

91.9 FM KRVM PROGRAM GUIDE

TIME	MON	TUE	WED	THU	FRI	SAT	SUN	TIME					
5:30am	Breakfast with The Blues	Breakfast with The Blues	Breakfast with The Blues	Breakfast with The Blues	Breakfast with The Blues	Breakfast with The Blues	KRVM Music	5:30am					
06 AM							06 AM						
07 AM							07 AM						
08 AM							Breakfast with The Blues	08 AM					
09 AM	09 AM												
10 AM	 <p>KRVM's Weekday Programming presents the finest in Adult Album Alternative (AAA) Music!</p> <p>Listen to 4J Student DJs, weekdays here on 91.9 FM KRVM!</p>					Country Classics	10 AM						
11 AM						Beatles Hour	11 AM						
12 PM						Magical Mystery Tour	Son of Saturday Gold	12 PM					
01 PM							Soul City	01 PM					
02 PM						02 PM							
03 PM						Routes & Branches	Women in Music	03 PM					
04 PM						04 PM							
05 PM						Vinyl Revival	Tupelo Honey	Bump Skool	Thursday Free 4 All	5 O'Clock World	Acoustic Junction	Sounds Global	05 PM
06 PM						06 PM							
07 PM						Miles of Bluegrass	Music That Matters	Short Strange Trip	Indian Time	Zion Train	60s Beat	Swing Shift	07 PM
08 PM	08 PM												
09 PM	Theme Park	The Night Owl	Live Archive	Rock en El Centro	Greaser's Garage	GTR Radio	Soundscapes	09 PM					
10 PM	Time Traveler							10 PM					
11 PM	KRVM Overnight	Rock & Roll Hall of Fame	Grooveland	KRVM Overnight	Decades of Rock	SUN	MON	11 PM					
12 AM		12 AM											
01 AM		01 AM											
02 AM		02 AM											
03 AM		03 AM											
04 AM	04 AM												
5:30am	5:30am												

91.9 KRVM Program Notes

KRVM is your station for the blues! KRVM's *Breakfast with The Blues* airs seven mornings a week, playing the all-time classics, hot contemporary blues, and local blues favorites.

Monday through Friday 8am to 5pm - KRVM plays the best AAA music hosted by area student DJs.

Monday 5 to 7pm - *Vinyl Revival* - Remember when vinyl records were king? Greg plays a mix of Rock, Jazz, Funk and Soul from the 60s, 70s and beyond - all played from his vinyl record collection.

7 to 9pm - Ramblin' Robert and Ted W. host *Miles of Bluegrass*, featuring everything from old music, newgrass, and wherever else the road leads them.

9 to 10pm - *Theme Park* selects a specific theme each week and salutes that theme musically. All styles, all genres, all eras...one theme.

10pm to 12am - The *Time Traveler* takes you on a musical journey featuring a wide variety of rock, blues, jazz and electronica.

Tuesday 5 to 7pm - The best of Americana music with a twang on *Tupelo Honey*.

7 to 9pm - Doc Watson entertains you with two hours of music about making the world a better place on *Music that Matters!* Old, new, acoustic, rock and world music - he's got it all.

9 to 11pm - *The Night Owl*, hosted by Liz Wise. Music from contemporary singer/songwriters to World Beat and Jazz, it's a music mix like none other.

11pm to 1am - *Rock & Roll Hall of Fame* hosted by Jimmie C. Featuring music by inductees to the Rock & Roll Hall of Fame, from early honorees to recent additions.

Wednesday 5 to 7pm - Big B brings you nothin' but funk on *Bump Skool*.

7 to 9pm - Join Ed K on a *Short Strange Trip* for two hours of Grateful Dead and Family music, highlighted with news, upcoming concerts and new releases.

9 to 11pm - Ted and Shaggy Rolling Stone are your rotating hosts for *Live Archive*, two hours of previously unreleased recordings from the 60s to today. Enjoy the magic of a live concert.

11pm to 2am - Listen to *Grooveland*, jam band music - old school to nowsville - hosted by the Grooveland Posse, a variety of KRVM DJs.

Thursday 5 to 7pm - Mel Urban features cool covers, lots of locals and tosses lots of other good stuff in the mix on *Thursday Free 4 All*.

7 to 9pm - *Indian Time* host Nick Sixkiller plays a variety of traditional and contemporary American Indian music.

9 to 11pm - Latin rock is a fusion of rock music with Latin American rhythms, only on *Rock en El Centro*, hosted in Spanish by Eligio. It's hot rock & alternative music everyone can groove to.

Friday 5 to 7pm - Let Adam help you unwind after a hard day at work as he plays a great mix of music to kick off your weekend on *5 O'Clock World*.

7 to 9pm - *Zion Train* hosts Corey & Pete play reggae with an emphasis on conscious 70s roots.

9 to 11pm - *Greaser's Garage* - Paul plays music dedicated to loud, fast rock'n roll from the 50s to the present day.

11pm to 1:00am - Grab some couch and turn the volume up for *Decades of Rock*, hosted by Mark. It's two hours (and maybe more) of the best rock from the late 60s, 70s, and 80s... and no wimpy stuff! You'll hear everything from Led Zeppelin and Deep Purple to UFO, Van Halen, and Jimi Hendrix. Friday nights will never be the same again!

Saturday 9 to 11am - Jivin' Johnny Etheredge hosts *Country Classics* - hot licks and hipbilly favorites from the 20s to the 60s.

11am to noon - Billy plays an hour of your Beatles favorites on *The Beatles Hour*.

Noon to 3pm - It's a *Magical Mystery Tour* back to the "freeform radio" days of the 60s and early 70s. From the hits to the obscure, from Airplane to Zeppelin, Ed K and TC play the best of the era!

3 to 5pm - Join Tim Little for the best in Americana, alt country and roots music on *Routes & Branches*.

5 to 7pm - *Acoustic Junction* features the finest in traditional and contemporary acoustic music with a focus on singer-songwriters, instrumentals and new releases. Presented by rotating hosts Carol & Mike.

7 to 9pm - Jivin' Johnny Etheredge is your host for *60s Beat*, 2 hours of 60s rock, pop, folk, and psychedelia.

9 to midnight - *GTR ("Guitar") Radio* is the hot musical accompaniment to your Saturday night! Join AJ for guitar rock and electric blues.

Sunday 11am to 1pm - For over 40 years Jivin' Johnny Etheredge has presented the true stuff for true believers on the *Son of Saturday Gold*. Classic roots rock, and rhythm & blues.

1 to 3pm - On *Soul City*, Molly B plays vintage soul, Motown, rhythm & blues, and funk, with a little gospel thrown in. Hits and obscurities: Ruth Brown to James Brown, Soul Stirrers to Staples Singers, Miracles to Marvelettes, Little Milton to Little Esther, & everything in between.

3 to 5pm - Lenet plays the music of all eras, all genres, all women featuring new and self produced artists on *Women In Music*.

5 to 7pm - Miz Pearl brings you a selection of contemporary and traditional music from around the world on *Sounds Global*.

7 to 9pm - Lloyd & Melissa play the best in popular music from the golden musical decades of the 20s, 30s, and 40s on *Swing Shift*.

9 to 11pm - Hawkfloyd brings you progressive rock from yesterday, today and tomorrow on *Soundscapes*.

Keeping Real Variety in Music

Listen online www.KRVM.org