

TODAY'S PBS
**TRUSTED
VALUED
ESSENTIAL**

2016

Think^{TV}

Working collaboratively with our 350 independently owned and operated local member stations, PBS provides the American public with top-quality content and educational services that reach people anywhere they are – meeting our mission to provide universal access in innovative ways that seize the opportunities made possible by digital technology.

Across genres and across platforms, PBS and local stations tell smart, engaging stories that invite people from every walk of life to explore new places, new ideas and new

experiences – all of which have inspired the American public to name PBS the country's most-trusted public institution and an excellent use of tax dollars, outranked only by military defense, for 13 consecutive years.

Public media is made possible through a singular public-private partnership that combines critical seed money from the federal government with funds from corporations, foundations and of course, viewers. Donations from viewers to their local stations are the single largest source of funding for our system.

For more information
about how PBS & local stations
deliver outstanding return on
investment to the nation, visit
valuepbs.org.

OVER THE COURSE OF 1 YEAR

82% OF ALL
U.S. TELEVISION
HOUSEHOLDS
WATCH PBS

Source: Nielsen NPower, 9/22/2014-9/20/2015

IN 2015 AMERICANS
VIEWED MORE THAN
5.1 BILLION
VIDEOS ACROSS ALL
PBS DIGITAL PLATFORMS
A NEW RECORD FOR PBS

Source: Google Analytics, January-December 2015

PBS

A TRUSTED & VALUED PUBLIC INSTITUTION

PBS is **#1** in public trust

For each organization, please indicate your level of trust: A great deal, somewhat, not very much, or not at all.

Percent saying they trust the organization "a great deal" (on a 4-point scale: a great deal, somewhat, not very much, not at all).

Source: Survey Sampling International (SSI), January 2016

IN 2015 MORE THAN
8.5 MILLION
 PBS VIEWERS WATCHED OVER
375 MILLION
 VIDEOS ON PBS OTT APPS

Source: Google Analytics, January - December 2015

PBS IS THE **5TH** MOST-WATCHED
 NETWORK AMONG ALL OF
 BROADCAST & CABLE

Source: Nielsen NPower, 9/22/14-9/20/15

PBS

Think^{TV}

A TRUSTED & VALUED PUBLIC INSTITUTION

PBS provides excellent value for tax dollars

For each of the following services the federal government provides using tax dollars, please rate the value that you receive.

Percent saying each institution is an "excellent" value for the dollar (on a 4-point scale: excellent, good, not too good, poor).

Source: Survey Sampling International (SSI), January 2016

EACH MONTH NEARLY
100 MILLION
PEOPLE WATCH THEIR
LOCAL PBS STATIONS

Source: Nielsen NPower, 9/22/2014-9/20/2015

PBS

A TRUSTED & VALUED PUBLIC INSTITUTION

PBS is money **well** spent

Is the money that is given to PBS stations from governments, corporations, foundations and individuals well spent?

Source: Survey Sampling International (SSI), January 2016

EDUCATORS HAVE ACCESS
TO MORE THAN
100,000
CURRICULUM-ALIGNED
DIGITAL RESOURCES THAT INCLUDE
CONTENT ALIGNED TO NATIONAL &
COMMON CORE STATE STANDARDS

 PBS LearningMedia™
SERVES AN ESTIMATED
40 MILLION
STUDENTS NATIONWIDE

Source: PBS and Learning: 2015 Literature Review

MORE THAN
95% OF MEMBER
STATIONS ARE
ACTIVELY INVOLVED IN
EDUCATION THROUGH
LOCALIZED PBS
LEARNINGMEDIA SITES

PBS

ThinkTV

AMERICA'S LARGEST CLASSROOM

PBS is the **#1** educational media brand

Which of the following media providers do you believe provides
the most educational content to its viewers?

Source: Survey Sampling International (SSI), January 2016

PARENTS OF YOUNG
CHILDREN RANK
PBSKIDS
AS THE MOST
TRUSTED & RELIED
UPON MEDIA BRAND
FOR SCHOOL READINESS

Source: Smarty Pants, 2014

PBS

ThinkTV

AMERICA'S LARGEST CLASSROOM

PBS KIDS is the **#1** educational media brand for children

Which of the following brands or companies do you believe is the most educational for children?

