

1997 first release Australian documentaries (cont.)

Program name	Total hours broadcast	Licensee and variation in broadcast hours
Seven network licensees		
A Century of Sundays	0.5	TVW only
Across the Sea of Galilee	1	HSV
Adelaide Crows Bound For Glory	2.5	SAS
Adventures of the Cropp Family	1	ATN, SAS, TVW
Airshow Down Under 1997	1	HSV, SAS, TVW
Along the Andes	2	ATN, BTQ, SAS
Amazon to Ice	1	BTQ
Angel at my Shoulder	1	BTQ
Angels of the Sea	2	HSV
Anzac	0.5	TVW
Arctic Wonderland	1	ATN, BTQ, SAS, TVW
Aussie Gypsies	1	HSV
Australia's Endangered Species	2	TVW
Australia's Wild Secrets	6	ATN, HSV (6 hours), TVW (2 hours), SAS (1.5 hours).
Barefoot Bushman: Dancing With Dingoes	1	All stations
Barefoot Bushman: Kissing Crocodiles	1	TVW
Barefoot Bushman: Plays Snakes and Lizards	1	All stations
Beating Around the Bush	1	BTQ
Birth of the Bush (Still on Our Selection)	1	BTQ
Boy in the Bubble	1	All stations
Brisbane 100 Stories	1	BTQ
Cobbers	0.5	TVW
Colours of Australia	1	BTQ
Designs on Yourself—The Spring Collection	1	HSV
Dolphin Destiny From Captivity To Liberty	1	TVW
Emerald Country Gems	1	BTQ
Emergency 000	4	HSV (4 hours), ATN & BTQ (3 hours), SAS & TVW (3.5 hours)
Eye on the Reef	1	BTQ
France: Soaring With the Senses	2	HSV
Great Southern Land	2	HSV
Heroes of the Amazon	1	ATN, BTQ, SAS, TVW
Jarunee - the Singing Ape	1	ATN, TVW
Just Hanging On	1	TVW
Kula, Ring of Power	1	HSV
Last Great Reef	1	BTQ
Living on the Brisbane River	1	BTQ
Magic of Africa	1	ATN, HSV, SAS
Malcolm Douglas: Bass Straight Adventure	1	HSV
Malcolm Douglas: From Kakadu to the Kimberleys	2	HSV
Malcolm Douglas: Kimberley Adventure	3	All stations
Malcolm Douglas: Living With Crocodiles	3	ATN, HSV, SAS (3 hours), TVW (2 hours).
March of the Crabs	1	ATN, SAS, TVW
Miracle of the Mountain	1	BTQ
Natimuk to Everest: The Brigitte Muir Story	1	BTQ, HSV
Nullarbor Dreaming	1	BTQ
Pat Comben's City Critter's	1	BTQ,
Real Cops	1	TVW
Rex Hunt Fishing Adventures in Tasmania	1	ATN, BTQ, SAS
Rex Hunt Fishing Adventures in Thailand	1	HSV
Rex Hunt Fishing Adventures in the Kimberleys	1	BTQ
Secret Places	1	BTQ
Sydney 2000: Our Olympic Dream	1	All stations
Tell My Kids I'm Sorry	1	SAS
Tiger Shark: Legendary Thug of the Sea	1	BTQ, SAS, TVW