

Mistress Mary "Quite Contrary" Livingstone

> A 5c Magazine, to Increase Your Listening Pleasure, Made Available for Only 1c by Your Friendly FITZSIMMONS STORES

THE EAR INSPIRES THE PEN—

Noter This department is open to Note: This department is open to renders to air their opinions on any subject inspired by radio listening, in general to give the radio listening public an outlet for expression. The editor reserves the right to edit all letters. The writer's name will be withheld on request, but all letters must be signed. Try to keep all let-ters within 100 words.

Ruth Noyes Long,

927 S. Gage Ave., Los Angeles.

Sirs: I have just finished reading your "Musical Showdown" in the January 5-11 issue . . . and thank God for the stand you have taken! It's high time that the musical industry woke up to those boys who have sewed up the game.

Perhaps I am prejudiced but, a couple of years . . . or a million dreams ago . I was interested in writing tunes and lyrics and I did a pretty fair job of it, not because any well-meaning friends said that I did, but because Dr. Sigmund Spaeth who is conceded to know his music said there was absolutely nothing wrong with the songs I was turning out, as did a well-known music publisher . . . butwell you know ASCAP as well or better than I do. Another example of the way they like to help new talent, they said they said once or twice you know, is by . . . but I'd better give you the ex-ample I'm thinking of. I'm acquainted with a well known orchestra leader here in the southland, and this orchestra leader liked a couple of numbers of mine so well that the orchestra's arranger made the arrangement. They were to be broadcast. Now another but . . . In giving the list of numbers to the sponsor mine was included. They hit the ceiling figuratively. Published tunes only was the ultimatum. I hope now, that song-writing aspirants can get away from the song sharks, and really have a chance. I may even take it up again. Though I'm knee deep in story writing which I turned to when I, at last, faced the facts. And incidentally, I'm doing quite well.

Gaas of the Week

For the best Gags of the Week heard over Radio and sent Radio Life, tickets will be sent winners for admission to radio broad-casts and tours of NBC and CBS Rollywood studios. Listen to your favorite programs and then send your best Gag to 1029 West Wash-ington Boulevard. Los Angeles.

+ This Week's Winners

Barbara Harris, 5221 S. Normandie Ave., Los Angeles.

Sirs: Heard on Signal Carnival: Jack Carson and Vera Vague were in Vera Vague's new night club. She asked him if he wanted some orphan champagne.

Jack: Orphan champagne?

Vera Vague: Why yes, it has no pop. If I win could I please have four tickets to the Bob Hope show?

Miss Bette Morse, 381 Waldo Ave., Pasadena, Calif.

Sirs: The silliest "gag" I heard over the radio this week was on one of the news broadcasts. It was about the bowl games.

Two men approached the gates at the Sugar Bowl and produced their tickets for admission. Upon a look at said tickets the policeman said, "Why, these tickets aren't for this game, they're for the Rose Bowl game in Pasadena." One man said to the other, "I told you we were on the wrong train."

If I should happen to be lucky enough to win I would appreciate four tickets to either the Gulf Screen Theater or Silver Theater, or the Lux Radio Theater.

Edgar Long, 927 S. Gage Ave., Los Angeles.

Sirs: It was the Bob Hope Pepsodent broadcast, Dec. 31. /

Brenda, the glamor girl, to Tony Martin: "Say, Tony, what do you like best in a girl?"

Tony: "Oh, I like a girl with curves." Brenda (elated): "Gee! I've got curves. Haven't I, Bobsy?"

B. Hope: "Yeah. And a couple of Uturns, too!"

If this should win I would appreciate three tickets to the Kraft Music Hall.

Robert L. Smythe, 5657 Wilbur Ave., Tarzana, Calif.

Sirs: From Maxwell House Coffee program:

Snooks: Daddy!

Father: What is it Snooks?

Snooks: I see Uncle Louie.

Father: Where?

Snooks: Right over there, sticking his head through a hole in the wall.

Father: Oh Snooks, that's not Uncle Louie. That's a moose head.

If I win please send me four tickets to Bob Hope's program.

Jack Peterson, 217 S. Gramercy Pl., Los Angeles.

Sirs: I heard this on the "Quiz of Two Cities" over KHJ.

Announcer: "Name three ways of communicating that begin with the letter "T"."

Contestant: "Telephone, Telegraph, and 'Tel-a-woman'.

If I should win I would like tickets to one of the following listed in order of their preference:

Bob Hope, Jack Benny, "Information Please."

Mrs. Wm. J. Donker, 629 Robinson St., Los Angeles.

Sirs: On the Al Pearce program on KNX Jan. 3, 1941, Mr. Pearce in trying to sell "foot warmers," said the warmers would be good for his grandma, as she had ten blankets on her bed with her feet sticking out, and the lady asked why she had her feet sticking out, and he said, "Do you think she wants those cold things in bed with her?"

If I win, I would like tickets to either Jack Benny's program or Bob Hope's show.

Other Winners

IN LOS ANGELES

IN LUS ANGELES Pat Swanson, 1012 Su. Record Ave. Carol Wotel, 1750 So. Highland Ave. Maryanne Wickstrom, 926 S. Windsor Bl. Don McClean, 1137 W. 89th St. Jean Cleere, 3831 Drysdale. Mrs. Barbar: Boone, 206 E. 70th St. Miss Sallyanne Galligan, 1022 W. 25th St. Dr. S. W Stands. Los Angeles. Donald Burnside, 4316 5th Ave. June McCren, 2618 Maceo St. Clarn Ontell, 2431½ Pomeroy Ave. Mrs. Frances G. Parks, 801 E. Imperial Hiway.

Chara Unice, Mrs. Frances G. Parks, 801 E. Imper-Hiway. Miss Sarah A. Hunt. 1324½ Fourth Ave. Albert Nudelman, 1053 Lillian Way.

IN OTHER CITIES

Mrs. A. G. Sedlacek, 7753 Verncola, Roscoe. Miss Alleen Bnras, 12070 Wicks Ave., Ros-

Coc. A. V. Walz, Beli. Mrs. Sterling Davis, 326 W. Redondo Bivd., Inglewood. State Burch, 716 W 4L' St., Wilmington.

Inglewood. Mildred Burch. 716 W 4L' St., Wilmington. R. M. Burke, 933 17th St., Santa Monica. Joe H. Kishi, 2808 Wilshire Bivd., Santa

Monica. Monica. Mrs. Roberta Colella, 959-A 16th St., Santa Monica.

Monica. B. Horlick, 2425 Third St., Santa Monica. Mrs. Harriet Stock, Box 75, Midway City. Ansel Mulkey, 355 Vernon, Venice. Jack Nengle, 316 Ashland Ave., Ocean Part

Park. Mrs. Zumeet, Wisdom, 13426 Magnolia Bl., Van Nuys. Grace Hohanuun, 2212 Foothill, Pasadena. Martha Klunamon, 920 E. Claremont. Van NUSS. Grace Hohannun, 2212 Foothill, Pasadena. Martha Klunamon, 920 E. Claremont. Pusadena. Wm. Yuger, 549 N. Holliston. Pasadena. Jean Stevens, 1510 Monterey Rd., So. Pasa-dena

dena.

dena. Ha Shuster. 403 S. Elm, Alhambra. Faye Selk, 715 E. "A" St., Ontario. Mrs. F. N. Armenta, 912 Olympic. Monte-Mrs. hello.

hello. Annn Lee Koch, 517 Lexington, El Monte. Mrs. F. L. Bartram, 1628 S. Park, Pomona. Mona Cochran, 233 S. Orange, Orange. Gwen Short, Elliott Ranch, Duarte. NOTE: Will Barhara Winslow of Long Bench send la her address. Tickets awalt

her.

+ ~ +

Stevens an Actor

Leith Stevens, who waves the baton Wednesdays over the "Big Town" orchestra, may become a movie actor for at least one picture. A major Hollywood studio is considering him for a role as "heavy" in a production scheduled to start shooting early in 1941. Edward G. Robinson, star of the CBS air show, has offered to teach Leith a few tricks in acting if the conductor decides to put on makeup.

RADIO LIFE is published weekly by Compton Printing Company. 1029 West Washington Boulevard. Los Angeles: Hanson H. Hathaway Editor: Vinson Yaughan, Business Manager. Postpaid Subscriptions are \$1.50 per year of 52 issues. Advertising Rates may be had on application to the Rusiness Mana ger. Single Copies are 5 cents. Unsolicited material is sent at sender's ris. Radio Life assuming no responsibility for some All remittances should by Postal Money Order. Express Money Order or Check in favor of Radio Life. Currency is sent at sender's risk. This issue is numbered Volume 2. No. 19, Entire contents of this issue Copyrighted 1940. Reprinting in whole or part without permission strictly prohibited. Telephone Richmond 5262.

"NEWS MAGAZINE OF THE AIRLANES"

BUDIO FILE

JANUARY 19 1941

PAGE 8

JANUARY 19, 1941

RADIO: West * National * International

	Program Ch	<u> </u>	
	Editor's Note: As rapidly as they are fu works and unajor western independents, com to week, in this section. Readers are inform true, because of broadcasting problems, and which the Radio Industry, in interests of cases, programs, that ideals of public servic "NT" means "New Time."	rhisned by Log Editors plete program and time ned. nowever, that even I nearly overwhelming p public service, sacrificer se shall be maintained.	of principal broadcasting pet- changes will be noted, week noted changes may not hold pressure of world affairs, to time, money and, in some "NP".means New Program.
	Change Program	Station	Time Day
	cases, programs, that ideals of public servic "NT means "New Time." Change Program NP Robert E. Lee as Counselor on National Defense NT The Critic NT This is Fort Div NT This is Fort Div NT All-Soldier Talent Show NP Radie News Reel NP Presidential Inauguration NT Happy Homes NT Happy Homes NT Happy Homes NP Bresidential Inauguration NT Fidle Albricht NT Chite's Play Bridge NP Greakfast on the Boulevard NT Fidle Albricht NT dide Albricht NT dide Albricht NT dide Series NT Happy Homes NT Happy Homes NT Happy Homes NT Happy Homes NT Happy Homes NT Bud Barton NT Philbarmonia NP Let's Dance NT Manhattan at Midnight NT Manhattan at Midnight NT Manhattan at Midnight NT Asvier Curat and Yvette NT Musiery Hall NT Naivery Hall NT Nour Government Reports NT Your Government Reports NT On the Personal NT Mathen Sonet Orch. NT Hatten Sonet Orch. NT Mathen Sonet Orch. NT Mannation Sonet Orch. NT Mannation Sonet Orch. NT Mannation Sonet Orch. NT Nour Berger String Curater NT Your Government Reports NT Your Government Reports NT Nour Berger Bring Curater NT Net Rows Sonet NT Nour Berger Bring Curater NT Net Henny E Corelev NT Hitle O' Hagelesation Society NT Hitle O' Hagelesation Society NT Innorent Bystander NT Profit and Loss	KFSD KHJ, KGB, KVOE KGB, KVOE KHJ, KGB, KVOE	e : 45 a.m. — Sun. 9 :00 a.m. — Sun. 10 :30 a.m. — Sun. 11 :00 a.m. — Sun. 3 :00 p.m. — Sun. 4 :70 p.m. — Sun.
	NP Radio News Reel NP presidential Inauguration NT Happy Homes NT Happy Homes NT Happy Homes NF Breakfast on the Boulevard	KHJ. KVOE, KGB KFI. KECA KHJ KHJ KFJVB	8:30 a.m.—Sun, 8:30 a.m.—Mon, 8:45 a.m.—Mon, thru Fri, 19:15 a.m.—Mon, thru Fri, 19:15 a.m.—Mon, thru Fri,
	NT Let's Play Bridge NP (liadel NT Sonata Recital NT Bud Barton NT Philharmonia	KHJ KGB, KVOE KNX KHJ, KFXM, KGB KECA KECA	1:30 p.m.—Mon. thru Fri. 2:45 p.m.—Mon. thru Fri. 3:45 p.m.—Mon. thru Fri. 4:30 p.m.—Mon. 4:30 p.m.—Mon. thru Fri. 10:66 p.m.—Daily
	NF Let's Dance NF Inner Sanctum Mystery NT Know Your America NT Tom Mix NT Manhattan at Midnight NT Manhattan at Midnight NT Talk Your Way Out of This One	KFWB KECA, KFSD KHJ, KGB, KVOE KECA KECA, KFSD KNV	11:15 p.m.—Mon. thry Sat. 6:30 p.m.—Tues, 1:90 p.m.—Wed. 5:15 p.m.—Wed. 5:30 p.m.—Wed. 6:40 p.m.—Wed.
	NT Berger Siring Quariet NT Show of the Week NT Public Affairs NT Mystery Halt NF Xavier Curat and Yvette NT Curat Kang Source	KFSD KHJ, KGB, KVOE KNJ, KGB, KFXM KHJ, KGB, KFXM KFU	6:35 n.m Wed. 8:00 p.m Wed. 11:15 p.m Wed. 3:38 p.m Thurs. 7:90 p.m Thurs.
	NT Friday Mixub NT Siday Mixub NT Your Government Reports NT Your Government Reports NT Noturday Soirce	KFI KFWB KECA KNN KFI	1:15 p.m.—110F8. 3:30 p.m.—Fri. 3:00 v.m.—Fri. 5:15 p.m.—Fri. 6:00 p.m.—Fri. 12:30 p.m.—Fat.
	NI Coumble Concert Orch. NP Hebrew Evangelization Society NT Little Of Hollywood NT The Bishop & the Gargoyle NT Procent Bystander NT Profit and Loss	RNA KHJ KECA KECA KHJ KHJ	1:30 o.m.—Sat. 2:30 p.m.—Sat. 4:30 p.m.—Sat. 5:30 p.m.—Sat. 6:00 p.m.—Sat. 6:15 p.m.—Sat.
Į			

ASCAP EXPOSED!

MBS-Don Lee's Weiss Strips Music Tussle to Simple Terms for Public

Gray-eyed, stocky and alert is William Allen Weiss (pronounced "Wise"), KHJ-Mutual-Don Lee vice-president 'and former United States Cavalry captain.

Last week Weiss did what many a topnotch radio executive hed tried to do, and did with soldierly directness: Stated the position of the networks and their furiously flaming verbal and economic warfare against ASCAP, ASCAP against their BMI (Broadcast Music, Incorporated).

Said Mutual-Don Lee's Weiss:

"The radio industry's decision to refuse renewal of ASCAI² contracts is based upon ASCAP's demand to increase its assessment on the industry from four million dollars to nine million dollars, without offering any improvement in service."

Hammering sturdily away at ASCAP's position in the current controversy, Weiss made clear:

1) That ASCAP, besides demanding 5 per cent of network's total net annual income, also set a station-licensing sched-

ule to average approximately \$5,000 per regional station.

2) That had ASCAP offered to renew agreements of 1939-40, radio would have "submitted to inequitable arrangements with ASCAP."

3) That ASCAP demands were confiscatory and that "the industry had concluded the time was at hand for it to protect itself against demands on the part of one of the suppliers of its materials." This conclusion resulted in formation of BMI.

No dearth of good and interesting musical material need be anticipated by the public, Weiss contended. Pointed he to such music suppliers as the Society of European Stage Authors and Composers, Associated Music Publishers, and the teeming-with-song reservoir called "public domain," to say nothing of scores of capable composers and lyricists, smaller publishing houses "frozen out" of music publication by ASCAP's one-time virtual monopoly over music Americans heard.

Into grating teeth of now much wor-

HE MINCES NO WORDS does MBS-Don Lee's William Alien Weiss, network's general manager, in laying bare factors at issue between Amerlean Society of Authors and Composers and Broadcast Music, Incorporated, the networks' answer to what radio officialdom calls a "monopolistic" husiness.

ried ASCAP bigwigs, Weiss tossed a democratic invitation:

"Despite this indictment, the radio industry stands quite ready and willing to use ASCAP music whenever ASCAP is prepared to have the industry use such music on a 'use' basis of payment."

With same thoroughness with which he earned sterling military reputation as a cavalry officer, Weiss let go a parting, fuse-sputtering-bomb statement for ASCAP to handle:

"We do not undertake to tell ASCAP how much it should charge for its music, but we insist upon the American prerogative of deciding whether or not we want to use their music and refuse further to pay for their music when we do not use it."

* * * Coming Along

Jean Carroll, comedienne, Rudy Vallee's discovery, will be heard in the near future on his program.

PAGE 4

West

A SCOOPER SCOOPED: A fortnight ago Hedda Hopper, who broadcasts a coastal show called "Hedda Hopper's Hollywood" glanced up at the studio clock, found she had two minutes to go. At that moment a radio news editor came silently to her side, making a gesture and grimace to convey importance of the dispatch he handed her.

Resourceful Hedda Hopper, knowing no radioman would cross her up. began reading without examination of the script while the two minutes ticked their seconds off.

Known for her scoop reports in Hollywood doings in this instance Hedda Hopper was herself scooped. What she read:

Joe Penner, radio and motion picture actor who for years had tried to sell a duck, failed to sell it but made a fortune and a name by his duck selling effort, was dead in New York at 35. Emotional Hedda Hopper choked up as the dispatch significance came clear to her as it did, at same time, to her listeners.

Characteristic of the comedian who rode his "duck" and a prop cigar to fame was his charity and thoughtfulness. Little known to outside world was this characteristic revealed by private charity acts, general parties for all hands, from prop boys to stars, upon completion of Penner pictures and radio programs.

CENSOR OF NAUGHTINESS— Should the second chorus of "Cecilia" be lisped over the air, or should it be sung straight? Should lyrics of "Lydia, the Tattooed Lady" be revised? Should a Negro spiritual be musically "swung" during a broadcast?

Such problems and many others confront 5-foot, 4-inch Anne Brenton, busy young woman on CBS Hollywood staff.

Her duties as head of music clearance department for the Pacific coast require her to consider more than 150 pieces of music daily. Making decisions about them involves ability to read score, knowledge of the network's policy, ability to solve serious ethical problems and to distinguish original from plagiarized pieces, knowledge even of international law and the law of copyright.

Anne Brenton is suspicious of lyrics as well as of tunes. If words of a number sound as if they may earn protest for

Make one per- son happy each day, and in forty years you have made 14,610 human beings happy, for a little	Coast Federal Slavick's Scotch Soap Town Talk Bread Rancho Soups Lyon Van and Storage Dina-Mite Amber Lion
while at least.	Forest Lawn

Two-City Quiz

HE PILOTS THE QUIZZERS: He is Reid Kilpatrick, a goodlooking, giriheart-throbhing blackhaired Irishman whose ready wit punches up "The Quis of Two Cities," a topranking quis show as far as Western listeners are concerned. Los Angeles and San Francisco, long-time naturai rivals in everything, are the competing cities. The score to date reads: San Francisco, 7; Los Angeles, 6. Kilpatrick is muster of ceremonies in Los Angeles, Mark Goodson of KFRC is San Francisco m.c. Stu Wilson is the commercial announcer. The Quis of Two Cities, since KHJ moved to its new Hollywood studios, has played to near capacity studio audiences. A feature it a comedy curtain skit by Kilpatrick and Wilson before air time.

bad taste, she may suggest piece be performed instrumentally only, until lyrics are revised. Her responsibility it is to see no liberties are taken with the national anthem or religious piece; that no song worded scurrilously or with double meaning travels air waves.

Timing the music broadcast from Hollywood over CBS is a major duty of the music clearance department. So that listeners need not have to complain of hearing any one musical composition too often, it is a rule that a tune must not be repeated within 60 minutes before or after any one playing. And when a melody is very popular and all the conductors want to play it on their programs, Miss Brenton is able to listen to some very fancy arguing.

Considerable telegraphing is involved in these arrangements, for not every program originates at any one CBS station and all programs have to be synchronized with one another through headquarters in New York City.

Anne Brenton is of Yugoslav ancestry, is dark, classical-featured, pearly-toothed, giggly, athletic, gay, quick on the trigger. Her favorite movie actress is Bette

Her favorite movie actress is Bette Davis, radio personality Kate Smith ("because she is so kind.")

She is successful in the same town in

which she was born, Hollywood, has no intention of leaving it.

National

CEREMONY OF DYNASTY: On Jan. 20, for first time in American history, an aging, duty-worn United States Presi-/ dent will stand under a Washington portico, there speak into microphones assembled by every American network his harassed mind on America's relationship to a war-troubled world.

Part of the ceremony (to start for west coasters shortly after 9 a. m.) will be old stuff to Franklin Delano Roosevelt. Twice before then he will have made his formal vows and allegiances to United States Constitution, institutions and the lares and penates of 130,000,000 Americans who will be listening, as will alert government leaders everywhere in the bomb-shaking world.

What will be new for Americans and for world others will be what he will say in his acceptance speech—new because he has not yet said it.

Last week many a radio social expert tried to guess what the head of the United States' first dynasty of rulers would have to say. Their guesses were as good as those of Radio Life readers. Nearly certain it appeared that he would make some statement calculated to ease the public into what many thought would be a forthcoming quick step into war on the side of Great Britain.

Wielding today more power than many a monarchial ruler, including England's King George, the dynasty's flugelman in the opinion of his supporters, as well as detractors, has laid down a gage of action for his "subjects" that will have lusty repercussions as time wears on. Among repercussions: A growing opposition to war-leaning tactics, 2) astronomically increased taxation, bulk of which will be paid by small salaried Americans, 8) growing resentment of American labor at his "shame by patriotic example then (punish?) invoke sovereignty of govern-ment to protect government" speech, a resentment that pivots on threats of stringent restrictions on strike calling; 4) awakening public interest in fact that only national defense measures today are partially solving America's No. 1 problemunemployment.

To slightly more than half of America's 50,000,000 voters precedent nose-thumber Roosevelt is history's man of hour. To slightly less than half he is a good alternative to commonwealth's amazing Wendell Willkie, has their support by default since Big Business Willkie also plumped for all out aid to Great Britain.

Biggest task Roosevelt will face in onrushing years of terror and struggle for world humanity is 1) how to put into action long mass-aspired- to democratic principles, 2) steer the homeland through perilous war years with a minimum of damage to traditional and vital institutions and principles and 8) to successfully champion human rights during a period of world transitions, during which old orders and economies will be shaken or destroyed.

In these tasks and responsibilities

 \sim

Radio Life's Radio War News Patrol

EDITOR'S NOTE: Last fortnight's Nasi bombing of British Broadcasting Company's London headquarters apparently ended shortwave reception on West Coast. Short wave Editor Earl G. DeHaven reported no pickups from British Islands, a few inflammatory emanations from German occupied Europe. In absence of British broadcasts Radio Life withholds other European short wave broadcasts in order that one side may not airsing the other without proper refereeing. Beiow, Mutual Broadcasting Company's resourceful and prophetic news analyst, presents startling predictions for 19di's way of war.

On a New Order: The coming year undoubtedly will witness the changing of the old order. Life as we have known it, even in our fortunate U. S. A., will be different. In all probability it will become far worse before it becomes better. However that may be, this world as we have known it is no more.

During the coming year the ground work must be laid for an industrial system that will have as its limits only the limits of available man power for production. It must be based upon a price structure designed to reach a vast reservoir of potential consumers that have in the past only been able to afford the basic necessities of life. This is the economic side of the picture.

Political Aspects: First. sentiment will be cut out entirely, even by democracies and probably by the U. S. A. If, for the peace of the world, it becomes necessary to destroy a people—that people will be destroyed. Before the snows melt Adolf Hitler will unleash an offensive beside which all military engagements of the past will pale into minor affairs. It will be an offensive unleashed not alone against Great Britain but against the world.

Americans generally pray for his good heart and mind, holding fast to thought that most of them cast the die of the iand's future on the yet firm threshold of his philosophy as so far made clear.

FEUDING FOR DOLLARS: Main apparent purpose of the Fred Allen-Jack Benny feud is to keep public attention focussed on these air-show principals and, perhaps, to afford gag writers new tangents on which to slide their humor and wisecracks. No one takes the feud between these two seriously, except Bureau of Internal Revenue agents who may wonder if its continuance might periodically reflect itself in ir creased contract sums, at which time, of course, they would have a tax-y permiary interest.

Few know how the Allen-Benny airwrangle started. Last week a happy New York boy given \$500 by Fred Allen, \$500 by Jack Benny recalled its start. The boy is 14-year-old Stuart Kanin, violinist.

At age of 10 Kanin was considered genius enough to rate a guest appearance on Allen's program. He played "The Bee." Allen was moved to remark that it was a terrific thing when a 10-yearold boy could play "The Bee" through its entirety when a grown man like Benny couldn't even saw out one chorus of "Love

America at War-Long ago Adolf Hitler was caught in the maze of his own conception. He must keep struggling if only to save himself. In my opinion the British empire alone will not be able to survive the blow. By this I do not mean that the U.S. A. will be dragged hastily into war. We will go on lending aid to Great Britain until it becomes apparent that her bastions are cracking. Then, and I believe it will come this year, this nation (The United States) will draw its sword. It will be drawn for Great Britain, but even more than that, it will be drawn to save what remnants of civilization, as we have known it in our time, may then remain.

The English Invasion—According to advance information that I have been able to gather, Hitler before attempting the actual invasion of England, will try to crush British morale with a simultaneous and sustained air raid over the entire nation, probably by Easter.

No attempt for some time against Gibraltar or North Africa. The Dardanelles and Suez problems will be in abeyance, at least until Italy gets straightened out with Nazi aid or, what is more probable, is knocked out by the British.

Japan to Involve U. S.—The present Nazi maneuvers with Japan are designed not for the present but to involve the U. S. A. if and when his (Hitler's) conquest of England is underway. Then we will receive a direct affront designed to force the keeping of our entire fleet in the Pacific.

The Russian Bear—The Russian Bear will hibernate through the remainder of winter and in the spring will emerge still on the side of the dictators.

-WYTHE WILLIAMS.

in Bloom." This coast-to-coast quip reached Benny's ears. The following week he retaliated with a wisecrack at Fred's expense. The feud has been growing ever since. It culminated in New York this week when the Benny troupe came east to be present at the premiere of the Allen-Benny picture. "Love Thy Neighbor." Fred and Jack decided young Kanin should share some of the glory of the feud he inadvertently started so they gave him the check on the Star Theater program when Allen again had him as a guest.

CANNO

5 TIMES THE WOOL You'd Expect at only

1.00

REGULARLY \$3.50!

Extra size Blankets, too, 72x90 inches . . , extra warm because they're 25% wool. Solid colors with contrasting stripe border . . green, blue, orchid or mahogany. Don't overlook the \$1.51 saving!

At All Our Stores

Shop Week Nights Till 9 at Stores Starred *

*4717 South Broadway *5236 South Broadway *4768 Whittier Blvd. *Central Ave. at 45th *6551 Hollywood Blvd. *HUNTINGTON PARK (Pacific Blvd. at Zoe) LONG BEACH, Pine at 6th PASADENA, 173 E. Colorado 720 South Main Street

EASTERN-COLUMBIA

BROADWAY AT 9TH

SUNDAY Program Highlights

Variety

A. M. A. M. 8:30-Major Bowes Family, KNX, 9:15-1'm An American, KECA-KFBD. 10:15-Romance of Hiways, KHJ-KGB-KVOE. 11:00-This Is Fort Dix, KGB-KVOE. P. M. 1:30-Pareant in Art, KFI. 2:30-Hidden Stars, KECA-KFSD. 8:30-Gene Autry Melody Ranch. KNX. 4:30-Soldier Talent Show. KHJ-KVOE-KFXM-KGB. 5:00-Cut of the Hat. KMPC. 6:00-Out of the Hat. KMPC. 7:30-Sizmai Carnival (Signal Oil Co.) KFI. 8:30-Simaity Party. KNX. P. M.

7:30-Signal Carnival (Signal Oil 30:0) KFI.
8:30-Jack Benny KFI.
9:00-Hollywood Showcase. KNX.
9:00-Hollywood Showcase. KNX.
9:30-Serenate to Loveliness. KECA-KFSD.

Drama

A. M. 3:00-Nick Harris, KECA. P. M. 12:00-Great Plays, KECA-KFSD. 2:30-Cour Dream Has Cone True, KFI. 3:00-Silver Thestre, KNX. 5:00-Calling Ail Cars. KNX. 5:30-One Man's Family. KFI. 6:30-Lilac Cottare, KMPC. 7:30-Reported Missing, KFWB. 7:30-Relen Haves' Theatre. KNX 8:00-Crime Doctor, KNX. 8:00-Crime Doctor, KNX. 8:00-Crime Doctor, KNX. 8:00-Crime Doctor, KNX. 8:10-Dear John. KFT. 9:10-Garter Family. KFT. 9:30-Guif Theatre. KFX. 9:30-Guif Theatre. KFX. P. M.

Quiz Programs

P. M.

3:30—Beat the Band, KFI. 4:00—Prof. Puzzlewit, KFI. 5:30—Spelling Beeliner, KNX. 7:00—Take It op Leave It. KNX.

Outstanding Music A. M. 8:30-Music and American Youth. 8:30-Music and American Fouri. KFI. 10:00-Radio City Music Hall. KFI-KFSD. 11:15-NBC String Symphony. KFI. 12:00-N. Y. Philharmonic, KNX. KFI. P. M. P. M. I:30-The Pause That Refreahes. KNX. 2:00-Design for Happiness. KNX. 2:00-Busical Steelmakers. KHJ-KVOE-KGB. 2:00-Editoronolitan Auditions. KFI. 2:00-Chicago Theatre. KHJ-KGB-KVOE. 3:00-Chicago Theatre. KHJ-KGB-KVOE. 3:00-Chicago of Music. KFI. 3:00-See Kigeti. Violin. 4:00-Joseph Exigeti. Violin. 4:30-Fitch Bandwagon. KFI. 6:00-Ford Sunday Eve Hour. 6:30-Abum of Familiar Music KNX, 6:30-Album of Familiar Music KFI, 7:00-Hour of Charm, KFI, 8:30-Chicago Symphony, KHJ, 10:00-Philharmonia, KECA. Public Affairs-News A. M. 8:45-Robert E. Lee as National Defense Counseior, KECA. 11:00-American Pilgrimage. 11:15-Foreing Policy, KFSD-11:15-Foreing Policy, KFSD-11:30-Chicago Round Table, KFI. 11:30-Chicaro Round Table KF1. P. M.
12:15-H. V. Kaitenborn, KFI.
1:30-Town Meeting, KECA.
4:30-I Disagree, KNX.
5:40-American Forum of Air. KHJ-KGB-KVOE-KFXM.
5:45-Dorothy Thompson, KHJ-KGB-KVOE-KFXM.
6:50-Freedom Speaks, KFWB.
7:00-Open Forum, KFAC.
7:45-Wythe Williams, KHJ-KVOE.
9:00-Walter Winchell, KFT.
10:00-News Reel, KHJ-KGB-KVOE. Sports-Comment

SUNDAY Programs

8 to 9 A. M.
KFI-3, News. \$:85. Rhansodies of Rockies, \$:15, Book of Books, 8:30. Music and American Youth.
NAME and American Youth.
NA-8, Church of Alr. \$:30. Maio Books, 8:30. Statement, 8:

9 to 10 A. M.

KFI-9. E m m a Otero & Concert Orch. 9:30. Radio City Mosic Hell. RNX-9:30. Salt L ak e Tabernacie. (H2-9. Kruger Orch. 9:30. Jodge Gardner. EFCA-9. Nick Harris. 9:15. I'm An American. 0:30. Wings 0 ver America. EFWB-9:30. Peter Potter.

P. M. 8:00-Sports Newsreel, KECA. 10:15-Bowling Notes. KFWB.

JANEARY 19, 1941

8 to 9 A. M.

KMPC-9, News, 9:15, Morning Moods, 9:39, Swing, KMTR-9, Suanish Hour, KFAC-9, Liberal Catholic Hour. 9:15, Health Talk. 9:39, Music.

KGFJ-9. Novelties. KRKD-9, Concert.

KFOX-9. Pup. Records.

KGER-9, News. 9:95, March Ahead of Time, 9:39, Revival, 9:45, Bre. Pearson.

Pearson. KFSD-9, The Critic, 9:15, I'm An American. 9:39, Radio City Mu-vic Hell, KGH-9, Bhle Questions. 9:30, Char-ioters. 9:45, Alice Bine, KFVD-9, Waitz Time, 9:30, Music. KVOE-9, Kruger Orch, 9:30, Mis-sionary Baptists.

10 to 11 A. M.

KFI-10, R ad lo City Music Hall. 10:30. On Your Job.
KIX-10. Columbia Church. 10:30. 11's a Date. 10:43. What. No Architect?
KHJ-10. News. 10:15. Highway Ro-mance. 10:30. Canary Chorus. 10:45. Songs for Sunday.
KIX-A-10. Nwing Kavalcade.
KFWH-10. Peter Potter.
KMPC-10. Swing. 10:30. News. 10:45. Planter's Garden.
KMTR-10. Madame Reinhart.
KTR-10. Music.
KGFJ-10:15. Dr. McCoy. 10:30. Mu-Sic.

sic. KIRKD-10. Concert. KIRKD-10. Records. 10:15. Visitors. 10:45. Popular Records. KGER-10. News. 10:05. Swins. 10:15. Your Problem. Please. 10:30. Talk. KING-10:30. Aimee S. McPherson.

Talk. KFSG-10:30. Aimee S. McPherson. KFSD-10. Radlo City Music Haff. 10:30. Sundown on Veidt.

KFI-11, Physical Well Being, 11:15, NBC String Symphony. 11:30, Chi-cago Bound Table. KHJ-11. Cavalcade of Swing. KNX-11:30, News, 11.35, News and Physical Structure Network Structure Structur

KHJ-11. Cavalcade of Swinz.
KNX-11:30. News. 11.35. News and Rhythm.
KEVA-11. A m erlcan Pilerimage.
11:35. Foreign Policy Association.
11:36. Misic for You.
KFPKB-11 Peter Potter.
KMPC-11 Hawalian Serenade.
KMTR-11:30. Music.
KFAC-11. Church of Open Door.
KGFJ-11. Concert. 11:30. Postscribt Playhouse.
KGER-11. Pilgrim's Hour.
KFSD-11. A m erlcan Pilgrimage.
11:15. Foreign Polley Assoc. 11:30.
Tapestry Musicale.
KGB-11. This Is Fort Dix. 11:30.
El Pasco Troubadours.
KYOD-11. First Methodist Church.
KYOD-11. This Is Fort Dix. 11:30.
El Pasco Troubadours.

12 Noon to 1 P. M.

KFI-12. Fantastic Fact. 12:15.
 H. V. Kaltenborn. 12:30. Customs Corner. 12:45. Chats About Dors.
 KNX-12. N. Y. Philharmonic Greh.
 KHJ-12. News. 12:15. Midnight Mis-tion., 12:30. Young People's

KNX-12, N. Y. Philharmonic Orch.
KHJ-12, News. 19:15, Midnicht Mission. 12:30. Young People's Church.
KECA-12. Great Plays.
KFWB-12, Peter Potter. 12:30. Jean KMPC-12. Samuel NcKee. 12:15.
Modern Aires.
KMTC-12. St. Brendan's Cholr.
KFAC-12:30 Music.
KGEJ-12:15. Pop. Concert.
KGEM-12: Pop. Concert.
KGEM-12: St. Crechoslevakia.
KFFD-12:30. Music.
KGEM-12: Better Homes. 12:16. Clour backs.
KGEM-12: St. Crechoslevakia.
KGB-12: Better Homes. 12:16. Haven of Rest. 12:30. Young People's Church.
KVOE-12: Haven of Rest. 12:30. Afternoon Concert.
A 6a 2 P. M.

1 to 2 P. M.

1 to 2 P. M.
KFI-1, National Vespers, 1:30, Paremat in Art.
KNX-1:30, The Pause that Refreshess on the Air.
KHJ-1, Poter Quill, 1:30, Lutheran Laymen's Legrue.
KHJ-1, Garden Cinh. 1:15, Looks at Books, 1:30, Town Meeting.
KFWR-1, Fantastic Facts, 1:15, Looks at Books, 1:30, Town Meeting.
KFWR-1, Fantastic Facts, 1:15, Looks at Books, 1:30, Town Meeting.
KMPC-1, Fantastic Facts, 1:15, Looks at Books, 1:30, Consey Orch.
KMPC-1, Fantastic Facts, 1:15, Looks at Books, 1:30, Bible Students, 1:45, School of Radio Arts.
KMPC-1, Maison, 1:45, Ertic.
KFKED-1, Outer Matinee.
KGFJ-1, Popular Concert, 1:45, Taleret.
KFXM-1, Pos. Records, 1:15, Boss Ballroom, 1:45, Luces Floor Show, GGER-1, News, 1:50, Moanish Huar.
KFXM-1, Peter Quill, 1:30, Lutheran Hour.
KFXM-1, Peter Quill, 1:30, Lutheran Hour.
KFYD-1, 1:15, Your Lucky Break, 1:30, Boonlar Favorites.
KyOE-1, Peter Quill, 1:30, Lutheran Hour.
KYUE-1:16, Your Lucky Break, 1:30, Doublar Favorites.
KyOE-1, Peter Quill, 1:30, Lutheran Hour.

BY CONTRACTOR CONTRACTOR STREAM STREA KFAC-5. Mnsic, 5:45. Salvation
 KFAC-5. Faith, 5:15. Popular Concern, 5:45. Italian Melodles.
 KFRU-5. Requests.
 KFRU-5. Revents.
 KFRU-5. Rev. Munson. 5:30.
 KGR-5. News. 5:05. Christian Youth, 5:20. Rev. Munson. 5:30.
 KFXM-5. American Forum. 5:45. Dorothy Thompson. 5:45. More and Forum. 5:45.
 MGH-6. American Forum. 5:45. Dorothy Thompson. 5:45. Dorothy Thompson.
 KVOE-5. American Forum. 5:45. Dorothy Thompson.

