

Vegas PBS

FEBRUARY 2021

SOURCE

HOSTED BY HENRY LOUIS GATES, JR.

THE BLACK CHURCH

THIS IS OUR STORY.
THIS IS OUR SONG.

PLAN. LAUNCH. MANAGE. GROW.

“About eight years ago, Meadows Bank helped me with a business loan and line of credit to move offices and establish my own practice. Recently they contacted me as soon as the SBA programs were announced and worked round the clock to get my PPP loan approved and funded in the first round, while many of my colleagues sat waiting for their banks to even respond to their request. With Meadows Bank in my corner, I never feel like the little guy. Because they know me and I know them, I feel like they put me and my business at the ‘top of the pile’.”

Tyler Christensen, DDS
Owner and Principal Dentist
Christensen Dental

As a Nevada based community bank, Meadows Bank knows the local climate and takes the time to understand the needs of each client. We are committed to helping our clients and their businesses with the funding and banking services needed to expand, grow and prosper.

MEADOWSBANK.

702.471.2265 • meadowsbank.bank

MESSAGE FROM OUR PRESIDENT & GENERAL MANAGER

Renewed Energy for the Year Ahead

The strength and resilience of the Southern Nevada community is unlike any other. As I begin to call Southern Nevada my home, I am honored to be taking the reigns as the new president and general manager of Vegas PBS. Planning to move and start my new tenure in this role amidst a global pandemic could have been daunting, but there is a certainty in the mission of Vegas PBS that provides confidence in the future. When I was interviewing for this position, I was inspired by the Vegas PBS mission **to create an informed and engaged community through high-tech, high-touch experiences that educate and empower individuals and organizations.** Over the years I have seen that mission expressed. I am excited to lead this forward-facing organization that is committed to bringing people together through new virtual platforms and providing services to those who need them most.

“I am excited to lead this forward-facing organization that is committed to bringing people together through new virtual platforms and providing services to those who need them most.”

I could not be more motivated by the work Vegas PBS accomplished in response to the current health crisis and in responding to the needs of the communities it serves. For 26 years Tom Axtell worked tirelessly to achieve meaningful and long-lasting accomplishments for the station in the local and national public media arenas. I have long admired Tom's work. His capacity for impact at the station and within the national PBS system created a tremendous legacy that we will continue to build upon.

I am looking ahead with new perspective and tremendous optimism for 2021. As a supporter of Vegas PBS you provide the backbone of our success, and I am looking forward to meeting

you when we can gather again.

Our promise to bring you valued, trusted, and essential programming has not changed. Always committed to diversity, equity, and inclusion, this month we bring additional programming that celebrates African American History Month. **The Black Church: This is Our Story, This is Our Song** will premiere on **Tuesday, February 16 and 23, at 9 p.m.** This two-part series from executive producer, host and writer Henry Louis Gates, Jr. reveals the broad history and culture of the Black church and explores African American faith communities on the frontlines of hope and change. History fans can enjoy **Africa's Great Civilizations** on **Sunday, February 21 starting at 9 a.m.** This six-hour series takes a breathtaking journey through two hundred thousand years of history, showing how Africans have helped shape our world today.

Science aficionados will enjoy **Beyond the Elements on NOVA**, a 3-part mini-series beginning on **Wednesday, February 3, at 9 p.m.** Follow a worldwide quest to find the key molecules and chemical reactions that have paved the way for human civilization, life, and even the universe as we know it. Among our local titles, if you missed the premiere of **The Showgirl: A Las Vegas Icon** in September of last year, you can catch it again on **Friday, February 19, at 9 p.m.** This Vegas PBS documentary features former showgirls and Las Vegas Strip headliners, as they reveal the glamorous history of an iconic, yet now rare, symbol of Las Vegas show business.

We begin the year with a new energy and excitement for what is ahead. Your support of our public television station and services makes it all possible. I look forward to meeting you, our loyal members and supporters, face-to-face soon. Until then, stay safe and be well.

– Mary Mazur, President & General Manager

Vegas PBS Management Team

President and General Manager
Mary Mazur

Educational Media Services Director
Niki Bates

Development Director
Salvador Carrera

Production Services Director
Kareem Hatcher

Business Manager
Brandon Merrill

Communications and Brand Management Director
Allison Monette

Content Director
Cyndy Robbins

Workforce Training & Economic Development
Director
Debra Solt

Engineering, IT and Emergency Response Director
John Turner

Southern Nevada Public Television Board Of Directors

Executive Director
Mary Mazur, Vegas PBS

President
Clark Dumont, Clark Dumont
Communications, LLC.

Vice President
Nora Luna, UNR Cooperative Extension

Secretary
Michael Cunningham, Bank of Nevada

Treasurer and SNPT Planned Giving Council Chair
Kim Walker, Kim Walker, Inc.

FCC Licensees

Lola Brooks
Linda P. Cavazos
Irene A. Cepeda
Danielle Ford
Evelyn Garcia Morales
Lisa Guzman
Katie Williams

Board Members

Vince Alberta, University of Nevada,
Las Vegas

Linda Ammons, Community Volunteer
Tracy Bower, Desert Research Institute

Cheryl (Cheri) Rosenow, US Bank

Bill Curran, Ballard Spahr, LLP

Mo Denis, Nevada State Senator

Jason Gastwirth, Caesars Entertainment

Stephen Greathouse,
Community Volunteer

Marydean Martin, Marydean & Associates

Steve Seroka, Community Volunteer

Contact Vegas PBS with comments & suggestions:

Vegas PBS & Southern Nevada Public Television • 3050 E Flamingo Rd., Las Vegas, NV 89121
702.799.1010 • Fax 702.799.2806 • vegaspbs.org • Email communications@vegaspbs.org

THE MEADOWS SCHOOL
DEFINING EXCELLENCE

What is excellence?

At The Meadows School, it means being ready and eager to surmount challenges and create opportunities in and out of the classroom.

Our program provides your child with an engaging environment to gain the skillset needed to thrive in a rapidly changing world.

Contact us to learn how your child can pursue excellence with us this fall.

Comprehensive college preparatory education for preschool through grade 12 in Las Vegas

themeadowsschool.org

8601 Scholar Lane Las Vegas, NV 89128 702-254-1610

C O N T E N T S

February 2021

6 The Black Church: This Is Our Story, This Is Our Song

The history and importance of the Black church is explored by professor and historian, Henry Louis Gates, Jr.

10 Science & Nature

Experience nature's wonderful stories

12 The Arts

Enjoy concerts from the comfort and safety of home

13 Special Local Features

Exploring icons and events that have shaped our community

14 History

Trailblazers throughout history

Monthly Features

- 3** Message from our president & general manager
- 9** Member Events
- 17** Vegas PBS Channel 10 Program Listings
- 28** Children's Lineup
- 28** Create Spotlights
- 29** Jackpot!, WORLD and Rewind Spotlights
- 30** Program Sponsors

The Black Church:
This Is Our Story. This Is Our Song.

CELEBRATING AFRICAN AMERICAN HISTORY MONTH

Throughout February

This February, we draw inspiration from those who are bold enough to stand up for equity and inclusion for all. We examine our past to learn from the struggles and successes of those who have walked before us. We discover the important roles individuals with diverse perspectives and backgrounds play in our world and gain strength by embracing and celebrating this diversity.

Titles featuring Henry Louis Gates, Jr., an American literary critic, professor, historian, filmmaker and public intellectual who serves as the Alphonse Fletcher University Professor and director of the Hutchins Center for African and African American Research at Harvard University

The Black Church: This Is Our Story. This Is Our Song.
Tuesdays, February 16 and 23
at 9 p.m.

This moving four-hour, two-part series from executive producer, host and writer Henry Louis

Gates, Jr., traces the 400-year-old story of the Black church in America, all the way down to its bedrock role as the site of African American survival and grace, organizing and resilience, thriving and testifying, autonomy and freedom, solidarity and speaking truth to power. *(Repeats Wednesdays at 3:30 p.m. and both episodes are scheduled Sunday, February 28 from 11:30 a.m. to 5:30 p.m.)*

Finding Your Roots with Henry Louis Gates, Jr.

Tuesdays at 8 p.m.

(Repeats Wednesdays at 2:30 p.m.)

No Irish Need Apply, February 2

Henry Louis Gates, Jr., explores the roots of actor Jane Lynch and comedian Jim Gaffigan, revealing the Irish American experience through their families.

Jim Gaffigan

The Shirts on Their Backs February 9

Discover the immigrant roots of actors Tony Shalhoub and Christopher Meloni and learn about their ancestors who came to America to build a better life.

Henry Gates, Jr. and Tony Shalhoub

Write My Name in The Book of Life, February 16

With the help of Henry Louis Gates, Jr., musician Pharrell Williams and filmmaker Kasi Lemmons uncover extraordinarily rare first-person accounts of their enslaved ancestors.

Country Roots, February 23

We reveal the remarkably diverse backgrounds of country music icons Clint Black and Rosanne Cash.

◀ The day and time of this program may change, depending on when President Biden's speech is scheduled. It is unknown at the time of publication. For up-to-date schedules, visit vegaspbs.org/schedules.

The Anisfield-Wolf Book Awards 2020

Sunday, February 21 at 10:30 p.m.

Join the 85-year tradition of recognizing books which make significant contributions to our understanding of racism and human diversity. Hosted by Jury Chair Henry Louis Gates Jr., we visit the hometowns of the 2020 award recipients — historian Eric Foner, poet Ilya Kaminsky, scholar Charles King and novelist Namwali Serpell.

A Conversation with Henry Louis Gates, Jr.

Sunday, February 21 at 11:30 p.m.

In this intimate interview, Suzanne Malveaux talks with the writer and scholar about growing up in West Virginia, as well as his career in academia and public television. Gates also shares his side of the story in the infamous arrest outside of his home in Cambridge, Massachusetts, and the “beer summit” afterward.

ADDITIONAL TITLES

Antiques Roadshow: Celebrating Black Americana

Monday, February 1 at 9 p.m.

Highlights from this special episode include an 1821 U.S. citizenship certificate for George Barker, a free man of color and an African American beauty book written by Madam C.J. Walker, the first American female millionaire.

Charley Pride: I'm Just Me: American Masters

Monday, February 1 at 10 p.m.

Explore the complicated history of the American South and its music through the life of country star Charley Pride. Raised in segregated Mississippi, his journey shows the ways that artistic expression can triumph over prejudice and injustice. *(Repeats Wednesday, February 3 at 3:30 p.m.)*

Charley Pride:
I'm Just Me: American Masters

Count Basie - Through His Own Eyes

Monday, February 1 at 11 p.m.

This revealing biography, told in Count Basie's own words, uncovers for the first time the private passions and ambitions that inspired the world-famous bandleader and pianist. *(Repeats Wednesday, February 3 at 4:30 p.m.)*

American Experience:
The Murder of Emmett Till

American Experience: The Murder of Emmett Till

Tuesday, February 2 at 9 p.m.

A 14-year-old Black boy was brutally murdered on a visit to Mississippi from Chicago in 1955 after whistling at a white woman in a grocery store. Emmett Till's tragic death and the subsequent publicity about the trial helped spark the Civil Rights Movement in the 1950s.

Marching Forward

Friday, February 5 at 11 p.m.

In the segregated South, music inspires two marching band directors to cross color lines and give their students the opportunity of a lifetime.

Independent Lens: 9to5: The Story of a Movement

Sunday, February 7 at 11 p.m.

Learn about the real-life fight that inspired a hit and changed the American workplace. 9to5, formed by a group of Boston secretaries, was an inspiring demand for equality that encapsulated the spirit of both the women's and labor movements in the 1970s.

American Experience: Goin' Back to T-Town

Monday, February 8 at 9 p.m.

Hear the story of Greenwood, an extraordinary Black community in Tulsa, Oklahoma, that prospered during the 1920s and '30s despite rampant and hostile segregation.

African Americans: The Las Vegas Experience

Monday, February 8 at 10 p.m.

Discover the momentous events that defined the African American experience in Las Vegas throughout the civil rights era. These events altered the city's history and changed thousands of lives. For example, the Moulin Rouge Agreement of 1960 affected day-to-day interactions as it desegregated the city, while the Westside Riot of 1969 rocked the entire community to its core.

(Repeats Wednesday, February 10 at 3:30 p.m. and Friday, February 19 at 10 p.m.)

In Their Own Words: Muhammad Ali

Monday, February 8 at 11 p.m.

Follow Muhammad Ali's path from a gym in Louisville to boxing successes, conversion to Islam, opposition to the draft, exile from the ring, comeback fights, Parkinson's disease and his inspirational re-emergence at the Atlanta Olympics.

(Repeats Wednesday, February 10 at 4:30 p.m.)

One Night in March

Friday, February 12 at 11:30 p.m.

This is the story of a historic college basketball game that captured the national imagination, influenced a state and helped redefine a sport. Interviews, rare footage and archival photos transport viewers back to a tumultuous time in United States history, just as the Civil Rights movement began gaining momentum throughout the South.

Independent Lens:
Women in Blue

Independent Lens: Women in Blue

Sunday, February 14 at 11 p.m.

This documentary takes viewers deep inside the Minneapolis Police Department (MPD) during the tumultuous years leading up to the murder of George Floyd. Under the leadership of MPD's first female chief, women officers seek gender equity, redefining what it means to protect and serve and face setbacks when a new chief comes onboard.

The Long Song on Masterpiece

Captivating British Drama

Every Sunday Evening

Endeavour Season 5 and 6 on Masterpiece at 6:30 p.m.

