

Broadcasters
Foundation
of America

2013 ANNUAL REPORT

For Fiscal Year Ending December 31, 2013

TAISHOFF FAMILY FOUNDATION

SOL TAISHOFF
1905-1982

LAWRENCE B. TAISHOFF
1933 - 2006

The Taishoff Family Foundation was established by the late Lawrence B. Taishoff and his son Rob in honor of their legendary father and grandfather, Sol Taishoff, the founder and editor-in-chief of Broadcasting magazine. As journalists and publishers, Sol and Larry Taishoff played a seminal role in the development of the radio and television industry in America. As champions of a free and unfettered broadcasting profession, Broadcasting magazine was created as the instrument and manifestation of their devotion to resemble a “sentinel on the Potomac” to warn against government intrusion into the creative processes and activities of radio and television broadcasters.

The Taishoffs devoted their entire lives to extending the values and protections of the First Amendment to “The Fifth Estate” which was the designation bestowed upon the broadcasting fraternity by Sol Taishoff so many years ago. The vision and foresight of both Taishoffs often caused them to be allied on many of the great issues of the day with the work and example of one of our own founding chairman Ward L. Quaal. In 2009, the Taishoff family was honored with a Ward L. Quaal Pioneer Award. In addition to their commitment to journalistic causes and a free press, the Taishoff Family Foundation is also active in improving the lives of people with intellectual disabilities.

The Foundation has developed resources to help educate society about the special skills and talents of people with

Down syndrome, autism and traumatic brain injury, to name a few. Toward this goal, the Taishoff Family Foundation has established the Lawrence B. Taishoff Center for Inclusive Higher Education at Syracuse University. The Taishoffs also provided critical initial funding for the Library of American Broadcasting, now located at the University of Maryland. Sol Taishoff himself was one of the founders of the Broadcast Pioneers organization which, as you know, has now become the national charitable endeavor known as the Broadcasters Foundation of America which you and so many of our colleagues support.

Today, the Taishoff Family Foundation is administered by the third generation of family members who support, among their many worthwhile endeavors, the National Press Foundation which annually presents the Sol Taishoff Award for Excellence in Electronic Journalism. Retired Captain Robert Taishoff USN, is the chairman of the Taishoff Family Foundation. The Broadcasters Foundation of America extends its deep gratitude to the Taishoff family for carrying on the legacy of their illustrious forebears by underwriting On The Air magazine, which is distributed widely throughout the broadcast industry.

Taishoff Family Foundation

LETTER FROM THE CHAIR

PHIL
LOMBARDO

In our most recent year of service to the broadcasting industry, I'm pleased to report that the Broadcasters Foundation of America was able to give a record sum of financial assistance to broadcasters in dire need of our support. The financial support we have given has almost doubled over the past five years. Our efforts were once again made possible by the generous support of industry colleagues whose commitment to helping others contributed to a successful year for the Foundation. Thanks to numerous Broadcasters Foundation of America industry friends old and new, the past year was notable for the success that our organization enjoyed.

In 2013, our Foundation continued to attract major funding support from individuals, leading broadcast industry companies, associations and others who believe in the work we do for industry members in need. This past year we have had great success with our annual events, which are critical to funding the assistance we provide broadcasters and continue to be a major source of income to the Broadcasters Foundation. The Golden Mike Award Dinner, The Philip J. Lombardo NAB Charity Golf Tournament and The Celebrity Golf Tournament help generate essential revenue and awareness of what we do. Part

of our challenge will be to continually renew and revitalize the means by which we fund the Foundation, and I'm excited about the opportunity to create distinctive new events and fund raising vehicles.

We have many people to thank-- high among them the Taishoff family, whose commitment to our organization is unique and remarkable, underwriting our On The Air magazine and this Annual Report. Demand for our assistance continues to grow, and it is my great hope that even broader industry support will enable us to help a growing population of current or former broadcasters who find themselves in need.

It continues to be my great privilege and honor to serve as Chairman of the Broadcasters Foundation of America. On behalf of the board of directors, our heartfelt thanks to everyone who has made our work possible and made such a difference in the lives of so many.

Sincerely,
Philip J. Lombardo
Chair

LETTER FROM THE TREASURER

RICHARD A.
FOREMAN

The Broadcasters Foundation of America relies on the continuing support of industry members who in turn look to the Foundation's Board and officers to responsibly manage and judiciously expend all sums entrusted to us. Our 2013 Annual Report documents the Broadcasters Foundation of America's continuing, diligent stewardship of the assets we manage. It is that essential trust that makes all of our good work possible. The audited financial statements and certification contained within the annual report substantiate our success in raising money and appropriately disbursing funds to help fellow radio and television broadcasters who find themselves in acute need. I am pleased to report that our Foundation continues to draw funds from multiple revenue streams, which helps ensure the viability and continuity of our outreach efforts.

Our model remains effective for the organization. Our annual Guardian Fund and our Corporate Angel Initiative were both successful in making their objectives in 2013. The Foundation also benefits from the diverse but complementary nature of our signature events: The Golden Mike Award, The Philip J. Lombardo NAB Charity Golf Tournament, The Ward L. Quaal Leadership Breakfast and the Celebrity Golf Tournament.

I'm also very pleased to report that the Foundation's investment advisors, as directed by the investment committee of the board of directors, continue to manage our portfolio with a conservative investment philosophy. The investment committee meets with the advisors on a quarterly basis and more frequently as warranted. As you will see in the Auditors Report, our financial position has increased over the prior year. The financial statements and management reports of the Broadcasters Foundation of America are carefully reviewed by the executive committee on a monthly basis and by the board of directors at its quarterly meetings.

No doubt 2014 will be challenging for organizations such as ours, but I'm confident that the industry will continue to value our mission and generously support the cause of helping fellow broadcasters

Sincerely,
Richard A. Foreman
Treasurer

Your Help Literally Saves Lives

Scared and Alone

It's hard to imagine the one/two punch the family of this broadcaster was dealt. An announcer and program director in radio for more than 15 years, he was diagnosed with cancer. The treatment left him unable to work. Even with his wife's income, the couple was desperate to support themselves and their four children. The Broadcasters Foundation awarded them a monthly grant to help make ends meet.

Unfortunately, fate had more in store for this family. Unable to win the battle with cancer, this broadcaster passed away at only 37 years old. The funeral costs wiped out what little the family had left. When two family emergencies arose in one month, the now single-mother faced an unimaginable dilemma. She felt alone and really scared.

In desperation, she wrote to the Broadcasters Foundation which immediately gave her a one-time emergency grant to cover the unexpected costs.

