

REPORT TO THE COMMUNITY

JULY 1, 2017 - JUNE 30, 2018

NH PBS

AVAILABLE ANYTIME,
ANYWHERE

NH PBS

NH EXPLORE

NH @create

NH WORLD

NH

FIVE CHANNELS
FOR EVERYONE

Jacques Pépin, Amy LaBelle, Cesar Arboleda and Peter Frid

A TRANSFORMATIONAL YEAR

It's amazing what a makeover can do for one's image. In October 2017, we transitioned from New Hampshire Public Television to New Hampshire PBS. Our mission has evolved over the years and now we are so much more than just television. We are on-air, online, in your classrooms and in your communities. We are in the business of offering one-of-a-kind experiences, telling stories and creating communities for learning.

On any given day, our production team can be found hiking along the trails in the White Mountains with WINDOWS TO THE WILD host Willem Lange or setting up for a three-day shoot in Milford and asking residents to tell us their stories for the latest OUR HOMETOWN show.

One of my favorite evenings this year was when renowned chef Jacques Pépin, came to LaBelle Winery for an evening of great food and wine. Over 100 new and old friends walked away with an experience that you just can't get anywhere else — and it was right here in Amherst!

In March, our mailbox overflowed with hundreds of original stories from children all over the United States. And our hallways were abuzz with high school students ready to compete on our high school quiz show, GRANITE STATE CHALLENGE. There's never a dull moment here at NHPBS.

Our team may be small, but we are mighty. Looking ahead to our 60th anniversary in 2019, we will continue to build a strong public media organization that is essential for all of New Hampshire, and we're looking forward to working with you towards a brighter future.

Peter A. Frid
NHPBS President & CEO

NHPBS videographer Steve Giordani captures the view from Sugarloaf Mountain, White Mountain National Forest.

WINDOWS
to the **WILD**

Windows to the Wild host Willem Lange and his new hiking partner Kiki.

WINDOWS TO THE WILD is generously supported by the Alice J. Reen Charitable Trust, The Fuller Foundation, Inc. and The Gilbert Verney Foundation.

NHPBS INSPIRES A GLOBAL COMMUNITY

The 13th season of *WINDOWS TO THE WILD* kicked off with host Willem Lange introducing the new blonde bombshell in his life. Her name is Kiki and she's a rescue dog from Texas who shares Lange's love of the outdoors.

Lange and Kiki joined New York Times best-selling author Tom Ryan and his dog Samwise for a hike up Pine Mountain in Gorham, New Hampshire. When we posted the program on Facebook, people from all over the world chimed in, expressing their love for *WINDOWS TO THE WILD*.

"Watched it three times. Thank you New Hampshire PBS for bringing shows like this. Also thanks to Mr. Lange, Tom, Kiki & Samwise for sharing their hike with us."

Cynthia H.

Facebook followers from all over the world couldn't get enough of stories like veteran hiker Joe Nyberg, who has stage 4 prostate cancer but isn't hanging up his hiking poles just yet. Or, how a group of hikers from the Outdoor Afro community in Boston inspired others to get outside with their adventurous hike up Tuckerman Ravine.

One of the most followed stories was about 82-year-old Dale Sanders, who used his retirement to break records. On October 26, 2017, Sanders became the oldest person to thru-hike the Appalachian Trail. Lange joined up with him in August 2017 as Sanders trekked through New Hampshire. The show broke records for us on Facebook too. Over 49,000 people watched, 463 people shared it, 300 liked it and 30 people left comments.

Lange and *WINDOWS TO THE WILD* continue to bring adventures to the world and inspire everyone, from all walks of life to get out there and explore the outdoors.

STATS

HIKING WITH KIKI

22k Views

317 Shares

HIKING OFF CANCER

1.7k Views

25 Shares

OUTDOOR AFRO

11k Views

240 Shares

THRU-HIKER

49k Views

463 Shares

WRITERS CONTEST

2018
423 ENTRIES

Watch online!
nhpbs.org/kidswrite

Support for the NHPBS Kids Writers Contest comes from Heinemann, Parenting New Hampshire and the NH Lottery.

NHPBS SPARKS STUDENTS' IMAGINATIONS

In April, a tidal wave of stories crashed onto the desk of Susan Adams, NHPBS' Manager of Educational Services. Stories about whales eating pizza, a missing tooth fairy and a land of quadrilaterals stacked up among over 400 entries from New Hampshire, Massachusetts, Maine, Connecticut and Wisconsin.