Icarus, February 7

After the mysterious disappearance of a teacher, Endeavour finds himself investigating the dark world of a public school. When a body is discovered, Endeavour has to question who he can trust — and uncover the truth about the crimes before more people are hurt.

Pylon, February 14

The murder of a schoolgirl brings Endeavour back to Oxford. When he refuses to accept that the main suspect is guilty, Endeavour must uncover the truth and rescue a victim before it's too late.

Apollo, February 21

A car accident proves to be murder, leading Endeavour to investigate suspects in unlikely places.

Endeavour Season 5 and 6 on Masterpiece

Miss Scarlet & The Duke on Masterpiece Mystery!

Miss Scarlet & The Duke on Masterpiece Mystery! at 8 p.m. (concludes February 21)

Go on the case with private eye Eliza Scarlet, Victorian England's first-ever female sleuth, as she solves crimes — and sometimes flirts — with her partner and childhood friend, Detective Inspector William "The Duke" Wellington.

All Creatures Great and Small on Masterpiece at 9 p.m. (concludes February 21)

Follow veterinarian James Herriot at the start of his storied career in rural Yorkshire in the 1930s. The series is a beautiful remake of the popular family drama that aired on British and American television from 1978 to 1990. (Repeats Tuesdays at 2:30 p.m.)

All Creatures Great and Small on Masterpiece

The Long Song on Masterpiece at 10 p.m. (concludes February 14) NEW!

Based on a novel by Andrea Levy, this series is set during the final days of slavery in 19th century Jamaica. Following the hardships and survival of plantation slave, July, and her odious mistress, Caroline, the miniseries stars Tamara Lawrance and Hayley Atwell.

The Long Song on Masterpiece

MORE DRAMA THROUGHOUT THE WEEK

Thursdays:

A Place To Call Home, two back-to-back episodes starting at 8 p.m.

Inspector Morse at 9:30 p.m.

Saturdays:

Midsomer Murders, two back-to-back episodes starting at 7:30 p.m.

Death in Paradise at 9 p.m.

Silent Witness at 10 p.m.

Happy Valley at 11 p.m.

See Page 24 for information about **The Chaperone on Masterpiece** and **Maigret**.

UPCOMING VEGAS PBS EVENTS

RESCHEDULED

Michael Bublé Concert

Friday, September 24, 2021 at 8 p.m. • T-Mobile Arena

Vegas PBS has reserved low bowl seats in Section 14 for Michael Bublé's return to Las Vegas for a one-night only performance. Donate \$169 per ticket.

André Rieu Concert

Sunday, February 28, 2021 at 8 p.m. • T-Mobile Arena

The internationally acclaimed violinist returns to Las Vegas with his 70-piece Johann Strauss orchestra, and Vegas PBS has a limited number of low bowl seats still available at a special rate on request. Donate \$109 per ticket.

Pasquale Esposito Concert

Saturday, May 22, 2021 at 8 p.m.

The Space Las Vegas

The Italian tenor returns for his next performance in an intimate theater setting. Donate \$89 per ticket including a pre-show Meet and Greet.

John Tesh Concert

Saturday, June 19, 2021 at 3 p.m.

Myron's Cabaret Jazz

Enjoy a prime table seat plus a pre-show Meet and Greet with this inspiring pianist and composer. Donate \$79 per person.

Australian Pink Floyd

Tuesday, August 24, 2021 at 7:30 p.m.

Vegas PBS has a limited number of prime orchestra seats still available for the performance of this popular tribute band. You won't want to miss the sound and light extravaganza.

WAIT LIST ONLY

Pageant of the Masters

August 29-30, 2021

Departs Vegas PBS at 9 a.m., returns at 6:30 p.m.

Join this annual bus trip to Laguna Beach for the Festival of the Arts, with dinner and an overnight stay in Dana Point. The next day, enjoy a seal-watching harbor cruise at Newport Beach before return. Donate \$439 per person, based on double occupancy, or \$579 single.

Solvang & Wine Country

3 Day/2 Night Trip September 17-19, 2021

Reservations will re-open after arrangements have been finalized.

Please note, all events are subject to rescheduling or cancellation.

For more information, please call **702.737.7500** or visit **vegaspbs.org/tickets**

Nature: Pumas: Legends of the Ice Mountains

Nature

Wednesdays at 8 p.m.

Experience the splendors and compelling stories of the natural world from all over the globe. *(Repeats Thursdays at 2:30 p.m.)*

Pumas: Legends of the Ice Mountains, February 3

Travel to the mountains of Chile to discover the secrets of the puma, the area's biggest and most elusive predator. Discover how this mountain lion survives and follow the dramatic fate of a puma mother and her cubs.

Big Bend: The Wild Frontier of Texas, February 10

Roam the Wild West frontier land of the Rio Grande's Big Bend alongside its iconic animals, including black bears, rattlesnakes and scorpions.

Big Bend: The Wild Frontier of Texas

Equus: Story of the Horse: Origins, February 17

Explore the fascinating evolutionary journey of the horse, from its tiny forest-dwelling ancestor called the Dawn Horse to the modern steed. Encounter scientists unlocking the genetic basis of horsepower and decoding their

emotional intelligence.

Equus: Story of the Horse: Chasing the Wind, February 24

Discover how humans have partnered with the horse throughout the centuries, creating more than 400 breeds, from the rare Yakutian to the Arabian, found all around the world.

Beyond the Elements on NOVA

Wednesdays at 9 p.m.

Discover the fascinating chemistry that makes our world and everything in it — including us.

(Repeats Fridays at 2:30 p.m.)

Reactions, February 3

Just about every solid, liquid or gas in the world as we know it begins with reactions between individual atoms and molecules. We investigate the transformative world of chemical reactions.

Indestructible, February 10

Explore the fantastic chemistry behind the everyday materials we depend on and how the quest for durability can be balanced with products' environmental impact.

Life, February 17

Host David Pogue investigates the surprising molecules that allowed life on Earth to begin and, ultimately, thrive. Along the way, he finds out what we are all made of — literally.

NOVA: Mars 2020

NOVA: Mars 2020

Wednesday, February 24 at 9 p.m.

Follow along as NASA launches the Mars 2020 Mission to hunt for signs of life on the red planet. It will be the first time a rover will land in Jezero Crater, an ancient river delta that could possibly be a cradle of life. Upon a successful landing, a solar-powered rover and a four-pound helicopter will comb the area for signs of life until 2030 and collect samples for possible return to Earth.

Europe's New Wild

Wednesdays at 10 p.m.

Explore the resurgence of iconic wildlife and

The Land of the Snow and Ice

natural processes across Europe's breathtaking landscape. *(Repeats Thursdays at 3:30 p.m.)*

The Missing Lynx, February 3

Across Iberia, rare subspecies are making a comeback thanks to rewilding efforts.

Return of the Titans, February 10

In Europe's Carpathian Mountains and beyond, the continent's most iconic species are thriving.

The Land of the Snow and Ice

In Lapland, native Sami people and dedicated conservation groups are working to save an age-old reindeer migration.

Europe's Amazon, February 24

The Danube is the largest preserved wetland on the continent, a sanctuary for thousands of species — many are the last of their kind. Conservationists are working to preserve and restore these precious habitats before it is too late.

Big Pacific

Wednesdays at 11 p.m.

Plunge into the Pacific with researchers and cinematographers and observe the ocean's rare and dazzling creatures in a way never before seen on television. *(Repeats Thursdays at 4:30 p.m.)*

Mysterious, February 3

We yearn to unravel the mysterious Pacific — but she does not give up her secrets willingly.

Violent, February 10

Learn why those that live in the Pacific must choose whether to avoid conflict or rise to meet it.

Voracious, February 17

See how the challenge of finding food drives all life in the Pacific.

Passionate, February 24

See how the quest to multiply has spawned a stunning array of unusual behaviors and adaptations.

Big Pacific

**In Concert
at the Hollywood Bowl
Fridays**

For the first time in its 98-year history, the Hollywood Bowl canceled its season due to COVID-19. Now, the music plays on in this new series featuring some of the most unforgettable moments in the iconic venue's history.

**Gustavo and Friends
February 5 at 9 p.m.**

See some of host Gustavo Dudamel's favorite orchestral performances from throughout the years and hear performers take us through their memorable Hollywood Bowl moments.

**Fireworks!
February 5 at 10 p.m.**

We bring the party home to you with Katy Perry singing "Firework," the "little orchestra" Pink Martini performing classical, pop and jazz (in 15 languages), flamenco singer Diego el Cigala performing "Soledad," Dudamel leading the LA Phil in Igor Stravinsky's "The Firebird," and John Williams conducting the orchestra in his iconic music from "Star Wars."

**Música Sin Fronteras
(Music Without Borders)
February 12 at 9 p.m.**

Immerse yourself in a Pan-American musical journey including "Lincoln Portrait," "La Tierra del Olvido," "El Baile y El Salón" and "El amor brujo" — one of the few orchestra pieces written for flamenco dance.

**Dave Chapelle:
The Mark Twain Prize
Friday, February 12 at 10 p.m.**

The John F. Kennedy Center for the Performing Arts presents the 22nd annual Mark Twain Prize for American Humor to Dave Chappelle.

Dave Chappelle:
The Mark Twain Prize

**50 Years with
Peter, Paul and Mary
Saturday, February 27 at 8 p.m.**

Celebrate the trio that provided America's soundtrack for generations and combined artistry with activism for five decades.

50 Years with
Peter, Paul and Mary

**Classical Rewind
Sunday, February 28 at 6:30 p.m.**

Experience the beauty, romance and dramatic power of musical masterpieces in this visual and auditory joyride through the world of classical hits.

The Showgirl: A Las Vegas Icon
Friday, February 19 at 9 p.m.

Onstage, she's an icon who represents Las Vegas to the world. Off stage, she's an ordinary person living an extraordinary life. Discover her story. **(See page 21 for further details.)**

**African Americans:
 The Las Vegas Experience**
**Monday, February 8 at 10 p.m. and
 Friday, February 19 at 10 p.m.**

Discover the momentous events that defined the African American experience in Las Vegas throughout the civil rights era. These events altered the city's history and changed thousands of lives. For example, the Moulin Rouge Agreement of 1960 affected day-to-day interactions as it desegregated the city, while the Westside Riot of 1969 rocked the entire community to its core.

PASSPORT PICK OF THE MONTH

Seaside Hotel on Walter's Choice

Binge the new 6-episode foreign-language drama starting on **Thursday, February 11** on Vegas PBS Passport. Unfortunately, broadcast rights are not available, so our channel 10 viewers won't be able to see this series — just our members who have activated their Vegas PBS Passport member benefit. Therefore, if you haven't activated your account yet, why wait? Season One takes place in the years 1928-33, as the world heads for disaster. Follow the lives of the hotel's regulars and the local staff as the mood swings from optimism to crisis. This tragicomedy captures the spirit of the times — from Europe's harsh economic climate to society's refusal to face facts — while reflecting the current times. In Danish with English subtitles.

Always on the go?
DOWNLOAD THE PBS VIDEO APP FOR FREE
 to stream your favorite PBS shows, create the perfect watchlist and more.
 The app is available to download for free at vegaspbs.org/video-app

In addition to the titles that are available to everyone, Vegas PBS members gain access to an extended library of favorites. Become a sustaining member for as little as \$5/month or a one time donation of \$60 to unlock your Passport benefits.
 Call 702.799.1010 or email: membership@vegaspbs.org.

Charley Pride:
I'm Just Me:
American Masters

**Charley Pride: I'm Just Me:
American Masters**
Monday, February 1 at 10 p.m.

See how country star Charley Pride used music to triumph over prejudice and injustice. (See further details on Page 7.)

Finding Your Roots
Tuesdays at 8 p.m.

The acclaimed series returns with Professor Gates exploring the mysteries, surprises and revelations hidden in the family trees of popular figures. (See Page 6 for episode information.) (Repeats Wednesdays at 2:30 p.m.)

Jane Lynch in
Finding Your Roots

**Marian Anderson:
Once in a Hundred Years**
Monday, February 15 at 11 p.m.

Marian Anderson (1897–1993) is considered one of the most important opera performers of the 20th century. The celebrated contralto played a vital role in the acceptance of African Americans in classical music and other segregated performing arts genres. We trace Anderson's life and her struggles against racism and poverty.

Marian Anderson:
Once in a Hundred Years

**Fat Boy:
The Billy Stewart Story**
Friday, February 19 at 11 p.m.

Explore the life and career of one of the most popular rhythm and blues singers of the 1960s as we trace his journey from a young piano player to a famous R&B balladeer. Stewart's soulful music touched audiences all over the country. This program features a rich collection of archival stills and footage, including never-before-seen 8mm film of Stewart relaxing with his family and performing in various night clubs.

Fat Boy:
The Billy Stewart Story

An Evening with Berry Gordy
Monday, February 22 at 11:30 p.m.

The late journalist Gwen Ifill interviews entrepreneur, songwriter, record producer, movie director and producer Berry Gordy. Gordy began in Detroit where he founded Motown Records in 1959 and grew the company into the most successful African American-owned enterprise in the United States.

An Evening
with Berry Gordy

Give us your best stories!

VEGAS PBS KIDS

WRITERS CONTEST

Presented by Janice Allen

YOU COULD BE A WINNER!

Calling all kids kindergarten through fifth grade! Enter your story for a chance to win cool prizes and have your story published online.

For rules and entry form, visit vegaspbs.org/writers-contest

Stories are due to Vegas PBS by Friday, March 26, 2021 at 5 p.m.

FREE VIRTUAL SEMINAR
Investing for Beginners and Intermediates

Tuesday, February 23, 2021 at 12 p.m.