She wrote back:

"I can't tell you the relief that I feel. My heart skipped a beat when I opened your email. I was worried sick trying to figure out ways to come up with the money. Thank you, Thank you, Thank you."

With your help, this broadcaster's wife and their children can continue to receive a monthly grant from the Broadcasters Foundation of America.

This message made possible by the McCormick Foundation Journalism Program.

2013 BROADCASTERS FOUNDATION OF AMERICA CONTRIBUTORS

2013 GUARDIAN FUND

\$50,000 and Over

Robert & Marjie Bennett Foundation
Broadcasting & Cable

The Mel Karmazin Foundation, Inc.
Taishoff Foundation

\$25,000 and \$30,000

Dan Mason

Dennis Swanson

Mac Tichenor

\$20,000

Charles Osgood

Robert & Laura Sillerman

Verizon Foundation

\$10,000 - \$15,000

David Barrett
Blackburn & Company, Inc.
Clear Channel Communications

The Richard Eaton Foundation
Joseph & Marie Field
The Maxine Goldenson Trust

Robert & Patricia Schmidt
Howard & Beth Stern

\$5,000 - \$9,999

Roger Ailes
Arbitron
Beuth Foundation
Richard & Ellen Bodorff
Charitable Foundation
Brian & Denise Cobb

Scott Herman
Matthew Lauer
Thomas Murphy
Beth Neuhoff
Deborah Norville
Maurice Povich

George Stephanopoulos
Alex Trebeck
Wiley Rein & Fielding LLP
K. James Yager

\$2,000 - \$4,999

James Beloyianis
Elizabeth M. Burns
The Chancellor Foundation
Peter Diaz
Richard A. Foreman Associates

Fort Productions
Alan & Ann Frank
David E. Kennedy
Richard Leibner
The O'Toole Family Foundation

Deborah Parenti
Pittman Family Foundation
Daryl C. Staehle
Tribune New York Foundation
Jordan Wertlieb

\$1,000 - \$1,999

The Ali Mar Organization Ltd.
James G. Babb Jr.
Ralph Baruch
George Beasley
Tom Bergeron
Del Bryant
Rebecca Campbell
Cox Media Group
Rick Dees
John Dimling
James Duffy

Jasin Elkin
Ken & Rose Elkins
Robert L. Fox
Marilyn Handler
Frank Higney
James & Darlene Keelor Fund
Erwin Gilbert Krasnow
Meyer Charitable Foundation
Rick Michaels
Michael O'Neil
Dr. Mehmet Oz

George Pine
Mark Prak
Shaun Sheehan
The Skylark Foundation
Gordon Smith
Snider Family Foundation
Cecil Walker
Robert Weiss
Diana Wilkin

\$500 - \$999

Susan Austin
Arden Bialek
Randell Bongarten
Spencer L. Brown
Mary Campbell
Casey Communications
Michael Casey
William Clark
Chris Cornelius, Barrington
Broadcast Group ?
Peter Doyle
John Feore

Jeff Haley
Tonya Laderer
Liggett Family Charitable Trust
Steven Lanzano
Peter Lund
Leo MacCourtney
John McSorley
James Morley
James Morrell
Newscheckmedia, LLC
Kevin J. O'Brien
David Oxenford

Regis Philbin Foundation
Tom and Meg Poulos
Radio Advertising Bureau
Allen Shaw Jr.
Terry K & Sandra K Shockley
Foundation
Joseph M. Sitrick
Stephen Smith
Dean & Rita Sorenson Charitable
Foundation
Dennis Wharton

2013 GUARDIAN FUND CONTINUED

\$250 - \$499

Warren Bodow
William M. Cloutier
Thomas Cookerly
Jeffery Dashev
Michael Day
Educational Media Foundation
Erica Farber
Bill Fine
David Glazer

Ralph Guild
David Haile
Dale Hamilton
Joseph Jeffrey
David Kushner
John Long
Michael & Suzanne McDonald
Peter & Nancy Newell
Bernard Prazenica

Jack Sander
Lerman Senter, PLLC
John Shine
Thomas Tolar
Nicholas Trigony
Julianne Wilhelm
Alex Williams Family

Up to \$249

Abby Auerbach
Angelica Baldernas
Christopher Barbieri
Richard Block
James Boyle
Gretchen Carlson
Christopher J. Claus
Coastside Media Group
Jeff Cohen
Charles Colombo
Joseph D. Condon
Susan D'Ambra
Nita Logan Dawson
Lawrence Divney
Thomas Eggert
Tom Erskine
Tucker Flood
John Fouts
Foxco Asquisition
Griffith & Carole Foxley
Jerald Fritz
Mary Beth Garber
Robert Goodrich
Harold Gore
Herbert Granath
Daniel Griffin

Casey Heckman
Herbert Hobler
Marc & Susan Howard
Marty Iker
John Kittleman
Laura Kutschen
L.A. Christian & Associates
Lillian M Lang & Monte Lang
Lee Larsen
Steven Lerman
H. J. Lewin
Michael Luckoff
Mark Maben
Dr. Robert J. MacLauchlin
Andrew McClure
Gregory McCown
Jack Messmer
Douglas Miles
William Moll
N.S. Bienstock
Norman Odlum
Cristina Ohr
Robin Olin
Frederick & Marion Pierce
John Reiser
Charles Renwick

Martin Riemenschneide
William Ritter
William Russell
Joan Schlissel
James Schuh
G.K. Sellers
Kenneth Share
William Shaw
Jason Shrinsky
Shriver Blake Family Foundation
Robert Simone
Lee Simonson
Sheldon Storrier
Diane Sutter
Gyula Szita
Julia Talbott
Alexander & Brenda Tanger
Michael Tarter
Emalee Thompson
Stephen C. Trivers LLC
Richard Tunkel
John Tupper Revocable Trust
Chris Tzianabos
Les Waas
Florence Weiss
Dennis Wharton

2013 LOMBARDO MATCHING FUND

Philip Lombardo, chairman of the foundation,
have generously matched contributions to this specific category.

\$25,000 and Over

Philip J. Lombardo

\$5,000 - \$15,000

Brian & Denise Cobb
Kerby Confer

William O'Shaughnessy
Nicholas Verbitsky

\$1,000

E. W. Finley, Jr.
Wade Hargrove

Steven Lanzano
Joseph A. Reilly

2013 CORPORATE ANGEL INITIATIVE

The Broadcasters Foundation of America Corporate Angel Initiative has completed its tenth year. We are delighted with the number of radio and television broadcasting companies included in the listing that follows that have made an annual corporate commitment to the mission of the Foundation by becoming a Corporate Angel.

