Programme Director’s ReportPRIVATE
 (End of Season) for BoD 24 April 2003 / PRIVATE
Barb Woolnertc \l 1 "Barb Woolner"

PEOPLE POWER

Operators At Season End
Monday – Glen MacVichie, Nic Currie, Sonya Howard

Tuesday – Keren E, Paul Duchnay, Barb Woolner

Wednesday – Keren E, Emily McClung, Laura Farina and Emily Addison

Thursday – Glen MacVichie, Nick Iszakovits, Ryder Ziola

and Anne Stevenson

Friday – Malka Gerber, Kinya Fujiwara

Saturday – programmers on self support

Sunday – Anita Erskine and programmers on self support

2 new Operators began in January 2003

Ontario Work Study Jobs
Programme Director’s Assistant – Nathan Rambukkana

Studio A Trainer – Joel Buxton

Studio B Trainer – Nick Iszakovits

Spoken Word Archiving Team – Nathan Rambukkana

Music Archivist – Phil Abbott

High School Co-Op (Fall 2002 only) - Hartley Miller, Adam Scott Collegiate

Number of Programmers – 110 “Regulars” (115, Spring 2002)

Number of New Programmers - 37 (65, Spring 2002)
Number of Guests Hosts on Smooth Operator – 69 (87, Spring 2002)

Number of Studio A Trainees – 71 (89, Spring 2002)

Number of Programmes Scheduled

 – 76 (plus Coffee Break and Smooth Operator) (82, Spring 2002)

Number of Studio B (including Digital Editing) Trainees – 41 (36, Spring 2002)

ACCOMPLISHMENTS

· Diverse and inspired programming.

· Producer oriented programming.

· Strong programming with strong Operator support (now three shifts, Mon-Fri)

· Regular Studio A, Studio B and digital editing training; is open to the public.

· Radio Project Days organised by volunteers who wanted to explore an issue or topic in depth.

· Specials, a one-off show or a series of programmes. an opportunity for a alternate studio training time; for programmer collaboration; for new programming possibilities, for longer show

· Smooth Operator shows have many contributors and guests.

· Open Houses in each Season

· Skills workshops, planned and ad hoc.

· Club Day Trent Radio info table and interviews on site

· School and Group Visits: RF Downey School St. Anne’s school and Girl Guides

· The public at large is exposed to new ideas and new musics and will be inspired to try their hand at radio.

· Trent Radio announcements regularly included in the Northcrest Ward column in the Peterborough Examiner

ACHIEVEMENTS THIS YEAR
· Six radio days, 24Hours NoStops (experimental music), Blues Music Day, International Women’s Day, Punk Rock Day, Geek Fest 2003, Hip Hop Day

· Community Profiles, scripted, pre-recorded commentaries of community organizations

· Class project, Trent University Global Environmental Politics, 12, 30-minute radio programmes as academic requirement

· Group Project, Trent University Computer Studies, programming information and contact sheets

· Presentation, Learning in Leisure (Adult learning club), what is Trent Radio and how to participate

· Projects written about Trent Radio (Anthropology ethnography, Cultural Studies research paper).

· More Programmers became familiar with the digital editing program.

· Audio Soup, a weekend-long workshop for sound inclined people from across the province. Trent Radio Programmers and Operators acted as session leaders and/or participants.

TRENT RADIO AND THE CRTC: Overall, it is my opinion that
1) Trent Radio's programming is balanced and
2) Trent Radio's programming is in compliance with its broadcast licence.

· All programming is recorded and kept for one month.

· All programme logs are used and kept for one year.

· All music sheets are kept for one year.

PROGRAMMING AND EVENTS YEAR IN REVIEW

September 2002

· PreSeason began September 2

· Information Table, clubs and groups days at Trent’s Intro Week

· Trent Radio Orientation Meetings

October 2002

· Radio Salon – Announcing 101

November 2002

· Audio Soup (radio training sessions) in Guelph

· Open House Radio Project Day

December 2002

· Specials:Grade 4 French

· Entre Season Programming

January 2003

· Specials: High School Co-op, Jazz Music, Electronic Music, Wrestling, Aboriginal Women’s Symposium, Poetry

· Radio Project Days: 24-Hour NoStops, Experimental Music

February 2003

· Specials: Global Environmental Politics, French Singers, Gordon Lightfoot Tribute, wrestling, Elders’ Gathering

· Radio Project Day: Tuesday Blues Day, Blues music

· Audio Soup, weekend-long audio workshop (Peterborough)

