

IMPACT REPORT

July 1, 2017 – June 30, 2018

YOUR LIFELINE TO AN EVOLVING

COMMUNITY

CULTURE

STATE

NATION

WORLD

Artwork by Jennifer Halm

OUR MISSION

To provide a trusted and indispensable source of information, music and entertainment, while strengthening the civic and cultural life of the communities we serve.

OUR VISION

Our vision is to be the most valued, vital and vibrant service. One that inspires people to look at the world from multiple perspectives and capitalizes on emerging opportunities to serve our audience and engage our communities.

TOGETHER WE ARE PUBLIC RADIO

As the listener-funded, NPR member station serving California's Capital Region, Central Valley and Sierra Nevada, CapRadio and its members share one goal—to build stronger communities by listening deeper. To meet that commitment and continue evolving with the communities we serve, we rely on the generosity of people who believe as we do that public radio is a cause worth supporting.

Looking back over the past year, it is remarkable to note all that was accomplished with your help. Your support has allowed CapRadio to step up and answer the needs of our region and create a shared sense of community. While newsrooms nationwide have been shrinking and arts coverage has been reduced to a minimum, CapRadio has found opportunities to grow our audiences—online and on-air—by delivering thoughtful and thought-provoking news, music and cultural programming.

Our newsroom continues to expand, covering everything from the elections to the environment, each with a sense of place and relevance to this region—and beyond—through podcast and other on-demand offerings. Not only does our membership continue to grow year over year, but our sustaining donors now account for nearly 60 percent of our membership, ensuring our financial stability into the future.

On the cusp of our 40th year, CapRadio continues to be an anchor institution for the communities we serve—a role that we take seriously. As we look to the future, we remain grateful for your support during the past year and look forward to many years of partnership to make public radio happen.

A handwritten signature in black ink, appearing to read 'Rick Eytcheson', with a stylized flourish at the end.

RICK EYTCHESON

President and General Manager

IN THE WORDS OF OUR LISTENERS

CapRadio is...

- “ an island of the rational in a sea of chaos.”
- “ a big part of my life. I’m always talking about what I heard on NPR.”
- “ a place to feed the mind and salve the soul.”
- “ truthful and complete. You give me the tools to make informed AND intelligent decisions. For this I will be forever grateful.”

“ In a time where we can’t even agree on the same set of facts, CapRadio gives you news you can trust.”

YEAR OF IMPACT AT A GLANCE

CapRadio continues to connect with its audiences through news, stories, music and entertainment that are relevant and accessible to the communities we serve.

ENGAGED JOURNALISM FOR AN INFORMED CITIZENRY

The continued decline of legacy news organizations has given way to journalism that is increasingly tweet-sized and polarized. At CapRadio, we're working to cultivate an informed and engaged citizenry that is at the core of a functioning democracy.

We do not advocate; we seek to inform through fact-based, thoughtful, long-form journalism that tells the stories of these times. We provide people access to the information they need to make informed decisions that impact their lives.

At the heart of our journalism is the process of community engagement. We're creating an approach to storytelling where our journalists don't simply parachute into communities to get a story and leave. We build long-term relationships, we listen, we learn and we give back. This process helps us discover and report the stories that impact and inspire. It's how we surface a wide array of perspectives and make sure the voices in our stories are as diverse as our community. It is an approach to storytelling that's respectful, participatory and

transformative. It manifests in broadcasts, digital media and public events where everyone—our team, the subjects of our stories, project partners and audiences—come together in civil discourse that generates empathy and understanding. Here are just some of our major initiatives from the past year:

ELECTION COVERAGE

On-air and online, our newsroom tapped all of its resources to provide the public with essential information to inform their decisions for voting in the June primary. Our coverage, which included profiles of candidates and propositions, in-depth interviews on *Insight with Beth Ruyak* and the launch of two new podcasts, *Keys to the House* and *California's Next Governor*, was designed to create a more informed voting public. Additionally, our *PolitiFact California* team worked to separate fact from fiction among candidates for governor. On Election Night, we also expanded our reach by offering a "Second Screen" approach that included reporting via our digital and social channels as a complement to television coverage.

