

k·m·u·w·:89.1
WICHITA PUBLIC RADIO

c·o·n·n·e·c·t
ANNUAL REPORT 2013

Roots and Branches making connections one-on-one

It has taken steady care and nourishment to make a KMWU grow and succeed through its decades of service. The news, whether from national programs or the outstanding stories told by our own team, must be strengthened in order to maintain high quality journalism at a time when it's at risk.

Behind the scenes, our staff works tirelessly to enrich our programming and impact. However, the building blocks that really allow the station to flourish are the relationships we make with individuals just like you. By forming those bonds, KMWU is able to cultivate something extraordinary. Part of Wichita Public Radio's ability to improve comes from the gifts made by the station's donors, who are generously working to further KMWU's mission by enabling tangible improvements year after year.

In addition, KMWU's new Leadership for Philanthropy team is working to spread the vision of expanded news and music services with growth of endowment resources and cultivation of major gifts of \$10,000 and above. Wichita Public Radio is also developing resources through estate planning, wills and bequests, to ensure future generations benefit from the erudite and entertaining programs on 89.1. Planned giving is an important branch of our public radio tree, and those gifts may mean all the difference to the station in the years to come. I invite you to take part in the stewardship and financial growth of Wichita Public Radio. You'll be glad that you did, especially as KMWU continues to serve you and your community in increasingly vital ways in the future.

Kind regards,

Mark McCain

Mission Statement:

Wichita Public Radio is a trusted source of local, national and world news, providing its audience with a broad discussion of ideas and a distinctive blend of diverse music and entertainment, while operating as a significant public service of Wichita State University.

Vision:

To fulfill its mission of public service, Wichita Public Radio will expand the reach and quality of its local news and information programming to become the standard for local reporting of substantive issues, current events of interest to the community and coverage of the arts in and around Wichita. KMWU will:

- Define its local music programming focus to reflect its mission to provide a unique blend of jazz, blues, world and adult acoustic alternative, with consistency of style, content and quality of presentation
- Reflect the core values of public radio in all programming elements
- Maximize staff capabilities through station-wide application of the core values of public radio, ongoing skills training, and continuing education opportunities to deliver identified results
- Evaluate allocation of resources within the station's key strategic areas to meet growth opportunities identified by the strategic plan
- Provide staff with contemporary and reliable technology to develop and deliver content to better serve the audience through various delivery systems
- Develop a strong, diverse and reliable resource base to adequately meet the current and future demands of the station

KMWU Case Statement:

Wichita Public Radio provides an expansive service to the community, but there's so much more that can be done. In an effort to map out the station's future, we've created a case statement outlining the following needs of the station:

- More news staff, including more reporters, producers, editors and public relations assistants, to bring you more local news coverage
- A new physical space for our growing staff and updated equipment to keep our team technologically current and able to innovate
- A community space with a flexible theater area for performances and events, an expanded kitchen area for hospitality and a larger conference room for community meetings to discuss public issues
- A second Wichita Public Radio station, so that one frequency can broadcast news and information all day, and the other can air music 24/7

State of the Station

Your public radio station continues to thrive with your attention and generous support. Although KMWU was hit with an additional \$30,000 funding cut from the state legislature, the station's programming schedule has continued to improve, its news coverage has continued to expand and its community impact has continued to broaden. Some of the programming changes you've heard in the last year include:

- *Snap Judgment*, the intriguing new show from NPR, now airs at 1pm on Saturdays. Winner of the Public Radio Talent Quest, Glynn Washington delivers a raw, musical brand of storytelling, daring listeners to see the world through the eyes of another.
- *RadioLab* is an experiential investigation that explores themes and ideas through a patchwork of people, sounds and stories. This magazine-style show airs Saturdays at 2pm.
- And although this wasn't a change we designed, NPR canceled the popular afternoon show *Talk of The Nation*. To fill the void with more compelling listening, KMWU now airs the second hour of *Here and Now* followed by *The World*. These programs are proving to be valuable additions, and we are still proud to bring you *Science Friday* from 1-3pm to wrap up each workweek.

KMWU has also added several new commentaries to our lineup of local spotlights in the community. Most recently, we've begun airing:

- *Past and Present*, a historical segment rotating among three professors of history at Wichita State University – Dr Robin Henry, Dr Jay Price and Dr Robert E Weems Jr. It airs every other Tuesday during *Morning Edition*.
- *OnWords* highlights the impact and influence of language on our daily lives. Lael Ewy, professor of English at WSU, provides surprising insights every other Tuesday at 12:30pm and during *All Things Considered*.
- *A Musical Life*, which focuses on locals with harmonious talents as interviewed by Jedd Beaudoin, KMWU's producer and host of *Strange Currency*. It airs every other Friday at 12:30pm and during *All Things Considered*.
- *Your Move* is a segment from Samuel McConnell that runs the gaming gamut from a ragged deck of cards to online behemoths of entertainment. Check it out every other Thursday at 12:30pm and during *All Things Considered*.

At Wichita Public Radio, there's a lot to enjoy, but there's even more still to come. Three more local segments are in the works for *Morning Edition* or *All Things Considered* slots. Stay tuned and keep in touch as we grow KMWU with each passing day.

Staff Awards

Kansas Association of Broadcasters Awards:

- Carla Eckels received second place in the Complete News Feature category for her story *Music Therapy Helps Motivation, Communication*.

- Carla Eckels received second place in the Spot News category for her story *A World Of Fish In Northeast Wichita*.

- Jedd Beaudoin and Andrew Bales received first place in the Editorial/Commentary category for *Into It: Henry Ford Builds Colony In Brazilian Forest*.

- Fletcher Powell and Dr. Jay Price received honorable mention for the Editorial/Commentary for Price's piece: *Past and Present: Kellogg, The Lost Thoroughfare*.

- Jedd Beaudoin and Andrew Bales received second place in Public Radio Exchange's Zeitfunk Awards for "Most Licensed Producer by Public Radio Remix."

