

Annual Report to Members

FY20: July 1, 2019 - June 30, 2020

BCTV provided the technical backbone for 'Arts Unite Windham' in August 2020. Led by Next Stage Arts Project, BCTV's crew of videographers streamed performances live from five arts venues over four hours, adding prerecorded video from two additional venues. The event raised \$8,000 for local social justice organizations.

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
Alex Beck, Vice President	At-large: 2019
Bob Gammon, Treasurer	At-large: 2021
Pauline Dean, Secretary	At-large: 2020
Lynn Barrett	At-large: 2021
Martin Cohn	Appointee: 2020
Leah Goodman	At-large: 2021
Jesse Kreitzer	Appointee: 2020
Jim Verzino	Appointee: 2021

Left to right: Board members Leah McGrath Goodman, Alex Beck, Chris Lenois (behind), Bob Gammon (behind), Jim Verzino, Marty Cohn, Missing from photo: Lynn Barrett, Pauline Dean, Jesse Kreitzer.

Staff

Executive Director: Cor Trowbridge
Operations Manager: Vlasta Popelka
Production Manager: Brian Bashaw
Content Manager: Nolan Edgar

Field Producers:

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

Video Camp Staff:

Frederic Noyes, Lead Instructor
[2020 camp was held virtually]

L to R: Back row: Austin Rice, Janice Chaillou, Em Richards, Vlasta Popelka, Nolan Edgar, Rich Melanson, Brian Bashaw. Front row: Cor Trowbridge, Ezlerh Oreste, Ian Kiehle. Missing from photo: Frederic Noyes

From the Board President

Chris Lenois

The advent of the coronavirus pandemic literally bisected this past year into two distinct halves. From the time I wrote this message a year ago through mid-March, BCTV was feeling out the financial impact of newly implemented Federal Communications Commission (FCC) rules that curtailed revenues from cable providers. At that six-month mark, it looked as if the board's careful review and adjustment of revenue streams was accomplishing the goal of sustaining the organization. We had also just come off a successful negotiation with Comcast at that time in relation to their purchase of Southern Vermont Cable, which resulted in the station getting necessary upgrades to critical equipment.

That Memorandum of Understanding with Comcast was executed on March 3. Little did we know the challenges to come just 10 days later, with Vermont Governor Phil Scott issuing an emergency declaration and calling on businesses to shutter in the name of preventing the spread of COVID-19.

If one had not considered BCTV an "essential business" prior to the pandemic, that notion was quickly dispelled. As an August 20th op-ed in the Rutland Herald praising the role of Public, Education and Government (PEG) stations like BCTV noted, "What more could we ask for during a global emergency like this? We are blessed to have these community resources that provide timely news and information; function as a platform for community events; provide educational support; and offer technical assistance."

Cor and the staff performed heroically during this time period. They made personal sacrifices in order to provide services to the community. Not to be outdone, many of our member producers found innovative ways to continue providing the programming we all enjoy so much. While we are a far distance from returning to normal in any way, shape or form, I am so heartened by the efforts everyone has made to keep BCTV vital.

While the board's involvement in these matters has largely been in the background, we continue to evaluate ways that we can proactively support the station. I want to note in particular Leah Goodman, whose strong advocacy on behalf of the staff led to compensatory vacation days in light of time off restrictions during the shutdown; and Marty Cohn, who in addition to the media exposure he regularly garners for BCTV has spearheaded this year's "Meet the Candidates" series, including securing underwriting support from local businesses.

Meanwhile, the whole board grappled with the new menace of "Zoom-bombing" brought on by the shift to holding public meetings on videoconferencing platforms. In the end, we came up with a policy that we hope helps us protect members of our community who are threatened by white supremacy-fueled hate speech while preserving our commitment to transparency and First Amendment rights. All my fellow board members should be commended for the thoughtfulness and seriousness with which this situation was addressed.

I want to close by acknowledging three individuals who are rotating off the board: Jesse Kreitzer, whose expertise on matters related to equipment and software these past three years will be sorely missed; Jim Verzino, who served as treasurer and vice president during different points over nearly six years; and Pauline Dean, who joined the board at the same time I did and has been a rock-solid part of the leadership team in her capacity as board secretary. Thank you all, for your contributions to BCTV. It was an honor to serve with you.