2 to 3 P. M.

KFI-2, Metropolitan Auditions, 2:39. Your Dream Has Come True. Rob Carred, 2:45. Art Baker. CHJ-2, Musical Sirelmakers, 2:30. Memory Music. 2:45. Musical Mat-

Mentory mane, str. 1999 ince, EFCA-2, Town Meeting, 2:30. Hid-den Stars, KFWB-2, Nwinso. KMPC-2, Campus Freshman. 2:30. American Parade, KMTR-2, Special Events. 2:30. Mu-

Kinker, Special Science, Scien

KGB-2. Wheeling Steel. \$30, Shadow, KFVD-2. Popular Favorites. KVOE-2. Musical Steelmakers. \$:30, The Shadow.

3 to 4 P. M.

KFI.-3. Vladimir Brenner. 3:05. New Friends of Music. 3:30. Beat the Band.
 Silver Theatre. 3:30. Mel-ody Ranch.
 Chengo Theatre of Air.
 KECA-3. Cathodic Hour. 3:30. New Friends of Music.
 KFWB-3. Fantastic Facta. 3:15. Perpendiate Foundation. 3:30. Con-

Pepperdine Foundation, S.B., Con-cert, KMTR-3, Minlature Metronolitan, KMTR-3, Voiney James, 3:30, French Program, KTAC-3, Music, 3:30, Colonial Quartet, 3:45, Music, KGFJ-3, Music, 3:30, W.C.T.U. 3:45, Music, 3:30, W.C.T.U. 3:45, Music, 3:45, Control KFVX-3, Ben Kiassen, 3:15, Deutsch Orch, 3:30, M. Hegidus, 3:45, Chartheagen, 3:65, March 1997, 3:45, Control and States Control and States 1997, 3:45, 3:45, 3:45, 3:45, 3:45, 3:45, 3:45, 3:45, 3:45, 3:45, 3:45,

KYUX--3: Bein Klassen. 3:15, Deutsch Orch. 3:30, M. Hegidus. 3:43. Charloteers.
 KUER--3. News. 3:65. Music. 3:80.
 HETXM-3. News. 3:15. Romance of Highways. 3:30. Chicaso Theatre.
 KOVER-3. News. 3:65. Music.
 KFSO-3. Evanuelistic.
 KFSO-3. Balbos Park Organ. 3:30. New Friends of Music.
 KGH-3. Chicaso Theatre.
 KFVD-3:30. Sunshine A mateur

4 to 5 P. M.

KFI-4, Prof. Puzzlewit, 4:30, Band-wagon, KNX-4, War News, 4:30, I Dis-

Kurter, War News, 4:30. I Dis-arree, War News, 4:30. I Dis-All-Soldier Talent Show.
KELA-4. News from Europe, 4:30.
Music for Listening.
KFWB-4. Flesta, 4:15. Music, 4:39.
News, 4:45. Stuart Hamblen.
KMTC-4. Vienna Calls. 4:30. News.
4:45. Vietor Arden.
KMTC-4. Music.
KFAC-4. Music.
KFAC-4. Music.
KFAC-4. Wasic.
KFKD-4:15. All Request Program.
KFKD-4: News. 4:15. Heloing Hand.
4:30. Music.
KFRAC-4. Wasic Lance. 4:15. Kalabout A. 199.
KGER-4. News. 4:16. Gurehamonde Marchaetter.
KGER-4. News. 4:16. Gurehamonde Marchaetter.
KGER-4. News. 4:16. Gurehamonde Marchaetter.
KGER-4. Server. 4:16. Gurehamonde Marchaetter.
KGER-4. Server. 4:30. Sol-Minsic for Listening.
KGER-4. Schreiland.
KGER-4. Schreiland.
KGER-4. Schreiland.
KGER-4. Schreiland.
KGER-4. Schreiland.
KFYD-4:30. Colored Revue. 4:45.
Sundown Serenade.
KVOE-4. Joseob Sairsetl. 4:30. Sol-dier Talent Show.
KVOE-4. Joseob Sairsetl. 4:30. Sol-dier Talent Show.

5 to 6 P. M.

6 to 7 P. M.

KFI-6, Manhattan Merry-Go-Round.
 6:30. Album of Familiar Music.
 KNJ-6, Ford Sunday Evening Hour.
 KIJ-6. Old Fashioned Revival.
 KIZ-A-6, Rhythm by Ricardo, 3:36.
 Bookman's Notebook. 6:45. Paul Carson

Programs and time listings on these pages are supplied to "Radie Life" by the r a d i o stations shown and are carefully checked prior to going to uress. Inso-curacies in the se columns are usually the result of last minate et a n g es by the broadcasting studios.

Hour. KVOE-3. Chicago Theatre.

Style Slants

by MARTIN BERENS

Color is the fashion keynote of the year. The swing to color has been obvious for several seasons, but this year it's here with no holds barred. Just as light-hearted, bright radio shows, movies and all fast-paced forms of entertainment increase during times of stress, so does the cloth-ing business do its bit by brightening things up.

Are you one of the die-hards who set out to buy something "different" and always come home with a navy or black outfit? If you are, consider these basic fashion musts in the California market, and see how impossible it is to stick to navy and black alone and be in style. Indian, Aztec, South Sea Island and South American influence is the base for almost all styles coming from California this year. Can you think of any of the native costumes of these sections that is generally anything but a riot of color? No, of course not,-the modes of all these people are centered on brightness, color, splash.

All-over, splashy, riotous prints, with large leaves and flowers running into each other, both blending and clashing, will be featured in dresses, print suits, play wear and shirts. It is hard to mention a predominant shade in this kind of material, because almost all colors are used to some degree in every print. But blue, green, rose, and light rust tones hold the lime-light for the beginning of the season. However, don't feel these are only season openers destined to do an el foldo as summer rolls around. Any of these tones in splashy cloths should be just as good

For Style for All the Family in Southwest Los Angeles . . . It's **CHARLSTON'S DEPT. STORE**

8504 So. Vermont PLeasant 4300

 KFWB-6. News. 6:15. Funtastic Facts. 6:30. Freedom Speaks. KMPC-b. Out of the Hat. 6:30. Lilac Cottage. KMTR-6. Eventide Melodics. 6:15. Special Events. 6:30. J Am. 6:45. Special Events. 6:35. Music. 6:45. 	KGB-7, Hancock Ensemble. 7:30, Plo Rito Orch. 7:45, Wythe Wil- liams. KVOE-7, Gospel Light. 8 to 9 P. M.
Chapel Quartet, KGFJ6. Italian Melodies, KRD6. Italian Melodies, KFOX6. News, 6:15, Hudson Orch, 6:30, Semi-Classical, 6:45. Hits, KGER6. News, 6:05, Records, 6:45. Italian Journal, KFAM6. Voice of Prophezy, 6:30, News,	 KFI-s, N I g b t Editor, 8:15. Dear Jo'm, 8:30 Jack Benny, KNX-8. Crime Doctor, 8:25. News, 9:30. Hollywood Smartv Party, KHJ-8. Martin Orch, 8:15. Kabbi Marain 8:30 Chicago Symphony, KHCA-8. Sports Newsreel, 8:15. Chapel Quartet, 8:30. Long Orch, KTyWB-8. Hollywood Preshyterian
KFSD-6, Josiah Honklus, 6:15, Rhythms by Ricardo, 6:30, Oscar Otis. KGB-6 Old Fashloned Revival. 7 to 8 P. M.	Church, KMPC
KFI-7, Hom of Charm. 7:30, Sig- nal Carnival. (Signal Oil Co.) KNX-7, Take It or Leave It. 7:30.	KFOX-8, Christlan Science, KGER-8, News, 8:05, Sunday Mu- sic, KFND-8, Bill Stern, 8:15, Moments

7 to 8 P. M.

KFI-7, Hon. of Charm. 7:30. Sig-nal Carnival. (Signal Oll Co.) KNX-7, Take It or Leave It. 7:30. Helen Hayes Theatre. KHA-7. Hancock Ensemble. 7:30. Flo Rito Orch. 7:45. Wythe Wil-liams.

- Fio Rite Orch. 7:46. Wwine wil-liams. KECA-7. Good Will Bour. KFWB-7. Reported Miwims. 7:30. Nova. 7:45. Gypsy Caravan. KMPY-7. Miles Mander. 7:30. Back Horr-7. Miles Mander. 7:30. Back Mitt-7. Open Forum. KGFI-7. Jones Forum. KGFI-7. Lucca Fio or Show. 7:15. Dwens Orch. 7:30. Semi-Classical. KGFE-7. News. 7:65. Music, 7:30. Meet the Band. 7:45. Al Williams. KFFG-7. Alnee B. McPherson. KFFG-7. Good Will Hour.

late in the summer as at the beginning of the spring. So buy with confidence. In solids, for different color effects, try

tone contrasts or blends. A Copenhagen blue slack snit with a yellow jerkin is excellent. A rose skirt with a powder blue blouse or sweater. Beige makes a flattering combination with almost anything, particularly shades of green or rust. Many manufacturers are making two or three tone one-piece garments, as a dress with a contrasting top and bottom. Or a front panel that is different from the sides and back. This desife for contrast is the reason for the popularity of the jerkin, that handy little clothing gadget that turns a million tricks.

One more thing-I notice the eastern fashion shows have picked green as the color of the year. This should not hold true of California, where climate and leisure conditions rather than fashion de-crees set our colors. So look for green out here as an accessory leader, yet go easy on it as a wardrobe base. For myself, I feel that beige and its affinities, parchment tan and nude, will be the best of the best.

$\star \star \star$ What's on Your Minds?

LAST week Radio Life received 718 letters to the editors:

Sixty-one wanted to know what had become of the serial "The O'Neills." The answer is given this week by Mr. Bernie Smith.

Fifty-six agreed with the editor's suggestion that a referendum should be called for war.

Thirty-two disagreed with the editor's suggestion that a referendum should be called for war.

Thirty-two wanted program and other radio information.

Twenty-nine wanted "Jeanie with the Light Brown Hair" put out of her mis-

ery. Ten hoped that BMi would divorce "Jeanie" and get going on more general

Breiner, Bill Strein, Sills, Moments
 Breiner, Bill Strein, Sills, Moments
 Bilb, Breiner, Sills, Moments
 Bilb, Streiner, Stats, Wither Streiner, Stats, Walter
 Temple, St45, Chicago Symphony, E
 WOE-H Martin Orch, Sills, Rabbt
 Magnin 8:30, Chicago Symphony, Stats

9 to 10 P. M.

KFI-9. Walter Winsnell, 9:15, Park-rr Family 9:30. Sherlock Holmes. KNX-9, Hollywood Showcase, 9:30. Grin Theatre. KHJ-9. News, 9:15, Frost Warn-ings, 9:30 Voice of Prophecy. KECA-9. University Evalorer, 9:15. News 9:30 Secremede to Lovell-

music instead of assembly line arrangements.

DEPARTMENTS:

Twenty-two praised the editor (Editor and Readers) for clarifying much that is confusing about the war issue.

Seven believed editor (but not readers) should be interned

Two called the editor (and readers who agreed with him) lice.

Twelve liked "Coming Out of Ether." Eleven wanted a picture of Shortwave Editor Earl G. DeHaven.

Eight praised a story on the "Lutheran Hour" (KHJ feature).

Four thought the children's section could be made more juvenile. **PEOPLE:**

Forty-five thought the Stuart Hamblen article was swell.

Thirty-four hoped that Verne Marshall would be heard on Western air.

Twenty-seven said they could do without William Allen White and Marshall. Twenty-three thought Buck Hathaway

was slipping with Radio Lifelines. Eleven thought Buck Hathaway was do-

ing all right.

Six would like to see another humor article by David Weissman.

GENERAL:

One hundred and ten wanted to join Chef Milani's Consumers' Club.

One hundred and seventy-six wrote in to "Best Gags of the Week."

$\star \star \star$

Fashion Show

Radio Life Fashion Writer Martin Berens and NBC's Frances Scully will broadcast from the Biltmore Hotel Jan. 20, 21 and 22 at 11:15 a. m., covering highlights of California Fashion Show for Radio Life's army of women readers. Miss Scully, famed style editor, will describe the Fashion Parade on a coast-tocoast hookup, Tuesday, Jan. 21, at 5 p. m. Berens will be heard over KMPC interviewing designers, fashion experts and buyers on the scene.

This is a Radio Life scoop for its fashion-conscious readers!

KFWB-9, Rescue Mission, 9:30, News, 9:45, Nhaw Orch. KMIY'-9:15, ('hapel Quartet, 9:30, Night Reverie. KMTR-9 Travelowe. 9:15. Snecial Events. 9:45. Music.

Events. 9:45. Music, EFAC-9. Music, 9:30, Giorious Hone, KGF3-0 News. 9:15. Mus.c. U:S. Proular Tunes KF0X-9, News. 9:15. Dude Ranch, 9:31. Pop. Records. 9:45. Ha-waiian Riythms KGFN-9, News. 9:05. Music, 9:15. Let's Waltz, 9:30. Tuckin' in, EFXM-9, News. 9:15. Frost Warr-ings. 9:30. Old Fashloned Revival. aFN(i-9:30 Voice of First Night-ers.

Kishing Control of the second second

10 to 11 P. M.

KFI-10. N. e. w. n. 10:15 Bridge to Dreamian. 10:30 Inside the News (Thrifty Drug) 10:45. Bridge to Dream.ano KNX-10. News. 10:15, Air Views. 10:45. Harris Orch. KFI-A-10. Fhilharmonia.
 KHB-10. Fhilharmonia.
 KFWB--10. Artie Shaw Orch. 10:15. Bowline Notes. 10:30. Musical Com-edy Moments.
 KMPC--90. Reac. It or Not. 10:15. EAPO. Bassody. 10:30. Hermit's Care.

Care. KMTR-10 Viennes Ensemble. 10:13. Neighbor Orch. 10:39, Averill Orch. 10:35, Kalle Orch. KFAC-10, Melody Hour.

KGFJ-10, News. 10:15 Radio Club. 10:30, Dream.

10:30, Dream BFUX-10 Ros² Ballroom, 10:15, Hamilton Orch. 10:30, Waye Riders, 10:35 Organ Reverles, KGER-10, News, 10:10, Music, 10:30, Concert Music, KFXM-10:30, News, 10:45, Harris Orch.

KFAM-10130, News, 10130, Marti-Orch, KFSG-10 Eather Stuart, KFSD-10 Treasured Melodes, 10136, Bridge to Dreamhand, KGB-10 News Recl. 10130, News, 10145, Harris Orch, KFVID-10, Hank the Night Watch-man.

man. KVOE—10. News Reel, 10:30. N e w.s. 10:45. Harris Orch.

11 to 12 Midnight

11 to 12 Midnight KFI-11. News. 11:15. Nottingham Orcn 11:30 Marshall Orch. KNX-11. News. 11:15. Gluskin Orch 11:30. Strand Orch. 11:15. News. KHJ-11 Harris Orch. 11:15. News. KHJ-11 Harris Orch. 11:15. News. KECA-11 Flov' Wright. KFWI-11. Three Kings & Queen 11:15. Swing and Oujz. KGFJ-11. News. 11:16. Concert. KGFJ-11. Night Shades. KGFJ-11. Night Shades. KGFJ-11. Night Shades. KGFJ-11. News. 11:16. Concert. KGFJ-11. News. 11:15. Concert. KGFJ-11. Spale Orch. 11:45. Rhy-tom Rascals. KVOE-11:15 Dale Orch. 11:45. Rhy-tom Rascals. KVOE-11:15 Dale Orch. 11:45. Rhy-tom Rascals.

News Engineering

Radio Publicity Is Fun-Linked But It's Carefully Worked Out

DROPAGANDA is a form of literature designed to prevent the public from getting a proper 'gander'."

This frank definition of hokum brought to the public for special purposes rather than real public interest occurred recently in the column of Matt Weinstock of Los Angeles' Daily News. It simply means

"Write in such a way that the main issues are confused and our objectives put across.'

All sorts of organizations and individuals drive on public attention through propaganda. So constant has been the output of information, good, bad, and in-different, honest and dishonest, that today's public merely shrugs, holds its nose to avoid the smell of interests trying to convince it that they have a story worth listening to, hearing, or reading.

In the name of radio much nonsense is written and printed. But radio is entertainment, and radio publicists, to make news, capitalize this function. Their propaganda is almost as entertaining as radio's better programs. Unblushingly they admit to no burning zeal to educate the public. Entertainment is their fortestar names and programs, sponsors where possible, before the public their major concern. Stars are news in almost everything they do. Programs, no matter how good they are merely titles until the stars give them life. So stars get pub-licity, the program coming into its own on public acceptance of the stars. Some programs, true, can be "plugged" for what they are without benefit of acting names. Among these are forums, the "Wake Up, America" series, "Chicago Round Table," et cetera.

Stars are like medals. They tarnish without polishing. Radio publicity is a polishing process by which the star is buffed up brightly for the further attention of the listener. When Charlie Mc-Carthy, with foster-father Edgar Bergen, goes to March field and puts on a show and is publicized properly the medallions of Bergen and McCarthy are shiny again.

When Gracie Allen and George Burns put on a special broadcast from San Diego Naval Training station they certainly have not hurt the cause of Gracie and George; nor did they hurt the navy. At least, not the way Joe Alvin, NBC publicist, handles publicity-news assignments from his chief, Hal Bock.

Joe Alvin has one slant on publicity buildups and routines.

"Star or program publicity is engineered," he avers. "But it must have a sound pasis on which to be erected. First, it must be of public benefit. Second, it must be built on names. Third, it must he topical, and on a subject that will enable performance of some measurable public service in addition to shining up the stars and their programs."

In the case of McCarthy and Bergen, Gracie and George, all these factors were observed. The four are names. National defense is topical. The appearance of

LEP US BE FACTUAL: This is the LET US BE FACTUAL: This is the guiding rule of Joe Alvin, NBC's ef-ficient constructor of news stories that have their lassic appent to edi-tors in that they serve purposes of public interest and newsworthi-ness as well as advancing the enuse of radio and individuals.

Bergen and Charlie at March field drew public attention to the air arm of defense; that of Gracie and George to the sea force. Were their appearances enter-tainment? Well, to answer, just recall that Charlie was made an honorary master-sergeant of the United States Air corps. That was funny and fun is enter-tainment. Remember Gracie's idea to increase naval enlistments by putting a torrid beauty on every ship-as she puts it: "A 'destroyer' on every destroyer."

Channel these essentials of publicity through air, in motion picture news-reels and in press and we have radio-news engineering. All competent radio publicists use this formula on major publicity buildups.

What are the steps taken in engineering radio news that is certain to have surefire acceptance? Alvin cites the 1940 Christmas under-privileged children's party of the San Francisco Call-Bulletin.

The Call-Bulletin had an idea! Give a Christmas party to 15,000 children. It called NBC and outlined the plan. That was the foundation, and the possibility of public service.

Hal Bock, NBC's publicity director for the west coast, pondered the proposition. Obviously, it had to be a radio star show, but it had to be a children's party, first and last, not a star party. The Call-Bulletin, of course, hoped to get favorable pub-lic reactions. The network was entitled to recognition for the part it would take; the stars for theirs. The party had to be

a success. Bock set the elements down in their order:

Children's party-Success of party depends on public acceptance-Public acceptance depends on entertainment plus service to under-privileged--entertainment must be superlatively good—if superlatively good should make possible national press and picture tie-ins.

The sticker was in the national pub-licity tie-in. Such a show wou' not be heard in San Francisco. The Call-Bulle-tin, of course, could be counted on to print copious encomiums on its own shindig. Bock called Alvin. After a brief discussion Alvin was on his way. The Call-Bulletin was instructed to arrange for the under-privileged thousands, to have several bands secured, to have a civic Santa Claus appointed, to arrange for Santa and the kids to meet NBC stars Rudy Vallee, Fanny Brice and others on their arrival in the city. A parade would be staged to, wind up in San Francisco's beautiful civic center.

"You see, the way this worked out," Alvin explained, "it was a party for everybody, the kids, the public and the stars. But, after these details were attended to the next step was to get national publicity since the show was not heard in San Francisco. The Hearst chain saw to part of that. Pathe News when it learned of an impending city-wide participation in the Kids' party promised cameramen on the scene." He grinned, "The rest is national news bistory, The whole country was in on it. The children were benefited. They and the public had a free show. Christmas baskets were distributed. A great deal of money was spent, making more money to be spent, and we all got what we wanted."

Alvin engineered 1940's record-breaking Hollywood Santa Claus Lane parade, plumped Notre Dame university into onetime needed public attention by selling its football coach the idea of having its backfield, starring Elmer Levden of the "Four Horsemen," practice to music to gain speed and tackle-evading grace and shiftiness. He was born in South Bend. Indiana, and, like most good newsmen, never went to college. He considers himself a "synthetic" alumnus of Notre Dame, however. He was for eight years with Associated Press and covered every known beat and assignment. He gives unbegrudging praise for the success of his radio-news engineering to Hal Bock.

"If it wasn't for Hal letting me go on my own and giving me my head after we discuss a publicity setup, I wouldn't be so hot, if," he chuckles, "I am so hot." So.

Show Tester

Herb Shriner, NBC comedian and harmonica virtuoso heard on "This Is the Show," tries out his monologues on a private preview audience. The slow voiced Shriner always has a few tickets to the program in his pocket, but before handing out complimentary admissions to his friends he rounds them up and puts on a complete act for their benefit, taking their reactions as a test before he makes final revision in his script.

Buck Hathaway RADIO LIFE LINES

HAS RADIO THE COURAGE? There is probably more theorizing about democracy than practice of it nowadays. Sitting late at Al Levy's the other night exchanging views with a national radio commentator who stopped in the middle of a discourse and whitefaced said: "God! Please don't quote me on what I've said." I will, since that is my right and my duty, but I won't tell his name. The opinion he didn't want quoted: Britain doesn't need American aid in this war and there's something fish-smelly back of agitation to drag us in Said he: "Figure it out. England's leadership has a massmurder potential of 13,000,000 men against the Axis' 12,400,000. Its food supplies are virtually inexhaustible In 1940 the dominions alone produced 12,000,000 tons of beef, 500,000 tons of mutton and lamb, as much pork, 255,000,000 quintals of wheat against Germany's 78,000,000; 320,000,000 tons of barley and uncounted millions of tons of maize, rye, rice and other products. England produced last year 10,000,000 tons of iron and 500,000 tons of nickel. As for money, England at outbreak of war had \$4,500,000,000 invested in the U.S. In shipping England, when war started, had 21,000,000 tonnage tons. Nazi conquests of the lowlands and Scandinavias added by confiscation 8,000,000 tonnage tons more." He took a deep breath after this and said: "Churchill is following Chamberlain with a policy of releasing funds to Franco Spain. In other words," and here it was he went white-faced and scary: "England's current leadership is as Fascist minded as the others who helped Germany to re-arm, wanted I'rench 'democracy' weakened and Fascist Spain to win. And they call Americans who suspect these things 'un-American.' If radio had the guts it could render American society an historically great service by permitting propaganda veiled truths to cheep out."

SANTA TRIPPED OVER HIS WHISKERS: Columbia Broadcasting company elevator men were virtually the only ones overlooked by the company when Christmas gifts and recognitions were being passed out.

THE NIGHT WALKING FLOOR BRIGADE will have a number of additions come the saluhrious summer. Ready to join the layette caravan are Mrs. Reid Kilpatrick who will infant-do in March; the Lowell Cartwrights of "Muse and Music;" the Jim Doyles of newscasting; the Tony LaFranos, the Mark Finleys and Betty Pollon, KHJ production chief secretary, now at home reading for lullables.

HEARD AT THE VICTOR HUGO: Between intervals of gay banter at the bar John Barrymore (who was squiring a gorgeous all done up in black satin and dotted ermine) sighed and said:

"Phil Spitalny invited me to play second bass with his 'Hour of Charm' girls' orchestra. I just now figured it out. I didn't get to first base.'

LIFE'S LITTLE IRONY NOTE: The pleasant mannered gentleman who stands at the entrance to Hollywood's Palladium and tends the door is George Simpson. A few years ago he was a favorite of King George, for whom he wrote a command performance musical comedy at London's own Palladium. Mr. Simpson takes an up-a-down with an Englishman's casual grace Morrie Cohen, you might have a chat with Mr. Simpson. Less talenteo chaps can handle doors.

MEMORANDUM TO RUDY VALLEE: I've located a comedy dance team with three-minute lay-'em-in-aisles routines for your Viso-Graph. They are Andree and Claude, who've heen we-king the northern big-night-club circuit. She's 25, tall as Charlotte Greenwood, a lot funnier and Jimmy Savo couldn't do any better than her 5 foot, t-inch partner. Joe Alvin: Pick up and pass on for the sake of machine-capsuled entertainment. Earl Carrol, notice.

AND ANOTHER TO AL PEARCE: You've been winning friends with your guest breaks for promising radio thespians and voca-lovelies. How'd you like to say five years from now that Geraldine Sutter, America's singing sensation of 1946 was your 13-year-old singing find in 1941? Radio Life will spread her in a soon forthcoming edition.

PAT ON THE BACK IN PASSING: This magazine's campaign against racket radio schools has brought tinhorn promoters to grief. A recent check revealed 11 of them have folded, including one of the biggest names in sucker exploitation to trade on a one-time good reputation. The magazine still says "No" to the bank-rolled larcen-ist who telephoned: "If you fellows will play with me for three months on a radio school promotion deal we'll all clean up." Our answer is: "We're waiting for you to open because we have the 'closing' remarks."

DO THIS IN 45 SECONDS AND YOU'RE A GENIUS: When he's not solving civic problems at Encino as chamber of commerce president Jim Jordan (Fibber Mc-Gee) fashions brain crinklers. The other day between rehearsals he caught us in NBC's artists' corridor: "Hey," he chuckled, "What's the answer to this: A woman asked her husband if he had change for a \$10 hill. He found he had \$14.19, but he could not change the bill. In fact, he couldn't change any bill, no matter what the denomination, nor did he have change for a half dollar, quarter, dime or nickel. What did he have?" Elvia Allman, being a woman, gave the answer in 45 seconds. What Cobina could do, we could, coming up with the answer 45 hours later. Can you do it?

WYTHE WILLIAMS, THE NEWS COMMENTATOR, tells the story of the old English lady walking along a London street. There came a loud and vicious thunder clap. The old lady paled and screamed. "It's orl right, lidy," a passing urchin soothed. "It ain't 'Itler, it's Gawd."

ENDING THOUGHT: You can't believe everything you hear-but you can repeat it.

IF

you don't want to hear of the best opportunit.

YOU HAVE EVER HAD!

To Own a New **1941 Chevrolet**

Central Chevrolet Co. Largest in the West are out for a NEW record-

> 400 New Car Sales in **IANUARY!**

THIS MONTH!

THIS MEANS:

A Smaller Profit Per Car for Us

A BIGGER Allowance for You

Come down today!

Remember . . . we'll ALLOW MORE FOR YOUR CAR than ANY OTHER DEALER.

Central Chevrolet Commany

Corner 7th and Central

Variety

A. M.

8:00-Johnny Murray, KFI. 9:00-Kate Smith, KNX. 10:15-Between Bookends, KECA-KFSD. 10:30-Art Baker KECA.

P. M.

P. M. 1:15-Club Matines. KECA-KFSD. 2:00-Chef Milani. KMPC. 4:00-Art Baker's Notebook. EKT. 6:30-Showboat. KFI. 7:30-Burns and Allen. KFI. 8:00-Amos 'n' Andy. KNX-KMPC. 3:00-In Chicago Touight. KHJ-KYOE-KFXM. 8:30-Pipe Smoking Time. KNX.

Drama

A. M.

P. M.

6:00—Lux Radio Theater. KNX. 7:30—Blondle, KNX. 7:30—Lone Ranzer, KHJ. 8:30—Pelnt Sublime, KFT. 8:30—I Love a Mysterv. KECA. 9:00—Inose We Love, KNX. 9:30—Hawthorne House, KFI.

Quiz Programs P. M. 6:00-Dr. I. O., KFI. 6:45-Art Linkletter, KHJ-KGB-8:30-Double or Nothing, KHJ-KVOE-KFXM, KGB, 8:30-Kash Kwiz, KFWB.

Outstanding Music

A. M. 11:00-Hymns of All Churches. KFI. 11:30-Rochester Civio Concert. KECA-KF3D.

10:30-Johnson Family, KHJ.

KFSD-10:13. Between Bookends. 10:30. Ann Gibson. 10:45. News. 10:50. Harvey Harding. KGB-10. John B. Hughes. 10:15. Chapel Moments. 10:39. Johnson Family. 10:45. Bachelor's Children.

KFVD-10:30, Union Rescue Mission, KVOE-10, News, 10:15, Chapel Mo-ments, 10:30, Johnson F a m 11 v. 10:45, Bachelor's Children.

11 A. M. to 12 Noon &FI--11. Hymns of All Churches. 11:15. Arnold Grimm's Daughter. 11:30. Valiant Lady. 11:45. Light of the World.

KNX-11. Big Sister. 11:15. Au nt Jenny. 11:30. Fletcher Wiley. 11:45. Home of the Brave. KHJ-11. Friendly Neighbors. 11:15. Ruth Hauser. 11:30. Victor Lind-

Ruth Hauser. 11:30. Victor Ling-lubr. KECA-11. Our Half Hour. 11:30. Rochester Concert. 11:45. News. KFWB-11. Tom Stoddard. 11:30. Al Jarvis. KMPC-11. Norms Serviss. 11:15. Music for Madame. 11:30. Live Stock Journal. 11:46. Vienna Calls. KMTR-11. Special Events. 11:15. Mothers of America. 11:30. Moni-tor News. 11:45. Special Events. KFAC-11. Man on Street. 11:30. Music. 11:45. Musicale. KGFJ-11. News. Stocks. 11:15. Mu-sic.

KRKD-11. Paddock Flashes. 11:30.

^{81C}.
⁸¹.
⁸

12 Noon to 1 P. M.

EFI-12. Mary Marila. 12:15. Ma Perkias. 12:30. Peoper Young. 12:35. Vic and Sade.
 ENX-12. Martha Webster. 12:15. Song Treasury. 12:30. Kate Hop-kias. 12:45. Women of Courage.
 EHJ-12. News. 12:15. Norma Young. 12:45. Troubadours.
 EFCA-12. Orphans of Divorce. 12:15. Amanda. 12:30. John's Other Wife. 12:45. Just Plain Bill.
 KFWB-12. A. Jarvis. 12:30. Peter Peotler.

KFWB-12, Al shrin, Potter, Potter, EMPC-12, Top of the Day, 12:15, News, 12:30, 0ff the Record, KMTR-12, News, 12:15, Luncheon

Concert. KGFJ-12. News, Stocks. 12:15, Novelty Roundup. 12:45, Let's Lis-

JANUARY 19, 1941

KGB-1. Monitor N e w s. 1:15. Uni-versity Life. 1:30. Stocks. 1:35. Investments. 1:45. Silesta. KFVD-1. News. 1:15. Music. KVOE-1. Muse & Music. 1:15. Uni-versity Life. 1:45. Civic.

2 to 3 P. M.

L GO J F. M.
KFI-2. Giri Alone. 2:15, Lone Journey. 2:30, Guidag Light. 2:45, Life Can Be Beautiful.
KNN-2. American School. 2:30. News. 2:45 Scattergood Raines, KHJ-2 N e w s. 2:15, Bookworm. 2:30. Communits Hall. 2:45, Let's Flay Bridge.
KECA-2. News. 2:15. Classic Hour.
KFWB-2. Bing Crosby. 2:15. Ryranse Waltzes, 2:30. News and Music. 2:45, Concert Orch. 2:45, Concert Bill.
KMTR-2, W. R. West. 2:15. Health Fopd. 2:30. Music.

KFAC--2. News. 2:15. Amer. Legion Aux. 2:30. Music.
KGFJ--2. News. Stocks. 2:15. Civic. 2:30. News. Stocks. 2:15. Civic. 2:30. News. 2:15. Aurcraft. 2:30. News. 2:155. Hawailans.
KFOX--2. (196. 2:15. Aurcraft. 2:30. Recerds. 2:16. Grandma Travels.
KGE-2. News. 2:15. Fort Dreams. 2:30. Musicws. 2:15. Fort Dreams. 2:30. Musicws. 2:16. Orch. 2:15. News. 2:30. Forther the state of the state State of the state of the state of the state of the state News. 2:30. Heart Strings. 2:36. Grandma Travels.
KGB-2. News. 2:35. For Ladies Only. 2:30. Products Orch. 2:45. Let's Play Bridge.
3 to 4 P. M.

3 to 4 P. M.

3 to 4 P. M. KFI-3, Agnes White. 3:15, Civic. 3:25, News. 3:30, Revertes. 3:45, Radio Mgsic. KNX-3, Y ou L & Dr. Malone. 3:15, Background for Living. 3:30, Joyce Broriel, S. News. 3:05, Shelton O r e h. 3:30, Joyne, 3:45, Citadel, KECA-3, Classic Hour. 3:15, Ireene Wicker. 3:25, News. 3:30, After-noon Jamborre. KMPE-3, This is Music. KMPE-3, This is Music. KMPE-3, News. Stocks. 3:30, Tempo Tango, 3:45, General Fact. KMPE-3, News, Stocks. 3:15, Vocal-lers. 3:30, Copert Mejodles. KFAC-3, News, Stocks. 3:15, Vocal-lers. 3:30, Copert Mejodles. KFMCA-3, News, Stocks. 3:15, Vocal-lers. 3:30, Copert Mejodles. KFMCA-3, News, 3:05, Shelton B GEN-3, News, 3:05, Shelton B Control Stocks. 3:15, Nesther REPX-3, Linda Dale. 3:15, Ireene Wicker. 3:25, News, 3:36, Music. 3:45, Hoosler Hoo. KGB-3, News, 3:05, Shelton O r ch. 3:30, Lowry Kohler. 3:45, Lest We Forget. KYOD-3, News, 3:15 Music.

Forget. **KFVD**-3. News. 3:15 Music. **KVOE**-3. News. Shelton Orch. 3:30. Bargain Counter.

4 to 5 P. M.

4 to 5 P. M. KFI-4. Art Baker's .otebook. 4:30. Bilimore Rendesvons. 4:45. Fleet-wood Lawton. KNX-4. Second Wife. 4:15. Abbots. 4:30. News. 4:35. Fleetoher Wiley. KHJ-4. Fulton Lewis. 4:15. Selective Nervice. Music. 4:30. Sonata Re-cital. KECA-4. Organ Moods. 4:15. K in g Arthur. Jr. 4:30. Bnd Barton. 4:45. Nuperman. KFCA-4. Organ Moods. 4:15. K in g Arthur. Jr. 4:30. Bnd Barton. 4:45. Nuperman. KFCA-4. Organ Moods. 4:15. K in g Arthur. Jr. 4:30. Sonata Re-cital. KFCA-4. Organ Moods. 4:15. K in g Arthur. Jr. 4:30. Bnd Barton. 4:45. Nuperman. KFCA-4. Organ Moods. 4:15. Sonata Seconde. KMTC-4. Vernon Steele. 4:15. Smoke Tree Valley. 4:30. Music. KGFJ-4. News. 4:15. Tea Time. KGFZ-4. News. 4:15. Tea Time. KGER-4. News. 4:15. Taik. 4:30. Gypey Violins. 4:45. Harold Arz. KFYXM-4. Trading Post. 4:30. Sonata Recital.

P. M.

MONDAY Program Highlights

P. M. 12:15-Luncheon Concert, KFAC. 2:15-Clessic Hour, KECA. 3:00-Masterpieces, KFAC. 4:30-Sonata Recital, KHJ-KGB-KFXM. 5:00-Telephone Show, KFI. 6:35-Basin 8t, Music, KECA. 7:00-Guy Lombardo, KWX. 8:00-Pleasure Time, KFI. 8:15-Lanny Ross, KNX. 10:00-Fhilharmonia, KECA. 10:30-Masterworks, KNX. 11:00-Chieazoland Concert, KHJ-KVOE-KFXM-KGB.

Public Affairs-News A. M.

7:30—Bob Garred, KNX. 8:30—Presidential inausuration Ceremonies, KFT-KECA. 9:45—Parents Forum, KFAC. 10:00—John B. Hurthes, KHJ-KVOE-KFXM.

P. M. 4:45-Fleetwood Lawton, KFI. 5:55-Elmer Davis, KNX. 6:00-Fulton Lewis, KHJ-KVOE. 7:00-Raymond G. Swinz. KHJ-KGB-KVOE-KFXM. 7:30-National Radio Forum.

KFSD. 7:45 - Robert Arden KFWB 8:15-John Nesbitt, KECA. 8:45-Let's Talk News. KMPC. 9:30-Boake Carter. KHJ. 10:00-Wake Up America. KHJ-KVOE-KFXM.

Sports-Comment

P. M. 6:45-Sid Ziff, KFWB. 7:00-Joe Hernandez, KFWB. 10:15-Bowling Notes, KFWB.

Weather

KMTR-9. a. m. KHJ-KGB-KVOE-8:30 a. m. 3 p. m. 9:30 a. m. KRKD-9:30 a. m. 1 n.m. 3:45 b. m. KFWB-11:30 a. m.

MONDAY Programs JANTIARY 20. 1941

8 to 9 A. M.

FI-S. Johnny Murray. 8:15. Against the Storm. 8:30. Presiden-tial Inauguration.