This isn't anything new to Adams. Piles of stories bursting with creativity, from children in kindergarten through 5th grade have been pouring into the NHPBS WRITERS CONTEST for over 20 years.

But this *is* something new to intern Melissa Pratt (a.k.a Mel), a junior from Emerson College in Boston. Mel's top priority was to publish every single story online.

Mel was also tasked with bringing the winning stories to life through video and animation. Once the digital pieces were ready for animation, a production day was scheduled for all the contest winners to come and read their stories on camera. Mel gained a lot of experience in producing that day and throughout the entire NHPBS WRITERS CONTEST project.

"I feel like NHPBS has given me room to figure out what I'm good at and learn and improve," says Mel. "I want to go into creating children's content, so I could not have asked for a better internship or a better experience."

Projects like the NHPBS WRITERS CONTEST keep both K-5 students and even older students engaged and creating for a lifetime.

NHPBS Intern Melissa (a.k.a. Mel) Pratt

Host Jim Jeanotte celebrates along with Coach Bernie Campbell and the 2018 GSC Champions from Salem High School.

GSC is supported by lead sponsor UNITIL, with additional funding provided by NEA New Hampshire, Heinemann Publishing, New Hampshire Lottery, D.F. Richard Energy, HRCU, Measured Progress, The NHHEAF Network Organization, Safety Insurance and Manchester Community College

NHPBS CHAMPIONS A LOVE OF LEARNING

The stakes were higher than usual in the match up between Merrimack and Salem high schools on this past season of GRANITE STATE CHALLENGE. Not only did the winner of this semifinal game go on to play in the final, but these opposing team's coaches, Sara and Bernie Campbell, are husband and wife. The high school sweethearts began dating their junior year while competing together on Salem High School's GRANITE STATE CHALLENGE team.

This was the first time GRANITE STATE CHALLENGE had a marital showdown between two coaches. In an epic battle, Bernie Campbell led the Salem team to a win in the semifinal game and then went on to win the GRANITE STATE SUPERCHALLENGE.

And after 35 seasons and over 100,000 questions, host Jim Jeannotte, has tossed aside his last game card. His final show was last season's GRANITE STATE CHALLENGE championship game. For Jeannotte, making sure these students learn from and enjoy their GRANITE STATE CHALLENGE experience has been his most important job as host.

While the object of the game may be to get answers correct, Jeannotte believes the opportunity to take a risk and fail in a safe space is important. "Some of the kids don't play athletics and don't know how it is to lose. Losing is tough, but losing is a learning experience."

In 2019, Jeannotte will still be joining viewers across the state as they watch a new season of students vie for scholastic dominance. This time though, he'll be playing along at home.

GRANITE STATE Challenge

Bernie & Sara Campbell

GSC host Jim Jeannotte

OUR HOMETOWN MILFORD

NHPBS IGNITES STORYTELLING

Over two chilly October weekends, 40 residents from Milford came out and told their stories for the OUR HOMETOWN: MILFORD program. The production team scanned beloved family photos, took down pertinent historical facts and then captured their stories on video.

Hours of editing came next and the OUR HOMETOWN: MILFORD show was complete. Producer and editor Schuyler Scribner marvels at the variety of stories that were recorded. "In the program, we featured the first African American woman to publish a novel, and we heard a story about the local granite quarries."

Scribner exclaims that, "Even the Town Hall clock had a story to tell!"

Residents living in the bustling town that sits along the Souhegan River told of Milford's history and daily life. The Town Hall of Milford set the scene for the screening premiere, and over 80 people came out in force to see their town celebrated on the big screen.

Every story from this Hillsborough County town, lovingly nicknamed "the Granite town in the Granite State," can be found online at nhpbs.org/hometown. The series is hosted by New Hampshire author and storyteller, Rebecca Rule.

Our Hometown host Rebecca Rule

Our Hometown: Milford was supported by numerous local businesses, individuals and by Hitchiner Manufacturing Co., Inc. with additional funding from Amherst Label, Inc., Cirtronics Corporation, AIRMAR Technology, Trelleborg Pipe Seals Milford, Inc., Datron Dynamics, Inc. North American Distributor

NHPBS FORGES COMMUNITY

It all started on a hot day in July 1973, when New Hampshire Network General Manager Keith Nighbert flagged down Katie Wheeler in a grocery store parking lot in Durham and asked if she'd like to start an auction.