March 2003

· Specials:
Global Environmental Politics, local concert review, poetry,
Postage Stamps, Astronomy, Cultural Outreach, Classics Drama Troupe

· Radio Project Days: International Women’s Day, Radio Latina, Punk Music Day

· SOCAN Review Days

April 2003

· Specials: Amnesty International, Grade 6 Montessori, Global Environmental Politics, Spring, Girl Guides, French Schooling in Peterborough,

Quiet Resonance

· Radio Project Days: Geek Fest 2003, The Day the Earth Stood Stoopid; Hip Hop Day

· Porch Sale, fundraiser

· Trout Rodeo, newsletter “year in review” produced

Trent Radio Open House
TRENT RADIO PROGRAMMING SURVEY – SPRING 2003 * March 2003 Programmers’ Survey responses.

Q: Describe your most successful show this year. Please brag.

- The radio project blues day.

- During the show an operator informed me that someone was on the phone for me. It was a local promoter who wanted to know if I wanted to do an on-air interview with a band at that exact moment. I guess it was successful because not only was someone listening attentively but also they thought I was talented enough to interview a very professional, respectable and experienced band.

- I had a couple of what I thought were excellent shows. My Beck Hansen show, great music, a small interview with Jenny Rosser. It was fun. My other favourite was my interview with writer Sally Baker. I subjected her to the Fast and Desperate Questionnaire Extraordinaire and it was fluent, energetic and fun to host. (I really like the question answer interview style that I developed in the latter half of the season.

- The International Women's day edition of our show was really cool - everyone in the arts community was SO forthcoming and they all had really great stories about memorable art by women!...but we've had a number of really great interview (namely with Marlene Hilton Moore, or Hadley and Maxwell) and who can forget on-air karaoke! Bye Bye Mon Cowboy!!!

- The second show I did, live, was a high point for me because I was able to bring my mentor Dr. John Demartini into the studio with me. The message was one I live by.

- It's hard to name one particular show as being the most successful. I think it might have been the show in which Ryder and James said they would help out (happened to be at Trent Radio) and then they volunteered to be regular cohosts. It made the rest of the year so amazing.

- Wow that's difficult to choose…I say it is a tie between 3 of them. The most recent show on scary stories and songs. This was a result of 4.5 hour pre-programming marathon. I would consider it quite the fast paced SPOOKY success. The show on Dirt, Mud, Mess and Trash was a celebration of all things filthy. It encouraged young ones to get their hands in the soil. This one featured guest appearances from my 6-year-old niece singing about eating worms, Aerosmith's Steven Tyler singing " I Love Trash," and Robert Munch's "The Mud Puddle." That day was a party in the studio to say the least. The third nominee for best show is the pre Valentines Day love and friendship show. It promoted family love and advice on how to be a good friend care of 11-year-old community member Dylan. It played over 15 funky love songs including safe samples from princes "Kiss." The take home message was: "If you don't have a lover make your Valentine your mother."

- When Erin and I were talking about new Canadian literature. And also when we talked about summer programs at Trent.

- Geez ... they all are such classics I couldn't pick just one (just kidding)

- Most successful show? I don't think I had one show that stands out beyond the others, however I truly loved the few chances I had at conversation on the air, I think it produced the best radio.

- My most successful show this year was my show on the concept of freedom within a capitalist society. I had tons of great articles and great music and two of my friends sat in with me (but were much too shy to participate on air!). I felt that the show went so well that I did a second part to it, which also went very well.

- My most successful show? Wow, there have been so many great ones (as well as really bad ones).

- I think that would have to be the short stories/short songs show. we just had so much stuff to talk about and music to play that we didn't even get to do it all. it was a surprising success for me.

- I think my Christmas special is one of the shows that I enjoyed producing the most and it's by far the one that got the most feedback. It was a challenged finding original (unbarring) instrumental arrangements of traditional tunes and I spent many happy hours downloading music, searching through the archives and testing songs out on my friends. The show was so much fun - I got to express my inner-cheese on air and I wasn't as nervous as some of the previous shows. Overall, I am especially proud of some of my music discoveries and of my musical montage - my first ever sound editing project and not half-bad at that! I also spoke about how my family's Christmas was going to be different this year, since it would be our first one since my younger brother died, and I know a lot of people were touched that I shared this. All in all, a great memory.