Arains: the Storm, S.30. Presidential Inaururation.
KNX-8. Morning Miejodies. 8:15, News. 8:20. Nancy Di X on Shooping Guide, 3:30. Goldbergs. 8:45. Kathleen Norris.
KHJ-8. Haven of Rest. 8:30. News. 8:45. Haboy Homes.
KECA-8. Breakfast Club. 8:30. Fresidential Inaururation.
KFWB-9. Grouch Club, 8:30. King Orch. 8:45. News. 8:45. News. Stacks. 8:15. Music. 8:45. Dr. Wiseman.
KHRC-8. Music. 8:30. News.
KHRC-8. Music. 8:30. News.
KHRC-8. Music. 8:30. News.
KHRC-8. News. Stacks. 8:15. Music. 8:45. Dr. Wiseman.
KFAC-8. Music. 8:30. News.
KFAC-8. Music. 8:45. Records.
Signah. 8:45. Rec. Benning.
KFAC-8. Hasen of 8:45. New. 5:50. Stacks.

Silo, Mikpan, Sigo, Rev. Billing, Ton.
KYXM-S. Haven of Rest. 8:30. Sunshine Service.
RFSD-S. Breakfast Clnb. 8:30. Good Cheer. 8:45. Thunder 0 ver Paradise.
KGB-S. Haven of Rest. 8:30. News.
KYDD-S. Covered Wagon.
KYDE-S. Haven of Kest. 8:30. News.
Sigo S. Sigo

9 to 10 A. M.

Y to IU A. M.
KFI-9. Insuguration of President Roosevelt.
KNX-9. Kate Smith. 9:15. When a Girl Matrics. 9:30, Helen Trent. 9:45. Our Gal Sunday
KHJ-9. Rev. Laurin. 9:15. Two Key-boards. 9:30. Jean Abbey. 9:45. Keen Fit.
KECA-9. Insuguration.
HFWB-9. Lombardo O r.ch. 9:15. Musical Comedy. 9:30. News. 9:45. Nouth See Magic.
KMPC-9. News. 9:15. That's My Idea. 9:30. Moning Moods.
KMRR-9. Music. 9:15. Health. 9:30. Music. 9:45 W B. Record.
KFAC-9. Inspirations. 9:15. Health. Talk. 9:30. Momen in News. 9:45. Parents Forum.
KGFI-News Stocks. 9:15. Tone Tempos.

KRKD-9. Prairie Schooner. 9:30. U. S. Weather Reports. 9:45. News. Weather Reports. 9:45. News.
 KEV-0-930. Marfair Lost & Found Fets.
 KFUX-9. Rev. Ivic. 9:30. Rec-ords. 9:45, Gospel Bells.
 KGER-0. News. 9:05. March Ahgad Gasal.
 Grame, 9:30, Revival. 9:45. Full Gasal.

K GER. - O. News. 9:05. March Angau of Time. 9:30. Revival. 9:45. Full Gospel.
KFXM.-9. News. 9:15. Program Preview. Pop. Orch. 9:30. Variety. 9:45. Keep Fit.
KFSD.-9. Hollywood Headliners. 9:15. Keep Fit.
KigB.-9. Ben Sweetland. 9:15. Homemaker's Catalogue. 9:30. Sumbine Suc. 9:45. Keep Fit.
KFVD.-9. Waltz. 9:15. News. 9:30. Dr. Richardson. 9:45. Parade.
KVOE-9. Monitor News. 9:15. Two Keyboards. 9:30. Sue and Rangers. 9:45. Exercises.

10 to 11 A. M.

KJ²¹-10, Inauguration. 10:15. Mirandy's Garden Patch. 10:30. Masters Orch. 10:45. Dr. Kate.
KNX-10, Life Can Be Beautiful. 10:15. Woman In White. 10:30. Right to Happiness. 10:45. Charlie & Jessie
KHJ-10. News. 10:15, Happy Homes. 10:30. Johnson Family. 10:45. Bachelor's Children.
KV/A-10. Inauguration. 10:15. Between Bookends. 10:30. Harvey Harding.

KFWB--10. School News. 10:15. Breakfast on Boulevard. 10:45.

Breaktast Scholl, News. 10:35, News.
 News.
 Moor Romance, 10:30, Mel-ody Preferred. 10:45, News.
 KMTR--10 Women's World. 10:45, Dr. Beymolds.
 KFAC-10, Newen's World. 10:45, Dr. Beymolds.
 KFAC-10, News. 10:15, Dr. McCoy. 10:45, Gothic Tower.
 KGFJ--10, News. 10:15, Dr. McCoy. 10:45, City Dwellers.
 KRKD-10, Mews. 10:15, Br. McCoy. 10:30, P.-T.A. 10:45, Becords.
 KFOX-10, News. 10:15, Health. 10:30, Barmony Hall. 10:45, Pop. Records.
 KGER-10, News. 10:03, Kingdom Within. 10:30, Rright Corner.
 KFXM-10, John B. Hughes. 10:15, Chapel Monracts, 10:30, Johnson Family. 10:45, Bachelor's Children.

Noveity Roundup. 12:45. Let's Lis-ten. KRKD-12:30. Saddle Pals. KFKDX-12: Records. 12:15. News. 12:30. Dick Ross. 12:16. Music. KFKM-12: News. 12:10. Music. KFKM-12: South American Wav. 12:15. News. 12:30. Calvarv Quar-ter Hour. 12:35. Troubadours. KFKD-12: Orphane of Divorce. 12:15. Houeymoon Hill. 12:30. John's Other Wife. 12:15. Islanders. 12:30. Troubadours. KFVD-12 Air Editor. 12:30. Music. 12:30. Troubadours. KYOE-12. News. 12:15. Farm News. 12:30. Troubadours. 1 to 2 P. M.
KFI--1. Backstage Wife. 1:15. Stella Dallas. 1:30. Lorenzo Jones. 1:45. Widder Brown.
(NX-1. Portla Blake. 1:15. Myrt and Marge. 1:30. Hillioa Honse. 1:45. Stepmother.
HJ--1. Muse & Music. 1:15. Rbythm Ev. 1:30. Eddle Albright.
KHJ-1. Muse & Music. 1:15. Rbythm Ev. 1:30. Eddle Albright.
(Juth Jackson and State and Sta 1 to 2 P. M.

PAGE 11 MONDAY LOGS

COMING OUT OF THE ETHER by Bernie Smith

LAST week we penned a few remarks about the ASCAP-BMI situation, thus giving vent to pent-up ire. We continue, but briefly, this week.

ASCAP claims their catalog of 1,250,-000 compositions is being banned from the air. We'd like it known that last year, when radio had a full right to use all of those tunes, it used only .024 per cent of them! In other words, 99.976 per cent of all the music to which ASCAP lays claim was NOT used by broadcasters in a whole year!

Here's something else that we hope will sock ASCAP between the eyes. Since this battle started the first of the year, there has been a 4.9 per cent audience increase over December, 1940! And the rating of the Hit Parade, which last Saturday night was resplendent with eight BMI tunes, jumped from 13.8 to 15.2 in the audience surveys!

We join with all radio listeners in sincerely wishing the two warring factions would bury the hatchet as soon as possible. But we're completely with radio in its very fair and very just fight for freedom in the use of music. Let radio pay a fair and just price for its songs, but let it not be victim of racketeers.

Anybody know where we can get a couple of good bodyguards cheap?

KGFJ-6. News, Italian Melodies. 6:39. Music, KFSD-4. George Nickson. 4:15. Europe Situation. 4:30. Maxine Sautter. 4:45. Film Facts. KGB-4. Fulton Lewis. 4:15. Select-ive Service. Music. 4:30. Hecital. KFVD-4. South Gate. 4:15. News. 4:30. Sundown Sernade. KVOE-4. Fulton Lewis. 4:15. Se-lective Service. Music. 4:30. Top Tunes. 4:45. Classified. KRKD-6, Records. 6:15, Alvin Wild-er. 6:30 Records. KFOX-6, News, 6:10, Snortlight Pa-rade, 6:30, Semi-Classical, 6:45,

5 to 6 P. M.

- 5 to 6 P. M. KFI-5, Telephone Hour. 5:30, Hurl-burt Band. 5:45, Jack Armstrong. KNX-5, European Round-Un. 5:15, Fletcher Wiley, 5:30, Today's Best Buys. 5:46, Garred. News. 5:85. Davis. News. 5:15, Daily Comles. 5:30, Shafter Parker. 5:45, Cap-tain Midnight. KFCA-5. Twilight Tales. 5:15. Waltzes of Old Vienns. 5:30. News. 5:45, Tom Mix. KMH-5, Stnart Hamblen. KMH-5, Stnart Hamblen. KMH-5, Musci. 5:30, Whos Bill Chib. 5, Nussic. 5:30, Whos Bill Chib. 5, Nussic. 5:16, Taugo Time.

Club. KGFJ-5. News. 5:15, Taugo Time. 5:30, Music. 5:45, Phil Skanwick. KRKD-5. Melody Range. 5:30, Race

- 5:30, Music, 5:45, Full Stanwick, KRKD.-5, Melody Banze, 5:30, Eace Results. KFOX.-5, Swiar, 5:45, March Ahead of Time. KGER-5, News, 5:05, Latin Hour. KFXM.-5, News, 5:05, Popalar Orch. 5:30, Shafter Parker. 5:45, Capt. Midnirht. KFED.-5, Number Melodies, 5:16, King Arthur, Jr. 5:30, News, 5:45, Tom Mix. KGB-5, Ned Jordan, 5:33, Shafter Parker, 5:45, Capt. Midnight. WOE.-5, Ned Jordan, 5:40, Shafter Parker, 5:45, Capt. Midnight.

6 to 7 P. M.

C 10 / F. M. KFI-6. Dr. I. Q. 6:30. Show Boat. KNX-6. Lux Radio Theatre. KHJ-6. Fulton Lewis. 6:15. Round Towner. 6:30. John B. Huxhes. 6:45. Art Linkletter. KECA-6. You're in the Army Now. 6:30. John B. Kennedy. 3:36. Basin St. Music. KFWB-6. News. 6:15. Strollin' Tom. 6:30. Crosby Orch. 6:42. Sid Ziff. KMTR-6. Song Stories. 6:30. Easy Listenia. KMTR-6. 4:15. Special Events. 6:30. Life Payments. 6:46. Douglas Daw-2000.

- son. EFAC-6. News. 6:15. Music. 6:30. L. A. City College. 6:43. Friends of Polant

Nearly a thousand phone calls, letters and personal squawks have come to Radio Life offices and to station KFI regarding the mysterious and sudden disappearance of "The O'Neills." To all of these listeners, we can give little satisfaction. The Compton Agency, producers of the program, originally had intended to cancel on Jan. 2, supposedly using a plausible ending to the story on that day. Without notice, however, the agency called a halt on New Year's day, thus leaving the principal characters in the complicated serial hanging in mid air. It was a dirty trick, we agree. As far as we have been able to determine, no plans have been made for the story. It has not been set for another station, neither has it been arranged to resume on KFI. Most of the parties concerned, NBC, KFI, Radio Life, and this reporter, are at a loss to explain the move. There is a fish in the air-conditioning some place, though, and we intend to discover it.

We'll let you know when we do.

OMING Out of the Ether: We've re-Coming out of the internation that Bing Crosby is going off the air for good, by his own choice, so we refuse to believe it. . . . Kelly Anthony, one-time program director at KFI-KECA and now a lieutenant in the U. S. Army at Governor's Island, N. Y., was married last week to Nancy Sewall, of Park avenue. . . . Horace Heidt and Red Ferrington get along fine on the air but off it they're always fighting. Both were star boxers in college and "Blondie" Singleton and Bob Sparks, pro-ducer of the "Blondie" series, eloped to Goldfield, Nev., on New Year's day. It brings back fond memories; that's the town where we were born. . . A 4,000,-000-candlepower beacon will soon serve as a landmark atop Mt. Lee, where the Don Lee television transmitter will be erected.

NOTES off the cuff: Kay Kyser returns to Hollywood Radio City on Feb. 5, with a new movie in the offing. . . . While most performers keep in touch with radio trends by mingling with others in the business, Billy Mills does it differently. Billy spends his spare hours at home in front of his loudspeaker, getting the combined results of the whole country's best radio brains . . . and from the consumer's point of view! . . . Mrs. Helen Kaufmann, musical authority, set the nation talking with her crack on the "Luncheon at the Waldorf" show recently, to wit: "An oboe is an ill woodwind that nobody blows good!" . . . And Hollywood is repeating the new theme song for the "Thief of Bagdad," which is: "Genie with the light brown harem!" ... We suggest that radio, when all this music mess is cleaned up, found a Stephen Foster Memorial scholarship for worthwhile songwriters. Steve is pulling radio through the wars most effectively.

KNX-5. Amos 'n' Andy, 8:15. Lanny Ross, 8:39. Pipe Smoking T i m e. 8:55. Trout. News. KHJ--R, in Chicago Tonight. 8:30. Double or Nothing.

- KFWB-8, Musical Comedy, 8:15, El-lington Orch, 8:30, Kash Kwiz,

kFWH-S. Musical Conredv. 8:15. El-lington Orch. 8:30. Kash E wiz.
KMPC-S. Amos 'n' Andr. 8:15. Heary Misselwitz. 8:30. Lizht Classics. 8:45. Lizht Classics. 8:45. Let's Talk News.
KMTR-S. Ersic. 8:15. Special Events.
KFAC-S. Evening Concert.
KFAC-S. Evening Concert.
KFOX-S. Lucat. 8:15. Music. 8:30.
Judge Gerdner. 8:15. Music. 8:30.
Judge Gerdner. 8:15. Music. 8:30.
KFOX-S. Lucat. 8:15. Music. 8:30.
Mode Gerdner. 8:15. Music. 8:30.
Judge Gerdner. 8:5. Rodolfo Hoyos.
KFOX-S. In Chicago Tonight. 8:30.
Double or Nothinz.
S 40 10 P. M.

9 to 10 P. M.

KFI-0, American Chailenze. 9:30. Hawhorne House.
KNX-9, Those We Love. 9:30. News. 9:35. Hamilton Orch.
KHJ-9, News. 9:15. Frost Warnings.
P:30, Boake Carter. 9:45. Laws & Lawyers
KECA-0, News. 9:15. Dorsev Orch.
Ricardo's Rhansodies.
RFWB-0. Concert Hall. 9:30. News. 9:45. MPC-9. Memories in Melody.
KMPC-9. Memories in Melody.
KMPC-9. Flord Johnson. 9:30. Mn-MCL.
Marker Garter.

sic. 9, Evening Coacert. KGFJ-9, Jewish Hour. 9:30, Synco-pated Symphony. KFOX-9, News. 9:15, Dude Ranch. 9:30, Eventide Echoes. 9:45. Ha-

9:30. Eventide Echees. 9:45. Ha-wallas. GER-9. News. 9:05. Bey. Benning-ton. 9:30. Pastor Cronch. ErXM-9. News. 9:15. Front Warn-ingr. 9:30. Dance Time. 9:45. Laws and Lawyers. KFSG-9:39. Friendship Singers. KFSG-9. News. 9:85. Miller Orch. 9:39. Ricardo's Rhapsodies. 9:45.

S. Alcaroo & Alcaroo &

10 to 11 P. M. KFT-10, News. 10:15, Bine Moon-light, 10:30. inside the News (Thrifty Drug). 10:45. Music by Woodbury

- ENX-10. Sullivan Reviews News. 10:15. Nightcau Yarns. 10:30. Mas-terworks.
- KHJ-10 Wak. Un America, 10:45. News. KECA-10, Philharmonia.

KFWB-10:15. Bowling Notes. 10:30. Contrasts in Rhythm. KMPC-10. Brass Hats. 10:15. News. 10:30, Ebony Rhapsody.

News. 10:39, Ebony Inabods. KMTR-10, Special Events, 10:15, Neighbor Orch, 10:30, Averili Orch. 10:45, Kalle Orch. KIFAC--10, Melody Hour. KIF4J--10, News, 10:15, Phil Stag-wick, 10:30, Sheldon Shepard. 10:45, Concert Melodies. KF0X--10, Rhythmic Are. 10:15,

KFUX-10, Rhythmic Age. 10:15, Pop. Records. 10:30, Wave Riders. 10:45, Organ.

10:45. Orran. KCFR-10. News. 10:10. Jesus' Name. KCFR-10. News. Up. America. 10:45 News. KFSG-10. Gospel Accordiana. 10:39. The Letter. 10:45. Patrické Music. KFSD-10. Aaronson Orch. 10:39. Newschout Orch. KGB-10. Wake Up. America. 10:45. News.

News. KVOE-10, Wake UD. America. 10:45, News.

11 to 12 Midnight

KFI-11. News, 11:15. Foster Orch. 11:30. Marshall Orch. 11:57. News. KNX-11. News. 11:15. Howard Orch. 11:39. Strand Orch. 11:55. News. KHJ-11. Chicagoland Concert. 11:45.

11:30. Strand Orch. 11:55. News. Bild--11. Chicasoland Concert. 11:45. Islanders. KECA-11:15. Organ. 11:57. News. hFWB--11. Three hints & a Queen. 11:15. Let's Dace. EMPC--11. Bright's Hawaiians. 11:15. Opened by Mintake. 11:30. Swinz & Quiz. KFAC-11. Night Shades. KGFJ--11. Nows. 11:15. Concert. 11:45. Islanders. KFND--11. Words & Music. KFND--11. Words & Music. KFND--11. Foster Orch. 11:30. Mar-shall Orch. KGB--11. Chicasoland Concert. 11:45. Memory Time. KGB--11. Hank, the Night Watch-"Man States S

Man. KVOE-11. Chicagoland Concert. 11:45. Islanders.

KVOE-6, Fulter Lewis, 6:15, John-son Family, 6:30, John B. Hnghes. 6:45, Art Linkletter. 7 to 8 P. M.

KGER-6, News, 6:15, Records. 6:30. Italian Journe'.

KFXM--6, Fulton Lewis Jr. 6:15. Eventide Echoes. 6:30, Hemetown Headlines. 6:35, Salon Music, 6:45. Art Linkietter.

KFSD-6. You're in the Army Now. 6:30, News. 6:35. Basin St. Mu-

GB-6, Fulton Lewis, 6:15, Johnson Family, 6:30, John B. Hughes, 6:45, Art Linkletter,

Records.

KGB-

er. KVOE-7, Raymond G. Swing. 7:15. Arden Orch. 7:30, Lone Ranger.

8 to 9 P. M.

KFI-8. Fred Waring. \$:15. News. \$:30, Point Sublime.

Ν,

7 to 8 P. M. EFI--7. Contented Program. 7:30. B-rns and Allen ENX--7. Guy Lombardo. 7:30. Biondie. EHJ--7. Raymond G. Swinz. 7:15. Something to Talk About. 7:30. Lone Ranzer. KECA--7. Olmsted Story Drama. 7:30. News. 7:45. Concert Hall. EFWB--7. Joe Hernandez. 7:15. Bar-net Orch. 7:20. Dinner Music. 7:30. News. 7:45. Robert Ardea. KMPC--7. In the Alr. 7:30. Town Hours. 7:45. News. KMTC-7. In the Alr. 7:30. Town Hours. 7:45. News. KMTC-7. In the Alr. 7:30. Town Hours. 7:45. News. KMTC-7. In the Alr. 7:30. Town Hours. 7:45. News. KMTC-7. In concert Ardea. KMTC-7. In concert Ardea. KMTC-7. Joyna Aaks. 7:15. Fred Forrest. 7:30. Musical Tanestries. KGFI-7. News. 7:16. Waits Time. 7:45. Robert Arden. KGER-7. News. 7:46. Jownal Hour. KGER-7. News. 7:46. Jowna Hours. KFSG-7. Our Dally Bread. 7:15. Just Relax. 7:30. Lone Ranzer. KFSG-7. 1:45. Evancelistic. KFSG-7. Raymond G. Swinz. 7:15. Lowe Highlights. 7:30. Lone Ranzer. KGE-7. Raymond G. Swinz. 7:15. Lowe Highlights. 7:30. Lone Ranzer.

DRAMA OF YOUTH Commercial Art Didn't 'Click'

with Young Morris, But Radio Did

A FTER all, he thought, pausing before the door plainly marked "Radio Section, English Department," this commercial art course just wasn't what he expected. But, what to do? He'd gotten this special permit to attend this high school in order to lay a foundation for a practical career in dollars, cents and accomplishment. He'd have to figure something else.

Rolland Morris listened to the hum of voices seeping through the door. Ah, yes, this was that newly formed section of the English department, a radio club. Radio? Now just a minute . . . just a minute. Maybe a drama career would be the answer. Maybe. Gosh! Looking at all these commercial artists in the phone directory was enough to discourage anybody. Not that he would be discourage by competition, but jiggers! the course wasn't thorough enough to warrant going through it and winding up with a lot more work to do that would cost money. Well, Rolland Morris hunched his young and capable shoulders, I'll look into this radio thing.

Now, when you ask Rolland Morris, he'll say he was glad he started out to be a commercial artist. If he hadn't, chances are he wouldn't have paused outside that door that morning. And if he hadn't paused by the door, KHJ's Saturday at 3:30 p. m. program, "Dramas of Youth," would not have gained a promising juvenile who now is beginning to make a name for himself.

A characteristic of this blue-eyed, 19year-old, six-footer is thoroughness and a sort of "buck-the-line" and "carry-theball-through" tenacity. Not content with enrolling in the radio section of the school's English department, young Morris proceeded to take over the place. He became master of ceremonies for dances, rallies, club benefits and the periodic talent shows staged by the students, fidgeted impatiently for a while with an indifferently edited school paper, and finally took the paper over as its radio editor.

One day after hearing "Dramas of Youth" over KHJ, he wrote for an appointment to interview Marion Ward, its late writer.

Captivated by the personality of the program's creator and the talent displayed by its cast, the enthusiasm revealed in his written review for the paper was topped by a letter he later received from Miss Ward telling him of an opening in the juvenile stock company, and "would he be interested." Would he be interested? Wow!

In October of 1938, Rolland Morris became a member of "Dramas of Youth." Four weeks later, he had the lead and carried the weight of the half-hour network show on his inexperienced shoulders. He frankly admits he wasn't so good and was glad to get back to the smaller and varied roles that the show offered.

A phone call from an unknown and yet-to-be-identified "Mr. Jarvis" figured next in his career development, and sent

KNEW WHAT HE WANTED: He did when he heard voices in dramatic lessons coming through a door of a high school English department. Holland Morris, promising young radio dramatist, is making a place for himself with superlatively good work on KHJ and the MBS-Don Lee network.

him to the offices of prominent West Coast and New York stage producer Homer Curran, owner of San Francisco's largest showhouse, the Curran Theatre. The juvenile lead in the dramatization of Columnist Lee Shippey's best-seller, "The Great American Family," was being cast and the play was going into a professional run after an unprecedented sixweek hold-over at Pasadena Playhouse.

Rolland arrived at the Biltmore, scene of the try-outs, only to find that five boys had been selected out of a huge group. He hoped that the casting director hadn't counted right, and not saying a word to anyone, he marched on to the stage with them as though he, too, had been chosen. One by one, these boys with several years experience on the stage and in motion pictures behind them were eliminated, until our hero was standing alone and very nervous on the stage. dreading the moment when they would ask about his experience and he could only meekly reply, "eight months of radio."

It didn't seem to matter, because his radio-trained ability to sight-read the part well illustrated he had a natural talent to handle the work. He was handed the role and several days later his first contract at a weekly salary that took his breath and dazed his already amazed family.

After a week's run at Santa Barbara's famed Lobero theater and an engagement of two weeks at the Curran in San Francisco, child-labor rulings joined up forces with the fact that the star accepted a prominent role in the forthcoming Kaufman-Hart production of "The Man Who Came to Dinner," to close the play. With a scrapbook of notices under his arm, an Equity card in his pocket, and first-night applause ringing in his ears, Rolland returned to Hollywood, a more finished but thwarted young actor.

Agents were unwilling to sign him because they hadn't seen his work and his lack of experience made it hard for them to believe he could have obtained the role in the first place. So he reluctantly put his scrapbook away, withdrew temporarily from Equity, and turned again to the less hectic mode of acting—radio and "Dramas of Youth."

Willing to let the future take care of itself for the present, he enrolled in radio classes at Los Angeles City College after graduation from high school in June of 1940. He still keeps up his art, and remains keenly interested in radio journalism. He is not quite sure whether he wants to become a publicity man, an actor, an announcer, a producer, or a writer. All these occupations appeal to him and he has a lefinite talent for each. One of his shows, "A Toast to Fate," is scheduled for spring production by "Dramas of Youth."

If the right break came along, he would like to take another fling at the footlights and possibly motion pictures, but right now a radio career occupies his thoughts. His practical outlook on this phase is brought out in the fact that he's anxious to acquire a position with a radio network in the personnel department rather than "before the mike," so that he can learn radio from "the bottom up."

LEGAI, NAME: Rolland Morris. BIRTHPLACE: Denver, Colorado. BIRTHDATE: June 23, 1922. NATIONALITY: American. HEIGHT: 55 feet, 11½ Inches. WEIGHT: 155 pounds. COLORING: Red-auhurn hair, blue eyes.

\star \star \star

Rachmilovich

Europe's Loss, U. S. Gain: To American shores in recent months have come many a European cultural adept and teacher, seeking new footholds in a land less cluttered with the debris of war, toppling systems, confused societies.

To California radio listeners, t u n ed to KMPC a fortnight ago and to Chef Milani's program, came music that betrayed a masterly understanding of scores. To KMPC came scores of letters requesting the pianist appear again.

For Radio Life readers this week comes this information. The pianist is Giacomom Rachmilovich. Playing he demonstrated a new technique of teaching to eliminate tiring exercise, to build up competent musicianship for person of average intelligence in a matter of months. Radio Life predicts:

Pianist Giacomom Rachmilovich will make a name for himself in America as he has in Europe.

* * * Sing for Contract

The Dinning Sisters, 'teen-age singing trio of sweet and hot music, today had swung their way into a long-term contract as regular members of the Alka Seltzer National Barn Dance gang which holds forth every Saturday night in the old hayloft at 6:00 p. m., over KFI. **JANUÁRY 19, 1941**

SALUTE YOUNG AMERICA!

A Department for Children

CONDUCTED BY BEATRICE HENSHAW

DEMANDS for more teen-age programs on the air continue to pour in with every mail. One card from Ida Mae Garfield, aged 13, of the John Muir junior high, says that she and all her friends will certainly support such programs. That's the spirit! This week's prize letter from David L. Provost of Redondo Beach adds fuel to our fire. And here's proof that sponsors are beginning to wake up to this great potential audience they have been missing: the Young American Flyers Club heard each Saturday morning from 10-10:30 over KFSD and from 10:30-11:30 over KFWB. A complete story about the new show is to be found elsewhere on this page. Are we getting powerful, kids? Just watch us grow!

But we must keep those letters and cards coming in. Just address Young America, in care of Radio Life, 1029 W. Washington Blvd., Los Angeles. It's only by making our voices heard that we can accomplish anything in radio. There's no such thing as applause or buying tickets or any other way that we can make our opinions heard. Advertisers and studio officials want to know what our likes and Advertisers and studio dislikes are. They are willing and anxious to give us what we want, because we, the audience, are the most important factor in their success. And we can do much more as an organized group than any individual writing one lone letter to a star or a studio. So write Young America and we can promise you your vote will be cast in a way that will give it the preatest force.

RECOMMENDED PROGRAMS

BUD BARTON, the real-life story of a small-town American boy, which was formerly heard at 4 p. m. now comes over KECA at 4:30 p. m. A variety of musical programs now occupy the 4 o'clock spot.

INAUGURATION CEREMONIES inducting President Roosevelt into office for the first third term in the history of this country will be hroadcast over all networks from 8:30 to about 10:15 on Monday morning, Jan. 20th. Every American school boy and girl should be allowed to hear this momentous radio demonstration of democracy in action.

THE BOY SCOUTS are back on KECA at 7 p. m. on Wednesdays.

THE AMERICAN CHALLENGE brings other historic occasions to your loudspeaker on Monday nights at 9 over KFI. Every junior and senior high student should mark this one a "must" on his listening calendar each week.

HOLLYWOOD SMARTY PARTY on KNX every Sunday evening at 8:30 is a living demonstration that the cinema city produces brains as well as glamourl

EDITH FELLOWS, who just starred in "Her First Rómance"; Bohby Jordan, known to theatergoers as one of the "Dead End Kids"; Vince Barnett. "The Funny Man" and MC on the Young American Fiyers show, and George A. Turner, chief pliot of Young American Fiyers club.

Young American Flyers Club

H ERE'S that new, program, boys and girls, the first one on the air that is in direct response to your demand for more teen-age shows! It's really a lulu, combining all the fun, excitement, entertainment and education that you could hope to get in a lot of programs. It's Young American Flyers, on the air each Saturday morning from 10 to 10:30 over KFSD and from 10:30 to 11:30 over KFSD and from 10:30 to 11:30 over KFWB with that famous coinedian and master of ceremonies, Vince Barnett in charge of the goings-on. Raine Bennett acts as commentator and each week there will be different guests—stars, outstanding flyers, swell people that you'll like to meet.

And best of all, you and you and YOU can all have a part in Young American Flyers. Every week 20 kids will take part in an aviation quiz contest. The 10 on the winning side will each get \$1.50 in spending money to show themselves a good time. Even the losers will come out with 50 cents—so you really can't lose at all! And here's the real pay-off: the high point winner each week will get a free airplane ride! Wow!

Now wait, that isn't all! There are a whole raft of other gifts and prizes given away in connection with the program. First, every member receives a swell wing pin and a manual; second, home study lessons in aeronautics and model building are supplied free; third, model plane kits to huild for experience and to enter in field meets; fourth, tiny gas engines for model planes go to members with high points weekly; fifth, contest and control model planes to high point winners weekly; sixth, cash awards in field meets held each 13 weeks; seventh, solo-scholarships in the Arlen-Probert Aviation school, and eighth, 300 special courses at an aircraft technical school weekly. What do you think of that?

Now of course you want to know how you can get all this. It's quite simple. Just listen in to the program over KFWB or KFSD on Saturday mornings at 10:80 and then get your friends to help you save labels, bottle caps and sales receipts from the products of the patriotic sponsors of this show who are offering all these fine prizes to inspire the girls and boys of America toward careers in aviation. Among these Southern California firms are: Sparkletts, Karl Shoe stores, Warren Watkins candy, Silver Foam soap, Deluxe Brand soups, Dr. Ross dog and cat food, and the Troy, Pasadena, Glendale, and Sanitary laundries.

The unselfish cooperation and farsightedness of these business houses expresses the real foundations upon which our democracy is built and will be sustained.

There are no dues or other financial obligations to members of the YOUNG AMERICAN FLYERS CLUB and you are only asked to follow the simple rules and uphold the principles of loyalty to the United States and good fellowship among all cadet members. Be sure and tune in next Saturday and hear more about this exciting new radio idea designed especially for the young people of Southern California.

TUESDAY LOGS PAGE 14

Variety

A. M.

9:00-Kate Smith. KNX. 10:15-Between Bookends. KECA-KFSD. 10:15-Hollwwood Whisners. KHJ-KVOE-KGB-KFXM. 10:30-Art Baker KECA.

P. M.

P. M. 1:15-Club Matinee, KECA-KFSD, 2:00-Chef Milan], KMPC. 4:00-Art Baker's Notebook, KFI. 6:30-Fibber McGee, KFI. 7:30-Uncle Walter's Dog House. KFI. 8:00-Amos 'n' Andy. KNX-KMPC. 8:30-Camera Clinic. KMTR.

Drama

P. M. 5:30—First Nighter, KNX. 6:00—Second Husband, KNX. 6:35—Inner Sanctum Mystery, KECA-KFSD. 71:00—Story Drama, KECA. 8:00—Grand Central Station. KECA. 8:30—Court of Missing Heirs. KNX.

Quiz Programs P. M.

5:30—Treasure Chest, KFI. 6:30—Professor Quiz, KNX. 7:30—Uncle Jim's Question KECA 8:30—Bernie Musical Quiz, KECA 9:30—Battle of Sexes. KFI.

A. M. 10:30-Johnson Family, KHJ, P. M.

TUESDAY Program Highlights

11 A. M. to 12 Noon

KFI-11. Hymus of All Churches. 11:15. Arnold Grimm's Daughter. 11:30. Vallant Lady. 11:45. Light of the World.

KNX-11, Bir Sister, 11:15, Aunt Jenny, 11:30, Fletcher Wiley, 11:43, Home of the Brave.

HJ-HI. Friedly Neighbors, 11:15, Flving Feet, 11:15 School of Air, EECA-11, Our H alf Hour, 11:30, Family Doctor, 11:45, News, KFWB-11, Tom Stoddard, 11:30. BECA-11, Our Half Hour. 11:30, Family Doctor. U:45, News,
 BFWB-11, Tom Stoddard. 11:30, Al Jarvis.
 EMPC-11, Norma Servis, 11:15, Lifeiong Learning, 11:30, Gynsy Strings.

Now! Twice Each Tuesday!

FLYING FEET

BROADCASTS Patients' open forum direct from Dr. Hiss Foot Clinic

11:15 a. m. KHJ \$100 p m.

KMTR-11. Dr. Talbot, 11:30. Moni-tor News. 11 45. Special Events.
 KFAC-11. Man on Street. 11:30. Forenoon Musicale.
 KGFJ-11. News. Ntocks. 11:15. Mu-alo.

sic. KRKD-11. Paddock Flashes. 11:30,

KRAD-11. Paddock Flashes. 11:39, News.
KFOX-11. Pop. Records. 11:30.
Newa. 11:40. Records.
KGER-11. News. 11:15. Meet the Band. 11:30. Music. 11:45. Ur. Mat-thews.
KFXM-11. Friendly Neighbors. 11:15 Classic Strings. 11:30. School of Air.
KFND-11. Our Half Hour, 11:15. Bridge. 11:30. Army Band. 11:45. News.

Bridge, 11:30, Almo News, KGB-11 Friendly Neighbors, 11:15, Monitor News, 11:30, Song of 19-lands, 11:45, School of Air. KFYD-11, News, 11:15, Music, 11:30, Piano, 11:45, Violet Schram, KVOE-11, Friendly Neighbors, 11:15, P.-T.A. 11:30, Southern School

12 Noon to 1 P. M.

KFXM-1, Classics of Literature, 1:15, Sidewalk Cafe, 1:30, R a d i o Gossin Club. 1:45, Previews, Va-

Gossin Club. 1:45, Previews, Va-riety, KFSD-1, Motiler of Mine. 1:15, Club Matinee, 1:30, Musical Supervisor, 1:50, Master Singers, 1:35, News, KGB-1, Classico of Literature. 1:18, Nidwalk Cafe. 1:30, Radio Gossin Club. 1:45, Siesta., KYOE-1, News, 1:15, Music, KYOE-1, Classics of Literature. 1:15, Nilewalk 'née 1:30, Radio Gossin Club. 1:45, Clvic.

2 to 3 P. M.

2 to 3 P. M. KF1-2: (iirl Alone, 2:13, Lone Jour-ney 2:33, Guiding L, Ia Bt. 2:45, Life Can Be Beautiful, KNN-2: American N cit o o 1, 2:30, News, 2:43 Scattergood Baines, KHJ-2: News, 2:15, Bookworm, 2:30, P.-T.A. 2:45, Let's P1 a v Bridge, KECA-2: News, 2:15, Chassic Hour-KFWH-2: Bing (rosby, 2:15, St Whilz, 2:30, News and Music, 2:45, Grandmay Travels, KMTR-2: We B, West, 2:15, Ter-mite Topics, 2:30, Music, 2:45, KMTR-2: W B, West, 2:15, Ter-mite Topics, 2:30, Music, 2:45, KMTR-2: W B, West, 2:15, Ter-mite Topics, 2:30, Music, 2:45, KMTR-2: W B, West, 2:15, Civic, 2:45, Concert Hall, KMTR-2: W B, West, 2:15, Civic, 2:60, Salvation Arms, 2:15, Civic, 2:60, Salvation Arms, 2:16, Civic, 2:60, Salvation Arms, 2:30, News, 2:65, Hawailans, KFON-2: (Ivic, 2:15, Mircenff, 2:30, Records, 2:15, Grandma Travels, KGER-3, News, 2:05, Music, 2:30, 1 B, Band.

HEAR CHEF MILANI TODAY KMPC-2:00 P. M.

KFXM-2. Stocks. Orch. 2:15, News.
KFXM-2. Stocks. Orch. 2:15, News.
KF3D-2. Sidesireet Vigneties. 2:15, Monitor News. 2:30. Chansonetic. 2:45, Grandms Travels.
KGB-2. News. 2:16, Melodic Moments. 2:30. P.-T.A. 2:45. Let's May Bridge.
KFVD-2. Music. 4:15, Organ. 3:30.
KVGE-2. News. 2:15. Frderal Music. 2:30.
F.-T.A. 2:45. Let's Play
Bridge.

3 to 4 P. M.

ane.

4 to 5 P. M.

KFI--9. Art Baker's Nutchook. 4:30. Jayne Cozzens. 4:45. H. V. Kal-tenborn.
 KNX-4. Second Wife, 4:15. We, the Abbotts. 4:30. News. 4:35. Flet-cher Wiley.
 KHJ-4. Fulton Lewis, 4:30. Sands of Times.

