NEWS BROADCASTS LISTED HOURLY! COMPLETE DAILY LOGS; HIGHLIGHTS

NOVEMBER 23-29, 1941

THE EAR INSPIRES THE PEN

Yoney Krulitz, Monrovia, Calif.

PAGE 2

Sirs: Will you kindly let this critic join other members of the "Radio Life Wailing Wall." I wish to direct my unkind words at the so-called soap-opera programs. The beatings that the characters in these "Emotional Jags" take should only huppen to Hitler.

For example, we will use the "Old Ma Jenkins" program (the old babe's a glutton for unhappiness). How an old dame can come up punching after her countless setbacks is a 20th century mystery. Whoever writes such tripe must do it in the bright and happy surroundings of a mortuary. To the constant listeners of these programs I wish to pass this tip. After each program as an outlet to your sadness read the obituary column in your newspaper. You'll find it mighty humorous reading.

mighty humorous reading. To Reader Krulitz is pointed out that tastes differ, that the theatre, of which Radio is 20th century's fastestgrowing offshoot, has long dealt with life's difficulties—for reasons deeply ingrained in what is usually referred to as human nature.—Ev.

Harry F. Kane, 3410 14th Street, Riverside, Calif.

Sirs: I am interested in your snappy little magazine. The department captioned "The Ear Inspires the Pen" is well conducted, affording a limited opportunity for complaints or praise. Here are some things regarding radio entertainment which I dislike:

I like the excellent classical music and some of the popular music being presented. If it were not for the radio people in moderate circumstances would not be able to hear this. I like some of the plays, not some of those presenting middle-class sex dramas. I like Fibber McGee and Molly and especially like Vic and Sade....

I dislike many of the radio "comedies" and comedians who are "not finny" as Molly says to friend husband. I detest the fashion some of them have in laughing at their own wisecracks. I dislike announcers who sell too hard. I disagree with Bernie Smith that sponsors of radio programs must be regarded as infallible because they pay for the programs. He might just as well say that we must not criticize utterances of newspapers which are owned by wealthy people, or matter presented by purely commercial sponsors on billboards.

brs on Diffuont(IS. Radio Life, no differently from the great industry which it describes in action, no differently too from other brunches of the Fourth Estate, assures Reader Kane the sunctity of his right to criticize, urges more, always hoping to find some that will be constructive.— Ed.

×

Mrs. B. Durr, 1412 W. 9th Street, Los Angeles, Calif.

Sirs: Is that the inimitable Haven Mc-Quarrie who used to have the "So You Want to Be An Actor?" program now on the "Duffy's Tavern" broadcast? I don't see how it could be anyone else as there is no one else with a voice and delivery like his. He is tops. Also, what has become of the Tommy Riggs and Betty Lon program? That was equal to Edgar Bergen's Charlie McCarthy act. I sure miss it. It was most enjoyable.

The McQuarrie is the same; Tommy Riggs, who made a host of friends for his last sponsor, may soon be on the oir again for another sponsor.—Ev.

\star

Nata Dean, 2009 Clark Lane, Redondo Beach, Calif.

Sirs: In comment on query in Radio Lifelines, want to say that we simply refuse to swallow the pretention that "Galen Drake" is other than Fletcher Wiley himself. Two persons may sound confusingly alike, but it just isn't believable that two persons would have the same tone of voice, the same pauses, same grunts, same "mike" tricks and habits, same presentations, etc., Even If we were faced with two who claimed

CURRENTLY:

THE EAR INSPIRES THE PEN 2
GENERAL RADIO NEWS 3
PROGRAM CHANGES 5
FRIENDLY GIANTS OF AIRLANES 6 By Maxine Finley
PRE-CASTS AND PRE-VIEWS 7 By Evelyn Bigsby
STU WILSON
RADIO LIFELINES10
DOCTOR OF HAPPINESS11 By Ryron Berkley
SHORT WAVE12 By Earl G. De Haven
CONSUMER'S CLUB
UNMECHANICAL MAC15
GAGS OF WEEK17
CONTESTS ON THE AIR
DAILY LOGS-
SUNDAY
MONDAY
WEDNESDAY
THURSDAY
FRIDAY
SATURDAY28

of recordings made in recent months, Mrs. Cugat, who is known to Thursday night NBC "Rumba Revue" listeners as Carmen Castillo, has just completed an album of her own—of romantic songs, for Decca.

★ ★ KFL, 7 p.m. Thurs.

Free Tickets

Would you like free tickets to a broadcast? It's easy and fun. Write down the best air-gag this week, clip this coupon, and send both with your name and address to Radio Life, 1029 West Washington boulevard, Los Angeles. Free tickets to a radio broadcast will be sent those sending in the best gags each issue.

RADIO LIFE is published weskly by Gompton Printing Company, 1029 West Washington Boulsvard, Los Angeles. Phone RI. 5282. Publisher, Carl M. Bigsby: Managing Editor, Vinson Vaughan, fog Editor, Hal Julian: Editor Woman's and Childran's Affairs, Evelyn Bigsby: Art Director, Willard Merrill: Short Wate Editor, Earl De Haven: Advertising Representative, Cuibreth Sudler, Phone FEderal 3154. Pestpaid Buberiptions 37.00 per vest of 52 yeares. Advertising rates may be had on application to the Business Manager. Single copies are 2c. Unsolicited material is sender's risk Radio Life assumes no responsibility for same. All rewittances should be by Postal Money Order, Express Money Order, er Check in favor of Radio Life. Curriency is sent at sender's risk. This issue is numbered Volume 4. No. 11. Enfare contents of this sender's nither permission strictly prohibited. Editorial Offices, 1558 North Vine street, Hollywood, Telephone **FEDENDE 5025**. Business and Advertising Offices, 1029 West Washington Boulsvard, Los Angeles. Telephone Richmönd 5265,

NEWS BROADCASTS29

to be these separate characters still we would refuse to believe it.

I am sure that I'd recognize Fletcher Wiley's peculiarities, grammatical errors and careless pronunciation even if it came from a whale's throat. I would not consider it Jonah's. No, Fletch, we just don't believe it!

To super-astite, super-dubious Listener Nata Dean is recommended further supercareful listening to super-Wileyish Galen Drake who is Wiley-trained in all details mentioned.—Eo.

\star

Mrs. C. W. Otey, 408 Santa Ana Avenue, Newport Beach, Calif.

Sirs: My "verdict" on your new streamlined page arrangement is "perfect." I've often wondered why it wasn't printed in this fashion. So much easier to find the programs. I buy the magazine as much for the reading articles as for radio programs. Keep improving!

Always alert to readers' desires, Radio Life is grateful to Mrs. Oley and others who approve new page arrangement, would be grateful too to learn from readers their nominations for subjects of forthcoming story features.—ED.

\star

Jane Bolin, 2743 W. 8th Street, Los Angeles, Calif.

Sirs: Since the new schedule many of my favorite programs come at the same time and 1 have to miss one of them, but I suppose there is nothing you can do about it. Would it do any good to write the companies? I'm sure it would not.

I do wish the announcers would sometimes substitute some other word for "first," or "but, first." Being a shut-in I listen to radio many hours a day and I always try to time out when I know that "but, first" is coming. It seems that they always shout it above everything else. But I like 'em anyway.

To Paragraph One: You're wrong, it would, To Paragraph Two: So do we. "NEWS MAGAZINE OF THE AIRLANES" BUDID TILE

NO OTHER MAGAZINE LIKE IT IN AMERICA

PAGE 3

NOVEMBER 23, 1941

RADIO: West * National * International

Fifty Men vs. Radio?

America paused last week to consider for the first time that but fifty men, fifty men at key spots along a coast-tocoast radio hookup, could virtually paralyze the industry as concerned network broadcasting.

They thought for the first time of the immensity of the power that could be wielded by so few.

They wondered what life, this life today, would be like without radio.

Actually, network broadcasting was being menaced not by any issue between broadcasting executives, broadcast personnel as familiarly known to the public. Issue so dramatically catapulted into prominence was one that involved the men who worked not with scripts, microphones, orchestras, but with cables, transmitters, antennae,—the monitor men, emperors of the control-room.

The Dispute: The union (Federation of Long Lines Telephone Workers) sought from the company (American Telephone & Telegraph) a 4 per cent wage increase, abolition of regional wage differentials. The company's position: They were willing to resume negotiations to prevent a strike, the union was unwilling unless the wage increase was guaranteed nationwide, immediate effectiveness--in ad-vance. Offered, said AT&T, had been increases totaling more than \$2,000,000 a year. The union's position: the strike vote had been cast after no action had been taken over a period of ten days in certifying the dispute to the Defense Mediation Board, Result: the union would strike unless either the Defense Mediation Board took over negotiations or AT&T guaranteed the wage in-crease demands in advance.

The Crisis: All-important is the job of monitoring radio's land line circuits for the AT&T. Monitor's job is to listen for outside interference on lines, set up circuits, make circuit switches, prepare remote pickup facilities. Without monitors network broadcasting would cease to exist, local broadcasting of special events would be sadly crippled. More, the strike would paralyze army and navy communications, the transmission of wire photos, and teletype news service.

But although a strike deadline had been set no American, no union leader, no executive believed there would be a strike. By week's end union and company alike had backed down from original truculence, beligerency, had begun search for ways not of conflict but of amity.

The issue, all saw, was bigger than union or company. America, freedom's stronghold, had need of its public communications for public enlightenment in a time of grave crisis. No American, in a showdown, would take from freedom's most powerful defender the voice that freedom's people needed, wanted so desperately to hear.

Boxoffice Twins

Mickey Rooney is a 20-year-old young man who has soared to highest eminence of box-office appeal by electrifying audiences with juvenile-lusty virility. Judy Garland is an 18-year-young lady who has skyrocketed to topmost pinnacle of ticket-selling power by tenderizing audiences with adolescent-wistful-simplicity. Together they make the Gold-Dust Twins of the entertainment world.

Last summer their enormous motionpicture following was pressed into radio service for the first time on the U. S. Treasury's summer program, "Millions for Defense;" radio listeners heard, yearned for more.

Now twice within the last fortnight they've gotten more, want still more, and a strange, new idea begins to tempt radio producers. First of two recent airings was "Babes in Arms" for Screen Guild Theatre, Nov. 9; second was "Merton of the Movies" for Lux Theatre Nov. 17; both were tried and proven motion-picture stories.

But strange, new, tempting idea lingering, waxing ever stronger is this: will entertainment world's Gold-Dust Twins provide for radio what motionpictures have long enjoyed—its first juvenile star-team? Audience reaction to the two recent airings is being closely checked. If favorable, motion picture's Gold-Dusters may become radio's Gold-Dusters, have a radio show of their own.

Courtesy Last

Long and ardently has Montana's Senator Burton K. Wheeler should dissidence with the Administration's foreign policy, provoking public, opinion to more than a breeze of interest. Last week he should dissidence with the nation's two largest radio networks, found on his hands a public clamoring of gale proportions.

The networks had refused the Senator's request for a half-hour's time between 9 and 10 p. m. on a Thursday night which sees the airlanes carrying some of the nation's top-Crossley shows, Bing Crosby, Major Bowes, Town Meeting, and the Senator was furious. Such programs, the Senator was advised, are never cancelled for anything less than a presidential address, and even the president always gave about two weeks warning; Mr. Wheeler had given none.

That, said the Senator, was not his problem. He wanted time. Being refused time, he demanded of FCC's Chairman Fly an investigation of network partiality against the America First Committee. To keep the records clear, Fly immediately obliged; actually, the facts as

Tempting producers with idea of building up a radio program to be all their own are Mickey Rooney and Judy Garland, who have scored two smash radio succeeses in the past forinight (see Boxoffice Twins).

right here in Southern California, Comes in a new, improved, economy tin that saves you money!

Monarch Coffee & Monarch Foods Famous for Quality Since 1853

ASK TODAY FOR MONARCH COFFEE and other

MONARCH finer FOODS

NOVEMBER 23, 1941

known throughout the radio industry will refute Wheeler's allegation.

As the tongue-in-cheek probe was launched last week a letter from America First's publicity chief to the manager of a New York network station manager appeared as evidence, proved likely to be of peculiar historical significance.

Wrote publicist Henry E. Moohery to WOR-Manager Al Josephy:

"I deeply appreciate your cooperation in trying to work out radio time for Senator Wheeler or Charles A. Lindhergh. The fact that we did not take the 30 minutes you first offered was entirely our fault, and I want you to know that I have never found you other than cooperative in all ways. With all good wishes, Henry Moobery."

Keep 'Em Listening

Uncle Sam, when he wants a job of public opinion done effectively, authoritatively, and done now, has come to depend heavily on radio. Recently the USO Broadcasts, currently the Treasury Hour, have done more to unify public opinion for their respective causes, say Washington brain-trusters, than any other single information vehicle.

But when time came to preview MBS' new "Keep 'Em Rolling" series two weeks ago, producer Arthur Kurlan felt time had come, too, to make some promises to keep 'em listening.

To publicity offices throughout the land and distributed thence to the nation's press went Arthur Kurlan's promise of things that "Keep 'Em Rolling" listeners would never hear:

Raymond Massey in a scene from "Abe Lincoln in Illinois."

Charles Laughton reading Lincoln's Gettysburg Address.

Burgess Meredith as a "typical young American" just "filling in" for the night as m. c.

Singers or actors making speeches about national defense, (or defense officials acting or singing).

An album of American music built around "God Bless America."

This week electrifying audience reception of Kurlan's well-kept pledge to originality had radio wise men deeply interested. Producer Kurlan had proved:

Patriotism, like any other theme, must be presented with maximum showmanlike ingenuity, inventiveness.

With Uncle Sam counting strongly on radio's power to keep 'em rolling, radio was now to loosen formal reserve of the past, go full out with out and out showmanship on patriotic programs to keep 'em listening. DLBS, 7:30 p.m. Sun,

Now You Know

Groucho Marx, who recently took such an undisguised pinking by repartee-expert Clifton Fadiman on "Information Please," is the most recent addition to ranks

of Hollywoodians trying to look happy in New York. He and Norman Krasna having somehow happened to write a play. Groucho this week piled shock upon dismay by threatening not only to produce it on Broadway but also to star in it himself. The play? Well, "It's about a guy who is, you know," explained Groucho before his departure, "trying to fix things up when things, you know, get sort of this way and that. He sees these lugs and these dames around there, and then he kind of dives in and goes on from there the best way he can." Gertrude Stein couldn't have done better. "Of course," Groucho added disparagingly, "this will, anyway, be sure, without all kinds of doubt, to make the play a hit."

Four R's

Dynamo of radio insight, enthusiasm, is Dorothy M. Lewis, Vice-Chairman of Radio Council on Children's Programs, New York City. On transcontinental tour since Sept. 1, Mrs. Lewis paused last week in Los Angeles to survey juvenile sir-offerings, study programs of women's organizations, foster a better understanding between radio and public.

To the point were tour gleanings shared with local educators. Disclosed Mrs. Lewis: education is now popularly dubbed the "four R's-readin', writin', "rithmetic, radio-yet surveys show only 6.7 of radio time is devoted to children's programs; several years ago in Europe the percentage of juvenile programs was 331's. Given as reasons for dearth of such programs were lack of proper sponsors, consequent lack of good writers, ill-advised criticism of programs on air by women's groups, making the adventure too hazardons.

Recommended Mrs. Lewis: write stations if you like programs (not just when you do not): listen, parents, to good programs and set an example for your children: develop your tact and ability to edit adroitly your children's listening; take courses in radio to pronote sympathetic understanding of objectives, problems, approach to radio readjustments; don't accept invitation to

TRAIN FOR RADIO. THIS IS AN ACTORS AND AUTHORS WORKSHOP, "NOT A SCHOOL", WHERE YOU WORK

under actual Studio conditions and showcase your talent on major station broadcasts. Applicants now being accepted. Listen KFWB 10:30 p. m. Sun. and KMPC 4:45 Tues. Info. GL. 6466 or come to studios, 1776 N. Highland Ave.

Offering unexpected resistance to San Franciscans in KHJs "Quiz of Two Cities" program recently was Vyonne Livingston, who paced her Los Angeles Southern Pacific team to victory (see Smart and Pretty),

THIS WEEK'S Time Changes

Physical Well Being-Sun., 10:15 a.m., KFL Looks at Books-Sun., 11 a.m., KFL

stores at books-runn, it billin faith
University Explorer—Sun., 1 p.m., KFf.
National Farm and Home-Mon. thru Fri., 3:30 p.m., KFSD.
John Gunther-Mon., 4:45 p.m., KFSD.
Flying Patrol-Mon, thru Fri., 5:15 p.m., KFSD,
Your Government Reports-Tues., 4:45 p.m., KFI.
Bob Garred, News-Wed., 7:15 p.m., KNX.
Federated Churches-Sat., 9:15 a.m., KECA.
Dr. Casselberry Sat., 10:30 a.m., KECA.
Naomi Reynolds - Sat., 10:45 a.m., KECA.
Who, What, Where and Whyf-Sat., 6 p.m., KNX.
Here's the Story-Sat., 7:15 p.m., KNX.
Hi Neighbor-Sat., 7:30 p.m., KNX.

broadcast unless you have something worthwhile to say.

Aptly evaluating radio (faults consid-ered) said Mrs. Lewis: "In America our air-way of life, a free radio, is something the richest man cannot buy, but which the poor man receives gratis."

Smart and Pretty

Long victors on popular KHJ "Quiz of Two Cities" program, San Francisco intellectuals last week were forced to pull in ears, concede defeat to pert, saucy drum-majorette Vyonne Livingston, who led her Los Angeles Southern Pacific team to victory over co-workers from the northern office. Rarely losers, the San Franciscans lead Southlanders for the season to date with aggregate total of 301/2 to 261/2, found Vyonne Livingston's stiff resistance unexpected.

But the smart and pretty drum majorette of S. P.'s employees band knew two things too many for them:

Benjamin Franklin was first U. S. Postmaster General.

If she were standing on North Pole and took one step backward, forward, or sidewise, she'd be going south. Kilj, 8 p.m. Fri.

Air News Local

Listeners long accustomed to getting from radio newscasts a great part of European, Washington doings, a lesser part of happenings around the corner, across the river, in the next town down the pike, are soon to be cheered with more equal parts of each. Press Association, Inc., radio subsidiary of Associated Press, announces expansion program to feature special hourly service of state and regional news over its 24-hour newscast wire.

Under new system, larger volume of regional news will be carried on PA newscast wire daily without interfering with transmission of news of general, national, international interest.

To prepare for new job RA Radio News Editor first brought radio news men familiar with various sections of the country to New York for concen-trated training in PA's radio technique. Now they are being assigned to key centers north, east, south, west, strategically located to draw from state-bystate news gathered and distributed by AP's 100 domestic bureaus, thousands of correspondents, for benefit of radio listeners.

Radio, covering local news, will be not only opening vast new field of service to listeners, will be also invading last unstormed stronghold of newspaperdom,

Radio for Army

No tyro as a morale-builder is radio (see Keep 'Em Listening) nor has radio left much to be desired as firm, ef-fective, moulder of public opinion. This week comes word of a new type of morale-building chore for radio in which morale in nation's armed forces is to be objective for first time.

Sanctioned and approved by Office of Chaplains, U. S. Army Department, is radio program to encourage writing of letters by folks at home to boys in army camps, 60 to 70 per cent of whom get too few letters from anyone,

Plan: Through publicizing activities of "name" stars of entertainment world it is hoped to provoke flood of letters from citizens at large to draftees, letters to be distributed by army chaplains to recruits heretofore letterless.

No commercial sponsorship being permitted, operations call for guest appearances before big-show microphones of trainees, possibly those selected as having written best answer to letter from stars of sponsored programs, the sponsors to get their products mentioned in other publicity to surround the campaign. KECA, KFSD, 8:30 p.m. Tues.

Quarter-Hour Boom

Survey of newest trends this week indicates one of radio's earliest favorites is booming back to popularity with microphone moguls, etherwave performers, sponsors.

Rarities as quarter-hour performers until recently have been Lanny Ross, Frank Parker, Jan Peerce, Now Raniona has joined ranks of quarter-hour warblers, as has Dinah Shore, Eddie Cantor show fixture and star of her own show as well.

Probably more significant is that the trend persists even into field of more serious singers. Emma Otero, famed Latin-American (Cuban) concert soprano, now doing a quarter-hour sustaining feature on an eastern hookup, is soon to he sponsored for nation-wide airings of Saturday evenings and continue a regular Sunday morning broadcast long heard and enjoyed in the west.

Boom in La Otero stock probably originates from more than a trend however. More likely explanation of her ascendancy is that the beauteous one is potent U. S. argument for well-publicised Good Neighboring to sister republies.

To these circumstances, Otero backers add facts that Emma Otero is Young and Beautiful, at home alike on concert stage or radio platform, predict for Emma Otero limitless future success to match past triumphs.

THIS WEEK'S New Programs Invitation to Learning-Sun., 8:30 a.m., Freedom's People - Sun., 9:30 a.m., KFL Great Pisys-Sun., 12 m., KECA. Sunday Afternoon Concert - Sun., 2 p.m., KFAC. Paet Finders-Sun., 5:45 p.m., KHJ, KFXM, KVOE. Front Warnings-Dally, 8 p.m., KFL America Federation of Yusicians — Mon., 8 p.m., KHJ, KFXM, KVOE. Rodriguez & Sutherland—Mon., 9:45 p.m., KECA. Theme and Variations - Tues., 11:30 a.m., KHJ, KGB, KVOE. George Abrains vs. Tony Znie-Fri., 7 p.m., KHJ, KGB, KFXM, KVOE.

Metropolitan Opera — Sat., 11 a.m., KECA, KFSD.

Saturday News Review - Sat., \$:30 p.m., KNX.

Song Time-Sat., 10:15 p.m., KNX.

Radio and Aviation Clasp Hands Across Continent in Service

HE SKIES of Southern California, in a fit of hysteria, wept and wept and wept, filling up rivers, stopping up roads, washing away homes and washing out communications. Then the sky turned beautiful and innocent, smiled down on the damage it had wrought, and waited for someone to make a survey of it.

Hundreds of thousands of anxious listeners, too, were waiting for that survey when NBC's Don Thompson made it. He was on the air . . . in the air . . . broadcasting from a United Air Lines Mainliner, piecing together the hitherto disconnected fragments of information, reporting the 1938 flood havoc in its entirety. With bridges out and highways impassable, aviation provided the only feasible, workable approach to the scene, the only complete perspective of it,

This incident is merely typical of the side-by-side play in which radio and aviation have joined forces to inform or entertain on occasions big or little, happy or sad.

Radio and aviation . . . these two are consins in the family of aerial conquistadores. One uses wings and the other doesn't. One carries Edgar Bergen from coast to coast in time for the other to carry his voice right back again.

For its most important service to radio, ayiation sticks to its business . . . transportation. New York, Hollywood, and program times—three items important to radio—won't move, so the talent must, and fast! Broadcasting from New York and making a picture in Hollywood at the same time, Orson Welles for months was whipping back and forth between the two cities, spending his weekends on the Atlantic Coast and weekdays on the West Coast.

Irene Rich was one of the first women to be awarded a "100,000miler" card by United, and she's held that card for a good many years. Naturally, the names of behind-thescenes men of radio who have shuttled east and west and north and south are legion.

Kate Smith likes to broadcast from the air, has done so a number of times over scenic spots without honoring any special event . . . flying is excuse enough for her.

Airline transportation is used in yet

Kate Smith, seen here with Svenguli Ted Collins, needs no special excuse to do air-going. At top, dance bands fly regularly to keep engagements; here Gien Gray worms up before take-off ture,

another way by radio. Entire casts are flown from city to city for a hypodermic change of scenes in broadcasts. Signal Oil's Carnival was moved en masse, Vera Vague et al, up and down the Pacific Coast for broadcasts in every major city, Jack Benny used as background for his broadcasts a flight to the east with his cast. News commentators like Fulton Lewis, Jr., fly frequently to familiarize themselves with developments in other parts of the country. Dance bands fly regularly to keep engagements.

Similar to the over-the-scene flood broadcast already mentioned was the CBS flight-broadcast of the forest fire sweeping over Topango Canyon and the Santa Monica hills, with flames destroying dry brush, trees and homes and rushing on toward more thickly populated areas. Roads were blocked for miles around, and once again aviation supplied the only means of reporting the disaster accurately. In such an instance, a flight can be of great help in aiding fire-fighters by getting a proper perspective on the scene.

Flight broadcasts are also used for happier occasions. Typical were the important, ceremonious opening of the Boulder Dam spillways and the dedication of the Metropolitan Water Project near March Field. Similar broadcasts have been made innumerable times throughout the United States.

Aviation is busier at playing supporting roles than taking the lead in radio programs, however. Spend an evening listening to the radio and you'll almost always hear a reference to an airline trip, plane sound effects, or the actual introduction of airline personnel or other aviation people.

Flying personnel have listener-appeal. Uniformed captains and stewardesses are frequently introduced at audience shows as guest talent. A good example of this is Captain E. Hamilton Lee, United's pride and joy and the world's No. 1 pilot, with more than 24,000 hours in the air to his credit, who is in constant radio demand.

Bob Hawk went all the way with aviation on a series of "Take It or Leave It" shows, flying from city to city for a change of program locale, broadcasting from the air in Los Angeles, and introducing the captain of the plane, Ed Hoy.

And so it goes for radio.

On the ground at La Guardia Airport, RCA officials and technicians shielded their eyes momentarily from the sun's glint on the silvery wings of a United Mainliner coming in for a landing. Passengers inside the plane leaned forward, watching intently. The landing gear came down, wheels skimmed over the ground to a smooth stop.

No routine flight was this. For the first time in history, airplane passengers had watched themselves land, had seen the entire procedure as it appeared to ground observers. They saw it in a television receiver installed in the front of the cabin compartment, which picked up the image of their landing as it was telecast from the ground.

Teamwork of the aerial conquistadores continues.

In this department are reviewed and commented upon what have been judged to be the most likely programs of interest for the week in which Radio Life is dated. It does not pretend to be all-inclusive. Reader-listeners are, as always, referred to daily highlights for other subjects of interest. It strives to be but another service to readers intelligently seeking extra aids to better listening.

Sunday, Nov. 23

MUSIC AND AMERICAN YOUTH - Student HEARD: Sunday, KFI, 8:30 a.m. (30 min.).

Winter series of a program which starts its ninth consecutive season, produced in conjunction with the Music Educators' National Conference. Featured are bands, choral groups, orchestras, glee clubs, and string ensembles of various school groups throughout the country.

*

GREAT PLAYS-Drams. HEARD: Sunday, KECA, 12 M. (1 hour).

Vehicle: John Millington Synge's "Playboy of the Western World."

*

NEW YORK PHILHARMONIC ORCHESTRA-Fine Music, HEARD: Sunday, KNX, 12 M. (90 min.). Guest Conductor: Artur Rodzinski.

+

SH.YER THEATRE—Drama. HEARD: Sunday, KNX, 3 µ.m. (30 min.). Guest Star: Rosalind Russell.

JACK BENNY-Variety. HEARD: Sunday, KFL 4 p.m., KECA, KFSD, 8:30 p.m. (30 min.).

The Jello gang jells a show around turkey and all the fixin's.

+

FITCH BAND WAGON-Popular Music, HEARD: Sunday, KFI, 4:30 p.m. (30 min.). Guest Orchestra: Claude Thornhill.

*

CHASE AND SANBORN-Variety, HEARD: Sunday, KFI, 5 p.m. (39 min.).

Guest: Dr. Albert Edward Wiggam, noted psychologist and author, who probably explores mind (?) of Charlie Me-Carthy.

FACT FINDERS-Informative, IEEARD: Sunday, KHJ, DLBS, 5:45 p.m. (15 min.). CAST: Hale Sparks,

New series produced in cooperation with the University of California, This is a turn-about of the quiz program idea. Listeners send in questions to Sparks, who air-replies with the information, giving books, periodicals, other sources of answer material. Commendable is educational value offering the listener information in which he is definitely interested, along self-educational fountainheads. Entertainment is not slighted, during the program, as considerable fun passes between the fact-detective and show announcer presenting the questions.

\star

FORD SUNDAY EVENING HOUR-Fine Music, HEARD: Sunday, KNN, 6 p.m. (1 hour).

Guest Artist: Lily Pons; Guest Conductor: Eugene Ormandy.

THE OPEN FORUM-Current Discussion. HEARD: Sunday, KFAC, 7 p.m. (1 hour), SPONSOR: Floyd A. Mien & Co.

Mel Uhl was originator of the forum and has produced it since its beginning. Program aims to present free and open discussion of questions of a controversial nature, stressing topics of local or national interest at the moment. You might dial if in thoughtful mood Sunday night.

+

SHERLOCK HOLMES-Mystery, HEARD: Sunday, KFI, 7:30 p.m. (30 min.).

Vehicle: "The Hindu in the Wicker Basket."

\star

DEAR JOHN-Serial Drama. HEARD: Sunday, KECA, KFSD, 9 p.m. (15

min.). Excitement is interjected into this CINNAMON BEAR-Children's Program. HEARD: Monday-Friday, KECA, 4:30 p.m. (15 min.), SPONSOR: Downtown Business Men's Associa-

tion. For the third consecutive year, this series of Christmas programs is being presented telling the adventures of Judy and Jimmy Barton with Paddy O'Cinnamon in Maybe-Land.

*

WHOA BILL CLUB—Children's Program. HEARD: Monday-Friday, KFAC, 5:30 p.m. (30 min.). SPONSOR: Bullocks.

Whoa Bill Club is now in its 10th year on KFAC. Mothers and children alike find it interesting and helpful in building character in youngsters from 8 to 12. Every Friday a studio party is given. If your child is forlorn, you might try tuning this program to stimulate interest in other boys and girls and Whoa Bill

* SPOTLIGHT BANDS—Popular Music, HEARD: Monday-Friday, KHJ, DLBS, 7:15 p.m. (15 min.), Saturday, (30 min.).

Schedule for week: Monday, Bob Chester's band from New York; Tuesday, Gene Krupa, New York; Wednesday, Raymond Scott, Boston; Thursday, Glen Gray, Boston: Friday, Frankie Masters, Philadelphia; Saturday, band rated tops by recording sales during previous week.

Those sweet notes go in one ear and out the other, but Prof. Kay Those super holes of the one can and one in the rest singing proteges. Dorothy Duan and Trudy Erwin, In addition to NBC's Kollege of Musical Knowledge vocalizing, the girls have appared with Kay on Matual's Spotlight Bands program. See Pre-Cast this page.

serial drama. Faith Chandler (Irene) is now in war-torn England, searching for her sister, who has disappeared.

*

WHAT'S IT ALL ABOUT-Educational, HEARD: Sunday, KNN, 9:30 p.m. (30 min.).

Topic: Economic Requirements for a Permanent Peace.

* *

Monday, Nov. 24

IN CARE OF AGGIE HORN-Seriai. HEARD: Monday-Thursday, KECA, I1:45 a.m. (15 min.). CAST: Harriet Allyn (Aggie), Ian Keith, Roger de Young, John Goldsworthy.

New serial about Aggie Horn, a swashbuckling, breezy lady fresh from Montana, who moves into Chicago to put city slickers in their places.

SID SUTHERLAND-JOSE RODRIGUEZ-News. HEARD: Monday-Friday, KECA, 9:45 p.m. (18 min.) SPONSOR: Nassour Bros. Tollet Goods.

Re-instatement of two glib, dynamic newscasters who have been off air lanes for a few weeks.

*

KMPC'S DOGWATCH-Music, News, HEARD: Monday-Saturday, KMPC, midnight to 3 a.m. CAST: Paul Scott, Charles McKinley; Al Morris, new smith.

News bulletins from United Press at 12, 12:50, and 2 a. m. New program, with recorded music and repartee interspersed.

* * Tuesday, Nov. 25

SOUTHERN SCHOOL OF THE AIR - Educa-HEARD: Tuesday, KHJ, 11:30 a.m. (30 min.).

Second half of the 30 minute program (Continued on Page 9)

If he's funny, don't give him any credit; it's perfectly effortless. Since neither Wilson (left) nor his colleague, McTurntable, is an admirer of the other's art, situation shown here is reported as being frequent.

Stu Wilson

IS GONNA GIT YA --If Ya Don't Watch Out

By Helen Gurley

Got a Birthday or Anniversary Soon? Here's Your Man!

for heaven's sake get up, breakfast is ready!" Suddenly there's a loud blast from the

radio that amazes mother and brings Harold bolt upright:

"What's the matter lady? Can't cha get the big pantywaist up? H-m-me! Well, did you ever try the ice cube cure? Oh, sure,—you just empty a tray and let him have it; no, lady, not the tray—the stuff in it. Hey, YOU, get out of that bed!"

All right, folks, let's leave Harold now. He's wide awake and wondering what's happened. Let's go next door where nineyear-old Joan and her mother and father are already at breakfast. Little Joanie is very excited about something; there is a most remarkable glow in her eyes and she can't seem to concentrate on her morning vittles.

"Now, Joan," says her mother, "even if it is your birthday you can drink your orange juice. And don't try to hide your oatmeal behind that vase of flowers."

"But, mama," protests Joanie, "I'm too excited to eat anything. Stu Wilson's gonna tell everybody about my birthday in just a minute. Are you sure you got the right time and the right address and the right day and . . . "

"Of course, she did." papa interrupts, "Now just hold — say-wait a minute—here it is—." Pop sounds a little excited himself. And here comes the voice again, so listen:

"It seems that over in Altadena there's a blue-eyed blonde . . . hey, McTurntable, bring out the blue-eyed blonde's bell. Her name is Joan King and she's nine years old today. Draggin' one foot in the grave, but anyway, Joan, happy birthday, and it says here that if you've been an extra good girl, you can follow the string that's tied to the door knob of the hall closet, and at the end you'll find a red and green alligator. You don't think so? Well, just you go and see for yourself."

Were you listening? Okay, folks, just one more trip. This time we go out to the boulevard intersection two blocks away. There's a certain guy driving a certain car that we're going to listen in on. Ready? Okay, listen:

"Hey, you jerk! Why don't you move that junk heap off the road. This is sure a fine time to make a left hand turn. Here I am twenty minutes late to work already. Besides that there was something I was supposed to remember today,—invoices, let's see, or—." And again that certain voice blasts out, over the auto radio, and the guy we're listening to thinks its an earthquake or something. Listen:

"Say, out there, if anybody just pulling into the La Brea-Sunset intersection sees a fella in another car who looks mighty worried about something, it's probably that guy who forgot that this was his 12 monthsaversary,----yep, his wife writes in that be'd better send out those invoices today and he'd better bring home a little remembrance too if be knows what's good for him."

Still listening? Okay, folks, that's all there is. You have now met Stuart R. Wilson, the guy who gives out with Rise and Shine over K11J every morning at 6:00 in the ayem but Sunday morning. If you've never heard a program done without a script this one ought to be interesting. The only paraphernalia Stu takes to Studio Five each day is a daily round-up of letters, any number of bells and gadgets, and occasionally a couple of toothpicks with which to prop his eyes open.

Stu hasn't an inhibition to his name and by the same token if he's funny don't give him all the credit because it's perfectly effortless. If you laugh it's wonderful. If you don't it's okay too, because Stu doesn't know anything about it; McTurntable is his only visible audience and McTurntable wouldn't crack a smile if you tickled him soundly up and down all 24 ribs.

There isn't any transformation when Stu takes the air. He looks exactly like he sounds, and he sounds as though he were having the time of his life. He usually is. You'll be ready to give solemn oath that he personally uses his sponsors' products,—nobody could sound that enthusiastic about quality and quantity unknown.

Safely preserved in his desk are offerings from radio friends, countless caricatures of announcers, valentines, a set of false teeth complete with screws and a note which reads, "Now I guess you can't say your upper plate slipped when you muff up a commercial. You ain't got no excuse no more!"

Serious? Yes, he's serious about the letters you people write him. He reads them all personally and answers those asking for advice or information. Of (Continued on Page 10)

PAGE 8

Vivacioas star of motion pictures, Rosalind Russell, makes guest ap-pearance on CBS's Silver Theater, Sunday, Nov. 23, See Pre-Cast this page.

Recent addition to cast of CBS's Family Hour is Sterling Holloway, who injects homespun humor into this spiendid program starring Gladys Swarthout and Deems Taylor.

Jimmy Durante will star in the Billy The Jumba." to be heard NBG Tuesdays at 6:30 p.m. in serial form. PAGE 9

Week's Pre-Casts Pictured

(Continued from Page 7)

on Tuesdays, Nov. 25 through Dec. 16, is devoted to "Prehistoric America" featuring Dr. Charles E. Snow, university archaeologist.

*

NBC SYMPHONY ORCHESTRA-Fine Music. HEARD: Tuesday, KECA, 6:30 p.m. (1 hour).

Leopold Stokowski conducts fourth and final of his fall series, He returns to the podium next March.

*

THE CALIFORNIA STORY TELLER-Historical Narrative. HEARD: Tuesday, Thursday, KHJ, 9:15 p.m.

(30 min.). CAST: Ray Lewis, narrator. SPONSOR: Yellow Cabs.

This is a new series of interest, featuring stories of California history.

* *

Wednesday, Nov. 26

BIG TOWN-Drama. HEARD: Wednesday, KNX, 6:30 p.m. (30 min.). Vehicle: "Griswold Graveyard." Steve Wilson investigates disappearance of two men near the cemetery.

KAY KYSER-Kollege of Musical Knowledge. HEARD: Wednesday, KFI, 7 p.m. (1 hour).

Ole Prof. Kay is back in Lil' Ole Hollywood after "that's - righting" folks back east.

×

ROMANCE OF THE RANCHOS - Historical HEARD: Wednesday, KNX, 7:30 p.m. (30 min.).

Scheduled previously, the romance of Rancho San Francisco (Newhall) is tonight's drama.

1

DR. CHRISTIAN-Drama. HEARD: Wednesday, KNX, 8:30 p.m. (25 min.). Vehicle: "Ring Around Rosie", the adventures of Rosemary Varden, high school coquette, and her beaux.

Thursday, Nov. 27

RCDY VALLEE-Variety. HEARD: Thurs., KECA, 7 p.m. (30 min.). Guest Star: Jimmy Durante.

STANDARD SYMPHONY-Fine Music. HEARD: Thursday, KHJ, DLBS, 8 p.m. (1 hour).

