

NIGHTTOWN'S List of Jazz on Radio & the Internet

Courtesy of Nighttown, the only club in Ohio on Down Beat's List of the 100 Best Jazz Clubs in the World, here's your guide to jazz on-air and on-line.

ALL TIMES SHOWN ARE LOCAL, EASTERN TIME

Daily

WKHR 91.5 Bainbridge/Cleveland - Jazz and Pop of the 1920s to date <http://www.wkhr.org/>
 WMCE 88.5 & 104.9 Mercyhurst College, Erie PA (except 9AM-1PM Saturday & 10AM-1PM Sunday) <http://wmce.mercyhurst.edu/>
 WN WV 107.3 HD2 (available only via HD radio receiver) Elyria – Smooth Jazz <http://wnwv.northcoastnow.com/>

Monday – Thursday

Time	Show	Host	Station
9-11PM	Jazz Flight	Rob Hoff	WQLN 91.3 Erie, 89.3 Meadville, 90.1 Chautauqua, 91.9 Oil City, 91.5 Titusville, 98.9 Warren
10-Midnight	Echoes*	John DiLiberto	WCBE 90.5 Columbus
9PM- 1AM	Jazz with Bob Parlocha	Bob Parlocha	WCPN 90.3 Cleveland

Monday – Friday

Time	Show	Host	Station
7AM-10PM	Smooth Jazz		WRMU 91.1 Alliance
9AM-Noon	Ante Meridiem*	Mike Taylor	WCBE 90.5 Columbus

Sunday

Time	Show	Host	Station
Midnight - 2AM	Late Night Jazz	Bill Lee	WYSU 88.5 Youngstown, W211AL 90.1 Ashtabula, 97.5 W248AD New Wilmington PA
Midnight - 2AM	Sweet and Lowdown*	Lazybones	WRUW 91.1 Cleveland
Midnight-4AM	Jazz After Hours	Jim Wilke	WGTE 91.3 Toledo, WGLE 90.7 Lima, WGBE Bryan, 90.9, WGDE Defiance 91.9
Midnight–6AM	Jazz All Night	John Simna	WCPN 90.3 Cleveland
2-4PM	Latino International*	Mario Ivan Benavides	WCSB 89.3 Cleveland
2-4PM	Fantasy for Transmitter and Two Hosts	Shari and The Cynic	WRUW 91.1 Cleveland
2-3PM	NPR's JazzSet	Dee Dee Bridgewater	WCBE 90.5 Columbus
3-5PM	Acoustic Café*	Rob Reinhart	WBWC 88.3 Berea
3-6PM	Jazz Sunday	KC Jones, Jack Marchbanks & Gail Burkholder	WCBE 90.5 Columbus
4-6PM	R-Vibes*	Dread Claytor	WCSB 89.3 Cleveland
6-7PM	Riverwalk Jazz	David Holt and the Jim Cullum Jazz Band	WQLN 91.3 Erie, 89.3 Meadville, 90.1 Chautauqua, 91.9 Oil City, 91.5 Titusville, 98.9 Warren
7-9PM	Jazz, Ballads & Blues	Al Lubiejewski	WQLN 91.3 Erie, 89.3 Meadville, 90.1 Chautauqua, 91.9 Oil City, 91.5 Titusville, 98.9 Warren
8-10PM	On the One*	Charles, Franklin	WRUW 91.1 Cleveland
9-10PM	Sunday Night Jazz	Phil Atteberry	WQLN 91.3 Erie, 89.3 Meadville, 90.1 Chautauqua, 91.9 Oil City, 91.5 Titusville, 98.9 Warren
10PM-Midnight	Bird Calls	Dr. Bill	WRUW 91.1 Cleveland
10-11PM	The Third Set	Gary Finney	WQLN 91.3 Erie, 89.3 Meadville, 90.1 Chautauqua, 91.9 Oil City, 91.5 Titusville, 98.9 Warren
11PM-Midnight	The Jazz Cruise	Kathy Carducci	WQLN 91.3 Erie, 89.3 Meadville, 90.1 Chautauqua, 91.9 Oil City, 91.5 Titusville, 98.9 Warren
11PM-Midnight	Piano Jazz	Marian McPartland	WCPN 90.3 Cleveland