From the Executive Director Cor Trowbridge

The headlines were already written for this fiscal year before COVID turned the world upside down.

Alternative funding sources established for BCTV

In response to threats to cable funding, the station instituted the following changes, which had a positive impact on our overall funding level for FY20.

- New fee structure for producing members
- New fee agreements with all towns in our service territory
- Successful annual fundraising appeal
- Production services charges adjusted to cover costs

Brattleboro Reformer, April 6, 2020

New channel numbers for BCTV; Comcast & Southern VT Cable service territories to be combined

Externally, there were two major developments that had substantial consequences for BCTV:

- Comcast assigned new channel numbers to all PEG stations in Vermont. Comcast's CPG was finalized in July (following a lawsuit), and one of the conditions was to place PEG channels information on the Interactive Program Guide, which required assigning unique channel numbers. The new numbers went live in February, with three months of overlap, so that Channels 8 and 10 were replaced by Channels 1075 and 1085 in May 2020.
- A joint petition was filed in December to sell all of Southern Vermont Cable's assets to Comcast. BCTV participated in the case before the Public Utilities Commission and entered into a MOU with Comcast for contract terms to go into effect upon the sale, which closed in May.

BCTV remains relevant in pandemic; perseveres as info portal

These were actual headlines written about BCTV's role in the COVID-19 shutdown. When the Governor's Emergency Order was announced, we closed the station and scrambled to get our home workstations and internet connections up to speed to meet the suddenly pressing demand for community technical support and production expertise. Local governments and boards turned to BCTV for assistance using online meeting tools, while we developed systems to air and archive online meetings to preserve transparency. News and information came flooding in from local and state agencies, which staff post-produced for cable. Nonprofit and educational institutions turned to BCTV to livestream virtual graduation ceremonies and performances. Without access to BCTV's studio and video production gear, community producers learned how to use online tools to produce and submit their shows. Brand new daily shows were created and distributed statewide, such as Peter "Fish" Case's "COVID -19: Call to Action" and "VT Senate President Tim Ashe Update." Upon returning to the office July 6, we stopped offering these services under emergency circumstances (no questions asked, any hour of the day or night) and started to incorporate them into our regular lineup of membership and production options.

This was the first year in many that BCTV did not receive awards for our work, and yet I could not be more proud of how our staff, board, and volunteers stepped up to meet the challenge of the COVID crisis. There's no way to recount the individual sacrifices that were made to deliver every ounce of assistance possible to our community, region, and state. The report "[PEG Access Media: Local Communication Hubs in a Pandemic](#)" documents the critical roles played by PEG stations nationwide; for stations like BCTV, the crisis has proven our importance as a critical community resource. We thank our members, supporters, and producers for making this level of service possible.

Treasurer's Report

Bob Gammon

FY20 income reflects new membership and municipal fees, as well as our first fundraising campaign. Four months of COVID-19 shutdown are reflected in the PPP loan and decreased in person expenses.

Income:	FY2020	FY2019	\$ change	% change
Franchise fees - Comcast	229,843	228,269	1,574	0.7
Franchise fees - So. VT Cable	26,810	25,067	1,743	7.0
Contributions & grants	17,775	14,088	3,687	26.2
Investment income	1,285	1,048	237	22.6
Temp Restricted Contribution	1,760		1,760	
Production Fees & other income	54,919	39,904	15,015	37.6
Total Income	332,392	308,376	24,016	7.8
Restricted: Comcast Settlement Funds	23,500	n/a		
Restricted: PPP loan	38,400	n/a		
Restricted: Comcast capital funds	22,984	22,827	157	0.7
Expenses:				
Salaries & Wages	207,056	197,626	9,430	4.8
Payroll taxes	16,466	15,834	632	4.0
Employee benefits	21,025	20,177	848	4.2
Professional fees	10,316	6,328	3,988	63.0
Rent & Rentals	5,583	5,681	(98)	(1.7)
Insurance	4,962	4,539	423	9.3
Office supplies	2125	1,604	521	32.5
Repairs & maintenance	3,700	3,900	(200)	(5.1)
Technical Equipment*	9,169	6,488	2,681	41.3
Phone/internet/hosting	6,378	5,788	590	10.2
Hospitality	791	1,716	(925)	(53.9)
Marketing	6,629	1,896	4,733	249.6
Postage	287	218	69	31.7
Dues & subscriptions	9,217	7,697	1,520	19.7
Producer expenses	528		528	
Travel - Meeting Mileage	2,740	4,142	(1,402)	(33.8)
Conferences	2,020	1,296	724	55.9
Other/Misc.	557	109	448	411.0
Total expenses	309,549	285,039	24,510	8.6
Change in net assets	22,843	23,337	(494)	(2.1)
Depreciation	13,553	19,716	(6,163)	(31.3)
Capital Expenditures (plus * above)	8,762	6,114	2,648	43.3