Conductor: Ferde Grofe; Program: Light Cavalry Overture, Suppe; Tabloid Suite-Sob Sister, Grofe; Porgy and Bess, --Selections, Gershwin; Samson and Delilah-Bachanale, Saint-Saens; Mastersing-ers-The Prize Song, Wagner; Minuet in C, Beethoven; Mississippi-Father of Waters, Huckleberry Finn, Ole Creole Days, Mardi Gras, Grofe.

* • ★

Friday, Nov. 28

FIGHTS HEARD: Friday, KHJ, DLBS, 7 p.m. to con-clusion.

George Abrams vs. Tony Gale, 10 rounds in Madison Square Garden.

* *

(Continued on Page 10)

Vividiy demonstrating life in a typical American family, "The Bar-bons," ore Dick Holland and Jane Webb, youthful stars of the NBC verial.

Artur Rodzinski, distiaguished con-ductor of the Cleveland orchestra, directs New Yark Philharmonic Sym-phony on Sunday, Nov. 23, over CBS. See Pre-Cast this page.

Beauty with a voice is Marion Claire. heard in Muzhal's Chicago Theatre of the Air Saturday nights (See Pre-Cost, Page 10.)

3.2

Story of the Week: You can tell 'em but you can't make 'em believe you: A woman called the NBC studios last week after the "Thin Man" broadcast and asked to speak to the actor playing the part of Asta, the dog. When Gilbert Mack dutifully answered the call the woman inquired, "Are you Asta, the pup?" "That's right," answered Mack. "Well, I'll be-,," said the woman, and hung up the receiver.

 \star

Try It Out on Friend Husband: John Nelson, narrator for the KNX bargain program "Today's Best Buys," established a new record recently when he managed to put an even sixty choice items on the air. For the eleven minutes Nelson is on the air during the fifteen-minute program, he had to read on this particular night at the rate of five and one-half bargains a minute. In time tests he has read as high as 485 understandable words a minute.

*

* *

Add Thespian Tumbles: Sound-effects men have only two hands as Ray Johnson, actor, learned playing a scene on a recent "Myrt and Marge" program. While the gimmick operator was busy creating the sound of horses' hooves, Jim was required to create his own sound of falling, posterior first, from a horse. He obliged with the intentional brodie, managing to create a realistic, bottom-bruising thump, returned to the mike sufficiently winded to realistically sob with pain.

Football Notes: A friend was telling Ray Block, the "Crime Doctor" maestro, about how his college class had hired a special railroad car to go to a football game, "We had one extra upper herth and we kept our 'refreshments' in there," the old grad declared. "Ah," retorted Block airily, "the berth of the booze!" Next time you meet a football coach tell him for me to try watching a broadcast of Phil Spitalny's "Hour of Charm." No complicated backfield shift excels for precision the measured movements of the girls from one side of the stage to the other, shifting harps in the middle of a number, moving mikes, dashing from the chorus platform to their own wind or string sections.

> * \star

Gags of the Week: Ezra Stone, radio's "Henry Aldrich," says he's writing a football play entitled "Boy Meets Goal." Frank Fay reports that instead of using barbed wire, the Russians are entangling the foe in RED tape (get it?) Fay, who considers himself quite a philosopher, writes us from New York that the popular expression, "It's just what the doctor ordered," has big possibilities. Here are some of his ideas on what the doctor ordered for certain well-known people: Columbus, an ocean voyage; Napoleon, a complete change of scenery; James Boys, horseback riding; Al Capone, rest and seclusion; Lady Godiva, sun baths; Hercules, plenty of healthful exercise: Midas, a gold filling; Cinderella, early retiring; Dante, warmer climate; all headlined gunmen, electric massage.

* *

Bottomless Beginning: An actor new to radio was applying for an audition to Jack Johnstone, director of the Sunday "Crime Doctor" program. The director program. The director told him he needed more experience, should look for smaller parts. "Oh, I'm perfectly willing to start at the bottom," replied the actor aniably, "but I've looked and looked and can't find the bottom.". . James Melton, the singer, wanted to make a 'phone call but the only booth was taken by a man who kept talking—and talking. Jimmy finally turned to a friend and said, "You'd think IIE was the star of the "Telephone Hour'."... 'Mericán Telephone and Telegraph, by the way, has just sent out an inter-office memo to employees advising: "Write, Don't 'Phone!"—in order to discourage long distance calls. . . . Wonder what ever happened to the Yahbut and Cheerily team? . . . At a premiere rehearsal, sponsors, agency men and advice giversouters usually crowd into the control room from whence they appear pretty grimvisaged to those working at the mike.... Getting ready for a recent "Johnny Presents" chore, Una Merkel coined one that will probably stick. Looking across the stage to the forbidding faces behind the control room glass, quipped Miss Merkel, "What is THAT,---the death watch?"

★

Radio Censors Magazines: Reports began to circulate this last week that several radio stations have begun to look with fear upon the sales copy put out by monthly magazines for their advertising announcement campaign. Some of the stuff is said to be couched in such "informal" language that a few broadcasters have been wondering how soon somebody will do the attention-calling act, with a resulting crackdown from the Federal Communications Commission. The sooner the better,

Memo to My Overworked Secretary: For the first time in his radio career Orson Welles is considering working before a studio audience. His sponsor is said to have wanted "live" audience reaction. What with some other rumors being heard, think there's a story behind this. See what you can get on it by next week.

Week's Pre-Casts

(Continued from Page 9)

Saturday, Nov. 29

FOOTBALL-ARMY-NAVY. HEARD: Saturday, KFI, 10:45 a.m. to conclus-ion.

U. S. soldiers and sailors, no matter where they are, get a complete radio description of this football classic when Bill Stern reports the game via the Red network, international shortwave network stations, and five short wave radio stations carrying play-by-play account to Europe, Asia, Africa, and the Western Hemisphere from Alaska to the Straits of Magellan.

*

METROPOLITAN OPERA. HEARD: Saturday, KECA, 11 a.m. (approx. 3 bours) SPONSOR: Texas Company.

Beginning of a 16 week opera series broadcast direct from the Metropolitan Opera House in New York.

FOOTBALL—STANFORD VS. CALLFORNIA, HEARD: Saturday, KECA, 2 p.m. (3 hours),

Broadcast from Palo Alto.

\star

FOOTBALL-U.S.C. VS. WASHINGTON. HEARD: Saturday, KHJ, DLBS, 2 p.m. to con-clusion.

Airing from Los Angeles.

*

SATURDAY NEWS REVIEW. HEARD: Saturday, KNN, 5:30 p.m. (25 (min.).

Bob Garred in a new series designed to sum up the week's events.

CHICAGO THEATER OF THE AIR-Operetta. HEARD: Saturday, KHJ, DLBS, 10 p.m. (75 min.).

Vehicle: Gilbert and Sullivan's "Mikado"; Stars: Marion Claire, Attilo Baggiore.

(Continued from Page 8)

course, 6 a. m. is a little early for some folks, so you can get your taste of the Wilson personality with Norma Young on the Homemaker's Club, 12:15 to 12:45, Monday through Friday, and on the Quiz of Two Cities on Friday nights at 8.

When you've listened once you'll prohably listen again. There's a certain in-fectiousness about the guy that is more than a little likely to haunt you,-because there are very few times in anybody's life when they're not willing to sit in on a conversation with someone who's obviously enjoying himself. And next time you wake up with a grouch around 6 a. m. (who wouldn't at that hour!) remember to tune in KIIJ,--because Stu Wilson's gonna get ya if ya don't watch out!

He's Different

Ezra Stone can prove that in real life he's not like Henry Aldrich. He has saved his report cards for grammar and high school and there isn't one in which he hasn't received excellent grades.

* * Thurs.

Of Happiness, A. D.*

(*On Active Duty)

By BYRON BERKLEY

Not Only in River's End Do Folks Place Their Trust in Him

O YOU can't take it! You're convinced these sugary guys with their angelic dispositions who spend their whole lives heroically helping people out of heart-breaking scrapes that

that could never happen anyway are more than slightly phoney. You say its just so much hokum dreamed up to hull the good old proletariat into an absurd sense of false well-being. You say most people mind their own husiness—and it's a darned good thing they do. Well, apparently you've made up your mind, and don't get us wrong,— we're not going to sell you anything. All we want you to do is to meet one of these perspiring pollyannas face-to-face, the way we did the other day, and tell him what you think of him and his kind. You ought to enjoy doing that. Here's your big opportunity to get it off your chest. Sure, we'll let YOU do all the talking.

Ready? All right,—Mr. Hersholt, this is Mr. Disgusted Listener, — Mr. Listener, this is Mr. Jean Hersholt . . . he plays Dr. Christian in the CBS feature. Anything you'd like to ask Dr. Christian pardon me, Mr. Hersholt?

"Yes," you say, ."Mr. Hersholt, don't you vourself feel how sticky some of your stuff is now and then? YOU know people have to solve their own problems, face life themselves. Don't you think you're doing 'em an injustice when you teach 'em that someone else is sure to come along to straighten things out?"

"That, Mr. Listener, depends," replies Hersholt softly, blue eyes twinkling humorously, "on what your problems are." He pauses, probing you carefully. Then, "You see, Dr. Christian doesn't take things out of people's hands. He only

What little free time is left over from his strenuous professional schedule and many philanthropic activities is devoted to Jean Hersholt the book-collector, and to Jean Hersholt the skilled portraitist of other stars in the entertainment firmament.

Four evenings a week he devotes to being the Jean Hersholt that is the inspiration of millions.—the best friend they ever had....

shows them that they DO have the power to face their problems."

"How!", you snap back, "if a man is jobless, broke, what he needs is a job; if his wife has left him because of it, what he needs is someone to have faith in him."

"That's what 1 mean," interrupts Hersholt intensely, "and how do you find faith,—by having faith. If you don't believe there's a chance for you, there just isn't a chance. Money? Of course money is not everything. One episode was built up around a poor but happy family that suddenly found itself rich—and unhappy. The problem for Dr. Christian was not to show 'em how to spend their money, but to show them that even money could not increase the happiness they'd always had in the past. In the end, each of the characters discovers that the thing that is wrong in the family is that they hadn't trusted each other. . . . "

"So," you finish bitterly, "after YOU show them what's wrong—mind you, you HAD to show them what was wrong,—then everything was all eggs in the coffee."

"No, put it this way," Hersholt says slowly, deliberately, "if I hadn't shown them how simple their mistake was, they might have gone on thinking that the problem could never be licked. As it was, I encouraged them to try. That's all I personally, want to get over to my audience,—that if they try, if they are sincere, if they are willing to treat the other follow with as much fairness as they (Continued on Page 15)

RADIO LIFE

There comes a time in the lives of all men, when they must speak to their youngsters about the facts of life. That time has arrived for me. It is not an easy task, let me assure you. It is one that I have put off for a long time. But when duty calls, let it not be said B. Smith was found wanting.

The boys in this case are really old enough to know better. They are Jack Benny and Fred Allen and Bob Hope and a few others who will know what I am about to say.

Which is this:

For the past year or so, some of our better comedians have been wont to let a few "cute" remarks slip into the mierophone. Not dirty, nor vulgar, not even objectionable. But so close to the borderline as to be almost on the shady side. I've laughed at these remarks as loudly as my neighbor. And so have you. In many cases, they were really funny, But danger lies ahead unless a line is definitely established.

*

These borderline gags will lead to censorship, in one form or another, unless they are carefully edited. Do we want the nation's press to begin a campaign against a "dirty" radio? I should say not. And do we want the Legion, the Federation of Women's Clubs, the religious leaders of America to begin a campaign to clean it up? Absolutely not.

 \star

But I have good reason to believe some of these groups are preparing a campaign. Such a thing would not be good for radio or for anyhody connected with radio. There's only one answer. Beat them to the punch by using a little com-mon sense in good taste. Watch your gags, boys, or you'll have a literal gag

everything expensive cleaners will clean, safer and better. Bobrick's is full strength as aiways. Sold everywhere in cushiongrip bottles.

WORLD ON YOUR DIAL By Earl G. De Haven

IN spite of wails and lamentations set up by other short-wave columnists in current radio publications over reported absence of "Radio Center, Moscow" from the 15.18 Mc, frequency, RADIO LIFE'S Listening Post and observer remain nonchalant and unperturbed over this supposedly "grave" situation. News from the Soviet Union is reported as "at a premium" this week with even "official" short wave observation stations "hard put" to "get Moscow direct." All this leads up to the observation that elaborate set-ups and a literal "battery of latest model receivers" have their drawbacks.

Months ago RADIO LIFE'S Listening Station found the 15.11 Mc, frequency to be the most reliable of all those frequencies employed by "Radio Center" for the dissemination of news and talks, as well as musical programs. Agreed-that there is plenty of interference on 15.11 Mc, we have still had a far greater measure of success in copying news items, Official Soviet War Communiques, and educational features on that spot than was ever enjoyed on the "lamented frequency" of 15.18 Mc.

Flatly refusing to ever "view with alarm" this or any other situation or condition of reception in the realm of Short Wave Radio, RADIO LIFE'S Short Wave Editor cannot pass up this opportunity to "point with pride" to our achieve-

attached to your speaking equipment, And I'm not kidding.

I've noticed several out and out borderline gags on the air in the past seven days. On at least one occasion, the net-work was forced to shut off the microphone in order to spare the listeners an obvious nasty crack.

I know that when the lads mentioned see this, they will immediately point out that I am an old woman, barking up the wrong tree, etc. Okay. I can take it. But it is for their own good, for the good of radio in general and surely for the good of the American system of broadcasting.

It's a sporting proposition, boys. How about it?

ments in short wave "dial twisting" during the past ten years.

Located in southwest Los Angeles, in MOST HUMBLE AND UNPRETEN-TIOUS dwelling, RADIO LIFE'S Official International Short Wave Listening Station functions quietly but EFFECTIVE-I.Y. Receivers in use are TWO-one a 21-tube MASTERPIECE VI (Custom-Built by McMurdo Silver and no longer manufactured); the other a 7-tube Silvertone about 5 years old. No elaborate. special antenna system is in evidence (much to the surprise of those who have paid us a visit), the reason for this being to report ALL stations under conditions that are actually BELOW THE AVERAGE for ALL LOCATIONS as a whole. Obviously then, when a station is reported in WORLD ON YOUR DIAL the owner of a low-priced all wave or short wave receiver should be able to tune it in.

As a further handicap, the RADIO LIFE Listening Station is in one of the noisiest spots (so far as static-manmade and natural is concerned) in the city of Los Angeles. And more yet, the location is in an area rated as one of "low signal intensity." That's all in the way of hindrances, and quite enough I'm sure our readers will agree.

No great collection of VERIFICA-TION CARDS hides the wallpaper at this Listening Station, yet year in and year out RADIO LIFE'S Listening Station reports stations on short wave frequencies more accurately as to strength of signal and correctness of schedule than those in IDEAL locations with 1941 model receivers. (This statement is made without fear of contradiction). EVI-DENCE? Yes-a few cases in brief review: XGBD Shanghai, China was reported by only one other listener in entire U. S. A. while in operation; HCJB "Voice of the Andes" in Quito, Ecuador praises reception reports and publicity both by letter and acknowledgments over the air; highly prized letter from Fung Chien, Director of Short Wave Broad-casting for XGOY in Chunking—official station of Chiang Kai Shek, MTCY "The Voice of Manchoukuo" sends exceptional letter acknowledging reports, sends special set of Manchoukuo Postage Stamps, and expensive hand-embroidered pillow tops, MTCY likewise adopts suggested That Charms You." Finally, but by no means least—RADIO LIFE'S International Short Wave Listening Station has just received an EXCLUSIVE STORY-WITH PHOTOGRAPH (only one ever sent to United States) on a station that has been much discussed in short wave magazines and bulletins in the past year. This story, to appear exclusively in RA-DIO LIFE, will settle a controversy about the station in question.

Concluding this "tooting our own horn" article, RADIO LIFE'S Listening Station and observer, is happy to be of service to short-wave Reader-Listeners of this magazine and shall strive in future to surpass past efforts, bearing in mind ALWAYS your greater enjoyment and listening pleasure.

×.

SUNDAY DINNER FOR EIGHT a la AI Pearce

Fruit Cocktail a la Wen Niles "The Starter" Tomato Soup a la Kitzel "Could Be" Celery a la Margaret Lenhart "With Heart" Deviled Chicken a la Audrey Pearce "The White Rose" Eggplant a la Mel Blanc "It Isn't" Beans a la Bob Cannon "The Guy with Few Words" Salad a la Felice Green "The Secretary" Butter Ball_Rolls a la Andy Devine "The Mayor" Demi Tasse a la Script Writer "The Musketeers" Dinner Music a la Lou Bring "Your Orchestra"

Recipe for Celery a la Margaret Lenhart

2 buuckes celery	8 Pecans, Budget Pack Brand
2 ounces Roquerort cheese	4 tsp. salt
11/2 ounce package cream cheese	¹ ₄ tsp. Gravy Master
4 thsps. mayonnaise	Few drops Tabasco
8 California olives minced verv	fine

Separate the celery in branches, cut the tops off. Wash and remove all the leaves from the coarser stalks. Then place them in cold water with plenty of ice, to get the stalks leed and crisp. While the stalks are getting childed, mix Roquefort, cream cheese, mayonasise, minced olives, minced perans, the Gravy Master, salt and Tabasco. Mix until all ingredients are well blended. Soon as celery is well chilled, drain and dry it on a tea towel. Stuff it with the mixture, put it on 2 celery platters and put it in your refrigeration so it will be nice and crisp when you serve it.

Recipe for Deviled Chicken a la Audrey Pearce

2 frying chickens-4 lbs. each	u 2½ tsps. salt
1 cup butter	I tsp. pepper
3 thsps. Worcestershire sauce	3 cups bread crumbs
2 tsps. dry mustard	3 ₈ cup sherry wine
1 tsp. Gravy Master	

Clean chickens and disjoint them. Wash well and dry the pieces on a tem towel. Mix all the sensoning, the butter, and the sherry, by putting them in a double boiler until all melted and mixed. Dip each piece so the butter sauce will spread on. Put them in a Dutch oven, cover with bread crumbs. Cover with lid, and let bake until the chicken is done. Serve with the sauce.

Recipe for the Sauce

8 ti	bsps. butter	- 14	tsp.	. peppe	r
1 q	t. milk, scalded	2	tsps.	sait	
8 11	osps, flour	1	tsp.	Gravy	Master

Melt the butter in a thick sauce pan or a thick skillet. When the butter is melted, add the flour and stir well for 2 minutes. Then stir in the scalled milk little by little. Soon as it begins to thicken add the salt, the pepper, and the Gravy Master. When well mixed, strain and place it in double boiler covered on top of a low fire.

Recipe for Lemon Chiffon Pie a la Al Pearce

thsps. Jack Benny	Jello	
1/2 cup orange juice		4 tsps. grated lemon rind
s eggs separated		2 lemons, juice only
2 cups sugar		2 9-inch pie crust shells
Etsp. salt		2½ cups whipping cream.

Soften Jack Benny Jelto in 4 tbsps. of orange juice. Beat egg yolks with 1 cup sugar, the sait, lemon juice, the rind, and the rest of orange juice. Nix well and put in a double boiler. Cook by stirring all the time until it thickens. Then add the softened Jelto, and stir well until all the mixture is nice and smooth. Let cool, and soon as the mixture begins to get thick, beat a cup of sugar with egg whiles already beaten stiff. Then fold into the Jelto mixture. Pour into the 2 pie crust shells and place ia your refrigerate until they are chilled. When ready to serve, beat whipping creans and mound on top like a peak.

File This Page Under "Entrees-Meat"

visions, and holding

more

than

200

bages.

CUS:

0

availab

completely

indexe

8

Direc

Washington

6

sages

week.

tract

Radio Life Consumers' Club

Directed by Chef Milani

EPIQUIZ—An epicure should always be ready to answer a few unusual questions about food. Here are ten of them to brush up on. You'll find the answers on the next page

1. Everybody knows that a Deglet Noor is a date, but what is the full meaning of this name?

2. About every other person you meet believes that fish is a brain food. Is there any truth in the idea?

3. Scientists at the Henry Ford Hospital in Detroit recently announced a new "artificial blood" made from an extract of fruits. Can you name the extract?

4. Olive trees were first brought to California by the Franciscan missionary, Junipero Serra, and the remains of the first orchard still stands—Where?

5. Besides being used in food, salt makes a good mouth wash or eye bath, but what can lt do for

your laundry? 6. A gobbler is called a turkey because it was once believed

to come from Turkey and in some countries it is called a bird of India, but now what is meant by a Dutch Turkey?

7. Of course you know that a lobster turns red when boiled, but what is the real color of its blood?

8. Great men like William Penn, Israel Putnam and Samuel Adams once took an interest in beer making, but who was the first United States President to do likewise?

9. Putting carrots in wooden shoes is a Christmas custom among Belgian children, but now why has the British Ministry of Agriculture recently recommended carrot-eating for Londoners?

10. Of course you probably prefer yours cold, but what is meant by "warm" ice cream?

.

A THREE-MEAL FOOD-This week our recipes call for pork and we wonder if you've ever thought of it in this lightas a three-meal food we mean. Breakfast, lunch or dinner, pork is more than likely to be somewhere on the menu in the form of bacon, ham, sausage, or some special preparation. One reason is that it's economical. Another is that working men like it. A third is that it contains complete proteins. And a fourth is that it's an excellent natural source of the B vitamins, particularly thiamin, necessary for protection against nervous disorders and other diseases. No wonder it's become an American institution! Then too, pork has the gift of flavoring and helping in the preparation of other foods, if only in the form of lard. It's one of those meats that makes friends with everything, including sweets, like applesauce or pineapple, and you can serve it in countless ways; as a roast, as a chop, hot or cold, and with a thousand and one garnishes and accompaniments. Let us know how you like our own special variations. * * * * *

THE GALLUPING POPULATION—We recently ran across a Gallup survey of the foods people would buy if they had more money to spend in that direction. The result showed that 37% 111

-

Ū

nox

C

11

T ā

CLUI

NOU

Consum

this mana

d

2

N

TA A

00

postpa sent to

20

sdu 2º

sta

E

S

-0

213

pu

pages t menus. receipt

00 00

0

a

BEA

à

to a

recei

De mailed

umo

Wit: BINDER,

ideal

agement. other rea rea

with

etcu

pur

6

the ton

ALC

would buy more meat, 31% more vegetables, 27% more fruits, 21% more dairy products, 7% more breads and cereals, etc., 7% more eggs, 5% more chocolates, pastries and sweets, and 2% more vitamins. Now the total of these "percents" is 137% and the total of anything shouldn't be more than 100%! What we'd like to know in this instance is if the investigator was seeing double in some cases, or if he made it a point to count "the little man who wasn't there"?

EPIQUIZ ANSWERS-We hope you got them all right, and if you have you belong way up at the head of the class. But just in case you haven't

1. The full meaning of Deglet Noor is "date of light."

2. Fish is a brain food insofar as it supplies the brain with phosphorus, but then so are foods rich in iron or calcium.

3. Pectin, found in fruits like apples and grapefruits and used for transfusions.

4. At the San Diego Mission.

5. Added to the final rinsing water, salt helps keep the colors in laundry from running.

6. A "Dutch Turkey" is a pair of spare ribs sewn together and stuffed with beef and yeal.

7. Blue: technically known as blue-copper haemacyanin,

8. George Washington himself.

9. To overcome "blackout blindness." Carrots contain vitamins which help our eyes to adjust themselves quickly from light to darkness.

10. "Warm" ice cream is what they call an ice cream made with more than the usual amount of butter fat.

Recipe for Pork Chops Granudiere

8 slices Wilson's OF Fashund bacon

8 pork chops 1 isp. Gravy Master 12 package Cluch apple sauce 112 Isps. salt 2 cups Signet apple juice 3 tepinos, chopped 4 sweet putatoes

Soak the apple sauce in the apple juice and mix the Gravy Master, Brown the pork chops in a very hol skillet. Place them In a casscrole, sprinkle with some of the sall and one-half of the chopped tepinos. Then put the sweet potatoes, peeled and cut in half lengthwise, on top of the chops, then the soaked apple sauce with Gravy Master on top. Fry the bacon and put on top of the apple sauce mixture, cover casserole and bake in oven at 325 dg. for 2 hours,

Recipe for Wilson's Tender Made Ham with Signet **Peppermint Pears**

slice Wilson Tender Made Ham, 3 lbs.

jar Signel peppermint pears

a cup brown sugar

Place ham in casserole, sprinkle brown sugar to cover the surface of the ham. Open jar of Signet peppermint pears and arange them on top of the brown sugar, pour the syrup from the jar and bake at 350 dg, for 45 minutes. Baste frequently while baking,

Recipe for Pork Sausage Loaf

1	њ.	Wilson's	Certifi	ed s	ausage	meal				
1	Ho.	Fender	Masle 1	am,	ground					
1	cup	bread	erumbs			14	cup	crea Di		
1	Isp.	sall						disavy .		
34	isp	. pepper				1	cup	Signet	apple	Juice
1	egg									

Mix all the Ingredients well. When well mixed, turn into a baking loaf pan and bake in an over at 325 degrees for 1 hour and 15 minutes.

Chef Milani's Super-Economical

"Dinner for Four. for a Dollar. No More²²

*

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

Meat Balls with Rice and Vegetables Buttered Beets Lettuce with French Dressing Bread and Butter Coller Malaga Grapes for Dessert

Recipe for Meat Balls with Rice and Vegetables

3/2 lb. chuck pot roast of beef 4 slices Wilson's bacon Salt and pepper, 1/2 lb. pork shoulder 1 apple, 1 carrot 1

3 thsps, flour 1 Isp. Gravy Master 1 can tomatoes

1 lb. celery 1 lb. Budget Pack rice

First, grind together 3/2 lb. of chuck beef and 3/2 lb. of pork shoulder. Now season with 1 tsp, of salt and 1k tsp, of pepper, Then peel and core 1 apple and mince very fine. Next mix the minced apple with the meat, 1 cup of fresh bread crumbs, and 1 egg. Now form into 8 equal balls, roll in flour and braize in a thick skiller with 4 slices of Wilson's Of Fashund bacon chopped up. Then place the balls in a casserole, in the bacon dripping in the frying pan, but the contents of 1512-connec can of solid pack tomatoes, 1 carrot diced very fine, 1 statk of celery minced, 1 lsp. of Gravy Master, and 1 tsp. of salt, Now put to bake in an oven at 350 degrees for 45 minutes, and while the casserole is in the oven, wash I lb, of Budget Pack Blue Rose rice. Then put to cook with 1 quart of water, and as soon as the rice gets tender, drain, Now place rice on a hot dish, make a hole in the center and put the meat balls in the middle. Lastly, pour sauce all over the rice, and then serve.

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

Pork Spareribs with Risotto Boiled Cabbage Sliced Beets with Lemon Sauce Bread and Butter Coffee Jack Benny Jello

Recipe for Pork Spareribs with Risotto

- 2 lbs. pork spareribs 1 lb. Budget Pack Blue Bose rice
- I can solid pack tomatoes
- 1 isp. Gravy Master, salt and pepper

First, braize 2 lbs, of sparends until brown. When done, put them in a Dutch oven. Now season with 1 tsp. of salt, by tsp. of pepper, and 1 tsp. of Gravy Master. Then open a No. 212 cnn of solid pack tomatoes, and pour the contents on top of the spareribs. Put on fire and let come to a boil. Next reduce heat, cover, and let simmer until spaceribs are done, Now wash I lb, of Budget Pack Blue Bose rice, then hold in 1 quart of salted water. When rice is done, drain and put into a casserole. Now cover with sauce and sparcribs. Then cover the casserole and les bake in oven for 15 minutes at 350 degrees.

> CHEF MILANI is heard Monday through Friday at #1 a.m. over KMPC in a program entitled A DINNER FOR FOUR FOR A DOLLAR. NO MORE.

RADIO LIFE

PAGE I

Active Duty

(Continued from Page 11)

demand for themselves, they are on the right path."

"I suppose in the entertainment business things happen just that way," you hint, "you know, we do hear stories about people having a hard time getting a break. If you're so strong for the underdog, why go any farther than your own profession. Why, there are thousands of youngsters..."

", . . and oldsters, too, who need a break," Hersholt finishes. "Well, we do what we can. We have the Motion Picture Relief Fund. (I happen to be president of it). We have the Screen Actor's Guild (I'm chairman of its Executive Committee). We have the American Federation of Radio Artists (I try to serve it as a member of the board). And ,we have the Theatre Authority (I'm on that hoard, too), Of course, progress is slow, but we're trying to. . . . "

"Gosh!" you gasp. "Well, Mr. Hersholt, why, I didn't know. . . . " You're a little off balance, apparently. But suddenly it hits you,—"Why, you really do believe,— I mean, you really go for this stuff personally."

Hersholt laughs, "Yes, I really go for it."

"You're not kidding," you continue earnestly, "it's not just a radio script no," you interrupt yourself thoughtfully, "it IS a radio script, but there's sincerity behind it."

Do you mind if I interrupt now? You've gotten everything off your chest? Fine, I thought you would. Feel better now? Again, fine! Again, I thought you would. After all, the time comes when a fellow feels he just has to go to bat on certain things and . . . oh, that's okay, you don't have to explain,—I felt the same way myself, see what I mean?

Eight-thirty in the evening. On Wednesday. Now, you don't have to. . . Okay, on KNX. You may not like the show at all, you know. You say you think you'll listen anyway. Well, all right. You don't have to explain. I know what you mean.

★ ★ KNN, 8:30 p.m. Wed.

Practical, Too

Thirteen year-old Betty Swanson, one of the NBC-Blue Net's popular Quiz Kids, designs and makes her own clothes, and has been designing clothes ever since she can remember. At kindergarten age she put on a one-woman style show of her costumes for her mother's club.

When, in the fourth grade, her teacher announced her engagement and approaching marriage, Betty went to work on a rousseau. Said teacher used every costume design she supplied—from wedding .dress to sports outfit.

No one seems to be able to do anything to keep him off the air and most people are resigned to their fate. . . Result: Mac's listening audience continues amazing growth.

Unmechanical Mac

"There's nothing we can do, friends, about the master of ceremonics on the following program. We've tried, but the jerk is a friend of the sponsors. Therefore, we reluctantly give you . . . Mac, the Mechanie." With this flattering introduction, a happy-go-lucky sort of fellow takes over an hour program on KFWB at 6 o'clock every morning. His transcribed music, time signals, puns, and weather reports are directed straight at early risers, especially aircraft and de-

Eddie Remembers

Back in 1924 when Eddie Cantor was working for Flo Ziegfeld, he went to a private party in Cold Springs Harbor, I., I. where he sang "If You Knew Susie" for the Prince of Wales. The same royal gentleman, known now as the Duke of Windsor, heard Cantor sing the same song for him few weeks ago when he paid visit with the Duchess to Cantor's "Time to Smile" program. Cantor didn't miss on the lyrics once even though it was 17 years ago when he first serenaded the Duke.

fense workers hurrying to the 7 o'clock shift.

Time signals are given every three minutes. Mac pays \$1 for every gag used on the show and chooses recorded music from a library of 10,000 selections. College students and wives of workers are responsible for most of Mac's mail.

Included in daily tips to housewives are impossible suggestions on effective ways of getting hubby up in time for work, for repairing transmission, windshield wiper, or spark plug. The advice invariably ends with "Aw, skip it. Go on down to the Pep Boys (sponsor) and let them take care of your trouble. In the meantime, roll over and go back to sleep!"

KFWB, 6 s.m.

SUNDAY Program Highlights

Monring Programs Appear in Lightface Type: Afternoon and Evening Programs in Boldface.

Variety 8:30-Invitation to Learning, NXX.
 9:15—1'm An American, KECA-KFSD. 9:30—Freedom's People, KFL 9:30-Freedom's People, KFI.
10:30-The World is Yours, KFI.
1:00-Locks at Books. KFI.
1:10-Tony Wons, KFI.
1:15-Tony Wons, KFI.
1:30-Behind the Mike, KECA-KFND.
2:00-Nwingo, KFWB.
2:30-Musical Steeimakers, KECA-KFND.
2:30-We're Five in the Family, KFI.
3:30-We're Five in the Family, KFI.
3:30-The Great Gildersleeve, KFI.
3:30-Gene Autry Melody Ranch, KNX. KNN. 3:55-Dear Mom, KNX. 4:00-Jack Benny, KFI. 5:00-Charlis McCarthy, KFI 6:00-Grandpappy and His Pals. KFCA-KFSD. 6:55-Dinal: Nhore, KECA-KFSD. 7:00-Good Will Hour, KECA-KFSD. 7:30-Keep 'Em Rolling, KHJ-7:30-Keep 'Em Rolling, KHJ-KGB, 8:05-Signal Carnival (Signal Oil 10:30-Jack Benny, KECA. 10:30-Lucky Lager Dance Time, KFAC. Drama Drama 10:15-Romance of Highways, KHJ-KGB-KVOE, 12:00-Great Plays, KECA, 3:00-Billog Drummond, EHJ-KGB-KFXM-KVOE, 4:30-Nobody's Children, KHJ-KFXM, 4:30-Captain Flagg and Ser-geant Quirt, KECA-KFSD, 4:30-Academy Award, KVOE, KF NNI.
4:30-Captain Flagg and Sergeant Quirt, KECA-KFSD.
4:30-Academy Award, KV0E.
4:30-Tailspin Tonnny, KNX.
5:00-Columbia Workshop, KNX.
5:30-Helen Hayes Theatre, KNX.
7:30-Sherlock Holmes, KFI.
8:00-Trime Doctor, KNX.
8:00-Inner Sanctum Mystery, KECA-KFSD.
8:30-U was Theere, KNX.
9:00-Columbia Footlight Theatre, KNX.
9:00-Dear John, KFCA-KFSD.
9:00-Columbia Footlight Theatre, KNX.
9:13-Parker Family, KFI.
9:30-Hermit's Cave, KMPC.
10:00-Screen Guild Theatre, KNX. Quiz Programs 3:00-Prof. Puzzlewit, KFI. 5:30-Spelling Beeliner, KNX, 7:00-Take it or Leave It, KNX. 10:00-Are You Musical? KMPC.

Outstanding Music 8:30-Music and American Youth, KFI. 9:30-Radio City Music Hall, KECA-KFSD. 11:15-Concert Petite. KFI. 12:00-New York Philharmonic, KNX. 1:30-Pause That Refreshes, KNX. KFI 11:15---12:00--KNN, 1:30-Music for Americans, KFI, 2:00-Metropolitan Auditions, KFI, 2:00-Sanday Concert, KFAC, 2:00-Family Hour, KNN 3:00-Haven of Rest, KHJ-KGB-KFNM-KVOE, KFXM-KVOE.
4:00-Symphonic Strings, KHJ-KFNM-KVOE.
4:30-Giateway to Music, KFAC.
4:30-Fitch Bandwagon, KFI.
6:00-Manhattan Merry-Go-Round, KFI.
6:00-Ford Sunday Hour, KNX.
6:30-Alhum of Familiar Music. KFI.
7:00-Hour of Charm, KFI.
8:45-Chapel Quartet, KFI.
11:00-Fbilharmonla, KECA. Public Affairs-News 8:00—Reviewing Stand, KGB-KVOE.
9:30—Elizabeth Wayne, KHJ-KGB-KVOE.
9:40—Sam Brewer, KHJ-KGB-KVOE.
9:50—John E. Hughes, KHJ-KGB-KVOE.
10:00—Upton Close, KFI,
11:00—Wake Up America, KECA-KFI.
11:30—Chicago Round Table, KFI. 8:00-Reviewing Stand, KGB-11:30-Chicago Round Table, KFT, 12:15-11. V. Kaltenborn, KFI, 1:00-Cavalcade of Industry, KFWB. 2:45-William Shirer, KNX, 4:00-News from Europe, KECA, 5:00-American Forum of Air KHJ-KGB-KV0E-BFXM, 5:45-Prarson & Ailen, KECA-KFND, 6:00-Robert Arden, KFWB, 7:00-Gabriel Heatter, KHJ-KGB. KGB. 7:00-Upen Forum, KFAC. 9:00-Walter Winchell, KFI. 10:00-RICHFIELD NEWS, KFI. 10:30-Report to Nation, KNX. 10:30-Inside the News, KFI. Sports-Comment 9:00—Second Guessers, KFI. 2:00—New Mexico vs. Loyola, KMI'C. 10:15-Bowling Notes, KFWB.

KFVD-8, Rev. Salas: 8:30, Church

of Christ. VOE—8, Reviewing Stand; 8:23, News; 8:30, Songs for Sunday; 8:45, Voice of Prophecy.

9 to 10 A. M.

KFI-9. Second Guessers; 9:30, Freedom's People.
KNX-9, Columbia Country Journai; 9:30, Sait Lake Tabernacle Choir.
KHJ-9, P. E. Gardner: 9:30, Elizabeth Wayne; 9:40, Sam Brever; 9:50, John B. Hughes.
KECA-9, Opal Scarborough; 9:15, I Am An American; 9:30, Radio City Music Hall.
KFWB--9:30, Cotton Top.
KMTR-9, News; 9:15, Hawaiian Serenade.
KMTR-9, News; 9:15, Hawaiian Serenade.
KMTR-9, Spanish Hour.
KFAC-9, Liberal Catholic Hour: 9:15, Voice of Health; 9:30, Har-monies.

9:15, voice of articles, monites, KGFJ--9, Jusic; 9:30, Novelties, KRKD--9, Music Masters, KPPC--9, Devotional Period; 9:15, Tower Chimes; 9:30, Sunday Morn-

KPPC-9, Devotional Period; 9:15, Tower Chimes; 9:30, Sunday Morn-ing Club.
 KFOX-9, Records.
 KGER-9, News: 9:05, March Ahead of Time; 9:30, Revival; 9:45, Music.
 KFSD-9, Foreigu Poilcy Assn.: 9:15, I'm An American; 9:30, Badio City Music Hall,

SUNDAY Programs NOVEMBER 23, 1941

of Christ. KVOE-8

8 to 9 A. M.

