

What Journalists Are Saying

"You want public broadcasting to be balanced against these elite establishment voices that get heard? **Get Amy [Goodman] on public television.**"

—Bill Moyers, Emmy-award winning PBS journalist

"**[When] National Public Radio sounds as safe as a glass of warm milk, Democracy Now! retains a jagged and intriguing edge.**"

—Michael Powell, staff writer, *Washington Post*

"She awakened me to the East Timor story....It's another example of **Amy Goodman being very persistent, focused and intense about a part of the world that is overlooked.**"

—Les Payne, Managing Editor, *Newsday*

"**Democracy Now! is an excellent, illuminating radio program.** I listen to it as often as I can, either early in the morning when I'm working out or later in the morning, driving to the office. Whether the subject is military repression in Indonesia, sweatshop labor around the globe, genetically altered food, the death penalty or a local environmental struggle—to name just a few subjects that have caught my attention in recent months—I invariably feel that **I am better informed after listening to Democracy Now!**"

—Henry Weinstein, legal affairs reporter, *Los Angeles Times*

"Thought you might like to know that **I've received more reader mail for the Rumsfeld article than anything I've written in my 8 years at Fortune. And yet [Democracy Now!] (and WORT radio) were the only two programs interested in having me discuss it.** Every other media outfit passed on it. Indeed, the media silence is deafening."

—Richard Behar, reporter, *Fortune*, on his potentially explosive *Fortune* article linking Donald Rumsfeld to North Korea's nuclear program

"I am a regular listener of *Democracy Now!* **It is stimulating, refreshing and informative!**"

—Don Terry, reporter, *Chicago Tribune*

"**I love Democracy Now! because it enables me to hear important voices, ideas and points of view that I am not hearing anywhere else in the clutter and fog of Washington's chattering classes.** I only regret that I cannot hear it in every city to which I travel. Amid all the information I absorb ravenously every day, *Democracy Now!* helps to give me some needed balance."

—Clarence Page, nationally syndicated *Chicago Tribune* columnist

"**Amy, your courage is an inspiration. Thank you for your voice.**"

—Gloria Hillard, correspondent, CNN