- Chris Heim's show *Global Village* won Best World Music Radio Show from the Readers' Choice Awards.

Growing Connections

We often say that KMUW is "your connection to the world." Hopefully that still rings true, but we've learned that Wichita Public Radio is your connection to one another, too. We're always excited to hear about strengthened business relationships that local retailers and service providers have made with each other because of their common connection as KMUW underwriters.

Pam Bishop, co-owner of Cero's Candies, got started supporting KMUW after Shelly Stilger, the owner of long-time KMUW underwriter Twist Yarn Shop, recommended sponsorship of KMUW. Since then:

- Prairie Harvest in Newton has begun carrying Cero's chocolates while Cero's carries some of Prairie Harvest's products.
- Grace Hill Winery did a wine and chocolate pairing with Cero's, as well as other collaborations.
- Cero's often teams up with Reverie Coffee Roasters.
- Bishop found a construction crew to help remodel the shop's new location through fellow underwriter, Leon Moeder of Stor-All Self Storage. Moeder met Darcy Bishop, Pam's daughter and Cero's co-owner, while riding with KMUW's Radio Flyers bicycling team.

Gary Jones, owner of LivingSound, also made or improved community connections since underwriting KMUW.

- LivingSound helped source a large motorized screen for viewing movies at the Historic Newton Fox Theatre, another underwriter of Wichita Public Radio.
- At The Monarch, LivingSound recently tuned up the restaurant's indoor sound and installed new outdoor sound. Jones connected with employee Christina Calhoun while biking the Wichita area with the KMUW Radio Flyers bicycling team.
- LivingSound has also solidified connections with the Tallgrass Film Association, especially since both organizations partnered with KMUW in a Music Tasting in October of 2011.

Maybe from now on we should say, "KMUW...your connection to the world, the nation, the community and one another."

News of Note: **Selected News Stories of FY2013**

Jedd Beaudoin

- Wichita Musician Attributes Style To Family Influence
- Farewell To Frank Dudgeon
- Guitar Virtuoso To Perform With Wichita Symphony Orchestra

Kate Clause

- Ghost Hunt In Wellington

Carla Eckels

- Music Therapy Helps Motivation
- A World Of Fish In Northeast Wichita
- Jaime's story - A Domestic Violence Survivor Speaks Out
- Do You Know Enough About the Affordable Care Act?

Aileen LeBlanc

- Stories on the Affordable Care Act
 - Affordable Care Act May Prevent Trips To The ER
 - How The Affordable Care Act Is Going To Affect Your Business
 - Scam Sites Appear In Wake Of Health Insurance Marketplace
- Stories filed for NPR
 - Court Case On Abortion
 - FBI Issues Water Alert For Wichita
 - Scam Health Care Sites

Fletcher Powell

- The International Pancake Race
- Watch Us Believe (Eric Sexton and WSU in the Final Four)

Fade in: Aileen LeBlanc

Maybe studying theater design helped Aileen LeBlanc develop a sense of the 'big picture.' The Detroit native taught the subject at university level in North Carolina before another form of story captured her interest. Her stage lighting skills opened up an opportunity for a part-time job running camera for the weekend news at an ABC affiliate at North Carolina, which led to an 11-year career in TV. LeBlanc followed this by starting her own advertising agency, which boasted Michael Jordan's mother's store Flight 23 by Jordan, as a client and eventually became LeBlanc Productions.

LeBlanc found her way to public radio while in a lull at her agency. She applied for a meager production job at WHQR and received a magazine-style arts and culture show instead. "Culture was defined as 'anything I felt like doing,' so it got into news and environment and hard issues," LeBlanc says. "I truly believe in the public service mission of local broadcasting." After seven years hosting that show along with *All Things Considered*, LeBlanc moved to the public radio station WYSO in Ohio to become the news director.

While in Ohio, LeBlanc created an independent documentary about Jewish Ethiopians trying to relocate to Israel, called *Take Us Home*. She took nearly five years to complete the film, which premiered in 2012. "I like to tell stories that are really simple in their concept, but relate to larger issues such as race, immigration and belonging," LeBlanc says. *Take Us Home* was featured in the Tallgrass Film Festival in October, 2013.

In September 2013, LeBlanc came to Wichita to become news director at KMWU. She hit the ground running and has already produced several significant pieces on important community issues such as the Affordable Health Care Act. "Local news is what we're all about," she says. "Local news means everything when there's an issue in the community people need to know about or when there's something to celebrate."

One topic LeBlanc looks forward to highlighting is the family care doctor program in our state. "Kansas is a standout in the country, and Wichita's KU Medical School is one of the leaders in placing family doctors into rural and underserved communities," she says. "It's something to be quite proud of. Wichita has a lot to offer." While exploring the cuisine and diversity of her new home, LeBlanc stays busy paving the way for more local newsgathering. Her motive is simple. "It's about, 'What does the community need to know?'"

Media Sponsorships: Connecting Our Communities

KMUW partnered with the following nonprofit organizations to promote their work and ours:

American Lung Association

Art For Your Ears

Arts on Broadway

Ballet Wichita

Bartlett Arboretum Treehouse
Concert Series

Botanica

Creative Rush

Chamber Music at the Barn

Friends University Fine Arts

Greater Wichita Area Sports Commission

Kansas Mennonite Men's Chorus

McPherson Opera House

Murdock Theatre

Music Theatre of Wichita

National MS Society

Newton Fox

Orpheum Theatre

People of Faith For Peace

Prairie Window Concert Series

Stiefel Theatre

Tallgrass Film Association

Urban League Swing For Success

Wichita Blues Society Annual Blues Ball

Wichita Center For The Arts

Wichita Community Theatre

Wichita Grand Opera

Wichita Art Museum Color Party

Wichita Jazz Festival

Wichita River Festival

Wichita State University Fine Arts

Wichita State University Alumni
Association

YWCA Mardi Gras Party

Wichita Public Library and KMUW connected for *The Great Gatsby* Music Tasting

In conjunction with Wichita Public Library's Big Read program, KMUW put on a musically themed event at Abode Venue in November 2012. The featured book was *The Great Gatsby*, so KMUW producer and host, Chris Heim, presented a talk on the music of the era. Guests also enjoyed Gin Rickeys and other themed beverages provided by Beyond Napa, appetizers from Larkspur and chocolates from Cero's Candies.

