PROGRAMS for WEEK BEGINNING AUGUST 8th

ANITA ELLIS . . Her Star Is Rising

WHY THEY CALL ME GROUCHO By the MAD MARX

W. R. Edwards, 571 McIntosh, Los Angeles, Callf.

Sirs: Eddie Orcutt on KGB Monday through Friday is a most worthy and intelligent news analyst. You often leave him out. Why? He is not even listed in the program find-er. Also, what became of "Johnson Family?" It is no longer on KGB.

The reason Eddie Orcuit is left out of the radio log and program finder is that we lack space to list all the Cali-fornia stations. Lack of space forces us to confine our program information to

the stations in the metropolitan area. Since receipt of your letter, another shifting of programs shows the Johnson Family airing on KGB at 3:15 p. m. daily.

Congressman Bill Rogers, Washington, D. C. (in a personal letter to Carl M. Bigsby, Publisher of Radio Life).

Dear Carl: Just saw the June 6 issue of Radio Life. I certainly think you should be allowed all the newsprint in the world, if you will con-tinue to use it in such fine compli-ments to a Congressman.

Anything that needs to be done for

On Our Cover

On our cover is Anita Ellis, mellow-voiced songstress destined for big things. Heard on the Tommy **Riggs show now for several months** and in her own little quarter hour of melody over KNX at 10:30 p. m., Monday, Tuesday and Thursday, Anita has just added another network assignment to her increasing register of popularity. She is warbling Wednesday nights over the new Jack Carson variety half hour, adding lustre to this 6:30 p. m. riot, now nicknamed "The p. m. riot, now micking the Air Lanes." Hellzapoppin' of the Air Lanes." Ted Allan, photo.

you here in Washington, just drop us a line about it, and we'll do our best to help you.

Thank you for your prompt and highly satisfying answer. We assure you Radio Life will continue to com-pliment such Congressmen as deserve praise-along with ratilo folk. either famous or unknown, who merit it. And we'll much appreciale your able aid in solving future problems.

Mrs. Annie Kuttner, 504 South Bixel Street, Los Angeles, Calif.

Sirs: What has become of Beatrice Kay of the "Gay Nineties" program? Also, why is it San Francisco does not have a magazine similar to Ra-dio Life? I mail one from here dio Life? I mail one from here weekly to a relative up there, on request.

Sorry, but thus far, we have found (Please turn to next page)

THIS WEEK

August 8, 1943

ARTICLES * * An Announcer Gripes 4 To Mary Greene

Information, Please, Mr. Golenpaul! 6 By Evelyn Blysby By Ann Comar Why They Call Me By Groucho Marx PHOTO FEATURES * *

S	een	on	the	Radio
	Sce	ene	•••••	

 \star

COLUMNS

	-	
Tel-E-Types1	3	
Diggin' Discs1	3	
Radio Lifelines	5	
Chef Milani		
PUBLIC OPINION *	k	
Exclamine AL D	-	

Ear Inspires the Pen..... 2

RADIO WEST ★ ★ ★ National, International.... 9

ORGANIZED LISTENING

Time	Change	s	
Precas	sts and	Preview	/s14
Daily	Logs .		.16-29
Daily	Highlig	hts	.16-28
Progra	m Find	der	.30-31

Publisher, Carl M. Bigsby; Managing Director, Culbreth Sudier; Business Manager, Vinson Vaughan; Editor, Evelyn Bigsby; Art Director, Allen Ricks; Log Editor, Pearl Rall; Editor-in-the-Service, John F. Whitehead.

0

3

RADIO LIFE is published weekly by Compton Printing Company, 1029 West Washington Bivd., Los Angeles. Phone RI, 5262. Postpaid Subscriptions, \$2.00 per year of 52 issues. Advertising rates may be had on application to the Busi-ness Manager. Single copies are 3c, Un-solicited material is sent at sender's risk. Radio Life assumes no responsibil-ity for same. All remittances should be by Postal Money Order, Express Money Order or Check in favor of Radio Life. Currency is sent at sender's risk. This issue is numbered Volume 7, No. 22, Entire contents of this issue copyrighted, 1943. Reprinting in whole or part with-out permission strictly prohibited. Edi-tortal Offices, 1658 North Yiac street, Hollywood. Telephone HER: stead 2025, Business and Advertising Offices, 1029 West Washington Bivd. Los Angeles. Telepi-ac Richmond 2d2. Entered as Second Class Matter May 8, 1942, at the Postofice of Los Angeles, Califoraty, ander the Act of March 3, 1879.

GAGS OF THE WEEK

For the best Gags of the Week, heard over Radio and sent Radio Life, tickets will be sent winners for admission to radio broadcasts, Send your best gag selection to 1029 West Washington Boulevard, Los Angeles.

Miss Blanche Williamson, 626 St. Paul Avenue, Los Angeles, Calif.

Heard on the "Quiz Kids" program: Mr. Kelly: What kind of paper is the best to use for air mail?

Claude: Fly paper, if you want a gag

Mr. Kelly: I was afraid you'd be stuck on that one.

Mrs. F. B. O'Brien, 16037 Junaluska Way. Pacific Palisades, Calif.

Heard on "Breakfast at Sardi's: Uncle Corny: Why was the capture of the three islands in the Mediterranean like catching rats in a trap?

Tom Breneman: I don't know Corny. Why was it?

Corny: It was a snap.

Mrs. Glen E. Shuster, 787 North Michigan, Pasadena, Calif.

Heard on the "People Are Funny" program:

Announcer: Did you hear about the eight morons who went to bed and only seven got up?

Art Baker: All right, I'll bite. Why did only seven get up?

Announcer: Because the alarm was set for seven.

John C. Witt, 1646 El Rito Street, Glendale, Calif.

Heard on the "Kate Smith Hour": Henny Youngman. The reason you ladies can't get silk stockings from Japan is that all their worms are in the army.

Bill Field, 7811 Walnut Drive, Los Angeles, Calif.

Heard on the "Camel Comedy Caravan":

Garry Moore: What did the little kitten say as he watched the tennis match?

Announcer: I give up. What ? Gary: "My mother is in that racket".

Mrs. P. Hill, 911 North Wetherly Drive, Los Angeles, Calif.

Heard on "Breakfast at Sardi's":

Uncle Corny: Say, did you know that Rin Tin Tin changed his name? Tom Breneman: No. What did he

change it to?

Uncle Corny: Rin Tin. He's patriotic, so he dropped the other tin on the scrap pile.

Ear Inspires Pen

(Continued from Page 2)

(Continued from Page 2) no-one who can give us definite infor-mation about Beatrice Kay. We'd like to know about her. tool Perhaps a letter to the New York office of CBS will bring us the answer to your ques-tion about her, and if so, we'll let you know at once, in "The Ear Inspires the Pen" columns. Yes, San Francisco lacks a magazine such as Radio Life, but hope the copy of ours which you mail to your relative up there fill the bill for that one resident, at least. We accept mail subscriptions at \$2 a year, in case you wish Radio Life sent direct.

Miss Lois Stearns, 475 South New Hampshire, Los Angeles, Calif.

Sirs: I've been in California for a year and a half and in that time I haven't missed a single issue of Radio Life, which should give you an idea how wonderful I think your magazine is.

Being one of the many Frank Sinatra fans, I'd like to request an article about him and a photo of him on your album page.

Your arbum page. Your praise of Radio Life is noted and, believe us, sincerely appreciated. We have had other requests for an ar-ticle about the "Swoon Singer" and a picture of him, so don't be surprised if you open a new copy of Radio Life and find both one of these days a few weeks hence. We hope to interview him when he comes west.

SO OTHER RADIO MEN THINK THEY'VE GOT TROUBLES! How would they like to be announcers and thereby targets for the hatred of combined populations of the U. S., Canada, and other Englishspeaking peoples of the earth?

T WAS WITH a sardonic smile playing about our lips that we read Radio Life's recent account of the various gripes of engineer, producer, sound man, and writer. So they think they've got troubles!

Stooping to become analytical, we ask just what are their grievances? The producer is mad at the actor for displaying temperament and bad manners, and at the writer because he gets his material in a little late, and at the engineer because he won't put up one more microphone; the writer is good and sore because the producer and the actor get the byline for copy he's originated; the sound man is unhappy because someone didn't tell him whether it was a police whistle or a kid's whistle that was needed.

Now all these complaints are strictly minor-league. What is the puny—and private—wrath of a coworker, which after all can be dismissed as the unavoidable irritation incident to any job, compared to the diabolically-directed hatred of the combined populations of the United States, Canada, and other English speaking peoples of the earth?

For is there a more venomously regarded individual anywhere than a radio announcer?

The irony of it is that, whereas the producer, the engineer, the writer, and the sound man are censured for sins they've committed, the announcer is blamed for crimes of which he's absolutely innocent. For instance: it's such-and-such a time on such-andsuch a night, and your favorite program comes on; it proceeds, and right in the middle of it, at its most enjoyable moment, comes a break, and "Have you brushed your teeth with Enameloff today? Go now and buy a tube of lusterless, quick-decay Enameloff without fail." You turn blue with rage. "That — announcer!" you say. In those three words the announcer is held responsible for the following conditions: that you've neglected your teeth; that you're supposed to leave your favorite program at once; that toothpaste exists; and that American radio is financed by private industry.

At the risk of seeming ungallant, we'd like to say that it's about time to let the punishment fit the crime, the punishment fit the crime; and that the bowed-down shoulders of the announcer should be permitted to lift, by means of a re-distribution of the load of blame.

A few leading questions and an-

BANE OF ANNOUNCERS IS THE AUDITION. Nerve-wracking ordeals, they make us stammer, shake in our shoes.

An Announcer

swers may be **apropos** at this point: (1) Who neglected your teeth? You!

(2) Who suggested dental hygiene in the first place? Dentists.

(3) Who invented tooth paste? Chemists.

(4) Who manufactured same? The sponsor.

(5) Who wrote the "Commercial"? An advertising agency.

(6) Who sandwiched this commercial between two good gags in the show? The producer.

(7) Who had nothing whatever to say about the material he read, the time he read it, or even the tone of voice he delivered it in? The announcer!

And yet at whom are a million fingers of scorn, rancor, and contumely pointed? Exactly!

The childishness of the gripes of other members of the radio fraternity becomes apparent, doesn't it? They beef because they don't get credit for what they do. Let them be thankful they don't get credit for what they don't do.

Getting the above principal load off our chest, we can give attention to other annoyances. First on the list are these very commercials. If they're hard to listen to, imagine how much worse it hurts to have to read them. The long dull ones, in which the sponsor tries to mention every detail involved in the manufacture and sale of the product, are bad enough. But by far the worst are the cozy ones, those in which we have to appear coy and winsome. The majority of us would rather be drawn and quartered than say anything cute, but orders are orders.

The envy of all is the announcer who is permitted to deliver a wellwritten commercial; an intelligent salestalk, the sort a salesman would employ in your home ... not cozy, not loud, not interminable as to length.

Another fellow who is envied is the announcer whose lines are woven painlessly into the dialogue. Such has even been known to get an occasional fan letter.

Next in potency for causing our bile to rise is the institution of the audition. A sponsor, anxious to make certain he has the best, decides to try all of us. This is the ultimate in absurdities, because he wouldn't consider any but the top-ranking ones of us, each of whom has done show after show, and whom he's heard at least a thousand times.

Nevertheless, he orders an audition, and listens to us over and over again, and pretty soon we all begin to sound exactly alike to him, so that he becomes confused and says, oh give me any of them. He'll end by selecting the one who screams the loudest, unless his brother-in-law already has the job sewed-up. These auditions are n er v e-wracking ordeals, and many an announcer who has faced a mike leading to a million pairs of ears will lose poise, stammer, and shake in his shoes when performing at one.

The shouting of the winning announcer, mentioned above, is another trial to us. All advertising copy writers produce lines intended to be screamed forth. It is assumed the message to be conveyed must be transmitted across a wide field to a large audience by lung-power alone. The average size of a radio audience is three people, sitting in the room with us. So why the noise? But on we go, strong and manly, and detested for it.

In the show itself, problems arise: there's the "star" of the outfit, who can never rest unless he's the center of attention. He considers the time set aside for the reading of the commercial as a heaven-sent lull, in which he can demonstrate to the studio audience what a master of the art of caricature he is.

And so he stands there making faces, and the audience roars with laughter, and the people listening in can't figure out what it's all about. Could it be the announcer broke his suspenders? This same star may well be the mike-hog who edges up on the announcer, pushing him aside before he has a chance to read his last line, in order that said mikehog may be there in plenty of time for his own stuff. A set of spurs specially designed for this occasion is in process of manufacture.

Well, we don't expect appreciation. We're willing to stand by and watch people rush up to the star or the producer, as the show goes off the air, and yell "Great show! Great show!" When they know well enough it was a stinker. We're willing to do the work of the producer, who doesn't know what it's all about most of the time: we can even overlook his standing in the wings and crying alternately "Slow down! Hurry up!"

(Please turn to Page 29)

SPECIAL SET OF SPURS has been designed for announcers' use when mike-hoggish actors insist on preempting the microphone.

ONE OF THE BIGGEST GRIPES is to sign off, then see the writers and others responsible for the show crowd around the producer and yell "Great show! Great show!" when we all know well enough it was a stinker.

Bv EVELYN BIGSBY

We'd Like to Know More Regarding Your Amazingly Successful Quiz Program

> Monday, 7:30 p.m. tion," NBC-KFI

O DAN GOLENPAUL, "Information, Please" isn't a radio program — it's a property, and one so val-uable that the creator-owner of this matchless quiz is guarding his formula like a porcupine.

It mattered not to him, when "In-formation, Please" recently visited Southern California whether Radio Life readers were told about his show.

"I don't care about 60,000 circula-

Page Six

their recent visit to Los Angeles are regular members of NBC's ace quiz show, "Information, Please." Back row, Dan Golenpaul, left, Clifton Fadiman; front, Oscar Levant, John Kieran, F. P. Adams.

EXPERTS ACT DUMB. Pictured on

ters. Each little group had as its nucleus, a Levant, a Fadiman, a Kieran, or an Adams. Ours had Golenpaul.

Our conversation was like hunting game. Fairly bursting with questions we wanted answered, but fearful lest "Info. Please" owner should sidestep the queries, we mentally stalked our prey, treading lightly when it appeared we might be snapped at, or boldly advancing when our progress seemed unsuspected.

The facts we captured indicated some of the laborious advance work for an "Information, Please" broadcast.

In Golenpaul's New York office are employed 12 readers-men and women who do nothing but open mail bearing questions submitted for the program. Mail may total 23,000 pieces a week, with each reader alloted approximately two thousand letters to scrutinize.

After weeding out less likely sets of queries, the readers select perhaps 100 possibilities for consideration of the editorial board. Comprising five members, this board usually sits, two at a time, with Mr. and Mrs. Golenpaul when questions for the upcoming broadcast are chosen.

"When we first started the pro-gram, she and I were the board," Golenpaul stated.

About three editorial meetings are

In the American Room of the Vine Street Derby where NBC was feting the erudite visitors, we found eager groups of radio folk in compact clus-

Information Please, Mr. Golenpaul!

But Radio Life's editor thought that

the "60,000 circulation" comprised of

loyal "Information, Please" fans were

entitled to know about the program.

gathered is a conglomerate, carefully

culled from three sources: network

releases, a watchful visit to the

broadcast, and a fortunate social

meeting with Golenpaul.

The "story' which we eventually

held each week. Likely questions which don't fit into the next broadcast are filed to await future placement.

"We don't let anything go to waste," Golenpaul remarked. "We have some questions that have been waiting in the files for five years."

All these questions are meticulously catalogued.

"If, for instance, we were to have a scientist as guest on our program, we could go at once to the proper file and procure suitable questions slanted toward the guest expert," Golenpaul explained.

He also revealed that the type of guest announced for a forthcoming program influences the questions mailed in during a given week.

"When it was announced that Cornelia Otis Skinner was to appear, hundreds of questions based on the drama were received."

Proclivities of guests-the extra member on the board of experts supplementing regulars, Levant, Kieran, and Adams, are always catered to when a certain week's query quota is arranged. That's why appearance of clnema actor-writer-director Gregory Ratoff, native of Russia, evoked so many questions concerning Russla.

On the night when Ratoff appeared with the three regular experts on the broadcast from Hollywood's Radio City, the quizees were conducting themselves in for mally around Studio B before air time. Suddenly, when the clock hands swung to 7:15, Golenpaul pulled the social reins up with a forceful clap of the hands. His command that the experts take their seats at the long, microphone-strewn table was met as if the famous specialists were of kindergarten age.

Nearest the audience sprawled swarthy Oscar Levant, smoking a cigaret; next was ingratiating John Kieran, his grey suit matching his sparse locks, his bright eyes beaming puckishly; stocky, enthusiastic Ratoff came next; prominently-nosed "F. P.," sporting a deep tan, a carnation boutonierre, and a light coat verging on a zoot suit model completed the intellectual battery.

Across the stage, Clifton Fadiman's table stood defiantly. Golenpaul seated himself beside the emcee.

It was up to Fadiman to make the usual before-show introductions.

"This is a Hollywood-Los Angeleslowa audience, and I know that you'll know the answers before these highly paid experts," he said. "But please dont suggest the answers to them. They haven't seen the questions and havent been coached on the answers. Its impossible for these gentlemen to remember anything more than 24 hours.

"Now if the questions seem too easy to you in the audience, just leave," Fadiman concluded facetiously.

Then he introduced the four experts and Golenpaul. The latter recognized his introduction with a stiff, smile-less nod.

A few warm-up queries were posed before air time. Ratoff distinguished (Please turn to Page 32)

EN MASSE. "Info. Please" experts and their family members acccompanied them. Top row, left to right, Mrs. Adams, Fadiman, Mrs. Golenpaul, Jonathan Fadiman, Mrs. Fadiman, Joe Bell (producer), Mrs. Levant and Marcia, Levant and little Lorna. Bottom row, Golenpaul, F. P. Adams, John Kieran.

RADIO: West * National and International

Blue Sold

As we're ready to put this week's magazine to press, a very important piece of news has broken: the Blue network has been sold by Radio Corporation of America to Edward J. Noble, former Under-Secretary of Commerce and Chairman of the Board of Life Savers Corporation. A reported \$8,000,000 was given in exchange for the 159-stationed network.

Sale of the Blue marks the financial divorce of this skein from RCA and NBC. It was ordered about a year ago by the Federal Communications Commission. Programming, sales, and other departments of the Blue system have been operating independently from NBC ever since February, 1942.

Confirmation of the sale, which had been rumored as a possibility along Radio Row, was made Friday, July 30, in a closed circuit talk to Blue network personnel. Noble indicated that present staff members of the Blue headed by Mark Woods, president, and Edgar Kobak, executive vice-president, would remain on the job. Commenting on the outstanding work the Blue has done in support of the war effort, Noble voiced his intention of continuing it as the company's paramount objective.

Said Don E. Gilman, vice-president in charge of the Blue's Western division: "The sale of the Blue, network is a very happy conclusion to many months of constructive development of the new, but old, network. It simply means that American radio has one more avenue of expression for the principles which characterize this democratic system. We are all gratified and enthusiastic over what will undoubtedly prove enlarged and more useful service to the radio public."

Although now fully divorced from NBC, the Blue in most parts of the country, including Hollywood, will have to live under the same roof for awhile longer, with its erstwhile mate, It is anticipated that Blue will move into its own studios as soon as war demands ease sufficiently to allow building or remodeling suitable quarters for the progressive new chain.

Lawton Leaves

In order to gain first hand information of European war fronts, NBCommentator Fleetwood Lawton rode out of town last Thursday on an American Airlines plane for Washington, first lap of his trans-oceanic trek to Europe. One of his cherished hopes is to reach Rome and to broadcast from the continent to his listeners at home in America.

Lawton will be gone for six weeks, is scheduled to resume his regular comments here on Monday evening, September 13.

Meanwhile, his daily airings are being taken over by Pete de Lima of the KFI-KECA staff, and Larry Smith from NBC in San Francisco. De Lima will handle Lawton's 6:45 a. m. broadcasts over KFI and his 7 a. m. programs over KECA. Smith will occupy Lawton's 8:15 p. m. spot on KFI Monday, Tuesday, Wednesday, and Friday.

Wallenstein Honored

The Alfred Wallenstein named as permanent conductor of the Los Angeles Philharmonic Orchestra is the same Wallenstein well-known to radio listeners as musical director for "Voice of Firestone" over NBC and "Sinfonietta" on Mutual-Don Lee. With his appointment, the Los Angeles organization becomes the only major symphony concert orchestra in the country with an American-born conductor.

Radio Life talked with him when he visited Hollywood last winter with Richard Crooks. At that time, Wallenstein recalled incidents of his youth in Los Angeles. Though still a young conductor, he has distinguished himself in various musical fields. He is taking a leave of absence as musical director of Mutual's New York station, WOR, and his post will remain vacant until he returns East at the end of the symphony season.

It's New

Mark September 4 on your calendar. It's the date of a brand new, hour long radio show which will sail under the name, "What's New." Radio Corporation of America is to be the sponsor for the airer, which will be welcome if for no other reason than it brings back to the ether lanes that slick master of ceremonies, Don Ameche.

With him as host, the program will present a kaleidoscopic word picture of what's new in the world today. Most of the 60-minute broadcast will originate in Hollywood, with occasional switches to New York, Washington, and all parts of the United States, plus shortwave pickups from abroad.

"Whats' New" will cover the gamut of news, comedy, drama, sports, science, and anything that comes within the scope of the American's natural state of inquisitiveness.

A leading commentator returning from the war front will describe action there to the home front. The research scientist who has made a new, significant discovery in one of the nation's great laboratories, will reveal it in plain, everyday language.

Telling the world "What's New" will be the current hero in the world of sports; recording stars will sing their latest releases in person; opera and concert personalities; leading comedians returning from the front, where they entertained the troops, also will find their way to the "What's New" microphone.

The dramatic portion of the show will highlight a Hollywood star appearing with Ameche in a colorful scene from a movie, new play or a best selling book. The RCA-Victor orchestra and RCA-Victor chorus will be regular features on the program. Program will be released over the Blue network. Watch Radio Life for further announcement.

Shirer Predicts

That the Allies should have Germany licked within the next two years is the prediction of CBS news correspondent William L. Shirer. The famed newsman and author of "Berlin Diary" is newly back in the United States after broadcasting his regular Sunday night programs from London for the five weeks preceding.

Shirer declares that Nazi armament production is being greatly reduced, German morale weakened and the diminishing Luftwaffe spread thin by Anglo-American day and night bombing of Germany and Nazi-held bases. The Allies now have air superiority in Western Europe, the Mediterranean and Russia, he asserts.

"German bombing of Britain has virtually ceased. While I was in London the Nazis would send a lone night bomber over the capital two or three nights a week. No one paid any attention to it," reports the commentator.

Shirer is lavish in his praise of the Eighth U. S. Air Force for its success in daylight precision bombings in occupied Europe and feels it has not received due credit for the excellent job it has done.

Shirer's stay abroad was cut short by broadcasting difficulties in Algiersand he arrived unexpectedly in time for his CBS broadcast from New York at 10:30 p. m. Sunday, July 19. He had planned to head south from England for a broadcast from Algiers and possibly one from Sicily. He explained, however, that a broadcast at his customary time, 10:30 p. m., EWT, would necessitate going on the air in Algiers at 4:30 a. m., Algiers time and the French transmitters are closed down at that hour.

On his clipper ship crossing, Shirer had dinner in Limerick Saturday

SUZANNA BURCE as she appeared on where she "Hollywood Showcase," won talent contest and was, signed immediately for MGM contract.

night, breakfast in Newfoundland Sunday and lunch in Canada.

Stairway to Star

Little Suzanne Burce, lyric soprano, dropped into KNX from Portland the other day on her summer vacation. The holiday was but a few hours old when the captivating and gifted 14-year old had won the "Showcase" talent contest and signed on the dotted line for an M-G-M picture contract.

Suzanne's reaction to winning on "Showcase" was typically feminine. She broke into a flood of tears, much to the amusement of her proud mother, mistress of ceremonies Janet Gaynor, and all bystanders. But when the next day M.G.M came along with an offer, Suzanne was too amazed and overwhelmed to cry.

"It's like a dream," the petite, browneyed little girl sighed later when the excitement had quieted down. "I guess I'm very happy. Well, almost happy. The only thing that spoils it is that I just can't imagine leaving Portland

and all my friends and relatives. Daddy is a broker and he won't be able to come to Hollywood when mother comes back with me early this fall."

The mother, Mrs. Paul E. Burce, a small sensible woman who is an older edition of Suzanne, looked a little worried.

"Yes," she agreed, "that bothers me, too. A movie star daughter is a big surprise for us, and we're thrilled of course. But I wouldn't want it to change our lives too much."

Suzanne, who is 4 feet eleven inches tall, weighs 93 pounds and has brown hair to match her hazel eyes, is very young-appearing for her age, entirely unaffected, and the type of American girl the screen public will take to their hearts.

Suzanne has just finished public school, and plans to enter Beverly Hills High this fall if a public school will fit into her busy movie-radio schedule. She swims, rides borseback, plays handball and loves to dance.

"But," she adds, "I hate to jitterbug. I like rhythm."

Suzanne's pert little face pinked when asked about dates.

'Oh, no!" she exclaimed. "I don't go out with boys yet. I go to parties, but they are just little kid parties. My mother and father are very strict about such things."

Radio is not new to Suzanne. She had had her own program "For You." on KOIN a year, and is also hostess on the "Million Dollar Club." A year ago last March the new starlet was made the "Victory Girl of Oregon" and toured the state raising over a million dollars for bonds.

Suzanne won on "Showcase" with her rendition of "Il Bacio." Her voice has a range of E above high C. The screen predicts it has another Deanna Durbin. But Suzanne declares her heart will always be true to her first love, "Mike,"

ON FIRST OF RED CROSS PROGRAM SERIES ("Since Pearl Harbor"). Left to right, John Miljan, Bob Purcell, Special Events director of KFI-KECA, and Mrs. Robert Montgomery slanting broadcast toward civilians asking what they may do to aid the war effort. Series will run 13 weeks, Thursdays, KECA, 3:15 p.m.

AUGUST 8, 1943

SUBSTITUTES FOR WINCHELL. Louella Parsons takes over five minutes of Walter Winchell's Sunday night program on Blue-KECA (6 p.m.) while columnist vacations beginning Au-gust 8.

Contest Starts

How would you finish the sentence, "I am buying an extra war bond be-cause. . "? That is the requirement for competition in the contest launched Sunday, August 1, by General Elec-tric, sponsors of NBC's "The Hour of Charm." The contest, planned to spur the sale of War Bonds and promote the huge September bond drive, began with the 7 o'clock broadcast of the program on Sunday night, over station KFI.

General Electric, through its Mazda Lamp "Hour of Charm" program, will give away prizes totalling more than \$10,000 in war bonds. Contestants will submit essays of 50 words or less on "Why I Am Buying An Extra War Bond." Full details and rules were given in the August 1 broadcast. Winner of first prize will receive a \$5,000 bond. Other prizes offered include ten \$100 bonds and ninety \$50 bonds.

The first weekly contest will close at midnight August 12, the second is to open August 13 and close at mid-night, August 19, and the third and last will begin August 20 and end at midnight, August 26. For each of the 30 best entries in each weekly contest, a \$50 war bond will be the prize. Each of these 90 winners of \$50 war bonds then will become eligible for the first prize.

The NBC network carries the "Hour of Charm," featuring Phil Spitalny and his all-girl orchestra, weekly as a regular Sunday night feature at 7 o'clock.

First Dividend

The radio institute created by the National Broadcasting Company in Hollywood and the University of Cali-fornia at Los Angeles as a war man-power training project has yielded its first dividend.

Irving Zielinka, a chemical engin-eering student from the California Institute of Technology, was hired by NBC's Chief Announcer Clinton (Bud-

dy) Twiss as a junior network announcer before he even finished his course.