Source: Survey Sampling International (SSI), January 2016

PBS STATIONS IN MORE THAN **30 STATES**
 PARTNERED WITH MORE THAN **1,400 COMMUNITY**
LEADERS, LOCAL ORGANIZATIONS & SCHOOLS
 TO HELP STUDENTS SUCCEED ON THE PATH FROM
 PRESCHOOL THROUGH HIGH SCHOOL GRADUATION

Source: Civic Enterprises Report: Building a Grad Nation, February 2013

PBS HAS MORE THAN
17.7 MILLION
 FOLLOWERS ACROSS 10 DIFFERENT
 SOCIAL NETWORKS INCLUDING
 FACEBOOK, GOOGLE+, TUMBLR,
 TWITTER & YOUTUBE

PBS

ThinkTV

AMERICA'S LARGEST CLASSROOM

PBS models **positive** social & emotional behaviors for children

How much do you agree with the statement that _____ models positive social and emotional behaviors for children?

Percent saying "agree strongly/agree somewhat" (on a 4-point scale: agree strongly, agree somewhat, disagree somewhat, disagree strongly).

Source: Survey Sampling International (SSI), January 2016

OF ALL KIDS
AGES 2-8
WATCH PBS

Source: Nielsen NPower, 9/22/2014-9/20/2015

IN 2015
MORE MINUTES
WERE SPENT VIEWING VIDEO ON
pbskids.org
THAN ANY OTHER KIDS' SITE

Source: comScore VideoMetrix, January-December 2015

PBS

ThinkTV

AMERICA'S LARGEST CLASSROOM

PBS helps prepare children for **success** in school & life

How much do you agree with the statement that ____ helps prepare children for success in school and life?

Percent saying "agree strongly/agree somewhat" (on a 4-point scale: agree strongly, agree somewhat, disagree somewhat, disagree strongly).

Source: Survey Sampling International (SSI),
January 2016

**PBS KIDS RESOURCES
CAN HELP CLOSE THE
MATH ACHIEVEMENT GAP
FOR CHILDREN FROM
LOW-INCOME FAMILIES &
BETTER PREPARE THEM
FOR KINDERGARTEN**

Source: Engaging Families in Early Mathematics Learning: A Study of a Preschool Family Engagement Model, WestEd, 2014

PBS

AMERICA'S LARGEST CLASSROOM

PBS helps children learn reading, math & social skills

How much do you agree with the statement that _____ helps children improve their reading, math and social skills?

Percent saying "agree strongly/agree somewhat" (on a 4-point scale: agree strongly, agree somewhat, disagree somewhat, disagree strongly).

Source: Survey Sampling International (SSI), January 2016

IN A RECENT STUDY, CHILDREN WHO USED MEDIA CONTENT FROM **PBS KIDS' SERIES PEG + CAT** SHOWED **IMPROVEMENT IN CRITICAL MATH AREAS** INVOLVING ORDINAL NUMBERS, SPATIAL RELATIONSHIPS & 3-D SHAPES

Source: Supporting Parent-Child Experiences with PEG+CAT Early Math Concepts: Report to the CPB-PBS Ready To Learn Initiative November 2015

PBS STATIONS REACH MORE **KIDS AGE 2-5** MORE MOMS WITH **YOUNG CHILDREN** AND MORE CHILDREN FROM **LOW-INCOME FAMILIES** THAN ANY OTHER KIDS TV NETWORK

Source: Nielsen NPower, 9/22/2014-9/20/2015

PBS

AMERICA'S LARGEST CLASSROOM

PBS KIDS curriculum provides content that addresses essential skills

STEM (Science, Technology, Engineering & Math)

LITERACY

SOCIAL & EMOTIONAL DEVELOPMENT

EACH MONTH, NEARLY
11 MILLION
PEOPLE VISIT
pbskids.org

Source: Google Analytics, January-December 2015

PBS

ThinkTV

AMERICA'S LARGEST CLASSROOM

PBS KIDS is a leading **innovator** in educational media

How much do you agree with the statement that ____ is the innovator in children's educational media?