- KFI--8, News; 8:05, Highlights of Week's News; 8:15, Sunday Down South; 8:30, Music and American

- South: 8.39, Faust. and Faust.
 Youth.
 KNX-8, West Coast Church; 8:30, Invitation to Learning.
 KHJ-8, Funnypaper Man; 8:30, Songs for Sunday; 8:45, Voice of Prophecy.
 KECA-6, News; 8:05, Graziella Par-raga; 8:13, First Piano Quartet; 8:30, Revue in Miniature, KFWB-8, News; 8:15, Jesse Craw-ford; 8:30, Rescue Mission.
 KMPC-8, Sunday Drive; 8:30, Easy Listening.
- Listening. KMTR-8, Swedish Hour: 8:30, W. B. Record: 8:45, R. P. Shuler. KFAC-8, Country Church: 8:30,

- b. Record: siss, n. r. Suler.
 KFA(-8, Country Church: 8:30. Music.
 KGFJ-8, News; 8:15, Strings: 8:30. Concert Time.
 KRED-8, 'Canch Program; 8:45, News; 8:55, Music.
 KFOX-8, Records.
 KGER-8, News; 8:05, Brother John; 8:30, Christian Evidences; 8:45, Shepherd's Call.
 KFDD-8, News, Graziella Parraga; 8:15, First Plano Quartet; 8:30, Fiesta of Music.
 KGB-8, Reviewing Stand: 8:25. News; 8:30, Songs for Sunday; 8:45, Voice of Prophecy.

tim, 5.59, action Conducts; 9:30, EVOE—9, Antonini Conducts; 9:30, Elizabeth Wayne: 9:40, Sam Brewer; 9:50, John B. Hughes, 10 to 11 A. M.

<u>KMTR KFI KECA KHJ KEVD</u>

KGB-9, Covenant Gospel Service: 9:30, Elizabeth Wayne: 9:40, Sam Brewer; 9:50, John B. Hughes. KFVD-9, Waltz Time; 9:15, Sere-nade: 9:30, Music Box; 9:45, Rhy-thm.

600 710

<u>**KFSD KMPC KIEV KFWB KNX KRKD</u>** 570 640 790 930 1020 1150</u>

980 1070

870

- KFI-10, Upton Close; 10:15, Physi-cal Well Being; 10:30, World 1s Yours. KNX-10, Church of the Air; 10:30, Garred, News; 10:45, Community Chest
- Chest. KHJ-10, News; 10:15, Romance of
- Highways: 10:30, Canary Chorus; 10:45, Cavalcade of Swing. ECA-10, Radio City Music Hall; 10:30, Speaking of Glamour; 10:45, RECA
- European News. KFWB-10, Cotton Top. KMPC-10:15, News; 10:30, Platter

- KFWB-10, Cotton Top.
 KMPC-10:15, News: 10:30, Platter Parade.
 KMPC-10:15, News: 10:30, Platter
 KMTR-10, Fannie Reinhart.
 KFAC-10, Music.
 KGFJ-10, War Perkins: 10:15, Voice of Health; 10:30, Light Concert.
 KRKD-10, Music Masters.
 KPIVC-10, Sunday Morning Club: 10:30, Church News; 10:45, Tower Chimes.
 KFON-10, Music; 10:15, Visitors: 10:45, Music.
 KFOM-10, Music; 10:15, Visitors: 10:45, Music.
 KFOM-10, Sunday Morning Club: Four Square.
 KFSD-10, Sunder S. McPherson.
 KFSD-10, Speaking of Glamour: 10:45, European Situation.
 KGB-10, News: 10:15, Romance of Highways: 10:30, Canary Chorus: 10:35, Garden Beautiful.
 KIVD-10, Rhythm: 10:45, Plano Moods.
 KVOE-10, News: 10:15, Romance of
- KVOE
- Woods. VOF-10, News: 10:15, Romance of Highways: 10:30, Singing Strings: 10:45, Canarles.

11 A. M. to 12 Noon

- 11 A. M. to 12 Noon
 KFI-11, Looks at Books: 11:15, Concert Petite; 11:30, Chicago Round Table.
 KNX-11, Spirit of '41; 11:30, The World Today.
 KHJ-11, Cavalcade of Swing; 11:45. Hollywood Whispers.
 KECA-11, Wake Up America.
 KFWB-11, Cotton Top.
 KMPC-11, Pirst Methodist Church.
 KFAC-11, Church of Open Door.
 KGFJ-11, Magie Theatre: 11:15. Auto Race Gossip; 11:45, Top Tunes.
 KPC-11, Pasadena Pres, Church.
 KFOX-11, Pop. Records.
 KGER-11, Children's Chapel: 11:15, I'm An American: 11:30, Sky Over Britain; 11:45, Hollywood Whilogers.
 KYOD-11, Cuncheon Music.
 KYOD-11, Cuncheon Music.
 KYOD-11, Cuncheon Music.
 KYOD-11, Children's Chapel: 11:15, Music a la Carter; 11:30, H. King Orch.

12 Noon to 1 P. M.

- KFI-12, Serenade for Sunday: 12:15, H. V. Kaltenborn: 12:30, News: 12:35, Captain Quiz. KNX-12, New York Philharmonic
- Orch.
- Orch. KIIJ-12, News: 12:15, T. Weems Orch.; 12:30, Wait Disney Parade; 12:45, Layman's Views of News. KECA-12, Great Plays. KFWB-12, Cotton Top; 12:30, Jean Leonert

- KFWB-12, Cotton Top; 12:30, Jean Leonard,
 MPC-12, Platter l'arade,
 KMTR-12, St. Brendan's Church,
 KFAC-12:30, Music,
 KGFJ-12:30, News; 12:40, Music,
 KFPC-12:30, News; 12:30, Music,
 KFPC-12:30, Jewish Program.
 KFOX-12, Records.
 KFSU-12, Dept. of Agriculture:
 IFSU-12, Dept. of Agriculture:
 IS:15, On With Dance; 12:30, Mati-nee with Lytell.
 KGER-12, News; 12:05, Club Acore-ano; 12:30, Czechoslovakia.
 KGP-12, T. Weems Orch.; 12:30, Dianey Parade.
 KYOE-12, T. Weems Orch.; 12:30, Disney Parade.
 I to 2 D M

1 to 2 P. M.

KFI-1, Culversity Explorer: 1:15, Tony Wons' Scraphook; 1:30, Mu-sic for Americans. KNX-1, New York Philharmonic; 1:30, Pause That Befreshes On Air.

¢

KFAC * KGER

1280 1360 1490

KPPC KFOX KGB KVOE

- KHJ-1, Lutheran Hour; 1:30, Young People's Church.
 KECA-1, National Vespers; 1:30, Behind the Mike.
 KFWB-1, Cavalcade of Industry; 1:30, Don Rose; 1:15, Music.
 KMPC-1, Samuel B. McKee; 1:15, Bill Molloy; 1:30, Easy Listening.
 KMTR-1, G. E. Lowman; 1:30, Bet-ty Phillips; 1:35, Planos.
 KFAC-1, Golden Melodies.
 KFON-1, Music; 1:30 Requests.
 KGFJ-1, Popular Concert.
 KFON-1, Music; 1:15, Ross Ball-room; 1:15, Lurca Floor Show, KGER-1, News; 1:05, Spanish Hour, KFNM-1, Lutheran Hour; 1:30, Voung People's Church.
 KFSD-1, Sunday Vespers; 1:30, Be-hind the Mike.
 KGB-1, Lutheran Hour; 1:30, Young People's Church.
 KFVD-1, Music Mooda: 1:15, Pl-anos; 1:30, Meet New Friends.
 KVOE-1, Lutheran Hour; 1:30, Young People's Church.
 2 to 3 P. M.

<u>KFSG KGFJ KFXM</u>

Τ

1230

2 to 3 P. M.

- KFI—2, Metropolitan Auditions; 2:30, We're Five in the Family. KNX—2, Family Hour; 2:45, Shirer, ews.
- News. News. I Hear America Singing: 2:30, Ned Jordan, Secret Agent, KECA-2, Music for Von; 2:15, Nick Harris: 2:30, Wheeling Steel-makers. KFWB-2, Swingo. KMPT-2, New Mexico vs. Loyola. KMPT-2, Our Saviour's Lutheran Church; 2:30, Norsk Lutheran Hour. KFAU-2, Sunday Afternoon Con-cert.

- KFA('-2, Sunday Afternoon Concert. KGFJ-2, News; 2:15, Friendly Ad-visor; 2:30, Faith; 2:145, Music. KRKD-2, Request Music. KFND-2, Request Music. KFND-2, Nalon; 2:15, Disney Pa-rade; 2:30, News; 2:145, Romance of Highways. KFON-2, Good News; 2:15, Billy Adams. KGER-2, News; 2:05, Mission Workers; 2:30, L. B. Rand.
- Adams, KGER-2, News; 2:05, Mission Workers; 2:30, L. B. Band, KFND-2, W. King Orch.; 2:30, Wheeling Steelmakers, KGB-2, I Hear America Singing; 2:30, Sunday Players, KFVD-2, Music Box; 2:15, Popular Favorites, KVOE-2, I Hear America Singing; 2:30, Bethel Tabernacle.

- . to 4 P. M. KFI-3, Professor Puzzlewit; 3:30, The Great Gildersleeve. KNX-3, Sliver Theatre; 3:30, Gene Autry Melody Ranch; 3:55, Dear Mom. KHJ-3, Haven of Reat
- KHJ-3, Haven of Rest: 3:30, Ad-ventures of Buildog Drummond. KECA-3, Catholic Hour; 3:30, Church Federation Vespers.

- Church Federation yespers, **KFWB--3**, **Music Makers**, **KMIR--3**, **LaFayette Forum; 3:30**, **Freuch Program. KFA(--3, Sunday Afternoon Con-**cert
- cert. KGFJ-

- KFAT-3, Sunday Affermoon Concert.
 KGFJ-3, Victory Assembly; 3:30, W C. T. U.; 3:45, Music.
 KFOX-3, Rev. Earl 1vie.
 KGER-3, News; 3:05, Parade of History; 5:20, L. B. Band.
 KFNM-3, Haven of Rest; 3:30, Bultdog Drummond.
 KFNA-3, Balboa Park Organ; 3:30, Tup O' The Week.
 KGB-3, Huven of Rest; 3:30, Better Homes; 3:45, W. F. A.
 KFVD-3, Pop. Favorites; 3:15, Colored Revue; 3:30, Hank the Night Watchman.
 KVOE-3, Haven of Rest; 2:30, Buldog Drummond.
 4 to 5 P. M

4 to 5 P. M.

- Jack Benny; 4:30, Fitch KFI-FI-4, Jack Bandwagon.
- KFI-4, Jack Benny; 4:30, Fitch Bandwagon.
 KNX-4, Dear Mom; 4:15, Publio Affairs; 4:30, Tailspin Tommy.
 KHJ-4, Symphonic Strings; 4:30, Nobody's Children.
 KUCA-4, News from Europe; 4:30, Captain Flagg and Sergeant Quirt.
 KFWB-4, Lutheran Gospel Honr; 4:30, News; 4:45, Stuart Hamhlen.
 KMTR-4, Lincoln Ave. Preshyter-ian Church; 4:30, Bible Treasury Hour.
 KFAC-4, Friends Quarter Hour; 4:15, Musle; 4:30, Gateway to Muste.
 KGFJ-4, News; 4:15, Henry Engle; 4:30, Musle.

- KRED-4:15, All Request Program.
 KFOX-4, Locy West; 4:30, Church of Fireside; 4:45, Music.
 SGER-4, News; 4:05, Gospel Tiding; 4:39, Colonial Tabernacle.
 KFAM-4, Symphonia Strings; 4:30, Nobody's Children.
 KFBD-4, Midget Auto Rares; 4:30, Capt. Flagg & Sgt. Squirt.
 KGB-4, Rihle Hour; 4:45, Hero of the Week.

- the Week. **EFVD**—4:30, 90-90 Club. **EVOE**—4, Symphonic Strings; 4:30, Academy Award.

5 to 6 P. M.

- EFI-5, Chase & Sanborn; 5:30, One Man's Family. KNX-5, Columbia Workshop; 5:30, Spelling Beeliner; 5:35, Davis. News

- Spelling Beeliner; 5:35, Davis, News,
 KHJ-5, American Forum; 5:43, Fact Finders,
 KFCA-6, Blue Echoes; 5:30, Capi. Quiz; 5:45, Pearson and Allen.
 KFWB-6, Stuart Hamblen.
 KMPC-5, Restyled Khythm; 5:30, Hollywood on Parade: 5:15, News,
 KMTR-5, Swiss Yodelers; 5:15, Ethel Hubler; 6:30, Martin Thomas.
 KFAC-5, Gateway to Music: 5:30, Music: 5:45, L. A. Bar Associa-tion Talk.
 KGRJ-5, Popular Concert.
 KFKD-5, Missionary; 5:30, Varie-tles.

- ties. **MGER-5**, News; 5:05, Christian Youth; 5:20, Kingdom Within; 5:30, Rev. Webher. **KFXM-5**, American Forum; 5:45.
- KFXM—5, American Forum; 5:43. Fact Finders. KFSD—5, Talent Search; 5:30. Moments of Melody; 5:15. Pearson and Allen. KGB—5, American Forum; 5:15, Club
- Reporter. KVOE-5, American. Forum; 5:45, Fact Finders.

6 to 7 P. M.

KF1-6, Manhattan Merry-Go-Round; 6:30, Album of Familiar Music,

- 6:30, Album of Familiar Music, KNX-6, Ford Sunday Evening Hour. KHJ-6, Old Fashioned Revisal Hour. EFCA-6, Grandpappy and His Pals; 6:30, Buokman's Notebook; 6:45. Dinab Shore, Nongs, EFWB-6, Robert Arden; 6:15, Cap-tain Quiz; 6:30, Joe Crail; 6:45, Defending America.

of Education; 6:30, Light Con-of Education; 6:30, Light Con-

KRRD-6, Requests; 6:15, Music;
 6:45, News.
 KPPC-6:45, Hobby Club Drama.
 KPINX-6, News; 6:15, Organ Music;
 6:30, Sunday Evening Varieties.
 KGER-6, News; 6:05, Music;
 6:13, Al Williams;
 6:30, J. Sears.
 KFXM-6, Voice of Prophecy;
 6:30. News.
 KFSD-6. Grandnappy and His Pals;

KFSD-6, Grandpappy and His Pals; 6:30, Oscar Otis; 6:45, Dinah

7 to 8 P. M.

KFI--7. Hour of Charm; 7:30, Sherlock Holmes.
ENA-7. Take It or Leave It; 7:30, Helen Hayes Theatre.
KHJ-7, Gabriel Heatjer; 7:15, Rabbi Magnin; 7:30, Keep 'Em Rolling.
KECA-7, Good Will Hour.
KFWB-7, A. Kostelanetz Orch.; 7:30, I'm An American; 7:45, Free

KFWRH-7, A. Kostelanetz Orch.; 7:30, I'm An American; 7:45, Free France.
KMPC-7, Strollin' Tom; 7:15, Bible Fellowship; 7:30, News; 7:45, Au-thor's News Digest.
KMTR-7, R. P. Shuler.
KFAC-7, Open Forum.
KGF3-7, Gold Hour.
KIPIC-7, Lindquest Singers; 7:30, Sacred Songs; 7:15, Organ.
KFNN-7, Lucca Floor Show; 7:15, Music; 7:30, Semi-Classical.
KGER-7, News; 7:05, Music; 7:30, G: Allison.
KFND-7, Godwill Hour.
KFSD-7, Godwill Hour.
KGB-7, Ganhei Heatter; 7:15, Rabbi Magnin; 7:30, Keep 'Em Robling.
KVOE-7, Organ Musings: 7:15,

Noting, NOE—7, Organ Musings: 7:15, Rabbi Magnin; 7:30, Gospel Light,

8 to 9 P. M. KFI-8, Frost Warnings; 8:05, Signal Carnival (Signal Oil Co.); 8:30, News; 8:45, Chapel Quartet.

Oscar 6:30, Oscar Ons, Church Shore, Shore, KGB-6, Old Fashioned Revival, KVOE-6, Old Fashioned Revival,

Requests; 6:15, Music;

KRKD-6,

KNX-8, Crime Doctor: 8:25, Winter, News; 8:30, I Was There.
KHJ-8, Hancock Ensemble; 8:30, Answering You.
KHCA-8, Inner Saactum Mysterles; 8:30. Jack Benny.
KFWB-8, Hollywood Presbyterlan Church. KMPC-6, Midnight Mission; 6:15, R. Korey Orch.; 6:30, Wings Over Jordan. KMTR-6, Viennese Ensemble; 6:15, Old Prospector; 6:30, Names in the Name

- KFUA-5, Inter terms.
 8:30. Jack Benny.
 KFWB-8, Hollywood Presbyterlan Church.
 KMPC-8, News; 8:15. Salon Mod-erne; 8:45, Mother's Album.
 KMTR-8, Floyd Johnson.
 KFAC-8, Open Door Church.
 KGFJ-8, News; 8:15. Music; 8:30.
 Night Justice; 8:45, Music; 8:30.
 Night Justice; 8:45, Music; 8:30.
 KFDX-8, Music;
 KGER-8, News; 8:05, Olga Graves.
 KFSD-8, Inner Sanctum Myslery; 8:30. Jack Benny.

- KGB-8, First Baptist Church; 8:30, Answering You. KVOE-8, Gospel Light.

9 to 10 P. M.

- KFI-9, Walter Winchell; 9:15, Par-ker Family; 9:30, Cabbages and Kings; 9:45, Manchester Boddy.
- NX-9, Columbia Footlight Thea-tre: 9:30, What's It All About? KNX-9. KH.)-9, News; 9:15, Voice of Pro-phecy; 9:45, B. Crosby Orch,
- KECA-9, Dear John; 9:15, Over Our Coffee Cups; 9:30, News; 9:45, R. Himber Orch.
- KFWB-9, Rescue Mission; 9:30, News; 9:45, Angelica Lutheran News; Church.
- KMPC-9, Andre Kostelanetz: 9:15, Henry Misselwitz; 9:30, Hermit's Henry
- KMTR-9, Special Events.

- KMTR-3, Special Evenin,
 KFAC-9, Sunday Evening Club; 9:30,
 Glorious Hope.
 KGFJ-9, News; 9:15, Pop. Tunes; 9:30,
 The Dreamer.
 KFNX-9, Ross Ballroom; 9:15.
 News; 9:30, Locy West.
 KGER-9, News; 1:05, Rev. Crouch; 9:30, Voice of France.
 KFXM-9, News; 9:15, Old Fashloned Revisal
- Revival. KFNG-9:30, Volce of First Nighters.
- KFND-9, Dear John; 9:15, Over Our Coffee Cups; 9:30, Story Be-hind Headlines; 9:15, University
- hind Headlines; 9:15, University Explorer.
 K(iB-9, News: 9:15, Voice of Pro-phery; 9:15, B. Crosby Orch.
 K(0E-9, News; 9:15, Voice of Pro-phecy; 9:15, B. Crosby Orch.

PAGE 17 SUNDAY LOGS

10 to 11 P. M.

- 10 to 11 P. M. KFI-10, Richifeid News Flashes: 10:15, Bridge to Dreamland; 10:30, Inside the News (Thrifty Drug): 10:45, Bridge to Dreamland. KNX-10, Screen Guild Theatre; 10:30, Report to the Nation. KHJ-10, Paradise Isle; 10:30, News; 10:45, T. Weems Orch. KFVB-10:15, Bowling Notes; 10:30, Actor's Workshop. KHYC-10, Are You Musical?; 10:30, Waitz Time; 10:45, Royal Hawal-lans.

- KMTR-10, Viennese Ensemble; 10:15, B, Averill Orch.; 10:30, Special
- B. Averili Orch.; 10:30, Special Events.
 KGFJ-10, News; 10:15, Radio Club; 10:30, Organ; 10:45, Dundee

- 10:30, Organ; 10:45, Dundee Drama, KFOX-10, Rev. Fuller. KFAC-10, Music; 10:30, Lucky Lagen Dance Time. KGER-10, News; 10:10, Music; 10:30, Echoes of Opera. KFXM-10:15, Ave Maria Hour; 10:30, T. Werms Orch. KFSG-10, Lather Fricke Stuart. KFSD-10, Tapestry Musicale; 10:30, P. Willerman Orch. KFVD-10, Hank the Night Watch-man.

- man. KGB-10, Paradise Isle; 10:30, T. Weems Orch. KVOF-10, S. Kenton Orch.; 10:30, T. Weems Orch.

11 to 12 Midnight

- 11 to 12 Midnight KFI-11, News; 11:15, Song of the Strings; 11:30, J. Grier Orch. KNN-11, News, Mannlag; 11:15, Ken Stevens, Songs; 11:30, M. Strand Orch.; 11:55, News. KHJ-11, Sunday Night at the Cocoa-nut Grove, R. Noble Orch. KECA-11, Philharmonia. KFWH-11, Music You Like. KMTR-11, H. Henry Orch.; 11:15, Spec. Events. KFAC-11, Lucky Lager Dance Time. KGFJ-11, News; 11:15, Drams; 11:30, Buccaneer's Barbaree. KFON-11, Music, KFNM-11, R. Noble Orch. KFSD-11, B. Clifford Orch.; 11:30, J. Grier Orch. KFVD-11, Night Watchman. KFVD-11, Night Watchman. KVOE-11, R. Noble Orch.

woman threw her hat in the ring and the election was over before they found

* Kathryn Wagner, 854 16th Street, Santa

Sirs: Heard on Chase and Sanborn: Customer: Do you sell flea soap?

Charlie: No, we just sell dog soap and

THRIFTY

Presents

WILLIAM

PARKER

"INSIDE THE

NEWS"

KFI, 10:30 🖁

NIGHTLY

EXCEPT SATURDAY

1 Fry

out the thing was a hat.

let the fleas wash themselves.

Monica, Calif.

GAGS OF THE WEFE

KV01

For the best Gags of the Week, heard over Radio and sent Radio Life, tickets will be sent winners for admission to radio broadcasts or tours of NBC and CBS Hollywood studios. Clip the coupon on Page 2 and send it with your best gag selection to 1029 West Washington Boulevard, Los Angeles.

Philip Burns, 821 South Spaulding, Los Angeles, Calif.

Sirs: Heard on Great Gildersleeve: Lady (over the telephone): We have a small apartment at the Venus De Milo Arms.

* F. Blackman, 350 West Cedar Street, Burbank, Calif.

Sirs: Heard on Fibber McGee:

Little Girl: (telling a story to Fibber): Once upon a time there was a Boston Bull Terrier and some boys tried to tie a tin can to its tail, but they

- couldn't do it. (Prolonged silence).
- Fibber: Go on with the story. Little Girl: Tha's all. It was a very
- short tale.

Tickets also to Frances McCormack, 287 East Calaveras Street, Altadena, \star

Mildred Micky, 1612 Huntington Drive, South Pasadena, Calif.

Sirs: Heard on Al Pearce Show:

Constance Bennett (giving dinner for the gang to teach them etiquette): Kitzel, do you always hold up your little finger when you eat?

Kitzel: That means I'm going to make a left turn into the spaghetti.

*

Carol Stephenson, 1415 South Union Ave., Los Angeles.

Sirs: Heard on True or False: Dr. Hogan: I have an aunt. When you

tell her a secret only two parties know. Contestant: You and her?

Dr. Hogan: No. Republicans and Democrats.

\star

Mrs. L. D. Varian, 1183 North Western Ave., Hollywood

Sirs: Heard on Bob Burns Show: Bob: The reason more women don't go for politics is about a year ago a

MONDAY Prog	ram Highlights
Monring Programs Appear in Evening Progra	Lightface Type; Afternoon and ms in Boldface.
Variety 8:00-Johnny Murray, KFI, 8:13-Art Baker, KFI, 9:00-Kate Smith, KNX, 10:30-Tom Breneman, NECA, 11:00-Chef Milani, KMPC, 1:13-Chuh Matinee, KECA, 4:00-Art Baker's Notebook, KFI 7:00-Monday Merroy-Go-Round, KECA-KFSD, 7:13-Spotlight Rands, KHJ- KGB-KFXM.KVOC, 8:00-Herbert Marshall, KECA- KFSD, 8:18-Lum and Abner, KFI, 8:30-Gay Nineties Revue, KNX, 8:18-Lum and Abner, KFI, 8:30-Gay Nineties Revue, KNX, 10:00-Lucky Lager Dance Time, KFAC, 10:45-Lamplighter, KHJ, 10:00-Lucky Lager Dance Time, KFAC, 10:45-Lamplighter, KHJ, 10:00-Chat Brewster Roy, KFI, 7:30-Bondie, KNX, 7:30-Cavalcade of America, KFI 7:30-Biondie, KNX, 7:30-Lope Ranger, KHJ-KGB- KVOE-KFYM, 8:30-I Love a Mystery, KECA- KFSD, 9:30-Hawthorne House, KFI, 9:30-Hawthore House, KFI, 9:30-Double or Nothing, KHJ- KGB, MUZ Programs 8:00-Dr, I, Q., KFI, 8:30-Double or Nothing, KHJ- KVOE-KFYM-KGB, Outstanding Music 12:15-Luncheon Concert, KFAC, 2:00-Cassic Hour, KECA, 3:00-Haven of Rest, KHJ- KYM-KYOE,	ms in Boldface. 3:30—Song Treasury, KNX, 6:30—For America We Sing, KECA, 7:13—Masters Hour, KNIC, 8:00—Evening Concert, KFAC, 8:00—Evening Concert, KFAC, 8:13—Lanuy Ross, KNX, 8:30—Volce of Firestone, KFI, 10:30—Masterworks, KNX, 11:00—Fhilbarmonia, KECA, Public Afffairs—News, 7:30—Bob Garred, KNX, 7:45—Nelson Pringle, KNX, 7:45—Bob Garred, KNX, 6:00—Gabriel Heatter, KHJ- KGB-KVOE, 8:45—Elmer Davis, KNX, 6:00—Gabriel Heatter, KHJ- KGB-KFXM-KVOE, 9:45—Bill of Rights, KM7B, 9:45—Bill of Rights, KM7B, 9:45—Raymond G, Swing, KHJ- KGB-KFXM-KVOE, 9:45—Bill of Rights, KM7B, 9:45—Bill of Rights, KM7B, 9:45—Raymond G, Swing, KHJ- KGB-KYM-KVOE, 9:30—Fulton Lewis, KM2-KGB- KVOE-KFXM-SWOE, 9:43—Rodriguez & Sutherland, KCA, 10:00—RichFIELD NEWS, KFI, 10:30—Inside the News, KFI, 10:30—Inside the News, KFI, 10:30—Environ Soundup, KECA, 10:55—Sports Roundup, KECA, 10:55—Sports Roundup, KECA, 10:55—Sports Potes, KFWB,

MONDAY Programs

8 to 9 A. M.

- KFI-
- **(PI--8, Johnny Murray Talks it Over; 3:15, Art Baker; 8:30, News;** 8:45, David Harum. (NX--8, Treat Time, Buddy Clark; 8:15, Your Neighbor; 8:30, Hymns of All Churches; 8:45, Stories America Loves. **(RJ--8, Breakfast** Cluh; 8:30, News; 8:45, As The Twig is Rent. **ECA--8.** Musical (Jock: 8:15, Capt. Quiz; 8:30, News; 8:45, Bob-ert Lee Johnson. RNX
- **K**É
- KECA-
- Capt. Quis: 8:36, News: 8:45, Bob-ert Lee Johnson. BFWB-5, Melodies: 8:15, Don Rose: 8:30, Föp. Orch. MMPC-5, Andy & Virginis: 8:15, Market Reports: 8:25, Successful Living: 8:30, Unity Daily Word. MMTR-6, Spanish Program. MGFJ-8, News: 8:15, Broakfast Serenade: 8:45, Dr. Wiseman. BRED-8, Music: 8:30, News: 8:35, Music.

- sic; Music
- Music. BFOX--8. News; 8:15, Records; 8:45, Classified, KGER--8, News; 8:05, Soul Patrol; 8:15, Mizpah; 8:45, Bev. Benning-
- ton. BFXM--8. Breakfast Club; 8:15, ine Service; 8:45, As The
- BFXM-b. Bittantice: 8:45, As The Sunshine Nervice: 8:45, As The Twig is Bent.
 BFSD-8, Breakfast Club: 8:15, Good Cheer: 8:30, News; 8:45, Mma Kitchell,
 Breakfast Club: 8:30, News;
- Kitchell. KGB-8, Breakfast Club; 8:30, News; 8:45, As The Twig is Bent. KFVD-8, Covered Wagon Jubilee. KVOE-8, Breakfast Club; 8:30, News; 8:45, As Twig is Bent.

9 to 10 A. M.

- KFI-9, What's Doing; 9:15, Miran-dy's Garden Patch; 9:30, One Word dackpot; 9:35, News; 9:45, Road of

- Jackpot: 9:35, News; 9:40, 402 Life. KNX-9, Kate Smith; 9:15, Big Sla-ter; 9:30, Romance of Helen Trent; 9:15, Our Gal Sunday. KHJ-0, J. B. Hughes; 9:15, Norma Voung: 9:45, We're Always Young. KE(A-9, Southernaires; 9:15, Gwen Williams: 9:30, Here's to the Ladies: 9:45, Musical Mysterles. KFWB-9, Music; 9:15, News; 9:30, Tail Philosopher; 9:45, Pop. Orch.

KMPC-9, News: 9:18, Hollywood Way to Glamonr: 9:30, Family Bible: 9:45, News,

- Way to Glamour: 9:30, Family Bible: 9:45, News.
 KMTR-9, Music; 9:15, Health; 9:30, W. B. Record; 9:15, Spec. Events, RFAC-9, Unity Viewpoint; 9:15, Voice of Health; 9:30, Music, RGFJ-9, News, Stocks; 9:15, Music, RGFD-9, News, Stocks; 9:15, Music, RGFDN-9, Frebrands for Jeans; 9:15, Melodies; 9:15, News, KFAN-9, Frebrands for Jeans; 9:15, Melodies; 9:15, Full Giapel, RFXM-3, News; 9:15, Ford, Orch.; 9:30, Women's Program.
 KFMD-9, John B. Hughes; 9:15, Ben Sweetland; 9:30, Musica, Steven 9:45, We're Always Young.
 KFVD-9, Waltz: 9:15, News; 9:15, News; 9:30, Musical Portraits; 9:45, We're Always Young.
 KFVD-9, John B. Hughes; 9:15, C. Foster Orch.; 9:30, Monitor News; 9:14, We're Always Young.
 KVDE-9, John B. Hughes; 9:15, C. Foster Orch.; 9:30, Monitor News; 9:34, We're Always Young.
 KOE-9, John B. Hughes; 9:15, C. Foster Orch.; 9:30, Monitor News; 9:43, We're Always Young.

10 to 11 A. M.

- KFI-10, Agnes White: 10:15, Bess Johnson; 10:30, Bachelor's Chil-dren; 10:45, Dr. Kate.
 KNX-10, Life Can Be Reautiful: 10:15, Woman In White: 10:30, Right to Happiness; 10:45, Dave Lane, Songs.

12 Noon to 1 P. M.

- 12 Noon to 1 P. M. KF1-12, Farm Reporter: 12:15, Ma Perkins: 12:30, Guiding Light; 12:45, Vic and Sade, KNX-12, Mao 1 Married: 12:15, Manning, News; 12:30, News, Gar-red: 12:35, Music; 12:15, Woman of Courage. KHJ-12, News; 12:15, Homemaker's Club: 12:45, Bill's Work Shop. KECA-12, Orohans of Divorce; 12:15, Honeymoon IIII: 12:30, John's Other Wife; 12:45, Just Piain Rill. KFWB-12, Al Jarvis; 12:30, News; 12:35, Jubilee. KMPC-12, High Noon; 12:15, News; 12:35, Jetter Potter. KMTR-12, News Red; 12:15, Spec. Events; 12:45, Old Prospector.

KHJ-7, Raymond Gram Swing; 7:15, Spotlight Bands; 7:30, Lone Ran-

Reid--i, Raynlond Grain Swing, J. Ab.
Spotlight Bandas, 7:30, Lone Ran-ger.
RUCA-7, Monday Merry-Go-Round: 7:30, Flying Football; 7:45, News,
RFWB--7, School Kids Quiz; 7:30, News; 7:45, Robert Arden.
KMTR--7, Music: 7:15, Clifford E.
Clinton; 7:30, Dr. A. F. Michelson,
KMTR-7, Spanish Hour.
KRKD-1, News; 7:15, Three-Quar-ter Time; 7:30, Do You Know?
KFOA-7, Duly Bread; 7:15, News,
KGER-7, News; 7:16, Sewish Hour,
KGBR-7, News; 7:16, Sewish Hour,
KGBR-7, News; 7:16, Salou
Jazz; 7:16, Robert Arden,
KGER-7, News; 7:16, Salou
KGER-7, News; 7:16, Salou
KFNM-7, Naymond 6, Swing; 7:15
Spotlight Bands; 7:30, Lone Ran-Ser.

Spolight Bands; 7:30, Lone Ran-ger, KrSG:-7:45, Evangelistic, KrSD:-7, Monday Merry-Go-Round; 7:30, Fight, KGB--7, Raymond G. Swing; 7:15, Spotlight Bands; 7:30, Lone Ranger, KVOF--7, Raymond G. Swing; 7:15, Sputlight Bands; 7:30, Lone Ranger,

8 to 7 P. M.

C XO 7 F. MI.
 Frost Warnings; 8:05, Fred Waring; 8:15, Lum and Ahner; 8:30, Voice of Firestone.
 KNX-B, Antos 'n' Andy; 8:15, Lanny Rosa, Songe; 8:30, Gay Nineties Revue; 8:35, Music.
 KHJ-R, Anter, Feleration of Musi-clanas; 8:30, Duable or Nothing.
 KE(CA-R, Old Gold Program; 8:30, I Jave a Mystery.
 KFWB-R, Don Rose; 8:15, Fop Orch.

I Jave R. Mystery.
I Jave R. Mystery.
RFWB-R. Don Rose; 8:15, l'op Orch.
KMTR-8, J. Grier Orch.; 8:15, Nor-man Olson; 8:45, Bill of Rights.
KMPC-8, News; 8:15, Voice of Experience; 8:38, Nalon Moderne; 8:45, Let's Talk News.
KFAU-8, Evening Concert.
KGFJ-8, News; 8:15, Music.
KFON-8, World In Books; 8:15, Literature on Parade; 8:30, Judge Gardner.
KGER-8, News; 8:05, Spanish Hour.
KFNM-8, Amer. Fed. of Musicians; 8:30, Double or Nothing.
KFND-8, Herbert Marshall; 8:30, I Love a Mystery.
KGB-8, Legion Speaks; 8:15, Amer. Fed. of Musicians; 8:36, Double or Nothing.
9 to 10 P. M.

9 to 10 P. M.

KFI--9, Telephone Hour; 9:30, Haw-thorne House, KNX--9, Vox Pop; 9:30, Hollywood Showcase, KIJ--9, News; 9:15, Cal Tinney; 9:30, Fulton Lewis; 9:45, News, Mearne.

PAGE 19 MONDAY LOGS

EFXM-9, News; 9:15, Cal Tinney; 9:30, Fulton Lewis; 9:45, News,

Stearns, KFSG-9:30, Clifford Musgrove, KFSG-9:30, News;

RFSU--9:30, Villori Bauggrov, KFSD--9, True or False; 9:30, News; 9:35, On With the Dance, RGB-9, News; 9:15, Cal Tinney; 9:30, Fulton Lewis; 9:45, News, 5:30

KGB-9, News; 9:10, Cal.
 9:30, Fulton Lewis; 9:45, News, Starras, News; 9:15, Cal Tinney;
 9:30, Fulton Lewis; 9:45, News,

10 to 11 P. M.

KFL

10

F1-10, Richfield News; 10:15, Nothing But Praise; 10:20, L. Stoker Music; 10:30, thalde the News (Thrifty Drug); 10:45, E. Stoker Music, 'X-10, Garred, News; 10:13, World, Today; 10:30, Master-works.

Works. KHJ-10, Editor Speaks; 10:15, T. Weems Orch.; 10:30, News; 10:45,

3 to 4 P. M.

- F1-3, Pepper Young's Family; 3:15, Lone Journey; 3:30, Against the Storm; 3:45, News, **KFI**
- KNX-3, Joyce Jordan; 3:15, Sing-ing Neighbor; 3:30, Golden Song Treasury; 3:45, Nancy Dixon, Shupping Guide.
- Shupping Council RHJ-3, Haven of Rest: 3:30, Musical Mathee: 3:33, Forest Lawn, 3:33, Forest Lawn, Between the Bookends;
- Music: 3:45, Musical Matinee: 3:35, Foreat Lawn, KF(A=3, Between the Bookends; 3:13, Unclassic Hour. KFWB=3, News; 3:15, Pop. Orch.: 3:30, Port of Hope; \$:45, Don 3:30, Port of Hope; 3:45, Don Rove, KMPPC-3, Johnny Olson, KMPR-3:15, D. C. Tracy; 3:30, Piano; 3:45, Spec, Evenia, KFAC-3, Music; 3:15, Nymphony, EGFJ-3, Newa, Stucks; 3:15, Or-gan; 3:30, Concert Meludies, ERKD-3, Hawailans; 3:30, News; 2:28, Music

- gan; 3:30, Concert Melodies.
 KRKD-3, Hawailans; 3:30, News; 3:35, Music,
 KFDN-3, Musical Roundup; 3:30, Anita Bayer; 3:55, Kerial Time,
 KGER-3, News; 3:05, Musici 3:15, Little Show; 3:05, Musici 3:15, Little Show; 3:05, Kirdobby,
 KFXM-3, Haven of Rest; 3:10, Trading Post; 3:45, Good Afternoon, Soldier.
 KFSD-3, Between Rookends; 3:15, Religion and the New World; 3:30, National Farm and Hume Hour.
 KGB-3, Ben Sweetland; 3:15, (Incle Jimmy; 3:30, Off the Record; 3:45, Musical Matinee; 3:55, Miracles of Failh.

- Faith, FVD—3, News; 3:15, Popular Fa-vorites; 3:30, Novelty Notes; 3:45, REVD
- Bhythm, KVOE—3, Haven of Rest, 3:3 eral Music; 3:45, Classified, 3:30 Fed-

4 to 5 P. M.

- FI-4. Art Raker's Notelook; 4:30, Headline Harmonies; 4:45, Frank Bingman. NX-4, Second Mrs. Burton; 4:15, Young Dr. Malone; 4:30, News; 4:35, Galen Drake. HJ-4, Fulton Lewis; 4:15, Here's Morgan; 4:30, Casey Jones, Jr.; 4:46 Ornhan Annie KFI-4. A Headline
- KN.
- KHJ-

- KHJ—4, Fulton Lewis; 4:15, Here's Morgan; 4:38, Ciasey Jones, Jr.; 4:45, Orphan Annie,
 KFCA—4, News; 4:30, What's Do-ing; 4:45, Superman,
 KFWB—4, Don Millgan; 4:30, Mu-sle & News; 4:45, Nitart Hamblen,
 KMPT—4, Holywood Blvd, Quiz; 4:15, Momenta Musicale; 4:30, News; 4:15, Uldnight Mission,
 KMTR—4:15, Lyman Smith; 4:30, Spec, Events; 4:45, Santaella En-semble.