Public television auctions were popping up all over the country, and Katie immediately saw that it was a way of engaging the entire state and building community. So without hesitation, she said, "Let's put on a show!"

Building community was the major goal of the AUCTION volunteers — that and having fun and raising money for their local PBS station.

Forty-five years later, the NHPBS SPRING AUCTION is still making memories. "Newcomer" Ryan Grogan, who has 10 volunteering years at NHPBS under his belt, started out as a teenager helping his mother, who was working behind the scenes. Now Ryan is one of the youngest volunteers producing a board, alongside veteran volunteer Scott Believeau.

"I think a lot of the younger generation has started to engage more in civic duty and giving back. I think the NHPBS SPRING AUCTION is an opportunity to give back and make sure programs stay on the air," said Grogan.

For 45 years, the NHPBS SPRING AUCTION has promoted thousands of small and large regional businesses, local artists, restaurants and more and is the largest fundraising event for NHPBS.

Katie Wheeler, "Mother" of the NHPBS Auction

Governor Chris Sununu with Auction Board producer, Ryan Grogan

NHPBS REMEMBERS, HONORS, UNDERSTANDS

In partnership with New Hampshire Humanities, NHPBS hosted a series of preview screenings and facilitated discussions across New Hampshire for Ken Burns and Lynn Novick's documentary series, THE VIETNAM WAR.

THE VIETNAM WAR tells an epic story of one of the most consequential, divisive and controversial events in American history. Visceral and immersive, the film explores the human dimensions of the war through testimony of nearly 80 witnesses from all sides—Americans who fought in the war and others who opposed it, as well as combatants and civilians from North and South Vietnam.

Peter Frid, NHPBS President and CEO, felt that taking this experience beyond the screen and into communities

was important. “We are delighted to be producing this series of community conversations in partnership with New Hampshire Humanities and many of the state’s vibrant cultural art and historical venues. We want as many people as possible to engage in this experience with us.”

Deborah Watrous, Executive Director of New Hampshire Humanities added, “Ken Burns’ documentary is essential viewing. It also may be a charged subject for those who lived and served during this turbulent time. We are honored to work with NHPBS and local cultural partners to explore both timeless and particular themes raised in the film.”

Screenings were led by trained facilitators to ensure a safe, welcoming and inclusive conversation.

The screenings continue as part of an ongoing statewide initiative. New Hampshire Humanities sponsored small group screenings and facilitated discussions with their “Humanites to Go” initiative. NHPBS shared personal stories about the Vietnam War online and also offered a Vietnamese subtitled version of the film.

Screening Locations

Red River Theatres, Concord
Currier Museum of Art, Manchester
The Colonial Theatre, Keene

Flying Monkey, Plymouth
Rochester Opera House, Rochester
Franklin Pierce University, Manchester
& Rindge

NHPBS INFORMS AND ENGAGES

How do we ensure that a growing population of aging Americans live their final years with dignity, and how do we adequately support the caregivers who secure that dignity? New Hampshire PBS, in partnership with the Endowment for Health, explored these questions in the program CALL TO CARE NH.

The program focused on the relationships between paid caregivers and their clients and the unique challenges they face in New Hampshire.

Our team followed home health aides and nursing assistants in elder care facilities, chronicling the strenuous physical and emotional requirements of the job. Currently, demand for professional caregivers far exceeds supply.

As CALL TO CARE NH investigated these challenges, it brought together an in-studio panel of professionals to discuss possible solutions. While the needs of an aging baby boom generation present a potential elder care crisis, they may also provide the momentum needed to institute positive changes for caregivers, patients and their families.

Call to Care was produced in partnership with Endowment for Health.