Learn about Investing for Beginners and Intermediates. The seminar will be led by Vegas PBS Planned Giving Council members **Jason Oshins** and **Shawna Waldman**.

Please register online at vegaspbs.org/philanthropy/events or by contacting Lana Prusinski at lprusinski@vegaspbs.org or 702.799.1010 x5499.

Vegas PBS®
 vegaspbs.org | 702.799.1010

Vegas PBS		7:30 p.m.	8:00 p.m.	8:30 p.m.	9:00 p.m.	9:30 p.m.	10:00 p.m.
Mon 2/1	10	Start Up. Drew Patrick launches Michigan Fields.	Antiques Roadshow: Vintage Tucson 2021 Hour 2. A Mexican charro saddle.		Antiques Roadshow: Celebrating Black Americana. An 1821 U.S. citizenship certificate.		American Masters. Life of country singer Charley Pride.
	Create	Cook's Country. Arroz con pollo; sour orange pie.	America's Test Kitchen from Cook's Illustrated	Dishing with Julia Child. Julia Child's potato preparation.	Rick Steves Rome. Rise and fall of classical Rome; Bernini's Baroque Rome; the Vatican; Rome's romantic night spots.		Richard Bangs' Adventures with Purpose -New Zealand
	PBS KIDS	Molly of Denali: The Worm Turns; Little Dog Lost.	Hero Elementary. A bird flies off with AJ's Twigcam.	Odd Squad. Things are different at night.	Arthur. Animated. The gang enters a contest.	WordGirl. Animated. Becky helps her father set a record.	Cyberchase: A Renewable Hope.
Tue 2/2	10	Nevada Week	Finding Your Roots with Henry Louis Gates, Jr.: No Irish Need Apply. Jane Lynch; Jim Gaffigan.		Finding Your Roots with Henry Louis Gates, Jr.: No Irish Need Apply. Jane Lynch; Jim Gaffigan.		FRONTLINE: China's COVID Secrets
	Create	Les Stroud's Wild Harvest. A harvest based on two trees.	Baking with Julia. Pattycake with chocolate tulips.	Dishing with Julia Child: To Roast a Chicken.	Rick Steves' European Travel Tips and Tricks	Rick Steves' European Travel Tips and Tricks	Rick Steves' Europe. Fine living in Burgundy, France.
	PBS KIDS	Molly of Denali. Animated. Berry-picking is ruined by mosquitoes.	Hero Elementary. Sparks' Crew chases a giant ball.	Odd Squad. Confetti Betty strikes the headquarters in the Arctic.	Arthur. Animated. Snake; best friends.	WordGirl. Animated. Citywide crime spree.	Cyberchase. Animated. Digit challenges Hacker to a cook-off.
Wed 2/3	10	Outdoor Nevada Remixed: A Walk in the Park.	Nature: Pumas: Legends of the Ice Mountains. Pumas in Patagonian Chile.		NOVA: Beyond the Elements: Reactions. Chemical reactions transform the world.		Europe's New Wild: The Missing Lynx.
	Create	Cook's Country. Texas thick-cut smoked pork chops.	Lidia's Kitchen. Butternut squash gnocchi; halibut.	Dishing with Julia Child: The Whole Fish Story.	Rick Steves Cruising the Mediterranean. Sailing from Barcelona, Spain, to Athens, Greece; the pros and cons of cruising.		Rick Steves' Europe. Dordogne River Valley; goose farm.
	PBS KIDS	Molly of Denali. Animated. Molly goes fishing; Trini gets lost.	Hero Elementary. Fur Blur competes in Super Pet Races.	Odd Squad. Infestations send Ms. O from her office.	Arthur. Animated. Binky Barnes, Wingman.	WordGirl. Animated. Pretty Princess.	Cyberchase: Journey of a Thousand Food Miles.
Thu 2/4	10	Rick Steves' Europe. Understanding global hunger and poverty.	A Place to Call Home: Truth Will Out.	(8:45) A Place to Call Home: The Mona Lisa Smile. The horrors of the war cast a long, unwelcome shadow over Inverness.		Inspector Morse: Happy Families. Murdered man's family seems unaffected.	
	Create	Pati's Mexican Table. The town of El Fuerte; lobster recipes.	Christopher Kimball's Milk Street Television	Dishing with Julia Child. Pain de mie and a raisin bread.	Rick Steves Special: European Festivals. Rick Steves celebrates the top 10 festivals in Europe, including the Carnival in Venice, Italy.		Rick Steves' Europe. Festivity of Barcelona; Montserrat.
	PBS KIDS	Molly of Denali: Hot Springs Eternal; Tooyo's Hero.	Hero Elementary. Changing weather patterns.	Odd Squad. Orla was chosen to protect the 44-leaf clover.	Arthur. Animated. Asthma; costume party; pranks.	WordGirl. Animated. Becky's soccer team.	Cyberchase. Animated. The team frees the Lucky Charms.
Fri 2/5	10	Washington Week	Nevada Week	Rick Steves' Europe. Understanding global hunger and poverty.	In Concert at the Hollywood Bowl: Gustavo and Friends. Tchaikovsky's Swan Lake.		In Concert at the Hollywood Bowl. Performers include Katy Perry.
	Create	Cook's Country. Southern-style smothered chicken.	America's Test Kitchen from Cook's Illustrated	Dishing with Julia Child. Julia Child's knife skills.	No Passport Required: Miami. The Haitian community in Miami.		No Passport Required. Nigerian and West African community.
	PBS KIDS	Xavier Riddle and the Secret Museum	Xavier Riddle and the Secret Museum	Xavier Riddle and the Secret Museum	Xavier Riddle and the Secret Museum	Xavier Riddle and the Secret Museum	Cyberchase. Animated. The team help their friend Hapo.
Sat 2/6	10	Midsomer Murders. Investigating a headless horseman.	(8:13) Midsomer Murders: The Dark Rider. Investigating a headless horseman.		Death in Paradise. A trained survival expert is found dead.		Silent Witness: One of Our Own: Part 2.
	Create	Pati's Mexican Table. Customs and recipes.	Confucius Was a Foodie: Noodles: Long for Life, Food of Legends. The noodle symbolizes longevity.		The Best of the Joy of Painting. The beach at sunset.	The Best of the Joy of Painting: The Old Weathered Barn.	Richard Bangs' Adventures with Purpose -New Zealand
	PBS KIDS	Xavier Riddle and the Secret Museum	Xavier Riddle and the Secret Museum	Xavier Riddle and the Secret Museum	Xavier Riddle and the Secret Museum	Xavier Riddle and the Secret Museum	Cyberchase: Journey of a Thousand Food Miles.
Sun 2/7	10	(6:30) Endeavour on Masterpiece. A teacher goes missing.	Miss Scarlet and the Duke on Masterpiece: Memento Mori. A photographer receives threats.		All Creatures Great and Small on Masterpiece. James is honored as Attending Vet.		The Long Song on Masterpiece
	Create	Les Stroud's Wild Harvest. Greens; barbecue rib-eye steak.	Confucius Was a Foodie: Origins of the Beginnings. The culinary roots of food.		No Passport Required: Miami. The Haitian community in Miami.		Richard Bangs' Adventures with Purpose
	PBS KIDS	Xavier Riddle and the Secret Museum	Xavier Riddle and the Secret Museum	Xavier Riddle and the Secret Museum	Xavier Riddle and the Secret Museum	Xavier Riddle and the Secret Museum	Cyberchase: A Renewable Hope.
Mon 2/8	10	British Antiques Roadshow	Antiques Roadshow: Vintage Orlando Hour 1. James McNeill Whistler artwork.		American Experience: Goin' Back to T-Town. Business fails in Greenwood, Okla.		African Americans: The Las Vegas Experience
	Create	Cook's Country. Barbecue chicken thighs; peach pies.	America's Test Kitchen from Cook's Illustrated	Dishing with Julia Child. Julia Child's potato preparation.	No Passport Required: Houston. Nigerian and West African community.		Rick Steves' Europe. Gardens, art and fine music.
	PBS KIDS	Molly of Denali. Animated. Suki digs up an old bone tool.	Hero Elementary. A big parade balloon gets loose.	Odd Squad. The agents are caught in a time loop.	Arthur. Animated. D.W. Tale Spin.	WordGirl. Animated. Becky's last day of vacation.	Cyberchase: Housewarming Party.

10:30 p.m.	11:00 p.m.	11:30 p.m.
(10:00) American Masters. Life of country singer Charley Pride.	Count Basie -- Through His Own Eyes. The private passions and ambitions that inspired bandleader and pianist Count Basie.	
Richard Bangs' Adventures with Purpose -New Zealand	Family Travel with Colleen Kelly. Scenic bike ride; Irish music.	America's Test Kitchen from Cook's Illustrated
Molly of Denali: The Worm Turns; Little Dog Lost.	Pinkalicious & Peterrific: All Tangled Up; Above the Clouds.	Elinor Wonders Why: These Sneezes; Ari's Lucky Shirt.
(10:00) FRONTLINE: China's COVID Secrets		Nevada Week
Travelscope. Traditional tea snacks; Assam tea farm.	Weekends with Yankee: Best of New England.	Cook's Country. Texas thick-cut smoked pork chops.
Molly of Denali. Animated. Berry-picking is ruined by mosquitoes.	Pinkalicious & Peterrific: Pinkfoot; Flossie the Mossling.	Elinor Wonders Why. Animated. Couch cushion castle.
(10:00) Europe's New Wild: The Missing Lynx.	Big Pacific: Mysterious. Mysterious depths of the Pacific Ocean.	
Curious Traveler. Chateaux in central France.	Outside with Greg Aiello. Exploring Juneau, Alaska.	America's Test Kitchen from Cook's Illustrated
Molly of Denali. Animated. Molly goes fishing; Trini gets lost.	Pinkalicious & Peterrific: Sweet Pea Pixie; Pink Piper.	Elinor Wonders Why. Animated. Ms. Mole forgets her glasses.
(9:30) Inspector Morse: Happy Families. Murdered man's family seems unaffected.		Rick Steves' Europe. Understanding global hunger and poverty.
Travelscope. Ocean hot baths; Tao people.	Weekends with Yankee. Vermont's Shelburne Farms.	Cook's Country. Southern-style smothered chicken.
Molly of Denali: Hot Springs Eternal; Tooeys Hero.	Pinkalicious & Peterrific	Elinor Wonders Why. Animated. Elinor learns about different plants.
(10:00) In Concert at the Hollywood Bowl: Fireworks!	Marching Forward. Two high school band directors inspire an atypical collaboration in the segregated South in 1964.	
(10:00) No Passport Required: Houston.	No Passport Required: D.C. Washington, D.C.'s, Ethiopian community.	
Molly of Denali. Animated. Molly helps fix the broken fish wheel.	Pinkalicious & Peterrific: Peter's Blues; Pink Raspberry.	Elinor Wonders Why. Animated. The Exploring Club finds critters.
(10:00) Silent Witness: One of Our Own: Part 2.	Happy Valley. Catherine comes face to face with Tommy.	
Richard Bangs' Adventures with Purpose - Norway	Chef Paul Prudhomme: Louisiana Legend	Mike Colameco's Real Food. Ayesha Nurdjaja and Hillary Sterling.
Molly of Denali. Animated. Berry-picking is ruined by mosquitoes.	Pinkalicious & Peterrific: Pinkfoot; Flossie the Mossling.	Elinor Wonders Why. Animated. Couch cushion castle.
(10:00) The Long Song on Masterpiece	Independent Lens: 9 to 5: The Story of a Movement. Dolly Parton's song 9 to 5.	
Richard Bang's Adventures with Purpose	Annabel Langbein: The Free Range Cook: A Taste of Asia.	New Scandinavian Cooking: The Holy Fish.
Molly of Denali: Hot Springs Eternal; Tooeys Hero.	Pinkalicious & Peterrific	Elinor Wonders Why. Animated. Elinor learns about different plants.
(10:00) African Americans: The Las Vegas Experience	In Their Own Words: Muhammad Ali. Muhammad Ali's boxing successes.	
Beyond Your Backyard: Muskogee, Ok.	Family Travel with Colleen Kelly: Marine Life in the Bahamas.	America's Test Kitchen from Cook's Illustrated
Molly of Denali. Animated. Suki digs up an old bone tool.	Pinkalicious & Peterrific: Cupid Calls It Quits	

Our Picks for Feb 1-8

The Long Story on Masterpiece

The Long Story on Masterpiece

Sundays at 10 p.m. beginning January 31

Based on a novel by Andrea Levy, this series is set during the final days of slavery in 19th century Jamaica. Following the hardships and survival of plantation slave, July, and her odious mistress, Caroline, the miniseries stars Tamara Lawrance and Hayley Atwell.

Beyond the Elements on NOVA

Beyond the Elements on NOVA

3-part mini-series, Wednesdays at 9 p.m. beginning February 3

Picking up where he left off in NOVA's popular special, **Hunting the Elements**, David Pogue sets out on a worldwide quest to find the key molecules and chemical reactions that have paved the way for human civilization, life and even the universe as we know it. (See episode information on Page 11.)