- KWR: 4-15. Lymnan Smith: 4:30.
 Spee. Events: 4:43. Sanitaella Ensemble.
 KFA'-4:15. Vernon Steele: 4:30. L.
 A. City College: 4:45. Civil Service Interview.
 KGFJ-4. News: 4:15. Tea Time: 4:30. Memory Time.
 KRKD-4. Music: 4:15. Movieland Quiz: 4:30. Music: 4:15. Jamboree: 4:30. Music: 4:15. Jamboree: 4:45. Pop. Music.
 KGER-4. News: 4:15. L. B. J. C.: 4:30. Prophery Speaks.
 KFNM-4. Fulton Levels: 4:15. Großer Music: 4:5. Orch.: 4:5. Orchander.
 KFSQ-4:15. Maurice Music: 4:5. Join Spectra Morgan: 4:30. Pop. Orch.: 4:35. Join Guntler.

- NBC Concert Orch.; 4:45, John Gunther. KGB-4, Fulton Lewis; 4:15, Here's Morgan; 4:30, Casey Jones; 4:45. Orphan Annle, KFVD-4, 90-90 Club; 4:15, Tea Time: 4:30, News. KV0E-4, Fulton Lewis; 4:15, Here's Morgan; 4:38, Casey Jones; 4:45, Orphan Annle.

"Telephone Hour."

Gotta Stay

Hollywood when "Cavalcade of America" originates there is that he has to remain in New York to conduct the music on

 $\star \star$

FEAST FOR THE KINGI

MUSHROOMS OMELETS! SAUTES!

ON TOAST!

BRANDYWINE

Reason Don Voorhees doesn't go to

KFI, 7:30 p.m.

5 to 6 P. M.

- TFI-5, Don Winslow; 5:15, Bridge Club; 3:30, Melodies by Demello; 5:45, News,
 KN-5, Galen Drake; 5:15, Lone Journey; 5:30, Bill Henry, News; 5:45, Garred, News; 5:55, Davis, News

- KNN-5. Galten Drake; 5:15, Lone Journey; 5:36, Bill Henry, Newa; S:45, Garred, News; 5:15, Shafter Parker's Circuit; 5:30, Capt. Midnight; 5:45, Jack Armstrong.
 KHJ-5, News; 5:16, Shafter Parker's Circuit; 5:30, Capt. Midnight; 5:45, Jack Armstrong.
 KECA-5, Twilight Tales; 5:15, News; 5:30, News of the World; 3:45, Tom Mix, KFWB-5, Niuert Hamblen.
 KHUC-5, Five O'Clock Whistle; 5:15, News; 5:30, Incle Harry.
 KHRTR-5, Dr. Davies; 5:15, Dick Terry; 5:30, News of Saddler; 5:30.
 KFWB-5, News; 5:15, Sport Review; 5:30, Whoa Bill Club.
 KGFJ-6, News; 5:15, Music; 5:30.
 KRD-5, Songs of Saddle; 5:30.
 KGEA-5, News; 5:15, Latin Hour.
 KFVM-5, World Through a Window; 5:30, Capt. Midnight; 5:45, Jack Armstrong.
 KFND-5, News; 5:15, Flying Parker's Circuit; 5:30, Capt. Midnight; 5:45, Jack Armstrong.
 KGB-5, KGB Presents; 5:33, Capt. Midnight; 5:45, Jack Armstrong.
 KGEA-5, Kews; 5:15, Flying Parker's Circuit; 5:30, News; 5:33, Capt. Midnight; 5:45, Jack Armstrong.
 KGEA-5, KGB Presents; 5:33, Capt. Midnight; 5:45, Jack Armstrong.
 KGEA-5, KGB Presents; 5:33, Capt. Midnight; 5:45, Jack Armstrong.
 KGEA-5, KGB Presents; 5:33, Capt. Midnight; 5:45, Jack Armstrong.
 KOE-5, Bargain Counter; 5:30, Capt. Midnight; 5:45, Jack Armstrong.
 KA to 7 P. M. strong.

6 to 7 P. M.

- KFT--6, Dr. I. Q.; 6:30, That Brews-ter Roy, KNN--6, Lux Radio Theatre. KULL & Cohiel Manthen. 6:13

- Chansonette; 6:30, For Alleria We Sing. KGR-6, Gabriel Heatter: 6:15, Twenty Grand Club; 6:30, News; 6:15, Reauty That Endures. KVOE-6, Dinner Dance; 6:15, I', S. Army; 6:15, S. Kenton Orch; 6:30, Orange County News; 6:45, The Entors.
- 7 to 8 P. M.

KFI—7, Carnation Contented Pro-gram: 7:30, Cavalcade of America. KNN—7, Oraon Welles; 7:30, Blondie.

gloves.

Just Cautious

RFOX

Army KGER-

A singer applied to Lyn Murray, the bandleader, for a job. Murray told him he wanted to hear him sing first. "Oh," complained the guy, "you're sampleminded."

Petite Ann Shepherd, title player in "Joyce Jordan—Girl Interne," has just completed a magazine article for the December "True Story" on how to make your own Christmas presents. A resourceful young lady, Ann is always full of ideas in making anything from hat to

KHJ-10, Editor Speaks: 10:15, T. Weems Orch.; 10:30, News; 10:45, Lamplighter.
KECA-10, I. Whiteman Orch.; 10:30, A. Rey Orch.
KFWR-10, Let's Dance; 10:15, Rewling Nofes; 10:30, Dance Tonight.
KMI'C-10, Music City; 10:15, News; 10:30, Kennedy Trlo; 10:45, Royal Hawaitana.
KMI'R-10, Aviation News; 10:16, Royal Hawaitana.
KMI'R-10, Aviation News; 10:16, Royal Hawaitana.
KFAC-10, Lucky Lager Dance Time.
KFAC-10, Lucky Lager Dance Time.
KFAC-10, News; 10:15, Romantle Melodies; 10:30, Samuela Family; 10:45, Short Story.
KFON-10, News; 10:16, Modern Theater; 10:30, Concert Under Stars.
KFXM-10, News; 10:10, Modern Theater; 10:30, Concert Under Stars.
KFXM-10, T. Weerns Orch.; 10:30, Sportslight; 10:45, Dance Orch.
KFND-10, F. Whiteman Orch.; 10:30, News; 10:45, Symphony of Sage.
KGB-10, George Bacon; 10:30, 10:30, Scars.

- Rage, RGB-10, George Bacon; 10:30, News; 10:45, Dance Orch. RFVD-10, Hank the Night Watch-
- man. KVOE-10 .T. Weenis Orch.; 10:30, News; 10:45, Dance Orch.

11 to 12 Midnight

- KFI-11, News; 11:15, C. Ravaga Orch.; 11:30, J. Grier Orch.; 11:55,
- 0rch.; 11:30, J. Grier Orch.; 11:38, News. KNX-11, News, Manning; 11:15, Bob Bradley, Songs; 11:30, M. Strand Orch.; 11:55, News. KHJ-11, B. ('roshy.Orch.; 11:30, T. Weems Orch. KE'A-11, Philharmonis. KEYB-11, Philharmonis. KMP('-11, Fun House. KMP('-11, Fun House. KMP('-11, Fun House. KMP('-11, Fun House.

- Spec. Events: 11:15,
- KMTR-11, Spec. Events; 11:15, Voung Orch.
 KFAC-11, Lucky Lager Dance Time.
 KGFJ-11, News; 11:16, Organ; 11:30, Buccaneer's Ratharee.
 KFON-11, Music.
 KFNM-11, Teller of Curious Tales; 11:13, B. Croshy Orch.; 11:30, T. Weenis Orch.
 KFSG(-11, Lois Hohhs; 11:15, Dra-natic Program; 11:30, John Vi-tallo.

KHJ-9, News; 9:15, Cal Tinney; 9:30, Fulton Lewis; 9:45, News, Micarns.
KECA-9, True or False; 9:30, News; 9:45, Rodriguez & Suther-land.
KFWB-9:15, Don Rose; 9:30, News; 9:45, Flano Paintings.
KMFC-9, Peter Potter.
KMTR-9, Floyd Johnson; 9:30, America First Committee; 9:45, Singing Waiters, KFAT-9, Exempt Concert.
KGFJ-9, News; 9:15, Music; 9:39, Calif, State Guard; 9:45, Synco-nated Symphony, Conduct 9:13 Initic Frances
 FND-11, This Moving World; 11:15,
 C. Ravaza Orch.; 11:30, J. Grier
 Orch.; 11:55, News.
 GB-11, B. Crushy Orch.; 11:30. **KFSD** GFIL-9, News; 8:15, Music; 8:39, Calif. State Guard; 8:45, Synco-pated Symphony, FOX-9, Church of Christ; 9:15 News; 8:30, Rhythm Time; 9:45, Army Set. GER-9, News; 9:05, Music; 9:30, Evangelist Morrow.

- Gren.: 11:50, News. KGB-11, B. Croshy Orch.; T. Weems Orch. KFVD-11, Night Watchman. KVOE-11, B. Croshy Orch. T. Weems Orch.
- Orch.: 11:30.

Norman

Nesbitt

noon, and Mon.

thru Fri. at 5 p.m. The Broadway Broadway, Fourth

TUESDAY Program Highlights

Monring Programs Appear in Lightface Type; Afternoon and Evening Programs in Boldface.

V a		

8:00—Johnny Murray, KFT. 9:00—Kate Smith, KNX. 10:30—Tom Breneman, KECA.	
11:00-Chef Milani, KMPC. 1:30-Club Matinee, KECA. 3:00-Between the Bookends.	
KECA-KFSD. 3:30-Voice of Broadway, KNX.	
4:00-Art Baker's Notehonk. KFL	
6:00-Burns and Allen, SFL 6:30-Fibber McGee, KFL	
7:00-Bob Hope, KF1, 7:15-Spotlight Bands, KHJ- KGB-KFXM-KVOE.	
7:30-Treasury Hour, KECA, 7:30-Red Skelton, KFL	
8:00—Anios n Andy, KNX. 8:13—Lum and Abner, KFI.	
8:30—Johnny Presents, KF1, 9:00—We the People, KNN, 9:30—Arkansas Traveler, KNN,	
10:00-Lucky Lager Dance Time, KFAC,	
Drama	

6:00-Second Hus 8:30-The Shadow KVOE.			
8:30-Are You a KNX.	Mi	ssing	Heir?
9:00-Adventures Man, KFI.	of	the	Thin
0			

Quiz Programs

5:30—Treasure Chest, KFI. 6:30—Who, What, Where, Why? KNN, 6:30—Information Please, KECA. 9:30—Battle of Sexes, KFI.

TUESDAY Programs NOVEMBER 25, 1944

KMTR-

8 to 9 A. M.

- &FI---8, Johnny Murray; 8:15, Min-strel Program; 8:30, News; 8:45, David Harum.
- **BNX-8**, 21ta Murray; 8:15, Your Neighbor: 8:38, Hymns of All Churches; 8:45, Stories America Loves.
- KHJ-8, Breakfast Club; 8:30, News; 8:45, As the Twig Is Bent.
- KECA--R. Musical Clock: 8:15, Capt. Quiz: 8:30, News; 8:45, Rob-ert Lee Johnson.

- KFWB--8. Melodles: 8:15, Dop. Bose: 8:30, Pop. Orch.
 KMPC--8. Andy & Virginta: 8:13, Market Reports: 8:25, Successful Living: 8:30, Unity Daily Word.
 KMTR--8. Spanish Hour: 8:45, Re-ligious Music.

- ton. KFXM—8. Breakfast Club; 8:13, Sunshine Service; 8:43, As Twig
- Is Bent. KFSD-8, Breakfast Club; 8:15, Good
- KFSD—8, Breakfast Club; 8:15, Good Cheer; 8:30, Streamline Journal,
 KGB—8, Breakfast Club: 8:30, News; 8:45, As Twig La Bent,
 KFVD—8, Covered Wagon Jublice,
 KVOE—8, Breakfast Club; 8:36, News; 8:45, As Twig La Bent,

9 to 10 A. M.

- KF1---9, What's Doing; 9:15, Miran-dy's Garden Patch; 9:30, One Word Jackpot; 9:35, News; 9:45, Road
- Jackpol; 9:33, News; 9:45, Road of Life. KNX-9, Kate Smith; 9:15, Big Sis-ter; 9:30, Romance of Helen Trent; 9:45, Our Gal Sunday. KHJ-9, J. R. Hughes: 9:15, Norma Young; 9:45, We're Always Young, KE('A-9, Betty Randall; 9:30, Here's to the Ladles; 9:45, Mu-sical Mysteries. KFBD-9, Pop. Orch; 9:15, News; 9:30, Tall Philosopher; 9:45, Pop. Orch.

Outstanding Music 12:30-Luncheon Concert, KFAC, 2:00-Classic Hour, KECA, 6:30-NBC Symphony, KECA-6:30-NRC Symphony, KECA-KFSD, 7:00-Glenn Miller, KNX, 7:15-Masters Hour, KMPC, 8:00-Evening Concert, KFAC, 8:05-Pleasure Time, KFL, 8:15-Lanny Ross, KNX, 10:30-Masterworks, KNX, 11:00-Philharmonia, KECA, Public Affairs-News 7:30-Bob Garred, KNX. 7:45-Nelson Pringle, KNX. 7:45-Sam Hayes, KFI. 9:00-John B. Hughes, KHJ-Hughes. KHJ--John B. Hughes, KHJ-KGB-KVOE -Fulton Lewis, KHJ-KGB-KVOE 9:00-John 4:08-4:45-Your Government Reports, KFI. 4:15-Your (novernment Réports, KFI.
6:00-Gabriel Heatter, KHJ.
7:00-John B. Hughes, KHJ-RGB-KFNM-KVOE.
7:30-Defense Reporter, KHJ-KGB-KFNM-KVOE.
7:45-Robert Arden, KFWB.
8:45-Let's Taik News, KMJ-KGB-9:30-Fulton Lewis, KHJ-KGB-BVOE-KFXM.
9:45-Rodriguez & Sutherland, KUCE-KFXM.
9:45-Rodriguez & Sutherland, KUCE-KFXM.
9:45-ROdriguez & Sutherland, KUCE-KFXM.
9:45-ROdriguez & Sutherland, KUCA.
10:00-Boh Garred, KNX.
10:00-Boh Garred, KNX.
11:15-Public Affairs, KNX.
Sports-Comment Sports-Comment 6:15-Sports Roundup, KECA, 6:15-Sports Page, EMPC. 7:15-Inside of Sports, KHJ-KGB-KVOE-EFYM. 10:15-Bowling Notes, KFWB.

EMPC---9, News; 9:15, Hollywood Way to Glamour; 9:30, Family Bi-hie; 9:45, News.

MTR-9, Martin L. Thomas: 9:15, Health; 9:30, W. B. Record; 9:45, Spec. Events.

KFAC-9, Unity Viewpoint: 9:15, Voice of Health: 9:30, Music. KGFJ-9, News, Stocks; 9:15, Music; 9:30, Waltz Time.

KRKD-9, Sagebrush Screnade; 9:30, Music; 9:45, News,

Munic; 9:45, News.
Munic; 9:45, News.
RFUX-9. Firebrands for Jesus; 9:15, Midmorning Meladies.
RGER-9, News; 9:05, Rev. Par-ham; 9:15, March Ahead of Time; 9:30, Revival; 9:45, Full Gospel, KFNM-9, News; 9:15, Pop. Orch.; 9:30, Woman's Program.
KFND-9, America Calling; 9:15, Health Talk; 9:30, Hal Curtis, Or-gan; 0:45, Helen Hiett.
KGB-9, J. B. Hughes; 9:15, Ben Sweetland; 9:30, Melodies hy Mil-ler; 9:45, We're Always Young, KFVD-9, Waitz 9:15, News; 9:30, Dr. Richardson; 9:45, Parade.
KVOE-9, J. B. Hughes; 9:15, Mutad Music; 9:30, Monitor News; 9:45, We're Always Young.
TO Ac 44 A Ma

10 to 11 A. M.

10 to 11 A. M.
KFI-10, Agnes White: 10:15, Ress Johnson: 10:30, Bachelor's Children: 10:45, Dr. Kate.
KNX-10, Life Can Be Beautiful: 10:15, Woman in White: 10:30, Right to Happiness: 10:45, Mary Lee Taylor, News: 10:15, Helen Holden: 10:36, Front Page Farrell: 10:45, 111 Find My Way.
KECA-10, Vance & Lila: 10:15, Family Doctor: 10:36, Breakfast at Sardi's.
KFWB-10, Pop. Orch.: 10:15, Yoeal Varielis: 10:45, Musy and Varielies: 10:45, Musy and Virginis: 10:36, Pan America Calling: 10:45, News.

10:30, Pan America ('alling: 10:45, News, News, Our Saviour's Lutheran ('hurch: 10:15, Spec. Events: 10:45, Volney James, Kl'A('-10, Midmorning Serenade: 10:30, News; 10:45, Congregational Church, Style-10, News: 10:15, Volce of Health: 10:30, Musical Section (News) (News)

- KMTR KFI KECA KHJ KFVD KESG KGEJ KEXM KFAC KGER <u>KFSD KMPC KIEV KFWB KNX KAKD</u> 570 640 790 930 1020 1150 1240 1330 1380 1 570 640 790 930 1020 1150 600 710 870 980 1070 1230 1280 1360 1490
- KRK10—10, Paddock Flashes; 10:15, Talk; 10:30, Voice of Government; 10:15, News; 10:50, Music, KFON-10, News; 10:15, 2nd Cup of Confect: 10:30, Varieties; 10:45, Concert Miniature, KGER-10, News; 10:55, Full Gos-ter, News; 10:55, Full Gos-Concert Miniature. Concert Miniature. KGER-10, News: 10:05, Full Gos-pel; 10:15, Kingdom Within: 10:30, Sunshine Pastor. KFNM-10, News: 10:15, Organ; 10:30, Front Page Farrell: 10:45, 111 Find My Way. KFND-10, Vance & Lila: 10:15, dack Owens & Easesdropper: 10:30, Breakfast at Sardis. KGB-10, News: 10:13, Diels for De-fense: 10:30, Front Page Farrell: 10:45, I'll Find My Way. KYOE-10, News: 10:15, Helen Hol-den: 10:30, Front Page Farrell: 10:45, I'll Find My Way. 44. A. M. 45, 47 News

- 11 A. M. to 12 Noon

HEAR CHEF MILANI "Dinner for 4, a Dollar No More" KMPC-11:00 A. M.

- KMPC---11:00 A. M.
 KFI--11, Light of the World; 11:15, Mystery Man; 11:30, Val'ant Lady; 11:45, Arnold Grimm's Daughter, KNN-11, Bright Horizon; 11:15, Annt Jenny's Storles; 11:30, Fletch-er Wiley; 11:15, Kate Hupkins.
 KHJ--11, Flying Fret; 11:30, Theme & Variations.
 KE(A--11, Frescott Presents; 11:30, Into the Light; 11:15, Midstream, KPWB--11, Tom Studdard; 11:15, Bing Crosby; 11:30, Al Arvis, KMPC--11, Chef Milaui; 11:30, Coun-el of Beauty; 11:35, Farm Journal, KMPC--11, Chef Milaui; 11:30, Coun-el of Beauty; 11:35, Farm Journal, KMPC--11, Chef Milaui; 11:30, Coun-el of Beauty; 11:35, Farm Journal, KMPC--11, Les Adams; 11:30, Obly Patterson; 11:45, Music; RGFJ--11, News; 11:15, Music; 11:30, Rhythm Revue.
 KRKD-11, Robie, Finnist; 11:15, Music; 11:30, News; 11:15, Music; 11:30, Rhythm Revue.
 KGER--11, News; 11:15, Parple Mules; 11:35, Lost Pets; 11:30, News; 11:33, Music.
 KGER--11, News; 11:15, Purple Mules; 11:45, America Talkinz, KFNM-11, Popular Orch.; 11:15, Sweet & Hot; 11:30, Newts; 11:15, Sweet & Hot; 11:30, Ment the Band; 11:45, America Talkinz, KFNM-11, Housten on Earth; 11:15, Sweet & Hot; 11:30, Spanish Is Fun: 11:45, Theme & Variations, KFYD-11, News; 11:15, Music; KGB-11, Cedric Foster; 11:15, Sweet & Hot; 11:30, Spanish Is Fun: 11:45, Theme & Variations, KFYD-11, News; 11:13, Music; KGB-11, Cedric Foster; 11:15, Sweet & Hot; 11:30, Theme & Variations,
 Xocon to 1 P. M.

- - 12 Noon to 1 P. M.
- KFI—12, Farm Reporter; 12:15, Ma Perkins; 12:30, Guiding Light; 12:45, Vic and Sade, KNX—12; Man I Married; 12:15, Manning, News; 12:36, News, Gar-red; 12:35, Music; 12:45, Woman of Courage, KHJ—12, News; 12:15, Homemaker's Club; 12:45, Bill's Wax Shop, KECA—12, Orphans of Divore; 12:15, Homeymon Hill; 12:30, John's Other Wife; 12:45, Just Plain Bill.

- John's Other Wife: 12:45, Just Plain Bill.
 KFWB-12, Al Jarvis: 12:30, News; 12:45, Jubilee.
 KMPC-12, High Noon; 12:15, News; 12:30, Peter Potter,
 KMPR-12, News; Reel; 12:15, Spec. Events: 12:15, Old Prospector.
 KMTR-12, News; 12:15, Backseat Driver: 12:30, Luncheon Concert.
 KGFJ-12, News; Nocks; 12:15, Pan-American Review; 12:30, Jiankseat Driver: 12:30, Luncheon Concert.
 KGFJ-12, News; Nocks; 12:15, Pan-American Review; 12:30, Jianie's Saddle Pals.
 KFOX-12, Tin Pan Alley; 12:15, News; 12:30, Garden School; 12:45, Musle.
 KGER-12, News; 12:05, Desert

- Musle, KGER-12, News; 12:05, Desert Man; 12:15, Civil Service; 12:30, Musle, KFXM-12, Singin' Sam; 12:15, News; 12:30, Pop. Orch.: 12:45, B. Chester Orch.; 12:55, News, KFSD-12, Orphuns of Divorce; 13:15, Honeymoon Hill; 12:30, John's Other Wife; 12:45, Just Plain Bill.

4

- GB--12. News; 12:15. University Life; 12:45. B. Chester Orch.; 12:55. News. F: 5+12. Editor of Air; 12:30. Luncheon Music; 12:45. Violet Schwam KGB-Кİ
- Schram. KVOE-12 VOE-12, News; 12:15, University Life; 12:45, B. Chester Orch.

1 to 2 P. M.

- KFI--1, Backstage Wife: 1:15. Stella Dallas: 1:30, Lorenzo Jones; 1:45, Young Widder Brown.
 KNN-1, Stepmother: 1:15, Myrt and Marge: 1:30, School of the Air.
 KH4-1, Buokworm: 1:15, Siesta Time: 1:30, Johnson Family: 1:45, Bonke Carter.
 KFCA-1, News: 1:15, Danced

- KHJJ-1, Bookworm; 1:15, Siesta Time: 1:30, Johnson Family; 1:45, Bonke (Tarter.
 KE(TA-1, News: 1:15, Dearest Mother; 1:30, Club Matinee; 1:55, Records,
 KFWB-1, Juhilee: 1:30, Monty Magee: 1:15, H. Horlick Orch.
 KMT(T-1, Peter Potter; 1:30, Man on Street; 1:45, It Goes Like This.
 KMTR-1, Special Events, 1:30, Pension; 1:45, Noes, Streets; 1:36, Les Adams,
 KFA(D-1, Neience of Mind; 1:15, Music: 1:30, Les Adams,
 KFA(D-1, Neience of Mind; 1:15, Minke: 1:30, Manine Melodles.
 KRKD-1, News, Stocks; 1:13, Strings; 1:30, Manine Melodles.
 KRKD-1, News, Stocks; 1:13, Strings; 1:30, Manine Melodles.
 KRED-1, News, Stocks; 1:15, Classified; 1:30, Monitor News; 1:15, Classified; 1:30, Monitor News; 1:15, Siesta Time: 1:30, Johnson Family; 1:45, Boake Carter.
 KFND-1, Club Matinee; 1:15, Monitor News: 1:30, Johnson Family; 1:45, Boake Carter.
 KFVD-1, News; 1:15, Monitor News: 1:30, Johnson Family; 1:45, Boake Carter.
 KFVD-1, News; 1:15, Monitor News: 1:30, Johnson Family; 1:45, Boake Carter.
 KV0E-1, Bookworm; 1:15, Manitor News: 1:30, Johnson Family; 1:45, Boake Carter.
 KV0E-1, Bookworm; 1:15, Drama of Food; 1:30, Johnson Family; 1:45, Boake Carter.
 KOE, H. Bookworm; 1:15, Drama of Dod; 1:30, Johnson Family; 1:45, Boake Carter.
 KOE, H. Boakworm; 1:15, Drama of Food; 1:30, Johnson Family; 1:45, Boake Carter.
 Koes, Standardia, St

2 to 3 P. M.

- 2 to 3 P. M.
 KFI-2, When a Girl Marries: 2:15, Tortia Proces Life: 2:30, We the Abbotis: 2:43, Mary Marlin, RNN-2, Wheatena Playhouse: 2:15, Road of Life: 2:30, O'Neills: 2:45, Just Entertainment.
 KHJ-2, Music Depreclation: 2:15, Eddle Albright: 2:30, News; 2:45, Let's Play Bridge.
 KECA-2, Classic Hour.
 KFWB-2, Nouth Sea Magle: 2:30, News and Music.
 KMTR-2, Flexta: 2:30, R. Korey Orch.; 2:15, News.
 KMTR-2, Wusic: 2:15, County on Review: 2:30, Music: 2:15, J. Newton Yates, Organ.
 KGFJ-2, News, Stocks: 2:16, Civie: 2:30, Malvation Army: 2:45, Music.
 KFKD-2, News; 2:15, Civie: 2:33, Lost Petris: 2:15, Matline Melodies.
 KIER-2, News; 2:36, Music: 2:15, Gospel Echoes: 2:30, L. B. Band.
 KFNM-2, Music Depreciation: 2:15, Hawainan: 2:30, News; 2:45, Music.
 KFNM-2, Music Depreciation: 2:15, Hawainan: 2:30, News; 2:45, Music.
 KFNM-2, Music Depreciation: 2:15, Hawainan: 2:30, News; 2:43, Music.
 KFNM-2, Music Depreciation: 2:15, Hawainan: 2:30, News; 2:45, Music.
 KFNM-2, Songs by Sonia; 2:25, Web

- Hawaiian; 2:30, News; 2:45, Čivić Spotlight, KFSD-2, Songs by Sonia; 2:25, Wo-men In Defence; 2:30, Monitor News; 2:45, Listening Time, RifB-2, Music Depreciation; 2:15, KifB Presents; 2:30, News; 2:45, Let's Play Bridge, KeVD-2, Music Box; 2:15, Organ; 2:30, Romantic Rhytium, KVOE-2, Music Depreciation; 2:15, Civic; 2:30, News; 2:45, Let's Play Bridge.
- Bridge

3 to 4 P. M.

3 to 4 P. M. KF1-3. Pepper Young's Family; 3:15. Lone Journey: 3:30. Against the Storm; 3:45. News. KNN-3. Joyce Jordan: 3:15. Mary Counselor; 3:30. Voice of Broad-way, 3:45. Nancy Divon, Shopping Guide. KHJ-3. Community Chest; 3:15. M. Praeger Orch.; 3:30. Pasaden Reporting; 3:45. Life and the Land. KECA-3. Between the Bookends; 3:15. Unclassie Hour. KFBB-3. News; 3:15. Musie; 3:45. Don Rose. KMTR-3.15. Church of Realization; 3:30. Planos; 3:45. Spee, Events. KFAC-3. Music; 3:15. Symphony.

- KGFJ-3, News: 3:15, Organ: 3:30, Concert.
 KRKD-3, Music: 3:30, News, Music.
 KFOX-3, Musical Roundup: 3:30, Anita Boyer; 3:45, Recital Time.
 KGER-3, News, M. Prneger Orch.; 3:30, Trading P os t; 3:45, Good Atternoon, Soldler.
 KFSD-3, Between Bookends; 3:15, Our Spiritual Life; 3:30, National Farm and Home Hour.
 KGB-3, Ben Sweeliand: 3:15, Uncle Jimmy; 3:30, Off the Record; 3:43, Life and the Land.
 KFD-3, News; 3:15, Pop. Favor-ites; 3:30, Novelty Notes; 3:45, Band.
- Band.
- Band. KVOE—3, News, M. Praeger Orch.: 3:15, Classified; 3:30, Federal Mu-sic; 3:45, Life and the Land. 4 to 5 P. M.

- H to J r. M.
 KFI-4, Art Baker's Notebook; 4:30.
 C. Dant Orch.; 4:45, Your Government Reports.
 KNX-4, Necond Mrs. Burton; 4:15, Young Dr. Malone; 4:30, News; 4:35, Galen Drake.
 KHJ-4, Fulton Lewis; 4:15, Here's Morgan; 4:24, Around the Ring; 4:30, Casey Jones, Jr.; 4:45, Orphan Annie.
 KE/CA-4, News: 4:15, Mr. Keen: 4:30, What's Doing; 4:45, Superman.

- 4:30, What's Doing; 4:45, Superman.
 KFWB-4, Don Milligan: 4:30, Musle & News; 4:45, Stuart Hamblen.
 KMPC-4, Hollywood Blvd. Quiz; 4:16, Moments Musicale; 4:30, News; 4:45, Take It Easy.
 KMTR-4:15, Lyman Smith; 4:30, Spec. Events; 4:45, Santaella Ensemble.
 KFAC-4, Sympliony; 4:15, Music; 4:30, Christian Science.
 KGFJ-4, News; 4:15, Tea Time: 4:30, Memory Time.
 KRKD-4, Music; 4:15, Movieland Quiz; 4:30, Music; 4:35, News.
 KFOX-4, News; 4:15, Janiboree: 4:45, Music; 4:36, Music; 4:36, News.

- Quir; 4:30, Music; 4:45, News, KFOX-4, News; 4:15, Jamboree: 4:45, Music, KGER-4, News; 1:15, George Strange; 4:30, Prophecy Speaks, KFXM-4, Fulton Lewis; 4:15, Here's Murgan; 4:30, Pop. Orch.; 4:45, Orplan Annie, KFSD-4:15, Mr, Keen; 4:30, Youth-fol Amateurs.

- KFND-4.15, Mr. Keen; 4:30, Youth-ful Amateurs.
 KGB-4, Fulton Lewis; 4:15, Here's Morgan; 4:24, Around the Ring; 4:39, Casey Jones, Jr.; 4:45, Orphan Annie.
 KFVD-4, 90-90 (lub; 4:15, Tea Time; 4:30, News,
 KVOE-4, Fulton Lewis; 4:15, Here's Morgan; 4:24, Around the Ring; 4:30, Casey Jones, Jr.; 4:45, Orphan Annie.

5 to 6 P. M.

- KFI--5, Don Winslow: 5:15, News Crier; 5:30, Horace Heidt Treasure (hest.
 KNX-5, Galen Drake: 5:15, Lone Journey; 5:30, Rest Buys; 5:15, Garred, News; 5:55, Balis, News.
 SHJ--5, News; 5:55, Shafter Par-ker's Circus; 5:30, Captain Mid-night; 5:45, Jack Armstrong.
 KECA--5, Nunshine Melodies; 5:15, News; 5:39, News of World; 5:45, Tom Mix.

daughter's program.

coast broadcasts.

News: 5:39, News of Hundre, 5:37, Tom Mix, KFWB—5, Stuart Hanihlen, KHPC—5, Five O'Clock Whistle; 5:15, News; 5:30, Uncle Harry.

No. 1 Simms Fan Ginny Simms played hostess to her

Number One fan last week at her weekly

CBS broadcast from the KNX studios

at Columbia Square, Ginny's Dad, D. D.

Simms, operates a ranch in northern

California and drove 400 miles to see his

Easier Now

 $\star \star$

Billy Mills, composer and conductor of

the Fibber McGec orchestra, recalls with wonder that some years ago he directed

as many as 25 radio programs a week.

He now spends a week arranging and

rehearsing the music for two coast-to-

 $\star \star$

KNN, 6:35 p.m. Fri.

KF1, 6:30 p.m. Tues.

- KMTR-5, Dr. Davies; 5:15, Spec.
- KMTR-5, Dr. Davies; 5:15, Spot. Events. KFAC-5, News; 5:15, Sport Re-views; 5:30, Whos Bill Club. KiFJ-5, News; 5:15, Music; 5:30, Sport Secrets; 5:45, Phil Stanwick, KRK1D-5, Songs of Saddle; 5:30, Race Results; 5:45, News. KFNM-5, World Through Window: 5:15, Sinafter Parker's Circus; 5:33, Capt. Midnight; 5:45, Jack Armstrong.
- B:30, Capt. Munipus.
 Armstrong.
 KFON-5, Nunshine Pastor; 5:30, Jamboree; 5:45, Dick Ross.
 KGER-5, News; 5:05, Latin Hour.
 KFSD-5, News: 5:15, Flying Pa-trol; 5:30, News of the World;
- K(iffR—5, News; 5:05, Latin Hour.
 KPSD—5, News; 5:15, Plying Patrol; 5:30, News of the World;
 5:15, Tom Nix,
 K(iB—5, Superman; 5:15, Shafter Parker's (Trcus; 5:30, Captain Midnight; 5:15, Jack Armstrong,
 KVOE—5, Bargain Counter; 5:15, Shafter Parker's (Trcus; 5:30, Captain Midnight; 5:45, Jack Armstrong.
 - 6 to 7 P. M.

- KF1-6, Burns & Allen; 6:30, Fihber McGee & Molly. KNN-6, Second Husband; 6:30, Who, What, Where and Why? KHJ-6, Gabriel Heatter: 6:15, G. E., Music; 6:30, News; 6:45, Encode
- Envoys. KECA-6, Adventures in Hollywood; 6:15, Sports Roundup; 6:30, NRC
- 6:15, Spinst Symphony, KFWB-6, News; 6:15, In the ming; 6:30, Pop. Orch.; 6:45, Symphony.
 KFWB-6, News; 6:15, In the Gleaming; 6:30, Pop. Orch.; 6:45, Defending America.
 KMITC-6, News; 6:15, Oregon Land Man; 6:30, Nports Page; 6:45, Table for Two.
 KMTR-6, Irwin Allen; 6:15, Radio News Reel; 6:30, Dick Terry; 6:45, Ed Robbin.
 KGFJ-6, News, Italian Melodies; 6:30, Music; 6:45, Gospel Defenders.

- ers. KRKD-6. Concert Music: 6:45. Mu-
- sic. KFOX-6, News; 6:10, Sports; 6:15, Music; 6:30, Semi-Classical; 6:45, Meet the Baad. KGER-6, News; 6:15, Music; 6:30, U, N, Army; 6:45, Italian Journal. KFNM-6, News; 6:30, Music; 6:13, Connanton Bear; 6:30, News; 6:43,
- Cinnanton Bear; 6:30, News: 6:45, Envoys. KFND-6, U. S. O. News; 6:05, 0n With Dance: 6:15, Rilythma hy Ricardo; 6:30, NBC Symphony. KGB-6, Camp Callan Quiz; 6:15, White House Conference; 6:30, News; 6:45, Officer of the Day. KVOE-6, Youth Talks It Over; 6:33, Orange County News; 6:45, En-voys.

- voys. 7 to 8 P. M.

- 7 to 8 P. M. KF1-7, Bob Hope; 7:30, Red Skel-ton and Company. KNX-7, G. Miller Orch.; 7:15, In-glewood Park Concert; 7:45, Bill Henry. KECA-7, Symphony; 7:30, Treasury Hour, Millions for Defense. KHJ-7, News & Views: 7:15, Spot-light Rands; 7:30, Defense Re-porter; 7:35, Inside of Sports. KFWB-7, Boys Town; 7:30, News; 7:45, Rohert Arden. KMTR-7, Music; 7:15, Clifford E. Clinton; 7:30, Dr. A. U. Michelson. KFAC-7, Music; 7:45, News.

"Melodies America Loves" INGLEWOOD PARK **Cemetery Association** CONCERT Tuesdays 7:15 P. M. Soloist KNX Male Orchestra KNX Quartet

- KGFJ--7, Spanish Hour.
 KGKJ--7, News; 7:15, Three-Quarter Time; 7:39, Do You Know?
 KFON-7, Daily Bread; 7:15, Salon Jazz; 7:45, Robert Arden,
 KGER-7, News; 7:105, Jewish Hour.
 KFNM-7, News; 7:15, Spotlight Bands: 7:30, Defense Reporter; 7:45, Inside of Sports.
 KFND-7, News; 7:15, Spotlight Rands; 7:30, Defense Reporter; 7:45, Inside of Sports.
 KVOE-7, News & Views; 7:15, Spotlight Bands; 7:30, Defense Reporter; 7:45, Inside of Sports.
 KVOE-7, News & Views; 7:15, Spotlight Bands; 7:30, Defense Reporter; 7:45, Inside of Sports.
 KVOE-7, News & Views; 7:15, Spotlight Bands; 7:30, Defense Reporter; 7:45, Inside of Sports.

8 to 9 P. M.

- KFI-8, Frost Warnings; 8:05, Fred Waring; 8:15, Luni and Abner: 8:30, Johnny Presents.
 KNN-8, Amos 'n' Andy; 8:15, Lanny Ross, Nongs; 8:30, Are You a Miss-ber Methy State - Ross, Son ing Heir? KHJ—8, H
- ing Heir? KHJ-8, Headline Time; 8:30, The Shadow, KECA-8, Treasury Hour; 8:30, In-formation Please, KFWB-8:30, Don Rose; 8:45, Mu-
- air. KMPC-8, News: 8:15, Salon Mod-erne; 8:45, LeU's Talk News. KMTR-8, J. Grier Orch; 8:15, Ning-ing Waiters: 8:30, Npec. Events, KFAC-8, Evening Concert. KGFJ-8, News; 8:15, Music. KFOX-8, Organ; 8:30, Judge Gard-ner.