Donors and Underwriters

Like all public access TV stations, BCTV is funded primarily (75% of our income) by local cable subscriber fees. After the FCC weakened this funding mechanism, BCTV initiated a fundraising appeal in November 2019. FY20 was the first year that producers sought donations to assist with production costs for shows.

Underwriters:

Support for programming through the year.

Ultra-Local Programming:

- The Brattleboro Savings & Loan Association

Local Government Programming:

- Brattleboro Food Coop

BCTV Studio Programming:

- The Brattleboro Retreat

Democracy Now!

- Shoshana Rihn

Donations – General Support:

Up to \$99:

Michael Bosworth

Jerry Carbone

Dan DeWalt

David Evans

Margaret & Robert Evans

Wendy Mason

David Sellers

David Twombly

\$100 - \$499:

All Souls U.U. Church congregation

Brattleboro Rotary Club

Judith & Richard Kalich

Donna Simon, A Candle in the Night

Josh & Kate Traeger

Robert Wyckoff

\$500 or more:

Anonymous

Carolyn Blake-Bashaw

Brattleboro Sunrise Foundation

Hinton Putnam

Laura Howat

Phil & Marcia Steckler

People's Choice Award Sponsors 2019:

Mondo MediaWorks

Vermont Films

Donations – Support for Shows:

Up to \$99:

Michael Bosworth

Jason Cooper

Kurt Daims

Benjamin Davies

Thomas Grady

John Ledyard

Carol Levin

Mary McCarthy

Matthew Mills

Wolfgang Weissenbek

\$100 - \$499:

Garrett Blanchet

Stephanie Greene

Stephen Reucroft

Alan Steinberg

Cheryl Wilfong

\$500 or more:

Joan Bowman

McKenzie Family Charitable Trust

Nicholas & Dorothy Porter

Production Sponsors:

Support for broadcast of specific events.

Big Picture Farm

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

Members 1st Credit Union

The Lodge at West River

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

The Richards Group

Ana Saavedra, Edward Jones Financial Advisor

Sandri Energy

Shepherd's Flock

Trust Company of Vermont

The Tuxedo Gallery at VT Artisan Designs

West River Valley Thrives

Windsor & Windham Housing Trust

The Winston Prouty Center

Members

BCTV had 50 active memberships in FY20. As of July 1, 2019, BCTV's membership structure was updated so that producing members pay according to the frequency and type of facilities they use, and organizational memberships were made the same as individual. 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.

Chloe Learey (right), executive director of Winston Prouty Center for Child and Family Development, hosts an episode of Family Matters in the studio.

Producers & Editors

BCTV had 65 active volunteer producers and organizations that submitted local programming this year. The list includes those who recorded and submitted online meetings as programs to be aired on BCTV, starting in March 2020. Producers are listed below, followed by the number of programs they submitted.

(*BCTV staff – number listed for non-BCTV productions only)

