


Annual Report to Members

Fiscal Year 2018: July 1, 2017 - June 30, 2018


Crews from USA Nordic and BCTV combined to produce live coverage of the entire Harris Hill Ski Jump weekend for the first time. Facebook Live views from around the world topped 17,000 on both event days.

be creative • be informed • be local

230 Main Street, #201 Brattleboro, VT 05301 Ph (802) 257-0888 Web brattleboro.tv

Mission

Brattleboro Community Television is a community media center serving eight towns in southeastern Vermont. Our mission is to promote civic engagement and transparency, and to empower community members to share their knowledge, views and creativity, without prejudice.

Board of Directors

Chris Lenois, President	At-large: 2020
Jim Verzino, Vice President	Appointee: 2018
Martin Langeveld, Treasurer	At-large: 2018
Pauline Dean, Secretary	At-large: 2020
Alex Beck	At-large: 2019
Martin Cohn	Appointee: 2021
Shanta Lee Gander - resigned 9/17	Appointee: 2019
Cassandra Holloway - resigned 4/18	Appointee: 2020
Jesse Kreitzer	Appointee: 2020


L to r: Jim Verzino, Pauline Dean, Chris Lenois, Cassandra Holloway, Martin Langeveld, Alex Beck. Missing from photo: Marty Cohn, Shanta Lee Gander, Jesse Kreitzer.

Staff

Executive Director: Cor Trowbridge
Operations Manager: Vlasta Popelka*
Production Manager:
 Roland Boyden (to 5/18)
 Brian Bashaw* (5/18-)
Content Manager:
 Jeff Mastroianni (to 8/17)
 Nolan Edgar* (8/17-)

Field Producers:

Janis Chaillou
Ian Kiehle
Rich Melanson
Robin Mide
Frederic Noyes*
Ezlerh Oreste*
Austin Rice
Emily Richards

Video Camp Staff*:

Adam Hinckley

Junior Counselors:

Liam Hege, Rei Kimura, Sydney Popelka


Back row, l to r: Ian Kiehle, Frederic Noyes, Rich Melanson, Nolan Edgar, Austin Rice, Brian Bashaw. Front row: Ezlerh Oreste, Em Richards, Vlasta Popelka, Janis Chaillou. Way in front: Cor Trowbridge.

From the Board President

Chris Lenois

No doubt this past year will be remembered mainly for the departure of Roland Boyden, BCTV's production manager for the past 12+ years. His efforts contributed mightily to the station's stellar reputation, both locally and nationally, and it was so great to see that acknowledged by the large turnout of community members at his farewell party. We must remember that, earlier in the year, Jeff Mastroianni also moved on to another organization after pioneering the role of Content Manager at the station.

Nevertheless, staff stability remains one of the chief reasons that BCTV continues to be a strong organization. Executive Director Cor Trowbridge and Operations Manager Vlasta Popelka are both into their second decade of service, which makes it all the easier to integrate newcomers like Content Manager Nolan Edgar (who recently celebrated one year on staff) and Brian Bashaw, who is already proving to be a very worthy successor to Roland.

Strong personnel frees up the board to think proactively about how we can positively impact the organization. This year, that included a comprehensive review and update of policies in BCTV's Employee Handbook, with a particular focus on updating benefits like paid time-off and ensuring our use of language that reflects the inclusivity we value in a workplace.

If employees and volunteers are the lifeblood of a public access station, then equipment must surely be its vital organs. The board approved expenditures to upgrade the video editing suites, among other capital investments. We appreciate everyone who took the time to provide feedback about what was needed to Cor and her staff.

BCTV also enjoyed terrific media exposure in 2018 thanks to Marty Cohn, who joined the board last year and stepped right into the PR role previously handled by Lynn Barrett. (Lynn had to rotate off after serving three consecutive terms.) We will continue to make raising awareness about the programming and services of BCTV provides a priority, and are grateful for Marty's energy and expertise on this front.