STEPHON CLARK SHOOTING AND COMMUNITY REACTION

On March 18, two Sacramento police officers fatally shot Stephon Clark, a 22-year-old unarmed black man. In the months since, the entire community has been affected by his death—seen by many as another tragic example in a nationwide conversation about racial bias in policing. CapRadio’s in-depth, local journalism and continued coverage on *Insight with Beth Ruyak* was picked up nationally, and *Insight* became the “town hall” for a community dealing with the complexity of both facts and emotions surrounding the event.

WE SAID ENOUGH

In October 2017, the national #MeToo movement arrived at the Capitol with the publication of the “We Said Enough” letter by women working in California politics. Through daily reporting and on-air conversations, we tracked how this movement called out sexual harassment and abuse by people in

power, documenting the progression from allegations and investigations to changes in law and policy. Building on the strength of our state government reporting, we provided essential updates and context to a story that continues to reverberate throughout Sacramento and beyond.

THE VIEW FROM HERE: PLACE AND PRIVILEGE

Place and Privilege took listeners on a deep dive into the history, politics and economics of affordable housing in Sacramento. We talked to developers and city planners, housing advocates, historians and attorneys, professors, property managers, renters, homeowners and people with no homes to create a one-hour radio documentary and a nine-part podcast series. The project also involved on-the-ground community engagement activities that brought diverse residents together to share stories, listen to one another and solve problems.

PASSION AND PERSEVERANCE: A YEAR AT ENCINA EXHIBIT AT THE CALIFORNIA MUSEUM

Passion and Perseverance: A Year at Encina was an exhibit highlighting stories of diverse students and dedicated staff at Sacramento's Encina Preparatory High School (grades 6–12). With 100 students, 21 languages and 56 teachers, Encina serves families who come from around the world and across the street. Based on our yearlong multimedia project launched in 2017, the exhibit explored what the school's history reveals about California and our region, tackling issues of equity, immigration and stigma as well as the meaning of community and family.

RURAL SUICIDE: ONE COUNTY'S FIGHT TO SAVE LIVES

In 2018, CapRadio undertook a reporting project about suicide and suicide prevention in Amador County, a rural pocket of Northern California that has seen some of the highest rates of suicide in the state. Health care reporter Sammy Caiola spent six months exploring the issue in Amador County and learning how residents are trying to tackle it. Caiola focused on engaging those affected by the phenomenon and giving voice to their concerns. Through personal stories from people directly affected and conversations with those working on prevention, Caiola discovered why those experiencing depression, anxiety, addiction, isolation and other challenges associated with rural living often suffer in silence.

AN ARTS ORGANIZATION THAT LIFTS ALL THE ARTS

Deep in our identity, CapRadio is an arts organization with an entire format devoted to Classical and Jazz, along with specialty music programs broadcast during the weekends on CapRadio News. But we're so much more than a typical music station.

Through feature stories on the arts, performer profiles, interviews and *Insight* signature segments, we cover the arts in a way that makes us a unique force for amplifying the cultural life of our community, especially in light of the decline in local arts coverage by traditional media. We also bring the community together to experience the arts in unexpected ways by partnering with fellow arts organizations throughout the region. Some highlights from the past year include:

BENNY GOODMAN CELEBRATION

On January 16, 1938, Benny Goodman became the first jazz/swing artist to perform with his band at Carnegie Hall, which paved the way for future jazz performances in halls previously reserved exclusively for classical concerts. To honor the 80th anniversary of that historic event, CapRadio devoted a week to telling the story of the man behind the concert and his monumental impact as a musician and as a civil rights pioneer. The centerpiece of our celebration was a CapRadio produced concert on the evening of January 19th, which featured renowned clarinet virtuoso Ken Peplowski leading the Sacramento Jazz Orchestra at Harris Center for the Arts. On the morning of the sold-out concert, Peplowski gave a special matinee performance for young people of all ages, which included a lively Q&A about the music and Goodman's historical importance.

TINY DESK CONCERT

On June 16th, we presented our first-ever *Tiny Desk Sacramento Concert*, showcasing local artists in the CapRadio Garden, delighting more than 250 people with performances by Bobby Waller of Sacramento, *Stop Motion Poetry* of Modesto and the ever-eclectic Lilian Frances of Davis. Conceived by Nick Brunner, host of *Hey, Listen!*, CapRadio's *Tiny Desk Sacramento Concert* was an outgrowth of NPR's popular *Tiny Desk Contest*, a nationwide call for unsigned musicians to submit an original song and self-produced video in hopes of landing a *Tiny Desk* appearance at NPR headquarters in Washington, D.C.