Monday

Time	Show	Host	Station
Midnight-1AM	Hodge Podge*	Ben Chillan	WJCU 88.7 University Heights
7-9AM	Fat Monday*	Ron	WRUW 91.1 Cleveland
7-9AM	The Monday Morning Jazz & Blues Radio Show	Mr. Suit	WCSB 89.3 Cleveland

9-11AM	Dad's Getting Fuzzy Blues)	John	WCSB 89.3 Cleveland
4-6PM	Just Jazz	Donovan	WBGU 88.1 Bowling Green
9-11PM	Blue Monday	John Veverka	WCSB 89.3 Cleveland
10-10:15PM	Cleveland Jazz History	Joe Mosbrook	WCPN 90.3 Cleveland
11-Midnight	Beale St. Caravan	Pat Mitchell	WYSO 91.3 Yellow Springs

Tuesday

Time	Show	Host	Station
2:30-5AM	Diversified, Inc*	Wade	WRUW 91.1 Cleveland
Noon-2PM	El Gato Blanco*	El Gato Blanco	WRUW 91.1 Cleveland
1-3PM	Jazz Inquisition	Various hosts	WCSB 89.3 Cleveland
4-6PM	The Jazz Vocal Fest	Scott Kriska	WBGU 88.1 Bowling Green
8-10PM	Jazz Night	Dave Barber	WYSO 91.3 Yellow Springs
8-10PM	Madcat Blues	Marty	WJCU 88.7 University Heights
10-11PM	NPR's JazzSet	Dee Dee Bridgewater	WYSO 91.3 Yellow Springs

Wednesday

Time	Show	Host	Station
7-9AM	Skid Row (Blues)	Chris Kofron	WCSB 89.3 Cleveland
7-9AM	Exploding Plastic Inevitable*	Genevieve	WRUW 91.1 Cleveland
9AM-Noon	Route 66*	Carl	WRUW 91.1 Cleveland
9-11AM	Cut Out Gems*	Tony C.	WCSB 89.3 Cleveland
9AM-Noon	Jazz Unlimited	Mark Zaborney	WBGU 88.1 Bowling Green
7-9PM	The Mysterious Black Box*	Lisa	WCSB 89.3 Cleveland

Thursday

Time	Show	Host	Station
9AM-Noon	Jazz Unlimited	Mark Zaborney	WBGU 88.1 Bowling Green
10AM-Noon	Latin Perspective*	Tony V.	WRUW 91.1 Cleveland
11AM-12:30PM	The Brewing Luminous	Dr. Tom Orange	WCSB 89.3 Cleveland
Noon-2PM	The Vocal Jazz Fest	Scott Kriska	WBGU 88.1 Bowling Green
Noon-2PM	Swing A Verse	Brian	WRUW 91.1 Cleveland
3-5PM	The Music Program*	JP	WCSB 89.3 Cleveland
5-7PM	Woodchopper's Ball	Chip	WRUW 91.1 Cleveland
6-8PM	Planeta Latino*	Jimmy "C"	WJCU 88.7 University Heights
10-Midnight	Jazz Forward	Nicky Illiopolis	WYSO 91.3 Yellow Springs
10-Midnight	The Jazz Hour	George Michael	WBGU 88.1 Bowling Green

