

WSKG

Annual Report to the Community

2019-20

Hi There.

GREG CATLIN, PRESIDENT AND CEO

No one knew when we started the fiscal year in July 2019 that we would face a worldwide pandemic.

But, public media stepped up to the plate during these challenging times to provide the news, information and education to execute our vision: to be your trusted partner, enriching the lives of the people and communities we serve.

When the COVID-19 pandemic started and schools closed, public media and WSKG launched “Learn at Home.” This continues to provide educational programming on TV for students K-12 during the day on PBS, PBSKids and the World Channel. Students stuck at home, especially in rural areas without broadband, are able to continue to learn with WSKG...for free.

WSKG delivered 5,000 PBSKids at-home learning materials to local elementary schools. The schools were food distribution sites and the materials were included in food pickups during the pandemic.

WSKG enhanced social media around the pandemic. We created and curated “Kids and the Classroom” facebook group with home learning materials, teacher resources, and articles to support families and schools. WSKG launched “Teachers Lounge”, a weekly twitter chat for teachers to share ideas in support of each other.

On radio, WSKG expanded programming for more coronavirus coverage. We doubled the number of local newscasts. We provided daily and weekly specials on the pandemic and we started providing the New York Governor’s coronavirus press briefings to keep you informed.

None of this would have been possible without your support. YOU made this possible.

The economic toll of the pandemic impacted most segments of our society, especially non-profit organizations like ours.

But, you know what? We’re OK.
And we’re going to be OK because of you, our supporters.
We can’t thank you enough.

A handwritten signature in black ink, appearing to read "Greg".

Radio

CHARLES COMPTON, DIRECTOR

The community impact of WSKG Radio's flagship news program, *Morning Edition*, continues to grow. In 2020, WSKG enjoyed stronger morning drive listenership than any other talk radio station in our service region.

Listenership also increased for our midday news programs and for *All Things Considered*. Amidst the COVID-19 pandemic and the contentious 2020 election cycle, we were pleased-- but not surprised--to see that listeners consistently turned to WSKG's factual, in-depth news.

Enhanced COVID-19 coverage on WSKG radio included live broadcasts of New York Governor Cuomo's daily briefings, along with the launching of a rural health desk. A further expansion of the WSKG news department, including a partnership with Report for America, is slated for 2021.

WSKG news reporters were honored by their peers. *Morning Edition* host Sarah Gager was recognized with a first place prize for public service reporting from the New York Press Association for "Vote For Three: A Look at New York's 6th Judicial District Race." Ithaca reporter Celia Clarke earned an Outstanding Spot News award from the New York Broadcasters Association for her piece titled "Arrest of Two People of Color in Ithaca Leads to Divide with Police."

All Things Considered host
Gabe Altieri delivers trusted local
news every weekday afternoon.

Radio

LISTENERS SAY

“Thank you for airing Governor Cuomo's daily briefings. They were a lifeline for our family.”

Managing Editor Gabe Altieri was also honored by the Association for his Outstanding Election Coverage of the 2019 Broome County District Attorney race.

WSKG Classical now produces two new music programs. *Soundscape* with Crystal Sarakas supplies relaxing, ambient music on Sunday evenings; Dan Davis' *The Hour of Now* offers, in Dan's words, “deep cuts and new stuff.” It airs on Saturday evenings and repeats on Sunday afternoons. Over the summer, WSKG Music Director Bill Snyder also produced a virtual Honest Brook Music Festival.

As radio technology evolves, WSKG is ready to meet listeners on new platforms. For example, our custom ALEXA skill, launched in 2020, allows users to access most public radio programs at their convenience.

A photograph of New York Governor Andrew Cuomo speaking at a press conference. He is wearing a dark blue suit, a white shirt, and a red tie with a small white pattern. He is gesturing with his right hand, palm facing up. A blue text box is overlaid on the bottom right of the image.

Live broadcasts of New York Governor Cuomo's press conferences were a cornerstone of WSKG's COVID-19 coverage.

