

PEN *AIR*

A reader's companion to
KRCB Television 22 & Radio 91
www.krcb.org
Volume 8 - No. 2 February 2009

*Masterpiece Classic:
Tess of the D'urbervilles*

KRCB
Celebrating
25 Years

SPRECKELS Performing Arts Center

The North Bay Premiere
The 2005 Pulitzer Prize and TONY AWARD winner

Doubt, a Parable
 By John Patrick Shanley Now thru Feb 8

All Evening of Special Requests Loves Kim
A Valentine From Kim Nalley

FEBRUARY 14, 2009

BOX OFFICE: 588-3400 5400 Snyder Lane, Redwood Park
www.spreckelsonline.com

Contents

KRCB News...3-4
 Television Articles...5-11
 Radio Articles...12-15, 18-19
 Radio Schedule...16-17
 Membership...20
 TV Daytime Listings...21
 Television Listings...22-29
 Sponsors...22-23
 Business Spotlight...30

Board of Directors

Marlene Ballaine
 Patrick Campbell
 Steve DeLap
 Nancy Dobbs
 Paul Ginsburg
 Jean Hackenburg
 John Kramer
 Carol Libarle
 Josué López
 Eric McHenry
 Michael R. Musson
 Harry Rubins
 Rafael Rivero
 David Stare
 Dr. Larry Slater
 Gordon Stewart

KRCB's Board meetings are open to the public and are usually held the third Wednesday of the month.

President & CEO

Nancy Dobbs

Chief Operations Officer

Larry Stratton

Radio Program Director

Robin Pressman

TV Broadcast Operations

Stan Marvin

News Department

Bruce Robinson

Cover — *Masterpiece Classic: Tess of the D'Urbervilles* - pg 5

SANTA ROSA

FRIENDS HOUSE

Residential Apartments • Assisted Living • Skilled Nursing

SIMPLICITY • VITALITY

www.friendshouse.org
 (707) 538-0152

RCFE #496801929 / SNF #010000123 / COA #220

KRCB in the news

February 17th Digital Transition

As of Tuesday, February 17th, all full power television stations in the U.S. must be broadcasting by digital transmission. This means that except in a very few cases, all current (analog) transmitters will be turned off on or before that day. How will this affect you as a viewer and member of KRCB, Channel 22? The short answer is, for the most part, not at all. Since we know that most of you do not receive our over-the-air signals, but use cable or satellite, there will be almost no change. If you watch us on Comcast Cable, AT&T U-verse, Dish or DirecTV satellite services you should notice no change or interruption in KRCB programming. Those services will continue to re-transmit our KRCB 22 as before. If you do notice any change in your reception of KRCB after February 17th, please notify those services directly.

If you are receiving KRCB with an over-the-air antenna, either indoor or rooftop, you will no longer receive us unless you have purchased and correctly installed a digital-analog converter box or a new TV with a digital tuner. Additional information on purchasing proper digital equipment is available at www.krcb.org/Digital-Conversion, or by calling 1-888-DTV-2009 (388-2009). You may also need to install a better UHF antenna. If your over-the-air-antenna is of the directional type, it should be pointing toward Sonoma Mountain for best reception of KRCB.

While those of you watching on cable or satellite will notice no change in our programming for the time being, if you watch KRCB over-the-air, you will have access to three new digital services:

KRCB-DT-22-1 is our primary channel with all of the great national and local programming you see listed each month here in *Open Air*. Some of it will now be in High Definition.

KRCB-DT-22-2 will continue to bring you *The Create Channel*, the 24-hour TV channel for cooking, arts & crafts, gardening, home improvement, and travel. More information on this exciting "how-to" program service is available at www.createtv.com

KRCB-DT-22-3 will bring you the programming of our sister radio station, KRCB-FM-91. More information on those programs is right here in *Open Air*.

(continued on next page)

Radio 91

Broadcasting on
91.1 and 90.9 FM

Comcast Cable 961

Streaming & podcasting
at www.krcb.org

KRCB

*Celebrating
25 Years*

Television 22

Comcast Cable and AT&T
U-Verse-TV, Channel 22.
DISH and DirecTV Satellite,
Channel 22.

Over the air-digital,
Channel 22-1, 22-2, 22-3.

KRCB's *Open Air* is printed monthly by GPM and mailed to current members by KRCB Television & Radio, 5850 Labath Avenue, Rohnert Park, CA 94928

707-584-2000 - www.krcb.org

Bruce Robinson, Editor - Connie Berens, Designer

KRCB in the community

As we enter this new digital age of KRCB television broadcasting, be watching for more changes, additions, and improvements in our program services in the coming months. There are enormous opportunities coming down the digital highway. Your continued support of KRCB will allow us to bring them to you.

KRCB will be offering *Get Ready for Digital TV* several times during February. Tune in!

- Sunday, February 1 at 9 PM
- Wednesday, February 4 at 7:30 PM
- Friday, February 6 at 1 PM
- Monday, February 9 at 11:30 AM
- Thursday, February 12 at 7 PM
- Friday, February 13 at 10:30 AM
- Saturday, February 14 at 7:30 PM
- Saturday, February 14 at 11:30 PM
- Sunday, February 15 at 6:30 PM
- Monday, February 16 at 9:30 PM

Dear Member,

As you are no doubt aware, this is an historic month in the history of television. And a scary one, from the point of view of television broadcasters such as KRCB, Channel 22. Under the rules promulgated by the FCC all broadcasters must return the analog broadcast license under which we have all be operating for decades, and broadcast only under our new digital license.

First, let me say that if there is anything we can do to help you sort out what you might need to do to continue to receive KRCB, please don't hesitate to call. Also, online at krcb.org, there is a fairly detailed description covering the most common conversion issues. Hopefully those instructions are clear and useful.

Our engineering staff has performed miracles in preparing for this transition at our end. The antenna and new transmitter are in place and working, and the critical work to upgrade the studios will be finished any moment now. We are in position to comply with the FCC directive and to continue to serve you with important local, regional, and national content you can trust. And that will be true no matter how you receive KRCB.

There is currently no mandate to convert KRCB FM to digital, but we have applied for and received a grant which will allow us to broadcast KRCB Radio's great content in both analog and digital, so you can use whichever you chose. And of course, we stream FM at krcb.org

Wherever and however you chose to watch and listen, KRCB will strive to be there with the highest quality content.

Sincerely,

A handwritten signature in black ink that reads "Nancy".

Nancy Dobbs
President and CEO

Masterpiece Classic

Tess of the D'urbervilles - Part One

A poor but proud young woman falls prey to a very wicked man and a very good one in this latter-day Greek tragedy, set in England's West Country in the late 1800s. Gemma Arterton (*Quantum of Solace*) stars as Tess, joined by Hans Matheson (*Dr. Zhivago*) as her seducer, Alec, and Eddie Redmayne (*Elizabeth: The Golden Age*) as Angel, the idealistic and self-deceiving man she loves. In Part One, Tess Durbeyfield learns that she is descended from the aristocratic D'Urbervilles and seeks employment with claimants to their name. Fleeing Alec, the family's dissolute son, she falls in love with Angel, an idealistic farmer. **Sunday, February 1 at 9:30 PM**

Tess of the D'urbervilles - Part Two

In Part Two, a dark secret intrudes on Tess and Angel's wedding night, driving them apart—each in a separate struggle for survival. Love brings them back together, but not before Alec has re-entered Tess's life. **Sunday, February 8 at 9:30 PM**

Wuthering Heights - Part One

A man without a past pursues his childhood soulmate and seeks vengeance against her family in Emily Bronte's tragic, supernatural love story set on the English moors. Tom Hardy (*Oliver Twist*) stars as Heathcliff, the mysterious gypsy adopted as a boy by the Earnshaws, and Charlotte Riley is Cathy, his stepsister and the love of his life. In Part One, the fiery Heathcliff grows to manhood with the Earnshaw family of Wuthering Heights, tormented by his stepbrother, Hindley (Burn Gorman, *Bleak House*), and falling in love with his stepsister, Cathy. But he has a rival for Cathy's heart. **Sunday, February 15 at 9 PM**

Wuthering Heights - Part Two

Heathcliff returns to Wuthering Heights as a rich man after a long and mysterious absence. Still pained by his love for Cathy, he sets to work wreaking revenge on two generations of those who wronged him. **Sunday, February 22 at 9 PM**

KRCB's Community Calendar

Are interesting arts events happening in your area? Promote them on KRCB's Community Calendar and get the attention your events deserve. Go to krcb.org, choose the Community drop-down menu on the homepage and select Community Calendar.

KRCB honors National African-American History Month

Highwaymen: Legends of the Road

This new documentary tells the story of a unique art world phenomenon that took root in the mid-20th century in the Jim Crow South. The Highwaymen were an unlikely group of black landscape painters who emerged from the American South in the 1950s and 1960s. Segregation locked them out of selling their works in white owned art galleries, the artists took to the road to sell their paintings. **Wednesday, February 11 at 8 PM**

Dance Party: The Teenarama Story

Narrated by Motown recording artist Martha Reeves of Martha and The Vandellas, *Dance Party: The Teenarama Story* examines television's teen-dance phenomenon of the 1950s and 1960s. During this time, African-American teens often were excluded or given "separate but unequal" treatment by shows like *American Bandstand*. That all changed in 1963 when a small television station in Washington, DC, launched a dance program geared specifically to black teenagers. **Wednesday, February 11 at 9 PM**

Frontline: The Old Man and the Storm

Six months after Hurricane Katrina slammed into New Orleans, producer June Cross came across 82-year-old Herbert Gettridge working alone on his home in the lower Ninth Ward, a neighborhood devastated when the levees broke in August, 2005. Over the next two years, Cross would document the story of the extended Gettridge clan—an African-American family with deep roots in New Orleans—as they struggled to rebuild their homes and their lives. **Thursday, February 12 at 9 PM**

Colorblind

In *Colorblind*, a group of former grade-school classmates reunite and discover the profound impact their beloved African-American teacher, Mr. Bell, had on each of their lives. Escalating violence in Detroit eventually scattered Mr. Bell's class, sending many families into the suburbs and separating the third-grade class for 35 years. *Colorblind* captures the emotional reunion of the classmates—now in their mid-40s—as they reflect upon the turbulent Civil Rights era and the humble man whose timeless lessons of love and nonviolence touched their hearts and minds and shaped their young spirits. **Tuesday, February 17 at 9 PM**

(continued on next page)

Ripple in the Water: Healing Through Art

Shot on location throughout South Africa and narrated by Charlayne Hunter-Gault, the award-winning documentary *Ripple in the Water: Healing Through Art* focuses on the inspiring work of artist/activist Kim Berman. She mobilizes people facing great adversity to use papermaking, printmaking, and embroidery to address HIV/AIDS, poverty alleviation, and the empowerment of women and children across South Africa.