Percent saying "agree strongly/agree somewhat" (on a 4-point scale: agree strongly, agree somewhat, disagree somewhat, disagree strongly).

Source: Survey Sampling International (SSI), January 2016

IN 2015 PBS KIDS
OFFERED MORE THAN
4,400 HOURS
OF CHILDREN'S EDUCATIONAL
PROGRAMMING

IN 2015 PBSKIDS
PROGRAMMING
WON 10
DAYTIME EMMY
AWARDS

PBS

ThinkTV

AMERICA'S LARGEST CLASSROOM

PBS is the undisputed leader in children's programming

How much do you agree with the statement that _____ is the undisputed leader in children's programming?

Percent saying "agree strongly/agree somewhat" (on a 4-point scale: agree strongly, agree somewhat, disagree somewhat, disagree strongly).

Source: Survey Sampling International (SSI), January 2016

IN 2015 PBS KIDS MOBILE
APPS AVERAGED MORE THAN
352 MILLION
VIDEO STREAMS PER MONTH

Source: Google Analytics January - December 2015

PBS

ThinkTV

AMERICA'S LARGEST CLASSROOM

PBS is a **trusted & safe** place to watch television & visit digital platforms

How much do you agree with the statement that _____ is a trusted and safe place for children to watch television and play digital games on mobile apps?

Percent saying "agree strongly/agree somewhat" (on a 4-point scale: agree strongly, agree somewhat, disagree somewhat, disagree strongly).

Source: Survey Sampling International (SSI),
January 2016

**CHILDREN WHO ENGAGED WITH
PBS KIDS MATH CONTENT
SAW GREAT IMPROVEMENT ON
STANDARDIZED MATH ASSESSMENTS**

Source: Learning with PBS KIDS: A Study of Family Engagement and Early Mathematics Achievement

PBS

Think^{TV}

AMERICA'S LARGEST CLASSROOM

PBS serves **all children**

PBS KIDS attracts a higher proportion of viewers from African-American, Hispanic and low-income homes compared to their representation in the U.S. population.

PBS KIDS program audience (green) indexed to total U.S. population (orange).

Source: Nielsen NPower, 4th quarter cume 2015

ON TV

PBSKIDS.org attracts a higher proportion of web users of Asian-American and African-American homes compared to their representation in the U.S. population.

PBS KIDS program audience (green) indexed to total U.S. population (orange).

Source: Nielsen NPower, 4th quarter cume 2015

ONLINE

#1

MORE VOTERS
TRUST PBS
THAN ANY OTHER
TELEVISION NEWS SOURCE

IN 2015 PBS WON
**17 NEWS &
DOCUMENTARY
EMMY
AWARDS**

Public Policy Polling, 1/30/2014

PBS

ThinkTV

A TRUSTED WINDOW TO THE WORLD

PBS is the **most fair**

When it comes to news coverage, investigations and discussions of major issues on each of these networks, would you say the programs are strongly liberal, moderately liberal, moderately conservative, strongly conservative or are they mostly fair?

Source: Survey Sampling International (SSI), January 2016

Liberal Mostly Fair Conservative

IN TOTAL, PBS MOBILE APPS
HAVE BEEN DOWNLOADED
20.9 MILLION TIMES

Source: AppFigures, through December 2015

IN 2015 PBS
WAS HONORED WITH
**4 PEABODY
AWARDS**

PBS

ThinkTV

A TRUSTED WINDOW TO THE WORLD

PBS is a **leader** in addressing important issues

How well do PBS programs – for both children and adults – address these items?

Percent saying “addresses very well” (on a 4-point scale: very well, moderately well, not very well, not well at all).

Source: Survey Sampling International (SSI), January 2016

DURING THE 2014-15 SEASON
PBS OFFERED NEARLY
600 HOURS
OF ARTS & CULTURAL PROGRAMMING

Source: Nielsen NPower, 9/22/2014-9/20/2015

IN 2014-15 MORE THAN
113 MILLION
PEOPLE WATCHED PBS
ARTS & CULTURAL
PROGRAMMING

PBS

ThinkTV

A TRUSTED WINDOW TO THE WORLD

PBS is the **#1** place to look for the arts

Where do you look for the most varied programming
on arts, culture and performance?