Abbotts, 4:30, News, 4:33, Fiet-rher Wiley, KHJ-4, Fulton Lewis, 4:30, Sands of Time-Toyd Wright, 4:15, King KKA-4, 1990 Wright, 4:15, King A:45, Numer al.30, Bud Barton, A:45, Numer al.30, Bud Barton, KFWile-4, Dann Brown, 4:30, News, 4:35, Stuart Hamblen, KMFU-4:15, Symphony Previews, 4:30, Newsred, 4:45, Aloha Land, KMTK-4, John Brown, 4:15, Old Windiammer, 4:30, Kingdom City, 4:45, Nnevial Events, KFAC-4. First Line Defense, 4:15, Paging the Past, 4:30, Gaisway to Music, 4:15, Movieland Guiz, 4:45 News, 4:15, Tas Ince, KGFL-4, News, 4:15, Tasin, 4:30, Records, 4:45, Kid-Obby, Records, 4:45, Kid-Obby,

Outstanding Music P. M. P. Public Affairs-News A. M. 7:30—Bob Garred. KNX. 10:00—John B. Hushes, KHJ-KVOE-KFXM.

KHJ-KVOE-KFXM. P. M. 4:45-Kaltenborn KFI. 6:00-Fulton Lewis, KFI. 6:45-Affairs of State 6:45-Affairs of State KHJ-KVOE-KFXM. 7:00-Raymond Gram Swing. KVOE-KHJ-KGB-KFXM. 7:30-Wwthe Williams. KHJ-KVOE-KGB-KFXM. 7:45-Robert Arden. KFWB. 8:45-Let's Taik News KMPC. 9:00-We the People. KNX.

Sports-Comment

P. M. 6:45—Sid Ziff, KFWB, 7:00—Joe Hernandez, KFWB, 7:15—Inside of Sports KHJ-KGB-KFXM, 10:15—Bowling Notes KFWB.

Weather KHJ--6:30 a m., 2 p. m., 9 p. m. KRKD--9:30 a. m., 1 p. m. 3:45 p. m.

TUESDAY Programs

on Bee.

JANUARY 21, 1941 KIEV-9:30. Mayfair Lost & Found Pets.

8 to 9 A. M.

KFOX.-9. Rev. Ivie. 9:39. Popular Records. 9:45. Rev. Eade. KGER.-9. News. 9:05. March Ahead of Time. KFI-S. Organ Concert. 5:15, Against the Storm. 8:30, Road of Life. 5:45, News.
 KNX-S. Morning Melodies. 8:15, News. 8:20, Nancy Dixon. 8:30, Goldbergs. 8:45, Kathleen Norris. of Time. KFXM-9 News. 9:15. Program freview. 9:20, Orch. 9:30. Variety. 9:45. Keep Pit. KFSD-9. Gien Darwin. 9:15. Health 9:30. Farm and Home. KGB-9. Ben Sweetland, 9:15. Home-maker's Catalogue. 9:30. Music for Milady. 9:45. Keep Fit. KFVD-9. Waits. 9:15. News. 9:30. Dr. Richardson. 9:46. Parade. KYOE-9. Monitor News. 9:15. Two Keyboards. 9:30. Music for Milady. 9:45. Exercises.

KHJ-8, Neighbors of Woodcraft. 8:30, News, 8:45, Happy H o m e s. 8:30, News. 8:45, Hanny Hornss. KECA-8, Breakfast Cinb. 8:30, News. 8:45, R. L. Johnson, KFWB-8, Grouch Club, 8:30, King Orch. 8:45, Dr. Revnolds. KMPC-8, Andy & Virginia, 8:38, Unity Daily Word. KMR-5, Spanish Hour. 8:45, Be-Hatous Music. KFAC-8, Country Church. 8:30, News. 8:45, Mildred Lager. KGFJ-8, News. 8:to ck s. 8:15, Mu-sic. 8:45, Dr. Wiseman. KRKD-8:30, Jonathan Breakfast Club.

Club. Club. KFOX-S. News. 8:15, Becords. 8:39, Ads. 8:45, Woolverton Boys. KGER-8, News. 8:65, Soul Patrol. 8:15, Mizpab. 8:45, Rev. Benning-

8:16. Mignan. 5:30. Ber. J. Stor. Stor. J. Stor.

9 to 10 A. M.

KFT-9. Words and Music. 9:30. Julia Blake. 9:45. Bridge (lub.
KNX-9. Kate Smith. 9:15. When a Girl Marrics. 9:30. Romance of Helen Treut. 9:45. Our (ial Sun-day.
KH4-0. Rev. Laurin. 9:15. Two Keyboards. 9:30. Music for Milady.
Rev. J. Mildred Van. 9:15. Four Bridge. 9:30. Homer Griffith. 9:45.

Belles, 9:30. Homer Griffith, 9:45, News.
KFWB-9. Lombardo Orch. 9:15. Musical Comedy. 9:30. News. 9:15. Nouth Sea Warle.
MMPC-0. News. 9:15. Accent on Song. 9:39. Melody Preferred.
MMPC-0. Martin L. Thomas. 9:15. Health. 9:30. Music. 9:45. W. B. Record.
KFAC-9. Inspirations. 9:15. Health Talk., 9:30. Women in News, 9:45. Minste.
KGFJ-9. News. Stocks. 9:15. Tone Termos.
Record. P. News. Stocks. 9:15. Tone
Termos.
Termos.
Yearlife Schoofer. 9:30. U. S. Weather. 9:45. News.

10 to 11 A. M. KFI-10, News, 10:15, Mirandy's Gar-den Patch. 10:30, Masters O r o h. 10:45, Dr. Kate.
KNX-10, Life Can Be Beautifnl. 10:15, Woman in W h i te. 16:30, Right to Happiness. 10:45, Mary Lee Taylor,
KHJ-10 John B, Hughes, 10:15, Hollywood Whippers, 10:30, John-son Family. 10:45, Bachelor's Children.

son Family, 19:55, Bachelor's Children, 19:55, Bachelor's RECA-19, Linda Osle, 19:15, Be-tweet Bookends, 19:30, Ari Baker, 19:45, News, 19:50, H. Hardinz, FrWB-19, Kver Orch, 19:15, News, on the Boulevard, 19:15, News,

Bronz M. Aver Offic. 19:12: News. Aver. Aver Offic. 19:13: News. 4012.
 MPC-10 Mood Romance. 19:30. Doctor's Journal. 19:45. News.
 MTR-10. Woman's World. 19:45. Dr. Reynolds.
 MFAC-10. Midmorning Servade. 10:30. News. 10:15. Gothic Tower.
 KGFJ-10. New 19:15. Dr. McCov. 10:45. City Dwellers.
 KRKD-10. Music. 10:15. Health.
 KPOX-10. News. 10:15. Health.
 NOX Pacific Paradise. 10:45. Records.
 MFXC-10. News. 10:05. God's Sunshine 10:30 Bright Corner.
 KFXM-10. Schuber. 10:30. Johnson Family. 10:45. Bachelor's Children.

Holiywing, 10:45, Parton son Family, 10:45, Parton Children, KFSD-10:15 Between Bockends, 10:30, Ann Gibson, 10:45, Heaven on Earth KGB-10 John B. Hughes, 10:30, John-son Family, 10:45, Bachelor's Children, 10:30, Union Noisy Weight States and States an

12 NOON to 1 F. M. KFI-12. Mar. Marlin. 12:15. Ma Perkins. 12:30. Proper Young. 12:45. vic and Nade. KNX-12. Martha Webster. 12:15. Song Treasury 12:30. Kate Hoo-kins. 12:45. Women of Courage. Kild-12. News. 12:15. Norma Young. 12:45. (Jicone Orch. KECA-12. Orphans of Divorce. 12:15. Annaofa. 12:39. John's Other Wife. 12:45. Just Plain Bill. KFWB-12. Al Jarvis. 12:30. Peter Wife. 12:45. Just Plain Bill. KFWB-12. Al Jarvis. 12:30. Peter Norter. KMTC-12. Ton of Day. 12:15. News. 12:30. Off the Record. KMTR-12. Music. KMTR-12. Music. KMTR-12. Music. Korly-12. News. Slocks. 12:15. Novelty Roundup. 12:45. Let's Liss ten.

Novelty Roundun, 12:43. Let's Listing, Status and Status

1 to 2 P. M.

EFT-1. Backstage Wife. 1:15. Stel-la Dallas. 1:39. Lorenzo Jones. 1:45. Widder Brown. RNX-1. Portia Blake. 1:15. Myrt and Marge. 1:30. Hilton H ou se. 1:45. Stepmother. Kidewn'k Cafe. 1:30. Eddie Al-briebt Cafe. 1:30. Eddie Al-

BDu
BDu
BC
Sidgwark 'afe. 1:30. Eddle Al-hright.
KECA-1. Mother of Mine. 1:15. Club Mathnee
KFWB-1. Mother of Mine. 1:15. Club Mathnee
KFWB-1. Accent on Variety. 1:30. Dr. Evonolds 1:45. Miller Orch.
KMFYC-1. Accent on Variety. 1:30.
BATA-1. Mother on 1:30. Pension. 1:45. Special Events.
KFAC-1. Religious Science. 1:15. L. A. Schools. 1:30. Music, 1:45. Or-gen.
News. Stocks. 1:15.
News. Stocks. 1:15.

A. Schools. I:30. Music. 1:45. Or-gan. KGFJ-1. News. Stocks. 1:15. Strings. 1:30. Maines Meiodes. KHKD-1. Weather 1:15. City Hall. 1:39. U.S.C. 1:45. Health. KFDX-1. Pop. Records. 1:15. Lucca Floor Show. 1:30. Monitor News. 1:45. At the Theatre. KGER-1. News. 1:80. Officials. 1:20. Bits of Hits. 1:30. Spanish Trio.

PAGE 15 TUESDAY LOGS

OVERTONES of wedding bells might have been heard on the new year air

from Columbia Square in Hollywood, for both Penny Singleton and Helen Wood then acquired husbands and both did so ahead of schedule. Helen, who planned

a New Year's Day ceremony in Santa Barbara, wed Dr. Alfred Huenergardt two days earlier so the best men could fly to New York to keep a business ap-

pointment. Penny eloped to Goldfield, Nev., with Film Producer Bob Sparks on New Year's Day and rushed back in

time to rehearse her Monday "Blondie" show over CBS. The same Monday, Bride Penny did her first show as a

newlywed, Bride Helen did her first "Those We Love" show, also on CBS, as

Five-year-old Carolyn Lee, who is a bright spot in the new film, "Virginia,"

was a 91-station guest star on Mutual's "Musical Steelmakers" Sunday. It's un-

usual, because film notables are seldom

Sound Tracks

a newlywed.

tin's Ferry, Ohio.

Remarkable Experiences of Swopper Roberts

Ed. Note: Many letters have come in lauding Radio Life for its fore-sight in providing Swopper's Market as an outlet for, and exchange nf goods. This letter from Don Roherts is typical of those received. Some interesting experiences are recorded. Rudio Life's editor, for instance, re-cently advertised for a hookcase. He got 23 responses, finally selected a beautiful old bookcase from a family going modern, paid \$8.00 for it, got 31 interesting books thrown in for good measure. It's fun trading in Swnpper's Market. Now read Reader-Listener Don Roberts' experiences in this colorfnl Radio Life bazaar. P. S.-We forgot to mention we made four new friends and have been invited out to dinner three times as a result of our ad.

Don Roberts, 8331/2 So. Alvarado, Los Angeles.

Sirs: Would you do me a great favor? Would you say "NO!" very firmly if I try to run another Swopper's Market ad this month? Even with this protection, I may starve to death before I recover from the consequences of my last indiscretion.

Perhaps you remember that I had an ad in the Dec. 15 issue of Radio Life, asking for a phonograph or radio-phono combination. But I wanted only one, not a half dozen, and I expected to get it for ten bucks or less. I suppose I was a dope not to jump at the first offer, a combination priced at one modest ten spot. Or at the second, a player, for-believe it-three. But I waited a couple of hours.

And then it was too late. When Dr. A called to offer a 13-tube combination with changer, remote control and home recorder, I knew my precious twenty was practically in his pocket. Now it is, so all the other bargains in phonos, combinations, players, and juke boxes (well, one juke box, anyway) will have to wait for six other guys.

As I said before your S. M. has temporarily impoverished me. But I'm not mad. Matter of fact that batch of scrubby potatoes on the stove is going to taste like ambrosia, whatever that is, to the accompaniment of my new RCA running through a tall stack of Red Nichols, King Louis, and the Memphis Five, the way they should sound. . . . Ah!

KFXM-4. Trading Post. 4:30. Sands of Time. KFSD-4. Ricardo. 4:15. Europe Situation. 4:30. Jayne Corres. 4:45. Amatenre. KGB-4. Fulton Lewis. 4:30. Sands of Time.

KGB-4, Fulton Lewis, 4:30, Sauds of Time. KFVD-4, Tea Time. 4:15, News. 4:30, Sandown Screnade. KV0E-4, Fulton Lewis, 4:15, From New York, 4:30, Sanda of Time.

5 to 6 P. M.

KPI-5. Music, Limericks, 2:15. Jack Armstrong, 5:30, Treasure Chest.
KN-5, European Round-U., 5:15. Fletcher Wirs, 5:30, Flatt Nicht-5:50, Song Statt, Statt Statt, Statt KH-5, Song Statt, Statt, Statt KH-6, Statt, Statt, Statt, Statt KECA-5. Speaking of Glamour.
S:15, Urgan Concert, 5:30, News, 5:45, Torn Mix.
KPFU-5. Stuart Hamblen.
KMFC-5. Speaking Haars.
KMTR-5. Sweed Music.
KMTR-5. Sweed Music.
KMTR-5. Music, 5:30, Whoa Bill Club.

MTR-5. Sweet Music.
KFAC-5. Music. 5:30. Whoa Bill Club.
KiFJ-5. News. 5:15. Tacgo Time. 5:30. Music. 5:45. Phil Stanwick.
KRKD-5. Melody Hange. 5:30. Race Beoults. 5:45. Records.
GFOX-5. Swinz. 5:45. March Ahead GFOX-5. Swinz. 5:45. March Ahead KiER-5. News. 5:05. Pon. Orch. 5:25. Proviews. 5:30. Shefter fark-er. 5:45. Cant. Midnight.
KFSD-5:15. King Arthur. Jr. 5:30. News. 5:45. Tom Mix.
KGEA-5. Hits & Encores. 5:15. Con-cert. 5:30. Shafter Parker. 5:45. Captain Midnight.
KODE-5. Classified. 5:30. Shafter Parker. 5:45. Cant. Midnight.

6 to 7 P. M.

-6. Tuesday at Six. 6:15. Gen-l Fact, 6:30. Fibber McGee and

KFI--6. Tuesday at Six. 6:15. General Fact, 6:30. Fibber McGee and Molty.
Molty. 6. Helen Menken. 6:30. Prof. Quis.
Guis., Fulton Lewis. 6:15. Pare of the force of the force

KRKD-6, Records. 6:15, Alvin Wilder.
KFIN-6, News. 6:16, Sports. 6:15, Reveal of the second seco

7 to 8 P. M.

KU G F. M.
KF1-7, Bob Hope, .:30. Uncle Walter's Dog House.
SNA-7, Miller Orch. 7:15. Inglewood l'ark Concert. 7:45. Davis. News s. 7:50. News of World.
KEUCA-7. Storr Urama. 7:15. Jenkins Orch 7:30. Uncle Jim's Ouce lion Bee, and G. Swing. 7:15. Kight of Sports. 7:30. Worthe Williams. 7:45. Sentimental Concert.
KFWB-7. Joe Hernandez. 7:30. News. 7:45. News. 7:45. News. Review 7:45. News. Review 7:45. Sender Arden. Review 7:45. News. 7:30. Record Review 7:45. News. 7:30. Record Review 7:45. News. 7:45. Samuel Conservert.

Verse. KFAC-7. Christian Science, 7:15. Union News, 7:30 Musical Tapes-

K (if) News. 7:30 Musical Tapes-tries.
 K(iFJ-7 Spanish Hour.
 K (iFJ-7, News. 7:15, Tirree-Quar-ter Time 7:30 Do You Know?
 KFUX-7, Daily Bread. 7:15. Air-craft. 7:30, Records. 7:45, News.
 K(iER-7, News. ':05, Jewish Hour.
 KFXM-7, Raymond G. Swinz. 7:15. Inside of Sports 7:30. Wythe Wil-liams. 7:45, Sentimental Concert.
 KFND-7: Astory Drama. 7:15. Jen-kins (rch. 7:30 Uncle Jim's Oues-flor Bee.
 KGB-7, Raymond G. Swinz. 7:15. Inside of Sports, 7:30, Wythe Wil-liams. 7:45, Rentimental Concert.
 KGB-7, Raymond G. Swinz. 7:15. Inside of Sports, 7:30, Wythe Wil-liams. 7:45, Sentimental Concert.
 K (JE-7, Raymond G. Slins. Wil-liams. 7:45, Sentimental Concert.
 S VOE-7, Raymond G. Slins. Wil-liams. 7:45, Sentimental Concert.
 S Ge G B M

8 to 9 P. M.

KFI-8. Fred Waring. 8:15. News. 8:30. Johnny Presents. ENX-8. Amos 'n' Andy. 8:15. Lanny Ross 8:30 (our of Missing Heirs. KHJ-8. Flying Fret. '1:30. Sing with Favorite Band. KECA-6. Grand Central Station. 8:30. Berule Musical Quiz.

Now! Twice Each Tnesday! FLYING FEET BROADCASTS KFI-16, News, 10:15, Foster Orth. 10:30, inside the News (Thritty Drug), 10:45, Nottingham Orth. KNX-au, Sullivan Reviews News, 10:15, Nightcau Yarma, 10:30, Mas-terworks.
KHJ-10, Haven of Rest, 10:30. News, 10:45, Elsgrin, Orch.
KEFWB-10, Shaw Urch. 10:15, Bowl-ing Notes, 10:30, Contrasts in Rhythm, Bert Hirsch, 10:15, KMTR-10, Sightbor Urch, 10:30, Aver-H1, Orch, 10:45, Kall Orch.
KHTR-10, Neighbor Urch, 10:30, Aver-H1, Orch, 10:45, Kall Orch.
KFYB-10, News, 10:13, Mission Workers, 10:30, Music, KFYM-10, News, 10:13, Mission Workers, 10:30, Music, KFOX-10, Ross, 10:10, Music, Hamilton Urch, 10:33, Ai Ferry, 10:45 Organ Reveries, KGEF-10, News, 10:11, Mission Workers, 10:30, Music, KFOX-10, Ross, 10:10, Music, 10:30, Concert Music, KFSG-10, Esther Fricke Stuart, 10:30, Mr, and Mrs, Wehb, KFSI'-10, Haven of Rest, 10:30, News, 10:45 Haaris Orch, 10:30, News, 10:45 Haaris Orch, KFOX-10, Haven of Rest, 10:30, News, 10:45 Haaris Orch, KFOX-10, Haven of Rest, 10:30, News, 10:45 Haaris Orch, KFOX-10, Haven of Rest, 10:30, News, 10:45 Haaris Orch, KFOX-10, Haven of Rest, 10:30, News, 10:45 Haaris Orch, KFOX-10, Haven of Rest, 10:30, News, 10:45 Haaris Orch, Patients' upen forum direct from Dr. Hiss Foot Clinic 11:15 a.m. KHJ 8:00 p.m. KFWB-8, Musical Comedy, 8:15. Vacation Time, 8:30. Valley Forum. KMPC-8. Amos 'n' Andy. 8:15. Howard Barlow. 8:30. Recital Hour. 8:45. Let's Talk News. KMTR-8, Special Events, 8:15, Ro-vere's Singing Waiters, 8:30, Cam-era Clinic era Clinic KFAC-8. Evening Concert. KGFJ-8. Nows 8:15. Jean Valen-thee. 8:30. Music. EFOX-8. Lucca Floor Show, 8:15. Records. 8:30. Judge Gardner. GER-6. News. 8:65. Rudolfo Mos-GER-6. News. 8:55. Rudolfo Mos-KICK-S, News, 5:85, Rudoito Hoy-B., Laugh & Swing Club, 5:30, Sing with Favorite Band, Sing with Favorite Band, Sing, Brain Twissers, 403-8 Laugh & Swing Club, 5:30, E VDE-V, Laugh & Swing Club, 5:30, Sing with Favorite Band, Sing with Favorite Band, 9 to 10 P. M. KFI-9;15, Morgan Orch. 9:30, Bat-tie of Sexcs. SNX-9 We the People. 9:30, News. 9:35, John Clark, 9:50, Ali Around rown. KHJ-9, News. 9:15. Frost Warn-Ings. 9:30, Martin Orch. WECA-9, Easy Acce. 9:10. Mr. Keen. 9:30, News (Thrifty Drug). 9:45. The Old and the New. KFWB-6, Concert Hall. 9:25. Bar-net Orch. 9:30. News. 9:35. Shaw Orch. 9:30. News 0:35. Shaw KMIN-0. Memories in Meledy. KMIN-0. Memories in Meledy. KMIN-0. Special Events. 9:30. Feter Fotter. KFAC-9. Sevenish Hourert. KGFJ-9. Jewish Hourert. 8: GFJ-9. Jewish Hourert. 8: Grade Symphony. Consted Symphony 9:15. Frost Warn-URE - 9:30, Ellis Spackman. 9:45. REFAIL 9:30 Chu-nadelt St. Clair. EFFID-9:30 Chu-nadelt St. Clair. KFR-9:30, Old & New. 9:45. Kitzer. 9:30, Old & New. 9:45. Kitzer. 9:30, Old & New. 9:45. Kitzer. 9:30, Martin Orch. 9:45. Know Your San Diero. 9 to 10 P. M.

heard on that program, which makes a rule to present nobody outside families of the sponsor's employees. Carolyn's father, however, works in the mill at Mar-

> * * * TRUST RADIO LIFE MARTS

> > KVOE-9, News 9:15, Frost Warn-ings, 9:30 Martin Orch.

10 to 11 P. M. KFI-10, News. 10:15, Foster Orch. 10:30, Inside the News (Fhrifty Drog), 10:45, Nottingham Orch. KNX-40, Sullivan Reviews Name

man. KV0E-10. Haven of Rest. 10:30. News 10:45. Harris Orch.

11 to 12 Midnight

KFI-11. News. 11:15. Cummins Orch. 11:30 Marshall Orch. 11:57. KNX-11. Knox Manning. 11:15. Anita Carol. 11:30. Strand Orch. 11:56. News. KHJ-11. Harri- Orch. 11:15. Dale Orch. 11:45 Rhvthm Rascals. KECA-11:15. Paul Carson. 11:57. News.

KECA-11:15. Paul Carson. 11:57. News. 11. Three Kings & a Queen. 11:15. Let's Dance.
KMFC-11 B r ght's Hawailans. 11:15. Let ye Read to You, 11:30. Nwing & Quiz.
KMTR-11 Nubic Shades.
KFAC-11 Night Shades.
KFAC-11 Natris Orch. 11:1. Dale Orch 11:55 Rhyrim Rascals.
MFNG-11. Cummins Orch. 11:30. Marshall Orch. 11:45. Rhyrim Rascals.
MFSG-11. Our American Family. 11:30. Marshall Orch. 11:30. Marshall Orch. 11:45. Rhyrim Rascals.
Marshall Orch. 11:45. Rhyrim Rascals.
Marshall Orch. 11:45. Rhyrim Rascals.

The Family Doctor

He Couldn't Stay Hitched at Home, So Became a World Wanderer to Enhance Today's Radio

(Wherein is told a fascinating story of KECA's "Family Doctor," and some of his experiences during the past 40 years of practice.)

NCE upon a time long, long ago there lived a beautiful Eskimo maiden in a village in Siberia. At least she was beautiful a long, long time ago. When our story opens she is old and fat and the young bucks of the town don't even look twice in her direction.

She's got a lot on the ball though, and today commands no end of respect. All because of a Soviet tax collector.

This tax collector operated somewhat on the order of an Al Capone lieutenant. Twice each year he would visit the little village and make off with all the booty he could lay hands on. The taxpayers began to get a little peeved at this procedure and decided something should be done.

So they called on our friend, the Princess, for advice. That sage lady immediately set to work making a gorgeous pair of trousers, the like of which had never been seen before or since in the land of the northern lights. She used sables and minks and ermines and stitched a f an c y string of beads on the sides. The pants were truly a marvel to behold, even by Mr. Smiling Frankie Gordon.

Came the tax collector one fine blizzardy day. Wham! His eyes spotted the fancy pants right off, hanging innocently on a pole outside a tent. "These," he said, "belong to the Soviet." And he ducked inside the tent to put them on.

In a few seconds the Siberian air was rent with a series of horrible cries, as though the howling winds of the Arctic were screaming for tormented souls. Oh, it was miserable. Then from the opening of the tent raced a powerfully sorry tax collector, his legs encased in what was doubtless the finest pair of trousers in all the world.

Our friend the Princess had used her womanly genius for trickery and had sewn a couple of porcupine hides. replete with quills upside down, into the lining of the fancy pants. The tax collector is probably still wearing those "taxes," because it would take a Houdini to get them off, but we aren't quite sure. He hasn't been seen in that neighborhood for some time.

Now you're no doubt wondering just where all this fits into a yarn about KECA's "Family Doctor." All wonders are duly acknowledged, but this is the reason: The Doctor knows the lady concerned in the piece and was on the spot only a few days after the incident took place.

He's been in a great many other places in this topsy-turvy world, too—places that were just as topsy-turvy then as they are now. Suppose we begin at the beginning and sort of outline a few highlights in the career of this interesting member of the medical profession.

The Twentieth-Century was a spanking

new baby when the Doc came out of medical school, nearly 40 years ago. Being young and inexperienced, he decided the world would be just as interesting in a little town in Wisconsin as it would be anywhere else, so he tacked up a shingle and settled down for business.

He stayed in that spot for 20 years.

Now some folks, after spending 20 years in one locality, would feel that station in life was practically the end of the line. Not so, the Doctor. One day he upped and hauled down that shingle and made up his mind to see something of the world. He went to San Francisco.

As he roamed the interesting Bay City harbor, he literally bumped into an old Wisconsin friend, a man who was interested in an oil development in Yucatan, Mexico.

"How," said the Wisconsin friend, "would you like to be a camp surgeon and doctor for me down there?"

"When do we start?" was the reply. "Right now," said the oil man. And he wasn't kidding.

A few weeks later the Doctor was dodging snakes and crocks and swamps in the wildest jungles of, the North American continent. Many times on the trip inland, over a trail hacked out of the growth by a native a few yards ahead of him, did the Doc uncover one of those weird Mayan relics that you find in the National Geographic, relics never before seen by white men.

Ws asked him if he was able to get his hands on any of the fabulous jewels or gold supposed to accompany such relics.

sold supposed to accompany such relics. "In every case," was the answer, "some other pirate beat me to it. I didn't find so much as a nickel's worth of gold dust, but I did see some mighty interesting and mighty ancient works of Mayan art."

He stayed in Yucatan for a year, out of touch with the world completely. Then he figured it was time to move on as he was getting in a rut. And the ruts grow deep in the jungles of Yucatan.

So he hied himself off to the Island of Molokai, the leper colony of the Hawaiian group. He stayed there six weeks, during which 'ime he wrote of his observations for an American medical magazine.

Back he came to the mainland, shuttled up and down the coast for a spell and finally lit in Seattle. It was lucky he did, for there he met up with a man who suggested he look into the government service.

The Doc did so and it wasn't long before he was summoned to McNeil Island, the federal penitentiary in Puget Sound, to relieve the staff physician there. Seven long and weary months of attending murderers, safe crackers, knife wielders and thoroughly tough characters convinced him he'd better scram before his own health became endangered.

Now about this time the salmon fish-

eries in Alaska were having some trouble with a foreign element that shall here remain nameless. This foreign element was poaching on American territory and the American salmon fisheries didn't take to the idea. There soon developed an undeclared but nonetheless ruthless state of war. A doctor was needed, ostensibly as a "sanitation" inspector of the Alaskan canneries.

Our medically inclined friend entered the fray on behalf of the salmon fisheries and thus began one of the most interesting chapters, of his life.

As a physician, he toured all of the coastal regions of Alaska, way past the northernmost settlement, into the wilds of Siberia and into lands seldom touched by a white man. He pulled teeth, yanked troublesome appendices, patched up broken bones, ministered to the sick and gave mental assistance to the physically healthy. Seven years he gave his talents as surgeon and physician to the Indians of the far north, seven years of fascinating adventure in a land of frozen waste.

It was on one of these trips of mercy that he learned the story about the Eskimo lady and the tax collector, and knowing the people involved he is inclined to believe it is true.

This foreign element we mentioned a few minutes ago, was stirring up a great deal of suspicion and alarm on the part of the American salmon industrialists. They wanted someone to investigate the true aspects of the situation, yet someone who would, arouse no suspicion in the enemy's camp. The Doc was chosen for the assignment and left on a lengthy tour of the entire area of the Bering Sea.

He found the foreign element was dangerously encroaching on our waters and wrote out a lengthy report to congress on the matter. Congress appointed a committee to consider the report and as usual, it died a slow death. That was 10 years ago. Congress, even as Rip Van Winkle, is coming out of its slumber today, though, and it looks like the foreigners will be instructed to pack up their old kit bags and amscray pronto. If it isn't too late already.

IN THE ODYSSEY of our doctor friend now come the Philippines. Having concluded his duties in Alaska, he set sail to assume the duties as sanitary inspector of the walled city of Manila.

Time and space do not permit detailed account of his adventures here, but let it suffice to say that in themselves, these Philippine adventures would make a wonderful book. One chapter, for instance, could be given over to the story of that queer looking toad-stabber in our picture elsewhere on this page. There's a story behind that Mohammedan kriss, and it goes something like this:

The natives of the Sulu Islands, off the Philippines, were always getting themselves mixed up in some kind of physical mess such as tropical fevers, smallpox, chickenpox, etc., when Uncle Samuel figured he'd step in, vaccinate them and have done with the problem once and for all.

The Doc was sent to the Sulus to perform the needle-punching and he says it was a sight to behold. The natives, pure aborigines who saved human heads like you and I would save postage stam ps. didn't take kindly for being punctured by a perfect stranger. They would head for

the tall timber and have to be dragged down bodily by stout-hearted and stoutfisted U. S. sailors, sent along for the job.

Well, one of these natives had a bright idea. He gave the Doc, with a coy and innocent face, his much-prized kriss, or head remover, or letter opener, or whatyou-will. The Doctor was pleased and flattered by this touching affection and when he grabbed the savage he thought he'd be a little easier on the vaccinating job. Needle in hand, he thrust home the point to a wailing and caterwauling seldom heard on that tropic isle. It seems the native had given the sword as a bribe so that the Doctor wouldn't stick him in the arm.

After the sticking was over, the native raced away shouting his objections to such a doublecross. It was then, and only then, that the Doctor learned that the wavy-bladed stomach opener had been given him in the form of a bribe.

When every member of the Sulu tribe had been jabbed thoroughly and efficiently in the epidermis (technical word we picked up while talking to the Doc, means skin), the principal character of this little sketch sailed ever to China, on the invitation of a Seattle acquaintance who wanted him to become head surgeon and physician in a in mine far up the Yangtse river. Trouble was a brewing on old Sinokey, or the Chinese equivalent, however, and the Doctor smelled it. If there was going to be a war between China and Japan, he didn't want to be ducking bullets in the thick of it. He much preferred reading about it in the Seattle Times.

So he planned an early return to the states. It was while he was waiting for his ship that he heard of the predicament of a certain rotund Chinese lady in the nearby town of Kawloon.

Chinese ladies, it appears, have a habit of placing heavy brass rings on the calves of their legs (or limb. if you belong to the cultured classes). This particular lady had placed a closey Gow, or goodluck ring, on her leg (or limb) in the full blown of youth and when the boom had gone to seed she had picked up a little weight. The ring became embedded dangerously in the leg, almost out of sight, and either the ring must come off at once or the lady would lose her leg (or limb). The Doctor rushed to the scene, obtained a hack saw and with efficient movements of the elbow and wrist performed the operation. The ring he saved as a bit of plunder and is pictured up there in the same picture with the Mohammedan toad-stabber.

The Chinese lady recovered and lived to a ripe old age, but it is understood that she hated rings from then on. She later frequented retain Chinese nightclubs, it is said, but quit when she got rings under her eyes. This is only hearsay, however, and is not to be taken for absolute fact.

The Doctor's ship arrived before he could check up on the Chinese lady's (Continued on Page Mineteen)

1

JA	NU.	ARY	19,	1941

2:30.

2 to 3 P. M. KFI--2, Gir Alone, 2:15, Lone Jour-rey, 2:30 Guiding Light, 2:45, Life Can Be Beautiful.

KNX-2, American School, 2:: News. 2:45, Scattergood Baines,

KHJ-2, News. 2:15. Bookworn, 2:30. Trojan Horses, 2:45. Let's Play Bridge.

KEYA-2, News, 2:15, Classic Hour, KFWB-2, Bipr Crosby, 2:15, Strauss Waitz, 2:30, News and Music, 2:45, Grandma Travels, MIF'-2, Chet Wilani, 2:15, Co-lumbla Concert Hall, 2:45, Classic Hour,

HEAR CHEF MILANI TODAY

KMPC-2:00 P. M.

KMTR-2. W. B. West. 2:15. Spe-cial Events. 2:30. Music. KIAL-2. News. 2:15. Salvation Army 2:30, Music. 2:45. Fullhar-mile Previews. KGPD-2: News. Notocks. 2:15. Civic. 2:45. News. Notocks. 2:15. Music. 2:45. Hewalians. 2:45. Hewalians. 2:45. Hewalians. 2:45. Hewalians. 2:45. Hewalians. 2:45. Grandma

2:30, Records. :240, Travels. EGFR-2, News. 2:05, Music, 2:30, Long Beach Band, KFNM-2, Nocks Orch. 2:15, News. 2:30, Trojan Horses. 2:45, Spotlite Prove

3 to 4 P. M.

Wilseri, 3:45, Echoes of History.
 KGB-3, News. 3:65, Shelton O r e b. 3:30, Lowry Kohler.
 KFVD-3, News. 3:65, Shelton Orch. 3:30, Bargain Counter.

4 to 5 P. M.

KT-4. Fred W a i in g. 4:15. Art Baker's Notebook. 4:45. Fleetwood Lawton.
 KNX-4. Second Wife. 4:15. We, the Abbotts. 4:30 News. 4:35. Flet-cher Wiley.
 KHJ-4. Fulton Lewis. 4:15. P. E. Gardner. 4:45. Dine. Dance Pa-rade.

KHJ-4. Fulton Lewis, 4:15, P. E. Gardner, 4:45, Dine, Dance Parade, KEZA-4, Matinee Melodies, 4:15, King Arthur, Jr, 4:30, Bud Barton, 4:45, Nucerman, KFWB-4, Don Milligan, 4:30, News. sic, 4:45, Nutrat Hamblen, KMPC-4. What Shall I Have for Dinnerf 4:15, Meet the Author, 4:30, Newsreel, 4:45, Aloha Land, MMTC-4, John Brown, 4:15, Smoke Tree Valley, 4:30, Kingdom Cltr, 4:35, Noec, Events, Kingdom Cltr, 4:35, News, 4:15, Tea Time, KRKD-4, Records, 4:15, Paging the Past, 4:30, Swing, 4:30, Swing, KGeR-4, News, 4:30, Geo, Strange, KGFJ-4, News, 4:30, Geo, Strange, KGER-4, News, 4:30, Geo, Strange, KGER-4, News, 4:30, Musical Sourcert Master, KGER-4, Fulton Lewis, 4:36, George Bacon.

	J	11 A. M. to 12 NOO
WEDNESDAY PI	rogram Highlights	KFI-11. Bettv Crocker. Grimm's Daughter. 11:30. V Lady. 11:45 Light of the We
Variety	Outstanding Music	KNX-11. Big Sister, 11:15. Jenny, 11:30. Fletcher Wiley. Home of the Brave.
A. M. 8:00—Johnny Murray, KFI. 9:00—Kate Smith, KNX.	12:15—Luncheon Concert, KFAC. 3:00—Masterpieces, KFAC. 4:00—Pleasure Time, KFI 6:35—Herger String Quartet,	KHJ-11, Friendly Neighbors, Is Anybody Home? 11:30, Lindlahr,
10:15-Between Bookends. KECA-KFSD. 10:30-Art Baker KECA.	KFSD. 7:00—Glenn Miller KNX	KECA-11. Our Half Hour. Navy Band. 11:45, News.
P. M.	8:00—Evening Concert, KFAC. 8:15—Lanny Ross KNX. 8:30—Adventures in Rhythm,	KFWB—11 Tom Stoddard. Al Jarvis. KMPC—11. Norma Servise.
1:15—Club Matinee, KECA- KFSD, 2:00—Cher Milani, KMPC, 4:15— <u>Art</u> Baker's Notebook,	KHJ, KVOE. 10:00-Philharmonia, KECA. 10:30-Masterworks, KNX.	Music for Madame. 11:30. V Calls.
7:00-Kav.Kyser KFL	Public Affairs-News	KMTR-11 Dr. Talbot. 11:35, tor News, 11:45, Special Ex KFAC-11, Man on Street, 11:36
8:00-Sh of the Week, KHJ- KGB-KVOE, 8:00-Amos 'n' Andy, KNX-	7:30—Bob Garred KNX. 9:45—Parents Forum KFAC	sic. 11:45, Forenoon Musicale KGFJ-11, News, 11:15, Music,
KMPC. 8:30—Plantation Party, KFI. 9:00—Fred Allen. KNX. 9:00—Eddie Cantor. KFI.	10:00-John B. Hughes, KHJ- KVOE-KFXM. 4:00-Fulton Lewis, KHJ-KVOE-	KRKD—11 Paddock Flashes, Records 11:30 News, KFOX—11, Records, 11:30, N
Drama	KGB. 4:45-Fleetwood Lawton, KFI. 5:55-Eimer Davis, KNX. 7:00-Cabriel Heatter, KHJ-	11:45. Records. KGER11, News. 11:15, Mee Band, 11:30, Music, 11:45
P. M.	KGB-KVOE. KGB-KVOE. 7:45-Robert Arden. KFWB. 8:45-Let's Talk News. KMPC. 11:13-Public Affairs. KNX.	Matthews. KFXM11. Friendly Neighbors. Classic Strings. 11:30. G
5:30-Manhattan at Midnisht. KECA-KFSD. 6:80-Bis Town, KNX.		Club. 11:45, School of Air. KFSD-11, Time Out, 11:15, 7 Teaches Bridge, 11:30, On
6:80—Cavalcade of America. KFI 7:30—Lone Ranger, KHJ 7:30—Meet Mr. Meek, KNX.	Sports—Comment P. M. 6:45—Sid Zitt, KFWB.	the Dance, 11:45, News, KGB-11, Friendly Neighbors, Is Anybody Home? 11:30, G
9:30-Mr. District Attorney, KFI.	7:00-Joe Hernandez, KFWB, 10:15-Wrestling Match, KGFJ, 10:15-Bowling Notes, KFWB,	Club. 11:45, School of Air. KFVD-11, News, 11:15, Musici bum. 11:30 Piano, 11:43
Quiz Programs P. M.	Weather	Schram. KV0E—11 Friendly Neighbors. Anybody Home? 11:30. G Club. 11:45. School of Air.
6:00-Talk Tour Way Out of This One, KNX. 6:45-Answer Man, KHJ-	KNX-6:00 a. m. KRKD-9:30 a. m. 1 n.m. 8:45	12 Noon to 1 P. M.
KVOE-KGB-KFXM. 8:00-Quis Kids. KECA-KFSD.	KHJ-KGB-8:30 a. m., 2 n. m., 9 p. m. KFWB-11:30 a. m.	KF1-12, Mary Marlin, 12:14 Perkins, 12:30, Pepper Y

WEDNESDAY Programs

8 to 9 A. M.