Wednesday, February 18 at 8 PM

Crossing the Line: Multiracial Comedians

The timeliness of multiracial comedians' roles as cross-racial mediators is underscored as they provide insight into controversies over how comedians express race (i.e., Michael Richards' use of the N-word, Rosie O' Donnell's slurs), and other debated meanings of race in an increasingly diverse society. Exploring these questions exposes the very nature of where pain and laughter come from in a racially divided world. **Wednesday, February 18 at 9 PM**

P.O.V. The Boys of Baraka

African-American boys have a very high chance of being incarcerated or killed before they reach adulthood. In Baltimore, one of the country's most poverty-stricken cities for inner-city residents, the Baraka School project was founded to break the cycle of violence through an innovative education program that literally removed young boys from low-performing public schools and unstable home environments. *The Boys of Baraka* follows four boys as they travel with their classmates to rural Kenya in East Africa, where a teacher-student ratio of one to five, a strict disciplinary program, and a comprehensive curriculum form the core of an extraordinary new journey in their transformation to men. **Sunday, February 22 at 10 PM**

KRCB.ORG...

Visit our website for local and national news, community events, Television & Radio programming, and, everything KRCB.

Your support makes a difference!

Reinventing Health Care: A Fred Friendly Seminar

The program, produced by Fred Friendly Seminars of Columbia University, focuses on health policy reform in relation to the 2008 presidential election campaign. The panelists were carefully selected to offer a wide range of viewpoints from different perspectives and industries. Besides Dr. Daniel Jones, vice chancellor of UM Medical Center, participants include Bill Novelli, CEO of the American Association of Retired Persons; T. R. Reid, *Washington Post* journalist; David Walker, CEO of the Peter G. Peterson Foundation and former U.S. Comptroller General; Regina Herzlinger, professor of business administration, Harvard Business School; and Dave Ratner, a small business owner. Fred Friendly Seminars brings together remarkable groups of panelists and involves them in hypothetical scenarios spun by masterful moderators. The results reveal the complexity of the issues with greater depth and drama than a standard debate. Hosted by Arthur Miller. **Sunday, February 15 at 10:30 PM**

Fred Friendly

Have you considered naming KRCB as a beneficiary of your IRA?

LEARN MORE ABOUT THE BENEFITS.

Call Nancy Dobbs at KRCB
707-584-2000 or
Harry Rubins at
707-542-9449

Rubins Financial Strategies
Harry Rubins
Financial Consultant

320 Tenth Street, Suite 304
Santa Rosa, CA 95401
Branch Manager, Foothill Securities, Inc.
Registered Broker-Dealer & Investment Advisor

KRCB tells stories that illuminate the tapestry of America.

KRCB members are the common thread.

Please contribute generously. Thank you.

KRCB.org/donate now

***Telling the Truth:
The Best In Broadcast Journalism***

Go behind the scenes with the year's best reporters and ABC News Correspondent Bob Woodruff, the host of *Telling the Truth: The Best in Broadcast Journalism*. Woodruff gets the inside story on award-winning reporting in interviews with the 2009 winners of the Alfred I. duPont-Columbia University Awards in television and radio journalism. Learn how reporters and producers uncover injustice, outsmart a blizzard of spin, and, in some cases, put their lives on the line to bring the most important stories to light. **Tuesday, February 3 at 9 PM**

Questioning the Constitution

For more than 200 years, the United States Constitution, a document dictating a representative government by the people and for the people, has served as the foundation for the country and its citizens. *Questioning The Constitution* reveals the development and structure of the Constitution, its various interpretations and the debate surrounding its possible reformation. Interviews with prominent politicians, constitutional scholars, and

leaders from the NAACP and ACLU, combine with archival materials to create an understanding of the Constitution's past, present, and future. The documentary explores the Electoral College, the lack of a "no-confidence" clause, the "tyranny" of the minority states in the Senate, the difficulty in amending the Constitution, post-9/11 legislation, and the expansion and potential misuse of Executive power. The program also addresses some of the compromises and problematic aspects of the Constitution, including its stance on equal opportunity for women and civil rights for racial and ethnic minorities. **Tuesday, February 24 at 9 PM**

**Supporting television
worth watching...
made easy!**

KRCB invites you to join a special group of supporters. Those who provide their support to KRCB through automatic deduction, on a monthly or quarterly basis, from their checking or credit card accounts. **It's Easy...**

To become a **Sustaining Partner** simply contact Joel Bellagio, our Membership Manager, at 707-584-2018 and request to become a **Sustaining Partner**, or visit the Sustaining Partner area of our website at krcb.org/sustaining-partner

What's new on KRCB?

Make

A Do It Yourself Network (DIY) series for a new generation. The series celebrates "Makers"—the inventors, artists, geeks, and everyday folks who mix new and old technology to create new-fangled marvels. Based on the popular *Makemagazine*, each half-hour episode inspires viewers to invent, revert, recycle, upcycle, and act up. **Fridays at 9 PM**

Jammin at Hippie Jack's

Jammin at Hippie Jack's mission is to preserve traditional Americana Roots music from original singer/songwriters and to expose current viewers and future generations to a genre of insider musicians not readily available through pop culture.

Saturdays at 11 PM

Second Opinion returns

In this series, a panel of medical professionals and lay people engage in honest, in-depth discussions about life-changing medical decisions. The goal of the series is to increase health literacy and empower viewers to take charge of their own healthcare, and in turn, help them navigate the medical system for better health outcomes.

Begins Monday, February 16 at 11:30 AM.

Dr. Peter Salgo

Art of Aging

A new generation of maturing adults has a chance to learn from poor health practices of the past. Obesity, lack of exercise, and mental stagnation have been some of the culprits of unhealthy aging in the recent past.

Now, new research promises more effective strategies for aging well. The role of physical activity, maintaining strong bones, and engaging in social and intellectual interactions top the to-do list for upcoming generations. Hosted by Ron Reagan. **Begins Friday, February 20 at 10:30 AM.**

Africa Trek

In *Africa Trek*, husband and wife travelers Alexandre and Sonia Poussin undertake an extraordinary and unusual journey on foot—from Cape Town to Jerusalem—to rediscover a land few know and even fewer understand. More than a travel adventure, this 12-part series captures Alex and Sonia's exhausting physical and emotional crossing over three years, 10 countries and 8,600 miles. Their weary but determined voices reveal a journey filled with difficulties, pitfalls, joys, pains, and unexpected encounters. But along the way, they also discover an incredibly generous Africa, rich with heart, humor, and life. Hundreds of families welcome them into their lives for anywhere from a few hours to several days.

Begins Thursday, February 26 at 11 AM.

Natural Heroes returns

Natural Heroes is KRCB's multiple Emmy® award-winning series of independently produced films that share a common theme: people who are actively making a positive difference for our environment.

Films featured in the series focus on a variety of inspirational stories: how our lives and coffee growers' are connected, a biography of Edward Abbey, *The Thoreau of the American West*, earth-educators introducing urban kids to worms and dirt, and even celebrity activists like Joan Baez and Daryl Hannah.

Instead of a doom and gloom approach, *Natural Heroes* inspires optimism and involvement. The heroes showcased in the series epitomize the notion that one person really can make a difference. The series is a perfect example of KRCB's mission of *Telling Our Stories — Connecting Our Communities*. Don't miss it!

Mondays at 7:30PM, and viewable online anytime at www.naturalheroestv.com

PBS Kids program lineup

Weekdays

- 7:00 Sesame Street
- 8:00 Dragon Tales
- 8:30 Curious George
- 9:00 Sid the Science Kid
- 10:30 Reading Rockets-Fri
- 2:00 Clifford the Big Red Dog
- 2:30 Cyberchase
- 3:00 Arthur
- 3:30 WordGirl
- 4:00 Fetch!
- 4:30 Design Squad-Mon
- Reading Rainbow-T-W-Th
- Saddle Club-Fri

Saturdays

- 7:00 Los Niños en Su Casa-SP
- 7:30 Plaza Sésamo-SP
- 8:00 Clifford-SP
- 8:30 Maya & Miguel-SP
- 9:00 Bob The Builder
- 9:30 Thomas & Friends
- 10:00 Mamma Mirabelle's Home Movies
- 10:30 Mister Rogers' Neighborhood
- 11:00 A Place of Our Own

Clifford the Big Red Dog

Saint Paul Sundays in February

February 1 – Wondrous Free

Renowned baritone Thomas Hampson tells America's stories in song, bringing them to life through masterly performances and a passionate sense of their importance to our national soul. Alongside more familiar favorites by Foster, Copland, Barber, and Ives, we also hear the fourth song in Stephen Paulus's *Heartland Portrait*.

Thomas Hampson

February 8 – Missionaries

Violinist Jorja Fleezanis and pianist Karl Paulnack, missionaries of contemporary sound, have made it their calling to engage and enlighten audiences with rarely performed 20th and 21st century works. Listen for sonatas by Peter Mennin and Ernst Bloch as well as one of Alban Berg's hauntingly beautiful *Seven Early Songs*.

Beaux Arts Trio

February 15 – Dream Team

If chamber music had a "dream team," OPUS ONE would be it. Four extraordinary instrumentalists and friends, representing the Chamber Music Society of Lincoln Center, Tashi, the Beaux Arts Trio, and the Orion and Guarneri String Quartets, perform piano quartets by Mozart and Dvorák.

February 22 – A to Z

Cellist Zuill Bailey and pianist Awadagin Pratt, fast friends since they first met off hours in a ping pong duel when they were teenaged participants in a music festival, frequently collaborate on the great works of their shared repertoire. Today they'll bring us sonatas by Debussy, Beethoven, and Brahms.

Sundays at 11 AM

Awadagin Pratt

Wordless Music

February 10 – Hauschka/Beirut/Fifth Veil

German pianist/composer Volker Bertelmann (a.k.a. "Hauschka") plays the prepared piano; indie rock band Beirut performs their own gypsy-inspired set, and Bard College Quartet Fifth Veil performs Osvaldo Golijov's *The Dreams and Prayers of Isaac the Blind*.