We hope to see you all at the annual meeting and producer awards party. Both are great opportunities to talk in-person with us about ideas, ask questions, or share concerns. Of course, we welcome the opportunity to hear from you at any time. Thank you for all you do to support this vital community resource.


Board President Chris Lenois and Executive Director Cor Trowbridge at the 2017 Producer Awards Party.

From the Executive Director Cor Trowbridge

This fiscal year was dominated by highs and lows, hellos and goodbyes - goodbye to Roland Boyden, and hello to high engagement with and recognition of BCTV.

In January, we were asked to record 'Windham County's Got Talent' at the Latchis Theatre, and to stream it on Facebook Live. Organizers asked audience members to share it from their seats, and by the end of the concert there were 162 shares and 17,000 views. In February, we covered the Harris Hill Ski Jump with USA Nordic, and received 17,000 views on both event days. In June, our Strolling of the Heifers Parade video had 12,000 views, compared to 1000 views from previous years. The convergence of adequate internet speeds and this technology means that BCTV's live programming can reach a much wider audience, and that builds awareness of what we do, something BCTV has struggled with in the past.


On May 30, the entire BCTV family turned out to thank Roland Boyden for his 12+ years of extraordinary contributions to our station before he left for his new home in Philadelphia.

In the midst of this excitement, our long time Production Manager, Roland Boyden, who came on staff as a 17-year-old in 2006, announced that he'd be moving away. Soon after, we learned that the outreach video he created, 'Surprise! There's a TV Station in Brattleboro,' had won a national award and that BCTV had been named Winner of the 2018 Overall Excellence Award for stations in our budget category by the Alliance for Community Media. It was the second time we've won, and it was especially meaningful as an acknowledgement of the capacity that Roland built at the station.

On the funding side, Comcast revenues from local subscribers, our main revenue source, took a sharp downturn as "cable cord-cutting" hit our bottom line. Though interest in BCTV coverage of events and meetings is stronger than ever, even when we send a staff producer, what we charge for this type of service reflects a fraction of the actual cost to provide it.

In the coming year, with our new(ish) staff members Nolan Edgar and Brian Bashaw keeping the technical side of the organization running smoothly, and with veteran Vlasta Popelka keeping track of operations, I will work with the board to figure out a sustainable way that we can provide the best possible service, given the new media landscape.

Finally, I want to congratulate Jeff Mastroianni, our former Content Manager, for being named Director of Media Technology at Amherst Media, and Roland for his position as Access Facilitator at PhillyCam. BCTV is proud to be a training ground for careers in the field of community media.

Treasurer's Report

Martin Langeveld

After years of knowing that “cable cord-cutting” would negatively impact our cable revenues, that trend has finally hit BCTV's bottom line. Comcast's revenues declined sharply this fiscal year. Increasing alternative sources of revenue, such as donations, production fees, and sponsorships, will be critical to fill the gap and keep the organization growing to meet the demand for services.

Statement of Activities	FY 2018	FY 2017	\$ change	% change
Franchise fees - Comcast	232,843	253,150	-20,307	-8.02
Franchise fees - So. VT Cable	22,942	21,488	1454	6.7
Contributions & grants	14,020	13,390	630	4.7
Investment income	987	592	395	66.72
Loss on equip disposal	0	(541)	541	-100.0
Production Fees & other income	33,684	34,988	-1,304	-3.7
Total Income	304,476	323,067	-18,308	-5.75
Salaries & Wages	201,334	194,174	8,706	3.7
Payroll taxes	16,589	17,812	882	-6.9
Employee benefits	19,079	19,148	977	-0.4
Professional fees	9,826	9,717	5,482	1.1
Rent	4,800	4,800	0	-
Equipment Rental	822	842	70	-2.4
Insurance	3,616	5,045	632	-28.3
Office supplies	1,728	1,735	-540	-0.4
Repairs & maintenance	3,725	3,300	-196	12.9
Technical Equipment & Supplies*	3,196	4,302	-514	-25.7
Phone/internet/hosting	8,404	7,599	-2,241	10.6
Hospitality	2,232	2,913	433	-23.4
Marketing	3,043	2,661	600	14.4
Postage	304	623	247	-51.2
Dues & subscriptions	10,563	6,825	-441	54.8
Studio supplies	54	54	-2	-
Travel - Meeting Mileage	3,649	3,103	16	17.6
Conferences	5,446	4,942	-822	10.2
Other/Misc.	760	916	765	-17.0
Total expenses	299,170	290,511	8,659	3.0
Change in net assets	5,306	32,556	-27,250	-83.7
Depreciation	20,663	18,822	1841	9.8
Comcast capital funds rec'd	23,284	25,315	-2031	-8.0
Capital Expenditures (plus * above)	18,505	28,334	-9,829	-34.7

