

**Before the
FEDERAL COMMUNICATIONS COMMISSION
Washington, D.C. 20554**

Application of Comcast Corporation,)
General Electric Company and NBC)
Universal, Inc., for Consent to Assign) MB Docket No. 10-56
Licenses or Transfer Control of)
Licenses)

**COMMENTS AND MERGER CONDITIONS PROPOSED
BY ALLIANCE FOR COMMUNICATIONS DEMOCRACY**

James N. Horwood
Gloria Tristani
Spiegel & McDiarmid LLP
1333 New Hampshire Avenue, N.W.
Washington, D.C. 20036
(202) 879-4000

June 21, 2010

TABLE OF CONTENTS

I.	PEG PROGRAMMING IS ESSENTIAL TO PRESERVING LOCALISM AND DIVERSITY ON BEHALF OF THE COMMUNITY, IS VALUED BY VIEWERS, AND MERITS PROTECTION IN COMMISSION ACTION ON THE COMCAST-NBCU TRANSACTION.....	2
II.	COMCAST CONCEDES THE RELEVANCE OF AND NEED FOR IMPOSING PEG-RELATED CONDITIONS ON THE TRANSFER, BUT THE PEG COMMITMENTS COMCAST PROPOSES ARE INADEQUATE.....	5
A.	PEG Merger Condition No. 1: As a condition of the Comcast-NBCU merger, Comcast should be required to make all PEG channels on all of its cable systems universally available on the basic service tier, in the same format as local broadcast channels, unless the local government specifically agrees otherwise.....	8
B.	PEG Merger Condition No. 2: As a merger condition, the Commission should protect PEG channel positions.	10
C.	PEG Merger Condition No. 3: As a merger condition, the Commission should prohibit discrimination against PEG channels, and ensure that PEG channels will have the same features and functionality, and the same signal quality, as that provided to local broadcast channels.	11
D.	PEG Merger Condition No. 4: As a merger condition, the Commission should require that PEG-related conditions apply to public access, and that all PEG programming is easily accessed on menus and easily and non-discriminatorily accessible on all Comcast platforms.	12
	CONCLUSION.....	13

EXHIBIT 1

**Before the
FEDERAL COMMUNICATIONS COMMISSION
Washington, D.C. 20554**

Application of Comcast Corporation,)	
General Electric Company and NBC)	
Universal, Inc., for Consent to Assign)	MB Docket No. 10-56
Licenses or Transfer Control of)	
Licenses)	

**COMMENTS AND MERGER CONDITIONS PROPOSED
BY ALLIANCE FOR COMMUNICATIONS DEMOCRACY**

The Alliance for Communications Democracy (“ACD”) submits these comments in response to the Commission’s Public Notice seeking comment on the transfer application filed for consent to consummate the Comcast-NBCU merger transaction.¹ As requested in the Public Notice, in these comments ACD also proposes specific conditions that the Commission should place on any consent it gives to the transaction in order to preserve and protect the uniquely local programming provided by public, educational and governmental (“PEG”) access programming on Comcast’s cable systems. The Comcast-NBCU merger, and the consequent increased inventory of programming content and broadcast outlets that the combined entity would own or control, pose a threat to all independent programming and content. But that risk is particularly acute with respect to PEG, the one vehicle sanctioned by the Cable Act with a specific and enduring mission to encourage public participation and to foster diversity and localism.

In submitting these comments, ACD is not suggesting that the Commission should approve the merger, subject only to the conditions proposed below. ACD recognizes, and many of its members support, the positions taken by other parties opposing the merger or requiring

¹ Public Notice, DA 10-457 (rel. March 18, 2010), *revised* Public Notice, DA 10-636 (rel. May 5, 2010) (collectively, “Public Notice”).

additional conditions. ACD's position is: if the merger is otherwise in the public interest, the FCC should find that (a) PEG conditions are essential to ensuring the merger is in the public interest; (b) the PEG conditions proposed by Comcast are inadequate; and (c) the conditions discussed below should be imposed on any consent given by the FCC.

I. PEG PROGRAMMING IS ESSENTIAL TO PRESERVING LOCALISM AND DIVERSITY ON BEHALF OF THE COMMUNITY, IS VALUED BY VIEWERS, AND MERITS PROTECTION IN COMMISSION ACTION ON THE COMCAST-NBCU TRANSACTION.

ACD is a national membership organization of non-profit PEG access corporations that supports efforts to protect the rights of the public to speak via cable television, and promotes the availability of the widest possible diversity of information sources and services to the public.² The PEG organizations represented by ACD have helped countless members of the public, educational institutions, and local governments make use of PEG channels that have been established in their communities pursuant to franchise agreements and federal law, 47 U.S.C. § 531. A number of PEG access organizations and community media centers adversely affected by Comcast's PEG practices are ACD members.

PEG access advances Congress' 1984 Cable Act goal of providing a wide diversity of information and services by responding to the unique needs and interests of each local community. The role of PEG access in developing technological and media literacy has never been more important than today. PEG centers provide constructive outlets for community youth to learn media skills. Seniors actively create programming on a range of issues. PEG channels

² ACD's members are: Access Tucson, Tucson, Arizona; Boston Neighborhood Network, Boston, Massachusetts; Chicago Access Network Television, Chicago, Illinois; Evanston Community Media Center, Evanston, Illinois; Community Media Center, Grand Rapids, Michigan; Manhattan Neighborhood Network, New York City, NY; Metroeast Community Media, Gresham, Oregon; Montgomery Community Television, Inc., Rockville, Maryland; Olelo Community Television, Honolulu, Hawaii; Portland Community Media, Portland, Oregon; Tampa Bay Community Network, Tampa Bay, Florida; and Alliance for Community Media Western Region.

give nonprofit organizations an outlet to reach clients in need of assistance. PEG channels furnish a platform for civic debate to resolve local conflicts. And during local elections, PEG channels provide opportunities for candidates to address the public directly and fully, without being limited to a 30-second sound bite.

Thousands of hours of new, original programming appear on PEG channels every day throughout the country, bringing local information into the home that would not otherwise be seen. PEG channels welcome community members, politicians, preachers, experts, educators, and artists. PEG participants are not screened or selected by corporate management or advertising interests; they participate because it's their community, and PEG channels are their channels, and because they have something to say.

The role of PEG channels is particularly important at a time when research shows that less than 0.5% of programming on commercial television media is devoted to local public affairs. The commitment of PEG programmers to promoting social services, arts and civic events, public safety, and other issues close to home, demonstrates what is possible when the community is given the opportunity to participate in the television medium. The democratic values that form the foundation of the PEG access mission merit preservation by government, industry, and individuals alike.

The quantity of uniquely local original programming that PEG provides to communities is substantial. A sampling performed by the Alliance for Community Media ("ACM") shows that each year, an average PEG Access provider ran 1,867 hours of first-run local programming on its PEG channel(s) per year, or 35 hours a week – an impressive number that clearly reflects the lively amount of community involvement and the value that communities place on PEG. Whether it is an urban area, suburb or small town, PEG channels are focused 100% on the local

community they serve, cablecasting local events, town hall and council meetings and school activities that rarely receive full coverage on commercial media or public broadcasting. Because of the variables in the number of PEG channels operated in any specific jurisdiction, it is difficult to extrapolate nationwide, but ACM has estimated that PEG access channels generate over 2.5 million hours of original local programming per year.³

Moreover, viewers value PEG programming highly. Attached hereto as Exhibit 1 is a copy of ACD's comments in the pending *Future of America* proceeding, GN Docket No. 10-25. Attachment A to ACD's comments sets forth the results of a telephone survey concerning PEG viewership and demographics, and the value that subscribers attach to PEG programming. The survey's major findings were: (1) 74% of cable subscribers say PEG programming is "very or somewhat important to them;" (2) 59% of cable subscribers say that more than \$1.00 per month per subscriber should be devoted to PEG programming; (3) PEG channel number locations matter, because channel surfing decreases dramatically as the channel number increases, especially for channels above 100; and (4) older and lower income subscribers are less likely to access the Internet and therefore rely more heavily on cable for information.

Notwithstanding the clear value of PEG programming, both to viewers and for the vital public interests of localism and diversity, PEG's future viability is at stake. PEG is being threatened by several developments, including the economic downturn, PEG digital channel slamming by cable operators, including Comcast, the degradation of PEG channels through AT&T's low quality, low functionality "PEG product," and the negative consequences of state video franchising laws and the Commission's *Video Franchising Order*.

³ Comments of ACM, *Future of Media*, GN Docket No. 10-25, at 15-17 (filed May 21, 2010).

Unless conditions are attached to any FCC consent to the Comcast-NBCU transaction that are designed to protect PEG, that transaction will pose yet another new threat to local communities' use of PEG channels. The Commission should take this opportunity to act in the public interest by imposing conditions on the Comcast-NBCU transaction that will help preserve and protect the future of PEG.

II. COMCAST CONCEDES THE RELEVANCE OF AND NEED FOR IMPOSING PEG-RELATED CONDITIONS ON THE TRANSFER, BUT THE PEG COMMITMENTS COMCAST PROPOSES ARE INADEQUATE.

Comcast and other right-of-way-based multichannel video providers have fought the existence and operation of PEG channels. A merged Comcast-NBCU, which would possess far more of its own proprietary video programming content than Comcast currently does, would have an additional incentive to favor its own content over PEG content, further exacerbating the threat to the non-commercial and uniquely community-oriented programming provided by PEG stations. This is particularly so because of the current capacity limits and the growing capacity demands on Comcast systems, and the incentives those developments create. To the extent that Comcast can limit the capacity now designated for PEG use (by providing inferior, or more highly-compressed channels for PEG use, or by underfunding PEG so that it is not longer viable), it will gain capacity that it can use for what will be its own programming content.

In addition, the merged company will have incentives to use its control over local broadband and cable distribution systems to create a video portal service that would allow a user to select company-preferred video programming that can be accessed from either a traditional television set, a computer, or a mobile device. The merged Comcast would likely have an increased incentive to provide preferred transmission rights to affiliated content via this portal in a number of ways that could adversely affect subscriber access to non-affiliated or disfavored

programming (it could, for example, exclude its preferred programming from bit limits and restrictions, thereby damaging the viability of competing programming offerings).⁴ Even before Comcast grows in size and owns more content, it is already exerting a significant amount of power in moving video content to its own on-line distribution system. A merger with NBCU would increase Comcast's market dominance exponentially, giving it still greater ability to convince other content providers to favor Comcast's on-line distribution service, as well as still more incentive to favor the much broader library of content it would own as a result of the merger. The company's TV Everywhere project, its nascent on-line video service, is an example of the threat.⁵

Furthermore, in almost all localities, Comcast's acquisition of a major broadcast television network will effectively eliminate one significant competing voice in the local video marketplace, and the acquisition is also likely to have other significant potential long-term effects on local over-the-air broadcast affiliates and local programming. It is therefore more important than ever that there continue to be a viable, available outlet in every locality for the community to produce and distribute independent and unique local programming. PEG is that outlet.

Comcast's voluntary inclusion of proposed PEG conditions for the merger suggests that the company itself clearly understands that, absent PEG-related conditions, the merger could

⁴ As an example, while Comcast currently places no clearly-stated limits on the bits that can be downloaded by a subscriber per month, the Commission at this point is exercising at best very limited control over the terms and conditions upon which Comcast offers Internet service. A major wireless provider recently announced a "bits-based" pricing plan, and for purposes of assessing the risks associated with the merger, the Commission must assume that Comcast can and will price its access services in the future in a manner that will maximize its profits – that is, unless the Commission exercises its authority in this proceeding to impose conditions that prohibit Comcast from discriminating against other web-based content. Comcast could, for example, establish bit limits that do not apply to its own content, and put itself in a position to charge other programmers or extract other benefits from programmers who wish to deliver video via the Internet.

⁵ For a discussion of recent developments, see <http://newteevee.com/2010/05/11/comcast-to-revamp-its-tv-everywhere-service>.

harm PEG and local communities, and that it would be appropriate for the Commission to impose PEG-related condition on any consent to the merger. Beginning at page 68 of its “Applications and Public Interest Statement” in this matter, Comcast discusses PEG-related commitments it is willing to make:

“Commitment # 11. With respect to PEG channels, Comcast will not migrate PEG channels to digital delivery on any Comcast cable system until the system has converted to all-digital distribution (i.e., until all analog channels have been eliminated), or until a community otherwise agrees to digital PEG channels, whichever goes first.”⁶

“Commitment # 12. To enhance localism and strengthen educational and government access programming. Comcast will also develop a platform to host PEG content On Demand and On Demand Online within three years of closing.”⁷

Comcast’s proposed PEG conditions are, however, inadequate to protect PEG in the face of the merger. Nor will it be easy to address the PEG problems posed by the merger at the local level. As the Commission is aware, many states have enacted video franchising laws that establish uniform, statutorily specified statewide PEG requirements. None of the state franchising laws was enacted in a world where it was envisioned that Comcast would have significant control over programming carried on an entire nationwide network of local broadcast stations. To the contrary, the state video franchising laws assumed that the uniform statewide franchise requirements would apply in a context where each video service provider – both multichannel and local broadcast – would face significant local competition. As a result, there is virtually no practical way to adjust PEG requirements to take into account the potential effect of a merger in states that have enacted uniform state franchise mechanisms. It is therefore appropriate for the Commission to fashion a remedy to this problem.

⁶ Applications and Public Interest Statement at 68.

⁷ *Id.* at 69.

Even in states that have not adopted uniform video franchising laws, it will be very difficult to address the potential adverse effects on PEG of the Comcast-NBCU transaction at the local franchising level. The PEG conditions in franchises are contracts, and cannot easily be changed to reflect what will in fact be a significant change in circumstances for every Comcast community that is served by an NBC affiliate. It is therefore not only appropriate, but necessary, for the FCC to act here to protect PEG, and the FCC should attach PEG-related conditions to any consent it gives to the Comcast-NBCU transaction.

- A. PEG Merger Condition No. 1: As a condition of the Comcast-NBCU merger, Comcast should be required to make all PEG channels on all of its cable systems universally available on the basic service tier, in the same format as local broadcast channels, unless the local government specifically agrees otherwise.**

There is a risk that Comcast will provide PEG channels in digital-only format, while continuing to offer local broadcast channels and other favored programming in an analog format. While the Commission would not know it from the public interest statement submitted by Comcast, Comcast has digitized PEG channels in many communities, over the objections of those communities, while continuing to provide local TV broadcast programming in an analog format. In some cases, the digitized PEG channels are moved to a higher tier; in others, Comcast claims that the PEG channels remain part of the basic service tier, even though subscribers must rent additional equipment, and schedule special appointments to obtain the equipment, to view digitized PEG channels. In either case, this makes it far more difficult for members of the local community to access the unique non-commercial local programming provided by PEG stations. Comcast has stated that, as a merger condition, it would “migrate” PEG to the digital tier only

when all other channels on the system are in a digital format, unless the “community otherwise agrees.”

Although Comcast at least recognizes the problem, its merger commitment is not adequate. Comcast does not promise to restore to analog the PEG channels that it has already digitized – the PEG channels, for example, that were converted to digital format in the state of Nevada. Nor does Comcast promise to make PEG channels accessible by automatically providing consumers with devices that will enable them (at no additional charge) to receive the digitized PEG channels. Comcast boasts that its commitment is “consistent with” the Consent Order it entered into in connection with litigation filed against it by the City of Dearborn and Meridian Township,⁸ but it is not. Under that Consent Order, every PEG channel in Michigan will remain analog until all other channels are converted to a digital format, unless there is an express *local* agreement to the contrary. What is more, under the Consent Order, all PEG channels must be provided as part of the basic service tier. That commitment is also missing from Comcast’s public interest statement and application here. Under Comcast’s proposed commitment, some PEG channels could be provided in a digital format, over local objections; some on higher tiers, over local objections; and some with effectively higher fees to subscribers, over local objections.⁹

Even more importantly, Comcast’s proposed PEG conditions do not address the treatment of PEG in the all-digital environment to which Comcast plans to move relatively soon. There is evidence that the merged Comcast-NBCU may have incentives to treat PEG as a “second-class”

⁸ *City of Dearborn v. Comcast of Michigan III*, Case No. 08-10156, Consent Order and Order of Dismissal (E.D. Mich.) (“Consent Order”).

⁹ Comcast has taken the position that a community has “agreed” to PEG channel movement if that movement is not prohibited, and in any case, holds many franchises that permitted PEG channel movement long before the merger was announced and its effects could have been contemplated. The conditions should apply unless there is an agreement post-merger with the local community or communities that are authorized to program the PEG channels.

citizen in the all-digital world. As Comcast and other cable operators, including telco cable operators such as AT&T, have digitized their systems and expanded their own commercial programming and online offerings, they have routinely made it more difficult for subscribers to access PEG channels. Absent Commission intervention, there is a substantial risk that PEG channels will be delivered with substantially lower quality and functionality, and far less subscriber accessibility, than is enjoyed by local broadcasters.

B. PEG Merger Condition No. 2: As a merger condition, the Commission should protect PEG channel positions.

Among other things, Comcast (and other cable operators) have stripped many PEG stations of their long-held channel positions in the lower digits, close to local broadcast channels, and forced them to move to much higher channel numbers, often in the channel 900s, that are less desirable, and much harder for subscribers to find. A merged Comcast-NBCU will have increased incentives to provide favored channel positions to its own programming, and to make it more difficult for subscribers to easily find alternative programming. Indeed, a merged Comcast-NBCU might well have an incentive to follow AT&T's example by eliminating linear PEG channels altogether, and providing PEG programming only via an "application" where consumers face a cumbersome and poorly designed series of dropdown menus to access what previously were multiple, separate linear PEG channels.¹⁰ These tactics will effectively cut PEG programming off from most of the viewing audience.

In the Consent Order, Comcast promised to maintain PEG channel positions for at least two years – a period that was intended to give the Commission an opportunity to address PEG channel positioning issues in appropriate proceedings. This is one such proceeding: it would be

¹⁰ See Petition for Declaratory Ruling of ACM *et al.*, MB Docket No 09-13, CSR-8126 (filed Jan. 30, 2009).

an appropriate condition to require Comcast to group PEG channel locations with local broadcast channel locations, unless the local government specifically agrees otherwise.

C. PEG Merger Condition No. 3: As a merger condition, the Commission should prohibit discrimination against PEG channels, and ensure that PEG channels will have the same features and functionality, and the same signal quality, as that provided to local broadcast channels.

The merger will give Comcast increased incentives to limit the bandwidth, quality and functionality of PEG channels in order to free up system capacity for Comcast-NBCU's own programming. As a merger condition, it is thus appropriate to require Comcast to provide PEG channels with the same features, functionality, and signal quality that it provides to local broadcasters.¹¹ So long as the PEG signal is provided in an analog format, this presents little difficulty. But once Comcast provides an all-digital service, there is no guarantee that Comcast will provide adequate capacity for PEG.¹² As a merger condition, the Commission should therefore require Comcast to provide PEG with channel capacity with features, functionality and quality equivalent to the capacity that it provides to local full-power broadcasters.

¹¹ In some cases, PEG programming is provided to Comcast in an analog format, in which case the programming will by definition be "standard definition" programming. Comcast should pass through that programming without degradation, and consistent with the manner in which standard definition local broadcast signals are provided to subscribers. In many places, however, PEG providers can deliver a digital PEG signal to Comcast, in which case Comcast's obligation should be to provide a "channel" – that is, an amount of capacity – similar to that provided to local broadcasters under the Commission's advanced television standards. This will ensure that PEG signals can be provided in a manner and at a quality and functionality level consistent with the way in which local broadcast signals are provided over Comcast systems.

¹² Most state laws require operators to provide channels, but do not specifically define the term. It is, of course, commonly understood that a "channel" involves a unique number assigned to a particular video program. But the capacity and capabilities associated with the channel numbers are disputed. It is appropriate for the FCC to define what Comcast must provide, particularly in light of the FCC's clear authority to set technical standards for cable system operations and for cable system signal quality, 47 U.S.C. § 544(e), and the FCC's authority to define "channel capacity" for Cable Act purposes, *see* 47 U.S.C. §§ 522(4) & 531.

D. PEG Merger Condition No. 4: As a merger condition, the Commission should require that PEG-related conditions apply to public access, and that all PEG programming is easily accessed on menus and easily and non-discriminatorily accessible on all Comcast platforms.

Even Comcast recognizes that the diversity and vitality of local PEG programming could be threatened by the proposed merger. Comcast tries to address this threat by offering to commit that, “[t]o enhance localism and strengthen *educational and governmental* access programming, we will also develop a platform to host PEG content On Demand and On Demand Online within three years of closing.” (Emphasis added.) Comcast also promises to develop innovative models for delivering the programming it will own.

These promises, however, are also inadequate to protect the localism that PEG represents, and certainly inadequate to establish that the merger would serve the public interest. Assuming the Commission finds that approval of the merger is otherwise justified, the conditions proposed by Comcast with respect to PEG will need to be modified further to prevent Comcast from harming PEG.

First, it appears that Comcast may have intended to limit its commitment to educational and governmental access programming, and to exclude public access programming. This is unacceptable. It would unfairly discriminate against the local community and contradict the vital First Amendment interests that Congress established public access to serve.¹³ For example, SCORE Chicago, a small business advisory group of retired business people, uses CAN TV in

¹³ See, e.g., H.R. Conf. Rep. 934, 98th Cong., 2nd Sess. at 30 (1984), reprinted in 1984 U.S.C.C.A.N. 4655, 4667 (“Public access channels are often video equivalent of the speaker’s soap box or the electronic parallel to the printed leaflet”).

Chicago to carry its programming because it was not able to use access channels in the Chicago suburbs that were devoted only to governmental or educational access.

In addition, PEG content should be available as Comcast rolls out its video portals, not years afterward. Moreover, there need to be protections in place that ensure that PEG programming is easily accessible from every menu, and that substantial PEG programming can be loaded to the system, and changed, without additional expense to localities or to PEG operators. PEG programming should be readily accessible, on a non-discriminatory basis, on *all* of the platforms over which Comcast offers its own programming to subscribers.

Finally, while placing PEG content on Comcast's On Demand platforms is appropriate, PEG placement on such platforms should be in addition to, and *not* in lieu of, continued PEG carriage in a linear channel format.

CONCLUSION

For the foregoing reasons, if the Commission grants consent to the license transfers relating to the Comcast-NBCU transaction, it should impose the following PEG-related conditions on that consent:

PEG Merger Condition No. 1: As a condition of the Comcast-NBCU merger, Comcast should be required to make all PEG channels on all of its cable systems universally available on the basic service tier, in the same format as local broadcast channels, unless the local government specifically agrees otherwise.

PEG Merger Condition No. 2: As a merger condition, the Commission should protect PEG channel positions.

PEG Merger Condition No. 3: As a merger condition, the Commission should prohibit discrimination against PEG channels, and ensure that PEG channels will have the same features and functionality, and the same signal quality, as that provided to local broadcast channels.

PEG Merger Condition No. 4: As a merger condition, the Commission should require that PEG-related conditions apply to public access, and that all PEG programming is easily accessed on menus and easily and non-discriminatorily accessible on all Comcast platforms.

Respectfully submitted,

James N. Horwood
Gloria Tristani
Spiegel & McDiarmid LLP
1333 New Hampshire Avenue, N.W.
Washington, D.C. 20036
(202) 879-4000

June 21, 2010

EXHIBIT 1

Before the
FEDERAL COMMUNICATIONS COMMISSION
Washington, D.C. 20554

In the matter of)
)
FUTURE OF MEDIA AND INFORMATION)
NEEDS OF COMMUNITIES)
IN A DIGITAL AGE) GN Docket No. 10-25
)

ALLIANCE FOR COMMUNICATIONS DEMOCRACY

**ACCESS TUCSON, TUCSON, ARIZONA
BOSTON NEIGHBORHOOD NETWORK, BOSTON, MASSACHUSETTS
CHICAGO ACCESS NETWORK TELEVISION, CHICAGO, ILLINOIS
EVANSTON COMMUNITY MEDIA CENTER, EVANSTON, ILLINOIS
COMMUNITY MEDIA CENTER, GRAND RAPIDS, MICHIGAN
MANHATTAN NEIGHBORHOOD NETWORK, NEW YORK CITY, NY
METROEAST COMMUNITY MEDIA, GRESHAM, OREGON
MONTGOMERY COMMUNITY TELEVISION, INC., ROCKVILLE, MARYLAND
OLELO COMMUNITY TELEVISION, HONOLULU, HAWAII
PORTLAND COMMUNITY MEDIA, PORTLAND, OREGON
TAMPA BAY COMMUNITY NETWORK, TAMPA BAY, FLORIDA
ACM WESTERN REGION**

April 23, 2010

Contents

- 1) Alliance for Communications Democracy Introduction and Policy Recommendations
- 2) Future of Media: Public, Educational and Government (PEG) Access by Laura Linder, Ph.D. and Gary Kenton, M.A.
- 3) Attachment A: Aggregate Data on Cable Viewership by Group W Communications, LLC
- 4) Attachment B: Non-profit client lists of ACD members (representative sample)

ACD Contact information:

Barbara Popovic
CAN TV
322 S. Green St.
Chicago, Illinois 60607
(312) 738-1400

Alliance for Communications Democracy (ACD) Policy Recommendations in relation to Public, Educational and Government (PEG) Access

We appreciate the opportunity to submit recommendations of the Alliance for Communications Democracy (“ACD”¹) concerning PEG access, also known in many localities as community media centers. On behalf of the many people that ACD represents, we stand for a future vision that meaningfully serves the public interest. We urge the FCC to take actions and make policy recommendations to Congress that will develop, expand and encourage public participation in media today and in the future.

We’re pleased to have worked with Laura R. Linder, Ph.D. and Gary Kenton, M.A. on this filing. We’re also including data aggregated by Tom Wilson of Group W Media summarizing key findings from PEG studies he has conducted throughout the country. And finally, we’ve included lists of non-profits and institutions served by ACD members as a representative sample of the thousands of people, issues and concerns that will ultimately be the most affected by the vision for the future of media in the U.S.

ACD’s policy recommendations speak to the need for urgent action if the services provided by thousands of PEG centers are to be secured today. Absent action, PEG centers will continue to close and channels to shut down, silencing diverse viewpoints, local concerns, and community perspectives.

The recommendations also address a vision for the future, securing the viability and health of PEG access as a community based resource devoted to training, facilitation, access to tools and media platforms to maximize public participation, regardless of the technology.

¹ The Alliance for Communication Democracy was founded in 1988 to preserve and strengthen community access to media through participation in court cases involving franchise enforcement and constitutional questions about community media.