Television

BRIAN FREY, DIRECTOR

Despite the industry wide production challenges brought on by the coronavirus pandemic, Public Television, nevertheless, continued to premiere new episodes from some television's most acclaimed series. *Nova*, *American Masters* and *Finding Your Roots*, remain favorites with the PBS audience and each produced an impressive slate of new offerings throughout the year. *Frontline*, which continues to be one of the finest longform news programs on television, was especially busy with multiple episodes that reported on critical and timely subjects like the 2020 election, the United States' struggle with Covid-19, and policing in America. Filmmakers Ken Burns and Barak Goodman took a unique look into the building blocks of life with their documentary *The Gene: An Intimate History*. *American Experience* celebrated the 100th anniversary of the passage of the 19th Amendment and the ultimate success of the American suffrage movement with a three part series titled *The Vote*.

In October, documentary producer Ric Burns, along with local author and SUNY Oneonta professor Gretchen Sorin, released a fascinating look at the importance of the automobile within the civil rights movement with their film *Driving While Black* based on Sorin's Book.

To coincide with the premiere, WSKG filmed an interview with Dr Sorin on the campus of the Cooperstown Graduate Program in Cooperstown. Sorin is the Director of CGP, and teaches courses on Museum Exhibition and Development.

In 2020, *Driving While Black* was a standout amidst a robust slate of PBS original projects.

Television

WSKG local producers were also challenged with navigating the safety protocols made necessary by the pandemic. Although new studio recordings of WSKG's long running local arts programs, *Expressions* and *Let's Polka*, had to be put on hold, episodes for those series that had been recorded before the quarantine began in March were edited and packaged for broadcast. In April, *Expressions* featured a new episode featuring Maddy Walsh and the Blind spots and, on *Let's Polka*, three new programs with national polka artist Lenny Gomulka & Chicago Push premiered throughout the year.

During the early days of the quarantine in March and April, and with support and funding from the Stewart W. and Wilma C. Hoyt Foundation, WSKG put out a call for artists from across our viewing area to share virtual at home performances that honored the legacy of the iconic PBS children series *Mister Rogers' Neighborhood*. More than 25 musicians and performing artists sent in their rendition of the show's theme song "It's a Beautiful Day," a song that has become part of American television history.

During COVID-19 lockdowns, Mister Rogers served as a powerful reminder of community.

Television

WSKG TV's local public affairs series *Chasing the Dream* began production of its third and final season last year. *Chasing the Dream* is a three-year project made possible by a grant from the Conrad and Virginia Klee Foundation, and additional funding from the Corning Inc. Foundation and The Community Foundation of South Central NY. The series once again featured episodes highlighting area organizations and individuals working to help members of our communities facing personal and economic hardships. Over the summer, *Chasing the Dream* Host and Food Bank of the Southern Tier President and CEO Natasha Thompson, visited the staff and administration of Windsor High School to see how they were preparing for their students' return to in person classes in a predominantly rural district. The series also spoke with Mike Wichowski and Corey Munn, two Union Endicott High School Technology and engineering teachers, who were using 3D printers to manufacture protective face shields for health care workers in our area. The producers of *Chasing the Dream* were also honored last spring by the New York Chapter of the Academy of Arts and Sciences with an Emmy nomination for Best Public Affairs Series.

Natasha Thompson hosts
Chasing the Dream.

Television

Two of WSKG's historical documentaries were also selected by the New York State Emmy committee to receive award nominations. Both *Old Bones: The Story of Exterminator* and *Main Street Rising* were singled out for best writing in a documentary program. Research and development for several new documentary films to be released in 2021 and 2022 were conducted throughout the past year, including films about the tragic 1913 clothing factory fire in Binghamton and a film, titled *North to Freedom*, which looks at the incredible history of the underground railroad in the Southern Tier and Finger Lakes region.