February 17– Lubman and the Wordless Music Orchestra/ Torngat

Conductor Brad Lubman leads the Wordless Music Orchestra in John Adams' *Christian Zeal and Activity*; Montreal band Torngat, perform their own set, and the Wordless Music Orchestra returns for Gavin Bryar's *The Sinking of the Titanic*.

Tuesdays at 7 PM

12

Volker Bertelmann

Life after the hurricanes on this year's Homelessness Marathon

The 12th Annual Homelessness Marathon will originate from Pass Christian, Mississippi, just a few miles from “the other Ground Zero,” where Hurricane Katrina came ashore. KRCCB will join the broadcast for eight hours, beginning at 10 PM on Monday, February 23.

Contrary to the claims of politicians that post-Katrina (and Rita, Gustav, and Ike) reconstruction has gone well, it has actually been a disaster unto itself. Thousands of

destitute elderly and disabled Katrina survivors in Mississippi, along with poor single parents and their children, may soon be put out on the streets as their temporary housing is taken away.

The situation in Alabama is worse as people who have worked all their lives are losing everything. “One gentleman told me that what happened after Katrina is a ‘premonition’ of what will happen to the rest of the country after the current economic tsunami rolls through,” comments Jeremy Weir Alderson, the Homelessness Marathon’s founder.

More information about the Homelessness Marathon, including broadcast schedules and sound clips from past broadcasts, can be found at: <http://www.homelessnessmarathon.org>.

Monday, February 23, 10 PM through 6 AM Tuesday morning

RadioLab returns to Thursdays at 7 PM

A new season of *RadioLab* debuts this month, with multi-layered audio explorations of odd questions and arcane corners of the world we inhabit.

February 12 – Race

At the turn of the millennium, researchers succeeded in sequencing the entirety of the human genome. But as scientists continue to parse the genome into smaller fragments, it turns out that race, or rather ancestry, may have a genetic signature. We visit a lab where machines hiss and thump as they map out the identity of a single human. We migrate with our ancestors across geographic and cultural boundaries, and wind up in the lunchroom of one of the country’s most diverse middle schools to talk about the rainbow of hyphenated ethnic distinctions in teenage life.

February 19 – Diagnosis

Diagnosis comes with a tangled entourage of emotional, social, and medical implications for patient and diagnostician alike. We ride along on the subways and streets of NYC with a young man who’s been keeping his mental disorder a secret from his family. And we lose ourselves in a historical mystery racing to find our way back from a wrong turn that led to the fatal radiation treatment of healthy babies.

February 26 – Yellowfluff, Rocket Lizards & Other Curious Encounters

In this episode of *RadioLab* we hear from scientists about their passionate and sometimes fraught relationships with science. Geneticist Jerry Coyne describes the sense of wonder he felt when faced with his own personal parasite. And we go on location with an Arctic research expedition in search of three-eyed tube worms, only to find ourselves holding nothing but yellow fluff. Yellow fluff? An hour of scientific questions with no answers at the back of the book.

Short But Sweet February in the Loft

February may be the shortest month, but *The Choir Loft* still manages to squeeze in four mellifluous programs. Tune in every **Sunday morning at 10** for the best in vocal music.

February 1 – American Choral Music

Celebrate the inauguration of our new president with music by Aaron Copland and other American greats. Hosted by Bob Worth.

February 8 – *Missa Queramus cum Pastoribus*

A wonderful mass by the 16th century Spanish composer Cristóbal de Morales. Hosted by Steve Osborn.

February 15 – Wondrous Love

Sacred and secular songs of love. Hosted by Jenny Bent.

February 22 – Ralph Vaughan Williams

This 20th century English composer had a particular empathy for the human voice. Hosted by Dan Solter.

Aaron Copland

Outbeat celebrates Black History Month

February 1 – Transgender Youth: Journey into Change. *Living Proof* hosts Dianna Grayer and Sheridan Gold discuss this life-changing transition.

February 8 – Shout Outbeat! Suzi LeBaron and Shelley Berman host iconic African-American folk vocalist Melanie DeMore as she shares her rich musical traditions, perspectives, and personal anecdotes. Enjoy an extended interview with this unique, rich and deep-voiced LGBTI musical artist.

February 15 – Outbeat in the Field: Issues of Color. What do queers of color expect from the Obama administration? What do local African American and Hispanic religious leaders think about gay marriage? Shelley Berman and her microphone seek answers to a cascade of questions.

February 22 – Celebrate musicians of African descent including American artists Earl Thomas, Ruthie Foster, Tim'm, and Adodi Muse (from their release *Ain't Got Sense Enuf to be Shamed*) along with Buika, a proud and outspoken bisexual musical wonder from Spain. Co-hosted by Rane Richardson and Shelley Berman.

Sundays at 8 PM

Adodi Muse

Fauna on Flashback

Yes, Groundhog's Day is about as minor as holidays get, but it is nonetheless the only date on the calendar set aside specifically to honor an animal. But there being an inexplicable shortage of songs about the prophetic subterranean rodent, this month's *Flashback* program will take a broader view, featuring songs about all manner of animals, with such notable contributors as The Byrds, Youngbloods, Who, Randy Newman, The Beatles, and Jefferson Starship. Among others.

Tuesday, February 3 at 7 PM

Historic conversation on *WordTemple*

In celebration of the first African American President of the United States, Katherine Hastings plays a 1961 recording of a panel discussion on sit-ins between James Baldwin, Malcolm X, and LaVerne McCummings. Some of what you hear will sound dated, some will strike you as relevant to our times. The words of Malcolm X and Martin Luther King, Jr. were key components of the Civil Rights movements of the 1960s; the words of Baldwin were—and are still—significant to the *human* rights movement. (“It is a terrible, an inexorable law that one cannot deny the humanity of another without diminishing one’s own.” James Baldwin.) Just one striking moment in the panel discussion you will hear is Baldwin’s insistence on a redefinition of manhood in which the model of the warrior is discarded. Football players, he says, are not men. **Wednesday, February 4, at 7 PM**

The legacy of Martin Luther King

In a one-hour special, *The Promised Land: Different Takes on the Legacy of Martin Luther King*, activist, environmentalist and humanitarian Majora Carter gauges the reach of King’s influence. How far have we come? What has been his impact on our kids? On our communities?

You’ll meet a minister who suggests that King’s legacy holds no meaning for today’s children, and a composer whose newly commissioned work *The Homecoming: In Memoriam Martin Luther King* had its premier last September, sung by the San Francisco-based chorus Chanticleer. Paul Mooney, whose pen is behind many

of the top African-American comedians, will help sort out how humor fits into discussions of King.

Current voices in civil rights will also weigh in. Author and activist Dr. Vincent Harding recalls his association with Dr. King. Dolores Huerta talks about continuing the efforts begun by César Chávez and what it was like to work and live in his shadow. And you’re introduced to Judy Bonds, a rural white woman fighting mountaintop mining and land desecration in her community. There was a time when she’d never heard of King, yet her battle echoes his in surprising and unexpected ways.

And what’s in a name? What if yours is Martin Luther King? Majora finds out by calling people from the Atlanta phone book. **Thursday, Feb. 5 at 7 PM**

Folk Music Calendar Live and Online

KRCB presents a weekly calendar of live folk music performances in and around Sonoma County. Hear it live at 2 PM Saturdays during *Our Roots Are Showing*, or read it anytime at krcb.org. The folk music calendar is compiled by Schaefer-Able Productions.

**Public Radio for Sonoma County
& North Bay at 91.1 & 90.9 FM**

Office: 707-584-2000 Studio: 707-584-2020

**HEAR
IT
ON
KRCB**

Santa Rosa Symphony

Guest conductor David Lockington leads and all American concert with flute soloist, Carol Wincenc.

Leonard Bernstein: *Hali: Nocturne for Flute and Small Orchestra*

Aaron Copland: *Symphony No. 3*

Roberto Sierra: *Carnaval for Orchestra*

Sunday February 8 at noon

Shaded programs are created and produced at KRCB

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
			KRCB OVERNIGHT			
			NORTH BAY REPORT at 6:06 & 8:06 AM & 5:30 PM		BLUES BEFORE SUNRISE	
			MORNING EDITION - NPR NEWS (KRCB host Lizzie Hannon) KRCB features: North Bay Report with Bruce Robinson - daily at 6:06; 8:06 AM & 5:30 PM California Bird Talk - Mondays at 6:35 and 8:35 AM Reel Time Film Review with Diane McCurdy, Eliza at the Movies with Eliza Hemenway - Thurs. at 8:35 AM Another Voice with Susan Swartz - Fri at 6:35, 8:35 AM & at 6:45 PM		WEEKEND EDITION NPR news with Scott Simon	WEEKEND EDITION NPR news with Liane Hansen
			SONOMA SPOTLIGHT: Five minutes on local events and issue with Roland Jacopetti		THIS AMERICAN LIFE with Ira Glass	HARMONIA Early Music
			PERFORMANCE TODAY with Fred Child Classical music magazine offering live concert performances and interviews with distinguished artists and composers		WEST COAST LIVE Sedge Thomson hosts music & guests live from San Francisco	THE CHOIR LOFT Bob Worth, Jenny Bent, Dan Solter, Steve Osborn
			11:04 TECH NATION: Two minutes on technology in our lives			ST PAUL SUNDAY
			MIDDAY CLASSICS with Julie Amacher and Valerie Kahler		THISTLE & SHAMROCK Celtic Music	SUNDAY CLASSICS

		OUT OF THE BOX Shafiq Spanos	ON STAGE Linda McLaughlin		1:00	Classical music from KRCB-FM John Katchmer, Shafiq Spanos & John Lounsbey
					1:30	
					2:00	OUR ROOTS ARE SHOWING Folk & acoustic music with Robin Pressman & Steve DeLap
					2:30	
					3:00	
					3:30	
					4:00	
					4:30	FROM THE TOP
					5:00	
					5:30	ALL THINGS CONSIDERED
					6:00	LE SHOW Music & satire from Harry Shearer in LA
					6:30	THE PLAY'S THE THING Radio theater from LA Theatre Works
					7:00	
					7:30	MOUTHFUL Food & wine with Michele Anna Jordan
					8:00	
					8:30	OUTBEAT SALON GLBT Radio
					9:00	JAZZ CONNECTIONS Chuck Shur, Larry Slater (The Jazz MD), Toby Gleason
					9:30	NEW DIMENSIONS RADIO
					10:00	OPEN SPACE DISTRICT John Katchmer
					10:30	
					11:00	ECLECTICA Paul Timberman
					11:30	
					12:00	THE PLAY'S THE THING (Repeat)
					1:00	
					2:00	THE PLAY'S THE THING (Repeat) Steve Cushing
					BLUES BEFORE SUNRISE (2 - 6 AM) w/ Steve Cushing	