Policy Recommendations: The Present

- Grant the relief requested in *ACM et al*, MB Docket No. 09-13, CSR-8126, filed on January 30, 2009 by petitioner ACD and other petitioners from around the country addressing AT&T's discriminatory treatment of PEG channels.
- Establish technical standards for carriage of PEG channels to ensure that no operator consigns PEG channels to second-class technical status.
- Reverse the FCC's *Video Franchising Orders* in light of the adverse impact on public, educational and government (PEG) access.
- Require that funding for PEG from video service providers, over and above the 5% cable franchise fee, may be used for any PEG-related purpose, including operating costs.
- Restore the gross revenue definition in the Cable Act to provide (as it did prior to 1996) that gross revenues includes all revenues derived from the operation of the cable system
- Mandate that video franchise holders provide PEG channels at equal signal quality and functionality to that provided to local broadcast channels, including HD, surround sound, and other developments that can benefit the public.
- Mandate that PEG channels be available to every subscriber regardless of the tier of service, alongside local broadcast channels, without any additional equipment or cost.
- Mandate that it is the operator's responsibility to cover costs for carriage of PEG programming on its system, that PEG channels be placed in proximity to local broadcast channels, and only moved by agreement.
- Require video franchise holders to list PEG channels and programming on print and electronic menus and materials in a manner equivalent to local broadcast and other commercial channels.
- Assure that a firewall exists between public and government programming, including an equitable funding mechanism that does not favor government speech over the public.
- Mandate safeguards and support for PEG to remedy state franchise laws that undermine FCC goals of encouraging localism and diversity in media.
- Provide for meaningful enforcement and monetary penalties or damages for violations of PEG requirements.

Policy Recommendations – The Future

- Recommend public policies that are technology neutral while requiring a set aside of funding and capacity for use by the public in the emerging digital future.
- Assure that digital literacy and training are adequately supported to help increase the local capacity for participation in media.
- Initiate policies that extend the diverse, local content stemming from PEG and community media centers via other platforms such as the Internet and underutilized digital broadcast channels to reach a broader audience.
- Prevent discriminatory industry practices that marginalize local content, making it inaccessible or encumbered by inadequate functionality or poor quality.
- Assure that public interest obligations are strengthened, expanded and fully supported in the future.

Laura R. Linder, Ph.D. and Gary Kenton, M.A.

Introduction

We appreciate this opportunity to respond to the FCC's Public Notice on the Future of Media on behalf of the Alliance for Communications Democracy (ACD) regarding public, educational and government (PEG) access television. The Public Notice states, "The Future of Media project starts with the assumption that many of the challenges encountered in today's media environment will be addressed by the private for-profit and non-profit sectors, without government intervention." But history and present day facts suggest that another approach is called for.

The FCC currently has pending a Petition that is a clear illustration of market forces at work to the detriment of the public. The Petition, *ACM et al.*,¹ notes the segregation of PEG access channels by AT&T, the world's largest telecommunication company on the cable systems. If the FCC fails to rule in favor of those Petitions, PEG access channels will be effectively out of sight and out of mind for cable viewers, and the precedent will undoubtedly encourage other cable television providers to follow suit.

Ever since the Radio Act of 1927 established the commercial model to support broadcasting, the public interest has generally been poorly served in the absence of clear governmental intervention. We believe that there are certain essential services too important to the national civic health to be left to the will of the private sector and that the quality of news and information provided by media is one of them. The U.S. government currently spends approximately \$1.35 per person annually on non-commercial media, much less than most other industrialized nations.² PEG access is now one of the few non-commercial media outlets the average citizen will ever encounter. There are thousands of PEG access channels operating nationwide serving local populations, including minorities, youth, disabled, and disadvantaged. The sum total of this output greatly enriches the national marketplace of ideas upon which our Democratic system depends.

The Communications Act of 1934 established the goal of strengthening democracy through communication, a position repeatedly supported by the FCC. Other goals that have been explicitly supported by the FCC include the protection of free speech, independence, public interest, diversity, localism, and access to emergency and safety information. PEG access is in a unique position to address many of these goals when established to provide democratic access as part of the cable regulatory model. But the regulatory framework encompassing PEG has become seriously eroded and the funding and channels required for successful service to the public are being put at risk.

¹ ACD is a Petitioner in the Petition for Declaratory Ruling Regarding Public, Educational and Governmental ("PEG") Access Channels, MB Docket No. 09-13, CSR-8126, (*ACM et al.*)

² See *Changing Media: Public Interest Policies for the Digital Age*, www.FreePress.net/node/61301, accessed 3/7/10.

The first cable channel set aside for community use in the U.S. was established by the Jaycees – Junior Chamber of Commerce – in Dale City, VA in 1968. This pioneering effort ended after two years due to a lack of adequate funding and equipment.³

Unfortunately, this has been the pattern ever since. Following the 1984 Cable Act, when public access television was established in many cities, the primary factor that has prevented PEG access from consistently fulfilling its mission to serve the public has been a lack of financial and legislative support. As Linder states, “This common shortfall has had the effect of destabilizing the movement for public access television in many cities across the nation”⁴

When such support exists, PEG access television becomes more than a mere media outlet, it becomes the focal point for a remarkable variety of communications activities, what economic developers refer to as an “anchor institution,” an essential part of the communications infrastructure of local communities. PEG centers are evolving into community media centers, offering a wide range of services. Let us share just a few examples from coast to coast.

- Boston Neighborhood Network (bnntv.org), which is currently celebrating its 25th Anniversary, operates Boston's two public access cable television channels including a nightly Neighborhood Network News program staffed by three people with assistance from Boston University students. BNN recently opened the Beard Media Center, an LEED Silver certified facility providing state-of-the-art connectivity and interactivity with cable systems, satellite, web, and emerging platforms. Members have access to two television studios, digital field production and editing equipment, a multimedia lab, and a mobile production truck, as well as hands-on media training classes. Among the thousands of residents participating at BNN in 2009 were more than 900 young people who gained hands-on media experience.
- Grand Rapid Community Media Center in Grand Rapids, Michigan (grcmc.org) administers television, radio, IT services, media literacy tools and live theatre resources. Local residents have access to GRCMC's production and PSA services, live streaming in addition to two citywide cable channels, space use, IT solutions exclusively for nonprofits including website design and hosting, database development, email and mailing lists, on-site computer consulting, installation and support along with personalized training and communications strategy services. More recently, GRCMC has launched *The Raptidian*, a hyper-local news source with stories by citizen journalists.
- MetroEast Community Media (metroeast.org), also celebrating its 25th anniversary in 2009, operates 8 public, education and government channels in the suburbs east of Portland Oregon. With over three hundred volunteers, MetroEast is the only electronic source for news and information about Portland's east suburbs. Its new

³ Fuller, Linda K. *Community Television in the United States: A Sourcebook on Public, Educational, and Governmental access*, Westport, CT: Greenwood Press, 1994, p 145.

⁴ Linder, Laura R. *Public Access Television: America's Electronic Soapbox*, Westport, CT: Praeger, 1999, p 51.

facility has become a community gathering spot and a meeting place for a variety of community groups. MetroEast provides training for and access to a full range of digital equipment including two studios, one with robotic cameras, field production equipment and edit suites. MetroEast also trains in the use of the Internet as a means of video distribution. In the fall of 2010, MetroEast will start broadcasting on KZME, a full-power, non-commercial radio station dedicated to local arts and culture and to Portland's thriving, but neglected, local music scene.

We feel it is time for the FCC to take a new look at PEG Access.

Distinguishing Principles of PEG Access

One of the questions posed in the Public Notice was, *Are there other ways to provide for the benefits from PEG channels in the digital age?* This implies that the provision of benefits is fundamentally driven by certain technologies, but the crucial issue as far as the public is concerned is utilization, not mechanics. Or, put another way, people care about results more than means. The more appropriate question would be, *How will the benefits provided by PEG channels be supported in the digital age?* In this section, we will discuss three principles that distinguish PEG access and make it an invaluable communication resource: localism, diversity, and democracy.

Localism

The principle that underlies PEG access is that residents of a community should have access to and control over a sufficient number of local television channels in order to create and share information, inspiration, and entertainment. This principle can only be upheld on a local level, and it is this localism that sets PEG access apart and provides ample justification for renewed and increased support for PEG access facilities on a comprehensive, national scale. Unfortunately, in recent years this idea seems to have lost urgency and/or has been eroded by a flood of misinformation, lobbying, and noncompliance by cable operators and phone companies.

In its comprehensive report, *Informing Communities: Sustaining Democracy in the Digital Age*, the bipartisan Knight Commission on Information Needs of Communities placed local communities at the center of its three fundamental objectives:

- maximizing the availability of relevant and credible information to communities;
- strengthening the capacity of individuals to engage with information; and
- promoting individual engagement with information and the public life of the community.⁵

Three distinct areas of service that comprise localism as embodied by PEG access are: responding to community needs; local control and transparency; and public participation through media and technological literacy.

⁵ Knight Commission on the Information Needs of Communities in a Democracy, *Informing Communities: Sustaining Democracy in the Digital Age*, Washington, D.C.: The Aspen Institute, October 2009.

Responding to community needs. Network coverage is dictated by the imperatives of the 24-hour news cycle and sensationalism. PEG access puts the emphasis on responding to community needs by connecting viewers to local resources and assistance, providing a persistent presence in the community. Examples:

- In Mount Prospect Illinois, when a wind wall came through town at 80-90 miles per hour wrecking havoc in minutes in 2007, the PEG station went into high gear. With 3,000 trees downed, power outages, and flooding, Mount Prospect Television (MPTV) provided assistance for a full month after the broadcast news had gone home. Residents received information from MPTV about getting trees and branches cleared, cleaning up flooded basements, getting assistance on insurance claims, and receiving emergency food assistance.
- Mexican American Legal Defense & Educational Fund (MALDEF) saw the use of Chicago Access Network Television (CAN TV) as one of its top communications priorities in encouraging local participation in the 2010 Census. On its live call-in program, *Todos Contamos*, MALDEF has been able to provide information tailored to the Latino Community, which has historically been under-represented in census data. According to Elisa Alfonso of MALDEF, “CAN TV provides us with a unique platform that no other broadcast medium gives us. Through the interactive medium of TV, we are able to speak directly with our audience, answering their questions and addressing their misconceptions.”
- In Portland, Oregon, local resident Nemesio Guzman had produced 52 programs within a few years of receiving training from Portland Community Media. His program, *Comunidad Unida*, has covered topics such as: adoption, autism, banks, community action, domestic violence, healthy living, immigration law, mental health, nutrition, parenting, public health, river safety, sex abuse, suicide prevention, volunteering, women’s shelters and youth.

For most TV viewers, network and syndicated shows dominate the TV schedule. Even the “news hole” is often filled with stories generated from afar. Because national broadcasting organizations have a different set of concerns and priorities, dictated by geography, politics, and economics, their domination of local media content cannot help but give a false, distorted view of life as it is lived in most locales. This has the effect of corporatizing and homogenizing the form and content of programming, and prevents local residents from independently determining which resources will be most useful to them in their daily lives. A 2008 study conducted by Fordham University found a “negative relationship between ownership by one of the big four broadcast networks and the provision of local public affairs programming.”⁶

At the March 4, 2010 FCC workshop, “Serving the Public Interest in the Digital Era,” National Association of Broadcasters General Counsel Jane Mago, said that the core obligation of NAB and its members is to provide programming, and not only news, which

⁶ Yan, Michael and Napoli, Philip M. “Market Competition, Station Ownership, and Local News and Public Affairs Programming on Local Broadcast Television,” 2008, http://fordham.bepress.com/mcgannon_working_papers/2.

serves its public. But panelist Andrew Schwarzman, Media Access Project President, said that some stations do absolutely nothing local.⁷ Despite decreases over time in local programming on commercial television, studies conducted in PEG communities across the country show that public support for local programming remains very strong. 74% of cable subscribers said that local programming is important, and nearly 60% said that \$1 or more a month should be set aside from cable bills to support local community programming.⁸

Unprecedented changes in the world of print journalism also point to the unique role of PEG access. Bob McChesney and John Nichols, among others, have written extensively about the dangers posed by the loss of newspapers, in particular, and media consolidation, in general.⁹ A number of commentators have put forth the idea of developing a public funding mechanism for journalism and public media. The PEG model provides an existing infrastructure for such a program.

Local control and transparency. Maximizing community involvement is built in to the process envisioned for the establishment of PEG access. In local cable franchising, a community needs assessment is a part of the creation of PEG facilities, with input gathered from all sectors of the community. This process can easily become compromised when politics comes into play, or in situations where the cable or telephone company advance “astroturf” representations of the public while striving to shut down legitimate public involvement, as evidenced in recent state franchise deliberations.

Several types of governance have been applied to PEG access,¹⁰ but by far the most successful model is the one where a local, independent non-profit organization is created for the express purpose of providing the services described in the franchise agreement. The primary reason for the effectiveness of this model is accountability to the public, which comes as the result of five specific conditions:

- Accessibility. The operators of non-profit PEG centers are accessible to users (producers) and answerable to viewers (residents).
- Oversight. PEG access is governed by a community-based board of directors responsible for the operation of the facility.
- Independence. The Cable Act of 1984 prohibits interference with PEG content by cable franchisees, and the First Amendment prohibits interference in constitutionally protected speech by local franchising authorities.¹¹

⁷ Broadcasting & Cable by John Eggerton, 3/4/10, “Broadcasters: We Don’t Need Government to Tell Us How to Serve Our Public.”

⁸ The Alliance for Communications Democracy, “Aggregate Data on Cable Viewership,” April 2010, data gathered by Group W Communications LLC. Attachment A.

⁹ See McChesney, Robert W. and Nichols, John. *The Death and Life of American Journalism: The Media Revolution that Will Begin the World Again*, Philadelphia, PA: Perseus/Nation Books, 2010.

¹⁰ This section primarily refers to public access television, not to channels separately administered by educational institutions or government.

¹¹ In *Joe Ed Bunton v. City of Palestine*, for example, the City dropped the public access channel during renewal negotiations because it was upset by Bunton’s programming. The court denied a motion to dismiss and the city responded by settling with Bunton and reinstating its channel.

- Dedication. Public access attracts dedicated workers who believe in the mission and are trained to encourage public involvement by providing whatever support clients need.¹²
- Trust. Lastly, the level of public trust in non-profit organizations is generally much higher than with governmental or corporate institutions, which is especially important when residents are exercising their First Amendment freedoms. This trust also extends to the non-profit organizations and other producers who rely on public access television to get their messages out.

The more local and independent the PEG model, the greater the chance that a wide diversity of speakers will be involved. PEG access must be given the widest possible latitude to facilitate freedom of expression, entertain a broad spectrum of viewpoints, and apply community standards when the inevitable controversies arise.

The people who work at public access centers are not editors or gatekeepers, but facilitators who help local residents to develop and distribute their messages. Ironically, one of the issues that confronted Public access television in the past might be described as one of “too much democracy,” at least for some. We are referring to the initial concerns expressed in many communities about some of the potentially offensive programming that appeared on some public access channels, especially in decades past. By 1999, however, controversial programming comprised “one percent or less of all public access programming.”¹³ A decade later, few PEG operations report significant problems in this area.

The potential for PEG channels to help advance goals for greater transparency is most evident at the local level. Democracy is not just a political system, but an activity that takes place in thousands of meetings of city councils, aldermen, commissioners, planning boards, and other civic bodies. Only a small percentage of residents are able to attend these meetings in person, but PEG access allows a far greater number to monitor the activities of their government(s). In addition to cablecasting unfiltered coverage of local meetings, many PEG access channels facilitate civic engagement by serving as a megaphone for information regarding voter registration drives, candidates of every stripe, and all the various rights and responsibilities of citizenship.

The transparency afforded by PEG station coverage of a wide range of government meetings enhances civic life. But the local franchising structure raises questions about assigning the power to local governments to determine whether to allow meeting coverage. Problems come into play when government channels refuse to have meeting coverage, show only select meetings, or edit meetings to prevent full disclosure of the proceedings. This structural problem needs to be addressed if local residents are to be assured of greater transparency in government.

¹² This dedication is one reason that public access television is able to accomplish big things with small budgets. Even the largest public access operations run on a budget that is a fraction of the budgets of PBS or commercial television stations.

¹³ Linder, p 45.

There are many reasons for the distrust of government expressed by so many Americans, but civic ignorance may be the most basic cause. Annual surveys conducted by the Pew Research Center for the People & the Press reveal that most Americans simply do not know what government does or how it benefits them. In a test of civic knowledge, for example, fully half of the respondents received failing grades. PEG access represents one of the few tools at the disposal of local residents *and* governments to close this ignorance gap. While mainstream coverage of politics is dominated by grandstanding, sound bites, and sensational stories of corruption and infidelity, PEG access provides an unfiltered view of government in action.

In a number of sizable cities, including Salem, Oregon's state capitol, PEG access provides the *only* local television. But even in the media capital of New York City, there are important issues and events that would be uncovered were it not for PEG access. It was Manhattan Neighborhood Network, for example, that took the initiative to cover and cablecast political debates sponsored by the League of Women Voters.

Public participation through media and technological literacy. The role of PEG access in developing technological and media literacy has never been more important than today. PEG centers provide constructive outlets for community youth to learn media skills. Seniors actively create programming on a range of issues. Nonprofits are given an outlet to reach clients in need of assistance. PEG channels provide a platform for civic debate to resolve local conflicts. And during local elections, PEG channels provide opportunities for candidates to address the public directly and fully, without being limited to a 30-second sound bite. Thousands of hours of new, original content flow through PEG channels every day throughout the country, bringing local information into the home that would not otherwise be seen. PEG channels welcome community members, politicians, preachers, experts, educators, and artists. Participants aren't screened and selected by management or advertising interests; they participate because it's their community and their channels.¹⁴

PEG centers provide an important resource for increasing the digital literacy of local residents as they learn video production skills or create messaging for distribution using a multi-platform approach. Media literacy training is offered at many PEG centers, helping local residents to deconstruct their assumptions about video and television, instead of simply imitating commercial models. As a result, participants become more educated consumers of media, giving them an awareness of the formal features of television and enabling them to deconstruct and analyze the content and form presented in other media.

PEG Centers are evolving into community media centers that serve as anchor institutions in the community, enabling people to gain skills needed to more fully participate in the digital age. A significant benefit of PEG centers is that people gather together in classes, volunteer on each other's projects, and connect with communities of interest in ways that cross class, race, and ideological divides. People come together to learn how to become effective communicators, a key component in the media age.

¹⁴ Testimony of Barbara Popovic, CAN TV Executive Director on behalf of Alliance for Community Media and Alliance for Communications Democracy before the U.S. House Appropriations Committee Subcommittee on Financial Services and General Government on September 17, 2008.

Increasingly, as local residents and groups learn to create content through PEG centers, they are also assisted to repurpose that content for placement on other platforms in addition to the cablecast on a PEG channel. With the proliferation of new media in the web 2.0 environment, many PEG centers are in a position to help local residents and nonprofits make strategic use of multiple media tools to reach target audiences and realize communications goals. People may take the step of creating content, but often lack the experience to navigate the opportunities for multiplying the reach of that content through a multi-platform environment. Despite challenges posed by resource constraints and frequent legislative challenges, PEG centers are working toward building the internal capacity to help people take advantage of multiple platforms such as social networking, blip.tv and YouTube, RSS feeds and other methods for extending the reach of their content.

- In Kalamazoo, Michigan, The Public Media Network (publicmedianet.org) teaches vocational courses in radio broadcasting and digital video production to high school students throughout Kalamazoo County through an accredited program certified by the State of Michigan. The curriculum includes conversion of radio to pod casts and video via web applications. This year, PMN will be honored by the Kalamazoo Regional Educational Support Agency as the Outstanding Vocational Instructor of the year.
- Manhattan Neighborhood Network (mnn.org) is one of the largest media education centers in New York City, training 12,000 people in the last five years. Residents participate in seminars on digital storytelling, oral histories, Internet video distribution tools, video archiving, social networking 2.0 and videoblogging for non-profit organizations and independent producers. MNN's Internet video distribution seminar is designed to give producers the tools and information they need to expand their reach and audience through innovative on-line media distribution strategies, from videoblogging to video sharing websites to social networking sites.
- Olelo Community Television in Honolulu, Hawaii (olelo.org) has centers throughout the island of Oahu with an established presence in every school district. Programming created through those classes is cablecast as well as being made available on the Internet. Summer media programs in high risk communities take a vocational approach as well as encouraging civic engagement, and fostering personal development through an understanding and appreciation of the host culture in Hawaii.

Diversity

One of the goals established by the 1984 Cable Act was to encourage “the widest possible diversity of information sources and services to the public.” While a considerable amount of attention has been paid to the lack of minority ownership of media outlets, it is the larger issue of minority participation and the reflection of minority viewpoints that PEG access operations support every day. By virtue of geography, philosophy, and policy, PEG encourages the greatest possible inclusiveness. Individuals and groups who lack the

recognition, resources, and/or institutional supports to express themselves in other venues, are not only given channel time with PEG, but are provided with the necessary training and technical assistance to maximize their outreach.

While the demographic makeup of PEG access programming reflects the community it serves, participation cuts across race, class, religion and political ideology. In localities with diverse populations, minority groups whose needs are not met through mainstream media outlets have consistently been heavy users of PEG access services. As Ross and Spitzer state, public access television “fosters greater cultural participation by offering cultural minorities the opportunity to represent themselves the way they choose to be represented, rather than through the eyes of commercial stations . . .”¹⁵

- In Tampa Bay, Florida, 70% of content providers/community producers at Tampa Bay Community Network (TBCN) belong to minority groups and range in age from teenagers to seniors.
- In Boston, where more than a quarter of the population is foreign-born,¹⁶ BNN's *In Focus Youth Media* program has provided training for high school students of every cultural heritage, including Nigerian, Chinese, Filipino, Vietnamese, Trinidadian, and Guatemalan. The local Haitian community has been producing their own program, *Telekreyol*, for 22 years, and it has been distributed to other cities with significant Haitian populations. With the recent upheavals in Haiti, this program has served as a crucial source of reliable information, contributing to the effectiveness of national relief efforts.
- In New York City, where 170 languages are spoken, residents can find important information in their native language on the city's public access channels. BronxNet has programming by and about residents from Puerto Rico, Mexico, Honduras, Jamaica, the Dominican Republic, Guyana, Ghana, Albania, Italy, Ireland, Thailand and many more countries. In addition to Spanish and English, BronxNet producers share programs in Thai, Albanian, Hindi and Garifuna, a Central American language rooted in African culture. On Manhattan Neighborhood Network channels, Arabic, Hebrew, Turkish, Portuguese, Japanese, Korean and American Sign Language are used to communicate a broad range of issues. Queens Public Television (QPT) calls itself the most diverse television for the most diverse place on earth, programming in Russian, Greek, Romanian, French, and Urdu. The BCAT TV Network in Brooklyn programs in Armenian, German, several Chinese dialects, West Indian Patois and Creole from a broad spectrum of cultures.
- The Youth Channel is an outlet governed and programmed by youth that was created by a partnership of public access centers in New York, Denver, Atlanta, Seattle, and Grand Rapids, Michigan. This program is designed to “build confidence, establish role models, inform, educate and entertain while reinforcing

¹⁵ Ross, Jesikah M. and Spitzer, J. Aaron. "Public access Television: The Message, The Medium, & The Movement," *Art Papers*, Vol. 18, No. 3, May 1994, p 3.

¹⁶ 2000 Census data.

the fact that youth are capable of creating positive initiatives in their communities and the entire country.”¹⁷

Democracy

The German sociologist Jürgen Habermas defined the “public sphere” as a site where “access is guaranteed to all citizens” and where they may “confer in an unrestricted fashion”¹⁸ going on to note that, if there is a public sphere in contemporary society, it is to be found in the mass media. Sparks goes on to pose three questions that can be used to measure the performance of media: “To what extent are they open to all citizens?”, “To what extent is debate free and uncensored?”, and “To what extent are citizens participants in, rather than spectators at, the debate?”¹⁹ To these we would add a fourth question, “To what extent is information shared that is useful to citizens, personally, socially, and/or politically? If these questions constitute a test of the efficacy of media, no outlet gets higher grades than PEG access television.

As noted by the bipartisan Knight Commission on Information Needs of Communities, a healthy democratic community is an informed community. Among the conditions necessary for this status cited in the Commission’s report is that “People have convenient access to both civic and life-enhancing information, without regard to income or social status.”²⁰ In reference to PEG access television, the term “access” has two very important meanings. The first refers to the availability of PEG programming to all residents. The second refers to access to the tools and training necessary to become *creators*, not just consumers of media. As Price notes, “Gaining access has come to mean not mere representation, but assurance of fair representation among those who control the electronic media, preventing monopolies of the narrative”²¹

The Commission used the term “democratic shortfall” to describe the failure of commercial television to meet the civic needs of average citizens. We take this term literally. Not only are some people underserved by digital or other media, either because of lack of access, training, time, or choice, but the prerequisite elements of the democratic process are often undermined, rather than supported, by commercial media. As Natalie Fenton put it, “We are witnessing the privatization of access to information and culture, and thus the shrinking of public space in communications, that has serious implications for the future and the existence of civil society.”²²

At a time when the entire enterprise of news-gathering and journalism is being threatened, it behooves us to take stock of the available media resources that might be utilized to fulfill at least some of these functions. We believe that there is a very real threat to our

¹⁷ Grand Rapids TV (GRTV) web site.

¹⁸ Habermas, Jürgen. “The Public Sphere,” *New German Critique*, 1974, Vol. 3, No. 1, p 14.

¹⁹ Sparks, Colin. “The Global, The Local, and the Public Sphere,” in Allen, Robert C. and Hill, Annette, *The Television Studies Reader*, London: Routledge, 2004, p 140.

²⁰ Knight Commission on the Information Needs of Communities in a Democracy, *Informing Communities: Sustaining Democracy in the Digital Age*, Washington, D.C.: The Aspen Institute, October 2009, p xiv.

²¹ Price, Monroe E. *Television: The Public Sphere and National Identity* Oxford, GB: Clarendon Press., 1995, p 194-195.

²² Fenton, Natalie. “Another World is Possible?” *Global Media and Communication*, 2006, Vol. 2, p 356.

democratic institutions and way of life if (a) there is not a sufficiently broad range of opinions expressed in the media, and (b) there is no practical means by which the average citizen can participate in the public dialogue. In a saturated media environment dominated by commercial messages, PEG access television is one of the few media platforms that operates according to democratic principles.