INSIGHT MUSIC

In the summer of 2017, we launched a new monthly show designed to keep CapRadio listeners in touch with our region's vibrant and diverse music scene. *Insight with Beth Ruyak* already has a reputation for featuring interviews with and performances by local musicians across many genres. With the advent of *Insight Music*, which airs the last Friday of every month, we now have a regular space that showcases these outstanding performers. During the 2017-18 season, *Insight Music* presented more than 50 bands and groups performing in the CapRadio studios and telling their stories, including folk singer-songwriter Jessica Malone, funk/soul/blues band the *Gold Souls*, and "interstellar" hip hop poet, loop artist, and ukulele player April Walker, aka *SpaceWalker*.

AUDITED FINANCIALS

JUNE 30, 2018

Statement of Financial Position

\$1,609,295

CURRENT ASSETS

\$8,843,765

TOTAL ASSETS

\$1,920,326

CURRENT LIABILITIES

\$3,387,453

TOTAL LIABILITIES

Sources of Support*

Individual Support	\$6,002,380
Grants	\$1,233,599
Corporate Support	\$2,773,299
Other Gifts	\$1,483,814

Expense Allocations*

Programming	\$7,108,556
Marketing	\$844,469
Development	\$1,976,691
General & Administration	\$1,360,207

*Excluding in-kind contributions

5-Year Revenue & Expenses Trend

5-Year Membership Trend

MAJOR SUPPORTERS

VISIONARY \$50,000+

Joyce S. Ratner

PRESIDENT'S CIRCLE \$10,000+

Norma D. Brink

Jean-Louis Forcina

Diane L. Plumlee and
Michael van den Akker

PRODUCER'S CIRCLE \$5,000+

Ann Bailey

Linda Brandenburger

Lesley A. Clement

Richard and
Maisie Conrad

Donald Dorfman

Soyla Fernandez

Lorraine Heneghan

Jose Hermocillo and
Valerie Hawkins

Dianne L. Kendall

Patricia Marsh-Levin

Susan McClatchy

James L. and
Marilyn E. McCurdy

Rozetta McNulty

Lura Meyer

James W. Moor

Propp, Christensen,
Caniglia LLP

David and Laurie
Richardson

Claudia A. Simpson

Tom and Hedda
Smithson

Laurie E. Stinson

Richard K. and
Ursula M. Wertz

Don Wreden, M.D.
and Maxine Barish-
Wreden, M.D.

ANNOUNCER'S CIRCLE \$2,500+

Jeff and Lisa A. Bader

Glenn Bisquera

Alan J. and Madeline
A. Brattesani

C.G. Di Arie
Vineyard & Winery

Christopher R. and
Veronica G. Carloni

John and Lois Crowe

Susan K. Edling

Fantastic Fund of the
Sacramento Region
Community Foundation

Theresa L. Frei

Marcine Friedman

Jeffrey Y. and
Margot K. Fulmer

Alan L. Fung

Janet Jensen

Helen L. Hammer,
M.D.

Mark Hoffman

J. L. Hushbeck

James W. Kirstein

Gordon D. Klein
and Nancy Lawrence

Clement J. Kong

Margie and Ralph
Koldinger

Theodore H. and
Kathleen McCade

Tom and Carol McGurk

Carl A. and
Susan E. Miller

My Broker Donates

Jeanne M. Oster
and Douglas Hodell

John M. Poswall

Sharon Dill Raney

Albert Rodriguez

Ian P. Simmons

Melody P. Tate

Tony Tsai, M.D. and
Julie L. Steiner, M.D.

Timothy and
Susan Wilson

Brian J. Witt and
Vivian Long

Jeff B. Yee

Jay L.M. and Carri
Cummings Ziegler

ANNOUNCER'S CIRCLE MEMBER

**NANCY LAWRENCE
AND GORDON KLEIN**

Long-term donors Nancy Lawrence and Gordon Klein are an example of the attraction of opposites when it comes to their public radio listening habits. Gordon streams CapRadio Music, commenting "I like that both classical and jazz are available...I just fear that jazz will be lost."