- | | | |
|--|---------------------------------------|----------------------------|
| Jason Alden (5) | Sue Fillion (1) | Frederic Noyes* (3) |
| Brattleboro Lit Fest (1) | Russ Grabiec (36) | Wendy O'Connell (36) |
| Brian Bashaw* (8) | Groundworks Collaborative (1) | Ezlerh Oreste* (6) |
| Donna Blackney (1) | John Hagen (1) | Olga Peters (16) |
| Roland Boyden (1) | Janis Hall/3 Generations (2) | Andy Reichsman (6) |
| Stephan Brandstatter (1) | Lissa Harris (1) | Austin Rice* (47) |
| Janis Chaillou* & Em Richards*
/For The Record (15) | George Harvey & Tom Finnell (52) | Em Richards (1) |
| Allison Cram & Toby Moore
for BUHS-TV (29) | Bill Holiday (3) | Ami Schmid (9) |
| Peter "Fish" Case (47) | Derrik Jordan (19) | Ray Sebold (2) |
| Martin Cohn (22) | Ben Kelly (1) | Brenda Siegel (1) |
| Jonathan Griffin/Hillwinds(1) | Ian Kelly for WTSA News (222) | Pedr Seymour (1) |
| Karen Davis (14) | Jennifer Latham (1) | Parker Springfield (1) |
| Chard deNiord (5) | Dan Long (11) | Emikan Sudan (1) |
| Kimberly Diamond (2) | Jon Mack (1) | Mike Szostak (1) |
| Sarah DiNicola (5) | Keith Marks (45) | Julie Tamler/Inclusion (5) |
| Maria Dominguez (37) | Reggie Martell (8) | Kip Tewksbury (9) |
| Andrika Donovan (2) | Cecil McLaury (1) | Dakota Thomas (1) |
| Merry Elder (5) | Gay Maxwell / Brattleboro Retreat (2) | Tristan Toleno (10) |
| Joann Erenhouse (3) | Lisa Merton & Alan Dater (1) | Kathy Urffer (1) |
| Alex Evans (1) | Pete Millette (50) | Roland Vollbehr (4) |
| | Mike Mrowicki (11) | Audrey Walker (5) |
| | Alfred New (35) | Tim Wessel (1) |
| | | Windham Cty Humane (1) |

Volunteer Hours

BCTV tracks volunteer hours to measure the organization’s annual contribution to the community.

Types of Volunteering	FY20 Hours
Crewing for BCTV productions	95
Board of Directors	400
Interns	142
Producing: Field Work	696
Producing: Editing	1302
Producing: Studio	375
Total Volunteer Hours	3010

BUHS intern Riley Peale edits a community forum on ‘Hate-Free Vermont’ hosted in Brattleboro by the Attorney General’s office.

Volunteers and Interns

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

- Lynn Barrett
- Alex Beck
- Peter “Fish” Case
- Janis Chaillou
- Marty Cohn
- Pauline Dean
- Maria Dominguez
- Bob Gammon
- Leah Goodman
- Russ Grabiec
- Randy Holhut
- Tim Johnson
- Jesse Kreitzer
- Chris Lenois
- Reggie Martell
- Jim Maxwell
- Alfred New
- Olga Peters
- Kip Tewksbury
- Jim Verzino
- Interns
- Ryan Buck (Queen’s University)
- James Jarvis-Stores (BUHS)
- Aiden Meyer (Loyola-Marymount)
- Riley Peale (BUHS)
- Dakota Thomas

Crew shot after the first day of livestreaming Harris Hill Ski Jump 2020 to 20,000 viewers on Facebook Live and cable. Left to right: Galen Robinson, Janis Chaillou, Nolan Edgar, Brian Bashaw, Cor Trowbridge

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. Trainees have staff support at BCTV as they work on their project.

Fiscal Year	# Trainings	# Certified
18-19	23	23
19-20	11	11

Production Manager Brian Bashaw (left) helps producer Andrika Donovan edit her 'Green Burials, Home Funerals' project.

Virtual Youth Video Camp

Instead of creating our own virtual video camp, BCTV joined the Crowdsourced Cinema VT Project, which solicited videomaking teams statewide to submit their version of assigned scenes from the feature film "Cast Away." Three intrepid video campers joined Lead Instructor Frederic Noyes for two weeks of virtual training and planning before they got together to record the scene they were given to recreate. All of the submitted scenes will be edited together and premiered in October.

Video campers Connor Noyes-Urffer, Sydney Chute, and Malika Anthes recreate a scene from 'Cast Away' along the Whetstone Brook for the Crowdsourced Cinema Vermont project.

Credit: Kris Radder, Brattleboro Reformer

Equipment & Facilities Use

BCTV's field camera kits include the Canon Vixia, XA10 , XA20 and XA15. We have one DSLR, the Canon 80D with interchangeable lenses, for staff and producer use. Our asset management software shows an average of 8.6 uses of equipment or facilities per day the station was open in FY20.