Friday

Time	Show	Host	Station
3-7AM	The Rhythm Bandit Escapades	Adam/R.B.	WRUW 91.1 Cleveland
9AM-Noon	Jazz Unlimited	Mark Zaborney	WBGU 88.1 Bowling Green
11AM-12:30PM	Everything Here is Something*	Jim K.	WRUW 91.1 Cleveland
1-3PM	The Fusion Show	Randy Allar	WCSB 89.3 Cleveland
3-5PM	Anti-Urban Contemporary Thang*	Herb	WCSB 89.3 Cleveland
8-10PM	Bop 'N the Blues	Al Lubiejewski	WQLN 91.3 Erie, 89.3 Meadville, 90.1 Chautauqua, 91.9 Oil City, 91.5 Titusville, 98.9 Warren
8-11PM	The Jazz Sofa	Rich Popovich	WYSU 88.5 Youngstown, W211AL 90.1 Ashtabula, 97.5 W248AD New Wilmington PA
10PM-Midnight	Deep Blue	Jason Gibbs	WQLN 91.3 Erie, 89.3 Meadville, 90.1 Chautauqua, 91.9 Oil City, 91.5 Titusville, 98.9 Warren
11PM-Midnight	Rhythm Sweet & Hot	Mike Plaskett & Dale Abraham	WYSU 88.5 Youngstown, W211AL 90.1 Ashtabula, 97.5 W248AD New Wilmington PA
11PM-2AM	Down by the Cuyahoga	Jim Szabo	WRUW 91.1 Cleveland

Saturday

Time	Show	Host	Station
Midnight - 1AM	Jazz at Lincoln Center	Wendell Pierce or Awilda Rivera	WCPN 90.3 Cleveland
Midnight-4AM	Jazz After Hours	Jim Wilke	WGTE 91.3 Toledo, WGLE 90.7 Lima, WGBE Bryan, 90.9, WGDE Defiance 91.9
Midnight-2AM	Radio Deluxe	John Pizzarelli	WYSU 88.5 Youngstown, W211AL 90.1 Ashtabula, 97.5 W248AD New Wilmington PA
1-6AM	Jazz After Hours	Jim Wilke	WCPN 90.3 Cleveland
6-9AM	Diversified, Inc.*	Wade	WRUW 91.1 Cleveland
10AM-2PM	The Blues Breakfast	Connie Ziss, Don Smith & Frank Goza	WBGU 88.1 Bowling Green
8-9PM	Portraits in Swing	Larry Wagner	WGTE 91.3 Toledo, WGLE 90.7 Lima, WGBE Bryan, 90.9, WGDE Defiance 91.9
8-11PM	The Jazz Sofa	Rich Popovich	WYSU 88.5 Youngstown, W211AL 90.1 Ashtabula, 97.5 W248AD New Wilmington PA
8-10PM	Saturday Swing Session	Bill Garts	WQLN 91.3 Erie, 89.3 Meadville, 90.1 Chautauqua, 91.9 Oil City, 91.5 Titusville, 98.9 Warren
9-Midnight	Jazz Spectrum 91	Fritz Byers	WGTE 91.3 Toledo, WGLE 90.7 Lima, WGBE

			Bryan, 90.9, WGDE Defiance 91.9
11PM-Midnight	Now's The Time	Martin Berger	WYSU 88.5 Youngstown, W211AL 90.1 Ashtabula, 97.5 W248AD New Wilmington PA
10PM-Midnight	Lush Life	Aubrey Dillon	WQLN 91.3 Erie, 89.3 Meadville, 90.1 Chautauqua, 91.9 Oil City, 91.5 Titusville, 98.9 Warren

* - Multi Format program includes Jazz and/or Blues

Listening to Jazz On the Internet

Links to listen on-line to local stations

WCPN: <http://www.publicbroadcasting.net/wcpn/ppr/index.shtml>
WYSU: <http://www.wysu.org/audio.cfm>
WGTE: <http://publicbroadcast.net/wgte/ppr/index.shtml>
WCSB: <http://www.wcsb.org/>
WQLN: <http://www.wqln.org/radio/>
WRUW: <http://www.wruw.org/>
WKHR: <http://wkhr.org/information/liveonline.aspx>
WBGU: <http://www.wbgufm.com/tunein.html>
WRMU: http://www2.muc.edu/StudentLife/wrmu_91_1/wrmu_91_1_live_internet_broadcast.aspx
WNWV: <http://wnwv.northcoastnow.com/>
WJCU: <http://www.wjcu.org/programs/schedule> Choose stream from top of page