The State of PEG Access Television

To review the state of public access television, we will look primarily at three significant issues: regulation, financing, and competition. In the process of addressing these issues, we will provide a number of examples that (1) provide empirical evidence supporting the PEG access model, (2) demonstrate outcomes achieved when PEG access is supported financially and legislatively, and (3) respond to questions posed in the Public Notice.

Regulation

Federal law states that “a franchising authority *may* establish requirements in a franchise with respect to the designation or use of channel capacity for public, educational or governmental use...”²³ It is the equivocation in the word “may” that has contributed to the inconsistency and instability in the PEG access franchising process from its inception. Before widespread consolidation of the cable television industry, many local cable and telephone companies negotiated contracts and provided services in good faith, but today few cable and phone companies provide support unless it is made mandatory by government. In fact, the industry commits significant resources to lobbying efforts to *minimize* regulations, and argue that regulations hinder competition, despite all evidence to the contrary. As a consequence, many local and state governments have reduced support for public access.

Cities collect a five percent franchise fee, which in many instances provides no funding for public access channels, despite healthy growth in cable revenues.²⁴ In some cases, cities also collect a significant share of the PEG fee.

- In Hillsborough County, FL, the County dropped funding of Speak Up Tampa Bay, the public access station, but maintained funding for government and education channels.
- In Albuquerque, New Mexico, Quote, Unquote, the public access operation, competes directly with City departments for capital money and City employees make the funding decisions. In 2009, public access received \$65,000 out of a total expenditure of approximately \$1.2 million in PEG funds received by the City.

²³ Sec. 611 of 47 U.S.C. 531.

²⁴ The cable industry reported total revenues of over \$90 billion in 2009. Average per-subscriber revenues have increased roughly \$4 *per month every year* from 2005 to 2009. While there has been a decrease in the number of cable subscribers (“basic video customers”), rate hikes have more than compensated for this loss of revenue. The overall annual per-subscriber growth rate for “residential video revenue” from 1996 to 2009 stands at a very healthy 6%. When you include internet and phone customers, the rate goes up to 10% annually. Data accessed from the National Cable and Telecommunications Association (NCTA) website <http://www.ncta.com> 4/13/10, compiled by The Buske Group.

- In Dallas, Texas, the public access system was operated by the cable company in the early 1980's with an annual budget of \$1.5 million. The city took over funding of PEG in 2000 and in 2001 allocated \$700,000 to Dallas iMedia. In 2005, the City reduced the allocation to \$543,000, by 2007 it was further reduced to \$300,000 and in 2008 it was down to \$246,000, which is less than one-third of iMedia's annual operating budget. By 2009, the City had cut the budget entirely for Dallas iMedia Network, which was subsequently forced to shut down operations.²⁵

Constitutional issues are raised when cable revenues intended to benefit the public are used predominantly or exclusively for programming by local governments.²⁶ Even in ordinances that prevent the local government from intervening in the content of a PEG channel, the control of the purse strings can have the affect of silencing the public. It is up to the federal government to uphold the principles behind the establishment of PEG access television by issuing clear guidelines for local governments in the franchising process that assure that government speakers won't displace the public.

A regulatory framework that has been initiated in recent years is the statewide franchise. Since 2005, state cable franchising laws have passed in 19 states.²⁷ But the very idea of franchising at the state level is antithetical to the principle of localism that is fundamental to PEG access. In fact, the statewide franchising model might more truthfully be described as "disenfranchising" in the sense that local residents are deprived of a voice in the decision-making process.

In the FCC's Public Notice, the question is posed, *Does statewide franchising change the number and composition of PEG channels? Does it serve to promote the intended benefits from PEG channels or undermine them?* The effect of these laws in many states has been a reduction in the number, accessibility, quality and functionality of PEG channels; cutbacks in PEG services and facilities; a loss or reduction in public cable drops to schools, libraries and other public centers; a loss or reduction in institutional networks; an increase in costs to provide PEG services; and a weakening of regulatory oversight and enforcement.²⁸ In a number of states, rigid non-repeat programming requirements are applied to PEG channels. If a community cannot meet the imposed standard, the channels are taken back by the franchise holder. Notably, commercial channels are not held to this standard. The most damaging impact of state franchising has been the reduction of financial support for PEG access services. There is no case we have found in which a state

²⁵ http://blogs.dallasobserver.com/unfairpark/2009/10/cable_accesss_imedia_goes_dark.php

²⁶ In *Turner v FCC* the majority observed: "Assuring that the public has access to a multiplicity of information sources is a governmental purpose of the highest order, for it promotes values central to the First Amendment." 114 S.Ct. 2445, 2470 (1994). Indeed, "it has long been a basic tenet of national communications policy that 'the widest possible dissemination of information from diverse and antagonistic sources is essential to the welfare of the public.'" James Horwood, "Public, Educational, and Governmental Access on Cable Television: A Model to Assure Reasonable Access to the Information Superhighway for All People in Fulfillment of the First Amendment Guarantee of Free Speech," 25 Seton Hall Law Review 1413, 1442 (1994-1995).

²⁷ TeleCommUnity: State Cable Franchise Laws at a Glance (as of 2/1/2010).

²⁸ "Assessing the Damage: Survey Shows that State Video Franchise Laws Bring No Rate Relief While Harming Public Benefits," Alliance for Community Media, May 2008. <http://www.ourchannels.org/wp-content/uploads/2008/07/harm-survey-report-final.pdf> accessed 3/30/10

franchise agreement was supported by the local community, PEG operators, producers, or viewers; the impetus has come entirely from phone companies and cable companies.

Dramatic examples of what can happen when responsibility for PEG franchising rests with the state can be found in Indiana, Ohio, Georgia, California, and Florida.

- In Indiana, state law (HB 1279) has been interpreted by Comcast to mean that they are not required to provide production or playback facilities for PEG access. By the end of 2007, Comcast had stopped providing services in at least eight cities.²⁹ The company has also failed to deliver the capital money for equipment required by HB 1279, affecting many cities including Bloomington, Indianapolis, and Fort Wayne. Perhaps most unfairly, the Indiana Utility Regulatory Commission, which is responsible for administering HB 1279, has declined to arbitrate issues between municipalities and cable TV providers, leaving local governments and PEG access centers with added fiscal burdens, including legal fees if necessary.
- In Ohio, no later than January 1, 2012, community service fees funding PEG access that are above and beyond the franchise fee are done away with as a matter of law. Similar sunset laws apply in Florida, Iowa, Georgia, Ohio, and Wisconsin. No PEG funding has been allocated under statewide franchises in Kansas, Missouri, and South Carolina³⁰
- Under Georgia state law, a PEG channel can be taken back if it doesn't have 9 hours each calendar day of non-repeat programs. The non-repeat programming requirement has shown up in states where AT&T has backed the introduction of state laws, and can also be found in cable refranchising negotiations. So while commercial channels can regularly repeat old movies, commercials, sitcoms and reality shows, PEG programs on job and training opportunities, the mortgage crises, health concerns, or educational resources can only play once or put a PEG channel at risk.
- In California, at least 45 PEG access centers have closed down due to cable company responses to the state's Digital Infrastructure and Video Competition Act (DIVCA). In San Francisco, the long-running PEG Access operation (Access San Francisco) saw its funding severely cut back and essentially replaced by another organization that has significantly reduced services and increased user fees.
- After passage of Florida state law in 2007, Tampa Educational Cable Consortium (TECC) lost \$500,000 in funding, or 60% of its annual budget. The public access channel, Tampa Bay Community Network, lost a third of its funding. TECC has offered programs on The Education Channel and The Explorer Channel for 21 years. Original programming such as *Mathematics Homework Hotline* reached 2,000 students each year with 25,000 annually downloading the web tutorials. *The Mini-Med School* program provides accurate and timely information to adults about

²⁹ South Bend, Hammond, Portage, Mishawaka, Valparaiso, Plymouth, Goshen, and Elkhart are among the cities affected.

³⁰ TeleCommUnity, *ibid.*

pressing medical concerns including the 12-part series, *Taking Control of Cancer*, which was seen by 28% of the audience, or 31,000 households. After passage of Florida state law in 2007, both educational channels were moved from Channels 18 and 21 to Channels 614 and 620, which required a digital box at an additional cost to the subscriber. While previous surveys had shown that 41% of the 285,000 subscribers in Hillsborough County watched the Education Channel, many people are now unable to access or find the channel

AT&T, the world's largest telecommunications company, has been the leading force behind many statewide franchising efforts as it has introduced its U-verse cable television product. Here is a summary of the negative effects felt in several cities where AT&T has introduced U-verse:

- PEG channels are difficult to find and use, and can only be accessed through a complicated series of menus and submenus;
- PEG channels and programs do not appear on program guides and listings;
- viewers are unable to surf easily between PEG and commercial channels;
- the audio and picture quality is inferior;
- SAP capability for second language translation is not available; and
- programmed recording devices cannot be used to record programs.

AT&T's U-verse singles out PEG channels for discriminatory treatment. If PEG channels are to serve as an open public forum, access needs to be available without being encumbered by sub par quality and functionality, constraints that are inexcusable in an age of technical advancement and innovation.³¹

Congressional Research Service's report on PEG access states that AT&T "has chosen not to make PEG programming available to subscribers in the same fashion that it makes commercial programming available. Instead, it treats PEG content the same way it treats Internet traffic." The report also discussed cable industry practices in relation to the transition from analog to digital cable channels, "... the movement of PEG channels from preferred, low-numbered, channel positions to high-numbered positions (for example, in the 200s or 900s) that are not near other channels — what PEG advocates have come to call "channel slamming" — highlights the concerns that many PEG advocates have that PEG programming is being discriminated against relative to commercial programming".³²

In communities surveyed as part of PEG studies compiled for this filing, people were asked about their viewing habits. Responses indicate that as channel numbers increase into upper tier numbers, surfing and viewing behavior decreases.³³ In short, channel location matters.

³¹ Petition for Declaratory Ruling Regarding Public, Educational and Governmental ("PEG") Access Channels, MB Docket No. 09-13, CSR-8126, (*ACM et al.*)

³² *Congressional Research Service report, "Public, Educational, and Governmental (PEG) Access Cable Television Channels: Issues for Congress", September 5, 2008, CRS-8-12.*

³³ ACD, *ibid.* Attachment A.

Financing

Unfortunately, for every PEG access success story there is a PEG outlet under threat. The problems outlined here argue for strengthening the regulatory framework that supports PEG access. PEG access operations cannot be expected to meaningfully serve the public unless there is sustainable funding. Under many state franchising agreements, funding streams for PEG access have dried up altogether.

In addition to allowing some local governments to avoid supporting PEG access, insufficient clarity in the federal framework creates an unsustainable financial situation. Even when local franchising authorities do require cable operators to provide channel capacity, if that local authority fails to provide operating support from some percentage of the franchise fee, only minimal capital funds beyond the franchise fee may apply to PEG. In most cases adequate operating expenses are not included in PEG budgets.

Two examples from North Carolina, one statewide and one local, are typical. First, statewide PEG budgets were established on the basis of the total number of channels in the state, but even state officials learned that their calculations were wrong – the number of channels was actually *three times* higher – no adjustment was made, resulted in a budget catastrophe for many North Carolina PEG centers.³⁴ At the local level, the City of Greensboro decided (as many local governments have done) to funnel all the proceeds from the franchise fee into its general fund. Allocations to the public, education, and government channels are made independently and represent a small percentage of the franchise fee income. Although usage of the public access channel (GCTV, Greensboro Community Television) has been consistently robust, the operation lacks the staffing and resources to maximize its impact. The Education Channel in Greensboro is grossly underutilized, with programming generally consisting of little more than a scrolling bulletin board.

The current situation in Tucson, Arizona is all too common, illustrating what is put at risk when cities don't meet their obligations to support PEG access television. Access Tucson was recently forced to cease operations for a month (from February 10 to March 9, 2010) as a result of a 100% funding cut by the City of Tucson. Programming was still available, but there were no new shows because no cameras, microphones, or lights could be checked out. 108 shows did not go live. No editing or studio production time was provided. No community affairs programming was produced. 158 people were denied training. Several youth programs and eight school tours were canceled. Planned coverage of local events such as the Rodeo Parade and the Tucson Urban League Gala with CNN commentator Roland Martin were cancelled. And there was no free Internet access for the public. Even after the City Council voted to restore some funding, Access Tucson has been forced to cut its staff in half, limit production services to four days a week, and shut down again for the month of June.

³⁴ See "Durham to Pay for Public Access TV," *Raleigh News & Observer*, 3/4/08, modified 9/22/09, www.newsobserver.com/2008/03/04/83162/durham-to-pay-for-public-access.html?storylink=misearch

Competition, The Internet, and Economic Impact

Competition is rarely a negative issue for public access operators. The overlap of services between PEG access and other media is minimal. Most often, PEG access not only encourages citizens to avail themselves of whatever platforms are available to them, but will facilitate ways in which content created at PEG centers can be repurposed and uploaded to the Internet or shared with other outlets.

While the argument has been made (often by those with a financial stake) that widespread access to Web-based communications has rendered local television channels obsolete, the exact opposite is true. Not only is PEG access not eclipsed by the Internet, it is uniquely positioned to help residents to extend content created through PEG facilities using social media and Web-based resources. The move into digital technology is underway and PEG centers stream live video, upload programming via video-serving sites like blip.tv and YouTube, link to videos through social networking sites, use RSS syndication, I-Tunes distribution and other means to complement their video channels and to open various possibilities for post-cablecast impact. A few examples:

- In Chicago, Illinois, Chicago Access Network Television (cantv.org), developed software to aggregate RSS feeds from community-based news sites for telecast to Chicago cable viewers. News headlines and story synopses automatically appear on CAN TV27 as stories are posted online during a 24 hour news cycle. This service is designed to extend the reach of hyper-local Internet journalism, raise public awareness of available community news resources, and encourage people to integrate use of those resources into their daily lives.
- Cambridge Community Television (cctvcambridge.org) in Cambridge, MA is using Google Mapping APIs to provide residents with new ways to experience public access television programs, and their neighborhoods, using virtual media tools. CCTV's Mediamap (cctvcambridge.org/mediamap) gives residents the ability to geotag and share their video, audio, text, and photos, extending CCTV's community television channels online and encouraging people to participate in the city's local culture and civic life.
- Community media centers are major repositories for community history. In Burlington, Vermont the CCTV Center for Media & Democracy (cctv.org) created a web hub that enables the public to search its entire archives (16,000 programs and 8000 pieces of media) dating back to 1984. CCTV also responded to viewer requests for access to government meetings by posting each meeting online (channel17.org) and creating "clickable meeting agendas" for ease of use so the door to local government stays open, and residents stay informed.
- Access Humboldt in Eureka, California has been developing a Community Media Archive online collection to host thousands of diverse local programs created through PEG channels (archive.org/details/community_media). The system uses web-friendly formats to encourage participation. Once programming has been

submitted, it can be downloaded at MPEG2 broadcast quality or viewed online in an embedded flash video player.

It is interesting to note that “neutrality,” which has become a contentious issue in regard to the Internet, with a sizable movement being galvanized to maintain a level playing field for all Web sites and Internet technologies, is already part and parcel of the design of PEG access television. Public access offers direct participation with little or no financial threshold to encourage participation by every sector or class within the community.

A multi-platform environment offers benefits that have clear implications for public information and education. There is a clear trend toward simultaneous Internet and television use. In a 2009 report, the Nielsen Company found that “57% of TV viewers in the U.S. who have Internet access use both media at the same time at least once a month.” But the trend goes deeper. As Nielsen spokesman Gary Holmes put it, “One medium can be used to reinforce the other.”³⁵ The fact is that the clear distinctions that have historically existed between media platforms are rapidly being broken down. In the past, among the most important elements in mass communication were distribution and marketing. In a media landscape where convergence is the rule rather than the exception, the great public need is going to be in the development of content, a great strength of PEG access.

For example, the non-profit service organization SCORE CHICAGO created a live call-in program on Chicago Access Network Television (CAN TV) aimed at counseling and mentoring small business owners and entrepreneurs. In addition to the information shared with cable viewers, the shows were uploaded to the Internet and linked to social networking sites. Crain’s Chicago Business blog carried a SCORE Chicago question of the week that tied back into the weekly program. After a year of this integrated digital marketing effort, SCORE Chicago reported that its workshop revenue was up 80% over the same period the previous year and client visits were up over 30%. Mark Goodman of SCORE Chicago said, “As video becomes pervasive on the Internet, having a resource like CAN TV is essential.” This underscores the fact that regardless of the ultimate outlet, the service provided by PEG access in helping non-profit organizations and residents to develop content is essential.

Industry attempts to marginalize PEG channel placement or suggestions that the Internet should suffice as the primary platform for PEG content ignore what is going on in the commercial world. Comcast is not abandoning its controlled bandwidth, and AT&T, a common carrier, is not skipping controlled bandwidth in favor of an all-Internet platform. What each is doing is preserving the choicest bandwidth for its own use and then placing content on the Internet to maximize the availability and reuse of that information. If that approach makes sense for commercial programming, then it certainly makes sense for programming about public health, education, economic development, civic engagement, and other community based programming initiatives emanating from PEG channels.

³⁵ Reuters 9/29/09.

It is important to note that 40% of U.S. households do not have high-speed Internet access at home³⁶ with cost frequently cited as the primary obstacle. Studies conducted in PEG communities around the country show that subscribers earning less than \$40,000 in annual household income were significantly less likely to access the Internet. Those studies also show that people over 65 are half as likely to access the Internet as people under 30.³⁷ In Chicago, the City's Digital Excellence study released in 2009 noted that "39% of Chicagoans lack the broadband connections required to fully participate in the digital revolution." The study notes that, "Chicagoans who are statistically more likely to be offline or less-connected are older, Latino, African-American, low-income and less-educated."³⁸ As the FCC has stated, "The digital age is creating an information and communications renaissance. But it is not serving all Americans and their local communities equally."³⁹

According to the Nielsen Company's quarterly "Three Screens Report," almost 99% of the video watched in the U.S. is still done on television,⁴⁰ and "television remains the dominant news source for the public, with 71% saying they get most of their national and international news from television," according to a 2009 study from the Pew Research Center for People & the Press.⁴¹

As the Internet becomes more widely used, it is important to remember that the medium has certain weaknesses as an information source. One of the defining features of the Internet is its "everywhereness" and "nowhereness." Information is presented in an endless series of fragmented links with little structure or context. While the Internet has enabled communications of all kinds, it is by design and function global, not local. By contrast, PEG access programming is defined by a sense of place. There is never any question as to the provenance of any given show: it is the product of a local producer, a neighbor. The benefit of this local emphasis has been recognized by the courts. In *Prometheus Radio Project v. Federal Communications Commission*, the court concluded that "the commission had erred in including the Internet as a distinct information source for the purpose of calculating its diversity index because the Internet, unlike broadcast television and other traditional media, does not yet represent a significant source of local news and information."⁴²

The area in which the impact of PEG access has been very constructive is in the support of non-profit organizations. According to the Independent Sector, the non-profit sector has assets of accounts for approximately 5% of GDP and over 8% of wages paid in the

³⁶ Associated Press, 2/16/10, by Joelle Tessler, "New data: 40% in U.S. lack home broadband," usatoday.com.

³⁷ The Alliance for Communications Democracy, *ibid*, Attachment A.

³⁸ The report was commissioned by the City of Chicago, the MacArthur Foundation, and the State of Illinois Department of Commerce and Economic Opportunity, and conducted by the University of Illinois at Chicago and the University of Iowa. The report was accessed 3/5/10 at: egov.cityofchicago.org/city/.../portalContentItemAction.do?...City...Chicago/.

³⁹ "FCC Launches Examination of the Future of Media And Information Needs of Communities in a Digital Age," Public Notice GN Docket No. 10-25, Mar. 8, 2010, p. 1.

⁴⁰ AC Nielsen Company, http://en-us.nielsen.com/main/insights/nielsen_a2m2_three

⁴¹ Pew Research Center, "Public Evaluations of News Media," 2009, <http://people-press.org/report/543/>.

⁴² *Prometheus Radio Project v. Federal Communications Commission*, U.S. Third Circuit Court of Appeals, 2004

country. This represents one of the few consistent growth sectors in the U.S. economy. Contributing to this growth is the fact that, since the 1980s, many social services formerly provided by government agencies have devolved to the private sector. Although religious institutions and non-profit organizations have been instrumental in filling gaps in essential services, they are under-represented in the commercial media. Historically, Public Service Announcements (PSAs) have provided at least a minimal platform for non-profits to get their messages out, but in the late 1980s even these modest amounts of non-entertainment content on television all but vanished. According to Dessart, "Deregulation saw government relinquishing the model of trusteeship of a scarce national resource in favor of a marketplace model."⁴³ This resulted in a significant reduction in the amount of air time devoted to PSAs on television. In fact, public affairs programming overall has decreased in recent decades. By 2003, half of the 285 stations surveyed aired no public affairs programming.⁴⁴ This has left PEG access as the most available and responsive television outlet for non-profit and civic organizations. In addition to providing consistent air time, the training provided by PEG staff has allowed many non-profit groups to produce their own shows, tailor their messages, and generally become much more sophisticated and cost-effective in public relations, outreach, recruitment, and marketing efforts.

Conclusion

The role of the FCC is to determine what government regulations or supports will serve the public interest. The empirical evidence clearly shows PEG access facilities serve the public interest in essential ways not addressed by commercial media, and that PEG access cannot continue to serve those purposes without meaningful legislative and financial support. Without sustainable funding, PEG access cannot fulfill its demonstrated potential; without regulatory protections and regulation, its survival is imperiled. If this unique resource were to be lost, it would leave a gaping hole in the social and political fabric of our country.

Dr. Laura R. Linder is an Associate Professor of Communications at Marist College. She is the author of Public Access Television: America's Electronic Soapbox. She earned her PhD in Communications from the University of North Carolina at Chapel Hill.

Gary S. Kenton is an Adjunct Instructor of Communications at Marist College. He earned his M.A. in Communications from Fordham University.

Address: 79 Arnett Road, Rhinebeck, NY 12572-1830

Telephone: (845) 876-2177

Email: Laura.Linder@marist.edu

⁴³ Dessart, George. "Public Service Announcements," Museum of Broadcast Communications web site, accessed 3/31/10 at www.museum.tv/eotvsection.php?entrycode=publicservic.

⁴⁴ Yan, M.Z. and Napoli, P.M. "Market Competition, Station Ownership, and Local Public Affairs Programming on Broadcast Television," *Journal of Communication*, 2006, Vol. 56, p 804.

The Alliance for Communications Democracy (ACD)

Aggregate Data on Cable Viewership

April 2010

Attachment A - GN No. 10-25

Group W
Communications, LLC
603.964.2912
www.groupwcom.com

Purpose/Methodology

ACD requested that Group W Communications compile data gathered from research conducted in PEG communities around the nation to assess to what extent people value local programming, and to compile additional findings that can help advise future media planning.

- Comparative and aggregated data based upon sampling in 53 PEG communities
- Geographic distribution:
- Communities' population ranges from 10,000 to over 2 million
- Longitudinal distribution:

Summary of Major Findings

- Cable subscribers place importance on local community programming
 - 74% say it is very or somewhat important
- Cable subscribers value local community programming
 - 59% say \$1 or more each month should be used to create this programming
- Channel location matters
 - As channel numbers increase surfing & browsing decreases
- Digital divide is real and persists
 - Subscribers making less than \$40,000 of annual household income are significantly less likely to access the Internet
 - Just over half as many subscribers over 65 access the Internet as those under 30

74% of cable subscribers believe that local programming is important

Question -- How important is it to have cable channels that feature local community programming about organizations, individuals, events, schools, and local government? (combined "very" & "somewhat" important)

- Aggregate data based upon sampling in 44 communities

Cable subscribers value local programming

59% of cable subscribers say \$1 or more per month should be used to create local community programming

Question -- How much of your monthly cable bill do you think should be set aside and used to create local community programming about organizations, individuals, events, schools, and local government?

- Aggregate data based upon sampling in 29 communities

As channel numbers increase, surfing behavior decreases

Question -- Cable companies now offer hundreds of channels of video programming. Please think about your viewing habits for a moment, and estimate how often you watch programs that are shown on:

- Preliminary data based upon sampling in four communities

Digital divide is real & persists

Subscribers making less than \$40,000 of annual household income are significantly less likely to access the Internet

Percent of cable subscribers that access the Internet by Household income

- Aggregate data based upon sampling in 45 communities

Digital divide is real & persists

Just over half as many subscribers over 65 access the Internet as those under 30

- Aggregate data based upon sampling in 44 communities

The following organizations represent a small sample of the many thousands of groups that rely on PEG services throughout the country.