CALL TO CARE NH
Watch online, anytime

Full program online
Exclusive web only video content

nhpbs.org/calltocare

Unaudited

BOARD OF DIRECTORS

2017-2018

Jeffrey Gilbert
Board Chair
W.J.P. Development LLC

Edward MacKay
Higher Education Commission

Katherine Wells Wheeler
Board Vice Chair
Retired

James T. McKim
Global Learning Solutions

Ronald L. Abramson, Esq.
Board Secretary
Abramson IMMIGRATION+
SOLUTIONS

Scott Milne
Milne Travel

Erin Hennessey
Board Treasurer
Accounting Consultant

John Morison III
Hitchiner Manufacturing

William A. Barker
Retired

Amanda Grappone Osmer
Grappone Auto Group

Colleen T. Chen
Vertical Ventures Aviation

Sean O'Kane
Stratoge Partners

Marjorie Chiafery
Merrimack School District

Peter Rayno
Enterprise Bank

Mark Collin, Immediate Past Chair
Unitil

Teresa Rosenberger
Devine Strategies

Katharine Eneguess
Magalloway Consultants

Zachary Slater
UBS - The Slater Group

Marilyn Higgins Forest
Real Estate Management

John Swope
Retired

Peter A. Frid
NHPBS President and CEO

COMMUNITY ADVISORY BOARD

July 1, 2017 - June 30, 2018

Dr. Kristen Nevious, Chair
The Marlin Fitzwater Center for Communications,
Franklin Pierce University

Joan Goshgarian, Vice Chair
NH Business Committee for the Arts

Thomas Blinkhorn
Economic Development Consultant

Mary DeVries
Wolfeboro Chamber of Commerce

Low Feldstein
Retired CEO NH Charitable Foundation

Cheryl Lee Gilbert
Senior Helpers of the Greater Seacoast

Brian Hoffman
Consultant

Kate Luczko
Harvey Construction

Pelagia Vincent
Hospitality & Marketing Consultant

Clinton Frederick Miller MD
Coastal NH Neurosurgeons (retired)
Portsmouth Symphony Orchestra

FY18 REVENUE

Development	\$4,100,492
Federal Gov. Support	932,316
Client Services	871,103
Investment Income	324,664
Other Oper. Income	146,833
State of NH	0
Total	\$6,375,408

FY18 EXPENSES*

Programs & Services	\$2,273,573
Development	2,003,456
Engineering	1,475,848
Administration	820,164
Total	\$6,573,041

* includes depreciation

FY18 DEVELOPMENT GIFTS

Individual Giving	\$2,280,750
Leadership Gifts	362,244
Corporations	620,441
Foundations & Grants	400,801
Auction	291,490
Special Events	144,766
Total	\$4,100,492

THANKS TO OUR LEADING SUPPORTERS

Corporations

AARP
American Lung Association
AIRMAR Technology Corporation
America's Biopharmaceutical Companies
Amherst Label
BAE Systems
Bottomline Technologies, Inc.
Business & Industry Association Of New Hampshire
Canterbury Shaker Village
Capitol Center for the Arts
Children's Hospital at Dartmouth
Children's Museum of New Hampshire
Chinburg Properties
Cranmore Mountain Resort
Cuzin Richard Entertainment Associates
D. F. Richard Energy
Dartmouth-Hitchcock Medical Center
Datron Dynamics, Inc.
David Ernsberger
David Sundman, President, Littleton Coin
Dunkin' Donuts
EnviroVantage
Grace Limousine
Grappone Automotive Group

Hunkins & Eaton Agency, Inc.
Heinemann Publishing
Hitchiner Manufacturing Co., Inc.
Holy Rosary Credit Union
Huggins Hospital
Kearsarge Magazine
Keene Sentinel
Kendal at Hanover
Kennebunk Savings Bank
Kip & Son, LLC
LaBelle Winery
League of New Hampshire Craftsmen
Lindt & Sprungli (USA), Inc.
Little Village Toy & Book Shop
Littleton Regional Healthcare
Long Term Care Partners
Loon Mountain Resort
MagicSpace Entertainment
Manchester Community College
Manchester Radio Group
McLean Communications
Measured Progress
MediaVest Worldwide
Milne Travel
Monadnock Mountain Spring Water
Mount Washington Cruises
Mountain Club on Loon
Mountain View Grand Resort
National Education Association of New Hampshire
New Hampshire Film Festival