The Corporate Angel Initiative is a corporate opportunity to join those individuals who are already making an annual gift to help ensure that no future call for help from a fellow broadcaster in need will go unanswered. Corporate Angels are an essential element in the Foundation's commitment to provide critical assistance well into the future.

2013 CORPORATE ANGEL INITIATIVE CONTRIBUTORS

\$20,000 - \$25,000

Clear Channel Communications	Hearst Television	Raycom Media
------------------------------	-------------------	--------------

\$10,000 - \$15,000

ABC Owned Television Group ? (Disney) Amaturo Family Foundation CBS Inc.	Cox Media Group Hilton Howell Hubbard Broadcasting Inc. Lilly Broadcasting/SJL Broadcast	Group Media General, Inc. Meredith Broadcasting Group Post-Newsweek Stations, Inc.
---	---	---

\$5,000

Belo Corporation Buckley Radio Sales Inc. Cumulus Media	Lin Media Lincoln Financial Media Mike McKinnon ?	Perry Sook Nicholas J.Verbitsky
---	---	------------------------------------

\$1,001 - \$4,999

Arbitron Inc. Arizona Broadcasters Citadel Communications Company, LP Florida Association of Broadcasters Idaho State Broadcasters	Illinois Broadcasters Association Journal Communications Legend Communications Massachusetts Broadcasters Association New York State Broadcasters	Northeast Broadcasting Company Pennsylvania Association of Broadcasters Bayard "Bud" Walters
--	---	--

\$500 - \$1,000

Alabama Broadcasters Association Bayshore Television, LLC Brooks, Pierce, McLendon & Leonard, LLP California Broadcasters Association Capital District Radio Association Colorado Broadcasters Association Connecticut Broadcasters Association Edward O. Fritts The Hawaii Association of Broadcasters ICA Broadcasting, Inc. Indiana Broadcasters Association	Iowa Broadcasters Association Kansas Association of Broadcasters Richard Leibner Louisiana Association of Broadcasters MacDonald Broadcasting Maine Association of Broadcasters Maryland, D.C., Delaware Broadcasters Missouri Broadcasters Association Nebraska Broadcasters Association Nevada Broadcasters Association New Jersey Broadcasters	New Mexico Broadcasters Association News-Press & Gazette Co. North Carolina Association of Broadcasters Oakley-Lindsay Fdn of Quincy Newspapers Ohio Association of Broadcasters Oregon Association of Broadcasters Rhode Island Broadcasters Association Tennessee Association of Broadcasters Virginia Association of Broadcasters WGBC-TV, LLC Wisconsin Broadcasters Association
---	---	--

Up to \$499

Central Oregon Cable Advertising, LLC	Gabe Hobbs	
---------------------------------------	------------	--

2013 STU OLDS MEMORIAL CONTRIBUTORS

\$20,000

19th Hole Society

\$2,000 - \$2,500

Don Bouloukos

William John Hare

\$1,000

Richard Ferguson
Robert Lawrence

McCord Family Foundation
Randal Odeneal

Jeffrey Trumper

Up to \$650

Joseph Brower
Raymond Cole
David Crowl
Robert Damon
Peter Doyle

John Fouts
Kevin Holleran
Susan Madden
Annette Malave
Kim Olds

Ron Ruth
John Saindon
Skip Schmidt
Jeff Smulyan
James Thompson

2013 STU OLDS MEMORIAL CONTRIBUTORS (KATZ MEMBERSHIP DRIVE)

\$250 - \$1,000

Joseph Brewer
Craig Broitman
Jana Cosgrove

Mark Gray
Morton Greenberg
Robert McCurdy

Bill McKenzie

Up to \$249

Edward D Abate
Rebecca Allegra
Arthur Altman
Palmer Amanda
Ryan Anzalone
Megan Attwood
Amanda Auston
Amanda Auston
Jeff Bagshaw
Matthew Bailey
Amy Baker
John Ballard
Daniel Barker
William Barker
Tiffany Barocas
Debbie Beagan
Joshua Becker
Susan Begley
Maureen Berger
Lucia Bertrand
Arden Bialek
David Bisceglia
Michael Blauner
Michelle Blevins
Stavroula Bossonis
Stephanie Bower
Judy Bowles
Kathleen Boyer
Michael Boyle
Elsa Brittain
Marilyn Brooks

Chad Brown
Sharyan Brown
Kimberly Browne
Melinda Bruck
Angella Bucco
Benjamin Buchwald
Barry Butler
Mary Butler
Thomas Caffrey
Robert Cain
Karielle Calim
Brian Callahan
Raul Calvo
Peter Campbell
Brian Candee
Michele Carrion
William Carroll
Megan Carson
Robert Case
Nicky Cassidy
Pablo Castro
Nydia Caviedes
James Chittick
LaTonya Chenault
Nina Chow
Peter Chrisanthopoulos
Lisa Cirigliano
James Clemente
Brenda Clough
Catherine Clowers
Mark Clowers

Julia Colon
Michael Coniglio
Katie Cook
Lindsay Cooper
Thomas Cosgrove
Grant Covell
Patricia Covell
Matthew Cowan
William Cowen
John Cravens
Audrey Crimian
Patricia Cunningham
Laura Cupelo
Melissa Darnell
Kenneth Davidman
Brock Davison
Brenda Deaton
Audra Deeb
Assunta DeFrancesco
Michael Denson
Lisa Desphy
Mark Deutsch
Steven Diamond
Jonathan Dianora
Lisa Djafari
Ellen Dolan
Michael Donnelly
Michael Doyle
Brian Duffell
Cortney DuPriest
Alexander Eckmayer

Peter Eilenberg
Richard Eiseman
Deborah Elko
Ashley Ellis
Mark Erwin
Lori Evens
Robert Fabian
Rachel Falletta
Howard Farbman
Julie Fedroff
James Feick
Michael Ferranti
Diana Fitzgerald
Suzanne Fitzgerald
Brian Fleming
Ryan Flick
Bryan Forbes
Cathleen Fox
David Fradley
Theresa Frasca
William Froelich
Chris Frost
Robert Gad
Matthew Gaggiano
Denise Galiber
Joseph Gangi
Mary Beth Garber
John Garee
Kaitlin Geuss
Elissa Giampaolo
Matthew Giattina