- I think the most successful show this year was the one in which we did short poetry. It was a fruitful experience

- This year we tried something different on our show, that is speaking instead of playing music. I think this was a year of ups and downs. For the first show things were a little rocky if only because we were working with a different model, but we quickly adapted to the new feel and pace of our show and had some damn fine episodes. The notion of conversation on a theme for half hour worked well. We captured a sort of offbeat mix between some dialogues out of Kevin Smith meets CBC. All in all things went well and we were fortunate enough to share Thursday night with an all-star cast of Trent Radio shows (my hat is off to the "Trouble with Trekkies").

- A show after Christmas where we totally winged it. Phil found some crazy French artists in the newly archived stuff and we played and uncovered some rare gems. This was possibly the grand debut some of these artists were waiting for. We also had a great phone interview with a special guest. Ok... we made him up because people didn't call in (It was actually Phil on the other line). Uncontrollable laugher was the result.

- well, they were all pretty much equal.

- I am most proud of the show that I did on female comedians. I felt prepared and well researched and had cool sound clips!

- Our most successful show was our Faron Young show. The format was to feature key songs from his career that defined him as a country artist, and to explore shifts in his style. John (my co-host) and I just seemed to be clicking that day, and we had a lot of fun bantering back and forth, always on topic about Faron. John got a lot of feedback from listeners that the show did Faron's career justice, and that no important information was left out. In fact, some listeners said they learned things about Faron they'd never known before.

- I thought the first couple with Shirley were great. We had a few calls and that was great. More people tried to listen on the internet. We received a lot of feedback about the programs from online listeners. More people guessed the Ezhi Kwedweng riddle on the internet radio than did broadcast radio.

- Accapella nights; received compliments about songs and groups people have never heard before. Huge sense of accomplishment!

- We did a show all about the adventures of hitch hiking and train hopping. It was fabulous, we sat around and chuckled over totally fucked up events and stories and listen to hobo music from every culture and time period that we could find. We listened to crusty punks singing about their dumpsters and 40 oz, we listened to the tale of Jesse James, an original outlaw and traveller/ robber of the rails, we listened to Woody Guthrie sing a hobo lullaby and a good olâ€™ boy sing the biggest hobo song ever, big rock candy mountain. We checked out the hitchhiking lifestyle by relating our best rides, techniques, and worst places to get stuck. And we listened to the Be Good Tanyas sing about packing lightly and getting the blues. We covered a good wide spectrum of the free roving life style and had some good laughs doing it. I think this was a great show because as a lifestyle, roving is my favourite, and the diversity of perspective and history is so rich.

- I think our most successful show, interestingly enough, was out last one when we blabbed on about Iraq and some related issues. We never once had to play music and wonder what it was we were going to do next. It seemed to be a very productive debate, if not slightly weighted, and even had some humour in it. It was rather interesting, though, when we decided to call Jeff because he was such a big part of the show, and he seemed to have something already to go. Bryan commented ‘Does he plan for this?’. I think it was a very good end to the season, and I really hope Trent News continues next year.

- I cannot think of any outstanding show

Q: Things I have learned this year include:

- The music equipment in each studio can be accessed on air with the press of a button. Shows can be downloaded from website.

- I have learned tons about production, especially on how to edit audio recordings. Also, I find that I have learned so much just from researching the topics for my shows. And I discovered some new music and bands and such that I probably would not have encountered otherwise.

- The need for constant vigilance in the studio to avoid technical errors

- Well, I took part in Studio B training, and learned how to totally improvise on Radio. I must have learned more than that. It doesn’t seem like much.

- To stick to the point, to make sure that the music has continuity or flow. I have learned that speaking enthusiastically can be fun, and sometimes effective, but often a laid back attitude is the best way to make a good impression and sound slick. I also learned that time frames are flexible if you mess up, but that it really helps to run the promos and sponsorships as the hour changes or on the half. I also learned how to lock up, and how to open.

- time management, remembering that I'm not just talking to myself even though it's an empty room with a mic, thinking on my feet when something unexpected happens (like when the song you think you're playing isn't the song you wanted to play!).

- I learned how to produce a radio show of course! I learned how to express what is on my mind with out sounding like an idiot. I learned that a community of people can respect each other and have even the most radically different views. I learned to become more organized with my

responsibilities as I learned a number of times that a show MUST be organized or it crumbles! I learned that this is something I want to do as long as I can!

- Well mainly how to operate the equipment, which is invaluable. Also though how to create thoughtful playlists and how to search out new music.

- the appropriate degree of preparedness...and how to record a telephone interview in Studio B

- How to Broadcast. How to pre-record a show in Studio B. How to plan ahead and organize – more work needed here!

