

FY2012 REPORT TO THE COMMUNITY

New Hampshire's only statewide locally owned and operated television network engages minds, connects communities and celebrates New Hampshire with programs that entertain, educate and enrich. Beyond its award-winning local and national television programs, New Hampshire Public Television is a leader in education and community outreach.

LOCAL VALUE

For more than 50 years, NHPTV has provided award-winning locally focused and produced television programs, PBS and independently produced programs that engage, educate and enrich the lives of everyone in our community.

KEY SERVICES NHPTV PRODUCTIONS

NHPTV's original programming captures the people, places and issues of the Granite State. Our production activities align with our community outreach. In FY12, our local program productions included Windows to the Wild, Tuck's Gift, Saving Songbirds, Changing Aging in the Granite State, and New Hampshire Health Care - Is There Good News?.

Due to the loss of state funding, our long-running high school quiz program Granite State Challenge was placed on hiatus, as was our public affairs program NH Outlook. We continued production of our popular and award-winning program, Windows to the Wild.

NHPTV's programs and producers were recognized for excellence multiple times in FY12: we received two Boston/New England Emmy awards (including outstanding environmental program for Saving Songbirds), three Telly Awards (including one in the nature/wildlife category, and one for videography for Saving Songbirds), and five NH Association of Broadcasters Granite Mike Awards (including Windows to the Wild).

CHANGING AGING IN THE GRANITE STATE

An AARP NH survey found four key issues facing Granite Staters as we age: financial security, health care planning for the long term, consumer and investment fraud, and living well. With support from AARP NH, NHPTV produced Changing Aging in the Granite State, a series focusing on these topics with personal stories, expert perspectives, and engaging discussions. It premiered in September 2011.

TUCK'S GIFT

In partnership with the New Hampshire Historical Society, NHPTV produced a half-hour documentary on the centennial history of one of New Hampshire's most striking landmark buildings, the Tuck Library at the New Hampshire Historical Society.

The film explored the dramatic construction process, the personalities involved and a saga that included death, near bankruptcy, artistic genius, labor disputes, and generous philanthropy. Half a dozen free film screenings and discussion events were held around the state, led by one of the film's contributors and the NH State Architectural Historian.

Interwoven into the basic narrative is the history of the NHHS – as a repository and custodian of the state's history – from its founding in 1823 to the present day, and an explication of the place and power of history itself in shaping our current identity. A DVD of the film was created and made available to schools and libraries across the state and region and for purchase by the

Top right: Images from the Windows to the Wild special, Saving Songbirds, which won multiple awards this year.

Top left: Winners at the 17th NHPTV-PBS KIDS GO! Writers Contest awards ceremony in June.

Bottom left: Filmmaker and NH resident Ken Burns talks with Clara Butler at a screening at NHPTV.

Top: Brothers Cayden and Cavan enjoy Discover Wild NH Day in Concord and the NHPTV offerings. This is an annual event hosted by the NH Fish & Game Department.

general public. The film was broadcast multiple times on NHPTV, streamed on both institutions' websites and premiered at a gala fundraising event at the Society.

SAVING SONGBIRDS

This one-hour documentary about the fate of migratory songbirds from New Hampshire to Central and South America, premiered in October 2011, and is the second in series of grant-funded bird-focused programs. The NH Audubon partnered with NHPTV to promote the program, including full-house screenings after the program's premiere.

Nearly half of New Hampshire's breeding bird species are in decline, many of them migratory songbirds that winter in Central and South America. Outdoor adventurer Willem Lange traveled from New England to Costa Rica and Jamaica to meet these colorful and melodic birds and the people who are dedicated to saving them.

The Windows to the Wild special introduced viewers to researchers who employ creative means to assess the health of bird populations, and grassroots efforts by school children to help re-forest the mountains of Costa Rica. Also featured are scientists in Cape May, NJ, who track flocks of migrating songbirds, and Costa Rican coffee farmers practicing bird-friendly methods of cultivation. New Hampshire bird watchers Samuel Habib and Andrea LeBlanc showed the personal side of protecting songbirds.

GRANITE STATE CHALLENGE

The loss of state funding necessitated putting NHPTV's longest running local production, Granite State Challenge, a spirited high school quiz competition, on hiatus until funding could be secured to bring it back. NHPTV assessed how to implement production efficiencies, and created new sponsorship opportunities. It also aligned its production schedule with that of WGBH's High School Quiz Show so that together the stations can air the first-ever regional championship game between the winners of High School Quiz Show and GSC. Subsequently, NHPTV secured the funds needed to produce the 29th season of Granite State Challenge in FY13.

NH HEALTH CARE: IS THERE GOOD NEWS?

Using the national PBS program U.S. Health Care - The Good News as a catalyst, NHPTV asked the question, "N.H. Health Care - Is There Good News?" and created a state-focused television program. Grant funding was sought and received from the Endowment for Health for a series of screenings and discussions to be held around the state in FY13. Combining the screenings with community discussions will extend the value of our year-long screenings by presenting interviews and stories shared across the state.

U.S. Health Care - The Good News, which aired in February 2012, looked at communities in America that provide excellent health care at a reasonable cost, and which sometimes covers nearly everyone in town.