Public television has a terrific calendar of national programming scheduled for the 2021 season, including several new dramatic series from Masterpiece Theatre and a much anticipated documentary from filmmaker Ken Burns on the life of Ernest Hemingway. The television producers and directors locally at WSKG are looking forward to the re-opening of our studios for live audiences and are excited about the projects planned for the coming year. We remain hopeful not just for the coming season, but for the next 50 years of WSKG, and for returning to the work we love.

PHYLLIS SAYS

“During this tough year, it has been wonderful to have PBS.”

Old Bones tells the story of an unlikely Kentucky Derby winner.

Science

NANCY CODDINGTON, DIRECTOR

In 2019, WSKG launched SciGirls CODE, an after-school program focused on offering gender equitable STEM opportunities for 48 underserved 6-8th grade girls. Girls learned how to design, create and code robots through a series of skill-building lessons. The year-long program was cut short due to closure of schools in March due to the COVID-19 pandemic, but we continued to offer resources and opportunities for girls to be connected.

WSKG expanded local science programming with Science Pub BING, a social event connecting scientists and experts to the general public. The first SciPub was held at Lost Dog Cafe in Binghamton in February with a standing-room-only crowd and a panel of scientists from Binghamton University.

SciGirls encouraged girls to engage in fun STEM activities.

Science

When COVID-19 hit New York, SciPub went virtual and became accessible to audiences far beyond our 21 counties. So far, we've been joined by participants from as far away as England, Ireland and Australia. WSKG has hosted experts covering ancient genetics, tick borne diseases, sex beyond the binary and mental health issues faced during quarantine. Archived Science Pubs are all available to stream on-demand.

WSKG gave little scientists a sneak peak of PBS KIDS' newest STEM (Science, Technology, Engineering, and Math) show, *Hero Elementary*, through an outreach event in February of 2020 at the Broome County Public Library. This program models scientific and engineering processes through hands-on activities and digital games. *Hero Elementary's* diverse characters encourage learners of all identities to see themselves as scientists.

Nancy Coddington was part of the Advisory Panel for *Hero Elementary*. She is also certified to train educators across the country to run after-school programs.

“Science Pub has kept me connected to the science community. I really look forward to attending these virtual events.”

DAVID, ITHACA

WSKG's Nancy Coddington was part of the Advisory Panel for the new PBS Kids show *Hero Elementary*.

Education

JACKIE STAPLETON-DURHAM, DIRECTOR

WSKG was pleased to welcome more than 100 educators to our Ithaca studio during Visit Ithaca's annual Ithaca Loves Teachers event. Attendees enjoyed a behind-the-scenes look at our radio operations and toured a robust variety of learning materials from PBS and WSKG. Education staff hosted on-the-spot demonstrations of PBS LearningMedia, a national digital library of classroom-friendly resources - all free of charge - from public media. WSKG Loves Teachers!

In response to school closures due to COVID-19, WSKG coordinated a multi-platform response to support PK-12 at-home learning. WSKG TV's main channel was repurposed to air carefully selected programming of public media shows covering the whole PK-12 curriculum. Education staff curated the 'WSKG Kids & Classroom' Facebook group, consistently adding at-home learning materials, teacher resources, articles, and relevant information to support families and learning during the school closures. WSKG Teachers Lounge, a weekly Twitter chat, was

launched, providing educators with a digital social space to converse and share ideas in support of one another. WSKG delivered 5,000 PBS KIDS at-home learning materials to local elementary schools that were serving as food distribution sites for families. Schools were an invaluable partner in helping us make programming decisions and understand the ever-evolving needs of learners and teachers.

One hundred years after the passage of the 19th Amendment, *American Experience: The Vote* revisits the dramatic culmination of the hard-fought campaign waged by American women for the right to vote — a transformative cultural and political movement that resulted in the largest expansion of voting rights in U.S. history.

American Experience: The Vote examines the legacy of suffragists like Harriot Stanton Blatch.

