Stutz Trust
H. Anna Suh and Ross A. Garon
The Peter Jay Sharp Foundation
Lee and Cynthia King Vance
The Agnes Varis Charitable Trust
Miriam and Ira D. Wallach Philanthropic Fund
Kathleen and Seymour Weingarten
Joseph A. Wilson
Miranda Wong Tang

\$10,000-\$24,999

Anonymous (6)
Adobe Foundation
Robert Arnow
BBC America
Russell Berrie Foundation
Richard Bodorff, Wiley Rein
Kim Bleimann and Berje, Inc
California Community Foundation
Barbara and David Caplan
Anla Cheng Kingdon and Mark Kingdon
Clear Channel
Betsy and Ed Cohen
Colbert Family Fund of Coastal Community
Foundation
Hal and Helen Coon
The Aaron Copland Fund for Music

Mercedes Danevic and Thomas Bernard
 Peter and Katharine Darrow
 Mr. and Mrs. Christopher Davis
 Dr. Karen Davis and The Deborah Elkins
 Foundation
 Anne E. Delaney
 Irene Diamond Fund
 Doreen Downs Miller
 Janice Ellig and Chadick Ellig
 Victor Elmaleh Foundation
 Charles and Elaine Engelstein
 Alex J. Ettl Foundation
 R.S. Evans and the R.S. Evans Foundation
 The Honorable Henrietta Holsman Fore
 and Richard L. Fore
 Julian W. and Ronnie B. Friedman
 Friedman Family Foundation
 Michele Satty Gage and The Gage Fund
 William and Helen Garrison
 Amy and Ian Gazard
 Jill and John Gilbert
 James Gleick and Cynthia Crossen
 Virginia and Martin Gold
 Herman Goldman Foundation
 David Gottlieb and Death Or Glory, LLC
 Sigrid Gray
 Kim and Jeff Greenberg
 The Guilford Fund
 Peter and Beth Hammack
 Tom Hanks and Rita Wilson
 Mary W. Harriman Foundation
 Glenn Head
 The Heckscher Foundation for Children
 Christine Hepburn and Kenneth Martin
 Carol and Howard Holtzmann
 Sandra Horbach and Steven Skoler
 Samuel and Anna Jacobs Foundation
 The Katzenberger Foundation
 Wendy Keys and Donald Pels
 Jacques Kohn
 The Kovner Foundation
 Jay B. Langner
 Ruth M. and David A. Levine
 Dorothy Lichtenstein
 Herman Lissner Foundation
 Dottie Litwin-Brief and Donald Brief
 Carol Loomis and The Briar Foundation
 Nathan Lorman
 Ann Luce and Jonathan L. Auerbach
 Mr. and Mrs. Vincent Mai
 Lynn J. and Elizabeth A. Mangum
 Jane Marcher Foundation
 David M. and Susan M. Marcinek
 Joanne and Norman S. Matthews
 Stephen and Carolyn McCandless
 Constance and H. Roemer McPhee
 Joyce F. Menschel
 Josephine Merck
 Gillian and Eduardo Mestre
 Anne Akiko Meyers
 David M. Modest and Mary Forbes Singer
 John and Wendy Neu Family Foundation
 Margaret Neubart Foundation
 New York State Council on the Arts
 Newman's Own Foundation
 Richard and Lois Pace

Theodore Petroulas and Nasim Alikhani
 Ellen and Len Polaner
 David and Leslie Puth
 The Resource Foundation
 Rice Family Foundation
 Philip W. Riskin Charitable Foundation Inc.
 Jerome Robbins Foundation
 David Rockefeller Jr.
 Mary Rodgers and Henry Guettel
 John and Elizabeth Rose
 Mrs. Frederick P. Rose
 Lindsay and Evan Roth
 Robert R. and Joan O. Rothberg
 Diane Saatchi
 Mrs. Julio Mario Santo Domingo
 The Irving and Geraldine Schaffer Foundation
 The Morris and Alma Schapiro Fund
 Schumann Center for Media and Democracy
 Lauren Seikaly and Michael Huber
 Peter Shapiro
 The Sharp Foundation
 Silver Mountain Foundation for the Arts
 Richard Silverman
 Silverstein Properties
 Sirius Fund
 Sam and Ellen Sporn
 Connie Steensma and Rick Prins
 Howard S. and B. Jill Comins Stein
 David Swope
 Epstein Teicher Philanthropies
 Rosalind P. Walter
 David Weller
 Lucille Werlinich
 Neil Westreich
 Lesley and Frank Yearly
 Amy Yenkin and Robert Usdan