NHPTV's half-hour program, NH Health Care: Is There Good News? premiered that same night. It looked at what's being done in the Granite State to reduce health care costs while improving care for patients. The ensuing conversation was designed to help people continue to ask that question with the friends, families, physicians, representatives and policy makers. By shedding light on these innovations and bright spots in our own state, viewers are able to make the connection that what is happening across the country to make healthcare more affordable and accessible, can in fact happen here.

2011-2012 BOARD OF DIRECTORS

Jeffrey Gilbert, Chair
Managing Director
W.J.P. Development, LLC

Katherine Wells Wheeler
Vice Chair
Retired

Lois Haskins
Treasurer
LGH Consulting

Ronald L. Abramson
Secretary
Abramson Immigration
Solutions

Mark H. Collin
Immediate Past Chair
Sr. VP, CFO & Treasurer,
Unitil Corp.

Robert A. Baines
President
Chester College of NE

William A. Barker
Retired

Richard T. Chagnon
Division Manager, PSNH

Marjorie Chiafery
Superintendent
Merrimack School District

George Epstein
The Echo Group

Marilyn Higgins Forest
Real Estate Management

Edward MacKay
Chancellor, USNH

James T. McKim
Learning Program Manager

Sean O'Kane
Retired

Dr. Sara Jayne Steen
President
Plymouth State University

John Swope
Retired

TIGER TAKES ON BULLYING

In FY12, NHPTV received funding to begin a partnership to write and produce a 30-minute pilot TV program based on the live TIGER Takes on Bullying performance and targeted at students in K - 3rd grade. It will focus on bullying in school, at home and online. The program aims to build awareness about the dangers of bullying and to give parents, educators and kids the resources they need to help stop bullying. The program will premiere in FY13.

Based on Plymouth State University's (PSU) innovative, live theater production, TIGER is a professional theatre company designed to help children, schools, parents, and communities deal proactively and positively with social issues and concerns facing children in schools today. The live performances are geared primarily toward school-age children in grades K - 8, and incorporate live actors, puppets, theatre, movement, and music to engage school audiences on a variety of topics. Content for each production is based entirely upon the anonymous writings of New Hampshire school children. By using their own words, TIGER enables children to hear their own voices, develop tolerance of individual differences and understand how to engage in more positive social interactions at school and in their community.

LOCAL IMPACT Special Community and Education Initiatives

NHPTV is recognized as a partner and connector by other educational and nonprofit organizations. Through our programs and educational initiatives and collaborations, we were able to connect our on-air, online and community outreach to extend their impact around New Hampshire and our region.

Community engagement purposefully extends the impact of public broadcasting through a variety of media services, educational materials, and collaborative activities. This reach into communities and classrooms is seen in all of our locally produced programs and our special initiatives.

In FY12, NHPTV's local impact through its initiatives and partnerships included: NHPTV-PBS KIDS GO! Writers Contest;

workshops for educators, parents, child-care providers and kids about anger management, family math nights; Knowledge Network online teacher resources; and a weekly e-newsletter for K-12 NH educators and parents with 6,000 subscribers.

NHPTV-PBS KIDS GO! WRITERS CONTEST

NHPTV has participated in the PBS KIDS GO! Writers Contest since its inception 17 years ago. The contest runs from January through late March. Children are asked to write an original story and illustrate it, and the stories are judged on creative expression in both the artwork and the writing. Twenty outstanding stories at each grade level are selected by NHPTV Educational Services staff and given to a panel of judges made up of local teachers, librarians, artists, and writers. Three winners are selected at each grade level. The remaining stories in the judging group are awarded an honorable mention. The first, second and third place stories are placed on the contest website (nhptv.org/kidswrite). Additionally, all of the first place winners are featured on NHPTV throughout the year reading their stories. NHPTV received over 330 entries from children in grades K-3 from schools around the Granite State and elsewhere.

Each child that enters a story receives an email from NHPTV. The email contains specifics about each story with the intent to point out at least one positive aspect of the child's writing and their illustrations. While time consuming, the goal is to make every contestant feel like a writer and a winner. NHPTV has received countless feedback from parents and teachers alike expressing their appreciation for this communication and the excitement their child feels to have their creativity acknowledged. Our goal is to make every child excited about writing while increasing their literacy skills.

In June 2012, the winners of the contest and their families attended an awards ceremony at Story Land in Glen, NH as part of NHPTV Family Day at the theme park (a fundraising partnership with Story Land). Author Kathy Brodsky spoke to the group about writing stories, answered questions, and autographed books. Curious George, Cat in the Hat, and Super Why! also attended both events.

Top: NHPTV Board chairman Jeff Gilbert and his wife Penny with Ken Burns during a special event at the NHPTV Broadcast Center in October.

Middle: NHPTV was a partner in promoting the Weeks Act Centennial commemoration.

Bottom: Saving Songbirds host Willem Lange at a screening of the documentary.

COMMUNITY CINEMA

FY12 was the second year that NHPTV partnered in free monthly Community Cinema series screenings and discussions. Our partner was Red River Theatres in Concord, an independent non-profit movie theatre. It offers an opportunity for community members to come together to learn, discuss, and get involved in key social issues of our time. About 300 people attended the free screenings and participated in discussions sparked by the films. Community Cinema is a national civic engagement initiative featuring monthly screenings of films from the Emmy Award-winning PBS series Independent Lens.