			ANOTHER VOICE 6:45 THIS AMERICAN LIFE Ira Glass	RHYTHM & ROOTS Mark Nicholas BEYOND & BACK & BACK Hillary Culhane RED SHOES RODEO Michele Anna Jordan THE B-SIDE Tim Forstlund	ODDIOTORIUM Tom & Betsy E.M. Paul E

DEMOCRACY NOW! with Amy Goodman FRESH AIR with Terry Gross				
ALL THINGS CONSIDERED - NPR News (KRCB host Natalia Freitas) North Bay Report with Bruce Robinson - daily at 5:30 PM Jim Hightower Report - daily at 6:30 PM				
E-TOWN Live folk/rock performance	FLASHBACK & WORDLESS MUSIC	WORD BY WORD A NOVEL IDEA WORD TEMPLE	RADIO LAB	ANOTHER VOICE 6:45 THIS AMERICAN LIFE Ira Glass
YOUR AVERAGE ABALONE Johnny Bazzano	SOMETHING COMPLETELY DIFFERENT Roland Jacopetti	CONNECTIONS Doug Jayne & Cheryl Wenier	FREIGHT TRAIN BOOGIE Bill Frater	RHYTHM & ROOTS Mark Nicholas BEYOND & BACK Hillary Culhane
FIDDLIN' ZONE Gus Garelick	CROSSING BORDERS Doug Gosling, Lawrence Alberti, Amy Contardi	LEFT OF THE DIAL Preston Reyes, Natalie Freitas & Josh Staples	KALEIDOSCOPE Jan Stephens	RED SHOES RODEO Michele Anna Jordan
AUDIO COLLAGE Doug the Jitterbug	DEMOCRACY NOW! with Amy Goodman FRESH AIR with Terry Gross		SOUND SATCHEL	THE B-SIDE Tim Forstlund
MINDY'S MIX Mindy Berrett	KRCB OVERNIGHT			

February *E-town*: Eclectic Music, Important Conversations

February 2 – Citizen Cope / Drew Emmitt

Citizen Cope (aka Clarence Greenwood) takes the *E-town* stage with his solo- and trio-performed original songs. Singer/songwriter/bluegrass Drew Emmitt also shares some of his new tunes. Nick Forster interviews Rothbury Think-Tank participants Michel Gelobter and David Gershon.

February 9 – Dar Williams / Spoon

New England singer-songwriter Dar Williams demonstrates why she is an *E-town* favorite in her set this week. Sharing the bill are indie rockers Spoon, the Austin, Texas, band. Also visiting *E-town* is author and journalist Harvey Wasserman, who discusses current events and his take on alternative energy.

February 16 – Shawn Mullins / Puerto Plata

In this encore airing, Grammy-nominated singer and songwriter Shawn Mullins offers a great live performance. Then living legend Puerto Plata (aka José Manuel Cobles), an 85-year-old Dominican singer and songwriter, introduces us to an acoustic style rarely heard outside of his native country. Finally, former U.S. weapons inspector Scott Ritter shares some compelling opinions and insights.

February 23 – Flobots / Matthew Caws

Joining us at Colorado College's Armstrong Hall in Colorado Springs are two first-time *E-town* guests, Flobots and Nada Surf's front man, Matthew Caws. Flobots are a progressive hip-hop collective from Denver, while singer and guitarist Matthew Caws brings us his solo versions of Nada Surf's poppy, thinking-person's indie-rock songs.

Mondays at 7 PM

Drew Emmitt

José Manuel Cobles

Flobots

Chamber Music OnStage – Thursdays at 1 PM

Our first season of *Onstage* wraps up this month. We're busy recording THIS year's concerts and readying a new series to begin broadcasting in April.

February 5 – San Francisco Saxophone Quartet/Cuartetango

From their May 2008 concert at the Occidental Community Church for the Redwood Arts Council

Mozart: *Divertimento in F, K. 138*; Bach: *Brandenburg Concerto*

No. 6, BWV 1051; Eugene Bozza: *Andante and Scherzo*; Jean Joseph Mouret: "Rondeau" from

Premier Suite des Symphonies; Mozart: *String Quartet No. 8, K. 168*; Gabriel Fauré: *Pavane*;

Joseph Cosma: *Autumn Leaves*; Astor Piazzolla: *Soledad*; Astor Piazzolla: *Contrabajando*; Handel:

Allegro from Water Music Suite in D

February 12– Skampa String Quartet

From their concert in April 2008 at Santa Rosa Junior College

Arvo Part: *Fratres for String Quartet*; Beethoven: *Quartet No. 8 in E minor for Strings, Op. 59, No.*

2; Bedrich Smetana: *Quartet No. 1 in E minor for Strings "From My Life"*

What's playing on KRCB FM

Spoken Word

ARTS & IDEAS

Another Voice
A Novel Idea
Curtain Call
Eliza at the Movies
Fresh Air
Le Show
New Dimensions Radio
RadioLab
Reel Time Film Reviews
The Play's the Thing
This American Life
West Coast Live
Word By Word
WordTemple Poetry

COMMUNITY CONCERNS

Democracy Now!
Jim Hightower
Morning Edition
Mouthful
North Bay Report
Outbeat Salon
Sonoma Spotlight

Tech Nation
Tengo La Voz
Voice of Youth

Mostly Music

CLASSICAL

Chamber Music OnStage
The Choir Loft
From the Top
Harmonia
Midday Classics
Opera Sunday
Out of the Box
Performance Today
St. Paul Sunday
Sunday Classics

NEW AGE

Night Traveler

FOLK, AMERICANA & MORE

Audio Collage
Your Average Abalone
E-Town
Fiddlin' Zone
Freight Train Boogie

Our Roots Are Showing
Thistle & Shamrock
Something Completely Different

INTERNATIONAL

Crossing Borders FREE-FORM FM

Beyond & Back
Connections
E.M.

Kaleidoscope
Left of the Dial
Mindy's Mix
Oddiotorum
Red Shoes Rodeo
Sound Satchel
The B-Side

JAZZ, BLUES, R&B

Blues Before Sunrise
Jazz Connections
Rhythm & Roots

TECHNO & TRANCE

Eclectica
Open Space District

LA Theater Works - *The Play's the Thing*

February 7 — *The Rivalry*

Author: Norman Corwin. Cast: Paul Giamatti, David Strathairn, Lily Rabe, James Gleason, and Shannon Cochran.

Synopsis: In celebration of the 200th anniversary of Lincoln's birth, Academy Award®-nominees Paul Giamatti and David Strathairn star in Norman Corwin's electrifying dramatization of the history-making Lincoln-Douglas debates.

February 14 — *Barefoot in the Park*

Author: Neil Simon. Cast: Eric Stoltz, and Laura Linney.

February 21 — *The Member of the Wedding*

Author: Carson McCullers. Cast: Ruby Dee, Jena Malone, Lawrence Pressman, and Tegan West.

Synopsis: Set in the American South of the 1940s, this coming-of age story about a lonely, over-imaginative twelve-year old girl and the black cook.

February 28 — *Oedipus the King*

Author: Sophocles. Cast: Harry J. Lennix, Spencer Garrett, Francis Guinan, Charles Kimbrough, Rod McLachlan, Carolyn Seymour, and W. Morgan Sheppard.

Synopsis: In this vivid new translation by Greek scholar and director Nicholas Rudall, King Oedipus discovers that he has been caught in the steel-trap of a terrible destiny

Saturdays at 6 PM & midnight

You and KRCB, one Smart Card...

Did you know that as a member of KRCB Radio you are entitled to a KRCB Membership Smart Card? The KRCB Smart Card is your opportunity to partner with local, North Bay businesses that also support KRCB FM Radio 91. When you use the card at one of these merchants, they will make a donation to KRCB based on a percentage of your purchase. What could be better? You support your local merchants and KRCB FM at the same time and it doesn't cost you a penny!

So take advantage of this great opportunity to maximize your support of KRCB. Get your very own KRCB Membership Smart Card.

Call our membership department at 707-584-2018 for details and listen to KRCB FM Radio 91 at 91.1 or 90.9 on the FM dial or on line at krcb.org. Supporting KRCB is the Smart thing to do...

Jeanelle Bell

KRCB Volunteer of the Month

Steve Morrow has been an auction volunteer since 2007, first employing his diverse skills at the Spring Auction, and the rest is history. Always willing to do whatever he is asked to, Steve has most likely served in all auction volunteer jobs. From taking excellent photos of the volunteers during the on-air events, to “warehouse”, to “display”, to picking up dinners for the auction volunteers, Steve always has a “yes, we can” attitude and unmatched sense of humor. Most notably, Steve has served as our auction “talent coordinator”, encouraging, coaching and advising auctioneers and hosts during the televised auctions.

We are also most grateful to Steve for being our always reliable “go-getter”, traveling near and far to wineries and other businesses to pick up auction items. Steve has been the “face of KRCB” to many! We are very appreciative of the many volunteer hours he has put in on behalf of KRCB and love having him be an integral part of the KRCB family!

For information on becoming one of KRCB's volunteers call Cheryl Scholar at 707-584-2005.

