Alabama Broadcasters

“Bringing Community Service Home”
Ivan Relief and Recovery

And Additional Service

To Our Hometowns

2004-2005

Alabama Broadcasters Association

2180 Parkway Lake Drive

Hoover, AL 35244

205-982-5001

www.al-ba.com

IVAN, Alabama’s Unwelcome Visitor

“Ivan the Terrible” made landfall in the early morning of September 16th just west of Gulf Shores, Alabama. Some of the strongest winds occurred over a narrow area near the Southern Alabama-Western Florida panhandle border area. After Ivan moved across the barrier islands of Alabama, the hurricane turned northeast across eastern Mobile Bay and weakened into a tropical storm about twelve hours later over central Alabama.

A storm surge of ten to fifteen feet occurred along the coast from Destin in the Florida panhandle westward to Mobile Bay/Baldwin County, Alabama. A wave height (possible a record height) of 52.5 feet was reported by a NOAA buoy in the north central Gulf of Mexico south of Alabama. Overall Ivan would prove to be the most destructive hurricane to affect the area in more than 100 years. NOAA projected the hurricane to be the 6th most intense on record.

In addition to the damaged homes and businesses, Ivan destroyed millions of acres of woodlands and forests. The Alabama Forestry Commission found damaged timber valued at over 600 million dollars over 2.7 million acres. The category three (almost category four) hurricane went on to cause a large outbreak of tornadoes over several states and it is expected that Ivan will be recorded as the third most expensive hurricane on record in the U. S.

There was devastation. There was heartbreak. There was almost total disruption of life along Alabama’s coastal area and for many miles to the north. From before the storm hit land to this day, broadcasters have been serving the public even though their stations shared in the devastation, the loss and the heartbreaking experience. After the skies cleared and communities began to heal, the ABA invited stations across the state to submit reports of their own experiences and their special service during the onslaught of Ivan and during the recovery period that followed and continues.

There is a common thread of caring and sharing in these stories. One that exemplifies the cooperation is that of a special page on the website of the Montgomery chapter of the Society of Broadcast Engineers. As Ivan drew near the Alabama coast, Larry Wilkins of Cumulus Broadcasting, a co-chair of the Alabama Emergency Alert system, voluntarily established this special page to act as a clearinghouse for emergency assistance to and from broadcasters.

This service allowed stations to post their needs for equipment due to Ivan’s devastation or to request special assistance. Broadcast suppliers could use the website to help meet these needs. This special service was in place beginning September 15th for about two weeks. ABA helped launch this valuable service through a blast fax to all stations on September 15. The fax advised how stations could contact various agencies and resources during the emergency and publicized the SBE website.

From the coast…

Clear Channel radio stations serving Mobile, WKSJ, WMXC, WRKH and WNTM began simultaneous wall-to-wall coverage in the early morning hours of Wednesday, September 15th and continued through the weekend following the storm. In the spirit of cooperation seen across the state, the stations shared reports with Clear Channel TV stations WPMI, Mobile and WJTC-TV, Pensacola. In addition, the radio stations and the TV stations engaged in fundraising to benefit the food bank, the Red Cross, and the Salvation Army. These efforts continued for weeks following the storm. WPMI and WJTC presented live closed-captioning during the Ivan disaster and simulcast news coverage on their website. Even though WPMI lost its transmitter service very early in the morning on Sept 16th, service was continued using the HDTV signal with cable companies down-converting the signal for cable. WPMI has reports of handicapped and physically challenged people receiving assistance from viewers as a result of their storm coverage.

In another example of media cooperation, WKRG-TV, Mobile, partnered with eleven radio stations and with “The Mobile Register.” Significant fund raising was achieved on behalf of the Red Cross and the Ivan relief fund. In addition, the website wkrg.com operated around the clock with storm coverage and information. WKRG-TV did not go off the air thanks to its back-up generators and continued to provide a screen crawl with emergency information for 100 non-strop hours.