WEEKS ACT CENTENNIAL. In July 2011, a diverse group of organizations gathered to celebrate the 100th anniversary of the Weeks Act and the United Nation's International Year of the Forest. Enacted in 1911, the Weeks Act enabled the acquisition of over 19 million acres in 124 national forests, spanning 42 states, including the White Mountain National Forest in New Hampshire and Maine. NHPTV produced and hosted the centennial's website (weekslegacy.org), on-air elements and promotion with our partners (White Mountain National Forest, Appalachian Mountain Club, Sierra Club, Plymouth State University Center for Rural Partnerships, U.S. Forest Service, New Hampshire Department of Resources and Economic Development, Society for the Protection of New Hampshire Forests, Arts Alliance of Northern New Hampshire). There was extended outreach in connection with the Centennial. The website aggregates the events, stories, lectures and research about the importance of our nation's forestlands and the role they play in the quality of our lives.

Top: For a second year, NHPTV presented the Independent Lens Community Cinema series.

Bottom: The Cat in the Hat visits a school in southern NH to encourage kids in science.

Discover Wild NH Day Our outreach team participated in Discover Wild NH Day and promoted our educational online resources, including Natureworks and Wildlife Journal, Jr. We also screened clips of our Windows to the Wild programs with the more than 5,000 attendees. The annual event began in 1989 as an observance of Earth Day and a celebration of the state's wealth of natural resources and outdoor recreational opportunities, and is hosted by the New Hampshire Fish and Game Department in Concord.

EDUCATIONAL SERVICES

Our focus continued on delivering fewer workshops to larger crowds. All of the content delivered to pre-K children and caregivers focused on extending the value of children's on-air programming. The health, science and math concepts delivered to lower income areas centered around the materials received from PBS icon children's series and our LiveFIT NH (Recipes for Health), and MESY (Math, Science, Engineering & You) initiatives.

SPECIAL EVENTS

We said cheers! in September at our 4th annual **Passport Craft Beer and Food Pairing** event in Portsmouth, held in partnership with Strawberry Banke Museum. Regional and national breweries and restaurants donated beverages and food, and 1,000 guests enjoyed the pairings in Portsmouth at this sold-out fundraiser which is also a friendraiser for both organizations. We hosted the swing band Big Bad Voodoo Daddy in Manchester in January at another friendraiser/fundraising event, and Gwen Ifill of the PBS NewsHour spoke to a group of supporters about the media and coverage of national elections.

Our **39th NHPTV Spring Auction** and the **NHPTV Holiday Online Auction** raised nearly \$500,000 to support NHPTV's programs and services. As always, our loyal volunteers get much of the credit for its success.

NHPTV'S ORGANIZATIONAL AND GOVERNANCE CHANGES

In FY12, New Hampshire Public Television (NHPTV) (formally licensed as New Hampshire Public Broadcasting) became a 501(c)(3) organization licensed to the University System of New Hampshire (USNH), with a Board of Directors. As a result of the loss of state funding, NHPTV and USNH embarked on a transition whereby NHPTV would change from an educational university licensee of USNH to a community-based licensee by December 2013.

Due to budget cuts to USNH as of July 1, 2011, NHPTV faced the extraordinary challenge of the sudden and total loss of \$2.7 million dollars in state funding, which represented 31 percent of the station's annual revenue. Station management was forced to make some painfully tough choices in order to balance the budget,

continue to serve the public and preserve public broadcasting in New Hampshire.

In addition to a 40 percent reduction in staff, NHPTV was compelled to put its highly regarded and award-winning local productions NH Outlook and Granite State Challenge on hiatus until funding could be secured to bring them back. Windows to the Wild, the station's beloved, award-winning outdoor program, remained in production but on a reduced schedule. The loss of state funding also reduced NHPTV's ability to provide educational and community engagement services. However, by the end of FY12, the organization was stabilized, and began to enter a new rebuilding phase.

To rebuild and maintain the strength and relevance of NHPTV, management examined the station's internal operations and explored ways to strategically collaborate and partner with governmental agencies, local businesses, area organizations and its public broadcasting neighbors at WGBH in Boston, WGBY in Springfield, Vermont Public Television, Maine Public Broadcasting Network, and NH Public Radio.

Based on a thorough financial analysis and recommendations, NHPTV began talks with WGBH about a collaborative agreement to support NHPTV's long-term sustainability. The plan was predicated on the mutual agreement between NHPTV and WGBH to work collaboratively toward a plan that reduces "in market" competition for viewers and donors (NHPTV and WGBH overlap in the Boston market), maximizes audiences viewing public television, uses resources to ensure continued sustainable operations, and contemplates that other public broadcasting entities (including public radio) would also be interested in this model. This collaboration is the first of its kind within the public broadcasting system and a replicable model for other PBS stations.

NHPTV's plan for the future is based on four principles; to: (1) preserve the continuation of a robust broadcast schedule made up of the best PBS programs, special acquisitions, and local productions; (2) continue to produce local content that is relevant and responsive to community needs and interests; (3) continue its educational and community outreach commitment to serve the public; and (4) develop a sustainable operations and financial plan.

TESTIMONIALS

NHPTV-PBS KIDS GO! Writers Contest

"My daughter did this all on her own. Last year as a 5-year-old she wanted to do it, wrote a page and never completed the story; oh no I worried, she will not complete things, like most of us. Then this year she saw the "ads" for it and got rev'd up to do it and she did it!!! Growth before thine eyes... I hope she is into it/up for it next year...Cheers and thank you for being the safe station of our society!"