Zielinka is exempt from military duty. His home is in Alhambra.

A total of 112 students, mostly from college and over 60 per cent women, have been studying radio production, acting, announcing, writing, surveys, control room operation and news editing under NBC specialists in Hollywood Radio City.

Graduates of the Institute will be made available to NBC and its inde-pendent affiliated stations to solve manpower problems and help keep the wheels of the essential radio industry going during the war, while gaining experience for post-war radio careers.

Tempus Fugits

It's not so long since Dix Davis, popular juvenile actor of the airways, arrived at rehearsals in cars chauffered by his mother or his older brother, Tim. He has been playing roles in various shows since the age of eight.

But it's all very different now. Young Dix, having attained the age of 16 summers, now comes alone and drives his own car—a snappy red job with leather upholstering. Currently, he's taking part in "The Fred Brady Show;" as "Orson," and "A Date With Judy," as "Randolph."

Bea Wain Again

While Joan Edwards takes a leave of absence from CBS' "Hit Parade," Bea Wain has returned to pinch-hit for her on the Saturday night procession of popular music. Miss Wain, wife of Announcer Andre Barush (now a U. S. Army captain serving overseas), was regular femme vocalist on the Parade from 1939 to 1941.

According to Granik

Dynamic Theodore Granik, moder-ator of Mutual's "Forum of the Air" and object of a recent Radio Life article, recently asked Wendell L. Will-kie and Col. Robert McCormick, pub-lisher of the Chicago Tribune, to ap-pear together on one of his forum round tables.

According to United Press, McCor-mick refused to be linked on the program with Willkie. "Willkie is dead and buried. Why should I dig him up?" McCormick is reported to have said.

Best-seller author Willkie ("One World") is not known to have made a reply.

Thus did radio listeners lose out on a hotly seasoned broadcast.

Meets Winston

Hearing the news of Mussolini's resignation was thrilling enough in itself, but to hear it from the lips of Winston Churchill-illusion though it was, that was the thrill Blue network news commentator Clete Roberts experienced.

At the Beverly Hills Brown Derby on Sunday afternoon, July 25, Roberts RADIO LIFE

Next Week

We give you "America's one-man newspaper"----Walter Winchell, de-lineated in a story entitled "The Hand That Keeps the World Informed" ... we continue our "Gripes" series with "An Orchestra Leader Gripes" (to Ann Comar) with illustrations by our staff artist, Al Ricks . . . we present Dick Haymes, rising young soloist, on the Album page . . . we print an amusing, informative article, "Broadcasting in Japan" by NBC's commentator Larry Smith, formerly of Tokyo ... we continue our Summer Bonanza series with a spread on "Paul Whiteman Presents-" we lighten spirits with Mary Greene's clever article on "Music Depreciation" ... we give you an inside...story...on...Tommy. Riggs, "Actor by Accident". Watch for it all, next week.

took a seat near the telephone. He didn't look at a man who passed close, went to the phone and dialed. But he did prick up his ears when he heard the man say, "What's that? Mussolini has resigned? That's great news. It looks like we're winning, all right!"

The voice made Roberts gasp. He wheeled around and beheld the speak. er in amazement. Britain's Prime Minister in the flesh!

However, another long look brought recognition, Roberts realized the man leaving the telephone was Dudley Field Malone noted attorney-actor who portrayed Churchill in Warner Brothers' "Mission to Moscow."

The news analyst spoke to Malone and told him of the start he had given him.

"I say, aren't you Clete Roberts, the radio news commentator?" asked Malone.

On receiving Roberts' surprised and pleased affirmative reply, Malone ex-plained, "I used to listen to you all the time, but I've missed your voice on the air the past six months."

Roberts explained that he had been away as a member of the Enlisted Flots' Reserve of the Army Air Force, but was now a civilian once more, back on the Blue network on the "Blue Newsroom Review."

The two struck up quite a friendship and finished the day at Malone's home. There the newsman met the pet sparrow which the attorney-actor has named Winston for the British Prime Minister.

Moves "Murals"

News commentator John B. Hughes showed up for work recently in shirt sleeves and dungarees. He was one of many KHJ staff members and officials who faced the ordeal of moving, necessitated by a revamping of the studios.

Among other possessions which the news analyst helped transport across the street to new quarters in the KHJ annex, were his highly prized "murals," collected in his travels. The (Please turn to Page 12)

Ractio Roundup

Walter Winchell, who recently breezed into Hollywood for a couple of broadcasts, then breezed back to New York again, is breezing once more . . . this time on a four-week vacation.

> Three famous pernewspaper" f.man August 8 to 29. Fulton Oursler,

writer, commentator and former magazine editor, raises the curtain on the three ply show; Louella Parsons follows with five minutes of Hollywood

Robert St. John

gossip, and Robert St. John, famous newscaster and war correspondent, closes with five minutes of comment.

The three-act replacement substitute will be heard over KECA at 6:00 p.m. Winchell's new Sunday night spot. *

10

Here's news for Terry and the Pirates fans. And who isnt? Terry and his friends-Major Flip Corkin, Pat Ryan, Dude Hennick, Burma and the rest of those adventurers in Chinaare back on the air. On KECA, of course, at 5:00 p.m., with another serles of timely, authentic and exciting adventures.

The original Dude Hennick was on KECA on Wednesday, July 28, as a guest on "It Can't Be Done." He is Frank Higgs, chief pilot of China Nation like the comic strip Dude. like the comic strip Dude.

Drew Pearson, Washington columnist and one of the Blue network's top commentators, is running up a tre-

20

mendous batting average in predicting coming events in war and politics. Since January 1, according to the mathematical minded checkers on his prognostications, 68 per cent of his predictions have proved correct, 14 per cent are still in the works, and

only 18 per cent have been incorrect. His amazingly accurate predictions are features of Pearson's weekly shows on KECA at 5:45 p.m. Sundays.

Just a little more evidence to show that the biggest parade of Sunday night features right now is broadcast by KECA. . 100

REMINDER: Baukhage fans will find their favorite commentator on KECA at 11:00 a.m. beginning August 9. Advertisement

"murals" in clude pictures which chronicle his various trips around the country in the last three years. Subjects are varied. They range all the way from screen luminaries to big business men who posed with the radio newsman.

Won't Be Stumped

If NBC crooner Bing Crosby can't be father to any but male offspring, he nevertheless may become godfather to a girl. He hopes that thrill will be his when the second child of song writer and Mrs. Johnny Burke arrives. Bing will be the baby's godfather no matter whether it's a boy or girl, but "The Groaner" admits he has his "rathers."

Yacht's War Job

Summer-time just can't be quite the same in wartime. For Cecil B. DeMille, Columbia's "Lux Radio Theater" producer, it won't mean a cruise on his swank yacht, "Seaward," this year.

The yacht has a wartime job of its own to do for Uncle Sam's Navy. It's busy on coast patrol duty.

So the stacks of scripts which it has been DeMille's habit, for years, to read while cruising around on the briny blue must be perused elsewhere this year, in preparation for resumption of his "Lux Theater" productions in the fall.

Practical Advice

NBC's "Hour of Charm" emcee, Phil Spitalny, recently auditioned a singer who was a trifle overweight. He turned her down and added that she would profit by paying attention to the scales.

"Chromatic?" queried the vocalist. "No," replied Spitalny, "bathroom."

In "Julius Caesar"

Title role in the premier Los Angeles performance of Handel's "Julius Caesar" on August 18 will be played by Lee Sweetland, popular barltone of the National Broadcasting Company. This presentation of the work will be America's second. Ernst Gebert, who presented the original revival in Germany, will conduct it. The whole score will be in the English language.

Joker Jolts Abbe

In all his long and colorful career, Blue network news commentator James Abbe has never put in quite such a gruelling few minutes as his announcer gave him recently.

Abbe has a sponsored program on a local Portland station, besides his Monday - through - Saturday sponsored broadcasts over the Pacific Coast Blue network at 7:30 a.m.

Due to a broken water pipe, the station was off the air for 15 minutes at the scheduled time for his local air stint, on the day in question, but Abbe failed to hear an announcment about the interruption. Gordon Bambrick, his announcer, decided to have a little fun with the famous little news analyst. He signed Abbe onto a dead mike.

The dynamic commentator aired his

opinions on the day's news for seven minutes, then turned the microphone over to Bambrick for the commercial. After ad libbing a good line for Pancake Flour, the joker waxed louder and clearer with "Make yourself a stack of these pancakes, friends—that is, IF they don't give you heartburn."

A gasp from Abbe was quickly followed by lavish praise of the pancake flour from him, to cover up this blasphemy. Light as a feather—pancakes made from Youknow's flour, and he wished he had a stack right now, with sizzling hot sausage. Wasn't that right, Mr. Bambrick?

The announcer's answer, boomed into the mike, was, "Oh, yes, to be sure, Jim. But these days, who the hell has any sausage?"

Abbe, feeling faint, signalled frantically to the control room, in a plea for someone to cut out Bambrick's mike. But the announcer stayed with his act long enough to comment, sourly, "People eat too damn much, anyway."

Then a light dawned and Abbe understood. He slumped and mopped his brow, but the rest of the day was a total loss for him.

Not Sunburn!

Rehearsal of his part in the Blue network's "Parker Family" program was progressing beautifully for Michael O'Day. Then he came to a bit in the script which had him reading the home town newspaper's gossip sheet, thus: "What local belle lost her bathing suit yesterday at the beach? (Cheer up, folks! She wasn't in it at the time").

All was well until Michael came to the last line. He muffed it, substituting "was" for "wasn't." The red face he wore from that point on wasn't the result of sunburn.

Cut to Fit

When Vick Knight can't find a song to meet special needs, he just sits down and writes one. That's what happened recently. The song files didn't contain a number exactly suited to the air raid warden theme of Columbia's Jack Carson show.

So, to save time, Vick sat himself down at his piano and brought forth a brand new number called, "Accordin" to Gordon, the Air Raid Warden." No sooner had Anita Ellis sung it on the program than requests for song sheets began to pour in and now the new song is fast on its way to top of the hit list.

Only a few months ago, Vick Knight did the same thing to meet a song need when he was producing the Ginny Simms show. His musical brain-child of that instance was "Savin' Myself for Bill." How many hundred times have you heard it?

Off Air, Period

Victim of wartime travel problems, Edmund Lowe recently was forced off the air both as a guest radio actor and as a civilian plane traveler. His was the first instance of a star missing

a "CBS Playhouse" show due to the travel difficulties which are with us for the duration.

A wire from Lowe informed director Charles Martin that the film star had been put off the plane from Hollywood to New York to make room for Army officers. Scheduled, as a lastminute-addition, to co-star with Carole Landis in "Too Many Husbands," he will be heard on the air later.

Adds Allen Gem

It may be because they have at least one big interest in common that Kate Smith and Gracie Allen have been such good friends for so many years. Anyhow, there is now in Kate's collection of rare records another priceless musical gem—a recording of Gracie's wacky piano recital, "Concerto for Index Finger." There are only five copies of the transcription in circulation. The record was presented to the large vocalist by the half-pint comedienne at the end of a joint shopping tour. Kate helped Gracie pick out a dress to soothe her nerves before her memorable "concert" at Cornegie Hall a few months back.

Bird Puzzles Boy

Running into the house, the other day, Chester Lauck, Jr., tugged at his father's sleeve and tried to tell him about a strange object he had seen. Chester, the three-year-old son of Chester Lauck, "Lum" of the Blue network's "Lum and Abner," is an observing little boy and he knew the bird in the tree was something he had never seen before.

"Daddy ... ah," said the little fellow, but he had no word to use. However, he insisted that his father go out into the yard with him. He pointed. Perched on a limb was a parrot, of gorgeous coloring. Lauck, the elder, realized it must be someone's pet called the Beverly Hills police department.

"Well, thank goodness!" the desk sergeant exclaimed, "Someone's been calling up here every hour, asking us to be on the lookout for that bird. We'll send someone after it right away."

Violin Vagaries

The amazing story of a violin that indirectly brought death to Stanley Ketchell, the world's most vicious prizefighter before World War I, and success to Jack Benny, now one of the world's most-liked comedians, was told by Bill Stern on his "Sports Newsreel" show over NBC.

Stern revealed that Ketchell had always secretly longed to be a violinist —and at the height of his career retired to a Missouri farm to study fiddle-playing. While on the farm, Ketchell was brutally murdered. The violin he used was sent to Chicago where it was bought by Jack Benny, then a fledgling performer, and helped Benny ascend in the amusement world. AUGUST 8, 1943

PAGE 13

With JACK LAWSON

Behind the scenes in every branch of the entertainment business are hundreds of workmen who toil like ants to build sfars or put across ideas. They are the liaison between the entertainment business and the public. Some sport loud ties, some Packard convertibles. Some live on estates, some in furnished rooms. They are the press agents.

The importance of the press agents must never be underestimated. Without them, newspapers and magazines would be very dull, indeed. For they are the geniuses who dream up most of the sensational stories you read. They plot and scheme and produce NEWS as we know it in the Twentieth Century. And they are responsible. for the success of many "artists" of the entertainment business.

Take, for example, Barney Mc-Devitt, band publicist deluxe, until recently publicity director at the Hollywood Palladium. Few people know it, but Barney McDevitt, more than any other individual in Hollywood, has been responsible for the success of name bands here.

A few years ago, Hollywood looked down upon bands. As motion picture material, that is. One or two of the studios tried band pictures, but they were flops. Entirely because they were badly produced. Millions of band fans throughout the nation resented Hollywood's attempts to put over bands with trick photography instead of good old solid jive.

Barney McDevitt, the voice of banddom, talked to movie moguls, explained the situation to them, told them they had to put out pictures for band fans if they wanted any response, wooed them with reports and figures on record sales, radio fan mail and personal appearance dates of name bands.

It took a long time before Hollywood got "hep." And McDevitt put in a lot of hard work toward that cause. But all at once the studios went overboard. Louis B. Mayer and Darryl Zanuck decided to give the band fans a break. They bought up all the big bands they could lay hands on. RKO, Paramount, Columbia and Universal fought for the rest.

Proof of the success of McDevitt's work is the fact that a number of sharp press agents from New York have migrated out here to jump on the gravy train. Columnists and press associations which wouldn't give bands a nod a few years ago, now are watering at the mouth for news about them. Today bands occupy a respected spot in the Hollywood sun.

THE QUICK BROWN FOX JUMPED OVER THE LAZY DOG'S BACK, 1234567890, BR SENDING

"K" RATIONS

Radio City—(BR)—By the time this hits print, it may have already happened. Like sore thumbs, two islands stick out in the news: KISKA in the Aleutians, KRETE in the Mediterranean. Both are comparable to Britain's Malta. Unsinkable aircraft carriers, they represent a constant menace to allied supply lines, and, in Kiska's case, a threat to the security of our Pacific Coast.

Some observers believe that both islands will be occupied by allied troops by October and there are logical reasons to suppose so. Take the evidence pointing toward occupation of Kiska.

That island has been bombed by Canadian and American warplanes innumerable times this summer, always an essential preliminary to a landing in force. In the last few weeks, Kiska has been bombarded several times from the sea, as Attu was just before the zero hour struck. A primary purpose of these bombardments has been to force the defenders into revealing the location of their gun batteries, so that our amphiblous forces and the aircraft which support them may know where first to direct their shells and bombs before landing parties swarm ashore.

BILL RATIGAN

Another argument pointing toward imminent occupation of Kiska is the disposition of our forces in that area. Save for Kiska, and a small island nearby

we control all of the Aleutian chain. Control of Attu by our troops has effectively boxed in the Kiska garrison from the West. In the East, at Adak and in the Andreanoff Islands, we have formidable outposts stretching from the major base at Dutch Harbor. Several months ago, Amchitka, only 65 airline miles from Kiska, was taken over by American forces, putting our bombers only 12 minutes away.

That means we have the proper bases to do the job, and new ships, planes, and troops trained and fully equipped for battle are now pouring into the Pacific. We have Admiral Nimitz' word for that.

Time is an important factor if Kiska is to be seized in 1943. From now on the weather gets worse until October, when it gets impossible . . . even for seals and polar béars. Many news observers believe that the Kiska attack will be held off this year, that we will attempt to save American lives by starving and bombing the Japs to death on the island.

"EASY MARK-QUESTION MARK"

Critics point out fallacies in this type of tactics. Captured Japs, both on Guadalcanal and Attu, long pictured as wasting away of hunger and disease, were found to be well fed and healthy. Another Jap convoy was recently waylaid trying to creep into Kiska. How many we fail to stop is another matter. Because of the fog and the prolonged winter night, it is well nigh impossible to prevent submarines and surface vessels from slipping thru the allied blockade and into Kiska with supplies.

Some experts are convinced that an attempt to take Kiska this year will be made in order to give valuable experience to more troops, men who must some day fight their way onto other islands much nearer Tokio. The campaign, directed against upwards of ten thousand Kiskanese Japs strongly entrenched, would be a better test of strength than was the occupation of Attu.

The idea that Kiska can be bombed out of the war doesn't get much support from experienced newsmen. They point out that the Japs have held the island over a year already and that we are still a long way from bombing them out. The 1943 mania is that everything can be accomplished with air power. Yet bombers have failed to do more than dent Kiska. Malta in the Mediterranean stands firmer than ever. In the southwest Pacific, the Jap base at Munda, bombed for nine months by allied planes, had to be finally turned over to the infantry. Pantellaria in the Mediterranean, a pinpoint of an island, is the exception which proves the rule, the only defended island which ever surrendered to air power alone. In this case, we must all agree that a garrison of Italians, already convinced they were fighting in a lost cause, is quite a different thing to a garrison of Japs who are still confident of ultimate victory for their country and who, so far at least, have sold their lives dearly in every Pacific theater.

"SUM AND TOTAL"

Capture of Kiska would give us still another airfield on the shortest route to Tokio, the skyway across the North Pacific. Larry Smith, one of NBC's brilliant Far Eastern aces, in Hollywood while Fleetwood Lawton tours the European theater of war, would like to break that news. So would the Dean of Far Eastern experts, Upton Close. **NABBBBBB**

RADIO LIFE

AUGUST 8, 1943

00000000

Thursday, August 12—"These Are Americans," KNX, 9:30 p. m. (15

Sunday, August 8—Walter Winchell's Jergens' Journal," KFI, 10:45 p.m. (15 min.). From KFI, Sunday, 11 p. m. This is a rebroadcast of Winchell's 6 p. m. program over KECA.

- Monday, August 9 Al Williams' Health Club, KHJ, 9:45 a. m. (15 min.). From KFI, Sunday, 8:45 a. m.
- Monday, August 9 Listen to This, KECA, 10:30 a.m. (30 min.). Daily. replacing Andy and Virginia. From KECA, 10:45 a.m., Monday through Friday.
- Monday, August 9—Your Gospel Sing-er, KECA, 10:45 a.m. (15 min.). Daily. From KECA, 11 a.m., Monday through Friday.
- Monday, August 9-Baukhage Talking, KECA, 11 a.m. (15 min.). Daily from KECA, 10 a. m., Monday through Friday.
- Tuesday, August 10 "Salute to Youth," KFI, 9 p. m. (30 min.). From KFI, Tuesday, 9:30 p. m.

Variety

Sunday, August 8—"Ceiling Unlimit-ed," KNX, 11 a. m. (30 min.). Lockheed-Vega ends its summer series and returns to the air in a brand new show formatted as a variety of-fering. Pat McGeehan will be the voice of Lockheed-Vega; Joseph Cot-ten will emcee; Nan Wynn will be the vocalovely; and Wilbur Hatch and 24-piece orchestra will supply the music. Theme of the half-hour broadcast will stress the "This Is America" idea, with the top song of the week, top dramatic bit, and other indications of current moods occupying the spotlight.

*

Drama

Sunday, August 8—"Foreign Assign-ment," KHJ-Mutual-DLBS, 2:30 p. m. (30 min.). This new series of dramatic adventure storles will be played against authentic locales which will change in accordance with the news headlines. The new program made its debut August 1. Bartlett Robinson, Maurice and Vicki Cola will portray the three main roles, with Tom Riley directing. Frank Phares is the author.

min.). In this series of weekly broadcasts, the Columbia Pacific Network and the Southern California Council on Inter-American Affairs join forces to present a series of original dramas. The broadcasts will be aimed at giving local dialers an appreciation of the Mexican-American situation in Los Angeles.

*

Drama and Narration

Monday, August 9-"American Wom-KNX, 2:45 p. m. (15 min.). A en." new program featuring the import-ance of women's role in the nation's war effort. Sponsored by the makers of Wrigley's Spearmint Gum, it will take the form of a series of informative and exciting dramatizations saluting the women in the armed forces and war industries and also those in the jobs left vacant by war's demands.

Quiz Shows

Friday, August 13—"What's the Name of That Song," KHJ, 8:30 p. m. (30 min.). Emceed by Dud Williamson, this new feature is a musical quiz show, which had its initial airing on August 6. Contestants guess the names of songs old and new, played and sung, in part, on the program, with George Wright at the organ. Listeners will submit names of songs in groups of three. Cash awards will reward the contestants and also listeners submitting accepted names of songs.

Commentation

Tuesday, August 10—Rex Miller, KHJ-DLBS, 9:15 p. m. (15 min.). Rex Mil-ler, extension lecturer of the Uni-versity of California and former foreign correspondent in Europe and the Orient, presents this new series of news commentaries Tuesday and Thursday evenings.

Special Events

Sunday, August 15--"Trans-Atlantic Call," KNX, 9:30 a. m. (30 min.). The annual Indian inter-tribal cere-monies at Gallup, New Mexico, on this date will be breadened on the conthis date will be broadcast over CBS and overseas for the first time in three years. Chet Huntley, CBS news-caster and editor of the Pacific net-work's Bureau of War Information, will act as narrator.

Addresses

Thursday, August 12-U. S. Senator Tom Stewart, KFI, 7:45 p.m. (15 min.) Senator Stewart, Democrat, of Tennessee, will discuss the topic "Freight Rate Discrimination."

> \pm Music

Monday, August 9—"Carnation Con-tented Hour," KFI, 7 p. m. (30 min.). Featured on this date will be the four most famous Gilbert and Sullivan tunes.

Drama

- Monday, August 9—"I Love A Mys-tery," KNX, 8 p. m. (15 min.). Be-ginning with the broadcast of this evening, the mystery drama serial takes its two subscriptions of the series of the takes its two super-sleuths to the one-time boom town of Doverville, California, to aid a spinster heiress in unravelling what she predicts will be a series of murders. They thereby launch a new set of Monday-through-Friday episodes, titled "Murder Is the Word for It."
- Wednesday, August 11 "Sherlock Holmes," KHJ Mutual DLBS, 8:30 p. m. (25 min.). The mystery drama for this date is "The Missing Leo-nardo de Vinci."

Music

- Saturday, August 7—"Million Dollar Band," 7 p. m. (30 min.). Carmen Caballero will appear as guest con-ductor, with Barry Wood, baritone soloist, formerly of the "Hit Parade" program as singing etc. program, as singing star.
- Saturday, August 7—"Your Hit Pa-rade," KNX, 9 p. m. (45 min.). Sharing the spotlight with Frank Sinatra on this date is Bea Wain guesting as featured feminine vocalist during Joan Edwards' absence.

+

Drama

Monday, August 9--"Screen Guild Players," KNX, 7 p. m. (30 min.). A cast of English stars, headed by Heather Angel, Basil Rathbone and Reginald Gardiner, will broadcast a radio adaptation of "Spitfire." This is the English-produced play which was the last film vehicle of Leslie Howard before his untimely death in the Lisbon-to-London plane was shot down by the Nazis.

- Wednesday, August 11 Hollywood Theater of the Air, KFI, 8 p. m. (15 min.). With "My Favorite Blonde" as hls vehicle, handsome M.G.M leading man, William Gargan, is next star scheduled to appear on this program, heard Mondays through Fridays. The play will be serialized through August 13.
- Sunday, August 8—"Silver Theater," KNX, 3 p. m. (30 min.). Guests of the theater today will be Dennis Day, singing star of the Jack Benny air show.

*

News

Sunday, August 8—Walter Winchell's "Jergen's Journal," KECA, 6 p. m., KFI, 10:45 p. m. (15 min.). In the absence of Walter Winchell, who is vacationing, the Jergen's Journal" broadcast for this Sunday and the next two will be presented by Fulton Oursler, Louella Parsons and Robert St. John.

*

Variety

- Sunday, August 8—"Paul Whiteman Presents —," KFI, 5 p. m. (30 min.). Scheduled as guests today are Burns and Allen. Jimmy Dorsey is set to hold down the "alumni" spot.
- Sunday, August 8—"Old Gold Show," KFI, 7:30 p. m. (30 min.). Listeners on this night will hear as guest singer, on the Bob Crosby show, lovely Jean Barthold, who has been fast winning popularity as a contributor to Victory Command and Army camp shows.
- Tuesday, August 10—"Johnny Mercer's Music Shop," KFI, 7 p. m. (30 min.). Man-chasing Vera Vague of the Bob Hope show will guest tonight on Tunesmith Mercer's melodic summer show.
- Wednesday, August 11—"Soldiers With Wings," KHJ-DLBS, 6:30 p. m. (30 min.). Scheduled for this date is a radio adaptation of a scene from the all-soldier show "This Is the Army," with Joan Leslie and Claude Raines in guest starring roles. The Army Air Forces Orchestra, under Major Eddie Dunstedter's direction, will play all the hit tunes from the show.
- Wednesday, August 11—"Jack Carson Show," KNX, 6:30 p. m. (30 min.). Due to the cancellation of the CBS Carson comedy show on July 28, guest stars scheduled for that program each will appear later than originally planned. Phil Harris and Simon Simone will share honors on August 11.
- Thursday, August 12—"Kraft Music Hall," KFI, 6 p. m. (30 min.). The erudite "Archie," of "Duffy's Tavern" fame, here to make a moving picture, will lend his cultured presence to the Kraft show on this evening, as guest star.

By EVELYN BIGSBY

R. L. GETS AROUND: A few issues back we had a story about Mutual's forum moderator, **Theodore Granik**. The yarn was a composite affair in which **Charlie Zurhorst** of Washington, D. C., shared the by-line with **Lester Gottleib**. In the same issue we carried a story about NBC's telephone operators in which Chief Operator Billie **Clevenger's phone** chats with an invalid ex-newspaper woman were mentioned.

To get to the point of our story, this week came a note from Charlie in Washington, saying that he had received a letter from the invalid exnewspaper woman. Seems she knew Charlie's father when she lived in Washington, but hadn't been in touch with the Zurhorst family for 35 years until she caught Charlie's by-line on the Radio Life story and promptly wrote him.

SEEN AT OPENING: Radio folk, as usual, were in evidence last Tuesday evening when Jimmy Dorsey opened his six weeks' engagement at the Palladium. Cynosure of all orbs were Mr. and Mrs. Harry James, Lyman Smith of KMTR, Ted ("Lamplighter") Yerxa, Jane Withers, the Merry Macs, Lou Bring, and R. L. columnist Jack Lawson were here 'n' there. Hal Halley, new press agent for the Palladium and his bride, (formerly Joyce Nissen of NBC) were a good looking couple.

Lou Bring had just come cutting a record for a potential new show involving Frances Scully, Clete Roberts, Lou's music, and several couples. He was enthusiastic over the idea, thought show might land a sponsor.

CALLED: Visitor at our office this week was **Elmore Vincent**, remembered by you old-time listeners as "Senator Fishface," a characterization Vincent did for five years on NBC during the era of old "**Carefree Carnival**." During past two years he's been airing an early morning program on Portland's KEL, has been on KPO with a half hour variety show Wednesday nights. With 13 years of ether experience, Elmore now hopes to land an early riser show in Southern California and do character parts on other programs.