FI-8. Johnny Murray. 8:15, Against the Storm. 8:30. Road of Life. 8:45. News.

LRo. 8:45. Nows. ENX-8. Morning Melodies. 8:15. Nows. 8:20. Nancy Dixon. 8:30. Goldbergs. 8:45. Kathleen Norris. ENJ-8. Haven of Rest. 8:30. Nows. 8:45. Hanny Homes.

KECA-S. Breakfast Club. 8:30. News. 8:45. R. L. Johnson.

KFWB-8. Breakfast Club.

EMPC-S. Andy & Virginia. \$:30. Unity Daily Word. EMTR-8. Spanish Hour. \$:45. Re-

MTE-5. Spanish Hour. 3:45. Ke-ligitous.
 MFAC-8. Country C h u r c h. 8:30. News. 8:45 Mildred Lager.
 MGFJ-8. News. 8:10. Mu-sic. 8:45. Dr. Wiseman.
 MKRD-8:30. State Employment.
 KFOX-8. News. 8:15. Records.
 8:30. Ads. 8:45. Sunset Trio.
 MGER-5. News. 8:45. Soul Patrol. 8:15. Mixpah. 8:45. Rev. Bening-ton.

A:15. Minpah. 3:30. Ecv. Louise, ton.
 Mirshaw, S. Haven of Rest. 8:30. Sunshine Service.
 MCBD-8., Breakfast Club. 8:30.
 Good Cheer. 8:45. Thunder Over Paradise.
 KGB-8. Haven of Rest. 8:30. News.
 KVOE-8. Haven of Rest. 8:30.
 News. 8:45. London News.

9 to 10 A. M.

KFI-9. Your Treat. 9:15. Words & Music. 9:30, Volet of Experience, 9:45, Bridge Club,
 KNX-9, Kate Smith. 9:15, When a Girl Marries. 9:30, Romance of Helea Trent. 9:46, Our Gel Nundey,
 KHJ-9, Rev. Laurin. 9:15. Northermaires. 9:30, Komer Griffith. 9:30, News.

ernaires. 9:30. Homer Griffith. 9:45. News. KFWB-9:30. News. 9:45. Dr. Rey-

Kr WB-9130, News, 9130, Dr. ncy-Rolds. EMPC--0, News 9115, That's My Idea, 9130, Morning Moods. MTR--2, Religiou. 9135, Health. 9130, Spec Events. 9145, Relig-Lous

9:30, Spec Events, 9:40, 1018, KFA(--0, Inspiration, 9:15, Health Taily 9:30, Women in News, 9:45, incents Forum, KGPJ-9, News, Stocks, 9:15, Tone Tempos

KGFJ-9, News, Stocks. 9:15, Tone Tempos, BRRD-9, Prairie Schooner, 9:30, U. 5 Weather, 8:35, Philharmonic Preview, 9:45, News, KEEV-9:30 Mavfair Lost & Found Pots, KFOX-9, Rev 'via, 9:30, Poular Becord: 9:45 Rev, Eade.

KGER-9. News. 9:05. March Ahead of Time 9:36. Revival. 9:45. Full

Gosp KFXM-9, News. 9:15. Previews. Orch. 9:30. Variety. 9:45. K e e p Fit.

KFSD-9, Hollywood Headlin rs. 9:05. Betty Raudall. 9:15. Health Talk. 9:30. Farm & Home Hour.

KGB-9, Ben Sweetland, 9:15, Home-makers Catalog. 9:30, Let's Play Bridge 9:45, Keep Fit, D-9, Walt- 9:15. News. 9:30. Bichardson. 9:45. Parade. KFVD-

KVOE-9. Monitor News. 9:15. Dick O'Herren, 9:30, Sue & Rangers. 9:45. Keep Fit.

10 to 11 A. M.

KFI-j0. News. 10:15. Mirandy's Garden Patch. 10:30. Masters Orch 10:45. 'yr. Kato.
KNX-10. Life Can Be Beagtirm. 10:15. Woman In White. 10:30. Right to Happiness. 10:45. Charne & Jessie.

Belly-ID Joh B. Hughes, 10:15, Winger & Alexander, 10:30, John-son Family, 10:45, Bachelor's Chil-dress,
 KECA-10, Linus Dale, 10:15, Be-tween Bookends, 0:30, Art biaker, 10:45, News, 10:50, Dance Bang.

10:45, News, 10:55, Dance Bang,
KFWB-10, School News, 10:15, Breakfast on the Boulevard, 10:45, News,
KMPU-10, Gard.n School of Air, 10:15, Mood Romance, 10:30, Mel-ody Preferred, 10:35, News,
KMTR-10, Woman's World, 10:45, Dr. Exynolds
KMRC-10, Serenade, 10:30, News, 10:45, Gusthie Tower, 10:45, Citz Dweilers,
KRKD-10 Music, 10:15, Health Talk,

Talk. EFUX-10, News, 19:15. Health. 10:30, Harmony Hall, 10:45, Rec-

10:39, flaringay amin ords. & GEE-10, News. 10:85, God's Sun-shine. 10:39 Bright Corner. & FXM-10, John B. Hughes. 10:15. Winger & Ackander. 10:30, John-son Family. 10:45, Bachelor's Chil-

Willert
willert
and Family, 10:45, Bachelor's Chli-dren,
BrSiz-10:15 Between Bookends, 10:35, Harvey Harding,
KGB-10, John H. Hughes, 10:15, The Old Faths, 10:30, Johnson Family, 10:45, Bachelor's Children,
KFVD-10 Morning Scremade, 10:30, Union Rescue Mission,
KVOE-10, News, 10:15, Winger & Alexander, 10:30, Johnson Family, 10:45, Bachelor's Children,

5

11 A. M. to 12 Noon

- 11:15/ Valiant Jorid. Aunt 11:45
- 11:15, Victor
- 11:30.
- 11:30.
- 11:15. Vienna
- Monl-vents. 30. Mu-
- 11:15
- News.
- et the 5. Dr.
- . 11:15. Garden

Troutt

- 11:15. Garden 2:30. Trojan Horses. 2:45. Spotific Revue.
 Kidestreet Vignettes. 2:15. Moultor News. 2:30. Musical Sciences. 2:45. Grandma Travels.
 KGB-T. News. 2:15. Volces. 2:30.
 KGP-A. Music. 2:15. Organ. 2:30.
 Bomantic Ehythm.
 K VOE-2. News. 2:15. Foderal Mus-sic. 2:30. Trojan Horses. 2:45. Let's Play Bridge.
- cal Al-45. V.
- 11 :15. Garden

۱.

- 15. Ma Young, 3 to 4 P. M. KFT-3. Arnes White. 3:15. Civic. 3:25. News. 3:30. Reveries. 3:45. Alma Elichell. Background for Living. 3:30. Joyce Jordan. Girl Interne. 3:15. Cita-del. Elichell. Elichell. Elichell. Elichell. Elichell. Elichell. State Elichellic State S
- A. 21-12. Mary Marlin. 12:15. Ma Perkins 12:30. Peoper Young. 12:45. Vic and Sade.
 KNX-12. Martha Webster. 12:15. Song Treasury. 12:30. Kate Hop-kins. 12:45. Women of Courage.
 KHM-12. News. 12:15. Norma Young. 12:45. Troubadours.
 KECA-12. Orphans of Divorce. 12:45. Honeymoon Hill. 12:30. John's Other Wife. 12:45. Just Tain Bill.
 KFWB-12. Al Jarvis. 12:30. Peter Potter.
 KMBC-12. Music.
 KMTR-12. Music.
 KMTR-12. Music.
 KTAC-12. News. 12:15. Luncheon CONCET.
 Young Stonks. 12:15. Luncheon

- Concert. EGFJ—12. News, Stocks. 12:15, Novelty Roundup. 12:45, Let's
- Listen. ERKD-12:30. Saddle Pals. KFOX-12, Records. 12:15. News. 12:30. Dick Ross. 12:46. Latin Mu-

- 12:30, Dick Ross, 12:40, Latin Mu-sic. KGER-12, News, 12:10, Music. 12:30, Chamber of Commerce. 12:45, Officials on Parade. KFXM-12, Nouth American Wav. 12:15, News, 12:30, Calvary Quarter Hour. 12:45, Troubadours. KFRD-12, (Prplans of Divorce. 12:15, Amanda, 12:30, John's Other Wife. 12:45, Just Plair Bill. KGB-12, News, 12:15, Hawailans. 12:30, Troubadours. KFVD-12, Kellar of Air. 12:15, Mu-to, 12:45, Violet Schwam. KV0D-2, News, 12:15, Farm News. 12:30, Troubadours.

1 to 2 P. M.

- KIT-1. Backstage Wife. 1:15. Stella Dallas. 1:30. Lorenzo Jones. 1:45. Widder Brown. KNX-1. Portia Faces Life. 1:15. Myrt and Marge. 1:30. Hillop House. 1:45. Stepmother. KHJ-1. Know Your America. 1:30. Eddie Albright. KECA-1. Mother of Mine. 1:15. Club Matinee.
- KECA-1, Mother of Mine. 1:15. Club Matimee.
 KFWB-1. Peter Potter. 1:30. Dr. Reynolds. 1:45. Miller Orch.
 MYTC-1 Accent on Varietz, 1:30. By Arrangement.
 MYTR-1 G. Allison. 1:30, Special EVents.
 EFA(-1. Religious Science. 1:15. L. A. Schools. 1:30. Music. 1:45. Opena.

- L. A. Schools, 1:30, Masic, 1:45, Organ, Strings, 1:30, Mathee, KRD-1 Weather, 1:15, Lawyer's Club, 1:30 USAC, 1:45, Health, KPON-1, Records, 1:15, Lucca, 1:30, Christian Science, 1:45, At Theatre, KGER-1, News, 1:05, L. B, Ad Trio, 1:20 Hits, 1:30, Spanish Trio, 1:20 Hits, 1:30, Spanish
- Club. 1:20 Hits. 1:30. Spanish Trio. KFXM-1. A.A.A. 1:15. Tin Pan Aller. 1:30. Gossin Club. 1:45. Fre-view. KFSD-1. Mother of Mine. 1:15. Ad Club Luncheon. 1:30. Club Mati-nee. 1:35 News. 1:30. Club Mati-nee. 1:35 News. America. 1:30. Gossin Club. 1:45. Siesta. KVOZ-1. Know Your America. 1:30. Gossin Club. 1:46. Clvic.

RADIO LIFE

PAGE 19 WEDNESDAY LOGS

THE FAMILY DOCTOR

(Continued from Page Seventeen)

nightclubbing, and off he sailed to Seattle again. Alaska beckoned immediately and, stopping in Seattle only long enough to read how the Chinese were doing with the Japs, he headed for the land of ice and snow. No sooner had he arrived in Juneau, than Fate stepped into his life with a loud crash. It wasn't Fate doing the crashing, it was two trucks. One of them happened to be carrying the Doctor, who received a terrific smashing and banging about in the accident.

It impaired his health to such an extent he was forced to resign from his new job and head home for the states.

Back in Seattle again and drifting, he happened one day to be visiting a Mr. A. J. Quillian, then Manager of station KIRO, who was an old friend of previous Seattle days.

Now Mr. Quillian had a carbuncle on his neck-no laughing matter, as those who have had carbuncles on their necks will attest. While talking over old and more happy times, Mr. Quillian asked the Doctor if he would explain the exact machinations of a carbuncle, as he was interested because of the one on the back of his own neck.

Doc, genial and obliging as always, told in simple and easily understood terms, exactly what makes a carbuncle tick . so simply did he explain in fact that Mr. Quillian was amazed at the simplicity of it and demanded that the Doctor go on the air at once so that the good citizens of Seattle might reap the benefits of such a doctor who spoke in such easily understood language.

The Doctor was delighted with the invitation and next week began broadcasting. That was three-and-a-half years ago. He's been on the air, sponsored, ever since.

His present sponsor is Bill Baker, who specializes in products made from soya and lima bean flour. Mr. Baker has a bakery at Ojai, California, from whence came the superb cake pictured on these pages. The cake was devoured after Christmas by 80 members of the KFI-KECA staff and not one of them got the tiniest bit sick, although the Doc was seen looking at not a few with an interested gleam in his eye.

So that's the story of the Family Doctor, a man who has seen much of the world and who has spent 40 years of his life in helping others. Kindly, always helpful, he is beloved of the radio people who work with him. They think he's pretty much of a fine fellow.

You'll never hear his true name. Medical ethics won't permit it, and the Doctor, who stands high in the respect of his colleagues, is ethical, above all else.

We've only scratched the surface of his travels. If you'd like to hear more about them, lend an ear to the Family Doctor's program each Tuesday and Thursday at 11:30 a. m., over KECA. We think you'll

OFFERS	
--------	--

BREAKFAST CLUH COFFEE Ask the Missus

To obtain a 24 karat gold-washed American flag pin, send 10 cents and a "Rosat and Chill" folder contained in each can, or part of the twisted band from the top of the fin. Mailt Breakfast Club, 1300 Santa Fe avenue, Los Angeles Los Angeles.

BROWN & WILLIAMSON TOBACCO P. Sullivan

Raleigh Premium catalogue, Mailt Sullivan, Louisville Ky. p.

COAST FEDERAL COMPANY

Housewives' Protective League Free hooklet on request. Mail: KNX. Hollywood.

DI-MON-GLO COMPANY Housewives' Protective League

Coupon worth 25 cents. Write to F, Wilcy or Phone MI. 4788 and give dealer's name and address. Coupon good on any purchase of DI-Mon-Glo

GENERAL FOODS CORPORATION Joyce Jordan

Jello Calendar of Desserts for 10 cents. Jail: General Foods, Battle Creek, Mich.

agree with us that the Doc has really been around.-BERNIE SMITH.

een around.—BERNIE SMITH. (Editor's Aote: When planning this article, we asked the Doctor if he had any pletures of himself, taken in some of the out-of-the-way places he has visited. He replied that his ho me burned to the ground only three months ago and he lost everything he owned, with the exception of a few of the many souvenirs he had col-lected. The only ones he saved out of a collection worth thousands of dol-lars, are pletured on these pages.)

KFVD-4.	Tea T	'ime, 4:	15.	News.
4:30, Sur	ndown S	ierenade		
KVOE-4,	Fulton	Lewis.	- 4:1	15. Ne-
lective	Service.	4:30,		Musical
America.				

5 to 6 P. M.

- KFI-5. Tunes in Three-Quarter Time. ':10, Linnerleks. 5:15. Jack Armstron". 3:39, Dant Musle.
 KaX-5. Baropean Round-ts, 5:15. Fletcher Wiley. 5:39, KNX-tra, Fantastic Facts. 5:45. Garred. News. 5:55. Davis. News.
 KHJ-5. News. 5:15. Daily Comics. 5:30. Nhafter tarker. 3:45. Cant. Midnight.
 KECA-5. Uncle Dan's Quiz. 5:15. Tom Mix. 5:30, Manhattan at Mid-night.
 KEWS-5. Stuat. Hamblen.
 KMPC-5. Cobbers. Cluber. 4:15. News. 5:30. Uncle Barry.
 KTR-5. Music. 5:30, Whos Bill KIAC-5. Music. 5:30, Whos Bill KIAC-5. Name S.15. Tanza Time.

- RFAU-5. Music, 5:30, Whos Bill Club. 5:30, Music, 5:45, Tango Time, 5:30, Music, 5:45, Phil Maawick, KRED-5. Melody Range, 5:30, Race Regults, Swing, 5:45, March
- Reality, Melody Range, 5:30, Race KFUX-5, Swing, 5:45, March Ahead of Time, KGER-5, News, 5:05, Latin Hour, EFXM-5, News, 5:05, Latin Hour, BFXM-5, News, 5:05, Capt. Midnicht, KFSD-5, Vagran De Leath, 5:15, Tom Mix, 5:30 Manhattan at Mid-nicht, KGB-5:15, Noble Orch
- nicht, K(B—5:13. Noble Orch. 5:30. Shaf-ter Parker, 5:45. Capt. Midnight, KVOF—5. Classified, 5:15. Top Tunes, 5:30. Shafter Parker. 5:45. Cantain Midnight.

6 to 7 P. M.

KF1-6. Martin Music. 6:30. Caval-cade of America. KNX-6. Talk Your Way Out of This One. 6:15. Gene Grounds. 6:30. Big

- Town. Town. RHJ-6, Fulton Lewis. 6:15, Wil-liams Orch, 6:30, John B. Hughes. 6:45, Answer Man. &ECA-6, Roy Shield's Revue, 6:30, J. B. Kennedy, 6:35, Snin & Wis With Jimmy Hypn. KMPC-6, Son- Stories, 6:30, Easy Lidening.

- Will Jimmy Fryns. EMPC-6. Son-Stories, 6:30. Easy Listening. ErWB-6. News 6:15. Strollin' Tom. 6:30. (rosby ()rch. 6:45. Sis Ziff. KNTR-6. Holfywood Merry-Go-Huurd, 6:15. Nnec. Events, 6:30. "Life * Payments. 6:45. Douglas Dawson.

- **EFAC-6**, News 6:15, Music. 6:30, L. A. City College. KGFJ-6, News, Italian Melodies. 6:34, Music.
- KRKD-6. Recordings. 6:15. Alvin Wilder KFOX-6, News, 6:10, Sports, 6:15, Records, 6:30, Senil-Classical, 6:45, Records,
- KGER-6, News. 6:30, Italian Jour-
- EFXM-6, Fulton Lewis, 6:15, Even-tide Echoes, 6:36, Hometown Head-lines, 6:35, Salon Music, 6:45, An-swer Man, Will, Salon Music, 6:45, An-
- swer Man. KFSD-6. On With Dance. 6:15. Mama Bloom's Brood. 6:30. News. 6:35. Berger String Quartet.
- KGB-6, Fulton Lewis, 6:15, John-son Family, 6:39, John B, Hughes, 6:45, Answer Man. John-
- KVOE-6, Fulton Lewis, 6:15, John-son Family, 6:39, John B. Hughes, 6:45, Answer Man.

7 to 8 P. M.

KFI-7. Kav Kyser.
KKNX-7. Miller Orch. 7:13. News.
7:29. Music. 7:39. ert Mr. Mee'.
KHJ-., Gabriel Heatter. 7:13. Chapel Quartet. 7:30. Lone Ranker.
KEYA-7. Box Neums of All.
7:39. News. 7:43. Casalcade of History.
KFWB-7. Joe Hernandez. 7:30. Listen Inn. 7:45. News.
KMRC-7. In the Air. 7:30. Listen Inn. 7:45. News.
KMRC-7. Hollywood-Beverly Christian Church. 7:30. Snews.
KKD-7. Spanish Honr.
KRCD-7. News. 7:15. Three-Quarter Tem. 7:30 Do You Know?
KfoX-7. Inally Bread, 7:15. Pen. Recover.
KGEI-7. News. 7:13. Hawaitans. 7:43. News.
KGEE-7. News. 7:05. Javiesh Hour.

- Records, 7:30 Hawalans, 7:35, News, KGER-7, News, 7:05, Jewish Hour, KPNG-7:45, Evangelistic Revice, KPSD-7, Storv Drama, 7:15, Bob Rasnon, 7:30 Sports Chats, 7:43, On with Dance, SciB-7, Gabriel Heatter, 7:15, Souare, Circle 7:36, Lone Ranger, K OF-7, Lud Gluskin, 7:15, Art Linkletter, 7:30, Lone Banger,

8 to 9 P. M.

KFI-* Teny Martin. 8:15, How Did You Meety \$:30, Plaotation Carty.

hNX-8 Amos 'n' Andy. 8:15, Lanny Ross. 8:30, Dr. Christian. 8:55. Bob Trout. News.

Ross. 8:30. Dr. Christian. 8:55.
Rob Trout. News.
KHJ--8. Show of Week. 8:30. Advectures in Rhythm.
KE'WB--8. Musical Competer. 8:15.
Ellington Orch. 8:30. Know Your Bible.
KMTR-8. Amos a Andy. 8:15.
Henry Misselwitz. 8:30. Light Classifica. 8:45 14^{-4/4} Talk News.
KMTR-8. Ergic. 8:15. Roover's Minging Walters. 8:30. Flovid Johnson.
KFAC-8. News. 8:30. Mr. Parsons.
KS:15. Music.
KOAR-8. Show of Week. 8:30. Advected Reprint Reprint 8:30 Sonabb Hour.
KFND-8. Show of Week. 8:30. Advected Reprint Reprint Reprint 8:30. Advected Reprint Reprint 8:30. Advected Reprint 8:30. Reprint 8:30. Reprint 8:30. Reprint 8:30. Advectors in Rhythm.
9 to 10 P. M.

9 to 10 P. M.

- Kri-Q, Time to Smille. 9:30. Mr. District Attorney.
 KNX-S, Texaco Mar Theater.
 KHJ-S, News. 9:18. Frost Warnings. 9:30. Martin Orch.
 KefrA-P. E as y A cos. 9:15. Mr.
 Keer 9:30. News (Thrifty Orug).
 S:35. Standard Trans.
 KWB-9. Trelude to Insuiration.
 S:30. News. 9:15. Shaw Orch.
 KMTK-9.38. Petude To Insuiration.
 S:30. News. 9:15. Shaw Orch.
 KMTK-9.4. Jewish Hour. 9:30. Nucl.
 KFOX-0. Jewish Hour. 5:35. Nucl.
 KFOX-0. News. 9:15. Dude Hanch.
 S:30. Pop. Records. 9:45. Howaiian.
 KGFR-9. News. 9:45. Thomas Organization.

KGFR-9. News. 9:05. Thomas Ozamoto. News. 9:05. Thomas KFXM-9:30. Prost (arnings. 9:15. News.
KFSD-9:45. Solrit of L.I.F.E. KFSD-9. Easy Acces. 9:15. Mr. Keen. 9:30. Dorsey Orch. 9:15. News.
KGB-9. News. 9:15. Prost Warn-ings. 9:30. George Bacon. 9:35. Martin Orch.
KYOE-9. News. 9:15 Prost Warn-ings. 9:30. Martin Orch.

10 to 11 P. M.

KFT-10 News. 3:15. Foster Orch. 10:30. Inaide the News (Thrifty Urug), 10:45. Cummins Orch. KNX-10. Sullivan Revues News. 10:15. Nightcap Yarns, 10:30. Mas-terworks.

KHJ-10, Dale Orch. 10:30, News. 10:45, Harris Orch.

- KHJ-10. Dale Orch. 10:30, News. 10:45. Harris Orch.
 KHZ A-10, I'hiliarmonia.
 KHZ Harris Orch. 10:15. Bowline Notes 10:30. Contrasts in Rhythm.
 KMTC-10. Brass Hats. 10:15. News. 10:30. Ebuny Rhapsody.
 KMTR-10. Viennese Ensemble. 10:15. Neighbor Orch. 10:30. Averili Orch. 10:45. Kalie Orch.
 KFAC-16. Melody Hour.
 KGFJ-10. News. 10:15. Wrestling Matches.
 KGER-10. Dick Ross. 10:15. Hamdrow Rhapsody.
 KGER-10. News. 10:16. Music.
 KFXM-10. Dick Ross. 10:15. Hamdrow Concerns. 10:35. Octoret Music.
 KGER-10. Jose Orch. 10:30. Averili Orch. 10:30. Averili Orch. 10:35. Wrestling Matches.
 KGER-10. Jose Orch. 10:36. News. 10:16. Music.
 KMSD-10. Jale Orch. 10:36. News. 10:31. Harris Orch.
 KFSD-15. Forgatien Man. 10:30. Melody Trio.
 KFSD-16. Aaronson Orch. 10:30. News. 10:45. Harris Orch. 10:30.

11 to 12 Midnight

KF1-11, News, 11:15. Morgan Orea, 11:30 Marshail Orch, 11:57.

KEI-11, News. 11:15. Morgan
Orca. 11:30 Marshail Orch. 11:57. 360%5.
KNX-11. Knox Mannine. 11:15. Public Affairs, 11:30. Strand Orch. 11:55. News.
KHJ-11 Harris Orch. 11:15. Fin Rite Orch. 11:30. Islanders. 11:45. Rhythm Rascals.
KECA-11:15. Bernie Orch. 11:45. Paul Carson. 11:57. News.
KFWH-11. Three anns & a Oucen. 11:15. Let's Dance.
KMPTC-11. Find's Bad Lack. 11:30. Swing A hat's Bad Lack. 11:30. Swing A Uniz.
KGEJ-11-15. Concert et al. Rightment. States.
KFWM-11. Harris Orch. 11:15. No Rightment. States.
KGFJ-11:15. Fio Reference.
KFXM-11. Harris Orch. 11:15. No Rito Orch. 11:30. Islanders. 11:30. Swing Concert. et al. KFYM-11. Harris Orch. 11:15. No Rito Orch. 11:30. Islanders. 11:30. Riythme Rascals.
KFND-11. Sumy Southerners. 11:30. Memory Melodies.
KGFJ-11:15. Fio Rito Orch. 11:39. Islanders. 11:45. Memory Time. KYUC-11. Rank. the Nicht Witch-man.
KVOE-11. Harrig Orch. 11:15. Fio

RVOE-11, Harris Orch. 11:15, Fio Rito Orch. 11:30, Islanders, 11:45, Rhythm Rascals.

PAGE 20

RADIO LIFE

Here's Eddie

Editor's Note: The following are brief flashes on selective radio programs and events, current and coming up in the future. They are intended to afford a guide for introduction to radio matters of indicated general interest.

Ed. Note: Where, from time to time, schedules of events and programs are set up for weeks in advance, it is suggested that these he clipped from the magasine and filed for ready reference since, in most cases, they will not he printed again.

DRAMA

NOEL CHANDLER'S mysterious double again makes an appearance, under his own name, and causes more trouble for Faith Chandler, played by Irene Rich, during the episode of "Dear John," dramatic serial, Sunday, Jan. 19, between 8:15 and 8:30 p. m., PST, over NBC's KFI.

Faith's difficulties are further increased by her husband's suspicions of her innocent friendship with her brother-in-law, Michael Chandler, and by Noel's efforts to straighten things out.

THE DELIGHTFUL STORY of one of the world's most famous elopements will be told in the Great Plays series when

"The Rivals," by Richard Brinsley Sheridan, is presented over the NBC-Blue network, Sunday, Jan. 19, from 12 noon to 1 p. m., PST, under the direction of Arthur F. Hanna (KECA, KFSD).

HELEN HAYES appears in a drama of love and revenge with a background of life in prison as her next starring vehicle in the "Helen Hayes Theater" on Columbia network. (KNX-CBS, Sunday, Jan. 19, 7:30 p. m.) The title of the play has not yet been decided upon. It is another in the series of dramas selected by Miss Hayes from motion picture successes, stage plays, novels, and short stories.

MUSIC

GLADYS SWARTHOUT, the mezzosoprano, is guest soloist with Andre Kostelanetz, conductor, and Albert Spalding, violinist, in the Columbia network presentation, "The Pause That Refreshes on the Air," KNX-CBS, Sunday, Jan. 19, 1:30 to 2 p. m. Miss Swarthout is to be heard in "Songs My Mother Taught Me," by Dvorak, and "Comin' Through the Rye," traditional Scotch air. Mr. Spalding plays "Malaguena" by Sarasate. The 45-piece orchestra under the direction of

FINALLY GOT TO HIM: Radio Life followers of Eddie Albright were disappointed last week when his likeness did not accompany an article on him. Reason for picture fallure: Cut of picture broke under press pressure. But, here he is, looking not at all like a "hook-wormish" academician, hut a friendly advisor --which he is.

Andre Kostelanetz, is heard in "Vilia" by Lehar; "Perfidia," by Dominguez, and three songs of the west, "Red River Valley," "Old Chisholm Trail" and "Home on the Range." George Zachary is CBS producer for this program.

YOUTH

PUBLIC SCHOOLS of the San Francisco Bay region will be heard on the coast-to-coast series of Music and American Youth programs on Sunday, Jan. 19, from 8:30 to 9 p. m., KFI.

The broadcasts, which will originate in the NBC studios in San Francisco, are featuring San Francisco public schools on Jan. 12; Oakland public schools on Jan. 19. Jennings Pierce, NBC's director of education for the western division, will be in charge.

Chef Milani's Sunday Dinner

60 20

For Eight Persons

The Menu:

Pismo Beach clam cocktail Chicken okra soup Filet of halibut with Meuniere sauce Sirloin of beef au sherry Stuffed tomatoes with anchovies Sweet potatoes New Orleans Chocolate ice cream Assorted cakes Coffee, tea or milk

Recipe for Filet of Halibut with Meuniere Sauce

8 small filets of hallout Salt and pepper

Flour

10 ablespoons of butter

sprig of parsley minced very fine

Juice of 2 lemons Sprinkle filets of halibut with salt and pepper, then flour them. Put 4 tablespoons of butter in a thick skillet, and when butter is melted fry filets to a golden color on both sides. Place filets on a large platter, sprinkle minced parsley over the fish, and the lemon juice. Heat 6 tablespoons of butter in a frying pan to a hazelnut color and pour on the fish

Recipe for Sirloin of Beef au Sherry

1 six-pound sirioin of beef

A few pieces of fresh lard cut in 2-inch strips

onion sliced

carrot sliced bay leaves

cloves

bunch of parsiey

pound of butter melted

cup of sherry wine

1 cup of water

Trim sirion of beef and sprinkle with sait and pepper, lay strips of lard in rows about $\frac{1}{2}$ inch apart. Put beef roast in a roasting pan, add sliced onion, sliced carrots, 2 bay leaves, the cloves and the burch of parsiey. Pour the melted butter over the roast, and the gup of water in the bottom of the roasting pan. Bake at 350 degrees, 15 minutes to the pound, while baking, baste frequently. 30 minutes before the roast is done, pour cup of sherry wine in, and then let bake until finished.

Recipe for Stuffed Tomatoes and Anchovies

I cup of anchovies 4 hard boiled eggs

tablespoons of mayonnaise

head of lettuce

lemons

parsley branches

Penner

Open can of anchovies, and chop them in small pieces. Chop eggs very fine and add to anchovies, sprinkle some pepper on them, and mix with mayonnaise. Peel tomatoes, cut off the top, and scoop out the inside of the tomatoes with a spoon. Fill with mixture, and place them in a refrigerator, so that they are chilled when ready to serve. Put each stuffed tomato on a crisp lettuce leaf, with a quarter of a slice of lemon on one side and a sprig of parsley on the other.

> * *

Chef Milani is heard Monday through Friday at 2 p. m. over KMPC in a program entitled, A DINNER FOR FOUR FOR A DOLLAR, NO MORE, sponsored by WILSON & CO. and SIGNET FRUITS IN GLASS.

samples,

etc.,

through

30

e s

-

ta

receive pages

CUT HERE

Radio Life Consumers' Club

Directed by Chef Milani

CULINARY CONSCRIPTION NOTICE-Fifty thousand women are wanted at once for participation in Radio Life's Consumers' Club! An army of feminine genius is needed to help us solve all kinds of gastronomical and economical kitchen problems. Where is your application? It costs you nothing to join! All you do is send in a postcard with your name and address, or use the coupon on another page of this magazine.

Our intention is to organize you as the wisest cooks and best eaters in California. As a Club Member, all that will be required of you is your interest. This is YOUR page, and on it we propose to print every constructive idea that you care to send in, while later we hope to invite you to test foods for this department at no expense to vourself.

Come on now! Let's have your application-and some hints, tips and kitchen tricks, too. We've received hundreds of cards and letters in the last few weeks, but NOT YOURS!

.

EPICUREAN EXTRACTIONS-You know those little bottles on the kitchen shelf labeled "extract"? Well, perhaps you haven't thought of the following uses for them yet:

The one marked "lemon," for instance, will go well with eggyolk mixture and applesauce. The one marked "banana" can help bring out the flavor in custard pie. "Maple" if added to brown sugar syrup will make your pancakes taste better; and if you prefer to "take 'vanilla'," try taking it on your cereals or in your pumpkin pie, or a drop of it in your coffee.

. This Week-Macaroni's Mysteries

We are giving you a few macaroni recipes this week, so here is a little additional information to go with them:

When you think of macaroni, you probably think of it in the form of large tubes, elbows, shells or twists; but generally speaking, the term also includes such things as spaghetti, vermicelli and noodles. All these should be made from hard or spring wheat containing plenty of gluten. When so made, macaroni is a good source of protein as well as starch, and if it is of good quality, you will find that it will break neatly, without splintering; that it is creamy in color instead of white, and that it holds its shape while cooking. From nine to twelve minutes should be enough to cook it, incidentally, and you should use a large pot with plenty of water in it.

Macaroni in one form or another can serve as the basis for many fine dishes if you use your imagination as well as sauces and cheese. It is not often thought of as a vegetable or cereal food, and yet it is both of these and lends itself to many dietary uses.

. . . .

MACARONI MYSTERIES-No lover of macaroni can ever completely ignore ravioli, and ravioli are always a macaroni mystery, depending on what you hide inside of them. To fix them, here's what you do:

Sift a couple of cups of flour with a teaspoon of salt and knead the same with two unbeaten eggs. Then, roll the dough to the thinness of a half-dollar and proceed to cut it into squares, circles, ovals, triangles, or whatever shape you like. This done, apply the

102

ngeles,

50

100

ingto

\$13

Consur

West '

0

0.

 $\overline{\mathbf{U}}$

File This Page Under "Macaroni"

CUT HERE

filling, moisten the edges of each piece of dough, fold over, and press together. Finally, boil your ravioli for fifteen minutes and serve as you wish, but preferably with some kind of sauce.

Now if you're worried about the filling, any decent filling will do, with or without meat; but a good idea in any mixture is some cold chicken or ham, some Parmesan cheese, and an egg to sort of bind things together.

YOU'RE JUST AS GOOD AS COMPANY-When company calls, we usually dress up, not only ourselves, but our dishes as well. Has it never occurred to you though that you're just as good as company? Why not please your own eyes then, company or no company? A little artistic touch or two after the food comes off the fire can make an ordinary dish look mighty grand.

Remember that food can often be served in wedges as well as slices and curled instead of straight. Keep in mind that the pastry tube can be used for other things besides frostings and that the paring knife comes in handy for other things besides peeling. Touch up your dish with a bit of garnishing; give it a little form and daintiness, for yourself as well as others. It will not only improve your appetite, but please your pride also.

Chef Milani's Suggestions for Macaroni

TAGLIATELLE A LA ROSINA

pound of Tagliatelle spaghetti

- pound of butter clove of garlic, chopped very fine leaves of basilico herb, minced very fine
- cup of parsley, minced very fine
- tablespoons of salt

1

Pepper 1 cup of Permesan cheese

Molt butter in a sauce pan, and fry garlic, basilico and parsley on a very gentle fire. Put spaghetti in 4 quarts of salted boiling water with 2 tablespoons of salt, stir and cook until tender. Drain and place on large platter, and pour sauce on top. Sprinkle with a little pepper if you wish, and then sprinkle cheese on top and serve.

OLD FASHIONED BAKED MACARONI

- pound of 100% Semolina macaroni, "boiled" cup of hot milk
- tablespoons of melted butter
- teaspoon of salt
- Dash of pepper slices of Wilson's Ol' Fashund bacon

2 green peppers, cut in strips 1/2 cup of bread crumbs 1/4 cup of shredded (1) cup of shredded Cheddar cheese

Cut bacon very fine and fry in a skillet with peppers on a very slow fire. Then fix a layer of cooked macaroni, naif of the bacon and pepper, and half of the cheese, and 1 tablespoon of the melted butter, sprinkle with sait and pepper, in a buttered baking pan. Then repeat this until all ingredients are used. Pour hot milk, and sprinkle bread crumbs on top of mixture, and bake in a moderate oven at 325 degrees for 25 minutes.