Roy Gilman
Emily Ginsburg
Rosetta Glover
Pamela Godfrey
Kristina Goldman
Noel Goldman
Scott Gordon
Tammy Greenberg
Shaunagh Guinness
Damon Gunkel
James Gwynne
Elisa Hart
Renee Hartman
Breck Hassett
Brandt Hastings
Sheryl Hatfield
Karin Haubner
Marguerite Hauck
Rose Marie Havens
Lance Haworth
Trevor Heaton
Laura Heinrich
Steven Henderson
John Hesano
Joyce Hessemer
Danielle Heyer
Adam Hodge
Lisa Hollander
Kevin Holleran
Melissa Honig
Patricia House

2013 STU OLDS MEMORIAL CONTRIBUTORS (KATZ MEMBERSHIP DRIVE) CONT.

Terrance Houston	Andrea LaRegina	Susan Morris	Rick Ramos	Michael Steinberg
Jeff Howard	Elizabeth LaSardo	Joi Mosbarger	Daniel Raymond	Ronald Strauss
William Howard	Michael LaSardo	Meredith Murphy	Elaine Raymond	Glen Tacinelli
Kelley Hoyle	Jessica Lavorerio	Jamie Murray	Elaine Rae Raymond	Ronnie Tallant
John Iacono	Lauren Lendman	Kevin Murray	Laura Raymond	Scott Taylor
Kim Jack	Scott Levy	Lisa Neugarten	Florentino Reyes	Meredith Thompson
Jaime Jacobs	Padron Lisa	Kara Newman	Mark Rivera	Susan Hegmann-Thompson
Evan Jaffe	Lee Longinotti	Michael Newman	Larry Roberts	John Thorne
Magozzi Jennifer	Mike Lu	Thomas Nickols	Edward Robertson	Kathleen Thornton
Sean Jody	Michael Lum	Jeanne Nicolosi	Michelle Robinson	Sally Thoun
Virginia Johnson	Robert Lyons	Polyana Nieto	Jessica Ronayne	Matthew Toder
Sean Jones	Lauren Mahomes	David Noviello	Jason Rose	Christine Travaglini
Tyler Jones	Kristin Maimo	Robert O'Connor II	Edward Rosen	Benjamin Trelles, Jr.
Wendy Jones	Paul Malgieri	Barry Offitzer	Kim Runge	Alison Trumper
Janet Judge	Lori Mandel	Kevin O'Malley	Ron Ruth	Stefana Trupiano
Lee Jupinka	Raquel Manning	Doug O'Neill	Elizabeth Ryckman	Matthew Tune
Peter Kakoyiannis	Bruce Marks	Caroline O'Shea	Michael Rycyzyn	Kara Valeriano
Leah Kamon	Scott Maroney	Candice Orem	Steve Sarantos	San Vangelovski
John Kaufman	Erin Martin	Melissa Ostrander	Steve Sarantos	Diane Velez
Elaine Keefer	Kathleen Martin	Ted Pallad	Gail Schildiner	Staci Verzera-Fair
John Keefer	Miranda Martin	Kelli Park	Joan Schlissel	Richard Vicente
Mary Anne Kelleher	Rafael Martinez	Dominick Patrone	Brian Schneekloth	Terrance Volbert
Kim Kinstel	Paul Masse	Kyle Pechak	Michael Schulte	John Wahlert
Rebecca Kizer	Jennifer Mayfield	Jennifer Perinelli	David Scott	David Walano
Joseph Klasner	Mark Mayfield	Tammy Perry	Heather Scott	Patrick Walsh
Paul Klein	Devar McBean	Monica Persuad	G. Kay Sellers	Brittany Warren
Matthew Klufft	Judith McBrady	Huy Pham	Yoni Seraty	Brian Watson
Janie Knight	Nancy McCartin	Antonio Pino	Joshua Sermons	Michael Weiss
Olivia Knoblock	Matthew McCausland	Brady Poesik	Sharon Shaw	Lauren Welch
Christina Koehler	Brian McElroy	Nathan Pooley	Sari Shaw	Nikki Wencel
Dimitri Kotsis	Kerry McFeetors	Scott Porrenti	Christopher Shellgren	Phillip Whisnant
Jennifer Kramer	Patrick McGee	Lorri Price	William Shields	Rory White
Danielle Kraselsky	Victor McGill	Lori Pridgen	Jose Silva	Anne Marie Whitman
Jane Krause	Kimberly McGrath	Aimee Pugliese	Latricia Simpson	Lesly Wilberding
Julie Krempel	Lauren McHale	Adam Pullman	Joanne Sinelli	Gibson William
Julie Kreun	Hunter Meadows	Mary Pultorak	Daniel Smith	April Wilson
Jamie Kriegel	Mark Melchin	Kristin Quaid	Lee Smith	Dana Wilson
Kyle Kupchak	Andrew Melendez	Julie Quam	Kathie Spell	Kristin Wittebort
David Kushner	G. Matthew Meyer	Jeffrey Quick	Ross Spielfogel	Brad Young
Terrence Lally	Brent Meyers	Amanda Quillen	Jody Sporn	Jay Zeitchik
Brian Lamont	Kathleen Miller	Michael Quinn	Kelley Springer	Roberto Zulema
Julie Lane	Anthony Miraglia	Janine Quintana	Diane Srsen	
Ryan Langlands	Ibra Morales	Richard Raaf	Dorene St. Croix	

2013 STU OLDS MEMORIAL GOLF JUNE 12, 2012

Many, many thanks to those of you who donated time, gifts & expenses

The Underwriters

Katz Media Corporation

Knollwood Country Club

\$1,000 - \$2,000

Brian Benedik

Buckley Broadcasting

Citadel Communications Company, LP

Greater Philadelphia Radio

Scott Herman

Jeff Howard

MK Owens Foundation

Kim Olds

\$500

David Crowl

JL Media Inc

The Players

James Beloyianis

Peter Blasone

Michael Blauner

Don Bouloukos

Mark Clowers

John Coneys

David Crowl

Robert Damon

Michael Donnelly

James Douglas

Peter Doyle

Thomas Flood

Peter Forester

R. Gillette

Mark Gray

Shaunagh Guinness

John Kelly Harrington

John Hesano

Evan Jaffe

Wendy Jones

Mathew Klufft

Brian K. Knox

Alan Korowitz

Paul Masse

Patrick McGee

Lauren McHale

Carole McKenzie

Anthony Miraglia

Thomas Olsen

Christopher Pohle

Scott Porretti

Margaret Poulos

Gary Rozynek

Ronald Ruth

James Ryan

Steven Sarantos

Scott Taylor

John Walsh

David Wittels

GOLDEN MIKE AWARD

PHIL LOMBARDO, STEVE HARVEY, JIM THOMPSON, DR. MEHMET OZ,
DARLENE LOVE, DAVID BARRETT AND JON MILLER

2013 GOLDEN MIKE AWARD FEBRUARY 25, 2013 THE PLAZA HOTEL – NEW YORK CITY

The 2013 Golden Mike Award was presented to David J. Barrett, Chairman and Chief Executive Officer, Heart Television Inc., at a black-tie fundraiser on Monday, February 25, at the Plaza Hotel in New York City. More than 300 television and radio industry executives and celebrities were in attendance.