- The curses of irregular personal scheduling and how to try to balance those unexpected things with volunteer responsibilities. Also how to complete a fun/successful show when not always feeling up to being on air.

- Be really clear when working with kids in the studio. e.g. Keep your mouth one fist length from the mic. OK ? Listen to all songs fully before playing them on a kids show b/c the chorus may be dirtier than expected. Not all guests respond well to spontaneous questions. A lot from John on sound theory. E.g. What the heck Paragraphic EQ is and how to work with it to increase intelligibility and lower "woody sound."

- That I'm never going to meet all the cool people who do shows at Trent Radio.

- Leave earlier for the radio station on snowy days

- Well, I never really operated anything before November of 2003, yet after the training sessions at Trent Radio I produced and aired many shows. I think it not so much a testament to me but rather a mark of a truly great community radio station that has worked long and hard for people to get their ideas on the air.

- sometimes the way you see something happening is not always how it turns out. wow, that's vague, okay, let me elaborate: I firmly believe that if i put more effort into the show i could have done a better job with it and actually carry out what i had planned in the initial proposal. however, time, work, and SCHOOL gets in the way.

- technical stuff, like working the board, sound editing, different digital formats, etc.

- stuff about music from the research I've been doing for the show... there is so much out there and I've talked to so many people about my show who have opened many new musical doors for me. This also has come from listening to Trent Radio on a regular basis (who would have thought I'd enjoy bluegrass so much?)

- I gained a lot of confidence on the air - from being so nervous I couldn't think, to having guests without a second thought. I still speak too fast on the air, but at least it's my normal speed and not one driven by adrenaline. I've been a shy person most of my life, and I've definitely worked through some of my shyness this year!

- Digital encoding, how to make an on-air schedule. How to schedule programmers (last summer). More Studio B and editing tricks. Everyone's names. Who Jean Reno is.

- The biggest problem was that our school schedules conflicted a lot this year. Mark had class when I didn't and vice versa. We quickly remedied this problem by setting a fixed time to meet weekly (something we had never done in previous years). This set time worked marvels as we were able to sit down and prepare our shows prior to date

- There's a lot of francophones in Peterborough and if you wait long enough, they will come out and play.

- How to better organize a radio project day. More comfortable with being on air by myself.

- How to be more confident in the studio doing tech while dealing with unforeseen glitches, and my comfort levels in having the show planned out to make sure we cover all relevant information and songs.

- How to answer the on the air phone. How to let go control of the show. How to be more inclusive.

- remembering to "keep it clean", and that I have no clue who's tuning in, so try to use all-inclusive language!

Q: My biggest challenge is/was:

- I think my biggest challenge was when I was on air on my own (only happened a couple times) and didn’t have someone else to chat with. It really helped that for the most part someone else was in the studio with me.

- learning to get along with my co-host. We don’t agree or have a compatibility or something even though he is a friend. I learned that some people produce well together, and others don’t, and compatibility is half the battle when putting together a good show.
- Finding a co-host! I knew at the beginning of the year that I should have had a co-host, but for some reason I kept putting off making up flyers advertising for one. So, I am still without a co-host, but I don’t think my shows have suffered too much.

- Overcoming my fear of sounding like an idiot and my fear of the public hearing me. As I said before, my first few shows I was shaking so badly, and I learned to calm down and put on a good show.

- The radio project blues day that went quite well.

- Getting hard copies of new music that i could play on air (ie burning/buying new cds). As well i had (still do) a hard time really finding my "on-air voice/personality". Most often I felt like I wasn't

being myself and I didn't know how too. Still though it was an unforgettable and very enjoyable experience.

- Having to compact the show into half-hour. It is amazing how fast the time goes...wanting to read my own work on air.

- coordinating pre-show meetings (ha!)...balancing the talking and the music (but I am getting better).

- My time because I am very busy and very involved in many areas of my life.

- Losing Neal as cohost (problem solved with getting new co-hosts Ryder and James).

- Improvising when pre-recorded files on studio b didn't come through on the live show.

- Same as last year; getting people to come on the show. But it was much better this year with Erin there to do the show with

- praying for sharp needles on both turntables

- Producing in the studio and making to the radio station.

- trying to get people to listen to my show. perhaps more advertising was neccessary. I would have loved a listener call-in.