FY20 Equipment & Facility Use	Total Uses	Volunteer	Staff	# Hours	Time/Use	% All Uses
Camera Kits (13 Field Kits)	532	174	358	38,594	3 days	36%
Editing (4 Edit Suites)	811	434	377	2193	2.7 hrs	55%
Studio	125	125		314	2.5 hrs	9%
Total	1468	733	735			

In the studio: Dan Yates and Dick DeGray answer questions from a media panel of Chris Mays, Olga Peters, and Kevin O'Connor about a ballot proposal for a mayoral governance model.

In the field: Em Richards (left) covers Guilford Town Meeting, while Ezlerh Oreste covers Newfane Town Meeting from the balcony.

Programming Hours

BCTV produces an average of 1200 hours of local content annually, which is equivalent to the output of much larger stations. Locally-created programs 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 network.

Hours of First Run Programming	19-20 Hours: Mins: Secs	Change from 18-19	% Total
Channel 8/1075 – Local	579:49:56	4.9%	21.1
Channel 10/1085 – Local	713:55:03	1.9%	26.0
Total Local Programming	1293:44:49	3.2%	47.1
Channel 8/1075 – Imported	728:31:57	6.6%	26.5
Channel 10/1085 – Imported	724:52:11	3.4%	26.4
Total Imported Programming	1453:24:08	5.0%	52.9
TOTAL	2747:09:07	4.1%	100

Program Count

BCTV volunteers and staff produced 1573 local shows in FY20 or 51% of this year's aired programs.

Number of Programs Aired	2019-20	% Change from 18-19	% total
Local	1573	15.3	50.9
Imported	593	7.2	19.2
VMX	927	6.7	30.0
TOTAL:	3093	8.7	100

Another statistic we track is the amount of staff-produced programming. Channel 8/1075 programming is primary produced by volunteers, whereas the majority of Channel 10/1085 programs are staff-produced.

'Arts Unite Windham' crew Austin Rice and Janis Chaillou livestream a performance at Next Stage Arts in Putney.

Photo credit: Kris Radder, Brattleboro Reformer

FY20 Staff-Produced Local Programs	Hours	% Total	# Programs	% Total
Channel 8/1075	99:36:52	17.2%	136	13.6%
Channel 10/1085	633:07:19	88.7%	443	77.7%

Content Manager Nolan Edgar directs Landmark College's Fall Commencement ceremony.

FY20 Series

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

<p>At BMAC, Andy Reichsman Brattleboro Democracy Forum, For The Record Brattleboro Historical Society Presents, Bill Holiday Brattleboro Housing Partnerships Board, Merry Elder Brattleboro Literary Festival, BCTV volunteers Brattleboro Rallies, Maria Dominguez, Russ Grabiec Brattleboro Rotary Club Speaker Series, Marty Cohn Brooks Memorial Library Lectures, Maria Dominguez BUHS-TV News, Allison Cram & Toby Moore Call to Action COVID-19, Peter "Fish" Case Calvary Chapel Maple Valley, Pete Millette Chester Volleyball League, Brian Bashaw Community Conversations on Compassion, M. Dominguez Cooped-Up Kids from Next Stage Arts, Keith Marks Couch Potatoe Productions, Russ Grabiec Debating our Rights, For the Record The Drawing Studio, Jason Alden Energy Week, George Harvey & Tom Finnell Ezlerh's Random Videos, Ezlerh Oreste First Baptist Church, Karen Davis First Congregational Church, Audrey Walker First Wednesdays Lectures, Maria Dominguez Gematria Today, Dan Long</p>	<p>Good Clash, For The Record Productions Guilford Community Church Service, Austin Rice Here We Are, Wendy O'Connell Home Funerals Green Burials, Andrika Donovan Inclusion Center, Julie Tamler Keeping Up with Senior Solutions, Joann Erenhouse Montpelier Happy Hour, Olga Peters Poets Speak, VT Poet Laureate Chard deNiord PR Benefits, Marty Cohn The Quarantine Sessions from Next Stage Arts, K. Marks River Garden Brown Bag Lunch Series, Russ Grabiec Rotary Cares, Marty Cohn & Kevin Yager Southern VT Live Music, Al New, Kip Tewksbury St. Michael's Catholic Mass, Alfred New Turning Point Windham County, Don Cuerdon Vermont Workers' Center, Al New Veterans Events, Russ Grabiec Waking Up with Ami, Ami Schmid Whetstone Assembly of God Church, Brenda Farkas Windham World Affairs Council, Roland Vollbeh The World Fusion Show, Derrik Jordan Winston Prouty Presents Family Matters, Frederic Noyes WTSA-News, Ian Kelley</p>
---	---