Vegas PBS	7:30 p.m.	8:00 p.m.	8:30 p.m.	9:00 p.m.	9:30 p.m.	10:00 p.m.	
Tue 2/9	10	Nevada Week	Finding Your Roots with Henry Louis Gates, Jr.: The Shirts on Their Backs. Tony Shalhoub; Christopher Meloni.		Al Capone: Icon. The impact of Al Capone on American culture, including why people are fascinated by his story.		FRONTLINE: Iraq's Assassins
	Create	Les Stroud's Wild Harvest: Cattail & Pond Lily.	Baking with Julia. Fettuccine ice-cream sandwiches.	Dishing with Julia Child: To Roast a Chicken.	No Passport Required: D.C. Washington, D.C.'s, Ethiopian community.		Rick Steves' Europe. Art Nouveau; peat bathing.
	PBS KIDS	Molly of Denali: New Nivagi; Crane Song.	Hero Elementary. Monarch butterflies go missing.	Odd Squad. An Odd Squad gadget has been stolen.	Arthur. Animated. Circus flea; D.W. wants to be kissed.	WordGirl. Animated. Valentine's Day cards.	Cyberchase. Animated. The team deciphers poems.
Wed 2/10	10	Outdoor Nevada Remixed: My Favorite Pastimes.	Nature: Big Bend. Wildlife of Rio Grande's Big Bend.		NOVA: Beyond the Elements: Indestructible. Glass, rubber and plastic.		Europe's New Wild: Return of the Titans.
	Create	Cook's Country. Memphis-style wet ribs in slow cooker.	Lidia's Kitchen. Blueberry and ricotta parfait.	Dishing with Julia Child: The Whole Fish Story.	No Passport Required: Boston. Portuguese culinary traditions.		Rick Steves' Europe. The Parthenon and Agora in Athens.
	PBS KIDS	Molly of Denali. Animated. Molly trains for a ski race.	Hero Elementary. The crew finds a young bird.	Odd Squad. Oscarbots get lost in town.	Arthur. Animated. D.W. and Bud take wilderness adventure.	WordGirl. Animated. Invisi-Bill seeks publicity.	Cyberchase: A Garden Grows in Botlyn.
Thu 2/11	10	Rick Steves' Europe: Why We Travel. The value of travel.	A Place to Call Home: Day of Atonement.	(8:44) A Place to Call Home: That's Amore. Anna and Gino's romance continues to blossom as they sneak off to spend time together.		Inspector Morse: The Death of the Self. Morse investigates the death of a woman.	
	Create	Pati's Mexican Table. Riding the railway to El Fuerte.	Christopher Kimball's Milk Street Television	Dishing with Julia Child. Pain de mie and a raisin bread.	No Passport Required: Queens, NYC. Indo-Guyanese community in Queens, N.Y.		Rick Steves' Europe. Old port town of Nafplio; Olympia.
	PBS KIDS	Molly of Denali. Animated. Molly and Trini make suncatchers.	Hero Elementary. Turbo Tina is excited to see snow.	Odd Squad. Evil Sculptor offers top-secret info.	Arthur. Animated. Buster receives chocolates in the mail.	WordGirl. Animated. Captain Tangent.	Pinkalicious & Peterrific: Cupid Calls It Quits
Fri 2/12	10	Washington Week	Nevada Week	Rick Steves' Europe: Why We Travel. The value of travel.	In Concert at the Hollywood Bowl: Musica Sin Fronteras (Music Without Borders). Vin Scully narrates Lincoln Portrait.		Dave Chappelle: The Mark Twain Prize
	Create	Cook's Country. Grilled bourbon steaks; dill pickles.	America's Test Kitchen from Cook's Illustrated	Dishing with Julia Child. Julia Child's knife skills.	Kevin Belton's New Orleans Celebrations: All That Jazz Fest.	New Orleans Cooking with Kevin Belton: Classic Creole.	Kevin Belton's New Orleans Celebrations: Crawfish Fest.
	PBS KIDS	(7:00) Pinkalicious & Peterrific: Cupid Calls It Quits	Molly of Denali. Animated. Molly and Trini make suncatchers.	Nature Cat. Animated. Hal forgets to buy gifts.	Pinkalicious & Peterrific: Cupid Calls It Quits		Cyberchase. Animated. The team restores the satellites.
Sat 2/13	10	Midsomer Murders: Murder of Innocence. A convict returns to the village.	(8:21) Midsomer Murders. A convict returns to the village.		(9:02) Death in Paradise. The owner of a hair salon is killed.		Silent Witness. Nikki attends a carbon copy crime scene.
	Create	Pati's Mexican Table. Chilorio; cookies.	Confucius Was a Foodie: Bitter. Chinese medicinal herbs; durian.		The Best of the Joy of Painting. A snowy cabin.	The Best of the Joy of Painting: Mountain Serenity.	Richard Bangs' Adventures with Purpose -Switzerland
	PBS KIDS	(7:00) Pinkalicious & Peterrific: Cupid Calls It Quits	Molly of Denali. Animated. Molly and Trini make suncatchers.	Nature Cat. Animated. Hal forgets to buy gifts.	Pinkalicious & Peterrific: Cupid Calls It Quits		Cyberchase: Housewarming Party.
Sun 2/14	10	(6:30) Endeavour Season 6 on Masterpiece. The murder of a schoolgirl.	Miss Scarlet and the Duke on Masterpiece: Cell 99. Eliza stumbles on a criminal enterprise.		All Creatures Great and Small on Masterpiece. The Dales deal with a bitter winter.		The Long Song on Masterpiece
	Create	Les Stroud's Wild Harvest: Lamb's Quarters and Raspberries.	Confucius Was a Foodie: Origins of the Beginnings. The culinary roots of food.		Kevin Belton's New Orleans Celebrations: All That Jazz Fest.	New Orleans Cooking with Kevin Belton: Classic Creole.	Rick Steves Rome
	PBS KIDS	(7:00) Pinkalicious & Peterrific: Cupid Calls It Quits	Molly of Denali. Animated. Molly and Trini make suncatchers.	Nature Cat. Animated. Hal forgets to buy gifts.	Pinkalicious & Peterrific: Cupid Calls It Quits		Cyberchase: A Garden Grows in Botlyn.
Mon 2/15	10	British Antiques Roadshow	Antiques Roadshow: Vintage Orlando Hour 2. Fern Isabel Coppedge oil.		American Experience: Voice of Freedom. Marian Anderson at the Lincoln Memorial.		
	Create	Cook's Country. Citrus-braised pork tacos; piping bags.	America's Test Kitchen from Cook's Illustrated	Dishing with Julia Child. Julia Child's potato preparation.	Kevin Belton's New Orleans Celebrations: Crawfish Fest.	Kevin Belton's New Orleans Celebrations: Beignet Fest.	Rick Steves' Europe: Istanbul. Grand Bazaar and spice market.
	PBS KIDS	Molly of Denali. Animated. Molly helps fix the broken fish wheel.	Hero Elementary. The school's bell won't stop ringing.	Odd Squad. The Unit attempts to prevent trouble.	Arthur. Animated. Cellist Yo-Yo Ma; Joshua Redman.	WordGirl. Animated. Student council president.	Cyberchase. Animated. The team deciphers poems.
Tue 2/16	10	Nevada Week	Finding Your Roots with Henry Louis Gates, Jr.: Write My Name in the Book of Life. Pharrell Williams; Kasi Lemmons.		The Black Church: This Is Our Story, This Is Our Song. The roots of Black religion.		
	Create	Les Stroud's Wild Harvest: Twisted Stalk & Wild Mint.	Baking with Julia. Espresso profiteroles; choux paste.	Dishing with Julia Child: To Roast a Chicken.	New Orleans Cooking with Kevin Belton: Jazz Brunch.	Kevin Belton's New Orleans Kitchen: The Po-Boy Sandwich.	Rick Steves' Europe. Historical sites in Tehran, Iran.
	PBS KIDS	PBS KIDS Talk About: Race and Racism	Hero Elementary. The crew goes to Turtle Beach.	Odd Squad. Mayor catches case of the Sing-A-Longs.	Arthur. Animated. Magical device; Arthur acts like Buster.	WordGirl. Animated. Butcher fails to defeat WordGirl.	Cyberchase. Animated. The water problem in Canalia.

10:30 p.m.	11:00 p.m.	11:30 p.m.
(10:00) FRONTLINE: Iraq's Assassins	Nevada Week	Outdoor Nevada: A Walk in the Park.
Travelscope. Exploring the Greek Isles.	Weekends with Yankee. Oldest floating post office in the U.S.	Cook's Country. Barbecue chicken thighs; peach pies.
Molly of Denali: New Nivagi; Crane Song.	Pinkalicious & Peterrific: Snow Fairy; To Catch a Leaf.	Elinor Wonders Why: The Lizard Lounge; Feathers.
(10:00) Europe's New Wild: Return of the Titans.	Big Pacific: Violent. Ocean creatures deal with violence.	
Curious Traveler. Hidden symbol of Venice on the gondola.	Outside with Greg Aiello. Alaska's Chilkoot Trail.	America's Test Kitchen from Cook's Illustrated
Molly of Denali. Animated. Molly trains for a ski race.	Pinkalicious & Peterrific: Pink Lemonade; Pink Shoes.	Elinor Wonders Why: Leave It to Ari; Snow Friend.
(9:30) Inspector Morse: The Death of the Self. Morse investigates the death of a woman.		Rick Steves' Europe: Why We Travel. The value of travel.
Travelscope. Cinco de Mayo in San Antonio.	Weekends with Yankee. Hiking up to Holt's Ledge.	Cook's Country. Memphis-style wet ribs in slow cooker.
(10:00) Pinkalicious & Peterrific: Cupid Calls It Quits	Pinkalicious & Peterrific: Treasure Hunt; Cheer Up, Archie.	Elinor Wonders Why: Speed Racer; One of These Goats.
(10:00) Dave Chappelle: The Mark Twain Prize		One Night in March
Kevin Belton's New Orleans Celebrations: Beignet Fest.	New Orleans Cooking with Kevin Belton: Jazz Brunch.	Kevin Belton's New Orleans Kitchen: The Po-Boy Sandwich.
Molly of Denali. Animated. Organizing a race; training a dog.	Pinkalicious & Peterrific: Pink Love; Duocorn.	Elinor Wonders Why: Bird Song; No Need to Shout.
(10:00) Silent Witness. Nikki attends a carbon copy crime scene.	Happy Valley. Frances makes Catherine's life a misery.	
Richard Bangs' Adventures with Purpose -Switzerland	Chef Paul Prudhomme: Louisiana Legend	Mike Colameco's Real Food. Chef Gabriel Kreuther's restaurant.
Molly of Denali: New Nivagi; Crane Song.	Pinkalicious & Peterrific: Snow Fairy; To Catch a Leaf.	Elinor Wonders Why: The Lizard Lounge; Feathers.
(10:00) The Long Song on Masterpiece	Independent Lens: Women in Blue. Women officers seek gender equity.	
(10:00) Rick Steves Rome	Annabel Langbein: The Free Range Cook: Fiesta for Friends.	New Scandinavian Cooking: Pyramids of the North.
Molly of Denali. Animated. Molly and Trini make suncatchers.	Pinkalicious & Peterrific: Pink Love; Duocorn.	Elinor Wonders Why: Speed Racer; One of These Goats.
(9:00) American Experience: Voice of Freedom.	Marian Anderson: Once in a Hundred Years. Tracing Marian Anderson's life, including her struggles against racism and poverty.	
Beyond Your Backyard. Florida's historic coast.	Family Travel with Colleen Kelly	America's Test Kitchen from Cook's Illustrated
Molly of Denali. Animated. Molly helps fix the broken fish wheel.	Pinkalicious & Peterrific	Elinor Wonders Why: Bubble House; The Syrup Tree.
The Black Church: This Is Our Story, This Is Our Song	Nevada Week	Outdoor Nevada Remixed: My Favorite Pastimes.
Travelscope. Cruising the South Texas Coast.	Weekends with Yankee. Lexington, Mass.; New England dinner.	Cook's Country. Grilled bourbon steaks; dill pickles.
Molly of Denali: Sap Season; Book of Mammoths.	Pinkalicious & Peterrific	Elinor Wonders Why

Our Picks for Feb 9-16

Nature: Big Bend: The Wild Frontier of Texas

Nature: Big Bend: The Wild Frontier of Texas Wednesday, February 10 at 8 p.m.

Roam the Wild West frontier land of the Rio Grande's Big Bend alongside its iconic animals, including black bears, rattlesnakes and scorpions. *(Repeats Thursday, February 11 at 2:30 p.m.)*

Marian Anderson in American Experience: Voice of Freedom

American Experience: Voice of Freedom Monday, February 15 at 9 p.m.

On Easter Sunday, 1939, contralto Marian Anderson stood in front of the Lincoln Memorial and sang to the American people in open air. She was barred from performing in Constitution Hall because of her race. Anderson's rich life story is interwoven with this landmark moment in history, exploring fundamental questions about talent, race, fame, democracy and the American soul.