- ner. KGER-8, News; 8:05, Spanish Hour. KFYM-8, Camp Haan on Air; 8:30, ('04, Plerce; 8:45, Concert. KFYM-8:30, Information Please. KGB-8, Barrel of Fun; 8:30, The Shadow. KVOF-8, Parade of News; 8:30, The Shadow.

9 to 10 P. M.

- KFT-9, Adventures of Thin Man; 9:30, Battle of Nexes, KNN-9, We, The People; 9:30, Arkansas, Traveler; 9:55, Dave
- Arkanana Iraveler; 5:55, Dave Lane, Sougs. KHJ-9, News; 9:15, Story Teller: 9:30, Fulton Lewis; 9:45, Flying
- 30,
- 9:30, Fulton Lewis; 9:45, Flying Feet. KECA-9, Easy Aces; 9:15, Listen-er's Lookont: 9:30, News; 9:45, Rodriguez & Nutherland. KFWB-9, This Is Music; 9:30, News; 9:45, Flano Palatings. KMTR-9:15, Vienness Ens.; 9:30, B. Averill Orch.; 9:45, Olympic Fights.
- KMTR-9:15, Vienner Entry Stat.
 B. Averill Orch.; 9:45, Olymple Fights.
 KFAU-9, Evening Concert.
 KGFJ-9, News; 9:15, Syncopated Sympleony.
 KFOX-9, Clurch of Christ; 9:15, News; 9:30, Rhytlin Time.
 KGER-9, News: 9:05, Mission Workers; 9:30, Rev. W. T. Young.

KNX, 9:30 p.m. Mon-

KNX, 9:30 p.m. Thurs.

Active Astor Mary Astor, lovely hostess of the CBS Monday "Hollywood Showcase" program,

has added ranching and farming to her

already crowded program as a mother, a radio and motion picture star and fly-

ing student. Miss Astor owns a 77-acre ranch near Palmdale and is adding five

acres of Bernouda onions to its already

 \star \star

Still Drawling

his first job on "Death Valley Days"

because they needed a Texan drawl. That

was seven years ago-and he's still

 $\star \star$

Texan-ing thereon.

Texas-born actor Geoffrey Bryant got

well-planted acres of sugar beets.

- PAGE 21 TUESDAY LOGS
 - KFNM--9, News; 9:15, E. Duchin Orch.; 9:30, Rediands University, KFSG--9:30, Florence Winterhurn.
 - KFSD-9, Easy Aces; 9:15, Musical Souvenirs; 9:30, News; 9:45, Sky Club.
 - KGB-9, News; 9:15, Rosecrans Re-porter; 9:30, Fulton Lewis; 9:45, Know Your San Diego. KVOE-9. News; 9:15, E. Duchin Orch.: 9:30, Fulton Lewis; 9:45, D. Jurgens Orch.

10 to 11 P. M. FI-10, Richfield News; 10:13, Nothing But Praise; 10:20, C. Dant Orch.: 10:30, Inside the News (Thrifty Drug); 10:45, Out of This

(Thritty Ling), A. World, Garred, News; 10:15, KNX-10, Garred, News; 10:18, World Today; 10:30, Masterworks, KHJ→-10:15, T. Weems Orch.; 10:30, News; 10:45, R. Noble Orch. KECA→10, R. Wilde Orch.; 10:30, A. Pay Orch.

KHJ-10;15, T. Weems Orch.; 10:30, News; 10:45, R. Noble Orch.
 KECA-10, R. Wilde Orch.; 10:30, A. Rey Orch.
 KFWB-10, Let's Dance; 10:15, Bowling Notes; 10:30, Dance To-test

KFWH-10, Let's Dance; 10:33, Bowling Notes; 10:30, Dance To-night.
KMPC-10, Music City; 10:15, News; 10:30, Kennedy Trio; 10:45, Royal Hawalians.
KMTR-10:45, Contest.
KFAC-10, Lucky Lager Dance Time.
K(FJ)-10, Lucky Lager Dance Time.
K(FJ)-10, News; 10:15, Drama; 10:30, Music.
KFON-10, Ross Ballroom; 10:15, Lacca Floor Niow; 10:30, Majestic Ballroom; 10:45, Ross Ballroom.
K(ER-10, News; 10:15, Salvatlos Army; 10:30, Pop. Concert.
KFXM-10, T. Weems Orch; 10:30, Music.
Sportslight; 10:45, R. Noble Orch.
KFGD-10, U:45, R. Noble Orch.
KFSD-10, Peterson Ensemble; 10:30, Nusic.
KFND-10, Peterson Ensemble; 10:30, News; 10:45, Symphonles
KGM 10, J. Malacan Orch : 10:18

KI'SD-10, Feterson Ensemble; 10:30, News: 10:45, Symphonies of Sage.
 K(B-10, J. McLean Orch.; 10:18, T. Weems Orch.; 10:30, News; 10:45, R. Noble Orch.
 KFVID-10, Hank, the Night Watch-News

MRN. KVOE-10, T. Weems Orch.; 10:30, News; 10:45, R. Noble Orch.

11 to 12 Midnight

Oren.; 11:30, J. Grier Oren.; 11:30, News.
KNX-11, News, Manning; 11:15, Public Affairs; 11:30, M. Strand Orch.; 11:55, News.
Kit4J-11, B. Crosby Orch.; 11:30, T. Weenus Orch.
KICA-11, Philharmonia.
KFWB-11:30, Music You Want.
KMTR-11, Fun House.
KMTR-11, H. Henry Orch.; 11:18, Context.

Contest. KFA(-11, Lucky Lager Dance Time, KGFJ-11, News; 11:15, Organ;

KFAC-11, Lucky Lager Dance Time.
KFAC-11, News; I1:15, Organ;
I1:30, Buccaneer's Barbaree.
KFXM-11, Munic.
KFXM-11. Honicide File: 11:13,
R. Crosby Orch.; 11:30, T. Weems Orch.
KFSG-11, Friendship Gospel Singers; 11:30, Memory Melodles.
KFSD-11, This Moving World;
KFSD-11, This Moving World;
I1:15, C. Ravaza Orch.; 11:30, J. Grier Orch.; 11:35, News.
KGB-11, R. Crosby Orch.; 11:30,
KYOB-11, Night Watchman.
KYOB-11, S. Crosby Orch.; 11:30,
T. Weems Orch.

Double Wedding

time for Frances Chaney, actress on "Mr. District Attorney" and Ring Lard-

ner, Jr. They'll echo at the same time

for Jone Allison, who used to be Ezra Stone's sister in "The Aldrich Family,"

and Howard Barnes, CBS music director.

 $\star \star$

Contra mail

FOR THAT CHEF-TOUCH

MUSHROOMS

STEAKS! ENTREES! SAUCES!

Wedding bells will peal at Christmas

K F1-10.

man.

WEDNESDAY Program Highlights

Monring Programs Appear in Lightface Type: Afternoon and Evening Programs in Boldface.

Variety	2:00-Classic Hour, KECA.
8:00-Johnny Murray, KFI.	3:00—Haven of Rest, KHJ- KFXM-KVOE.
8:15-Art Baker, KFI.	3:15-Masterpieces, EFAC.
9:00-Kate Smith, KNX.	3:30-Song Treasury, KNX.
10:30-Tom Breneman, KECA.	6:00-Pleasure Time, &Fl.
11:00-Chef Milani, KMPC. 1:30-Club Matinee, KECA.	7:00-Glenn Miller, KNX.
1:30Club Matinee, KECA.	8:00-Evening Concert, KFAC.
3:00-Between the Bookends.	8:15-Lanny Ross, KNX.
KECA-KF8D.	8:30-Adventures in Melody,
4:00-Art Baker's Notebook, EFI	KHJ-KVOE.
6:15-Erskine Johnson, KFL	10:30-Masterworks, KNX.
6:30-Penthouse Party, KECA-KFSD.	11:00-Philharmonia, BECA.
1:00-Kay Kyser, KFI.	Public Affairs-News
7:15-Spotlight Bands, KHJ-	
KGB-KVOE.	7:30-Bob Garred, KNX.
8:00-Amos 'n' Andy, KNX.	7:45-Nelson Pringle, KNX.
8:05-Point Suhlime, KFI,	7:45—Sam Hayes, KFL 9:00—John B. Hughes, KHJ-
8:30-Plantation Party, KFL	KGB-KVOE
9:00-Fred Allen, KNX.	4:00-Fulton Lewis, KHJ-KVOE-
9:00-Eddie Cantor. KFL	KGB.
10:00-Basin St. Chamber Music.	4:45-Frank Bingman, KF1.
KECA.	5:30-Bill Henry, KNX.
10:00-Lucky Lager Dance Time, KFAC.	5:55-Elmer Davis, KNX.
	6:00-Gahriel Heatter, KHJ-
Drama	KGB.
full Denses to Me Business	7:00-John B. Hughes, EHJ-
6:15—Danger 1s My Business, KHJ-KGB.	KGB-KVOE. 7:30-Ahead of Headlines.
6:30-Big Town, KNX,	KECA.
7:30-Lone Ranger, KHJ-KGB-	7:45-Robert Arden, KFWB.
KVOE.	8:45-Let's Talk News, EMPC.
7:30-Romance of Ranchos (Titls	9:15-Sizing Up News, KHJ-
Insurance and Trust Co.)	KGB-KVOE.
KNX.	9:30-Fulton Lewis, KHJ-KGB.
8:00-Green Harnet, KHJ-KGB-	9:45-Rodrigues & Sutherland,
KVOE,	KECA. (0:00-Bob Garred, KNX.
8:30—Manhattan at Midnight, KECA.	10:00-DOD GALLELD NEWS EFT
8:30-Dr. Christian, KNX.	10:00-RICHFIELD NEWS, KFI. 10:30-Inside the News, KFI.
9:30-Mr. District Attorney, EFI.	11:15-Public Affairs, KNX.
Quiz Programs	Sports-Comment
8:00-Quiz Kids, KECA-KFSD.	6:15-Sports Roundup, KECA.
Outstanding Music	6:15-Pigskin Previews, KNX.
	6:30-Sports Page. KMPC.
12:30-Luncheon Concert, KFAC.	to:15-Bowling Notes, KFWB.

WEDNESDAY Programs

NOVEMBER 28, 1941

8 to 9 A. M.

- KF1---8, Johnny Murray: 8:15, Art Baker; 8:30, News; 8:45, David Harum.

- baser; 0.00, 1000, 1000, 0.000
 Harum.
 KNX-5. Treat Time: 8:15. Your Neighbor: 8:30. Betty Crocker: 8:45. Storles America Loves.
 KHJ-8. Breakfast Club: 8:30. News: 8:45. Breakfast Club: 8:30. News: 8:45. Robert Lee Johnson.
 KFWB-8. Breakfast Club.
 KFWB-8. Breakfast Club.
 KMTR-8. Spankfast Club.
 KMTR-8. Spankfast Club.
 KMTR-8. Spansh Hour.
 KFAC-8. Country Church: 8:30. Garden School: 8:45. Midled Lager.
- Lager. KGFJ-8, News, Stocks: 5:15, Breakfast Serenade: 8:45, Dr. Wiseman, BKD-8, Muslc: 8:30, News; 8:33, Muslc. EFOX-8, News; 8:15, Record Re-view; 8:43, Classified. KGER-8, News; 8:05, Soul Tatrol: 8:15, Mizpah: 8:45, Rev. Renning-ton. Lager KGFJ—

- ton. BFAM-8, Breakfast Club; 8:15, Sunshine Service; 8:45, As Twig is Bent.
- Sunshine Service: 8:45, As Twig Is Bent. EFSD--8, Breakfast (lub: 8:15, Good Cheer: 8:30, News; 8:45, Living Literature. EGB--8, Breakfast (lub: 8:30, News; 8:45, As Twig Is Beut. EFVD--8, Breakfast (lub: 8:30, News; 8:45, As Twig Is Bent.

9 to 10 A. M.

- KF1-9, What's Doing: 9:15, Miran-dy's Garden Fatch: 9:30, One Word Jackpot: 9:33, News; 9:45, Road of Life. ENX-9, Kate Smith: 9:13, Big Sis-ter: 9:30, Romance of Helen Trent: 9:45, Our Gal Sunday. BHJ-9, John B. Hughes: 9:15, Norma Young: 9:43, We're Always Young:

- Young. BECA-9. Southernaires; 9:13. Gwen Williams; 9:30, Here's to the Ladles; 9:45, Musical Mys-

- KMTR-9, Music; 9:15, Health; 9:30, W. B. Becord; 9:45, Spec. 9:30, W Events.
- Events. KFA(-9, Unity Viewpoint: 9:15, Volce of Health: 9:30, Music.
- KGFJ-9, News, Stocks; 9:15, Mu-sic; 9:30, Waltz Time,
- KRKD-9, Sagebrush Serenade; 9:30, Music; 9:45, News.
- KFOX-9, Firebrands for Jesus; 9:45, Midmorning Melodies.
- KGER-9, News; 9:05, Bey, Parham: 9:15, March Ahead of Time; 9:30, Revival; 9:45, Full Gospel.
- KFXM-9, News; 9:15, Pop. Orch.; 9:30, Woman's Program.
- &FSD-9, America Calling; 9:15. Health Talk: 9:30. Hai Curtis; 9:45. Helen Hiett.
- KGB-9, John B. Hughes; 9:15, Ben Sweetland: 9:30, Old Fashioned Girl; 9:45, We're Always Young.
- KFVD--9, Waltz; 9:15, News: 9:30. Dr. Bichardson; 9:45. Parade.
- KVOE-9, John B. Hughes: 9:15.
 F. Nagel Orch.; 9:36, Monitor News; 9:45, We're Always Young.

- KFI-10, Agnes White: 10:15, Bess Johnson: 10:30, Bachelor's Chil-dren; 10:45, Dr. Kate. ENX-10, Life Can Be Beautiful; 10:15, Woman in White: 10:30, Bight to Happiness: 10:45, Dave Lane Songs. 10:15, WHB Bight to Hs Lane Songa.
- KHJ----10, News; 10:15, Helen Holden; 10:30, Front Page Farrell; 10:43, 1'll Find My Way.
- EECA—10, Vance & Lita; 10:15, 10:15, Jack Owens & Eavesdrop-per; 10:30, Breakfast at Sardi's.
- KFWB-10, School News; 10:15, Vo-cal Varieties; 10:43, News.

- KFWB-10. School News: 10:15. Vocal Varieties; 10:45. News.
 KMPC-10. Andy & Virginia: 10:30. Lifelong Learning; 10:15. News.
 KMTR-10. Our Savinur's Lutheran Church: 10:15. Spec. Events; 10:45. Volney James.
 KFAC-10. Serenade: 10:30. News: 10:45. Volce of Henth: 10:30. Music.
 KKKD-10. Paddock Flashes: 10:15. Talk: 10:30. Volce of Government: 10:45. News: 10:50. Music.
 KFKD-10. Reddock Flashes: 10:15. Talk: 10:30. Volce of Government: 10:45. News: 10:50. Music.
 KFKD-10. News: 10:50. Music.
 KFOX-10. News: 10:50. Full Cospel: 10:15. Helen Markham: 10:30. Bright Corner: 10:45. Sunshine Pastor.
 KFXM-10. News: 10:15. Organ: 10:30. Front Page Farrell: 10:35. TH Find My Way.
 KFSD-10. News: 10:15. Kord Presents: 10:30. Front Page Farrell: 10:35. TH Find My Way.
 KFDD-10. News: 10:15. Helen Holder: 10:30. Front Page Farrell: 10:35. TH Find My Way.
 KVDE-10. News: 10:15. Helen Holder: 10:30. Front Page Farrell: 10:35. TH Find My Way.
 KVDE-10. News: 10:15. Helen Holder: 10:30. Front Page Farrell: 10:35. TH Find My Way.
 KVDE-10. News: 10:15. Helen Holder: 10:30. Front Page Farrell: 10:35. TH Find My Way.
 KVDE-10. News: 10:15. Helen Holder: 10:30. Front Page Farrell: 10:35. TH Find My Way.

11 A. M. to 12 Noon HEAR CHEF MILANI

"Dinner for 4, a Dollar No More"

KMPC-11:00 A. M.

- KF1-11, Light of the World; 11:13, Mystery Man; 11:30, Vallant Lady: 11:45, Arnold Grimm's Daughter, KNX-11, Bright Horizon; 11:15,
- KFI-11, Light of the World; 11:15, Mystery Man; 11:30, Vallant Lady: 11:45, Arnold Grimm'a Daughter, KNX-11, Bright Horizon; 11:15, Aunt Jenos's Stories; 11:30, Fletch-er Wiley: 11:45, Kate Hopkins.
 KHJ-11, Victor Lindlahr: 11:30, Market Place; 11:45, Carnation Bouquet,
 KECA-11, Prescott Presents; 11:30, Into the Light; 11:43, Midstream,
 KFWB-11, Tom Stoddard; 11:15, Bing Croshy; 11:30, Al Jarvis,
 KMPC-11, Chef Milani; 11:30, Coun-cli of Beauty; 11:45, Farm Journal,
 KMTR-11, Dr, Talbot; 11:30, Moni-tor News; 11:45, Dr. Lovell,
 KFGJ-11, News; 11:130, Moni-tor News; 11:45, Dr. Lovell,
 KFD-11, News; 11:130, Moni-tor News; 11:45, Music;
 KGEJ-11, News; 11:130, Music; 11:30, Rhytim Roundup,
 KRED-11, Robbie, Pianist; 11:30, Neuse; 11:30, Rhytim Roundup,
 KRED-11, News; 11:15, Music; 11:30, News; 11:45, Music;
 KFON-11, Huotington Park; 11:30, News; 11:45, Dapper Dan,
 KGER-11, News; 11:15, Vin-ger and Alevander; 11:30, Into the Light; 11:35, News,
 KGEH-11, Copt. Crch.; 11:30, Meet the Band; 11:35, News;
 KGEH-11, Op, Orch.; 11:30, Into the Light; 11:35, News,
 KGB-11, Cedric Foster; 11:35, Win-ger and Alevander; 11:30, Junice Hour; 11:35, School of Air,
 KYD-11, News; 11:35, Music;
 KYD-11, Codric Foster; 11:35, Win-ger and Alevander; 11:30, Junice
 HCOTA, Pianos, 11:35, Music;
 KYD-11, News; 11:35, Music;
 Music; 11:35, News;
 KYD-11, News; 11:35, Music;
 Music; 11:35, Ninie
 KYD-11, News; 11:35, Music;
 KYD-11, News; 11:35, Music;
 </

- 12 Noon to 1 P. M.

- K-1-12, Farm Reporter: 12:15, Ma Perkins: 12:30, Guiding Light: 12:45, Vic and Sade,
 RNX-12, Man I Married; 12:15, Manning, News; 12:30, News, Gar-red: 12:35, Music; 12:45, Woman of Courage,
 RHJ-12, News: 12:15, Homemakers Club; 12:45, Bill's Wax Shop.

4

- ELCA-12, Orphans of Divorce;
 12:15, Honeymonn Hill; 12:30, John's Other Wife; 12:45, Just Plain Bill.
 KFWR-12, Al Jarvis; 12:30, News; 12:45, Jubilee.
 KMPC-12, High Non; 12:15, News; 12:30, Peter Potter.
 KMTR-12, News Reel; 12:15, Spec. Events; 12:45, Old Prospector.
 KFA(-12, News: 12:15, Backseat Driver; 12:30, Old Prospector.
 KFA(-12, News: 12:15, Pan-Amer-ican Review: 12:30, City Dwellers; 12:30, Let's Linten.
 KRKD-12, Munic; 12:30, Saddle Pals.

- 12:33, Let's Listen.
 RRKD-12, Music; 12:30, Saddle Pals.
 KFOX-12, Dance Time; 12:13, News; 12:30, Kitchen Garden; 12:43, Science of Mind.
 KGER-12, News; 12:05, Desert Man; 12:15, Officials: 12:30, Music, KFNM-12, Singin' Sam; 12:15, News; 12:30, Pop. Orch.; 12:35, News; 12:30, Pop. Orch.; 12:35, News; 12:30, Join's Other Wife; 12:45, Just Plain Bill.
 KGB-12, News; 12:15, Dr. Jones; 12:30, Join's Other Wife; 12:30, Join's Other Wife; 12:30, Join's Other Wife; 12:45, D. Shelton Orch.; 12:35, News.
 KFYD-12, News; 12:15, Dr. Jones; 12:30, Airliners; 12:45, D. Shelton Orch.; 12:35, News.

- Schram. BVOE-12 VOE-12, News; 12:15, Airliners; 12:45, D. Shelton Orch.; 12:55, News.

1 to 2 P. M.

- KF1-1, Backstage Wife: 1:15, Stella Dallas: 1:30, Lorenžo Jones: 1:45, Voung Widder Brown.
 KNX-1, Stepmother: 1:15, Myrt and Marge: 1:30, School of the Air.
 KHJ-1, Bookworm: 1:15, American Wildlife: 1:30, Johnson Family: 1:15, Rocks (Parter.) Marge: 1:30, School of the Air.
 KHJ--I. Bookworm: 1:15, American Wildlife: 1:30, Johnson Family; 1:13, Boake Carter.
 KECA-1. News: 1:15. Dearest Mother: 1:30. Club Mathnee; 1:53, Records.
 KFWB-1:30, Monty Magee: 1:45, H. Horlick Orch.
 KWFAC-1, Peter Potter: 1:30, Man on Street: 1:45, It Goes Like This.
 KFAC-1, Spec. Events.
 KFAC-1, Spec. Books.
 KFAC-1, Spec. Stocks: 1:13, Wink:: 1:30, Les Admins.
 KFAC-1, News. Stocks: 1:30, Singing Waiters: 1:45, Music: 1:30, Les Admins.
 KFRMD-1, News: 1:05, Music: 1:30, Singing Waiters: 1:45, Canary-look This?
 KFRKD-1, Nerca: 1:15, Classified; 1:33, Christian Science: 1:45, Bure.

1:30. Christian Science; 1:45.
Rücz, News; 1:05. Ad Cinh:
1:30. Spanish Trio.
KFXM-J. South American Way;
1:15. A. A. A. : 1:30. Johnson Family;
1:15. A. A. A. : 1:30. Johnson Family;
1:15. Nows: Science, 1:15.
Ann Gibson;
1:30. Ad Chub;
1:35. News.
KGB-1. Bookworm: 1:15. Monitor News;
1:30. Johnson Family;
1:45. Boake Carter.
KFVD-1. News;
1:15. Monds in Music:
1:15. Yocal Varieties.
KWE-1. Bookworm: 1:15. American Wildlife;
1:35. Boake Carter.
KWE-1. Bookworm: 1:15. Monds in Music:
1:45. Boake Carter.
KWE-1. Bookworm: 1:15. American Wildlife;
1:36. Johnson Family;
1:45. Boake Carter.

2 to 3 P. M.

HEAR PIERRE

Maestro of the

Chafing Dish

With Marion Lee WOMAN'S WORLD

2 p.m.—KMTR

KF1-2, When a Girl Marries; 2:15, Portia Faces Life; 2:30, We the Abhoits; 2:15; Mary Marlin,
KNN-2, Wheatena Hashouse; 2:15, Road of Life; 2:30, 0'Nellis; 2:45, Just Entertainment,
KHJ-2, Music Depreclation; 2:15, Eddie Mbright; 2:30, News; 2:45, Let's Play Bridge,
KECA-2, Classic Hour.
KFWB-2, South Sea Magic; 2:30, News and Music.
KMFC-2, Sands of Time; 2:30, Facts About Furs; 2:45, News.
KMTK-2, Woman's World.
KFAC-2, Music; 2:16, Saluation Army; 2:30, Music; 2:45, J.
Newton Yates, Organ.

Blues.

- KGFJ-2, News, Stocks; 2:15, Civic; 2:30, Carolyn Caro; 2:45, Music.

- RUFADE, News, Nores, 2:15, Music.
 2:30, Carolyn Chron 2:145, Music.
 RRKD-2, Music; 2:25, Race Reamer 2:30, News; 2:15, Music.
 RFOX-2, News; 2:15, Civic; 2:30, Lost Petri 2:15, Just Relax.
 KGRR-2, News; 2:05, Music; 2:15, P.T. A; 2:30, Long Beach Band, P.T. A; 2:30, Long Beach Band, RFNM-2, Music Depreciation; 2:15, Hawalian Melodies; 2:30, News; 2:45, Civic State S

- Bridge.

3 to 4 P. M.

- 3 to 4 P. M.
 KFI--3, Pepper Young's Funily; 3:15, Lone Journey; 3:30, Against the Storm; 3:45, News.
 KNN--3, Joyce Jordan; 3:15, Edgar Harrison Wileman; 3:30, Golden Treasury; 3:45, Nancy Divon, Ninoping Guide,
 KHJ--3, Haven of Rest; 3:30, Dine-Dance Parade; 3:15, Musical Matinee; 3:55, Forest Lawu,
 KECA--3, Between the Bookends; 3:15, Unclassic Hour,
 KFWB--3, News, Music; 3:30, Pop. Orch.; 3:15, Don Rose,
 KMPIC--3, Johnny Olson,
 KMTR--3, Spec, Events; 3:15, D. C. Tracy; 3:30, Planos; 3:45, Spec.
 Ketola, Music, 2:15, Neurolany

- KMTR-3, Spec. Events; 3:15, D. C. Tracy; 3:30, Planos; 3:45, Spec. Events.
 Events.
 KFAC-3, Music; 3:15, Symphony.
 KGFJ-3, News, Stocks; 3:15, Organ: 3:30, Concert Melodles.
 KRKD-3, Music: Roundup: 3:30, News, Music.
 KFON-3, Musical Roundup: 3:30, Anita Boyer; 3:45, Recital Time.
 KGER-3, News; 3:05, Music: 3:20, Long Beach Band.
 KFNM-3, Haven of Rest: 3:30, Trading Post; 3:45, Good Afternoon, Soldier.
 KFSD-3, Between Bookends; 3:15,

- KGR
- Trading Fost; 3:35, 6000 Atter-noon, Soldier. [FSD-3, Between Bookends; 3:15, Frontiers of American Liffe; 3:30, National Farm & Home. (GB-3, Ben Sweetland; 3:15, Uncle Jimmy; 3:30, 071 the Record; 3:45, KGB Presents. [FVD-3, News; 3:15, Pop. Favor-ites; 3:30, Novely Notes; 3:45, Boxtim, Status, Sta
- Kİ
- Rhythm. KVOE-3, Haven of Rest? 3:30, Fed-eral Music; 3:45, Classified.

4 to 5 P. M.

- KFI-4, Art Baker's Notebook: 4:45, Frank Bingman.
 KNX-4, Second Mrs. Burton; 4:15, Young Pr. Malone; 4:30, News; 4:35, Galen Drake.
 KHJ-4, Fulton Lewis; 4:15, Here's Morgan; 4:30, Casey Jones; 4:45, Orphan Annie, KE(CA-4, News; 4:15, Mr. Keen; 4:30, Cinnamon Rear; 4:45, Super-man.
- 4:30, Cinnamon Rear; 4:145, Super-man. KFWR-4, Don Milligan; 4:30, Mu-sic & News; 4:165, Staart Hamblen, KMPR-4, Hollywood Blvd, Quiz; 4:15, Meet the Author; 4:30, News; 4:45, Midnight Mission. KMTR-4:15, Lyman Smith; 4:30, Npec, Events; 4:45, Santaella Ens. KFAC-4, Symphony; 4:15, Mosle; 4:30, City College; KGF-1-4, News; 4:15, Tea Time; 4:30, Memory Time; KRKD-4, Music; 4:45, News; KFOX-4, News; 4:15, Jamboree; 4:45, Music; 4:35, Music; 4:3

- KFf0X-4, News; 4:15, Jamboree: 4:45, Munic.
 KGERE-4, News; 4:15, George Strange; 1:30, Prophery Speaks.
 KFXM-4, Fulton Lewin; 4:15, Here's Morgan; 4:30, Pop. Orch; 4:45, Or-plan Annie.
 KFSID-4:15, Mr. Keen; 4:30, Ma-dame Kriele: 4:45, Upton Close.

Beat Band Again?

Reported up for consideration of air sponsor again is "Beat the Band", which spotlighted Ted Weems' orchestra.

* * **Poetry and Pipes**

Marvin Mueller (Ellis Smith of "Guiding Light") collects everything from poetry to pipes.

5 to 6 P. M.

5 to 6 P. M.
KFI-5, Don Winslow: 5:15, Bridge (Inh: 5:30, Jack Owens and Rob-ert Mitchell: 5:45, News,
KNA-5, Galen Drake: 5:15, Lone Journey; 3:30, Bill Henry; 5:45, Garred, News: 5:55, Davis, News,
KILJ-5, News: 5:15, Slafter Par-ker's Circus; 5:30, Capt, Midnight; 5:43, Jack Armstrong,
KECA-5, Layman's Views of News; 5:15, News; 5:30, Capt, Quiz; 5:15, News; 5:30, Capt, Quiz; 5:15, News; 5:30, Capt, Quiz; 5:15, News; 5:30, Capt, Whistle; 5:15, News; 5:30, Capt, Spec, KMPC-5, Five O'Clock Whistle; 5:15, News; 5:30, Incle Harry,
KMPC-5, Dr. Davies; 5:15, News

5:10, ... KMTR.-5, Dr. Davien, Events, KFAU--5, News; 5:15, Nport Re-views; 5:30, Whon Bill Club. KGFJ--5, News; 5:15, Music; 5:30, Sport Secrets; 5:15, Music, KKKD--5, Songs of Saddle; 5:30, Race Results; 5:45, News, KFOX--5, Sunshine Pustor; 5:30, Jamburee; 5:43, Dick Ross, KGER.-5, News; 5:35, Latin Hour, KFXM--5, World Through a Win-dow; 5:15, Shafter Parker's Cir-cus; 5:30, Capt. Midnight; 5:45, News, Stat. Flying Pa-

dow: 5:15, Shafter Parker's Circus; 5:30, Capl. Midnight; 5:45, Jack Armstrong.
KPSD-5, News; 5:15, Flying Partrol; 5:30, News; 5:45, Tom Mix.
KGB-5, Superman; 5:13, Shafter Parker's Circus; 5:30, Capt. Midnight; 5:45, Jack Armstrong.
KyOE-5, Bargain Counter; 5:13, Shafter Parker's Circus; 5:30, Capt. Midnight; 5:45, Jack Armstrong.

6 to 7 P. M.

O KO / F. M.
KFI-6, Fred Waring: 6:15, Holly-wood Tattletale: 6:30, Manchester Boldy: 6:45, News.
KNX-6, Tonight's Best Buys: 6:15, Figskin Previews, Sam Hayes: 6:30, Big Town.
KHJ-6, Gabriel H eatter: 6:15, Danger Is My Business: 6:30, News, Arlington: 6:45, Envoys.
KETA-6, Adventures in Hollywood: 6:15, Sports Roundup: 6:30, Pent-house Party.
KMPC-6, News: 6:15, Oregon Land Man: 6:30, Sports Page: 6:45, Table for Two.
KFWB-6, News: 6:15, In the Gloann-ing: 6:30, Pop. Orch: 6:45, De-fending America.
KMTR-6, Irwin Allen: 6:15, News Reet: 6:30, Pag Day: 6:45, Ed Robbin.
KEAC-6, Music for Everyone.

Kurit-6, 330, Pay Day; 6:45, Ed Rohbin,
 KFAC-6, Music for Everyone,
 KGFJ-6, News, Italian Metodies; 6:30, Famile Reinhart,
 KKKD-6, Concert Music; 6:48,

6:30, FRINK, Concert Music; n.v., Music,
KFOA-6, News, Sports; 6:15, Mu-sic; 6:30, Tex Owens; 6:15, Music; 6:30, Hallan Journal.
KGER-6, News; 6:15, Music; 6:30, Hallan Journal.
KFXM-6, News; 6:05, Technicians; 6:15, Clinnamon Bear; 6:30, Even-tide Echocs; 6:55, Envoys.
KFSD-6, Citizens Jury; 6:30, Pent-house Parly.
KGB-6, Cabriel Heatter; 6:15, Danger Is My Business; 6:30, News; 6:45, Frashion Fantasy.
KVOE-6, Santa Ana J. C.; 6:30, Orange County News; 6:45, En-voys.

7 to 8 P. M.

KFI-7, Kay Kyser's Musical College. KNX-7, G. Miller Orch; 7:15, News, Garred; 7:30, Romance of

News, Garree the Ranchos,

strong.

WEDNESDAYS 7:30 – KNX ROMANCE of the RANCHOS

Presented by TITLE INSURANCE AND TRUST CO.

- -7, News & Views; 7:15, Spot-Bands; 7:30, Lone Ranger. KIIJlight KECA—7, American Melody Hour; 7:30, Ahead of Headlines; 7:45,

- T.30, Alread of Hendlines; 1:35, News,
 KFWB-7, Pop. Orch.; 7:30, News; 7:35, Robert Arden,
 KMPC-7, Strollin' Tont; 7:15, Masters Hour,
 KMPE-7, Music; 7:15, Clifford E. Clinton; 7:30, Dr. Micheboo,
 KFAC-7, Musi Be Told; 7:15, Music; 7:59, Penthouse Players; 7:45, News,

- News. KGFJ--7, Spanish Hour, KGFJ--7, News; 7:15, Three Quas-ter Time; 7:30, Do You Know? KPPC--7, Pasadema Music Festival; 7:15, Dr. Robert G. Cleland; 7:45, Studio Devations, KPCN--7, Duily Bread; 7:15, Salon Jazz; 7:30, Semi-Chasical; 7:45, Robert Arden, KGER--7, News; 7:05, Jewish Hour, KPSG--7:45, Foursquare Crusaders, KPSD--7, American Melody Hour; 7:30, Camp Callan.
- KFSD—7, American Melody Hour: 7:30, Camp Callan. KGB—7, News & Views: 7:15, Spot-light Bands: 7:30, Lone Ranger. KVOE—7, News & Views: 7:15, Spotlight Bands: 7:30, Lone Ban-ere.
- ger.

8 to 9 P. M.

- KFI--8, Frost Warnings; 8:85, Point Subline; 8:30, Plantation Party, KNN-8, Annos 'n Andy; 8:15, Lan-ny Ross, Sougs; 8:30, Dr. Chris-tian; 8:55, Manuing, News, KHJ-8, Green Iternet; 8:30, Adven-
- Rits, Let's Taik Nevs.
 Rits, Let's Taik Nevs.
 KMTR-8, J. Grier Orch.; 8:15, Singing Waiters; 8:30, Spec. Events.
 KFAC-8, Evening Concert.
 KGFJ-8, News: 8:15, Music.
 KIPC-8, Christman Neals; 8:15, D.A.R.; 8:30, Night at the Metropolitan; 8:45, Huntington Memorial Hospital.
 KFON-8, Rey. Russell.
 KGBL-8, News: 8:05, Spanish Hour.
 KFND-8, Rey. Russell.
 KGBK-8, Foutball Forecast; 8:15, In the Gloaming; 8:30, Dance Time: 8:145, De Aryan Comments.
 KVOE-8, Green Hornet; 8:30, Adventures in Melody.

9 to 10 P. M.

- KFT-9, Eddie Cantor; 9:30, Mr. District Attorney.
 KNN-9, Texaro Star Theatre.
 KBJ-9, News; 9:15, Cal Tinney; 9:30, Fulton Lewis; 9:45, Phil Stearns, News.

programs.

Hayes Is Hostess

Helen Haves invites cast members of her radio program to be her dinner guests between first and repeat broadcasts.

Treat your family to flavorsome Monarch Finer Foods known for their quality by four generations. Monarch Coffee now comes in an economical vacuum tin that saves money.

KECA-9, Easy Aces; 9:15, Army Camp News; 9:39, News; 9:45, Rodriguez & Sutherland. KFWB-9, Lest We Forget; 9:18, This is Music; 9:30, News; 9:45, Piano Paintings. KMPC-9, Peter Potter. KMPC-9, Pior y d Johnson; 9:30, Npec, Events. KFAC-9, Evening Concert, KGFJ-9, News; 9:15, Music; 9:30, State Guard; 9:45, Syncopated Symphony. KFPC-9, Music; 9:30, Review, 9:18, News; 9:30, Rhythm Time. KGER-9, News; 9:05, Thomas Oze-Music.

PAGE 23 WEDNESDAY LOGS

- mato. KFNM-9:30, Spotlight Bands: 9:45.
- KF'AM-9 Jaw, Provide Church; 9:45, News.
 KFNG-9:15, El Monte Church; 9:45, Spirit of LLF, F.E.
 KFND-9, Easy Aces: 9:15, Army Camp News; 9:30, News; 9:45, On Camp News; 9:30, News; 9:45, On
- (amp News; 9:30, News; 9:45, On With Dance. KGB—9, News; 9:15, Cal Tinney; 9:30, Fulton Lewis: 9:45, News. KVOE=9, News; 9:15, Cal Tinney; 9:30, Fulton Lewis: 9:45, News.

10 to 11 P. M.

- 10 to 11 P. M. KFI-10, Richfield News; 10:18, Nothing But Praise; 10:20, Musile for Listening; 10:30, Inside the News (Thriffy Drug); 10:45, Blue Monulight, KNN-10, G a r r e d, News; 10:18, World Today; 10:30, Masterworks, KHJ-10, R. Noble Orch.; 10:28, General Electric; 10:30, News; 10:30, Records; 10:45, A. Rey Orch.

