

Hot News Talk Radio

National

NASCAR

Here & nowhere else

Sean Hannity

Draws millions of ears of people who love their country

Colin Cowherd

No. 1 sports host in America

Coast to Coast AM

George Noory all night

long

Alex Jones

Fighting for American way against tyranny

Local talk

David Tulis

Free thinking and free markets, live & local

Local news

Rusell's local news every half hour

Set the Hook

No. 1 local

program

Art Beat

Culture with

Jill Collins

Clutch

w/ Keon Rose

Local sports passion

Let our stars promote your business

Steve R. Johnson (423) 240-5459

noogaradiosteve@gmail.com

- **YouTube** — Your client watches live shows
- **Noogaradio.com** — Your customer listens live
- **Facebook, Twitter** — We market you **free** on the Web to loyal followers

Sizzling talk boosts your biz

CBS Radio News @ :00, Fox at :30. Local news every half hour

- 6 am - Chattanooga's & America's Morning News
- 9 am - David Tulis — free thinking Chattanooga
- 11 am - Variety hour — tech talk, real estate, Art Beat with Jill Collins, Best-Shot call-in
- 12 pm - Colin Cowherd, No. 1 U.S. sports host
- 3 pm - Sean Hannity
- 6 pm - Clutch with sports director Keon Rose
- 7 pm - Alex Jones — Infowars & legendary host
- 10 am - Ground Zero, aliens, conspiracies, ghosts
- 1 am - Coast To Coast AM with George Noory

WEEKEND Sunday

Saturday

- 12 am - Coast to Coast AM, George Noory
- 6 am - NASCAR Pit Report
- 7 am - Wine Crush
- 8 am - The Money Pit
- 10 am - Best of Sean Hannity
- 11 am - College football or Yahoo sports
- 7 pm - Set the Hook with Pat Rose
- 8 pm - Let's Talk Nutrition
- 10 pm - Somewhere In Time, Art Bell

- 12 am - Somewhere in Time, Art Bell
- 2 am - Coast to Coast AM, George Noory
- 6 am - Gun Owners of America
- 7 am - Reconstructionist Radio
- 8 am - Fast Talking Radio (car racing)
- 9 am - Sons of Liberty
- 10 am - NFL pregame show
- 11 am - Set The Hook with Pat Rose (or NFL)
- Noon - 3 NFL games. NASCAR pre-empts football
- 6 pm - Set the Hook (or NFL)
- 7 pm - Talking Pets (or NFL)
- 8 pm - Best of Hannity
- 10 pm - Best of Coast to Coast AM