HAVE YOU ONE IN YOUR HOME? Was interested in reading about the average "Quiz Kid" and wondered whether we had any here to match with Ruthie, Claude, Richard, and Joel. According to recent statistics, the average "Quiz Kid" has light hair, blue eyes, plays baseball, enjoys reading "Li'l Abner," loves fried chicken, hates asparagus, is male, aged 12½ years, is 5 feet 3.5 inches tall, weighs 100.46 pounds.

The average "Kid" helps mother with the housework but is not a perfect child, so has been spanked frequently. The average war savings per week is 38.5 cents.

WHATNOT DEPT.: GeGe Pearson, recently covered on Radio Life, has snared a comedy part in pictures ... Les Raddatz, picture editor of NBC, and his wife held open house Sunday following the christening of their six weeks' old twin sons, Eric and Paul ... Frank Bull, popular Southern California sportscaster, now has his own show on KMPC Mondays through Fridays at 7:15 p.m., re-creating major league baseball games ... Bob Crosby is one up on Brother Bing on one count—he has a swimming pool in his new Bel Air home. The place Bing bought after his Toluca Lake home burned, has none, so "The Groaner's" four lovely boys splash in Uncle Bob's.

CUTS NEW RECORD: Shirley Dinsdale and her Judy doll cut a new audition record at NBC last night before a jam packed Studio A. It was a much better show than the last one, which was good but plenty. Ken Niles, Verna Felton, Frank Graham, Tommy Cook were among know-how supporting players. Hoped-for sponsor is Eversharp, which has been known to be on the lookout for another program to supplement "Take It or Leave It." We've had faith in Shirley since we first met her a year ago, and we feel that she's going to click big any day now. Maybe this is it. Rumor has it that the show will go on Blue network, which will be perfect, for Blue needs a show like Shirley's to round out its repertoire. With the new Don Ameche airer scheduled Sept. 4 and with "Duffy's Tavern" here, too, while the plcture is being filmed, Blue will have some first class audience programs to dangle in front of fans. Better get your tickets early!

SUNDAY, AUGUST 8

9:45

10:05-

KVOE-Arthur Gaeth. Com-

-KHJ-Al Williams. KGB, KVOE-Letters to My

★KFI—News, 1ed Meyers. KNX—Opportunity Hour. ★KHJ, KGB, KVOE—News, Glenn Hardy, ★KFVB, KGER, KFOX—News. KMPC—Wesley Radio League. ★KMTR—News, Fannie Rein-hart

hart. KPAS—Slavic Program. KFSD—This is Official. KGER—Fullerton Foursquare.

-KGER-Fullerton Foursquare. -KFI-Sunday Serenade. KHJ, KGB, KVOE-Romance of Highways. KMTR-Fanny Reinhart, KFWB-Swing Session. KFPC-The Gift Shop. KFOX-People's Church.

KFOX-People's Church. 10:30-KFI-Rupert Hughes. KECA-Musical Tonst. KHJ-11 Happened This Week. KMPC-Off the Record. KFAS-Czech Polkas. KFPC-Matins. KFPG-Aimes McPherson. KGB, KVOE-Pucker Up. KFSD-The Kiddoodlers. 10:45 KFI-Alvin Wilder. KHJ-Morning Meiodies. KFDC-Tower Chimes. KGB, KVOE-Canary Chorus.

-KFI-Chicago Round Table. KNX-Lockheed Show. *KECA. KFWB-News. KHJ. KGB, KGER-Pilgrim

Hour. ★KMTR—News, Church of Christ. KWKW—Community Bible

Church. KPAS-Church of Open Door.

mentator. KGER-Radio Revival.

KGER-Full Gospel.

10*KFI-News, Ted Meyers.

At hours where no listing is shown for a local station, recorded music has been shown for a loc recorded music scheduled. **#Indicates** News Broadcasts The WORLD Tomorrow! HERRERT W ARMSTRONG analyzes today's news with the prophecies for The World Tomorrow. 9:30 A.M. KMTR Every Sunday 8-KFI-Rhapsody of the Rockies. *KNX, KFWB, KGFJ, KGER-News. KECA, KFSD-Soldiers of Production. KJH, KGB, KVUE-Wesley Radio League. KMPC-Maurice Johnson. *KMTR-News, Voice of Pro-MILIA-Country Church. KFAC-Country Church. KRKD-Ranch Program. KFVD-Rev. Salas. KFOX-Rev. Dean Reed. KNX-Religious Conference. KGER-Kingdom Within. 8:05-\$:15-KFI-Book of Books. KPAS-Immanuel Baptist Church. KFWB-Shep Fields' Orch. KFWB—Shep Fields' Orch. -KFU—Waltzes America Loves. KNX_invitation to Learning. KECA, KFSD—African Trek. KHJ—Uncle Ge and Aunt Ge Ge. KMPC—Sunday Drive. KFWB—Union Rescue Mission. KWKW—Gospiel Hour. KFAC—Strollin' Tom. KFAC—Strollin' Tom. KFAC—Strollin' Tom. KFAC—Strollin' Tom. KFAC—Strollin' Tom. KFAC—Strollin' Lower Action of Christ. KFOX—Wallace Ross. KVOE—Radio Chapel. KFI—News. 8:30-\$:45 KFI-News, KGER-Baptist Revival, KFOX-Varieties, KFSD-Call to Worship, \$:58-KMTR-Time Signal. 9-KM-Larry Snith, Comment. KNN-Salt Lake Tabernacle. *KECA. KMPC. KGER-News. KHJ, KGB, KVOE-Detroit Bible Class.

Church On High 9:30 a. m. Sundays KPAS-IIIO kcy. Rev. A. V. Havens M.A., B.D. TEMPLE CHOIR 5 E. Colorado Glendale 5 305 *EMPC-World Wide News. KPAS-Judge Gardner. *KMTR-News; Songs of Salva tion. KWKW—American Jewish Hr. KFAC—Liberal Catholic Hour. KFPC—Tower Chimes. KFSD—War Journal. tie 9:05--KGER--Rev. Burpo.
9:15--KF1-Dorothy Desmond, Songs. KECA-Speaking of Giamour. KMPC-Frank and Ernest. KFAC-Voice of Henith. KPPC-Organ Prelude. KGER-Dr. Lovell. KGER-Rev. Burpo. KGER-Dr. Lovell. D-KFI-That They Might Live. *KNX-Transatiuntic Call. KHUA-Music Hour. KHJ-Meino for Tomorrow. KHYC-Old Sunday School. &FWHE-Swing Session. *KMTR-The World Tomorrow. KFAS-Church on Bigh. KPFC-Dr. James Leishman. KFSD-Stars from the Blue. 9:30

Morning Programs Appear in Lightface Type: Afternoon and Evening Programs in Boldface Variety 8:30-African Trek, KECA-KFSD. 8:30-Invitation to Learning. KNX. KNX. 11:00-Lockheed Show, KNX. 2:30-"Sneak Preview," KECA. 3:05-Here's to Romance, KECA 3:30-Sergeant Gene Autry. KNX. 4:00-Jerry Lester Show, KNX. 5:00-Faul Whiteman Presents. KFI. 5:00-Fauls Mander's Direct KFI. 6:00-Radio Reader's Direct. KNX. 6:15-Chamber Music Society Lower Basin Street. KFI. 6:30-James Meiton, Texaco, KNX. 7:00-Good Will Honr. KECA-KFSD. 7:30-Bob Croshy Show, KFI. 7:43-Recking Horse Rhythms, KHJ. 10:00-Chieversity March 10:00-University Explorer, KECA-KFSD. War War 9:30-Transatlantic Call, KNX. 9:45-America at War, KHJ-KGB-KVOE. 12:15-Hunson W. Baldwin, Mill-tary Analyst, KECA. 12:30-Aruny Bour, KFI. 2:00-Freedom from Want, KFAS. 4:30-Question of the West 4:30-Question of the Week, KNX. KNX. 4:30—Stars and Stripes in Brit-ain. KHJ-KV0E-KFXM. 8:30—Wings Over the West Coast KHJ-KGB. 11:15—Pacific Story, KFI. Drama Drama 10:15-Romance of the Highwava. KHJ-KGB-KVOE 2:30-Foreign Assignment, KHJ. 2:45-Dear John, KNX. 3:00-Murder Jilnic, KHJ-KGB-KFXM-KVOE. 3:00-Silver Theater, KNX. 3:45-Newsmakers, KFI. 5:30-Those We Love, KFI. 5:30-Those We Love, KFI. 5:30-Those We Love, KFI. 5:30-Due Man's Family, KFI. 5:30-One Man's Family, &FL.

AUGUST 8, 1943

KFVD—Popular Favorites. KF0X—Rev. Billy Adams. KGB—Meditations. KFXM—News. KV0E—Bethei Tabernacle. +5 -KNX--Irene Bich, Dear John. KFAM--Romance of Highways KFVD--Colored Revue. 2:45 3-ENX-Silver Theater, *KFI, KGER-News, KHJ, KGB, KFXM, KV0E-Murder Clinic, KECA-Interlude. *KFWB- News. *KMTR-Round Table M. Hoff-KMTR-Round And And man. KWKW, KGFJ-Locy West Sunshine Mission. RFAS-El Monte Nazarene Ch. KFSG-Evangelistic. KFOX-Rev. Earl Ivie. 3:05-KECA, KFSD-Here's to Romance. KGER-Marvin H. Case, MYRTLE HOFFMANN'S "ROUND TABLE" of World Affairs with noted guests KMTR 5:30-3:06 P. M. Sunday "Talentime"-Sat. 8:30 P.M. 3:15-KFI-Labor for Victory. 3:30+KFI-Reports from the Battlefront. KNX-Sergeant Gene Autry. KECA-Music for Sunday. ★KHJ, KGB, KVOE-Upton Close. RPAS—Church of Christ, KGER—Philathen. KFTD—Haak, Nightwatchman KFSD—Korn Koblers, KFSD—Korn Koblers, → KFI--Newsmakers, Keating. ★KECA-News. KHJ-Around Towner. KFWB-Help Wanted. KFWB-Solders of the Press. KGB, KFXM--Duke Ellington. 3:45--KHI-Those We Love. KNX-Jerry Lester Show. KECA-Church Federation KECA-Church Federation Vespers. H.J., KGB, KFXM, KVOE-Floyd B. Johnson. KFAC-Musicale. KFAC-Gospel and Song. KFAC-Gospel Tidlings. EMTB-News, Nazarene Voice KGER-News. KFOX-Sunshine Pastor. KFOX-Sunshine Pastor. KFOX-Sunshine Pastor. 6:15-4:15-KFWB-CSO Reporter. FLOYD B. JOHNSON 6:30 and King's Ambassador Quartet KHI & DON LEE Network 4:00-4:30 P. M. Also KMTR 8:00-9:00 P. M. Sun. 10:30-10:45 A. M. Mon. thru Fri. 4:30-EFI-Fitch Bandwagon; News by Alexander Dreier.
 KNX-Question of the Week.
 KECA-Behind the War News
 KHJ, KGB, KFXM-Stars and Stripes in Britain.
 KGH-Supper Date.
 KFWB-News.
 KFAS-Lutheran Gospel Hour.
 KFRR-Bible Treasury Hour.
 KFU-90-90 Club.
 KGER-Colonial Tabernacle.
 KVOE-The Glory Hour.
 4:45-5/KPWB-Staurt Hamblen. 4:45-KFWB-Stuart Bamblen. KECA-Sunday Screnade with Sammy Kaye. KFAC-Swedenborg Hr. KFI-Paul Whiteman Presents. KNX-Bill Hay Comment, KECA-Catholic Hour,

BADIO LIFE LOGS are checked carefully and intelligently, item by item each week, with program information furnished by the various stations. They are, therefore, as accurate as is humanly possible under present shifting wartime conditions. KHJ, KGB, KFXM, KVOE-Mediation Board. KFVD-Evening Serenade, KFUX-Rev. Wm. Gay. ★KMTR-News, Bethel Chapel. Twice Weekly The Sweet Chariot Hour Favorite Spirituals Wednesday, I p. m. Sunday 5 p. m. KWKW: 1430 on your dial KPAS—Open Bible Hour. KWKW—Sweet Chariot Hour. KGFJ—Concert. KFVD—Carter Wright. KFVD—Inez Dorene. KGER—News. 5:05-KtiER-Radio Chapel. 5:15-KNX-Stan Kenton. KFAL-Christlan Science. KFSD-Neighbors. KFSD-Neighbors. →KFI-One Man's Family. →KNX-William Winter, News. KECA-Washington Inside Out KMTK-Soldier's Program. KFAC-Organ Recital. KPAS-Heleo Markham. KWEW-Two on the Aisle, 7:45 KFVD-Evening Serenade. KFOX-Lutherin Church. KGEB-Rev, Webber. KUELA-Rev, Webber. 5:45 ± KECA, KFND-Drew Pearson. ±KNX-Bob Andersen, News. ±KIJ, KGB, KFXM, KVOE-Gabriel Hentter. 5:55 ± KNX-Eric Sevareid, News. -KFI-Manhattan Merry-Go- → Ki⁺I→Manhattan Merry-Go-Round.
 KNX→Conrad Nagel Show.
 ★KEUA, KFSD→Oursler, Par-sons, St. John→for Winchell.
 ★KFWB, KF0X→News.
 KHJ, KGB, KV0E→Old Fash-loned Revival Hour.
 KMPC→Major H. S. Turner.
 KFAC→Bowling.
 KRKD, KFVD→Masic.
 ★KMTR→News, Hollywood Pre-sents. ARMIN-News, Houywood a sents. KPAS-Holliston M. E. KWEW-Church of Truth. KFVD-Harlem Holiday. KGFJ-Gospel Time. KGER-News; Music. KFXM-Voice of Prophecy. KFXM-Volce of Frophecy. -- KECA--Chamber Music Soc., Lower Basin Street. KFWB-Dave Ormonia. KMTR-Hollywood Presents. KWKW-Rev. Earl Ivie. KGER-Rev. Burpe. KFOX-Pastor Marsh. *KFSD--News. 8:45. KKF3D—News.
-KKT—Album of Familiar Music KNX—Texaco Summer Thea-ter, James Melton.
KFWB—Joe Crall.
KFQA—Beyond Tomorrow.
KGCA—Bible Quiz.
KFQX—Varieties.
KFXM—Uncle Sam Speaks. OLD FASHIONED REVIVAL Charles E. Fuller, Director P. O. Box Los Angeles, Calif. O. Box 123. Calif. 6:00 P. M.--Mutual Network KHJ. 330 Kllocycles. KGR, 1360 Kllocycles. KGR, 1360 Kllocycles. 8:00 P. M.--Rebrondcast KPAS, 1110 Kllocycles. 9:15 P. M.--Rebrondcast KFXM, 1240 Kllocycles. 10:00 P. M.--Rebrondcast KFXM, 1240 Kllocycles. 10:00 P. M.--Rebrondcast KFXM, 1280 Kllocycles.

RADIO LIFE **BEN WILLET'S** 6:45—KECA—Jimmy Fidler. *KKKD—News, Browning, KMTR—Viennese Ensemble. KPPC—Story Hour. **MOVED!** KGER-Dance Time. KFI-Hour of Charm.
KNX-Take It or Leave It,
KKHK, KGB-John B. Hughes.
KECA, KFSD-Goodwill Hour.
KKMWB-Dr. S. P. MacLennan.
KMTR-News, Music.
KPPC-Evening Concert.
KPAS-Ethel Hubier.
KWKW-Hungarian Baptist Church.
KFAC-Open Forum.
KGFJ-Program del Oro.
KFOX-Off the Record.
KFSG-Almee McPherson.
KVE-Fairview Church of Christ.
KGKE-Sister Sylvia. -KFI-Hour of Charm. Tune in **"POINT SUBLIME"** TONIGHT CBS 9:30 P.M. KNX Los Angeles KOIN Portland KQW San Francisco KIRO Seattle KGDM Stockton KFPY Spokane 7:05-KGER-Sister Sylvia. 7:15-KHJ. KGB-Song Spinners. KMPC-Major League Series. KMTR-Church of Christ. KSL Salt Lake City KROY Sacramento KARM Fresno KOY Phoenix | Thurs. KTUC THESON 57:30 p.m. ★KPAS—News. KIPC—Religions News. KFOX—Excursions in Science. UNION OIL COMPANY 7:30 KFI-Bob Crosby Show, KNX-William L, Shirer, KHJ-Bound Towner, KFWB-Fighting French, KPAS-Church of Open Door, KPPC-Organ Becital, KFWB-News, KMPC, KGB, KFOX, KVOE-Old Fashioned Revival. KECA, KFSD-University ExkGER-News, Mightwatchman ★KGER-News, Mightwatchman KNX-Agent V. KHJ, KGB, KVOE-Rocking Horse Rhythms, Bobby Hookey. KFWB-Strollin' Tom. KMTR-"Unseen Enemy." KPI'C-Sacred Song Recital. GOOD NEWS HOUR −KFI—Farragat Calling.
 KNX—Crime Doctor.
 ★KECA, KFSD—Watch the World Go By.
 KHJ—Hancock Ensemble.
 ★KMPC, KGER—News.
 KFWB—Hollywood Presby-terian Church.
 KMTB—Floyd Johnson.
 KFAC—Ist Methodist Church.
 KPC—Dr. Jas. Gordon Gilkey KFAC—Gospel Light.
 KGEB—Olga Graves.
 5-KGEB—Olga Graves.
 KFAC—Reserve.
 KMPC—William Parker.
 5-KNX—Oute quotient.
 0-KFI—Standard Symphony.
 MNX—Bob Trout; Calling America. KFI-Farragat Calling. Clyde J. Kennedy Director KEWB Sun., 10:15 P. M. After the News-10:15-KFI-Chapel Quartet. KNX-Alvino Rey. KECA, KFSD-Melodies for Uncle Sam. KFWB-Good News Hour. KMTR-Pete Pontrelli Orch. KFXM-Church of Christ. 10:30-KFI-Inside the News (Thrifty Drug Co.). KNX-Bob Trout; Calling America. KECA, KFSD-Quiz Kids. KHJ, KGB-Wings Over the West Coast. KMPC-Mother's Album. KGFJ-The Four Aces. KFPC-Religious News. KFPX-Musical Comedy. 10:30 P.M.-KFI "Inside the News" -KMPC-Raine Bennett. KPPC-Word of Life. With JOHN BURTON KNX-Eleanor King, Beauty Presented by -KNX-Eleanor King, Beauty Talk, KECA, KFSD-Inner Sanctum Mysterles. KHKH, KGB, KVOE, KFXM-News, Glean Hardy. KFWB-Union Rescue Mission KKMTR-News, Black Chapel. KKGFJ, KGER-News, KMFU-F. 0. B. Detroit. KMAS, KPRO-Old Fashioned Revival. THRIFTY DRUG STORES KNX—Jimmy Dorsey Orch. KMTR—Happy Johnson Orch. KFWB—Volce of the Army. KFAS—Bright Corner Church. KFAC—Lucky Lager Dance Time. 10:45-KFI-Oursler. Parsons, St. John; for Winchell. *KFWB-Volce of the Army. KMTR-Singing Walters. Revival. KFAC-Sunday Eyening Club. KFOX-Country Barn Dance. 9:15-KNX-Deane Dickason. KHJ, KGB, KVOE-Voice of KFI-Eleventh Hour News. Rophecy. KFSD—Fredy Martin Orch. KFXM—Old Fashioned Be-vival. 11 KNX-News. KHJ-Halls of Montezama. KMIC-Stage for Song. KFAC-Lucky Lager Dance 9:30-KFI-Stop or Go, Joe E. 9:30-KFI-Stop or Go, Joe E. Brown. ★KECA, KFND-News. KNX-Point Sublime. KMPC-Hernit's Case. KFWB-Lutheran Church. EFAC-Glorious Hope. KMTR-Viencese Ememble. KFND-Russ Morgan Orch. 9:45-KECA-(apt. Quiz. KHJ, KGB, KY0E-Joe Reich-man Orch. ★KMTR, KFND-News. 9:35-KECA-Music. Time. KVOE-Organ. 11:15-KF1-Pacific Story. KECA, KFSD-Bridge to Dreamland. KMTR-Nick Cechrane Orch. KGEN-Preach the Word. 11:20-KNX-Eda Brown. 11:30-KHJ-So. American Serenade. KNX-Manny Strand. KPAS-01d Plantation. KFSG-Beauty of Scriptures. 11:45—KFI—Songs Without Words. KNN—Paul Featherstone. KHJ—Leon Mojtes's Orch. 11:55±KNX, KFWB, KMPC—News. 10*KFI-Richfield News Flashes. *KNX-News Analysis, Wallace Sterling.

PAGE 17 SUNDAY LOGS

KFAC KGER KWKW

KVOE

-News.

-News.

Y

-KFI-When a Girl Marries → KFI--When a Girl Marries. KNX--Adventures of Baffles. KECA--What's Doing, Ladies. ★BHJ, KFXM, KGB, KV0E--Sheelah Carter. KMPC--Pan-Americana. ★KMTR, KGFJ--News. KFWB--Hal Styles. KFAS--Popular Melodles. KFAC--Harry LeRoy Calling. KFAU--Organ Melodles. KFVD-Organ Melodies. 2:05-EMTR-Woman's World. 2:15-KFI-Portia Faces Life. KNX-Questions on Music. KHJ, KGB, KFXM, KVOE-Newareel Theater. *KWKW, KPSD-News. KRKD-Women's Work. KGFJ-Remember Pearl Har-bor. bor. bor. 2:30-KFI-Just Plain Bill. *KNX-News, Deane Dickason. KECA-Music to Remember. *KFWB, KMPC, KRKD-News KMTR-Victory House. KWKW-Mevican Art. KGFJ-Volunteers of America. KF0X-Western Songs. 2:45-KFI-Front Page Farrell. KNX-Keep the Home Fires Burning. Burning, KMPC-Week's News Review. KFSD-My True Story. *KFAC, KFVD-News. 3-KFI-Hollywood Theatre of the Air. KNX-Housewives Protective KN-Housewives Protective League.
 KHJ KGB, KV0E-Prayer; Phillp Keyne-Gordon.
 KECA-Prat Bishop, News.
 KECA-Prat Bishop, News.
 KMPC-Sagebrush Serenade.
 KMRC-Noves, Music.
 KGFJ, KGER-News.
 KFWB-Vocal Favorites.
 KFWB-Vocal Favorites.
 KFWA-Listeners' Digest.
 KRFAS-Listeners' Digest.
 KFND-Listening Time.
 KFVD-Popular Favorites.
 Santaella.
 KFVD-Popular Favorites.
 KECA-Lou Brown.
 Si15-KGEB-John Brown.
 KECA-Lou Bring Orch.
 KFSD-America. Calling. 5:30-KFWD-News. KFSD-America Calling. KGB, KVOE-The Johnson Family. 3:25-KHJ-Lenders of United Nations. 3:30-KFI-Vic and Sade. KNX-Philharmonic Speaker, Music. KECA-Ladies. Be Seated. KELJ, KGB, KVOE-Overseas ★KHJ, KGB, AVUC-Oversea Report. KFWB-Horace Heidt Orch. KMTR-Piano. KWKW-Name Band. ★KKD-News. Music. KGFJ-Uncle Sam. 5-KFI-Snow Village. ★KNX-C. Huntley, The World Today. 3:45-Today. KECA-Afternoon Roundup. KHJ-Bill Hay Reads the Bible. -KF1-Dr. Kate. ■KTI—Dr. Kate.
KNN—Hello from Hollywood.
KECA—My True Story.
★KHJ, KFXM, KGB, KV0E— News, Fulton Lewis, Jr.
KMPC—Tell Me a Story.
KFWB—Piano Paintings.
KWKW—Italian Radio Melodies KFAC—Sportscast. KGFJ—Home Hour. KRKD—Toast to the Town. ★KMTR. KFOX, KFSD, KGER Sportscast. --Nows, 4:15±KFI--News of the World. ★KN-Sam Hayes, Nows, KHJ, KGB-Judy and June. KMPC-U. 8. Army, KFWB-Morton Gould. ‡EFAC, KWKW, KIYD-News, KWKW, KIRED-Star News, KIRED-Movieland Quiz. KFXM-Johnson Family. ‡KV0E-Monitor News, 1:30-EFI-Art Baker's Natshook KNX-Voice of the Army. 4:30

He's Sworn Off

Shop" program, confesses he once in-

dulged in painting water colors. The orchestra leader and composer says,

"I worked in water colors for nearly a year. One day I stepped back to admire my work. I quit right then

and haven't touched the stuff since."

Johnny Mercer, of NBC's "Music

7:05-7:15-

7:30-

7:35-

8:05-

8:30-

8:45

8:55-

and

KHJ-Johnson Family. *KMIC-News. KWKW-Dance Time. KGB, Monitor News. KFXM-Dr. Philip M. Lovell. KFSD-Red Cross. KVOE-Army Ainr Forces.

4:45--KFI-H. V. Kaltenbora. KECA--Captain Jack. KHJ--Sweet and Sentimental. KGB--Musical Scoreboard. KFFWB--Stuart Hamblen. KFSD--Three Romeos. 4:35--KHJ--Earl Carroll's.

- -KFI-Voice of a Nation. KNX-Phil Hanna, Diana Gayle. KECA, KFSD—Terry and the Pirates.

- Pirates. *KHJ-News. KMPC-Victory Varleties. *KMTR-News, Music, KWKW-Hoyes Hour. KPAS-Uncle Charlie. *KGFJ, KFXM, KGER-News. KRKD-Songs of the Saddle. KFOX-Sunshine Pastor. KGB-Liberator's Bulletin.
- 5:15 KFI-Pat Bishop. KNX-Meet the Music. KECA-Twilight Tales. KHJ, KFNM, KGB, KV0E-
 - Superman. KMPC—Fire Prevention. KFAC—News. KMTR—Radio Newsreel.
 - KFI-Voice of Firestone. KNX-Harry Flannery. KECA, KFSD-Jack Arm-
 - KHUA, KFSD-Jack Arm-strong. KHJ-Charlie Hamp. KGB, KFXM, KVOE-Black Hood. *KMPU-News. KMTR-Irwin Allen. KFAC-Whoa Bill Club. KRKD-Race Results.
- KRKD--Race Results. KFVD--Oto the Range. KFVD-90-90 Club. 5:45±KNX--News. Truman Bradley. *KECA, KFSD--News. KHJ, KGB, KFXM, KV0E-Norman Nesbitt. KMTR--Old Age Pension. KFVD-Evening Serenade. KGER-J. A. Lovell. KGER-J. A. Lovell. KGER-J-Cowboy Tunes. 5:55±KN A-Cecll Brown.
- KFI-Eyes Aloft. 6-KFI-Eyes Aloft. KNX--Romunce. KECA, KFND--Hop Harrigan. ★KHJ, KGB, KFXM, KV0E-News, Gabriel Heatter. KMPC-Sports Page. ★KFWB, KFOX, KGER, KFXM-News, Musie. KFAC--Dinner Dance. 6:15★KHJ, KGB, KFXM, KV0E-Faces and Places. ★RECA, KFSD--Today in His-tory.

- Faces and Flaces. *KECA, KEND-Today in His-tary, KHTC-T, B. Blakiston. KMTR-Pay Day. KFWB-Daye Ormont. KFWB-Daye Ormont. KFWB-Daye Ormont. KGFJ-Jive Jammers. KGFJ-Jive Jammers. KGFJ-Bit-Dr. 1. Q. KECA, KFSD-Spotlight Bands. KHJ, KFXM-Return of Nick Carter. KMTC-Town Hall. KFWB-Pee Wee Hunt Orch. KMTR-Bill of Rights. KGFJ-Dinner Concert. KGFJ-Consel Light. 5:45-KFAS-Hon. Jerry Voorhis. KRKD-Friendly Advisor. 5:55-KECA-War News Roundup. **7-KFI-Carnation Contented**
- -KFI-Carnation Contented
 - KFI—Carnation Contented Hour.
 Hour.
 KSXM, KGB, KVOE— Raymond Chapper.
 KNX—Screen Guild Theater.
 ★KECA, KFOX. KFSD—Ray-mond Gram Swing.
 ★KMTR, KMPC, KRKD, KPAS, KGER—News.