Donors and Underwriters


Underwriters and Event Sponsors are acknowledged throughout live events on large monitors, on the channel, and online on Facebook, reaching thousands of audience members.

BCTV Underwriters:

Support for programming through the year.

- *Ultra-Local Programming:*

The Brattleboro Savings & Loan Association
FirstLight

- *Local Government Programming:*

Brattleboro Food Coop

- *BCTV Studio Programming:*

The Brattleboro Retreat

- *Free Speech TV & Democracy Now!*

Shoshana Rihn

- *Green Mountain Mornings Tonight*

The Brattleboro Savings & Loan Association

Individual Donations:

D&E Family Unity Trust

Wendy O'Connell

People's Choice Award Sponsor 2017:

Mondo Mediaworks, Inc.

In-kind Donations:

Hazel Restaurant: *volunteer hospitality*

Sam's Outdoor Outfitters: *popcorn for camp*

The Marina Restaurant: *volunteer hospitality*

Production Sponsors:

Support for live broadcast of specific events:

Brattleboro Area Chamber of Commerce

Brattleboro Area Prevention Coalition

Brattleboro Food Coop

The Brattleboro Savings & Loan Association

Crispe & Crispe Law Offices

D&K's Jamaica Grocery

Harris Hill Ski Jump

Phillips, Dunn, Shriver & Carroll, P.C.

Putney Food Coop

Ana Saavedra, Edward Jones Financial Advisor

Sam's Outdoor Outfitters

Shepherd's Flock

Sovernet Communications

Trust Company of Vermont

The Tuxedo Gallery at VT Artisan Designs

West River Valley Thrives

Windsor & Windham Housing Trust

Winston Prouty Center

Members

BCTV had 80 individual members join or renew in FY18. Anyone who resides, works, attends school, or volunteers for a nonprofit in Windham County may become a member of BCTV and create local programs with BCTV's equipment and technical support.

Organizational Members

This year's nonprofit memberships represent 40 individuals who used BCTV to promote their nonprofit mission. Nonprofit organizations having an office in and serving Windham County residents may join BCTV as organizational, non-voting members. Annual benefits include one staff-produced studio or on-site production as well as access to BCTV's equipment and training.

AIDS Project of Southern Vermont
Arts Council of Windham County
Brattleboro American Legion Post 5
Brattleboro Development Credit Corporation
Brattleboro Hospice
Brattleboro Film Festival
Brattleboro Music Center
Brattleboro Retreat
Brattleboro Rotary Club
Brattleboro Senior Meals
Brooks Memorial Library
Dummerston Conservation Commission
First Baptist Church
Codestar, Inc.
The Current (Southeast VT Transit)

Grace Cottage Hospital
Groundworks Collaborative
Guilford Community Church
Landmark College
Latchis Arts
Lead Safe Healthy Homes
New England Youth Theatre
Putney Craft Tour
School for International Training
Strolling of the Heifers
Turning Point of Windham County
West River Valley Thrives
Windham World Affairs Council
The Winston Prouty Center
Youth Services Inc.


Leadership Southeast Vermont members in the studio.

Municipal & Education Partners

Town of Brattleboro
Town of Dummerston
Town of Guilford
Town of Jamaica
Town of Newfane
Town of Putney
Town of Townshend
Town of Vernon
Windham Central Supervisory Union
Windham Southeast Supervisory Union


It takes the entire staff (even the E.D.!) to cover seven town meetings in two days.