**ACCESS TUCSON
TUCSON ARIZONA**

2008-2009

9 Queens	Casa de los Gatos	Drawing Studio
Academy of Math and Science	Catalina High School	Edge High School Sahuarita
Acosta Job Corps Center	Cesar Chavez Committee	Elisa Gastellum Memorial Foundation
AFS-Tucson Student Exchange	Chaparral Middle School	Equal Voices for Families
Alzheimer's Association Desert SW Chapter	Child and Family Resources	Farmer's Market at the University of Arizona
American Diabetes Assoc.	Children's Action Alliance	First Things First AZ
American Red Cross of Southern Arizona	CHISPA Foundation	Flowing Wells School District
Amigos de las Americas	City High School	Fred Acosta Job Corps Cnt. Freedom Park
Amphitheater School District	City of Tucson, Office of Conservation and Sustainable Development (OCSD)	From One Mother to Another Gospel Rescue Mission
Arizona Animal Fair	CODAC Behavioral Health Services, Inc.	Habitat for Humanity
Arizona Center for Media Arts	Community Diaper Bank	Homicide Survivors, Inc.
Arizona Children's Assoc.	Community Food Bank	Hope Recovery, Inc.
Arizona Historical Society	Community Partnership of Southern Arizona	Information & Referral Services
Arizona Sonoran Desert Museum	Compass Behavioral Health Care	Interfaith Community Services
Arizona Theatre Company	Coronado National Forest	Job Path
Arizona's Children Assoc.	Court Appointed Special Advocate (CASA)	Joint Technological Education District (JTED)
ASHline	Coyote Task Force	Joshua House
AZ Attorney General's Office	Diaper Bank of Southern Arizona	KXCI- Community Radio
AZ Open Land Trust Campaign for Our Lives (Transition Pima)	Downtown Tucson Partnership	La Frontera Center, Inc.
	Drake Middle School	La Paloma Family Services

Las Artes	Pima County Faith Based Office	Southern Arizona Association for the Visually Impaired
Literacy Volunteers	Pima County Health Dept.	Southern Arizona Leadership Council
Local First Arizona	Pima County Juvenile Court Center	Southern Arizona Legal Aid, Inc.
Loft Cinema	Pima County Library	Southern Arizona Transportation Museum
Lutheran Social Services	Pima County Office of Emergency Management	Southwest Center for Economic Integrity
Marana Unified School District	Pima County Public Works	Sports Extravaganza, Inc.
Mariachi Aztlan de Pueblo	Pima County Recorder's Office	Storks Nest
Meth-Free Alliance Youth Committee	Pima County School Superintendent	Teach for Friendship Fndtn.
Mini-Time Machine Museum of Miniatures	Pima County Sheriff's Auxiliary Volunteers	Toastmasters
Muscular Dystrophy Assoc.	Pima County Superior Court	Town of Oro Valley
National Weather Service	Pima County Victim Witness Program	TREO
Native Seeds/SEARCH	Pima County Youth Substance Abuse Committee	TROT-Therapeutic Horses
New Beginnings for Women and Children	Pima County, UA Extension	Tu Nidito Children and Family Services
One on One Partners, Inc.	Pima County/Tucson Women's Commission	Tucson Arizona Boys Chorus
Opening Minds Through the Arts	Pima Prevention Partnership	Tucson Community Food Bank
Our Family Services	Poison Control Center	Tucson Community Supported Agriculture
Pima Animal Care Center	Police Athletic/Activities League of Tucson	Tucson Fire Department
Pima Association of Governments, Clean Cities Coalition	Primavera Foundation	Tucson Jazz Institute
Pima Community College	Pueblo High School	Tucson Medical Center Healthcare Hospice
Pima Council On Aging	Regional Transportation Authority	Tucson Money Faire
Pima County Attorney's Office	Rescue a Golden of AZ	Tucson Museum of Art
Pima County Child Abuse Prevention	Rincon High School	Tucson Pima Arts Council
Pima County Community Development and Neighborhood Conservation	Saguaro National Park	Tucson Police Department
Pima County Consolidated Justice Court	Saving the Scenic Santa Ritas Seeds for Business Success	Tucson Rodeo Parade Committee, Inc.
	Southern Arizona Aids Fntn.	Tucson Unified School District
		Tucson Urban League

Tucson Values Teachers
Tucson Water
Tucson Weekly
U.S. Census Bureau
U.S. Forest Service
UA Presents
United Way of Tucson
University of Arizona Office
of Outreach
University of Arizona,

College of Health Services
University of Arizona,
School of Music
Vail Public School District
Valley Food Box, Inc.
Viva Performing Arts Center
Voices of Opposition
Voices, Inc.
Volunteer Center of Southern
Arizona

Westside Neighborhood
Coalition
Westside Weed and Seed
Wills for Heroes
Wingspan
Youth on Their Own
Youth Volunteer Corps
Tucson

CHICAGO ACCESS NETWORK TELEVISION (CAN TV) CHICAGO, ILLINOIS

2009-2010

8th Day Center for Justice
A Hand Up Recovery Homes
A Knock at Midnight
A Safe Haven
A Silver Lining Foundation
A Touch of Grace Hospice
A. Philip Randolph Pullman
Porter Museum
Academy of Communication
& Technology Charter
School
Access Community Health
Network
Access Living
Adler Institute on Social
Exclusion
Adult Education Program-
Malcolm X College
Africa Resurrection &
Restoration Ministry
African-AM Family Assn

Afro-American Genealogical
& Historical Society of
Chicago
Aids Legal Council of
Chicago
Alexian Brothers
Bonaventure
House Hospital
Alliance for the Mentally Ill
Alzheimer's Association
AMANI-Trinity United
American Cancer Society
American Heart Assoc.
American Indian Center
American Japanese Historical
Society
Annie's Legacy
Antioch Missionary Baptist
Church
Apna Ghar, Inc
Aquinas Literacy Center
Archdiocese of Chicago /

Family Ministries Office
ARISE Chicago (formerly
Chicago Interfaith Committee
on Workers Issues)
Arthritis Foundation
Arts of Life, Inc.
Ashburn Lutheran Church &
School
Association of Latino Men
for Action (ALMA)
Aunt Martha's Youth Service
Center
Autism Speaks
B.N.I.C.E.H.
BAGS Foundation
Bear Necessities Pediatric
Cancer Foundation
Bethel New Life, Inc.
Beyondmedia Education
Bickerdike Redevelopment
Corp.
Black Women Lawyers'

Association of Greater Chicago	Chicago Cares, Inc.	Chicago Youth Centers -CROWN
Blue Gargoyle Community Services	Chicago Chamber of Commerce	Chicagoland Toys for Tots
BodyParts Senior Fitness	Chicago Chapter National Black MBA Association	Chicagoland Toys for Tots
Boitsov Classical Ballet Council	Chicago Chapter of Black Nurses Association	Childlaw Policy
BPNC & American Dream Support Group	Chicago Christian Industrial League	Institute/Loyola University
Brainerd Community Development Corporation	Chicago City Theatre Company/Joel Hall Dance Cnt.	ChildServ
Brazilian Cultural Center of Chicago, NFP	Chicago Community Loan Fund	Chinese American Service League
Breaking Ground	Chicago Dept. of Health-Office of Health Care Access	CircEsteem
Brotherhood of Love	Chicago Filmmakers	Citizens Alert Inc.
Buenos Aires YOGA School Foundation	Chicago Foundation for Women	Citizens Utility Board
BUILD, Inc.	Chicago Freedom School	City Year
Burroughs II- CPS	Chicago Hispanic Health Coalition	Clerk of the Circuit Court of Cook County
C.H.A.R.M.	Chicago Instructional Technology Foundation	Coalition for United Community Action
Cabrini Connections / Tutor Mentor Connections	Chicago Lawyer's Committee for Civil Rights (CEDLP)	Coalition of Religious Leaders in Illinois
Casa Central Padres Corp.	Chicago Legal Aid	Collaborative for Academic, Social and Emotional Learning (CASEL)
Casa Segura	Chicago Legal Clinic, Inc.	College of Naprapathy
CEDA	Chicago Military Academy-Bronzeville	Columbia College- E Center
Center for Domestic Peace, Inc.	Chicago State University	Community Investment Corporation
Center for Economic Progress	Chicago Tougaloo Alumni Association, Inc.	Community Media Workshop
Center for International Media Ethics	Chicago Urban League	Community Shares of Illinois
Center on Halsted	Chicago Westside Branch NAACP	Connections for Abused Women and Their Children
Central Lakeview Merchants	Chicago Xplosion Allstars	Consulate General of Haiti
Cerqua Rivera Art Experience	Chicago Youth Centers-Rebecca Crown Center	Continental Africa Chamber of Commerce in Chicago
Charter 4 Children		Cook County Bar Assoc.
Chicago A.B.A.T.E.		Cook County Health Hosp.
Chicago Abortion Fund		Cosmopolitan Chamber of Commerce
Chicago Area Alliance of Black School Educators		

Creative Renovations
 Outreach
 D.A.W.G.-Safe Humane
 Chicago
 Daniel J. Nellum Youth
 Services
 Delta Sigma Theta Sorority
 Inc.
 DePaul University Media
 Relations Office
 Designs for Change
 Diabetes Prevention &
 Control Program
 Diamonds in the Ruff
 Children's Society
 District 1-A Lions Club Intl.
 Diversified Behavioral
 Comprehensive Care
 Divine Consulting
 Divine Purpose Ministries
 Douglas Park - Chicago Park
 District
 Dunbar Vocational H.S.
 Alumni Association
 DuSable Museum of African
 American History
 East-West University
 Embracing Your Future Assoc
 Erie Neighborhood House
 Esperanza Community Srvs.
 eta Creative Arts Foundation
 Etiquette Foundation of IL
 Executive Service Corps of
 Chicago
 Family Credit Management
 Fantus Health Center/Family
 Planning
 Fatherhood Educational
 Institute

Fathers Who Care
 Felicia Tripp & Heaven's Eye
 Chorale
 Firman Community Services
 First Defense Legal Aid
 First Strike Program
 Forces of Nature
 Foundation New Beginnings
 Free N One
 Free Spirit Media
 Gay Liberation Network
 Gen Tech, Inc.
 Gift of Hope Organ Donor
 Network
 GIVE Community Services
 Global Committee
 Commemorating King Days
 of Respect
 Global Girls, Inc.
 God Squad, Inc.
 Good Hope NFP
 Goodwill Industries of
 Metropolitan Chicago
 Grand Boulevard Federation
 Grand Families Program of
 Chicago
 Greater Auburn Gresham
 CDC
 Greater West Town Comm.
 Greatest Expectations CE
 Center Prof.
 H.O.M.E. – Housing
 Opportunities & Maintenance
 Elderly
 Harmony House for Cats
 Harold Washington College

Have a Heart for Sickle Cell
 Amenias
 Haymarket Center
 Health and Empowerment for
 African Lives (HEAL)
 Hemlock Affiliate of Illinois
 of Final Exit Network
 Hispanic American Labor
 Council
 Hispanocare
 Honor Flight Chicago
 HOPE Organization
 HOPE Organization
 Housing & Economic
 Network,
 Howard Brown Health Ctr.
 Hull House SBDC
 Hyde Park Art Center
 ICAN Vision Production
 IFP/Chicago
 IIT/CAHMCP Department
 IL Department of Employment
 Security
 IL Maternal Child Health
 Coalition
 IL Maternal & Child Hlth Col
 Illinois CareerPath Institute
 Illinois Council on Problem
 Gambling
 Illinois CPA Society
 Illinois Driver Education
 Illinois Gender Advocates
 Illinois Humanities Council
 Illinois Labor History Society
 Illinois Legal Aid Online
 Illinois Manufacturing
 Foundation

Illinois Nurses Association	Lake Shore Animal Shelter	Midtown-Metro Center
Illinois Podiatric Medical Association	Lane Tech College Preparatory	Misericordia Home
Illinois Satsang Society	Latino Union of Chicago	Mofindu African Drum and Dance Company
Illinois Society for the Prevention of Blindness	Latinos Progresando	Mujeres Latinas en Accion
Illinois State Police	Lawndale Christian Development Corporation	National Able Network
Illinois Student Assistance Commission	Lawyers Committee for Better Housing	National Association of Retired
Illinois Tenants Union	League of Women Voters	Federal Employees
Illinois TESOL-BE	LEARN Charter School-Romano Butler Campus	National Headache Fndtn.
Imagine Englewood If	LEED Council	National Kidney Foundation
Industrial Council of Nearwest Chicago	Life Directions	National Latino Education Inst.
Institute for Debt Relief	Lindblom Math and Science Academy	National Louis Univ.
Instituto Cervantes	Link and Option Center	National Sarcoidosis Society
International Latino Cultural Cnt.	Little Black Pearl Workshop	National Women Veterans United
International Stevenson Fndtn	Little Brothers	Near North Health Service
Irish American Heritage Cnt.	Little City Foundation	Near Northwest Arts Council
ISDSA	Logan Square Neighborhood Association	Neighborhood Housing Services of Chicago
IUOE Local #399	Lumity	Neighborhood Rebuild Community Organization
Jane Addams Resource Corp.	Luna Negra Dance Theatre	NEIU/Project Success
Jesse Brown VA Medical Center Outreach	MacArthur Foundation	New City Health Center
Jewish Vocational Services	March of Dimes	New Leaders for New Schools
JHP Community Center	Maria High School	Northwest Side Housing Cnt.
Jobs for Youth Chicago	Marty Foundation	Northwestern Memorial Hosp.
John G. Shedd Aquarium	Mary Crane Center	Nubian Cultural Center
Jo-Ray House	McCormick Freedom Project	Nuclear Energy Information Service
Jordyne Cares	Mercy for Animals	Odom Educational Services
K.I.P.T.	Merit School of Music	Office of Academic Enhancement- CPS
Kaleidescope, Inc.	Methodist Youth Services, Inc.	Office of New Schools
Kennedy-King College	Metropolitan Family Services	Open Books, Ltd.
Korean American Community Services	Mexican American Legal Defense & Education Fund (MALDEF)	
Ladder Up		

Operation Care	Salvation Army-Evangeline Booth Lodge	Strategic Human Services
Operation S.O.S.	San Lucas Workers Center	Streetwise, Inc.
Organization of Black American Culture- Writers Workshop	San Miguel School	Support Life
Our Lady of Grace School	Sankofa Inc. Community Organization	Supreme Master Ching Hai
Our Reality	Sankofa Safe Child Initiative	T.R.A.S.K. Foundation Inc.
Passages: Alternative Living Programs, Inc.	Save Abandoned Babies Foundation.	Talent 2000
PAWS Chicago	Save The Patient	Target Hope
Peggy Notebaert Nature Museum	SCORE Chicago	Teach 21 Daycare & Learning Center
PFLAG Live!	Second Presbyterian Church	The Anti-Cruelty Society
Pianoforte Foundation	Section General of Internal Medicine- U of C	The Axelson Center for Nonprofit Management
Pilsen Wellness Center	Seniors Unite Non-Profit Corporation	The Bogan Quarters
Polish American Association	Shimer College	The Career Transitions Center
Positive Connections 4 Youth	Sickle Cell Anemia Fdn.	The Chicago DO-DO
Pradagi-Foundation, Inc.	Silk Road Theatre Project	Chapter of The Tuskegee Airmen
Project VIDA, Inc.	Social Security Admin.	The FAACT Organization
Pros Arts Studio	S. Chicago Parents & Friends	The Gift House, Inc.
Provident Hospital of Cook County	South Side Community Art Center	The Inner Voice, Inc.
Puerto Rican Cultural Center	South Side Help Center	The John Marshall Law School
Puzzled Peaces, Inc.	Southeast Chicago Development Commission	The McGraw Foundation
Pyramid Partnership, Inc.	Southside Educational Center for Youth	The Metropolitan Chicago Breast Cancer Task Force
Rainbow House	Southwest Chicagoland Chapter MMM	The Monroe Foundation
Respiratory Health Association of Metropolitan Chicago	Spirit of Beauty	The Night Ministry
Roosevelt University-GEAR UP	St. Mark International	The Peace School
Roseland Learning Center	Christian Church	The Playground Theater
Rush University College of Nursing	St. Pancratius Church	The Urban Photographers'
Rush University Medical Center- Alzheimer's Disease Center	St. Pius V Church	The Westside Ministries
	Stony Island Community Services.	The Westside Writing Project
		The Youth Campus
		TLD-The Last Detail Community Services

Twilight Dance Company
 U of I - Family Start Learning Center
 U.S. Customs and Border Protection
 U.S. Small Business Admin.
 UIC / School of Public Health
 UIC- Veterans Student Org.
 UIC-CeaseFire West
 UIC-Urban Health Program
 Ullman High School
 United African Organization
 United Way of Metropolitan Chicago
 Universal Family Connection, Inc.
 University of Chicago-Biomedical Sciences Cluster
 University of Chicago-Center for International Studies
 University of Illinois Extension

Uptown Multi-Cultural Art Center
 Urban Art Retreat
 Urban Sustainability
 USVAP (United States Vietnam Arts Program)
 Victory Apostolic Faith Church
 Vietnam Veterans Against The War
 Virginia's House
 Vision House
 Voice of Community Ministerial Association
 West Austin Development Center
 White Crane Wellness Center
 Windows of Opportunity
 Woman Made Gallery
 Women Employed

Women Entrepreneurs International, Inc.
 Women In Progress, Inc.
 Women Standing in the Gap, NFP
 Women's Business Development Center
 YMCA Alliance
 Young Professionals of Chicago
 Youth Communication
 Youth Connection Leadership Academy
 Youth Guidance
 YWCA Women's Services
 Zam's Hope
 Zion Faith Center Bible Church
 Zion Hill M.B. Church-Westside

COMMUNITY MEDIA CENTER GRAND RAPIDS, MICHIGAN

ACCESS
 Access of W. Michigan
 ACORN
 (Assoc. of Community Org. for Reform Now)
 Acton Institute
 Ada Fire Department
 Adoption Associates, Inc
 Adoptive Family Support Network
 Alano Club of Kent County
 Alert Labs

Alliance for Communications Democracy
 Alliance for Community Media
 Alliance for Health
 Alpha Women's Center
 ALS Association
 Alzheimer's Association
 Ambassadors of the Light
 American Cancer Society
 American Cancer Society, Hope Lodge

American Diabetes Association
 American Heart Association, Midwest Affiliate
 American Red Cross of West Central Mich.
 Americorps
 Anxiety Resource Center
 Aquinas College Theatre Dept.
 Arbor Circle Corp.
 Area Agency on Aging WM

Arts Council of Greater Grand Rapids
 ArtServ
 Asian Center
 Assoc. for the Blind & Visually Impaired
 Association of Fundraising Professionals West Michigan Chapter
 Asthma Network of West Michigan
 Autism Society of Kent County
 Baxter Community Center
 Bethany Christian Services
 Bethlehem Lutheran Church
 BL2END
 Blandford Nature Center
 Blue Persuasion
 Boys & Girls Club of G.R. Youth Commonwealth
 Boys and Girls Club of Grand Rapids Youth Commonwealth
 Businesses for Community
 CAC Kent
 Camp Blodgett
 Camp Fire USA
 Camp Henry
 Camp Roger
 Camp Tall Turf
 Care Resources
 Careforce International, USA
 Caregiver Resource Network
 Carol's Ferals
 Catherine's Health Center
 Catholic Charities West Michigan

Catholic Social Services
 Celebration on the Grand
 Center for Sustainability
 Central States Region of the ACM
 CHADD Affiliate #596
 Child and Family Resource Council
 Children's Circle Mission
 Children's Assessment Center
 Chinese Association of West Michigan
 Circle Theatre at Aquinas College
 Citizen's Commission for Human Rights
 Citizens for Better Care
 City of Grand Rapids Planning Dept.
 City of Wyoming
 City Vision, Inc.
 Clancy Street Ministries
 Clark Retirement Community
 Classic Arts GR
 Clean Water Action
 Coleman A Young Foundation
 Community Care Plan
 Community Media of Baltimore City
 Community Sustainability Partnership
 Comprehensive Therapy Center
 Cook Arts Center
 Creston Neighborhood Association
 Criminal Justice Chaplaincy
 Crossroad Bible Institute
 C-Snip

Cutlerville-Gaines Chamber of Commerce
 D.A. Blodgett Services for Children/Families
 Deaf and Hard of Hearing Srvs.
 Dégagé Ministries
 Delta Strategy
 Dept. of Public Works, Kent County
 DeVos Center for Arts and Worship
 Disability Advocates of Kent County
 Discovery Program at St. John's Home
 Dispute Resolution Center of West Michigan
 Dog Story Theater
 Dominican Sisters
 Downtown Alliance
 Downtown Development Authority
 Dwelling Place, Inc
 Dyer-Ives Foundation
 EAC - Employee Assistance Center
 Early Childhood Initiative
 East Grand Rapids Aquatics Waves
 East Hills Council of Neighbors
 Epilepsy Council of West Michigan
 Equest Center for Therapeutic Riding
 Fair Haven Ministries (RCA)
 Fair Housing Center
 Fair Housing Center of West Michigan
 Family Outreach Center

Feeding America West	Grand Rapids Art Museum	Grand Rapids Women's Chorus
Michigan Food Bank	Grand Rapids Chapter Mothers & More	Grand Rapids Women's Resource Center
Feminist Approaches to Bioethics	Grand Rapids Child Discovery Center	Grand Rapids Youth Commonwealth
Festival of the Arts	Grand Rapids Children's Museum	Grand Rapids Youth Symphony
First-Hand Aid	Grand Rapids Civic Theatre	Grand River Folk Arts Society
Forest View Hospital	Grand Rapids Community Foundation	Grand Valley Metropolitan Council
Forgotten Man Ministries	Grand Rapids Convention & Visitors Bureau	Grandville Avenue Arts and Humanities
Foster Foundation	Grand Rapids Dominican Sisters	Great Lakes Renewable Energy Assoc.
Franciscan Life Process Center	Grand Rapids Dominicans	Great Start Collaborative – Kent County
Frey Foundation	Grand Rapids Historical Commission	Greater Deliverance Temple
Friendship Ministries	Grand Rapids Historical Society	Greater Grand Rapids Ski Club
Garfield Park Neighborhood Assn.	Grand Rapids Jaycees Fndt.	Greater Grand Rapids Women's History Council
Gerontology Network	Grand Rapids Lions Club	Guardian Angel Homes
Get the Lead Out!	Grand Rapids Marine Aquarium Society	Guiding Light Mission
Gilda's Club Grand Rapids	Grand Rapids Opportunities for Women (GROW)	GVSU JCP
Girl Scout of Michigan	Grand Rapids Parks & Recreation	Habitat for Humanity Battle Creek
Girl Scouts of Michigan Shore to Shore	Grand Rapids Police Dept.	Habitat for Humanity of Kent Co. Inc.
Girls Coral Academy	Grand Rapids Public Library	Health Care for Homeless Veterans
Global Gifts	Grand Rapids Public Schools	Health Intervention Services
God's Love Collaborative	Grand Rapids Public Schools Arts Advocates	Healthy Homes Coalition
Goodwill Industries of Greater	Grand Rapids Red Project	Healthy Kent 2010
GR Area Health Ministry Consortium	Grand Rapids Safe Kids	Heart of West Michigan United Way
GR Symphonic Band	Grand Rapids Schubert Male Chorus	Heartside Main Street
Grand Rapids African American Health Institute	Grand Rapids Study Club	Heartside Ministry
Grand Rapids Alumnae Chapter Delta Sigma Theta Sorority, Inc.	Grand Rapids Symphonic Band	Help-Pregnancy Crisis, Inc.
Grand Rapids Area Center for Ecumenism (GRACE)	Grand Rapids Symphony	Henika District Library
Grand Rapids Area Coalition to End Homelessness	Grand Rapids Torch Club	Hispanic Center of Western Michigan
Grand Rapids Area Housing Continuum of Care		

Home Repair Services	Kent County EMS	Mental Health Foundation
Hope Network Foundation	Kent County Health Dept.	Metro Health Hospital Fndtn.
Hospice of Holland	Kent County Healthy Start	Mexican Cultural Patriotic Co.
Hospice of Michigan	Kent County Literacy Council	MI Hepatitis C Foundation
Human Restoration Foundation	Kent Health Plan	MiBiz
Humane Society of Kent County	Kent Regional 4C	Michigan Association of Foster Grandparent & Senior Companion Programs
ICCF	Kent Senior Mileage	Michigan Campaign Finance Network
In the Image	Kent/MSU Extension	Michigan Citizens for Water Conservation
Indian Trails Camp	Kentwood Christian Church	Michigan Community Blood Centers-Grand Valley
Inforum	Kid's Food Basket	Michigan Family Resources, Inc., Head Start of Kent Co.
Inner City Christian Federation	Kids Hope USA	Michigan Hands & Voices
Institute for Global Education	Komen GR	Michigan Medicare/Medicaid Assistance Program
Interfaith Dialogue Assoc.	Lake Michigan Academy	Michigan NATOA
International Aid	Land Conservancy of West Michigan	Michigan Organizing Project
International Great Lakes Coalition	Land Conservancy of West Michigan	Michigan Roundtable/National Conference for Community & Justice
Jenison Public Education Foundation	Leadership Grand Rapids	Michigan Safe Kids
Jim Markle	Legal Institute of West Michigan	Michigan Supreme Court Historical Society
John Ball Zoo Society	Life Connect at New Life Tabernacle	Michigan Youth Arts Assoc.
Johnson Center for Philanthropy	Life Guidance Services	Mid Michigan Land Conservancy
Junior Achievement of Michigan Great Lakes	Life Guidance Wellness & Prevention Services	Midwest Catholic Association of Hispanic Ministry
Justice Foundation (GRBar)	Lighthouse Communities Inc.	Miracle Kids Family & Senior Services
Juvenile Diabetes Research Foundation	Lions of Michigan District 11	MOREJACKS, Inc.
Kalamazoo Valley Blues Association	Literacy Center of West MI	National Necrotizing Fascists Foundation
Kent Co. Tax Credit Coalition	Local First	Native American Community Services
Kent County Department of Public Works	Lutheran Social Services of Michigan	Nature Society of Western Michigan
Kent County Dept. of Public Works	Master Arts Theatre	
Kent County Domestic Violence Comm. Coord. Response Team	Medical Ethics Resource Network of Michigan	
	Mel Trotter Ministries	
	Men's Resource Center	
	Men's Resource Center of West Michigan	

Neighborhood Housing Fund	Project Rehab (Corporate Office)	South East Community Assoc.
Neighborhood Indicators Community Data Working Group (NICDWG)	Public Museum of GR	South East End Neighborhood Association
Neighborhood Ventures/ Southtown	Rays of Hope for Haiti	SowHope
Network 180 (Alert Labs)	Real Health	Specialized Language Development Center
Network 180 Admin. Office	Recovery, Inc.	St. Cecilia Music Center
New Life Church of God in Christ	Recreational Debut	St. John's Home
New2You Shoppe	Red Cross of Greater Grand Rapids	St. Mary's Health Care
Next Step of West Michigan	Reel Thing Film Fest (CMC sponsored)	St. Patrick Parnell School
Nokomis Foundation	Reentry Employment Resource Center	Steepletown Neighborhood Ministries
North Country Trail Assoc.	Right Place, Inc.	Steepletown Neighborhood Services
North End Community Ministry	Ronald McDonald House Charities of Outstate Michigan	Step of Faith Church
Omni Faith Health Partnership	Ronald McDonald House of Western Michigan	Strong Beginnings
One Hope	Roosevelt Park Neighborhood Association	Student Advancement Foundation
Open Concept Gallery	Sacred Beginnings	Success Links
Our Community's Children	Safe Haven Ministries	Sweet Adelines
Our Kitchen Table	Salvation Army, Booth Family Services	The Arc Kent County
PAANWM	Schubert Male Chorus	The Dwelling Place
PARA Refugee Services	Schubert Male Chorus of Grand Rapids	The Fountain Hill Center
Parkinson's Association of West Michigan	SECOM	The Leukemia & Lymphoma Society
Path Ways	Senior Meals on Wheels	The Nokomis Foundation
Pathfinder Resources, Inc.	Senior Neighbors, Inc.	The Other Way
Pedal GR	Senior Sing A-long	The Potter's House
Pediatrics & Adult Asthma Ntk	Shepherds of Independence	The Salvation Army
Pilgrim Manor	SLD Learning Center	The Source
Pine Rest Christian Health Services	SLD (Specialized Language Development Center)	Thresholds Inc
Planned Parenthood Centers of West Michigan	Small Business & Technology Development Center	Tobacco Free Partners
Proaction Behavioral Health Alliance	Somali Bantu Community of West Michigan	Triangle Foundation of West Michigan
Proaction Behavioral Health Alliance (Project Rehab)		Trinity United Methodist Church
Project Rachel		UICA
		United Church Outreach