National Radio Day

On August 20, 2012, the station celebrated radio by opening its doors to the public and encouraging listeners to stop by all day. We gave tours, ate lots of cookies and enjoyed talking with the dozens of people who visited, some of whom had never been to KMUW before, and all of whom learned more about what goes on behind the scenes at 89.1.

Retirement Party and Volunteer Appreciation

KMUW's beloved host, Frank Dudgeon, retired in December of 2012 (although you may have heard him on air since when he occasionally filled in for other employees), and the station staff and volunteers gathered to celebrate at The Fiber Studio. Cero's provided gifts for the station's loyal volunteers, Tanya's Soup Kitchen provided entrées, and many of the volunteers and staff also brought potluck dishes to share in this informal gathering of radio lovers.

Spring Pledge Drive Artist Show

In April of 2013, The Fiber Studio became the site of another KMUW featured artist event, this time displaying the work of Clark Britton. The long-time artist and retired WSU professor was featured in the pledge drive artist series that same month. Marchello's Restaurant catered the meal and Wichita Cake Company provided mountains of colorful cake balls in nearly a dozen different flavors.

6th Annual Fill your Mug

In July, KMUW's ice cream social - once again - didn't feature ice cream. Instead, visitors enjoyed Butterfinger, pistachio and coconut gelato from Caffè Moderne while they perused art on the walls of Anna Murdoc's Café and listened to music by The Raging Sea. Those who brought a KMUW mug to be filled had hefty helpings, as a crowd of over 200 savored every bite.

Literary Feasts

KMUW has continued its partnership with Watermark Books & Café, engaging in a monthly book club and dinner with radio staff and listeners. The spectrum of books featured was wide, the meals Watermark provided were delicious and the conversations were engrossing.

NPR Digital Services Training

One-Week Intensive

In September, KMWU staffers spent a week learning new (and refreshing familiar) digital skills. Two editorial trainers from NPR Digital Services, Kim Perry and Teresa Gorman, came to Wichita from D.C. and Boston, respectively. The group worked on many different topic areas, including web and headline writing, engagement strategies, analytics and aggregation. Throughout the week, producers and reporters worked on stories, emphasizing the digital presentation. Carla Eckels created a fun and colorful story about kite flying in Wichita, and Kate Clause learned about some buildings in the Delano neighborhood that are thought to be haunted.

At KMWU, we understand how drastically the media landscape has changed and that it continues to do so at a rapid rate. We'll continue exploring how we can use our digital side to bring the best storytelling experience to our audience, no matter the medium. To that end, each time a reporter sets out on a new story, how it will look is now under just as much consideration as how it will sound.

Equipment Upgrades

- Installed improved plate blocker in transmitter.
- Installed and configured new Allegiance web module to handle pledge entry, pledge drive accounting and display to on-air talent.
- Updated firmware in transmitter remote control system.
- Configured and installed nine new desktop computers for staff and on-air use.
- Improved the speed of the pledge entry forms on the secure network.
- Changed starter batteries on transmitter generator along with oil change and overall checks.

Fall 2012 Campaign: Artistic Similarities

As a result of the state legislature cutting funding to KMWU by \$30,000, Wichita Public Radio needed to raise its goal to \$280,000. The station's community partner for the drive, Monart School of Art, donated a half-hour of art classes for each early mail pledge to the children of Youthville who have suffered abuse or neglect. At the scheduled end of the drive, the station still needed more than \$40,000 to meet its goal, so it continued on air for two extra days and then wrapped up successfully.

Spring 2013 Campaign: Hot Meals & Hotter Goals

The goal was \$300,000. KMWU formed a partnership before the pledge drive began though; Eddy's Toyota agreed to purchase a hot meal for seniors in need through Meals on Wheels to help urge members to pledge early. The response from KMWU listeners was inspiring, and the station came very close to ending on time, receiving the last \$20,000 by 10am the Monday after the drive's scheduled end.

You Are The Public in Public Radio Funding Sources FY2013

Fall 2013 Campaign: Heart and Sole

To maintain our level of service to you after the state legislature cut yet another \$30,000 from our budget, our goal became \$325,000. We had a record-breaking early mail drive, partnering with Heads Shoe Store/New Balance Wichita to give a pair of new shoes to the children in TOP Early Learning Centers. KMWU received an outstanding 716 early pledges before the start of the drive. Ultimately, we continued the drive a day and-a-half beyond its scheduled end but met our crucial funding goal with your incredible support.

Semi-Annual Pledge Drive - Member Dollars

Twelve vehicles were donated through the Car Talk Vehicle Donation in FY2013

Stubblefield Society Progress Report

Wichita Public Radio's student membership group has entered its second year of activity. This group is an effort to build relationships with college students.

- **Welcomefest** – KMUW staff crossed 17th St to the main WSU campus to spread the word about the station. Students signed up for KMUW membership by donating 89 cents, and received a "starter kit" packed with information about the station, goodies and coupons from local businesses as well as a membership card granting them access to seven local museums.

- **Halloween Party** – Members and other college students joined KMUW staffers at the station on Halloween to have a free pizza lunch from Ziggy's and other treats as well as to meet and get to know one another and Wichita Public Radio better.

- **Stubble Drive** – Stubblefield members were invited to participate in the spring 2013 pledge drive by "adopting" an item in the station, like the front desk bell, the stairway to the basement and studio microphones. The Stubble Drive resulted in more than \$75 in donations.