Vegas PBS		7:30 p.m.	8:00 p.m.	8:30 p.m.	9:00 p.m.	9:30 p.m.	10:00 p.m.
Wed 2/17	10	Outdoor Nevada Remixed: From Sky to Land.	Nature: Equus: Story of the Horse: Origins. Relationship between humans and horses.		NOVA: Beyond the Elements: Life. The origins of life on Earth.		Europe's New Wild: The Land of Snow and Ice.
	Create	Cook's Country. South Carolina smoked fresh ham.	Lidia's Kitchen. Scallops saltimbocca; seared lamb chops.	Moveable Feast with Relish	Kevin Belton's New Orleans Celebrations: Beignet Fest.	New Orleans Cooking with Kevin Belton: Carnival.	Rick Steves' Europe. Persepolis, Shiraz and Esfahan.
	PBS KIDS	Molly of Denali. Animated. Molly loses a mitten.	Hero Elementary. The crew searches for a piece of statue.	Odd Squad. Ms. O wants to win a Jackie Award.	Arthur. Animated. Muffy worries she is no longer needed.	WordGirl. Animated. Becky's trophy disappears.	Cyberchase. Animated. Place value; number system.
Thu 2/18	10	Rick Steves' Europe. Roman hot springs; cruising canals.	A Place to Call Home: Boom!	(8:45) A Place to Call Home: Worlds Apart. Elizabeth is rushed to hospital where Jack confirms she has suffered a heart attack.		Inspector Morse: Absolute Conviction. Morse investigates death.	
	Create	Pati's Mexican Table. Chocolate chocolate chunk banana bread.	Christopher Kimball's Milk Street Television	Moveable Feast with Relish	Kevin Belton's New Orleans Celebrations: Beignet Fest.	Kevin Belton's New Orleans Celebrations: Jambalaya Fest.	Rick Steves' Europe. Dalmation Coast; Plitvice Lakes.
	PBS KIDS	Molly of Denali. Animated. Suki digs up an old bone tool.	Hero Elementary. Muffins go missing from the cafeteria.	Odd Squad. Small furry creatures are on the loose.	Arthur. Animated. Killer competes in dog show.	WordGirl. Animated. Buildings to cheese.	Cyberchase. Animated. Digit challenges Hacker to a cook-off.
Fri 2/19	10	Washington Week	Nevada Week	Rick Steves' Europe. Roman hot springs; cruising canals.	The Showgirl: A Las Vegas Icon		African Americans: The Las Vegas Experience
	Create	Cook's Country: Cast Iron Comforts. Skillet pizza Margherita.	America's Test Kitchen from Cook's Illustrated	Moveable Feast with Relish	Christopher Kimball's Milk Street Television: Weeknight Italian.	Christopher Kimball's Milk Street Television: Mexican Favorites.	Christopher Kimball's Milk Street Television. Maqlubeh; hareesa.
	PBS KIDS	The Power of We: A Sesame Street Special	The Daniel Tiger Movie: Voices of Keegan Hedley, Heather Bambrick, Ted Dykstra.	Won't You Be Our Neighbor?	PBS KIDS Talk About: Race and Racism	The Power of We: A Sesame Street Special	Cyberchase. Animated. The team uses algebraic equations.
Sat 2/20	10	Midsomer Murders: Written in the Stars. An amateur astronomer was killed.	(8:19) Midsomer Murders. An amateur astronomer was killed.		(9:02) Death in Paradise. A blind actress is a witness to murder.		Silent Witness. Nikki becomes the prime murder suspect.
	Create	Pati's Mexican Table. Farms and fisheries of Sinaloa, Mexico.	Confucius Was a Foodie. The culinary roots of food.		The Best of the Joy of Painting: Home in the Valley.	The Best of the Joy of Painting: Wilderness Trail.	Rick Steves Special: European Festivals
	PBS KIDS	The Power of We: A Sesame Street Special	The Daniel Tiger Movie: Voices of Keegan Hedley, Heather Bambrick, Ted Dykstra.		PBS KIDS Talk About: Race and Racism	The Power of We: A Sesame Street Special	Cyberchase. Animated. The water problem in Canalia.
Sun 2/21	10	(6:30) Endeavour Season 6 on Masterpiece: Apollo.	Miss Scarlet and the Duke on Masterpiece: The Case of Henry Scarlet. Eliza gets closer to the truth.		All Creatures Great and Small on Masterpiece. Siegfried hosts a Christmas Eve party.		
	Create	Les Stroud's Wild Harvest: Douglas Fir & Buffaloberry.	Confucius Was a Foodie. The culinary roots of food.		Christopher Kimball's Milk Street Television: Weeknight Italian.	Christopher Kimball's Milk Street Television: Mexican Favorites.	Rick Steves Cruising the Mediterranean
	PBS KIDS	The Power of We: A Sesame Street Special	The Daniel Tiger Movie: Voices of Keegan Hedley, Heather Bambrick, Ted Dykstra.		PBS KIDS Talk About: Race and Racism	The Power of We: A Sesame Street Special	Cyberchase. Animated. Digit challenges Hacker to a cook-off.
Mon 2/22	10	British Antiques Roadshow	Antiques Roadshow: Vintage Spokane Hour 1. Spokane bird's-eye view lithograph.		Antiques Roadshow: Harrisburg Hour 3. The NASA archive of Pearl Tucker.		Independent Lens: Mr. SOUL!. Cultural significance of SOUL!
	Create	Cook's Country. Garlic fried chicken; Dutch ovens.	America's Test Kitchen from Cook's Illustrated	Moveable Feast with Relish	Christopher Kimball's Milk Street Television. Maqlubeh; hareesa.	Christopher Kimball's Milk Street Television: Lasagna Bolognese.	Rick Steves' Europe. Spanish capitals Granada and Córdoba.
	PBS KIDS	Molly of Denali. Animated. Molly, Trini and Nina go berry picking.	Hero Elementary. The crew finds an opossum family.	Odd Squad. Ms. O is sprayed by a weird plant.	Arthur. Animated. Francine fears public speaking.	WordGirl. Animated. Ultimate invincible robot.	Cyberchase: Size Me Up.
Tue 2/23	10	Nevada Week	Finding Your Roots with Henry Louis Gates, Jr.: Country Roots. Clint Black; Rosanne Cash.		The Black Church: This Is Our Story, This Is Our Song. The Black Church expands its reach.		
	Create	Les Stroud's Wild Harvest. Mussels, wild radish and seaweed.	Baking with Julia. Lauren Groveman: bagels, matzos.	Moveable Feast with Relish	Christopher Kimball's Milk Street Television	Christopher Kimball's Milk Street Television: Weeknight Mexican.	Rick Steves' Europe. Spanish culture; windsurfing in Tarifa.
	PBS KIDS	Molly of Denali: Busy Beavers; The Night Watchers.	Hero Elementary. A student accidentally freezes the lake.	Odd Squad. Otto works on a case by himself.	Arthur. Animated. Arthur finds a mouse catcher.	WordGirl. Animated. Villains gather at Chuck's house.	Cyberchase: A Camping Conundrum.
Wed 2/24	10	Outdoor Nevada: Outdoor Nevada Takes Off.	Nature: Equus: Story of the Horse: Chasing the Wind. Relationship between humans and horses.		NOVA: Mars 2020.		Europe's New Wild: Europe's Amazon.
	Create	Cook's Country. Mississippi mud pie; food processors.	Lidia's Kitchen: Restaurant Inspiration. Risotto; short ribs.	Moveable Feast with Relish	Christopher Kimball's Milk Street Television: Middle East Favorites.	Christopher Kimball's Milk Street Television: New Israeli Cuisine.	Rick Steves' Europe: Oslo. Viking ships; Opera House.
	PBS KIDS	Molly of Denali: The Night Manager; Not So Permafrost.	Hero Elementary. The crew helps a boy make a kite.	Odd Squad. A buried treasure chest.	Arthur. Animated. Arthur catches Buster sucking his thumb.	WordGirl. Animated. Dr. Two Brains hijacks a talk show.	Cyberchase. Animated. Hacker plots revenge.

10:30 p.m.	11:00 p.m.	11:30 p.m.
(10:00) Europe's New Wild: The Land of Snow and Ice.	Big Pacific: Voracious. The challenge of finding food.	
Curious Traveler. The blue-domed church in Kotorska Bay.	Outside with Greg Aiello. Exploring Iceland's national parks.	America's Test Kitchen from Cook's Illustrated
Molly of Denali. Animated. Molly loses a mitten.	Pinkalicious & Peterrific: Garden Gnome Party; Scooter Boy.	Elinor Wonders Why. Animated. Mr. Raccoon's bakery sign.
(9:30) Inspector Morse: Absolute Conviction. Morse investigates death.	Rick Steves' Europe. Roman hot springs; cruising canals.	
Travelscope. Rwanda's endangered mountain gorillas.	Weekends with Yankee. Kennebec River; Maine puffins.	Cook's Country. Citrus-braised pork tacos; piping bags.
Molly of Denali. Animated. Suki digs up an old bone tool.	Pinkalicious & Peterrific: Indoor Camp-In; The Flutterbugs.	Elinor Wonders Why: Hiding in Plain Sight; Owl Girl.
(10:00) African Americans: The Las Vegas Experience	Fat Boy: The Billy Stewart Story. The life and career of pianist and rhythm and blues singer Billy Stewart; narrated by Charlie Neal.	
Christopher Kimball's Milk Street Television: Lasagna Bolognese.	Christopher Kimball's Milk Street Television	Christopher Kimball's Milk Street Television: Weeknight Mexican.
Molly of Denali: Reading the Mud; Unsinkable Molly.	Pinkalicious & Peterrific: PinkaPolka Dotty; Lila Gets Glasses.	Elinor Wonders Why: The Paper Trail; Bath Time.
(10:00) Silent Witness. Nikki becomes the prime murder suspect.	Happy Valley. Ryan's new found interest in Tommy.	
(10:00) Rick Steves Special: European Festivals	A Taste of Louisiana with Chef John Folse & Company: Hooks	Mike Colameco's Real Food. The Gander; Rouge Tomato 2.0.
Molly of Denali: Sap Season; Book of Mammoths.	Pinkalicious & Peterrific	Elinor Wonders Why
Anisfield-Wolf Book Awards 2020. A look at the only juried American book prize focusing on works that address racism and diversity.	A Conversation with Henry Louis Gates, Jr.	
(10:00) Rick Steves Cruising the Mediterranean	Annabel Langbein: The Free Range Cook	New Scandinavian Cooking
Molly of Denali. Animated. Molly loses a mitten.	Pinkalicious & Peterrific: Indoor Camp-In; The Flutterbugs.	Elinor Wonders Why: Hiding in Plain Sight; Owl Girl.
(10:00) Independent Lens: Mr. SOUL!. Cultural significance of SOUL!	An Evening with Berry Gordy	
Beyond Your Backyard. Exploring Michigan's Mackinac Island.	Family Travel with Colleen Kelly	America's Test Kitchen from Cook's Illustrated
Molly of Denali. Animated. Molly, Trini and Nina go berry picking.	Pinkalicious & Peterrific: Secret Sculpture; The Celebrator.	Elinor Wonders Why. Animated. The tomato drop contest.
The Black Church: This Is Our Story, This Is Our Song	Nevada Week	Outdoor Nevada Remixed: From Sky to Land.
Travelscope. Rwanda's Nyungwe National Park.	Weekends with Yankee. Mayfair Farm; Isles of Shoals.	Cook's Country. South Carolina smoked fresh ham.
Molly of Denali: Busy Beavers; The Night Watchers.	Pinkalicious & Peterrific	Elinor Wonders Why
(10:00) Europe's New Wild: Europe's Amazon.	Big Pacific: Passionate. The quest to multiply.	
Curious Traveler: Curious Oslo. Oslo Opera House; Vikings.	Bare Feet with Mickela Mallozzi. Carnival celebrations.	America's Test Kitchen from Cook's Illustrated
Molly of Denali: The Night Manager; Not So Permafrost.	Pinkalicious & Peterrific	Elinor Wonders Why: Make Music Naturally; Light the Way.

Our Picks for Feb 17-24

The Showgirl: A Las Vegas Icon

Friday, February 19 at 9 p.m.

She's a captivating character, a creative vision. She can stand 10 feet tall and stretch to 10 feet wide. The Las Vegas Showgirl is like a beautiful, giant, sparkling bird flaunting fabulous feathers. But she is much more than that. Onstage, she's an icon who represents Las Vegas to the world. Off stage, she's an ordinary person living an extraordinary life. Discover her compelling story.

Independent Lens: Mr. SOUL!

Monday, February 22 at 10 p.m.

In 1968, producer Ellis Haizlip developed a new show aimed at Black audiences, one that used the familiar variety show format to display and celebrate the breadth of Black culture. For five years, the public television series SOUL! highlighted Black literature, music and politics, and often paired guests in unexpected juxtapositions that gave them an opportunity to shine in unique ways.