United Growth Kent County
 United Methodist Community House
 United Way Impact Center
 United Way, Heart of West Michigan
 US Green Building Council West Michigan Chapter
 Volunteer Centers of Michigan
 VSA Arts of Michigan
 Wealthy Main Street
 Weat Michigan Flight Academy
 Wedgwood Christian Services
 Weed and Seed
 West Grand Neighborhood Organization

West Mi. Trails & Greenways Coalition
 West Michigan Academy of Music for Girls
 West Michigan Alliance for Gerontology Education
 West Michigan Arts & Technology Center
 West Michigan Blues Society
 West Michigan Environmental Action Council
 West Michigan Film & Video Alliance
 West Michigan JASON Project
 West Michigan Jazz Society
 West Michigan Mountain Biking Association
 West Michigan Planned Giving Group - WMPGG

West Michigan Sports Commission
 West Michigan Strategic Alliance
 West Michigan Tourist Assoc.
 West Michigan Ronald McDonald House
 Westside Apostolate
 Westview Christian Reformed Church
 Widowed Persons Service
 WITNESS
 WMEAC
 World Affairs Council of West Michigan
 YWCA
 YWCA Crisis Center
 YWCA West Central Michigan

MANHATTAN NEIGHBORHOOD NETWORK NEW YORK CITY, NY

1687, Inc.
 ABC No Rio
 Act Up Oral History Project
 Active Aging
 Adult Literacy Project
 African Diaspora Film Fest
 Alcoholism Council of NY Youth Program
 Alianza Dominicana
 Allied Media
 Allied Productions
 Alphabet Media
 American Indian Community House
 Animal Care & Control/ TLC
 Art for Change

Asian Cinevision
 Asociación Tepeyac de Nueva York
 Bahamian American
 Blue Nile/Abyssinian Baptist Church
 Brandeis High School
 Bread & Roses Cultural Project, Inc.
 Caribbean Cultural Center
 Casa Atabex Ache
 Catholic Charities: Project Bridge
 Center for Anti Violence
 Center for Immigrant Families
 Center for Independence of the Disabled in New York

Center for Urban Education
 ChaRosa Foundation
 Chica Luna
 Chicks with Flicks Film Festival
 Children for Children
 Children's Aid Society
 Children's Art Carnival (CAC)
 Children's Pressline
 Children's Arts & Sciences Workshop
 Chinese Staff & Workers' Association
 Christ Community United Church
 City At Peace

City of New York/Parks & Rec	Exit Art	Groundworks
City-Wide Task Force on Housing, Inc.	FACES-NY, Inc.	H.A.D.L.E.Y Players
Coalition for Asian American Children & Families	Faith Mission Christian Fellowship	H.S. of Graphic Communication Arts
Coalition of Institutionalized, Aged and Disabled (CIAD)	Families for Freedom	Haiti Enlightenment & Literary Project
Committee Against Anti-Asian Violence	Family to Family	Haleakala, Inc./The Kitchen
Community Association of Progressive Dominicans/ACDP	FIERCE (Fabulous Independent, Educated, Radicals for Community Empowerment)	Harlem Children's Zone
Community Boards of Manhattan	Fifth Avenue Committee	Harlem Community Justice Center-Harlem Hard HATS
Community Food Resource Center	First Corinthian Baptist Church	Harlem Congregations for Community Improvement
Computer Resource Centers – Media Program @ Jackie Robinson	Forging Ahead for Community Empowerment and Support/FACES	Harlem Educational Activities Fund
Cooperative Extension New York City	Frederick Douglass Creative Arts Center	Harlem Live
Cornerstone Learning Center	Freire University Berlin	Harlem Media Center
Covenant House	Friends and Relatives of Institutionalized Aged - FRIA	Harlem Police Athletic League
Deep Dish TV	Friends of Harlem Hospital Gay, Lesbian & Straight	Harlem RBI
Directions for Our Youth	Education Network	Harlem School of the Arts
DFOY	George Jackson Academy	Harlem TAP
Disabilities Network of NYC	Gladiator Sports and Education, Inc. GSE	Harlem YMCA
District Council 37, AFSCME	Global Action Project - GAP	Hausofouch nyc “Unitygain TV” project
District 8 Youth Council	Global Information Network	Henry Street Settlement
Dominican Women's Development Center	Global Kids, Inc.	Heritage of Pride
Downtown Community Television Center	Goddard-Riverside Community Center	Hetrick - Martin Institute
Dreamyard Action Project	Gotham New York Personal Computer	High School for Contemporary Arts
Dyke TV	Grand Street Settlement	Honor My Wishes
East Harlem Tutorial Program	Grand Street Settlement	Hope Community, Inc.
Educational Video Center, Inc.	Granny Peace Brigade-GPB	Horace E. Green Day Care Center
El Barrio Popular Education Program Film/Video Arts	Grant Allied Productions, Inc.	Housing Works
Esperanza del Barrio	Green Chimneys	Human Rights Watch
		International Film Festival
		Iglesia El Camino
		Imani House
		Immigrant Social Services

IMPACT Repertory Theatre In The Life Media	Lavender and Green Alliance, Legacy High School	New York Civil Liberties Union
Independent Media Center	Lesbian, Gay, Bisexual & TG Comm. Center	New York Lesbian & Gay Film Festival (MIX, NYC)
India Center	Literacy Assistance Center	New York Mortgage Coalition
Institute for Sustainable Communication-ISC	Lower East Side Biography Project	New York Public Library
Inter-religious Foundation for Community Organization	Lower East Side Girls Club	New York Women in Film & Television
International Agency for Minority Artists Affairs	Maidstone Foundation	New Yorkers Against Gun Violence Ed Fund
International Education and Resource Network-IEARN	Make the Road by Walking	Nueva York
International Immigrants Fnd.	Manhattan Borough President	Nuyorican Poets Cafe
Interrelations Foundation for Community Organization	Manhattan Christian Academy	Nuyorican Poets Cafe Rise & Shine (Rheedlen Foundation)
Intl. Agency for Minority Artist's Affairs (Harlem Media Center)	Manhattan Free School	NY Asian American Film Festival
Inwood House - After School Program	Marta Valle High School	NYC Chapter – International Coach Federation
Iris House	Mexican Cultural Institute	NYC Coalition for a Smoke Free City
Irish Arts Center	Mexicanos Unidos	NYU School of Social Justice
Jazz Foundation of America	Midtown Community Court	One Hundred Blacks in Law Enforcement
Jewel Control Multi-Media Scholars	Minority Task Force on AIDS	Operation Breaking Stereotypes
John Jay College of Criminal Justice	Mirabal Sisters	Palestine Israel Education Project
Junior Achievement	Movement for Justice in El Barrio	Paper Tiger Television
Junior Scholars Program	National Alliance For Media Art + Culture	People's Production House
Just Think Foundation	National Mobilization Against Sweatshops	Performance Space 122
Justice Works Community	Neighborhood Defender Service Of Harlem	Physicians for a National Health Program-NYC
Kids Creative	Neighborhood Economic Development Advocacy Project-NEDAP	Picture the Homeless
Kids SAVED 4 LIFE	Network Dominican Women's Development Center	Pouce Athletic League
Konscious Media Inc.	New Immigrant Community Empowerment	Prison Families Community Forum
Labor at the Crossroads/ASHP	New Settlement's Bronx Helpers	Project Reach
Latin American Integration Center	New Song Learning Prtnsp.	PS 96 Scholars Academy

Public Housing Residents of the Lower East Side (PHROLES)	The After School Corporation	United Methodist Seminars
Puerto Rican Dream Project	The Asia Society	United Nation of Islam
Puerto Rico Community Foundation	The Brecht Forum	Unitygain Television
Queens Community House	The Children's Arts Carnival	Uptown Soccer Academy
Queers for Economic Justice (QEJ)	The Dominican Women's Development Center	Urban Assembly Institute of Math and Science
Recreation	The Field Film Video Arts	Urban Homesteading Assistance Board - UHAB
RECYouth	The Hetrick-Martin Institute	Urban Mana
Rheedlen Centers for Children and Families	The Hudson Guild	Urban Visionaries Film Festival
Rise & Shine (Rheedlen Foundation)	The Kitchen	Urban Word NYC (formerly Youth Speaks NY)
Riverside Church	The Learning Tree	Vision Urbana, Inc.
Rooftop Films	The Lesbian, Gay, Bisexual & Transgender Community Cnt.	Voices of Women Organizing Project-VOW
Same Boat Coalition	The LGBT Community Center	WBAI 99.5 FM Radio
Sang Froid, Ltd.	The Lower East Side Girls Project	West Harlem Environmental Action (WE ACT)
Schomburg Center Jr. Scholars	The Manhattan Free School	WHEDCO
Services and Advocacy for GLBT Elders (SAGE)	The Muslim Political Defense Committee, Inc.	Wide Angle Youth Media
Sikh Coalition	The Narrow Door Church	Wings Academy
Sinergia	The New York Independent Media Center	Women Make Movies, Inc.
SPEEK Adolescent Health Care	The New York Theatre Experience Inc.	Women's HIV Collaborative - WHC
Sprout – Innovative Programs for People with Development Disabilities	The Point	Women's Prison Association
Stanley Isaacs Neighborhood Center	The Real News Network	World Vision
Stanley Isaacs Neighborhood Center Women's Prison Center	Theater for the New City	YC Center for Urban Education
State Youth leadership Council	Third World Newsreel	Young Innovators
Students Taking Action	Third World Newsreel Urban Arts Productions	Youth Bridge-NY
Towards Empowerment	Time's Up	Youth Justice Board – Center for Court Innovation
Tepeyac de Nueva York Community Access, Inc	Times Square Youth	Youth Venture
Tenants & Neighbors	U-HAB, The Urban Homesteading Assistance Board	
	Union Settlement Association	
	Union Square Partnership	

**METROEAST COMMUNITY MEDIA
GRESHAM, OREGON**

2009

Alcoholic Anonymous	Child Centered Solutions	Fair Elections Oregon
Alcolicos Anonimos Grupo 24	Children's Museum	Fair Housing Council of Oregon
Al-Anon	Citizen Review Board	Falun Dafa (Falun Gong)
Albertina Kerr Center	Citizens Behind the Scenes	Flocking Nutz Bird Rescue
Alternative Communication Techniques	City of Sandy	Friends of the Columbia Gorge
American Domestic Violence	City of Gresham Parks & Rec.	Friends of the Parkinson Center of Ore
American Red Cross-Or. Trail Chapter	City of Gresham Environmental Services	Friends of Trees
American Cancer Society Aspire	City of Gresham	Future of Media Town Hall
Better People	City of Troutdale	Gales Creek Camp Foundation
Big Brothers Big Sisters Columbia	City of Wood Village (End of Summer Fest)	GEAR UP/ASPIRE
Birch Community Services, Inc	Clackamas Co Land Trust	Great Oregon Steam Up
Boring Farmers Market	Community Energy Project	Gresham Barlow Education Foundation
Boys & Girls Aid	Community Development Ntw	Gresham Chamber of Commerce
Boy Scouts of America	Corbett Children's Theater	Gresham City Council
Bradley Angle Transitional Prg	Cracked Pots	Gresham Downtown Development Association
Breast Friends	Creative Science School	Gresham First
Bridgeport United Church of Christ	Creative Journeys Summer Camp	Gresham Little Theatre
Camp Fire USA	Division 62 Kiwanis	Gresham Heroes Memorial Task Force
Cancer Society/Relay for Life	Doughy Center	Gresham Parks and Rec.
CASA for Children	Dress for Success Oregon	Gresham Rotary
CAT INK	East Metro Arts & Culture Council	Gresham Senior Center
Celebration of Cultures	Eastco Diversified Services, Inc.	Gresham Sister City Assoc.
Change Point Addition Treatment Center	El Programa Hispano	Grupo 24 Horas-AA
Checkerboard Squares Square Dance Club	Elders in Action	Guide Dogs for the Blind
Center for the Arts Foundation	Enuf!	Habitat for Humanity
Center for Family & Adolescent Research	Epilepsy Foundation of Oregon	Healthy Kids & Teens
	Ethos, Inc	Hmnog Assoc. of Oregon, Inc
	Expanding Your Horizons	

Homowo African Arts & Cultures	MHCC Board/GACC	OAME-Ore Assoc of Minority Entrepreneurs
Humanists of Greater Portland	Mt. Hood Habitat for Humanity	OHSU Parkinson Center of Oregon
Human Solutions	Mt. Hood Kiwanis Camp for Children & Adults w/Disabilities	Oasis
Int'l Ctr for Traditional Childbearing	Mt. Hood Pops	Opportunity Knocks
In Defense of Animals	Mt. Hood Repertory Theatre	Optimist Club of Gresham
It's a Dog's Life Festival	Mt. Hood Rock Club	Oregon Alliance to Reform the Media
Job Corp	Mult Co-Family Caregiver Support Prog	Oregon College of Oriental Medicine
Johnson Creek Watershed Council	Mult Co-Lifespan Respite Care Network	Oregon Community Warehouse
Kids on the Block	Multnomah County Animal Services	Oregon Defenders of Greyhounds
Kiwanis Division 62	Multnomah County Fair	Oregon Disability Sports
Kiwanis/Little Children of the World	Mt Hood CC Small Business Development Center	Oregon Donor Program
Larch Mountain Country Artisans	Multnomah County Health Depart: Leadline	Oregon Environmental Council
League of Women Voters of East Multnomah County	Multnomah County Library	Oregon Holocaust Resource Center
Leukemia/Lymphoma Assc.	Multnomah County Aging and Disability Services	Oregon Humane Society
Libertarian Party of Oregon	Multnomah Co. Helpline	Oregon League of Conservation Voters
Library Foundation	Mult Co Senior Health	Oregon NAPO
Listos Alternative School/OCHA	Insurance Benefits Multnomah Education Service District	Ore. Natural Resources Council
Living Hope International	Music for the Heart	Ore. Islamic Chaplains Org (OICO)
Loaves and Fishes Center Inc.	My Father's House	Oregon Partnership Youth Line
Love Makes a Family	My Sister's House	Oregon Peace Institute
Master Recycler	My Voice Music	Oregon Sports Disabilities
Media Think	Nat'l All. for the Mentally Ill	Oregon Veterinary Medical Assoc.
Metro Regional Recycled Paint	National College of Naturopathic Medicine	Oregon Vietnamese Community Assoc
Metropolitan Family Services	New Progressive Network	Our Children's Store
Money in Politics Research Action Project	Northwest Media Literacy Ct.	Our Democracy/Our Airwaves
Montivilla Library	Northwest Medical Teams	Our United Villages
Morrison Center	Northwest VEG	Otua Mo Tonga Community
Morrison Center	Nutz-n-boltz Theatre Company	
Mothers Against Misuse & Abuse	OAEA Youth Art Month	

PAL	Replete We Fly	Symphonic Safari
Parents Anonymous of Oregon	Reynolds Learning Academy	Think Local First
Pear	Reynolds School District	Tillamook Rainforest Coalition
People for Parks	Reynolds School Foundation	Trauma Intervention Programs, Inc.
Plan Loving Adoptions Now	Reynolds School Dist. Title VII Indian Education Program	Troutdale Police Department
Portland Chamber Orchestra Association	Ride Connection	Univ of PDX, Communications Dept.
Portland Children's Museum	Rita's Place	Unlimited Choices
Portland Columbia Symphony Orchestra	Rockwood Business Coalition	U.S. Small Business Admin.
Portland Female Executives	Road Unseen	VIEWWS (Cascadia Behavioral Healthcare)
Portland Fire and Rescue	Rockwood Kiwanis	Village Free School
Portland Fire Bureau Toy & Joy Makers	Russian/English Learning Center	Vision Northwest
Portland Fashion Incubator	Sacred Flight Alzheimer's Assoc.	Volunteer Works
Portland Habilitation Center	Salvation Army	Volunteers of America
Portland House of Umoga	Salvation Army ARC	Volunteers of America-Adelante Program
Portland Impact	Sea Scouts	Waverly Children's Home
Portland Jewish Academy	Schoolhouse Supplies	Welsh Society of Portland
Portland Police Bureau Sunshine Division	S.C.O.R.E.	W. Columbia Gorge Chamber Of Commerce
Portland Regional Office, US Dept of Veterans Affairs	SCRAP	William Temple House
Portland Women's Crisis Line	Sickle Cell Foundation	Wisdom of the Elders
Portland Youth Builders	Siletz Tribal Headstart	W. Mult. Soil & Water Conv. Dist.
Project Pooch	SMART (start making a reader Today)	Women Entrepreneurs of Oregon
PSU-Institute for Nonprofit Management	SnowCap Community Charities	Women's Intercom. AIDs Resource
PCRI	SOLV	Workforce Connections
Rabbit Advocates	Society for Haitian Arts and Culture	Worksource Portland Metro East
Reality Guardians	Soroptomists International of Gresham	54th National Square Dance Convention
Recovery Association Project	Springdale Job Corps Center	
Regional Arts & Culture Council	St. Vincent de Paul	
Remodelers Foundation	Stumptown Stages	

**PORTLAND COMMUNITY MEDIA
PORTLAND, OREGON**

2009

100 Second Film Festival	Classroom Law Project	Jubilee Oregon
AAOA	Climate Action Plan	KBOO Radio
ACLU of Oregon	Climate Convergence	Los Niños Cuentan/Children Count
Africa Bridge Org.	Columbia Slough Watershed Council	Marysville School
Beaumont Middle School	Community Cycling Center	Master Recyclers Program
Bicycle Film Festival	Community Transition Center PPS	McKenzie River Gathering
Big Brothers/Big Sisters Col. Will.	De La Salle North	Men's Health Project
Birdsong - Brain Injury Information Referral and Resource Development	East Multnomah Soil & Water Conservation District	MESO-Microenterprise Services of Oregon
Black Parent Initiative	Easter Seals Oregon	Metro East Community Media
Black United Fund of Oregon	Elders in Action	Metropolitan Family Services
Boise Elliot Elementary School	Ethos Music Center	Multnomah County Aging and Disability Services
Bosco-Milligan Foundation/Architectural Heritage Center	Farmworker Housing Development Corp.	Multnomah County Dept. of Community Justice
BUFO	Flying Focus Video Collective	Multnomah County Health
CASA	Friends of Multnomah County Library	Muslim Community Center of Portland
CASA for Children	Friends of the Children	North Portland Bible College
Cascade Aids Project	Full Life Portland	North Portland Multi□Media Training Center
CASH Oregon	Good Causes Portland	Northeast Coalition of Neighborhoods
CDM Adult Day Services	Harriet Tubman Leadership Academy for Young Women	Northwest Film Center
Center for Intercultural Organizing	Harriet Tubman YWLA	Northwest Institute for Social Change
Chess for Success	HB Lee Elementary School	NPMTTC/Skanner Foundation
Children's Book Bank	HB Lee Middle School	OAME
Children's Justice Alliance	Humboldt Elementary School	Ockley Green Middle School
Children's Healing Art Project	Impact Northwest	Office of Neighborhood Involvement
Children's Justice Alliance	Insight	One Economy
City of Portland	Inclusion Inc.	Open Meadow
City of Portland Ombudsman Office	Independent Policy Review	
	India Cultural Association	
	JOIN	

Oregon Action	Portland Public Schools	
Oregon Association for Liberia	Portland Schools Foundation	Society of Haitian Arts & Culture
Oregon Association of Minority Entrepreneurs	Portland Theater Brigade	Somali Community Services Coalition
Oregon Connections Academy	Portland Youth Media Partners	Southwest Neighbors, Inc.
Oregon Cultural Trust	Portland Youth Builders	St. Mary's Academy
Oregon Environmental Council	Powellhurst Gilbert Neighborhood Association	Step It Up, Inc
Oregon Food Bank	Progressive Communicators Network NW	Street Roots
Oregon Office on Disability and Health	Radio Cab Foundation	The Geezer Gallery
Oregon Tradeswomen	Resolutions Northwest	The Northwest Film Center
Oregon Wild	Ride Connection	United Villages
Parkrose High School	ROSE Community Development Org.	Uniting to Understand Racism
Partnership for Safety and Justice	School of Urban Studies & Planning, PSU	Urban League of Portland
PDX Peace	SE Works	Wallace Medical Concern
Portland Arts Foundation	SEI	Western States Center
Portland Grassroots Media Camp	Sisters of Perpetual Indulgence	Willamette Pedestrian Coalition
Portland Piano International Org.	Sisters of the Road	Wisdom of the Elders
	SMYRC	World Arts Foundation, Inc.
		Write Around Portland
		Youth Employment Institute

**TAMPA BAY COMMUNITY NETWORK
TAMPA, FLORIDA**

1987-2008

100 Black Men of Tampa Bay	AARP Profiles of Women of Quiet Courage	Actor's Workshop of 100 Second Film Festival
1000 Friends of Florida	AAU Table Tennis	ACT-UP
2-1-1 Tampa Bay Cares	Abe Brown Ministries	Ad2 Tampa Bay
48 Hour Film Project	Absentee Ballot Issue	Addictions Recovery Center of Florida Adoption Group 240
5-1-1 Tampa Bay	Academy of Holy Names	Adult Counseling Treatment Center (ACTS)
5th Annual Multicultural Festival	Academy of Porcelain Artists	Advance Ability Solutions
A Look at Violence & Student Failure Program	Achieve Tampa Bay	Advertising and Minority Business Seminar
A.A.A Group – Active, Alert & Agile Seniors	Act Up In His Name	
	Action Network for Social Justice	

Affordable Housing Program	Kidney Patients	ARCE Talent Search
African American Men's Health Forum	American Association of Retired Persons (AARP) Florida	Area Agency on Aging
African Dance Class at Robles Park	American Association of Retired Persons Tampa Aide	Art for Life
African Peoples Socialist Party	American Atheists of Tampa Bay	Arte Sabor 2007
African-American Chamber of Commerce	American Cancer Society	Arthritis Foundation
African-American Photographers	American Civil Liberties Union (ACLU)	Artist Alliance, Inc.
Against Crime Together in Our Neighborhood	American Diabetes Association	Artists & Writers Group, Inc.
AGAPE Mission Covenant Family	American Disabilities Act	Arts Council Hillsborough County
Agency for Community Treatment Services	American Guild of Organists	Arts Council of Pinellas County
Aids and the Law	American Heart Association	Arts Education Day
Aids in the Workplace	American Humane Association	Arts for Exceptional Learners
Aids Quilt	American Institute of Architects (AIA)	Artsfusion/Stageworks
Al Downing Florida Jazz Assoc.	American Jewish Committee	AsiaFest
Alcoholics Anonymous	American Legion Auxiliary	Asian American Gala
Alianza Hispana	American Lung Association	Asian Pacific-American Chamber of Commerce
All Children's Hospital	American Primitive Weapon Association	Assembly of God
All Star Amateur Boxing	American Red Cross of Tampa Bay	Association of Black Law Enforcement Candidates Forum
Alleghany Franciscan Ministries, Inc.	American S.I.D.S. Institute	Association of Chambers of Commerce
Alliance for Community Media SE Region Video Awards	American Vitaligo Foundation	Association of Community Organizations for Reform Now
Allied Artists	American Women in Radio & Television	Association of Professional Genealogists
Alpha "A Beginning", Inc.	Americorps Hillsborough Reads	Association of Professional Historians
Alpha House	Amnesty International USA	Asthma & Allergy Foundation
Alpha Kappa Alpha Sorority Tampa Alumni Chapter	Amyotrophic Lateral Sclerosis (ALS) Association of Florida	Atheists of Florida
Alzheimer's Association	Angels Unaware	Audubon Society
Amateur Boxing of America	Animal Coalition of Tampa	Autism Society of America
America's Second Harvest of Tampa Bay	Animal Rights Action League	Autism Speaks
American Association of	Anti-Defamation League	Avante Garde
	Apple Trauma Response Cnt.	Awareness Program, Inc.
		Azalea Neighborhood Assoc.