WALA-TV/WBPG-TV, Mobile-Gulf Shores, opened the stations to serve as a shelter for families of employees who served during the storm. As Ivan approached, the stations began 24-hour, daily storm coverage and followed this coverage with their own Ivan relief effort soliciting food, clothing and supplies for the needy. Anchors and reporters then performed mercy missions distributing assistance in the hardest hit areas of Alabama and the adjoining area in Florida.

At 9AM on Wednesday, September 15th, the eve of the storm’s landfall, WCSN-FM, Orange Beach-Gulf Shores, began continuous coverage of Hurricane Ivan in conjunction with WEAR-TV, Pensacola. After overcoming a power disruption, WCSN returned to the air at approximately 1 PM on Thursday, Sept. 16th and aired hurricane related information exclusively until midnight on Friday, September 17th. The broadcast included interviews with Emergency Management officials, local police and mayors of local communities. When WCSN’s regular format was resumed, the main emphasis remained focused on local disaster recovery for weeks.

WABB-AM and WABB-FM, Mobile, presented simulcast storm coverage, 24 hours daily, and remained on the air throughout the crisis thanks to two generators and an ample supply of fuel. The stations partnered with WALA-TV, Mobile for coverage. Ten minutes per hour (or ten units) were devoted to public service announcements for seventy-two hours after the hurricane. Emergency organizations such as FEMA and Red Cross were granted full access to both stations at any time. Station listeners responded to assist an elderly man who needed a generator to operate an oxygen tank.

Mobile Cumulus stations, WDLT-AM and WDLT-FM, WYOK-FM, WBLX-FM, WGOK-AM and WAVH-FM carried wall-to wall coverage of WKRG-TV’s storm broadcasts as Ivan approached. The extended coverage in conjunction with WKRG began the day before Ivan made landfall. The stations broadcast a heavy amount of public service announcements about evacuation routes and preparation tips for the impending hurricane. The station cluster was hit hard by the hurricane with two stations taken off the air for a day due to a toppled antenna and the other stations in the cluster were off the air for brief periods. Storm recovery service continued for several days following the storm with updates on roads, power outages, availability of supplies as well as fundraising efforts.

With Ivan’s landfall approaching, personnel of WHEP, Foley, remained on duty until forced to take shelter at 9 PM on September 15th. General Manager Clark Stewart was able to return to the WHEP building early on the morning of the 16th and, thanks to a generator, was able to have the station on the air. For the next several weeks, WHEP’s regular programming was altered greatly to present information related to the hurricane. WHEP utilized streaming of its programming on the internet to provide extended coverage. During the storm the station’s broadcast included interviews with personnel from service agencies, elected officials and law enforcement. Vital information was disseminated regarding local safety measures and relief efforts. WHEP’s report to ABA emphasized the extent of local damage including massive destruction along the beaches. WHEP notes that the area will continue to experience the effects of IVAN for some time and that the stations’ microphones and airwaves remain open to the public.

…moving inland…

WTVY-TV, Dothan provided cut-in news at 5 PM, September 15th as Ivan approached the coast and had reporters, meteorologist and crews reporting from the beach and viewing area. WTVY suffered damage from the storm and water entering the transmitter building forced the station off the air for several hours. Storm coverage and service was continued over cable systems that receive WTVY-TV via fiber connections. Viewing area reports continued following the storm and a complete week of post-Ivan coverage was presented in the 5, 6 and 10 PM news. In conjunction with “The Dothan Eagle” and the Styles Media Group radio stations, a Red Cross telethon was held in prime time with a significant level of funding pledged and received.

WTVY-FM presented wall-to-wall Ivan coverage from 6 PM on September 15th until midnight on September 16th and followed this with further post-Ivan service, including the partnership telethon fundraiser with WTVY-TV. Live interviews with EMA, city and county officials were part of the Ivan coverage. WTVY-FM was not off the air during the storm and was able to provide continuous coverage.

WKMX-FM, Enterprise, prepared for the onslaught from Ivan on the afternoon of September 15th. Dr. Wallace Miller who sold his interest in the station just days before was a dedicated volunteer, as were thousands of other Alabamians, in the defense against Ivan. Early in the onslaught WKMX was reporting messages about the band of tornadoes that swept through the area in advance of Ivan’s landfall. In addition to reporting on the air, WKMX posted road, school and business closings and other valuable information on its website, wkmx.com. Thanks to a generator, the station was able to stay on the air and continue service throughout the Ivan attack. Later the station would join sister Styles Media stations in the telethon fundraiser with WTVY-TV and “The Dothan Eagle.” WKMX had a heavy delivery of public service announcements.