- **Membership** for the 2012-2013 school year grew to 150 students.

The fall of 2013 has already seen increased awareness among students on campus and greater membership numbers. After only three months of the new year's launch, membership has reached beyond 200. Staff has been making more forays onto campus by partnering with the Ulrich Museum of Art as well as making classroom presentations about public radio.

Julie Brin: Administrawesome

Julie Brin makes things possible. The second-newest staff member at Wichita Public Radio started as assistant to General Manager Mark McCain in July. "There's still the learning curve, but I'm doing a lot of similar things that I used to do," she says. Brin came to KMUW from Newman University. Now, she's enabling the station to further its mission by taking on KMUW administrative duties, allowing McCain to develop those facets of the station that have been in need of attention for some time.

The shift is allowing KMUW to provide an even better service to listeners as a result. "I like the strategic planning here," Brin says, "and not just being satisfied with the way it's always been done. There's a degree of making do with what you've got, which you have at any nonprofit, but there's the constant striving for more here."

Hailing from Indiana, Brin has degrees in environmental studies and French. "The problem was figuring out what I wanted, because I liked everything," she says. "That's where the lifelong learning we talk about at KMUW comes in." She moved to Wichita 20 years ago and wanted to get to know people, so she came to KMUW and became a volunteer.

Brin counts KMUW entertainment shows like *Wait...Wait Don't Tell Me!* and *Car Talk* among her favorites, but she also loves *Strange Currency*. "It can be intimidating to be around all these brilliant people," she says, "but everybody is just as nice and wonderful in person as they are on air."

KMUW Street Team Speed and Sparkle

Wichita Public Radio's volunteer crew, the KMUW Street Team, assists the station in multiple ways. They represent KMUW at media sponsorship events, help answer phones during pledge drives, work on special projects and sweat.

The more athletic division of the Street Team has been busy in the last year making an impression. They have been running, walking and biking in the KMUW sponsored events, receiving distinction for their prowess. Wearing the KMUW shirts, they've even won a medal or two... or twelve.

- KMUW General Manager Mark McCain earned five running medals for first, second or third placements in his age group.
- Mark Venegas, eight-year KMUW volunteer, ran two Prairie Fire Marathons for KMUW and won a second place 5k medal in his age group.
- Zachary Gingrich-Gaylord, who works in community business advancement for KMUW, has won three medals – all while running barefoot!
- Matt Hoss, one of the newer members, placed second at the Good Grief 5k.
- Chandra Stauffer, KMUW's digital director, earned a second place medal in her age group at the WSU Pumpkin Run.

2013 KMUW Street Team Events:

- Jingle Bell Run 4-mile and 1-mile
 - Santa Carol 5k
 - Pumpkin Run 5k
- Prairie Fire Fall Marathon series
- Bike MS Autumn Trails Classic
 - Race For Freedom 5k
 - KidzCope Good Grief 5k
 - Ballet Wichita Art Run 5k
 - Prairie Fire Spring Half Marathon and 5k
- Fight For Air Stairclimb and 5k

Member Leadership

Wichita Public Radio gratefully acknowledges the generosity of these individuals businesses, and foundations for their generous gifts in support of current operations and special projects from July 1, 2012 through June 30, 2013.

Tesla Society - Gold annual gifts of \$2,500+

Jill & Thomas Docking
Lewis R Enns
Dr Alan J & Sharon K Fearey
Drs Martha S &
Daniel Housholder
Lynne S & Kenneth C Hunter
Rex & Denise Irwin
Drs Laura C & Philip J Knight
Dr Christopher A Moeller
Amber R Norris &
Matthew D Flesher
Lucynda J Raben DDS
Dr Suryakumar & Ann Reddy
Susan & David H Saidian
Drs David G Sollo &
Natalie R Sollo
Keith D & Georgia Y Stevens
Jim & Linda Zaudke

Tesla Society - Silver annual gifts of \$1,500-\$2,499

Anna R Anderson &
Christopher Shank
Julie A & Seth Anderson
Dr Jon Parks - Advanced Pain
Medicine Associates
Stephen L Benson Psy D P A
Meribeth A & Dr Bruce R Buhr
Dr Barbara S Coats
Bruce B & Patricia A Cole
Dr James "Jed" &
Paula Delmore
Sara & James Farley
Gloria G Farha Flentje &
Jack Focht

Kathryn A & H Jess Frieze
Walter S & Linda Grether
Peter W & Kay M Janssen
Drs Lisa S & Jeffrey V May
Thomas B & Billie L McDavitt
Kansas Leadership Center
Gary R Prothro
Dr Francis Leland Russell &
Mary Liz Jameson
M Cathy &
J Peter Schrepferman
Mary E Singleton
James J Snyder &
Dr Nancy McCarthy Snyder

Tesla Society - Bronze annual gifts of \$1,000-\$1,499

Robert J Adams
John & Nancy B Barton
Dr William R &
Mary Glover Beck
Rochelle A Boster
William C Cohen Jr
Lynda & Harold L Connell
Kevin Lindsey &
Barbara Decker-Lindsey
Nathaniel D Diedrich
Shirley J & Denis H Dieker, Jr
Scott L Dimick
Jean C & Charles K Eby
Dennis & Claudia J Ellerman
Timothy J Finnerty
Drs Steven Fogarty &
Dana Swenson
Anna & Larry Fralick
Stephanie L Galichia

William Gumma
Drs Rhea A Hartley &
Matthew Reed
Dr Anne T Harvey
Judy & Larry M Hatteberg
Nathan E Esau &
Tswelying Huang
Alfred James, III
Margaret M Kline
Grace E & Thomas A Kneil
Larry & Shelley Lee
Cheryl A & Richard A Lewis
Joyce M Markley Living Trust
Debra S McArthur
James D &
Penelope R McDonald
Jane C McHugh
Andrew & Jamie Mies
Mark D Miller
Chris M & Paula Miller
Susan L & Leon Moeder
Drs Steen & Jette L Mortensen
Todd W & M Laura Murphy
David T & Dr Patricia Powell
Mary Lou Prichard
Gary Proctor
Carol L Reel
Rebecca M & Peter T Reynolds
Gary & Virginia Ruedebusch
Randall Schrag
Eric L Sexton &
Kathleen Bradshaw Sexton
Sam Shoffner
Dana M Smith
Donald K. & Lynn E Stephan