Nancy, in turn, tunes in daily to CapRadio News, listening to *Morning Edition*, *All Things Considered*, *Fresh Air*, *Insight with Beth Ruyak*, and *BBC Newsday* at night.

“Public radio is like *The New York Times*. It gives you a fuller picture,” Nancy said. “You get insights into people in other parts of the world that you just wouldn’t hear about (otherwise).”

As to what they agree on, “the major thing that drives both of us is education,” said Nancy. “That’s why public radio—the whole enterprise—is different. It is people who have sought out information, delved into what is really going on instead of stirring up controversy. Public radio is an island of the rational in a sea of chaos.”

TOWER CIRCLE
\$1,500+

Ruth Alexander

Roberta T. Anderson,
Ph.D.

Paul N. and Constance
Theone Batterson

Ruth G. Blank and
Chris Spanos

Laura M. Boyer

Daniel Brunner

James E. Burton

Max and
Brookes C. Byrd

Susan C. Caldwell

Brent W. Callis

Sheila Cardno and
Kim Silvers

John J. and
Suzanne Casazza

Jonathan G. Clay and
Heather Lauter-Clay

Barbara Colton

Victoria A. Coulter

Lisa De Amicis and
Thomas S. Nesbitt,
M.D.

Patti L. Donlon

Mark Drobny

Robert M. and
Nancy Conner Earl

Harvey S. Edber,
M.D. and Scarlet L.
La Rue Edber, M.D.

Pamela Eibeck and
William Jeffery

Randall J. Enstrom,
M.D.

Rick L. and Linda
Laird Eytcheson

William and
Theresa F. Ezaki

Scott and Samia
A. Foster

Janet L. Fox

Nadell A. Gayou

Randy and
Patricia M. Getz

Carl and
Stacy Gould

Richard Graves, M.D.

Karen L. Griffin

Margaret Guo

Ann F. Haas, M.D.

Theresa A. Harvath,
Ph.D

Eileen M. Heaser

Bruce Hester and
Elfrena Foord

E. Elizabeth Hill

Joshua M. Horowitz
and Patti J. Baggett

Ijaz S. Jamall, Ph.D

Roger B. and Judith
Kohlmeier

Martin E. Kohlmeister

Charles A. and
Dore Lindquist

Irvin and
Linda B. Lownes

Grant L. Macleod

Denise C. Manker
and John Blubaugh

TOWER CIRCLE MEMBER

IJAZ JAMALL, PH.D.

Ijaz Jamall, Ph.D. has lived around the world, helped raise two daughters; immersed himself in academia, policy-making and business; and pursued the wide applications of bioscience. Through it all, public radio has been a steady companion, making him think more broadly, understand the world more deeply and feel more connected to the community—no matter where he lived.

“Over these past 40-plus years, I have gained much understanding of national, international, state and local issues from public radio,” Ijaz reflected. “And it has enriched my life so very much.”

According to Ijaz, “(CapRadio) is a place to feed the mind and salve the soul.” As a reflection of that sentiment, Ijaz made his first gift to CapRadio in 1990. Over the years, he has increased his commitment to public radio and is now part of CapRadio’s Tower Circle of donors.

Michael and
Maxine Mantell

Erica L. Manuel and
Christopher Worden

Roberta A. Marlowe,
Ph.D.

David M. Martin

Kristen L. Martin and
Wilford W. Middleton, Jr.

Mary E. McCreary

Kenneth C. and
Cassandra Mennemeier

Frank and
Elizabeth A. Meyer

Mimi Miller

Sue Mortensen and
Roger A. Lieberman, M.D.

Todd A. and
Tammy Murray

Jay C. Piercy

Carole Pirruccello

Robert Poeschel and
Barbara Gardner

Raymond Porter

Ingrid E. Puglia

James E. Randlett
and Laurie E. Nelson

Nikolas C. Rechtiene
and Kristina Launey

Mr. Richard
Robinson and Ms.
Marjorie Swartz

Tracy Rodgers and
Richard Budenz

Jan and Karin Rosati

Alan M. Roth

Anita Salvo

Drs. Tracy and
Greg Sazima

John Schafer, M.D.