Board of Trustees

FOR FY. 2019-20

WSKG is operated by WSKG Public Telecommunications Council, a private nonprofit corporation chartered by the New York Board of Regents of the University of the State of New York, in association with the New York State Department of Education, and provides a public educational telecommunications service under the governance of a Board of Trustees which is selected from the communities served by the Station.

Gary Vergason
Allen Buyck
Glenn Small
Greg Catlin
Anne Bailey
Dr. Carol Beechy
Linda Biemer
Beth Bossong
Rabika Chowdury
Barbara Ellis
Lisa Farman
Ferris Lebous
Daniel Norton
Marlene Schwartz Patrick
Judy Siggins
Duane Spilde
Heather Struck
Margaret Wood
Theresa Allen
Heather M. Cornell, Esq.
Davidson, Fox & Co.

Chair
Vice-Chair
Secretary/Treasurer
President and CEO

Honorary Trustee
Financial Advisor
General Counsel
Auditors

Leadership Society

The WSKG Leadership Society is comprised of members of our community who contribute \$1000 or more annually.

4 Anonymous Donors

Mr. John Abel
Barry Adams
Ms. Lavinia Adler
Anurag Agrawal
Ronald and Beth Akel
Mrs. George Akel
Dr. Alan Angell and Dr. Beth Dollinger
Robert Auerbach and Leslie Campbell
Ms. Whitney Bagnall
Mr. Steven L. Bard
Roger and Trudie Bartholomew
Linda and David Barton
Donald and Janet Beal
Karen Bearsch
Carol Beechy
Steven and Beverly R. Beer
Mr. and Mrs. David Beer
John Bell and Peter Bradshaw
Michael Belz
Andra Benson
Linda Biemer
Gary and Nadine Bigsby
Tom Billingsley and Edythe Shepard
Marcie Ellen Roe Bishop
Carolyn Blake
Ruth Blizard
Meredith Bocek
Wade Bollinger
Sandra Borgardt
Donald M. Boros
Elizabeth Bossong
Bruce and Elizabeth Bowling
James Boyer

Doug and Pat Breneman
Daniel and Geraldine Britton
Joel and Susan Brock
Deborah Buglione
Diane Butler and Howard Brown
Tom Butler
James and Terry Byrnes
Diane and Paul Campbell
Catherine Caneau
Dr. David Carter
Gregory Catlin
David A and Linda Caughey
Robert C. Cavanaugh
Brian Chabot
John W Chaffee
Dipak and Rakiba Chowdhury
Jennifer Colvin
Mary Ann Connor
Charlotte Cook
Madeleine and Eric Cotts
Susan Cowdery
Ms. Diana Riesman and Mr. Frederick Cowett
Charles Craig
Jonathan Culler and Cynthia Chase
John and Jean Curtis
Cecelia Daher
Mr. Ernest Danforth
Janet Denman
Marjorie and Kamlesh Desai
Robert and Kris deVente
Amy Dickinson
Joanne Dillon
Paula Diperna
Cheryl Distefano

Leadership Society

Tom and Ann DiStefano
Mary Pat Dolan and David Kerness
Ben Donohue
Jeffery Donohue and Kay Glasgow
Mrs. Clover M. Drinkwater, Esq.
Dr. and Mrs. Edward Dubovi
Alison and Paul Dura
William Earnshaw
Joan Eisch
Barbara Ellis
Mark and Debby Epstein
Alan T. and Lynnette Eusden
Salvador and Lisa Fajardo
Lisa Farman
Richard and Jane Fastiggi
Ms. Wendy Festarini
Maurice and Myril Filler
Katherine Fitzgerald
Maria Fitzpatrick
James Flaws and Marcia Weber
Susan Fleming
Dr. & Mrs Frank D. Floyd MD
Ed and Carol Forman
Jill Frank
Scott Freeman and Janet Muhich
Peg and Chris French
Brian and Lesley Frey
William and Barbara Fry
Louise Gara
Helena M Garan
Meg Garvey
Dr. Marilyn Geller
John and Martha Gerty
Lawrence Glickman
Mark Golden
Martin Goller
Mr. and Mrs. James Gormley
Ms. Julia A. Gregory