Beginning in 2014 the major donor levels will change:

Tesla Society: – Bronze: \$1000-\$1999; – Silver: \$2000-\$3499; – Gold: \$3500-\$4999
Edward R. Murrow Society: – Bronze: \$5000-\$9999; – Silver: \$10000- \$19999; – Gold: \$20000+

Cynthia Strand-Smart
 Dean F & Sherry Taylor
 Father Thomas L Wilson &
 Dr Ruth M Weber
 Michael Young
 Virginia L Youse
 Cdr Roger & Mary Zwemke

Current Lifetime Members

25 years & more of giving

Elaine Doll Aaron
 Robert Adams
 Dr Phillip Allen
 Lana & Larry Bennett
 Marijean Berg
 Dr Bill & Susie Braun
 Lynn Burklund
 Joan L Caldwell
 Cynthia & Richard Carl
 Barry & Nancy Carroll
 David Clark
 Dr Barbara Coats
 Jack Cooper
 Dr David & Lois Crane
 William & Mary Cummings
 Jenny & John Davis
 Thomas and Jill Docking
 Charlene & David Evans
 Sara & James Farley
 Dr Alan and Sharon Fearey
 Timothy Finnerty
 Dr Sandy & Elly Fitzig
 Kathryn & Jess Frieze
 Mary Ann Gertsen
 Dr Hewitt & Judy Goodpasture
 Robert Harmon &
 Laura Fulton-Harmon
 Mary Harren
 Marlene & William Hayes
 Elizabeth Hicks
 Nancy & Clinton Hinman
 Raleigh & Rhandalee Hinman
 Ellen Holmes
 Drs Martha &
 Daniel Housholder
 Sally & Rodd Jones
 Walter & Mary Ann Jost

Janet & Roger Kaufman
 J Andrew Kenyon
 Drs Philip & Laura Knight
 Ted & Nancy Knopp
 Alys & Joe Kowing
 Jim Lawing
 Leroy & Pat Lehman
 Jane & James Lewis
 Shirley & David Longfellow
 Nancy & William Lusk
 Jayne Seydell Milburn
 Rick and Marilyn Milhon
 Margaret & Paul Miller
 Jean Mulford
 Patricia & Ronald Myers
 Dr Walter & Kaye Myers
 Sharon & Kent Olmstead
 Diana & Dr John Palenz
 Linda & Dr Tim Paul
 Katie & Tom Pott
 Dr Gary & Jo Ann Pottorff
 Drs Diane & Bruce Quantic
 Howard & Barbara Redburn
 Karen & Curtis Rink
 Barbara & Glen Roths
 Sean Seamster
 Mary & James Sheldon
 Sigma Alpha Iota
 Margot Skinner
 Elvera & Don Skokan
 Mary-Dell & Daniel Smith
 Drs James Snyder &
 Nancy McCarthy Snyder
 Ann & Stephen Starch
 Lee & Ronald Starkel

Keith & Georgia Stevens
 Dr William & Fay Terrell
 Greg & Julia Thompson
 Ann & Martin Ufford
 Calvin & Nancy Wiebe
 Norma & Marshall Williams
 Ilsa Wolfe
 Dr Arthur & Linda Youngman

Society of 1949

annual gifts of \$400-\$999

Gregory A & Cynthia A Abbott
 David & Katherine Abel
 Ann & Thomas A Adrian
 Joel W & Gaylene Alderson
 Dr Phillip M Allen
 Stan & Gretchen Lee Andeel
 Brian S Bailey
 Janet S Baird
 Shelli Jo Baker
 Cynthia R Barber-Mundt
 Dr John W & Deborah J Bardo
 Charles A Baughman & Kate Pepper
 Hannah & Aaron C Beach
 Jedd R Beaudoin
 Patricia & Dr Roy J Beckemeyer
 Steve Bohan
 Alisha Bond
 Pam Bowers
 Patrick W Boyarski &
 Betsy J Morrison
 Dr Mary C Boyce & Mary Desch
 Katherine Bradfield
 Kent & Pattie Bradley
 Dr William T. & Mary S Braun III
 Margot A Breckbill
 David L Breckbill & Janice Fulton
 Alta E Brock
 Dr Elisha J Brumfield

Online Personal Interface

Set up your login to:

- Update your address, telephone and email information
- See your giving history and membership status
- Tell us about your listening preferences
- Print your tax receipt
- Send us glowing compliments or glowering concerns

OPI puts you in control

kmuw.org -- click on Support or call 978-6789

Society of 1949 cont.

Stephanie Bryan
 Drs Jeanne & Charles Burdsal
 Catherine & Edward Burns
 Donald E Burrow
 Stephen N & Marilyn Burrows
 Arthur D Busch & Joanne Lofland
 Patrick R Butler & Beryl Silkey
 Joan L Caldwell
 John Campbell &
 Dr Betty Smith Campbell
 Barbara Y & Mark H Chamberlin
 Leanne R & Tom Chase
 Crystal Chitwood
 Philippe Ciholas
 Nancy Clark
 Paul R Clark
 Mary A Cole
 Dr Mary Coplen
 D Rex Cornelius
 Tommy L Crabb
 Nancy & Dr Charles Craig
 Jack Cross & Pey Lee
 Jackie & Bernie Cummins
 Rabbi Michael A & Kay Davis
 Ryan W Doll &
 Joan Michelle Wagner
 Anita K & David Dorf
 Peter Eash-Scott
 Ann K & Roger G Eastwood
 Ann T Egelhof
 J Eric Engstrom
 Karla Fazio
 Pete Ferrell
 Kathi R & Rev Philip R Fischer
 Dr Leslie Fox Page
 Mark R Freitag
 Anthony Giardina &
 Karen Van Embden
 Susan R George & Bryan Patten
 Dr Richard L & Dona Gibson
 Barbara Gingrich
 Charles G & Sandra L Goentzel
 Dr Hewitt & Judy Goodpasture
 Charles M Graber
 Jennifer Graham-Rateliff
 & Joseph Rateliff
 Sonia Greteman
 Curtis D Gridley & Tracy A Hoover
 Marilyn A & David Grisham
 Lawrence M & Annette Gurney
 Lisa A Gustin
 Kimberly S & Douglas L Hague
 Drs Gary D & Cathy Harmon
 Vernon C & Elizabeth K Harshfield
 Susan F & Larry R Harvey
 Marlene F & William L Hayes