Daytime Television Listings

MONDAY

6:00 Priscilla's Yoga Stretches
 6:30 Power Yoga
 7:00 Sesame Street
 8:00 Dragon Tales
 8:30 Curious George
 9:00 Sid the Science Kid
 9:30 Fons & Porter Love of Quilting
 10:00 Quilting Arts
 10:30 Learn to Read
 11:00 Real Moms, Real Stories
 11:30 Healing Quest (Feb 16 - Second Opinion)
 12:00 Hometown
 12:30 Lidia's Italy
 1:00 Nature
 2:00 Clifford the Big Red Dog
 2:30 Cyberchase
 3:00 Arthur
 3:30 WordGirl
 4:00 Fetch!
 4:30 Design Squad
 5:00 World Focus
 5:30 NewsHour with Jim Lehrer
 6:30 Deutsche-Welle Journal

TUESDAY

6:00 Priscilla's Yoga Stretches
 6:30 Power Yoga
 7:00 Sesame Street
 8:00 Dragon Tales
 8:30 Curious George
 9:00 Sid the Science Kid
 9:30 Knitting Daily
 10:00 America Sews with Sue Hausman
 10:30 GED Connection (English)
 11:00 Disabilities Today
 11:30 Healthy Body Healthy Mind
[repeats Sat. at 11:30]
 12:00 Ask This Old House
 12:30 Simply Ming
 1:00 NOVA
 2:00 Clifford the Big Red Dog
 2:30 Cyberchase
 3:00 Arthur
 3:30 WordGirl
 4:00 Fetch!
 4:30 Reading Rainbow
 5:00 World Focus
 5:30 NewsHour with Jim Lehrer
 6:30 Deutsche-Welle Journal

WEDNESDAY

6:00 Priscilla's Yoga Stretches
 6:30 Power Yoga
 7:00 Sesame Street
 8:00 Dragon Tales
 8:30 Curious George
 9:00 Sid the Science Kid
 9:30 Beads, Baubles and Jewels
 10:00 Knit & Crochet
 10:30 Piano Guy
[repeats Thurs. at 1:30 pm]
 11:00 California Heartland
 11:30 Red Green

12:00 This Old House
 12:30 America's Test Kitchen
 1:00 Glass with Vicki Payne
 1:30 Curiosity Quest Goes Green
 2:00 Clifford the Big Red Dog
 2:30 Cyberchase
 3:00 Arthur
 3:30 WordGirl
 4:00 Fetch!
 4:30 Reading Rainbow
 5:00 World Focus
 5:30 NewsHour with Jim Lehrer
 6:30 Deutsche-Welle Journal

THURSDAY

6:00 Priscilla's Yoga Stretches
 6:30 Power Yoga
 7:00 Sesame Street
 8:00 Dragon Tales
 8:30 Curious George
 9:00 Sid the Science Kid
 9:30 Scrapbook Memories
[repeats Sat. at 1:30 pm]
 10:00 Sewing with Nancy
 10:30 GED on TV (Spanish)
 11:00 Rudy Maxa's World (Feb 26 - Africa Trek)
 11:30 Equestrekking
 12:00 New Yankee Workshop
 12:30 New York Wine & Table
 1:00 For Your Home
 1:30 Piano Guy
 2:00 Clifford the Big Red Dog
 2:30 Cyberchase
 3:00 Arthur
 3:30 WordGirl
 4:00 Fetch!
 4:30 Reading Rainbow
 5:00 World Focus
 5:30 NewsHour with Jim Lehrer
 6:30 Deutsche-Welle Journal

FRIDAY

6:00 Priscilla's Yoga Stretches
 6:30 Wai Lana Yoga
 7:00 Sesame Street
 8:00 Dragon Tales
 8:30 Curious George
 9:00 Sid the Science Kid
 9:30 Creative Living
[repeats Sun. at 4 pm]
 10:00 Martha's Sewing Room
 10:30 Reading Rockets: Launching Young Readers (Feb 20 - Art of Aging)
 11:00 Bake, Decorate, Celebrate
 11:30 Ciao Italia
 12:00 Victory Garden
 12:30 Taste This
 1:00 Culinary Travels
 1:30 Sit and Be Fit
 2:00 Clifford the Big Red Dog
 2:30 Cyberchase
 3:00 Arthur
 3:30 WordGirl
 4:00 Fetch!

4:30 Saddle Club
 5:00 World Focus
 5:30 NewsHour with Jim Lehrer
 6:30 Deutsche-Welle Journal

SATURDAY

7:00 Los Niños en Su Casa (Sp)
 7:30 Plaza Sésamo (SP)
 8:00 Clifford the Big Red Dog (Sp)
 8:30 Maya & Miguel (SP)
 9:00 Bob the Builder
 9:30 Thomas and Friends
 10:00 Mama Mirabelle's Home Movies
 10:30 Mister Rogers' Neighborhood
 11:00 A Place of Our Own
 11:30 Healthy Body, Healthy Mind
 12:00 To the Contrary
 12:30 Scheewe Art Workshop
 1:00 Jerry Yarnell's School of Fine Art
 1:30 Scrapbook Memories
 2:00 Best of the Joy of Painting
 2:30 Terry Madden Watercolor
 3:00 Woodwright's Shop
 3:30 Ask This Old House
[repeats Tues. at noon]
 4:00 Made in Spain
 4:30 Lidia's Italy
[repeats Mon. at 12:30]
 5:00 Gourmet Diary of a Foodie
 5:30 Everyday Baking from Everyday Food
 6:00 Simply Ming
 6:30 Mexico One Plate at a Time with Rick Bayless

SUNDAY

8:00 Think Tank with Ben Wattenberg
 8:30 La Plaza
 9:00 McLaughlin's One on One
 9:30 Foreign Exchange with Daljit Dhaliwal
 10:00 Religion & Ethics Newsweekly
 10:30 Between the Lines
 11:00 European Journal
 11:30 World Business
 12:00 Motorweek
 12:30 Inside Washington
 1:00 Biz Kid\$
 1:30 Scully the World Show
 2:00 America's Heartland
 2:30 California's Gold, Green, Water, or Golden Parks
 3:00 New Yankee Workshop
[repeats Thurs. at noon]
 3:30 This Old House
[repeats Wed. at noon]
 4:00 Creative Living
 4:30 Garden Smart
 5:00 Cultivating Life
 5:30 Victory Garden
[repeats Fri. at noon]
 6:00 Garden Paths
 6:30 Red Green
[repeats Wed. at 11:30 am]

Television Listings for February

1 SUNDAY

- 7:00 **Antiques Roadshow: Palm Springs, CA - Hour One**
- 8:00 **American Experience: Grand Central** On the morning of January 8, 1902, a south-bound commuter train traveling through a smoky, congested tunnel in New York City's Grand Central Depot slammed into the rear of another train, instantly killing 17 people, and injuring 38. A self-taught engineer's innovative response to that crisis ultimately gave birth to one of America's greatest architectural and technological monuments—Grand Central Terminal.
- 9:00 **Get Ready for Digital TV** Famous do-it-yourselfers Norm Abram and Kevin O'Connor of *This Old House* offer digital television how-to guidance and tips to ensure that viewers across America are prepared to successfully make the switch to digital television in their homes before the analog shutoff in

February, 2009. Maria Hinojosa of NOW on PBS will share the latest DTV news from the field.

- 9:30 **Masterpiece Classic: Tess of the D'Urbervilles - Part One** (see page 5)
- 11:30 **Best of KRCB ***
- 1:00 **Best of LINK TV ***

2 MONDAY

- 7:00 **Out of Ireland**
- 7:30 **Natural Heroes: It's Not Just Empty Space, with David Suzuki** Earth + Air + Fire + Water = Life. In a time when people are thirsty for honesty, inspiration, meaning, and global change, renowned scientist and visionary Dr. David Suzuki, delivers the most important message of his career: what it means to be fully human in our interconnected universe.
- 8:00 **NOVA: Space Shuttle Disaster** On February 1, 2003, the space shuttle Columbia disintegrated over Texas just 16 minutes before it was due to land. All seven astronauts aboard perished

and the implications for the future of the space shuttle program were enormous. Through interviews with astronauts and their families, as well as with members of the Columbia Accident Investigation Board, *Space Shuttle Disaster* gives viewers a new look at the Columbia tragedy.

- [repeats Tuesday at 1 pm]
- 9:00 **Miller Center Forums: Blood and Oil: The Dangers and Consequences of America's Growing Dependency on Imported Petroleum** Michael T. Klare, Five College

Support the businesses that support KRCB!

Art, Museums and Cultural Organizations

- Charles M. Schulz Museum
- Arts Council of Sonoma County
- Dry Creek Rancheria Band of Pomo Indians
- Folk Art for Schools
- Green Music Festival
- Quicksilver Mine Co.
- Santa Rosa Symphony

Automotive

- Downtown Autobody
- Manly Honda
- Out West Garage

Books, Music, & Video

- Copperfield's Books
- Jackalope Records
- Last Record Store

Business & Professional

- Daniel Data
- Leach Communication
- Mac Networks
- NetBooks
- Red Condor
- Solar Living Institute

- Trope Group
- United Way

Dining, Food/Wine & Inns

- Andy's Produce Market
- Barndiva Restaurant & Lounge
- Caffe Trieste
- Clover Stornetta
- Community Market
- East West Cafe
- Fircrest Market
- Fresh Choice Restaurants
- Good Earth
- Green Grocer
- Hampton Inn & Suites
- Healdsburg Farmers' Market
- Holiday Inn Express
- Marin Farmers' Markets
- Pearson & Company
- Peter Lowell's Cafe
- Santa Rosa Downtown Farmers' Market
- Sebastopol Farmers' Market
- Sunce Winery
- Taylor Maid Farms
- Traverso's Gourmet Foods & Wine

Wine Spectrum Shop & Bar Education

- Santa Rosa Junior College
- University of San Francisco - SR

Entertainment

- Ace in the Hole
- Cumulus Presents
- Independent Eye
- Marin JCC "Center Stage"
- Marin Theatre Company
- Rialto Cinemas Lakeside
- River Rock Casino
- Santa Rosa First Friday
- Spreckels Center
- Sonoma County Repertory
- Wells Fargo Performing Arts Center

Financial & Insurance

- Exchange Bank
- Rubins Financial Strategies
- Summit State Bank

Handcrafts, Wearables & Jewelry

- Baksheesh
- Baubles & Beads
- Kindred Fair Trade Handcrafts

Television Listings for February

Professor of Peace and World Security Studies, warns of the dangers and consequences of America's growing dependency on imported petroleum.