BAKED MACARONI AL POMADORO

pound of large macaroni

- pound of large ripe tomatoes
- tablespoons of butter tablespoon of olive oil
- cup of Parmesan cheese, grated 1/2

Salt and pepper

Boil macaroni in plenty of salted water. When tender to suit taste, drain, place in a casserole. Melt the butter and mix with olive oil, slice tomatoes and place on top of macaroni, and then pour oil and butter over the top. Season with salt and pepper, and cover the casserole, bake in a pre-heated oven at 350 degrees for 30 minutes. When done. sprinkle with cheese, and serve.

Chef Milani's Super-Economical "Dinner for Four, A Dollar, No More"

CUT HERE

As Featured on His KMPC Broadcasts

The menus on this page stress simple, wholesome meals for four people, and can each he prepared for a total of \$1. The cost of each is checked weekly in Radio Life Markets.

CHEF MILANI'S DOLLAR (FOR 4) DINNER No. 1

Sliced beef liver and onions Stewed cabbage Mashed Potatoes Head of lettuce with oil and vinegar dressing Bread and butter Milk **Preserved** peaches

Recipe for Beef Liver and Onions (1)

pound of beef liver, sliced very thin

- large onion

10 44

2 cloves of garlic 4 slices of Ol' Fashund bacon

Salt and pepper

Slice onions in rings, then melt 2 tablespoons of butter and fry on a slow fire 4 pieces of bacon until bacon is crisp. Take fried bacon off and mince a clove of garlic and fry with onion rings, until onions become a golden color. Then add slices of liver and let fry for 10 minutes, season with salt and pepper to taste. Serve on toast, and on top of each serving place 1 slice of bacon.

CHEF MILANI'S DOLLAR (FOR 4) DINNER No. 2

Signet apple juice cocktail Old fashioned meat loaf Mashed Potatoes **Creamed** Carrots Heart of lettuce with French dressing Sunfrezett ice cream

Recipe for Old Fashioned Meat Loaf (2)

pound of ground beef

- egg
- cup of bread crumbs
- cup of Signet apple juice slices of Ol' Fashund bacon

' Salt and pepper Mince 4 slices of Ol' Fashund bacon and mix with 1 pound of ground beef, 1 egg, 1 cup of bread crumbs, ½ cup of Signet apple juice, 1 teaspoon of salt and a dash of pepper. When well mixed, put mixture into a buttered loaf pan and bake in oven at 325 degrees for 1 hour.

CHEF MILANI'S DOLLAR (FOR 4) DINNER No. 3

Short ribs Espagnole

Buttered peas Bread and butter Chocolate pudding Lettuce with mayonnaise Milk

Recipe for Short Ribs Espagnole (3)

- pounds of short ribs cans of Spanish tomato sauce cup of rice onion cloves of garlic carrot Saric of passles

 - - Sprig of parsley
 - Salt and pepper

Have butcher cut short ribs in pleces 3 inches long. Braise them in 2 tablespoons of butter in a Dutch oven pan. Mince onion, parsley and garlic very fine. Cut carrot in very small cubes, fry with short ribs, until nice and brown. Season with salt and pepper. Then add 2 cans of Spanish tomato sauce, and simmer, cover until the short ribs are tender-about 2 hours. Boil the rice in plenty of water. When done, drain. Put rice on one side and ribe on the other, cover rice with sauce and serve.

The Telephone Hour

James Melton (left) tenor star of the Telephone Hour, gets down to shirt sleeves, as does conductor Douald Voorhees, for a rehearsal with Francia White, soprano, during which they put finishing touches on one of the broadcasts heard each Monday evening over NBC's KFI, 5 p.m.

WORLD ON YOUR DIAL By Earl G. De Haven

To quiet the misgivings many of our reader-listeners may be having at the present time about their inability to get satisfactory signals from many of the most consistent foreign shortwave stations, we take "time out" this week to give a report on general reception conditions. We have had numerous telephone calls and letters in which the writers expressed the belief that their receivers were at fault, but not so.

On the 6 mc. or 49 meter band there seems to have been no drop in signal strength, all stations in that section of the shortwave spectrum having maintained their normal signal levels, regardless of what continent the station or stations operate from. The bands suffering most in this period of "signal depression" are the 25 and 31 meter bands (11 to 12 mc. and 9 to 10 mc.) respectively. For example, JZI, Tokyo, which has been showing phenomenal signals since going into operation on 9.53 mc. has been "only a whisper" during the past two weeks. The same is true of JZJ on 11.8 mc. as well as the British, German, Italian, and Australian stations operating in those bands. An exception was Africa's ZRL on 81 meters which has shown fair volume during this period.

MONEY-SAVING COUPON

Read the Freeberger Delicatessen advertisement appearing elsewhere in the magazine. Then, in the mood for a tasty snack and delicacy for that late evening feeling, or for a quickly composed and unusual meal take this Coupon with you to Freeberger's. It will give you a ten (10) per cent reduction in list prices of all foods displayed or carried in stock Reception during daylight hours on these frequencies has been fairly good but still rated as considerably below normal for this time of year. Oddly enough, however, the Mozambique station CR7BE on 9.72 mc. (sister station of CR7BH and CR7AA) has been showing well between 11 a. m. and 1 p. m. Likewise "The Voice of China," XGOY on 11.92 mc. at Chungking has been readily understandable practically every afternoon between 4 and 5 p. m. Finally, the bands in question "open up" about 11 p. m. and reception from Tokyo and elsewhere approaches normal from that time on through the early morning hours.

We are in receipt of an interesting report from Herb Allen, now of Reseda, California. Herb has very considerately "air-mailed" CR7BE requesting special program information for Radio Life reader-listeners. In his report is the news that ZRK on 6.09 mc. in South Africa has been heard with good signals at 10:30 p. m. He also advises that FZI is the

Border Radio

KEY point in the nation's defense program is San Diego, Calif., location of the land's greatest naval training and air station. There, too, is alert, public service minded Station KGB. Last week, with millions of dollars pouring into the national defense program into naval, army and aircraft construction and training schedules, with a resultant increase in San Diego population, KGB, to add to contentment of thousands of construction workers, decided to extend a popular program "Sunrise Serenade" into a full hour six days a week.

For early rising workers "Sunrise Serenade" was completely revamped. Included were a "Pet Swop Shop," "County Clippings," Weather Reports," other data of interest to residents in KGB's primary listening area.

A new morning news period, from 7 to 7:15, became an integral part of "Sunrise Serenade," (the musical portion of the program will continue until 7:45 a. m. as in the past). Thus did KGB add up one hour and a half of music, other early morning features---and one-half hour of late news reports before 8 o'clock each week day morning.

Also announced KGB: Commander Perry Wood, well-known United States Navy personnel officer, friend of bluejackets ashore and afloat, began an exciting new radio series Tuesday, Jan. 7, from 6:45 to 7 p. m. (Tuesdays and Thursdays). "America's Answer," a revealing discussion of defense problems and their solutions as seen through eyes of a service man. Years of experience in and out of the service, plus a winning personality give Perry Wood a background of ample proportions for this new series.

call sign of "Radio Brazzaville" in French Equatorial Africa.

Most important and timely item in Herb Allen's report is the latest schedule of the National Broadcasting system of IRAN (Persia). EPB 15.1 mc. broadcasts daily 12 midnight to 2:30 a. m.—EQB 6.15 mc. is heard daily 5:45 to 8:45 p. m. with a further schedule 9 p. m. to 12 midnight. Station director further advises that "a new standard plant ordered will have six wavelengths—16, 19, 25, 30, and 48 meter bands." Listen to IRAN! 73's for now.

Get into the Chef's Kitchen, Girls! Chef Milani Invites You to JOIN THE CONSUMERS' CLUB!

Fill out this application for forthcoming samples, literature, offers and rewards for members. Paste on a penny postal and mail to Radio Life.

NAME
ADDRESS
CITY
(You will receive a membership card by return mail)

THURSDAY Program Highlights

Variety A. M. 9:00-Kate Smith. KNX, 10:13-Between Borkends, KECA-10:30-Art Baker, KECA, P. M. 1:15-Club Matines KECA-KFD. 2:00-Chef Milani. KMPC. 4:00-Art Baker's Notebook. KFI 6:00-Haior Bowes KNX. 6:00-Kaife Music Hall. KFI. 7:00-Rudv Vallee. KECA 8:00-Annos 'n' Andv KNX-8:30-Maxwell House Coffee Maxwell House Cof P. M.

Drama

A. M. 10:30-Johnson Family, KHJ, P. M. 3:30-Mvsterv Hall, KHJ-KGB-KFXM.
4:30-Confessions of a Cor-sair, KHJ-KVOE-KGB.
5:30-Aidrich Familv KF1.
9:30-When Presses Roar KF1.

Quiz Programs

P. M.

F. m. 5:00—Pot o' Gold KECA 7:15—What's on Your Mind?. KNX 8:00—School Kids Outz. KECA 8:00—School Kids Outz. KECA 8:00—Gulz Court KFI

Outstanding Music P. M. 12:15—Luncheon Concert, KFAC, 2:16—Classic Hour, KECA 2:30—Yeila Pessl, KMPC, 3:00—Masterpieces, KFAC, 6:00—Rochester Philharmonic, KECA-KFSD, 7:00—Glenn Miller, KNX 8:00—Evening Concert, KFAC, 8:00—Standard Syniphony, KHJ-KVOE-KFXM-KGB, 9:00—Pieasure, Time, KFI 9:15—Lanny, Ross, KNX, 10:100—Philharmonia, KECA, 10:100—Philharmonia, KHJ 10:100—Masterworks, KNX P. M. Public Affairs-News A. M. 7:30—Bob Garred, KNX. 7:30—Bob Garred, KNX. P. M. 1:4:—Kaltenborn, KFI. 5:35—Elmer Davis, KNX. 6:00—Fulton Lewis KHJ-KVOE-KGB. 7:30—Wythe Williams KHJ-KVOE-KGB. 7:45—Robert Arden, KFWB. 8:45—Let's Talk News KMPC Sports-Comment P. M. 3:15-Outdoors with Bob Edge, 3:15-Outpoore KNX. 6:45-Sid Ziff, KFWB. 10:15-Bowline Notes KFWB Weather КНЈ--8:30 а. т. 2 р. т. КМТВ--9 а. т. КВКD--9:30 а. т. 1 р. т. 3:45

KGER-9, News, 9:05, March Ahead of Time, 9:30, Revival, 9:45, Full Gospel.

Varietv. 9:45, Keep Fit, KPND-9 Frank Ross, 9:15, Health, 9:30, Farm and Home, K(IB-9, Ben Sweetland, 9:15, Home-maker's Catalogue, 9:30, Let's Play Bridge, 9:45, Keep Fit, KFVD-9, Waltz, 9:15, News, 9:30, Dr. Richardson, 9:45, Parade, KVOE-9, Monitor News, 9:15, Navy Rand, 9:30, Two Kings and a Queen, 9:45, Exercises.

10 to 11 A. M.

KFI-10. News. 10:13. Mirandy's Garden Patch. 10:30. Masters Orch. 10:45. Dr. Kate.
KNX-10. Life Can Be Beautiful. 10:15. Woman in White. 10:30. Kight to Rappiness. 10:45. Marv Lee Taylor KHJ-10. News. 10:15. Hollywood Willspers. 10:30. Johnson Family. 10:45. Bachelor's Children.
KECA-10. Linda Dale. 10:15. Between Bookends. 10:30. Art Baker. 10:45. News. 10:50. H. Hardine.
K'WB-10. Kyser Orch. 10:15. Breakfast on the Boulevard. 10:45. News. 10:30. Art Baker.

Determines in the News,
 MPC-10, Mood Romunce, 10:30,
 Doctor's Journal, 10:45, News,
 KMTR-10, Woman's World, 10:45,
 MFdical, Woman's World, 10:45,
 MFAC-10, Midmorning Serenade,
 10:30, News, 10:45, Gothic Tower,
 MCD1-10, News, 10:15, Dr., MCCOV.

MAI R.-10. Woman's World. 10:45 Medical,
Medical, Midinorning Serenade. 10:30. News. 10:45. Guthic Tower.
GFJ-10. News. 10:15. Dr. McCov. 10:45. ('It' Dwellers.
KRKD-10. News. 10:15. Health.
WOX-10. News. 10:15. Health.
WOX-10. News. 10:15. Health.
WOX-10. News. 10:55. Health.
KFOX-10. News. 10:56. God's Nun-shine. 10:30. Bright Corner.
KFXM-10. John B. Hughes. 10:15.
Hollywood Whispers. 10:30. Join-son Family. 10:45. Bachelor's Chil-dren.

son Family, 19:57, 19:5

son Family. 10:45, EBUBRIUS -Children. KFVID-10. Morning Screnade, 10:30. Union Rescue Mission. KVOE-10. News. 10:15. Hollywood Whispers. 10:30. Johnson Family. 10:45, Bachelor's Children.

11 A. M. to 12 Noon

KFI-11 Hynna of All Churches, 11:15, Arnold Grimm's Daughter, 11:30, Valiant Ladv, 11:45, Light of the World.

Program b. 9:30.

KFXM-9, News. 9:15, P Previews 9:20, Pop. Orch. Variety, 9:45, Keep Fit.

D. m. KFWB-11:30 a m

THURSDAY Programs

8 to 9 A. M.

Storm 8:30 Road of Life, 8:45. News.

6 NX-9 Morning Melodies, 8:15, News 8:20 Nancy Dixon, Shopping Guide, 8:20, Goldbergs, 8:45, Kath-

Guide, 8:30. Goldbergs. 8:45. Kathleen Norris
KHJ--8. Neighbors of Woodcraft.
8:30. News. 8:45. Happy Homes.
KECA--8 Breakfast Club. 8:30. News. 8:45. Happy Homes.
WeWB-8. Grouch Club. 8:30. King Orch. 8:43. R. Johnson.
KFWB-8. Grouch Club. 8:30. King Orch. 8:45. The Neurolds.
KMR-9. Spanish Hour. 8:45. Replication Music.
KFA('-8. Country Church. 8:30. News. 8:45. Mirred Lager.
KGB-8. News Soul Patron. 8:30. Mirred Lager.
KGB-8. Neighbors of Woodcraft.
8:30. Classified. 8:45. Marimba.
Kight Stubbors of Woodcraft.
Stubbors.
KFMD-8. Revakfast Club. 8:30. Good Chee.
News. Stubbors of Woodcraft.

Cheer, 8:30, Comper rest care-ding, KGB-8, Neighbors of Woodcraft, 8:30, News, KFVD-8, Good Morning Neighbor, 8:30, News, 8:45, London News,

9 to 10 A. M.

9 to 10 A. M.
KFI-9, Words & Music. 9:30. Heart of Julia Blake. 9:45. Bridge (Unb. & Smith Speaks, 9:15. When a Girl Marries, 9:30. Ro-mance of Helen Lornt 9:35. Our (al Sunday. (KHJ-9, Rev. Laurin, 9:15. Dr. Michelson, 9:43. Keep Fit. KECA-9 Mildred Van, 9:15. South-ernaires, 9:30. Homer Griffith, 9:45. News.
KFWB-9. Lombardo Orch. 9:15. Mu-sical Comedy. 9:30. News, 9:45. Sea Magic.
KMPR-9. News, 9:15. Accent on Sone. 9:30, Morning Moods.
KMTR-9. Morning Moods.
KMTR-9. News, 9:15. Accent on Sone. 9:30, Morning Moods.
KMTR-9. News, 9:15. Accent on Sone. 9:30, Morning Moods.
KMTR-9. News, 9:15. Accent on Sone. 9:30, Morning Moods.
KMTR-9. News, 9:15. Accent on Sone. 9:30. Morning Moods.
KMTR-9. News, 9:15. Accent on Sone. 9:30. Morning Moods.
KTAC-9. Inspirations, 9:15. Health Talk, 9:30. Women in News, 9:45. Music.
KFKD-9. News. Stocks, 9:13. Tone Tempos.
KRKD-9. Prairle Schooner. 9:30 C. 8 Weather, 9:45. News.
Heyels.
WOM-9. Rev. Lyte. 9:30. Ponular

EFOX-9. Rev. Ivie. 9:30. Ponular Records. 9:45. Rev. Eade,

KNX-11, Big Sister, 11:13, Aunt Jenny, 11:30, Fletcher Wiley, 11:45, Home of the Brave, KHJ-11, Friendly Neighbors, 11:15, Standard School, 11:45, School of

6

Signadard School, 11:45, School of Ar BECA-11, Our Half Hour, 11:30, Family Doctor, 11:45, News, KFWB-11 Tom Stoddard, 11:30, Al Jarvis Music, 11:30, Gynsy Strings, Music, 11:30, Gynsy Strings, Music, 11:30, Gynsy Strings, KMTR-11, Van on the Street, 11:30, Forenoon Musicale, KGFM-11, News, 11:15, Music, WRKD-11, News, 11:15, Music, WRKD-11, News, 11:15, Music, News, 11:10, News, 11:20, Music, 11:20, News, 11:10, News, 11:20, Music, 11:20, News, 11:20, Ne

wtkD-11 Paddock Flashes, 11:30. News.
KFOX-11, Popular Records, 11:36. News, 11:40. Records,
KGER-11, News, 11:15. Fifth Street Mission 11:45. Dr. Matthews.
KFNM-11 Friendlv Neighbors, 11:15. Standard School, 11:45. Clas-de Strings, KFSD-11 Our Half Hour, 11:15. Bridge, 11:30 Marine Band, 11:45. News.

rwr. 3—11. Friendly Neighbors, 11:15. andard School 11:45. School of KGB

KFVD-11 News, 11:15. Musical Al-hum, 11:30, Piano, 11:45, Violet

Schram, KVOE-11, Friendty Neighbors, 11:15, Standwrd School, 11:45, Southern School.

12 Noon to 1 P. M.

KFI-12, Story of Mary Marin. 12:15, Ma Perkins, 12:30, Penper Young's Family, 12:45, Vie and Suide.
KNX-12, Martha Webster, 12:15, Song Trensury, 12:30, Kate Hop-kins, 12:45, Women of Courage.
KHJ-19, News, 12:15, Norma Young, 12:45, Here's Looking at You.
KECA-12, Or phans of Divorce.
12:15, Annanda, 18:30, John's Other Wife, 12:43, Just Plain Bill.
KFWG-12, Top of the Day, 12:15, News 12:30, Filter Record.
KFWG-12, Nusic, KFM-12, News, 12:15, Lancheon Goneert.

KMTR-12, Music.
KFAC-12, News. 12:15. Lancheon Concert.
KGFL-12, News. 12:15. Navelty Phomphane 22:45 (14:16).
KIRKD-12, Recordings. 12:13. Jimmel's Saddle Pals.
KFUX-12, Records 12:15. News.
T-20 Garden School.
KFUX-12, Records 12:16. Music.
KFUX-12, Records 12:17. News.
T-20 Garden School.
KFYN-12, Harmony Hall 12:15. News. 12:30. Colvery Quarter Hour.
KFYN-12, Harmony Hall 12:15. News. 12:30. Colvery Quarter Hour.
KFYN-12, Harmony Hall 12:15. News. 12:30. Content of Diverse.
Here Orphons of Diverse.
Here Orphons of Diverse.
Here News. 12:15. Song Trens-ney. 12:30. Better and Wasic. 12:45. Were's Looking of You.
KFYD-12. Luncheon Music. 12:45.
V. Schram.
KYOF-12. News. 12:15. Farm News.

Here's Looking of Von. **KFVD-12**. Luncheon Music. 12:45. V. Seberge, **KV0E-12**. News, 12:15. Farm News, 12:30. Betty and Budy, 12:45. Here's Looking of You.

1 to 2 P. M.

KFI-1, Backstage Wife, 1:15, Stella Dallas, 1:30 Lorenzo Jones, 1:45, Widder Brown, KNX-1, Portia Blake, 1:15, Myrt & Marge, 1:30 Hilltop House, 1:43,

Widder Brown,
NNA-1. Portin Blake, 1:30.
Margee, 1:30 Bliltop House, 1:30.
Stepmother

1. A Schools, 1:30, Strings, 1:30, Organ, KGEJ-1 News, 1:15, Strings, 1:30, Matinee Melodies, KRKD-1 Weather, 1:13, City Hall, 1:30, U.S.C, 1:45, Health, KFOX-1, Pop Records, 1:15, Lucca, 1:30, Monitor News, 1:45, At The-stress

ntre. KGER-1. News. 1:05. Officials. 1:20. Bits of Hits. 1:30 Saanish. KFXM-1. Muse & Music. 1:15. Be-law Ris Crande. 1:30. Gossin Club.

MCANT-1. Muse & Music, 1:15. De-low Rio Cennde, 1:30, Gossin Club, KFSD-1 Mother of Mine, 1:15.
Acrientural Conservation, 1:30. Club Mwitnee, 1:55. News,
KGB-1 Muse & Music, 1:15. Below Ri Grande, 1:30. Stocks, 1:35.
KFUD-7. News, 1:45. Siesta,
KFUD-7. News, 1:15. Music, 1:30.
Hawaiian Music, 1:35. Gossin Club, 1:45. Civic.

KFI-4, Art Baker's Notebook, 4:30, Dinner Music. 4:45, H. V. Kalten-born.
 KNX-4, Second Wife, 4:15. We the Abboits. 4:30. News. 4:30. Fletcher Wiley.
 KHJ-4, Fultun Lewis, 4:30. Fletcher Wiley.
 KHJ-4, Fultun Lewis, 4:30. Con-fessions of a Corsair.
 KECA-4, Howard Harding, 4:15.
 Kin Arthur 4, 4:30. Bud Bar-ton. 4:45. Sunerman.
 KFWB-4, Brown, 4:30. News. 4:45. Stuart Hamblen.
 KMPT -4. Briehly. Maestro. 4:30. Newsreel 4:45 Columbia Concert
 KMTR-4, John Brown, 4:15. 01d Windjammer. 4:30. Kingdom City. 4:45. Succial Ferents.
 KFXB-4 News 4:15. Music.
 KFKD-4 News. 4:15. Music.
 KFKD-4 News. 4:15. Music.
 KFXD-4 News. 4:15. Music.
 KFXD-4 News. 4:15. Mosicland Oniz 4:45 News
 KFXM-4 Trading Post, 4:30. Con-fessions of a Corsair.
 KFNX-4 Howard Harding. 4:15.
 Furope Stingtion, 4:30. Medical Societs, 4:45. Madame Kriete.

2 to 3 P. M.

KFI-2. Cirl Alone, 2:15. Lone Journey, 2:30 Guiding Light, 2:15.
 Life Can Be Beautiful, KNX-2. American School, 2:30.
 News, 2:45. Scattergood Baines.

Ę

KHJ-2, News. 2:15, Bookworm. 2:30, Community Hall. 2:45, Let's Play Bridge.
KECA-2: News. 2:15, Classic Hour.
KFWB-2, Bim (Trouby. 2:15, Strauss-Waltz. 2:30, News and Music.
2:45, Grandma Travels.
KMPY-2: Chef Milani. 2:15, Jack Leonard 2:30 Yella Pessl. 2:45, Concert Hall.
NITR-2: W. R. West. 2:15, Spec. Travels.
KFAC-2: News. 2:15, Constr. Federation. 2:45, Music.
KKED-2: Henry Orch. 2:30, News. 2:35, Nusic.
KKRD-2: Click. 2:15, Dance Time. 2:30, Records. 2:45, Grandma Travels.
KFOX-2: News. 2:45, Grandma Travels.
KGER-2: News. 2:45, Grandma Travels.
KGER-2: News. 2:45, Music. 2:36, Music.

2:30, Records, 2:45, Grandma Travels, News, 2:05, Music, 2:15 Seeing the Americas, 2:30, L. B. Band, ĸ

HEAR CHEF MILANI TODAY

KMPC-2:00 P. M.

KFXM-2. Stocks, Music, 2:15. News 2:30. Tin 1'an Alley. 2:45. Suotlike Revue.
AFSD-2. Sidestreet Vignettes. 2:13. Monitor News, 2:30. Dancing with Chance 9:45 Grandma Travels.
AGB-2. News. 1:15. Looks at Books 2:30. Melodic Moments. 2:45. Let's 1'ay Bridge.
KFVD-2. Music, 2:15. Organ. 2:30. Romantic Rhythm.
KVOE-2. News. 2:15. Fed. Music. 2:33. Robot. 2:34. Top Tunes. 2:45. Let's Play Bridge.

3 to 4 P. M.

KFI-3. Agnes White, 3:15. Civic, 3:25. News, 3:40. Frayeling Cook, KNX-3; Young Dr. Malone, 3:15, Outdoors with Rob Edge, 3:30. Joyce Jordan, 3:45. Citadel, KHJ-3; News, 3:55. Pendarvis Orch, 3:15. American Legion News, 3:30. Mystery Hall.
CECA-3, Classic Hour, 3:15. Ireene Wicker 3:25. News, 3:30. After-noon Jambierce, KPWB-3. This Is Music.
KPWB-3. This Is Music.
KPWB-3. Ton Pops. 3:30. Tempo Tango.

ACKND-3 1018 18 MURIC: ACKND-3 Ton Pops. 3:30. Tempo Tango.
MTR-3. Volney Janies, 3:30. Plano. 3:45, Billy Richman.
RFAC-3. Symbology.
RGP1-3. News Slocks, 3:15. Vo-callers, 3:30. (Oncert Melodies, RRKD-4, Hawalians, 3:15. Records, 3:45. Weather. Venna Tavlor.
RFOX-3. Records.
RGPN-3. News Pendaryis Oreh. 3:15. Lecion News, 3:30. Musicy 3:20. LANT Beach Band.
RFXD-3. News, 3:05. Musicy 3:20. LANT Beach Band.
RFXD-3. News, 3:30. Musicy 3:20. LANT Beach Band.
RFXD-3. News, 3:30. Musicy 3:20. RFXD-2. RFXD-2. News, 3:30. Musicy 3:20. RFXD-2. RFXD-2. News, 3:30. Musicy 3:20. RFXD-2. RFXD-2. RFXD-2. RFXD-2. RFXD-3. RFXD-3.

Gib-3, News, 3:05, Pendarvis Orch, 3:15 Levion News, 3:30, Westery Hall, FFVD-3 News, 3:15, Music, (VOE-3, News, 3:15, Music, 3:15, Legion News, 3:30, Bargain Counter.

4 to 5 P. M. KFI-4, Art Baker's Notebook, 4:30, Dinner Music, 4:45, H. V. Kalten-

Programs and time listings on these nages are supplied to "Radio Life" by the radio stations shown and are carefully checked prior to going to press. Insc-curacies in the se columns are usually the result of last minute chan mea by the broadcasting studios.

PAGE 25 THURSDAY LOGS

Creed for Americans

HAVE BUT ONE LOYALTY. There are two things in it,love of my country and a Principle of Living. These make my Loyalty. The Principle is Democracy. I will help to set it like a fire across the lakes and rivers, over the plains, through vallevs, over hills and mountains of this land that is my love. And in the run of the fire the politically contriving shall be consumed that my land may be clean in the way of its founders.

I shall follow leaders of Good Heart, and shall have courage to speak out against those who lead my Land into bitterness for ends that do not serve it nor its people.

This, my America, is a land of refuge for the honest of heart. It is earth's place of struggle for the good ways of life. It is for men and women who can be free only as they keep the fire flaming.

I shall, for the land's sake, take deep counsel with myself. I shall follow and give voice only to what is in my heart and mind for its welfare. In this I will pray to man's one God for right ways of thought. I shall keep a strong faith in myself and the people who are of the land, knowing that in their good minds and hearts they will not forego the heritage of the land's founders.

In this faith I see the fire mounting until all who would betray our trust in them are consumed, and Freedom ends as a dream and becomes real, and Democracy runs like a mountain stream into all our -HANSON H. HATHAWAY. places, high and low.

WITH THE POET

Conducted by DOROTHY RANDALL

A POET'S ENVY

A POETS ENVY i do not envy Other folks, who blessed by fate spend lives of case. Nor do i envy those whose fame has sprend Beyond the seven seas. I only envy Happy birds, whom nature gave a cheery song: Who daily sing their praise in Spring, And cheer the woodlands summer long.

long.

I do not envy Men, whose grace and skill has made them great. I, too, if fate had so decreed, would Share with them; at any rate, I only

envy Humble bees, who flit through fields

of fragrant clover; Who drink from nature's challees, Nectar of the gods, that men pass over.

So envy and Covetousness, I place with things I would not own. And thus escape the many wants that better men Should leave alone: I never envy Those who toil, or those who strive for large domain.

Man's years are few; a passing show Where knaves and clowns appear for

KNX-10, Sullivan Reviews News. 10:15, Nightcap Yarns, 10:30, Mas-terworks.

KHJ-10. H a v e n of Rest. 10:30. News. 10:45. Harris Orch. KECA-10. Philharmonia.

KFWB-10, Shaw Orch. 10:15, Bowl-ing Notes. 10:30, Contrasts in Rhythm.

KMPC-10, Bert Hirsch, 10:15. News, 10:30, Ebony Rhapsody. KMTR-10. Vienna Ensemble. 10:15, Neighbor Orch. 10:30, Averill Orch. 10:45, Kalie Orch.

K(iFJ-10, News. 10:15, Mission Workers. 10:45, Music.

Morkers. 10:45. Munic.
Workers. 10:45. Munic.
KFOX--10. Ross Ballroom. 10:15.
Hamilton Orch. 10:30. Wave Eiders. 10:45 Organ.
KitzR-10. News. 10:10. Music. 10:30. Concert Music.
KFNM-10. Haven of Rest. 10:30. News 10:45. Harris Orch.
KFND-10. Foster Orch. 10:30. Not-tinglam Orch.
KGB-10. Haven of Rest. 10:30. Netwinsinan Orch.
KGB-10. Haven of Rest. 10:30. Netwinsinan Orch.
KGB-10. Haven of Rest. 10:30. Netwinsinan Orch.
KFND-10. Hawk, the Night Watchman.

MARY 10-10, Hank, the Sight watch-man. KV0E-10, Haven of Rest, 10:30. News. 10:45, Harris Orch. 11 to 12 Midnight

KF1-11. News. 11:15. Cummins Orch. 11:30 Marshall Orcb. 11:57.

KFI-11. N e w s. 11:15. Cummins-Orch. 11:30 Marshall Orch. 11:57.
KNX-11 Knox M a n n i n g. 11:15.
KNX-11 Knox M a n n i n g. 11:15.
Chark Ross. 11:30. Strand Orch. 11:55. News.
KHJ-11. Harrig Orch. 11:15. Dale Orch. 11:45. Bill Sabransky. Or-ran. 11:57. News.
KFWH-11 Three Kinss & a Queen. 11:15. Let's Dance.
KMTC-11. B r i g h 's Hawalians. 11:16. Let bance.
KMTC-11. Night Shades.
KFAC-11. Night Shades.
KFAC-11. Night Shades.
KFAC-11. Night Shades.
KFNI-11. Harris Orch. 11:15. Dale Orch. 11:45. Rhythm Rascals.
KFNI-11. Fredie Carter.
KFNI-11. Herris Orch. 11:15. Dale Orch. 11:45. Rhythm Rascals.
KGB-11. Harris Orch. 11:15. Dale Orch. 11:45. Rhythm Rascals.
KGB-11. Harris Orch. 11:15. Dale Orch. 11:45. Rhythm Rascals.

 $\star \star \star$

Did you thank your market manager for making available to you Radio Life at so small a cost? Why not? He'd appreciate it.

KFAC-10. Melody Hour.

K618-4, Fulton Lewis, 4:39, Con-fessions of a Corsair, RFVD-4, Marian Lindley, 4:15, News, 4:30, Sundown Nerenade, K 00E-4, Fulton Lewis, 4:30, Con-fessions of a Corsair.

5 to 6 P. M.

- 5 to o r. M.
 KF1-3. String Time, 5:10, Lamericks, 5:13, Jack Arustrong, 5:30, Altrich Family,
 KNN-5. European Round-Up, 5:15. Fletcher Wiley, 5:30, KNN-tra. Afternoon nurces, 5:45. Garred. News, 5:13, Davis, News, 5:13, Davis, News, 5:13, Davis, News, 5:30, Shafter Furker, 5:45. Cantain Midnight,
 KHJ-5. Nows 5:13, Davis, News, KHJ-6. Normal, Signature, 5:46, Cantain, KHZ-6. South, News, 5:46, Cantain, KHZ-6. South, Randon, S. 15. News, 5:30, Uncle Harry, KMRE-5. Music, 5:15. News, 5:30, News, 5:16, News, 5:30, KEND, S. 101, Targeo Time, 5:30, News, 5:30, Subis, 5:45. March Alead

- KRKIJ--5, Melody Rance, 5:30, Race Results, Melody Rance, 5:30, Race
 Revolta, S. Swing, 5:45 March Ahead of Time.
 KGER--5, News, 5:05, Latin Hour, KFXM--5, New 5:05, Foo, Orch. 5:50, Shafter Parker, 5:45, Captain Midnight
 KFSID--5, Pot & Gold, 5:30, News, 5:45, Tom Mix, GB--5, KGB Presents, 5:15, Ed Mayelioff, 5:30, Shafter Parker, 5:45, Captain Midnight, Sv0F--5, Classifield, 5:30, Shafter Parker, 5:45, Capt, Midnight.

6 to 7 P. M.

- KFI-6, Kraft Music Hall, KHJ-6, Malor Bowen, KHJ-6, Fulton Lewin, 6:15, Arthur Mann, 6:30 John B, Hughes, 6:45, Affairs of State, K-(A-6, Rochester Philharmonle, 6:30, J. B, Kennedy, 6:35, Tempos of Today, 6:45, Mayor Bowron, KFWB-6, News 6:15, Strollin Tom. 6:30, Crosby Orch, 6:45, Sid Ziff, KMP(-6, Sonr Norles, 6:30, Easy instantor,

- KMPL-6, Sonr Storles, 6:30, E a s v instenin Sonr Storles, 6:30, E a s v instenin Sonr Storles, 6:30, E a s v instenin Sonr Storles, Bisson, 6:30, News, 6:45, Diorlas Dawson, KFAC-6, News, 6:15, Music, 6:30, L, A, City College, 6:45, Bar Asan, KGFJ-6, News, Italiaa Melodies, 6:39, Music, KRED-6, Records, 6:15, Alvin Wild- ar.

KPON-6, News. 6:10, Sports. 6:15, Records. 6:30 Semi-Classical. 6:45, Governor Speaks. KGER-6, News, 6:15, Music, 6:45, Italian Journal.

- Italian Journal. KFAM-6, Fulton Lewis, 6:15. Even-tide Ecloses, 6:30, Housetown Head-lines, 6:35, Salou Music. * 6:45, Affairs of State. KFSD-6, On with Dance, 6:15, Ma-ma Bloom's Brood, 6:30, J. B. Kennedy, 6:35, American Town Meeting.

Meeting, KiB-6, Fulton Lewis, 6:15, John-son Funily, 6:30, NewS, Views, 6:45, A.acrica's Auswer, KVOE-c, Fulton Lewis, 6:15, John-son Family, 6:30, John B, Hughes, 6:45, Affairs of State.

7 to 8 P. M.

KF1--7. Xavier Cugat & Yvette.
KNX--7. Miller Orch. 7:13. What's On Your Mind? 7:45. Davis. News. 7:30. News of the World.
KH3-7. Gabriel Heatter. 7:15. Inside Sports. 7:30. Wythe Williams. 7:43. Strings in Swingtime.
KECA-7. Rudy Valler, 7:30. Ahead of Headlines. 7:45. Cabhages and Kings.

- Kiči Z.-...7. Rudy, Vallee, 7:30. Ahead of Headlines. 7:45. Cabhazes and Kiws.
 Kiws. 7:45. Robert Arden.
 Kwws. 7:45. Robert Arden.
 KMHC--7. In the Air. 7:30. Clip-pings for Miss Jones. 7:45. News.
 KMTR--7. I Am. 7:15. Neve. Events. 7:45. Namuel Converse.
 KFAC-7. Christian Science. 7:15. Fred Forrest. 7:30. Musical Tanes-tries.
 KGKJ-7. News. 7:15. Three-Quar-ter Time. 7:30. Do You Know?
 KFVD-7. July Bread. 715. Rec-ords. 7:32. Robert Sarth Hour.
 KFVD-7. As Robert Sarth Hum. God Science News. 7:30. Japanese Science. 7:30. Japanese News. 7:30. Music. 7:30. Japanese News. 7:30. Swing. 7:15.

- Anese News. KFXM-7, Raymond G. Swing, 7:15, Inside of Sports, 7:30, Lone Ran-

- Inside of Sports, 7:30, Lone Kall-ger, Almee S. McPherson, KFND-7:30, Marmolla Blossoms, 7:45, Martin Music, KGH-7, Gabriel Heatter, 7:15, In-side of Sports, 7:30, Wythe Wil-Hauns, 7:45, Strings in Swingtime, KYOE-7, Youth Talks It Over, 7:45, Messner Orch, 7:30, Wythe Wil-Hams, 7:45, Strings in Swingtime,
- 8 to 9 P. M.

KFI-8, Fred Waring, 8:15, News, 8:30, Maxwell House Coffee Time.

- KNN---8, Amos 'o' Andy. 8:15, Lanny Ross, 8:30, Ask-1t Basket.