Father Kent Hemberger
 Dr Robin C Henry
 Linda Hickok
 Patricia Higgins
 Steven & Anabeth Hind
 Raleigh & Rhandalee Hinman
 Nancy C & Clinton R Hinman
 Timothy C Hodge
 Kellie E Hogan
 Linda S & Pat Hogan
 Martin L & Nancy C Holler
 Robert Holliday &
 Ruth Rutschman Holliday
 Ellen C Holmes
 Drs Martha S & Daniel Housholder
 Michel Howell
 Barbara E & William M Hubert
 David & Allison Hughes
 Ben T & June Huie
 Seth Jackson
 Kathy Jackson
 Ann Jambor & Jamie Keil
 Kimberly K. Janzen
 William H Jenkins
 Scott D & Heidi Jensen
 Lisa R & Jerry D Jones
 Sally A & Rodd Jones
 Gary B Jones &
 Mary Elizabeth Pace Jones
 Jennifer & Bill Kassebaum
 Jeff Kennedy &
 Patricia Gorham Kennedy
 Kay Kennedy
 Marwa Khamis
 Douglas & Alice King
 Christine Dilts Knighton &
 Philip M Knighton
 Virginia B & Jack R Koelling
 Barbara J Koelsch
 Sandor & Karra Kostya
 Michael Kraus
 Bonnie & Dwight Krehbiel
 Ernestine W Krehbiel
 D J & Catherine Lachapelle
 Dr Robert C & Carol R Lakin
 Judy K Langley
 Jane and James Lewis
 Laurie & Tom Lewis
 Stephen A & Nicolette Llamas
 Lori L & Thomas C Lohrenz
 Linda & Kirk Longhofer
 William & Sabra J Ludlum
 Nancy & William Lusk
 Jean M & Arturo G Macias
 Allen Mairs
 Kathy L & Randall D Malcom
 Dana G & David R Manda

James T & Bev Manuszak
 Dr M Michele Mariscalco
 Betty L Marshall
 Mary Lou & Carl E Martin
 Lucinda Martin
 Michael Paul Martin &
 Minnie Sweeden Martin
 Kenneth W Martindale
 Rick McClure
 Samuel & Allison McConnell
 Fawn Aline &
 Dr W David McDonough
 Amanda Meyers
 Jayne Seydell Milburn
 Harvey L Miller & Carol Harness
 Dorothy A & Richard B Miller
 Paul A Miller & Margaret J Miller
 Elizabeth D Miller
 Gregory D & Johanna Feist Mittman
 Richard A & Barbara A Mohney
 Kevin & Kathleen Monroe
 Lisa L & Matt Moreland
 Patricia & Jimmy Moreland
 Jacqueline Morgan & Frank Valdivia
 Dan Morris &
 Jennifer Gholson-Morris
 Karen K & Marc D Morrison
 Michael C Morrow
 Douglas E & Natalie Moyer
 Melissa L Ness & Larry Milhon
 Dr Roger G Nolte
 Patricia & Tim O'Sullivan
 Scott D & Carole A Ochs
 Sharon A & O Kent Olmstead
 Sarah L Ottaway
 Richard E & Pamela D Pancake
 Dr Jean A Patterson
 Linda L & Dr Timothy E Paul
 James R & Linda Pearce
 Steven S & Pamela K Persons
 John & Brooke Peterson
 Ken M & Jacklyn Peterson
 David Leib & Elizabeth E Peyser
 Jay N Pfeiffer &
 Mary C Ward-Pfeiffer
 Rachael K Pirner & Dave Grant
 Dr Kenneth H & Carol S Pitetti
 Randy E Porter
 Kathleen E & Thomas E Pott
 Dr Gary N & Jo Ann Pottorff
 Dianne Powell
 Charles Prather
 Martin D Rabalais &
 Mardith E Hammond
 Bahram Rahbar & M Bonnie Ernst
 Stephen H & Carolyn M Ramsey
 Jan & Steve Randle

Drs Gautham P &
 Rebecca Harrington Reddy
 Geney Reed
 Rebekah Elizabeth Rine
 Karen S & Curtis Rink
 Ashley Robbins & Sam Antonios
 Bryan K & Catherine J Rocky
 Rebecca Rolph
 Nancy L Roop
 Stephanie M & Ronald J Rosales
 Jennifer K Ryan
 Rudolf & Doris Sauerwein
 Michael J Scheidt
 Dr Kerin L Schell &
 B Susan Dougherty
 Dr John E & Karol Schlicher
 John W Schmidt & Jean Wollmann
 Kay L & John David Schmidt
 Jason C & Jennifer S Gabel Schmitz
 Melinda & Lee Schnyder
 Susan Oruth Scholl
 Sheron & Dan L Schupp
 Larry Schwarm & Dr Peg Bicker
 Rosalind R & Stanley E Scudder
 Marcia Kay Scurfield
 Robert M Scurfield &
 Melissa Atterberry
 Sean P Seamster
 Carolyn A & F David Seaton
 Donnamarie & Craig S Senn
 John W Severe
 Kimberly & Edward D Shank
 Brian & Staci C Sheern
 Frances K Shelly
 Lois M & Kenneth W Short
 Heather T Shoup
 Kristy Smith
 Dr James A M Smith &
 Kim Merrifield Smith
 Mary-Dell & Daniel Smith
 Richard D Smith & Sondra M Langel
 Nicholas & Julie St Peter
 Nathan Stalsworth
 Ann & Stephen Starch
 Lee C & Ronald L Starkel
 Diane L & H Wayne Steadham
 Patrick & Mahala J Sullivan
 Cheryl Tempel
 Kathryn D Thiessen
 Alex Thomas
 Douglas C & Diane Thompson
 Gregory & Julia Thompson
 Lisa D Wiens Thompson
 Randall C Treece
 Rebecca L Tucker
 Janice M Tucker
 Paul & Marla Ullom-Minnich