- KECA-10, Basin St. Chamber Music: 10:30, Records; 10:45, A. Rey Orch.
 KFWB-10, Let's Dance: 10:15, Rowling Notes; 10:30, Bance Tonight.
 KMPC-10, Music City; 10:15, News; 10:30, Kennedy Trio; 10:45, Royal Hawalians.
 KMTR-10, Viennese Ensemble; 10:15, B. Averill Orch; 10:30, Special Events, KFAC-10, Lucky Lager Dance Time.
 KGEL-10, News; 10:16, Dunham
- 10:15, B. Averill Orch.; 10:30, Special Events,
 KFAC-10, Lucky Lager Dance Time, KGFJ-10, News; 10:15, Dunlap Bros.; 10:30, Musir.
 KFON-10, Ross Ballroom: 10:15, Lucca Floor: 10:30, Majestic Ball-room; 10:15, Ross Ballroom.
 KGER-10, News; 10:10, Church of Nazarene.
 KFNM-10, Sizing Up News; 10:16, John B. Hughes; 10:30, Sports-light: 10:45, K. Noble Orch.
 KFSG-10:15, Hymn Story Drama; 10:30, Clifford Hardy.
 KFSD-10, T. Whiteman Orch: 10:30, News; 10:15, Symphonies of Sage.
 KGB-10, Talk of the Times: 10:16, George Bacon: 10:30, News; 10:16, KVOE-10, R. Noble Orch.
 KVOE-10, R. Noble Orch.
 KVOE-10, R. Noble Orch.
 11 to 12 Midnight

11 to 12 Midnight KFI-11, News: 11:15, C. Ravazza Orch.; 11:30, J. Grier Orch.; 11:55,

KFI-11, News; 11:15, C. Ravazza Orch.; 11:30, J. Grier Orch.; 11:55, News.
KNN-11, N. e.w.s., Manning; 11:15, Public Affairs; 11:30, M. Strand Orch.; 11:35, News.
KHJ-11, T. Weems Orch.; 11:30, B. Crosby Orch.
KECA-11, Philharmonia.
KEWB-11:30, Music You Want, KHWB-11:30, Music You Want, KHWB-11:30, Music You Want, KHWB-11, News; 11:15, Organi; 11:30, Buccancer's Barbares.
KFAC-11, Lucky Lager Dance Time.
KFAC-11, News; 11:15, Organi; 11:30, Buccancer's Barbares.
KFNM-11, Voice of Demon Dark-ness; 11:30, B. Crosby Orch.
KFNM-11, This Moving World; 11:15, C. Ravazza Orch.; 11:30, J. Grier Orch.; 11:55, News.
KGB-11, T. Weems Orch.; 11:30, B. Crosby Orch.
KYOE-11, T. Weems Orch.; 11:30; B. Crosby Orch.

Well-Liked

Frank Parker, the tenor, has won a

KNX, 3:30 p.m. Mon., Wed., Fri.

long-term renewal from his thrice-weekly.

sponsor with the privilege of making one guest appearance a month on other

 $\star \star$

Melton, tenor of Monday. "Telephone Hour" over NBC, maintains an apart-

ment in New York City.

Although he lives in Connecticut, James,

THURSDAY Program Highlights

Monring Programs Appear in Lightface Type; Afternoon and Evening Programs in Boldface.

Variety 8:00—Johnny Murray, KFI. 9:00—Kate Smith, KNX. 10:30—Tom Breneman, KECA. 8:00—Johnny Murray, KFI.
 9:00—Kate Smith, KNX
 10:30—Tom Breneinan, KECA.
 11:00—Chef Milani, KMPC.
 1:30—Club Matlace, KECA,
 3:00—Between the Bookends, KECA-KFSD.
 4:00—Art Baker's Notebook, KFI
 6:00—Faref Music Unit KFI 4:00—Art Baker's Notebook, K. 6:00—Kraft Music Hall, KFI, 6:00—Major Bowes, KNN, 7:00—Rudy Vallee, KECA, 7:00—Navier Cugat, KFI, 7:15—Spotlight Banda, KHJ-CAB-EFNM-EVOE, FCC KGB-KRYM-KVOE, 7:30-Jimmie Fidler, KHJ-KGR-KVOE, 7:30-Frank Fay, KF1, 8:00-Annos 'n' Andy, KNX, 8:15-Lum and Abner, KF1, 8:30-Maxwell House, KF1, 9:00-Duffy's Tavern, KNX, 10:00-Lucky Lager Dance Time, KFAC, Drama 3:30-Confessions of the Cor-sair, KHJ. 7:30-Whodunit?, KNX. 8:30-Maudie's Diary, KNX. 9:00-Aldrich Family, KFI. 9:30-Death Valley Days, KNX. 10:15-Death Valley Days, KNX. Outstanding Music

2:30-Luncheon Concert, KFAC. 2:30-Classic Hour, KECA. 3:15-Masterpleces, KFAC. 7:00-Clenn Miller, KNX. 7:15-Masters Hour, KMPC.

8:00-Standard Symphony, KHJ-KVOF-KFXM-KGB, 8:00-Evening Concert, KFAC, 8:05-Pleasure Time, KFI, 8:15-Lanny Buss. KNX, 10:00-Haven of Rest, KHJ-KGB-KVOF-KFXM, 12:20-Wasterworks. KNX 10:30-Masterworks, KNX, 11:00-Philharmonia, KECA, Public Affairs-News 7:30-Bob Garred, KNX. 7:45-Nelson Pringle, KNX. 7:45-Sam Hayes, KFI. 9:00-John B. Hughes, KHJ-KGB-KVOE. 3:45-Affairs of State, KHJ. 4:00-Fulton Lewis, KHJ-KGB-KVOE-KFXM. 4:45-H. V. Kaitenborn, KFI. 5:53-Elmer Davis, KNX. 6:00-Gabriel Heatter, KHJ. 7:00-Raymond Gram Swing, KHJ-KGB-KFXM. 7:15-Bill Henry, KNX. 7:45-Robert Arden, KFWB. 8:45-Let's Talk News, KHJ-KGB-KVOE-KFXM. 9:35-Rodriguez & Sutherland, KECA. 19:00-Town Meeting, KECA-KFND. Public Affairs-News 10:00-RICHFIELI) NEWS, K 10:30-Inside the News, KFI. KFI. Sports-Comment

6:30-Sports Page, KMPC, 7:45-Inside of Sports, KHJ-KGB-KVOE. 10:12-Bowling Notes, KFWB.

THURSDAY Programs NOVEMBER 27, 1941

8 to 9 A. M.

- KFI--6, O. 00 7 A. PI.
 KFI--8, Johnny Murray, 8:15, Min-strel Program; 8:30, News; 8:45, David Harum.
 KN--8, Bita Murray; 8:15, Your Neighbor; 8:00, Hymns of All Lovest 8:45, Storles America Lovest
- Neignbor; S. M., Hydnes America Churches; S. 155, Norles America Loves.
 KHJ--8, Breakfast (lub: 8:30, News; R:45, As Twig is Bent.
 KECA--8, Musical Clock; 8:15, Breakfast (lub: 8:30, News; 8:45, Robert Lee Johnson.
 KFWB--8, Melodies: 8:15, Don Rose; 8:30, Fop. Orch.
 KMPC--8, Andy & Virginia; 8:15, Market Report; 8:25, Successful Living; 8:30, Unity Daily World.
 KHRC--8, Ountry Church: 8:30, Music; 8:45, Mildred Lager.
 KGFJ--8, News; 8:15, Breakfast Serenade; 8:45, Dr. Wiseman.
 KRKD-8, Music; 8:30, News, Mu-BICA S.

- KRKD-8, Music; 8:30, News, Music; 8:45, Classified.
 KFOX-8, News; 8:15, Records; 8:45, Classified.
 KGER-8, News; Noul Patrol; 8:15, Mizpah; 8:45, Rev. Bennington.
 KFNM-8, Breakfast Club; 8:15, Nunshine Service; 8:45, As Twig is Bent.
 KFSD-8, Breakfast Club; 8:15, Good Cheer; 8:30, Traveling Cook: 8:15, What Can I Do?
 KGB-8, Breakfast Club; 8:30, News; 8:45, As Twig is Bent.
 KFVD-8, Covered Wagon Jubilee.
 KVOE-8, Breakfast Club: 8:30, News; 8:45, As Twig is Bent.

9 to 10 A. M.

- 9 to 10 A. M.
 KFI-9, What's Dolng; 9:15, Mirandy's Garden Patch; 9:30, One Word Jackpot; 9:35, News; 9:45, Road of Life.
 KNX-9, Kate Smith; 9:15, Big Sister; 9:30, Romance of Helen Trent; 9:46, Our Gal Sunday.
 KHJ-0, John B. Hughes; 9:15, Norma Young; 9:45, We're Always Young.
 KHCA-9, Betty Randall; 9:30, Herr's to the Ladies; 9:35, Musica Mysteries.
 KFWB-9, Music; 9:15, News; 9:30, Tail Philosopher; 9:35, Fop. Orch.
 KMTC-9, Revs; 9:15, Hollywood Way to Glamour; 9:30, Family Bible; 9:35, News.
 KMTR-9, Rev. Thomas: 9:15, Health; 9:30, Health; 9:30, W. B. Record; 9:45, Spec. Creventa.
 KFAC-9, Unity Viewpoint; 9:15, Voice of Health; 9:30, Music.

- R 27, 1941
 KGFJ--9, News, Stocks; 9:15, Music; 9:30, Waltz Time.
 KRKD--9, Sagebrush Serenade; 9:30, Music; 9:45, News.
 KFUN-9, Firebrands for Jesus; 9:45, Mid-Morning Melodies.
 KGEB-9, News; 9:05, Rev. Parham; 9:15, March Ahead of Time; 9:30, Revival; 9:45, Will Gospel.
 KFNM-9, News; 9:15, Pop. Orch.; 9:30, Reviral; 9:30, Rabransky, Organ; 9:45, Helen Hiett.
 RGB-9, John B. Hughers; 9:15, Ber Swertand; 9:30, Ashransky, Organ; 9:45, Helen Hiett.
 RGB-9, John B. Hughers; 9:15, Ber Sweetland; 9:30, Ashransky, Organ; 9:45, Helen Hiett.
 RGB-9, John B. Hughers; 9:13, We're Always Young.
 KFVD-9, Waltz; 9:15, News; 9:30, Dr. Richardson; 9:45, Newite Sils, Airliners; 9:30, Monitor News; 9:45, We're Always Young.

10 to 11 A. M.

- KFI-10, Johnson;
- FI-10, Agnes White; 10:15, Bess Johnson; 10:30, Bachelor's Chil-dren; 10:45, Dr. Kate. (NX-10, Life Can Be Beautiful; 10:15, Worman in White; 10:30, Right to Happiness; 10:45, Mary Lee Taylor. Johnson; 10:30, Bachelor's Chil-dren; 10:45, Dr. Kate.
 KNX-10, Life Can Be Beautiful; 10:15, Woman in White; 10:30, Right to Happiness; 10:45, Mary Lee Taylor.
 KHJ-10, News; 10:15, Helen Hol-den; 10:30, Front Page Farrell; 10:45 Full Find My Way.
 KECA-10, News; 10:15, Helen Hol-den; 10:30, Breakfast at Sardl's.
 KECA-10, Vance & Lila; 10:15, Jack Owena & the Eavesdropper; 10:30, Breakfast at Sardl's.
 KFWB-10, Pop. Orth.; 10:15, Vocal Varieties; 10:45, Music and News.
 KMPTC-10, Andy & Virginia; 10:30, Lent We Forget; 10:45, News.
 KMTR-10, Our Naviour's Lutheran Church; 10:15, Spec. Events; 10:45, Volney James.
 KFAC-10, Nereande; 10:30, News; 10:43, Congregational Church.
 KGFJ-10, News; 10:15, Voice of Heath; 10:30, Voice of Government; 10:45, News: 10:50, Music.
 KFOX-10, News; 10:15, Religious; 10:30, 2nd Cup of Cofee; 10:35, Concert Miniature.
 KGFX-10, News: 10:15, Kingdom Within: 10:30, Sunshine Pastor.
 KFXM-10, News; 10:15, Organ; 10:30, Front Fage Farrell; 10:45, rul Find My Way.
 KFSD-10, News; 10:15, Diets for Defense; 10:30, Front Page Far-rell; 10:45, I'll Find My Way. KNX-

12 Noon to 1 P. M.

- Nchool of Air.
 12 Noon to 1 P. M.
 12 Noon to 1 P. M.
 12:5, Vic and Sade.
 KrN-12, Man I Married: 12:15, Ma Perkins: 12:30, Guiding Light; 12:45, Vic and Sade.
 KNN-12, Man I Married: 12:15, Ford: 12:35, Music; 12:36, News, Garred: 12:35, Music; 12:36, News, Garred: 12:35, More 12:35, Honemakers of Univers: 12:15, Honemakers of Univers: 12:36, Justifies Wax Shop.
 KECA-12, Orphans of Divorce: 12:15, Honemakers of Club; 12:48, Bill's Wax Shop.
 KECA-12, Orphans of Divorce: 12:15, Honemakers of Univers: 12:36, Justifies.
 KMPU-12, Al Jarvis; 12:30, News: 12:30, John's Other Wife; 12:30, News: 12:33, Justifies.
 KMPU-12, High Noon; 12:15, News: 12:30, Geter Potter.
 KMRC-12, News: 12:15, Backseat Driver; 12:30, Luncheon Concert.
 KGFJ-12, News: 12:30, City Dwellers; 12:45, Let's Listen.
 KRKD-12, Music; 12:30, Jimmie's Sadelle Pals.
 KFOX-12, News: 12:05, Desert Man; 12:15, Dept. of Agriculture; 12:30, Music.
 KFMM-12, Ningin' Sam: 12:15, News: 12:35, News.
 KFNM-12, News: 12:35, News.
 KFNM-12, News: 12:35, News.
 KFNM-12, Orphans of Divorce: 12:15, Jandes, Tenor; 12:35, News.
 KGB-12, News: 12:35, Camp Grant in Review; 12:45, J. Shields, Tenor; 12:35, News.
 KFVD-12, Kews: 12:35, Camp Grant in Review; 12:45, J. Shields, Tenor; 12:35, News.
 KYDE-12, News: 12:35, Camp Grant in Review; 12:45, J. Shields, Tenor; 12:35, News.
 KYDE-12, News: 12:35, Camp Grant in Review; 12:45, J. Shields, Tenor; 12:35, News.
 KYDE-12, News: 12:35, Camp Grant in Review; 12:45, J. Shields, Tenor; 12:35, News.
 KYDE-12, News: 12:45, J. Shields, Tenor; 12:35, News.
 KYDE-12, News: 12:45, J. Shields, Tenor; 12:35, News.
 KYDE-12, News: 12:45, J. Shields, Tenor; 12:35, News.

1 to 2 P. M.

- KFI-1, Backstage Wife; 1:15, Stella Dallas; 1:30, Lorenzo Jones; 1:45, Young Widder Brown.
 KNX-1, Stepmother; 1:15, Myrt and Marge; 1:39, School of the Air.

- News, MTR-9, Woman's World, FA('-2, Music; 2:15, County Fed-eration; 2:30, Music; 2:45, Yates, KFAC
- Artica, 2:30, Music; 2:43, Yates, Organ.
 K(1F)-2, News; 2:15, Civic; 2:30, Farm Credit Adm.; 2:45, Music.
 KRKD-2, Music; 2:25, Race Re-sume; 2:30, News; 2:15, Civic; 2:30, Irost Pets; 2:15, Civic; 2:30, Irost Pets; 2:45; Just Belax.
 KGER-2, News; 2:05, Music; 2:15, Gospel Echnes; 2:30, L. B. Band.
 KFXM-2, Music Depreciation; 2:15, Hawahan Melodies; 2:30, News; 2:43, Civic Spotlight.
 KFND-2, Chansonette; 2:25, Women in Defense; 2:30, Balboa Park Or-gan.

KGB-2, Music Depreciation; 2:15,
 KGB Presents; 2:30, News; 2:45,
 Let's Play Bridge.
 KFYD-2, Music Box; 2:15, Organ; 2:30, Romantic Rhythm.

3 to 4 P. M.

3 to 4 P. M. KFI-3, Pepper Young's Family; 3:15, Lone Journey; 3:30, Against the Storm; 3:45, News. KNX-3, Joyce Jordan; 3:15, Back-ground for Living; 3:30, Musical Tapestry; 3:45, Nancy Dixon. KHJ-3, M. Praeger Orch; 3:30, Confessions of the Corsair; 3:45, Affairs of State. KECA-3, Between the Bookends; 3:15, Unclassic Hour. KFWB-3, Johnny Olson. KFWB-3, Johnny Olson. KMTR-3:15, Eugenia Clair Flatto; 3:30, Concert Melodies. KFKC-3, News; 3:15, Symphony. KGFJ-3, News; 3:15, Symphony. KGFJ-3, News; Stocks; 3:15, Or-gan; 3:30, Concert Melodies. KRKD-3, Music; 3:30, News, Mu-sic. 3:40, Unsicel Boundun; 3:40, Sec.

RKBD-3, MUSIC; 3:30, ACCUS, Musical Roundup; 3:30, Anita Boyer: 3:45, Recital Time.
RGPR-3, News; 3:05, Musics: 3:38, Long Beach Band.
KFNM-3, Dr. Floyd Johnson; 3:15, Goncert: 3:30, Trading Post; 3:45, Goncert: 3:30, Trading Post; 3:45, Goncert: 3:30, Trading Post; 3:45, Concert: 3:30, Concert: 3:45, Concert: 3:30, Off the Record; 3:45, RGB Presents; 3:35, Miracles of Faith.

FVD-3, News; 3:15, Favorites; 3:30, Band; 3:45, Novelty.

aith. REVI

4 to 5 P. M.

- KFI-4, Art Baker's Notebook; 4:30, Vass Family; 4:45, H. V. Kalten-
- Wass Family; 4:45, H. V. Katterborn.
 Waxs Family; 4:45, H. V. Katterborn.
 KNX-4, Second Mrs. Burton; 4:15, Young Dr. M.:lone; 4:30, News; 4:35, Galen Drake.
 KHJ-4, Fulton Lewis; 4:15. Here's Morgan; 4:24, Around the Ring: 4:30, Casey Jones, Jr.; 4:45, Orphan Annie.
 KECA-4, News; 4:15, Mr. Keen: 4:30, Speaking of Glamour; 4:45, Superman.
 KFWH-4, Don Milligan; 4:30, Music & News; 4:45, Stuart Hamblen.
 KMPC-4, Hollywood Blvd. Quiz; 4:35, Morenta Musicale; 4:30, News; 4:45, Songs By Darrell. News; 4:45, Songs By Darrell.

- 4:15, Moments Musicale; 4:30, News; 4:45, Songs By Durrell. KMTR-4:15, Lynan Smith: 4:30, Spec, Events; 4:15, Santaella Ens. KFAC-4:15, Music; 4:45, Christian

- BFAC -4:15, Musle; 4:45, Christian Science.
 KGFJ-4, News; 4:15, Tea Tine; 4:30, Memory Time.
 KRKD-4, Music; 4:15, Movieland Quiz; 4:30, Music; 4:15, Movieland Quiz; 4:30, Music; 4:15, Movieland Quiz; 4:30, Music; 4:15, Jamboree; 4:15, Music.
 KGER-4, News; 4:15, Geo. Strange: 4:30, Prophery Speaks.
 KFNM-4, Fulton Lewis; 4:15, Here's Morgan; 4:34, Pop. Orch.: 4:45, Orphan Annie.
 KFSD-4:15, Mr. Keen; 4:30, On With Dance; 4:45, The Brians.
 KGB-4, Fulton Lewis; 4:15, Here's Morgan; 4:24, Around the Ring; 4:30, Casey Jones; 4:45, Orphan Annie.
- Annie, Annie, KFVD-4, 9 Time; 4:30, KVOE-4, F
- Annie. FVD-4, 90-90 ('lub; 4:15, Tea Time; 4:30, News. VOE-4, Fulton Lewis; 4:15, Foot-ball; 4:45, Orphan Annie.

5 to 6 P. M.

- KFI-5, Don Winslow; 5:15, News Crier; 5:30, Music by Sweeten. KNX-5, Galen Brake; 5:15, Lone Journey; 5:30, Tonight's Best Buys; 5:45, Garred, News; 5:55, Davis, News Journey; Jone News; 5:45, Garred, News; 5:45, Garred, News; 5:15, Shafter Par-ker's (Treus; 5:30, Capt. Midnight; 5:45, Jack Armstrong. EECA-5, Sunshine Melodles; 5:15, News; 5:30, News of World; 5:45.
- Bish, Sack Anticerong.
 Bish, Sack Anticerong.
 Bish, Sack Anticerong.
 Bish, Sack Anticerong.
 Bish, Bisk and Bish

Berwyn Goes Autry

The first news dispatch from the town of Gene Autry, Oklahoma, went out over the nation's wire services last week pro-

claiming that the town of Berwyn, Oklahoma, was no more. For Berwyn changed its name, at the request of its citizens and by virtue of a resolution signed by the county commissioners, to that of the

noted cowboy singer and CBS radio star of the "Melody Ranch" broadcasts-

Gene Autry. Autry's huge ranch and headquarters for his new rodeo, which

goes on the road next Spring, is situated close to the thriving town named in his

Too Convincing When Bob Garred picked up the telephone one day this week and heard what he thought was double-talk, he figured it was a gag. But it turned out the caller was a Russian who assumed from Garred's fluent pronunciations that the CBS newscaster spoke the language and

thought it complimentary to congratulate

 $\star \star$

him in that tongue.

KNX, 3:30 p.m. Sun.

ENX, 10 p.m. Mon.-Sat,

honor.

KGER-5, News; 5:05, Latin Hour. KOEN-5, News; 5:05, Latin Hour.
 KGB-5, Superman; 5:15, Shafter Parker's Circus; 5:30, Capt. Mid-night; 5:45, Jack Armstrong.
 KPND-5, News; 5:15, Flying Pa-trol; 5:30, News of World; 5:43, Totm Mix,
 KVOE-5:15, Shafter Parker's Cir-cus; 5:30, Capt. Midnight; 5:45, Jack Armstrong.

6 to 7 P. M.

- KFI-6, Kraft's Music Hall, KNX-6, Major Bowes Amateur Hr. KHJ-6, Gabriel Heatter; 6:15, Mu-sic, C. Thornhill Orch.; 6:30, News;
- sle, C. Thornhill Orch.; 6:30, News.; 6:45, Envoys.
 KEP(A.-G. Adventures in Hollywood; 6:15, Sports Roundup; 6:30, Mayor Bowron; 6:45, Intermezzo.
 KFWB--G, News; 6:15, In the Gloaming; 6:30, Pop. Orch.; 6:45. Defeuding America.
 KMPC--G, News; 6:15, Oregon Land Man; 6:30, Sports Page; 6:45, Table for Two.
 KPA(--6, Music for Everyone.
 KMPT--6, Invin Aleen; 6:15, News Ref; 6:30, Dick Terry; 6:45, Ed Robbin.
 KGFJ--6, News, Italian Melodies;

- News, Italian Melodies;
- KGF3-6, News, Italian Metoares, 6:30, Music, KRKD-6, Concert; 6:45, Fishing
- RTRD-0, Concert; 0:45, Fishing Pals,
 KFOX-6, News: 6:10, Sports; 6:15, Music; 6:30, Semi-U'assical; 6:45, Football Prophet.
 KGER-6, News: 6:15, Music; 6:30, Manual Arts High.
 KFYM-6, News: 6:05, Music; 6:15, Cinnamon Bear; 6:30, News; 6:45, Envoys.
- Envoys. Envoys. KFND-6, Frontier Fighters; 6:15, Organ (ontrast; 6:30, Berger
- Organ Contrast; 6:30, Berger Ntring Quartet. KGB-6, Marine Varletles; 6:30, News; 6:45, Officer of the Day. KV0E-6, 1 Am An American; 6:15, Dinner Dance; 6:30, Orange County News; 6:45, Envoys,

7 to 8 P. M.

- KFI--7, Cugat's Rhumba Revue: 7:30, Frank Fay.
 KNN--7, G. Miller Orch.; 7:15, Bill Henry; 7:30, Whodunit?
 KIL-7, Raymond Gram Swing; 7:15, Spotlight Bandwi; 7:30, Jimmie Fidler: 7:15, Invide of Sports.
 KECA--7, Rudy Vallee: 7:30, News.
 KFVB--7, Pop. Orch.; 7:30, News; 7:45, Rohert Arden.
 KMP('-7, Strollin' Toni; 7:15, Mas-ter's Hour.

- KMP(--7., Strollin' Toni; 7:15, Master's Hour.
 KMTR--7. Music; 7:15, Clifford E. Clinton; 7:30, Dr. Michelson, KFA(-7, Music; 7:45, News.
 KGFJ--7. Spanish Hour.
 KRKD--7. News: 7:15, Three-Quarter Time; 7:30, Do You Know?
 KFOX--7. Daily Brend; 7:15, Salon Jazz; 7:45, Robert Arden.

- son. KFXM--7, Raymond Gram Swing; 7:15, Spotlight Bauds; 7:30, Lone
- 7:15, Spotlight Bauds; 1:39, Hanger. KFND-7, Rudy Vatlee; 7:30, Hill-mun & Clapper; 7:45, C. Caval-lero Orch. KGB-7, Raymond Gram Swing; 7:15, Spotlight Bands; 7:30, Jim-mie Fidler; 7:45, Inside of Sports. KVOE-7, Raymond G. Swing; 7:15, Spotlight Bands; 7:30, Jimnie Fid-ler; 7:45, Inside of Sports. 2 40, 9 P. M.

8 to 9 P. M.

- 8 to 9 P. M. KFI-8, Frost Warnings: 8:05, Fred Waring: 8:15, Lum and Abner; 8:30, Maxwell House ('offee Time, KNN-8, Amos 'n' Andy; 8:15, Lanny Ross, Songs; 8:30, Maud:c's Diary, KHJ-8, Standard Symphony, KECA-8, March of Time; 8:30, Captain Quiz; 8:45, Records, KFWB-8, Don Rose; 8:15, Pop. Orch.; 8:30, This Our America. KMPC-8, News; 8:15, Nalon Mod-erne; 8:45, Let's Talk News, KMTR-8, Iroperty Owners; 8:15, Singing Walters; 8:30, Technocra-cy; 8:15, J. Grier Orch, KFAC-8, Evening Concert. KifAJ-8, News; 8:15, Music, KFON-8, Organ; 8:30, Judge Gard-ner.

- ner. RGER-8, News; 8:05, Spanish flour. KFNM-8, Standard Symphony Hour. KGB-8, Standard Symphony. KFND-8, March of Time; 8:30, Son-ders of the Circle X. KVOE-8, Standard Symphony, KVOE-8, Standard Symphony,

- 9 to 10 P. M.
- KFI--9, Aldrich Family; 9:30, Cabbages & Kings; 9:45, F. Ebener Orch.; 9:55, Radio Chatter, KNN-9, Duffy's Tavern; 9:25, Dave Lane: 9:30, Death Valley Days.
 KHJ--9, News; 9:15, Story Teller; Storme, Status; 9:45, News.
- KHJ-9, News; 9:15, Story Teller;
 9:30, Fulton Lewis; 9:45, News, Sterns,
 KEC(A-9, Easy Aces; 9:15, Camp Roberts Show; 9:30, News; 9:35, Rodriguez & Sutherland,
 KFWB-9, This 18 Music; 9:30, News; 9:45, Plano Paintings,
 KMFK-9, Horsemen's Forum; 9:15, Spee, Events,
 KFAU-9, Evening Concert,
 KGFJ-9, News; 9:15, Syncopated Symphony.

- Symphony, FOX—9, Church
- Symphony.
 Symphony.
 KFON-9, Church of Christ; 9:15, News; 9:30, Rhytlim Time,
 KGFell-9, News; 9:05, Night In Meyleo; 9:30, Music.
 KFNG-9:30, Sister Sylvia,
 KFNM-9, News; 9:15, B. Barrout Orch.; 9:30, Fulton Lewis; 9:15, Voice in the Night.
 KFSD-9, Easy Aces; 9:15, Camp Roberts Show; 9:30, News; 9:43, R. Himber Orch.; 9:35, News,

with * Consistently Higher Earnings

* Federally Insured Safety

OPEN YOUR NEW SAVINGS ACCOUNT TODAY

SAVE BY MAIL!

* Conservative Crail Management

8th and BROADWAY · LOS ANGELES · Michigan 4343

JOE CRAIL, President

10006590000659000065900006590000065900000659000006590000006590000006590000006590000000659000000065900000006590

DEFEND, our SAVINGS

PAGE 25 THURSDAY LOGS

KGB-9, News; 9:15, Town Crier; 9:30, Fulton Lewis; 9:45, News. KVOE-9, News; 9:15, Red ('ross; 9:30, Fulton Lewis; 9:45, News, Stearns.

10 to 11 P. M.

- KFT-10, Richfield News; 10:18, Dear John; 10:30, Inside the News (Thriffy Drug); 10:45, Blue Moon-
- (Thrifty Drug); 10:45, Blue Moon-light.
 KNX-10, Garred, News; 10:15, World Today; 10:30, Masterworks,
 KHJ--10, Haven of Rest; 10:30, News; 10:45, R. Noble Orch,
 KF('A-10, Town Meeting of Ar,
 KFWB--10, Let's Dharce: 10:15, Rowling Notes; 10:30, Dance To-night.
 KM'I'(-10, Music City; 10:15, News; 10:30, Kennedy Trio; 10:45, Ha-wailans.

- wallans
- 10:30, Refinely 1710; 10:45, Havwallans, Viennese Ens.; 10:15, B. Averill Orclu; 10:30, Spec. Events.
 KFA'-10, Lucky Lager Dance Time.
 KGFJ-10, News; 10:15, Drana; 10:30, Music.
 KFON-10, Ross Ballroom; 10:15, Lucca Floor; 10:30, Majestic Ballroom; 10:45, D. Ross Ballroom.
 KGFE-10, News; 10:10, County Neat; 10:30, Concert Miniature.
 KFNM-10, Volces of the Night; 10:30, Sportslight; 10:45, R. Noble Orch.

Wroh, KING-10, Esther Fricke Stuart; 10:30, Two Grand Planista, KIND-10, Town Meeting of Air. KGR-10, Haven of Rest: 10:30, News; 10:45, R. Noble Orch. KFVD-10, Hank the Night Watch-

man. KVOE-10, Haven of Rest; 10:30, News; 10:45, R. Noble Orch.

11 to 12 Midnight

KFI-11, News; 11:15, C. Ravazza Orch.; 11:30, A. Rey Orch.; 11:55,

Orch.; 11:30, A. Rey Orch.; 11:55, News. KNX-11, News, Manning; 11:15, H. Owens Orch.; 11:30, M. Strand Orch.; 11:55, News, KHJ-11, T. Weems Orch.; 11:30, B. Croby Orch. KFWB-11:30, Music You Want. KFWB-11:30, Music You Want. KMTR-11, H. Henry Orch.; 11:15, Spec. Events. KFWJ-11, Lucky Lager Dance Time, KFWJ-11, Lucky Lager Dance Time, KFWJ-11, News; 11:15, Organ; H:30, Buccaneer's Barbaree.

11:30, Buccaneer's Barbaree.
EFOX-11, Music.
KFOX-11, Music.
Crosby Orch.
KFNI-11, News: 11:15, Symphonies of Nage; 11:30, A. Rey Orch.;
KFNI-11, News: 11:15, Symphonies of Nage; 11:30, A. Rey Orch.;
11:35, News.
KGB-11, T. Weems Orch.; 11:30,
KYOD-11, Night Watchman.
KYOD-11, T. Weems Orch.; 11:30,
B. Crosby Orch.

annin

100

FRIDAY Program Highlights

Monring Programs Appear in Lightface Type: Afternoon and Evening Programs in Boldface.

Variety Fartery
8:00-Johnny Murray, KFI,
8:13-Art Baker, KFI,
9:00-Kate Smith, KNX,
10:30-Tom Breneman, KECA,
1:00-Chef Milani, KMPC,
1:30-Club Matinee, KFCA,
3:00-Between the Bookends, KECA-KFSD,
4:00-Art Baker's Natebook, KFI,
5:30-Calling All Cannos, KE KFI.
5:39-Calling All Cannos, KFI.
6:13--Radio Magie, KFND.
6:30-Three Ring Time, KHJ-KGR-EFXM-KVOE.
6:30-Uncle Walter's Doghouse, KFI.
7:30-Al Pearce, KNX.
8:00-Amos 'n' Andy, KNX.
8:15-Lum and Abner, KFI.
9:00-Kate Smith, KNX.
10:00-Kate Smith, KNX. Drama Drama 6:30-First Nighter, KNX, 6:30-Michael and Kitty, KECA, 7:00-Hollywood Premiere, KNX, 7:00-Packard Playhouse, KECA, 7:30-Grand Central Station, KF1, 8:30-Philip Morris Playhouse, KNX, 8:30-Gang Rusters, KECA-KFND, 9:30-When Presses Roar, KFL Quiz Programs 3:30—Boulevard Quiz, KHJ. 8:00—Quix of Two (Tites, KHJ, 8:30—Don't Be Personal, KFI. 9:00—Quiz Court. KF1. Outstanding Music H100-Music Approclation Hour, KECA-KFSD,
 1130-Philadelphia Orch., KGB-KVOE, (KHJ-KFNM, 12345 p. m.) 18:30-Luncheon Concert, KFAC. 2:0⁰—Classic Hour, KECA.
2:0⁰—Classic Hour, KECA.
3:0⁰—MarkevOE.
3:30—Song Treasury, KNX.
6:00—Waltz Time, KFI.
6:55—Ginny Simus, KNX.
8:00—Evening Concert, KFA.
8:05—Pleasure Time, KFI.
8:15—Lann and Ahner, KFI.
8:15—Lann Ross, KNX.
11:00—Philharmonia, KECA. Public Affairs-News 7:30-Bob Garred, KNX. 7:45-Nelson Pringle, KNX.
7:45-Sam Hayes, KFI.
9:00-John B. Hughes, KHJ-KGR.KVOF 9 000-John B. Hughes, KHJ-KGB-KVOE. 4:00-Fulton Lewis, KHJ-KGB-KVOE, 4:45-Frank Bingman, KFI, 5:35-Filmer Davis, KNX, 6:00-What's On Your Mind?, KNX, 6:00-Giabriel Heatter, KHJ-KGB. KGB. 7:45-Robert Arden, KFWB. 9:15-Cal Tinney, KHJ-KFXM-KGR. 8468. 9:30—Fulton Lewis, KILI-KGR-KFNM. 9:45—Rodriguez & Sutherland, KECA. 10:00—Rob Garred, KNX. 10:00—RICHFIELD NEWS, F 10:30—Inside the News, KFL KFL. Sports-Comment 6:15—Sports Roundop, KECA.
6:39—Sports Page, KMPC.
7:00—George Abrams vs. Tony Zale, KHJ-KGB-KFNM-KVOE.
7:30—Flying Pootball, KECA.
9:00—Flykin Party, KECA-KFSD.
0:00—Region Studiom Field 10:00—Legion Stadiom Fight. KECA-KFSD, 10:15-Bowling Notes, KFWB.

FRIDAY Programs NOVEMBER 28, 1941

8 to 9 A. M.

- EFI-8, Johnuy Murray; 8:15, Art Baker; 8:30, News; 8:45, David Harum.
- KNX-8, Treat Time: 8:15, Your Neighbor; 8:30, Betty Crocker; 8:45, Stories America Laves.
- KHJ---8, Breakfast Club; 8:30, News; 8:45, As The Twig Is Bent.
- KECA--8, Musical Clock; 8:13, Breakfast Club; 8:30, News; 8:45, Robert Lee Johnson.
- BFWB-s, Morning Melodies; 8:15.
 Don Rose; 8:30, Pop. Orch.
 MMPC-8, Andy and Virginia; 8:15.
 Market Report: 8:25, Successful Living; 8:30, Unity Daily Word.
- KUTR.-S. Spanisi Program. KITR.-S. Spanisi Program. KITAC--S. Country Church: 8:30. Garden School: 8:45, Music. KOFJ--S. News: 8:15, Breukfast Serenade: 8:45, Dr. Wisseman. KEBD--S. Music: 8:30, News; 8:35, Music.

- KRKD-8, Music; Bass, Music,
 KFOA-8, News; 8:15, Records; 8:45, Classified,
 KGER-8, News, Soul Patrol; 8:15, Mispah; 8:45, Rev. Bennington,
 KFAM-8, Rerakfast Club; 8:15, Sunshine Service; 8:15, As Twig News
- Sunshine Service; 0.10, Is Bent, FSD-8, Breakfast Club: 8:15, Good FSD-8, Breakfast Club: 8:15, Andrini
- Continentals. KGB-8, Breakfast Cluh; 8:30, News; 8:45, As Twig Is Bent, KFVD-8, Covered Wagon Jubilee. KVOE-8, Breakfast Club; 8:30, News; 8:45, As The Twig Is Bent,

9 to 10 A. M.

- KFI-9, Agnes White: 9:15, What's Doing: 9:30, One Ward Jackpot; 9:33, News: 9:45, Koad of Life. KNX-9, Kate Smith: 9:15, Big Sis-ter; 9:30, Romance of Helen Trent; 9:45, Our Gal Sunday. KEJJ-0, John B. Hughes; 9:15, Norma Young; 9:45, We're Always Young.

- KECA—9. Breakfast Club; 9:15, Diana Courtney; 9:30, Here's to the Ladies: 9:15, Musical Mysthe terie
- FWB-9, Pop. Orch.; 9:15, News; 9:30, Tall Philosopher; 9:15, Ma-KFWBsic.
- str. KMPC—9, News: 9:15, Hollywood Way to Glamonr; 9:30, Family KM17C=9, News: 9:15, Hallywood Way to Glamour; 9:30, Fanilly Bible: 9:15, News.
 KMTR=9, Music; 9:15, Health; 9:30, W. B. Record; 9:15, Meathir; 9:30, W. B. Record; 9:15, Meathir; 9:16, Vorce of Health; 9:30, Music.
 KGFJ=9, News, Ntocks; 9:15, Mn-sic; 9:30, Wallz Time.
 KRKD=9, Sugebrush Serenade; 9:30, Munic; 9:15, News.
 KPAN=9, Firebrands for Jeaus; 9:43, Melodles,

- KMTR KEI KECA KHJ KEVD KESG KGEJ KEXM <u>KFAC</u> KGER KPPC KFOX KGB KVOE 1240 1330 1390 V TKFSD KMPC KIEV KFWB KNX KRKD 570 640 780 930 1020 1150 1230 1280 1360 1490 980 1070 600 710 870
- KFVD-9, Waltz; 9:15, News; 9:30.
 Dr. Richardson; 9:15, Parade,
 KV06-9, John B, Hughes; 9:15,
 What the Bible Teaches; 9:15,
 We're Always Young.
 - 10 to 11 A. M.