KNN--8, Amos 'o' Andy, 8:15, Lanny Ross, 8:30, Ask-it Basket.
KHJ-8, School Kids Ouiz, 8:30, Fame and Fortune.
KFWR-8, Musical Comedy, 8:15, Va-cation Time, 8:30, Rambles.
KMTC-8, Annos 'n' Andy, 8:15, Howard Barlow, 8:30, Recital Hour. 8:45, Let's Talk News.
KMTK-8, Property Ovners. 8:13, Singing Waiters, 'is, Technocracy, KF'13, Special Sciencert, KF'13, Special Sciencert, KGER-8, News, 8:10, Jean Valen-tine, 8: Namberly, Jean Valen-tine, 8: News, 8:10, Jean Valen-tine, 8: Atmode, 8:45, Poo-ular Records KGER-8, News, 8:05, Hoyos, KFND-8, Harman Orch, 8:30, Fame and Fortune.
KGE-8, Standard Symphony Hour, KYOE-8, Standard Symphony.
9 to 10 P. M.

9 to 10 P. M.

KFI-9. Quiz Court. 9:30. When Presses Roar.
KNX-9. City Desk. 9:25. News.
9:30. Wald Orch.
KHJ-9. News. 9:15. Fost Warn-ings. 9:5
KFCA-9. Easy Aces. 9:15. Mr. Keen.
9:30. News (Thrifty Drug). 9:35. Bonaldi Sings.
KFWR-9. Concert Hall. 9:25. Bar-net Orch. 9:30. News. 9:45. Shaw Orch.

KFWB-9, Conferr Hall. 5125, Dar-net Orch.
 KMPC-9. Memories in Melody.
 KMPTR-9, Herseman's Forum, 9:10.
 Special Events, 9:30, Peter Potter.
 KFAC-9 Evening Concert.
 KGFJ-9, News, Jewish Hoor. 9:39.
 Music.

- KGF3J--9. News, Jewish Hoor. 9:39. Music.
 KFOX--9. News. 9:15. Travelog. 9:30. Donald Novis. 9:45. Hawailan.
 KGRR--9. News. 9:45. Mexico. 9:45. Meiodica.
 KFXM--9. News. 9:15. Frost Warnings. 9:30. Wwthe Williams. 9:45.
 KFNI--9:30. Two Grand Planos.
 KFNI-9:30. Two Grand Planos.
 KFNI-9:30. Two Grand Planos.
 KGM-9:30. Martin Orch.
 KOE-9. News. 9:15. Frost Warnings. 9:30. Martin Orch. Music KFOX-

10 to 11 P. M. KF1-10, News, 10:15, Foster Orch. 10:30, Inside the News (Thrifty Drug), 10:45, Fitzpatrick Orch.

RADIO LIFE

KVOE-10, News by Hughes, 10:15, Old Fashloned Girl, 10:30, John-son Family, 10:45, Bachelor's Chil-dren.

11 A. M. to 12 Noon

KFI-11, Betty Crocker. 11:15. Ar-nold Grimm's Daughter. 11:30. Val-iant Lady. 11:45. Light of the World.

KNN-11. Big Sister. 11:15. Aunt Jenny. 11:30, Fletcher Wiley. 11:45. Home of the Brave.

KHJ-11, Friendly Neighbors. 11:15. Ruth Hauser. 11:30, Victor Lind-lahr. EECA-11, Music Appreciation Hour. EFWB-11. Tom Stoddard. 11:30. Al Jarvis. KMPC-11. Norma Serviss, 11:15. Mu-sic for Madame, 11:30. Livestock Journal, 11:45. Gypsy Strings,

KMTR-11, Dr. Talbot, 11:30, Moni-tor News 11:45, Sweet Music, KFAC-11. Man on Street, 11:30. Music. 11:45, Forenoon Musicale. KGFJ-11. News, Stocks. 11:15, Mu-KRKD-11. Paddock Flashes. 11:30.

News, KFOX-11, Pop. Records. 11:30. News, 11:40, Becords, KGER-11, News, 11:15, Meet the Band, 11:30. Music, 11:45, Dr. Mat-thoma

Band, II:30, Music. 11:45. DT. Mat-thews.
KFYM-11. Friendly Neighbors.
11:15, Classic Strings. 11:30, Sweet Music. 11:35, School of Air.
KGB-11, Friendly Neighbors. 11:15. Anybody Home? 11:30, Sweet Mu-sic. 11:45. School of Air.
KFYD-11, News. 11:15. Music sit Album. 11:30, Plano. 11:45. Violet Schram.
KYOE-11. Friendly Neighbors. 11:15. Anybody Home? 11:30. Sweet Mu-sic. 11:45. Agriculture.

12 Noon to 1 P. M.

IL POOD to J P. M.
KFI-12. Mary Marlin. 12:15. Ma Perkins. 12:30. Pepper Y o u B z. 12:45. Vic and Sade.
KNX-12. Martha Webster. 12:15. Song Treasury. 12:30. Kate Hop-kins. 12:45. Women of Courage.
KHJ-12. News. 12:15. Norma Young. 12:45. Philadelphia Symphony Orch. 12:15. Annanda. 12:30. Join's Other Wife. 12:45. Just Plain Bill.
KWW-12. Al Jarvis. 12:30. Peter Forder.
KWW. 12:30. off the Record.
KYAT-12. News. 12:15. Luncheon Concert. News. 12:15. Luncheon

Concert. K(FJ-12, News, Stocks, 12:15, Novelty Roundup, 12:45, Let's Lis-

KRKD-12. Recordings. 12:30, Saddle

KEKib-12. Recordings. 12:30. Saddi-Pais.
KFON-12. Records. 12:15. News. 12:30. Olick Ross. 12:45. Latin Music.
KGER-12. News. 12:10. Music.
KFYM-12. South American Wav. 12:15. News. 12:30. Calvary Quarter Hour. 12:45. Philadelphia Symphony.
KFND-12. Orplians of Divorce. 12:15. Honeymon Hill. 12:30. Joint Bill. Symphony Orch.
KFVD-12. News. 12:15. Philadelphia Symphony Orch.
KYOE-12. News. 12:35. Philadelphia Symphony Orch.

1 to 2 P. M.

KFI-1. Backstage Wife, 1:15. Stel-la Dallas. 1:30. Lorenzo Jones. 1:45. Widder Brown, KNX-1. Fortla Riake, 1:15. Myrt & Marge. 1:30. Hilltop House. 1:45. Stenmother

Marge, 1:30, Hilltop House, 1:45, Stepmother, I. Philadelnhia Orch, 1:15, HJ-1, Philadelnhia Orch, 1:15, HJ-1, Mother of Mine, 1:15, Club M'alher, I. Mother of Mine, 1:15, Club M'alher, I. Accent of Mine, 1:30, Dr. Rwnolds, 1:45, Miller Orch, By Arrangement, By Arrangement, I:30, Spec. Events, J. Religious Science, 1:15, L. A. Schols, 1:30, Music, 1:45.

L. A. Schbols, 1:30, Organ. KGFJ-1, News, Stocks, 1:15, Strings, 1:30, Matinee Melodies, KRKD-1, Weather, 1:15, City Halth, 1:30, U.S.C. Poetry, 1:45, Health, KFOX-1, Records, 1:15, Lucca's, 1:30, Christian Science, 1:45, At Theatre, 1:45, Officials on

2 to 3 P. M.

- Z to 3 P. M. KFI-2. Girl Alone, 2:15, Lope Jour-ney, 2:30, Guiding Light, 2:45, Life Can Be Beautifni, NNN-2, American School, 2:30, News, 2:45 Scattersood Baines. KHJ-2 News, 2:15, Bookworm, 2:30, Community Hail, 2:45, Let's Play Bridge. KECA-2, News, 2:15, Adventures in Mythologr, 2:30, Classic Hour, KFWB-2, Blog Crosby, 2:15, Strauss Waitz, 2:30, News and Music, 2:45, Grandma Travels. KMTC-2, Cuef Milanl, 2:15, Music, in the Air, 2:30, Four Clubmen, 2:35, Concert Hail, KMTC-2, News, 2:15, Army Recruit-ing, 2:30, Music, KFAC-2, News, 2:15, Army Recruit-ing, 2:30, Music, KFAC-2, News, 2:16, Civic, 2:30, Dedicated to Yoa. KKED-2, Hawaihans, KFOX-2, Civic, 2:15, Dance Time, 2:30, Records, 2:45, Grandma Trav-els.

HEAR CHEF MILANI TODAY KMPC-2:00 P. M.

KGER-2, News. 2:05, Music, 2:30, L. B. Band. KFXM-2, Stocks. 2:05, Popular Urch, 2:15, News. 2:30, Music by Willard, 2:45, Spotlite Revue. BFSID-2; Sidestreet Vignettes. 2:15, Monitor News, 2:30, Dant Music, 2:45 Grandma Travels, KGB-2 News. 2:15, Voices, 2:30, Rome News. 2:15, Voices, 2:30, Bridge, KCVD-2, News, 2:15, Symphony, 2:30, Willard Music, 2:45, Let's Play Bridge.

3 to 4 P. M.

- 3 to 4 P. M. KFI-3. Arnes White. 3:15. Civir Announcements. 3:25. News. 3:30. Friday Mixu. NNA-3. Young Dr. Malone. 3:10. Background for Living. 3:30. Joyce Jordan. 3:45. Citadel. KHJ-3. News. Music. 3:15. Profes-sor Lindaley. 3:30. Affairs of State. KECA-3. Classic Hour. 3:15. frofes-wicker. 3:25. Prosram Bulletin. 3:30. Aftermoon Jambore. KMTC-3. Convon Jambore. KMTC-3. Symphony. KGFJ-3. News. 3:16. Vocallers. KMTM-3. Hours James. 3:30. Mem-orles. 3:45. Music. KFAC-3. Symphony. KGFJ-3. News. 3:16. Vocallers. KMTM-3. Hawalians. 3:45. Weather. Venna Taylor. KFAC-3. Read. KFAM-3. Hin Pan Alley. 3:15. Prof. Lindsley. 3:30. Affairs of State. KFAM-3. Nin Pan Alley. 3:15. Prof. Lindsley. 3:30. Affairs of State. KFAM-3. Nin Pan Alley. 3:15. Prof. Lindsley. 3:30. Affairs of State. KAND-3. His & Encores. 3:15. Prof. Lindsley. 3:30. Affairs of State. WAXND. His & Encores. 3:15. Prof. Lindsley. 3:30. Affairs of State. WAXND. Ciris of Song. 3:35. Prof. Lindsley. 3:30. Affairs of State. WAXND. Ciris of Song. 3:35. Prof. Lindsley. 3:30. Affairs of State. WAXND. Ciris of Song. 3:35. Prof. Lindsley. 3:30. Affairs of State. WAXND. Ciris of Song. 3:35. Prof. Lindsley. 3:30. Affairs of State. WAXND. Ciris of Song. 3:35. Prof. Lindsley. 3:30. Affairs of State. WAXND. State. Size. Size. Size. Prof. Lindsley. 3:30. Affairs of State. WAXND. Size. Size. Size. Size. Prof. Lindsley. 3:30. Affairs of State. WAXND. Size. Size. Size. Prof. Lindsley. Size. Size. Size. Prof. MAXD. Size. Lindsley. Size. Barrain Counter.

4 to 5 P. M.

- KFON-L. RECORDS. 1110, LUNCED.
 1:30, Christian Science, 1:45, At Theatre.
 KGER-I. News. 1:05, Officials on Parade. 1:30, Soanish Trio.
 KFNM-I. Symobony, 1:15, Holmes Orch. 1:30, W.P.A. 1:45, Program Previews.
 KFMD-I. Mother of Mine, 1:15, Cluh Wolines, 1:35, News.
 KGB-1:15, Holmes a Orch. 1:30, Ricoka, Investments, 1:35, Slesta.
 KYOD-I. Philadenbila Symphony, 1:15, Holmes Orch, 1:45, Club.
- Ato S P. M.
 KFI-4. Art Baker's Notebook. 4:30. Tune Termites. 4:35. Flettwowi Abotts. 4:30. News. 4:35. Flettwowi B. Abotts. 4:30. News. 4:35. Flettwowi Abotts. 4:30. News. 4:35. Fletter Wiley. Fulton Lewis. 4:15. P. E. Galmer 4:45 Lamplighter, 4:15. King Arthor. 1. F. S. Build Bar-ton. 4:45. Superman. 30. Build Bar-ton. 4:45. Superman. 4:30. News. 4:36. Newsreel. 4:45. Aloha Land. KMTC-4. What Shull 1 Have for Dinner? 4:16. Brightly. Masstro. 4:30. Newsreel. 4:45. Aloha Land. KMTC-4. John Brown. 4:15. Smoke Tree Valley. 4:30. Kingdom City. 4:35. Spec. Fyer's. K'A'-4 Hollywood-Beverly Chris-tian Church. 4:15. Paring the Past 4:30 Gateway to Music. KGFJ-4. News. 4:15. Movie-land Onie. 4:45 News. 5. KFON-4. Recordings. 4:15. Movie-land Onie. 4:45 News. 5. KFON-4. So, San Diezo Hich School. 4:45, Nomance & Bhythm. KGB-4. Fulton Lewis. 4:15. Forrest. KGFJ-4. Fulton Lewis. 4:15. News. 4:30. Sundown Serenade. KGFD-5. Tra Time. 4:15. News. 4:30. Sundown Serenade. KYOE-4. Fulton Lewis. 4:15. Ser-lective Service. 4:30. Top Tun ess. 4:45. Classified.

Variety A. M. 11:00-Music Appreciation Hour, KECA-KFSD. 8:00-Johnny Murray, KFI. 9:00-Kate Smith, KNX. 10:15-Between Bookends, KECA-KESD. 10:30-Art, Baker, KECA. 10:30-Art Baker. KECA.
P. M.
P. M.
1:5-Club Mathree. KECA.
2:40-Chef Milani. kMPC.
3:30-Fridav Mixup. KFI.
4:40-Art Baker's Notebook.
4:45-Lamplighter. KHJ.
6:00-Fridav Night Army Show.
KNX8:00-Fridav Night Army Show.
8:30-Fridav Night Army Show.
KECA.
8:00-Fridav Night Army Show.
KECA.
8:00-Fridav Night Army Show.
KECA.
8:00-Fridav Night Army Show.
KECA. Drama A. M. 10:30-Johnson Family KHJ P. M. 6:30-Everyman's Theatre, KFI, 6:30-Campbell Playhouse, KNX, 7:00-Winks of Destiny, KFI, 7:30-Lone Ranger, MHJ, 8:30-Death Valley Davs, KFI, 8:30-I Want a Divorce, KHJ-KVOE-KFXM 9:00-Gang Busters KECA.

Quiz Programs

P. M. 5:30-Information Please, KFI, 6:00-Don't Be Personal, KNX, 6:45-Att Linkletter, KHJ, KGB-KVOE-KFXM, 7:15-Radio Charades, KHJ-KFXM,

KECA-KFSD. P. M. 12:15—Dhiladelphia Symphony Orch, KGB-KVOE. 12:15—Luncheon Concert, KFAC. 2:30—Classic Hour, KFCA. 3:00—Masterpleces, KFAC. 5:00—Pleasure Time, KFT. 8:00—Pleasure Time, KFT. 8:00—Pleasure Time, KFT. 8:00—Pleasure KFAC. 9:15—Lanny Ross, KNX. 10:15—Philharmonia, KECA. 10:39—Masterworks, KNX. Public Affairs-News Fublic Affairs-News
A. M.
F. Boh Garred KNX.
10:00-John B. Hughes. KHJ-KVOE-KFXM.
P. M.
3:30-Affairs of State. KHJ-KGB-KFXM.
3:30-Affairs of State. KHJ-KGB-KFXM.
5:15-Faur Government Reports.
5:55-Elmer Davis. KNX.
6:00-Fulton Lewis. KHJ-KGB-KVOE-KFXM.
7:00-Raymond G. Swinz.
KVOE-KGB-KFXM-KHJ.
7:45-Robert Arden. KFWB.
8:45-Let's Talk News. KMPC.

Outstanding Music

A. M.

Sports-Comment

P. M. 6:45—Sid Ziff. KFWB. 7:00—Joa Hernandez, KFWB.

Weather

KHJ-KGB-KVOE-8.50 a. m.. 2:00 p.m., 9 p.m. KFWB-11:80 a. m. KRKD-9:30 a. m.. 1 p. m.. 3:45 D T

FRIDAY Programs JANUARY 24, 1941

FRIDAY Program Highlights

8 to 9 A. M.

8 to 9 A. M.
KFI. 8. Joh p B y Murray. 8:15. Against the Storm. 8:30. Road of Life. 8:45. News.
KNN-8. Morning Melodies. 8:15. News. 8:20. Nancy Dixon. Shop-ping Guide. 8:30. Goldergs. 8:15. Kathleen Norris.
KHJ-9. Haven of Rest. 8:30. News. 8:45. Hanny Homes.
KECA-8. Breakfast Club. 8:30. News. 8:45. Dr. L Johnson. News. 8:45. Dr. L Johnson.
KHYB-8. Girker Club. 8:30. Dorsey Orch. 8:45. Dr. L Johnson.
KHYB-8. Girker Club. 8:30. Dorsey Orch. 8:45. Dr. Kernolds.
KMP(-3: A Dr. Kernolds.
KMP(-3: A Dr. Kernolds.
KMP(-3: A Dr. Kernolds.
KMP(-3: State Employment.
KGFJ-9. News. 8:16. Records.
S:0. Classific Employment.
S:0

KFND-8, Breakinst (100, 0120, 1000, Cheer 28:45, Thonder Over Para-dise, EGB-8, Haven of Rest, 8:30, News, KFVD-8, Covered Wagon, KFVD-8, Haven of Rest, 8:30, News, 8:45, London News.

.

9 to 10 A. M.

9 to 10 A. M.
KFI-9. Your Treat. 9:15. Words. 9:45. Bridge Club.
KNX-9. Kate Smith Speaks. 9:15.
When a Girl Marries. 9:30. Romaco of Helen Trent. 9:45. Our Gal Sunday.
KHJ-9. Rev. Laurin. 9:15. Dr. Mich-elson. 9:45. Keep Fit.
KEYA-9. Mildred Van. 9:15. South-crnaires. 9:30. Homer Griffith. 9:45. News.
KFWB-9. Lombardo Orch. 9:15. Musical Comedy. 9:30. News. 9:45. Bradley Orch
KMPY'-9. News. 9:15. That's My Idea 9:30. Morning Moods.
Stat. Health. 9:30. Special Events. 9:45. Religious.
KMTC-9. News. Stocks. 9:15. To n e Tempos.
KKDD-9. Prairle Schooner. 9:30. U. S. Woather. 9:45. News.

KIEV-9:30. Mayfair Lost & Found Pets. KFUX-9, Rev. Ivie. 9:30. Popular Records. 9:45, Rev. Eade,

KGER-9, News. 9:05, March Ahead of Time. 9:30, Revival, 9:45, Full

of Time. 9:39, Revival. 9:45, Full of Time. 9:39, Revival. 9:45, Full ("hypel. K'AM-9 News. 9:15, frogram Pre-vives. Poo. Orch. 9:30, Variety. Stress. Holtwood Headliners. KFSD-4, Ben Swattand. 9:15, Home-maker's Catalogue. 9:30, Det's Flay Bridge. 9:45, Keep Fit. KFVD-9, Waitt. 9:15, News. 9:30, Dr. Richardson. 9:45, Parade. KVOE-9. Monitor News. 9:15, Dick O'Heren. 9:30, Sue & Hamern. 9:45, Keep Fit.

10 to 11 A. M.

10 to 11 A. M.
KFI-10, N. ws. 10:15, Tillamook Kitchen. 10:30, Masters, Urch. 10:35, Dr. Kate.
KNX-10 Life Can Be Beautiful. 10:15, Woman in White. 10:30, Right to Hanoiness. 10:45, Charlie & Jessie.
KHJ-10, John B. Hughes. 10:15, One-son Family. 10:45, Bachelor's Chil-dren.
KECA-10, L in da Dale. 10:15, Be-tween Bookends. 10:30, Art Baker. 10:45, News. 10:36, H. Hardinz.
KFWB-10, School News. 10:15, Ky-ser Orch. 10:30, Miller Orch. 10:45, News.
KMTC-10, Garden School. 10:15, Ro-mance Melodies. 10:30, Prohlem Propic. 10:45, News.
KMTC-10, Morellers.
KMTK-10, Woellers.
KMTK-10, Woellers.
MAT-10, Modern Immortals. 10:30, News. 10:45, Gollie Tower.
KFON-10, News. 10:15, Health.
KON-10, News. 10:16, God's Son-

BrUX-10, News. 1913. neratili. 10:30. Harmony H al. 10:45. Records
KGER-10. News. 10:05. God's Son-shine. 10:30. Bright Corner.
BrXM-16. John B. Haghes. 10:15. Old Fashioned City 10:30. Johnson Family. 10:45. Bachelor's Children.
KFND-10:15. Harvey Harding.
KGR-10. John B. Hughes. 10:15. Old Fashioned Girl. 10:30. Johnson Family 10:45. Research Cornellor Schlidren.
WFVD-10. Morning Serenade. 10:30. Union Rescue Mission.

RADIO LIFE

PAGE 27 FRIDAY LOGS

SWOPPERS' MARKET A Department of Trades and General Sales

All advertisements in this depart-ment are placed at 5 cents per word, (8 words to a line), cash with order, to Radio Life, 1029 West Washington Boulevard. Deadline for inclusion in Issue of following Week is Friday Noon o' each week.

- WANTED-Radio contact man with car. Per-centage basis. If aggressive and capable, can make big money. Write: Kowpray, 1755 N. Vine Street.
- DON'T MISS important calls. Miss Stuart takes business and personal phone messages for you. FA. 1641.
- FOR RENT-Furnished room. Private entrance. Close to studios and transportation. 512 No. Plymouth Blvd. GLadstone 9036.
- LOST—in Palm Springs, Calif., 2 separate strands of pearls. No value to finder. They were presented by my late husband. I appeal to the finder to contact me at once. No ques-tions asked. Liberal reward. Mrs. Mary Miller, YO. ?762.
- LOST-Briefcase. Black, containing recommen-dations. Please return to 923 S. Normandie. Liberal reward. EX. 1073.
- POWER SAW, Alta; 10-Inch blade, \$55. W. C Dustin, 1659 W. Palmer Ave., Compton. NEw mark 1-4451.
- PALOMING HORSE: Sell or swop for 2-horse trailer. Wilmington 2170-W.
- HAVE Austin, boat hull, electric sander, new auto radio, 1 h.p. motor and mixer. Will swop for clear car. YO. 4490; CR. 50764.
- HORSE-Small Palomino mare, \$35. Also Guern-sey calf. 15335 Ainsworth St., Gardena. Phone MEnio 4-2365.

- CORNER LOT-66 x 131. Kilkes and Rosewood. Sacrifice, \$2500. Owner, FI. 3313.
- 400 6-FOOT steel lockers. All or part. 39 So. Pine Ave., Long Beach.
- PARIS WARDROBE, dresses, furs. Will sacri-fice. Private owner. FI. 7702.
- TWO WATCHMAKER benches, priced reasonable. 1029 W. First St.
- SWOP clear lot at Big Bear for late model car. Van Nuys. ST. 50221.
- FOR SALE-Battery charger, time stamp. Some auto polish and accessories. CA. 7470.
- SWOP rare violin for good late model car. Barnett, CE. 2-1884.
- SWOP Ford '36 4-door trunk sedan for light panel, '35 or '36. Call Joe, PR. 5722.
- CHOW PUPPIES-Brilliantine strain, cheap. 2336 Midwale Ave., W. L. A.
- COLDSPOT refrigerator, used 1 year. \$35. Need cash. 7023 S. Western Ave., Los Angeles.
- SWOP new 38-foot cabin cruiser, Chrysler pow-ered, for real estate, LA, 8794.

Fibber's Solution

Answer to Fibber McGee's Brain Crinkler in Buck Hathaway's "Radio Lifelines": one five-dollar bill, four two-dollar bills, one half-dollar, one quarter, four dimes and four pennies.

5 to 6 P. M.

- KFI-5. Organ. 5:19. Limericks, 5:15. Jack Armstrong. 5:30. Informa-tion Please.
 KINX-6. European Bound-Up, 5:15. Filtcher Willer, 5:39. Today's Best Buys. 5:45. Garred. News. 5:85. Davis. News.
 Shafter Parker. 5:35. Cap-tain Midnight.
 KiOCA-5. Twilight Tales. 5:18. Your Government Reports. 5:39. News.
- tain Midnight, KECA-5. Twilicht Tales. 5:15. Your Government Reports. 5:39. News. 5:45. Tom Mix. KFWB-5. Staart Hamblen. KMRC-5. Cobbers Club. 5:35. News. 5:30. Uncle Harry. KMRE-5. Muric. KFAC-5. Music. 5:30. Whoa Bill Club. KGFJ-5. News. 5:15. Tanro Time. 5:39 Music. 5:45. Phil Stanwick. KKBD-5. Melodv Rance. 5:30. Race Reputs.

- KEKD.-5. Melogy Ranze. 5:30, Race Results.
 <

- nicht. KVOR-5, Lew Loval. 5:30, Shafter Parker. 5:45, Cantain Midnight.

6 to 7 P. M.

- Waltz Time. 6:30. Everyman's Theatre.
 KNX-6. Don't Be Personal. 6:15. Nkiboer Storm 6:25. News. 6:30. Campbell Playhouse.
 KHJ-6. Fulton Lewis. 6:15. Pare One Preview. 6:30. John B. Hurhes. 6:45. Art Linkietter.
 KHA-6. Doctors at Work. 6:30. J. B. Kennedy. 6:35. Your Habov Birthday.
 KFWB-6.30. Crosby Orch. 6:45. Site Jiff. Holywood Merry-Go-Bound. 6:15. Spec. Events. 6:30. Life Payments. 6:45. Doctas Baw.

- son. KHFU-6, Song Stories, 5:30, Easy EFAC-6, News, 6:15, Volce of Erin. Gerns in Music. Gerns in Music. Gerns in Music. Status Music. Status

KFOX-6, News 6:10, Sports, 6:15, Records, 6:30, Semi-Classical, 6:45, Poo, Records.

KRKD-6, Recordings. 6:15, Aivin Wilder.

Pos. Records.
EGER-6, News. 6:30. Jewish Hour.
EFXM-6, Fulton Lowis. 6:15. Eventide Echoes. 6:30. Honetown Head-lines, 6:35. Salon Music. 6:46. Art Linkletter.
EGE-6. Elsack Velvet. 6:30. News.
6:35. Hapny Birthday.
EGE-6. Fulton Lewis. 6:15. Johnson Family, 6:39. News & Views.
6:45. Art Linkletter.
EVEL-6. Fulton Lewis. 6:15. Johnson Family, 6:30. Johnson 6:45. Art Linkletter.

7 to 8 P. M.

- FI-7, Wings of Destiny. 7:30. Alec Templeton Time.
 KNX.-7:30, Al Pearce Program.
 KHJ-7, Haymond G. Swing. 7:15, Radio Charades. 7:30, Lone Ran-

- Radio Charades. 7:30, Lone Ran-fer. KECA-7, Singh' & Swingh', 7:30, News. 7:45, Candido Betalho. EFWB-7, Joe Hernandez, 7:30, News. 7:45, Robert Arden, EMFU-7, In the Air, 7:15, Sno Fun. 7:30, One Mau's Music, 7:45, News. KMTR-7, I Am. 7:15, Erric. 7:30, Spec. Events. 7:45, Samuel Con-verse. ErAC-7, C h u r c h of Youth, 7:15, Uniou News. 7:30, Musical Tapes-tries.
- Union News. 7:30, Musical Tapes-tries, KGR3-7, Spanish Hour, KRKD-7, News. 7:15, Three-Quar-ter Time, 7:30, Do You Know? 7:45, Pan-America, KFOX-7, Daily Bread, 7:15, Air-craft, 7:30, Hawalians, 7:45, Rob-ert Arden, KGER-7, News. 7:05, Jewish Hour, Long Hanter, KFXM-7, Raymond G. Swing, 7:15, Radio Charades, 7:30, Long Han-Ref.

- Fer. EFSL-7. Singin' & Swingin'. 7:39. Ink Soots. 7:45. Candido Betalho. KGB-7. Raymond G. Swing. 7:18. Lowe Highlights. 7:39. Lone
- Lowe Highlights, 7:30, Lone Ranger, KVOE-7, Raymond G. Swing, 7:15, King Orch, 7:39, Lone Ranger.

8 to 9 P. M.

KFT-8, Fred Waring, 8:15, News, 8:30, Death Valley Days, KNX-8, Amos 'a' Andy, 8:15, Lap-ny Ross. 8:30, Johnny Presents.

9 to 10 P. M.

- KFI--9, University Explorer. 9:15. Bernic Orch. 9:30. Pasadema Civic Dances.
 KNX.-9. Eate Smith Program. 9:55. Find the Woman.
 KHJ-9. News. 9:15. Frost Warnings.
 9:30. Martin Orch.
 KECA--9, Gang Busters. 9:30. News.
 (Thrifty Drug.) 9:45. Chuck Waron Days.
 Shaw Orch.
 9:45. Shaw Orch.
 9:45. Shaw Orch.
 KFWB-9. Memories in Melody.
 KMTR-9:30. Special Events.
 KFAC-9. Events Conserts.
 KGFJ-9. Jewish Bour. 9:30. Sys-copated Symphony.
 KIKDD-9. Little Tokyo. 9:30. Ec-quests.

- KERT-9 Little Tokyo. 9:30. Ee-questa. 9:30. Records. 9:45. Hawwallan. KGER-9. News 9:15. Frost Warn-ings. 9:30. Martin Orch. KFND-9. Gang Busters. 9:30. On with the Dance. 9:45. News. KGB-9. News. 9:15. Frost Warnings. 9:30. Martin Orch. KYOE-0. News. 9:15. Frost Warn-ings. 9:30. Martin Orch.

10 to 11 P. M.

KFI-10, News. 18:15, Poster Orch. 10:30, Inside the News (Thritty Drug). 10:45, Cummins Orch.

- **Ouiz Kid Gifts**
- A Portuguese half-dollar, three gilded wishbones, a crocheted doily, a 250,000,-000-year-old fossil, a dozen pressed leaves, a prime sample of the year's orange crop, and some pretty rocks are among the most interesting enclosures found to date in the Quiz Kids' mail. So reports Sidney James, chief chooser of queries for the Kids' Wednesday night exams on the NBC-Blue Network.

* * *

When you find your favorite market not carrying Radio Life and you want it quickly, call Richmond 5262 and arrangements will be made for you to get Radio Life.

11 to 12 Midnight

11 to 12 Midnight EFT-11. News. 11:15. Notincham Orch. 11:30 Marshall Orch. 11:57. News. Clark Ross. 11:30. Strand Orch. 11:53. News. Glark Ross. 11:30. Strand Orch. 11:53. News. Edd-11:15. Sabrabsky. O r s a u. 11:57. News. KFWB-11: Request Music. KFWB-11. Beight's Hawallans. 11:15 Honse ad Madness. 11:30. Swing & Guiz. KMTC-11. Night Shades. KHFC-11. News. 11:15. Concert Mel-odice. KFKM-11. Hasic. Mill. Concert Mel-odice. KFKM-11. Hasic. 11:15. Dale Orch. 11:45. Rhythm Rascals. KFSM-11. Serie Orch. 11:15. Dale Orch. 11:45. Rhythm Rascals. KGEJ-11. Serie Orch. 11:30. Dale Orch. 11:45. Memory Time. KFYD-11. Marshall Orch. 11:37. News. KGB-11. Serie Orch. 11:39. Dale Orch. 11:45. Memory Time.

WVOE-11, Harris Orch. 11:15, Uale Orch. 11:45 Ehrthm Rascals,

SATURDAY Program Highlights

Variety 10:30-Waldorf Luncheon, KECA-KFSD, P. M. 12:30-Saturday

r. ms.
12:30—Saturday Soirse, KFI,
4:30—Little Ol' Hollywood, KECA,
6:00—Barn Dance, KFI,
6:00—Uncle Ezra, KFI,
7:30—Grand Ole Opry, KFI,
8:30—Tuns Out Time, KECA,

Drama

9:00-Lincoln Highway, KFI. 5:30-Bishop & Garroyle, KECA, 8:00-Marriage Club, KNX, 8:30-Knickerbocker Plavhouse, KFI.

Quiz Programs

PM F. M.
 6:00-Kid'. Quizaroo, KNX.
 6:45-Answer Man, KHJ-KVOE-KGB-KFXM.
 8:00-Truth or Consequences. / KFI.

Outstanding Music

A. M. 11:00-Metropolitan Opera. KECA-

P. M. 1:30-Columbla Concert Orch. KNX 2:15-Classic Hour, KBCA. 2:30-Curits Institute. KFI. 3:00-Symphony. KFAC. 6:35-NEC Symphony. KECA. 6:45-Saturdav Night Serenade. KNX.

7:00-NBC Symptony, KFSD, 8:00-Evening Concert, KFAC, 8:30-Calif, Melodies, KHJ, 9:00-Your Hit Parade, KNX, 10:00-Fhilharmonia, KECA.

Public Attairs-News A. M.

7:30—Bob Garred, KNX, 8:15—Fed. Women's Clubs, KFI, 9:00—Education Forum, KECA.

3:00-Education Forum. KECA.
2:00-The World is Yours KFI.
3:00-Education Forum. KECA.
2:00-The World is Yours KFI.
3:00-Education KNX.
5:15-Man and the World.
KECA.
6:30-John B. Hughes. KHJ6:00-Innocent Bystander. KHJ6:00-Gabriel Heatter. KHJ.
7:05-Gabriel Heatter. KNX.
7:35-Bill Henry. KNX.
9:30-Unlimited Horizons. KECA

Sports-Comment

P. M. r. m.
 r. m.
 r. m.
 Handicap, KHJ-KGB-KVOE-KFXM.
 CO-Joe Hernandez, KFWB.
 Ti5-Inside of Sports, KHJ-KGB-KFXM.
 Soots Forum, KFI.

Weather

KHJ-KGB-KVOE—9 p. m. KNX—6 a. m. KRKD—9:30 a. m. 1 p. m. 3:45 p. m. KFWZ—11:30 a. m.

SATURDAY Programs

8 to 9 A. M.

KFXM-9. News. 9:15. Pon. Orch. 9:30, Scraubook Stories, KFI-8, Song Folks, 8:15, Gen'l. Fod. of Women's Clubs. 5:36 News. 3:45. Smilln' Ed McConnell.
 KN-8, Town Crier. 5:16. News. 8:20. Nancy Dixon, Shopping Guide.
 KHJ-8. News 3:00, Agnew. Organ. 3:15. BBC News. 8:30, A r m y Band.
 KE(A-8. Breakfast Club. 8:30, A r m y Band.
 K. L. Johnsen.
 KPVB-8. Grouch Club. 8:30. Barnet Orght. KFSD-9, Vocational School, 9:15, Girl Scouts, 9:30, Nat'l, Farm and Home. KGB-9, Willard Music. 9:39, Scrap-book Stories,

8:43. B. L. Johnsen.
KFWE-S. Groach Club. 3:30. Barnet Orch. -S. Andy & Virginia. 8:30. Top E.MYR.-S. Bronner.
KMTR.-S. Durins. Hour. 8:45. Re-Hatons Music.
KFAU-S. Coutry Church. 8:30.
News. 8:45. Dur. W. Stocks A:15. Music.
8:45. Dur. W. Stocks A:15. Music.
8:50. Ads 8:45. Bough Elders.
8:60 R.-S. News. 8:65. Soul Patrol.
KGE-S. News. 8:65. Organ. 8:15. BBC News. 8:30. Sunshine Bervice.
KFNM-S News. 8:05. Music.
KFNM-S News. 8:05. Organ. 8:15. BBC News. 8:30. Sunshine Service.
KFNM-S News. 8:05. Agnew. 8:15. BBC News. 8:30. S. Army Band.
KFON-S. News. Organ. 8:15. Log-dou News. 8:30. U. S. Army Band.
KVDE-S. News. Organ. 8:15. Log-dou News. 8:30. U. S. Army Band.
Y to 10 A. M.

9 to 10 A. M.

EFI-9, Lincoln Hiway, 9:39, Heart of Julia Blake, 9:45, Medical Talk, ENX-9, Columbia Country Jour-nal, 9:30 ENXtra. Record Per-formatic

nal. 9:30 KNXtra. Record Per-formance. KHJ-9, Willard Music. 9:30, Scrap-

Horman, Willard Music. 9:30, Scrap-book Stories, KECA-A Education Forum, 9:25, Music 9:30 Forty Plus. 9:45,

Broas -9 Education Forum, 9:25, Music 9:30 Forty Plus. 9:45, News, 9.
 Salvation Army, 9:15, Musical Comedo, 9:30, News, Smor-Musical Comedo, 9:30, News, Smor-Musical Comedo, 9:30, News, Smor-KMTR--9, News, 9:15, Moderne Aires, KMTR-9, Martin Luiher Thomas, 9:15, W. G. Keyre, 9:30, Smortial Events, 9:45, Religious, Special Keyrota, 9:30, Women In the News, 9:45, Midmorning Serenade, KGFJ-9, News, Stocks, 9:15, Tone Tempos, KRED-5, Prairie Schooner, 9:30 U. S. Weather 9:45, News, KIFV-9:30, Mavfair Lost & Found Pris, Rev. Ivia, 9:30, Records,

MIT: V = 9:30. Maviair Lost & round Pets.
 KFOX = 9 Ev. Ivie. 9:30. Records.
 9:45. Hev. Eade.
 KGEE=-?. News 9:85. Gospel Ninz-ers. 9:15. March Ahead of Time.
 9:30. Revival. 9:46. Full Gospel.