9:15*KHJ, KGB, KFXM, KV0E-News, Cal Tinney. KMTR-Back to the Bible. 9:30-KFT-Hawitorne House. KNX-Vox Pop. KECA-Erskine Johnson, Hollywood Spotlight (Thrif-ty Drag). REALLY AUTHENTIC

The score of George Gershwin's "An American in Paris" calls for four Paris taxicab horns. To make the effects really authentic, the four horns brought back from Paris by Gershwin himself were used when the NBC Summer Symphony played the composition on a summer program.

JUST MADE IT

Talking to his son, John, who was home on leave from his service with the Royal Canadian Air Force, Oscar Bradley nearly missed a recent "We, the People" broadcast. When he looked at his watch, he had exactly eight minutes to get to the broadcast. By a rush taxi trip, he made it.

PAGE 19 MONDAY LOGS

t hours where no listing is	10 *KFT-Manchester Boddy. KNX-Life Can Be Benutiful.	KFSD KMPC KIEV KFWB KNX 570 640 790 930 1020 . 600 710 870 980 1070 11	
hown for a local station, ecorded music has been	*KHJ, KFXM, KGB, KVOE- News, Glenn Hardy.	KFSD-Heaven on Earth.	1
cheduled.	KECA, KFSD-News. KMPC-Housewives Exchange KMTR-Pastor H. O. Egertson	1 -KFI-Guiding Light.	KFOX-Just Relax, KFVD-Editor of the Air, KFXM-Neighborhood Call.
*Indicates News Broadcasts	KWKW-Treasury Star Pa- rade.	KNX-Young Dr. Malone. KECA-Baukhage Talking.	12:10-KGER-Listen Ladies. 12:15-KFI-Ma Perkins.
IAVEN OF REST	KFWB-Kitchen Kollege, Chef Milani.	KHJ, KGB, KFXM, KVOE- Dr. Louis Talbot. KMPC-This Changing World.	★KNX-Bob Andersen, News. KECA-Dial-A-Winner.
8:00 A. M KHJ	★KGFJ, KPAS, KFOX—News. KRKD—Turf Bulletin. ★KGER—News; Full Gospel.	*EMTR—News. Curtis H.	KHJ-Homemakers' Club. *KMPC, KFOX, KFXM-Nev *KWKW-News.
TUES., THURS., SAT.	10:15-KF1-Larry Smith, Com. KNX-Ma Perkins.	KFWB-Al Jarvis. KRKD-Personality Oulz.	KFAC-I Solemnly Swear, KGER-Civil Service.
LSO AT THIS TIME OVER	KECA-Jay Burnett. KHJ, KGB, KVOE-Garden-	KWKW—At the Console. KFAC—Les Adams. ★KGFJ, KGER—News.	KFSD-Not'l Farm & Hom
UTUAL DON LEE SYSTEM	KMTR—Dr. Sheldon Shepard.	KFSD-Ann Gibson.	KNX-William Winter,
-KFI-Johnny Murray.	KWKW—News. KPAS—Ray Williams. KGFJ—Voice of Health.	11:15-KFI-Lonely Women. KNX-Joyce Jordan, M. D.	KOFJ-HOOSier Observer, 12:30-KFI-Pepper Young's Fami *KNX-William Winter, *KFWB, KFAC-News, KMFU-29 Palms, KPAS-Curtis H. Springer, WEW_Reav B on Massical
KNX —Calling Collins, with Polly Patterson.	KRKD—Dr. Richardson. KGER—Helen Markham,	KECA, KFSD-Mystery Chef. KMPC-War at Home, KPAS-Pasadena News.	KFOX-Mayor Bateson.
KECA-Between the Lines. KHJ, KFXM, KGB, KVOE- Haven of Rest.	KFOX—Student Assembly. KFSD—Uncle Sam.	11:20-KWKW-Star Parade. KFOX-Varities.	KFXM—Farm Front. KFVD—Violet Schram. 12:45—KFI—Right to Happiness.
★KMPC, KMTR, KPAS, KGFJ, KGER-News.	KFXM-All Around the Town 10:30-KFI-Burritt Wheeler.	KPAS-Music As You Like It.	KNX-Bachelor's Children
KFACCountry Church, KWKWDon't Be Alarmed,	KNX—Vic and Sade. KECA, KFSD—Listen to This.	11:30-KFI-Light of the World. RNX-We Love and Learn.	KHJ—Melody, Inc. KECA, KFSD—Between the Bookends.
KRKD-Morning Melodles, KFSD-Breakfast Club.	化加速可止可能和主要引	KECA—Morning Roundup, KMPC—Musical Headlines. KWKW—Bing Crosby,	KFAC-Gypsy Serenade. KGER-Western Farm Fair KEVN Contention Contention
5-KGER-Soul Patrol. 5-KFI-This and That. KNX-Vallant Lady. *KECA-News.	ANDY and	+KPAS-Pasadena Independent.	KFXMCheer-up Gang. -KFI-Backstage Wife.
*KECA-News, KFWB-Shep Fields' Orch.	VIRGINIA	KGFJ-City Dwellers. *KRKD, KFOX-News. KGER-Rev. Hauff.	KNX-Your Home Front Reporter.
KFWB-Shep Fields' Orch. KMPC-Markets and Sports. KMTR-Dr. Michelson.	KECA-KFSD	KFSD—Lawson's Knights. KGB, KFXM—Nashville Va- rictics.	KHJ-This is Music. KECA, KFSD-Blue News- room Review.
KGFJ—Pastor Carl Sweazy. KGER—Mizpah. KFOX—Firestone Foursquare.	10:30 a. m:Mon. thru Fri.	11:45-KFI-Hymns of All Churches.	KMPC-Your Evangelist. *KFWB-Today's War Mood *KMTR. KGFJ, KFVD, KVC
MECA-McNeill's Breakfast	KHJ, KGB-Clinic Forum,	KNX—Douglas Aircraft. *KECA, KFSD—News, Ted Meyers.	-News.
Club.	KHJ, KGB—Clinic Forum, KMPC—Easy Listening. *KFWB, KFAC—News.	KHJ, KGB-Rose Room. KPAS-Gibson's Painted Post.	KFAC-Dr. Walter Raymon KWKW-Norwegian Exile. KFOX-Dance Time.
KMPC-Unity Daily Word. KFAC-Mercy Mission.	KPAS—Meet Priscilla Alden. KMTR—Floyd B. Johnson. KRKD—Voice of Government.	KFVD—Violet Schram. 11:50—KNX—Texas Rangers.	1:15-KFI-Stella Dallas. KFWB-Al Jarvis.
KAA-KIIV royte. KMPC-Unity Daily Word. KFAC-Mercy Mission. KFAS-Baptist Brothers. KFWB-Help Wanted. KFVX-Helen Markham.	KFVD-Union Rescue Mission KVOE-Book of the Hour.	12-KFI-Farm Reporter.	KMTR—Piano Moods. KFAC—J. N. Yates, Organ. KWKW—Concert Matinee.
KFXM-Sunshine Service. KGB, KVOE-Merry-Go-Round	KGER-Sunshine Pastor. 10:35-KGB, KFXM-Luncheon with	KNX—Frank Crumit and Julia Sanderson. KHJ—Broadway News.	1:25 KNX-Dick Joy, News.
5-KF1-David Harum. KNX-Aunt Jenny's Stories. *KFWB, KFAC-News.	Lopez. con with Lopez.	KECA, KFSD-Morton Dow- ney.	1:30-KFI-Lorenzo Jones. KGB, KVOE, KFXM-Ice Cubes.
KGER-Rev. Bennington.	10:45 KFI-Art Baker, News. KNX-The Goldbergs.	KMTR—Hi, Neighbor. KWKW—Uncle Sam.	*KPAS-News. *KRKD-News, Music.
*KMTR-Bible Treasury. KFOX-Curtis H. Springer. KFVD-Vocal Favorites.	KECA—Your Gospel Singer. KFWB—Science of Mind. KMTR—Rockin' Chair.	KPAS—Frontiersman. *KGFJ—News. *KGER, KFSD, KGB, KVOE—	KGFJ—California State En neers. 1:45—KFI—Young Widder Brown
8-KMTR-Time Signal. KFI-The Open Door.	KRKD-Midnight Mission. KF0X-Arline Daniels.	News. KRKD-Prairie Schooner.	1:45—KF1—Young Widder Brown KNX—Uncle Sam. KRKD—Singing Walters.
KNX-Kate Smith. *KHJ, KFXM, KGB, KVOE-			2-KFI-When a Girl Marries. KNX-Adventures of Raffl
Boake Carter, News,	TUESDAY Prog	ram Highlights	*KHJ, KFXM, KGB, KVOE- Sheelah Carter.
KFWB, KFSD-Dr. Reynolds. KMPC, KGFJ, KGER-News. KFAC-Musical Comedy. KPAS-Polly and Pat.	Morning Programs Appear in	Lightface Type: Afternoon and ims in Boldface	KECA—What's Doing, Ladi KMPC—Pan-Americana. KMTR, KGFJ, KGER—Ner
KPAS-Polly and Pat. KMTR-News, Salute Program	Variety	1 8:00-) Love a Mystery, ENX.	KEWR_Hal Styles
KRKD-Sagebrush Serenade.	8:00-Johnny Murray, KFL	8:30-Lights Out, KNX. 10:15-The Third Clue, KNX.	KPAS-Popular Melodies. KFAC-Harry LeRoy Calli KFVD-Organ Melody. KFVX-Meet the Band. KMTR-Women's World. KGER-Uncle Sam.
15-KFI-Mary Marila. KNX-Big Sister. *KECA, KFVD-News. KHJ-Women of Today.	9:00-Kate Smith. KNX. 9:30-Breakfast at Sardi's. KECA-KFSD.	Quiz Programs	KMTR-Women's World. KGER-Uncle Sam.
Astro-Accent on Song.	10:00-Chef Milani, KFWB. 10:35-Luncheon with Lopez,	3:45-Boulevard Quiz, KFWB. 8:00-Pay Day Quiz, KHJ-	KNX-Questions on Music.
KFWB—Curtis H. Springer. KMTB—Let's Go to the Dogs.	KGB-KFXM-KVOE. 1:00-Blue Newsroom Review, KECA.	KFXM. 8:30"Noah Webster Says,"	*KHJ, KFXM, KGB, KVOI Don Lee Newsreel Theate
KGFJ-Medical. KFAC-Voice of Health. KWKW-Light Classics.	4:00—Hello from Hollywood, KNX.	KECA-KFSD.	*KWKW, KFSD-News. KGFJ-Remember Pearl H bor.
KGER-Rev. J. A. Lovell. KFSD-Good Cheer. KFXM-Old Family Almanac.	4:30-Art Baker's Notebook, EF1 5:00-Beryl Wailace, KNX.	Outstanding Music 10:45-Your Gospel Singer, KECA.	2:30-KFI-Just Plain Bill. KNX-News, Deane Dickas
KGB-Uncle Sam Speaks.	6:00—The Colonel, KNX. 6:30—John Neshitt's Passing Pa-	2:30-Music to Remember, RECA.	
30#KFI, KFWB-News. KNX-Romance of Helen Trent.	rade, KFl. 6:30—Spotlight Bands, KECA- KFSD.	4:30—American Melody Hour. KNX. 7:00—Inglewood Park Concert,	KWKW-Mexican Art, KFGI-South America
KECA, KFSD-Breakfast at Sardi's.	7:00-Johnny Mercer's Music Shop, KFI.	KNX.	AECA-music to Remember *KFWB, KMPC, KRKD-No KMTR-Victory House, KWKW-Mexican Art, KFGJ-South America. KFGJ-South America. KFGJ-South America. KFSD-My True Story. 2:45-KFI-Front Page Farrell. KNX_Kean the Home Fir
KHJ-Happy Homes, Norma Young.	7:30—Beat the Band, KFI. 8:15—Lum and Abner, KECA- KFSD.	8:00-Evening Concert, KFAC. 8:00-Fred Waring, KFI. 8:15-Harry James, KNX.	ARAVA SECCIO CITO AROTITO A CA
KMTR-W. B. Record. *KFWB-News. KMPC-Family Bible.	8:30—Johnny Presents Ginny Simms, KF1.	10:00-Remember, with Floretta, KFWB. 10:00-Lucky Lager Dance Time.	Burning. KMPC-Grant Gets His Sto KFAC-News.
+KWKW-Gladys Scoles.	9:00—Salute to Youth, KFI. 9:00—Judy Canova Show, KNX.	KFAC. 10:30-Enstside Dance Toulte.	KFSD-Al and Lee Reiser.
KPAS-Community Program. KGER-Radio Revival. KGER, KFXM-Marine Band. KFVD-Dr. Richardson.	9:15-What's In a Song, KECA. 9:30-Roy Shields & Co., KFI.	KFWB.	3-KFI-Hollywood Theater of the Air.
KFVD—Dr. Richardson. KVOE—Army Band. KGFJ—Swing Serenade.	War 2:00-Woman's World KMTB	Public Affairs 4:00-Beport to the Nation, KNX	KNX-Housewives' Protect League. KHJ, KGB, KVOE-Praye
35-KFI-Listen to This. 45-KFI-Ruth Wentworth, Econ-	2:00-Woman's World. KMTR. 2:45-Keep the Home Fires Burning, KNX.	11:05-American Forum, KHJ. 11:30-Congress Speaks, KNX.	*KHJ, KGB, KVOE-Praye Philip Keyne-Gormon. *KECA-Pat Bishop, News, KFWB-Vocal Varieties.
omist	6:55—War News Roundap. KECA.	Sports-Comment	TRAILE-NEWS, MUSIC,
KNX-Our Gal Sunday. KFWB-Glen Gray. *KMPC, KRRD-News. KMTR-Curtis H. Springer.	8:00—Dispatch from Reuter's, KFWB. 7:43—Citrus Front, KHJ.	10:00-Turf Bulletins, KRKD. 4:00-Sportscast, KFAC.	KFAC—Symphony. KRKD—Salvatore Santaell
KWKW-Varieties. KGER-Full Gospel.	Drama	5:30—Rare Results, KRKD, 6:00—Sports Page, KMPC.	*KGFJ, KGER-News. KFND-Listening Time.
KFVD-Here Comes the Pa-	2:00-Adventures of Raffles,	7:15-Major League Serles, KMPC.	3:15-EFI-Road of Life. EHJ-Pasadena Reporting.

AUGUST 8, 1943

KFSD-America Calling. KGB, KVOE-The Johnson Family. 3:30-EFI-Vic and Sade. KNX-Olga Cocho. KHJ, KGB, KVOE-Overseas KHJ, KGB, KVOE-Overseas Report. KECA-Ladles, Be Seated. KFWB-Horace Heidt. KWKW-Name Band. KGFJ-Uncle Sam Series. KKKD-News. 3:45-KFL-Snow Village. KNX-The World Today. KECA-Blue Frolics. KHJ-Blu Hay Reads the Bible. KMTR-Santaella Ensemble. KFWB-Boulevard Quiz. A-KFI-Dr. Kate. -KFI-Dr. Kate. KNX-Helio from Hollywood. KECA-My True Story. *KHJ, KFXM, KGB, KVOE-Fulton Lewis, fr. KMPC-Ourtain Calls. KFWB-Plano Paintings. KFAC-Sportscast. KWKW-Italian Radio Melo-diss KWKW—Hallian Radlo Melodies.
 ★KMTR, KGER, KFOX—News.
 KRKD—Toast to the Town.
 KGFJ—The Home Hour.
 KFVD—Piano Music.
 ★KGER, KFOX—News.
 ★KNX—Sam Hayes, News.
 ★KNX—World News.
 ★KNX—World News.
 ★KNX—Sam Hayes, News.
 ★KNX—Morit Mayes, News.
 ★KNX—Sam Hayes, News.
 ★KAC, KWKW, KFVD—News
 KFAC, KWKW, KFVD—News
 KKAC, Housen Family.
 KGER—Neighborhood Call.
 Φ-KFI—Art Baker's Notebook. 4-15 4:30-KFI-Art Baker's Notebook. KNX-American Melody Hour *KECA, KFAC-News. KHJ-Johnson Family. KHJ-Johnson Family. ★EMI'C--News. KWKW-Dance Time. KFVD-Tea Time Music. KGER-Glad Tidlngs. KFXM--Dr. Philip Lovell. KVOE--Word of God. 4:45-KECA--Behind the War News. KHJ-Sweet and Sentimental. KFWB-Stuart Hamblen. *KFSD, KRKD-News. KMTR-Curtis H. Springer. KGER-Between the Lines. 4:55-KHJ-Earl Carroll's. KNX-Beryl Wallace. ★KHJ-Broadway News. KECA, KFSD-Terry and the KBCA, KFSD-Terry and Pirates. KMPC-Hotel Metropolis. KWKW-Hoyes Hour. KFAS-Uncic Charlie. *KGFJ, KFXM, KGER-News. *KMTR-News, Music. *KMTR-News, Music. *KMTR-Songs of the Saddle. KFOX-Sunshine Pastor. 5:05-KGER-Olga Graves. KNX-Anita Carroll, Organist KNA-Auto Carton, Opano 5:15#KFI-News, Pat Bishop, KNX-Meet the Music. KHJ, KFXM, KGB, KVOE-Superman. KMTR-Radio Newsreel. #KFVD-News. TOP NAMES Radio News Reel 5:15 P. M. DAILY KMTR 570 K.C. è T. SALLER STR. T. →KFI-Treasure Chest. ★KNX-Harry W. Flannery. KECA, KFSD-Jack Arm-5:30strong. KHJ-Round Towner. KGB, KFXM, KVOE-Black Hood.

RADIO LIFE KMTR—Irwin Allen. KFAC—Whoa Bhi Club. KRKD—Race Results. KGER—Radio Chapel. 5:45 KNX—Truman Bradley, News. *KECA, KFSD—News. *KHJ, KGB, KFXM, KVOE— Norman Nesbitt. KMTR—Old Age Pension. KRKD—Hollywood Tune-smiths. KGER-J. A. Lovell. 5:55★KNX-Cecll Brown, News. 5★KNX—Cecll Brown, News. —KFI—Battle of Sexes. KNX—The Colonel. ★KHJ, KGB. KFXM, KVOE— Gabriel Heatter. KECA, KFSD—Hop Harrigan. KMPC—Sports Page. ★KFWB, KFOX, KGER, KFXM—News. KKTR—News, Music. KKFAC—Dinner Dance. KWKW—Catholic Social Hour KPAS—Future Planlsts. KGFJ—Jive Jammers. ★KFXM—News. ★KFXM—News. 6 6:15*KHJ, KGB, KFXM, KVOE-Faces and Places. KECA, KFSD-Today in His-KPWB-Dave Ormont, *KMPC-T, B. Blakiston. *KMTR-Nell Darling. KPAS-Church of Christ. *KFVD-News. 6:25-KECA-Reserve 6:30-KFI-Join Nesbitt's Passing Parade. KECA, KFSD-Spotlight Bands. KNX-Report to the Nation. KHJ-Cisco Kid. KMPC-Through the Years. DR. CLEM DAVIES TIMELY TOPICS Present Day Events in the Light of Bible Prophecy" Tuesday thru Saturday K M T R — 6:30 P. M. KMTR—Dr. Clem Davies. KFWB—Pee Wee Huut. *KPAS—News. KGFJ—Dinner Concert. KGER—Prophecy Speaks. *KOB—Eddis Orcutt. KFXM—Uncle Sam Speaks. KVOE—Gospel Light. 6:35—KECA—War News Boundup. KFSD—Abbey for Mayor. -KFI-Johnny Mercer's Music Shop. KNX-Inglewood Park Con-*KECA, KFSD-Raymond MELODIES AMERICA LOVES WOOD PARK Douglas Steede CONCERT Tenor Male Quartet Concert Orchestra Earl Towner, Director TUESDAY AT 7:00 P. M. Gran Swing. *BHJ, KFXM, KGB, KVOE-John B. Hughes. *KMFC, KPAS-News. KFAC-M. Roward Fagan. KGFJ-Spanish Hour. KWKW-Hungarian Baptist Church

kF0X-Dr. Trotter.

NOT TEMPORARY

Edwin C. Hill, Columbia's veteran news commentator, predicts that thousands of women employed in defense work will continue in their jobs after the war. However, in Hill's opinion, there will be no serious labor prob-lems, as new industries will provide jobs for the many extra workers.

PAGE 21 TUESDAY LOGS KMPC-Major League Base

9:30 P.M.---KECA

"Hollywood Spotlight"

With ERSKINE JOHNSON 10:30 P.M.--KFI "Inside the News" With JOHN BURTON THRIFTY DRUG STORES KFXM-O. P. A. 9:45*KECA, KFSD-News. ★KHJ, KGB, KFXM, KV0E— Fulton Lewis, jr. KMXK—Alvino Rey. KMTR—Bob Brooks. KPAS—Charley Hamp. 10*KFI-Richfield News. *KNX-Sears 10 O'Clock Wire, Bob Green-Wm. Winter. "News and the Meaning of the News" SEARS 10 O'clock Wire" 10:05 pm. WM. WINTER SEARS, ROEBUCK AND CO. *KHJ--News. KMPC--Rainbow Rendezvous. KFWB--Remember with Floretta, Floretta, KPAS—Voice of Calvary, KMTR—News, Music. KFAC—Lucky Lager Dance Time. KGB-Joe Reichman Orch. KEFOX-Curtis H. Springer, KGFJ-Hank, Night Watchman. KGER-Victory Mission. 10:15-KFI-Cheque Your Music. KNX-The Third Clue. KECA-Freddy Martin Orch. KHJ, KGB, KV0E-Paul Schubert. ★EMPC-News. DANCE Tonite 10:30 to 11:30 P. M. **Every Nite Except Sunday** KFWB America's Finest Bands 10:30-KFI-Inside News (Thrifty -AFI-Inside News (Infuty Drug). KECA-Classic Hour. KNX-Anita Ellis, Sougs. KHJ, KGB-Symphony. KFWB-Eastside Dance Tonite. KMPC-Serenade. KMTR-Happy Johnson Orch. KPAS-Rev. W. C. Parham. 10:45—KFI—Hal Curtis, Organist. KNX—Jimmy Dorsey Orch. KMPC—Uncle Sam. 10:55—KNX—Paul Featherstone. KFAC-LUCK Lager Time. 11:05-KHJ-American Forum of the Air. 11:15-KFI-Henry King Orch. 11:20-KNX-Muzzy Marcelleno. 11:30-KHJ, KVOE-News, Jan Gar-ber Orch. KNX-Congress Speaks. 11:45-KFI-Music Without Words, 11:55*KNX, KMPC, KFWB-News.

NO NAZI PLANES

Ellen Drew, star of "Fifth Avenue recently told an interviewer Girl," backstage at the NBC show, "Holly-wood Theater of the Air" that she didn't see a single Nazi warplane all during her recent month-long visit in London with her husband, a United States Army major.

OWNS RARE PIANO

One of the very few Grotrian Stein-weg pianos in the country is owned by Phillips H. Lord, producer of the BLUE Network's espionage drama, "Counterspy". Instead of Bach or Beethoven, he plays on it his own symphonic arrangements of Tin Pan Alley's latest hits.

KRKD-Women's Work, KWKW, KFSD-News, KGFJ-Remember Pearl Har-KFOX-Public Bulletin. HEAR PIERRE Maestro of the Chafing Dish With Marion Lee WOMAN'S WORLD 2 P. M.-KMTR 5105 2:20-KGER-Long Beach Band, 2:30-KFI-Just Plain Bill, *KNX-News, Deane Dickason. KECA-Music to Remember, *KFWB, KRKD-News, KWKW-Mexican Art, KGFJ-The Unseen Enemy, KFOX-Songs of the West, KFSD-Claney Calling, 2:45-KFI-Front Page Farrell, KNX-Keep the Home Fires Burning. 5:25-5 . 30-KNX-Keep the Home Fires Burning. *KPAS-News. KRKD-South Sea Serenade. KFSD-Al and Lee Reiser. -KFI-Hollywood Theater of 3 the Air. KNX-Housewives' Protective KNX-Housewives' Protective League. *KHJ, KGB, KVOE-Prayer; News, Philip Keyne-Gordon, *KECA-Pat Bishop, News, *KFWB-Voent Varleties, *KMTR-News, Music, KFAS-Listeners' Digest, KFAS-Listeners' Digest, KFVD-Popular Favorites, *KGFJ-News, KRED-Salvatore Santaella, KFSM-Vocal Varlety, KFSD-Lou Bring Orch. AF3D-Lou Bring Orch. -KGER-John Brown. -KGER-John Brown. -KHJ-Babe Rhode's Orch. -KHJ-Babe Rhode's Orch. -KHYB-News. -KMTR-D. C. Tracy. -KFND-America Calling. -KFSD-America Calling. -KGB, KVOE-The Johnson -Family. 3:05-3:15-Family. 3:25-KHJ-Leaders of United Nations. 3:30-KFL-Vie and Sade. KNX-Jeri Sullavan. KECA-Ladies, Be Seated. ★KHJ. KOB. KFNM, KV0E-Overseas Report. KFWB-Dr. Reynolds. KWKW-Hope to Handi-capped. KWKW—Hope to Hang-capped. KGFJ—Uncle Sam Series. *KRKD—News; Music. KFSD—Listening Time. KFI→Snow Village. ★KNX→The World Today. KECA→Afternoom Roundup. KHJ→Bill Hay Reads the Bible 3:45 6:25-KHJ-Bill Hay Reads the Bible. KFWB-Horace Heidt. KMTR-Santaella Ensemble. KGB-Voice of the Army. KVOE-Of Civle Interest. 3:35-KNX-News Analysis, Chet Huntley. KHI-Dr. Kate.
 KNX-Hello from Hollywood.
 KECA-My True Story.
 ★KHJ, KFXM. KVØE. KGB-Fulton Lewis, jr.
 ★KMTR. KF0X. KGRR-News.
 KFWB-Piano Paintings.
 KWKW-Italian Radio Melo-dias dies. KFA KFAC-Sportscist. KRKD-Tonst to the Town. KGFJ-Home Hour. 4:15 KFH-News of the World. ★KNX-Sam Hayes, News. KHJ, KGB-Judy and Jane. ★KMVC-News. KFWB-Gospel and Song. ★KFWB-House. KRKD-Movieland Quiz. KGER-George Strange. KFXM-Johnson Family. Sportscast. News KFI—Art Baker's Notebook, KNX—Easy Aces, KHJ—Johnson Family, ★KECA-News. KWKW-Dance Time. KFSD-Harley Knox. KGB. KVOE-California Melodies. 4:65**±KF1—H.** V. Kaltenborn. KN—Tracer of Lost Persons, Keene. KECA—Captain Jack. KFWB—Stuart Hamblen. dies

KMTR—Curtis H. Springer. KKKD, KFSD—News. 4:55—KHJ—Earl Carroll. -KFI-Voice of a Nation -KFI-Volce of a Nation KNX-Beryl Wallace. ★KHJ-Broadway News. KECA-Terry and the Pirates. KPAS-Victory Varieties. KPAS-Uncle Charlie. KWKW-Hoyes Hour. ★KGFJ, KMTR, KFXM, KGEB -News. -News, KRKD-Songs of the Saddle, KFOX-Sunshine Pastor, KGB-Liberator Bulletin, -KGER-Olga Graves, KNX-Phil Hanna, Diana KNX—Pril Banna, Dan Gayle. 5:15 KFI, KECA, KFVD—News, KNX—Name in the News, KHJ, KFXM, KGB, KVOE— Superman. KMTR—Radio Newsreel. KFSD—The Sea Hound. -KNX—Douglas Aircraft. KFI-Alvin Wilder. KNX-Harry W. Flannery. KECA. KFSD-Jack Arm- *RNA-HARTY W. Funner, KECA. KFSD-Jack Arm-strong.
 KHJ-Charlie Hamp.
 *KMIPC-Symphony of Melody. KMTR-Irwin Allen.
 *KFAS-Curtis H. Springer.
 *KFAS-Curtis H. Springer.
 KFAC-Whoa Bill Club.
 KFVD-90-90 Club.
 KGER-Radio Chapel.
 KKBO-Race Results.
 KFOX-On the Range.
 KGB, KFXM, KVOE-Black Hood.
 5:45×KFI-Louis Lochner.
 *KKX-Neves.
 *KECA, KFSD-Nevs.
 *KECA, KFSD-Nevs.
 *KFU. KOE-Black Hood.
 5:45×KFI-Could Lochner.
 *KIL, KGB, KFXM, KVOE-Norman Neshitt.
 KMTR-Old Age Pensions.
 *KFVD-Evening Serenade.
 *KGER-J. A. Lovell.
 5:55×KN-Cecil Brown, News. -KFI-Date With Judy. KNX-Winner Take All. KECA, KFSD-Hop Harrigan. *KHJ, KGB, KVOE-Gabriel Heatter. KMPC-Sports Page. *KFWB, KGER, KFOX, KFXM *KFWB, KGER, KFUA, KFAN
 News, Music.
 *KFAC—Dinner Dance.
 KFAS—Pasadena Playhouse.
 KWKW—America Jewish Hr.
 KFVD—Evening Serenade.
 KGFJ—Jlve Jammers.
 6:15*KHJ, KGB, KFYM, KV0E—Faces and Places.
 KECA, KFSD—Today in History. KECA, KFSD-Amag, ... tory, *KFVD, KFSD-News, *KMPC-T. B. Blakiston, KMTR-Pay Day, KFWB-Dave Ormont, KMTR-Victory Garden, KGER-Rev. Burpo, S-KECA-Reserve. 6:25—KECA—Reserve.
6:30—KFI-Mr. District Attorney. KNX-Carson Comedy Show. KECA—Spotlight Band. KHJ, KFXM-Soldiers With Wings.
KMPC-Through the Years. KFWB—Pee Wee Hunt. KMTR-Dr. Clem Davies. *KPAS—News.
KGFI-Dinner Concert. KGER—Prophecy Speaks. KFPAS—Hai's Memory Roon.
*KGB-Eddy Orcutt. KVOE—Gospel Light.
6:35—KPAS—Ethel Hubler. 6:35-KPAS-Ethel Hubler. 6:45-KPAS-Spotlight Stories. KRKD-Friendly Advisor. 6:55-KECA-War News Roundup. -KFI-Kay Kyser's Musical College. College. KNX—Great Moments in Music. KKECA, KFSD—Raymond Gram Swing. ★KHJ, KGB, KVOE—John B. Huches Hughes, *KMPC. KPAS-News, *KMTR-News, Music. KWKW-Hungarian Baptist www.—Hungarian Baptist Church. KGFJ—Spanish Hour. ★KRKD. KGER, KFUN—News. KPPC—Pasadena Recreation Dept. 7:05-KGER-Spanish Missionary. 7:15*KECA, KFSD-News. KHJ, KGB-Seaboard News, George Irwin. KMPC-Major League Baseball. KMTR-W. B. Record. KPAS-Our Dally Bread. KPPC-Organ Recital.

