

W A N T E D

An Entertainment Executive Who "Gets It."

FOR ELEVEN YEARS, a tiny Minneapolis company has been creating something wonderful... a TV show called *Mystery Science Theater 3000*.

In an industry crowded with cookie-cutter product and so little that's fresh and original, *MST3K* is that rarity of rarities: a TV show that is truly unique, continually innovative, disarmingly intelligent, refreshingly honest... and fall-off-the-couch funny.

But, in a bottom-line industry, this TV show's very strength—its determination to shun the lowest common denominator—has also been its Achilles' heel. *MST3K* has never burned up the ratings book. On two different cable TV networks, its history has been the same: Picked up by visionary executives who saw the value of advertising to this show's small but intelligent, discerning audience; then, following a management change, cancellation as part of an effort to overhaul the network.

This time, it really could be the end for *MST3K*. It will be, unless there is one executive in the TV industry who "gets it," who has the vision and wit to see what we, the undersigned, can see, and the courage to promote and defend a TV show whose unique voice has changed our popular culture.

If you are that executive, pick up the phone right now and call **(612) 941-8024** and save *Mystery Science Theater 3000*.

If there is no such person out there, then we, the undersigned viewers of *Mystery Science Theater 3000*, who donated our own money to pay for this completely independent ad, would like to thank the cast and crew of Best Brains, Inc., past and present, for eleven hilarious, heartwarming years. We wish them well, and hope to enjoy their work again in the not-too-distant future.

For more information about the campaign to save *Mystery Science Theater 3000*, visit the *Satellite News* web site at www.mst3kinfo.com.

Chris Cornell
Brian Henry
Katherine Pittman
Doug Elrod
Thomas Noel
Lisa Hutcheson
Laura C. Farron
Doug Smith
Jeffrey France
Harry R. & Susan D. Squires
Paul Kinne
Ryan Brewington
Daetia Butler
Scot & Jessica Christenson
Sarah Cushman
Robert K. Evans
Kathleen Halleron
Jeffrey Jackowski
Carl Leichter
Linda Novak & Charles Ray
Elizabeth Owen
Peg McCreary
Bryan & Kristen Allison
Robert Bieber
Frank Dudgeon
Charles & Suzanne Fouche
Anne Marie Gunther
Sandi Hellstrom
Denise Kelly

Paula Kraly
Ali Lemer
Glenn & Rosemary Newman
Michael & Dana Alexander Nolfe
Jorge Pinon
Jennifer Erdahl
Frank Scott Leslie
Jeanette & Donald Simko
Corryne and Kerry Drake
Sally D. Fitzgerald & Joseph Mark Busby
Michael Kirchhoff
David Lewis
Charles B. Mikesell
Elaine & Richard Raitchel
David & Cynthia Allen
Vicki Childers
Paul & Elisha Churchill
Larry Gene Cox
James & Sheryl Cyr
George Damon
Lori Damron
Richard Denningham III
Dannielle Dirienzo
Karen Kaske & Gregory Reck
Robert Gidley & Laura Gregg
Thomas Lafave
Christopher Marks
Kenneth Morgan
Wilburn Moses Jr.

Brian O'Grady
Grace & Christopher Punska
Sandra & James Regner
Lynn Roof
Paula S. Trumble
Justin Walsh
Fredric Conrad
David Baer
Grant Barrow
Andrew Bell
Dennis Biggs
Shawn Bryant
Lee & Kathryn Cochar
Matt Dalton
Susan Eberhard
Teri Fahsl
David & Cely Ferrell
Thomas L. Hoffman
Dale & Louise Jellings
Robert Johnson
Sven Knudson
John & Jennifer Link ("Timmyling")
Charles McClelland
Christina Primosch
Anthony Redman
Denise & Richard Stahmer
Michael & H. Romney Whitney
Erin Bryant
Ryan T. Davis

Nanci & Norman Cairns
Brad Chandler
Paul DerHagopian
Harvey & Lysbeth Mate
Deb Pyen & Dave Jaspers
Laurelyn Smith
Curt Evans
Chad D'Angelo
John Lancaster
Cynthia Benner & Bret Alan Fessenden
Katha Bloomer
Mark Brown
Dean Capetanelis & Lisa Santamaria
Charles & Kathleen Emery
Justin Felix
Lisa Immel
Christopher & Xu-Li Jones
Cheryl Kelley & Brandon Stolte
Christopher Krzak
Mindy Laff
Grant Miner
Michael & Dawn Nanfito
Dany O'Bryan
William & Dori Olmesdahl
Timothy Phillips & Dr. Sheila Joy Blanco
Matthew & Sarah Powell
David Robinson
Kathie Rosenberg
Aaron Strader

William Sullivan III
James & Tara Terminiello
Sean V. Wagner
David Perry
Brian Adler
James Bender
Leah & Sheila Biel
Ahmed Chater
Amy Degner
Kevin Farley
Steve "Daddy-O" Finley
Thomas Fugitt
David Holman
Paul Holtz
Dustin Kaster
Ray Johnson
Bart Lammey
Laurie Leblanc
Michael Maacks
Sheila Moeschon
Joseph & Bibiana Moschetti
Erik Remece
Mike Slusher & Laurie Cauble
Joseph Walker
Alan Yeatter
Kurt Zwald
Ronny Santana
Save MST Graphic by John Hopkins
Ad Design by Jonathan Whitney