Vegas PBS		7:30 p.m.	8:00 p.m.	8:30 p.m.	9:00 p.m.	9:30 p.m.	10:00 p.m.
Thu 2/25	10	Rick Steves' Europe. Mount Snowdon; medieval castles.	A Place to Call Home: Cane Toad.	(8:42) A Place to Call Home: Lest We Forget. On the eve of Remembrance Day, George is asked to host a Japanese trade delegation.		Inspector Morse: Cherubim and Seraphim. Stepniece's suicide; missing student.	
	Create	Pati's Mexican Table. Fish chicharron; rustic pan de mujer.	Christopher Kimball's Milk Street Television	Moveable Feast with Relish	Christopher Kimball's Milk Street Television: Quick Pasta.	Christopher Kimball's Milk Street Television	Rick Steves' Europe. Sailing under towering fjord cliffs.
	PBS KIDS	Molly of Denali. Animated. Oscar's fiddle string breaks.	Hero Elementary. The crew is accidentally shrunk.	Odd Squad. Olive and Otto battle for chairs.	Arthur. Animated. George is inspired to make a movie.	WordGirl. Animated. Dr. Two Brains interrupts Becky.	Cyberchase. Animated. Squad outbids Hacker for a chip.
Fri 2/26	10	Washington Week	Nevada Week	Suze Orman's Ultimate Retirement Guide			
	Create	Cook's Country. Sausage ragu; fettuccine tasting.	America's Test Kitchen from Cook's Illustrated	Moveable Feast with Relish	Leah Chase -- The Queen of Creole Cuisine. The life and career of Leah Chase, one of the top chefs in the U.S.		No Passport Required. Washington, D.C.'s, Ethiopian community.
	PBS KIDS	(7:00) Wild Kratts: Amazin' Amazon Adventure	Wild Kratts: Back in Creature Time		Wild Kratts: Creatures of the Deep Sea. Live action/animated. An adventure aboard Aviva's Deep Sea Explorer.		Cyberchase. Animated. The squad tries to fix Motherboard.
Sat 2/27	10	(6:30) Andy Williams: Greatest Love Songs		50 years with Peter, Paul and Mary			This Land is Your Land (My Music)
	Create	Pati's Mexican Table. Restaurants and chefs in Tucson, Ariz.	Confucius Was a Foodie. The culinary roots of food.		The Best of the Joy of Painting. A serene waterfall.	The Best of the Joy of Painting. Mountains and a lake.	Rick Steves' European Travel Tips and Tricks
	PBS KIDS	(7:00) Wild Kratts: Amazin' Amazon Adventure	Wild Kratts: Back in Creature Time		Wild Kratts: Creatures of the Deep Sea. Live action/animated. An adventure aboard Aviva's Deep Sea Explorer.		Cyberchase: A Camping Conundrum.
Sun 2/28	10	(6:30) Classical Rewind	Return to Downton Abbey			70's Soul Superstars (My Music)	
	Create	Les Stroud's Wild Harvest. Culinary voyage within a burned forest.	Confucius Was a Foodie. The noodle symbolizes longevity.		Leah Chase -- The Queen of Creole Cuisine. The life and career of Leah Chase, one of the top chefs in the U.S.		Rick Steves Egypt: Yesterday & Today
	PBS KIDS	(7:00) Wild Kratts: Amazin' Amazon Adventure	Wild Kratts: Back in Creature Time		Wild Kratts: Creatures of the Deep Sea. Live action/animated. An adventure aboard Aviva's Deep Sea Explorer.		Cyberchase. Animated. Disagreement between friends.

Vegas PBS
REWIND

Vegas PBS
JACKPOT!

 WORLD
worldchannel.org

Looking to see what's on Vegas PBS' three cable channels?

Click the GUIDE button on your COX remote control, or visit vegaspbs.org/schedules for full listings!

10:30 p.m.	11:00 p.m.	11:30 p.m.
(9:30) Inspector Morse: Cherubim and Seraphim. Stepniece's suicide; missing student.		Rick Steves' Europe. Mount Snowdon; medieval castles.
Joseph Rosendo's Travelscope	Weekends with Yankee: New England Celebrities.	Cook's Country: Cast Iron Comforts. Skillet pizza Margherita.
Molly of Denali. Animated. Oscar's fiddle string breaks.	Pinkalicious & Peterrific: Dream Salon; The Duck Stops Here.	Elinor Wonders Why. Animated. Couch cushion castle.
Forever Painless with Miranda Esmonde-White		
(10:00) No Passport Required: D.C.	Fly Brother with Ernest White II	Hook
Molly of Denali. Animated. Ice-sculpting competition.	Pinkalicious & Peterrific	Elinor Wonders Why
(10:00) This Land is Your Land (My Music)		
Rick Steves' European Travel Tips and Tricks	A Taste of Louisiana with Chef John Folse & Company: Hooks	The Houston Cookbook
Molly of Denali: Busy Beavers; The Night Watchers.	Pinkalicious & Peterrific	Elinor Wonders Why
(9:30) 70's Soul Superstars (My Music)		
(10:00) Rick Steves Egypt: Yesterday & Today	Annabel Langbein: The Free Range Cook: Fish on the Menu.	New Scandinavian Cooking. Scandinavian-style herring.
Molly of Denali. Animated. Oscar's fiddle string breaks.	Pinkalicious & Peterrific: Dream Salon; The Duck Stops Here.	Elinor Wonders Why

Our Picks for Feb 25-28

The Lennon Sisters: Same Song, Separate Voices

The Lennon Sisters: Same Song, Separate Voices

Saturday, February 27 at 5 p.m.

Enjoy this definitive musical portrait of the iconic singing group, inductees to the Vocal Group Hall of Fame and now the longest performing sister act in American history. This joyful and exuberant musical documentary of the singing sisters was crafted from countless hours of rare archival footage and never-before-seen family home movies, plus newly shot interview and concert footage featuring the Sisters and their friends.

Derek Hough hosts Return to Downton Abbey

Return to Downton Abbey

Sunday, February 28 at 8 p.m.

The special, hosted by Dancing with the Stars veteran Derek Hough, takes an inside look at the feature film. Hough talks to the cast about what made the series so unique and appealing to millions, as well as how the series easily segued into the feature film.

Save the memories...not the car.

Donate a vehicle you no longer need.

Give Today

Call **877.727.4483** or go to vegaspbs.org/donatecar

Your gift may qualify for a Tax Deduction

Vegas PBS®

The Chaperone on Masterpiece

The Chaperone on Masterpiece

Sunday, February 7 at 9:00 am

Journey from Kansas to New York City with the diffident chaperone to uninhibited dancer Louise Brooks in this Jazz Age drama that reunites **Downton Abbey** screenwriter Julian Fellowes, actress Elizabeth McGovern and director Michael Engler.

Maigret Mini-marathon

Sunday, February 7 from 11:30 a.m. to 5:30 p.m.

It's 1955, and Paris is enjoying a blisteringly hot summer, but it's in the grip of fear. Four women have been murdered and Chief Inspector Maigret is under a lot of pressure to find the killer.

Maigret

Vegas PBS		9:00 a.m.	9:30 a.m.	10:00 a.m.	10:30 a.m.	11:00 a.m.	11:30 a.m.	12:00 p.m.	12:30 p.m.	1:00 p.m.
Sat 2/6	10	Rick Steves' Europe	A Craftsman's Legacy: The Sword Smith.	This Old House	Ask This Old House	America's Test Kitchen From Cook	Cook's Country: Tacos Two Ways.	Christopher Kimball's Milk Street	My Greek Table with Diane Kochilas	Lidia's Kitchen: My Fruit Trees.
	Create	P. Allen Smith's Garden Home	Growing a Greener World	No Passport Required: Miami. The Haitian community in Miami.		No Passport Required: Houston. Nigerian and West African community.		No Passport Required: D.C. Washington, D.C.'s, Ethiopian community.		No Passport Required: Boston.
	PBS KIDS	Pinkalicious & Peterrific	Clifford the Big Red Dog	Let's Go Luna!	Dinosaur Train	Cat in the Hat Knows a Lot	Martha Speaks	Nature Cat	Ready Jet Go! Astronaut Ellen Ochoa!	Arthur. Animated. Snake; best friends.
Sun 2/7	10	The Chaperone on Masterpiece Elizabeth McGovern, Haley Lu Richardson, Victoria Hill. A teen and her chaperone spend the summer in New York.					Maigret: Maigret Sets a Trap. A young woman is stabbed to death.			Maigret: Maigret's Dead Man.
	Create	Food Over 50: The Power of Protein.	The Jazzy Vegetarian	Trails to Oishii Tokyo	Journeys in Japan	P. Allen Smith's Garden Home	Garden Smart	No Passport Required: Miami. The Haitian community in Miami.		No Passport Required: Houston.
	PBS KIDS	Pinkalicious & Peterrific	Clifford the Big Red Dog	Let's Go Luna!	Dinosaur Train	Cat in the Hat Knows a Lot	Martha Speaks	Nature Cat	Ready Jet Go!. Animated. Saturn's rings.	Arthur
Sat 2/13	10	Rick Steves' Europe	A Craftsman's Legacy. Handmade skis.	This Old House	Ask This Old House	America's Test Kitchen From Cook	Cook's Country	Christopher Kimball's Milk Street	My Greek Table with Diane Kochilas	Lidia's Kitchen
	Create	P. Allen Smith's Garden Home	Growing a Greener World	Kevin Belton's New Orleans Celebrations	New Orleans Cooking with Kevin Belton	Kevin Belton's New Orleans Celebrations	Kevin Belton's New Orleans Celebrations	New Orleans Cooking with Kevin Belton	Kevin Belton's New Orleans Kitchen	Kevin Belton's New Orleans Celebrations
	PBS KIDS	Pinkalicious & Peterrific	Clifford the Big Red Dog	Let's Go Luna!	Dinosaur Train	Cat in the Hat Knows a Lot	Martha Speaks	Nature Cat	Ready Jet Go!	Arthur
Sun 2/14	10	The African Americans: Many Rivers to Cross. Earliest Africans, both slave and free.			(10:15) The African Americans: Many Rivers to Cross: The Age of Slavery (1800-1860). Black life after American Revolution.		(11:45) The African Americans: Many Rivers to Cross: Into the Fire (1861-1896). United States Colored Troops.		African Americans: Many Rivers	
	Create	Food Over 50: Eating the Rainbow.	The Jazzy Vegetarian: Giving Thanks.	Trails to Oishii Tokyo	Journeys in Japan	P. Allen Smith's Garden Home	Garden Smart. Transforming a yard.	Kevin Belton's New Orleans Celebrations	New Orleans Cooking with Kevin Belton	Kevin Belton's New Orleans Celebrations
	PBS KIDS	Pinkalicious & Peterrific	Clifford the Big Red Dog	Let's Go Luna!	Dinosaur Train	Cat in the Hat Knows a Lot	Martha Speaks	Nature Cat	Ready Jet Go!	Arthur

Show your support in other ways. Donate a vehicle.

Donate a car, truck or other vehicle. The process is easy, the pick-up is free, and your gift is tax-deductible.

Call 877.727.4483 or go to vegaspbs.org/donatecar

African Americans: Many Rivers to Cross Marathon

Sunday, February 14 from 9 a.m. to 5:30 p.m.

This eight-and-a-half-hour series chronicles the full sweep of African American history, from the origins of slavery on the African continent through more than four centuries of remarkable historic events up to the present. Presented and written by Harvard scholar Henry Louis Gates, Jr., the series draws on some of America's top historians and heretofore untapped primary sources, guiding viewers on an engaging journey across two continents to shed new light on the experience of being African American.

African Americans: Many Rivers to Cross Marathon

1:30 p.m.	2:00 p.m.	2:30 p.m.	3:00 p.m.	3:30 p.m.	4:00 p.m.	4:30 p.m.	5:00 p.m.	5:30 p.m.	Vegas PBS
Pati's Mexican Table	Simply Ming	Moveable Feast with Relish	Outdoor Nevada: Mining for Adventure.	Outdoor Nevada	Antiques Roadshow: Vintage Tucson 2021 Hour 2. A Mexican charro saddle.		The Lawrence Welk Show: Love Songs. Amor; Secret Love.		10
(1:00) No Passport Required	No Passport Required: Queens, NYC. Indo-Guyanese community in Queens, N.Y.		This Old House	Ask This Old House	America's Test Kitchen From Cook	Cook's Country	Richard Bangs' Adventures with Purpose -Norway		Create Sat 2/6
Odd Squad	Cyberchase	Molly of Denali	Pinkalicious & Peterrific	Elinor Wonders Why	Sesame Street: Magic Spell.	Daniel Tiger's Neighborhood	Curious George	Curious George	PBS KIDS
(1:00) Maigret: Maigret's Dead Man. Maigret searches for a murderer.		Maigret: Night at the Crossroads. The murder of a Jewish diamond dealer.			Maigret: Maigret in Montmartre. Maigret investigates the apparently random murders of a countess and a showgirl.		Nevada Week		10
(1:00) No Passport Required	No Passport Required: D.C. Washington, D.C.'s, Ethiopian community.		No Passport Required: Boston. Portuguese culinary traditions.		No Passport Required: Queens, NYC. Indo-Guyanese community in Queens, N.Y.		Dishing with Julia Child	Simply Ming	Create Sun 2/7
Odd Squad	Cyberchase: A Renewable Hope.	Molly of Denali	Pinkalicious & Peterrific	Elinor Wonders Why	Sesame Street	Daniel Tiger's Neighborhood	Curious George	Curious George	PBS KIDS
Pati's Mexican Table	Simply Ming	Moveable Feast with Relish	Outdoor Nevada	Outdoor Nevada	Antiques Roadshow: Vintage Orlando Hour 1. James McNeill Whistler artwork.		The Lawrence Welk Show: Songs by Johnny Mercer. A salute to Johnny Mercer.		10
New Orleans Cooking with Kevin Belton	Kevin Belton's New Orleans Celebrations	Kevin Belton's New Orleans Celebrations	This Old House	Ask This Old House	America's Test Kitchen From Cook	Cook's Country	Richard Bangs' Adventures with Purpose -Switzerland		Create Sat 2/13
Odd Squad. Oscarbots get lost in town.	Cyberchase: Housewarming Party.	Molly of Denali	Pinkalicious & Peterrific	Elinor Wonders Why	Sesame Street	Daniel Tiger's Neighborhood	Curious George	Curious George	PBS KIDS
(1:15) The African Americans: Many Rivers to Cross. Blacks search for opportunities.		(2:45) The African Americans: Many Rivers to Cross: Rise! (1940-1968). Racial violence continues after WWII.			The African Americans: Many Rivers to Cross: A More Perfect Union (1968-2013). Class disparity rises in the late 1960s.		Nevada Week		10
Kevin Belton's New Orleans Celebrations	New Orleans Cooking with Kevin Belton	Kevin Belton's New Orleans Kitchen	Kevin Belton's New Orleans Celebrations	New Orleans Cooking with Kevin Belton	Kevin Belton's New Orleans Celebrations	Kevin Belton's New Orleans Celebrations	Dishing with Julia Child	Simply Ming. Grilled abalone with shitake.	Create Sun 2/14
Odd Squad	Cyberchase	Molly of Denali	Pinkalicious & Peterrific	Elinor Wonders Why	Sesame Street	Daniel Tiger's Neighborhood	Curious George	Curious George	PBS KIDS

Educate and inspire.
It's our sole mission.