10:00 **NewsHour with Jim Lehrer**
 11:00 **Charlie Rose**
 12:00 **Democracy Now! ***
 1:00 **Best of LINK TV ***

3 TUESDAY

7:00 **One Foot in the Grave**
 7:30 **Volvo Ocean Race 2008-2009**
 8:00 **Nature: Arctic Bears** Polar bears are living on borrowed time. They are the descendants of grizzlies, long-ago evolved to live and hunt on the frozen ice of the Arctic, eating a specialized diet of seal meat. But the winters have become increasingly warmer, the ice is disappearing and raising a family becomes a much more difficult proposition when hunting time is short and food is scarce.
 [repeats 2/9 at 1 pm]
 9:00 **Telling the Truth: The Best In Broadcast Journalism** (see page 9)

10:00 **NewsHour with Jim Lehrer**
 11:00 **Charlie Rose**
 12:00 **Democracy Now! ***
 1:00 **Best of LINK TV ***

4 **WEDNESDAY**

7:00 **As Time Goes By**
 7:30 **Get Ready for Digital TV** (see 2/1 at 9 pm)
 8:00 **Great Performances at the Met: Doctor Atomic** John Adams's contemporary masterpiece explores a momentous episode of

modern history: the creation of the atomic bomb. Movie director Penny Woolcock makes her Met debut with this production. Baritone Gerald Finley plays J. Robert

Oppenheimer, the title character, in this gripping adaptation of a story that changed the course of world history. Alan Gilbert conducts the opera's Met premiere.

11:00 **Charlie Rose**
 12:00 **Democracy Now! ***
 1:00 **Best of LINK TV ***

5 THURSDAY

7:00 **May to December**
 7:30 **From The Top: Musical Traditions**
 8:00 **History Detectives: Black Tom Shell, USS Olympia Glass, & Front Street Blockhouse**
 9:00 **Frontline: The War Briefing** The next president of the United States will inherit some of the greatest foreign policy challenges in American history an overstretched military, frayed alliances, and wars on two fronts. *Frontline* gives viewers a hard, inside look at the real policy choices the next president will face. The report features strategists and diplomats giving their best

Support the businesses that support KRCB!

Health Care

Kaiser Permanente
 Medtronic Foundation
 St. Joseph's Healthcare,
 Sonoma County

Home & Garden

Aspen Air Inside
 Clark Pest Control
 Culligan Water Company
 Earthtone Construction
 Far West Trading Company
 Gado Gado
 General Hydroponics
 Harmony Farm Supply & Nursery
 Hawley's Paint Store
 Heritage Salvage
 IBIS Builders
 OLI Builders
 Rogers Pool & Spa Service
 Rugs of Persia
 Sebastopol Hardware Center
 Sittin' Purrrdy
 Solar Works
 Sonoma Compost
 Vintage Bank Antiques

Wyatt Irrigation Supply Individuals, Businesses & Organizations

American Ag. Credit
 Becoming Independent
 C² Alternatives
 California League of Conservation
 Voters
 Collective Heritage Insitute
 Freitas Enterprises (handyman)
 Jonas Family Foundation
 Laguna de Santa Rosa Foundation
 North Bay Leadership Council
 North Bay Labor Council
 PEP Housing
 PFLAG
 Sierra Club
 Solar Sonoma County
 Sonoma County Hikes
 Sonoma County Trails
 Sonoma Land Trust
 Stewards of the Coast &
 Redwoods
 United Way of the Wine Country
 Wallace Genetic Foundation

Media, Magazines & Publishing

Bay Nature Magazine
 KZST & KSRO
 La Voz Bilingual Newspaper
 Marin Independent Journal
 Marinscope Community
 Newspapers
 North Bay Biz
 North Bay Business Journal
 North Bay Bohemian
 Pacific Sun
 Petaluma Post
 Point Reyes Light
 Press Democrat
 San Francisco Bay Guardian
 Sonoma Index Tribune
 Sonoma West Publishing
 Sprint Copy Center
 The Community Voice
 Times-Herald
 West County Gazette

Retirement Related

Friends House
 Springfield Place
 Santa Rosa Memorial Hospice

Television Listings for February

advice about how to correct past failures and how to shape a realistic foreign policy approach in the Middle East.

- 10:00 **NewsHour with Jim Lehrer**
- 11:00 **Charlie Rose**
- 12:00 **Democracy Now! ***
- 1:00 **Best of LINK TV ***

6 FRIDAY

- 7:00 **Last of the Summer Wine**
- 7:30 **Foreign Exchange**
- 8:00 **Consuelo Mack: WealthtracK**
- 8:30 **McLaughlin Group**
- 9:00 **Make: Bicycle Rodeo** We meet Cyclecide, an inventive band of performance artists who build outrageous bicycle contraptions straight out of the dump. In the *Maker Workshop* segment John Park hacks an old VCR to build an automated cat feeder. William Gurstelle demonstrates the "Nibbler" tool for shaping metal and *Maker Channel* contributors showcase their talents through scream machines, laser harps, cupcake cars and a sly method for remotely shutting off annoying TV screens in public.

- 9:30 **E2: The Art & Science of Renzo Piano**
- 10:00 **NewsHour with Jim Lehrer**
- 11:00 **Charlie Rose**
- 12:00 **Democracy Now! ***
- 1:00 **Best of KRCB ***

7 SATURDAY

- 7:00 **Jacques Pepin: More Fast Food My Way**
- 7:30 **Victory at Sea: Full Fathom Five**
- 8:00 **Lawrence Welk Show: Tribute to Irving Berlin**
- 9:00 **Austin City Limits: Drive-By Truckers/Ryan Bingham**
- 10:00 **Blues Divas: Mavis Staples** Mississippi native Mavis Staples, joined by her sister Yvonne, in performance with her current Chicago-based band.
- 11:00 **Jammin at Hippie Jack's: The SteelDrivers, Part 1** The SteelDrivers are truly a band

that has "come together." Comprised of Mike Henderson on mandolin, Richard Bailey on banjo, Mike Fleming on bass, Tammy Rodgers on fiddle, and Chris Stapleton on lead vocal and guitar, this very hip bluegrass with soul is a mainstay of Americana music festivals across the country.

- 11:30 **Red Dwarf: Epideme**
- 12:00 **Best of KRCB ***

8 SUNDAY

- 7:00 **Antiques Roadshow: Palm Springs, CA - Hour Two**
- 8:00 **American Experience: Kit Carson** His exploits on the American frontier inspired dozens of dime novels, but the stories told in these wildly popular books belie the

complexities of the real Kit Carson, whose life embodies the contradictions that is the story of the American West.

- 9:30 **Masterpiece Classic: Tess of the D'Urbervilles - Part Two** (see page 5)
- 11:30 **Best of KRCB ***
- 1:00 **Best of LINK TV ***

9 MONDAY

- 7:00 **Out of Ireland**
- 7:30 **Natural Heroes: Justice for Bhopal: 20 Years Later** More than 20 years after Union Carbide's industrial disaster in Bhopal (India), people still have to fight for the cleaning of contaminated zones, the supply of drinkable water, and medical research. Justice for Bhopal is a glimpse into the

courage and tenacity of exceptional citizens of the world.

- 8:00 **NOVA: Arctic Passage: Prisoners of the Ice** *NOVA* probes the Arctic's most enduring exploration enigma. In 1845, two Royal Navy ships and 129 men led by Sir John Franklin set sail from London on an elaborately prepared expedition to conquer the elusive Arctic route and were never heard from again. Poignant clues suggest the expedition became icebound, short of food, and that the stronger members resorted to murder and cannibalism. Or did their own provisions poison them? Now, 150 years later, a team of historians and forensic scientists journeys to a bleak wilderness on a quest for the truth behind the Franklin mystery.

[repeats Tuesday at 1 pm]

- 9:00 **Miller Center Forums: Breathing The Fire** Kimberly Dozier, CBS News Correspondent and the victim of a roadside bomb in Baghdad, discusses her story of survival and recovery and the challenges of covering the war in Iraq.

- 10:00 **NewsHour with Jim Lehrer**
- 11:00 **Charlie Rose**
- 12:00 **Democracy Now! ***
- 1:00 **Best of LINK TV ***

10 TUESDAY

- 7:00 **One Foot in the Grave**
- 7:30 **Volvo Ocean Race 2008-2009**
- 8:00 **Nature: Superfish** They slice through the water's surface with explosive power, sail, spear and a half ton of muscle flashing in the sun. Their journeys through the open ocean are epic, their life cycle, bizarre. They are the billfish—marlin, sailfish, spearfish and swordfish—the largest and most highly prized of all gamefish. Emmy award-winning filmmaker and biologist Rick Rosenthal brings

Television Listings for February

these incredible sea creatures to the screen.

[repeats 2/16 at 1 pm]

9:00 **Lincoln: Prelude to the Presidency** To commemorate Abraham Lincoln's 200th birthday in 2009, a new documentary immerses viewers in a critical, but often overlooked, time in the statesman's life. *Lincoln*:

Prelude to the Presidency pieces together a critical 23-year period (1837-1860) through interviews with noted historians, researchers, and experts, and re-enactments filmed at historic sites in central Illinois. Prominent scholars Doris Kearns Goodwin and Orville Vernon Burton (*The Age of Lincoln*) describe how Lincoln's formative experiences as a young lawyer on Illinois' Eighth Judicial Circuit informed his views on the issues he would eventually face as president, including several cases involving slavery.

10:00 **NewsHour with Jim Lehrer**
11:00 **Charlie Rose**
12:00 **Democracy Now! ***
1:00 **Best of LINK TV ***

11 WEDNESDAY

7:00 **As Time Goes By**
7:30 **Between the Lines with Barry Kibrick**
[repeats Sunday at 10:30 am]
8:00 **Highwaymen: Legends of the Road** (see page 6)
9:00 **Dance Party: The Teenarama Story** (see page 6)
10:00 **NewsHour with Jim Lehrer**
11:00 **Charlie Rose**

12:00 **Democracy Now! ***
1:00 **Best of LINK TV ***

12 THURSDAY

7:00 **Get Ready for Digital TV** (see 2/1 at 9 pm)
7:30 **From The Top: Live at Carnegie Hall: Style and Substance**
8:00 **History Detectives: John Adams Book, Mankato Spoon, & NC-4: First Across the Atlantic**
9:00 **Frontline: The Old Man and the Storm** (see page 6)
10:00 **NewsHour with Jim Lehrer**
11:00 **Charlie Rose**
12:00 **Democracy Now! ***
1:00 **Best of LINK TV ***

13 FRIDAY

7:00 **Last of the Summer Wine**
7:30 **Foreign Exchange**
8:00 **Consuelo Mack: Wealthtrack**
8:30 **McLaughlin Group**
9:00 **Make: Aerial Kite Photography** Maker Chris Benton takes spectacular aerial photographs by rigging remote-controlled cameras to high flying kites. John Park builds a Burrito Blaster in the Maker Workshop, and Mister Jalopy shows off his giant iPod. The Maker Channel features vegetable flutes, cool remote control robots, a latte foam printer, and a simple technique to mod your vehicle to make it look "official" for parking in loading zones.
9:30 **E2: New Orleans: The Water Line**
10:00 **NewsHour with Jim Lehrer**
11:00 **Charlie Rose**
12:00 **Democracy Now! ***
1:00 **Best of KRCCB ***

14 SATURDAY

7:00 **Jacques Pepin: More Fast Food My Way**
7:30 **Get Ready for Digital TV** (see 2/1 at 9 pm)
8:00 **Lawrence Welk Show: Songs of the South**
9:00 **Austin City Limits: Drive-By Truckers/Ryan Bingham**
10:00 **Blues Divas: Odetta Morgan**

Freeman hosts *Blues Divas* featuring legendary blues and folk artist Odetta, now celebrating 60 years in show business, performing along with her regular piano accompanist Seth Farber.
11:00 **Jammin at Hippie Jack's: The SteelDrivers, Part 2** The SteelDrivers are truly a band that has "come together." Comprised of Mike Henderson on mandolin, Richard Bailey on banjo, Mike Fleming on bass, Tammy Rodgers on fiddle, and Chris Stapleton on lead vocal and guitar, this very hip bluegrass with soul is a mainstay of Americana music festivals across the country.

