


WMFO Spring Staff Meeting

WMFO- FREEFORM- WE
ROCK

*

Updates

- Music Department
- Ops
- Everything else

A note on Volunteering

- different volunteer opps
 - remember to include that those who want to do audio engineering with Joel will get volunteer hours for it (Joel talked to me a few days ago to remind me of this because he had no people last semester) --Graham
- All of the volunteer days will be announced later this week so that you have all of them in advance
- Process for letting us know conflicts/ issues for getting volunteer hours


What we plan to do this semester?

1. More things will be done online
2. DJ profiles
3. Publicity initiatives
 - logo, materials, genre posters etc.
 - Image for station
 - Increase listenership
4. New Media Stuff
 - BLOG FOR US
 1. Social Media announcements, like/share the page
 2. Possibility of social media workshops for those who want to market their shows

Semester plans contd

- wmfo community event
- Donations
 - last week of March and first of April
 - There is a committee, staff participation in planning meetings can count for volunteer hours

Policies (a review of things that you should already know)

- swearing
- spinitron
- ids/ psa's
- Reminder for our disciplinary procedures
- Quality Control

GIM & Training

.GIM

- . 27th- Pearson 104. 7-9pm. Tell everyone you know!

.Training

- . Dates: TBA
- . Sign Up
- . Same as last semester
- . Date for separate CDJ training: also TBA

Scheduling

- Show forms due on Tuesday at midnight
- Will be available at the station and by email.
- Schedule will go live on the following Monday

Elections

- .General Manager
- .Assistant General Manager(s)
- .Business/OTS Director(s)
- .Operations Director
- .Music Director
- .Programming Director
- .Publicity Director
- .Training Coordinator
- .Events Coordinator
- .Volunteering Director
- .Facilities Coordinator
- .Webmaster
- .Archivist
- .New Media Coordinator
- .Tickets Coordinator
- .Booking Coordinator