New Hampshire Lottery Commission
New Hampshire Preservation Alliance
NH-FUN
NHHEAF Network Organizations
Nippo Lake Golf Club
Omni Mount Washington Resort
Palace Theatre
Pat's Peak
People's United Bank
Portsmouth Christian Academy
Portsmouth Symphony Orchestra
Proulx Oil & Propane
R.M. Davis
RAM Printing, Inc.
Rath, Young & Pignatelli P.C.
Red River Computer Co.
Reeds Ferry Sheds
Resource Management, Inc.
Riverwoods Retirement Community
Rochester Country Club
Rochester Opera House
Santa's Village
Seacoast Science Center
Senior Beacon
Service Credit Union
Sheehan, Phinney, Bass & Green, P.A.
Silverstone Living
SNHU Arena
Society for the Protection of New Hampshire Forests
Southern New Hampshire University
Spectacle Management

St. Mary's Bank
Stony Land
Strawbery Banke Museum
Subaru of New England
Symphony New Hampshire
Tender Corporation
The Bedor Family
The Colonial Theatre
The Fells Historic Estate & Gardens
The Music Hall
The One Hundred Club
The Retirement Financial Center
The River Radio
Unitil
Unity College
University of New Hampshire
Waste Management of New Hampshire
Yankee Magazine

Bequests

Thomas Hamilton
Elizabeth Nutt
Loretta Kenison
Mary Lamprey

NHOPBS HOLIDAY AUCTION

Superboard

Camp Birch Hill
Cliff House Maine
Equine Discovery Center
Harbour Design, Landscape Design and Construction
Mittersill Alpine Resort
NH-Fun.com

Northeast School of Auctioneering
Omni Parker House Hotel
Portsmouth Team Building

Granite Board

Adaptations Unlimited
Amherst Country Club
Azores Express - SATA
Barbara Maxwell
Business New Hampshire Magazine
Cannon Mountain
D. F. Richard Energy
Dave Chesemore
Eckman Engineering LLC
Equine Discovery Center
Gloria Gustafson
Irene Dupont
Judith Ryan
Just Naturals & Co.
Massage Associates
Milne Travel
Mittersill Alpine Resort
New Horizons Computer Learning Center
NH Magazine
McLean Communications
Nippo Lake Golf Club
Omni Mount Washington Resort
Omni Parker House Hotel
Outfront Media
Relief Lightship Baskets
Seacoast Sports Clubs
Seaside Village Resort
Snowflake Inn
Southern NH University
Continuing Education Division

Star Island Corporation
Tariki Limited LLC
The Ultimate Bath Store/
The Granite Group

Foundation Grants

Alice J. Reen Charitable Trust
Brown Foundation
Byrne Foundation
Butler Foundation
Fuller Foundation
Gilbert Verney Foundation
McIninch Foundation
New Hampshire Charitable Foundation
Putnam Foundation

We apologize for any errors or omissions in these lists. Please contact Terry Fitzpatrick at 603-868-4467 or tfitzpatrick@nhpbs.org with any corrections, so we may thank you properly in the future.

Photo credits:
Mark Bolton and Joe Klementovich

NHPBS LOCAL EVENTS

- **An Evening with Jacques Pépin**, Amherst
- **Discover Wild NH Day**, New Hampshire Fish & Game, Concord
- **Granite State Super Sunday**, Manchester Community College, Manchester
- **Indie Lens Pop Up Screenings & Discussions**, Red River Theatres, Concord
- **Kids Con NE**, Nashua
- **Mini Makers Faire**, Dover
- **NHPBS Family Day**, Squam Lakes Nautral Science Center, Holderness
- **NHPBS Puppy Love Skating Party**, Strawbery Banke Museum, Portsmouth
- **NHPBS Spring Auction**, Durham
- **Our Hometown: Milford Screening**, Milford
- **Passport Craft Beer & Food Pairing**, Strawbery Banke Museum, Portsmouth
- **Victoria Season 2 Screenings**, Riverwoods, Exeter & Colonial Theatre, Keene
- **Vietnam War Screenings**, statewide
- **World Ocean Day**, Seacoast Science Center, Rye