\$5,000-\$9,999

Anonymous (8)
 Louis and Anne Abrons Foundation
 Lawrence and Ronnie Ackman
 Nancy Adelson
 Terry L. Andreas
 Jean B. and Christopher C. Angell
 Robert and Helen Appel
 Stuart S. Applebaum Giving Foundation
 Atlantic Philanthropies
 Axe-Houghton Foundation
 Blair Axel
 Stephanie and Stephen Axinn
 Rose M. Badgeley Residuary Charitable Trust
 Henry and Karen Barkhorn
 Helaine and Victor Barnett
 Mr. and Mrs. Manuel H. Barron
 Nan Bases
 Stephen Baum
 The Bay and Paul Foundations
 James and Frances Berger
 Judy and Howard Berkowitz
 Irma Birnbaum
 Bloomingdale's
 Charles Brenner and Elise Grebe
 Margot Bridger
 Brooklyn Community Foundation
 The Sander and Norma K. Buchman Fund
 Erin Burnett

Mr. and Mrs. Len Cariou
 Mr. and Mrs. Raymond Chambers
 Simona and Jerome Chazen
 Constance and Henry Christensen III
 Clinton Family Foundation
 CIGNA HealthCare
 Mr. and Mrs. Joseph L. Cohen
 Tim and Carol Cole
 Michael R. and Emilie R. Corey
 Crosswicks Foundation, Ltd.
 Laurel Cutler and Theodore J. Israel
 Ron Daniel and Lise Scott
 Joan K. Davidson
 Richard De Martini and Jennifer Brorsen
 Robert De Rothschild
 Jeffrey and Jill Degen
 DeWitt Stern Group
 Charles Dimston
 Alisa and Dan Doctoroff
 Eve Dorfzaun
 Susan and Thomas Dunn
 Fred L. Emerson Foundation
 Katherine Farley and Jerry Speyer
 Fidelity Charitable Fund
 Shauna M. and Kevin B. Flanigan Foundation
 Barbara G. Fleischman
 Bobbie and Lew Frankfort
 Andrea and James Gellert
 Mrs. Isabel Gindi and Dr. Michael Gindi
 Robert D. Goldfarb
 Alice Gottesman
 Geoffrey and Sarah Gund
 Amelia M. Hagedorn and The Hagedorn
 Foundation
 Kathleen D. Hale
 Anne and John H. Hall
 Jean D. Hamilton and Richard N. McCarthy
 Meryl Hartzband
 Sebastian Heath and Sarah Burnes
 John and Sally Henry
 Judith and Joel Herschman
 Alexandra and Paul Herzan
 Ann and Weston Hicks
 Hite Foundation
 Lillian Hoffman
 Nancy and Neil Humphreys
 Hunter Douglas
 Indira Foundation
 Marvin Israelow and Dorian Goldman
 Peter H. and Karen S. Jakes
 Carroll and Donna Janis
 Stuart M. Johnson
 Lena and Gilbert Kaplan
 Kassel-Backer Family Foundation
 Anna-Marie Kellen
 Mary Beth Kelly
 The Emily Davie and Joseph S. Kornfeld
 Foundation
 Robert and Randi Kornreich
 Alexandra D. Korry
 Leon Levy Foundation
 Kim Lemon and Michael Levine
 Abe Littenberg
 Neil and Virginia Luppescu
 Sarah L. Lutz and John van Rens
 Joanne Lyman