RADIO LIFE PAGE 23 WEDNESDAY LOGS KFOX-Dr. Trotter, -KNX-Dr. Sterling, KECA-Alec Templetor KHJ, KGB, KVOE-L KPAS-Charley Hamp. *KFXM-Cal Tinney. 7:30-10*KFI-Richfield. *KNX-Sears 10 o'Clack Wire. Bob Green-Wm. Winter. KHJ, KGB, KVOE—Lone Ranger. ★KFWB—News. KMTR—Dr. A. U. Michelson. KFAC—Wings Over the West Coast. KPAS—Morgan Family. KPIC—Comments on Classics. KWKW—Italian Melodies. KKOX—O. W. I. KGER—American Jewish Hr. → KECA—Free Men Are Fight-ing. -Lone "News and the Meaning of the News K SEARS 10 O'clock Wire" R 7:35ing. 10:05 pm..WM. WINTER ing. 7:45—KECA—Mayor Bowron. ★KFWB, KFOX—Robert Arden. KPAS—Uncle Henry. ★KFAC—News. SEARS, ROEBUCK AND CO. KECA-Freddy Martin Orch. *KHJ, KGB, KVOE-Dr. Polyzoides. KFWB-Remember with Flor-FLOYD B. etta,
KFAC-Lucky Lager Dance Time,
KGFJ-Hank, Nightwatchman KGER-Free Italy.
10:15-KFI-The Enemy Within,
KNX-Changing Tide,
★KHJ, KGB, KVOE-Paul Schubert,
★KMPC-News.
KMTC-Pete Pontrelli Orch,
KFXM-Meet the Band.
10:30+KFI-Inside the News (Thrifty) JOHNSON and King's Ambassador Quartet KMTR-8:00-9:00 P. M. Also 10:30-10:45 A. M. Monday through Friday KFI-Fred Waring. 8 KNX-1 Love a Mystery. KECA, KFSD-Watch the World Go By. KHJ, KGB, KV0E-Take-a-Card. KFWB-Reuter's News Dis-10:30 KFI-Inside the News (Thrifty Drug), KNX—Palladlum, KECA—National Radio Forum KHJ, KGB—Symphonette. KFWB-Reuter's News Dis-patch. ★KMIC, KGER-News. KMTR-Floyd B. Johnson. ★KPAS-Listeners' Digest. KFAC-Evening Concert. KGFJ-B. & R. Cowboys. KPPC-Dr. Nathan Milo Fiske KFOX-Rev. Earl Ivie. W6XYZ-Television, Test Pat-tern. DANCE Tonite 10:30 to 11:30 P.M. Every Nite Except Sunday tern. 8:05-KGER-Spanish Hour. 8:15-KFI-Larry Smith, for F. KFWB 8:13-KFT-Larry Smith, for F. Lawton.
8:13-KFT-Larry Smith, for F. Lawton.
KNX-Harry Jance Orch.
KECA, KFSD-Lum & Abner.
KRPC-William Parker.
8:30-KF1-Tornny Dorsey Show.
KNX-Dr. Christlan. Hersholt
KPAS-J. Frank Burke.
8:30-KF1-Tornny Dorsey Show.
KNX-Dr. Christlan. Hersholt
KECA, KFSD-Maninatian at Midnight.
KIIJ, KGB-Sherlock Holmes.
KMTC-Design for Dancing.
KFWB-News.
KFAS-Radio Gospel Hour.
KPFC-Marjorie Raitt, Songs.
KGPJ-The Four Aces.
KFOX-Eyee Aloft.
W6XYZ-Television. Civilian Defense. America's Finest Bands KMPC-Serenade. KFWB-Eastside Dance To-KFWB—Eastside Dance To-nite, KMTR—Happy Johnson Orch. KPAS—Haven of Rest. 10:45★KFI—H. V. Kaltenborn. KNX—Woody Herman Orch. KMTR—Rovers's Singing Waiters Waiters. 10:55-KECA-Vital to Victory. 10:55-KECA-Vital to Victory. **11**★KFT, KNX-News. KHJ-News, U. S. Marine Band. KECA-Classic Hour. KFWB-Castisde Dance To-nite. KMPC-Stage for Sons. KPAS-Helen Markham. 11:15-KFT-Heary King's Orch. 11:20-KNX-Eda Brown. 11:30-KHJ-Musie That Endures. KNX-Masterwarks. KFWB-Etchings in Ivory. KMTR-Count Basie Orch. KVOE-Volce of the Army. 11:45-KFT-When Day Is Done. KHJ, KVOE-Jee Cubes. 11:55★KNX. KMPC. KFWB-News. W6AY2—Television, Civilia Defense, 5:45—KFWB—Help Wanted, KMPC—Government News, 8:55—KHJ—Round Towner, KNX—Joseph Harsch. -KFI-Mr. and Mrs. North, 9-KFI-Mr. and Mrs. North. KNX-Sammy Kaye.
KECA. KFSD-It Can Be Done.
*KHJ, KGB. KVOE-News.
Glenn Hardy.
KFWB-Strollin' Tom,
*KWB-Strollin' Tom,
*KMTR-News, Music.
KPYC-Volce in the Night.
*KGFJ. KFOX, KGER-News.
9:15*KGER-Dr. Crouch.
9:15*KHJ, KGB, KVOE-Cal Tinney. 9.15 KHJ, KUD, KVDE-Cai Harney, KFWB-Latin Americana, KMTR-Back to Bhle, KIPC-Civilian Defense,
9:30-KFI-Scramby Amby, KNX-Lionel Barrymore, KKECA-Erskine Johnson, Itol-lywood Spotlight (Thrifty Drug), KKIJ, KGB, KFXM, KV0E-General Barrows, KKFWB, KFSG-News, KMTR-Viennese Ensemble, KGFJ-Brother Tommy,
9:45 KECA, KFSD-News, KKHJ, KGB, KFXM, KV0E-Fulton Lewis, jr. ney. KFWB-Buy An Extra Copy of Radio Life and 9:30 P.M.-KECA "Hollywood Spotlight" With ERSKINE JOHNSON 10:30 P.M.-KFI Mail It to a "Inside the News" Boy in Camp.

With JOHN BURTON

THRIFTY DRUG STORES

 KMTR
 KFI
 KECA
 KHJ
 KFVD
 KPAS
 KFSG
 KGFJ
 KFXM
 KFAC
 KGER
 KWKW

 KFSD
 KMPC
 KIEV
 KFWB
 KNX
 KRKD
 KPPC
 KFOX
 KGER
 KWKW

 570
 640
 790
 930
 1020
 1150
 1240
 1330
 1390
 Y

 600
 710
 870
 980
 1070
 1110
 1230
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 1200
 THURSDAY, AUGUST 12 KMTR KFI *KWKW-Gladys Scoles. KGER-Radio Revival. KFVD-Dr. Richardson. KGB, KVOE-Navy Band. At hours where no listing is shown for a local station, recorded music has been KPAS—Frontiersman. KFAC—Band Music. KRKD—Prairie Schooner. ★KGFJ. KGB, KFSD. KVOE— KRKD-Voice of Government. KFVD-Union Rescue Mission. KGER-Sunshine Pastor. -KFI-Listen to This. scheduled. 9:35 9:45-KF1-Buth Wentworth, Econo-■ FI-BULD WERKWORLI, ECON mist, KNX-Our Gal Sunday, KFWB-Gien Gray, ★KMIC, KRKD-News, KMTR-Curtis H. Springer, KGER-Full Gospel. * Indicates News Broadcast 10:35-KGB, KVOE-Luncheon with Lopez. KFXM-Trading Post. KFAM-Trading Fost. 10:455KFI-Art Baker, News. KNX-The Goldpergs. KECA-Your Gospel Singer. Baukinge Talking. KHJ-Eddle Albright. KFAC-Vocal Gems. KFWB-Ncience of Mind. KFWB-Arience of Mission. KFOX-Arline Daniels. **HAVEN OF REST** 8:00 A. M. - KHJ 9:55-KRKD-Oh! Oh! 12:15- KFI—Mid-Morning Journal.
 KNN—Life Can Be Beautiful.
 ★KECA, KFSD—News.
 ★KHJ, KFXM, KGB, KVOE— Glenn Hardy, News.
 KMPC—Honsewives' Exchange KFWB—Kitchen Kollege.
 ★KGFJ, KPAS, KFOX—News.
 KMTR—News, Pastor H. O. Exertson. TUES., THURS., SAT. 10 ALSO AT THIS TIME OVER MUTUAL DON LEE SYSTEM 11-KFT-Guiding Light. -KFT-Guilding Light. KNX-Young Dr. Malone. KECA-Bankhage Talking. KHJ, KGB, KFXM, KV0E-Dr. L. T. Talbot. KMPC-This Changing World. KFAC-Les Adams. ★KMTR-News, Curtis H. Snotneer 8-KFI-Johnny Marray. -KFI-Johnny Murray. KNX-Calling Collins. *KECA-Between the Lines. KHJ, KFXM, KVOE, KGB-Haven of Rest. KMPC, KMTR, KPAS, KGFJ, KGER, KFOX-News. KWKW-Don't Be Alarmed. KFAC-Country Church. KFVD-Stuart Hambien. KFSD-Breakfast Club. KIRKD-Turf Bulletins. *KGER-News; Full Gospel. 12:30--KFI-Larry Smith, Comment. KNX-Ma Perkins. KHJ, KGB, KVOE-Garden 10:15-Springer. KWKW-At the Console. KWKW-Personality Quiz. KEGJ, KFVD. KCEEN-News. KFOX-Locy West. KFSD-Ann Gibson. KHJ, KGB, KVOE—Gargen Talk. KECA—Jay Burnett. KMTR—Dr. Sheidon Shepard. KPA%—Ray Williams. ★KWKW—News. KGFJ—Voice of Health. KRKD—Dr. Richardson. KGER—Kingdom Within. KFOX—Student Assembly of Gad 8:05-KGER-Soul Patrol. -KFI-This and That. 8:15-11:13-KFI-Lonety Women. KNX-Joyce Jordan, M. D. KECA, KFSID-Mystery Chef. KMPC-War at Home. *KPAS-Pasadena News. KGER-Beacon Light. KNX-Vallant Lady. KNX-Vallant Lady. *KECA-News. KFWB-Shep Fields' Orch. KMPC-Markets and Sports. KMTR-Dr. Michelson. %GFL-Pastor Carl Sweazy. KGER-Mizpah. 12:45-God. KFSD—Uncle Sam, KFXM—All Around the Town. KFI-Light of the World. KKNX-We Love and Learn. KHJ, KGB, KFNM. KVOE-Mutual Gees Calling. KECA-Morning Roundup. KWKW-Bing Crosby. 11:30-\$:30 KFI, KHJ, KRKD-News. KECA-McNeill's Breakfast 10:30-KFI-Burritt Wheeler, KNX-Vic and Sade, KECA, KFSD-Listen to This, Club. KNX--Kitty Foyle. KPAN--Baptist Brothers. KMPO--Unity Dully Word, KFWB--Help Wanted. KFAC--Morcy Mission. KFAM--Sunshine Mission. KFOX--Belen Markham, KGB--Merry-Go-Round. Club. ★KPAS—Pasadena independent. KGFJ—Clity Dwellers, KGER—Rev. Hauff. ★RKKD.' KFOX—News. ANDY and 11:45-KFI-Hymns of All Churches. KNX-Douglas Aircraft. *KE(A. KF3D-News. KH4J, KGB-Rose Room. KPAS-Hoot's Pninted Post. KFYD-Violet Schram. 11:50-Texns Rangers. VIRGINIA 8:45-KFI-David Harum. KNX-Aunt Jenny's Stories. *KFWB, KFAC-News. KMTR-Bible Trensurs. KGER-Rev. Bennington. KFOX-Curtis H. Springer. KFVD-Vocal Favorites. 8:58-KMTR-Time Signal. **KECA-KFSD** 10:30 a. m.-Mon. thru Fri. -KFI-Farm Reporter. KNX-Frank Crumit and Julia Sanderson. KECA-Morton Downey. *KHJ, KFWB, KFAC, KFXM-News, KMPC-Easy Listening, KPAS-Meet Prisellia Alden, *KMTR-Floyd B. Johnson, KGFJ-Salon Nusic, KWKW-Forget-Me-Nots, -KFI-The Open Door. -KFI-The Open Door. KNX-Kate Smith. *KIJ, KGB, KVOE, KFXM-Boake Carter. KECA-Smile in the Morning. *KMPC, KGFJ, KGER-News. KFWB-Dr. Reprolds. *KMTR-News, Salute Program KPAS-Poly and Pat. KFAC-Musical Comedy. KFAC-Musical Comedy. KFSD-Meet Your Neighbor. *KHJ-Broadway News. *KMTR-News, Hi, Neighbor. KWKW-Cncle Sam. **THURSDAY Program Highlights** Morning Programs Appear in Lightface Type: Afternoon and Evening Programs in Boldface Variety 8:00-Johnny Murray, KFI. 9:00-Kate Smith. KNX. 9:30-Ereakfast at Sardi's, KECA-KFSD. 10:03-Chef Milanl. KFWB. 10:35-Luncheon with Lopez, KGB-KFXM-KVOE. 1:00-Hile Newroom Review. KECA. 3:00-Rollywood Theater of the Air, KFI. 4:00-Helin from Hollywood, KNX. 4:30-Art Baker's Nolebook, KFI 5:00-Beryl Wallace, ENX. 6:00-Kraft Music Hall. BFI. 6:00-Kraft Music Hall, BFI. 6:30-That's Life, Fred Brady, KFI. 6:30-Spolight Bands. KECA. Variety Drama Drama 2:00-Adventures of Raffles, KNX. 7:30-Lone Ranger, KFXM, 8:00-Love a Mystery, KNX. 8:15-Night Editor, KFI. 8:30-World We're Fighting For, KFI. 0:20 Filmer (Weers BEI "THE VOICE OF HEALTH" DR. R. L. McMASTER MCCOY HEALTH SYSTEM 9:30-Ellery Queen. R.Fl. 10:15-The Third Clue, KNX. morning-Mon. thru Fri. KFAC at 9:15 KGFJ at 10:15 Every Outstanding Music Outstanding Music 10:35-Your Gospel Singer, KECA. 2:30-Musin to Bemember, KKCA. 8:00-Fred Waring, KFI. 8:00-Evening Concert, KFAC. 8:15-Harry James. KNX. 10:00-Lineky Lager Dance Time KFAC. 10:30-Eastside Dance Tonite. KFWB. 11:00-Classic Bour, KECA. Dublic Affeine 9:03-KGER-Dr. J. A. Lovell. 3:15-KEI-Mary Marlin, KNX-Big Sister.
*KECA, KFSD-News.
*KHJ-Women Today.
KMTC-Accent ou Sung.
KFWB-Curits H. Springer.
KMTR-Let's Go to the Dogs.
KFAC-Volce of Health.
KWKW-Light Classics.
KGER-March Ahead of Time.
KFYD-Good Cheer.
KFYD-God Cheer.
KGBC-Datle Sam Speaks.
\$:20-KKJ-Women Today. KFI. 6:30-Spotlight Bands, KECA-KFSD. 7:00-The First Line, KNX. 7:00-Moore-Durante-Cugat, KFI 7:30-Better Ball, KHJ. 8:15-Lum and Abner, KECA-KFSD. 9:00-Roma Wine Show, KNX. 9:00-Blind Date, KFI 9:30-Hellywood Spotlight, KECA. Public Affairs 7:30-March of Time, KFI. 7:45-Sen. Tom Stewart, Tenn., KFI. 9:30-These Are Americans. KNX 10:00-Town Meeting of the Air KECA-KFSD. 10:00-0. P. A. News. KHJ. 11:30-Public Affairs, KNX. -KHJ-Women Today. 1:20-War 10:45-Victory Front, KFXM. 11:30-Housewives Exchange. KMPC. 2:00-Voice of the Army, KFXM. 2:00-Voman's World, SMTE. 8:00-Disputch from Beuter's. 9:30 KF1, KFWB-News. KNX-Romance of Helen Sports-Comment Trent. KHJ-Happy Homes, Norma 2:30-Oports-Comment 0:00-Turf Bulletins, KRKD, 4:00-Sportscast, KFAC. 5:30-Race Results KRKD. 6:00-Sports Page, KMPC. 7:15-Major League Series, Young, KECA, KFSD—Breakfast at Sardi's, KMPC—Family Bible, KPAS—Community Program, KMTB—W, B, Record, KFWB. 8:30-Eye Witness News, KHJ.

News. KFVD-Editor of the Alr. KGER-News; Music. KFOX-Just Reinx. KFXM-Voice of the Army, KFXM-Voice of the Army, 5-KFI-Ma Perkins. *KNX-Bub Anderson, News. *KECA-News. KHJ--Homemakers' Club. KGFJ-Voice of the Army, *KMPC, KWKW, KFOX, KFXM-News. KFAC-1 Solemnly Swear. KGER-Dept. of Agriculture. *KFXM-News. KVOE-Concert Orch. KVOE-Concert Orch. 0-KFI-Fepper Young's Family. #KNX-William Winter. KECA-Old Timer's Avenue. #KFWB, KFAC-News. KMIC-29 Palms. KPAS-Curtis H. Springer. KWKW-Rev. R. D. Morrison. KFOX-Varieties. KGB-Blackwood Quartet. KFXM-Furm Front. KVOE-Cheep-up Gang. KFVD-Vlolet Schram. 5 KFL-Block to Manulases -KFI-Right to Happiness. KNX-Bachelor's Children. KECA, KFSD-Between the Bookend Bookenć KHJ, KGB, KFXM, KVOE— Melody Inc. KFWB—Al Jarvis. KFAC—Gypsy Seronado. KGER—Western Farm Fair. -KFI-Backstage Wife. KNX-Your Home Front Reporter. KECA-Blue Newsroom Re-KECA-Blue Newsroom ne-view. KHJ-This Is Music. KMPC-Your Evangelist. KEFWB-Today's War Moods. KPAN-Yesterday's Hit Pa-rade. KMTR, KGFJ, KFVD. KGEE, KGB, KFXM, KVDE-News. KFAC-Dr. Waiter Raymond. KWKW-Norwegian Exile. KFSD-Farm & Home Hour. KWKW-Norwegian Exile.
KFSD-Farm & Home Hour.
1:15-KFI-Stella Dallas.
KFRMB-Al Jarvis.
KMRT-Piano Moods.
KFAC-J. N. Yates, Organ.
KFAC-J. N. Yates, Organ.
KGER-Officials on Parade.
KFM, KVOE-Sweet and Sentimental.
1:30-KFI-Polly Patterson.
KFAS-Aircraft Reporter.
KFND-Hawalian Music.
KFRD-News; Music.
KGRK-Varieties.
KGS. Varieties.
KGS. Varieties.
KGS. FFXM, KVOE-Joint Recital.
1:45-KFI-Young Widder Brown.
KNX-Uncle Sam.
KNK-Dirk Juging Waiters.
KKND-Singing Waiters.
KKND-Ming Widder.
KKND-Ming Widder.
KKND-Ming Widder.
KKND-Ming Widder.
KKND-Ming Widder.
KKND-Ming Widder.
KKN-Ming Widder.
KKND-Ming Widder.
KNX-Duck Raftes.
KND-Min of Land, Ses and Air.
KNX-Adventures of Raftes.
KNX-Adventures of Raftes. ert. *KGFJ-News. KFQX-Meet the Band. KFAC-Harry LeRoy Calling. KFVD-Orxan Melodies. KGER-Long Beach Band. KUEA-Dortha Faces Life. ★KHJ, KFXM, KGB, KV0E-Don Lee Newsred Theater. KNX-Questions on Music. ★KWEW, KFSD-News. KGFJ-Remember Pearl Har-hor **KFOX-Civic Affairs.**

KFUX-Civic Affairs. 0-KF1-Just Piain Bill. KKNX-News, Deane Dickason. KECA-Music to Remember. ★KFWB, KMPC, KRKD-News KMTR-Victory House. KGFJ-Aimee Johnson. KWKW-Mexican Art. KFOX-Songs of the West.

AUGUST 8, 1943

KFSD-Claney Calling. 2:45-KFI-Front Page Farrell KNX-Keep the Home F Fires KNX—Keep the mome tree Burning. KMPC—Voice of the Under-ground. KKKD—South Sea Serenade. KFSD—Al and Lee Reiser. 3-KPI-Hollywood Theater of the Air. KNX-Housewives' Protective KNX-Housewives' Protective League. *KHJ, KGB, KV0E-Prayer; Philip Keyne-Gordon. *KECA-Pat Bishop. KMPC-Sagebrush Sererite. *KMTR-News, Music. *KGFJ, KGER-News. KFAC-Symphony. *KFAS-Listeners' Digest. KRKD-Santaella Ensemble. 3:05-KGER-John Brown. *15-KGER-John Brown. 3:15-KFI-Road of Life. KECA-Pearl Harbor. KHJ-Charlotte Deeble, Organ. ist. ist. ★KFWB—News. KFSD—Nurses' Ald. KuFJ—Musical Hawaii. KGB, KVOE—The Johnson Family. Family, b-KFI--Vic and Sade. KNX--Golden Gate Quartet. KECA--Ladies. Be Seuted. *KHJ. KGB. KFXM. KV0E--Overneas Report. KFWB--Horace Heidt Orch. KGER--KGER Concert. *KRKD--News; Music. KFVD--Novelty Notes. KFVD--Novelty Notes. KFSD--Victory Network. *KFI. 3:30-3:45 ► KFI-Snow Village. ★KNX-The World Today. KECA-Afternoon Roundup. KHJ-Bill Hay Reads the Bill-Bill Hay Reads the KFWB—Hollywood Blvd. Qniz KFWB—Hollywood Blvd. Qniz KMTR—Santaella Ensemble, KFI-Dr. Kate. → EFI→Dr. Kate.
 ★ KECA→My True Story.
 ★ KHJ, KFXM, KGB, KV0E→ Fulton Lewis, jr. KNX→Hello from Hollywood.
 ★ KMTR. KGER, KF0X→News. KFWB→Plano Paintings.
 ★ KFWB→Plano Paintings.
 ★ KFWB→Plano Radio Melodies.
 ★ KFAC→Sportsenst.
 ★ KFAC→Sportsenst.
 ★ KFAC→Toats to the Town.
 ★ KFMD→Toast to the Town. KRKD—Tonst to the Town. 5—KFT—World News. ★KNX—Sam Hayes, News. KHJ, KGH—Judy and Jane. KFWB—Gospel and Song. KFAC—Swing Shift. ★KWKW, KFVD—News. KRKD—Movieland Quiz. KGER—George Strange. KFXM—Johnson Family. KFXD—Civil Service. →KT—A-t Ruker's Notework 4:15-AFSD-Civil Service, 4:30-KFI-Art Baker's Notebook. KNX-Easy Aces. ★KECA-News. KHJJ-Johnson Family. ★KMPC-News. KV0E-Radio Newsreel. 4:40-KGB-True Story. 4:45-KNX-Tracer of Lost Per-sons, Kreue, KECA-Behind the War News, KGB, KFXM, KVOE-Musical Scoreboard, KFWB—Stuart Hamblen, ★ERKD, KFSD—News, 4:35—KHJ—Earl Carroll's, 5-KFI-Voice of a Nation. KNX-Beryl Wallace. KECA, KFBD-Terry and the Pirates. *KIID-Broadway News. KMPC-Victory Varieties. *KMTC-Victory Varieties. *KMTC-News. Music. KPAS-Uncle Charlie. KWKW-Hoyes Hour. KIKD-Songs of the Saddle. KFVD-Evening Serenade. *KGFJ-News. KGB-Builtetin Liberator. KGB-Builtetin Liberator. 5:05-KGER-Olga Graves. ENX-Open House. 5:15*KFI. KFVD-News. -KFI-Voice of a Nation. 5 5:15+KFI, KFVD-News. KECA-Stars in the Spotlight. HERD, KHJ, KGB, KFXM, KVOE-Superman. *KMTR-Radio Newsreel, *KFAC-News. KFSD-The Sea Hound. -KFI-Transcriptions. *KNX-Harry W. Flannery. KECA, KFSD-Jack Arm-\$:30 strong. KHJ-Round Towner. KGB, KFXM, KVOE-Black Hood.