Producers & Editors

BCTV had 56 active volunteer producers and interns who submitted local programming in 2017-18. Producers are listed below, followed by the number of programs they worked on or submitted.

(*BCTV staff – number listed for volunteer productions only)

Wyatt Andrews (5)	Janis Hall (3)	Michel Moyses for WRCC (1)
Brian Bashaw* (3)	George Harvey & Tom Finnell (53)	Mike Mrowicki (3)
Roland Boyden (2)	Bill Holiday (1)	Alfred New (56)
Janis Chaillou* (1)	Cassandra Holloway (4)	Frederic Noyes* (1)
Allison Cram & Toby Moore for BUHS-TV (64)	Jason Hunter (1)	Wendy O'Connell (30)
Yada Claassen (4)	Derrick Jordan (26)	Ezlerh Oreste* (14)
Caitlin Christiana (1)	Sarah Lang for BDCC (2)	Em Peyton (2)
Martin Cohn (10)	Martin Langeveld (1)	Maria Pugnetti for NEYT (4)
Martin Cohn & Kevin Yager (8)	Jennifer Latham (2)	Andy Reichsman (7)
Nell Curley (1)	Deborah Lazar (1)	Austin Rice (5)
Karen Davis (18)	Lisa Kuneman (1)	Evan Sargent (1)
Gerry Del Monico (57)	Reggie Martell (12)	Ray Sebold (1)
Chard deNiord (20)	Tatiana Martin (2)	Kip Tewksbury (19)
Maria Dominguez (56)	Wendy Mason (2)	Dakota Thomas (1)
Andrika Donovan (1)	Eric Matte for Landmark College (3)	Kathryn Turnas II (3)
Merry Elder (8)	Gay Maxwell for Brattleboro Retreat (4)	Roland Vollbehr (6)
Billy Ernst (1)	Aiden Meyer (1)	Tim Wessel (1)
Russ Grabiec (28)	Pete Millette (42)	

Volunteer Hours

BCTV tracks volunteer hours to measure the organization's overall contribution to the community. Producers' time to create local programming is estimated below.

Type of Volunteering	Hours
Crewing for BCTV productions	123
Board of Directors	400
Producing: Field Work	1732
Producing: Editing	3062
Producing: Studio	948
Total Hours	6,265


Al New uploads his recording of St. Michael's Mass each week in time for same-day viewing. He also produces the Five Mics Songwriters' Series.

Volunteers and Interns

The volunteers listed below contributed to BCTV by serving on the board or a committee, being a crew member, hosting studio interviews, or providing commentary for live events. Interns work on our news show, edit “orphan projects,” digitize archives, operate cameras, and create their own projects.

Lynn Barrett
Alex Beck
Peter “Fish” Case
Janis Chaillou
Marty Cohn
Karen Davis
Pauline Dean
Gerry Del Monico
Maria Dominguez
Nolan Edgar
Shanta Lee Gander
Thomas Finnell
Robert Glennon
Russ Grabiec
Randy Holhut
Cassandra Holloway
Kara Hamilton
George Harvey
Adam Hinckley

Tim Johnson
Jesse Kreitzer
Martin Langeveld
Jennifer Latham
Chris Lenois
Wendy Mason
Reggie Martell
Jim Maxwell
Rich Melanson
Alfred New
Olga Peters
Ezlerh Oreste
Maria Pugnetti
Em Richards
Evan Sargent
Kip Tewksbury
Kathryn Turnas
Jim Verzino

Interns

Alex Evans (Landmark College)
Joshua Gentile (Compass School)
Aiden Meyer (BUHS)


Roland Vollbehr produces the Windham World Affairs Council Lecture series.


BUHS intern Aiden Meyer stepped up to direct 30+ episodes of Wendy O'Connell's weekly talk show, "Here We Are." His internship made it possible for her new show to launch.