Page and Otto Marx Foundation
 Peter W. and Leni May
 Marc Orlans Mayer
 Tony Meola and Carey Wagner
 Diana Moore
 Dinny and Lester Morse
 Mozilla Foundation
 Robert J. Murphy
 Suzanne and Thomas Murphy
 Beverly Nadler and Paul S. Nadler Family
 Charitable Trust
 The Narula Foundation and Ajay Narula
 Linda and Stuart Nelson
 Carol Netzer
 Henry Nias Foundation
 Joey O'Loughlin
 Nancy and Morris W. Offit
 The James Piereson Fund and James
 Piereson
 Marnie S. Pillsbury
 John Pirovano
 Speaker Christine C. Quinn
 Donna Raftery and Vincent Inconiglios
 Maureen Riley
 Susan J. Robbins and Sidney S. Rothberg
 Kenneth and Hazel T. Roe Foundation, Inc.
 Edward John and Patricia Rosenwald
 Foundation
 The Derald H. Ruttenberg Foundation
 Arnold Saks
 Joram Salig and Tony Clark
 Sandpiper Fund, Inc.
 Mr. and Mrs. Andrew Saul
 Henry Schein, Inc.
 The Schiff Foundation
 Ms. Dorothea Schlosser and Mr. Thomas
 Kopczynski
 Silverweed Foundation
 The Slomo and Cindy Silvan Foundation
 Stephen A. Simon and The Esther Simon
 Charitable Trust
 Ray and Judy Skorupa
 The Max Solomon Foundation
 Dr. Jennifer Allan-Soros and Jonathan T. Soros
 Elizabeth A. and Oliver K. Stanton
 Statue Foundation
 Nicholas A. Stephens and Lisa Kunstadter
 David J. and Dianne Stern
 John and Bonnie Strand
 William Sussman and Jane Steele
 Sulzberger Foundation Marian S. Heiskell
 Giving Fund
 Mr. and Mrs. Jeff Tarr
 Bertram Teich Foundation
 Holly Tupper Beinhorn
 Mr. and Mrs. Vanden Heuvel
 Marica and Jan Vilcek
 Sue and Edgar Wachenheim III
 Sue Ann Weinberg
 Brad and Beth Whitman
 WJS Foundation, Inc.
 Lisa Woods
 Judy Francis Zankel

LISTENERS LEGACY CIRCLE MEMBERS

LISTENERS LEGACY CIRCLE MEMBERS

Anonymous (40)
 Edward and June LeBell Alley
 Dr. and Mrs. Lloyd H. Alterman
 Gail Ambrose
 Joel Aragona and Rhela Moskowitz
 David Ashe
 Leon D. Ashner
 Rahman and Ali Bacchus
 John M. Bacon
 Thomas S. Bain
 David Ballon and Karen Reisler Ballon
 Arlene A. Bartlow
 Sharon L. Baver
 Vida and Michael Beaven
 Sandy Berger
 Daniel Berkson
 Linda Bierman
 Oscar Bober
 Ruth Bowman
 Francine Brown
 Hope Brown
 Dr. James Burke
 Mary Butler
 Joel T. Camche
 The Margarita Camche Charitable Trust
 Michele and Jonathan Caplan
 David W. Carman
 Christine Cauchi
 Virginia Chakejian
 Persis Charles
 Tony and Sue Ann Converse
 William R. Corry
 Vicki Cowen
 Elizabeth Fallon Culp
 Carol and Sarah Dacey-Charles
 Mary Carol Day and Paul Newland
 Robert J. Defreitas
 Michael DeVries and Christine Stokes
 Carol F. Drisko
 Linda J. Eckard
 Audrey Ellinger
 George J. Feeney
 Janice Figueroa
 Stuart M. Fischman, Esq.
 Charlene L. Forest
 Shirley Friedman
 Edward F. Gerber
 Murray Ginsberg and Flore Botwinick
 Bruce Glaser
 Edward E. Goldman and Judith A. Riven
 Vera Graaf
 Rose M. Greco
 John B. and Diane D. Haney

Diane Hansen
 The Louise G. Harper Charitable Trust
 The Rosetta W. Harris Charitable Lead Trust
 Ronnie Ann Himmel
 The Lisina M. Hoch Charitable Lead Trust
 Sylvia R. Hoisington
 Luba Holtzman
 Elizabeth B. Hubbard
 Karen Jare
 Peter H. Judd
 Richard Kagan
 Brenda Kamen
 Chester F. Kaplan
 Edith Kaplan
 Marcia Kaplan-Mann
 Beatrice Kaufman
 Dr. Sivia Kaye
 Anne Keleman
 Cynthia Kelman
 Margaret Kennedy
 Mary-Jo Knight
 Elinore A. Kochis
 Ruth Kram
 Laura Kraus
 Stuart M. Lane
 Edward and June LeBell Alley
 Barbara Lederer
 Allegra Levanne
 Harry Lines
 Lawrence Loewinger
 Nathan Lorman
 Helen Lowenstein
 The John E. Luth Charitable Lead
 Annuity Trust
 Janet Mardfin
 Jason and Edith Marks
 Victor Mason
 M. John Matlaw
 Alline Mattheson
 Harry Matthews
 Laura Mausner
 Stephen and Carolyn McCandless
 Ann Davidson Michell
 Samuel L. Miller, M.D.
 Dennis Moreland
 Dorothy Schoeni Neff
 Helen Newman
 Barry and Maija Nobel
 Ruth Nordenbrook
 Carol Noymer
 Paula Omansky
 Steffi Ostroff
 Marilyn L. Papayanis, Ph.D.
 Barbara S. Pollack
 Jane M. Protzman
 William R. Reader, in memory of
 Lester Bowman
 Madeleine P. Richard
 Ethel Romm
 The Ruth and Samuel Rosenwasser
 Charitable Trust
 Joram Salig and Tony Clark