B'nai B'rith	Beulah Baptist Institutional Church	Broadway Theatrical Prod.
Baby Bungalow	Big Brothers/Big Sisters of Greater Tampa	Brotherhood Against Drugs
Bach Birthday Bash	Big Cat Rescue	Buckhorn Preserve Neighborhood Association
Badge Bowl IV – Hillsborough County Law Enforcement Charities, Inc.]	Big Five Union News	Cablegrams from Home
Bakas Equestrian Center	Bits 'n Pieces Theatre	Messages to Servicemen Saudi Arabia
Ballast Point Neighborhood Association	Black Family Conference	Calvary Baptist Church
Bay Area Artists & Musicians Organization (BAAMO)	Black Nurses Association of Tampa	Calvary Community Church
Bay Area Chamber of Commerce	Black on Black Rhyme Special	Camelot Five Star Commn.
Bay Area Commuter Services	Black Reunion Committee	Camino Verdad y Vida
Bay Area Guideways	Black Woman's Health Project	Camp Alegria
Bay Area Legal Services Area Media Network	Black Women Business Owners	Camp Anytown
Bay Area Renaissance Festival	Blake High School	Camp Bayou Outdoor Learning Center
Bay City Cloggers	Blaze Sports	Camp Gan Yisrael
Baycrest Park Neighborhood Association	Bles'd Productions	Candidates & Choices
Bayfest Street Festival	Blind Eye That Sees	Caregiver Initiatives Program
Bayhill Estates Neighborhood Association	Bloomingdale Village Neighborhood Association	Caribbean American Chamber of Commerce of Tampa Bay
Bayshore Baptist Church Choir	Boy Scouts Pack Troop 654	Carnival En Tampa Hispanic
Bayshore Beautiful	Boys and Girls Club of Greater Tampa Bay	Carrollwood Kiwanis Club
Homeowners Neighborhood A.	Boys' Initiative of America	Carrollwood Players
Bayshore Gardens Neighborhood Association	Brahma Kumaris World Spiritual Organization	Carrollwood Seventh Day Adventist Church
Beach Park Montessori School Bealsville, Inc.	Brandon Arts Council	Carrollwood Village Art Festival
Beau Arts School	Brandon Chamber of Commerce	Catholic Charities
Bellas Palabras de Vida	Brandon Community Fndt.	Catholic Church of the Antiochean Rite
Belle Meade Neighborhood Association	Brandon Seafood Celebration	Catholic Media Center
Benefit for Abused Children	Brandon Stage Door Community Theatre	Catholic Services
Best Buddies	Breathe Life into Resident Rights	Celebrate the Season w/ Bells
Beth El Mission	Brentwood Neighborhood Assc	Center for Autism & Related Diseases
	Bridging the College Achievement Gap Program	Center for Environmental Education
		Center for Excellence Celebrity Banquet

Center for Information & Research on Civic Learning & Engagement (CIRCLE)	Citizens Against Food Irradiation	City of Tampa Mayor's Committee on Youth Opportunities
Centers for Disease Control (CDC)	Citizens for a Safe & Beautiful Bayshore	City of Tampa Mayor's Hispanic Advisory Council
Central Tampa Family Support & Resource Center	Citizens for Better Courts	City of Tampa Mayors Freedman, Greco, Iorio & Martinez
Centre for Women	Citizens for City of Tampa	City of Tampa Minority Business Symposium
Centre for Women Project Recovery	Citizens for Rapid Transit	City of Tampa Neighborhood Relations
Centro Asturiano	Citizens Roundtable-Property Rights Protection Group	City of Tampa Parks & Recreation
CEOs for Cities	Citrus Park Baptist Church	City of Tampa Public Art
Chabad Lubavitch of Tampa Bay	City of Clearwater	City of Tampa Solid Waste
ChairScholars Foundation Inc.	City of Clearwater Area Task Force	City of Tampa Special Events
Character Development of Tampa Bay	City of Clearwater Community Trees & the Urban Forest	City of Tampa Urban Dev.
Chef's Association of West Central Florida	City of Clearwater Mayor's Symposium on Human Trafficking	City of Tampa Waste Dept.
Child Abuse Council, Inc.	City of Clearwater Mayoral Town Hall Meeting	City of Temple Terrace
Child Advocacy Guild, Inc.	City of Plant City Mayor's Office	City of Temple Terrace Mayor's Office
Childreach	City of Tampa Black History Celebration	Civic Assoc. Sticking Together
Children Against Deadbeat Dads	City of Tampa Channel District Council	Clean Air Fair 2009
Children's Dream Fund	City of Tampa Children's Svcs.	Clearwater Police Department
Children's Home Cancer Cnt.	City of Tampa Community Redevelopment Advisory Committees	Clearwater Task Force on Human Trafficking
Children's Museum of Tampa	City of Tampa Council Members	Club 950 of Florida, Inc.
Christ Cathedral	City of Tampa Dr. Martin Luther King Parade	Club Burinquen de Tampa
Christ the King School	City of Tampa Fire Rescue	Club Colombia de Tampa
Christian Catholic Church	City of Tampa Mayor's Alliance for Persons with Disabilities	Club Social Ecuatoriano de Tampa
Church Earth Society		Coalition 4 Responsible Growth
Church of Scientology of Tampa		Columbus 500 Years
Church of the 1990's		Columbus Association
Cigar Heritage Festival		Combined Health Appeal
Cita Con Cuba		Commission on the Status of Women
Citizen Corps		
Citizen's Voice for Citizen's Choice		

Committee on Fair Campaign Practices
Committee on Patient Rights And Education
Common Cause
Community Associations Inst.
Community Foundation Campaign
Community Found. of Tampa Bay
Community Health Advocacy Partnership (CHAP)
Community Holiness Church Of God
Community Media Review
Community Partners Against Lead/Healthy Homes Coalition
Community Tampa Bay
Community Youth Outreach Choir, Inc.
Companion Animal Hospital
Company of Independent Actors
CompCare Lifestyle Center
Computer Mentors Group
CONCACAF Open Cup
Congregacion de Yahweh
Congregation Schaari Zedek
Conn Memorial Foundation
Conociendo en la Biblia
Conqueror's Ministry
Conser. of Classical Ballet Consumers Union
Cooperative for Assistance and Relief Everywhere
Coors Sports Program
Copyright and You
Cornell Lab or Ornithology
Cornerstone Baptist Church

Cornerstone Family Ministries Corporation to Develop
Communities of Tampa, Inc.
Council of State Governments
Council on American Islamic Relations (CAIR)
Country Western Cavalcade
Cracker Country Village at State Fairgrounds
Create a Legacy Program
Creative Arts Theater
Creative Tampa Bay
Crime Prevention Program
Crime Stoppers of West Central Florida
Crisis Center of Hillsborough
Crisis Center of Tampa Bay
Crohn's & Colitis Foundation
Crossover Community Church
Cub Scouts of Seffner, Florida
Cuban Club
Cystic Fibrosis Foundation
Dana Shores Civic Association
Data Processing Mgmt Assoc.
Davis Island Neighborhood Planning Task Force
Davis Islands Community Task Force
DaySpring Episcopal Conference Center
Deaf Bureau of West Central Florida
Deaf Service Center, Inc.
Dee Scofield Awareness Prg.
Defense Intelligence Agency
Delta Sigma Theta Sorority Tampa Metropolitan Alumnae Chapter
Democracy for America

Democracy Now
Democratic National
Committee Black Caucus
Depression and Bipolar Support Alliance
Desalination Plant Issue
Desde el Punto de Luz
Dianetics Research Foundation
Dickenson Elementary School
Diocese Gospel Choir
Dolly Parton Imagination Library
Dominican Professional Business Association
Dorcas House Ministry
Downtown Corps
Dress for Success
Drug Abuse Comprehensive Coordinating Office
Drug Free Partnership
Dumois Foundation
Early Learning Coalition of Hillsborough County
Earth Charter
Earth Day-Lowry Park Committee Tampa Bay
East Bay Christian School
East Bay Raceway
East Tampa Business Civic Association
East Tampa Community Revitalization Project
East Tampa School Children Advocate Committee
Easter Seal Guild
Easter Seals Foundation
Eastern Orthodox Catholic Church
Eckerd College

Education Television Network	Family Preservation Society	Florida Arts Council
Egypt Lake Neighborhood Association	Family Resources You & Me, WE	Florida Association for Media In Education
El Show de Hoy	Farm City Festival	Florida Association for Nurse Anesthetists
Eldermed	Farm Worker's Issues	Florida Blood Services
Emmanuel Christian Center	Father's Family Service Cnt	Florida Career & Technology Teacher Summer Internship
Enable America	Fathers Resource & Networking Center	Florida Catholic Conference
Endometriosis Support Group	Federal Aviation Association (FAA) Air Traffic Controller School	Florida Center for Contemporary Art
Environmental Protection Commission of Hillsborough County	Federal Communications Commission (FCC)	Florida Center for Survivors of Torture
Epilepsy Foundation Services Of West Central Florida	Federation of Families for Children's Mental Health	Florida Coalition Against Human Trafficking
Epiphany of Our Lord Church	Festival of States	Florida Coalition for Assessment Reform
Episcopal Church	Fiesta Day	Florida Committee of the National Museum of Women in the Arts
Episcopal House	FinAid: Smart Students Guide To Financial Aid	Florida Consumer Action Ntwrk
Equal Parental Rights	First Amendment Foundation	Florida Consumers Coalition to Protect Marriage
Equality Florida, Inc.	First Baptist Church	Florida Consumers Federation
Ethiopian Cultural Center	First Baptist Church of College Hill	Florida Cultural Action Alliance
Ethiopians in Hillsborough Prg.	First Christian Church	Florida Current
Everyday Blessings	First Presbyterian Church of Tampa	Florida Defenders of Wildlife
Executive Fellows Leadership Development Program	First United Church of Tampa	Florida Department of Community Affairs
Executive Services Corp of Tampa (ESCOT)	Flagler Humane Society	Florida Dept. of Elder Affairs
Faces of Courage Foundation	Florida 4 Marriage.org	Florida Department of Environmental Regulation
Facing Our Risk of Cancer Empowered (FORCE)	Florida A&M University	Florida Dept. of Financial Affairs
Fair Trade Association	Florida A&M University College of Pharmacy	Florida Department of Health
Fairness for All Families	Florida AIDS Action	Florida Department of Highway Safety & Motor Vehicles
Faith Outreach	Florida Alliance for Arts Ed.	Florida Department of Labor &
Falun Gong/Falun Dafa	Florida Alliance for Choices in Education	
Family Alumni Boosters Committee Tampa Chapter	Florida Alliance for Retired Americans (FLARA)	
Family Fitness Program	Florida Antiquarian Booksellers Association	
Family Involvement Program		
Family Justice Center of Hillsborough County		

Employment Security	Florida Medical Quality Assurance Inc.	Florida Suncoast Puppet Guild
Florida Department of Law Enforcement	Florida Mental Health Assoc.	Florida Tax Watch
Florida Department of Natural Resources	Florida Mental Health Institute	Florida Teacher Internship Pgrm.
Florida Department of Revenue Child Support Services	Florida Mental Health Summit	Florida Visual Arts Museum
Florida Dept. of Transportation	Florida Minority Health Summit	Florida Voices for Animals
Florida Education Fund Fntn.	Florida Model State Pageant	Florida West Coast Women's Caucus for Art
Florida Endowment for the Humanities	Florida Motion Picture & TV Assoc.	Florida Wildlife Federation
Florida Equal Rights Alliance	Florida Museum of Photographic Arts (FMPA)	Florida's Commission on Responsible Fatherhood
Florida Family Policy Council	Florida Oratorical Society	Focus 100
Florida Farm Bureau	Florida Orchestra	Focus on Southeast Seminole Heights
Florida Ghost Conference	Florida Parent Educators Assoc	Focus on Sun City Center
Florida Gulf Coast Veterans	Florida Partnership for Family Involvement	Focus on the Scriptures
Florida Highway Patrol	Florida Planned Parenthood	Focus on Westchase
Florida Holocaust Museum	Florida Progressive Info. Ntwrk.	Footsoldiers Ministry
Florida Home & Education Alliance	Florida Prostate Cancer Ntk.	Forest Hills Soccer League
Florida Home Partnership	Florida Public Interest Research Group (PIRG)	Foster Grandparent Program
Florida Hometown Democracy	Florida Public Relations Association Tampa Bay Chapter	Fourth International Festival
Florida Humanists Association	Florida Red & Blue	Free Press
Florida Immigrant Coalition	Florida Redevelopment Assoc.	French Culture Day
Florida Inst. for Comm. Studies	Florida Satsang Society, Inc.	Friends of the Hillsborough River
Florida KidCare	Florida School of Judo	Friendship M. B. Church
Florida Kinship Center	Florida State Attorney General's Office	Full Gospel Tabernacle
Florida Legislators – Reps. Ambler, Byrd, Culp, Davis, Glorioso, Homan, McKeel, Putnam, Reagan, Murman, Reed, Rouson, Scionti, Traviesa; Senators V Crist, HG Davis, Fasano, Frank, Joyner, Justice, Lee, et al	Florida State Fair '89 & Others	Fuller Revelation in the Work
Florida Lyric Opera	Florida State University Urban & Regional Planning	Future Champions Amateur Boxing Club
Florida Media Coalition	Florida STEPS	Gamma Iota Rho Lambda Sigma club
Florida Media Project	Florida Strawberry Festivals	Gary Adult & Community Ed. Annual Vocational Class
Florida Medicaid Reform Conf.	Florida Strawberry Growers Association	Gasparilla Arts Festival
		Gasparilla Children's Parade
		Gasparilla Classic '88
		Gasparilla Film Festival

Gasparilla Parade & Invasion	Greyhound Rescue Services	Heritage Baptist Church
Gasparilla Regatta	GTE World Challenge Road	Heritage Christian School
Gay Pride '90 & 2005 Parades	Race of Tampa	Herpes Support Group
Genesis Dance and Folkloric Dance Company	Guardian Ad Litem	Hillel Jewish Student Center
Gift of Life Foundation	Guavaween Parade Live	Hillel School of Tampa
Girl Scouts of the Suncoast Council	Gulf Coast Epilepsy Fndtn, Inc.	Hillsborough Advocates for Improved Transit
Gisela Sotomayor's Spanish Dancers	Gulf Coast Jewish Family Svcs.	Hillsborough Animal Health Foundation
Glenbeigh of Tampa	Gulf Coast Lung Association	Hillsborough Area Regional Transit
Global Warming Program	Gulf Coast Street Rods	Hillsborough Association for Progress & Equality
Glory to Glory Ministries	H. Lee Moffitt Cancer Center & Research Institute	Hillsborough Association for Retarded Citizens
Gold Shield Foundation	H. Lee Moffitt Cancer Center & Research Institute Cure on Wheels	Hillsborough Association for Volunteer Coordination
Good Community Alliance (GCA)	H. Lee Moffitt Cancer Center LATTE Forum	Hillsborough Association of Religious Leaders
Goodwill Industries	Habitat for Humanity	Hillsborough Association of School Library Media
Gorilla Theatre	Hadassah	Hillsborough Community College Biology Department
Gospel Media	HaKeshet	Hillsborough Community College HCC Dance Program
Governor's Conference on Aging	Handweavers Guild of America	Hillsborough Community College Mass Communications Club
Grace Lutheran Church	Harbour Island Festival	HCC Student Training/Teacher Preparation Program
Gracias USA Committee	Harvest of Hope Awards	HCC Ybor Festival of Moving Image
Grand Slam Golf (25 charities)	Harvest Productions	Hillsborough County 9-1-1
Great American Teach-In	Health Care America	Hillsborough County Administrator Pat Bean
Greater Faith Outreach Center	Health Matters	Hillsborough County Adult Ed.
Greater Grace Ministries	Healthy Start Coalition of Hillsborough County	Hillsborough County Aging Services
Greater Ministries Outreach (Homeless)	Healthy Together	Hillsborough County Alliance For Citizens With Disabilities
Greater Tampa Chamber Committee of 100	Heart of Faith Ministries, Inc.	Hillsborough County Animal
Greater Tampa Chamber of Commerce	Heartbeat International	
Greater Tampa Community Emergency Response Team (CERT)	Helping Hands Day Nursery	
Greek Orthodox Church	Henderson Blvd. Church of Christ	
Green Party of Hillsborough	Henry B. Plant Museum	
	Hep and Vet Action Now Fndtn.	
	Heralds of Harmony	
	Here and Now in the Deaf	

Hillsborough County Asian American Affairs

Hillsborough County Association of Criminal Defense Lawyers

Hillsborough County Athletics Department

Hillsborough County Bar Foundation

Hillsborough County Board of County Commissioners Blair, Castor, Chillura, Easterling, Ferlita, Frank, Higginbotham, Norman, Platt, Scott, Sharpe, Storms and White

Hillsborough County Bdng.

Hillsborough County Cable Advisory Committee

Hillsborough County Canal Advisory Committee

Hillsborough County Center of Excellence, Inc.

HC Child & Adolescent Crisis Stabilization Unit

Hillsborough County Child Care Agencies

Hillsborough County Chiropractic Society

Hillsborough County Citizens Advisory Committee

Hillsborough County City -County Planning Commission

Hillsborough County Clerk of the Circuit Court Pat Frank

Hillsborough County Code Enforcement

Hillsborough County Commission on Status of Women Hillsborough County Consumer Protection Agency

Hillsborough Co. Ext. Srv.

Hillsborough County Democratic Executive Committee

HC Department of Health & Rehabilitative Services

Hillsborough County Disaster Recovery Center

Hillsborough County Economic Development

Hillsborough County Emergency Dispatch Center

HC County Emergency Home Energy Assistance Program

Hillsborough County Emergency Management

Hillsborough County Emergency Operations Center

Hillsborough County Emergency Preparedness

Hillsborough County Employment Opportunity Prg

Hillsborough County Environmental Protection Agency

Hillsborough County Fire Rescue

Hillsborough County Hazard Mitigation

Hillsborough County Head Start/Early Head Start

Hillsborough County Health & Social Services

Hillsborough County Health Department

Hillsborough County Health Department Ask Me 2 Program

Hillsborough County Health Department Hepatitis Program

HC Health Department Immunizations Program

HC Health Department Lead Poisoning Prevention Program

HC Health Department Specialty Care Center

HC Health Department Steps to a Healthier Hillsborough

Hillsborough County Hispanic Liaison

Hillsborough County Hospital Authority

Hillsborough County Housing Assistance Program

Hillsborough County Information Line

Hillsborough County Juvenile Arbitration Program

Hillsborough County Library System

HC Metropolitan Planning Organization (MPO)

Hillsborough County Mosquito & Aquatic Weed Control

Hillsborough County Neighborhood Relations

Hillsborough County Office of Information Services

Hillsborough County Parks, Recreation and Conservation

Hillsborough County Private Industry Council

Hillsborough County Property Appraiser

Hillsborough County Prosperity Campaign

Hillsborough County Public Defender Julianne Holt

Hillsborough County Public Schools

Adams Middle School

Alafia Elementary School

Alexander Elementary School

Anderson Elementary School

Armwood High School

Blake High School

Bloomington High School

Brandon High School	Morgan Woods Elementary School	Hillsborough County Public Schools Board Members
Bryant Elementary School	Morton Elementary	Faliero, Kurdell, Lamb, Olson, Valdes, Hillsborough County Public Schools Choice Program
Buckhorn Elementary School	Mulberry Middle School	Hillsborough County Public Schools Elementary Education
Burney Simmons Elementary School	Monroe Middle School	Hillsborough County Public Schools Growth Management
Carrollwood Elementary School	Nature's Classroom	Hillsborough County Public Schools Head Start
Chamberlain High School	Oak Park Elementary School	Hillsborough County Public Schools Kindergarten Services
Claywell Elementary School	Pierce Middle School	HC Public Schools Parent/Family Involvement Department
Cleveland Elementary School	Plant High School	Hillsborough County Public Schools Reading Department
Coleman Middle School	Potter Elementary School	Hillsborough County Public Schools School Nurses
Cypress Creek Elementary School	Robinson High School	HC Public Schools School Readiness Program
Dale Mabry Elementary Schools	Seffner Elementary School	HCPS STEPS to a Healthier Hillsborough Program
Dover Elementary School	Seminole Elementary School	HCPS Summer Enrichment Video Extravaganza
Dowdell Middle School	Sligh Middle School	HCPS Summer Food Service Program for Children
Dunbar Magnet Elementary School	Sulphur Springs Elementary	Hillsborough County Public Schools Summer Gifted Prg.
Eisenhower Middle School	Tampa Palms Elementary School	HCPS Superintendents Elia, Lennard
Ferrell Middle School	Temple Terrace Elementary	Hillsborough County Public Schools Voluntary Pre-K Prg.
Foster Elementary	Tomlin Middle School	Hillsborough County Public Art Program
Gaither High School	Town 'n Country School	Hillsborough County Public Works
Gorrie Elementary School	Twin Lakes Elementary School	Hillsborough County Sheriff's Office
Grady Elementary School	Van Buren Middle School	Hillsborough County Sheriff's Office Citizens Patrol Program
Hillsborough High School	West Tampa Elementary School	
Jefferson High School	Wilson Elementary School	
King High Booster Club	Wilson Middle School	
King High School	Woodbridge Elementary School	
Lee Elementary School	Yates Elementary School	
Lopez Elementary School	Young Middle School	
Mendenhall Elementary School	HC Public Schools Adult & Community Education	
Middleton Elementary School	Hillsborough County Public Schools Adult Driver Ed	
Middleton High School Alumni	Hillsborough County Public Schools Athletic Department	
Miles Elementary School	Hillsborough County Public Schools Autism Services	
Mitchell Elementary School		

Hillsborough County Sheriff's Office Crime Prevention Bureau
Hillsborough County Sheriff's Office Criminal Investigations
HC Sheriff's Office Sheriff's Citizen's Academy
HC Sheriff's Office Sheriff's Gee, Henderson and other high ranking deputies
Hillsborough County Sheriff's Office Sun City Center
HC Sheriff's Office Traffic Laws & Identity Theft
Hillsborough County Solid Waste Department
Hillsborough County State Attorney Clendinen, Ober
Hillsborough County STEPS Program
HC Supervisors of Elections Busansky, Johnson,
Hillsborough County Technical Advisory Council
Hillsborough County Veterans Affairs
Hillsborough County VIP Program Rainbow Learning Cn
Hillsborough County Water Department
Hillsborough County Youth Council
Hillsborough Education Fnd.
Hillsborough Homeless Coalition
Hillsborough Kids, Inc.
Hillsborough Literacy Council
Hillsborough Organization for Progress and Equality (HOPE)
Hillsborough Reads
Hillsborough River Basin Board

Hillsborough River Cleanups
Hillsborough River State Park
Hillsborough River Watershed Alliance
Hispanic Alliance
Hispanic American Cultural Workshop (TICH)
Hispanic Business Initiative Fund (HBIF)
Hispanic Foundations Inc.
Hispanic Professional Women's Association
Hold Up The Light
Holy Ghost Church of God
Home School Choir of West Tampa
Home Theatre Network
Homeless Coalition of Hillsborough County
Homeless During the Holidays Program
Honor: A Quien Honor Mercesca
Hoof Bond Pony Races
Hope House
Hospice Bereavement Ed. Prog.
Hospice of Hillsborough, Inc.
Hospice of the Suncoast
Housing and Education Alliance
Humane Society of Hillsborough County
Humanities Council
Hyde Park South Neighborhood Association
Idlewild Baptist Church
Immigration Acculturation Ct.

Impotents Anonymous
Improvement League of Plant City
Improving Economics for Minorities Program
Incarnation Catholic Church
Incest Survivors Anonymous
Indian Horizons of Florida
Institute for World Commerce Education
Intel Science Talent Search
Intercultural Friendships
Internal Revenue Service (IRS)
International Business Summit
International Independent Showman's Association
International Women's Day Video Festival
Irish American Unity Conference
ISKA Championship Karate Matches
Islamic Society of Tampa Bay Area
IslandsFest 2008
It's All About Kids
Italian Club
Italian-American Woman of The Year Program
ITVA
J. Clifford Training Center
Jackie Robinson Foundation Scholarships
Jamaica Jam
James Haley V.A. Hospital Patient Education
James Haley V.A. Hospital Smoking Cessation Program
Japanese Puppet Troupe

Jazz in the Park	L'Alliance de Francaise	Little Hometown Soldiers
Jazz on the Island	La Familia Charity Foundation	Little League Baseball, Inc.
Jesuit High School	La Luz del Mundo	Little Manatee Preservation Commission
Jesuit High School Teachers Association	La Misa Catolica	Living Water Fellowship
Jesus '88 Christian Festival	La Paz de Cristo	Living Word Ministries
Jesus Christ's Food Ministry	La Petite Academy	Local Initiatives Support Corp (LISC)
Jesus Christ's Refuge House	La Salud de Nuestra Gente	Lockhart Cougars Dance Company
Jewish Educational Network	Labor Temple	Lost Angels Animal Rescue, Inc.
Jewish National Fund	La Gaceta	Love and Hope Foundation, Inc.
Jewish Youth Organization	Latin American Association	Lowry Park Central Civic Association
JFK Center for the Performing Arts	Lawton & Rhea Chiles Center for Healthy Mothers & Babies	Lowry Park Zoo
Jim Harbin Student Media Festival	Le Havre Day Presentation	Lupus Foundation of America
John Holloway Endowed Chair In Dance and Theatre	Leadership Hillsborough Alumni	Lutheran Services of Florida
John McClain Foundation	Leadership Tampa Alumni	Lutz Civic Association
Johnnie B. Byrd Alzheimer Center & Research Institute	League of Humane Voters	Lyric Opera Theater
Jose Llanaez Boys and Girls Club	League of United Latin American Citizens of Florida (LULAC)	M.L. King Commemoration Committee Talent Showcase
Judeo-Christian Health Clinic	League of Women Voters of Hillsborough County	M.L. King Festival
Junior Achievement	Lee Davis Health Clinic	M.L. King Interfaith Memorial Service
Junior League	Lee Davis Neighborhood Service Center	M.L. King Leadership Breakfast
Just Say No Campaign	Libertarian Club	M.L. King Parades – Tampa & Plant City
Juvenile Offenders Educators	Life Enrichment Center	M.L. King Tour '94
Kaleidoscope Community Festival	LifeLink Foundation	MAD Theatre of Tampa
Keep Hillsborough County Beautiful	LifePath Hospice & Palliative Care	Make-A-Wish Foundation
Keys for Individuals with Developmental Disabilities (K.I.D.D.)	Lifetime Cancer Screening	Making a Difference
Kickin' for Kids Health	Lighthouse for the Blind	Management Assistance Program Inc.
Kid City	Lighthouse Gospel Mission	Manatee County Public Schools
KidCare	Lions Club of Hillsborough	Manhattan Avenue Church of Christ
Krew Kares	Lions Eye Institute for Transplant & Research	
	Little City Foundation/Project Vital	

Maranatha Ministries	Moving Current Dance Collective	National Conference for Community & Justice
March of Dimes	Ms. Senior Florida	National Conference of Christian & Jews
Mary & Martha House	Mt. Pleasant Baptist Church	National Council of Aging
May Day Festival	Multicultural Center	National Council of Negro Women Inc.
Meals on Wheels	Muscular Dystrophy Assoc.	National Farm Workers Ministry
Media & Democracy Coalition	Museum of Science & Industry (MOSI)	National Federation of Local Cable Programmers
Media Arts Productions	My Medicare Matters	National Forum '90
Media Responsibilities Prg.	Names Project	National Foster Parent Association
Media that Matters Film Festival	NARAL Pro-Choice	National Geographic Society
Melanoma Research Fnd.	Nar-Anon of Hillsborough	National Golf Hall of Fame
Mental Health Association	NASA Space Camp	National Handicapped Weightlifting Championships
Mental Health Care, Inc.	Nat'l Academy of Cable Programmers	National Hispanic Caucus of State Legislators
MET Industries	National Aeronautics & Space Administration (NASA)	National Issues Foundation
Methodist Youth Group	National Alliance for the Mentally Ill	National Kidney Foundation of Florida, Inc.
Metro YMCA	National Alliance of Media Arts Centers	National Latino AIDS Awareness Day
Metroactive	National Association for the Advancement of Colored People	National Law Enforcement Football League
Metropolitan Charities Inc.	(NAACP) of Hillsborough County	National Museum of Women in the Arts
Metropolitan Ministries	National Association of Minorities in Cable	National Oceanic & Atmospheric Administration (NOAA)
Mind Expansion University	National Association of Professional Saleswomen	National Organization of Women (NOW)
Ministerio International	National Black Programming Consortium	National Ovarian Cancer Coalition
Sacudiendo Las Naciones	National Breast Cancer Foundation	National Prostate Cancer Coalition
Ministry of Spirit and Truth International	National Cable Television Association	National Resources Defense Council (NRDC)
Miss Millennium Mentors of Tampa Bay Pageant	National Center for Financial Education Inc.	National Rifle Association
Miss Tampa Pageant	National Collegiate Athletic Association Soccer Division	
Miss Teenage Tampa Pageant		
Miss Uhuru Pageant		
Miss USA		
Missing Children Help Center		
Mission Deliverance		
More Health Inc.		
Morehouse College Summer Institute		
Most Holy Redeemer Rectory		
Mothers Against Drunk Driving		