Video Production Training

BCTV offers training year-round on an individual basis for Camera Basics, Introduction to Digital Editing, and Studio Production. This has proven to be the most effective because instructors can tailor the training for experience and learning style, and because it eliminates scheduling conflicts. Trainees have staff support at BCTV as they work on their project.


Production Manager Roland Boyden trains Billy Ernest to use BCTV's camera gear.

Year	# Trainings (individual & group)	Total Certified
16-17	26	26
17-18	16	26

Youth Video Camp

This summer's week-long Video & Tech Camp hosted 13 youth videomakers aged 9-12 who produced a 'Variety Show' of short movies, such as "My Granny is a Spy??" with a team of energetic and knowledgeable counselors. When they weren't shooting scenes in the jail cell in the Municipal Center basement (!), they learned camera skills, video editing, audio, special effects, stop-motion animation and green screening.


The steps of the Municipal Center are always part of the action at video camp. Counselor Ezlerh Oreste and camper Malika record a scene from "Two Villains."


Sam and Eli edit their video, "Bad Weather Report."

Equipment & Facilities

BCTV's camera kits for field production feature the Canon Vixia, Canon XA10 and Canon XA20. We now have a few DSLR kits (Canon 80D, Panasonic GH2, Sony RX10), one with interchangeable lenses, for staff and producer use.

Camera Kit Checkouts	% Checkouts	Volunteer	Staff	17-18 Total	16-17 Total
Field kits 1 & 2: Canon Vixia	15.2	98	68	166	211
Field kits 3, 4 & 10: Canon XA10	19.6	58	156	214	319
Field kits 5 & 6: Sony Z5U (retired)	1.1	9	3	12	16
Field kits 20, 21 & 11 Canon XA20	32.7	86	271	357	382
Studio cameras: Canon XF105 (3)	21.7	163	74	237	245
DSLR kits 1 & 2	9.7	19	87	106	105
Total Uses	100.0	433	659	1092	1278

Edit Suites & Studio Use

BCTV's producer editing suites continue to be in high demand during office hours. The studio is in use daily by staff and volunteers.

Facilities Use - Hours	17-18	16-17	Change %	Notes
Editing Stations	3062	3187	-3.9	BCTV has 3 dedicated producer editing stations.
BCTV Studio	948	980	-3.3	


BCTV's studio is used daily by staff and volunteers. Here Kate O'Connor interviews Rep. Peter Welch on 'Meet the Candidates.'


Maria Dominguez uses the Canon XA10 to produce over 50 shows per year for community organizations.

Programming Hours

On average, BCTV produces close to 1200 hours of local content annually, which is equivalent to the output of much larger stations. Overall programming hours decreased this year, though locally-created programs continue to constitute approximately half of what you see on BCTV, measured both by duration (hours and minutes) and by count (number of programs). Vermont Media Exchange is BCTV’s primary source of imported programming, which carries programs produced by community media stations across Vermont and shared through a statewide (and national) network.


Hours of First Run Programming	17-18 Hours: Mins: Secs	Change from 16-17	% Total
Channel 8 – Local	525:51:17	-5.7%	21.5
Channel 10 – Local	649:34:52	-10.3%	25.8
Total Local Programming	1175:26:09	-8.4%	47.3
Channel 8 – Imported	676:51:38	-13.2%	26.9
Channel 10 – Imported	647:26:26	5.5%	25.8
Total Imported Programming	1324:18:04	-5.0%	52.8
TOTAL	2499:44:13	-6.6%	100


Program Count

BCTV produced 1240 local shows or 48.3% of this year's programs. The overall number of local programs on both channels decreased in FY18.

Number of Programs	2017-18	Change from 16-17	% total
Channel 8 - Local	671	-20.2	26.2
Channel 8 - Imported	260	-23.1	10.1
Channel 8 - VMX	534	3.5	20.8
TOTAL:	1,465	-13.6	57.2
Channel 10 - Local	569	-11.9	22.2
Channel 10 - Imported	260	-2.6	10.1
Channel 10 - VMX	268	12.6	10.5
TOTAL:	1097	-4.7	42.8
Total both channels:	2,562	-10.0	100.0


A new statistic we are tracking is the amount of staff-produced programming. Channel 8 programming is primary produced by volunteers, whereas the majority of Channel 10 programs are staff-produced.