Michael L. Samuels
Julie Saul
Sonia Ariane Schlomy
Roberta Schneiderman
Morris and Evelyn Schupack
Drs. Martin F. and Judith S. Schwartz
Gisela Selo
Caroline Shapiro and Peter F. Frey
Judith R. Shapiro
Joan Shaw
James J. Shields
Robert Sholiton
Richard Somma
The Charles Spear Charitable Trust
Hoyt and Margot Spelman
The Abby Kissell Star Charitable Trust
Peter and Michele Stein
Phyllis K. Steiner, Ph.D.
PaulaMarie Susi
Vinton Thompson and Ruth Moscovitch
Leonore Tiefer
Carol Kehr Tittle
Dina Vaz
John Vinton
Laura R. Walker
Diane Hardy Waller
Sheree L. West
Lynn Weinberg
Melissa C. Williams
Daniel Yasilove

We honor the following Listeners Legacy Circle members whom we lost this past year, and extend our sympathy and heartfelt thanks to their loved ones for the legacies they created on behalf of New York Public Radio.

Marilyn Apelson
Pauline Feingold

UNDERWRITING

NEW YORK PUBLIC RADIO UNDERWRITERS IN FISCAL YEAR 2013

New York Public Radio gratefully acknowledges the top underwriters whose support made its unique programming and offerings possible in Fiscal Year 2013.

A MOMENT FOR CORPORATE SUPPORTERS:

LEGALZOOM

This past year, Legalzoom was New York Public Radio's largest digital underwriter. Legalzoom, an online legal document preparation service, focused primarily on our national podcasts, including *Radiolab*, *Here's the Thing with Alec Baldwin*, and *Freakonomics Radio*. Legalzoom recognized New York Public Radio's growing footprint in the national digital audio space. Given that NYPR has three of the top 10 podcasts in iTunes, many national brands like Legalzoom are reaching out to New York Public Radio to connect with an intelligent, engaged digital audience.

Adelphi University
Air France
American Ballet Theatre
Art Pride New Jersey
Assured Guaranty
Athena Health
Book of Mormon
Brooklyn Brewery
Cancer Treatment Center of America
Capital One Bank
Carnegie Hall
Central Park West Dentistry
Cervalis
Charles P. Rogers & Company
Citrix GoToMeeting
Columbia University
Cooper Union
Cornell Johnson School of Management
Crown Publishing Group
CUNY MALs
Current Designs - Tekserve
Earthjustice
Emirates Air
Greater Philadelphia Tourism
Harvard Business School
Hawaiian Airlines
Holy Name Hospital
Hulu
Iona College
The Knight Foundation
Lincoln Center for the Performing Arts
Lincoln Motor Company
LV Wood Floors
Macy's
MailChimp
McGraw Hill Companies
Metropolitan Museum of Art
MoMA
Montefiore Medical Center
New Jersey Symphony Orchestra
The New School
New York City Charter School Center
New York Philharmonic
New York University Stern Langone
Nissan
North Highland Consulting
Papermill Playhouse
Paramount Pictures
Penguin Group
Reputation.com
Rubin Museum of Art
Rutgers University - Continuing Education
Silver Hill Hospital
Sony Pictures Classics
Source Atlantique
SquareSpace
Tourism Ireland
Twentieth Century Fox
Verizon Wireless
Vital Projects Fund
Walt Disney Studios
Warner Brothers
Working Today/Freelancers Union

NEW YORK
PUBLIC
RADIO

NJPR