Preparation for Ivan began Sept 15th for WOPP as the station carried interviews with emergency agency personnel and local officials. WOPP granted all requests from the assistance and emergency agency personnel before and during the storm. WOPP GM Robert Booth was on the air continuously for over 40 hours as the station continued its service using power from a generator (until Sept 18th at 6 PM). The WOPP facility was seriously damaged by the storm, with wind gusts up to 127 mph and the fact that phone service in the area was disrupted. Many areas had no phone service, but listeners who could call the station were allowed to speak on the air about their plight and problems. Emergency personnel who were listening to WOPP could learn of the problems called in by listeners—a unique community service.

…still further inland…

WSWS-TV in Opelika, lacking a generator, was off the air for about twelve hours. The station provided its viewers with weather news and warnings and broadcast a schedule of about twenty public service announcements daily related to the storm to aid organizations such as the Red Cross and the Salvation Army.

Cumulus owned stations serving the Montgomery area established the “Ivan Hotline,” a phone bank where listeners could call in closings, outages, supply and other information as well as numbers to call for assistance. This information was given to all the stations in the cluster: WLWI, WMXS, WXFX, WHHY, WMSP, WNZZ and WLWI-AM. The FM stations in the cluster were on the air 24 hours daily beginning Tuesday, covering the storm with service ranging from weather information to interviews with area mayors and agencies dealing with the emergency. Each station sent an e-mail blast to its database of listeners providing helpful tips and information. Station websites also provided storm information. When needed, the stations went wall to wall with WSFA-TV with weather reports for those who may have lost power and only had use of battery powered radios. Weather updates provided by both WSFA-TV and WAKA-TV, Montgomery, were broadcast. Later the FM stations in the group promoted fundraising efforts including a joint promotion with WSFA-TV.

WNCF-TV, Montgomery managed to remain in operation most of the three days which were most intense for the Ivan disaster although the station’s facilities suffered damage from the storm. WNCF participated in post-Ivan fundraising including sponsoring “Undisaster Day” with the Red Cross to replenish items used in hurricane shelters.

WSFA-TV provided commercial free coverage of the storm from 10 PM Wednesday, Sept. 15th through 6:30 PM on Thursday, Sept 16th. The station’s “Hurricane Action Line,” a ten telephone bank, was staffed for over twenty-five hours with an estimated 20,000 calls received. A special e-mail address was established. Arrangements were made for local radio stations to air programming from WSFA-TV. Later, the station held a one-day blitz fundraising event with the Red Cross to benefit the local disaster relief fund.

Bluewater Broadcasting’s four stations serving Montgomery began simulcasting commercial free storm coverage at 3 AM on Thursday, September 16th and continued in this mode until 6 PM that evening. WBAM, WACV, WQKS-FM and WJWZ-FM partnered with WSFA-TV for live updates from their Weather Center and combined information from other resources to provide broader storm coverage. In the weeks following Ivan, WBAM participated in a fundraising effort with the Red Cross and WSFA-TV to benefit local disaster relief.

In Selma there was notable cooperative effort among all the radio stations licensed to the county. Mike Reynolds, GM of WDXX and WHBB arranged with WALX, WMRK, WJAM and WBFZ to jointly broadcast in an effort to share information throughout he severe weather threat and to combine resources to keep as may stations as possible on the air. The local EMA Director asked Reynolds to serve as temporary Information Officer. At 11 PM on September 15th, Reynolds began anchoring a live continuing report for all local stations from a temporary studio at EMA headquarters. As the storm progressed and winds of over 85 miles an hour lashed the area some stations in the local group were knocked off the air but live coverage continued through the combined effort. Eighty-five percent of the county was without power and over fifty per cent of the area streets and roads were impassible due to fallen trees, debris, and downed power lines. Later the local EMA Director credited local broadcast stations for properly warning and alerting citizens enabling the immediate area to avoid injuries. The local stations continued their service following the storm with disaster relief efforts.