And together, we can make it happen.

Make an additional gift today at vegaspbs.org/donate. You can also call or text GIVE to 702.737.7500.

Africa's Great Civilizations Marathon

Sunday, February 21
from 9 a.m. to 5:30 p.m.

Henry Louis Gates, Jr. takes a look at the history of Africa, from the birth of humankind to the dawn of the 20th century. This is a breathtaking and personal journey through two hundred thousand years of history, focusing on the origins on the African continent, art, writing and civilization itself.

Vegas PBS	9:00 a.m.	9:30 a.m.	10:00 a.m.	10:30 a.m.	11:00 a.m.	11:30 a.m.	12:00 p.m.	12:30 p.m.	1:00 p.m.	
Sat 2/20	10	Rick Steves' Europe	A Craftsman's Legacy: The Jeans Maker.	This Old House	Ask This Old House	America's Test Kitchen From Cook	Cook's Country	Christopher Kimball's Milk Street	My Greek Table with Diane Kochilas	Lidia's Kitchen
	Create	P. Allen Smith's Garden Home	Growing a Greener World	Christopher Kimball's Milk Street	Christopher Kimball's Milk Street	Christopher Kimball's Milk Street	Christopher Kimball's Milk Street	Christopher Kimball's Milk Street	Christopher Kimball's Milk Street	Christopher Kimball's Milk Street
	PBS KIDS	Pinkalicious & Peterrific	Clifford the Big Red Dog	Let's Go Luna!	Dinosaur Train	Cat in the Hat Knows a Lot	Martha Speaks	Nature Cat	Ready Jet Go!	Arthur
Sun 2/21	10	Africa's Great Civilizations: Origins. The origins of man.		(10:15) Africa's Great Civilizations: The Cross and the Crescent. The rise of Christianity and Islam.		(11:45) Africa's Great Civilizations: Empires of Gold. Complex trade networks.			(1:15) Africa's Great Civilizations: Cities.	
	Create	Food Over 50	The Jazzy Vegetarian	Trails to Oishii Tokyo	Journeys in Japan	P. Allen Smith's Garden Home	Garden Smart	Christopher Kimball's Milk Street	Christopher Kimball's Milk Street	Christopher Kimball's Milk Street
	PBS KIDS	Pinkalicious & Peterrific	Clifford the Big Red Dog	Let's Go Luna!	Dinosaur Train	Cat in the Hat Knows a Lot	Martha Speaks	Nature Cat	Ready Jet Go!	Arthur: Show Off; Dog's Best Friend.
Sat 2/27	10	Rick Steves' Island Hopping		Joyful Pain Free Living with Lee Albert			Eat Your Medicine: The Pegan Diet Approach to Health from Chronic Disease with Mark Hyman MD			
	Create	P. Allen Smith's Garden Home	Growing a Greener World	Leah Chase -- The Queen of Creole Cuisine		No Passport Required: D.C. Washington, D.C.'s, Ethiopian community.		Fly Brother with Ernest White II	Hook	No Passport Required: Miami.
	PBS KIDS	Pinkalicious & Peterrific	Clifford the Big Red Dog	Let's Go Luna!	Dinosaur Train	Cat in the Hat Knows a Lot	Martha Speaks	Nature Cat	Ready Jet Go!: Mindy Turns Five.	Arthur: All Thumbs; Kidonia.
Sun 2/28	10	(7:30) Eat Your Medicine	Suze Orman's Ultimate Retirement Guide			The Black Church: This Is Our Story, This Is Our Song				
	Create	Food Over 50	The Jazzy Vegetarian	Trails to Oishii Tokyo	Journeys in Japan	P. Allen Smith's Garden Home	Garden Smart. Rare and unusual plants.	Leah Chase -- The Queen of Creole Cuisine		No Passport Required: D.C.
	PBS KIDS	Pinkalicious & Peterrific	Clifford the Big Red Dog	Let's Go Luna!	Dinosaur Train	Cat in the Hat Knows a Lot	Martha Speaks	Nature Cat	Ready Jet Go!	Arthur

Always on the go?

DOWNLOAD THE PBS VIDEO APP FOR FREE

to stream your favorite PBS shows, create the perfect watchlist and more.
The app is available to download for free at vegaspbs.org/video-app

Life's Third Stage with Ken Dychtwald

Saturday, February 27 at 2 p.m.

Renowned psychologist, gerontologist and author Ken Dychtwald presents life-changing insights and innovative ways to discover and enjoy previously unimagined opportunities and challenges in this new life stage Dr. Dychtwald calls the Third Age, including learning how to match our health span to our life span, be our best self and maintain our financial security.

1:30 p.m.	2:00 p.m.	2:30 p.m.	3:00 p.m.	3:30 p.m.	4:00 p.m.	4:30 p.m.	5:00 p.m.	5:30 p.m.	Vegas PBS
Pati's Mexican Table: Super Sonoran.	Simply Ming	Moveable Feast with Relish	Outdoor Nevada	Outdoor Nevada: Whose Fault.	Antiques Roadshow: Vintage Orlando Hour 2. Fern Isabel Coppedge oil.		The Lawrence Welk Show. Don't Sit Under the Apple Tree.		10
Christopher Kimball's Milk Street	Christopher Kimball's Milk Street	Christopher Kimball's Milk Street	This Old House	Ask This Old House	America's Test Kitchen From Cook	Cook's Country: Southern Discoveries.	Rick Steves Special: European Festivals		Create
Odd Squad	Cyberchase: Back to Canalia's Future.	Molly of Denali	Pinkalicious & Peterrific	Elinor Wonders Why	Sesame Street: Let's Draw.	Daniel Tiger's Neighborhood	Curious George	Curious George	PBS KIDS
(1:15) Africa's Great Civilizations: Cities. Africa's ancient cities.		Africa's Great Civilizations: The Atlantic Age. Impact of the Atlantic trading world.		Africa's Great Civilizations: Commerce and the Clash of Civilizations. Africa gets Europe's attention.			Nevada Week		10
Christopher Kimball's Milk Street	Christopher Kimball's Milk Street	Christopher Kimball's Milk Street	Christopher Kimball's Milk Street	Christopher Kimball's Milk Street	Christopher Kimball's Milk Street	Christopher Kimball's Milk Street	Dishing with Julia Child	Simply Ming	Create
Odd Squad	Cyberchase: A Recipe for Chaos.	Molly of Denali	Pinkalicious & Peterrific	Elinor Wonders Why	Sesame Street	Daniel Tiger's Neighborhood	Curious George	Curious George	PBS KIDS
(12:00) Eat Your Medicine	Life's Third Stage with Ken Dychtwald			Rick Steves Fascism in Europe			Lennon Sisters: Same Song, Separate Voices		10
(1:00) No Passport Required: Miami.	Afro-Latino Travels with Kim Haas	Fly Brother with Ernest White II	This Old House	Ask This Old House	America's Test Kitchen From Cook	Cook's Country	Rick Steves' European Travel Tips		Create
Odd Squad: Skip Day; The Great Grinaldi.	Cyberchase: A Camping Conundrum.	Molly of Denali	Pinkalicious & Peterrific	Elinor Wonders Why	Sesame Street	Daniel Tiger's Neighborhood	Curious George	Curious George	PBS KIDS
(11:30) The Black Church: This Is Our Story, This Is Our Song								Nevada Week	10
(1:00) No Passport Required: D.C.	Fly Brother with Ernest White II	Hook	No Passport Required: Miami. The Haitian community in Miami.	Afro-Latino Travels with Kim Haas	Fly Brother with Ernest White II	Moveable Feast with Relish	Simply Ming. TYKU mojito.		Create
Odd Squad	Cyberchase	Molly of Denali	Pinkalicious & Peterrific	Elinor Wonders Why	Sesame Street	Daniel Tiger's Neighborhood	Curious George	Curious George	PBS KIDS

Vegas PBS
| Passport

In addition to the titles that are available to everyone, Vegas PBS members gain access to an extended library of favorites. Become a sustaining member for as little as \$5/month or a one time donation of \$60 to unlock your Passport benefits. Call 702.799.1010 or email: membership@vegaspbs.org.

Moveable Feast with Relish

on Wednesday, February 17 at 6:30 p.m.

Australia's top celebrity chef Curtis Stone and stand-up comedian and chef Alex Thomopoulos team up with innovative chefs and food artisans as they cook up a feast using Australia's best seasonal ingredients and each region's little-known food treasures.

Bare Feet with Mickela Mallozzi

Bare Feet with Mickela Mallozzi

on Wednesday, February 24 at 10 a.m.

Join Emmy® Award-winning travel host and producer Mickela Mallozzi on her adventures as she experiences the world, one dance at a time! In this two-part special, Mickela travels to the Guadeloupe Islands and shares her experience at Carnival.

Classical Stretch: The Esmonde Technique

on Sunday, February 28 at 6 a.m.

This series, hosted by Miranda Esmonde-

White, focuses on overall wellness and physical fitness featuring a graceful, fluid and controlled method of stretching the entire body.

Classical Stretch: The Esmonde Technique

Garden SMART

on Sunday, February 28 at 11:30 a.m.

Take the mystery out of gardening with expert tips from horticulturists and successful home gardeners, plus visit beautiful and unique gardens across the country.

CHILDREN'S LINEUP

WEEKDAYS ON VEGAS PBS

FEBRUARY 1 - FEBRUARY 28

- 6 a.m. Ready Jet Go!
- 6:30 a.m. Arthur
- 7 a.m. Molly of Denali
- 7:30 a.m. Wild Kratts
- 8 a.m. Hero Elementary
- 8:30 a.m. Xavier Riddle and the Secret Museum
- 9 a.m. Curious George
- 9:30 a.m. Daniel Tiger's Neighborhood
- 10 a.m. Daniel Tiger's Neighborhood
- 10:30 a.m. Elinor Wonders Why
- 11 a.m. Sesame Street
- 11:30 a.m. Pinkalicious & Peterrific
- 12 p.m. Dinosaur Train
- 12:30 p.m. Clifford the Big Red Dog
- 1 p.m. Arthur
- 1:30 p.m. Wild Kratts
- 2 p.m. Odd Squad

Pinkalicious & Peterrific: Cupid Calls It Quits

Premieres Monday, February 8 at 8 a.m. and repeats at 11:30 a.m.

In this new, one-hour special, it's Valentine's Day in Pinkville and Pinkalicious can't wait to make valentines for her class party. But when she befriends the Cupid, he offers her a trade that turns her plans upside-down! Tune in for this special event to see how Pinkalicious and Peter save Valentine's Day for all of Pinkville. Also be sure to look for new episodes of **Xavier Riddle and The Secret Museum**, February 1 and 2 at 8:30 a.m., plus a new Valentine's Day themed episode from **Clifford The Big Red Dog** and a week of all new episodes beginning **February 15 at 12:30 p.m.**

Pinkalicious & Peterrific

JACKPOT! SPOTLIGHT

The Highpointers with the Bargo Brothers

Fridays at 11 p.m. beginning February 12

Follow two adventurous brothers from Texas who explore the United States by climbing the highest point in all 50 states. They invite local experts and some of the country's most interesting people to join them as they discover the best that each state has to offer.

REWIND SPOTLIGHT

Lost River Sessions

Weekdays at 1 p.m.

Explore the music scene from the roots up with acts hailing from the Appalachian Mountains to dive bars of Nashville and beyond. Produced by WKU PBS in Bowling Green, KY, this folk, bluegrass and Americana music program features live music recorded in intimate, iconic settings across the south-central Kentucky region.

The Songwriters

Weekdays at 1:30 p.m.

Join Host Ken Paulson to meet the Hall of Fame songwriters behind some of the world's favorite songs. Recorded on and around Music Row in Nashville, each episode traces the career of a spotlighted songwriter and treats the audience to original, acoustic renderings of hit songs from the creators themselves.

WORLD SPOTLIGHT

AfroPop: Twelve Disciples of Nelson Mandela and Spit on the Broom

Wednesday, February 17 at 9 p.m.

This documentary by award-winning director Thomas Allen Harris tells an intimate tale about an African American family, the anti-apartheid movement and the quest for reconciliation between a father and son. The accompanying experimental short, "Spit on the Broom," highlights The United Order of Tents, a secret organization of black women founded during the height of the Underground Railroad.

Vegas PBS Channels

Vegas PBS Channel 10
10.1 Broadcast,
10 & 1010 HD Cox Cable,
10 DirectTV,
10 & 1010 HD Prism,
10 DISH

Vegas PBS On Demand
vegaspbs.org

Vegas PBS Create
10.2 Broadcast,
112 Cox Cable,
12 Prism

VEGAS PBS KIDS
10.3 Broadcast,
113 Cox Cable,
11 Prism

Vegas PBS Rewind
110 Cox Cable

Vegas PBS Jackpot!
111 Cox Cable

Vegas PBS WORLD
114 Cox Cable
2183 HD DirectTV

View complete Rewind, Jackpot! and WORLD program schedules online at vegaspbs.org/schedules.