Mike O. Selby

David and Judy Smith

Kathryn R. Smith

Miles A. Stern and
Harriet A. Steiner

Fred A. and
Nancy Teichert

Robert G. Thompson

Kathryn J. Tobias

Keith and
Cassandra P.
Underwood

Ronald J. Vargas

Drs. Geerat J. and
Edith Z. Vermeij

Brian and
Karen F. Vikstrom

John C. and
Nancy Wagner

Frank G. Washington

John H. Weaver

Tom Weborg and
Sandra Singer

Tohru and Violet Y.
Yamanaka

Donald A. and
Gloria J. Yost

Roger Young and
Sharon Ball

LEGACY CIRCLE MEMBER

LEIGH COOP

Leigh Coop joined the CapRadio Legacy Circle in 2014, but she's been a fan of public radio for as long as she can remember. "I wake up to it every day. I listen for a while before my husband Peter even gets up." When she works out, when she's in the car, even when she's out of the country... she listens. "When I'm traveling, I stream the CapRadio app. Sure, the news is a day late when I'm in Europe, but oh well!"

The importance of CapRadio to Leigh can't be understated. "The station is a big part of my life. I'm always talking about what I heard on NPR. I love Terri Gross. I love Scott Simon. I love *Wait, Wait...Don't Tell Me!*, *Morning Edition*, *RadioLab*, *Science Friday*."

Leigh and Peter have included CapRadio as a beneficiary in their estate plan. "We've done okay financially." Leigh explains. "And I'm really proud of CapRadio. It's a very important part of my life. I've never been able to write a big check while alive."

“ *I believe in public service and good governance, so I just felt I had to put the station in my will. I don't know what I would do without you.* **”**

LEGACY CIRCLE

Our Legacy Circle recognizes those who have included Capital Public Radio or the CapRadio Endowment in their will or estate plan. We are honored to have earned their support as they help build a bridge from one generation of public radio listeners to the next.

*Clayton W. and
Elaine M. Abrams*

*Roberta T.
Anderson, Ph.D.*

*Thomas N. and
Elizabeth Atkins*

Linda Atoms

Harris Ault

Ann L. Baer

James Barnhart

*Patrick E. and
Elizabeth Bell*

*Bruce L. and
Barbara Berg*

*Robert C. Bielenberg
Phyllis J. Bokan*

*Russell Bowlus and
Naomi B. Kalman*

*Linda Brandenburger
Norma D. Brink*

Donald W. Brown

*Carol Brown and
Carole Nutt*

*Daniel and
Rhea Brunner*

Richard Buell

*Charles E. and
Phoebe Burdg*

*Nicholas F. and
Debra L. Burnett*

*Sheila Cardno
and Kim Silvers*

*Christopher and
Janet L. Carr*

*John W. and
Sarah P. Carroz*

Susan V. Carson

Shirley B. Carter

Dora Joyce Chan

*Frank and
Pennie L. Chwalowski*

Douglas Clark

*James A. and
Janet A. Collins*

*Richard and
Maisie Conrad*

*Franklyn R. Cook, M.D.
Leigh A. Coop*

*Charley Cross and
Julie L. Greene*

Sterling A. Dalatri

*Richard L. and
Myra L. Davis*

Dolores De Carli

*James L. and Kathleen
M. Deeringer*

Tom and Sandra Denny

*Charles and
Marian Derby*

*Lonnie and
LeeAnn Dickson*

*William J. and
Jonaca K. Driscoll*

Michael B. Duncan

*Patricia D. Elliott
Lois Engel*

*Rick L. and Linda
Laird Eytcheson*

Marlene A. Ferrero

*George Calderon
and Sharan Fleming*

Jaye Floyd

Fr. J. Patrick Foley

*Robert Poeschel and
Barbara Gardner*

Thomas Gentry

Judy R. Guinn

*Jim and Cathy
Haagen-Smit*

LEGACY CIRCLE (CONT.)

John and Kara Halligan
Edwin H. Harper

*Paul W. and
Barbara M. Haugland*

Mia K. Hershiser

Bruce Hester and
Elfrena Foord

Marcia Amanda
Hillary, Ph.D.

James and Gretchen
L. Hinerman

Amos K. Hobby, Ph.D.

Roger N. Hoffman

Pat Hopper

Edward F. Huntley

Susan Irene

Julia L. Jenness

Edith A. Jensen

Scott C. Jones

Forrest and
Patricia Junod

Alex Kelter and
Maryann Misenhimer

Nancy Kibbey

Edward J. Kilmartin IV

Anna K. Kuhn, Ph.D.