The gala raised over \$350,000 to help broadcasters in need. Legendary sports broadcasters and “voice of the San Francisco Giants”, Jon Miller, hosted the event. Two of America’s most popular TV personalities – Steve Harvey and Dr. Mehmet Oz – were presenters, along with Barrett’s son, Casey, former President and CEO of Post-Newsweek Stations and winner of the 2011 Golden Mike, Alan Frank, and President of Hearst Television, Inc., Jordan Wertlieb. Ellen DeGeneres provided some laughs via a video presentation, as did Kelly Ripa and Michael Stahan.

2013 GOLDEN MIKE AWARD CONTRIBUTORS

\$65,000

Hearst Television Inc.

\$21,000

BMI
Cox Television

Gannett Broadcasting
The Hearst Corporation

The Nielsen Company

\$17,000

ABC Owned Television Stations
CBS Special Events

CBS Television Distribution
NBC Universal Television

\$11,000 - \$13,000

Bank of Tokyo
Citadel Communications Company, LP
Katz Media/Clear Channel

Knight Media Group
NAB Educational Foundation
NBA Cares

New York State Broadcasters
Wells Fargo Securities, LLC

\$5,000 - \$10,000

20th Century Fox Television
Adobe
Atlantic Wines & Spirits
Broadcasting & Cable/Multichannel News
Gabelli Funds

Scripps Network Interactive
Shore Group Inc.
Sony Corporation of America
Sony Electronics
George Stephanopoulos

Wiley Rein LLP
WKRN Young Broadcasting LLC

\$2,500 - \$4,000

Barrington Broadcasting Group, LLC
BNY Mellon
Brooks, Pierce, McLendon & Leonard, LLP
Buckley Broadcasting
Debmar Mercury
Dial Global
Fox Television Stations Group

Herbert Granath
Guild Media LLC
Legend Communications
Frank N. Magid Associates
Methuselah Advisors
Morgan Stanley
NBC Universal Television Distribution

N.S. Bienstock, Inc.
O'Connor, Davies, Munns & Dobbins
Post-Newsweek Stations, Inc.
RAB
Television Bureau of Advertising
Warner Brothers
WVOX/WVIP-Whitney Media

Up to \$2,000

AG Gannoway III
Associated Press
Belo Corporation
Richard A. Foreman Associates

Richard Ferguson
Holiday Vacations
John Kueneker
Marketron

Media General Inc.
Meredith Broadcasting Group
News-Press & Gazette Broadcasting
WBEB-FM

PHILIP J. LOMBARDO CHARITY GOLF TOURNAMENT

JIM THOMPSON, CHRIS MILLER, PHIL LOMBARDO,
BONNIE AND NICK VERBITSKY AND SCOTT HERMAN

2013 PHILIP J. LOMBARDO CHARITY GOLF TOURNAMENT APRIL 7, 2013 THE WYNN GOLF CLUB, LAS VEGAS, NEVADA

The Annual Broadcasters Foundation of America NAB Charity Golf Tournament was held on Sunday, April 7th at The Wynn Golf Club. This is the 19th year the golf tournament was held during the NAB convention.

2013 PHILIP J. LOMBARDO CHARITY GOLF TOURNAMENT CONTRIBUTORS

\$10,000

Broadcasting & Cable/Multichannel News National Association of Broadcasters

\$2,250 - \$4,500

BMI
Richard & Elizabeth Burns
CBS Television Distribution
CBS Television Stations Group
Citadel Communications Company, LP

Dow Lohnes PLLC
Katz Radio Group
Kentucky Broadcasters Association
KUSI-TV
LIN Television

Meredith Broadcasting Group
RCS
United Stations Radio Networks
Wiley Rein LLP

Up to \$2,249

20th Century Fox Television
20th TV
ABC 10/KGTV/AZSD
Buckley Broadcasting

Chapman Consulting LLC
Brian Cobb
Columbia Partners, LLC
Gammon Miller LLC

iBiquity
William Powers
WPLG Miami

WARD L. QUAAL LEADERSHIP AWARDS AND THE LOWRY MAYS EXCELLENCE IN BROADCASTING AWARD

RECIPIENTS OF THE 2012 WARD L. QUAAL LEADERSHIP AWARDS: JACK SANDER, VICE CHAIRMAN, MEDIA OPERATIONS, BELO CORP., RETIRED; JOHN DIMLING, FORMER CHAIRMAN, NIELSEN MEDIA RESEARCH; RALPH GUILD, FORMER CHAIRMAN, INTEREP AND PRESIDENT, GUILD MEDIA; LARRY WILSON, CHAIRMAN AND CEO, ALPHA BROADCASTING; BRIAN COBB, PRESIDENT, COBB CORP.; AND CARL BRAZELL, PRESIDENT, METROMEDIA RADIO, RETIRED.

THE 2012 LOWRY MAYS EXCELLENCE IN BROADCASTING AWARD WAS PRESENTED POSTHUMOUSLY TO RICK BUCKLEY. PICTURE HERE ARE, LOWRY MAYS, PHIL LOMBARDO, CONNIE AND JEN BUCKLEY ACCEPTING THE AWARD ON BEHALF OF RICK, AND JIM THOMPSON

WARD L. QUAAL LEADERSHIP AWARDS & THE LOWRY MAYS EXCELLENCE IN BROADCASTING AWARD APRIL 10, 2013, THE WYNN HOTEL, LAS VEGAS

The 2013 Ward L. Quaal Leadership Awards were presented to Skip Finley, Alan Frank, David Kennedy, Mike McKinnon, Charles Osgood and Bob Schmidt.

The 2013 Lowry Mays Excellence in Broadcasting Award was presented to...