- 10 to 11 A. M. KFI-10, Tillamook Kitchen: 10:15, Ress Johnson: 10:30, Bachelor's Children; 10:35, Dr. Kale. KNX-10, Life Can Be Benutiful; 10:15, Wonuan In White: 10:30, Right to Happiness: 10:15, Dave Lane, Songs. KHJ-10, News: 10:15, Helen Hol-den: 10:30, Front Page Farrell; 10:15, Fill Find My Wey. KCCA-10, Vance & Lila; 10:15, Family Doctor: 10:30, Breakfast at Sardi's. KFWB-10, School News; 10:15, Vocal Varieties: 10:30, Talk: 10:39, Suele and News, KFWB-10, Onr Saviour's Lutheran Church: 10:15, New Latheran Church: 10:15, New Latheran Church: 10:36, Congregational Church. KFMD-10, Paddock Finshes; 10:15, New s: 10:35, Congregational Church.

- N.e.w.A.; 10:45, Congregational Church.
 &RKD-10, Paddock Finshes; 10:15, Talk: 10:30, Voice of Government: 10:15, News: 10:50, Music.
 &FOX-10, News: 10:15, Music.
 &FOX-10, News: 10:15, Music: 10:30, Second Cup of Coffee; 10:15, Woman's Hour.
 &GER-10, News: 10:05, Full Gaspet; 10:15, Kingdom Within; 10:30, Bright Corner; 10:15, Organ: 10:30, Front Page Farrell; 10:15, Jack Owens & the Earstrupper: 10:30, Breakfast at SardWs.
 &KFND-10, News: 10:15, Corgan: 10:30, Breakfast at SardWs.
 &KFND-10, News: 10:15, Breakfast at SardWs.
 &KFND-10, News: 10:15, Kinge Parrell: 10:15, Jack Owens & the Earstrupper: 10:30, Breakfast at SardWs.
 &KFVD-10, Minforming Serenade; 10:30, Front Page Farrell: 10:30, Union Rescue Mission.
 &VOE-10, News: 10:15, Helen Holden: 10:30, Front Page Farrell: 10:35, Util Union Rescue Mission.
 &VOE-10, News: 10:12, Neen Holden: 10:30, Front Page Farrell: 10:55, Util Chin Markes.

- 11 A. M. to 12 Noon

HEAR CHEF MILANI "Dinner for 4, a Dollar No More" KMPC-11:00 A. M.

- KF1-11, Light of the World; 11:15, Mystery Man; 11:30, Vallant Lady; 11:15, Arnold Grimm's Daughter. KNN-11, Bright Horizon; 11:15,
- KNX-11, Bright Horizon; 11:15, Aunt Jenny's Nories; 11:130, Fletch-er Wiley; 11:45, Kate Hopkins, KHJ-11, Victor Lindhalur; 11:30, Market Place; 11:45, Carnation Carnation

- er Wiley; 11:45, Kate Hopkins,
 KHJ-11, Victor Lindlahe; 11:30,
 Market Place; 11:45, Carnation Bouquet.
 KECA-11, Music Appreciation Hour,
 KFWB-11, Tom Noddord: 11:15, Talk; 11:30, Al Jarvis,
 KMPC-11, Chef Milani; 11:30, Council of Beauty; 11:15, Farm Journal,
 KMTR-11, Dr. Talbot; 11:36, Montor News; 11:45, Dr. J. A. Lovell,
 KFAC-11, Lee Adams: 11:30, Tolly Patterson; 11:45, Dr. J. A. Lovell,
 KFAC-11, News, Music,
 KGJ-11, News, Music, 11:15, Music;
 KGGJ-11, News, Music, 11:15, Music;
 KFON-11, Hour, Music, 11:15, Music;
 KFON-11, Hour, News; 11:45, Music;
 KFON-11, Huntington Park News; 11:15, Over the Fence,
 KGEM-11, News; 11:15, Purple Mules; 11:36, Music,
 KFNM-11, Colric Foster; 11:15, Strings; 11:30, News; 11:15, Purple Mules; 11:30, Music,
 KFND-11, Music Appreciation Hour,
 KGBM-11, Colric Foster; 11:15, Strings; 11:30, Physical Talba, Nusic,
 KFND-11, Colric Foster; 11:15, Kith Present; 11:30, Physical Hills, Music,
 KFND-11, Colric Foster; 11:15, Kith Present; 11:30, Physical Hills, Music,
 KFND-11, Colric Foster; 11:15, Kith Present; 11:30, Physical Hills, Music,
 KFND-11, Nusic Appreciation Hour,
 KGBM-11, Colric Foster; 11:15, Kith Present; 11:30, Philadelphia Orch,
 KFVD-11, News; 11:13, Music
 KFND-11, Music Appreciation Hour,
 KGBM-11, Colric Foster; 11:15, Kith Present; 11:30, Philadelphia Orch,
 KFVD-11, News; 11:13, Music
 KFND-11, Monitor News; 11:14, Note-11, News; 11:13, Music

- String En-12 Noon to 1 P. M.

- KFI-12, Farm Reporter: 12:15, Ma Perkins: 12:30, Guiding Light: 12:45, Vic and Sade, NX-12, Man I Married; 12:15, Manning, News; 12:30, News, Gar-red; 12:35, Music; 12:45, Woman of Courage,

- KHJ-12, News; 12:15, Homemakers Club; 12:43, Philadelphia Orch. KECA-12, Orphans of Divorce; 12:15, Honeyntoon Hill; 12:30, John's Oth-er Wife; 12:45, Just Plain Bill,

- Honeymoon Hill; 12:30, John's Other Wife; 12:45, Just Plain Bill,
 KFWR-12, Al Jarvis; 12:30, News; 12:15, Jubilee,
 MHU'D-12, High Noon; 12:15, News; 12:30, Feter Potter.
 KMTR-12, Music: 12:30, Special Events; 12:45, Old Prospector,
 KFAT-12, News; 12:15, Backseat Driver; 12:30, Luncheon Concert.
 KGFJ-12, News; Stacks; 12:15, Fun-American Review; 12:30, Jimmle's Naddle Pals.
 KFON-12, News; Stacks; 12:15, News; 12:30, KItchen Garden; 12:45, Selemer of Mind.
 KGER-12, News; 12:05, Desert Man, 12:30, Kitchen Garden; 12:15, News; 12:30, Kitchen Garden; 12:45, Selemer of Mind.
 KGER-12, News; 12:05, Desert Man; 12:10, News; 12:30, Hunder Di Orch, KFNM-12, Onusa of Divorce; 12:15, News; 12:30, Jann's Other Wife; 12:43, Just Plain Bill.
 KGBE-12, Philadelphia Orch, KYOD-12, E ditor of Air; 12:30, Luncheon Mill; 12:35, Violet Schram.
- Schram, KVOE-12, Philadelphia Orch,

1 to 2 P. M.

- KFT-1, Backstage Wife; 1:15, Stella Dallas; 1:30, Lorenzo Jones; 1:45, Young Widder Brown.
 KNX-1, Stepmother; 1:15, Myrt and Marge; 1:30, School of the Air.
 KILJ-1. Philadelphia Orch.; 1:15, P.-T. A.: 1:30, Johnson Family; 1:15, Buoka Cortate.
- Air. 1;15.
- KHJ-H. Philadelphia Orch.; 1:15, P.-T. A.: 1:30, Johnson Family; 1:45, Bonke Carter.
 KECA-I, News: 1:15, Adventures in Mythology: 1:30, Club Matimes: 1:55, Records.
 KFWB-1:30, Monty Magee; 1:45, H. Horlick Orch, KHTC-1, Peter Potter: 1:30, Man on the Street; 1:45, It Goes Like This.
- KMTR-1, News Reel; 1:15, Spec.

- KWIR-1. News pertodation of Mind; 1:35, Mn-sic; 1:30, Les Adamus,
 KGF3-1, News, Stocks; 1:15, Strings; 1:30, Matinee Melodies,
 KIRKD-1, News; 1:05, Music; 1:30, Singing Waiters; 1:45, Salvatore KRRD--, Singing Waiters; Santaella, KFON--I, Lucca's; 1:15, Classified; 1:30, Christian Science; 1:45, Officials on

- 1:30, Christian Science; 1:45, Blues.
 KGF:R-1, News; 1:05, Officials an Parade; 1:20, Hits; 1:30, Spanish Trio,
 KFNM--J, Philadelphia Orch.; 1:15, Sonth American Way; 1:30, Johnson Family; 1:43, Boake Carter.
 KFND--1, Sky Room Sketchers; 1:15, Ann Gibson; 1:30, News; 1:46, On With Dance; 1:35, News;
 KGB--1:5, Monitor News; 1:30, Johnson Family; 1:45, Boake Carter.

(er. News; 1:15, Moods In Music; 1:45, Vocal Varlettes. KV0F-1, Philadelphia Orch.; 1:15, P.-T. A.; 1:30, Johnson Family; 1:45, Bonke Carter.

2 to 3 P. M.

- KGB-2, Investment Problems: 2:15, Forrest Warren; 2:30, News; 2:45, Let's Play Bridge.
 FVD-2, Music Box; 2:15, Organ; 2:30, Romantic Rhythm,
 KVOE-2, Music Depreciation; 2:15, EVOE-2, Music Depreciation; 2:15, Patter 2:30, News; 2:45, Let's Play Bridge

3 to 4 P. M.

- J VO 4 F. M.
 KFI-3, Pepper Young's Fanniy; 3:15, Loue Journey; 3:30, Against the Storm; 3:45, News.
 KNX-3, Joyce Jordan; 3:15, Edgar Harrison Wileman; 3:30, Golden Treasury of Song; 3:45, Nancy Divou.
 KHJ-3, Haven of Reat; 3:30, Bivd. Gults: 3:45, American Legion Pa-
- KHJ-3, Haven of Rest; 3:30, Blvd. {uls; 3:45, American Legion Pa- rade; 3:55, Forest Lawn.
 KECA-3, Between the Bookends: 3:15, Cuclassic Hour.
 KMPC-3, Johnny Olsou.
 KFWB-3, News and Music; 3:15, Talk; 3:30, Music; 3:45, Don Done

- Talk; 3:30, Music; 3:45, Don Rose. KMTR-3:15, D. C. Tracy; 3:30, Planos: 3:45, Spec. Events. KGFJ-3, News; 3:15, Organ; 3:30, Concert Melodies. KFON-3, News; 3:15, Organ; 3:30, Concert Melodies. KFON-3, Music; 3:30, News, Music, KFON-3, Music; 3:30, News, Music, KFON-3, Music; 3:45, Mosic; 3:30, Anita Boyer; 3:45, Kecital. KGFR-3, News; 3:05, Music; 3:30, Trading Post; 3:45, Good After-noon, Soldler. KFND-3, Between Bookends; 3:15, Spiritual Defenses: 3:30, National Farm and Home Hour. KGFA-3, Ben Sweetland; 3:15, Uncle Jimmy; 3:30, Off the Record;
- K(H=3, Ben Sweetland; 3:15, Unde Jimmy: 3:30, Off the Record; 3:45, American Legion Parade. EFVD=3, News: 3:15, Favorites; 3:30, Noveity Notes; 3:45, Rhythm, KVOF=3, Haven of Rest; 3:40, Chas-sified; 3:45, American Legion Pa-mode rade.

4 to 5 P. M.

- TO J F. M.
 KFI-4, Art Baker's Notebook; 4:30.
 Bridge Club; 4:45, Frank Bingman.
 NN-4, Second Mrs. Burton; 4:15.
 Young Dr. Malone; 4:30, News; 4:33.
 Galeu Drake.
 KHJ-4, Fulton Lewis; 4:15, Here's Morgan: 4:30, Casey Jones; 4:45.
 Orphan Annie.
 KECA-4. News; 4:15, Maurice Mossie; 4:30, Cinnamou Bear; 4:45.
 Saperman.

- KECA-4. News: 4:15, Maurice Misic: 4:30, Clinnamou Bear; 4:45, Superman.
 KFWB-4, Don Milligan; 4:30, News & Music: 4:45, Stinart Hamblen.
 KMRC-4. Hollywood Rivel. Quiz: 4:15, Momenta Musicale: 4:30. News: 4:43, Midnight Mission.
 KMRR-4:15, Uyman Smith; 4:30. James H. Stevens.
 KFAC-4:15, Music: 4:15, Tea Time: 4:30, Memory Time.
 KRDD-4, Music: 4:15, Movieland Quiz: 4:30. Memory Time.
 KRD-4, News: 4:15, Stea Time: 4:30, Memory Time.
 KRD-4, News: 4:15, Geo. Strange: 4:30, Music.
 KGR-4, News: 4:15, Geo. Strange: 4:30, Music: 4:30, Propherey Speaks.
 KFXM-4, Falton Lewis: 4:15, Gruber 4:30, Guiller Orch.
 KGB-4; Fulton Lewis: 4:15, Here's Morgan: 4:30, Casey Jones: 4:45, Orphan Annie.
 KFSD-4; Carter Wright: 4:15, Tea Time; 4:30, News.

Can't Stump Him

Gerard Darrow, 9-year-old ornitholo-gist and naturalist for the NBC-Blue Net-work's "Quiz Kids," has been a lot of things in his brief life span. The other day he was something new-a sound track for a stereopticon slide lecture.

Pupils in the seventh and eighth grades of Gerard's school were in the assembly hall to see a group of colored slides on bird life. The slides were accompanied by the voice of a lecturer, being run on a sound track through an amplifier.

Midway in the lecture, the recorded voices trailed off. Efforts at repair were fruitless; then somebody remembered Gerard.

Without rehearsal, and without any

KVOE—4, Fulton Lewis; 4:15, Here's Morgan; 4:30, Casey Jones; 4:45, Urphan Annie.
 KVOE—4, Fulton Lewis; 4:15, Here's Morgan; 4:30, Casey Jones; 4:45, Orphan Annie.

5 to 6 P. M.

- Stos P. M.
 Stos P. M.
 KFI-5, Don Winslow; 5:15, News Crier; 5:30, Calling All Camps.
 KNN-5, Galen Druke; 5:15, Lone Journey; 5:30, Bill Henry; 5:45, Garred, News; 5:55, Davis, News, KHJ-5, News; 5:15, Shafter Par-ker's Circus; 5:30, Capt. Midnight; 5:45, Jack Armstrong.
 KECA-5, Twilight Tales; 5:15, News; 5:30, News of the World; 5:45, Jack Armstrong.
 KECA-5, Twilight Tales; 5:15, News; 5:30, News of the World; 5:45, Tom Mix,
 KMPC-6, Five O'Clock Whitstle; 5:15, News; 5:30, Uncle Harry.
 KFAC-6, News; 5:15, Sports Be-view; 5:30, Uncle Harry.
 KFRB-5, Stuart Hambien,
 KFAC-6, News; 5:15, Swing Time; 5:30, Sport Secrets; 5:45, Phil Stanwick,
 KFOX-5, God's Sunshine; 5:30, Ambore; 5:36, Koss Enterprise,
 KGEL-6, News; 5:15, News, 6:16, Sums FIAL, Stanwick,
 KFOX-5, God's Sunshine; 5:30, Jambore; 5:36, Capt. Midnight; 5:45, Jack Armstrong.
- uw; 5:30, Capt. Midnight; 5:45, Jack Armstrong. KFSD--5, News 5:15, Flying Patrol; 5:30, News of the World; 5:45,
- KFSD---5, News; 5:15, Flying Patrol; 5:30, News of the World; 5:45, Tom Mix.
 KGB--5, Tonight's Best Buys; 5:15, Shafter Parker's Circus; 5:30, Capt. Midnight; 5:45, Jack Arm-
- VOE-5, Bargath Counter; 5:15, Shafter Parker's Circus; 5:30, ('apt. Midnight; 5:45, Jack Arm-strong. RVOE

6 to 7 P. M.

- 6 to / P. M. EFI-6, Waltz Time; 6:30, Uncle Walter's Doghouse. ENN-6, What's On Your Mind?: 6:30, First Nighter; 6:55, Ginny Simmus, Nouge. EHJ-6, Gabriel Heatter: 6:15, White House Press Conference: 6:30, Three Ring Time. ECA-6, Adventores to Hollywood: 6:15, Sports Roundup; 6:39, Mich-sel and Kity; 6:55, News, EFWB-6, New s: 6:15, in the Ginaming; 6:30, Mask; 6:45, De-fending America. MMTR-6, Irwiu Allen; 6:15, News Reel; 6:30, Pay Day; 6:45, Ed Robbin.

- Reel; 6:30, Pay Day; 6:45, Ed Robbin. KMPC-8, News; 6:15, Oregon Land Man; 6:30, Sports Page; 6:45, Table for Two. KFAC-6, Music for Everyone. KGFD-6, News, Italian Metodtes'; 6:30, Fannie Reinhart, KRD-6, Concert Music; 6:45, Mu-ale.

- str.
 KF0X-6, News: 6:10, Sports; 6:15, Music; 6:30, Tex Owens; 6:45, B.
- BFOX—6, News: 6:10, Sports; c.a., Music; 6:30, Tex Owens; 6:45, B. Levy Music.
 KGER—6, News; 6:05, Music; 6:30, Jewish Hour.
 KFXU—6, News; 6:05, Techulclans; 6:15, Cinnamon Bear; 6:30, Three Ring Time.
 KFND—6, Headlines in Nport; 6:15, Radio Magic; 6:30, Michael and Kitty; 6:55, News.
 KGB—6, Gabriel Heatter; 6:15, White House Conference; 6:30, Three Ring Time.

KVOE—6, Orauge County News: 6:15, White House Press Confer-ence; 6:30, Three Ring Time,

PAGE 27 FRIDAY LOGS

KGFJ-9, News; 9:15, Music: 9:30, Calif. State Guard; 9:45, Synco-pated Symphony. KRKD-9, Little Tokyo; 9:30, Merry-Go-Round-Up,

KFOX-9, Church of Christ; 9:15, News; 9:30, Rhythm Time,

&GER-9, News; 9:05, Aubrey i.ee. BFNM-9, News; 9:15, (al Tinney; 9:30, Fulton Lewis; 9:45, Stearns,

News. KFS1D-9, Pigskin Party; 9:30. News; 9:45, Legion Stadhum Fight. KGH-0, News; 9:15, Cal Tinney; 9:30, Fulton Lewis; 9:45, News. KVOE-0, Football; 9:15, Cal Tins-ney; 9:30, Fulton Lewis; 9:45,

10 to 11 P. M.

KFI-10, Richfield News; 10:15, Nuthing But Praise; 10:20, Larry Carr: 10:30, inside the News (Thrifty Drug); 10:45, Blue Moon-

Carr: 10:30, inside the News (Thrifty Drug); 10:45, Blue Moon-light, World Today; 10:30, Masterworks, EHJ-10, R. Noble, Orch.; 10:35, General Electric; 10:30, News; 10:45, R. Noble Orch.
KECA-10, Legion Stadium Fights; 10:45, Palladium Orch.
KFWB-10, Legion Stadium Fights; 10:30, News; 10:15, News; 10:30, Majestic Hallroom; 10:45, Dick ROB, Majestic Hallroom; 10:45, Dick ROB, Edit; 10:45, Noble Orch.; 10:30, Sportslight; 10:45, Noble Orch.; KGBD-10, Fights; 10:45, Noble Orch.
KFWD-10, J. Mclean Urch; Noble Orch.
KFWM-10, J. Noble Orch.; KGBD-10, J. Stade, Noble Orch.; KGBD-10, J. Stade, News; 10:45, Noble Orch.
KFWD-10, Hask the Night Watchman.
KV0E-10, Football; 10:15, E.

E-10, Football; 10:1 ble Orch.; 10:30, News; Noble Orch,

11 to 12 Midnight

KFI-11, News; 11:15, J. Grier Orch.; 11:39, Pasadena Civic Orch.; 11:55, News.
 KNX-11, News, Manning; 11:15, H. Owens Orch.; 11:39, M. Strand Orch.; 11:55, News.
 KHJ-11, T. Weems Orch.; 11:39, B. Cronby Orch.

Owens Orch.: 11:30, M. Strand Owch.: 11:55, News.
BHJ-11, T. Weems Orch.: 11:30, B. Crosby Orch.
B. Crosby Orch.
B. Crosby Orch.
B. Crosby Orch.
MFCA-11, Philharmonia.
KFRM-11, Bance Tonight: 11:30, Best in Music.
KMTR-11, Fun House.
KMTR-11, H. Henry Orch.: 11:15, Spec. Events.
KFAC-11, Lucky Lager Dance Time.
KGFJ-11, News: 11:15. Organ: 11:30, Buccaner's Barbaree.
KFRD-11, Merry-tio-Round-1p.
KFOX-11, Masic.
KFOX-11, Mosic.
KGB-11, George Bacon: 11:30, B. Crosby Orch.: 11:35, J. Grier Orch.: 11:30, T. Flo Rito Orch.: 11:35, News.
KFVD-11, Nymphonles of Sage: 11:13, J. Grier Orch.: 11:30, T. Flo Rito Orch.: 11:35, News.
KFVD-11, Night Watchman.
KVOF-11, T. Weems Orch.: 11:30, B.

What! No Panda?

gains offered lately on "Today's Best Buys" program according to Narrator

John Nelson. The offers ranged from a \$10,500 turkey ranch and a \$4500

house, to kittens, dogs, a parrot, a mon-

GRAVY 154

MASTER

browns and flavors GRAVIES, SOUPS and STEWS

 $\star \star$

KNX, 5:30 p.m.

Tues., Thurs.

key and a pony.

Real estate and livestock top the bar-

10:15, b. 10:15,

man. KV0E-10.

voble R,

News.

7 to 8 P. M.

- KF1-7, Wings of Destiny; 7:30, Grand Central Station. KNX-7, Hollywood Premiere; 7:30, Al Pearce and Gang. KH3-7, Grorge Abrains vs. Tony
- Al frare and Gang. KHJ-7, George Abrams vs. Tony Zale; 7:45, Spotlight Bands. KECA-7, Packard Playhouse; 7:30, Flying Football: 7:45, News, KWB-7, Pop. Orch.; 7:15, Don Keret 7:30, News; 7:45, Robert

- Rosei 7:30, News; 1.10, Arden, KMI?(---, Strollin' Tom; 7:15, Mas-ters Hour, KMTR--7, Music: 7:15, Clifford E, Clinton; 7:30, Dr. Michelson, KFAC--7, Music: 7:45, News, KoFJ--7, Spanish Hour, KRKD--7, News; 7:15, Three Quar-ter Time; 7:30, Do You Know? BKBD-7, News; 7:15, Three Quar-ter Time; 7:30, Do You Know? 7:45, Music, KGER-7, News; 7:05, Jewish Hour-KFOX-7, Daily Bread; 7:15, Music: 7:30, Semi-Classical; 7:45, Robert

- 7:30, Semi-Classical; 7:45, Kobert arden. KPKM-7, Abrams vs. Zale; 7:45, Spotlight Bands. KrSD-7, Abrams vs. Zale; 7:45, Spotlight Bands. KrSD-7, Rochester Civic Orch.; 7:30, City School Forum. KVOE-7, George Abrams vs. Tony Zale; 7:45, Spotlight Bands.

8 to 9 P. M.

- 8 to 9 P. M. EFI-8, Frost Warnings; 8:05, Fred Warning: 8:15, Lunn and Abner; 8:30, Don't Be Personal. ENN-8, Anus 'n' Andy; 8:15, Lanny Ross, Songs; 8:30, Philip Morris Playhouse. EHJ-8, Quiz of Two Cities; 8:30. Dance Music. EFI'A-8:15, Don't You Belleve ft: 8:30, Gang Busters. EFWB-8, Millions for Defense. EMPC-8, News; 8:15, Salon Mod-erne; 8:45, Let's Talk News. EMTR-8, J. Grier Orch.; 8:15. Singing Waiters; 8:30, Special Events. Events.
- Events. KFAU--8, Evening Concert. KGEJ--8, News: 8:15, Monie: 8:30. High School Huddle: 8:45, Musie. KRKD--8, Wasie: 8:15, Little Tokyo. KFON--8, Monie: 8:15, Eventide Echoes: 8:30, Judge Gardner. KGER--8, News, Spanish Hour. KYM--8:15, Col. Pierce: 8:30. Manteur Show.

- Amateur Show, FSD—8, Romance & Rhythm; 8:30,
- Amateur Snow. KFND-8. Romance & Rhythin; 8:30. (ang Busters. KGB-8. Football Forecast; 8:15. March of Lubor; 8:30. Dance Music. KVOF-8. Santa Aua J. C. vs. San Mateo J. C., Football. Mateo D. C., Football.

9 to 10 P. M. KFI-9, Quiz Court: 9:39, When Presses Ruar. KN-9, Kate Smith; 9:55, Find the Wuman. KHI-9, News; 9:15, Cai Tinney; 9:30, Fulton Lewis: 9:45, Stearne, News. KEG A-9, NHC Pirskin Party: 9:30, News; 9:45, Rodriguez & Suther-

News; 9:45, Rodriguez &

Authentic

Senor Irving Lee's best audience at the Burns and Allen shows is Willie Rodriguez, Paul Whiteman's Latin-

American drummer. When Willie heard

the Senor let forth a stream of Spanish

at the rehearsal, for the premiere broad-cast, he exclaimed, "That fellow, he speak pretty good Spanish, you bet!"

 $\star \star$

idea of what bird slides were coming up next, young Mr. Darrow proceeded

to fill out the lecture in a manner that his fellow pupils voted "better than that old sound track."

 $\star \star$

News; 9:35, hourigue a contra land. KFWB-9, Play Ball Quiz; 9:30, News; 9:45, Plano Paintings, KWPC-9, Peter Potter. KMTR-9, Floyd Joinson; 9:30, Commou Sense; 9:45, Spec, Events, KFAC-9, Evening Concert.

KF1, 6 p.m. Tues.

KECA, KFSD,

8 p.m. Wed.

SATURDAY Program Highlights

Monring Programs Appear in Lightface Type: Afternoon and Evening Programs in Boldface,

Variety 8:00-Tip of the Morning, KNX, 8:45-National Hillbilly Champ-lons, KNX, 9:30-Stars Over Hollywood, 2:30-Btars Over Hollywood, KNX, 10:00-Let's Pretend, KNX, 10:30-America the Free, KFI, 10:30-Volce of Broadway, KNX, 5:13-Eugenia Chair Flatto, KN, 5:30-Traffic Tribunal, KFI, 5:30-Little Ole Hollywood, KECA, 6:40-Barn Lance KEI KECA.
6:00-Barn Dance, KFI.
7:00-Hemlephere Revue, KECA-KFND.
7:15-Spotthght Bands, KHJ-KGB-KFNM-KV0E,
7:30-Grand Ole Opry, KFI.
8:05-Truth or Consequences, KFI.
8:30-Spin and Win, KECA.
8:30-Hohby Lobby, KNX.
9:00-Tune Out Time, KFI.
10:00-Lacky Lager Dance Time, KFAC. Drama 9:00-Theatre of Today, KNX. 10:00-Lincoln Highway, KFI. 8:00-Bishop and Gargoyle, KECA. 8:30-Khickerbocker Playhouse, KFI. Outstanding Music

8:15—Junior Musicale, KHJ-KGB-KVOE, 11:00—Metropolitan Opera, F1:00---KECA-KFSD. 12:30—Goiden Melodies, KFI.

1:15—Melody Bouquet, KFAC, 2:30—Piano Recital, KFI, 3:00—Gilbert & Sullhan, KFAC, 6:00—America Preferred, KHJ-KGR:KFNM-KVOF, 6:30-Black Presents, -Frank KECA. 6:45—Saturday Night Serenade, KNX, 8:00—Evening Concert, KFAC, 8:30—California Melodles, KHJ-KGB-KVOE-KFXM, 9:00-Your Hit Parade, KNX, 10:00-Chicago Theatre, KHJ-KGB-KFXM-KVOE. 11:00-Philharmonia, KECA, Public Affairs-News 7:30-Beo Garred, KNX. 7:35-William Winter, KNX. 7:45-William Winter, KNX. 7:45-Eamer Davis, KNX. 4:15-H. V. Kaltenborn, KFI 5:30-News Review, KNX. 10:30-People's Platform, KNX 11:15-Public Affairs, KNX. RE. KNX. Sports-Comment 10:45-Eastern Football Game, KNX, 1:30—Big Ten Football, KNX, 2:00—Stanford vs. California, KECA-KFSD, 2:00—U. S. C. vs. Washington, KHJ-KGB-KFXM-KVOE, KHJ-KGB-KF XM-K VOF 4:45—Sports Roundup, KECA, 5:90—Sports Story, KNX, 6:30—Sports Scores, KNX, 7:45—Inside of Snorts, KHJ-KGR-KF XM-K VOE, 10:15, Rowling, Notas, GFWB 10:15-Bowling Notes, KFWB, 10:45-Sports Scripts, KFI.

SATURDAY Programs NOVEMBER 29, 1941

8 to 9 A. M.

-8. California Agriculture; 8:15. Program: 8:30, News; **K**FI Minstrel Program; 8:45, On the Job.

- **ENN-8**, Tip of the Morning: 8:30, Town Crier; 8:45, National Hill-billy Champions.
- KHJ-8, Lest We Forget; 8:15 Junior Musicale; 8:30, U. S. Army Band. 8:15
- Bald, A.-R. Breakfast Club 8:30, News; 8:45, Robert Lee Johnson.
 MFWB--8, Melodies; 8:15, Pop. Orch: 8:30, Varieties; 8:15, Sal-vation Army.
- KMPC-
- MPC—8, Andy & Virginia; 8:15. Market Report; 8:30, Easy Lis-
- Market Bepart, Chur, Chur, E. B. EMTR-5, Spanish Hour; 8:45, Re-ligious Music. BFAC-6, Country Chur ch; 8:39, W. P. A. Program; 8:45, County Medical Assn. Market Berger, Stocks: 8:15,
- Medical Assn. GFJ—8, News, Stocks; Breakfast Serenade; 8: 2ks; 8:15. 8:45, Dr.

- Breakfast Serenade; 3:40, 177. Wiseman. Rt(KI)-8, Music; 8:30, News, Music; KF(X-8, News; 8:15, Records: 8:45, Classified. KGER-8, News; 8:05, Soul Patrol; 8:15, Mizpah. KFNM-8, Truding Post; 8:15, Sun-shine Service; 8:45, U. S. Army Band.

- Band. EFND-8, Call to Worship; 8:15. Good Cheer; 8:30, Our Burn. EGB-8, Leat We Forget: 8:15. Junior Musicale; 8:30, Army Band. EFVD-8, Lext We Forget; 8:16. Junior Musicale; 8:30, Army Band.

9 to 10 A. M.

- EFI-9. What's Doing: 9:15, Consumer Tips; 9:30, Call to Youth: 9:45, County Medical Association.
 ENX-9, Theatre of Today; 9:30, Stars Over Hollywood, EHJ-9, Dr. Matthews: 9:30, Mutual Dons; 9:45, Food for Thought.
 EE('A-9, Breakfast Club; 9:15, Federated Clurcles; 9:30, Forty Plus Associates; 9:45, WPA Nymphony.

- Plus Associates; 9:45, WFA Symphony, KFWB-9, Varieties: 9:15, News; 9:30, Swing Seaston, MMPC-9, News; 9:15, Morning Pick-up; 9:45, News, MMTR-9, Martin Luther Thomas; 9:15, Spec, Events; 9:30, W, B. Record; 9:45, Spec, Events,

- KFAC-9, Unity Viewpoint; 9:15. Melodies; 9:30, J. Newton Yates Organ: 9:45. Music.
 KGFJ-9, News, Ntocke; 9:15. Tone Tempos; 9:39. Waltz Time.
 KRKD-9. Nagebrush Nerenade; 9:30. Music; 9:45. News.
 KFOX-9. Firebrands for Jesus; 9:45. Mildmorning Melodies, KGER-9. News; 9:05. Locy West; 9:15. March Ahead of Time; 9:39. Revival; 9:45. Full Gospel.
 KFNM-9. Dr. Matthews; 9:30. Chaffey High School; 9:45. Pop. Orch.

- Pet Club; 9:30, National Farm and KESD
- Pet Club; s.ov, called Hone, KGR-9, Dr. Matthews; 9:30, Chil-dren's Scraphok, KFVID-9, Waltz; 9:15, News; 9:30, Here Comes Parade, KVOE-9, Dr. Matthews; 9:30, Chil-dren's Scraphook,

10 to 11 A. M.

- KFI-10, Lincoln Highway; 10:30, America the Free.
 KNN-10, Let's Preiend; 10:30, Voice of Broadway; 10:45, Eastern Foot-ball (conversion).

- and a strain of the strain and the strain of the strain and strain a
- Volney James,
 KFAC-10, Sevenade; 10:30, News;
 10:45, Congregational Church,
 KGFJ-10, News; 10:15, Music;
 10:30, Extra Girl; 10:45, Music;
 KGER-10, News; 10:30, Bright
 Corner; 10:45, Nunshine Pastor,
 KFXM-10, News; 10:15, Organ;
 10:30, Saton Music; 10:35, Church, 10:36, Saton Music;
 KFXM-10, News; 10:15, Organ;
 10:30, Saton Music; 10:35, Church, 10:36, Saton Music;
 KFXM-10, News; 10:15, Organ;
 Music; 10:30, Nusic; 10:35, Music,
 KFXM-10, News; 10:15, Neven;
 10:45, News; 10:15, Necond Cup of Coffee; 10:30, Musicale; 10:34, RiptMn: Age.
 KFND-10, News; 10:15, Neue;
 KiBD-10, Neus; 10:15, Stars of Temorrow; 10:45, I'll Find My Way

Schram. KVOE-11, Football.

12 Noon to 1 P. M.

- KFI-12, Furm Reporter; 12:15, News; 12:30, Golden Melodles, KNN-12, Football, KHJ-12, News, Football, KHJ-12, News, Football, KHJ-12, Metropolitan Opera, KFWB-12, AI Jarvis; 12:30, News; 12:35, Juhilee, KMTR-12, High Noon; 12:15, News; 12:30, Pigskin Perusal, KMTR-12, Murphy Motors; 12:30, Npec, Events; 12:35, Old Pros-pector.

- Spec. Events; 12:45, Old Prospector.
 KFAC-12, News; 12:15, First Line Defense; 12:30, Music.
 K(FJ-1-2, News; 12:15, Pan American Revne; 12:30, City Dwellers; 12:35, Let's Listen.
 KRKD-12, Music; 12:30, Jimmie's Saddle Pals.
 KFON-12, Tin Pan Alley; 12:15, News; 12:30, Music; 12:45, Dick Ross.
- News; 12:30, Music; 12:10, Music; Ross, KGER-12, News; 12:10, Music; 12:15, Bob Carlin; 12:30 Music, KFAM-12, Pop, Orch; 12:15, News; 12:30, Fox Theatre Kid Show, KGB-12, Foothal, KFND-12, Metropolitan Opers, KFVD-12, Lunchson Music; 12:15, Organ; 12:30, Lunchson Music; 12:45, Violet Schram, KVOE-12, Foothal,

1 to 2 P. M.

- BFT-1, News; 1:02, Weekend Whim-sey; 1:30, Boy, Girl & Band KNX-1, Football; 1:30, Big Ten Football Game, KHJ-1, Football, KHJ-1, Netropolitan Opera.

- Football Game, KHJ-1, Football, KECA-1, Metropolitan Opera, KFWB-1:39, Vocal Varietics, KM7C-1, Pickkin Perusal, KM7C-1, Dick Ross; 1:39, Pension, KFMC-1, Music; 1:15, Melody Bon-ouse

- KFAC--1, Music; 1:15, Melody Bon-quet,
 KGFJ--1, News; 1:15, Strings Pre-sent; 1:30, Matinee Melodies,
 KRKD--1, News; 1:05, Music; 1:30, singing Waiters; 1:45, Music,
 KFON--1, Lucca Floor Nhow; 1:15, Classified; 1:30, Monitor News; 1:45, Civic,
 KGER--1, News; 1:05, Traffic Whys; 1:20, Bits of Hits; 1:30, Spanish Trio.

- Trio, KFXM—1, Concert; 1:30, Dance Time.
- KFSD-
- KGB-KFVD.
- ne, D—1, Metropolitan Opera, —1, Football, D—1, News; 1:15, Moods in Mu-; 1:30, Hawailan; 1:45, Vocal slc; 1:30, Hawall Varieties, KVOE-1, Football,

2 to 3 P. M.

- KFU-2, Stories of American Liher-tics; 2:30, Piano Recital; 2:45. This Land We Defend. KNX-9, Football. KHJ-2, U. S. C. vs. Washington, KECA-2, Ntanford vs. California. KFWB-2, Al Jarvis, EMPC-2, Pigskin Perusal, KMTR-2, Woman's World. KFAC-2:15, Music. KGFJ-2, News; 2:15, Civiej 2:30. Concest Maladice

4 to 5 P. M.

4 CO D F. M. KF1-4:30, Off the Record; 4:45, H. V. Kaltenborn, KNX -4, Figskin Jamboree, KHJ-4, Foothall, KECA-4:45, Sports Roundup, KFWB-4, South American Way; 4:15, Talk; 4:30, Bilind Artists Guild; 4:45, Stuart Hamblen, KMPC-4, Pigskin Ferusal, KMPC-4, Pigskin Ferusal, KMPC-4, Pigskin Ferusal, KMRC-4, Pigskin Ferusal, KMRC-4, Music; 4:15, U. S. Army; 4:30, Music; 4:15, Christian Science, KGFJ-4, News; 4:15, Ten Time:

Science, BGFJ--4, News; 4:15, Tea Time: 4:30, Memory Time; 4:45, Nat'l Education Ass'n, BRKD--4, Music; 4:45, News, KFON--4, News; 1:15, Jamboree; 4:30, Caballeros, KtiER--4, News; 4:15, Goorge

4:30, Caballeros. KGER-4, News; 4:15, George Nirange; 4:30, Prophecy Speaks, KFND-4, Football, KGB-4, Football, KFVD-4, Carter Wright; 4:15, Tea Time; 4:30, News, KVOE-4, Football,

5 to 6 P. M.

5 to 6 P. M. KFI-5. On the Scutting Trail; 5:30, Traffic Tribunal; 5:45, News. KNX-5. Sports Mory: 5:15, Eugenia (Tair Flatto: 5:30, Naturday News, Review; 5:55, Davis, News, KHJ-5, Football, Music; 5:39, Ha-wali Calls. KECA-5, R. Wilde Orch.; 5:30, Little Ole Hollywond. KFWB-5, Stuart Hamblen. KMTR-5, Ib. Davies; 5:15, Swiss Yodelers; 5:30, Music; KFAC-5, Music; 5:15, M. Howard Fagan.