In Sylacauga, WYEA kept its listeners advised regarding the storm’s progress and broadcast information from local and regional agencies including advisories regarding shelters across the listening area. Many calls were received from listeners seeking information and direction. The station was able to continue its service with power interruptions, but no power outage.

WVUA-TV, Tuscaloosa emphasized information about and service to West Alabama through their own facility, staff and cooperation with “The Tuscaloosa News.” After hours of cut-ins with interruptions of regular programming for storm advance reports, the station reached the 5 PM newscast on September 15th with the full scope of specifics on area closings, cancellations, shelter locations, and weather information. On September 16th, WVUA’s rain soaked news staff provided damage reports and wall-to-wall coverage that lasted approximately eight hours. The station was pleased to note that no injuries were reported in their area as a result of Ivan’s wrath.

During Ivan’s unwanted visit to Fayette County and during the week that followed WLDX, Fayette, provided primary information for the county. As the storm struck, WLDX supplied information regarding what listeners should expect through constant updated weather reporting. The stations assisted with reporting of power outages, clean up and grant availability through FEMA. During the worst part of the storm, WLDX’s service included providing information about shelters, lamps, supplies, heaters and advice on protecting frozen food in freezers during power outages. The station felt a very personal, close connection to the entire community.

At the Apex Broadcasting stations in Tuscaloosa, pre-storm information was consistently provided with breaks from regular programming. WANZ-FM, WBEI-FM, WTUG-FM, WTSK-AM and WJRD AM relied on their own resources and their partnership with WVTM-TV’s meteorology team to track and forecast storm movement and severity. Ivan’s approach to the Alabama coast prompted around-the-clock coverage with staff members on duty to provide updates from emergency management officials, local institutions and employers. After the storm passed, there was coverage regarding damage reports, power outages, financial aid and assistance and fundraising for relief operations.

In Birmingham, WIAT-TV aired wall-to-wall coverage from 5 AM until 3:30 PM on Sept 16th. The station linked with a sister station in Mobile to obtain first-hand knowledge of events on the coast. WIAT never lost power and returned to regular programming when they felt the storm no longer presented a major threat to their broadcast area.

WBHK, WBHJ and WAGG served the Birmingham area by airing coverage of advance preparation from 3 PM until 7 PM on Wednesday, September 15th. Continuous coverage began at 4 AM Thursday, September 16th and continued until 11 PM that evening. The stations cooperated with ABC 33/40, Birmingham, to air news conferences and a Presidential visit to Gulf Shores. These stations were used as a primary source of updates on shelters for victims of flooding. The stations relied on generators for electricity for many hours. All the stations aired a three-day radio-thon to raise funds for victims of the Alabama and Florida hurricanes. The stations aided Red Cross fund raising efforts and provided hourly updates on service restoration by utilities.

WVTM, Birmingham reports their management began considering Ivan to be a viable threat on Sunday, September 12th and began communicating this conviction to viewers. WVTM is owned and operated by NBC. On Monday September 13th the NBC network began sending extra producers, reporters and a meteorologist to Birmingham. The station escalated and intensified its storm coverage and at 10 AM on Wednesday, the 15th and was in continuous non-commercial coverage of the Ivan crisis for 36 hours. During this time Ivan set an all-time record for causing power outages in Alabama and rainfall records were broken in Birmingham. WVTM utilized relationships with organizations including the Red Cross, United Way and Salvation Army to help prepare viewers for the storm and to calm the concerns of people suffering from Ivan’s wrath. WVTM established a hurricane relief fund in coordination with the United Way.

WZZK FM, WZZK AM, WBPT FM and WODL FM (now WNCB) provided extensive coverage of Hurricane Ivan. In the days leading up to the storm, newscasts and weather segments offered expanded information. As it became certain that Ivan would strike Alabama, additional updates were added throughout the broadcast day. Newscasts were lengthened to include evacuation information and the latest storm position. On the night before the storm, forecasts were broadcast during every break. On the morning of the storm, wall-to-wall coverage pre-empted regular programming. And in Ivan's aftermath, newscasts focused on recovery and relief efforts. Cox Radio also partnered with the Red Cross to promote donations to it's disaster relief effort.