"My daughter was thrilled to get the first letter acknowledging receipt of her story and how Ms. Adams enjoyed reading it. However, she was sad later that she didn't win 1st, 2nd, or 3rd place. It was a good opportunity to discuss how we should participate because of our love for the activity, not for our desire to win. She is looking forward to participating again this year. Thank you for continuing the program!"

"Our boys LOVE this contest! They talk about it all year long! It's adorable to hear them dream about winning the contest someday! Thank you for offering this contest. Susan Adam's comments about each individual story are outstanding - thank you for putting so much time and effort into this contest! It has been fun to see our boys grow as writers over the past year. "

Family Math Nights

"Math was never my favorite subject in school I learned tonight that I can help my kids do better in math by being positive and finding fun ways to work with math in the everyday things."

"I was amazed to see how much fun my son had doing math! It made me realize that I should be positive about math at home and not let him hear me complaining about math!"

Top: NHPTV produced a documentary on Edward Tuck, the NH visionary who funded the NH Historical Society's Tuck Library.

Middle: Guests enjoying the flavors at the 4th Passport Craft Beer & Food Pairing Tour, a fundraising event held in partnership with Strawberry Banke Museum in Portsmouth.

Bottom: NHPTV producers and Windows to the Wild host Willem Lange accept Emmy Awards for Saving Songbirds and the NHPTV Counts campaign.

FY12 REVENUE

Development	\$3,887,697
State of NH	0
Federal Support	1,618,046
Client Services	739,687
Misc. Income	312,302
Total	\$6,557,732

FY12 EXPENSES *

Programs & Services	\$2,697,462
Development	1,376,220
Engineering	1,185,902
Administration	1,958,191
Total	\$7,217,775

* Includes depreciation

DEVELOPMENT GIFTS

Individual Giving	\$2,094,883
Leadership Gifts	416,052
Corporations	432,664
Foundations & Grants	298,285
Auction	459,504
Special Events	186,309
Total	\$3,887,697

FISCAL YEAR 2012
July 1, 2011 - June 30, 2012

PROGRAM, PROJECT, WEBSITE AND SPECIAL EVENT SPONSORS

Anthem Blue Cross and Blue Shield
BAE Systems
Basix Automation Integrators
Birch Hill Terrace
Cafe Lafayette Dinner Train
Centrix Bank
Charter Trust Company
Cirque Du Soleil
Conway Office Products, Inc.
Conway Scenic Railroad
D.F. Richard Energy
EnviroVantage
Feld Entertainment, Inc.
Fidelity Investments
The Flying Monkey Movie House & Performance Center
George J. Foster & Co., Inc.
Isles of Shoals Steamship Company
Jumper Classic, Inc.
Kearsarge Magazine
Keene Sentinel
League of New Hampshire Craftsmen
Lindt & Sprungli (USA) Inc.
Littleton Coin Company
LL Cote Sports Center
Lowell Summer Music Festival Foundation
Markem-Imaje Corporation
McLean Communications
Monadnock Mountain Spring Water
Mount Washington Cruises
The Music Hall
Nashua Symphony Orchestra
National Education Association NH

New Hampshire Film Festival
New Hampshire Union Leader
New Horizons Computer Learning Center
NH Dept. Agriculture, Markets, Food
NH Travel Council
NHHEAF Network Organizations
Omni Mount Washington Resort
The Palace Theatre
The Parcel Room
Proulx Oil and Propane
Public Service of New Hampshire
RAM Printing, Inc.
Saniflo
Seacoast Repertory Theatre
Senior Beacon
Senior Times Newspaper
Service Credit Union
Story Land
New England Toyota Dealers
The Telegraph
Three Chimneys Inn
UNH Athletics
Verizon Wireless Arena
Virtual Learning Academy Charter School
WHOM 94.9/Cumulus Media
WZID 95.7 FM / THE MILL / WFEA
Yankee Magazine

Foundations

Alice J. Reen Charitable Trust
WGBH in cooperation with CPB - American
Archive Content Inventory Project
The Butler Foundation
The Jack and Dorothy Byrne Foundation
Endowment for Health
The Fuller Foundation
Lincoln Financial Foundation
The McIninch Foundation

NH Charitable Foundation
Roy A. Hunt Foundation
Samuel P. Hunt Foundation
Anna & Raymond Tuttle Horticulture Fund

NHPTV 2012
Spring Auction

AUCTION UNDERWRITERS

Amphenol TCS
CGI Employee Benefits
D. F. Richard
Desmarais Environmental
Dyn
Fair Point Communications
Financial Planning Association of Northern New England
Lindt & Sprungli (USA) Inc.
Monadnock Water
Mt. Washington Valley Accommodations
New Hampshire Association of Insurance Agents
New Horizons Computer Learning Center
NHHEAF Network Organizations
Northeast Delta Dental
Parcel Room
PSNH
Reeds Ferry Sheds
SFC Engineering
Unitil
University System of New Hampshire
Your New England Toyota Dealer