- walking the fine line between the personal and the public on the radio: for example, I'm never quite sure how to talk about my brother/his death on the air, and my message for peace before the War started came out rather lopsided. Also, I sometimes find it hard to avoid saying everything I think on the air, including "what I'm saying is pointless/ridiculous". I need to develop more a double dialogue - one that I'm speaking into the mike, and one that I'm thinking in my head. It would probably help if I spoke slower!

- The biggest problem was that our school schedules conflicted a lot this year. Mark had class when I didn't and vice versa. We quickly remedied this problem by setting a fixed time to meet weekly (something we had never done in previous years). This set time worked marvels as we were able to sit down and prepare our shows prior to date.

- Doing a show every week and finding new and interesting music and info. Thanks to William Bain who greatly helped out in this department with his vast collection of French African music, Haitian music, etc...and for inspiring us to explore these countries.

- talking for 2 hours when I'm by myself

- Coordinating the radio project day for int'l women's day. Things fell a part but thankfully Barb was there to help

- Getting books and print resources in the Peterborough area for some of the artists we featured.

- Preparing for the show. Getting a new recording each week from Shirley. Just doing it under my schedule. The time of day is the worst for me, I’d rather be taking a nap

Q: Do you have anything else to add about your experiences on air or at Trent Radio?

 - I hope to do more work with you in the future. I enjoy shows that focalise on a single artist, or form of artist/ thinker and find that this really brings out the nature and brings out the whole dimension of their being.

- Although we periodically ran into snags, we managed to get through quite well without really goofing up. We rarely ever had dead air, and managed to occupy ourselves for the full hour and a half most times. I find it interesting how well we were able to pull through. On that note, there were times when we would all show up late, or only one would show up late, which is something obviously to avoid. In general, though, I have always felt quite welcome at Trent Radio (even two years ago when I did CD labelling…), and I’m quite excited to concoct a show for next year and the summer if I can (i.e. if I’m here). Thanks a lot!

- It continues to be fun, but I wish that there were more programmers keen to present world music.

- Just that all the volunteers and staff are absolutely wonderful and that Trent Radio wouldn’t be the same without them!

- My experiences with the people (like barb and john!) who help run the radio station make me feel that Trent Radio is like another home. I can come and drink coffee, read the paper, have discussion with people, etc.

- Not really. It was another good year for the show, I think.

- I just want to say thank you very much for giving me this opportunity this year. I will never forget it and I hope to do more radio in the future.

- No, I still have to find time to learn Cool Edit Pro. my schedule an over-load of work has prevented me from learning. but I am staying around this summer so I can learn then....

Can't think of anything else........

- There is such a great sense of community at Trent Radio - it's an honour to have been part of it. All the staff and volunteers were really helpful and friendly. Thank you!

- Wonderful learning experience – thank you!

- I love it. I love it. I love it. Thanks for all the free schooling. I really have appreciated the radio experience as an opportunity let out some creativity and positivity. There is no place where time travels quite so quickly as it does in studio B.

- That this year was great. I feel like the people at Trent Radio are really good friends. its a

community of great people. its like Keren said, "Trent Radio is like soup" we all make up different parts of the soup and in the end work so well together

- just thanks for letting me play radio and the kind of music I know a lot of us enjoy

- I can't imagine my time at Trent without the possibility of coming aboard a ship, that being Trent radio, this intuition has truly opened its arms to me, especially you, Barb thank you for all the encouragement and time.

- Even though my show for this season didn't turn out exactly as I had planned, I still would take back anything. I had an amazing time and I wish that I can somehow still do radio in the future.

- Trent Radio is the most fun I've had this year. Specifically GeekFest was my nerdy vacation away from my many essays!

- I wouldn't eat those candy eggs if I were you. It's been a great three years at Trent Radio. Thanks to Barb and John for kick-starting my Trent Radio life three years ago! I'm taking a break next year (in Spain), (Phil in Thailand) but I hope to be kicking again in Studio A en francais ou peut etre, voy a hablar en espanol. Hasta Luego, A bientot!

-fun times :)

- Hopefully I'll have time for a show this summer!

- I really value the openness and encouragement of Trent Radio. Our needs and John and his dog Jake's needs were always considered when we were in the studio. Thanks.

-Its provided me an opportunity to bring language out in the open, but I still feel like more could be done if only I was more creative. The response from Aboriginal people is positive. People find it very exciting. I wish there were more Aboriginal program host to listen to or who would want to

co-host the show with me, or rotate the schedule.