Janice K & Jeffrey T Van Sickle
 Dr Jacqueline A & Raymond E Vietti
 Elaine & Dr Mark N Vinzant
 Ann C Wagner
 Dr David M Wall & Maureen P Roos
 Shelly M Walston
 Nancy & Stephen Walters
 Rev Cindy Watson & Andrew Stover
 Thomas A Welk
 Megan & Zach Wells
 Susan C Wesselowski
 Janet C Wesselowski
 Holly White
 Steven B & Penny R White
 Margaret J & Richard A Wieland
 Leasa Wilch
 Gail E Williams

Annie J & Richard L Wilson
 James & Maranda Wilson
 John H & Kathy L Wilson
 Margaret E & Michael A Wood
 Mark F & Kathleen F Woodman
 Tanya & William E Woolley
 Diane & Paul Worth
 Dr Nicholas N Wyant
 Rebecca L & Dalvin Yager
 Mary & Samuel Yeager
 Cindy Yost
 Robert D Young
 John P & Sherry L Young
 Joni & Alex Young
 Estephan & Janane Zayaat
 Brenda O & Tom D Zickuhr

KMUW Staff

Mark McCain – Director of Radio/General Manager
 Julie Brin – Assistant to the General Manager
 Jon Cyphers – Director of Engineering
 Aileen LeBlanc – News Director
 Chandra Stauffer – Digital Director
 Lu Anne Stephens – Director of Programming & Operations

Content:

Jedd Beaudoin – *Strange Currency* Host/Producer
 Kate Clause – *Morning Edition* Host
 Frank Dudgeon – Saturday morning Host/Back-up Announcer
 Carla Eckels – News Producer/*Soulsations* Host
 Heather Eden – Announcer-Producer
 Chris Heim – *Global Village, Night Train & Crossroads* Host/Producer
 Bill Pearce – *Straight No Chaser* Host
 Hugo Phan – Digital Assistant
 Fletcher Powell – *All Things Considered* Host/Producer

Development:

Larry Bennett – Community Business Advancement
 Dalton Black – Student Intern
 Sarah Jane Crespo – Development Coordinator
 Nicollette Engels – Student Intern
 Zachary Gingrich-Gaylord – Community Business Advancement
 Pat Hayes – Member Services Coordinator
 Denise Irwin – Marketing Coordinator

Volunteer Commentators:

Andrew Bales – Pop Culture	Lindsey Herkommer – Art
Richard Crowson – Opinion	Dr Joseph Keebler - Psychology
Jim Erickson – Films	Samuel McConnell – Games
Lael Ewy – Language	Dr Jay Price – History
Mark Foley – Music	Tanya Tandoc – Food
Beth Golay – Books	Dr Robert E Weems Jr– History
Dr Robin Henry - History	

Please Support the Businesses That Support KMW

Business Underwriters FY 2013

These businesses have provided monetary support and/or traded goods, services, time and talents with KMW

Abode Venue	- City Arts	Healthy Baby Boutique
Advanced Education In General Dentistry	College Hill United Methodist Church	Heartland Friends
Advanced Pain Medicine Associates	Compass Star Montessori	Hesston-Bethel Performing Arts
Advanced Wound Care And Plastic Surgery Center	Congregation Emanu-El	Hutchinson Fox Theatre
Advantage Home Inspections	Connie Bonfy	ICT S.O.S.
Aero Metal Forms Inc.	Corp For Public Broadcasting	IMA Financial Group
AFS Intercultural Programs USA	Cowley Community College	Jacob Liquor Exchange
Air Capital Skeptics	Cross Cultural Assimilation Institute	Jill Docking Financial Consultant, Wells Fargo
Alternative Gifts International	Crown Uptown Theater	Kansas African American Museum
Anna Murdoc's	CybertronPC	Kansas Association Of Community Foundations
Aqua Connections	Davis-Moore Auto Group	Kansas Credit Union Associa- tion
Arts Council	Decker Electric	Kansas Department Of Health And Environment
Arts On Broadway	Douglas Photographic Imag- ing	Kansas Humanities Council
Arts Partners	Dr Patricia Wyatt-Harris	Kansas Medical Center
Aspen Boutique	Dt's Outlet	Kansas Mennonite Relief Sale
Bartlett Arboretum	Eastminster Church	Kansas PCMH Initiative
Bethel College	Eddy's Toyota	Kansas Surgery & Recovery Center
Beyond Napa At Rock Island	Eighth Day Institute	Kansas University Center On Disabilities
Bicycle Pedaler/Holiday Enterprises Inc	Et Cetera Shop	KETCH
Bike Walk Alliance - Wichita	F5	King's Solar, Wind & Plumb- ing
Bluebird Arthouse	Farm Bureau Financial Ser- vices	McPherson Scottish Festival
Botanica	Fiat Of Wichita	Larkspur Bistro & Bar
Budget Blinds Of Hutchinson	Fidelity Bank	Latour Management Inc
Campus Publishers	Fisch Haus	Lawrence Photo, Inc
Carriage Factory Art Gallery	Fleeson Gooing Coulson & Kitch LLC	Lee's Bike Shop, Llc
Center For Economic Development & Business Research	Fox Video On Demand	Liberty Press
Central Plains Eye MDS LLC	Friends University	Lorraine Avenue Mennonite Church
Cero's Candy	Friends University Fine Arts	Lucinda's
Chamber Music At The Barn	Friends University Garvey Institute Of Law	Lyndon's
Chautauqua Hills Festivals	Galaxie Business Equipment Inc	Marchello's Restaurant
Chicken Poop	Gathering In The Grove	McClelland Sound
Child Start	Grace Hill Winery	McConnell Air Force Base
City Of Wichita - Arts & Cultural Services	Harry Hynes Memorial Hos- pice	McCracken Guitars
- Old Cowtown Museum	Hawks Interstate Pestmasters Inc	McMullen Jewelry Inc
- Mid-America All Indian Center	Heads Shoes	