Laureen Landau

Susan C. Levitsky

Arthur R. Lillicropp

Alistair and Linda Logie

Romulo I. and
Roseanne M. Lopez

Terri Lyn Malmgren

Maria A. Mange, M.D.

Patricia Marsh-Levin

Diane McCall

Jim and
Marilyn McCurdy

Marjorie McGranahan

Kenneth C. and
Cassandra Mennemeier

Raymond C. Miller

Mimi Miller

Robert Michael
Montgomery

Richard Morrison

Barbara Murphy

William T. Murray

Larry P. Myers

Patricia Nickelsen

Kenneth B. and
Sue T. Noack

Barbara O'Connor

Mabel L. Pacht

Ella Patricks

Benjamin L. Perry

Roland H. Pesch and
Kathleen Roskopf

James Pettit

Souki Carol Powell

Susan D. Prince

Sharon Dill Raney

Viswanath B. Rao

Joyce S. Ratner

Helen Renken

Ronald L. and
Karen Ritchey

Ellen Robinson

Jan and Karin Rosati

Inderjit K. Rye

Gordon Salter

Maya Sands

Matthew and
Christine F. Saul

Bill and Julia Schaw

*Edward W. and
Eleonora W. Schlies*

Nikhil and
Anjulika Sharma

Elizabeth H. Shattuck

The Honorable Byron
D. Sher and Mrs.
Linda B. Sher

Joanne I. Shields

Pat Slife

Howard M. Slyter, M.D.
and Marjorie Ginsburg

Curtis C. Sproul

Charlotte S. Starn

Luella Steil

Kurt W. Steiner

Peter Steinmetz

Donald P. Stephenson

Jan Summers

Thomas D. Swift

Donna R. Tabaie

Jacqueline Taber

Harry and Polly Tarbell

Edith Darknell Taylor

Robert G. Thompson

Hildegard M. Thurn

Richard Tierney

Steven E. and
Barbara Tincher

Miles J. Treaster

Carol Tucker

Shirlee Tully

Sandy Underwood

Wayne G. Vasey

Frank G.
Washington

Mary Tobias
Weaver

Ruth Ann Werner

Lita Whitesel

Dale Terry and
Annette Wimmer

Martha V. Wooldrik

Joel S. and Louise
Zimmerman

Anonymous
Donors (14)

*Italics denote
those who
have passed.*

LEGACY CIRCLE MEMBERS

JIM AND CATHY HAAGEN-SMIT

Jim and Cathy Haagen-Smit have been listeners and supporters of the station for more than 25 years. "We have outdoor speakers and sometimes they're still going at 11pm. Our neighbors have never complained but probably think of us as THE PEOPLE WHO PLAY NPR ALL DAY...because we do!"

In addition to their steady Evergreen support, they recently decided to join CapRadio's Legacy Circle. "We don't have any kids and for the last five years we've been meaning to do our estate plan. It was finally time to get it done. We live below our means and hope to give a lot to charity when we pass, but we still never know what could happen," Jim explains. According to Cathy,

“*CapRadio provides a significant, honest, credible, valuable news source, as well as a wonderful place for listening to programs that are everything from hilarious and entertaining, to fascinating, to emotional, to serious.*”

How else could I go, in one morning walk, from considering the vulnerable humanity discussed on *Hidden Brain* right into the fab humor of *Wait, Wait*, with slices of news in between?"

CAPRADIO ENDOWMENT

\$10,000+

The CapRadio Endowment, now totaling nearly \$2 million, is a permanent, self-sustaining funding source with the sole purpose of advancing the mission of CapRadio. We sincerely thank those who have contributed \$10,000 or more to the Endowment during their lifetime or through a Legacy Gift.

Phyllis J. Bokan

Sterling A. Dalatri

Steven and
Sandra Felderstein

Susan Irene

Laureen Landau

William T. Murray

Richard W. and
Judith B. Osen

Sacramento
Region Community
Foundation

Gordon Salter

David Scheuring

Luella Steil

Harry and
Polly Tarbell

Miles J. Treaster

Mead B. Kibbey
and Nancy Turner

*Italics denote
those who
have passed.*

GRANT SUPPORT

\$15,000+

Corporation for Public Broadcasting

California Health Care Foundation

The California Endowment

American Public Media

James Irvine Foundation

National Public Radio

Fidelity Charitable

Sac Metro Cable TV

Sierra Health Foundation

CORPORATE SUPPORT

\$15,000+

Almond Board
of California

Amador Council
of Tourism

Apply Responsibly
Dot Org

Bell Brothers

Boutin Jones, Inc.