11:30 **Get Ready for Digital TV** (see 2/1 at 9 pm)
12:00 **Best of KRCCB ***

15 SUNDAY

7:00 **Antiques Roadshow: Palm Springs, California - Hour Three**
8:00 **American Experience: Minik, The Lost Eskimo** In October 1897, renowned Arctic explorer Robert Peary returned to New York from his latest Greenland expedition. At the request of anthropologist Franz Boas, he brought with him five polar Eskimos for study at the American Museum of Natural History. The embryonic science of anthropology regarded the Eskimos as a rare species, and their arrival in New York caused a sensation. Within months, however, four of the Eskimos had fallen sick and died, leaving a seven-year-old boy named Minik to fend for himself in a foreign land.
9:00 **Masterpiece Classic: Wuthering Heights - Part One** (see page 5)
10:30 **Reinventing Health Care: A Fred Friendly Seminar** (see page 8)
11:30 **Best of KRCCB ***
1:00 **Best of LINK TV ***

Television Listings for February

16 MONDAY

7:00 **Out of Ireland**
 7:30 **Natural Heroes: East and West** *Winnemem War Dance:* A proposal to raise the height of Shasta Dam near Redding, CA, threatens to flood Winnemem Wintu sacred sites on the McCloud River. The Winnemem responded with a four-day war dance to unite the people spiritually in their struggle for sovereignty and religious freedom, and their efforts to protect the water, salmon, and ceremonial sites. Features Julia Butterfly Hill. *Damming the Angry River:* Chinese environmentalists fight the seemingly inevitable fate of the beautiful Nu River in China. *Building One House:* Redfeather Development Group helps Native American tribal members build each other's straw bale homes on their reservations: one small grassroots organization making a big difference. Narrated by Robert Redford, music by Pearl Jam.

8:00 **NOVA: Arctic Passage: Ice Survivors** After the Franklin expedition, more than a half-century would pass before an innovative explorer finally conquered the Northwest Passage. Unsupported by naval might or government funding, a 29-year-old Norwegian, Roald Amundsen, set out with improbably slim resources: six men and a tiny, shallow vessel, the *Gjoa*, which he presumed could slip through channels that endangered larger ships. Caught by the winter ice,

Amundsen did what the earlier Franklin crew had been unable or unwilling to do: he turned to the native Inuit to learn their ancient skills of Arctic survival.

9:00 **Receiving DTV** Many viewers who watch digital broadcast television using an antenna, whether it's on a digital television or an analog TV with a digital converter box, are having reception issues that will require them to make some changes to their antenna set-ups. This program explains the basics of digital broadcasting and shows viewers what they can do to get the best reception of their local stations. Expert advice is provided by Gary Sgrignoli, Special Engineering Consultant to the Institute of Electrical & Electronics Engineers (IEEE) and Bill Hayes, President of the Broad-cast Technology Society of the IEEE. The program is hosted by Paul Yeager.

10:00 **NewsHour with Jim Lehrer**
 11:00 **Charlie Rose**
 12:00 **Democracy Now! ***
 1:00 **Best of LINK TV ***

17 TUESDAY

7:00 **One Foot in the Grave**
 7:30 **Volvo Ocean Race 2008-2009**
 8:00 **Nature: Is That Skunk?** It's a familiar but mysterious creature in woods and neighborhoods all across America. Its infamous weapon is one of the most awful scents in all of nature. Now, intrepid researchers and cameramen track skunks day and night across California, New Mexico, Oklahoma, Ohio, even Martha's Vineyard, uncovering how they hunt, forage, mate, and raise amazingly cute baby skunks—all the things they're up to when they're not spraying the local dog. And yes, the remarkable secrets of that

stink will be revealed!
 [repeats 2/23 at 1 pm]
 9:00 **Colorblind** (see page 6)
 10:00 **NewsHour with Jim Lehrer**
 11:00 **In the Life** Presents the art, culture, issues, and news of the gay and lesbian community.

11:30 **Charlie Rose**
 12:30 **Democracy Now! ***
 1:30 **Best of LINK TV ***

18 WEDNESDAY

7:00 **As Time Goes By**
 7:30 **Between the Lines with Barry Kibrick**
 [repeats Sunday at 10:30 am]
 8:00 **Ripple in the Water: Healing Through Art** (see page 7)
 9:00 **Crossing the Line: Multiracial Comedians** (see page 7)
 10:00 **NewsHour with Jim Lehrer**
 11:00 **Charlie Rose**
 12:00 **Democracy Now! ***
 1:00 **Best of LINK TV ***

19 THURSDAY

7:00 **May to December**
 7:30 **From The Top: Live at Carnegie Hall: Singing, Strumming, and Skating**
 8:00 **History Detectives: Shipwreck Cannons, Connecticut Farmhouse, & Kahlil Gibran Painting**
 9:00 **Frontline: Dreams of Obama** On the night of Barack Obama's historic inauguration, *Frontline* examines the rich personal and political biography of the 44th president of the United States. Through interviews with insiders and observers who've tracked Obama from his days at Harvard Law School, through his rise in Chicago politics, to his emergence onto the national scene after the 2004 Democratic National Convention, *Frontline* pushes beyond the headlines chronicling Obama's meteoric rise.
 10:00 **NewsHour with Jim Lehrer**
 11:00 **Charlie Rose**
 12:00 **Democracy Now! ***
 1:00 **Best of LINK TV ***

Television Listings for February

20 FRIDAY

7:00 **Last of the Summer Wine**
 7:30 **Foreign Exchange**
 8:00 **Conuelo Mack: Wealthtrack**
 8:30 **McLaughlin Group**
 9:00 **Make: Steampunk** We enter the alternative universe of Jake Von Slatt, one of the central figures of Steampunk, an innovative style that turns today's technology into Victorian works of art. In the Maker Workshop, John Park shows us how to build a remote control pole camera for taking stunning aerial photographs. Cy Tymony demonstrates some sneaky uses for magnets and the Maker Channel presents a Theremin orchestra, a smoke ring generator, a pulse-jet bike, and a clever video-hacking way to drink beer on C-SPAN.

9:30 **E2: Super Use** The partners of 2012 Architecten in Rotterdam, The Netherlands, are making surplus superfluous, reusing everything from I-beams, wood floors, car tires, washing machines, stainless steel sinks, and even windmill blades as building materials in their creations. 2012 Architecten's work suggests not only a new kind of aesthetic and functionality in sustainable architecture, but also a new approach to design.

10:00 **NewsHour with Jim Lehrer**
 11:00 **Charlie Rose**
 12:00 **Democracy Now!** *
 1:00 **Best of KRCB** *

21 SATURDAY

7:00 **Jacques Pepin: More Fast Food My Way**
 7:30 **Victory at Sea: Fate of Europe**
 8:00 **Lawrence Welk Show: Academy Awards**
 9:00 **Austin City Limits: Sarah McLachlan/Duffy**
 10:00 **Blues Divas: Bettye Lavette** Veteran soul singer Bettye

Lavette, winner of the 2004 W.C. Handy Award for Best Comeback Album of the Year, is featured with her Detroit-based band.

11:00 **Snapshots** Santa Rosa Community Media Center
 11:30 **Red Dwarf: Nanarchy**
 12:00 **Best of KRCB** *

22 SUNDAY

7:00 **Antiques Roadshow: Wichita, KS Hour One**
 8:00 **American Experience: Roberto Clemente** Baseball great Roberto Clemente's talent and inimitable style

drew legions of fans, but as this *American Experience* production reveals, he was more than an exceptional baseball player. He was also a committed humanitarian who challenged racial discrimination and worked for social justice.

9:00 **Masterpiece Classic: Wuthering Heights - Part Two** (see page 5)
 10:00 **P.O.V. The Boys of Baraka** (see page 7)
 11:30 **Best of KRCB** *
 1:00 **Best of LINK TV** *

23 MONDAY

7:00 **Out of Ireland**
 7:30 **Natural Heroes: Building Community with Greenspace** Yale University students work together with many different urban New Haven, CT, neighborhoods to create green spaces, urban rehabilitation, safety, and pride.

8:00 **NOVA: The Big Energy Gamble** The latest public opinion polls show that a vast majority of Americans believe the world is facing a global climate crisis. We are willing to pay more for "cleaner energy," and we want our government to take appropriate action to mitigate the crisis. But we don't have a clue what those actions should be or how the various energy "solutions" we hear about can help. *The Big Energy Gamble* shines the spotlight on California—an oasis of conservation in an energy hungry country.

[repeats Tuesday at 1 pm]

9:00 **Miller Center Forums: Intelligence Analysis and Dissemination** Thomasingar, Chairman of the National Intelligence Council, discusses intelligence analysis and dissemination in the post 9-11 world.

10:00 **NewsHour with Jim Lehrer**
 11:00 **Charlie Rose**
 12:00 **Democracy Now!** *
 1:00 **Best of LINK TV** *

24 TUESDAY

7:00 **One Foot in the Grave**
 7:30 **Volvo Ocean Race 2008-2009**
 8:00 **Nature: Prince of the Alps** High in the Austrian Alps, a female red deer, a leader in her herd, gives birth to a calf. Her status makes him a prince among the other calves. The two are at the center of a wilderness story that features not only the wild alpine herds of majestic red deer, but also a variety of other wildlife that lives in the mountains, including roe deer, ibex, fox, chamois and marmots.