K

FRIDAY, AUGUST 13

10:30

At hours where no listing is shown for a local station, recorded music has been scheduled. + Indicates News Broadcast 8-KFI-Johnny Murray KNX-Collins, with Polly Pat-KECA-Between the Lines. KHJ-Rise and Shine. KMPC, KMTR, KPAS, KGFJ, -News. --News. **BFWB**--Dave Ormont. **BGER**, **BFOX**--News. **EWKW**--Don't Be Alarmed. **BFAC**--Country Church. **BGB**, **KFYM**, **KVOE**--Shady Valley Folk. **BFFD**--Stuart Hamblen. 8:05-KGER.-Soul Patrol.
8:15-KFI-This and That. KNX-Vallant Lady.
*KECA-News.
KFWB-Shep Felids' Orch.
KMTR-Dr. Michelson.
KGFI-Pastor Carl Sweazy.
KGER-Mizpah.
KFOX-Firestone Foursquare.
8:20 *KFI, KRKD-News.
*KHJ-News.
*KECA-McNeil's Breakfast Club.
KN X-Kitty Foyle.
KM'C-Unity Daily Word.
KFWB-Help Wanted.
KFAS-Haven of Reet.
KFOX-Helen Markham.
KGB, KFXM-Suosinile Service. 8:05-KGER-Soul Patrol. KGB, KFXM-Suosinde Serv-ice. KVOE-Merry-Go-Bound. 8:35--K KKD-Music. KVOE-Yankee House Party. 8:45--KFI-David Harum. KNTR-Bihle Treasury. KFWB, KFAC-News. KGER-Hev. Bennington. KFVD-Vocai Favorites. KFVM, KVOE-Yankee House Party. 8:58-KMTR-Time Signal. Biob KMTR-Time Signal.
SKA-Kate Smith.
KKHJ, KGB, KFKM, KVOE-Boake Carter.
Roake Carter.
RECA-Women Who Make News, Dorothea Ramsay.
KKFC, KGFJ. KGEK-News.
KFWB-Dr. Reynolds.
KMTR-News, Salute Program KPAS-Polly and Pnt.
KKWB-Words and Music.
KKD-Sagebrush Seremade.
KFND-Memorable Music.
MCC-REP-News.
MED-Time Out.
KMTR-News.
KEPCA-News.
KHD-Time Out.
KMTR-Let's Go to the Dogs.
KWW-Lint Classics, KGFJ-Volce of Health.
KGER-Mark Alart Cartis H. Springer.
KFAC-Volce of Health.
KGFJ-Volce of Health.
KGFL-Volce Sam Speaks.
KFXM-Family Almannc.
KVOE-Melodles.
KKPVD-News. 9-KFI-The Open Door. *KFVD-News. 9:30 *KFI, KFWB-News. KNX-Romance of Helen KNX—Romance of Helen Trent. KHJ—Happy Homes, Norma KHJ-Happy Homes, Norma Young, KMPC-Family Bible. KECA, KFSD-Breakfast at Sardi's. KPAS-Community Program. KMTR-W. B. Becord. *KWW-Cladys Scoles. KGER-Radio Berival. *KFWB-News. KFVD-Dr. Richardsob. KGPK-DDr. Richardsob. KGPK-DDr. Richardsob. Sch. KVOE-Edgewood Ar-senal Band. 9:35-KF1-Design for Wartime Liv-ing. 9:35-KFI-Design for Wartime Liv 9:40-KFI-Listen to This. 9:45-KFI-Ruth Wentworth. Economist. KNX-Our Gal Sunday. KFWB-Gleo Gray. KWKW-Varletles. *KMPC, KKKD-News. KMTR-Curtis H. Springer. KGER-Full Gospel. 9:55-KRKD-Oh'- Ohl-

- 10-KFI-Tillamook Kitchen. KNX-Life Can Be Beautiful.
- *KHJ, KGB. KFXM. KVOE-News. *KECA, KFSD-News. KMI'C-Housewives' Exchange KFWB-Kitchen Kollege. *KMTR-News, Fastor H. O. 600 710 Egertson. +KGFJ, KPAS, KGER, KFUN *KGFJ, KPAS, KGEB, KFUN --News. KWKW-Soldiers of the Press KRKD--Turf Bulletins. KFVD-Mogning Serenade. -KGER-FET Gospel. -KFI-Larry Smith, Com. KNX-Ma Perkins. KECA-Jay Burnett. KHJ, KGB, KVOE--Garden Talk. KMTR-Victory Newsreel. KPAS--Kay Williams. KGFJ-Voice of Health. KRKD-Dr. Richardson. KFOX--Assembly of God. KFXM-All Around the Town. 10:15-*KRKD, KFOX-News.
 KGFJ-City Dwellers.
 11:45-KFI-Betty Crocker.
 *KBJ. KGB-Rose Room.
 *KECA. AFSD-News.
 KNX-True Story.
 *KNX-True Story.
 *KNX-Frank Grumit and Julia Sanderson.
 *KKJ-Brondway News.
 *KMTR-News. Hi Neighbor!-KWKW-Uncle Sum.
 *KGFJ. KGER, KFSD. KGB, KVOE-News.
 KRKD-Prairle Schooner,
 KFVD-Editor of the Ar.
 12:10-KGER-Listen, Ladies. KFXM—All Around the Town.)—KFL—Burritt Wheeler. KNX—Vic and Sade. KECA, KFSD—Listen to This. Baukhage Talking. *KHJ, KFAC—News. KMPC—Easy Listening. *KFWB—Dave Ormont. *KFWB—Dave Ormont. *KMTR—Floyd B. Johnson. KFAS—Meet Priscilla Alden. KRKD—Volce of Government. KFYUD—Union Rescue Mission. KGER—Sunshine Tastor. >-KHJ KGB. KFYM EVOF— 10:35-KHJ, KGB, KFXM, KVOE-Luncheon with Lopez. Luncheon with Lopez. 10:45 KF1-Art Baker, News. KNN-The Goldbergs. KHJ-Lady of Charm. KFAC-Your Gospei Singer. KFAC-Your Gospei Singer. KFAC-Your Gospei Singer. KFAC-Your Gospei Singer. KFWB-Science of Mind. KMTR-Dr. Philip M. Lovell. KGER-Sunshine Pastor. KRKD-Midnight Mission. KFVN-Arline Daniels. KFVD-Baby Institute. 4 - KFI-Guidlar Licht FREE GROCERIES ! June in CASH PRILES! KFSD-Baby Institute. **11**-KFI-Guiding Light. KNX-Young Dr. Malone. KECA-Bankhage Talking. KHJ, KGB, KFXM, KV0E-Dr. Louis T. Talbot. KMPC-This Changleg Worl *KMTR-News, Curtis H. Sneincer. World. Springer. KFWB-Al Jarvis. KWKW-This is Our Enemy. 12:15 **FRIDAY Program Highlights** Morning Programs Appear in Lightface Type: Afternoon and Evening Programs in Boldface Variety 8:00-Johnny Hurray, KFR 9:00-Kate Smith. KNX. 9:00-Kate Smith. KNX. 9:00-Kate Smith. KrS. 9:00-Kate Smith. Smith. KrS. 9:00-Kate Smith. Smith. KrS. 9:00-Joan KrS. 9:00-Joan KrS. Smith. KrS. 9:00-Joan KrS. Smith. KrS. Variety War *PP dT*2:00-Woman's World, EMTR.
 2:45-Keep the Home Fires Burning, KNX.
 8:00-Reuter's News Dispatch. EFWB.
 7:30-War Correspondent, KNX.
 8:00-Television rest-Pattern. W6XYZ.
 8:15-Our Secret Weapon. KNX.
 8:30-Television, Civilian De-fease Instruction, W6XYZ.
 8:30-Eyes Aloft. KFXM. Drama 2:00--Adventures of Raffles, KNX. 3:00—Hollywood Theater of the Air, KFI.

Air, KFI. 4:45-Capt. Jack, KEUA. 6:30-That Brewster Boy. KNX. 8:08-1 Love a Mystery, KNX.

HOME MAKERS CLUB MÓN. 12:15-12:45 for information call Fitzroy 2141 KFI-Ma Perkins. 8:15—Lone Ranger, KHJ-KFXM-RGB-KVOE.
8:15—The Parker Family, KECA-KFSD.
8:30—Phillip Morris Playhouse, KNX. KNX. 8:30—Gang Busters, KECA-KFSD. 9:00—The Whistler, KNX. 9:30—The Thin Man, KNX. Quiz Programs 6:30-Ouis of Two Cities. KHJ. 7:00-Thanks to the Yanks, KNX 7:00-Thanks to the Yanks, KNX Outstanding Music
10:45-Your Gospel Singer, KECA.
1:30-Theme and Variations, KHJ-KGB-KFXM-KVOE,
2:00-Summer Symphony, KFI.
2:30-Music to Remember, KFYA.
3:30-Keep Singing, America, KNN,
6:00-Fred Waring, KFI.
6:00-Fred Waring, KFI.
6:00-Fred Waring, KFI.
6:00-Fred Waring, KFI.
6:00-Lucky Lager Dance Time, KFAC.
10:30-Eastaide Dance Tonite, KFWB.
11:00-Classie Hour, KECA.
11:00-Masterworks, KNX. Public Affairs 2:55-Day In Washington, KHJ. 1:45-Bill Henry Logs At Washington, KNX.

Sports-Comment 10:00-Turf Bulletins, KRKD, 12:30-Baseball, KMPC, 4:00-Sportscast, KFAC, 5:30-Race Results, KRKD, 6:00-Sports Page, KMIC, 7:13-Major League Series, KMPC, Norman T 7:30-Sports Newsreel, KF1. 10:00-Legion Stadium Fights, KECA.

KVOE, KGB-Cheer-Op cang. -KFI-Right to Happiness. KNX-Bachelor's Children. KECA, KFSD-Between the Bookends. KFWB-Al Jarvis. KFAS-Plasadena Civie. KWKW-Familiar Ballads. KMFC-Voice of the Under-ground. KFAC-City and County De-fense. KFVD-Violet Schram. KFVD-Violet Schram. KFVX-Science of Mind. KFXM, KVOE-Shady Valley Folks. 1-KFI-Backstage Wife. KNX-Your Home Front Re-porter, KHJ-This Is Music. KMPC-Your Evangelist. KFAB-Today's War Moods. KFAB-KNX-Your Home Front Re-Home. KVOE-Walter Compton. 1:05-KGER-Officials on Parade. 1:05-KUEK-Utileiais on Farade. 1:15-KUEK-Utileiais on Farade. KUTR-Piano Moods. KFWB-A1 Jarvis. KPAS-Victory Gardening. KWKW-Concert Music. Or-KFAC-J. Newton Yates, Organ. KGFJ-Meet the Band. 1:25 KNX-Dick Joy, News. 1:30-KFI-Polly Patterson. KHJ, KGB, KFXM, KVOE-Theme and Variationa. KPAS-Aircraft Reporter. *KRKD-News, Music. KGFJ-Donn Mansfield Cald-mail rell KFOX-Christian Science. -KFI-Young Widder Brown. KNX-Uncle Sam. ERKD-Singing Waiters. KGFJ-Listen Ladies. 1:45 1:55 KECA, KFSD-News. KFI-When a Giri Marries. KNX-Adventures of Raffles. KECA-What's Doin', Ladies. KKHJ, KGB, KFXM, KV0E Sheelah Carter. KMPC-Pan-Americana. KFWB-Hal Styles. KMTR-Woman's World. KWEW, KRKD-Concert Matinee. KPAS-Army Emergency Matinee. KPAS—Army Emergency Relief. KFAC—Harry LeRoy Calling. KFUX—Meet the Band. KFVD—Organ Metodies. KGER—Long Beach Band. KGER-Long Beach Band. 2:15-KFL-Portia Faces Life. KNX-Questions on Music. *KHJ-Washington News. *KGB, KFXM, KV0E-Don Lee Newsreel Theatre. RHKD-Women's Work. *KWWW, KFSD-News. KGFJ-Peart Harbor. 2:20-KGER-Long Beach Band. 2:20-KGER-Long Beach Baod. 2:30-KFI-Just Plain Bill. KECA-Music to Remember. *KNX-News, Deane Dickason. *KHJ-Newsreel. KMPC-Baseball. *KFWR, KRKD-News. KFWR, KRKD-News. KFWR, KRKD-News. KFWX-Songs of the West. KWW-Mexican Art. KGFJ-Grant Gets His Story. 2:45-KFI-Front Gase Farrell. 2:45—KF1—Front Page Farrell. KNX—Keep the Home Fires Burning. KMPC—India Speaks. 2:55—KHJ—Day in Washington.

AUGUST 8, 1943

-KFI-Hollywood Theater of the Air. KNX-Housewives' Protective KINX-Housewives' Protective Lengue.
KECA-Pat Bishop.
KECA-Pat Bishop.
KHJ, KGB, KV0E-Prayer; Philip Keyne-Gordon, KFWB-Vocal Varieties.
KKMTR-News, Music.
KFAC-Symphony.
KFAS-Listeners' Digest.
KKBD-Raivatore Santaella.
KGFJ, KGER-News.
3:13-KFI-Road of Life.
KHJ-Fashlon, V. Cloward.
KECA-Cluncy Calling.
KEFMB-News.
KGFJ-Musical Hawail.
KFSD-America Calling.
KGF, KV0E-The Johnson Family.
3:25-KHJ-Leader of United Na-tions. tions. tions. 3:30-KFI-Vic and Sade. KN-Civilian Defense. KECA-Ladies, Be Seated. KHJ, KGB, KFXM, KV0E-Overseas Report. KFWB-Hollywood Blvd. Quiz. KMTR-Pinno. KWKW-Name Band. KGFJ-Uncle Sam Series. *KRED-News: Music. KFSD-Listening Time. 3:4-KFID-Sam Village KFSD—Listening Time. 5-KFI—Snow Village. KKNX—The World Today. KHJ—Bill Hay. KECA—Afternoon Roundup. KMTR—Santaella Ensemblé. KFWB—Horace Heidt. KFWB—Clvic Interest. KFXM—Songs for Servicemen. KGB—Miracles of Faith. KNX—News Analysis. Chet Huntley. 3:45 3:55--KFI-Dr. Kate, 4 - KrX→Dr. Kate.
KNX→Hello from Hollywood.
KECA→Saludos Amigos.
★KHJ, KFXM, KGB, KV0E→ Fulton Lewis, Jr.
★KMTR→News. Music.
KFWB→Piano Paintings.
KWKW→Italian Radio Melo-dles. dies. KFAC-Sportseast. KGFJ-Home Hour. KFVD-Piano Music. *KGER, KFOX-News. ★KGER, KF0X-News.
4:15★KF1-News of the World. -★ENX-Sam Hayes, News.
KHJ, KGB-Jane and Judy.
KFWB-Gospel and Song.
KFAC-Swing Shift.
EWKW, KFVD-News.
KRKD-Movieland Quiz.
KGER-George Strange.
KFNM-Johnson Family.
KFSD-Duration Dialogue.
4:30-EF-Art Rukes's Notebook KFSD-Duration Dialogue. 4:30-KFI-Art Balger's Notebook. KNM-Enay Aces. *KFPC-News. *KHJ-Johnson Family. KVOE-Word of God. 4:45-*KFI-H. V. Kaltenhorn. KNX-Tracer of Lost Persons. KECA-Capt. Jack. KHJ-Sweet and Sentimental. KFWB-Stuart Hamblen. *KRKD KFSD-News. KGB-Musical Scoreboard. 4:55-KHJ-Earl Carroliz. 4:55-KHJ-Earl Carroll's. -KFI-Volce of a Nation. KNX-Beryl Wallace. KECA, KFSD-Terry and the KECA, KFSD-terry and the Pirates, KHJ-Broadway News, KMPC-Victory Varieties, KWKW-Hoyes Bour, KPAS-Uncle Charile, KMTR, KGFJ, KGER, KFXM -News. KRKD-Songs of the Saddle. KFOX-Sunshine Pastor. -KGEB—Olga Graves. KNX—Phili Hanna-Dlana Gayle. 5:05-Gayle. 5:15#KFI, KFVD—News. – BECA—Twilight Tales. KNX—Name in the News. KHJ, KFXM, KGB, SVOE— Superman. KMTR-Radio Newsreel. KFAC-News. 5:25-KNX-Douglas Aircraft.

NEW SALUTE

A card to Bob Hannon, the BLUE network's singing discovery, from an "The Fascists have revised their sa-lute—they now hold up both hands!"

RADIO LIFE 5:30-EFI-Alvin Wilder. KNX-Harry Flumery, KECA, KFSD-Jack Armstrong. KHJ—Charlie Hamp. KFXM, KVOE—Black Hood. KMPC—Symphony of Melody KFXM, KVOE-Black Hood. KMPC-Symphony of Melody. KMTR-Irwin Allen. KFAS-Curlis H. Springer. KFAC-Whoa Bill Club. KRKD-Race Results. KFVD-90-90 Club. KGER-Radio Chapel. KFOX-On the Range. 5:45-KFI-Louis P. Lochner, Com-5:45-KFI-Louis P. Lochner, Com-mentator. *KNX-News, Truman Bradley. *KHJ. KVOE-Norman Nesbitt. *KHJ. KVOE-Norman Nesbitt. *KMPC-News. KMTR-Old Age Pension. KVKW-Unity. KFVD-Serenade. 5:55*KNX-Cecil Brown, News. я -KFI-Waltz Time, KFI-Waltz Time,
 KNX-Hollywood Showense,
 ★KHJ, KFSD, KVOE-Gabriel Heatter,
 KECA KFSD-Hop Harrigan,
 KMPC-Sports Page,
 ★KFWR KGER, KFOX,
 KFXM-News,
 KMTR-Music, News,
 KPAS-Pilgrim Inspirational Hour. Hour. KWKW—American Jewish Hr. KFAC—Dinner Dance, KVOE—Orange County News. 6:15*KFSD, KV0E-News. *KHJ, KGB, KFXM, KV0E-Faces and Places. *KECA, KFSD-Today in His-★KMPC→T. B. Blaklston, KFWB→Dave Ormont. KFWB→Dave Ormont. KMTR→Pay Day. KGER→Rev. Wheeler. 6:25→KECA→Reserve. BULA-Reserve.
 KFI-People Are Funny.
 KNN-That Brewster Boy.
 KECA. KFSD-Spotlight Bands.
 KHJ-Music Depreciation.
 KFWH-Pee Wee Hunt.
 KMI'C-Through the Years.
 KMTR-Dr. Clem Davies.
 KGFJ-Dinner Concert.
 KGFJ-Dinner Concert.
 KGER-Prophecy Speaks.
 KGB-Eddy Orcutt. -KPAS-United Races, KRKD-Friendly Advisor, KVOE--U. S. Army, 6:55-KECA-War News Boundup. KFSD-Little Known Facts. -KF1-Betty Lou and Tommy Riggs. ENX-Thanks to the Yanks-*KECA-Free Men Are Fight-★KECA-Free new and the log, KHJ, KGB, KFXM, KVOE-John B, Hughes. ★KMPC, KPAS-News, ★KMTR-News, Music. KGFJ-Spanish Hour. ★KRKD, KGER, KF0X-News. KWKW-Hungarian Baptist Church. Church. 7:05-KGER-Spanish Missionary. T:15--KUEL - Spitter Mission(7).
 T:15--KUEL - Spitter Mission(7).
 George Irwin.
 ★KECA, KFSD--News.
 KMPC--Major League Series.
 KHKD--Three Quarter Time.
 ★KPAS-Our Daily Bread.
 KFOX-Dr. Trotter. 9:05-7:30-KFI-Sports Newsreel. KENX-War Correspondent. KECA-Alec Templeton. KHJ, KGR, KFXM, KV0E-l.one Runger. KFWB-News. HERO OF THE WEEK -with John M. Kennedypresented by AUSTIN STUDIOS FRIDAY-7:40 P. M.

6:30-

6:45

KMTR—Dr. Michelson, KWKW—Italian Melodies. KPAS—Morgan Family. KRKD—Do You Know? KGER—American Jewish Hr. 7:40—KECA—Hero of the Week, 7:45—KNX—Bill Henry Looks at Washington. KECA—Reserve. KF1—Cheque Your Music. KF1—Cheque Your Music. KFMB—Robert Arden. *KFA(:>News. KPAS—Ducie Henry. KFND—Men, Machines and Victory. Victory. KFI-Fred Waring. KIX-I-Fred Waring. KXX-I Love a Mystery. KECA, KFSD-Watch the World Go By. KHJ-Round Towner. KFWB-Dispatch from Reuter's. *KMI'C. KGER-News. *KMTR-Floyd B. Johnson. FLOYD B. **JOHNSON** and King's Ambassador Quartet KMTR-8:00-9:00 P. M. Also 10:30-10:45 A. M. Monday through Friday &FAC-Evening Concert. ★KPAS-Listeners' Digest. KGFJ-B. & R. Cowboys. KFOX - Friendship Hour. W6XYZ-Television Test-Pattern. 8:05-KGER-Spanish Hour. 8:15#KFI-Larry Smith, for F. Statistic-Larry Smith, for F. Lawton, KNX-Our Secret Weapon, KECA-The Parker Family. KFXM, KVOE-Round Towner KMIC-William Parker, KFAS-J, Fraak Burke, KFOX-Mnn Battle Stations. KGB-Fred Shaffer. KFI- Your All-Time Hit ra-rade. KNA-Philip Morris Playhouse KIJ-What's the Name of That Song? KECA KFSID-Gan Busters. KMPC-Design for Dancing. KKFUD-News. KKFUD-Merry-Go-Houndup. KGFUA, KPAS-Judge Gardner KFWA-Eyes Aloft. KGG. KYOE-Music Without Words. WGXTZ-Television, Civilian Defense. KHJ-Do You Remember? KHJ-Do You Remember? 8:30-KFI-Your All-Time Hit Pa-KHJ-Do You Remember? KMPC-Government News. KFWB-Help Wanted, KNX-The Whistler. 9KF1-Furlough Fun. KFI—Furlough Fun. KECA—Cowboy Hit Parade. ★KHJ. KFXM, KGB, KVUE— News Glean Hardy. KFWB—Strollin⁺ Tom, KFAS—Dr. L. T. Talbot. KGFA, KGER—News. KMTR—News, Music. KFAC—Evening Concert. KFAC—Evening Concert. KFAC—Church of Christ. → KGER—Aubrey Lee. KFI—Paul Martin and Orch. SFITTER Starting and Orea. 9:15 KEIJ, KEXM, KGB, KVOE-News, Cal Thiney, KGFJ-Dream Castles. KFWB-Latin Americana. KMTR-Back to the Bible. KGFJ-Music. KGFJ-Music, 9:30-KFI-Joan Davis-Jack Haley Show, RNX-The Thin Man, KECA-Erskine Johoson, H'wood Spotlight (Thrifty Drug), KHJ, KGB, KVOE-General Barrows, KFWB-News, KMTR-Viennese Ensemble, KGFJ-Brother Tommy, 9:45-KECA EFSD_News 9:45 KECA, KFSD-News. KHJ, KGB, KFXM, KV0E-

PAGE 27 FRIDAY LOGS

BOX FOR BENNY

Father Barbour, in "One Man's Family": I'm not getting absent-minded. It's just that at my age a man learns to select his memories with greater discrimination.

JUST FASTIDIOUS

Blue Network

A recent gift to Jack Benny from Lloyd Wright, famous Hollywood producer, was a solid gold pill box. He remarked, "I'm sure that a pill box is one thing Jack always can use."

KECA--The Marshalls, KNX-Victory Gardener, KFWB--Al Jarvis, KFAC--Gypsy Serenade, *KPAS--News, KGER--Western Farm Fair, *KIIJ-News ★KIIJ—News. KECA—Tommy Tucker Topics. KFXM, KGB, KVOE—Mutual Goes Calling. KFAC—Friendly Hour. ★KFKD, KFOX—News. KWKW—Bing Crosby. KGFJ—City Dwellers. KGER—Church of Jesus. -KFI--8th Anni, of Soc. ★KNX--Report from London. KECA--Saturday Concert. KMPC--Unity Word. ★KFWB--Today's War Moods. ★KFWB--Today's War Moods. ★KFWB--Today's War Moods. ★KFWB--Today's War Moods. ★KFWL--News, Dick Ross. KFOX--Dance Time. KWKW--Treasury Song. -KFI-8th Anni. of Soc. 11:45—KF1—People's War, Fleming, KGER—Police Interview, KFVD—Vloiet Schram, 11:55—KHJ—Bromo. 12-KFI-Farm Reporter. -KFI-Farm Reporter. KNX-Of Men and Books, KECA-Musical Fancles, KKHJ-Broadway News, KKMTR-News, Hi, Neighbort-KWKW-Volce of the Army, KYAS-J. Newton Yates, 1:05-KGER-Traffic Whys. 1:05-KUER-Trattic Whys. 1:15-KNX-Dick Todd. KFI-Belmont Races. KGB-Travers Stake. KGB-Meet the Band. KWKW-Concert Matimee. KGER-Salvation Army. KVOE-Jannaica Races. KPAN-J. Newton Juces, Organ. *KGFJ, KGER-News. KFAC-Band Music. KRKD-Prairie Schoner. KFOX-Just Relay. KGB-Elmer Davis. KGERL-Salvation Army, KVOE-Jannaica Races. 1:30-KFI-Music at War. *KNX-Calling Pan-America, KHJ, KGB, KFXM, KVOE-Brazilian Parade. KMRC-Broge Highley. *KRKD-News, Music. KGER-Long Beach Band. 1:45-KHJ, KVOE, KFXM-Rhytim Ensemble, *KECA-News. KIEAD-Singing Waiters. KFAS-Saturday Session. KFOX-Public Bulletin. ENS-Horacé Heidt Orch. KHJ, KYOE- Gorgy. KECA-Horacé Heidt Orch. KHJ, KFXM, KGB, KYOE-Navy Bulletin Board. *KRTR-News, Wonnau's World. BIKD-Concert Music. 12:10-KGER-Listen, Ladles. 12:15-KF1-D. S. Air Force Band. KHJ-The Lamplighter, T. KHJ—The Lamplighter, T. Yerxa, KECA—News, ★KMIC, KWKW, KFOX, KFXM—News, KFAC—I Solemnly Swear, KGFJ—Jungle Jim. →KFL-Unscheduled, ★KNX-William Winter. KECA-George Hicks Report-KECA-trengs ing. KHJ, KFWB, KFAC-News, KMPC-F. O. B. Detroit. KFXM, KGB, KVOE-Horace Heidt Orch. KGER-Bob Carlin, KFVD-Violet Schram, Nisting, Nurse. 12:45-KFI-Visiting Nurse. *KMTR—News, Woman's World, KHKD—Concert Musle, *KGFJ—News, KFOX—Meet the Band; 2:15*KWKW, EFWE—News, KGFJ—Remember Pearl Har-*RFOX-Music, News. 6:00—Chicago Theater of the Air, KHJ.
7:00—The Green Hornet, KECA.
9:30—Adventures of the Falcon, KECA.
9:30—Celesta Rush Theater of Fame, KFWB. 2:20-KGER-Long Beach Band. 2:20—KGER—Long Beach Band. 2:30—KFI—Three Suns Trio. KNX—Unscheiduled. KMPC—Baseball. *KRKD—News, Music. KFXM—Navy Bulletin Board. KWKW—Mexican Art. KGFI—W. C. T. U. 2:45 #KFI—W. W. Choplin. KFAS—Waves. *KIKD—South Sea Serenade. *KFVD—News. Quiz Programs 3:45-Boulevard Quiz, KFWB, 5:30-Words At War, KFL ★KFVD-News.
 3★KFI-News, Muble.
 KNN-Civilian Defense.
 KRCA-This Nation at War.
 KHJ, KFXM, KGB-Prayer,
 I Heur America Singing.
 KFWB-Dave Ornond.
 ★KMTR-News, Musle.
 ★KJFA-Histeners' Digest.
 ★KGFJ, KGER-News.
 KIRD-Salvatore Santaellu.
 KFVD-Popular Favorites.
 KV0E-Prayer.
 :15-KFI-Vaice of the Army. Outstanding Music 12:15-11. S. Force Band, KFI, 5:15-Baston Symphony, KECA, 5:30-Cleveland Summer Concert, KHJ, 6:00-Dinner Dance, KFAC, Night Serenade 6:00-Dinner Dance, KFAC. 6:45-Satarday Night Serenade. KNX. 8:00-Evening Concert, KFAC. 9:00-Your Hit Parade, KNX. 10:00-Lacky Lager Dance Time. KFAC. 10:30-Eastside Dance Tonlte. KFWB. 11:00-Classic Hour, KECA. KFVD-Popular Favorites, KV0E-Prayer.
3:15-KFI-Voice of the Army, KNX-People's Platform.
KHJ, KFXM, KGB, KV0E-William Ewing.
School,
3:30-RFI-Art of Living.
KECA, KFND-Message of legael.
KHJ, KFXM, KGB, KV0E-Hawaii Calls.
KFWB-Tea Dance.
KMTR-Piano.
KWK-Name Band.
KGFJ-Adelaide Hyrd.
KGER-Sam Gallagher.
KNX-The World Today.
KKYB-The World Today.
KKWB-Santaella Ensemble.
3:55 KNX-Bob Trout, Analyst. Public Affairs 1:00-8th Anniv. Soc. Sec. Ad. KFL. KFI. 3:15—People's Platform, KNX. 6:45—Adventures in Research, KMPC. 10:45—People's War, KFI. Sports-Comment 10:00-Turf Bulletins, KRKD, 115-Travers Stakes, KHJ, 2:30-Bnseball, KMPC, 4:00-Sportseast, KFAC, 5:30-Race Results, KRKD, 6:00-Sports Page, KMPC,

Indicated by star ★ in log listings.