National Runaway Hotline	North Tampa Chamber of Commerce	Osher Lifelong Learning Inst.
National Society of Hispanic MBAs (NSHMBA)	North Tampa Women's Club	Ovacome
National Society to Prevent Blindness	Northside Mental Health Ctr.	Ovarian Cancer Advocacy & Support Group
National Speleological Society	Northside Mental Health Inst.	Ovarian Cancer National Alliance
National Tourism Week Public Relations Seminar	Northwest Church of God	Pace Center for Girls
National Urban Fellows, Inc.	Northwest Hillsborough YMCA	Palestine Truth Tour
National Weather Service	Oakford Park Neighborhood Association, Inc.	Palm River Weed and Seed
National Wild Turkey Federation	Old Seminole Heights Neighborhood Association	Palma Ceia Lions Club
Native American Heritage Festival	Older Adult Services, Inc. (OASIS)	Palma Ceia Neighborhood Association
Negro Baseball League Stars	Older Americans Awareness Month	Palma Ceia Presbyterian Church
Neighborhood Family Centers Coalition	Older Women's League	Paralyzed Veterans of America
Neighborhood Justice	Oldsmar Chamber of Commerce	Parents Without Partners
Neighborhood Watch Meetings	Ombudsman Association	Partnership for a Drug-Free World
Neighborhoods USA	Omnibus Budget Reconciliation Act	Pasadena Community Church
Network of Executive Women	One Nation Under God's Rule	Pasco County Health Dept.
New Age Study of Humanity's Purpose	One Org	Pasco County Republican Party
New American Composers	OneBay	Patel Conservatory at Tampa Bay Performing Arts Center
New Beginnings Christian Church	Opera Tampa	Patel Foundation for Global Understanding
New Life Dwelling Place	Operation Big Vote	Pax Christi
New Salem MB Church	Operation Secure	Peace & Community Concerns Committee
New Sand Mountain Wildcats	Ophelia Project	Peace Corps
New Tampa Arts Festival	Optimist Club of Tampa	Peace River Refuge & Range
New Testament Church	Or Ahavah	Pediatric Cancer Foundation
No More Homeless Pets	Oracle	People with AIDS Coalition
Nonprofit Leadership Center of Tampa Bay	Orange County Cable TV Office	Pilgrim Rest MB Church
North American TV Institute & Video Expo	Organization of Women in International Trade	Pilot Water Conservation Program (COT)
North Bonaire Neighborhood Association	Organizations From the Top Down	Pinellas County Animal Services
	Orphan Foundation of America	Pinellas County Film Commissioner

Pinellas County Interfaith Coalition	Property Rights Protection Group	Robin Harmia International Ministries
Pinellas County Public Schools Board Member Mary Brown	Protect Animals W/ terilization (PAWS)	Robinson's Camp Camelot Summer Program
Pinellas County Supervisor of Elections	Protection of Persons Program	Rock the Vote
Pinellas Habitat for Humanity	Puerto Rican Cultural Parade & Folklore Festival	Rock-a-Like
Pinellas Park Art Society	Puerto Rico Chamber of Commerce	Ron Brown Scholarships
Planet Partnership	Pyramid Inc.	Ronald McDonald House Charities of Tampa Bay
Planned Parenthood of Southwest & Central Florida, Inc.	Queen Isabella Coronation	Rotary Club of Tampa
Plant City Improvement League Playmakers	Quincentennial Columbus Day Mass	Rotary World Peace
Police Athletic League	Quincy Jennings and the Progressive Voyagers	Symposium
Polk County Health Dept.	R/C Winter Championships	Rotary's Camp Florida Inc.
Polk County Public Schools	R:Base Users Group	Roundtable Charities of Greater Brandon
Popular Transit Alliance	Rainbow Family Learning Program	Run for Kids
Positive Progressive Action	Raja Yoga Center	Rural Social Services Partnership
Postal Service Workers	Ralph Loveday Quartet	Ruskin Chamber of Commerce
Powerstories	Rebuilding Tampa Bay	Ruskin Seafood Festival
Praise Festival	Reclaiming Our Heritage	Ruskin Tomato Festival
Presidents' Roundtable of Brandon	Redeemer Presbyterian Church	Ruth Eckerd Hall
Prevent Blindness Florida	Region II Gas Championships	Sacred Heart Church
Pride is Back Program	Reinado Seniorita Colombia '89	Sacred Heart School
Prison Ministries	Rembrandt Gardens	Saladino Tournament
Pro Bono Foundation	Remembrance of World War II	Salvador Dali Museum
Problem Solvers	Restore America's Estuaries	Salvation Army
Prodigy Program	Retired Senior Volunteer Prg.	San Jose Mission
Professional Comprehensive Addiction Services	Revolutions Dance	Save Darfur
Professional Hair & Nail Designers Coalition, Inc.	Right to Life of Hillsborough County Inc.	Save Our Bay and Canals (SOBAC)
Project Ahimsa	River Grove Civic Association	Save Our Canals (SOCS)
Project ELECT	Riverhills Church Salutes the Flag	Save Our Constitution
Project Graduation	Riverview United	School Health Advisory Committee (SHAC)
Project Return	Robert McCord Oral School	School of the Suncoast
Pro-Life Movement		Science, Engineering, Communication, Mathematics Enhancement Program

Scientology Life Improvement Center	Small Business Information Ctr	St. Joseph's Children's Hospital of Tampa
Self Reliance Inc.	Smart Move Drug Program	St. Joseph's Children's Mobile Health Clinic
Seminole Business and Professional Women	Somebody Cares Tampa Bay	St. Joseph's Hospital
Seminole Heights Neighborhood Association-SE	SOS Peru Foundation (Miss Peru Tampa 2008)	St. Joseph's Hospital Comprehensive Research Inst.
Senior Citizens for Tax Reform	Soul Food 2K8 Summer Camp	St. Joseph's Hospital Development Council
Senior Companion Program	South Bay Hospital	St. Joseph's School
Senior Connection	South County Career Center	St. Jude's in St. Petersburg
Seniors & Law Enforcement Together (SALT)	South County Coalition for Community Concerns	St. Lawrence Catholic Church
Seniors in Service	South County Flood Plain Program	St. Leo College
SERVE, Inc.	South Shore Arts Council	St. Patrick's Catholic Church
Service Corp of Retired Executives (SCORE)	South Shore Rotary Club	St. Patrick's School
Serving Health Insurance Needs of Elders (SHINE)	South Shore Toastmasters	St. Paul's Catholic Church
Shakespeare in the Park	South Tampa Chamber of Commerce and City Council	St. Pete for Peace
Shalom of Tampa Bay	Southeastern Guide Dogs	St. Peter Claver School
SHARE Florida Food Network	Southern Cable Television Association	St. Petersburg International Folk Festival
Shriners' Child Care Facility	Southwest Florida Blood Bank	St. Petersburg Jewish Community Center
Shriners' Hospital	Southwest Florida Water Management Department	St. Petersburg Museum of History
Sickle Cell Association of Hillsborough	Spanish Lyric Theatre	St. Petersburg Religious Society of Friends
Sickle Cell Foundation	Special Olympics Florida	Stage Door Performing Arts Inc.
Sierra Club Tampa Bay Chapter	Springhead United Methodist Church	Stardust Speed Club of Florida
Sign Art Theatre	SS American Victory	Start Together On Progress, Inc. (STOP)
Simon Wiesenthal Center	St. Andrew's Pipe Band	State Attorney's Office Investment Fraud Crime Project
Sister Cities Committee	St. Catherine of Alexandria Church	State of Florida Governor Charlie Crist
Sister Network	St. Gregory's Church	Statewide Advocacy Network On Disabilities, Inc. (STAND)
Sisters of Perpetual Indulgence, Tampa Order	St. John Presbyterian Learning Center	Step Up for Students
Sister-to-Sister Healthy Hearth Campaign	St. John's Baptist Church	
Skyway Little League	St. John's Youth Retreat	
Small Business Dev. Cntr.	St. Joseph's Children's Advocacy	

Stepping Stones Homeless STEPS to a Healthier Hillsborough	Susan B. Komen Foundation	Tampa Bay Council on Alcoholism
Stetson University College of Law	Sustainable Tampa Bay	Tampa Bay Cycle Movement
Stonebridge Villas Assocs	Symphony Safari Gala	Tampa Bay Dragon Boat Club
Storytelling Festival	Synthesis in the Church	Tampa Bay Estuary Program
Su Nombre Yahweh	TADA Children's Theatre	Tampa Fest of the Americas
Sulphur Springs Action League	Tae Kwon Do	Tampa Bay Film Commissioner
Sun Bank Men's Tennis	Take Back the Night Program	Tampa Bay Film Industry & Actor Network
Sun City Center Amateur Radio Club	Take the First Step	Tampa Bay Healthcare Collaborative
Sun City Center Community Association	Talking Books	Tampa Bay Hispanic Chamber Of Commerce
Sun City Center Community Foundation	Tampa Aids Network	Tampa Bay History Center
Sun City Center Emergency Squad	Tampa Alliance For Dramatic Arts	Tampa Bay International Business Council
Sun City Center Fun Fest	Tampa Baptist Academy	TB International Trade Council Asia Pacific Rim Task Force
Sun City Center Security Patrol	Tampa Baptist Academy Basketball	Tampa Bay Jewish Film Festival
Suncoast BlackCommunicator	Tampa Bay & Co.	Tampa Bay Legislative Delegation
Suncoast Chapter of Women in Cable	Tampa Bay Academy of Hope	Tampa Bay Library Consortium
Suncoast Children's Dream Fund	Tampa Bay Advertising Federation	Tampa Bay Organization of Women in International Trade
Suncoast Community Health Centers Inc.	Tampa Bay AIDS Network	Tampa Bay Outreach Ministries
Suncoast Girl Scout Council, Inc.	Tampa Bay Area Hospital Council	Tampa Bay Partnership
Suncoast Information Specialists	Tampa Bay Area Regional Transit Authority	Tampa Bay Planning Council
Suncoast Native Plant Society	Tampa Bay Association of Black Journalists	Tampa Bay Poets
Suncoast Sports Talk	Tampa Bay Black Heritage Festival	Tampa Bay Post Carbon Council
Suncoast Tiger Bay Club	Tampa Bay Buccaneers	Tampa Bay Reads
Sundance Homeowners Assoc.	Tampa Bay Builders Assoc.	Tampa Bay Regional Domestic Security Task Force
Sunset Park Area Homeowners Association	Tampa Bay Business Committee for the Arts	Tampa Bay RoundTable
Supported Living: the Florida Initiative	Tampa Bay Chapter of the Sickle Cell Disease Association	Tampa Bay Ship Model Society
	Tampa Bay Community Ntk.	Tampa Bay Sierra Club
	Tampa Bay Composers Forum	
	Tampa Bay Consortium for Continuing Education	

Tampa Bay Super Bowl Comm
Tampa Bay Tango Club
Tampa Bay Trans. Forum
Tampa Bay Transportation
Supersession
Tampa Bay Veterans Day
Parade Inc.
Tampa Bay Veterans for Peace
Tampa Bay Visitors &
Convention Bureau
Tampa Bay Watch
Tampa Bay Workforce
Alliance
Tampa Bay Young
Republicans
Tampa Bay Youth Football
League, Inc.
Tampa Cable Television
Tampa Cable Trust Awards
Tampa Catholic High School
Tampa Crossroads, Inc.
Tampa Downtown Partnership
Tampa Educational Cable
Consortium
Tampa Family Festival
Tampa Family Support &
Resource Center
Tampa Film Commission
Tampa Film Review
Tampa Fire Rescue
Tampa First Church of the
Nazarene
Tampa Friends Society
Tampa General Hospital
Tampa General Hospital
Emergency Medicine
Tampa Hispanic Advisory
Council
Tampa Hispanic Heritage Inc.

Tampa Homeowners, An
Association of Neighborhoods
Tampa Housing Authority
Tampa Ind. Business Alliance
Tampa International Airport
Tampa International Gay &
Lesbian Film Festival
Tampa Jaycees
Tampa Jewish Community
Center
Tampa Jewish Community
Center Pops Band
Tampa Jewish Family Services
Tampa Jewish Federation
Tampa Marine Institute, Inc.
Tampa Metropolitan YMCA
Tampa Museum of Art
Tampa Oratorio Society
Tampa Organization for Black
Affairs (TOBA)
Tampa Parents of Twins &
Supertwins
Tampa Players
Tampa Police Department
Tampa Police Dept. Thiefs
Castor and Hogue
Tampa Police Department
Volunteer Program
Tampa Port Authority
Tampa Preservation, Inc.
Tampa Theatre
Tampa Toastmasters Club
Tampa United Methodist
Centers
Tampa Urban League
Tampa-Hillsborough Arts
Council
Tampa-Hillsborough
Convention
& Visitors Bureau

Tampa-Hillsborough County
Human Rights Council
Tampa-Hillsborough County
Library System
Tampa-Hillsborough County
Youth Council, Inc.
Tampa-Hillsborough Human
Rights Commission
Tampa-Hillsborough
Storytelling Festival
Taylor Road Civic Association
Teaching Tools for
Hillsborough Schools
TEDCO
Telephone Lifeline
Television Program Fund
Telework Tampa Bay
Temple Beth El
Temple David/Young Israel
Temple Terrace Chamber of
Commerce Tennis Benefit
THAP Rap-Off
The Brandon Foundation
The Centre for Women
The Children's Museum of
Tampa
The Connection
The Corporate Training Center
@ HCC
The Cuban Club
The Dream Center, Inc.
The Dream Factory
The Ecuadorian Club
The Entertainer
The Fairways of Countryway
Neighborhood Association
The Florida Aquarium
The Florida Orchestra

The Friends of County Parks	Town Meeting/ Health Care	U.S. Savings Bonds
The Gallery	Transcendental Meditation	U.S. Senators Martinez' and
The Humanities Institute	Group	Nelson's offices
The Katie Froeschle Fnd.	Travelers Aid Society	U.S. Social Security
The Life Center	TRAVERSE Kids, Inc.	Administration
The New Place Multicultural	Treasure Island Chamber of	U.S. Veterans Administration
Arts Center	Commerce	U.S.S.R. Red Army Band
The Ocean Conservancy	Trinity United Methodist	Una Luz en el Camino
The Ophelia Project	Church	UNA Youth Professionals for
The Outdoor Arts Foundation	Triumphant Church Fellowship	International Cooperation
The Pavilion Neighborhood	Twelve Oaks Homeowners	UNA-USA Tampa Bay
Association	Association	Chapter
The Planning Commission	TWIO Christmas Special	Unidos Venceremos
The Poynter Institute	U.S. - Africa Free Enterprise	Union of Concerned Scientists
The Redeemed Christian	Education Foundation	Unitarian Universalist Church
Church of God	U.S. Air Force ROTC &	United Cerebral Palsy of
The Rite to Life	Recruitment	TampaBay, Inc.
The Ruskin Big Draw	U.S. Army ROTC	United Farm Workers' Citizen
The Savita Society	Commissioning	Action Network
The Spring of Tampa Bay	U.S. Attorney's Office	United Negro College Fund
The Studio @ 620	U.S. Census Bureau	(UNCF)
The Suzuki Players (Children	U.S. China People's Friendship	United Scleroderma Fnd.
Violinists from USF)	Association	United Way Tampa Bay
Thonotosassa Fire Department	U.S. Citizenship and	Universidad de Aire
Thurgood Marshall Scholarship	Immigration	University Area Community
Fund	Services (USCIS)	Development Corporation
Tiger Bay of Tampa Bay	U.S. Courts/Middle District of	University Area Community
Tiger Cub Scouts Pack 315	Florida Parole Office	Resource Center
(Seffner, Florida)	U.S. Fire Administration	University Church of God
Tomorrow Matters!	U.S. General Services	University EMS Association
Too Good for Drugs Walk &	Administration-Consumer Info	University of North Florida
Kidfest	Center	University of South Florida
Tour de Flute	U.S. Green Building Council	Academic Affairs
Town & Country Chamber of	Florida Gulf Coast Chapter	University of South Florida
Commerce	U.S. Housing and Urban	Africana Studies
Town & Country Recreation	Development (HUD)	University of South Florida
Center	U.S. Navy Recruitment	Aging Studies
Town & Country SDA Church	U.S. Probation Office-Middle	University of South Florida
	District	Alcohol Awareness
	U.S. Representative Kathy	Univ. S. Florida Alumni
	Castor	

University of South Florida Anthropology	University of South Florida Dance	USF Osher Lifelong Learning Institute
University of South Florida Athletic Department	University of South Florida Department of Counseling	USF Outreach & Continuing Education
University of South Florida Basketball	University of South Florida Engineering Expo	USF Partnership for Family Involvement
University of South Florida Botanical Gardens	University of South Florida Enlace	University of South Florida Pediatrics
University of South Florida Bridge Clinic	University of South Florida Family Medicine	University of South Florida Physical Education
USF Center for Africa & the African Diaspora	University of South Florida Fauna Class	USF Professional Workforce Development
USF Center for Biological Defense	University of South Florida Film Alliance	University of South Florida Psychology
USF Center for Community Design & Research	University of South Florida Film Club	University of South Florida Public Administration
USF Center for International Business	University of South Florida Gay/Lesbian Coalition	University of South Florida Public Health
USF Chamber Singers	University of South Florida Graphicstudio	University of South Florida Puppet Theatre
USF Collaborative for Children Families and Community	University of South Florida Harrell Center	University of South Florida Religious Studies
USF Collaborative for the Study of Family Violence	University of South Florida Health Education	University of South Florida SafeTeam
University of South Florida College of Medicine	University of South Florida Institute on Black Life	University of South Florida Scholarship
University of South Florida College of Nursing	University of South Florida Jim Walter Partnership	USF Silver Child Development Center
University of South Florida College of Public Health	University of South Florida Lawton Chiles Center	University of South Florida Sociology
University of South Florida Community Music	University of South Florida Learning in Retirement	University of South Florida Student Health Services
University of South Florida Community Orchestra	University of South Florida Lecture Series	University of South Florida USF Health
University of South Florida Community Relations Meeting	University of South Florida Library & Information Science	University of South Florida Women's Studies
University of South Florida Composers Symposium	University of South Florida Mobile Care Program	University of Tampa
U.of S. Florida Concert Singers	University of South Florida Music Fest	University of Tampa Chorus
University of South Florida Continuing Education	University of South Florida New College	UT Institute for World Commerce Education
University of South Florida Criminology		Unlimited Gospel Expressions
		Upgrading Charitable

Upper Tampa Bay Alliance	VSA Arts of Florida	Women in Transportation Services (WTS)
US Department of Labor	W.O.M.E.N.	Women of Tampa
USA Dance, Southern Stars Chapter	WBVM Catholic Radio & Breakfast Club	Women's Transportation Society
USA Film Festival	Weeki Wachee Springs	Word of Gospel Productions
USA Junior Olympic Karate	Wellswood Civic Club	World Trade Fair
Qualifying Trials	West Central Florida Area Agency on Aging	World Visions African Relief
USA Karate	West Central Florida Federation of Labor	WUSF Radio
US-Africa Free Enterprise Education Foundation	West Coast R/C (Radio Car) Club	WUSF Reading Service
USPA Centennial Cup	West Tampa Center for the Arts	Ybor City Art Museum
VegSarasota	West Tampa Neighborhood Association	Ybor City Boys and Girls Club
Veterans for Peace	Westchase Neighborhood Association	Ybor City Chamber of Commerce
Veterans Freedom Memorial	Wheels of Success	Ybor City Redevelopment Corp.
Veterans Museum	Wilbert Davis Boys & Girls Club	Ybor City State Museum
Vietnam Veterans Artist Alliance	Wild Life Unlimited Fndtn.	Ybor Festival of Moving Image
Vietnam Veterans Motorcycle Club	Wilderness Park Dedication	Year Up.org
Vision of the 90's Dancing	Wilson Lakes Association	YES! of America United
Visiting Nurses Association	Wisdom at Work	YMCA
Visitors Association	Without Walls International Church/La Conexion Latina	YMCA Downtown Wellness Center
Vocational Rehabilitation	WMNF Community Radio	Young Democrats
Voices for Children	Woman's Caucus For Art	Youth Action Team
Volunteer Center Florida (The Governor's Commission on	WomanArt	Youth Advocate Program
Volunteerism & Community Service)	Women Against Crime	Youth Council Forum
Vote Yes on Amendment 1/Save Our Homes	Women in Cable, Tampa Bay Chapter	Youth for a Drug Free Florida
Voter's Registration Coalition		YWCA of Tampa Bay
Voters Registration Guild		
Voting Integrity Alliance		

CREATV, SAN JOSE, CALIFORNIA:

ACM WESTERN REGION

2009

1st Act Silicon Valley	Fashion Your Mind	Project Hired
4C's	Friends of Guadalupe	RAFT (Resource Area for Teaching)
American Cancer Society	Friends Outside in Santa Clara County	RorarAct
American Leadership Forum	Generation Engage	S.J. Downtown Association
Arts Council Silicon Valley	Godly Girls Network	Salvation Army
Asian Americans for Community Involvement (AACI)	Happy Hallow Foundation	San Jose Chamber of Commerce
Business Journal, Silicon Valley	Hispanic Dev. Corp	San Jose City Council
CANP-South Bay to Monterey	History San Jose	San Jose Civic Auditorium
Catholic Charities of Santa Clara County	Housing Industry Fnd.	San Jose Grale Family services
Children's Musical Theatre	International Christian center	San Jose Peace & Justice
City Council Dist. 1 – Pete Constant	International Children Assistant Network	Salvation Army, Silicon Valley
City of San Jose	Italian Heritage Festival	Santa Clara County Water District
City of San Jose Environmental Services Department	Kidango	Silicon Valley Education Foundation
City of San Jose Mayor's Gang Task Force	Knight Foundation	SJV Child Development
City of San Jose's Truancy Abatement Program (TABS)	Latina Coalition of Silicon Valley	Soroptimist International
City of San Jose Workforce Development	Latinas Contra Cancer	Steering Waters
Coalition for Downtown Hospital	Legacy Through Giving	Supervisor George Shirakawa's Office
Cypress Semiconductor's	Lincoln Performing Arts	The Fly Program
Eating Disorders Resource Center	Live Oak Adult day Services	The Health Trust
Education & Outreach	Loaves & Fishes	The Role Model Program
Evergreen School District	Macsca	Trans Access
Family & Children Services	Ministerio Cristo Viene	Ujima Agency
Family Giving Tree	Nar-Anon	United Way Silicon Valley
Family Linkage Foster Care & Adoption	National University	West Valley Community Srvs.
	Oasis of Living Waters	YMCA
	Onlok Lifeways	
	P.A.R.T.I.	
	Parent Project	
	Prayerline International Min.	
	Planned Parenthood	

**MIDPENINSULA COMMUNITY MEDIA CENTER, PALO ALTO, CA:
ACM WESTERN REGION**

2009

49ers Academy	School	School District
Abilities United	East Palo Alto Digital Village	League of Women Voters of Palo Alto
American Leadership Forum – Silicon Valley	East Palo Alto Police	League of Women Voters of South San Mateo County
Avenidas Senior Center	East Palo Alto Sanitary District	Menlo Atherton High School
Bread of Life Evangelistic Outreach Build	Encinal School	Menlo College
Church of Jesus Christ of Latter Day Saints	EPA Can Do	Menlo Park City School District
Cinequest	EPA.net	Midpeninsula Regional Open Space District
City of Atherton, City Council	Evolve Media	Museum of American Heritage
City of Belmont, City Council	Family Resources	National Senior Games Association
City of East Palo Alto, City Council	Folger Stable Project	Not in our Town/Not in our School
City of Menlo Park, City Council	For Youth By Youth	Oak Knoll School
City of Palo Alto, City Council	Free the Children	One East Palo Alto (OEPA)
City of Palo Alto Recycling	Girl Scouts/Boy Scouts of America	Pacific Art League
City of Palo Alto, Zero Waste Program	Gunn High School	Palo Alto Chamber of Commerce
City of Redwood City, City Council	Hidden Villa	Palo Alto Children's Library
City of San Jose Utility Marketing Services	Hillview School	Palo Alto Drug and Alcohol Community Collaborative
City of Sunnyvale Environmental Services	In His Hands Ministries	Palo Alto High School
College Track	Institute of Trans-Personal Psychology (ITP)	Palo Alto High School Parent Ed/PTSA
Community Environmental Action Partnership (CEAP)	Islamic Networking Group (ING)	Palo Alto Unified School District
Costano Elementary	Jewish Community Center	Peninsula Peace & Justice Center
	JLS Middle School	Peninsula School
	Jordan Middle School	
	KMVT	
	KZSU Stanford	
	La Entrada School	
	Las Lomas Elementary	

Peninsula TV
 Peninsula Women's Chorus
 Portola Foundation
 Public Allies Silicon Valley
 Ravenswood City School District
 Regional Water Quality Control Plant
 Rep. Anna Eschoo Saferide
 San Jose Environmental Services Dept
 San Mateo County

San Mateo County Bd of Supervisors
 Senior New Ways
 Sequoia Union High School District
 Sikh Temple
 Smart Voter
 SMC County Charter Review Board
 SPARK
 Stanford Blood Center
 Stanford Humanities
 State Senator Joe Simitian

Sustainable Menlo Park
 Teens 4 Christ
 Terman Middle School
 Toastmasters Bay to Bay
 United Nations Association Forum
 Veterans Helping Veterans
 West Coast Songwriters
 Yes on Measure A Campaign
 Youth Community Service

**BOSTON NEIGHBORHOOD NETWORK
 BOSTON, MASSACHUSETTS**

2000-2010

21st Century Black Massachusetts Conference
 4 H Youth and Family Development/Umass Extension
 54th Mass Glory Brigade Foundation, Inc.
 9-11 Memorial Committee
 96 Inc.
 AARP
 ABCD - Action for Boston Community Development
 ABCD Aging in Place
 ABCD Health Services
 ABCD Independent Living Prg.
 ACORN
 Adaptive Environments
 After-School "Two to Six" Initiative
 AIDS Action Committee

AIDS Walk Boston
 Alianza Hispana
 Alliance for the Mentally Ill of MA Inc
 Allston/Brighton Area Planning Action Council
 Allston-Brighton Community Development Corp.
 Allston-Brighton Day Parade Committee
 Allston-Brighton Healthy Boston
 Alternatives for Community & Environment
 Alzheimer's Association
 American Association of Retired Persons
 American Catholic Alliance
 American Institution of Jews from the Former SU