[repeats 3/2 at 1 pm]

9:00 **Questioning The Constitution** (see page 9)
 10:00 **NewsHour with Jim Lehrer**
 11:00 **Charlie Rose**
 12:00 **Democracy Now!** *
 1:00 **Best of LINK TV** *

Television Listings for February

25 WEDNESDAY

- 7:00 **As Time Goes By**
 7:30 **Between the Lines with Barry Kibrick**
 [repeats Sunday at 10:30 am]
 8:00 **Great Performances at the Met: Salome** Finnish soprano Karita Mattila reprises her acclaimed portrayal of the title role in Jurgen Flimm's thrilling production of Strauss's masterpiece. Mikko Franck conducts.
 10:00 **NewsHour with Jim Lehrer**
 11:00 **Charlie Rose**
 12:00 **Democracy Now! ***
 1:00 **Best of LINK TV ***

26 THURSDAY

- 7:00 **May to December**
 7:30 **From The Top: Live at Carnegie Hall: Star Quality**
 8:00 **History Detectives: Blueprint Special, Monroe Letter, & Atocha Spanish Silver**
 9:00 **P.O.V. Maquilapolis (City of Factories)** Just over the border in Mexico is an area peppered with maquiladoras: massive sweatshops often owned by the world's largest multinational corporations. Carmen and Lourdes work at maquiladoras in Tijuana, where each day they confront labor violations, environmental devastation, and urban chaos. In this hard-hitting documentary, the women reach beyond the daily struggle for survival to organize for change, taking on the Mexican and U.S. governments and a major television manufacturer.
 10:00 **NewsHour with Jim Lehrer**
 11:00 **Charlie Rose**
 12:00 **Democracy Now! ***
 1:00 **Best of LINK TV ***

27 FRIDAY

- 7:00 **Last of the Summer Wine**
 7:30 **Foreign Exchange**
 8:00 **Great Performances: Hit Man: David Foster and Friends** Legendary songwriter, producer, and maestro to the stars, David Foster has generated some of the

world's best known popular music, and collaborated with a veritable "Who's Who" of superstars in a career that spans more than three decades. In celebration of his remarkable achievements, including fourteen Grammy Awards and a host of other

accolades, some of the biggest names in contemporary music gather for a one-night-only concert that brings down the house. From the stage of Las Vegas' Mandalay Bay, Andrea Bocelli, Josh Groban, Michael Buble, Kenny Babyface Edmonds, Boz Skaggs, Kenny G, Peter Cetera, Brian McKnight, Blake Shelton, Cheryl Lynn, Charice, Katharine McPhee, and Andre Agassi join in the celebration, along with a special performance by Celine Dion and some long-distance best wishes from Kevin Costner and Barbra Streisand.

- 10:00 **Brain Fitness 2: Sight and Sound** In *Brain Fitness 2: Sight and Sound*, we look at the two important senses of vision and hearing, how they change throughout life, and what we can do to keep them healthy and fully functional.

- 11:30 **Animusic** Cutting edge computer animation and a diverse collection of modern musical grooves and soundscapes combine in a "virtual concert." Using custom developed, state-of-the-art software technology, director Wayne Lytle invents self-playing graphical instruments, perfectly synchronized to the digitally created soundtrack.

12:00 **Democracy Now! ***

1:00 **Best of KRCC ***

28 SATURDAY

- 11:00 **Back Care Basics: Yoga for the Rest of Us** Peggy now turns her attention to stretches and exercises that are most beneficial to back care.
 12:00 **Be Well Now! with Nancy Snyderman, MD** Americans are confused and overwhelmed by too much misinformation about health and wellness—the so-called "cures," theories and latest health guru. Dr. Nancy Snyderman, Chief Medical Editor of NBC News, explains the life-extending, health-improving medical truths and debunks the myths in her new special.
 1:30 **Sit and Be Fit Pledge** Mary Ann Wilson is joined by Physical Therapist Lori McCormick who will demonstrate a lower-intensity version of the more strenuous exercises.
 2:30 **Kim Kiyosaki's Finding The Rich Woman In You** Hosted by Kim Kiyosaki, who candidly addresses the unique issues and myths women face when it comes to money and investing and guides you to the steps you can take today toward becoming your own Rich Woman.
 4:30 **Mitzi Gaynor: Razzle Dazzle! The Special Years** Provides a reflective and entertaining glimpse into the television variety show at its zenith,

Television Listings for February

6:00 taking viewers on a nostalgic trip through Gaynor's TV years.
As Time Goes By Reunion Special Dame Judi Dench and Geoffrey Palmer bring their beloved television characters Jean Pargetter and Lionel Hardcastle back to life. The new special picks up some time after the original series left off and reveals Jean Pargetter's great anticipation for grandchildren much to husband Lionel's dismay.

8:00 **Welk Stars: Through The Years** Hosted by Welk star Mary Lou Metzger, this exciting new program will feature outstanding musical production numbers from specials produced for public television during the past ten years and will salute the much beloved and hard-working members of the Lawrence Welk Musical Family.

10:00 **American Soundtrack: Doo Wop's Greatest Hits** As a sequel to *Doo Wop's Best* on PBS, the *American Soundtrack* series presents *Doo Wop's Greatest Hits*, a new best-of compilation of Doo Wop Favorites of even more greatest moments from *Doo Wop 50*; *Rock, Rhythm and Doo Wop*; and *Red, White and Rock*.

12:00 **Best of KRCB ***

- * Available on Cable and Satellite only
- * Link TV is an independent television network that broadcasts unseen documentaries from around the world, the best of World Music videos, and current affairs programming.

Your ad could be here!

KRCB's monthly program guide *Open Air*, is in full color!

Open Air, sent to all our members, 10,000 strong, can benefit your business or organization.

Supporting Public Broadcasting is good for business.

Call Stan Marvin in our Underwriting Department today.
707-584-2010

Business Support Opportunities

Kid's Programming

KRCB offers 21 hours of programs designed for preschoolers and elementary school children, including old favorites such as *Sesame Street* and *Mister Rogers* and new programs such as *WordGirl*, *Fetch*, and *Mama Mirabelle's Home Movies*. KRCB now offers programs directed specifically at older kids. *Biz Kid\$* on Sundays at 1 PM. *Saddle Club* on Fridays at 4:30 PM is designed for young horse lovers. And on *Design Squad* on Mondays at 4:30 PM, high school students tackle engineering challenges.

Sponsorship of these programs is available on a per spot basis throughout the day. These programs can be underwritten individually or as a group.

For more information on supporting these and other programs, please call Stan Marvin at 707-584-2010.

We count on you!

Business Sponsor Spotlight

Sonoma County's oldest professional theatre is perhaps its least known. The Independent Eye, now 35 years old, was founded by Conrad Bishop and Elizabeth Fuller in Chicago and toured the US and Canada, logging over 3000 performances in big cities and tiny towns, one week in church basements, the next Off-Broadway.

In 1999 they happily migrated to Sebastopol and put down roots, both on stage and on the airwaves, producing "Hitchhiking Off the Map," heard on KRCB-FM as well as KPFA and other radio stations. They have created many new plays in collaboration with other ensembles, including Sonoma County Repertory, Shotgun Players, and Nevada City's Foothill Theatre.

They call their newest works "theatrical animations," blending live actors, masks, and puppets of all sizes to bring the world of storytelling and myth into the microcosm of the stage. Current news, streaming audio archives, and picture history are at www.independenteye.org.

Special Supporters!

Hawley's Paint Store 707-545-1711 & Leach Communication 707-585-7760
Bibbero Systems in Petaluma 800-242-2376

THE
PETALUMA
POST
A READER'S MONTHLY

A READER'S
MONTHLY
GUIDE TO
NORTH BAY
ARTS AND
EVENTS

on newsstands
and at
petalumapost.com

Get involved today!

KRCB offers a variety of ways for you to show your support, from basic membership to volunteering, you'll find details online at www.krcb.org/membership.

West County
GAZETTE
Written by Readers

NEWS • OPINION
COMMUNITY • COLUMNS

March 12th Edition:
Small Nursery Tour!

at more than **200** locations
from SANTA ROSA to the COAST
& the ALL-MONTH-LONG

**WCG
EXTRA!**

westcountygazette.com

“On February 17, 2009, Your TV is Changing. ARE YOU READY?”

-FCC Chairman Kevin J. Martin

If you have an older TV with rabbit ears or rooftop antenna, **you need to act:**

1. Connect your TV to a digital-to-analog converter box. **Or**
2. Buy a digital television (a TV with a built-in digital tuner). **Or**
3. Subscribe to a pay TV service such as cable or satellite.

For more information:

DTV.gov • 1-888-Call-Fcc (Voice) • 1-888-Tell-Fcc (TTY)
or KRCB.org/Digital-Conversion.html

“This program has been made possible by **Viewers Like You.**” You’ve seen and heard those words on PBS stations across the nation, and certainly you have seen them on KRCB. This is because “**Viewers Like You**” are the reason public television continues to broadcast the very best in educational and entertaining programming. Business sponsors support KRCB financially by underwriting the programs of their choice. See page 30 for information about one of our underwriters.

If you would like to know more about how you can become an underwriter of our programs, please contact Stan Marvin at 707-584-2010.

We would love to welcome you to the family of KRCB supporters.

Our new Brain Fitness Program™ will improve your memory.

Until then, maybe you should cut out this ad and save it.

Watch
Brain Fitness
on KRCB
Friday February 27
at 10 PM

We are a preferred provider of the Brain Fitness Program by Posit Science.™ It's a fun and scientifically proven way to help you think more quickly and improve your memory. Call now for more info or to schedule your complimentary lunch and tour. *Assisted Living services available.*

SPRINGFIELD PLACE

☪ A LEISURE CARE RETIREMENT COMMUNITY

101 Ely Blvd S. • Petaluma
(707) 769-3300
www.leisurecare.com
www.positscience.com

LIC#496800799

Nonprofit
Organization
U.S. Postage
PAID
KRCB

KRCB Television & Radio
5850 Labath Avenue
Rohnert Park, CA 94928
www.krcb.org