…in north Alabama…

WQSB FM and WAVU AM, Albertville and WKXX FM, Gadsden activated their severe weather plan as forecasts confirmed that Ivan was zeroing in on the Alabama coast. It became obvious that the storms track would cross the stations service areas in Northeast Alabama. One of the stations had to rely on generator power on Thursday morning, September 16th, but all three stations remained on the air throughout the storm’s march through the area. The stations were in constant contact with utilities, the National Weather service, local police and EMA offices. Storm information was posted on the station web sites as well as aired on the stations. Following the storms on Friday, September 17th, the stations resumed their regular program schedules but encouraged listeners to contribute to storm relief projects of The Red Cross, the Salvation Army and a special project established by the stations.

WHNT-TV Huntsville began wall-to-wall coverage of the Ivan crisis on September 16th with full, non-commercial coverage from aproximately1 PM through the end of the 10 PM newscast. The station tracked community closing information along the bottom of the screen and posted the same information on their web site. WHNT cooperated with WAHR FM to expand the release of critical information. After the storm, public service announcements were aired for relief agency projects directly related to the hurricane. News stories on WHNT reported the efforts of local agencies working at the coast.

…Ivan – gone but not forgotten…

These have been just some of the stories of the relief and recovery efforts as related by the stations in reports to the ABA. “Bringing Community Service Home” rang as true as ever in the wake of Alabama’s unwelcome visitor, “Ivan the Terrible.” The hurricane and its aftermath presented quite a challenge to the state’s radio and television stations. They provided incredible service and support to their communities in those first weeks and have continued to do so over these many months.

--- Public Affairs Summary to follow ---

In addition to sharing these reports related to the hurricane, the following pages include information on other public service efforts by Alabama stations as reported to the ABA and the NAB.

Introduction
Broadcasters have a mandate to serve the public interest of the communities in which they operate. Given the diversity of communities in the United States, there is a multitude of needs which could be and are addressed over the public airwaves by broadcasters. Indeed, broadcasters are recognizably in a very unique position – every station in the country is a local station and very much a part of the community it is licensed to serve.

Public affairs activities are an integral part of broadcast stations' community involvement. Through public affairs activities, stations help increase awareness of issues that affect their audiences. Radio and television broadcasters invest both programming and non-programming time and efforts to educate and involve their communities. Programming activities include, but are not limited to, public service announcements wherein stations donate valuable commercial time for messages alerting the public about health threats and other issues. Stations also produce public affairs programs featuring in-depth discussions of problems and remedies. In addition to these programming efforts, broadcasters initiate or are involved in many activities and community groups aimed at educating and involving their communities.

While the ways in which broadcasters are involved in their communities may seem similar, every local broadcaster's efforts are different. Public service campaigns undertaken by stations nationwide integrate on-air and off-air efforts. Additionally, since each station cannot address every need of its given community as its top priority, stations each focus on different needs, thus addressing overall the diversity of issues within a community. In any given community, the local broadcasters' unique responses and approaches to the diversity of issues is also supplemented by major national efforts.

Our state association, in partnership with the National Association of Broadcasters, conducted a survey of television and radio stations in Alabama to determine the extent of station participation in public affairs activities. A variety of methodologies were employed to reach stations – with mail, fax, and Internet surveys sent out between January and April 2004. The response rate of Alabama broadcasters was 41%, as 16 of the 32 commercial television stations licensed to the state (50%) are represented in the data, as are 115 of the 287 radio stations (40%).

The census revealed that Alabama radio and television stations contributed approximately 231 million dollars worth of service to their communities during 2003. The data were collected, tabulated and analyzed by Public Opinion Strategies, an Alexandria, Virginia-based opinion research firm.

Donating Time, Raising Money, and Responding to Community Needs

Using mean figures to derive a per-station total, responding Alabama TV stations report running approximately 163 PSAs per week, with radio stations running 208. These figures combine all PSA spot times – from ten seconds or less up to 60 second PSAs.