Links to listen to jazz on-line

Jazz at Lincoln Center Radio Listings http://jalc.org/jazzcast/j_stations09.asp
WNYC-FM - New York City: <http://wnyc.org/stream/fm.aspx> (Saturday & Sunday from noon-4:00 only)
WNYC-AM - New York City: <http://wnyc.org/stream/am.aspx> (Saturday 8-10 pm only)
KPLU – Tacoma, WA: http://www.kplu.org/listen_now.html (choose your bandwidth, player and either on-air or Jazz stream)
KCSM - San Mateo, CA: <http://www.kcsm.org/jazz91/listen.php> (choose your bandwidth and player)
WGMC – Rochester, NY: <http://jazz901.servemp3.com:80/wgmc.mp3>
CJRT – Toronto, ON: <http://www.jazz.fm/> (click on "Listen On-Line" option in right column then choose your player)
Be sure to check out the John Pizzarelli Show every Sunday from 9:00 a.m. – 11:00 a.m.
KMHD-FM – Portland, OR: <http://www.kmhd.org/> (click on "Listen" tab)
Australian Broadcasting Company: <http://202.6.74.107:8060/digjazz.mp3>
WBGO – Newark, NJ: <http://www.wbgo.org/listennow/> (choose your player)
Accuradio Swinging Pop: http://radiotime.com/station/s_50918/AccuRadio-Swinging_Pop_Standards.aspx
KBEM – Minneapolis, MN: <http://www.live365.com/play/304480?SanelD=67.39.201.209-1139848384483297>
WEMU Ypsilanti, MI: <http://www.wemu.org/> (rest cursor on "Listen Now" then choose your player & bandwidth)
KUVO – Denver, CO: www.kuvo.org (click on "Listen Now" in right column then choose your player & bandwidth)
KJZZ – Tempe, AZ : <http://www.kjzz.org/> (click on "Listen" then choose your player & bandwidth)
KKJZ Long Beach, CA: <http://www.jazzandblues.org/> (click on "Listen Now" in right column then choose your player & bandwidth)
KXJZ Sacramento CA: <http://www.capradio.org/schedule/default.aspx?stationid=1> (click on a program then the "On Now" button)
WBFO Buffalo, NY: <http://www.wbfo.org/>
WBGO Newark, NJ: <http://www.wbgo.org/listennow/>
WDNA Miami/Dade FL: <http://www.wdna.org/>
WDUQ Pittsburgh, PA: <http://www.wduq.org/>
WRTI Philadelphia, PA: <http://www.wrti.org/programming/schedule/schedule.htm>
WCMU Mt. Pleasant, MI: <http://www.wcmu.org/radio/listenlivepage.html> M-F 10PM-5AM
NPR Live Jazz & Blues streams: <http://www.npr.org/music/stations/streams.html#jazzblues>
WYSO Yellow Springs, OH: <http://www.publicbroadcasting.net/wyso/ppr/index.shtml> (check program schedule for times of Jazz/Blues shows)
JAZZ FM, Erie, PA: <http://erieradio.com/wmce.aspx>
WSJT FM Smooth Jazz, Tampa, FL. <http://www.wsjt.com/> (click on the Listen Live Now! Button on the home page)

Pandora.com is part of the Music Genome Project. Here, you can set up your own "radio stations." For instance, you can set up a "John Pizzarelli Radio Station" that plays Pizzarelli music in heavy rotation along with other artists with similar musical characteristics to Pizzarelli. It's an interesting concept, especially when you're in the mood, say, for a particular artist. Use your regular web browser to go to www.pandora.com

Updated 09/23/11

Please email us at wadsworthjazz@aol.com for any additions or corrections