

Protect My Public Media's Partners

Protect My Public Media (PMPM) is a partnership of more than 400 public television and radio stations throughout the country, national organizations, producers and you – the millions of Americans served by public media every day.

Our Public Media Partners:

- 88.5FM WFCR, 640AM | 91.7FM WNNZ
- 90.9 KRCL
- AETN Foundation
- Alabama Public Television
- Alamo Public Telecommunications Council | KLRN Public Television
- Alaska Public Telecommunications
- Aleutian Peninsula Broadcasting
- Allegheny Mountain Radio
- American Public Media (APM)
- American Public Television
- Association of Independents in Radio (AIR)
- Association of Minnesota Public Educational Radio Stations (AMPERS)
- Association of Public Television Stations (APTS)
- Big River Public Broadcasting Corporation
- Blue Lake Public Radio, WBLV and WBLU-FM
- Blue Ridge PBS
- Blue Ridge Public Radio – WCQS & BPR News
- Boise State Public Radio
- Charlotte-Mecklenburg Public Broadcasting Authority
- Cincinnati Public Radio
- CET
- Classical South Florida | 89.7 FM & 101.9 FM
- CMU Public Broadcasting
- Colorado Public Television | CPT12
- Colorado River Public Media, KAWC AM/FM
- Community Communications, Inc.
- Community Idea Stations (WCVE PBS, WCVW PBS, WHTJ PBS, WCVE Public Radio)
- Connecticut Public Broadcasting Network
- Cook County Community Radio
- Detroit Public Television
- Delta College Quality Public Broadcasting
- Denver Open Media
- East Tennessee PBS
- Eastern Region Public Media
- ETV Endowment of South Carolina
- Florida West Coast Public Broadcasting | WEDU
- Friends of WWOZ
- Fort Wayne Public Television | WFWA-PBS39

- GPB Media
- Greater Public
- High Plains Public Radio
- Hoopa Tribal Radio
- Houston Public Media | KUHT-TV
- Idaho Public Television
- Illinois Public Media
- Illinois Radio Reading Service
- Indiana Public Broadcasting Stations
- Indiana Public Radio
- Interlochen Public Radio, WIAA, WICA, WIAB, WICV, WLMN
- International Association of Audio Information Services, IA AIS
- Iowa Public Radio
- Iowa Public Television
- ITVS
- Jefferson Public Radio
- Kachemak Bay Broadcasting
- KAET – Phoenix
- KALW Public Radio
- KANW-FM
- Kashunamiut School District/KCUK-FM
- KAZU 90.3
- KBAQ
- KBBI/Homer Alaska
- KBCS
- KBIA-FM
- KBTC-TV | Bates Technical College
- KCBX – Calif Central Coast public radio
- KCPT, Public Television 19
- KCPW 88.3 & 105.3 FM
- KCRW 89.9FM
- KCSM
- KCTS, KYVE
- KCUR-FM
- KCUW-LP Pendleton
- KDUR
- KEDM Public Radio
- KEDT-TV, KEDT-FM, KVRT-FM
- KEET-TV, Redwood Empire Public Television, Inc.
- KERA – Public Media for North Texas
- KET | Kentucky Educational Television
- KEYA PUBLIC RADIO
- KFIA – Fresh Air Community Radio
- KFSK

- KGOU
- KHSU
- KJZZ
- KKCR / Kaua'i Community Radio
- KLRU-TV
- KMFA, Classical 89.5 KMFA
- KMOS-TV, KTBG-FM
- KMUD, Redwood Community Radio
- KMUW – Wichita Public Radio
- KNAU, Arizona Public Radio
- KNCJ – Nevada Classical and Jazz
- KNKX, Jazz24
- KNPB-TV
- KOHN FM
- KOJB
- KOJB FM
- KOPN / New Wave Corporation
- KOSU
- KPBS
- KPCW
- KPFA 94.1 FM
- KPOV, Bend Community Radio
- KPTS
- KQED Public Media
- KRCB-FM
- KRCB-TV
- KRCC-FM
- KRCU
- KRVS-FM/University of Louisiana at Lafayette
- KRZA
- KRSC-TV, RSU Public Media, RSU Public TV
- KRWG
- KSDS Jazz88.3
- KSJD | Community Radio Project
- KSMQ Public Media, Inc.
- KSMU Radio
- KSPS-TV
- KSUT Four Corners Public Radio
- KSVR FM 91.7
- KTNA-FM Alaska, Talkeetna Community Radio
- KTTZ
- KTXT-TV
- KUAF-FM
- KUAR/KLRE

- KUED
- KUEN – Utah Education Network
- KUER
- KUHF Houston Public Radio
- KUMD Duluth Public Radio
- KUNM Radio
- KUNR – Reno Public Radio
- KUOW
- KUSC
- KUSP
- KUT
- KVIE
- KVMR
- KVNf Community Radio
- KWIS 88.3 M, Coeur d’Alene Tribe
- KWIT-KOJI
- KXCV 90.5FM, KRNW 88.9FM
- Lakeland Public Television
- Lakeshore Public Media
- KRVM AM & FM, KSYD FM, KAVE FM, KMKR FM
- Lichtenstein Creative Media
- Louisiana Public Broadcasting
- Louisville Public Media (89.3 WFPL, 91.9 WFPK, 90.5 WUOL)
- Maine Public Broadcasting Network
- Marfa Public Radio Incorporated
- Maryland Public Television
- Michigan Radio
- Milwaukee Public Television
- MiND: Media Independence
- Minnesota Public Radio (News, Classical, The Current)
- Mississippi Public Broadcasting
- MontanaPBS
- Montana Public Radio
- Mountain Lake PBS
- Nashville Public Radio
- National Federation of Community Broadcasters (NFCB)
- National Friends of Public Broadcasting (NFPB)
- Native America Calling radio program
- Native Public Media
- NET Television, NET Radio
- Network Knowledge
- Nevada Public Radio
- New Hampshire Public Radio
- New Hampshire Public Television, NHPTV