FY18 Staff- Produced Programs	Hours	% Total	# Programs	% Total
Channel 8	133:59:10	25%	173	25.6%
Channel 10	576:59:24	91%	509	89.5%

FY18 Series

Locally-produced series by community producers: Shows submitted regularly throughout the year.

<p>ArtStory, Ezlerh Oreste Brattleboro Citizens' Breakfast, Kathryn Turnas II Brattleboro Housing Partnerships Board, Merry Elder Brattleboro Words Project, Reggie Martell Brooks Memorial Library Lectures, Maria Dominguez BUHS-TV News, Allison Cram & Toby Moore Calvary Chapel Maple Valley, Pete Millette Chester Volleyball League, Brian Bashaw Community Opioid Response Talks, Reggie Martell Day Kitchen with Donna, Gerry Del Monico Energy Week, George Harvey & Tom Finnell Ezlerh's Random Videos, Ezlerh Oreste First Baptist Church, Karen Davis First Wednesdays Lectures, Maria Dominguez Five Mics Songwriter Series, Alfred New Fresh Show Films, Roland Boyden Guilford Community Church Service, Gerry Del Monico</p>	<p>Here We Are, Wendy O'Connell It Happens in Brattleboro, Gerry Del Monico Landmark Broadcasters, Landmark College/BCTV Mitchell Giddings Fine Arts Presents, Andy Reichsman Poets Speak, VT Poet Laureate Chard deNiord River Garden Brown Bag Lunch Series, Russ Grabiec The Root Feeder, Ezlerh Oreste Rotary Cares, Marty Cohn & Kevin Yager SITv, Wendy Mason Southern VT Dance Festival, Maria Dominguez St. Michael's Catholic Mass, Alfred New Theatre Adventure of NEYT, Kip Tewksbury Tiny House Fest Vermont, Kip Tewksbury Windham World Affairs Council, Roland Vollbeh The World Fusion Show, Derrik Jordan Veterans Events, Russ Grabiec You Come Too Poetry Series, Chard deNiord</p>
--	---

Staff-produced series

<p>BCTV Open Studio, BCTV Brattleboro Development Review Board Meeting, BCTV Brattleboro Literary Festival, Vol camera, BCTV edit Brattleboro Planning Commission Meeting, BCTV Brattleboro Selectboard Meeting, BCTV Brattleboro Town School Board Meeting, BCTV BUHS Board Meeting, BCTV Dummerston Conservation Comm. Presents, BCTV Dummerston Selectboard Meeting, BCTV Dummerston School Board, BCTV Green Mountain Mornings Tonight, BCTV/Olga Peters Guilford Selectboard Meeting, BCTV Health Care Matters, Marty Cohn for Grace Cottage Hospital Jamaica Selectboard Meeting, BCTV</p>	<p>Keep Talking: A Community Dialogue on Mental Health, Gay Maxwell for the Brattleboro Retreat Landmark College Presents, BCTV Leland & Gray School Board Meeting, BCTV Meet the Candidates, BCTV Montpelier Connection, BCTV/ Rep. Mike Mrowicki Newfane Selectboard Meeting, BCTV Putney Selectboard Meeting, BCTV River Valleys Unified School District, BCTV Slow Living Summit, Camera by volunteers, BCTV edit Townshend Selectboard Meeting, BCTV West River Modified Unified Education District, BCTV Vernon Selectboard Meeting, BCTV VT Nuclear Decomm. Citizen Advisory Panel, BCTV Windham Central Spvsry Union Exec Committee, BCTV Windham SE Spvsry Union Act 46 Study Comm, BCTV</p>
---	--

BCTV 'Open Studio' Roundtable Shows

<p>Arts Council of Windham County: Nourishing the Inner Artist Creativity Forums The Current: Bus System Improvements Putney Craft Tour 2017</p>	<p>Slow Living Summit 2018 Strolling of the Heifers: 2018 Parade</p>
---	---

Imported series: These are programs produced outside of BCTV’s service territory and sponsored by a local resident. The local sponsor or producing station from Vermont Media Exchange is listed.