The cumulative statewide totals based on these data show the total PSA value for Alabama TV stations as $28,481,024 and $145,852,252 for radio stations.


All responding TV stations (100%) and almost all responding radio stations (99%) say they help charities, charitable causes or needy individuals by fund-raising or offering some other support.

The charitable amount raised by responding TV stations ranged from under $1,000 up to $7,596,000, with a range among radio stations of $50 to $150,000.


Fully 71% of responding Alabama radio stations and more than five-in-ten responding Alabama TV stations (55%) were involved in either on-air campaigns – either through local news broadcasts, PSAs, or public affairs programming – or off-air activities to aid the victims of disasters.

As one of the results of these efforts, broadcasters in the state reported raising over 1.4 million dollars direct contributions or pledges related to disaster relief during 2003.


PSAs also focus largely on local issues. Among responding TV stations, respondents say that an average of 63% of PSA time is devoted to local issues; the percentage of PSAs devoted to local issues among responding radio stations was 65%.

Broadcasters Addressing Important Topics

The following table examines some specific issues and the response by responding stations. As in previous years, broadcasters continue to devote time and resources to addressing important and relevant topics.

Each respondent was asked to respond whether their station aired PSAs, locally produced public affairs programs/segments (not including news broadcasts), or news segments on each of the following topic areas. The numbers here are the percentages of all state TV and radio stations who say they have addressed a particular topic through one of those methods:

	
	TV
	Radio

	Issue
	PSA
	PA Program
	News Segment
	PSA
	PA Program
	News Segment

	AIDS
	64%
	21%
	71%
	72%
	51%
	59%

	Alcohol abuse
	93%
	50%
	79%
	94%
	62%
	59%

	Adult educ./literacy
	79%
	64%
	86%
	88%
	63%
	72%

	Anti-crime
	86%
	57%
	86%
	80%
	68%
	68%

	Anti-smoking
	71%
	36%
	57%
	71%
	40%
	35%

	Anti-violence
	100%
	43%
	86%
	85%
	76%
	73%

	Breast cancer/other women’s health
	100%
	50%
	86%
	91%
	59%
	66%

	Children’s issues
	86%
	50%
	86%
	90%
	77%
	69%

	Drinking during

pregnancy
	36%
	21%
	57%
	48%
	28%
	45%

	Drunk driving
	93%
	43%
	79%
	93%
	71%
	76%

	Drug use/abuse
	93%
	43%
	79%
	93%
	62%
	67%

	Homeland security issues
	79%
	21%
	71%
	73%
	59%
	63%

	Hunger/poverty/

homelessness
	71%
	50%
	71%
	75%
	50%
	54%

	Fund raising drives
	93%
	57%
	79%
	93%
	79%
	50%

Promoting Participation

Three-in-ten responding TV (30%) stations and over half of responding radio stations (58%) report airing public affairs programs of at least 30 minutes in length.

The leading topics of public service campaigns by Alabama broadcasters in 2003 included national charities (such as Easter Seals, Goodwill, etc.), poverty/hunger/ homelessness issues, health and disease issues (such as cancer), children’s charities, and supporting local charities. Some primary recipients included the American Cancer Society, American Red Cross, Children’s Miracle Network, Food Bank, and The Salvation Army.

Methodology Notes
Continuing our participation on this project with the National Association of Broadcasters, a number of continued refinements were made from 2001, including the addition of issues such as anti-smoking and homeland security matters as possible topics for news segments, public affairs programming, and PSAs. Market size and revenue data for stations was linked to survey data, allowing for more precise weighting and sample procedures.

QUALITATIVE RESEARCH FINDINGS—ALABAMA

The statistics on broadcasters’ community service are impressive, but they don’t tell the whole story. To get an idea of the true flavor of local broadcaster public service performed every day in Alabama, we conducted in-depth interviews with television and radio station executives across the state. The result: lots of great stories about how different stations in different communities are devoting substantial resources—including money, airtime, staff time and more—to the unique needs of their communities and others.