Gifts of \$1,000 and above

Mr. & Mrs. Bruce Alvarez
Ms. Lynn Austin
The Paul & Edith Babson Foundation
Mr. & Mrs. William Barker
Mr. & Mrs. Peter M. Bealo
Carolyn & Randy Benthien
John & Pamela Blackford
Ms. Amy Blitzer
Mr. & Mrs. Q. David Bowers
Mr. Mike Brown
Ms. Sandra L. Burgoon
Byrne Foundation
Virginia S. Champlin
Geoffrey E. Clark, M.D., & Sen. Martha Fuller Clark
Mark & Patricia Collin
Bradford E. and Kathleen D. Cook
Mr. Charles Crosby
Tracey Cunningham
Mr. & Mrs. William Day
Dawn DeAngelis & Richard Jeffrey
Robert Dewey & Pamela Van Arsdale
Ms. Ariel Dipersio
Doris L. Benz Trust
Mr. & Mrs. Norman Doucet
Mr. & Mrs. Philip Dubois
Mr. Richard Duffy
Mrs. Joan Durant
Tom & Barbara Elkinton
Ms. Adele Q. Ervin
Joan K. Farrel
Robert & Joyce Fieldsteel
Mrs. Beverly Floe
Marilyn H. Forest
Mr. & Mrs. Ivor Freeman
Peter & Katherine Frid
Alphonse Gerrato, Jr.
Francis & Joan Gicca
Betsy Gillin
Elizabeth W. Gilroy
Mr. Martin Goldman
Lane Goss
Mrs. Kirthi Govindarajan
Joan Granlund
Mr. Alan Grossberg
Mrs. Ann Hackett
Harold & Margot Haddock
Mr. & Mrs. Lindley H. Hall
Judy & Walt Havenstein
Judith Heft
Lucius & Nancy Hill
Mr. & Mrs. Charles E. Hugel
Marilyn P. Johnson
Mr. & Mrs. Robert Johnston
Mrs. Muriel Kasdon
Kevin & Punam Keller
Patsy & Skip Kendall
Diane & Fred Kollmorgen
John M. & Marilyn K. Kucharski
Mr. Donald K. Laing
Ms. Patricia Lapierre
Dr. Andrea LeBlanc

Ms. Constance Lemay
Gerry & Cynsie Kraines, Levinson & Co.
Mrs. Crea Lintilhac
Mr. & Mrs. D. Loring
Anne Lovett & Stephen Woodsum
Mr. Lubbe
Mrs. Reeves C. MacLellan
K. L. MacEachern
Richard & Barbara Maloney
Marilyn & Don Malpass
Jane Marett
Mary N. Masland
Shirley & Don Mason
Ms. Susan D. Mayer
John McGonagle/Carter Harrison
Ms. Nancy N. McLamore
Frank Weeks and Elizabeth Merriam
Jack Middleton
Anne D. Milne
Mrs. Evvjean Mintz
David C. Mores
Mr. & Mrs. John Moss
Mr. John Muller
Mr. Lewis Feldstein
The Nichols Trust
Mr. & Mrs. William O'Donnell
Polly & Hank Parker
G. Patel
Mr. David E. Peakes
Ms. Carol A. Pechet
Mrs. Dorothy D. Peterson
Susan & Yardley Pimentel
Phyllis Tilson Piotrow
Ms. Pitou & Mr. Pike
Larry & Barbara Pitsch
Mr. John Polizzi
Anita Fund of Northern New Hampshire
Mr. & Mrs. Frederick Pulitzer
David & Celeste Reid
Lisa Reid
Steve & Kit Reno
Mr. & Mrs. Philip S. Robitaille
Susan Rothenberg
David & Mary Ruedig
Arthur N. Ryan
Jonathan Sack
Sarah Schenker
Col & Mrs. Merle Schotanus
Anne S. Segal
Brian & Terry Shepperd
Barbara C. Smiles
Ann Smith
Everett & Sandra Smith
Ms. Karen Sollins
Mr. & Mrs. James Soucie
Carl & Judith Spang
Ms. Kendra E. Stanley
David & Dot Starweather
Mr. David Sterrett
Ms. Elisabeth B. Sturges
David & Chris Sundman
Mrs. Hope H. Swasey
John F. Swope
Systems & Communications Sciences, Inc.
Candace Thayer
Mr. & Mrs. William R. Tower, Jr.

Vivian B. Treat
Mrs. Margaret Vernon
Ms. Irene J. Vlahakos
Ms. Brenda Wallace
Ms. Anne R. Wardwell
Julian Weinstein & Family
Mr. Robert Weissman
Katherine Wells Wheeler
N. Whitaker
Frank & Ann Windsor
Mrs. Carol Wright
Sylvia L. Thayer & J. Philip Zaeder
C. Russell de Burlo
Anonymous - 25

GIFTS OF \$500 - \$999

ASCA, Inc.
Mr. Charles Ade
Ms. Alice Aittama
Mrs. Lois D. Alenson
Mr. Robert J. Alexander
Frances Alexson
Dr. Loal Ames
Janet S. Anderson
Ms. Louise L. Anderson
Mr. William P. Annable
Anne S. Howells Charitable Trust
Mr. & Mrs. John Appleton
Mr. Richard Arvedlund
Mr. & Mrs. Paul Avery
Mr. David Ayer
Mrs. Ramona Bachman
Mr. Stanley Bacht
Ms. Virginia Baker
Mr. Lawrence Balboni
Mr. & Mrs. George Baldwin
Mr. Jay Ballard
Ms. Elizabeth A. Bantle
Stephen P. Barba
Ms. Marcina J. Barker
Mrs. Gail O. Bates
Kate & Gordon Baty
Dr. & Mrs. Ralph Beasley
Carter A. Beck
Mr. Edward G. Bedard
Mr. Bruce Berg
Ms. Sally Billings
Mrs. Francis M. Blodget, Jr.
Ms. Anne D. Boardman
Ms. Bogacki & Ms. Bogacki
Mr. James Bradley
Mr. Steven Bradley
Ms. Barbara Brawley
Mrs. Bronwyn Brench
Mrs. Deanna B. Bresslin
Mrs. Elizabeth Breunig
Mr. & Mrs. Kenneth Briggs
Ms. Wendy Brock
Mr. Craig Brown
Mr. & Mrs. Frank Brown
Mrs. Joan Brown
Mrs. Donna Bryant
Mrs. Jane Burgon
Mr. Michael W. Burt