THANKS TO OUR LEADING SUPPORTERS

Nancy Alcock-Hood
Amato Family
Fund
Dr. Loal Ames &
Ms. Barbara
Graham
Webster Anderson
Dr. Merwyn Bagan
& Mrs. Carol Bagan
The Bailey
Charitable Foundation
Mr. Anthony Bajdek
& Ms. Cynthia Bajdek
William Bartholomew
Gail Bates
William Beardsley
Carter A. Beck
Mr. & Mrs. John Blackford
Robert Blaisdell
Robert Bleiler &
Elizabeth Bleiler
Bud & Betsy Booth
Q. David Bowers &
Christine Bowers
Barbara Brennan
Maureen Broussrau
Dan & Blythe Brown
Foundation of the NH
Charitable Foundation
Mary Buntin
Senator Peter Burling &
Mrs. Jean Burling
Mrs. Clara Butler
Byrne Foundation
Armand Circhiro
Barbara Clapp
Dr. Geoffrey E. Clark
& Sen. Martha Fuller
Clark
Mark & Patricia Collin

Woolsey & Bea Conover
Bradford & Kathleen
Cook
Robert & Anita Craven
Obadiah Dart
Dr. Robert Dewey &
Pam VanArsdale
Francis Doherty
Daniel & Maureen
Donovan
Doris L. Benz Trust
Dayton Duncan
Maureen Dunn-Click
Henry Ellis
Katharine Eneguess
Victoria Farrell
Susan Fox
Peter & Katherine Fried
Al Gerrato
Jeffrey & Penelope
Gilbert
Bruce & Jennifer
Goodwin
Kirithi Govindarajan
Mrs. Muriel Graham
Ms. Joan Granlund
Mrs. Venetia Guerrasio &
Mr. Thomas Stoker
Sonya Hackel
Mr. & Mrs. Lindley H. Hall
Thomas & Barbara Hall
Mr. & Mrs. Charles
Hanrahan
Randy Hartnett
Charles & Mary Howe
John & Carol Hubbard
Dawn DeAngelis &
Richard Jeffrey
Marilyn P. Johnson
Dr. Gary Jones &
Mary-Sue Tuuri
Julie & Bill Kath
David & Joanne Kelleher
Kevin & Punam Keller
Patsy & Skip Kendall
Mr. & Mrs. D. Loring
Douglas & Jean Loudon

Klaus Lubbe
Nancy Luebbert
Ed & Phyllis MacKay
Reeves MacLellan
Patrick Maher
Richard & Barbara
Maloney
Millicent Mason
John McGonagle/Carter
Harrison
Jack Middleton
Anne D. Milne
Dr. & Mrs. Jonathan
Mishcon
Barbara Moore
David C. Mores
John Morison, III
Fred & Charlotte Neinas
New Hampshire
Charitable Foundation
The Nichols Trust
William & Judith
O'Donnell
Herbert & Virginia Oedel
Mr. & Mrs. Thomas
Osmer
Carol Pechet
Dorothy Peterson
Milo Pike & Penny Pitou
Phyllis Tilson Piotrow
Larry & Barbara Pitsch
Philip Preston
Frederick & Adele
Pulitzer
Peter Rayno & Wendy
Fracassi-Rayno
Phyllis & Peter Reed
Mrs. Peg Reeves &
Mr. Armand van
Velthoven
David & Celeste Reid
Lisa Reid
Steve & Kit Reno
Melinda Richmond
Sandra Rodgers
Eric & Teresa
Rosenberger

Patricia Ross
Lars Rydell
Merle & Helen Schotanus
Merle Scura, D.M.D. &
Moureen
Redmond-Scura
Anne S. Segal
Justin Sharaf
Gilbert & Jeanne Slater
Zachary & Nancy
Slater
Sandra Smith
Mark & Cindy Sorenson
Russ Southworth
Lucinda T. Spaney
Carl & Judith Spang
Spaulding Foundation
Sally Stalker
Lee Rolanda Sturtevant
David & Chris Sundman
Dale & Catherine
Swanson
E. Clinton & Bonnie Swift
John F. Swope
Jonathan A. Titcomb
David Ward
Hon. Katherine Wells
Wheeler & Mr. Douglas
Wheeler
Norman & Eleanor
Whitaker
Fred Whitcher
Philip White
Ashley Widboom
Adele Wieber Smith
Peter Wissel &
Susan Philbrick
Jessie Wood & Shawn
Fraim
Mr. & Mrs. Robert
Woodward
L.S. Jahnke &
R. A. Zurawel
Anonymous (20)

New Hampshire PBS inspires one million Granite Staters each month with engaging and trusted local and national programs on-air, online, via mobile, in classrooms and in communities.

nhpbs.org

268 Mast Road | Durham, NH 03824
603-868-1100 | themailbox@nhpbs.org