- It was such a great experience, and gave me so much enjoyment in being able to share acoustic, live and accapella tracks with others. It also gave me more self-confidence in speech as a whole. I definitely hope to produce another radio show next year :)

- Trent Radio has definitely been one of the high points of this year. I regret not having gotten involved earlier - it took me 3 years to discover where most of the interesting people at Trent hang out! On top of having such a great time with my show(s), getting positive feedback from friends and strangers, and learning so much, I've met some fantastic people, learned that there was great pride in being a geek (of music or anything else), felt part of a Trent Community that didn't revolve around classes or partying, and overall felt better about myself... It is at the top of my list of things I miss once I leave Trent. I hope to get involved in other community radio projects, but I have a sneaking feeling that there is nothing quite like Trent Radio out there... Thanks so much for the *great* experience!
STATEMENT OF PERFORMANCE

	Content Category
	CRTC

Requirements

	Trent Radio Requirements
	Spring

2001
	Fall

2001
	Spring

2002
	Fall

2002
	Spring 2003

	Category1 - Spoken Word
	Minimum 25% of all programming
	Minimum 25% of all programming
	36%
	40%
	40.6%
	42.58%
	41.24%

	11 – News
	no specification
	no specification
	0. 00
	0.00
	0.00
	0.00
	0.00

	12 – S/W Other
	no specification
	no specification
	39.5 hours
	45 hours
	45.7 hours
	45 hours
	44 hours

	Category 2 – Popular Music
	no specification
	no specification
	35% of all music programming
	28% of all

music programming
	30.2% of all music programming
	33.01% of all music programming
	33.24% of all music programming

	21 – Pop Rock Dance
	Maximum 40% of all music
	Maximum 40% of all music
	23.0 hours (32% of all music)
	16 hours

(24% of all music)
	18.5 hours

(28% of all music)
	18.25 hours (30% of all music)
	20.8 hours

(22.36% of all music)

	22 – Country & C’try Oriented
	no specification
	no specification
	0.5 hours
	0.2 hours
	0.5 hours
	1.08 hours
	1.17 hours

	23 – Acoustic
	no specification
	no specification
	0.00
	0.10 hours
	0.00
	0.00
	0.00

	24 – Easy Listening
	no specification
	no specification
	1.5 hours
	2.3 hours
	1.15 hours
	0.67 hours
	0.75 hours

	Category 3 – Traditional & Special Interest
	Minimum 5% of selections
	Minimum 5% of selections *
	65% of all music programming
	72% of all music programming
	70% of all music programming
	66.99% of all music programming
	65.17% of all music programming

	31 – Concert
	no specification
	no specification
	0.5 hour
	3.25 hours
	3.2 hours
	4.25 hours
	3.83 hours

	32 – Folk & Folk Oriented
	no specification
	no specification
	14.75 hours
	13.1 hours
	12.5 hours
	10.42 hours
	11.33 hours

	33 – World Beat & International
	no specification
	no specification
	10.5 hours
	12.75 hours
	13.25 hours
	9.42 hours
	9.75 hours

	34 – Jazz and Blues
	no specification
	no specification
	11.5 hours
	10.5 hours
	12 hours
	6.50 hours
	6.92 hours

	35 – Religious
	no specification
	no specification
	1.3 hours
	0.0 hours
	1.0 hours
	0.33 hours
	0.58 hours

	36* – Audio Art
	*There is no category for this
	no specification
	7.4 hours
	9.0 hours
	4.8 hours
	9.67 hours
	8.75 hours

	“Hits” Played
	Maximum 10%
	Maximum 5%
	At (TR) Max
	Below (TR) Max
	At (TR maximum)
	At (TR) Maximum
	Below (TR) Max

	Station Produced
	Minimum 42 hours

	Minimum 42 hours

	107 hours
	109 hours
	108 hours
	102 hours
	106 hours

	Advertising & Sponsorship
	Maximum 504 mins
	Maximum 252 mins
	Below Max
	Below Maximum
	Below Max
	Below Max
	Below Max

Hours in the broadcast week: Spring 2001, 110.5 hours

Fall 2001, 112.5 hours.

Spring 2002, 112.5 hours

Fall 2002, 105.5 hours

Spring 2003, 107.5 hours

Comments Foreground Content is still the main criteria for programme selection. Most programmes have elements of foreground content or are entirely foreground.

- “Weekend Echo” was featured in the Spring 2003 season (post Reading Break) but not included with total broadcast hours.
- Weekend Echo ran from Saturday 6:00pm until Sunday at 12:00 noon. This highlighted the remarkable programming of the week be it an
 excellent show a special or a Radio Project Day rebroadcast