Ms. Barbara Butler
Mr. Albert Byrnes
Ms. Cable & Ms. Sciadone
George & Sally Cahill
Mr. James Cail
Mrs. Joan C. Camann
Stephen Camann
Ms. Mary P. Campbell
Mrs. Susanne Carlson
Ms. Constance Carney
Mr. Paul Carr
Ms. Cyndi Carroll
Dr. & Mrs. Jerry R. Chamberlin
William Charland & Judith Pinkham
Ms. Richard R. Chasse
Ms. Shirley H. Clarke
Mrs. Karen Clement
Mr. Davenport Cleveland
Mr. Joe Cloutier
Ms. Priscilla J. Coffin
Mr. Robert Coles
Mr. Clay Collins
Mr. Frank Collins
Mr. & Mrs. Comeau
Mr. Terence Conklin
Mrs. Joan Connacher
Ms. Marjoline Connell
Terry & Susie Conner
Mr. Joseph J. Connolly
Mr. Peter Connolly
Ms. Betty Connor
Mr. & Mrs. Coon
Mrs. Linda J. Corey
Mr. Cornelius & Ms. Reed
Ms. Patricia Cort
Ms. Patricia Coughlin
Mrs. Susan M. Cowan
Mr. Frank Crilley
Ms. Ellen Culhane
Mr. David Cullenberg
Mr. John Cummings
Honorable & Mrs. David P. Currier
Mrs. Carole Curtin
Ms. Patricia Curtis
Ms. Phyllis Daigle
Mr. Terence E. Dancy
Mr. David Daniels
Ms. Geneva Daprato
Mr. & Mrs. Nelson Darling
Mr. & Mrs. Davidson
Ms. DeSimone & Mr. Descoteaux
Estelle Decatur & Dusty Decatur
Ms. Theresa L. Delaney
Ms. Susan Derosier
Mr. John Desmond
Ms. Ellen Devlin
Mr. Peter S. Diccico
Mr. Robert Doak
Ms. Sandra Dombrowski
Mr. Larry Dow
Mr. & Mrs. James Driscoll
Mr. Richard J. Dumler
Mr. & Mrs. Robert Dunfee
Mr. Charles A. Durney
Mrs. Jean Eckhardt
Mr. Clarence Egan
Mr. & Mrs. John Egan

Mr. & Mrs. H. Newcomb Eldredge
Dr. & Mrs. Robert Englund
Ms. Carol A. Estes
Dr. & Mrs. Charles Faulkner
Mr. Dan Fenn
Mrs. Judith R. Fergin
Mr. & Mrs. Fernald
Linda Ferranti-Nesbeda
Patrice & Fred Ficken
Mr. Nickolas Fiorentino
George & Phyllis Fischer
Ms. Fischer & Mr. Lugg
Summer & Mary Fisher
Mr. Thomas J. Fleming
Ms. Rose Foley
Mr. & Mrs. Follansbee
Kathryn Parks Forbes
Mr. Charles Fournier
Mr. & Mrs. James Freeman
Rep. Barbara C. French
Ms. Cheryl Fry
Ms. Patricia Gablosky
Mr. George Gagnon, Sr.
Mrs. Eloise Gardner
Mr. Jonathan Gbur
Mr. Edward Gibbs
Jeffrey & Penelope Gilbert
Ms. Janet Gilchrist
Mrs. John E. Glidden
Hallie Goelet
Mr. Robert Goldsmith
Mr. Hugh Goodman
Ms. Pauline Gottschalk
Mr. Craig S. Gould
Mr. Thomas C. Gowen
A. Jay Graf
Ms. Barbara A. Gray
Ms. Mary E. Green
Mrs. Edith L. Greene
Mrs. Gail E. Greenlee
Mr. Stephen Greenwood
Mrs. Lee Grenier
Ms. Mary Griffin
Mr. & Mrs. Lee Grodzins
Mrs. Venetia Guerrasio
Mr. Bruce Guinard
Mr. Alphonse Haettenschwiller
Ms. Ina I. Hakila
Fred W. Hall, Jr.
Ms. Pamela S. Hall
Mr. Robert Hallock
Mrs. Edith Ham
Mr. Scott Hamilton
Ms. Hammond & Mr. Elmes
Mr. Jeffrey Hannaford
Mr. John R. Hardie
Ms. Suzanne E. Harding
Mr. Robert Harrigan
Elizabeth and Hollis E. Harrington Sr. Family Fund of the New Hampshire Charitable Foundation
Mr. & Mrs. Hayden
Mr. & Mrs. Thomas Hindle
Mr. Hoeper
Mr. Arthur Holmes
Mr. & Mrs. Jon Holmstrom
Mr. Clifford Honda
Ms. Susan Howland
Miss Paula M. Hoyt