More than 250 television and radio broadcasters assembled for the annual Broadcasters Foundation of America Leadership Breakfast to honor seven of the most prominent figures in broadcasting with six Ward L. Quaal Leadership Awards and the Lowry Mays Excellence in Broadcasting Award. The Leadership Breakfast took place in conjunction with the NAB Show in Las Vegas in April 2013. The Foundation Leadership Breakfast is complimentary to all thanks to the generous support of the National Association of Media Brokers (NAMB), Frank N. Magid Associates, Marketron, the NAB, Nielsen, TVB and the RAB

2013 LEADERSHIP AWARDS BREAKFAST CONTRIBUTORS

\$4,000

Arbitron, Inc.
Marketron

Serafin Brothers, Inc.
Television Bureau of Advertising

\$2,000 - \$2,500

Dial Global

Frank N. Magid Associates

Up to \$1,000

Louis J. Appell, Jr.
Cambridge Financial Services, Inc.
Chapman Consulting LLC
Cohn & Marks, LLP
Cox Media Group
John David
Detroit Radio Advertising Group
Eagle Communications

Hearst Television Inc.
Hubbard Broadcasting Inc.
Virginia Hubbard
KUSI-TV
Legend Communications
William McElveen
NAB Educational Foundation
Steven Newberry

Radio Cox Media Group
Radio One, Inc.
Research Director, Inc.
Richard A. Foreman Associates
SBC Radio
Sugarloaf Rock Capital LLC
Chris Carter Williams

CELEBRITY GOLF TOURNAMENT

TELEVISION, RADIO AND SPORTS CELEBRITIES TURN OUT
FOR THE 2012 CELEBRITY GOLF TOURNAMENT

2013 CELEBRITY GOLF TOURNAMENT SEPTEMBER 13, 2013 THE BALTUSROL GOLF CLUB, SPRINGFIELD, NJ

Over \$200,000 was raised to help broadcasters in need at the 2013 Broadcasters Foundation of America Celebrity Golf Tournament, held this past September at the The Baltusrol Golf Club, Springfield, NJ. Over 150 executives and celebrities attended the fundraiser, including Nick Buoniconti, NFL Superbowl Champion; Craig Carton, WFAN; Duke Castiglione, Fox 5; John Franco, New York Mets Hall of Famer; Sean McDonough, ESPN; Mike Woodson, New York Knicks; and more.

The Signature sponsors of the event were Evercore Wealth Management and Tri-State Mercedes-Benz Dealer Group. Additional sponsors included Marketron, Norman Knight Charitable Foundation, Nielsen, NBC TV, CBS TV, CBS Radio, ESPN, BMI, Johnny Walker, White Elephant Resort and Flight Options.

2013 CELEBRITY GOLF TOURNAMENT CONTRIBUTORS

\$22,000 - \$30,000

Evercore Wealth Management, LLC	Mercedes-Benz USA, LLC (Tri-State Mercedes Benz Dealers)	Nielsen Media
---------------------------------	---	---------------

\$10,000 - \$15,000

CBS Radio Empire Merchant ESPN Radio Group	Marketron NBC Sports Network Norman Knight Charitable Foundation	Olivio Premium Products
--	--	-------------------------

\$5,000 - \$9,999

BMI Broadcasting & Cable/Multichannel News CBS Television Station Group Citadel Communications Company, LP Connors Family Foundation Cox Reps/Telerep	Flight Options Gabelli Funds Hearst Television, Inc. Katz Radio Group Katz Television Group LIN Television Meredith Broadcasting Group	National Association of Broadcasters NBC Sports O'Connor, Davies, Munns & Dobbins Post-Newsweek Stations, Inc. Speakeasy Inc. United Stations Radio Networks
---	--	---

\$2,000 - \$4,999

Arbitron, Inc. Beasley Broadcast Group, Inc. Blackburn & Company, Inc. Buckley Broadcasting CapTrust Financial Advisors Cassidy Turley Clear Channel Media	Cobb Corporation Cox Media Group Design Republic G C Contractors, Inc. Guinness/Diageo JL Media Inc. Legal Sea Foods	New York State Broadcasters RCS Television Bureau of Advertising Tribune Co. Wiley, Rein LLP
--	--	--

Up to \$1,000

Certified Moving & Storage Company The Chancellor Foundation Richard Ferguson	Gary Gannoway Imageteck Office Supplies Preston-Patterson Company, Inc.	SPC & Brady Business Corporation
---	---	----------------------------------

2013 MEMBERSHIP CONTRIBUTORS

Though not everyone is able to contribute the \$150 suggested donation we are grateful to all those who endeavor to be part of the Broadcasters Foundation of America mission

Alabama Broadcasters Association	Howard Gore	Deborah Norville
Marcellus Alexander	Peter Goulazian	N.S. Bienstock
James Arcara	Joyce Greenberger	Kevin O'Brien
Robin Ariel	Ralph Guild	Thomas O'Brien
Christopher & Mary Ann Barbieri	John Guyther, Jr.	David O'Shaughnessy
Ralph Baruch	Sheryl Hatfield	David Oxenford
James Beloyianis	Casey A. Heckman	Rudy Paolangelì
David Benjamin	Joseph Heston	William Peterson
James Blackburn	John Higgins	Claud M. Pettit
Richard Blackburn	Historic Hudson Valley Radio, Inc.	Huy Pham
Valerie Blackburn	Herbert W. Hobler	Frederick Pierce
Matthew Borland	Illinois Broadcasters Association	Jay M. Pilippone
Cable Ready Corporation	Carter James	George Ponte
Michael Casey	William Johnstone	Earl Reilly
Christopher J. Claus	Stephen Jones	Steve Ridge
Gerald Clegg	Christopher Jordon	Gibson Robert
William Cloutier	James Keever	The Robinson Media Group, Inc.
Brian & Denise Cobb	Knight Quality Sales	Rochelle Bail Agency, Inc.
Edward Cohen	Kozacko Media Services	Sean Ross
Connoissuer Media, LLC	John Kueneker	Sherri Sadon
Robert Conrad	T.J. Lambert	Jack Sander
James Coppersmith	Lillian M. Lang and Monte Lang	Kenneth Satten
John Cravens	Lee Larsen	William Saurer
Edward D'Abate	James Levin	Frank Saxe
John David	Gerald Levy	Gregor Schaefer
Michael Day	H. J. Lewin	Neal Schore
Michael Dea	Leo MacCourtney	Serafin Brothers Inc.
John Dimick	Dr. Robert MacLauchlin	Stuart Sharpe
David Doherty	Val Maki	Gary Shorman
James Duffy	Albert & Maureen Makkay	Joseph Sitrick
Brian Emkjer	Nina Mauro	Stephen Smith
Eric Fahnoe	Richard McCauley	Ann Stark MD & Peter Kadetsky
Erica Farber	Michael & Suzanne McDonald	Jay Sterin
Cynthia Fenneman	Phyllis J. McGinnis	Diahann Strickland
Richard Ferguson	Jack Messmer	EmaleeThompson
Paul Fiddick	J. Patrick Michaels, Jr.	Nicholas Trigony
E W Finley, Jr.	Douglas Miles	Florence Weiss
Diana I. Fitzgerald	Matt Mills	Dennis Wharton
Thomas Flood	James Morrell	Lee Winikoff
Robert Fuller	John T. Mulvey	K. James Yager
Randy I. Gaeckler	Robert Musburger	
Clifton H. Gardiner	Royce Nation	