THANK YOU

Programs on Vegas PBS are made possible through the generous contributions of the following individuals, businesses and organizations:

Program Sponsors

All Creatures Great and Small

Arthur Dobbs

America's Test Kitchen

The Simms Foundation

BBC World News

Lawry's The Prime Rib

Children's Programming

The Meadows School

Cooking Programming

Lawry's The Prime Rib

Firing Line

The Simms Foundation

Learning from Home

Yao Yuan Sze Foundation

Lidia's Kitchen

The Simms Foundation

Masterpiece: Legacy Gift Support

Janice Allen

Nevada Week

Charles Schwab Bank

Marty Gold

Senator William H. Hernstadt

Wells Fargo

NOVA

The Meadows School

Outdoor Nevada

Jaguar Land Rover

PBS NewsHour

Meadows Bank

Victoria on Masterpiece

Jaguar Land Rover

Programs You Enjoy On Vegas PBS

Bank of Nevada

Challenger School

Charles Schwab Bank

Egg Works

Heritage Reverse Mortgage

Howard Hughes

Janice Allen

Jewish Nevada

Lawry's The Prime Rib

Lee & Benson Riseman

Marydean Martin & Charlie Silvestri

Meadows Bank

NV Energy

Silver State Schools Credit Union

The Meadows School

Programs You Enjoy On Create

1st Call Pet Cremation

Challenger School

Charles Schwab Bank

Heritage Reverse Mortgage

Lawry's The Prime Rib

NV Energy

The Beadle Family

Programs You Enjoy On

VEGAS PBS KIDS

Challenger School

NV Energy

Silver State Schools Credit Union

The Meadows School

January

American Masters

Ford Country

Children's Programming

The Meadows School

Miss Scarlet & The Duke

Janice Allen

NOVA

The Meadows School

Outdoor Nevada

Jaguar Land Rover

Programs You Enjoy On Vegas PBS

Ford Country

The Meadows School

Programs You Enjoy On

VEGAS PBS KIDS

The Meadows School

*List of sponsors
current as of 1-5-2021*

Why I Support Vegas PBS...

1st Call Pet Cremation

Our company's support of Vegas PBS is imperative. I have two daughters — now both young women with families of their own — who watched and learned from PBS supported shows like **Mr. Rogers Neighborhood** and **Sesame Street**, as children. My late mother's favorite television show was **Lawrence Welk** and **Famous Kitchens on CREATE**. Today, as a business partner of Vegas PBS we view our commitment on par with paying a "past due" invoice for all the wonderful contributions Vegas PBS has made to enrich lives. Vegas PBS is a relevant and all-important member of the village that has raised our children while providing joy, education and enrichment through the arts. Our Las Vegas based corporation could not be prouder of our relationship with Vegas PBS. The mission and the endeavors their team undertakes is amazing. From our team to yours, thank you Vegas PBS for all you have provided and continue to accomplish.

Rick Senninger
1st Call Pet Cremation

Become a Sponsor Today

For information on how to sponsor Vegas PBS programming, contact Summer Collins at scollins@vegaspbs.org

Uncovering
the mysteries of
famous family
histories

finding your roots

with
HENRY LOUIS GATES, JR.

WATCH NOW
AT vegaspbs.org

Vegas **PBS.**

Southern Nevada Public Television is a 501 (c) (3) Nevada nonprofit corporation using television and other technology to advance education and the arts. Contributions are tax deductible to the extent allowed by law.

2021 F-PACE SOME GIFTS ARE WORTH KEEPING.

It's the refined way F-PACE delivers its athletic performance that really impresses. The 8-speed Automatic Transmission is incredibly responsive, smooth and efficient. And when Dynamic Mode¹ is selected in JaguarDrive Control, the acceleration and gear shift points become sharper and more responsive. Also, with Configurable Dynamics¹ onboard, you can set up the dynamics so that engine response, gearbox shift points and steering all suit your driving style. Visit Jaguar Land Rover Las Vegas for a test drive today.

JAGUAR ELITECARE

5 YEARS 60,000 MILES

- ④ New Vehicle Limited Warranty
- ⑤ Complimentary Scheduled Maintenance
- ⑥ 24-Hour Roadside Assistance
- ⑦ Jaguar InControl[®] Remote & Protect[™]

BEST IN CLASS COVERAGE*

Jaguar Land Rover Las Vegas
6425 Roy Horn Way, Las Vegas, NV 89118
702.579.0400 | www.jlrv.com

Overnight on Vegas PBS | February | Please visit vegaspbs.org for complete program schedule

	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	5:00	5:30
2/1	Miss Scarlet and the Duke on Masterpiece: Deeds Not Words.		All Creatures Great and Small on Masterpiece		The Long Song on Masterpiece: Episode One.		Endeavour on Masterpiece: Quartet.. A death at an international sporting event leads Endeavour to investigate more than just the crime.		Sit and Be Fit: Posture.	Wai Lana Yoga: Rocking Bow.	Classical Stretch:Esmonde	
2/2	Amanpour and Company		Antiques Roadshow. A Mexican charro saddle; Gaston Chaisac artwork.		Antiques Roadshow: Harrisburg Hour 3.		American Masters: Charley Pride.		Start Up: Michigan Fields.	Sit and Be Fit: Breathing.	Wai Lana Yoga: Hold Your Toes!	Classical Stretch:Esmonde
2/3	Amanpour and Company		Finding Your Roots with Henry Louis Gates, Jr.: No Irish Need Apply.		The Jazz Ambassadors		FRONTLINE: China's COVID Secrets		Sit and Be Fit: Back Health.		Wai Lana Yoga	Classical Stretch:Esmonde
2/4	Amanpour and Company		Nature: Pumas: Legends of the Ice Mountains.		NOVA. The chemical reactions that transform the world, from explosions to photosynthesis.		Europe's New Wild: The Missing Lynx.		Outdoor Nevada Remixed	Sit and Be Fit: Functional Fitness.	Wai Lana Yoga: Balancing on one leg.	Classical Stretch:Esmonde
2/5	Amanpour and Company		A Place to Call Home: Truth Will Out.	A Place to Call Home: Lisa Smile.	Inspector Morse: Happy Families.. Family of a murdered businessman seems unaffected.				Sit and Be Fit: Good Alignment.	Wai Lana Yoga: Lower Back Special.	Classical Stretch:Esmonde	
2/6	Amanpour and Company		Washington Week	Nevada Week	In Concert at the Hollywood Bowl: Gustavo and Friends.		In Concert at the Hollywood Bowl: Fireworks!		Count Basie -- Through His Own Eyes	Wai Lana Yoga: Lower Back Special.	Classical Stretch:Esmonde	
2/7	Austin City Limits		Midsomer Murders: The Dark Rider.	Midsomer Murders: The Dark Rider.	Death in Paradise				Silent Witness: One of Our Own: Part 2.	Sit and Be Fit: New Challenges.	Wai Lana Yoga: Un-Knot Your Neck.	Classical Stretch:Esmonde
2/8	Independent Lens	Miss Scarlet and the Duke on Masterpiece: Memento Mori.	All Creatures Great and Small on Masterpiece		The Long Song on Masterpiece		Endeavour on Masterpiece: Icarus.. A missing teacher tests Endeavour's investigative skills.		Wai Lana Yoga: Lean on It!		Classical Stretch:Esmonde	
2/9	Amanpour and Company		Antiques Roadshow: Vintage Orlando Hour 1.		American Experience. Black businesses in Greenwood, Okla., fail.		African Americans: The Las Vegas Experience		Fannie Lou Hamer: Stand Up	Sit and Be Fit	Wai Lana Yoga: Lean on It!	Classical Stretch:Esmonde
2/10	Amanpour and Company		Finding Your Roots with Henry Louis Gates, Jr.: The Shirts on Their Backs.		Al Capone: Icon		FRONTLINE: Iraq's Assassins		Nevada Week	Sit and Be Fit: Lymphatic System.	Wai Lana Yoga	Classical Stretch:Esmonde
2/11	Amanpour and Company		Nature: Big Bend.		NOVA: Beyond the Elements: Indestructible.		Europe's New Wild: Return of the Titans.		Outdoor Nevada Remixed	Sit and Be Fit: Mobility and Balance.	Wai Lana Yoga: Ease Into It!	Classical Stretch:Esmonde
2/12	Amanpour and Company		A Place to Call Home	A Place to Call Home: That's Amore.	Inspector Morse: The Death of the Self.. Morse and Lewis investigate the death of an Englishwoman.				Sit and Be Fit		Wai Lana Yoga: Perfect Posture.	Classical Stretch:Esmonde
2/13	Amanpour and Company		Washington Week	Nevada Week	In Concert at the Hollywood Bowl: Musica Sin Fronteras (Music Without Borders).		Dave Chappelle: The Mark Twain Prize		Sit and Be Fit: Flabby Arms.		Wai Lana Yoga	Classical Stretch:Esmonde
2/14	Happy Valley. A gift for Ryan reminds Catherine that danger may be close.		Midsomer Murders: Murder of Innocence.		Midsomer Murders	Death in Paradise		Silent Witness: After the Fall: Part 1.		Sit and Be Fit. Small, gentle movements.	Wai Lana Yoga	Classical Stretch:Esmonde
2/15	Independent Lens: Women in Blue.	Miss Scarlet and the Duke on Masterpiece: Cell 99.	All Creatures Great and Small on Masterpiece		The Long Song on Masterpiece		Endeavour on Masterpiece: Pylon.. Endeavour refuses to accept that the main suspect in the murder of a schoolgirl is guilty.		Wai Lana Yoga		Classical Stretch:Esmonde	
2/16	Amanpour and Company		Antiques Roadshow: Vintage Orlando Hour 2.		American Experience: Voice of Freedom.. Marian Anderson performs at the Lincoln Memorial in Washington, D.C., on Easter Sunday in 1939.		Marian Anderson: Once in a Hundred Years		Sit and Be Fit		Wai Lana Yoga: Special: Chair Poses.	Classical Stretch:Esmonde
2/17	Amanpour and Company		Finding Your Roots with Henry Louis Gates, Jr.: Write My Name in the Book of Life.		The Black Church: This Is Our Story, This Is Our Song. The roots of Black religion, including how enslaved Africans preserved and adapted faith practices.		Nevada Week		Sit and Be Fit	Wai Lana Yoga: Stand Strong.	Classical Stretch:Esmonde	
2/18	Amanpour and Company		Nature: Equus: Story of the Horse: Origins.		NOVA: Beyond the Elements: Life.		Europe's New Wild: The Land of Snow and Ice.		Outdoor Nevada Remixed	Sit and Be Fit: Brain Booster.	Wai Lana Yoga	Classical Stretch:Esmonde
2/19	Amanpour and Company		A Place to Call Home: Boom!	A Place to Call Home: Worlds Apart.	Inspector Morse: Absolute Conviction.. Morse investigates the death of a man who stole from investors.				Sit and Be Fit: Practice Perfect Posture.		Wai Lana Yoga: Backbend Boons.	Classical Stretch:Esmonde
2/20	Amanpour and Company		Washington Week	Nevada Week	The Showgirl: A Las Vegas Icon		African Americans: The Las Vegas Experience		One Night in March	Sit and Be Fit: Variety: The Spice of Life.	Wai Lana Yoga: Lunge!	Classical Stretch:Esmonde
2/21	Happy Valley. John's torment leads him to desperate measures.		Midsomer Murders: Written in the Stars.		Midsomer Murders	Death in Paradise. A blind actress is the only witness to her husband's murder.		Silent Witness. Nikki becomes the prime suspect after a former colleague is murdered.		Sit and Be Fit	Wai Lana Yoga: Animal Poses.	Classical Stretch:Esmonde
2/22	Conversation-Henry Louis	Miss Scarlet and the Duke on Masterpiece: The Case of Henry Scarlet.	All Creatures Great and Small on Masterpiece. Siegfried hosts a Christmas Eve party; emergency house call.		Endeavour on Masterpiece: Apollo.. Endeavour's investigation leads him to the Oxford astrophysics department and a puppet studio.				Sit and Be Fit: Yardsticks and Bands.	Wai Lana Yoga: Special: Hemorrhoids.	Classical Stretch:Esmonde	
2/23	An Evening With Bery Gordy	Amanpour and Company		Antiques Roadshow: Vintage Spokane Hour 1.		Antiques Roadshow: Harrisburg Hour 3.		Independent Lens: Mr. SOUL!. The television series SOUL! becomes one of the first platforms to promote the Black Arts Movement.		Wai Lana Yoga: Lotus.	Classical Stretch:Esmonde	
2/24	Amanpour and Company		Finding Your Roots With Henry Louis Gates, Jr.: Country Roots.		The Black Church: This Is Our Story, This Is Our Song. The Black Church expands its reach to address social inequality and help the needy.		Nevada Week		Sit and Be Fit: Shoulder and Back Strength.	Wai Lana Yoga	Classical Stretch:Esmonde	
2/25	Amanpour and Company		Nature: Equus: Story of the Horse: Chasing the Wind.		NOVA: Mars 2020.		Europe's New Wild: Europe's Amazon.		Outdoor Nevada	Sit and Be Fit	Wai Lana Yoga: Blankets.	Classical Stretch:Esmonde
2/26	Amanpour and Company		A Place to Call Home: Cane Toad.	A Place to Call Home: Lest We Forget.	Inspector Morse: Cherubim and Seraphim.. Inspector Morse investigates the suicide of his stepiece; case of a missing student.				Sit and Be Fit: Circulation.		Wai Lana Yoga: Flexibility; strength.	Classical Stretch:Esmonde
2/27	Amanpour and Company		Washington Week	Nevada Week	Vegas PBS Favorites				Sit and Be Fit: Core Strengthening.		Wai Lana Yoga: Lord of the Dance.	Classical Stretch:Esmonde
2/28	Vegas PBS Favorites				Vegas PBS Favorites						Wai Lana Yoga: Topsy Turvy.	Classical Stretch:Esmonde