KFA(-5, Music; 5:15, M. Howard Fagan.
K(FJ-5, News; 5:15, Music; 5:39, Sport Secrets; 5:45, Phil Stanwlek, KRKD-5, Songs of Saddle; 5:39, Race Results; 5:45, News, KFON-5, Jambore; 5:39, Marine Recruiting: 5:45, Dick Ross, KGER-5, News; 5:05, Latin Hour, KFNM-5, Football, Music; 5:39, Hawali Calls, KFND-5, News; 5:15, R. Wilde Or.; 5:30, Boy Meets Band.
K(B-5, News; 5:15, R. Wilde Or.; 5:30, Boy Meets Band.
K(B-5, News; 6 Week; 5:15, Dance Tane; 5:30, Belle Benchley; 5:45, At the Whistle.
KVOE-5, Football, Music; 5:39, Hawaii Calls.

6 to 7 P. M.

KFI--6, National Barn Dance, ENX--8, Who, What, Where and Why?: 6:30, Sports Scores; 6:45, Saturday Night Serenade, EEOA--6, Message of Israel; 6:30, Frank Black Presents.

News; 4:15, Ten Time emory Time; 4:45, Nat

4:15, Geo.

- KHJ-6, America Preferred; 6:30, News; 6:45, Envoys.
- KFWB-6, News; 6:15, Captain Quiz; 6;30, Rabbi Winkler; 6:45, Defending America.
- KMPC-6, Musical Marathon,
- KMTR-6, irwin Allen; 6:15, News Reel; 6:30, Dick Terry; 6:45, Spec.
- Events KGFJ-6, News, Italian Melodies: 6:39, Music.
- KFAC-6, Music for Everyone.
- KFAU-6, Fature Music: 6:15, Football Results; 6:30, Concert: 6:45, Father Vaughan.
 KFOX-6, News; 6:10, Sports; 6:15, Organ: 6:30, Semi-Classical.
 KGER-6, News; 6:05, Music; 6:30, Italian Journal.
 KFAM-6, News; 6:05, Music; 6:13, Clinamon Bear; 6:30, News; 6:45, Faroys.

- Cinnamon Bear; 5:39, 4:58 Eavys. KFSD-6, Message uf Israel; 6:30. Whistling Parson. KGB-6, S. D. Radio Forum; 6:39. News; 6:45, Keep 'Em Flying. KVOE-6, America Preferred; 6:30, S. Kenton Orch.

7 to 8 P. M.

- KFI-7, Sports Newsreel; 7:15. News; 7:30, Grand Ole Opry.
 KNX-7, Saturday Night Serenade; 7:15, Here's the Story; 7:30, H:, KNX-7, Saturday Night Serenaus; 7:15, Here's the Story; 7:30, H:, Neighbor.
 KHJ-7, News & Views; 7:15, Spot-light Bands; 7:45, Inside of Sports.
 KE(A-7, Western Hemisphere Re-vue; 7:45, News;
 KFWB-7, Pop. Orch.; 7:30, News; 7:45, American Sketches,
 KMPC-7, Football Forum; 7:30, Masia City.

- 7:45, American Sketches, MMPC-7, Football Forum; 7:30, Music City, EMTR-7, Music; 7:15, Recreation Dept, Music; 7:30, Dr, Michelson, WFAC-7, Dr, J, W. Fifield; 7:30, Music; 7:45, News, KGFJ-7, Spanish Hour, KRKD-7, News; 7:15, Three-Quarter Time; 7:30, Do You Know? KFON-7, Dairy Drama; 7:15, Pop. Orch.; 7:30, Judge Gardner.

7:15

of

KGER-7, News: 7:05, Music, FXM—7, News & Views; 7 Spotlight Bands; 7:45, inside

Spotlight Bands; 7:45, Inside of Sports, EFSG=7:45, Healing Service, KFSD=7, Hemisphere Revue; 7:30, 1 Hear America; 7:45, S. Kaye Orch; 7:55, U. S. O. News, KGB=7, News & Views; 7:15, Spot-light Rands; 7:45, Inside of Sports, KYOE=7, News & Views; 7:15, Spot-light Bands; 7:45, Inside of Sports.

8 to 9 P. M.

KFI--8, Frost Warnings; 8:05, Truth or Consequences; 8:30, Knickerhocker Phytouse.
 KNX--8, G. Lombardo Orch.; 8:30, Hobby Lobby; 8:35, Manning.

News, KHJ--8, R. Noble Orch.; 8:30, Cali-fornia Melodies,

ECA-8, Bishop and Gargoyle; 8:30, Spin and Win with Jimmy

AGPR-5, News; 8:05, Spanish Hour KFYM-8, R. Noble Orch.; 8:30, California Melodies, KFND-8, Bishop & Gargoyle; 8:30, Spin and Win, EGR-6, R. Noble Orch.; N:30, Volce of Mother; 8:45, California Melo-dias

KVOE-8, R. Noble Orch.; 8:30, California Melodies.

9 to 10 P. M.

ANX-9, Your Hit Parade; 9:15, H. Owens Orch.
KH.J., News; 9:15, General Electric; 9:20, T. Tucker Orch.; 9:30, G. Williams Orch.

KFI---9. Tune Out Time.

KFXM

KECA-8

of l dies

- KE('A-9, Postal Oddities; 9:15, P. Whiteman Orch.; 9:30, Edwards Family.
- KFWB-9, Plantly Speaking; 9:10.
 W. P. A. Concert; 9:30, News; 9:45, Music. KMPC-9, Music Box. KMTR-9, Music City: 9:30, Spec.

- KMTR.—9. Music City: 9:30, Specific Kurth.—9. Music City: 9:30, Specific KFAC—9. News: 9:15, Syncopated Symphonay.
 KFAC—9, News: 9:15, D. Hargraves Orch.: 9:45, Koss Ballroom.
 KGER—9, News: 9:05, Mission Workers: 9:30, Russian Lecture.
 KFNG—9, News: 9:15, T. Tucker Orch.; 9:30, G. Williams Orch.
 KFSG—9:30, Gado S. S. Peacler, KFSD—9, News: 9:35, Pathematic Rest.
 KFSD—9, News: 9:36, Edwards Orch.
 KFSD—9, News: 9:36, Pathematic Rest.
 Merson, 9:15, News: 9:30, Edwards Family.
- Family, News; 9:15, T. Tuc
 Orch.; 9:30, G. Williams Orch.
 K(18-9., News; 9:15, T. Tuc
 Orch.; 9:30, G. Williams Orch. Tucker Tucker

10 to 11 P. M.

- KF1--10, News; 10:15, L. A. County Band; 10:45, Sports Scripts, KNX--10, Garred, News: 10:15, Song Time; 10:30, Peoplea Plat-form, Ohl which for the state form.

- Kung, June; 10:30, Propre Finit-form.
 KHJ--10, Chicago Theatre.
 KECA-10, Two Round Jamboree.
 KFWH--10, Music: 10:15, Bowing Notes: 10:30, Dance Tonight.
 KMPC--10, Music: City: 10:15, News: 10:30, Kennedy Trio: 10:45, Royal Hawailans.
 KMTR--10, Viennese Ens.; 10:15, B. Averill Orch.; 10:30, Spec. Events.
 KFAC--10, Lucky Lager Dance Time.
 KFAC--10, Khythm Time: 10:15, Floor Show; 10:30, Ross Ballcoom; 10:45, Majestic Ballroom.
 KiFJ-10, News; 10:15, Victory Assembly.
- Assembly, KGER-10, News; 10:10, Pop. Con-
- cert. KFXM--10, Chicago Theatre. &F8(6--10, Silver Band; 10:30, Pre-lude to Sinmber.

KF8D—10, Two Round Jamboree. K(iB—10, Chicago Theatre. KVOE—10, Chicago Theatre.

11 to 12 Midnight

- 11 to 12 Midnight
 KFI-11, News; 11:15, Pasadena Civie Dances; 11:30, A. Rey Orch.; 11:45, J. Grier Orch.
 KNN-11, News, Huntley; 11:15, Public Affairs; 11:30, M. Strand Orch.; 11:35, News.
 KHJ-11, T. Weems Orch.; 11:30, B. Crosby Orch.
 KECA-11, Phillarmonia.
 KFWB-11, Dance Tonight; 11:30, Dance Time.
 KMB2C-11, Pin House.
 KFAC+11, Lucky Lager Dance Time.
 KMP2C-11, Pin House.
 KFAC+11, Lucky Lager Dance Time.
 KGFJ-11, News; 11:15, Organ; 11:30, Ruccancer's Barbaree.
 KFOX-11, Music.
 KFNM-11, M. Weems Orch.; 11:30, R. Croshy Orch., KFNM-11, T. Weems Orch.; 11:30, R. Croshy Orch., KFNM-11, T. Weems Orch.; 11:30, Oranua.

- KFNG--11, Gospel Pals; 11:30, Oranus.
 KGB--11, T. Weems Orch.; 11:30, B. Crosby Orch.
 RFSD--11, F. Ravazza Orch.; 11:15, T. Flo Rito Orch.; 11:30, A. Rey Orch.; 11:45, J. Grier Orch.
 KFVD--11, Night Watchinan.
 KYOE-11, T. Weems Orch.; 11:30, B. Crosby Orch.
- 2 hours popular music KFΔC 10 to 12 EVERY NIGHT LUCKY LAGER DANCE TIME

NEWS BROADCASTS

NOTE: Figures in parentheses following call letter and annuuncer are frequencies in kilocycles, and correspond to the numbers on your radio dial,

12:00 Noon KGB (Haworth) (1360)...M. thru Th.

7:90 A.M.	KFI (Meyers) (640)M. thru Sa.
	KGFJ (Warner) (1230) .M. thru Sa,
	KHJ (Doyle) (930)
	KVOE (Doyle) (1490) M. thru Sa.
	KECA (Lawton) for Mc-
	Mahan's (790)M. thru Sa.
	manager and a second by the state
7:15 A.M.	KMPC (Babbe) (710)M. thru Sa.
	KF1 (Lawton) for
	McMahau's (610)M. thru Sa.
7:30 A.M.	KNX (Garred) (1070)M, thru Sa.
diam terms	KECA (Rishop) (790) M, thru Sa.
	KRKD (Douglas)
	wuwit (monifikat)
	(1150)
7:45 A.M.	KFWB (Charles) (980) M. thru Sa.
	K(iB (Haworth) (1350)M. thru Sa.
*	KHJ (Haworth) (930) M, thru Sa.
	KUOE (Howeeth) (1400) M then St
	KVOE (Haworth) (1490) M, thru S.t. KNN (Pringle) (1070)M, thru F.
	KNN (Fringle) (1070)
	KF1 (Hayes) (640)M. thru 5a.
8.00 A M	KGFJ (Warner) (1930)Daily
5:00 A.M.	
8:30 A.M.	KECA (Frandsen) (790) M. thru Sa.
	KHJ (Neshitt) (930)M. thru F.
	KVUE (Doyle) (1490)M. (hru F.
	XF1 (Bishop) (649)M. thru Sa.
9:00 A.M.	KMPC (Babbe) (710)Daily
	KHI (Hughes) (930)M. thru F. KGFJ (Warner) (1230) .M. thru Sa.
	KGFJ (Warner) (1230) .M. thru sa.
	KFXM (Haghes) (1940) .M, thra F.
	KVOE (Bughes) (1490)M. thru F.
9:15 A.M.	KFVD (Gray) (1020) M. thru Sa.
9:30 A.M.	KVOE (Wiggins) (1490)M. thru F.
9:45 A.M.	KRKD (Davis) (1150)M. thru Sa.
A 1.00 1011001	KMPC (Roberts) (710)
	KFSD (Hiett) (790)
10:00 A.M.	KGFJ (Warner) (1230) .M. thru Sa.
	KH1 (Hardy) (930) Daily
	K(iR (Hardy) (1360)1)ally
	KFOX (Huston) (1280) M. thru Sa.
	KFXM (Hardy) (1910) M. thru Sa.
	RAPANE (EREUP) (1519) OLITED SB.
	KVOE (Hardy) (1490)Daily
10:30 A.M.	KFAC (Des Auteis)
	(1330)
10:45 A.M.	KMPC (Roberts) (710) .M. thru Sa.
11:00 A.M.	KGFJ (Warner) (1230)M. thru Sa.
	KGER (Goss) (1390)M. thru Sa.
	KFVD (1020)
11:30 A.M.	KRKD (Bell) (1150)
A.A. 1970 /811-1814	manness (mers) (1100)

		KVOE (Haworth) (1490) M thru Th. KGFJ (Warner) (1230).M. thru Sa. KGER (Mills) (1390)Dally KHJ (Nesbitt) (930)Dally
12:15	Р.М.	KNX (Manning) (1070)M. thru F. KMPC (Roberts) (710)M, thru Sa. KFNM (Balchly) (1240) M. thru Sa.
19:30	P.M.	KNX (Garred) (1070) M. thro F. KFWB (Coibert) (980) M. thru Sa.
1:00	Р.М.	KGFJ (Warner) (1230) M. thru Sa. KFVD (Gray) (1020)M. thru Sa. KG2B (1390)
2:00	Р.М.	KGFJ (Warner) (1230) .Daily KGER (1390)
2:30	Р.М.	KRKD (Bell) (1150)M. thru Sa. KHJ (Brundage) (930)M. thru F. KVDE (Brundage) (1400) M thru F. KFXM (Brundage) (1240) M. thru F.
2:45	Р.М.	KMPC (310)
3:00	P.M.	KGFJ (Huster) (1230)M. thru Sa. KFVD (1020)
3 :30	P.M.	KNX (Davis) (1070)Sa.
3:45	P.M.	&F1 (640)
	Р.М.	KGFJ (Hunter) (1230)Daily KECA (790)Su. thro F. KHJ (Lewis) (930)M. thru F. KVOE (Lewis) (1490)M, thru F.
4 : 30	P.M.	KMPC (Masterson) (710)
4:45	Р.М.	KRKD (Langford) (1150) M. — Sa. KF1 (Bingman) (640) M., W., F. KF1 (Kattenborn) (640) Th., Sa.
5:00) P.M.	KGFJ (Hunter) (1230)M thru Sa. KFAC (Des Antels) (1330) M, - F. KHJ (Neshitt) (930)M, thru F.
5:15	P.M.	KMPC (Roberts) (710) M. thru Sa. KECA (790)
5 :36) P.M.	KECA (Vandercook) (790) M., Tu., Th., F
5:45	i P.M.	KFI (640) M., W., Sa. KRKD (Bell) (1150) M. thru Sa. KNX (Garred) (1070)M. thru Sa.
5:5	5 P.M.	KNX (Davis) (1070)Daily

6;00 P.M.	KGFJ (Hunter) (1230) M. thru Sa. KFOX (1280)
6:30 P.M.	KHJ (930)
7:00 P.M.	KHJ (Swiug) (939)N., Th. KGB (Swing) (1389)M., Th. KHJ (Hughes) (930)Tu., W., Sa. KRKI) (Langford) (1159)
7:30 P.M.	KFWR (Reagan) (980)M. thru Sa.
7:45 P.M.	KECA (790)
\$:00 P.M.	KGFJ (Hunter) (1230) Daily KMPC (Huston) (710) Su, thru F, KGER (1360)
8:45 P.M.	KMPC (Roberts, Henry) (710)
9:00 P.M.	KHJ (Hardy) (930)Daily KGR (Hardy) (1360)Daily KVOE (Hardy) (1490)Daily KGFJ (1230)Daily
9:30 P.M.	KFWB (Reagan) (980) Daily KHJ (Lewis) (930)M. thru F. KVOE (Lewis) (1490)M. thru F.
10:00 P. M.	KF1 (Bichfield Reporter) (640)
10:15 P.M.	KMPC (Henry) (710)M. thru Sa.
10:30 P.M.	KF1 (Parker) (for Thrifty) (640) Su, thru F. KHJ (Arlington) (330)Su, thru F. KVOE (Arlington) (1390)
11:00 P. M.	KNX (Maaning) (1070) .Daily KFI (Edwards) (640)Daily KGFJ (1930)Daily
11:55 P.M.	KNX (1070)Daily

PAGE 29 SATURDAY LOGS

RADIO LIFE

NOVEMBER 23, 1941

to rember 20, 1011	
Kostelanetz, Andre	
Kyser, Kay KF1, 7 p.m. W	1
Lager, Mildred	
*Lane, Dave	
Lawton, Fleetwood (McMahan's)	
Layman's Views of News KECA, 5 p.m. W	
Legion Fights. KECA, KFSD, 10 p.m. F	2
Let's Play Bridge	2
Let's Pretend KNUS, KVOR, 2145 Jun. 44	
Lewis, Fulton KHJ, KGB,	r
Life & the Land KHJ, 3:45 p.m. To	2
Light of the World KFT, 11 a.m. M-F	
Lindlahr, Victor	2
Little Ole Hoflywood	
Lombardo Orch. KNX, 8 p.m. Sa Lombardo Orch. KNX, 8 p.m. Sa	e.
KNX, 5:15 p.m. M-E	
KHJ, KVOE, KGB, 7:30 p.m. M. W. & Looks at Books	2
Los Angeles County Band., KFI, 10:15 p.m. Sa Lum and Abner., KFI, 8:15 p.m. M. Tu, Th. F	1
Luncheon Concert	ł
Lutheran Hour	
Lax Radio Theatre. KNX, 6 p.m. M	i
"Ma Perkins KFI, 12:15 p.m. M-F	
Man on Street KMPC, 1:30 p.m. M-H	
Manhattan at Midnight.	,
Manning, Knox	-
March of Time	
Market Reports	4
Marshall, HerbertKECA, KFSD, 8 p.m. M.	1
Masterpieces	2
Mandie's Dlary KNX, 8:30 p.m. The	8
McCarthy, Charlie KF1, 5 p.m. Si McCarthy, Charlie KF1, 5 p.m. Si	1
Melody Bouquet	
Menken Helen	1
Metropolitan Auditions	i.
Midnight Merry-Go-RoundKNX, 12 p.m. M-Si Midnight Mission KMPC 4:45 p.m. M. W.	8
Michael and Kitty KECA, KFSD, 6:30 p.m. 1	F
Midstream KECA, 11:45 a.m. M-I Miller, Glenn KNX, 7 p.m. Tu, W, Ti	1
Millions for Defense. KECA, KFSD, 7:30 p.m. Ti Mirandy's Garden PatchKFI, 9:15 a.m. M-Ti	L.
Misselwitz, Henry	1
Modern ImmortalsKFAC, 10 a.m. I Monday Merry-Go-Round	5
Movieland Quiz	F
Mr. District Attorney	h
Murray, Johnny KFI, 8 a.m. M- Murray, Rita KNX, 8 a.m. Tu, II	
Modern Immortals KFAC, 10 a.m. J Monday Merry-Go-Round KECA, KFSD, 7 p.m. M Movieland Quiz KRKD, 4:15 p.m. M-I Mr. District Attorney KFI, 9:30 p.m. M Mr. Keen.KFSD, KECA, 4:15 p.m. Tu, W, D Wurray, Bita Murray, Rita KNX, 8 a.m. Tu, W Musical Clock KECA, 8 a.m. M-I Musical Mysteries KECA, 8 a.m. M-I Musical Mysteries KECA, 8 a.m. M-I Musical Mysteries KECA, 9:45 a.m. M-I Music Appreciation KHZA, KFSD, 11 a.m. I Music for Everyone KFAC, 7 p.m. M-I Music Berreitation KECA, 9:45 a.m. M-I Music Berreitation KECA, 2 p.m. M-I Music Berreitation KFAC, 7 p.m. M-M Music Borreitation KFAC, 7 p.m. M-M Music Music Market, KECA, 2 p.m. M-I Music for Everyone Music for Everyone KFAC, 7 p.m. M-M Music Market, KNX, 11:15 p.m. M-M Mystery Man Mystery Man KFCA, 6:30 p.m. T	h
Musical Mysteries	F
Music Depreciation	F
Music for Everyone	
Must Be Told KFAC, 7 p.m. V Must and Marge KNX 1:15 p.m. M-	Ÿ.
Mystery Man. KFI, 11:15 a.m. M-I	F
Nationaj Barn Dance	8
KFSD, 3:30 p.m. M-	F
Ned Jordan	11
News Crier. KFI, 5:15 p.m. To, T News Here & Abroad KECA, 7:30 p.m. T	ĥ
Nobody's ChildrenKIIJ, KFXM, 4:30 p.m. S Nothing But Praise	u
KFI, 10:15 p.m. M, Tu, W, Old-Fashioned Revival	F
Utson, Johnny	u t
O'Neills	F
One Word Jackpot	Fa
Nystery Man	28
Orphan Annie KHJ, KGB, KFXM, KVOE, 4:45 p.m. M- Orphans of DivorceKECA, KFSD, 12 m. M-	f
	-

RADIO LIFE

 Our Gal Sunday
 ENX, 9:45 a.m. M-F

 Over Our Coffee Church.
 EMTR. 2 p.m. Su

 Overn, Jack
 KECA, 10:15 a.m. M. W. Ti

 Denkard, Paja Colling, KAME, Chi S. T. Dan, Yu
 Parker, Shafter

 Parker, Shafter
 KHK, KYOE, 5:15 p.m. M-F

 Parkor, Stada
 EXPANDER, KYOE, 5:15 p.m. M-F

 Parkor, Stada
 EXPANDER, KYOE, 5:15 p.m. M-F

 Parsons, Louella
 KNN, 7:30 p.m. W

 Penree, A. K. Kish, S. Gal p.m. W
 Penree, A. K. K. T. Stada, M. K. Stada, P. M. K. Stada, S. Stada,

Stars Over Hallywood Stepmother Stoddard, Tom K Stories af American Loves. K Stories af American Libertie K Story Teller KIJ Storila' Tom K Storila' Tom K Storila' Tom K Stroila' Tom K Sunday Concert K Sunshine Melodies KE Sperturn KECA Swing, Raymond Gram KHJ, KGB, KVOE, KF Symphonic Strings Strage	RNX. 9:30 a.m. Sa
Stepmother	KNX, 1 p.m. M-F
Stoddard, Tom	FWB, 11 a.m. M-F
Stories af American Libertie	sKF1, 2 p.m. Sa
Story Behind Headlines	FSD, 9:30 p.m. Su
Strollin' Tom	CMPC, 7 p.m. Su-F
Successful Living	C, 8:25 a.m. M-F
Sunday Concert. Sanday Dawn South	.KFAC, 2 p.m. Su KFL 8:15 a.m. Su
Sunday Vespers	. KFSD, 1 p.m. Su
Sunshine Melodies	CA, 5 p.m. Tu, Th
Swing, Raymond Gram	GN, 4:45 J.u., a
KHJ, KGB, KVOE, KF	XM, 7 p.m. M, Th
Symphonic Strings	MEWB, 2 p.m. Su
KHJ, KGB, KVOE, KF Symptonic Strings KHJ, KGB, KYXM Tailspin Tommy "Take it or Lenve It. Taylor, Mary LeeKNX TechnoeracyKNX TechnoeracyKNX Technoeracy Tell Me a Story Tell Me a Story	. KVOE, 4 p.m. Sn
Tailspin Tommy	KNX, 4:30 p.m. 50 KNX 7 nm S0
Taylor, Mary Lee	10:45 a.m. Tu, Th
Technocracy	MTR, 8:30 p.m. Th
Tell Me a Story	KMPC, 2 p.m. F
Texaco Star Theatre	
Theatre of Today	
KHJ, KGB, KV	OE, 11:30 a.m. Tu
This Land We Defend	KF1 9 p.m. 10
This Our America	WB, 8:30 p.m. Th
Three Ring Time	EWAL #+20 p.m. #
Tillanumb Kitahan	KEI 10 am F
Time to Smile	
KRI KGR KEYM KYOF	9.15 p.m. M.W.F
Top o' the Week K	FSD, 3:30 p.m. Su
Tinne to Snile Tinne to Snile Tinney, Cul KHJ, KGB, KFNM, KVOE Top o' the Week Town Crier Town Crier Town Crier Town Meeting Traffic Tribunal Treasure Chest Treasure Chest Treasure Chest KECA, K Treat Time KECA, K Treat Time KECA, K True or False KECA, K True or Salse KECA Turth or Consequences Twenty Grand Club KHJ, Twilight Tales Wo Round Jamboree KECA	KNX, 8 a.m. Sa
Town Meeting	KECA, 10 p.m. Th
Traffic TribuoaL	KF1. 5:30 p.m. Sa
Treasury HourKECA K	FSD, 7:30 p.m. Tu
Treat Time	8 a.m. M, W, F
Trent, Helen, Romance of K	NX, 9:30 a.m. M-F
Truth or Consequences	KFI, 8:05 p.m. Sa
Tune Out Time. KILL	KGH Self nm M
Twilight Tales	ECA, 5 p.m. M, F
Two Round Jamboree	KECA, 10 p.m. Sa
Unclassic Hour KE	CA, 3:15 p.m. M-F
Uncle Harry	IPC, 5:30 p.m. M-F
Unity Daily Word	IPC, 8:30 a.m. M-F
Unity Viewpoint	KF1. 1 n.m. Su
Two Round Jamboree Uncle Walter's Doghouse "Uncle Harry KB Uncle Harry KN Unity Vlewpoint K Valiant Lady KI Valiee, Rudy KI Vance and Lila K Voice of Brondway K Voice of Frestone KI Voices in the Wind K Vox Pop Walt Time	OE, 12:15 p.m. Tu
Valiant Lady	FI, 11:30 a.m. M-F
Vallee, Rudy	KFT. 8:05 p.m. Su
Vance and Lila	ECA, 10 a.m. M-F
Vass Family Vie and Sade K	KF1, 4:30 p.m. In F1, 12:45 p.m. M-F
Voice of Broadway	NX, 10:30 a.m. Sa
Voice of Electore	KNX, 3:30 p.m. Tu KFI 8:30 p.m. M
Voice of Prophecy	KGB, 8:45 a.m. Su
Voices in the Wind	MPC. 10:30 a.m. F
Woltz Time	KEI 6 pm E
Waltz Time Wake Up America	KFSD, 11 a.m. Su
Waring, Fred	Th. F. S. D. W.
Wayne, Elizabeth	, tu it'i o bunt w
KHJ, KGB, R	WOE, 9:30 a.m. Su
KILJ, KGB, KV	'OE, 9:45 a.m. M-F
Weekeud Whimsey	KFI, 1:02 p.m. Sa
We're Five in the Family	
We, the Abbotts	KF1, 2:30 p.m. M-F
West Coast Church	KNX, 8 a.m. Sa
What's Doing	KFI, 9 a.m. M-Sa
"What's On Your Mind?	KNX, 6 p.m. F
Wheatena Playhouse	KNN, 2 p.m. M-F
KHJ, KGB, E KHJ, KGB, K KHJ, KGB, K Weekeud Whimsey Weiles, Orson. We're Five in the Family. We, the Abbotts. "We, the Abbotts. "What's On Your Mind?. Wheeling Steelmakrrs. Wheeling Steelmakrrs. Wheeling Steelmakrrs. Wheeling Steelmakrrs. White House Press Conferen KGB, 6:15 p.m. Tu, F Whodunit?. Who, What, Where & Why Wiley, Fletcher. Wings of Desilny. Wings of Desilny. Winter, Wn. Woman of Contrage. Woman of Contrage. Woman 's World. Wors, Tony. World Is Yours. World Todny. KNX 11:30 a.m.	KFSD, 2:30 p.m. Su
When a Girl Marries	KF1, 2 p.m. M-F
White, Agnes	m. M-Th; 9 a.m. F
Whoa Bill Club	FAC, 5:30 p.m. M-F
KGB, 6:15 p.m. Tu, F	; Kill, 6:15 p.m. F
Whodunit?	KNX, 7:30 p.m. Th
Wileman, Edgar HK.	X, 3:15 p.m. W, F
Wiley, Fletcher.K.	NX, 11:30 a.m. M-F
*Wings of Destiny	
Wings Over Jordan	KMPC. 6:30 p.m. Su
Woman in White	NX, 10:15 a.m. M-F
Woman of Courage	X. 19:45 p.m. M-F
Woman's World	KF1, 1:15 p.m. M-36
World Is Yours	KFI, 10:30 a.m. Sn
World Today	Su: 10:15 p.m. M-F
Young, Norma	KHJ, 9:15 a.m. M-4
Young Dr. Maloue	ANA, 4:15 p.m. M-F
World Is Yours World Today KNX, 11:30 a.m. Young, Norma Young Dr. Maloue Young People's Church KHJ. KGB, KFXM, I Young Wilder Brown Your Government Reports Your Neighbor Your Singing Neighbor	KVOE, 1:30 p.m. Su
Your Government Reports	KFI, 4:45 p.m. H-F
Your Neighbor	KNX, 8:15 a.m. M-F
rour singing Neighbor	

RADIO LIFE

Here is a comprehensive list of all radio program contests current on air in the West. If you are a contest fan, save it. Next month another list will bring the offerings up to date. And now, with best wishes for would-be prize winners:

INFORMATION PLEASE-KECA

COMPANY: American Tobacco. CONTEST: Send questions. REQUIRED: Nothing but above. PRIZES: For every question used, \$10 plus copy of 1941 edition of New Information Please Quiz Book If question stumps experts, \$25 more plus a complete set of the current Encycloof 1941 edition of New Information Please Quiz Book If question stumps experts, \$25 niore plus a complete set of the current Encyclo-pedia Brittanica. HEARD: KECA, Tuesday, 8:30 p.m., MAIL: Information Please, 480 Lexington Ave., New York, N. T,

* UNCLE WALTER'S DOG HOUSE-KFI

COMPANY: Brown & Williamson. CONTEST: Send letter telling how you wound up in the dog house. REQUIRED: Nothing but above. PRIZES: \$50 for winning letter. Also bi-monthly "Perfect Husband" contest: \$25 for perfect husband appearing on program; \$10 for almost perfect; \$5 fairly perfect. Winners chosen from letters sent in by wives. HEARD: KFT, Friday, 6:30 p.m. MLAIL Uncle Walter, c/o KFI, Los Angeles.

 \pm

DR. I. Q.-KFI

COMPANY: Mars Candy. CONTEST: Send blographical sketch. REQUIRED: Picture from top of box of Milky Way Candy Bars plus six Milky Way wrap-

pers. PRIZES: \$250 for winning sketch each week, plus all money not won by contestants—maximum \$325. HEARD: KFI, Monday, 6 p.m. MAIL: KFI, Los Angeles.

*

DR. I. Q .--- KFI

COMPANY: Mars Candy. CONTEST: Three Right or Wrong questions. REQUIRED: One wrapper from Milky Way

Candy Bar. PRIZES: \$50 for each set of three questions used. HEARD: KFI, Monday, 6 p.m. MAIL: KFI, Los Angeles.

 \star

QUIZ KIDS-KECA

COMPANY: Miles Laboratories, CONTEST: Submit questions, REQUIRED: Nothing. PRIZES: New Zenith portable radio, HEARD: KECA, Wednesday, 8 p.m. MAIL: Miles Laboratories, Inc., KECA, Los An-geles,

 \star

RIGHT TO HAPPINESS-KNX

COMPANY: Procter & Gamble. CONTEST: Complete in 25 words or less: "I like Crisco for ples because--" REQUIRED: One Crisco label. (Entry blank from dealer or dealer's signature in order to double refers because in order to

- from dealer or dealer's signature in order to double prizes.) PRIZEBS: \$5000 first prize, 25 prizes of \$100, and 200 prizes of \$25. (Prizes doubled if entry submitted as above.) HEARD: KNX, Monday through Friday, 10.00
- MAIL: Crisco, Cincinnati, Ohio.

\star

WHAT'S ON YOUR MIND .--- KNX

COMPANY: Planters Peanuts. CONTEST: Submit questions for use on program. REQUIRED: Empty Planter's Peanuts bag or unwinding band from Planter's tin with each

question. PRIZES: \$5 if question used; \$10 if incorrectly answered; also 150 tins Planter's Peakuts as answered; also 150 tins Planter's 1 honorable mention. HEARD: KNX, Friday, 6 p.m. MAIL: Planters, San Francisco, Calif.

AL PEARCE-KNX

COMPANY: R. J Reynolds Tobacco. CONTEST: Submit authentic humorous experience involving salesman and client. REQUIRED: nothing but above. PRIZES: \$100 if letter dramatized on program. HEARD. KNX, Friday, 7:30 p.m. MAIL: Elmer Blurt, c/o CBS, Hollywood.

×

WHODUNIT?---KNX

COMPANY: Albers Brothers. CONTEST: Four contestants selected from audi-ence jury of eight persons to compete for best solution to mystery. REQUIRED: Attendance at broadcast. REQUIRED: Attendance SiU: third, \$5:

PRIZES: First, \$25; second, \$10; fourth, \$5. Four \$1 prizes. HEARD: KNX, Thursday, 7:30 p.m.

\star

SPELLING BEELINER-KNX

COMPANY: Seaside Oil, CONTEST: Submit five hard-to-spell words. REQUIRED: Entry blank from Seaside dealer. PRIZES: First. \$25; second, \$15; third, \$10; 52 merchandise orders for 10 gallons Ethyl gas, HEARD: KNX, Sunday, 5:30 p.m. HEARD:

*

MIDNIGHT MERRY-GO-ROUND-KNX

CONTEST: Identify recordings played on pro-gram and specify shows they are from; also answer questions. PRIZES: Defense stamps, broadcast tickets. HEARD: KNX, Monday through Saturday, 12 midnight.

+

TREAT TIME-KNX

COMPANY: Armour. OFFER: Floral spray pin. REQUIRED: 25c plus one Treet recipe folder. HEARD: KNX, Monday, Wednesday, Friday, 8 a.m. MAIL: Armour & Company, Box 722, Chicago, Illinois.

\star

HOMEMAKER'S CLUB-KHJ

COMPANY: Participating (groceries, household

CONTEST: Submit six questions on subject au-nounced the previous week. (Monday and Wed-

nesday). REQUIRED: Nothing but above. PRIZES: Four baskets of groceries to contestants

submitting winning lists. HEARD: KHJ, Monday through Friday, 12:15

MAIL: Norma Young, c/o KHJ, Los Angeles.

CONTEST: Submit complete list of sponsors on program. (Tuesday, Thursday.) REQUIRED: Nothing but above. PRIZES: Basket of groceries for winning entry.

CONTEST: Spelling bee. (Friday). REQUIRED: Attendance at broadcasts. (Tickets available on request.) PRIZES: Basket of groceries to winner.

CONTEST: Save labels of sponsors. REQUIRED: Nothing but above, save that labels are to be saved by club or organization of 10 or more. PRIZES: To organization saving most labels. \$150 prize every six weeks.

*

DOUBLE OR NOTHING-KHJ, DLBS

COMPANY: Feenamint, CONTEST: Submit general questions for use on program. REQUIRED: Nothing.

HELES: 85 for each question used. HEARD: KHJ, DLBS, Monday, 8:30 p.m. MAIL: Double or Nothing, c/o MBS, 1440 Broad-way, New York, N. Y.

HOLLYWOOD BLVD. QUIZ-KMPC

NOVEMBER 23, 1941

SPONSOR: Hollywood Chamber of Commerce. CONTEST: Answer quiz questions. REQUIRED: Presence at broadcasts. PRIZES: Tickets to fights, Hollywood theatres. HEARD: KMPC, Monday through Friday, 4 p.m.

QUIZ OF TWO CITIES-KHJ

COMPANY: Novzema. CONTEST: Submit general questions. REQUIRED: Nothing. PRIZES: Jar of Novzema if question used on program. HEARD: KHJ, Friday, 8 p.m. MAIL. Quiz of Two Cities, c/o, KHJ, Los Angeles MAIL . G Angeles

*

COMPANY: Crawford's Music Corp. CONTEST: Send in musical questions to be answered by board of authorities on program. REQUIRED: Nothing but above. PRIZES: One classical record for each question used: an additional record if board fails to answer: used; 17.01

+

VIC AND SADE-KFI

COMPANT: Proter & Ganble. CONTEST: Finish sentence "I like Crisco for ples because----" in 25 additional words or less. REQUIRED: Crisco label or facsimile. Prize may be doubled by (1) winning entry being written on official contest blank available at Crisco deal-r, or (2) if entry is written sep-arately and signed by dealer. PRIZES: Grand, \$2500; 25 of \$100 and 200 of \$25. HEARD: KFI, Mon.-Fri. 12:45 p.m. MAIL: Crisco, Cincinnat, Ohio.

 \star

STARS OVER HOLLYWOOD-KNX

COMPANY: Bowey's, Inc. CONTEST: Send snapshots. REQUIRED: Dari-Rich bottle cap or entry blank

*

DAVE LANE-KNX

COMPANY: Marney Food Company, CONTEST: Sentence of 25 words or less for Marco Pet Food, completing sentence "I feed Marco to my pet because..." REQUIRED: Three Marco labels or picture of the dog cut from three one-pound or one flve-pound bag of Marco Dry Dog Food. PRIZES: First, three pair Nylon hose: second, two pair; eight other prizes of one pair. HEARD: KNX, Mon., Wed., Fri., 10:45 a.m. MAIL: Marco, KNX, Hollywood.

*

TWILIGHT TALES-KECA

COMPANY: Knudsen Creamery. CONTEST: Send recipe featuring either or both of two Knudsen products. PRIZES: First, \$35: second, \$25; other cash awards. HEARD: KECA, Monday, Friday, 5 p.m. MAIL: Twilight Tales, care KECA, Los Angeles.

*

KNOX MANNING NEWS-KNX

COMPANY: White King, COMPANY: White King, CONTEST: Write in own words "Why I use White King Granulated Soap for fine fabrics." REQUIRED: One box-top from any size White King Granulated Soap package. PRIZES: First, \$500 U. S. Defense Savings bond: second, third, fourth, \$100 in same; two prizes of \$50: four of \$25. HEARD: KNX, Mon.-Fri, 12:15 p.m. MAIL: White King News, Los Angeles.

*

NORMAN NESBITT NEWS-KHJ

COMPANY: White King. CONTEST: Write in own words "Why I use White King Granulated Soap for fine fabrics." REQUIRED: One box-top from any size White King Granulated Soap package. PRIZES: First, 5000 U. S. Defense Savings bond; second, hird, fourth, \$100 in same; two prizes of \$10; four of \$25. HEARD: KHJ, Mon.-Fri., 8:30 a.m. MAIL: White King News, Los Angeles.

o Hollywood for and enlargements.

PRIZES: All-expense trip to screen test; novie cameras al HEARD: KNN, Sat., 9:30 a.n. MAIL: Dari-Rich, Hollywood,

HEARD: KMPC, Sunday, 10 p.m. MAIL: KMPC, Beverly Hills, Calif.