John A. Hubbard
 Mr. & Mrs. Frank Hulswit
 Mr. & Mrs. Henry Huntington
 Mrs. Alaina Huxtable
 Ms. Charlene Robbins
 Mr. Andrew Janetos
 Mr. Roger Jean
 Mr. Martin Jenkins
 Mr. & Mrs. Doug Johnson
 Ms. Doris Jones
 Mr. Kenneth M. Jones
 Lee Jones
 Mrs. Edward P. Juranty
 Dr. Alan Kace
 M. K. Kashiwabara
 Mr. John Keane
 Mr. Bruce J. Keenan
 David P. & Joanne K. Kelleher
 Ms. Marie Kelleher
 Ms. Mary Grace Kelleher
 Mr. Preston Kelsey II
 Mr. & Mrs. Timothy Kennedy
 Miss Wendy Keyes
 Mr. & Mrs. Guy W. Kimball
 Dr. Anita Klein
 Mr. Ernest Klein
 Mrs. Allison Knab
 Ms. Kiki Kneeland
 Mrs. Sally Knowlton
 Mrs. Evelyn Kocher-Ahern
 Mr. Allan Konner
 Ms. Maureen Kuharic
 Rep. & Mrs. Robert J. LaFlam
 Robert R. & Evelyn Lacroix
 Ms. Addie A. Lambarth
 Mr. John Larochele
 Ms. Elizabeth Larsen
 Mr. & Mrs. Richard H. Laskey
 Mr. Robert A. Lavoie
 Mr. Robert LeBovidge
 Mr. Philip G. Le Page
 Ms. Doris Leavitt
 Mr. Francis Leblanc
 Mr. Steven Lee
 Ms. Beth Lesley
 Mrs. Nancy Leverich
 Miss Jeannine T. Levesque
 Charles M. Levine
 Mrs. Donna Lietz
 Ms. Sandra Lipchus
 John & Marianne Litvaitis
 Mr. Ervin Livingston
 George & Debbie Long
 Ms. Rita Loshbaugh
 Mr. & Mrs. Douglas Loudon
 Mr. Albert A. Lu
 Col. & Mrs. Luebbert

Ms. Lyn Lupien
 George & Ernestine Lyman
 Mrs. Mary Ellen Maccoy
 Ms. Deborah Macinnis
 Mr. & Mrs. Timothy Reed,
 Malfer Foundation
 Mr. John M. Maloney
 Mr. Charlie Mamdracchia
 Ms. Colleen Mannion
 Mr. Bruce A. Marble
 Mrs. Marchut Lavallee &
 Mr. Lavallee
 Ms. Karen Markellos
 Joseph & Pasena Maroun
 Nury S. Marquez
 Ms. Linda Marsden
 Ms. Esther Martin
 Mrs. Lilo Masters
 Mr. & Mrs. Dewey Mathews
 Mrs. Andrea Matthews
 Mr. & Mrs. John Mattill
 Ms. Phoebe L. Matz
 Ms. Ann L. Maynard
 Mr. & Mrs. Maynard
 David & Barbara Maysilles
 Ms. Janice H. McElroy
 Brownie McKinley
 Ms. Marion M. McNally
 Ms. Sandra McPhee
 Mr. Mcclung & Ms. Guerinot
 Mr. & Mrs. McLaren
 Mr. Roger D. Mclean
 Miss Amanda Mcleod
 Ms. Judy Meckley
 Edward J. Mehigen
 Mr. & Mrs. Melanson
 Ms. Elizabeth Mellor
 Mr. Metcalf & Mrs. Putnam
 Metcalf
 Mr. Miller & Ms. Day
 Ralph Minichiello
 Ms. Therese Minton
 Dr. & Mrs. Jonathan Mishcon
 Ms. Sylvia S. Miskoe
 Mr. Robert Mitchell
 Mr. Gerard Montembeault
 Timothy E. Moore
 Ms. & Mrs. Robert Morley
 Miriam Morrell
 Mr. & Mrs. Leonard Morrissey
 Mr. & Mrs. Muffoletto
 Mrs. Barbara Muir
 Mr. Kent Murphy
 Mrs. Barbara Myers
 Dr. Eugene Nedzielski
 Ms. Maria F. Needham
 Mr. & Mrs. Nesmith
 Mr. Edwin Nicholson