Mid-America Fine Arts
 Mobile Comm
 Moeller Dermatology
 Monart School Of The Arts
 Morris Laing Evans Brock &
 Kennedy Chtd
 Multi Community Diversified
 Services, Inc
 National MS Society South
 Central Kansas
 Naymlis Entertainment
 Newman University -
 Milton Center
 Newman University -
 Gerber Institute
 Newton Fox Performing Arts
 Center, Inc
 Old Town Association
 Oxford Holdings
 Pain Management Associates
 Pat Washburn Prudential
 Dinning-Beard Realtors
 Peace And Social Justice Center
 of Southcentral Ks
 People For The Ethical
 Treatment Of Animals
 People Of Faith For Peace
 Pixel Time
 Planet Hair
 Plymouth Congregational
 Church
 Prairie Harvest LLC
 Presbyterian Manors Of
 Mid-America
 Professional Engineering
 Consultants P A
 Raben Dentistry
 Saint John's Episcopal Church
 Scott Fowler Productions
 Sedgwick County
 Communications
 Shiftspace Gallery
 Skaer Veterinary Clinic PA
 Southwestern College
 Spektrum Musik

Star Lumber & Supply
 Stiefel Theatre - Salina
 Stinson Morrison Hecker LLP
 Stor-All
 Strictly Blues Of Kansas
 Suede
 Tallgrass Film Festival
 Tanya's Soup Kitchen
 Ten Thousand Villages -
 Hutchinson
 Ten Thousand Villages -
 Newton
 The Bike Cave
 The Cotillion Ballroom
 The Hand Center
 The Labor Party
 The Monarch
 The Orpheum Theatre
 The Public At The Brickyard
 The Shamrock Lounge
 The Spice Merchant

Theater League
 Twist Yarn Shop
 Unified Party Bus
 University Congregational
 Church
 University United Methodist
 Church
 Via Christi Villages, Inc.
 Volunteer Kansas Inc
 Watermark Books & Cafe
 We The People Of Kansas
 Weigand Realtors
 Wichita Art Museum
 Wichita Blues Society
 Wichita Brewing Company
 Wichita Center For The Arts
 Wichita Chamber Chorale
 Wichita Friends School
 Wichita Independent Business
 Association
 Wichita Jazz Festival
 Wichita Montessori School
 Wichita Public Library
 Wichita Sedgwick County
 Historical Museum
 Wichita Symphony Society
 Wichita Transit Services /
 City Of Wichita
 William Inge Center For The
 Arts
 Womens Focus Magazine
 WSU University Relations
 WSU Alumni Association
 WSU Career Services
 WSU College Of Health
 Professions
 WSU Edwin A Ulrich
 Museum Of Art
 WSU English Dept
 WSU Fairmount College
 Arts & Sciences
 WSU Provost's Office
 Ziggy's Pizza

Kansas Surgery & Recovery Center has underwritten more than \$100,000 to KMUW since 1998. Ashley Simon, Chief Financial Officer, says, "It's always made sense for us and been a good fit. Our CEO also believes in giving back to the community, so this is one way we can do that as well."

Wichita State University
1825 N. Fairmount
Wichita, KS 67260-0108

kmuw is a public service of

Notice of Nondiscrimination- Wichita State University does not discriminate in its programs and activities on the basis of race, religion, color, national origin, gender, age, sexual orientation, marital status, political affiliation, status as a veteran or disability. The following person has been designated to handle inquiries regarding nondiscrimination policies: Director, Office of Equal Employment Opportunity, Wichita State University, 1845 Fairmount, Wichita KS 67260-0205; telephone (316) 978-6791.

89.1 kmuw Wichita Public Radio is operated as a community service by Wichita State University. Connect, the KMUW newsletter is published and is for information only and does not constitute a contract. Published by KMUW at Wichita State University, 1845 Fairmount, Wichita, Kansas 67260-0108; Mark McCain, General Manager.

Season's Needings

There are many ways you can help Wichita Public Radio better serve you and your community, and we can use every gift of time, talent or treasure to move forward.

- **Tis the Season** – The end of the calendar year is a perfect time to support KMUW. Wichita Public Radio can take your gift and put every dollar of it to the best use in improving the program service you rely on every day.
- **Sustain the Station** – Members who make automatic monthly payments allow KMUW to plan for the future. Provide the station with valuable foresight – become a sustainer and help your station on an on-going basis today.
- **IRA Giving** – The IRA charitable transfer legislation allows you to make gifts of up to \$100,000 from your individual retirement account (IRA) to KMUW, tax-free, if you are 70 1/2 or older and make your gift by December 31, 2013. The transfer generates neither taxable income nor a tax deduction, so you can benefit even if you don't itemize your tax deductions. Create a powerful legacy, improve your own tax situation and witness the impact of your gift now by taking advantage of this opportunity.

To give a one-time or ongoing gift to KMUW or for more info:
call 316-978-6789 or go to kmuw.org

k·m·u·w· 89.1
WICHITA PUBLIC RADIO