Kathryn Griffith
William Gudenrath and Amy Schwartz
David and Leslie Guy
Elisabeth Hanley
Jonathan Harris and Gloria Block
Eileen Head
Ms. Judith Healey
Darryl and Christine Heckle
Mr. Gene Herber
Peter and Eileen Hill
Neil Hourihan
Bill Isbell and Judy Siggins
Rohan Jayasena
Jennifer Jensen
Gary Johnson
Christopher R. Joy and Cathy L. Velenchik
Joyvel Charitable Fund
Mr. and Mrs. Gerald Kadish
Pam Karner
John and Marcella Keeler
Pam and Greg Keeler
Georgianna Keser
Lawrence and Nancy Kiley
Amy Cron Kipar
Peter and Maggie Kirkaldy
Robert Kochersberger and Rev. Janet Watrous
Diran and Socie Kradjian
Naima Kradjian
Barbara Kraft
Irene Krome
Patricia Kurz
Susan LaBudde
Mr. and Mrs. Robert Lacey
Diane and Steve Lauzun
Alice and Michael Learn
Hon. Ferris D. Lebous
Anne Leinen
Bruce and Diane Lercher

Leadership Society

Gregory Lesko
Amy Litwiler
James and Virpi Loomis
Jennifer Loucks
Virginia Lovelace
Marianne and David Lubin
Ann and Mike Lynn
Edward Machak
Steve Machlin
Laura and Peter Mantius
Barbara Marko
Peter W. and Ann Martin
David and Mary Barb Martin
Elizabeth Martyn and Michael Ryzewic
James and Caroline Matthews
David and Patricia Maule
Jan and Adam McCauley
Kenneth McClane
Susan and Charles McCormick
Mary Ellen McGory
Mr. Robert Cole and Mrs. Marie McKee
Hermogenes and Joy Mecnas
Eggleston Foundation
Louise Middleton
Ms. Nancy Miller
Richard J. Miller and Judith Stoikov
Henry A Miller-Jones
Deborah and James Mills
Jon and Susan Moehlmann
Elizabeth and Tim Mount
August and Joan Mueller
Marianne and Greg Mukai
Barbara Mulhern
Donna B Mundt
Kim and Tim Myers
Chester and Joanne Niziolek
Lucinda Noble

Julie Nucci and Jim Overhiser
Harry Nuckols and Mary Poplawski
Stephanie and Luis Ocegura
Margaret V. and Arthur N. Palmer
Andrea Palmeri
Joanne & Barry Peters
Patrick Peterson
Karen Peterson
Constance Platt
Linda and Stephen Pope
Georgianna Price
Jean Quataert
David and Claudia Radin
Ms. Katharine A. Ray
Gail Reeder
Inge and Uwe Reichenbach
Barbara A Renton
Katrina Replogle
Dr. Thomas Rodgers
Sylvia and Quentin Ross
Kimberly Rothman
Victor and Esther Rozen
Jeffery and Barbara Schindler
Lisa Schleelein
Deena Schwartz
Stuart and Lucia Schweizer
Kathleen Seitel-West
Amy Shapiro
Lee and Julian Shepherd
Rick Shumaker
Genadij and Melanie Sienkiewicz
Sally Sievers and Anil Nerode
Glenn and Jenn Small
Mr. Steven T. Smith
Margaret Soulstein
Duane and Mary Spilde
David and Janet Stafford