Mr. & Mrs. Kenneth Nugent
 Mr. & Mrs. Nute
 Ms. Elizabeth H. Nutt
 Ms. Cathy O'Connor
 Mr. & Mrs. John O'Neill
 Mr. John O'Riordan
 Mr. Dale Officer
 Mr. Charles Boyden Ohl
 Mr. Joseph Oldfield
 Ms. Pam Oliver
 Ms. Kathy Ouellette
 Mr. & Mrs. Gordon Page
 Martha R. and Arthur
 M. Pappas, M.D.
 Mr. & Mrs. Mark Parenti
 Harry Parker & Kathryn
 Keeler
 Ms. Joanne H. Patton
 Mr. & Mrs. Peabody
 Lynne Champion &
 Don Pearson
 Mr. Albert Peterson
 Mr. Marc Phaneuf
 Ms. Kathleen J. Phillips
 Mrs. & Mr. Pingree
 Ms. Gwen E. Planet
 Mr. Salvatore Polito
 Mr. Edmund Puleo
 Ms. Tricia Quinney
 Ms. Cynthia Ransom
 Ms. Helen Rasmussen
 Mr. James Rauscher
 Mr. Charles Raymond
 Phyllis & Peter Reed
 Mr. Frank Reitter
 Ms. Anne L. Reynolds
 Mr. Edward Reynolds
 Mr. Walter Ribeiro
 Ms. Patricia B. Rice
 Mr. & Mrs. Raymond Richard
 Dr. Edward Richards
 Dr. Barbara Ellsworth
 Richardson
 Mr. & Mrs. John Richardson
 Marion & Stephen
 Richardson
 Ms. Joan M. Richmond
 Ms. Megan Ringrose
 Mr. Robert Robbins
 Mr. F D. Roberts
 Ms. Nancy L. Roberts
 Ms. Gloria Robinson
 Phillip & Marjorie Robinson
 Mrs. Mary Lou Rogers
 Christian Roop
 Miss Laurel Roy
 Mr. & Mrs. Rudenfeldt
 Ms. Mary K. Russ

Mr. & Mrs. Gordon Russell
 Mr. Lars Rydell
 Ms. Linda Rymer
 Ms. Rachel Salamone
 Mr. Dick Sanders
 Mrs. Maryanne Sarro
 Ms. Karen Schultz
 Margery Schulz & Marnie
 Schulz
 John & Jeanne Schumacher
 Mr. & Mrs. Robert Scribner
 Mark Scura, D.M.D. &
 Maureen Redmond-Scura
 Dr. Sally Seaver
 Dr. Dennis J. Selkoe
 Mr. William Shaheen &
 Sen. Jeanne Shaheen
 Betty & Peter Shapiro
 Mrs. Shea-Miner & Mr. Miner
 James Shelton
 Mr. William Shepard
 Mr. James Sheridan
 Ms. Linda Sherman
 Patricia Sherwood &
 Priscilla Sherwood
 Mr. C. Russell Shillaber
 Mr. & Mrs. L. William Slanetz
 Mr. Anthony Smith
 Bob & Mariam Smith
 Stanton F. Smith
 Mr. Thomas W. Smith III
 Sherry Smythe-Green &
 Wayne Green
 Mrs. Southworth &
 Mrs. Southworth
 L. T. Spaney
 Mr. David St. Cyr
 Ms. Sally Stalker
 Ms. Melissa Stegbuchner
 Mrs. Catherine Stein
 Paul & Sharon Steinwachs
 Mrs. Grace Steward
 Anne & Ward. Stoops
 Mrs. Gladys Sullivan
 Mr. Richard J. Sullivan, Jr.
 Mr. & Mrs. Michael Sweeney
 Mr. Tracey T. Sweeney
 Elizabeth D. Sweet
 Kurt & Elaine Swenson
 Mr. & Mrs. James Swisher
 Ms. Mary Teach
 Mrs. Beulah Thayer
 Dr. Thomson & Ms. Hodder
 Jonathan A. Titcomb
 Mr. & Mrs. David Tomlinson
 Ms. Patricia Townsend
 Mr. & Mrs. Tracy

Mr. Bruce R. Trull
 Dr. & Mrs. Paul Tung
 Mr. & Mrs. Norman Turcotte
 Mr. & Mrs. Henry Turner
 Mrs. Nora Tuthill
 Mr. & Mrs. Robin Verdier
 Ms. Jean Vinton
 Dr. Henry E. Vittum
 Mr. Donald Voss
 Mr. Dwayne Wade &
 Mr. Seeburn Wade
 Ms. Karlene Wadleigh
 Mr. Edward Walker
 Cherie Walter & Sherill
 Walther
 Mr. James Walter
 Elizabeth Walton
 Ms. & Mr. Wan
 Mrs. Corinne Waring
 Mr. David Watnick
 Mr. Richard H. Webb
 Mrs. Evelyn Weber
 Mrs. Carol P. Weingeist
 Mr. Thomas Welch
 Mrs. Barbara Werdelin
 Mr. C. Russell Widholm
 Mrs. Alice D. Williams
 Ms. Cherylanne Williams
 Dr. & Mrs. Russell Williams
 Dr. & Mrs. Robert Wilson
 Ms. Beverly Winn
 Mrs. Lucy H. Winship
 Jessie Wood & Shawn Fraim
 Mr. Rodney Wood
 Mr. & Mrs. D. Austin Wood
 Ms. Virginia Wood
 Mr. & Mrs. John Woods
 Dr. Wortmann &
 Dr. Wortmann
 Dr. & Mrs. Ross G. Wyman
 Mr. & Mrs. Paul Young
 Mrs. Sharon Young
 Mr. & Mrs. Robert
 Zimmerman
 Dr. Joan Zinkawich
 Lee S. Jahnke &
 Rosemary A. Zurawel
 Mrs. Judith R. de la
 Gueronniere
 Ms. Jane von Salis
 Anonymous - 46

Online anytime
nhptv.org

DIGITAL CHANNELS
 11 Durham
 34 Pittsburg
 48 Littleton
 49 Keene
 50 Hanover

ANALOG 26 Colebrook

268 Mast Road,
 Durham, NH 03824
 (603) 868-1100
themailbox@nhptv.org