2013 MEMORIAL GUARDIAN GIFTS CONTRIBUTORS

Ron Ruth

Marla Bane
Caroline Beasley
David Benjamin
Gregory Bilotta
Lynne Cameron
Judith Carlough
Sarah Carter
Renee Cassis
Charles Colombo
John David
John Dille
Peter Doyle
Entercom Communications
Erica Farber
Paul Fiddick
Mr. & Mrs. Stephen Fisher
Tammy Greenberg
Leah Kamon
Louise Kramer
L.A. Christian & Associates
Mark Levy
William Lynett
Val Maki
Annette Malave
McCord Family Foundation
Michael & Denyse Mesnik
Matt Mills
William O'Shaughnessy
Richard Oppenheimer
George Pine
John Potter
Richard Rakovan
Ronald Rodrigues
Burt & Anne Sherwood
Stephen Smith
Peter Smyth
James Thompson
Triton Digital Inc.

Chris Carter Williams
George Wolfson Family
Erie Younker

Albert Christian & Gregg Primo

Educational Television Foundation

G.T. Cushmore

Phyllis McGinnis

Rick Buckley

Joseph Bilotta
Connie Buckley
Raymond Cole
Peter Doyle
Richard Ferguson
Robert Fuller
Bruce Goldsen
Colleen Liebre
Wayne Mulligan
Paul Rotella
Julianne Wilhelm
Richard Zaragoza

Dick Dudley

Allen Lancaster

Al Flanagan

Pierson & Patricia Mapes Foundation

Agatha Gasparini Stome

William O'Shaughnessy

U.S. Senator Red Grams

James Wychorf

David Hendersen

E. Blake Byrne

Kid Kraddick

Scott & Patricia Shannon

Gail Lucas

James Clemente

Tony Malara

Beverly Harms

Roy Shapiro

Entercom Communications
Stephen Fisher
Scott Herman
Richard Marks

Dick Sharpe

Frank Boyle
James & Pamela Meltzer
George Pine

Natalie Smulyan

Val Maki

Paul Taft

Michael Rice

Lorraine Ury

Perry Ury

Bernie Wise

Randal Miller

Cal Worthington

Val Maki

James Yergin

Roy Shapiro

2013 IN HONOR OF... GUARDIAN GIFTS CONTRIBUTORS

David Barrett

Anne Barrett
Barbara Maushard-Jones

Joseph Bilotta

Laura Putney

Clients of Research Director

Research Director, Inc.

Nick DiRienzo

Frank Cipolla

Andy & Wendy Fisher

Karen & Michael Fiorile

William O'Shaughnessy

Robert Lebensold

John Pritchard

Roger & Marilyn Coleman

Norm Schruft

Scott Herman

Jack Thayer

Burt & Anne Sherwood

**THE BROADCASTERS FOUNDATION OF AMERICA GREATLY
APPRECIATES THE IN KIND CONTRIBUTIONS AND UNDERWRITING
GRACIOUSLY OFFERED BY THE FOLLOWING BENEFACTORS**

2013 Guardian

Broadcasting & Cable
Wade Hargrove, Esq.

Whitney Media
Cindy Hall Gallagher

2013 Golden Mike Award

Atlantic Wines & Spirits

2013 Philip J. Lombardo Charity Golf Tournament

NewBay Media

NAB

Nielsen Media

2013 Leadership Awards

Arbitron
Frank N. Magid Associates

NAMB
Television Bureau of Advertising

Marketron
NAB

2013 Celebrity Golf Tournament Contributors

NY Tri-State Mercedes Benz Dealers

Evercore Wealth Management, LLC

Knight Family Foundation
Atlantic Wines & Spirits
NBC-TV Sports Network

Nielsen Media
CBS Radio
Marketron

Dial Global
Arbitron

Board Meetings - Hosting

KATZ Media Group, Inc.

Citadel Communications Company, Ltd.

Office and Administrative Services

Brooks, Pierce, McLendon,
& Leonard, LLP

CAPTrust
Citadel Communications Company, LP

KATZ Media Group, Inc.

Independent Auditors' Report

The Board of Directors Broadcasters' Foundation of America

We have audited the accompanying financial statements of Broadcasters' Foundation of America (the "Foundation"), which comprise the statement of financial position as of December 31, 2013, and the related statements of activities, functional expenses and cash flows for the year then ended, and the related notes to the financial statements.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditors' Responsibility

Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

O'Connor Davies, LLP

New York, New York

Broadcasters' Foundation of America

Statement of Financial Position

December 31, 2013

(with comparative amounts at December 31, 2012)

	<u>2013</u>	<u>2012</u>
ASSETS		
Cash and cash equivalents	\$ 572,787	\$ 518,085
Contributions receivable	222,600	156,840
Investments	4,137,741	4,075,064
Prepaid expense and deposits	68,731	69,494
Property and equipment, net	<u>3,315</u>	<u>4,335</u>
	<u>\$ 5,005,174</u>	<u>\$ 4,823,818</u>
LIABILITIES AND NET ASSETS		
Liabilities		
Accounts payable and accrued expenses	\$ 43,467	\$ 42,040
Deferred revenue	<u>18,500</u>	<u>69,560</u>
Total Liabilities	<u>61,967</u>	<u>111,600</u>
Net assets		
Unrestricted		
Undesignated	4,402,811	4,179,815
Board designated	<u>430,418</u>	<u>360,473</u>
Total Unrestricted	4,833,229	4,540,288
Temporarily restricted	<u>109,978</u>	<u>171,930</u>
Total Net Assets	<u>4,943,207</u>	<u>4,712,218</u>
	<u>\$ 5,005,174</u>	<u>\$ 4,823,818</u>

Broadcasters' Foundation of America

Statement of Activities

Year Ended December 31, 2013

(with summarized totals for the year ended December 31, 2012)