The following is just a sampling of some of the stories we have collected about Alabama broadcasters’ public service activities in 2003.
Helping the Needy

In the 13th year of its Can-a-Thon food drive, WAFF-TV in Huntsville collected a record total of 261,000 pounds of canned and non-perishable food items for charities serving individuals and families in need in North Alabama. The end-of-the-year campaign culminated in a one-day, on-air push on WAFF, with station personalities broadcasting live from food drop-off locations throughout the station’s viewing area. “This was the 13th year, and it gets bigger and better every time,” said WAFF Vice President and General Manager Lee Meredith. The station, he added, lined up partner agencies throughout the area to ensure that all of the food collected in each county benefited that county’s needy residents.

The annual Angel Tree promotion teaming the Salvation Army with WKRG-TV in Mobile was a huge success in 2003, mobilizing area residents to grant the holiday wishes of 4,500 needy children and families. The campaign encouraged area residents to provide holiday gifts to needy families by “adopting” angels placed on holiday trees throughout the community. To support the campaign, WKRG aired an intense schedule of PSAs featuring the station’s news anchors asking residents to visit area Angel Trees and do their part to help the needy. The station also produced and aired news stories about the effort, including follow-up stories on some of the appreciative families who had received Angel Tree gifts. In addition, WKRG adopted 10 angels itself, with every employee contributing at least a dollar to the effort. “We really enjoy doing this as a station, and it gives everyone a chance to contribute,” said WKRG Community Affairs Director Deborah Kennedy.

Toward the end of the year, WTVY-TV in Dothan teamed up with the Wiregrass Area United Way Food Bank to collect more than 2.5 million pounds of food for distribution to hungry individuals and families throughout the area. According to David L. Hanks, the food bank’s executive director, the food collected during the holiday-season campaign was enough to provide more than 1.6 million meals. WTVY’s role in the drive included airing live broadcasts from food drop-off locations, as well as PSAs and news stories about the effort. “The Food Bank appreciates your continued involvement and community spirit,” Hanks wrote in a letter to WTVY.

The annual “12’s Day of Giving” drive organized by WSFA-TV Channel 12 in Montgomery had a record year in 2003, collecting more than 5,400 pounds of food, 2,600 toys and thousands of dollars in cash contributions for needy families in the area—and all of it in one day. On December 12, WSFA set up shop in a community location, with station personalities airing live broadcasts throughout the day asking people to drop by with contributions of food, toys or cash. The station also provided live coverage of the charity drive during the day’s morning and evening newscasts. WSFA coordinated with three local charities to insure that the contributions were distributed efficiently to families in need. The station’s partners in the effort included the Montgomery Area Food Banks, the Marine Corps’ Toys for Tots program and Christmas Clearinghouse, a project of the Volunteer and Information Center (VIC) that takes applications for holiday assistance from families in need.

WAGG-AM, WBHJ-FM, WBHK-FM AND WRJS-AM in Birmingham drew more than 12,000 area residents to the stations’ “Convoy of Hope” on March 8. During the day-long event, residents in need were given free groceries, free health screenings, haircuts and more, while children could participate in various games and other fun activities. The event started early in the morning when three tractor trailers loaded with donated groceries pulled into Birmingham’s Legion Field. The radio partners played an integral role in encouraging donations of the groceries and other donated goods and services.

Drug Abuse Awareness and Prevention

During 2003, the weekly public affairs program, “Tennessee Valley Today,” on WKEA-FM and WMXN-FM in Scottsboro became a forum for providing urgent information to area residents on the growing problem of methamphetamine use. According to the stations’ operations manager, Campbell Smith, Jackson County is second among Alabama counties in the number of meth labs located within county borders. WKEA and WMXN invited local law enforcement officials and representatives of organizations such as Narcanon to appear on “Tennessee Valley Today” throughout the year to talk about the problem and to alert area residents to what they can do to stop it. The stations also aired PSAs on drug abuse and the meth crisis during 2003, Campbell said.