<p>All Things LGBTQ, ORCAMedia (Montpelier) The Artful Word, CCTV (Burlington) Artistree, WCTV (Woodstock) Authors at the Aldrich, CVTV (Barre) Bear Pond Books, ORCAMedia (Montpelier) The Best Pictures, FACTV (Bellows Falls) Coop+Kitchen videos, Brattleboro Food Coop The David Pakman Show, Robin Rieske Democracy Now! Shoshana Rihn Ethan Allen Homestead Lectures, CCTV (Burlington) The FEED, FACTV (Bellows Falls) For The Animals, CATV (White River Junction) Gov. Scott Press Conferences, ORCAMedia (Montpelier) Havana Fairfax Connection, Okemo Valley TV Legislative Report, CCTV (Burlington) Little Jug, Jerry Carbone</p>	<p>Moccasin Tracks, ORCAMedia (Montpelier) Nuclear Free Future, CCTV (Burlington) Osher Lifelong Learning Institute, CATV Renewable Energy VT PSAs, VCAM (Burlington) The Rhema Word, FACTV (Bellows Falls) Senior Moments, ORCAMedia (Montpelier) Spotlight on Vermont Issues, ORCAMedia Stuck in Vermont, VCAM (Burlington) True North Reports, CCTV (Burlington) UVM Community Medical School, CCTV (Burlington) Vote for Vermont, ORCAMedia (Montpelier) VT Youth Orchestra, RETN (Burlington) VT Fish & Wildlife PSAs, ORCAMedia (Montpelier) VT State Board of Education, ORCAMedia (Montpelier) VT State House, ORCAMedia (Montpelier) Yoga for You, MRVTV (Waitsfield)</p>
--	---

Top Viewed Videos created in FY18

Of 185,000 views on BCTV’s YouTube channel in FY18: @brattleborotv

Videos also hosted on producer channels: @brattleboretreat @ezlerhoreste @theworldfusionshow

Top-Viewed Videos	Views	Producer
by BCTV Community Producers:		
The World Fusion Show: Ep 16 with Massamba Diop	4,285	Derrick Jordan
Windham World Affairs Council: Jim Freedman - Why China is Rebuilding the Silk Road 11/17/17	2,131	Roland Vollbehre
Rock Voices Concert 7/27/17	710	Wyatt Andrews
It Happens in Brattleboro: KidsPLAYce Tour 7/28/17	688	Gerry Del Monaco
Senior Town Meeting with Bernie Sanders 8/1/17	581	Maria Dominguez
Here We Are with guest David Blistein	399	Wendy O’Connell
Citizen’s Breakfast: Still Unclear About the Act 46 Vote? 10/27/17	306	Kathryn Turnas
Stanley Lynde Motorcycle Funeral Procession	234	Russ Grabiec
by BCTV Staff for Channel 8 (Public):		
Keep Talking: Compulsive Hoarding Disorder	1326	BCTV/Brattleboro Retreat
Strolling of the Heifers Parade 2018	925	BCTV
15th Annual A Cappella Concert 2/3/18	859	BCTV
Surprise! There’s a TV Station in Brattleboro	633	BCTV -Roland Boyden
Landmark College Commencement Fall 2017	516	BCTV
by BCTV Staff for Channel 10 (Education/Government):		
River Valleys Unified School District Meeting 11/6/17	5,018	BCTV
Brattleboro Planning Commission Meeting 11/6/17	2,370	BCTV
Guilford Selectboard Meeting 7/10/18	982	BCTV
RVUSD School Board Meeting 4/2/18	790	BCTV
Brattleboro Union High School Board Meeting 4/2/18	562	BCTV