American Liver Foundation-NE Chapter
 American Red Cross
 American Training Institute
 Amistad to Boston Host Committee
 Arabic Family Center
 Arborway Committee
 Archdiocese of Boston
 Arthritis Foundation of Mass.
 Artist For Humanity
 Arts in Progress, Inc.
 Artvision Communications Inc
 ASAH Family Life Enrichment Center
 Ashmont Station Renovation Committee
 Asian American Bank & Trust
 Asian American Civic Association

Asian American Commission	Boston Area Rape Crisis Center	Boston City Councilor Maureen Feeney
Asian American Legal Defense & Education Fund	Boston Area Youth Organizing Project	Boston City Councilor Michael Flaherty
Asian Spectrum, Inc.	Boston Arts Academy	Boston City Councilor Michael Ross
Asian Task Force Against Domestic Violence	Boston Assessing Department	Boston City Councilor Paul Scapicchio
Assessing Department, Ron Rakow	Boston Bar Association	Boston City Councilor Rob Consalvo
Associated Minority Business Enterprises of NE	Boston Bar Association	Boston City Councilor Stephen Murphy
Association of Haitian Women in Boston	Boston Bull Dogs	Boston City Councilor Charles Yancey
Asthma Regional Council	Boston CARE Community Network	Boston City Councilor Peggy Davis –Mullen
Autonomie Project	Boston Cares	Boston Climate Action Network
Back Bay Association	Boston Center for Adult Education	Boston Commission on Affairs of the Elderly
Bailiwick Repertory Theatre	Boston Center for Independent Living	Boston Community Centers
Beacon Hill Institute	Boston Centers for Youth & Families	Boston Community School Center in Allston
Bethel Tabernacle Pentecostal Church	Boston Children's Chorus	Boston Community School Center in Hyde Park
Big Brother Assoc. Of Mass Bay	Boston Chinatown Neighborhood Center AESC	Boston Community School Center in Roslindale
Black Agenda Project '99	Boston Chinatown Resident Association	Boston Community School Center in Roxbury
Black Caucus	Boston Christian Assembly	Boston Connects Inc.
Black Ministerial Alliance	Boston City Council	Boston Counseling and Legal Services
Black Political Task Force	Boston City Councilor Charles Yancey	Boston Dept. of Neighborhood Development
Blue Cross Blue Shield of Mass. Foundation	Boston City Councilor Chuck Turner	Boston Earned Income Tax Credit Campaign
Bobby Mendes Peace Legacy	Boston City Councilor Felix D. Arroyo	Boston Election Commissioner
BOLD Teens	Boston City Councilor James Kelly	Boston Emergency Medical Services
Boston ACORN	Boston City Councilor Jerry P. McDermott	Boston Empowerment Zone
Boston Aids Consortium	Boston City Councilor John Tobin	Boston Finance Commission
Boston Alcohol and Substance Abuse Programs, Inc.	Boston City Councilor Maura Hennigan	

Boston Fire Department	Boston Plan for Excellence in the Public Schools Foundation	Boston Underground Film Festival
Boston Firefighters Union	Boston Playwrights' Theatre	Boston University School of Public Health
Boston Foundation	Boston Police Department	Boston Urban Asthma Coalition
Boston Harbor Association	Boston Police Department District 5	Boston Urban Forest Coalition
Boston Harbor Islands Partnership	Boston Police Patrolman's Association	Boston Vegetarian Food Festival
Boston Harborfest	Boston Preservation Alliance	Boston Veterans' Services Dept.
Boston Health Council	Boston Private Industry Council	Boston VOTE
Boston Housing Authority	Boston Public Health Commission	Boston Water and Sewer Commission
Boston Inspectional Services Dept.	Boston Public Health Council Coalition for Parental Choice in Education	Boston Women's Fund
Boston Landmarks Orchestra	Boston Public Library	Boston Women's Memorial Dedication Committee
Boston Leadership Academy	Boston Public Schools	Boston Workers Alliance
Boston Living Center	Boston Redevelopment Authority	Boston Workforce Development Coalition
Boston Main Streets	Boston Regional Center for Health Communities	Boston Youth Fund
Boston Mayor's Office of Cable Communications	Boston Rental Housing Association	Boston Youth Sports Congress
Boston Medical Center	Boston School Committee	Boston YWCA
Boston Modern Orchestra Project	Boston School Department	Boston-area Youth Organizing Project
Boston Municipal Research Bureau	Boston School Department, Desegregation Specialist	Boston Center for Independent Living
Boston Museum Project	Boston School Superintendent	Bostonian Society, The
Boston NAACP	Boston Self Help Center	Brahma Kumaris Learning Center For Peace
Boston Nature Center	Boston Society of Architects	Brazilian Women's Group
Boston Neighborhood Recycling Center	Boston Teachers Union	Bread & Jams
Boston Oil Consumers Alliance	Boston Temple SDA Church	Brigham & Women's Hospital
Boston Orchestra and Chorale	Boston Ten Point Coalition	Brighton Allston Improvement Assn.
Boston Parent Organizing Network	Boston Tenant Coalition	Bromley-Heath Reunion
Boston Parks & Recreation Dept.	Boston Tobacco Advocacy Program	Brookline Music School
Boston Partners in Education		Brookview House
Boston Partnership for Older Adults		BTD Acting Commissioner, Tom Timlin
Boston Plan for Excellence		

Bunker Hill Community College	Center for Teen Empowerment	Citizens Energy
Bunker Hill Day Parade Committee	Center for Urban & Regional Policy	Citizens for Juvenile Justice
Bureau of Jewish Education	Center for Women & Enterprise	Citizens for Participation in Political Action
BUTV	Central Trans. Planning Staff	Citizens for Public Schools
C.O.O. - Administrative Services, Dennis DiMarzio	Centro Presente	Citizens for Safety
Cable Communications, Mike Lynch	Chair - Election Dept., Geraldine Cuddyer	Citizens Housing and Planning Association
CalTech-MIT Voting Technology Project	Chandler Pond Preservation Society	Citizens Media Corp.
Cambridge College	Change to Win	City Auditor - Auditing, Sally Glora
Campaign for Our Communities	Charles River Conservancy	City Life/Vida Urbana
Campfire USA	Charles River Watershed Assn.	City of Boston Animal Control
CAPAY	Charlestown Lacrosse Learning Center	City of Boston Elderly Affairs Commission
Capital Construction Division, Dept. of Neighborhood Development	Charlestown Substance Abuse Coalition	City of Boston Management & Information services
Caregiver Alliance of Suffolk County	Chelsea Creek Action Group	City of Boston Veteran's Services
Caribbean Carnival Committee	Chief - Basic Services, Michael Galvin	City Mission Society
Caribbean Forum	Chief of Policy & Planning, Peter Walsh	City School
Caribbean U-Turn	Child Development & Education Inc. Children's Museum	City Year Boston
Casa Myrna Vazquez, Inc.	Children's Trust Fund	Citywide Parents Council
Casino Free Mass.	Chinatown Consolidated Benevolent Assn.	Civil Rights Project/Harvard
Catholic Charities	Chinatown Initiative	Clara Mohammed Schools
Catholic Schools, Archdiocese of Boston	Chinatown Political Debate Committee	Clean Water Action
CDAC	Chinatown Progressive Association	Clients' Security Board Cloud Foundation
Celebration of Culture	Chorus Pro Musica	Coalition for Our Communities
Center for Insurance Research	Christ the Rock Assembly of God	Cocaine Anonymous
Center for Labor Education & Research/JWJ	CISPES	Codman Sq. Health Center
Center for Labor Market Studies, Northeastern University	Citizen Schools	Codman Square Neighborhood Develop. Corp.
Center for Small Government		Columbus Day Parade Committee
		Commissioner - PWD, Joseph Casazza
		Commissioner - BFD, Martin Pierce

Commissioner - BPD, Kathleen O'Toole	Consulate of Israel to New England	Cheng Imm Tan
Commissioner - Elderly Affairs, Eliza Greenberg	Coord.-Office of Children & Families, Robert Lewis	Director - Special Events, Susan Hartnett
Commissioner - ISD, William Good	Court Appointed Counsel Inc.	Director - Women's Commission, Marie Turley
Commissioner - Park & Recreation, Antonia Park	CPPAX Education Fund	Director - Worker's Compensation, Linda Kelly
Commissioner - Veteran's Services, Eugene Vailanco	Crime & Justice Institute	Director 2-6 Initiative, Kathleen Traphagen
Committee for a Sensible Marijuana Policy	Crittenton Women's Union	Director MIS, William Hannon
Committee for Health Care	CTC Americorps VISTA Project	Director OAA, Ayrleene Grant
Committee for Small Government	Cure CVS Campaign	Disability Law Center, Inc
Committee to End Elder Homelessness	DASA	Donahue Institute
Common Boston	DEAF Inc	Dorchester Church of Christ
Common Cause, Massachusetts	Deeper Life Bible Church Inc	Dorchester Bay EDC
Commonwealth Broadband Collaborative	DEG Communications	Dorchester Center for Adult Education
Communities for People	Deliverance Revival Tabernacle	Dorchester Community News
Community Bank League of New England	Delta Omicron Zeta Chapter	Dorchester Day Parade Committee
Community Development Assistance Corp.	Deputy Division of Medical Assistance	Dorchester House Multi-Service Center
Community Funding Incorporated	Dimock Community Health Center	DotBike
Community Labor United	Diocese, St. Francis of Assisi	Drug Advisor - Mayor's Office, Kattie Portis
Community Resources for Justice	Dir. - PHC, John Auerbach	Dudley Square Main Streets
Community Servings	Director - BCC, Bryan Glascock	Dunk the Vote
Community Technology Center Project	Director - Capital Planning, Kelly Thomas	East Boston Central Catholic School
Comprehensive Community Health Center	Director - Consumer Affairs & Lic., Patricia Malon	East Boston Community Health Center
Computer Professionals for Social Responsibility	Director-DHRM, Vivian Leonard	East Boston Harborside Community School
Concerned Black Men of Mass.	Director - Human Rights Comm., Victoria Williams	East Boston Social Centers
Congregacion Leon de Juda	Director - Human Services, Larry Myers	Ebenezer Ministries
Conservation Law Foundation	Director - MWBE, Brooke Woodson	Education Policy & Governance, Harvard Univ./Massachusetts Money & Politics Project
	Director - New Bostonians,	

Edward W. Brooke Charter Sch.	Fire Aflame Ministry	Greater Boston Chamber of Commerce
El Heraldo Centro	First Amendment Center	Greater Boston Environmental Justice Network
El Shaddai Ministries	First Church of Christ Scientist	Greater Boston Food Bank
Electronic Industries Alliance	First Night Boston	Greater Boston Interfaith Org.
Eliot Educational Center	Foley Senior Residences	Greater Boston Legal Services
Elizabeth Stone House	For Fathering Project	Greater Boston National Spinal Cord Injury Assoc.
Ella J. Baker House	Ford Hall Forum	Greater Boston NOW
Emanuel Gospel Center	Forest Hills Cemetery	Greater Boston Real Estate Board
Emerson College	Forest Hills Educational Trust	Greater Love Tabernacle
Environment Massachusetts	Four Corners Action Coalition	Greater NE Minority Supplier Development Council
Environmental Services	Four Point Arts Community	Greater Roslindale Dental & Medical Center
Epiphany School	Franklin Park Coalition	Greater Roxbury Workers Association
Ethocare	Freddy K's Christian Action	Greek Independence Day Parade Committee
Ethos	Fellowship	Green Party
Evangelical Charismatic Center	Freedom House	Haitian Faith Pentecostal Church
Exec. Director - Water & Sewer, Vincent Mannering	Friends of Petit-Anse	Haitian Independence Day Parade Committee
Executive Secretary - Trust Office, Robert Fleming	Friends of Pinebank	Haitian Multi Service Center/Catholic Charities
Eye on the Sparrow	G.I.R.L.S. Project	Haitian-American Public Health Initiatives (HAPHI)
Fair Housing Center of Greater Boston	Gang Peace	Harbor Baptist Church
Families Against Mandatory Minimums	Garden Futures	Harbor Visions Crew/Roxbury Multiservice Center
Family Movement	Gaston Institute	Harmony and Heritage
Family Nurturing Center of Massachusetts, Inc.	Gay Pride Parade Committee	Harvard Civil Rights Project
Family Service of Greater Boston Family Van	Geiger Gibson CHC, Harbor Health Services Inc.	Harvard Medical School
Federal Relations - IGR, Dina Siegal	Generation Excel	Harvard University Program on Education Policy
Federation for Children w/ Special Needs Federation For Public Transportation	Generations Incorporated	Health Care for All
Fenway Action Coalition	George Washington Carver	
Fenway Community Health Center	Grand Lodge	
	Gerontology Institute/UMass	
	Girl TV	
	Global Ministries Christian Church	
	Governor's Commission on Gay & Lesbian Youth	
	Great Wall Center Inc.	

Health Care for America NOW, Mass.	Insight Educational Center	Judge Baker Children's Center
Health, Education & Human Services, Laurie Sherman	Inspiration Ministry	Justice International
Hellenic Soccer Club	Institute for Asian American Studies/UMass	Justice Resource Institute Health
Henry Pearson III Memorial Garden	Institute of Contemporary Art	Kaji Aso Studio, Inc
Fund Charity	Institute/ Arts & Civil Dialogue	Kennedy School
Higher Education Information Center	Interaction Family Circle, Inc., CINFA	KICK
Highest Praise Church	International Festival	Kingdom Builder's Worship Center
Hire A Kid	International Institute of Boston	King's Chapel
Hispanic-American Chamber of Commerce	International Outreach Ministries	Knights of Columbus, Pere Marquette Council
Holmes Elementary School	Iraq Veterans Against the War	La Vida Inc.
Holy Tabernacle Church Outreach Committee	Irish Football	Labor Relations, Joseph A. Sarno
Home for Little Wanderers	Irish Immigration Center	Latin American Health Institute
Horizons Initiative	Irish Reporter	Latino Consortium Film Series
Hotel Workers Union - Local 26	Italia Unita	Latino Health Institute Inc.
House of Deliverance/ Herb Jackson Ministries	Jamaica Plain Arts Council	Lawyers Committee for Civil Rights
House of Representatives	Jamaica Plain Asthma Environmental Initiative	League of Women Voters of Mass.
Hub on Wheels	Jamaica Plain Community Center Adult Learning	Learning Works, ABCD
Huntington's Disease Society of America	Jamaica Plain Neighborhood Development	Lemuel Shattuck Hospital
Hyde Park Bulldogs	Jane Doe Inc.	Libertarian Party of Massachusetts
Hyde Park Hockey	Jerome Lyle Rappaport Charitable Foundation	Liberty Bell Chorus
Hyde Park Parade Committee	Jewish Cemetery Assn. of Mass.	Life Changing Evangelistic Ministries – AMEN
Hyde Park YMCA	Jewish Vocational Service	Life Enrichment Transition Studies
Hyde Square Task Force	Jobs & Community Services, Connie	Little Zion Church of God in Christ
Inquilinos Boricunas	DotyJobs for the Future	Lively Stones Christian Center
IGR - Council Liaison, Amy Dwyer	Jobs with Justice	Log School
Igreja Missionara Betell	Joint Center for Housing Studies, Harvard	Longwood Players
LEX FOUNDATION	Joslin Diabetes Center	Longwood Symphony Orchestra
Initiative for a Competitive Inner City		Louis D. Brown Peace Institute

Lt. Joseph P. Kennedy Memorial School	Mass. College of Pharmacy & Health Sciences	Mass. Law Reform Int
Lupus Foundation	Mass. Commission Against Discrimination	Mass. League of Community Health Centers
MACDC	Mass. Commission On GLBT Youth	Mass. League of Women Voters
Madison Park Development Corp. Manager B.A.D., Jane Morrison	Mass. Commission on the Status of Women	Mass. Medical Society
March to Abolish Poverty	Mass. Communities Action Network	Mass. Min. Contractors' Assn. Mass. Nonprofit Network
Mary Baker Eddy Library	Mass. Correctional Legal Services	Mass. Nurses Association
Mary Ellen McCormack Taskforce, Inc.	Mass. Council for Home Care Aides Services	Mass. Office of Consumer Affairs
Masjid Al-Quran	Mass. Council of Human Service Providers	Mass. Public Health Assn.
Mass. Advocates for Children	Mass. Council on Compulsive Gambling	Mass. Rehabilitation Commission
Mass. Affordable Housing Alliance	Mass. Dept. Of Public Health	Mass. Salvation Army
Mass. Against Trafficking Handguns Coalition	Mass. Energy Consumers Alliance	Mass. Senior Action Council
Mass. Alliance Against Predatory Lending	Mass. Food Association	Mass. Service Alliance
Mass. Alliance for Adult Literacy	Mass. Gay & Lesbian Political Caucus	Mass. Society, Prevention of Cruelty to Children
Mass. Alliance for Small Contractors	Mass. Hospital Association	Mass. Taxpayers Foundation
Mass. Alliance of HUD Tenants	Mass. Housing & Shelter Alliance	Mass. Senior Action Council
Mass. Asian & Pacific Islanders for Health	Mass. Housing Finance Agency	Massachusetts 20-20
Mass. Assn. of CDC's	Mass. Human Services Coalition	Massachusetts Advocacy Center
Mass. Assn. of Women Lawyers	Mass. Immigrant & Refugee Advocacy Coalition	Massachusetts AFL-CIO
Mass. Assoc. of Minority Law Enforcement Officers	Mass. Interfaith Committee for Worker Justice	Massachusetts Alliance of Portuguese Speakers
Mass. Association for Community Action	Mass. IOLTA Committee	Massachusetts Association of Women Lawyers
Mass. Breast Cancer Coalition	Mass. Jobs with Justice	Massachusetts Continuing Legal Education
Mass. Business Alliance for Education	Mass. Jobs With Justice	Massachusetts Convention Center Authority
Mass. Charter Public School Assn.		Massachusetts Democratic Party
Mass. Citizens for Life		Massachusetts Dept. Of Mental Health
Mass. Coalition for the Homeless		Massachusetts Hospital Association
		Massachusetts Medical Society
		Massachusetts Rehabilitation Commission

Massachusetts Teachers Assoc.	Metropolitan District Dental Commission	National HUD Tenant Alliance
Massachusetts Water Resources Authority	Michael E. Capuano, State Rep	National Lawyers Guild
MassBike	Military Families Speak Out	National Multiple Sclerosis Society
MassCOSH	Millennium Partners	National Park Service
Mass, INC.	Ministerio Creciendo En Gracia	Neighborhood Access Group
MassPIRG	MIRA Coalition	Neighborhood Association of the Back Bay
MassPort	Mission Hill Gazette	Neighbors for Neighbors
MassVOTE	Morton Street Board of Trade	Neponset River Watershed Association
Mattapan Community Advisory Board	MOVE: Massachusetts 2000	New Black Panther Party
Mattapan Community Health Center	MSPCA	New Boston Pride Committee
Mattapan Economic Development Initiative	Muhammads Mosque	New Cornerstone
Mayoral Advisor - Technology, Steven Gag	Multicultural AIDS Coalition Inc.	New Covenant Christian Church International
Mayor's Housing Advisor, Patricia Canavan	Multi-Vision	New Democracy Coalition
Mayor's Office of Consumer Affairs & Licensing	Murphy Elementary School	New Democracy Incorporated
Mayor's Office of Environmental Services	Museum of Afro American History	New England Aquarium (Blue Planet Youth Alliance)
Mayor's Office of Intergovernmental Relations	Museum of Fine Arts Associates	New England Conservatory of Music
Mayor's Office of Neighborhood Services	Muslim American Centers of Massachusetts	New England Council, The
Mayor's Office of New Bostonians	MWGW Carver Grand Lodge	New England Medical Center
Mayor's Surface Artery Restoration Task Force	MWRA Advisory Board	New England Organ Bank
MBTA	N.E. Pan African Tribune	New England Research Institutes
MBTA Police	NAACP	New Life Restoration Temple
McCormack Institute	National Alliance of HUD Tenants	New Ministry Church
Medical Foundation	National Black Agenda Convention 2004	New Vision Church
Metropolitan Area Planning Council	National Black College Alliance	New Vision Community Development Corp.
Metropolitan Boston Housing Partnership	National Conference for Community & Justice	Non-Profit Alliance Center
	National Family Caregivers Association - MA Office	North End Athletic Association
	National Fed. Ind. Business	North End/West End Neighborhood Service Ctr.
		Northeastern University
		Notre Dame Computer Initiative

NOW Massachusetts	Harvard University	Roxbury Multi-Service Center
NTDTV	Project Bread	Roxbury Safety Net
Nuestra Comunidad Development Corp	Project Right Inc.	Roxbury Youth Works
Office of Persons w/ Disabilities, Steven Spinetto	Project Scope, Inc.	Russian Community Association of Mass.
Old South Meeting House	Project STEP	Saint Augustine's Parish
One East Boston	Puerto Rican Day Parade Committee	Salvation Army, Boston
ONE Massachusetts Opera UnMet	Queer Women of Color and Friends	Samaritans of Boston
Operation A.B.L.E.	RDMH	Sampan
Organization for New Equality/ Small Business Administration	Reaching Higher Ministries	Save Fenway Park
Osiris Group	Red Oak Program, Boston Chinatown Neighborhood	Save Our Main Street
Parcel 18 Task Force and Parcel 3 Community Review Panel	Redemptorist Communications	Save the Harbor/Save the Bay
Parents Management Inc.	Regional Review	Scheduler, Jill Lacey
Parents United for Child Care	Registrar - Registry Division, Judith McCarthy	School Advisor - M/O, Martha Pierce
Partners HealthCare	Rent Equity Board, Al Lombardi	School of Fashion Design
Patrick O'Hearn School	Retirement Board, Robert Tierney	SEIU, Local 2020
Patriots Trail Girl Scouts	Rev. Jesse Jackson, Rainbow Coalition	Self Esteem Boston
Peace Corps	Ride Advocacy Project	Senator Dianne Wilkerson
People for Parks	Rogerson Communities	Senator Mark Montigny
People to People	Rosie's Place	Serve New England, Inc.
PHC Advisor, John Auerbach	Roslindale Day Parade Committee	Service Employees International, Local 509
Photographic Resource Center	Roslindale Village Main Streets	Shattuck Hospital
Piers Park Sailing Center	Roxbury Action Program, Inc.	Shelter Commission, Jim Green
Pioneer Institute	Roxbury Boys and Girls Club	Showdown Youth Development Org., Inc
Planned Parenthood	Roxbury Community College	Sierra Club
Pleasant Hill Baptist Church	Roxbury Community Health Services: Pathfinders	Sister Films
POWER	Roxbury Environmental Empowerment Project	Sisters Teaching Sisters About Relationships
Prayer Room Pentecostal Church	Roxbury Family YMCA	SNAP
Preservation Society		Somali Development Center
President - BPL, Bernie Margolis		South Boston Action Council
Press Secretary - Press Office, Robin Bavaro		South Boston Betterment Trust
Professor Charles Ogletree,		South Boston Citizens Assoc.

South Boston Citizens Council	State Representative Salvatore DiMasi	Taipei Economic and Cultural Division
Spaulding Rehab. Hospital Corp. SpeakOut	State Representative Shirley Owens Hicks	Tax Equity Alliance for Massachusetts
Special Advisor to Mayor, William Holland	State Senator Brian A. Joyce	Team Harmony
Special Needs Parent Advisory Council	State Senator Dianne Wilkerson	Temple Emeth
Spectrum-Management	State Senator Jarret Barrios	Ten Point Foundation
Spontaneous Celebrations	State Senator John A. Hart, Jr.	Tent City Apartments
St Margaret Parish	State Senator Marian Walsh	TERC
St. Botolph Terrace Tenant Association	State Senator Robert Travaglini	TERI College Access Foundation
St. Francis House	State Senator Steven A. Tolman	Test One Million Boston Coalition
St. John Christian Church	Step It Up Boston	The Arthritis Foundation of Massachusetts
St. Mark's Area Main Streets	Steppingstone Foundation	The Boston Care Network
St. Patrick's Day Parade Committee	Stop Handgun Violence	The Forest Hills Educational Trust
St. Peter's School	Strand Theater	The International Institute of Boston The Irish Emigrant
Stand for Children	Strategies for Children	The John W. McCall Scholarship Foundation
Stanley Jones Clean Slate Project	Street Peace, Inc.	The Network/LA Red/New England Women's Support
State Representative Angelo Scaccia	Student Assignment Task Force	The Temple of Restoration
State Representative Anthony Petruccelli	Suffolk County District Attorney's Office	The Universal Church
State Representative Byron Rushing	Suffolk County Sheriff's Dept.	Timothy Smith Network
State Representative Elizabeth A Malia	Suffolk Superior Court	Town of Wakefield
State Representative Eugene O'Flaherty	Suffolk Superior Court, Community Outreach Program	Transportation Department, City Of Boston
State Representative Gloria Fox	Suffolk University	Tri-Ad Veterans League
State Representative Kevin G. Honan	Suffolk University Dept. Of Comm. & Journalism	TTT Mamie Jones Foundation
State Representative Marie St. Fleur	Superintendent - School Dept., Thomas Payzant	Tufts Univ. School of Medicine
State Representative Martin J. Walsh	Supt. - Graphic Arts, Paul Dennehy	Turning Point
	Suskind Young at ArtsT Riders Union	Twelfth Baptist Church
	Tabernacle Baptist Congregation Inc.	U.S. Small Business Administration U/Mass Boston
		UMass Boston Asian Center
		UMASS Gerontology Institute

United for a Fair Economy	US Department of Health & Human Services	Women's Educational & Industrial Union
United Homes for Children	Veterans Benefits Clearinghouse	Women's Health Department,
United Methodist Church Boston Rainbow Cluster	Development Corp.	Roxbury World Journal
United Way of Mass. Bay	Veterans for Peace	Women's Institute for Leadership Development
United Youth & Youth Workers of Boston	Victory Over Violence, Inc	Worcester Community Cable Access
Unity Sports and Cultural Association	Vietnam Veterans Workshop	Working Capital
Universal Human Rights International	Vietnamese-American Volunteers Assoc.	World Unity Inc.
Uphams Corner Health Center	Visiting Nurse Association of Boston	Write Boston
Upham's Corner Health Committee, Inc.	Voices in Action	Yes on 3
Uphams Corner Main Streets	Voices of Liberation	YMCA of Greater Boston
Urban Edge	Volunteers of America	Young Achievers Pilot School
Urban Harbors Institute/UMass Boston	Voz y Sentimiento	Youth In Action
Urban League of Eastern Massachusetts	VSA Arts of Mass	Youth Opportunity Boston
US Census Bureau	Washington Street Corridor Coalition	YouthBuild Boston
	Waverly Apartments	Zion Temple Holy Church
	Women in the Building Trades	Zoo New England