

WBAI-FM Fall 2009 - Winter 2010

WBAI is heard at 99.5 FM New York and Throughout the Tri-State Area - Streaming Globally at www.wbai.org

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	
5:00			NEWS / PUBLIC AFFAIRS			La Voz Latino	COSMIK DEBRIS	5:00
6:00			Wake Up Call <small>Current & Local News & Affairs with WBAI hosts Esther Armah 6 AM - 8 AM</small>		Host Felipe Luciano	6 - 7 AM	Through the Opera Glass	6:00
7:00						HOUR OF THE WOLF 7 - 8 AM		7:00
8:00			Democracy Now! <small>News and Public Affairs with Amy Goodman 8 - 9 AM</small>			Any Saturday 8 AM - 10 AM		8:00
9:00	Law and Disorder	Daily Briefing	Free Forum	First Voices <small>TIOKASIN GHOSTHORSE</small>	Guns and Butter		Here of a Sunday Morning	9:00
10:00	MUSIC	MUSIC	MUSIC	MUSIC	MUSIC	CITY WATCH /		10:00
10:30								10:30
11:00						On The Count 11 AM - NOON	Cat Radio Café	11:00
NOON	GARY NULL	GARY NULL	GARY NULL	GARY NULL	GARY NULL	JORDAN JOURNAL	Beyond the Pale	NOON
1:00	Health and Spirituality							1:00
1:30	HEART OF MIND	Positive Mind	Positive Mind / Pursuit of Happiness (4th Wed)	Women: Body & Soul / The Ethical Doctor	Take Charge of Your Health	RADIO FREE EIRANN 1 - 2 PM	Walden's Pond	
2:00	ROTATING	ARTSY FARTSY	Reel World / Michael G	VOICES	Nonfiction	EXPLORATIONS	Radio Libre/ Con Sabor	2:00
2:30			The Next Hour / CCCP			2 - 3 pm		
3:00	TalkBack! Host: Hugh Hamilton	TalkBack! Host: Hugh Hamilton	TalkBack! Host: Hugh Hamilton	TalkBack! Host: Hugh Hamilton	YOU & YOUR MONEY / COUNTERSPIN 3 - 4 PM	EQUAL TIME FOR FREE THOUGHT 3 - 4 PM		3:00
4:00					The Caldwell Chronicles Host: Earl Caldwell	Afro Beat Radio / Cutting Edge	New World Gallery	4:00
4:55	Community Bulletin Board							5:00
5:00	5 O'Clock Shadow	5 O'Clock Shadow	5 O'Clock Shadow	5 O'Clock Shadow		5 - 7 PM		5:00
6:00			Wbai Evening News			GLOBAL BLACK / BEAT	Wbai Evening News	6:00
6:30			Free Speech Radio News			BEAT EXPERIENCE	Rotating Programs	
7:00	BUILDING BRIDGES	OUT FM	Off the Hook	Education at the Crossroads	RISE UP RADIO 7 - 8 PM	Liquid Sound Lounge 7 - 9 PM	Golden Age of Radio / MASS BACKWARD	7:00
8:00	Housing Notebook	GREEN STREET / ECO-LOGIC	Personal Computer Show	Where We Live/ CUBA IN FOCUS	AND YOU DONT STOP			8:00
9:00	ASIA PACIFIC FORUM	Tahrir	JOY OF RESISTANCE / THE LARGEST MINORITY	HAITI THE STRUGGLE CONTINUES / RAPE DECLARATION FORUM		Sister From Planet Another 9 - 11PM	Everything Old Is New Again	9:00
9:30								
10:00	IN OTHER NEWS	TAKING AIM	OPEN CTR SHOW / ETHICS ON THE AIR / CUNY / WOMENS COLLECTIVE	Global Movements / Urban Struggles	UNDERGROUND RAILROAD			
11:00	Health Action	SCIENCE HEALTH & HEALING	GLOBAL MEDICINE REVIEW	HEALTH STYLES				11:00
						Soul Central Station		
11:30	Informativo Pacifica				10 PM - MIDNIGHT		WORLD OF JAZZ SUGA IN MY BOWL	11:30 PM
Mid.	NITESHIFT	Expert Wittness	Earthwatch	Radio Unnameable	Creative Unity Collective/Midnight Ravers	11 PM - 1 AM		Mid.
1:00		Weaponry		Midnight - 3 AM	midnight - 2 AM	MORNING DEW 1 AM - 3 AM	LA NUEVA ALTERNATIVA	1:00
1:30	MIDNIGHT - 2 AM	TOM WISKER						1:30
2:00	JIMMY DORE	MORC	FTV		Labbrish		1 - 3 AM	2:00
3:00	CUNY STUDENT PROGRAMMING	FTS / JAT	Burn Baby Burn-Clappers		2 - 4 AM	All Mixed Up	Connections / Telling It Like It Is	3:00
3:30	From the Soundboard/Jazz and Things				In the Moment			
4:00				3 - 5 AM	AS I PLEASE ?	3 - 5 AM	3 - 5 am	4:00
5:00			NEWS / PUBLIC AFFAIRS		CARRIER WAVE/ BACK OF THE BOOK		NEWS / PUBLIC AFFAIRS	5:00
5:30						Cosmik Debris		5:30
6:00								6:00
						...To Be Music	music	