Source: Survey Sampling International (SSI), January 2016

PBS

PBS, with 350 member stations, offers all Americans the opportunity to explore new ideas and new worlds through television and online content. Each month, PBS reaches nearly 100 million people through television and over 33 million people online, inviting them to experience the worlds of science, history, nature and public affairs; to hear diverse viewpoints; and to take front row seats to world-class drama and performances.

PBS' broad array of programs has been consistently honored by the industry's most coveted award competitions. Teachers of children from pre-K through 12th grade turn

to PBS for digital content and services that help bring classroom lessons to life. PBS' premier children's TV programming and its website, pbskids.org, are parents' and teachers' most trusted partners in inspiring and nurturing curiosity and love of learning in children.

More information about PBS is available at www.pbs.org, one of the leading dot-org websites on the Internet, or by following PBS on Twitter, Facebook or through our apps for mobile devices. Specific program information and updates for press are available at pbs.org/pressroom or by following PBS Pressroom on Twitter.

SSI is the premier global provider of data solutions and technology to drive business success. Over 2,500 companies worldwide trust SSI to power the insights that grow their business. As the premier global provider of data solutions and technology for consumer and business-to-business survey research, SSI reaches respondents in 100+ countries via Internet, telephone, mobile/wireless and mixed-access offerings. SSI staff operates from 30 offices in 21 countries, offering sample, data collection, CATI, questionnaire design consultation, programming and hosting, online custom reporting and data processing. SSI's 3,600+ employees serve more than 2,500 clients worldwide.