Thrills-Excitement-Adventure Young American Flyers

BrVD-9 Waitz, 9:15, News, 9:30. Here Comes Parade, EVOE-9, Willard Music, 9:30. Scrabbook Stories,

KFWB, 10:30-11:30 a. m. KFSD, 10:00-11:00 a. m.

10 to 11 A. M.

KF1-10, On the Job. 10:15. Stamp Collector, 10:30, Masters Orch. 10:45, Army Recruiting.

KNX-10. Saturday Morning Party. 10:45. Blue Gras- Brevities.

- KHJ-10, News, 10:15, Food for Thought, 10:30, Air Cadet Quiz. KECA-10, Harmonica Bands of L. A. Schools. 10:30, Luncheon at the Waidorf.
- KFWB-10. Smorgasbord. Young American Flyers. 10:36

EMPC-10. Moderne Aires. 10:45.

EMPC-10. Moderne Akres. 10:45. Xvws. MTE-10 Woman's World. 10:40. Kinz's Messengers. KFAC-10, Serenade. 10:15. L, A. County Medical Asson. 10:30. News. Kirk-10, News. 10:15. Nusic. Kirk-10, News. 10:15. Music. KRLD-10. News. 10:15. Petite Mu-sicne. 10:35. Freddle Namel. Kirk-10. News. 10:15. Petite Mu-sicne. 10:35. Freddle Namel. Kirk-10. News. 10:15. Or g a n. Kirk-10. Nows. 10:15. Or g a n. Kirk-10. News. 10:15. Or g a n. Kirk-10. Nows. 10:15. HEC Kirk-10. Nows. 10:15. Nows. 10:15. HEC Kirk-10. Nows. 10:15. Nor g a n. Kirk-10. Nows. 10:15. HEC Kirk-10. Nows. 10:15. HEC Kirk-10. Nows. 10:15. Nor g a n. Kirk-10. Nows. 10:15. HEC Kirk-10. Nows. 10:15. HEC Kirk-10. Nows. 10:15. Nor g a n. Kirk-10. Nows. 10:15. Nor g a n.

10:39. Stimute Rocket American Flyers. News.
EFSUD-10. Young American Flyers.
10:30. Luncheon at Waldorf.
KGB-10. News. 10:15. Stocks. Mon-itor News. 10:30. Jimmy Rogers.
10:45. RBC News.
KEFVD-10. Gospel Song. 10:30. Sere-nad.

Kr v D-to, 00000 10:15, Melodies, nade.
 KVOE-10, News, 10:15, Melodies, 10:39, Jimmy Rozers, 10:45, Lon-don News,

11 A. M. to-12 Noon

JANUARY 19, 1941

KFXM-2, Stocks. Pop. Orch. 2:15, News. 2:45, Kuhn Orch. 2:30, Dorsey Orch. KRED-2, Opara, 2:15, U. P. News. 2:30, Dorsey Orch. KRED-2, Chuck Henry Orch. 2:30. News. 2:45, Hawailans. KGB-2, News. 2:45, Kuhn Orch. KFVD-2, Music 2:30. Salyation Army, 2:45, Romantic Ehythm. KVOE-2, From New York. 2:45. Kuhn Orch.

3 to 4 P. M.

KFI-3:25. News. 3:30. Beligion in News. 3:45. Bondsbu Orch. ENX-3. Beport to Nation. 3:30. Davis. News. 3:45. Afternoon RHJ-3. Sagmaster Comments. 3:15. Panpy & Boys. 3:30. Dramas of Youth. KotcA-3. Know Your Schools. 3:15. Long Orch. 3:25. News. 3:30. Vass Family. 3:45. New World News.

With Corch. 3:25. News. 3:30 Vass. Family. 3:45. New W orld Yass. Family. 3:45. New W orld KrWBC. 3:45. Mass. State of the State State

4 to 5 P. M.

5 to 6 P. M. KF1-5. Cummins Oreb, 5:15. Traffic Tribunal

KF1-5. Cummins Orch, 5:15. Traffic Tribunal.
 KNA-5. European Roundnp, 5:13. Sports Browdside, 3:30. King Orch, 5:55. Davis, News.
 EHJ-5. Gireen Hornet, 5:30. Dally Comics, 5:45. Martin Orch.
 KECA-5 Naomi Reynolds, 5:15. Man a the World, 5:30. Bish on K GME-5. Swing, 6:15. News, 5:30.
 Symphony of Swing.
 KMPC-5. Swing, 6:15. News, 5:30.
 Symphony of Swing.
 KMPC-5. Music, 5:30. Drama, 5:45. Music, 8:45. Phill Stanyick.
 KRU1-5. News, 5:15. Tanko Time, 5:30 Music, 5:45. Phill Stanyick.
 KRU1-5. News, 5:16. Latin Hour.
 KGER-5. News, 5:05. Latin Hour.
 KGER-5. News, 5:05. Latin Hour.
 KGER-5. News, 5:05. Latin Hour.
 KGER-5. Swing.
 KGER-5. News, 5:05. Latin Hour.
 KGER-5. Seving, 5:30. Martin Orch.
 KGER-5. Green Hornet, 5:30. Martin Orch.
 KOE-5. Green Hornet, 5:30. Martin Orch.
 KVOE-5. Green Hornet, 5:30. Martin Orch.
 KOE-5. Green Hornet, 5:30. Martin Orch.

6 to 7 P. M.

KFI-6, National Barn Dance, KNX-6, Kids Guitarou, 6:30, Fact Finder, 6:45 Saturdav Night Serenade, KHJ-6, Innocent Bystander, 6:15, Profit & Loss 6:30, John B. Hughes, 6:45, Answer Man, KEYCA-6, Song of Your Life, 6:30, John B. Kennedy, 6:35, NBC Sym-phony.

RADIO LIFE

KFI-11 Music for Everyone, 11:15. Know Your Schools, 11:30, Herman Orch.

KNX-11, Str Brush Creek String Interlude, 11:30, wek Follies. KHJ-11, Music in a Mellow Mood. 11:30. Pendaryls Orch.

11:39. Fendarvis Orch. KECA-11. Metropolitan Opera. KFWB-11:30. Al Jarvis. KMPC-11. Moderne Aires. 11:30. Waltz Time. KMTR-11. Dr. Talbot. 11:30. Moni-for News. 11:45. Spec. Events. KFAC-11. Man on the Street, 11:30. Mugic. 11:45. Foreboon Musicale. EGFJ-11. News Stocks. 11:15. Mu-sie

Sic. KRKD-11. Paddock Flashes. 11:30.

 KRLD-11. FRANCES Statement

 News.

 KFOX-11. Pop. Records. 11:30.

 News. 11:45. Dick Ross.

 KGER-11. News 11:15. Tunesmith.

 11:30. Music.

 KFXM-11. Classic Strings. 11:15.

 Mellow Mood. 11:30. Pendarvis

KFXM-11. Char-Mellow Mood. 11:30. KFND, II Grand Opera. KFND, II Grand Opera. KFND, II GRA Operator, 11:15, Mellow Mood. 11:30, Pendurvis Arch. News, 11:15, Musical Al-

Mellow Mood. 11:30, KFVD-11, News. 11:15, Musical Al-bun. 11:30, Piano. 11:45, Violet Schram. KV0F-11, Federal Music. 11:15, Mellow Mood. 11:30, Pendarvis

12 Noon to 1 P. M.

BF1-12. Jenkins Orch. 12:15. News. 12:30. Saturday Solree.
 KNX-12. Time to take 15 Easy. 12:30. News. 12:35. Old Vieuna. 12:45. This is My Land.
 BHJ-12. News. 12:15. Cumberland Choristers. 12:30. Naval Reserve Bind.

KE('A-12, Metropolitan Opera, KEFWB-12, Al Jarvis, 12:30, Peter

KFWB-12, A1 Jarvin, 12:30, Peter Potter, KMPC-12, Ton o' the Day, 12:15, News, 12:30, Off the Record, KMTR-13, Music, 12:15, Music, 12:30, Organ, 12:45, Music, KGFJ-12, News, 12:15, Novelty Roundun, 12:45, Juncie Jim, EKED-12:15, P.-T.A, 12:30 Saddle 'ala

KRKD-12:15 P.-T.A. 12:30 Saddle 'als.
KF0X-12. Yck Ross. 12:15. News. 12:30. Music Gems. 12:15. Rev Orch.
KGER-12 News 12:10 Music. KFYN-1⁻¹. Cumberland Chorus. 12:15. New. 12:30 Navai Reserve Band.
KFND-12 Grand Opera.
KGP-12, Cumberland Choristers. 13:30. Nava. Reserve Band.
KFVD-12, Cumberland Choristers. 12:30. Naval Reserve Band.

4 to 5 P. M. KFI-4:15, Europe News, 4:30, Muriel Angelus, 4:45, H, V. Kal-tenbora. KNX-4, People's Platform, 4:30, Columbia's Gav Ninetlee. BHJ---, First 'Iffender, 4:30, Is-landers. KECA-4. Message of israel 4:30, Little 01' Hollywood. KMYY-4. Spec. Events, 4:15, Old Windlainmer, 4:30, Kingdom City, 4:35, Suer Hamblen, 4:15, Old Windlainmer, 4:30, Kingdom City, 4:35, Spec. Events, 4:15, Outralis from Literature, 4:30, Music, 4:30, Adolt Education. KKIP-4. Nusic, 4:15, Music, 4:30, Little Hold Hollis, Music, 4:30, KMRI-4. Sweet, 4:15, Music, 4:30, Literature, 4:35, Music, 4:30, Lowith, 4:45, Swinz, KTKM-4, Trading Poot, 4:30, Is-KTKM-4, Trading Poot, 4:30, Is-KTKM-4, Trading Foot, 4:30, Is-KTKM-4, Trading Foot, 4:30, Is-Inders, Message of Israel, 4:30, KYM-4, Trading Foot, 4:30, Is-Inders, Message of Israel, 4:30, Is-Inders, Tirst Offender, 4:30, Is-Inders, 1:40, Classified.

1 to 2 P. M.

1 to Z P. M.
EFI-1. Campus Caners. 1:30. Boy. Girt & Band
KN-1. Bull Session. 1:30. Columbia Concert Orch. 1:45. News of the Americas.
KHZ-1. Songe Sweetheaverts Sine. 1:15. Miami B. ch Handicap. 1:45. Edna O'Dell.
KECA-1 Metronolitan Onera.
KFWB-1:30. South Seq Magic.
KMRC-1. County Band. 1:30. Saturday Afternoon Jamboree.
KMTR-1. Dick Ross. 1:30. Pension. 1:45. Music.
KFGEA-1. Metronolitan Onera.
KFWB-1:30. South Seq Magic.
KMRC-1. Religious Science Institute.
KIS. Otto Schools. 1:30. Music.
KGER-1. News. 1:15. Metince Melo-dies. 1:30. Drams. 1:45. Matine Melodies.
KGER-1. News. 1:15. Music.
KGER-1. News. 1:30. Mo no 1: or News. 1:45. At Thentre.
KGER-1. News. 1:30. Span-ish Trio.
KFXM-1. Sweetheart Songs. 1:15. Miami Handicas. 1:45. Previews. Variety.
Variety.
Mich J. Grand Opera.

KFXM-1. Sweetneart Source, Miami Handleau. 1:45, Prevlews, Variety, Grand Opera, KFXD-1, Sweetheart Sours, 1:15, Miami Handleau, 1:45, Edna O'Dell, KFVD-1, News, 1:15, Music, KVOE-1, News, 1:15, Music, KYOE-1, Sweetheart Sours, 1:15, Miami Handleau, 1:45, Edna O'Dell,

2 to 3 P. M. KF1-2, The World is Yours. 2:30. Curtis institute of Music. KNN-2, Buffato Presents. 2:55.

KNN-2, Buffato Freens, A.M. News, KHJ-2, News, 2:30, Hebrew Evan-gelization Society, KE(A-2:15, Classic Hour, KFWB-2, Smorzasbord, KFWB-2, Jamboree, 2:30, Concert Halt

KMPC-2. Jamboree, 2:30. Concert Hall. KMTH-2 W. B West 2:15 Walter Lawson. 2:30. Munic. KGFJ-2. News. 2:15. Music. KGFJ-2. News. 2:15. Clvic. 2:30. Concert Time. KFON-2 Clvic. 2:15. Organ. 2:30 Ben Klassen. 2:45. Bay Orch. KGER-2. News. 2:03. Music. 2:30. Long Beach Band.

RADIO LIFE

PAGE 29 SATURDAY LOGS

News	Broadcasts
------	-------------------

1			
6:45 A.M.	KFI (Lawton) for Mc-	2:00 P.M.	KEC
7:00 A.M.	Mahan's	2:15 P.M.	KFS
	KGER Miller)	2:30 P.M.	KRE
	KGER Miller)M. thru Sa. KHJ (Young)M. thru Sa. KECA (Lawton) for Mc- Wohen's	3:00 P.M.	KGF
	Mahan's	4:00 P.M.	KGF
7:15 A.M.	&F1 (Bishop)M. thru Sa.		KHJ
7:30 A.M.	KNX (Garred)M. thru Sa. KECA (Frandseu)M. thru Sa.	4:15 P.M. 4:30 P.M.	KNX KMP
7:45 ▲.M.	KFWB (Charles) KFl (Hayes) KGB (Yonng)	4:45 P.M.	KF1 KF1 KRB
•	KRAD (Dougins) KFAC (Des Autels)	5:00 P.M.	KGF KHJ Br
	KVOE (Doyle) M. thru Sa. KFSD (Cutting)		KFN
8:00 A.M.	KGFJ (Warner)M. thru Sa. KFOX (Huston)M. thru Sa. KFWB (Marcel)Su.	5:15 P.M. 5:30 P.M.	
\$:30 A.M.	KECA (Ulmer)	5:45 P.M. 5:55 P.M. 6:00 P.M.	KEC KNX KNX
	B.C. (DISDOD)	6:09 P.M.	KGF
8:45 A.M.	KF1 (Bishop)M. thru F. KH ⁺ (BBC)M, W. Th. F.		
9:00 A.M.	KMPU (Bahbe) Daily KGFJ (Warner) M. thru Sa. KFXM (Lee) M. thru Sa.	-	KFX KVO KHJ
9:15 A.M.	KFVD (Gray)M. thru Sa,	6:30 P.M.	- KVU
9:45 A.M.	KRKD (Douglas)		KHJ KFX
19:00 A.M.	KGFJ (Warner)		KFS KFX
	KHJ (Hoghes) KGB (Hughes) KVOE (Hughes)M, thru F.	7:00 P.M.	KHJ
			KRK KGE
	KFUX (Huston)	7:30 P.M.	KEC
10:30 A.M.	KFAC (Des Antels)M. thru Sa.	7:45 P.M.	KFV
10:45 A.M. 11:00 A.M.	SMPC (Boberts)	8:00 P.M. 8:15 P.M. 8:45 P.M.	(61 151
1	EFVD (Grav) EGEB Goss)		KH
11:30 A.M.	KEKD (Douglas)	9:00 P.M.	KGI
11:45 A.M.	KECA (Bishop)		KVO
L2:00 Noon	KGB, KVOE (Young)M. thru F. KGER (McKae) M. thru Sa		EF0
	GGEB Gose) M, thru Sa. KHCK (Dougias) M: thru Sa. KFOX (Huston) M: thru Sa. KEOX (Bishop) M: thru Th. KUB, KVOL (Young) M: thru Th. KGFY (McKee) M. thru Sa. KGFZ (McKee) M. thru Sa. KGFZ (McKee) M. thru Sa. KHJ (Neshitt, Daily	9:30 P.M.	KFV KEC KFS KFS
1	Brundage) Daily &FAC (Des Autels) M. thru Sa.	9:45 P.M.	KFS KFX
is:15 P.M.	KMPC (Roberts) KFXM (Balchly)	10:00 P.M.	KGI
	KFOX (Huston) M. thru 36.		KGE
L2:45 P.M. 1:00 P.M.	KRKD (Douglas)Su. KGEI (McKee)	10:15 P.M.	ENX.
LIVY LINE	KGFJ (McEce)	10:30 P.M.	EV0 Khj
3:00 P.M.	KGFJ (McKee) Dally	TALAR P.M.	EF.
	KYOE (Young)	10:45 P.M. 11:00 P.M.	
	WAY AND THE REAL COMPANY COLD IN CASE		

:00 P.M.	KECA (Frandsen)M. thru F.
:15 P.M.	KFXM (Baltimore)M. thru Sa. KFSD (Cutting)M. thru Sa.
:30 P.M.	KRKD (Bell)
:00 P.M.	KGFJ (McKee)M. thru Sa. KFVD (Gray)M. thru Sa.
:00 P.M.	KGFJ (McKee)
:15 P.M. :30 P.M.	KFVD (Gray)M. thru Sa.
:30 P.M.	KHJ (Lewis)
:45 P.M.	KF1 (Lawton) M, W, F.
	KF1 (Kaltenborn)
:00 P.M.	KGFJ (McKee)
	KHJ (Neshitt, Brundage)M, thru F. KFYM (Smith, Baltimore)M, thru F.
	KFXM (Smith,
	Baltimore)
:15 P.M. :30 P.M.	KMPC (Boberts)
	KECA (Allen)M, thru F.
:45 P.M.	KNA (Garred)M, W. Th. F
:45 P.M. :55 P.M. :00 P.M.	KGFJ (Honter)
	Baltimore)
	KFWB (Goss) KFAC (Des Antele) Daily
	KGB (Lewis) M. thru F.
~	KFXM (Lewis)
	KHJ (Lewis) M. thru F.
:30 P.M.	KVOE (Hughes)
	KFXM (Hughes) M. thru 50.
	KFSD (Ybarra)
:00 P.M.	KFXM (Baltimore)
WY LINK.	KHJ (Heatter) W. Th. Sa.
	KYOE (Lewis) M. thru F. KHJ (Lewis) M. thru Sa. KHJ (Hughes) M. thru Sa. KFSM (Hughes) M. thru Sa. KFSM (Baltimore) M. thru Sa. KHJ (Hughes) M. thru Sa. KFSM (Baltimore) M. Tu, F KHJ (Yean Loon) M. Tu, F KHB (Yean Loon) M. thru Sa. KGB (Yaa Loon) M. Tu, F. KECA (Blabon) M. W. Th. F.
	KECA (Rishon) M. W. Th. F.
:30 P.M. :45 P.M.	KECA (Bishop)
100 P.M.	KGFJ (Hunter) Dally KFT (Bishop) M, Tu, Th, F. EMPC (Roberts. M thrn F.
15 P.M. 45 P.M.	KFI (Bishop)
140 F.M.	Henry (Koostit, Hardy)
:00 P.M.	KHJ (Neshitt, Hardy)Dally
	KVOE (Nespitt, Hardy)
	KFOX (Crawford)
:30 P.M.	KFWB (Goss)
	KECA Thrifty
:45 P.M.	EFWE (Goss) Daily KECA Thrifty M. thru F. KEYA (Hardy) M. thru Sa. KGFJ (Huter) Daily KFY (Hardy) Daily KFY (Huter) Daily KGF (Hardy) Daily KGF (Hardy) Daily KGF (Hardy) Daily KMC (Hardy) Daily KMF (Guilivan) Daily KMPC (Boberts) M. thru F. KUP Tu thru Su. KHJ Tu thru Su. KHJ Su thru F. KHJ Su thru F. KHJ M. KNX (Mannint) M. KIY (Edwards) Daily
:00 P.M.	KGFJ (Hunter)
	KFI (Wald, Forbes)
	KNX (Sullivan)
:15 P.M. :30 P.M.	KMPC (Roberts)M. thru F.
130 K-10L	KHJTu thru Su.
40.00.00	SFI Thrifty Su thru F.
:45 P.M.	KNX (Manning)
	KFI (Edwards)

SUNDAY

7:45 a.m.	ENX —Voice of the Pulpit
\$:00 s.m.	KFAC-Country Church
8:00 a.m.	KNX-West Coast Church
8:30 2 -	KFWB-Union Rescue Mission
9:00 a.m.	KFAC-Liberal Catholic Hour
9:30 a.m.	KNX-Salt Lake City Tabernacie
10:00 a.m.	KNXColumbia Church
11:00 a.m.	KFVD-Methodist Church
1:00 p.m.	KFI-Vespers
1:30 nm	-KHJ, KGB, KVOE, KFXM, Lath-
a roo prost-	eran Hour.
3:00 p.m.	KECA-Catholic Hour
3:00 p.m.	KFSG-Evangelistic
4:30 p.m.	KF0X-Fireside Church
5:00 p.m.	KECA-Church Interdenomina-
••••• p	tional
6:00 p.m.	KHJ, KVOE, KGB, KFXM-Be-
	vival Hour
6:01 p.m.	KFSD-Josiah Honkins
7:90 p.m.	KFSG-Aimee Semple McPherson
8:00 p.m.	KFAC-Open Door Church
8:00 p.m.	KFWB—Presbyterian Church
e teo b'mr	Ar wo-rresoyterian Church

KFAC-19. Melody Hour.

KFWB-6, News, 6:15, Fantastic Facts, 6:30, Crosby Orch.
 KMPC-6, Saturday at Siz, 6:30.
 EAST Listening.
 EMTR-6, Hollywood Merry-Go-Round. 6:15, Spec, Events, 6:30.
 News, 6:35, Spec, Events, 6:30.
 News, 6:35, Spec, Events, 6:30.
 Goupel Hour, KGFJ-6, News, 6:13, Music, 6:30.
 Goupel Hour, Gal, Music, 6:43, Father Flynn, KFOX-6, News, 6:10, Sports, 6:15.
 Homes on Land, 6:38, Semi-Classi-cal.

- KGER-6. News. 6:30. Italian Jour-

- KFR.-C. News. 6:39. Italmo Jour- Innocent Bystander, 6:15. Frofit & Loss. 6:30. John B. Bunches. 6:45. Answer Man. KFSD-6. Song of Your Life. 6:30. News. 6:35. Whisting Parson. KGB-6. Innocent Hystander. 6:15. Little Concert. 6:30. News and Views. 6:45. Answer Man. KYOE-6. Innocent Bystander. 6:15. Frofit & Loss. 6:30. John B. Hughes. 6:45. Auswer Man.

7 to 8 P. M.

- / to s r. M. KFI-7. Uncle Exrs. 7:30, Grand Us Opry. EXA-7:15. Public Affairs. 7:39. Mers. 7:35. Ny reference Viss. 7:46. Million 7:35. Ny reference Viss. 7:46. Million 7:35. Ny reference Viss. 7:30. Second States of Sports. 7:30. Gold Orch. EECA-7. NEC Symphony Concert. KFWB-7. Joe Hernandez. 7:30. News. 7:45. Women's Conference. MPC-7. In the Air. 7:30. To ne MITE-7. I Am. 7:15. Spec. Events. KMTR-7. I Am. 7:15. Spec. Firents. KMTR-7. I Am. 7:15. M. Dr. Fi-field. KGFJ-7. Spanish Hour.

- KCFI-

KFOX-7, Pop. Records. 7:15. Semi-Classical. 7:30. Hawaiian. 7:45. Emery Deutsch. Emery Deutsch. KGER-7. News. 7:65. Holy Ghost Rally. KFXM-7. Children's Playhouse. 7:15. inside of Sports. 7:39. Mor-ton Gould.

KFSD-7:45, Healing, KFSD-7: NBC Symphony, KGB-7, Gabriel Heatter, 7:15, Inside of Sports, 7:30, Morton Gould, KVOE-7, Top Tunes, 7:30, Gould Orch,

8 to 9 P. M.

8 to 9 P. M.
EFI-S, Trath or Consequences. \$:30, Enickerbocker Flayhouse.
ENX-S, Martiare Club, 8:30. Mon-roe Orch.
KHJ-S, Hawaii Calls. \$:30. Callf. Melodies.
KECA-S. Hallett Orch. \$:30. Tune Out Time.
KFWB-S. Musical Comedy. \$:30. Gleadale Orch.
KMTK-S. Even That Never Close.
8:30. Eack Home Hour.
KMTK-S. Even That Never Close.
8:30. Eack Home Hour.
KMTK-S. Even That Never Close.
8:30. Laken Choure.
KFAU-S. Even That Concert.
KGER-S. Hawaii Calls. \$:30. Ave Maria Hour.
KGEN-S, Hauseii Calls. \$:30. Ave Maria Hour.
KGEN-S, Hawaii Calls. \$:30. Callfornia Melodies.
KVOE-S. Hawaii Calls. \$:30. Callfornia Melodies.
Yo 10 P. M.

KNX-9, Hit Parade. 9:45. Tito Guizar.

- KHJ-9, News. 9:15, Frost Warnings, 9:30, Martin Orch.
- KECA-9, Tune Out Time, 9:30. Unlimited Horizons.

Unlimited Horizons. EFWB-9, Let's Dance, 9:39, News. EFWB-9, Let's Dance, 9:39, News. EMFU-9, Memories in Melody. Special Events. EFAC-9, Eventng Concert. EGFJ-9, Jewish Hour. 9:30, Syn-consted Symphony. EFOX-9, News, 9:15, Dude Eanch. EFOX-9, News, 9:15, Dude Eanch. EFOX-9, News, 9:15, Hawai-lan.

KGER-9, News, 9:05, Church Call. 9:30, Music. 9:45. The Parson

9:30, Music, 9:45, The Farson Sava, EFXM-9, News, 9:15, Frost Warn-ing, 9:30, Martin Orch, MFSG-9:30, Sunday School Teach-

KFSD-0. Sports Forum. 9:15. Miller Orch. 9:30. Morgan Orch. 9:45.

urch. 9:30, Morgan Urch. 9:40. KGB-9. News. 9:15 Frost Warn-Ings. 9:30. George Bacon. 9:45. Martin Orch. KVDE-9. News. 9:15, Frost Warn-Ings. 9:30. Martin Orch.

10 to 11 P. M.

KFT-10. News. 10:15. Foster Orch. 10:30. Pasadena Civic Dances.
 MAX-10. News. 10:10. Music to He-member. 10:30. Tanner Orch.
 KHJ-10. Noble Orch. 10:30. News. 10:45. Harris Orch.
 KECA-10 Philharmonia.
 KEWB-10. Shaw Orch. 10:15. Bowl-ing Notes. 10:30. Contrasts in Rhythm

1 Am. 7:15. Spec. Events. -7. Christian Science, 7:15. A. Playround, 7:15. Three-Quar- -7. Spanish Hour. -7. Spanish Hour. -7. News. 7:15, Three-Quar- Time, 7:36, Do You Know?
 KFT-9. Sports Forum. 9:30. Berale Orch.
 Sports Forum. 9:30. Berale
 Sports F

KGFJ-10. News. 10:15. Mission Workers. 10:30. Music. KFOX-10, Boss Ballroom. 10:15, Hamilton Orch. 19:30. Wave Eid-ers. 10:45. Organ. KGER-10, News, 10:10. Bev. Gil-lette.

KFXM-10, Noble Orch, 10:30, News. 10:45, Harris Orch,

KFSG-10. Silver Band. 10:30. String Orch.

KFSD-10, Bonshu Orch. 10:20. Son-ders Orch.

uers wrch. KGB-10. Nohle Orch. 10:30. News. KFVD-10. Hank, the Night Watch-MEPUD-10. Nohle Orch. 10:30. News. 10:46. Harris Orch.

11 to 12 Midnight

EFI-11, News. 11:15, Nottingham Orch. 11:30. Marshall Orch. KNX-11. News. 11:15, Martha Nears. 11:30. Strand Orch. 11:55.

Mears, 11:30, Strand Orch, 11:55. News, KHJ-11, Harris Orch, 11:15, Dale Orch, 11:45, lalanders, KEWBC-11, Faul Carson, KFWB-11, Contrasts in Rhythm. 11:30, Let's Dauce, KMFC-11, Bight's Hawaiians, 11:15. Munic Night Shades. KMFT-11, Mesic, States, KGFJ-11, News, 11:15, Concert, KFXM-11, Harris Orch, 11:15, Dale Orch, 11:45 Lalanders, KFSD-11, Notingham Orch, 11:30. Fredde to Slumher, KFSD-11, Notingham Orch, 11:30. Marshall Orch, Orch, 11:30. Dale WFSD-11, Serpico Orch, 11:30. Dale

JANUARY 19, 1941

ALPHABETICAL LISTINGS

Editor's Note: All alphabetical listings before which appear a "Star" are those of popular programs of the Contest, Quiz or Offer type. The Stars have been included for quick reference by readers to these increasingly interesting programs which offer cash, merchandise, trips, and an almost innumerable variety of rewards for original thinking.

Against the Storm (lvory Soap) KFI, 8:15, a.m. M-P Agnes White (Participating) KFI, 3 p.m. M-F Album of Familiar Music (Bayer Aspirin) KFI, 6:30 p.m. Su Aidrich Fnmily (Jello Puddings) KFI, 5:30 p.m. F Aldrich Fnmily (Jello Puddings) KFI, 7:30 p.m. F Aldrich Fnmily (Jello Puddings) KFI, 7:30 p.m. F Alere Templeton (Alka-Seltzer) KFI, 7:30 p.m. F American of Honeymoon Hill (Cal. Aspirin, Haley's M-O) KECA, 12:15 p.m. M-F American (Thallenze (Challange Creamery) KEI, 9 p. m. M	
American Forum KGB, KFXM, KVOE, KHJ, 5 p.m. Su American Pilgrinage KGB, KFXM, KVOE, KHJ, 5 p.m. Su American School of the Air KECA, KFND, 11 a.m. Su American School of the Air KNX, KMPC, 8 p.m. M-F Antow 'n' Andy (Campbell's Soups)	
KFXM 6:45 p.m. W, Sa Arch Oboler (Oxydu) KFI, 11:15 a.m. M-F Araold Grimm's Daughter (Corn Kix) KFI, 11:15 a.m. M-F Art Baker (L. A. Soap Co., Stavick Jewelry Co., Suprenie Bakery, Comb Easy Co., Franco Soup, Coast Federal, Forest Lawn, Lyon Storage, Dina-Mite Food Co. KFI, 4 p.m. M, Tu, Th. F (Forest Lawn) KNX, 2:45 p.m. Su Art Linkletter (Roma Wine) KHJ, KV(DF, KGB, KFXM, 6:45 p.m. M, F Anst Jenny (Spry) KNX, 11:15 a.m. M-F	
Art Linkletter (Roma Wine) KHJ, KVOE, KGB, KFXM, 6:45 p.m. M, F *Ask-li-Basket (Colgate Dental Cream)	
1 *Ask-li-kasket (Colgate Dental Cream)	
Big Torsky (Kinst) Big Torsky (Kraft Cheese) Bishop & Gargole Biondie (Prince Albert Tobacco, Cameis) KNX, 5:39 p.m. M Bob Garred (Peter Paul Mounds and Ten Crown Gum) KNX, 5:45 p.m. M, W, Th, F	
Bookworm KHJ, 2:15 p.m. M-F Bowling Notes (Sunset Center) EFWB, 10:15 p.m. M-Sa Breakfust Clob EFCA, KESD, 8 a.m. N-Sa	
Burns and Alien (Spam) KECA, 4:38 p.m., M-F Burns and Alien (Spam) KF1, 7:30 p.m., M Calling All Cars KNX, 5 p.m. Su Calling All Stamp Collectors KF1, 7:30 p.m., M Carnation Conteated (Carnation Milk) KHJ, 5:30 p.m. W Charle McGarthy (Chase & Sanborn) KF1, 7 p.m. W Charle McGarthy (Chase & Sanborn) KF1, 5 p.m. Su °Chef Milani (Arden Darles, Wilson Ham & Bacon, Signet Salad KF1, 11:30 a.m. Su °Chicago Round Table KHZ, 2:15 p.m. M. FC Chicago Tonight KECA, 2:15 p.m. M. FC Church of Air KECA, 2:15 p.m. M. FF Club Matinee KECA, 2:15 p.m. M. FC Columbia Work Shop KECA, 5:15 p.m. Su Confeasions of a Corpair KHJ, 5:15 p.m. Su Confeasions of a Corpair KHJ KYOF KEYM	
Chicago Hound Table KFT, 11:30 a.m. Su Chicago Tonight KHJ, K10E, 6 p.m. M Church of Air KN, 10 a.m. Su Classic Hour (Packard Motor Car)KECA, 2:15 p.m. M, Tu, W, Th, Sa KECA, 2:30 p.m. F Club Matinee	
*Crime Doctor (Phillip Morris Cigarettes) ENX, 8 p.m. 8n Deart John (Welch Grape Juice) EF1, 8:15 p.m. 8n Death Vailey Days (Pacific Coast Borax) EF1, 8:30 p.m. F1 Posity for Happiness (Libby-Owena-Ford Glass) ENX, 8 p.m. 8n Poulbe Or Nothing (Feenandnt) KHJ, KGB, KFXM, KVOE, 8:30 p.m. M Pr. 1, 0; Milky Way Candy) ENX, 8:30 p.m. M Pr. I. Q. (Milky Way Candy) EF1, 10:45 a.m. M-F Drama of Youth KHJ, 3:39 p.m. 7n Easy Acces (Anacin Co.) EECA EFSD, 9 p.m. Ta, W. Th Eddie Albright (Log Cabin Bread, Battle Creek. Forest Lawn, Dr. Davis) EH4, 1:30 p.m. M-F Eddie Cantor (Ipana, Sal Hepatica, Minute Rub) KF1, 9 p.m. W Elmer Davis (Gillette Shave Creem) KF1, 6:30 p.m. 7a Everyman's Thealer (Oxydol) KF1, 6:30 p.m. Th *** State (Notert Co.) KECA, KFSD, 8:30 p.m. Th	
Easy Acces (Anacin Co.)	
Family Doctor KECA, 11:30 a.m. Tu, Th Fibber McGee & Molly (Johnson Wax) KF1, 6:30 p.in. Tu First Nighter KNN, 5:30 p.in. Tu Fitch Bandwagon (Fitch Shampoo) KF1, 4:30 p.m. Sn Fleetwood Lawton (McMahan's) KF1, 4:45 p.m. M. W. F	
Fletcher Wiley	
Fletcher Wiley KECA, 7 a.m. M-Sa Ford Sunday Evening Hour KNX, 11:30 a.m. M-F Foreign Policy Assn. KNX, 11:30 a.m. M-F Fred Allen (Texas Co.) KNX, 9 p.m. W Fred Maring (Chesterfield Cigs.) KFI, 8 p.m. M, Tu, Th, F Friendly Neighbors (Alka Seltzer) KFX, 11 a.m. W-F	

Fulton Lewis

 Pinformation Please (Lucky Strikes)
 Ext, 5:39 p.m. r

 Inside Sports (Bayuk Cigars)
 EKI, Köls, Tils p.m. Tu, Th., Ss

 Inside the News (Thrifty Drug)
 KER, 5:35 p.m. N-F

 Jack Armatrong
 KER, 5:35 p.m. N-F

 Jack Menny (Jello)
 KFI, 5:35 p.m. N-F

 Johns (Diter Wife (Freezone Kolynos)
 KECA, KFSD, 12:36 p.m. M-F

 Johnson Farnily
 Samme Coffee)
 KNX, 5:30 p.m. M-F

 Jack Bill (Macin, Bisodol)
 KECA, KFSD, 12:36 p.m. M-F

 Satiet Smith (Calumet Bake Poster, Swandown)
 KNX, 5:30 p.m. M-F

 Satiet Smith (Calumet Bake Poster, Swandown)
 KNX, 5:30 p.m. M-F

 Kate Kenth (Columet Bake Poster, Swandown)
 KNX, 5:30 p.m. M-F

 Kate Kenth (Columet Bake Poster, Swandown)
 KNX, 6:30 p.m. M-F

 Kate Kenth (Coramet Bake Poster, Swandown)
 KN JANUARY 19, 1941

RADIO LIFE

To Advertisers Interested in Reaching California's Keenest Audiences

54,000 Families Use a'Lot of Grocery Products

More than 90% of RADIO LIFE'S families, Mr. Coffee Roaster, buy some brand of coffee every week.

They use, every week, about 50,000 pints of cream, pounds of butter, cartons of eggs, boxes of soap, and 200,-000 or 300,000 quarts of milk.

If each of RADIO LIFE'S readers^{*}, Mr. Meat Packer, ate just one of your juicy frankfurters and one strip of your lean, savory, corn-fed bacon, the total length of their smiles, measuring from ear to ear, would be 28.6 miles. Or probably just a few inches shorter than your own.

With closely-watched profit margins and competition that never seems to take a day off, every dollar the grocery products manufacturer spends for advertising must PAY OUT in results.

*172.800, according to a recent "sample" survey. 40% of RADIO LIFE families are either buying or already own their own homes. More than 50% have radios in their cars as well as in their homes. Alert. ABLE-TO-BUY prospects for your product, your radio program. You need the MOST attention, the MOST dominance, the MOST responsiveness you can secure for your outlay.

RADIO LIFE offers the "clear-view attention" of 54,000 families at substantially less cost than it takes to get the same attention from the same number of people in other media's crowded advertising pages and segregated advertising sections.

And RADIO LIFE'S Vital Energy is a plus value that gives extra power to your advertising message.

54,000 families use a LOT of grocery products. The economical, the efficient, the surest way to start them using yours is through lowcost RADIO LIFE advertising.

CARL M. BIGSBY, Publisher

Boost Your Sales ... Build Your Radio Audience With Radio Life's **VITAL ENERGY**

Radio Life Is Published by Compton Printing Co., West's Largest Producers of Newspaper Color Work