- New Mexico PBS
- New York Public Radio
- Nine Network of Public Media, KETC
- North Carolina Public Radio
- North Country Public Radio
- Northern Community Radio
- Northstate Public Radio, KCHO-FM, Chico, KFPR-FM, Redding
- Northwest Public Radio
- NPR
- Oregon Public Broadcasting
- Ozarks Public Television, KSMU Radio
- Pacifica Foundation
- PBS
- PBS39
- PBS SoCaL, Licensee: KOCE-TV Foundation
- PBS Hawaii
- Pioneer Public Television
- Prairie Public Broadcasting
- PRX
- Public Radio | WRKF
- Public Radio Delmarva | WSCL | WSDL
- Public Radio International (PRI)
- Public Radio Program Directors Association (PRPD)
- Public TV 13, WNMU-TV
- Radio Phoenix, Arizona Community Media Foundation (AzCMP)
- Radio Talking Book Service of Nebraska
- Rhode Island PBS
- Sesame Workshop
- Shenandoah Valley Educational Television Corporation | WVPT
- SISTEMA TV, CANAL UNIVERSITARIO ANA G. MENDEZ, WMTJ, WQTO
- South Dakota Public Broadcasting
- Southern California Public Radio | 89.3 KPCC
- Southern Oregon Public Television, SOPTV, KSYS, KFTS
- Spokane Public Radio
- St. Louis Public Radio | 90.7 KWMU
- Station Resource Group (SRG)
- StoryCorps
- TeamSoper
- Texas Public Radio
- ThinkTV
- Tri States Public Radio | WIUM/WIUW
- Twin Cities Public Television | TPT
- Unalaska Community Broadcasting
- UNC-TV

- Utah Public Radio
- ValleyPBS, KVPT
- Valley Public Radio – KVPR, KPRX
- Vermont Public Radio
- Vermont PBS
- WAER FM
- Waupaca Area Public Radio
- WBAA
- WBFO 88.7 Buffalo
- WBGO/Newark Public Radio, Inc.
- WBGU-TV
- WBHM
- WBJB-FM
- WCBU
- WCDB Albany
- WCNY
- WCNY-TV; WAER 88.3FM
- WCTE-TV
- WDAV Classical Public Radio
- WDET
- WDFH 90.3 FM – community public radio for NY's lower Hudson valley
- WDIY
- WDNA-FM 88.9 Public Radio
- WDSC-TV
- WDSE•WRPT
- WEDU Public Media
- WEIU TV
- WEKU
- WEMU
- West Central Minnesota Educational Television Company
- West Virginia Public Broadcasting
- Western North Carolina Public Radio | WCQS
- Western Reserve Public Media
- WFAE
- WFDD
- WFIT, 89.5FM
- WFIU-FM
- WFSU
- WFUV
- WFYI Public Media
- WGBH
- WGBY
- WGCU Public Media
- WGLT

- WGOT 94.7 LPFM Gainesville, FL
- WGTE Public Media
- WGVU Public Media
- WHIL-FM
- WHRO
- WHUT – Howard University Television
- WHYH
- WIPB
- Wisconsin Public Radio
- Wisconsin Public Television
- WITF
- WJCT
- WKAR Public Broadcasting
- WKCC
- WKMS-FM
- WKNO-TV | WKNO-FM
- WKSU
- WKU Public Radio
- WKYU-PBS
- WLAE-TV
- WLJT-DT
- WLRH
- WLRN Public Radio & Television
- WMFE
- WMFO Tufts Freeform Radio
- WMHT Educational Telecommunications
- WMNF 88.5 FM Community Radio
- WMRA
- WMXP-LP / Malcolm X Center for Self Determination
- WNED
- WNET | THIRTEEN | WLIW21
- WNIJ, WNIU
- WNIN | Tri-State Public Media, Inc.
- WNIT, Michiana Public Broadcasting
- WNKU-FM
- WNMU-FM | Public Radio 90
- WOJB 88.9FM Public Radio
- WORT Community Radio
- WOSU Public Media
- WOUB Center for Public Media
- WPBS/WNPI-DT
- WPBT2 South Florida Public Television
- WPSU | Penn State Public Broadcasting
- WQCS

- WQED Multimedia
- WQED Pittsburgh
- WQLN Public Media
- WQPT Quad Cities PBS
- WRCJ 90.9 FM
- WRKF
- WRNC-LP
- WSIU Public Broadcasting
- WSKG Public Broadcasting
- WSRE, Public Media for the Gulf Coast
- WTCI-TV/DT
- WTIP
- WTIU
- WTMD
- WTTW
- WTVI PBS Charlotte
- WTVP-TV
- WUCF-FM
- WUCF-TV
- WUFT-TV, WUFT-FM, University of Florida Division of Multimedia Properties
- WUIS
- WUKY
- WUMB Radio
- WUNC – FM
- WUOT FM
- WUSF Public Media
- WUWF Public Media
- WUWM Milwaukee Public Radio
- WVIA | Northeast Pennsylvania Educational Television Association
- WVIZ/PBS, 90.3 WCPN, ideastream
- WVPE
- WVTF, RADIO IQ
- WWNO
- WXEL
- WXPB
- WXPB Public Radio
- WXXI Public Broadcasting Council
- WYES | Greater New Orleans Educational Television Station
- Yellowstone Public Radio
- Wyoming PBS
- WYPR
- WYSO public radio
- WYSU 88.5 FM