PHOTO/IMAGE CREDITS: NOVA Australia's First 4 Billion Years, Courtesy of Eye Candy Animation; Jackie Robinson A Film by Ken Burns photo courtesy of Hulton Archive Getty Images; GREAT PERFORMANCES Annie Lennox: Nostalgia Live in Concert; Ready Jet Go! And the Ready Jet Go! Logo are trademarks of Jet Propulsion, LLC. Copyright 2016; DANIEL TIGER'S NEIGHBORHOOD © 2016 The Fred Rogers Company. All Rights Reserved; Ken Burns photo courtesy of Jason Savage; POV Tough Love, Philly and Hannah photo courtesy of eyeWANG Pictures; INDEPENDENT LENS: A Ballerina's Tale, Misty Copeland photo courtesy of Urban Romances, Inc.; NATURE Animal Childhood, Bengal tiger cub photo courtesy of John Downer/naturepl.com; GREAT PERFORMANCES Dudamel Conducts the Verdi Requiem at the Hollywood Bowl, Gustavo Dudamel photo courtesy of WNET; CURIOUS GEORGE is a production of Imagine, WGBH, and Universal. Curious George and related characters, created by Margaret and H.A. Rey, are copyrighted and trademarked by Houghton Mifflin Harcourt Publishing Company and used under license. Licensed by Universal Studios Licensing LLC. Television Series: © 2016, Universal Studios. All Rights Reserved. ABCmouse.com is a proud sponsor of Curious George® on PBS KIDS®. FOR PROMOTIONAL USE ONLY; AMERICAN MASTERS B.B. King: The Life of Riley photo courtesy of Kevin Nixon; NOVA Rise of the Hackers photo courtesy of NOVA/PBS; GREAT PERFORMANCES Chita Rivera A Lot of Livin' to Do photo courtesy of Joseph Sinnott, WNET; The Electric Company cast photo courtesy of Anthony Causi; DINOSAUR TRAIN TM & © 2016 The Jim Henson Company. All Rights Reserved; SUPER WHY! © 2016 Out of the Blue Enterprises, LLC. All Rights Reserved; PBS KIDS and the PBS KIDS LOGO are registered trademarks of Public Broadcasting service and used with permission; THE CAT IN THE HAT Knows a Lot About That!: © 2016 CITH Productions, Inc. and Red Hat Animation Ltd. Underlying characters: © 1957, 1985 Dr. Seuss Enterprises, L.P.; Child with digital device, photo courtesy of Peter Krogh; PEG + CAT © 2016 Feline Features, LLC All Rights Reserved; THE CAT IN THE HAT Knows a Lot About That!: © 2016, CITH Productions, Inc. and Red Hat Animation Ltd. Underlying characters: © 1957, 1985 Dr. Seuss Enterprises, L.P.; CURIOUS GEORGE is a production of Imagine, WGBH, and Universal. Curious George and related characters, created by Margaret and H.A. Rey, are copyrighted and trademarked by Houghton Mifflin Harcourt Publishing Company and used under license. Licensed by Universal Studios Licensing LLC. Television Series: © 2016, Universal Studios. All Rights Reserved. ABCmouse.com is a proud sponsor of Curious George® on PBS KIDS®. FOR PROMOTIONAL USE ONLY; Cyberchase is a production of THIRTEEN in association with WNET. © THIRTEEN Productions LLC. All Rights Reserved; DINOSAUR TRAIN TM & © 2016 The Jim Henson Company. All Rights Reserved; NATURE CAT and associated characters, trademarks and design elements are owned by Spiffy Entertainment, LLC © 2016; ODD SQUAD © 2016 The Fred Rogers Company. All Rights Reserved; PEG + CAT © 2016 Feline Features, LLC. All rights reserved; Ready Jet Go! And the Ready Jet Go! Logo are trademarks of Jet Propulsion, LLC. Copyright 2016; SID THE SCIENCE KID™ & © 2016 The Jim Henson Company. All Rights Reserved; WILD KRATTS © Is a Kratt Brothers Company/9 Story Media Group Production. © 2016 Kratt Bros. CO./9 Story Media Group; MARTHA SPEAKS © 2016 WGBH Educational Foundation™ © "Martha" and underlying artwork: Susan Meddaugh; SUPER WHY! © 2016 Out of the Blue Enterprises, LLC. All Rights Reserved; WORDGIRL™ & © Scholastic Inc. All Rights Reserved; "ARTHUR" & the other Marc Brown ARTHUR characters and underlying materials (including artwork)™ and © 2000 Marc Brown; BOB THE BUILDER: © 2016 HIT Entertainment Limited and Keith Chapman. DANIEL TIGER'S NEIGHBORHOOD © 2016 The Fred Rogers Company; Sesame Street® and associated characters, trademarks and design elements are owned and licensed by Sesame Workshop: © 2016 Sesame Workshop. All Rights Reserved; THOMAS & FRIENDS © 2016 Gullane (Thomas) Limited. THOMAS & FRIENDS and BOB THE BUILDER are a production of HIT Entertainment in association with THIRTEEN Productions LLC for WNET. The Thomas name and character and the Thomas & Friends logo are trademarks of Gullane (Thomas) Limited and its affiliates and are registered in many jurisdictions throughout the world. CAILOUT™ Chouette Publishing; Child with digital device, photo courtesy of Peter Krogh; Child with digital device, photo courtesy of Peter Krogh; PBS KIDS Super Vision App photo courtesy of PBS KIDS; NATURE CAT and associated characters, trademarks and design elements are owned by Spiffy Entertainment, LLC © 2016; Children with digital device, photo courtesy of Peter Krogh; Children with laptop, photo courtesy of Peter Krogh; Judy Woodruff and Gwen Ifill of PBS NewsHour: photo courtesy of Robert Severi; FRONTLINE Escaping ISIS, Yazidi women photo courtesy of FRONTLINE; POV Oil Big Men, oil worker photo courtesy of Kyle Kibbe; Mark Morris Dance Group: L'Allegro, Il Penseroso ed il Moderato photo courtesy of Costas; Austin City Limits Cassandra Wilson photo courtesy of Scott Newton for KLRU; ODD SQUAD, Otto and Olive photo courtesy of ODD SQUAD © 2016 The Fred Rogers Company; POV High Tech, Low Life, Zola on location photo courtesy of Stephen T. Maing, ©MudHorsePictures; POV Beats of the Antonov, women in refugee camp photo courtesy of Hajojo Kuka; Photo of man and woman at laptop, courtesy of Andy Reynolds; MERCY STREET photo courtesy of Antony Platt/PBS.

thinktv.org

Anytime. Anywhere.

pbs.org/anywhere
[#PBSAnywhere](https://twitter.com/PBSAnywhere)

Be more.

PBS