Leadership Society

Jacqueline Stapleton
Martha Stavish
Ms. Kathleen Stith
Tom and Jan Strain
Heather and Kent Struck
Susan and Jan Suwinski
Carol Taren
Maury Tigner
CAPT Charles Tilton, USNR (Ret)
Daniel Timmons
Sharon Todia
William Tomek
Charles and Nancy Trautmann
Dr. and Mrs. Paul Traverse
Thomas Treiman
Rosemary Truman
Louise L. Ulrich
Marguerite Uphoff
Jill VanDewoestine
Gary & Kathe Vergason
Lucinda Vermette
Rose C. Wadsworth
Charles and Jane Walcott
Doris and Peter Walsh
Jill Warnick
Elizabeth Werner
Kristine and Jim West
Ms. Cynthia Westerman
Winthrop Wetherbee
John Whitman
Georgina and Stan Whittingham
Penelope Wickham
Ellen M Kosik Williams
Dr. Linda Williams
Joseph and Maureen Wilson
Alicia and Mark Wittink
James and Judith Wolf

Barbara A. Wolfson
Darryl M Wood & Toby Wollin
Mr. David R. Woods
Tom Yaw and Liz Dewey
Carol and Daniel Young
Mrs. Mary Jo Yunis
Thomas Zaslavsky
Harvey and Elizabeth Prior Shriber Foundation

The Community Advisory Board meets quarterly to discuss WSKG's programs and services, and to represent community interests. The CAB meeting schedule is posted online; all are welcome. Current CAB members include:

Marcus Wilson	Painted Post, NY
Sanjay Prasad	Vestal, NY
Nina Collavo	Binghamton, NY
Mushtaq Bilal	Vestal, NY
Kaitlin Cutler	Corning, NY
Elizabeth Brando	Willet, NY
Kirsty Buchanan	Corning, NY
Susie Li	Ithaca, NY
Jess Schatzel	Burlington Flats, NY
Thea Halo	Windsor, NY
Steve Kettelle	Pine City, NY
Mrs. Shoba Agneswhar	Vestal, NY
Tom Callaghan	Trumansburg, NY
Alexandria Lynch	Binghamton, NY
Nathan Butler	Binghamton, NY
Dr. Maria Chavez Daza	Binghamton, NY
Karen Howard	Binghamton, NY
Mrs. Barbara Wolfson	Binghamton, NY
Dr. Joceyln Young	Vestal, NY
Dr. Ellen Kosik Williams	Painted Post, NY
Ted Andrews	Binghamton, NY
Peg Fench	Port Crane, NY

Underwriters

WSKG underwriters are businesses and organizations who financially support WSKG.

171 Cedar Arts
6 on the Square
Alpine Roofing
Anderson Center of Performing Arts
Arnot Health
Arkell Museum at Canajoharie
Artists' Open House
Ascension - Lourdes
Audio Classics
Beck Equipment
Belknap Lumber
Bernard & Lisa Marchuska
Bing Theater Organ Society
Binghamton University Art Museum
Binghamton Live Songwriters
Binghamton Community Orchestra
Binghamton Downtown Singers
Binghamton Philharmonic
Binghamton University Libraries
Bousquet Holstein
Brookdale Senior Living
Broome Pediatrics
Burke Pest Control
Candor Fall Festival
Cantata Singers
Community Arts Partnership
Catholic Charities of Delaware, Otsego & Schoharie Counties
Catskill Choral Society
Catskill Symphony Orchestra
Cayuga Chamber Orchestra
Cayuga Medical Systems
Cayuga Vocal Ensemble
Center Players, Center for the Arts
Chenango Arts Council
Chiang O'Brien Architects

Chianis & Anderson Architects, PLLC
Corning Museum of Glass
CNY Home Delivery
Coal Yard Cafe
Colorscape Chenango
Columbian Financial Group
Conrad and Virginia Klee Foundation
Contemplative Medicine
Cornell Botanic Gardens
Cornell Cinema
Cornell College of Arts & Sciences
Cornell Department of Performing & Media Arts
Cornell Jewish Studies
Cornell Lab of Ornithology
Cornell Outdoor Education
Cornell Symphony Orchestra
Cornell University
Corning Area Community Concert Band
Corning Civic Music
Corning Incorporated Foundation
Coughlin & Gerhart, LLP
Community Service Society of New York
Dandelion Energy
Dataflow
Dental Solutions of Binghamton
Diane's Downtown Automotive
Downtown Ithaca Alliance
DSP Shows
Elizabeth Ann Clune Montessori School of Ithaca
Early Owego Antique Center
Elk Mountain Ski Report
Elmira Savings Bank
Endicott Performing Arts Center
Eureka