Community Health

In April 2003, WHNT-TV in Huntsville hosted its third annual telethon to benefit United Cerebral Palsy (UCP) of Huntsville and the Tennessee Valley. This live event aired for three-and-a-half hours on a Sunday afternoon in April and collected more than $140,000 to support UCP’s work. In addition to the on-air broadcast, WHNT set up a family-oriented carnival in the station parking lot with clowns, musical groups and more. Broadcasting live from the carnival, WHNT anchors encouraged viewers to stop by with their families or call in pledges. To make sure everyone knew the event was coming up, the station aired news stories and PSAs well in advance, making sure viewers knew about the important work that UCP does for local children with disabilities.

After identifying a need for handicapped-accessible recreational and picnicking equipment in the otherwise beautifully appointed city park, WKMX-FM in Enterprise teamed up with the Enterprise Rotary Club to raise $75,000 to make it happen. The station launched the fundraising campaign with a week of afternoon and evening events in the park featuring Santa Claus, station personalities, music and a carousel leased from a company in Georgia. The “Christmas in the Park” celebration was such a hit with the community, according to WKMX Executive Vice President and General Manager Terry Duffie, that the mayor’s office has decided to make it an annual event. As of December 31, 2003, WKMX and the Rotary had collected $30,000 toward the $75,000 goal for the new park equipment. The station was planning a spring 2004 event to wrap up the fundraising effort.

Crime Prevention and Community Safety

Every week, viewers of WDFX-TV in Dothan tune into “Wiregrass Law” to get a clearer picture of the issues and problems confronting local police—and how the community can help. During 2003, the program, which airs at 9 p.m. on Saturdays, devoted considerable attention to the issue of drug abuse in the community—for example, alerting parents and teens alike about the dangers of methamphetamine and how to spot a meth lab. Other programs included “ride-alongs” with police as they issued speeding tickets, arrested drunk drivers, and investigated arson cases and other crimes. “It’s a real education for people—and we are pleased to say that a lot of people watch it,” said WDFX’s Reneé Rutledge. “The idea is to educate people about the consequences of crime by making it more visible.” She added: “You definitely don’t want to be featured on this program, that’s for sure.”

Cancer Education and Research

The February 2003 Chili Cook-Off cosponsored by the American Cancer Society and WKSJ-FM in Mobile raised $95,000 to support cancer education and research. During the day-long event, 90 chili-cooking teams competed for trophies, with members of the community paying $15 each to sample the chilis of their choice. Pig races and performances by live bands rounded out the fun-filled day, which was promoted with a heavy schedule of PSAs and live broadcasts on WKSJ.

Education and Youth

Five days a week during the drive-time hours, the superintendent of the Dallas County School System appears on WHBB-AM and WDXX-FM in Selma to talk about issues confronting the 12,000-student school system. “Dallas County School Connection” airs twice daily—once in the morning and once in the evening—and provides the superintendent, Wayne K. May, with an opportunity to discuss issues from drug and crime prevention in the schools to the importance of parent involvement in education. “Public education is the major issue in our community, said WHBB/WDXX President and CEO Mike Reynolds. “And, as local broadcasters, we want to do everything we can to support the schools.”

Celebrating Diversity

During Black History Month in February, WBHK-FM in Birmingham sponsored its second “From the Back to the Front of the Bus Tours.” The weekly tours allowed area residents to take a free chartered bus tour of historic landmarks of the civil rights era. Each week, the bus was filled to capacity as expert tour guides pointed out local landmarks and encouraged contributions to Project Share, which helps elderly residents pay their electricity bills. In a related effort, WBHK hosted an African American Movie Marathon at Birmingham’s historic Carver Theatre/Alabama Jazz Hall of Fame.

American Red Cross

Even since the tragedy of September 11, 2001, WMXS-FM in Montgomery and the local chapter of the American Red Cross have been working together on a weekly on-air feature called the “Red Cross Minute.” While millions volunteered to give blood in the days and weeks after 9-11, what many did not realize is that blood is needed all year around. As a result, WMXS welcomes a spokesperson from the local American Red Cross every Wednesday morning on the Mix More Music Morning Show to update and educate the station’s listeners about the need for blood. In addition, the Red Cross uses the time to talk about the numerous other emergency services it provides.

Alabama radio and television stations continue their proud tradition of …

[image: image1.jpg]

Alabama Public Affairs Summary

from the ABA/NAB Joint Survey - 2004