Staff-produced series

<p>BCTV Open Studio, BCTV Brattleboro Development Review Board Meeting, BCTV Brattleboro Music Center presents, BCTV Brattleboro Planning Commission Meeting, BCTV Brattleboro Selectboard Meeting, BCTV *COVID-19 VT Sen Pres Tim Ashe Update, BCTV Dummerston Conservation Comm. Presents, BCTV Dummerston Selectboard Meeting, BCTV Fables Storytelling at Next Stage, BCTV Guilford Selectboard Meeting, BCTV Jamaica Selectboard Meeting, BCTV Keep Talking: A Community Dialogue on Mental Health, BCTV/Gay Maxwell, Brattleboro Retreat Landmark College Presents, BCTV</p>	<p>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 Tiny House Fest Vermont, BCTV Townshend Selectboard Meeting, BCTV Vernon Selectboard Meeting, BCTV *VT Legislative Committee Meetings, BCTV VT Nuclear Decomm. Citizen Advisory Panel, BCTV West River Education District, BCTV Windham Southeast School District, BCTV Windham SE Supervisory Union, BCTV</p>
---	---

*COVID-19 VT Senate President Tim Ashe Update, VT Legislative Committee Meetings: Critical statewide content that BCTV staff downloaded, edited, and uploaded to Vermont Media Exchange for other stations to air on cable during the shutdown. Since this is our distribution process for local programs, we counted them as Local, though the subjects generating the teleconference were not necessarily local.

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>Addiction Recovery Network, CCTV (Burlington) All Things LGBTQ, ORCAMedia (Montpelier) The Best Pictures, FACTV (Bellows Falls) Bread & Puppet Theater Presents, ORCAMedia Current Topics in Science Series, GMATV The David Pakman Show, Robin Rieske Democracy Now! Shoshana Rihn Doing Life, SAPA-TV (Springfield) Fairbanks Museum Virtual Learning, NEK-TV For The Animals, CATV (White River Junction) Green Mtn Acad. of Lifelong Learning Lec's, GNAT-TV Gov. Scott Press Conferences, ORCAMedia Heartline Ministries, FACTV Horses Sing None of It, Jerry Carbone Lt. Governor Events, ORCAMedia Mad River Valley Live, MRVTV (Waitsfield)</p>	<p>Mr. Scammer, GNAT-TV The News Project, GNAT-TV New England Cooks, CVTV (Barre) Nuclear Free Future, CCTV Osher Lifelong Learning Institute, various stations Positively Vermont, CCTV Real Organic Project, MMCTV (Richmond) The Rhema Word, FACTV VT Master Anglers, SAPA-TV VT State Board of Education, ORCAMedia VT State House, ORCAMedia VT Youth Orchestra, RETN Vote for Vermont, ORCAMedia Yestermorrow- Tiny House VT 2019, MRVTV Yoga for You, MRVTV</p>
---	---

Top Viewed Videos created or uploaded in FY20

Of 272,536 views on BCTV's YouTube channel: @brattleborotv

Note: Videos are also hosted on producer channels: @brattleboretreat @theworldfusionshow

Top-Viewed Videos

Views Producer

Produced by BCTV Community Producers:

Gematria Today: Episode 8	22,572	Dan Long
Gematria Today: Episode 7	5,102	Dan Long
Here We Are: with guest Curtis Tuff	1389	Wendy O'Connell
Calvary Chapel: Intro to Galatians	1028	Pete Millette
Call to Action COVID-19: Unpacking the Governor's Orders	809	Peter "Fish" Case
The World Fusion Show: Ep #60 with Howard Levy	788	Derrick Jordan
BAMS Move-Up Ceremony	683	Andy Reichsman

Produced by BCTV Staff:

BUHS Graduation 2020 Live (Virtual)	2683	BUHS Staff/BCTV
Harris Hill Target Jump	804	BCTV
Tiny House Fest VT: The Audacity of Change with Dee Williams	712	BCTV
Every Day is Community Media Day	698	BCTV
Brattleboro Planning Commission 9/9/19	677	BCTV

This Annual Report is dedicated to Vlasta Popelka, who retired after 18 years as Operations Manager (August 2002- September 2020)

With our gratitude