	Unrestricted	Temporarily Restricted	2013 Total	2012 Total
	<u> </u>	<u> </u>	<u> </u>	<u> </u>
SUPPORT AND REVENUE				
Contributions	\$ 1,106,073	\$ -	\$ 1,106,073	\$ 1,004,099
In-Kind contributions	42,996	-	42,996	42,996
Special events revenue, net of expenses of \$424,465 and \$375,647	649,134	-	649,134	510,240
Dues	21,446	-	21,446	18,060
Dividend and interest income	84,571	3,077	87,648	93,766
Net realized and unrealized (loss) gain on investments	(100,101)	(4,779)	(104,880)	157,854
Loss on disposal of assets	-	-	-	(794)
Released from restriction	60,250	(60,250)	-	-
Total Support and Revenue	<u>1,864,369</u>	<u>(61,952)</u>	<u>1,802,417</u>	<u>1,826,221</u>
 EXPENSES				
Program services	1,017,640	-	1,017,640	916,521
Management and general	204,470	-	204,470	208,352
Fundraising	349,318	-	349,318	311,487
Total Expenses	<u>1,571,428</u>	<u>-</u>	<u>1,571,428</u>	<u>1,436,360</u>
Change in Net Assets	292,941	(61,952)	230,989	389,861
 NET ASSETS				
Beginning of year	<u>4,540,288</u>	<u>171,930</u>	<u>4,712,218</u>	<u>4,322,357</u>
End of year	<u>\$ 4,833,229</u>	<u>\$ 109,978</u>	<u>\$ 4,943,207</u>	<u>\$ 4,712,218</u>

Broadcasters' Foundation of America

Statement of Cash Flows

Year Ended December 31, 2013

(with comparative amounts for the year ended December 31, 2012)

	<u>2013</u>	<u>2012</u>
CASH FLOWS FROM OPERATING ACTIVITIES		
Change in net assets	\$ 230,989	\$ 389,861
Adjustments to reconcile change in net assets to net cash from operating activities		
Depreciation	1,020	1,170
Loss on disposition of property and equipment	-	794
Net realized and unrealized loss (gain) on investments	104,880	(157,854)
Contribution of investments	(2,432)	-
Net changes in operating assets and liabilities		
Contributions receivable	(65,760)	(22,290)
Prepaid expenses and deposits	763	(489)
Accounts payable and accrued expenses	1,427	(5,106)
Deferred revenue	<u>(51,060)</u>	<u>69,260</u>
Net Cash from Operating Activities	<u>219,827</u>	<u>275,346</u>
CASH FLOWS FROM INVESTING ACTIVITIES		
Purchase of investments	(3,193,223)	(364,805)
Proceeds from sale of investments	4,522,702	57,050
Net change in money market investments	(1,494,604)	8,181
Purchase of Property and Equipment	<u>-</u>	<u>(5,101)</u>
Net Cash from Investing Activities	<u>(165,125)</u>	<u>(304,675)</u>
Net Change in Cash and Cash Equivalents	54,702	(29,329)
CASH AND CASH EQUIVALENTS		
Beginning of year	<u>518,085</u>	<u>547,414</u>
End of year	<u>\$ 572,787</u>	<u>\$ 518,085</u>

Broadcasters Foundation of America

Board of Directors — 2013

Philip J. Lombardo, Chair
Richard A. Foreman, Vice Chair

Jim Thompson, President
Carl Butrum, Vice President

Board of Directors

Edward F. McLaughlin
Chairman Emeritus

Skip Finley
Managing Partner, Noepe Communications, LLC

Deborah Norville
Inside Edition

Joseph C. Amaturio
The Amaturio Family Foundation Inc.

Michael Fiorile
Vice Chairman & CEO
Dispatch Broadcast Group

William O'Shaughnessy
Chairman, WVOX/WVIP-Whitney Media

David J. Barrett
Chairman & CEO, Hearst Television Inc

Alan W. Frank, ret.
Post-Newsweek Stations, Inc., ret.

Marty Pompadur
Global Vice Chairman
Media & Entertainment
Macquarie Capital

George G. Beasley
Chairman & CEO, Beasley Broadcast Group, Inc.

Mark Gray
President, Katz Radio Group

Joseph Reilly
NYS Broadcasters Association, ret.

Philip R. Beuth
Capital Cities, ret.

Ralph Guild
President, Guild Media LLC

Sandy Schwartz
President, Manheim

Joseph M. Bilotta
President & CEO
Buckley Broadcasting Corp.

Wade Hargrove, Esq.
Brooks, Pierce, McLendon,
Humphrey & Leonard LLP

Sen. Gordon H. Smith
President & CEO, NAB

Richard J. Bodorff
Partner, Wiley Rein LLP

Louis Hillelson
Vice President/Group Publisher
Broadcasting & Cable/
Multichannel News
NewBay Media

Jeffrey H. Smulyan
Chairman & CEO, Emmis Communications

Del R. Bryant
President & CEO, BMI

Rebecca S. Campbell
President, ABC Owned Television Stations

Paul Karpowicz
President & CEO
Meredith Broadcasting Group

George Stephanopoulos
Good Morning America

Gary R. Chapman
LIN TV Corp., ret.

Dennis Swanson
President, Stations Operations
Fox Television Stations Inc.

Erica Farber
President & CEO, Radio Advertising Bureau

N. Scott Knight
President & CEO
Knight Media Group

Nicholas J. Verbitsky
Chairman, United Stations Radio Networks

Richard Ferguson
Cox Radio, ret.

Jerry Lee
President, WBEB-FM

Diana Wilkin
President, Affiliate Relations, CBS Networks

Joseph M. Field
Chairman, Entercom

Jerry Levy
President,
JL Media, Inc.

Ed Wilson
Co-Chairman & CEO, Attensity Media, LLC

Officers

Colleen Liebre
Asst. Treasurer/CFO,
Citadel Communications Co, L.P.

Jeff Haley
President/CEO, Marketron

Steve Lanzano
President, Television Advertising Bureau

MISSION STATEMENT

The mission of the Broadcasters Foundation of America is to improve the quality of life for professional men and women in the television and radio broadcast industry and their families who, through no fault of their own, are in acute need. The foundation reaches out across the country to identify and provide anonymous assistance in cases of critical illness, advanced age, death of a spouse, accident and serious misfortune.

125 West 55th Street, 3rd Floor, New York, New York 10019
212-373-8250 • info@thebfoa.org • www.broadcastersfoundation.org
The Broadcasters Foundation of America is a 501(c)3 Public Charity