Brookfield School

California Association
of Professional
Scientists

California American
Water

Caltrans

Capitol Beer and
Tap Room

ClipperCreek

Comcast Cable
Communications

Consolidated
Communications

Crocker Art Museum

CSUS College
of Business

CSUS College of
Continuing Education

Demas Law Group

Dignity Health

Doctors Medical Center

Downey Brand LLP

Entisys360

European Sleep Design

Five Star Bank

Golden 1 Credit Union

Green Acres
Nursery & Supply

Half Price Books

Harris Center for
The Arts

Kitchen Mart, Inc.

Lasher's Elk Grove
Subaru

Lincoln Law School
of Sacramento

Mansours Oriental
Rug Gallery

Mondavi Center
UC Davis

Nobel Learning
Communities

Nossaman LLP

One Community Health

Pharmaceutical
Research

Planned Parenthood
Mar Monte

Porter Scott Attorneys

Regional Water
Authority

River City Bank

Sacramento Municipal
Utility District

Sacramento Natural
Foods Co-Op

Sacramento Region
Community Foundation

Save the Redwoods
League

SBL Entertainment

ScholarShare529

Sierra Nevada
Brewing Company

The Haggin Museum

UC Davis Health
System

University of The Pacific
McGeorge School
of Law

Vacasa

Warren G Bender
Company

Western Health
Advantage

BOARD OF DIRECTORS

CHAIR

Todd Murray, J.D.
Attorney
Law Offices of Todd
A. Murray, Inc.

VICE CHAIR

Ruth Blank
Retired/Writer

PAST CHAIR

Terry Wills, J.D.
Partner/Attorney
Cook Brown LLP

TREASURER

Carol Van Bruggen
Principal/Partner
Foord, Van Bruggen
& Pajak

SECRETARY & FOUNDER

Barbara O'Connor,
Ph.D.
Retired Professor
of Communications
Sacramento State

DIRECTORS

Lisa Bader
CEO & Founder
Birthday Butler

Lorelei Bayne
Vice Chair, Department
of Theatre and Dance
Sacramento State

Nick Burnett, Ph.D.
Emeritus Associate
Dean College of Arts
& Letters
Sacramento State

Roger Dreyer
Attorney/Partner
Dreyer Babich Buccola
Wood Campora, LLP

Cate Dyer
CEO & Founder
StemExpress

Rick Eytcheson
President & CEO
Capital Public Radio

Soyla Fernandez
President/CEO
Fernandez Government
Solutions LLC

Theresa Frei
CEO
Sutter Medical
Foundation/Sutter
Physician Alliance

Al Frisone
Vice President,
University
Advancement
Sacramento State

Anne Fuller, Ph.D.
Associate Professor
College of Business
Administration
Sacramento State

Stacy Hayano
Senior Associate
Vice President
Sacramento State

Quin Imeson
Student Appointee
Sacramento State

Erica Manuel
Community
Relations Manager
SMUD

Stacy McAfee
Associate VP for
External Relations,
Strategic Partnerships
& Presidential Initiatives
University of the Pacific

Christopher Russell,
J.D.
Attorney/Partner
Stoel Rives LLP

Kim Silvers
President
Silvers HR, LLC

Jane Weaver
Independent
Consultant

Steve Weiss
President
The Weiss Group

Bill Yee
President, CEO
Western Contract

Carri Ziegler
Senior Vice President
Lucas Public Affairs

capital
public radio

Licensed to SACRAMENTO STATE

7055 Folsom Boulevard
Sacramento, CA 95826-2625
(916) 278-8900 (877) 480-5900

ON-AIR

NEWS

90.9 FM Capital Region
90.5 FM Tahoe/Reno
91.3 FM Stockton/Modesto
88.1 FM Quincy

MUSIC

88.9 FM Capital Region
91.7 FM Groveland/Sonora
88.7 FM Sutter/Yuba City

ONLINE

capradio.org

*Any Device
Any Place
Any Time*