Underwriters

Excellus BlueCross/BlueShield	Ithaca Child
Family Life Network	Ithaca Children's Garden
Family Planning of South Central New York	Ithaca Coffee Company
Farmer Browns Marketplace	Ithaca College
Ferrer & Monaghan Vein and Aesthetic Center	Ithaca Farmers Market
Finger Lakes Chamber Ensemble	Ithaca Gay Men's Chorus
Finger Lakes Dermatology	Johnson Museum at Cornell
Finger Lakes Land Trust	Johnson-Schmidt Architects
Finger Lakes ReUse	Johnson Lauder & Savidge, LLP
First Church Christ-Scientist of Ithaca	Just-A-Taste
Five Star Subaru	Know Theatre
Fontana Shoes	Lesko Financial
Foster Custom Kitchens	Levene, Gouldin & Thompson LLP
Corning's Gaffers District	Little Red Wagon
The Gaffney Foundation	Longview Ithaca
GHS Federal Credit Union	M&T Bank
Girl Scouts of NYPENN Pathways	Mapes Auctioneers
Glen Wood Financial Group	Mercy House of the Southern Tier
Golden Artist Colors	Mimi's Attic
Goodwill Theatre	Music on the Delaware
Greater Binghamton Airport	Musicians for World Harmony
GreenStar Food Co-op	Myer Farm Distillers
Guthrie	Ninash Foundation
Haefele Connect	Northern State Auto
Handwork	NYCM Insurance
Hangar Theater	NYS Baroque
Hartwick College	New York State Department of Environmental Conservation
HeatSmart Tompkins	NYS Maple Producers
Hinman, Howard & Kattell, LLP	NYS Office of Children & Family Services
Historic Ithaca	O'Connor Investments
Holt Architects	Oneonta Concert Association
Huckabone Media Services	Opera Ithaca
Hundred Acre Consulting	Orchestra of the Southern Finger Lakes
Hunt AE&S	Otsego 2000
IBI Group	Our Country Hearts
Ithaca Public Education Initiative	Phelps Mansion Museum
Ithaca Ballet	

Underwriters

Phoenix Estate Auctions
Puddledockers
Purity Ice Cream
Rafael Grigorian Ballet Theatre
Rasa Spa
Raymond Corporation
Red Jug Pub
Retina-Vitreous Surgeons
Rico's Pizza
Rockwell Museum
Hybridge
Savitch Agency
Sciarabba Walker
Scoville Meno Family of Dealerships
Security Mutual Life Insurance
SEED Planning Group
Simmons Rockwell Automotive Dealerships
Snug Planet
Solar Farms New York
Southern Tier Connect
Southern Tier Singers Collective
Springbrook
St. Luke Lutheran Church
Tall Pines Farm
Taylor Garbage
Tompkins County Chamber of Commerce
Tompkins County Area Transit
The Cider Mill
The Clay School
The McKinley
The Raymond Corporation
The Smile Designers
The Wladis Companies
Ti-Ahwaga Community Players
Tioga Arts Council
Tioga Downs Regional Community Foundation

Tioga State Bank
Tri Cities Opera
Trinity Memorial Episcopal Church
Trumansburg Conservatory of Fine Arts
UHS
United Methodist Homes
Unity House
Valley Dental Pediatrics
Vergason Technology
Vestal Residents for Safe Energy
Visions Federal Credit Union
Visit Binghamton
Visit Ithaca
Wells College
WFM Festival Orchestra
Wide Awake Bakery
Wilson Blum
Women's Chorale of Corning

WSKG Public Media
601 Gates Rd.
Vestal, NY 13850
(607) 729.0100