AUGUST 8, 1943

4

- -KFI-For This We Fight. KFI—For This We Fight.
 KNX—Corliss Archer.
 KHJ, KFXM, KGB, KV0E— American Engle Club.
 KECA—Men, Machines and Victory.
 KFWB—Gospel and Song.
 *KMTR, KGER, KF0X—News.
 KFVD, KWKW—News.
 *KFVD, KWKW—News.
 KGFJ—Home Hour.
 KWKW—Italiaa Radio Melo-dies. dies KRKD-Tos it to the Town. KFVD-Play 4:15-KFWB-Gos 1 and Song. KFAC-Swiz Shift. *KFYD, KW, W-News. KPAS, KMT -Music. KFKD-Mori hand Quiz. KFAC-Swin Shift. KGER-Geori 1 Strange. Birdowni, Sunt.
 KGER-Geori i Strange.
 4:30-KFI-Perpetu, 1 Emotion. KNX-Benny Boolman.
 KHJ-Unschee uled.
 KHJ-WB-Bilnd Artists Guild.
 KECA-News.
 KMTR-March of Prophecy.
 KWW-Dance Time.
 KGER-Prophecy Speaks.
 KFCA-Perbind the War News
 KMPC-K. L. Fintau.
 KFVD-Trensury Dept.
 KKRDD-News. 5-KFI-Hollywood Open House. KFI-Hollywood Open House.
 KNA-Henri Busse.
 KGFJ, KGER, KFSD-News.
 KMTC-Saturday Screande..
 KMTR-News, Music.
 KWKW-Hoyes Hour.
 KPAS-Biola Hour.
 KRKD-Songs of the Saddle.
 KFVD-Evening Screande.
 KFOX-Sunshine Pastor. 7:30-KFVD-Evening Screnade, KFVD-Svening Screnade, 5:05-KGEE-Olga Graves, 5:15-KNX-KNX-Kn; Muslc, KECA-Boston Symphony, KMTR-Radio Newsreel, *KFXM-Bay Noble Orch, 5:30-KFI-Traffic Tribunal, *KNX-Harry Flannery, *KNX-Harry Flannery, *KNJ, KFXM, KVOE-Cleve-land Summer Concert, *KMTR-Irwin Allen, *KPAS, KMPC-News, KRKD-Race Results, *KPAS-News, KGER-Angello Arbizu, KFOX-On the Range, KFVD-90-90 Club, 5:45*KEFI-Louis Lochner, Commen 7:45-5:45 KFI-Louis Lochner, Comment KNX-Truman Bradley, News. KHJ, KGB, KVOE-Norman Nesbitt. Nesolit. KMPU-Bishop Stevens. KMTR-Old Age Pensions. KFVD-Carter Wright. 5:55 KNX-Ned Palmer, Eric Seva-reid. -KFI-National Barn Dance. KNX-The Man Behind the Gun. Gun. KHJ, KFXM, KGB, KVOE— Chicago Theater of the Air. KMPC—World at War. KFWB, KGER, KFOX—News.
- ★KMTR—News, Music. KPAS—Baptist Church, KFAC—Dinner Dance, KFVD—Serenade. KFVD—Serenade. 6:15—KECA—Taylor-Made eMlodies. KFWB—Dave Ormont. ★KMPC, KFVD—News. 6:30—KF1—Can You Top This? KNX—Unscheduled. KECA, KFSD—Spotlight Bands. KFWB—What's Your Answer? KMPC—Wartime Washington Reports. MMPC—Washing Reports. MMTR—Dr. Clem Davies. KPAS—Rock of Ages. KGFJ—Dinner Concert. KGER—Rev. Gilford. 6:45-KNX-Saturday Night Serenade. KMPC-Adventures in Re-KMITC-Auventures in the search. *KPAS-News. KRKD-Father Vaughan. 6:55-KECA-War News Round-up. 7-KFI-Million Dollar Band. → KECA→The Green Horaet,
 ★ KHJ, KGB, KVOE→John B. Hughes,
 KMPC→Christian Endeavor,
 ★ KMTR→News, Music.
 KFAC→Dr. James Fifield, Jr.
 KWKW→Hungarian Baptist Church KWKW-Hungarian tap. Church, KPAS-Nazarene Church, KRKD, BGER, KFOX-News, KGFJ-Spanish Hour, KFSD-Whisting Parson, KFSD-Whisting Parson, 7:05-KGER-Spanish Missionary. 7:15-KNX-Groucho Marx. KHJ, KVOE-Saturday Night Bondwagon, KFWB-Rabbi Winkler, KFOX-Dr. Trotter, KGB-Keep 'Em Flying. KGB-Keep 'Em Flying. -KFL-Grand Ole Opry. KECA, KFSD-Red Ryder. KMPC-Through the Years. *KFWB-News. KMTR-Dr. A. U. Michelson. KFAC-Edwin Dunning. KFAC-Edwin Dunning. KFAC-Morgan Family. KRKD-Do You Know? KFOL-Varletles. KGER-Sister Sylvla. KVOE-Just Five Lines. -KNOE-Just Five Lines. KVOL-Just Five Lusel, KHJ, KFXM, KVOE-Henry Jerome Orch. KFWB, KFAC-News. KFOX-Judge Gardner. KF9G-Evangelistic, 8*KF1-News. KNX-Suspense. KHJ-News, California Melodies, dies, KOB, KVOE-George Hamiltoo's Orch. KECA, KFSD-Watch the World Go By. KMIPC. KGER-News. KFWB-American Sketches. KMTR-News, Music. KFAS-Listeners' Digest. KFAC-Evening Concert. KFOX-Judge Gardner. KGER-Spanish Hour.

8:15-KFI-Story Drama by Olm-stead.

RADIO LIFE KNX-Two Piano Team. KECA-Sherman Orch. KMPC-Garden Hlats. KFWB-Sailors with Wings. KFAS-Frank Burke. KGFJ-California Engineers. KFOX-South American. KGB, KFXM, KVOE-Dick Kuhn Orch. KFSD-Safety Program. KISD-Safety Frogram, 8:30-Mr. Snith Goes to Town. KNX-Hobby Lobby KHJ-Clinic Forum. KECA-Enough-And On Time KMPC-Valley Church of the Air. *KFWB-News.

MYRTLE HOFFMANN'S

"TALENTIME"

The outstanding talent program of the West . .

KMTR

8:30 P. M. Saturday Round Table-Sun. 3:06 P.M.

KMTR-M. Foffman's Tal-

KMTK-M. FOULDALY STAT-entime. KPAS-Judge Gardner. KFOX-County Barn Dance. KGB, KFXM, KV0E-Halls of Montezuma. SFSD-Victory Network. 8:45-KFSD-Sol Lewis, 8:55+ KNX-News, Joy.

9 *KFI-News. KNX-Your Hit Parade. KECA-Cowboy Hit Parade. KHJ. KFXM, KGB, KV0E-★KHJ, KFXM, RuD, RVGE News. KFWB—Victory Service Club. ★KMTR—News. Music. BFAS—Pasadena Civic Dance. BFOX—Church of Christ. KGFG, KEGR—News. KFSG—Radio S. S. Teacher. KFSG—Eques Aloft. 9:05—KGER—Christian Honr. KFI—Charles Dant Orch. 9:15—KFI—Star Parade.

KFI-Charles Dant Orch.
SIS-KFI-Star Parade.
KHJ, KYOE-Art Kassell, KMTR-Back to the Bible.
KFOX-News.
CGB-Victory Network.
SiSO-KFI-Mystery of the Week.
KECA-Adventures of the Falcon.
KFWB-News.
KGER-Hev. Rodello.
KFOX-Ress Ballroom.
SIS-KNX-Don't You Belleve It.
KMTR-Bob Brooks.
KFWB-Celeste Rush Theater of Fame.
KPAS-Charley Himp.
KFOX-B. & R. Cafe.

10*KFI, KGFJ, KGER-News. *KNX-Ten o'Clock Wire, Green-Winter.

PAGE 29 SATURDAY LOGS

KECA-Wings Over the World KHJ, KGB, KFXM, KV0E-News, Bobby Sherwood Or. KMPC-Tomorrow's Thresholds. KFWB—Woody Herman Orch. KMTR—News, Muslc. KFAC—Lucky Lager Dance KFAC-Lucky Lager Dance Time, KFAS-Lutheran Gospel. KGFJ-Hank, Nightwatchman KFSG-Chapman Family. 10:10-KGER-Music. 10:15-KFI-Pasadena Civle Orch. KNX-Aivino Rey. KHJ. KFXM, KGB, KV0E-Joe Relchman Orch. KF0X-Ross Balroom. ★KFND-News. 10:20-KFI-Harry Owens Orch. *KFSD--News. 10:30--KF1--Harry Owens Orch. KECA, KFSD--Freddy Martin Orch. KNX--Paliadium. KMPC--Journey Into Life. KFWB--Eastside Dance To-KFWB—Eastside Data nite. KMTR—Happy Johnson Orch. KFNG—South Gate Foursquare 10:35—ENX—Jimmy Dorsey Orch. 10:45—KMTR—Singing Waiters. KHJ—The Lamplighter, T. Yerxa. KPAS—Pilgrim's Inspirational Hour. KGER-Young People's RekFOX-Majestic Ballroom. KFOX-Majestic Ballroom. 10:55-11 *RFI-News. KFI-News. KECA-Classic Hour. KNX-Saturday Night Merry-Go-Round. KHJ-Harmony Hall. KVOE. KGB-Johnny Rich-ards Orch. KMPC-Stage for Song. KFWB-Eastside Dance Tonite. RPAS-Kingdom Temple. KFAC-Lucky Lager Dance Time. Time. KMTR-News, Music. KFSD-This Moving World. KFOX-Victory Ensemble. KGER-Rev. Creviston. -KFI-Henry King Orch. KHJ-The Lamplighter, T. Varya 11:15-Yerxa. KMTR—Singing Waiters. KFSD—Popular Orch. KFSG—Uncle Sam. KF3G-Uncle Sam. 11:30-KF1-Charles LaVere. KHJ-For Victory. KMPC-Silver Nocturne. KMPAS-Old Plantation. KFSG-George Hahn, Organ. 11:45#KF1, KMTR-News. 11:55#KNX, KMPC, KFWB-News. Buy An Extra Copy of Radio Life Mail It to a

Boy in Camp.

Announcer Tells

(Continued from page 5)

all in the same breath, until the sentences we mouth are half-drawled, half swallowed.

Would it sound like lies-in-theteeth if we were to say we love our job? Maybe we've exaggerated just a little: that matter of fan mail, for example. There is a letter on record in which an announcer received approval, and he was not woven into the program, and he did burst in right in the middle of someone's faright in the midule of someones a vorite program. Here is an excerpt from this letter: "Cannot begin to tell you how welcome your interrup-tion was. It was on "GRUESOME tion was. It was on "GRUESOME GRIMACES," my best-loved horror show. I love horror of all kinds, but I have a weak heart, and can't take more than fifteen minutes of it without going off in a fainting spell. So it is that I am deeply grateful every week to hear your homely, ordinary, uninspired talk about such uninteresting matter as the product you ad-vertise. It serves well as a striking contrast, an antidote to the splendid show I mentioned. Thank you again for breaking in each time when the show is half over. If you did not, I would have to-lay a cold towel over my forehead."

$\star \star$

HIS DEFINITION

A soldier from Brooklyn recently was asked to define the word "soiree" on an NBC "Noah Webster Says" broadcast. Trying to help him out, Haven McQuarrie said, "What do they call a Saturday night party in Brook-lyn?" The soldier, after a brief hesi-tation, answered, "A riot!"

SMALL WORLD

War hero Chris Drose of the U.S. Marine Corps recently had reason to rejoice that it's such a small world. He was one of the contestants selected at random for cavern-mouthed Joe E. Brown's quiz show, "Stop Or Go," broadcast from KFI over NBC every Sunday night at 9:30 o'clock. Nineteen-year-old Drose, who has fought in four major engagements and been wounded in action, turned out to be one of the Marines Joe had met in the New Hebrides while on his South Pacific tour this spring. He was Joe's special guest at the Brown Derby after the show.

* ×

Jimmy Blair, ballad singer on "Basin Street," says that what it takes to get a man is a fetching woman!

RADIO LIFE

AUGUST 8, 1943

PAGE 30

ALPHABETICAL PROG FINDER M -

Note: Programs marked with an asterisk (*) are of the contest, guiz, or offer type. #Indicates programs of news and commentation:

Adams, Les. KFAC, 11 a.m. M-	F
Adams, LesKFAC, 11 a.m. M- Adventures of the Falcon. BECA, 9:30 p.m. 3 Adventures of Nero WolfeKECA, 9 p.m. Adventures of RafflesKNX, 2 p.m. M- African TrekKECA, KFSD, 8:30 a.m. 9 Arent VKNX, 7:45 p.m. 34 Albun of Familiar Music. KFI, 6:30 p.m. 34 Albun, PriseillaKPAS, 10:30 a.m. M- Allen, IrvinKNAT, 5:30 p.m. M- America at WarKHJ, 9:45 a.m. 9 America Town Meeting of the Air American Town Meeting of the Air American Eagle Club	\$28
Adventures of Nero Wolfe	M
Adventures of RafflesKNX, 2 p.m. M-	E
African Trek	30
Agent V	šu
Album of Familiar MusicKFI, 6:30 p.m.	ŝu
Alden, Priscilla	-IF
Anen, Irwin. KMTK, 0:30 p.m. M-5	58
America at war	SU
America Calling Meeting of the Air	. 10
KECA 10 pm	115
American Eagle Club	
KIIJ, KGB, KFXM, KVOE, 4 p.m. 8	Sa .
American Forum. KIIJ, 11:05 p.m. T	U ;
KGB, KVOE, 8 p.m. 1	ľh
American Melody HourKNX, 4:30 p.m. 1	l'u
wantersen, cop KEWR KEWX 7:45 p.m. M-7	- IP Pib
Arlington Time Signal KMTR, 8:58 a m	n
Armstrong, Jack	F
Art of Living	sa
Army Hour KFI, 12:30 p.m. 8	su
Aunt Jenny KNX 8:45 cm M.	E III
Autry, Sergeant Gene KNX, 3:30 p.m. 8	Ru I
Bachelor's Children	F
Backstage WifeKFI, 1 p.m. M-	F
Gack to the Binte	521 102
American Eagle Club KECA, 10 p.n. 2 Merican Eagle Club KIIJ, KGB, KFYM, KVOE, 4 p.n. 3 American Melody Hour. KNX, 4130 p.m. T American Melody Hour. KNX, 4130 p.m. M & sroten, Robt. KFWB, KFOX, 7:45 p.m. M-2 Armstrong, Jack. KEVX, 5:45 p.m. M-2 Armstrong, Jack. KEVA, 5:30 p.m. M Art of Living. KFI, 3:30 p.m. 3 Aunt Jennima. KNX, 11:55 a.m. 3 Aunt Jennima. KNX, 11:55 a.m. M-2 Aut, Sergeant Gene. KNX, 8:45 a.m. M Backstage Wile. KFT, 19:45 p.m. M-2 Backstage Wile. KFT, 19:45 p.m. M-2 KFT, 19:45 p.m. M-2 Mark to the Bible. KMTK, 9:15 p.m. M-2 ************************************	
Baotist Brothers KPAS \$-30 am To 7	Ch
Barn Dance	38
Bnrrows, GeneralKHJ, 9:30 p.m. M-	F
Baseball, Major LeagueKMPC, 7:15 p.m. M-	F
1:30 p.m. 80; 12:30 p.m W.	F
Barrymore, Lionel KNX, 9:30 p.m.	W
* Art Baker, News KF1, 10:45 a.m. M. Baptist Brothers KPAS, 8:30 a.m. Tu, 7 Barn Dance KF1, 6 p.m. 8 Barrows, General KH4, 9:30 p.m. M. Baseball, Major League, KMPC, 7:15 p.m. M. Barrows, General KH4, 9:30 p.m. M. Baseball, Major League, KMPC, 7:15 p.m. M. Barrows, General KH4, 9:30 p.m. M. Baseball, Major League, KMPC, 7:15 p.m. M. Barrows, General KN2, 9:30 p.m. M. Barrows, General KN3, 9:30 p.m. M. Battle of the Seres KF1, 6 p.m. T. *Bashakhage Talking, KECA, KFSD, 11 a.m. M. Beat the Band KF1, 7:30 p.m. 7 Better Half Better Bookends KECA, 12:45 p.m. M. Bible Treasnry Hour KMTR, 4:30 p.m. 7 Bilta Grosby KWKW, 11:30 a.m. M. Bilta Hay Reads the Bible, KH3, 3:45 p.m. M. Bilta Hour Bilta Hour KP48, 5 p.m. 2 Bishop, Pat KP1, 5:15 p.m. M. W. Black Chapel KMTR, 9 p.m. 2 Black Chapel KMTR, 9 p.m. 2 Black Chapel KMTR, 5 m. M. Black Chapel KMTR, 5 m. M. Black Chapel <	lu l
*Baukhage Talking. KECA, KFSD, 11 a.m. M-	F
Beat the Band	61
Retween Boolende EECA 19:45 p.m. 1	n
Bible Treaspry Honr KMTR, 4:30 p.m.	Su
*Big Sister	F
Bill Hay Reads the Bible KHJ, 3:45 p.m. M-	F
Bing Crosby KWKW, 11:30 a.m. M-	F
Rishon Pat ETT 5:18 p.m. M W	5.00
KECA. 3:00 n.m M-	F
Black Chapel	Bu
Black Hood	
KGB, KFXM, KVOE, 5:30 p.m. M-	F
Rind Artiste Guild KEWR 4:20 pm	2.0
Blind Artists Guild. KFWB, 4:30 p.m. 8 Blind Date. KFI. 9 p.m. 9	B:a
Blind Artists GuildKFWB, 4:30 p.m. S Blind DateKFI, 9 p.m. 7 BlondieKFI, 9 p.m. 7	Ba Fh MI
Blind Artists Guild KFWS, 4:30 p.m. 3 Blind Date. KFWS, 4:30 p.m. 3 Blondie. KNX, 7:30 p.m. 1 Blondie. KNX, 7:30 p.m.	Ba Fh M
Blind Artists Guild KFWB, 4:30 p.m. S Blind Date KFI, 9 p.m. 7 Blondie KKY, 7:30 p.m. 8 Bline Newsruom KECA, 1 p.m. M- Blue Ribbon Town, G. Marx	sa fh M F
Blind Artists Gulld KFWB, 4:30 p.m. 8 Blind Date. KFI, 9 p.m. 1 Blondie. KNX, 7:30 p.m. M Blue Ribbon Town, G. Marx. Alladdy Manchester KFX 10:15 p.m., 8	a F Sa
Blind Artists Gulld KFWB, 4:30 p.m. 8 Blind Date. KFI, 9 p.m. 1 Blondie. KNX, 7:30 p.m. M Blue Ribbon Town, G. Marx. Alladdy Manchester KFX 10:15 p.m., 8	Sa M F Sa
Blind Artists Gulld KFWB, 4:30 p.m. 8 Blind Date. KFI, 9 p.m. 1 Blondie. KNX, 7:30 p.m. M Blue Ribbon Town, G. Marx. Alladdy Manchester KFX 10:15 p.m., 8	ia M F ia Cu
Blind Artists Gulld KFWB, 4:30 p.m. 8 Blind Date. KFI, 9 p.m. 1 Blondie. KNX, 7:30 p.m. M Blue Ribbon Town, G. Marx. Alladdy Manchester KFX 10:15 p.m., 8	a h F Sa h Cu Sa
Blind Artists Gulld KFWB, 4:30 p.m. 8 Blind Date. KFI, 9 p.m. 1 Blondie. KNX, 7:30 p.m. M Blue Ribbon Town, G. Marx. Alladdy Manchester KFX 10:15 p.m., 8	a h M F h h u h u h
Blind Artists Gulld KFWB, 4:30 p.m. 8 Blind Date. KFI, 9 p.m. 1 Blondie. KNX, 7:30 p.m. M Blue Ribbon Town, G. Marx. Alladdy Manchester KFX 10:15 p.m., 8	a h f h f h f h h h h h h h h h h h h h
Blind Artists Gulld KFWB, 4:30 p.m. 8 Blind Date. KFI, 9 p.m. 1 Blondie. KNX, 7:30 p.m. M Blue Ribbon Town, G. Marx. Alladdy Manchester KFX 10:15 p.m., 8	Ba Th M F Sa Sh Sa Sh Sa Sh Sa Sh Sa Sh Sa Sh Sa Sh Sa Sh Sa Sh Sa Sh Sa Sh Sa Sh Sa Sh Sa Sh Sh Sh Sh Sh Sh Sh Sh Sh Sh Sh Sh Sh
Blind Artists Gulld KFWB, 4:30 p.m. 8 Blind Date. KFI, 9 p.m. 1 Blondie. KNX, 7:30 p.m. M Blue Ribbon Town, G. Marx. Alladdy Manchester KFX 10:15 p.m., 8	Sa Th M F Sa Sh Sa Sh Sa Sh Sa Sh Sa Sh Sa Sh Sa Sh Sa Sh Sa Sh Sa Sh Sa Sh Sa Sh Sa Sh Sa Sh Sa Sh Sh Sh Sh Sh Sh Sh Sh Sh Sh Sh Sh Sh
Blind Artists Gulld KFWB, 4:30 p.m. 8 Blind Date. KFI, 9 p.m. 1 Blondie. KNX, 7:30 p.m. M Blue Ribbon Town, G. Marx. Alladdy Manchester KFX, 7:15 p.m., 8	Sa M F Sa Sh Sa Sh Sa Sh Sa Sh Sa Sh Sa Sh Sa Sh Sa Sh Sa Sh Sa Sh Sa Sh Sa Sh Sa Sh Sa Sh Sh Sh Sh Sh Sh Sh Sh Sh Sh Sh Sh Sh
Blind Artists Gulld KFWB, 4:30 p.m. 8 Blind Date. KFI, 9 p.m. 1 Blondie. KNX, 7:30 p.m. M Blue Ribbon Town, G. Marx. Alladdy Manchester KFX, 7:15 p.m., 8	Sa Th Sa Th Sa Su Sa Su Th Sa Su Sa Su Sa Su Sa Su Sa Su Sa Su Sa Su Sa Su Su Su Su Su Su Su Su Su Su Su Su Su
Blind Artists Gulld KFWB, 4:30 p.m. 8 Blind Date. KFI, 9 p.m. 1 Blondie. KNX, 7:30 p.m. M Blue Ribbon Town, G. Marx. Alladdy Manchester KFX, 7:15 p.m., 8	Sath MF Sath Sath Sath Sath Sath Sath Sath Sath
Blind Artists Gulld KFWB, 4:30 p.m. 8 Blind Date. KFI, 9 p.m. 1 Blondie. KNX, 7:30 p.m. M Blue Ribbon Town, G. Marx. Alladdy Manchester KFX, 7:15 p.m., 8	Sa Sh Sh Sh Sh Sh Sh Sh Sh Sh Sh Sh Sh Sh
Blind Artists Guild KFWE, 4:30 p.m. 5 Blind Date. KNX, 7:30 p.m. 1 Blondie. KNX, 7:30 p.m. M Blue Ribboa Town, G. Marx. KNX, 7:15 p.m. M Blue Ribboa Town, G. Marx. KNX, 7:15 p.m. M Blue Ribboa Town, G. Marx. KNX, 7:15 p.m. M Blue Ribboa Town, G. Marx. KNX, 7:15 p.m. M Boston Symphony. KECA, KFSD, 5:15 p.m. M Book of Books. KFI, 10:15 p.m. M Bowres, Major. KECA, KFSD, 5:15 p.m. M Towron, Fletcher. KECA, 7:45 p.m. M Stradie, Truman. KNX, 2:30 p.m. M-1 Stradies at Sardl's. Stradies p.m. S Breakfast at Sardl's. KHJ, 1:30 p.m. S Bridge to Dreaminand . KCA, 11:15 p.m. S Bridge to Dreaminand . KNX, 6:30 p.m. M-5 Bridge to Dreaminand . KNX, 5:30 p.m. S Breakfast at Sardl's. Stradies p.m. S Breakfast at Sardl's. Stradies p.m. S Breakfast at Sardl's. Stradies p.m. S Browaway Bindbox. KNX, 6:30 p.m. M	ia Fin M
Blind Artists Guild KFWE, 4:30 p.m. 5 Blind Date. KNX, 7:30 p.m. 1 Blondie. KNX, 7:30 p.m. M Blue Ribboa Town, G. Marx. KNX, 7:15 p.m. M Blue Ribboa Town, G. Marx. KNX, 7:15 p.m. M Blue Ribboa Town, G. Marx. KNX, 7:15 p.m. M Blue Ribboa Town, G. Marx. KNX, 7:15 p.m. M Boston Symphony. KECA, KFSD, 5:15 p.m. M Book of Books. KFI, 10:15 p.m. M Bowres, Major. KECA, KFSD, 5:15 p.m. M Towron, Fletcher. KECA, 7:45 p.m. M Stradie, Truman. KNX, 2:30 p.m. M-1 Stradies at Sardl's. Stradies p.m. S Breakfast at Sardl's. KHJ, 1:30 p.m. S Bridge to Dreaminand . KCA, 11:15 p.m. S Bridge to Dreaminand . KNX, 6:30 p.m. M-5 Bridge to Dreaminand . KNX, 5:30 p.m. S Breakfast at Sardl's. Stradies p.m. S Breakfast at Sardl's. Stradies p.m. S Breakfast at Sardl's. Stradies p.m. S Browaway Bindbox. KNX, 6:30 p.m. M	ia Fin M
Blind Artists Guild KFWE, 4:30 p.m. 5 Blind Date. KNX, 7:30 p.m. 1 Blondie. KNX, 7:30 p.m. M Blue Ribboa Town, G. Marx. KNX, 7:15 p.m. M Blue Ribboa Town, G. Marx. KNX, 7:15 p.m. M Blue Ribboa Town, G. Marx. KNX, 7:15 p.m. M Blue Ribboa Town, G. Marx. KNX, 7:15 p.m. M Boston Symphony. KECA, KFSD, 5:15 p.m. M Book of Books. KFI, 10:15 p.m. M Bowres, Major. KECA, KFSD, 5:15 p.m. M Towron, Fletcher. KECA, 7:45 p.m. M Stradie, Truman. KNX, 2:30 p.m. M-1 Stradies at Sardl's. Stradies p.m. S Breakfast at Sardl's. KHJ, 1:30 p.m. S Bridge to Dreaminand . KCA, 11:15 p.m. S Bridge to Dreaminand . KNX, 6:30 p.m. M-5 Bridge to Dreaminand . KNX, 5:30 p.m. S Breakfast at Sardl's. Stradies p.m. S Breakfast at Sardl's. Stradies p.m. S Breakfast at Sardl's. Stradies p.m. S Browaway Bindbox. KNX, 6:30 p.m. M	ia Fin M
Blind Artists Guild KFWE, 4:30 p.m. 5 Blind Date. KNX, 7:30 p.m. 1 Blondie. KNX, 7:30 p.m. M Blue Ribboa Town, G. Marx. KNX, 7:15 p.m. M Blue Ribboa Town, G. Marx. KNX, 7:15 p.m. M Blue Ribboa Town, G. Marx. KNX, 7:15 p.m. M Blue Ribboa Town, G. Marx. KNX, 7:15 p.m. M Boston Symphony. KECA, KFSD, 5:15 p.m. M Book of Books. KFI, 10:15 p.m. M Bowres, Major. KECA, KFSD, 5:15 p.m. M Towron, Fletcher. KECA, 7:45 p.m. M Stradie, Truman. KNX, 2:30 p.m. M-1 Stradies at Sardl's. Stradies p.m. S Breakfast at Sardl's. KHJ, 1:30 p.m. S Bridge to Dreaminand . KCA, 11:15 p.m. S Bridge to Dreaminand . KNX, 6:30 p.m. M-5 Bridge to Dreaminand . KNX, 5:30 p.m. S Breakfast at Sardl's. Stradies p.m. S Breakfast at Sardl's. Stradies p.m. S Breakfast at Sardl's. Stradies p.m. S Browaway Bindbox. KNX, 6:30 p.m. M	ia Fin M
Blind Artists Guild KFWE, 4:30 p.m. 5 Blind Date. KNX, 7:30 p.m. 1 Blondie. KNX, 7:30 p.m. M Blue Ribboa Town, G. Marx. KNX, 7:15 p.m. M Blue Ribboa Town, G. Marx. KNX, 7:15 p.m. M Blue Ribboa Town, G. Marx. KNX, 7:15 p.m. M Blue Ribboa Town, G. Marx. KNX, 7:15 p.m. M Boston Symphony. KECA, KFSD, 5:15 p.m. M Book of Books. KFI, 10:15 p.m. M Bowres, Major. KECA, KFSD, 5:15 p.m. M Towron, Fletcher. KECA, 7:45 p.m. M Stradie, Truman. KNX, 2:30 p.m. M-1 Stradies at Sardl's. Stradies p.m. S Breakfast at Sardl's. KHJ, 1:30 p.m. S Bridge to Dreaminand . KCA, 11:15 p.m. S Bridge to Dreaminand . KNX, 6:30 p.m. M-5 Bridge to Dreaminand . KNX, 5:30 p.m. S Breakfast at Sardl's. Stradies p.m. S Breakfast at Sardl's. Stradies p.m. S Breakfast at Sardl's. Stradies p.m. S Browaway Bindbox. KNX, 6:30 p.m. M	ia Fin M
Blind Artists Guild KFWE, 4:30 p.m. 5 Blind Date. KNX, 7:30 p.m. 1 Blondie. KNX, 7:30 p.m. M Blue Ribboa Town, G. Marx. KNX, 7:15 p.m. M Blue Ribboa Town, G. Marx. KNX, 7:15 p.m. M Blue Ribboa Town, G. Marx. KNX, 7:15 p.m. M Blue Ribboa Town, G. Marx. KNX, 7:15 p.m. M Boston Symphony. KECA, KFSD, 5:15 p.m. M Book of Books. KFI, 10:15 p.m. M Bowres, Major. KECA, KFSD, 5:15 p.m. M Towron, Fletcher. KECA, 7:45 p.m. M Stradie, Truman. KNX, 2:30 p.m. M-1 Stradies at Sardl's. Stradies p.m. S Breakfast at Sardl's. KHJ, 1:30 p.m. S Bridge to Dreaminand . KCA, 11:15 p.m. S Bridge to Dreaminand . KNX, 6:30 p.m. M-5 Bridge to Dreaminand . KNX, 5:30 p.m. S Breakfast at Sardl's. Stradies p.m. S Breakfast at Sardl's. Stradies p.m. S Breakfast at Sardl's. Stradies p.m. S Browaway Bindbox. KNX, 6:30 p.m. M	ia Fin M
Blind Artists Gulld KFWB, 4:30 p.m. 8 Blind Date. KFI, 9 p.m. 1 Blondie. KNX, 7:30 p.m. M Blue Ribbon Town, G. Marx. Alladdy Manchester KFX 10:15 p.m., 8	ia Fin M
Blind Artists Guild KFWB, 4:30 p.m. 5 Rind Date KF1, 9 p.m. 7 Blondie KNX, 7:30 p.m. M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m. M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m. M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m. M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m. M Boston Symphony KECA, KFSD, 5:15 p.m. M Book of Books. KFI, 8:15 s.m. M Bowron, Fletcher KECA, 7:45 p.m. M Bradler, Truman. KNX, 6 p.m. M Bradler, Truman. KNX, 6:30 p.m. M-1 Steak fast at Sardl's. KECA, 11:15 p.m. S Breakfast at Sardl's. KNX, 6:30 p.m. M Breakfast at Sardl's. KNX, 6:30 p.m. M Broadway Bandbox KNX, 6:30 p.m. M Broadway Pusadena News. KNX, 5:50 p.m. M Browdway Pusadena News. KVKW, 7:45 a.m. M Burnett, Jay KEXA, 8:15 p.m. M Burnett, Jay KEXA, 8:15 p.m. M Burnett, Jay KEXA, 10:15 a.m. M Burnett, Jay KEXA, 8:15 p.m. M Burnett, Jay KEXA, 8:15 p.m. M Burnett, Jay KEXA, 8:15 p.m. M <td>u Thy h F is F u M F is F is F is F is F is F is F is F</td>	u Thy h F is F u M F is F is F is F is F is F is F is F
Blind Artists Guild KFWB, 4:30 p.m. 5 Rind Date KF1, 9 p.m. 7 Blondie KNX, 7:30 p.m. M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m. M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m. M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m. M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m. M Boston Symphony KECA, KFSD, 5:15 p.m. M Book of Books. KFI, 8:15 s.m. M Bowron, Fletcher KECA, 7:45 p.m. M Bradler, Truman. KNX, 6 p.m. M Bradler, Truman. KNX, 6:30 p.m. M-1 Steak fast at Sardl's. KECA, 11:15 p.m. S Breakfast at Sardl's. KNX, 6:30 p.m. M Breakfast at Sardl's. KNX, 6:30 p.m. M Broadway Bandbox KNX, 6:30 p.m. M Broadway Pusadena News. KNX, 5:50 p.m. M Browdway Pusadena News. KVKW, 7:45 a.m. M Burnett, Jay KEXA, 8:15 p.m. M Burnett, Jay KEXA, 8:15 p.m. M Burnett, Jay KEXA, 10:15 a.m. M Burnett, Jay KEXA, 8:15 p.m. M Burnett, Jay KEXA, 8:15 p.m. M Burnett, Jay KEXA, 8:15 p.m. M <td>u Thy h F is F u M F is F is F is F is F is F is F is F</td>	u Thy h F is F u M F is F is F is F is F is F is F is F
Blind Artists Guild KFWE, 4:30 p.m. 5 Blind Date. KFV, 9 p.m. 1 Blondie. KNX, 7:30 p.m. M- Blue Ribbon Town, G. Marx. KNX, 7:15 p.m. M- Blue Ribbon Town, G. Marx. KNX, 7:15 p.m. M- Busking Books. KFI, 10:15 p.m. M- Book of Books. KFI, 10:15 p.m. M- Book of Books. KFI, 10:15 p.m. M- Bowes, Major KECA, KFSD, 5:15 p.m. M- Bowes, Major KECA, KFSD, 5:15 p.m. M- Bowes, Major KECA, 11:15 p.m. S M-Bradler, Truman. KNX, 6 p.m. M- 5:46 p.m. M- 5:46 p.m. M- Bridge to Dreamiand KECA, 11:15 p.m. S Bridge to Dreamined KFCA, 11:15 p.m. M- Bridge to Dreamined KECA, 11:15 p.m. M- Browaway Bandbox. KNX, 6:30 p.m. M- Browaway Pasadena Nevs. *Broadway Pasadena Nevs. *Brown, Cecil KNX, 5:30 p.m. M- Burke, J. Frank KFXM, KV0E, 5:30 p.m. M- Burke, J. Frank KFXM, KV0E, 5:30 p.m. M- Burke, J. Frank KFXM, KV0E, 3:30 p.m. M- Burke, J. Frank KFXM, M- Burke, J	outwhtia afumf afmitta af
Blind Artists Guild KFWE, 4:30 p.m. 5 Blind Date. KFV, 9 p.m. 1 Blondie. KNX, 7:30 p.m. M- Blue Ribbon Town, G. Marx. KNX, 7:15 p.m. M- Blue Ribbon Town, G. Marx. KNX, 7:15 p.m. M- Busking Books. KFI, 10:15 p.m. M- Book of Books. KFI, 10:15 p.m. M- Book of Books. KFI, 10:15 p.m. M- Bowes, Major KECA, KFSD, 5:15 p.m. M- Bowes, Major KECA, KFSD, 5:15 p.m. M- Bowes, Major KECA, 11:15 p.m. S M-Bradler, Truman. KNX, 6 p.m. M- 5:46 p.m. M- 5:46 p.m. M- Bridge to Dreamiand KECA, 11:15 p.m. S Bridge to Dreamined KFCA, 11:15 p.m. M- Bridge to Dreamined KECA, 11:15 p.m. M- Browaway Bandbox. KNX, 6:30 p.m. M- Browaway Pasadena Nevs. *Broadway Pasadena Nevs. *Brown, Cecil KNX, 5:30 p.m. M- Burke, J. Frank KFXM, KV0E, 5:30 p.m. M- Burke, J. Frank KFXM, KV0E, 5:30 p.m. M- Burke, J. Frank KFXM, KV0E, 3:30 p.m. M- Burke, J. Frank KFXM, M- Burke, J	outwhtia afumf afmitta af
Blind Artists Guild KFWE, 4:30 p.m. 5 Blind Date. KFV, 9 p.m. 1 Blondie. KNX, 7:30 p.m. M- Blue Ribbon Town, G. Marx. KNX, 7:15 p.m. M- Blue Ribbon Town, G. Marx. KNX, 7:15 p.m. M- Busking Books. KFI, 10:15 p.m. M- Book of Books. KFI, 10:15 p.m. M- Book of Books. KFI, 10:15 p.m. M- Bowes, Major KECA, KFSD, 5:15 p.m. M- Bowes, Major KECA, KFSD, 5:15 p.m. M- Bowes, Major KECA, 11:15 p.m. S M-Bradler, Truman. KNX, 6 p.m. M- 5:46 p.m. M- 5:46 p.m. M- Bridge to Dreamiand KECA, 11:15 p.m. S Bridge to Dreamined KFCA, 11:15 p.m. M- Bridge to Dreamined KECA, 11:15 p.m. M- Browaway Bandbox. KNX, 6:30 p.m. M- Browaway Pasadena Nevs. *Broadway Pasadena Nevs. *Brown, Cecil KNX, 5:30 p.m. M- Burke, J. Frank KFXM, KV0E, 5:30 p.m. M- Burke, J. Frank KFXM, KV0E, 5:30 p.m. M- Burke, J. Frank KFXM, KV0E, 3:30 p.m. M- Burke, J. Frank KFXM, M- Burke, J	outwhtia afumf afmitta af
Blind Artists Guild KFWE, 4:30 p.m. 5 Blind Date. KFV, 9 p.m. 1 Blondie. KNX, 7:30 p.m. M- Blue Ribbon Town, G. Marx. KNX, 7:15 p.m. M- Blue Ribbon Town, G. Marx. KNX, 7:15 p.m. M- Busking Books. KFI, 10:15 p.m. M- Book of Books. KFI, 10:15 p.m. M- Book of Books. KFI, 10:15 p.m. M- Bowes, Major KECA, KFSD, 5:15 p.m. M- Bowes, Major KECA, KFSD, 5:15 p.m. M- Bowes, Major KECA, 11:15 p.m. S M-Bradler, Truman. KNX, 6 p.m. M- 5:46 p.m. M- 5:46 p.m. M- Bridge to Dreamiand KECA, 11:15 p.m. S Bridge to Dreamined KFCA, 11:15 p.m. M- Bridge to Dreamined KECA, 11:15 p.m. M- Browaway Bandbox. KNX, 6:30 p.m. M- Browaway Pasadena Nevs. *Broadway Pasadena Nevs. *Brown, Cecil KNX, 5:30 p.m. M- Burke, J. Frank KFXM, KV0E, 5:30 p.m. M- Burke, J. Frank KFXM, KV0E, 5:30 p.m. M- Burke, J. Frank KFXM, KV0E, 3:30 p.m. M- Burke, J. Frank KFXM, M- Burke, J	outwhtia afumf afmitta af
Blind Artists Guild KFWE, 4:30 p.m. 5 Blind Date. KFV, 9 p.m. 1 Blondie. KNX, 7:30 p.m. M- Blue Ribbon Town, G. Marx. KNX, 7:15 p.m. M- Blue Ribbon Town, G. Marx. KNX, 7:15 p.m. M- Busking Books. KFI, 10:15 p.m. M- Book of Books. KFI, 10:15 p.m. M- Book of Books. KFI, 10:15 p.m. M- Bowes, Major KECA, KFSD, 5:15 p.m. M- Bowes, Major KECA, KFSD, 5:15 p.m. M- Bowes, Major KECA, 11:15 p.m. S M-Bradler, Truman. KNX, 6 p.m. M- 5:46 p.m. M- 5:46 p.m. M- Bridge to Dreamiand KECA, 11:15 p.m. S Bridge to Dreamined KFCA, 11:15 p.m. M- Bridge to Dreamined KECA, 11:15 p.m. M- Browaway Bandbox. KNX, 6:30 p.m. M- Browaway Pasadena Nevs. *Broadway Pasadena Nevs. *Brown, Cecil KNX, 5:30 p.m. M- Burke, J. Frank KFXM, KV0E, 5:30 p.m. M- Burke, J. Frank KFXM, KV0E, 5:30 p.m. M- Burke, J. Frank KFXM, KV0E, 3:30 p.m. M- Burke, J. Frank KFXM, M- Burke, J	outwhtia afumf afmitta af
Blind Artists Guild KFWE, 4:30 p.m. 5 Blind Date. KFV, 9 p.m. 1 Blondie. KNX, 7:30 p.m. M- Blue Ribbon Town, G. Marx. KNX, 7:15 p.m. M- Blue Ribbon Town, G. Marx. KNX, 7:15 p.m. M- Busking Books. KFI, 10:15 p.m. M- Book of Books. KFI, 10:15 p.m. M- Book of Books. KFI, 10:15 p.m. M- Bowes, Major KECA, KFSD, 5:15 p.m. M- Bowes, Major KECA, KFSD, 5:15 p.m. M- Bowes, Major KECA, 11:15 p.m. S M-Bradler, Truman. KNX, 6 p.m. M- 5:46 p.m. M- 5:46 p.m. M- Bridge to Dreamiand KECA, 11:15 p.m. S Bridge to Dreamined KFCA, 11:15 p.m. M- Bridge to Dreamined KECA, 11:15 p.m. M- Browaway Bandbox. KNX, 6:30 p.m. M- Browaway Pasadena Nevs. *Broadway Pasadena Nevs. *Brown, Cecil KNX, 5:30 p.m. M- Burke, J. Frank KFXM, KV0E, 5:30 p.m. M- Burke, J. Frank KFXM, KV0E, 5:30 p.m. M- Burke, J. Frank KFXM, KV0E, 3:30 p.m. M- Burke, J. Frank KFXM, M- Burke, J	outwhtia afumf afmitta af
Blind Artists Guild KFWE, 4:30 p.m. 5 Blind Date. KFV, 9 p.m. 1 Blondie. KNX, 7:30 p.m. M- Blue Ribbon Town, G. Marx. KNX, 7:15 p.m. M- Blue Ribbon Town, G. Marx. KNX, 7:15 p.m. M- Busking Books. KFI, 10:15 p.m. M- Book of Books. KFI, 10:15 p.m. M- Book of Books. KFI, 10:15 p.m. M- Bowes, Major KECA, KFSD, 5:15 p.m. M- Bowes, Major KECA, KFSD, 5:15 p.m. M- Bowes, Major KECA, 11:15 p.m. S M-Bradler, Truman. KNX, 6 p.m. M- 5:46 p.m. M- 5:46 p.m. M- Bridge to Dreamiand KECA, 11:15 p.m. S Bridge to Dreamined KFCA, 11:15 p.m. M- Bridge to Dreamined KECA, 11:15 p.m. M- Browaway Bandbox. KNX, 6:30 p.m. M- Browaway Pasadena Nevs. *Broadway Pasadena Nevs. *Brown, Cecil KNX, 5:30 p.m. M- Burke, J. Frank KFXM, KV0E, 5:30 p.m. M- Burke, J. Frank KFXM, KV0E, 5:30 p.m. M- Burke, J. Frank KFXM, KV0E, 3:30 p.m. M- Burke, J. Frank KFXM, M- Burke, J	outwhtia afumf afmitta af
Blind Artists Guild KFWB, 4:30 p.m. Rind Date KFI, 9 p.m. 7 Blondie KNX, 7:30 p.m. Rine Newernom KECA, 1 p.m. M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m., 5 *Boddy, Manchester KFI, 10:15 p.m., 5 *Boddy, Manchester KFI, 10:15 p.m., 5 *Boddy, Manchester KFI, 10:15 p.m., 5 Boston Symphony, KECA, KFSD, 5:15 p.m. KNX, 6 p.m. 7 Bowes, Major KNX, 6 p.m. 7 Bowes, Major KNX, 6 p.m. 7 Bowron, Fletcher KECA, 7:45 p.m. M Brazilian Parade KHJ, 1:30 p.m. 8 Breakfast at Surdl's Steskfash p.m. M Breakfast at Surdl's KECA, 11:15 p.m. 8 Breakfast at Surdl's KNX, 6:30 p.m. M Breakfast at Surdl's Stesk fash p.m. M Broadway Bandhos KNX, 5:30 p.m. M Burnett, Jay KECA, 16:15 p.m. M Burnett, Jay KECA, 16:15 p.m. M Burnett, Jay KECA, 16:15 p.m. M	ULWATE STATES STATES STATES STATES STATES
Blind Artists Guild KFWB, 4:30 p.m. Rind Date KFI, 9 p.m. 7 Blondie KNX, 7:30 p.m. Rine Newernom KECA, 1 p.m. M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m., 5 *Boddy, Manchester KFI, 10:15 p.m., 5 *Boddy, Manchester KFI, 10:15 p.m., 5 *Boddy, Manchester KFI, 10:15 p.m., 5 Boston Symphony, KECA, KFSD, 5:15 p.m. KNX, 6 p.m. 7 Bowes, Major KNX, 6 p.m. 7 Bowes, Major KNX, 6 p.m. 7 Bowron, Fletcher KECA, 7:45 p.m. M Brazilian Parade KHJ, 1:30 p.m. 8 Breakfast at Surdl's Steskfash p.m. M Breakfast at Surdl's KECA, 11:15 p.m. 8 Breakfast at Surdl's KNX, 6:30 p.m. M Breakfast at Surdl's Stesk fash p.m. M Broadway Bandhos KNX, 5:30 p.m. M Burnett, Jay KECA, 16:15 p.m. M Burnett, Jay KECA, 16:15 p.m. M Burnett, Jay KECA, 16:15 p.m. M	ULWATE STATES STATES STATES STATES STATES
Blind Artists Guild KFWB, 4:30 p.m. Rind Date KFI, 9 p.m. 7 Blondie KNX, 7:30 p.m. Rine Newsroom KECA, 1 p.m. M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m., 5 *Boddy, Manchester KFI, 10:15 p.m., 5 *Boddy, Manchester KFI, 10:15 p.m., 5 *Boddy, Manchester KFI, 10:15 p.m., 5 Boston Symphony, KECA, KFSD, 5:15 p.m. KNX, 6 p.m. 7 Bowes, Major KNX, 6 p.m. 7 Bowes, Major KNX, 6 p.m. 7 Bowron, Fletcher KECA, 7:45 p.m. M Brazilian Parade KHJ, 1:30 p.m. 8 Breakfast at Surdl's Steskfash p.m. M Breakfast at Surdl's KECA, 11:15 p.m. 8 Breakfast at Surdl's KNX, 6:30 p.m. M Breakfast at Surdl's Stesk fash p.m. M Broadway Bandhos KNX, 5:30 p.m. M Burnett, Jay KECA, 16:15 p.m. M Burnett, Jay KECA, 16:15 p.m. M Burnett, Jay KECA, 16:15 p.m. M	ULWATE STATES STATES STATES STATES STATES
Blind Artists Guild KFWB, 4:30 p.m. Rind Date KFI, 9 p.m. 7 Blondie KNX, 7:30 p.m. Rine Newsroom KECA, 1 p.m. M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m., 5 *Boddy, Manchester KFI, 10:15 p.m., 5 *Boddy, Manchester KFI, 10:15 p.m., 5 *Boddy, Manchester KFI, 10:15 p.m., 5 Boston Symphony, KECA, KFSD, 5:15 p.m. KNX, 6 p.m. 7 Bowes, Major KNX, 6 p.m. 7 Bowes, Major KNX, 6 p.m. 7 Bowron, Fletcher KECA, 7:45 p.m. M Brazilian Parade KHJ, 1:30 p.m. 8 Breakfast at Surdl's Steskfash p.m. M Breakfast at Surdl's KECA, 11:15 p.m. 8 Breakfast at Surdl's KNX, 6:30 p.m. M Breakfast at Surdl's Stesk fash p.m. M Broadway Bandhos KNX, 5:30 p.m. M Burnett, Jay KECA, 16:15 p.m. M Burnett, Jay KECA, 16:15 p.m. M Burnett, Jay KECA, 16:15 p.m. M	ULWATE STATES STATES STATES STATES STATES
Blind Artists Guild KFWB, 4:30 p.m. Rind Date KFI, 9 p.m. 7 Blondie KNX, 7:30 p.m. Rine Newsroom KECA, 1 p.m. M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m., 5 *Boddy, Manchester KFI, 10:15 p.m., 5 *Boddy, Manchester KFI, 10:15 p.m., 5 *Boddy, Manchester KFI, 10:15 p.m., 5 Boston Symphony, KECA, KFSD, 5:15 p.m. KNX, 6 p.m. 7 Bowes, Major KNX, 6 p.m. 7 Bowes, Major KNX, 6 p.m. 7 Bowron, Fletcher KECA, 7:45 p.m. M Brazilian Parade KHJ, 1:30 p.m. 8 Breakfast at Surdl's Steskfash p.m. M Breakfast at Surdl's KECA, 11:15 p.m. 8 Breakfast at Surdl's KNX, 6:30 p.m. M Breakfast at Surdl's Stesk fash p.m. M Broadway Bandhos KNX, 5:30 p.m. M Burnett, Jay KECA, 16:15 p.m. M Burnett, Jay KECA, 16:15 p.m. M Burnett, Jay KECA, 16:15 p.m. M	ULWATE STATES STATES STATES STATES STATES
Blind Artists Guild KFWB, 4:30 p.m. Rind Date KFI, 9 p.m. 7 Blondie KNX, 7:30 p.m. Rine Newsroom KECA, 1 p.m. M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m., 5 *Boddy, Manchester KFI, 10:15 p.m., 5 *Boddy, Manchester KFI, 10:15 p.m., 5 *Boddy, Manchester KFI, 10:15 p.m., 5 Boston Symphony, KECA, KFSD, 5:15 p.m. KNX, 6 p.m. 7 Bowes, Major KNX, 6 p.m. 7 Bowes, Major KNX, 6 p.m. 7 Bowron, Fletcher KECA, 7:45 p.m. M Brazilian Parade KHJ, 1:30 p.m. 8 Breakfast at Surdl's Steskfash p.m. M Breakfast at Surdl's KECA, 11:15 p.m. 8 Breakfast at Surdl's KNX, 6:30 p.m. M Breakfast at Surdl's Stesk fash p.m. M Broadway Bandhos KNX, 5:30 p.m. M Burnett, Jay KECA, 16:15 p.m. M Burnett, Jay KECA, 16:15 p.m. M Burnett, Jay KECA, 16:15 p.m. M	ULWATE STATES STATES STATES STATES STATES
Blind Artists Guild KFWB, 4:30 p.m. Rind Date KFI, 9 p.m. 7 Blondie KNX, 7:30 p.m. Rine Newsroom KECA, 1 p.m. M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m., 5 *Boddy, Manchester KFI, 10:15 p.m., 5 *Boddy, Manchester KFI, 10:15 p.m., 5 *Boddy, Manchester KFI, 10:15 p.m., 5 Boston Symphony, KECA, KFSD, 5:15 p.m. KNX, 6 p.m. 7 Bowes, Major KNX, 6 p.m. 7 Bowes, Major KNX, 6 p.m. 7 Bowron, Fletcher KECA, 7:45 p.m. M Brazilian Parade KHJ, 1:30 p.m. 8 Breakfast at Surdl's Steskfash p.m. M Breakfast at Surdl's KECA, 11:15 p.m. 8 Breakfast at Surdl's KNX, 6:30 p.m. M Breakfast at Surdl's Stesk fash p.m. M Broadway Bandhos KNX, 5:30 p.m. M Burnett, Jay KECA, 16:15 p.m. M Burnett, Jay KECA, 16:15 p.m. M Burnett, Jay KECA, 16:15 p.m. M	ULWATE STATES STATES STATES STATES STATES
Blind Artists Guild KFWB, 4:30 p.m. Rind Date KFI, 9 p.m. 7 Blondie KNX, 7:30 p.m. Rine Newsroom KECA, 1 p.m. M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m., 5 *Boddy, Manchester KFI, 10:15 p.m., 5 *Boddy, Manchester KFI, 10:15 p.m., 5 *Boddy, Manchester KFI, 10:15 p.m., 5 Boston Symphony, KECA, KFSD, 5:15 p.m. KNX, 6 p.m. 7 Bowes, Major KNX, 6 p.m. 7 Bowes, Major KNX, 6 p.m. 7 Bowron, Fletcher KECA, 7:45 p.m. M Brazilian Parade KHJ, 1:30 p.m. 8 Breakfast at Surdl's Steskfash p.m. M Breakfast at Surdl's KECA, 11:15 p.m. 8 Breakfast at Surdl's KNX, 6:30 p.m. M Breakfast at Surdl's Stesk fash p.m. M Broadway Bandhos KNX, 5:30 p.m. M Burnett, Jay KECA, 16:15 p.m. M Burnett, Jay KECA, 16:15 p.m. M Burnett, Jay KECA, 16:15 p.m. M	ULWATE STATES STATES STATES STATES STATES
Blind Artists Guild KFW8, 4:30 p.m. 5 Blind Date KNX, 7:30 p.m. 5 Blondie KNX, 7:30 p.m. M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m., M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m., M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m., M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m., M Botton Symphony. KECA, KFSD, 5:15 p.m. M Book of Books. KFI, 8:15 n.m. M Bowron, Fletcher. KECA, 7:45 p.m. M Bradler, Truman. KNX, 6 p.m. M Towron, Fletcher. KECA, 7:45 p.m. M Breakfast at Sardl's. Sifds p.m. M Breakfast at Sardl's. Srids p.m. S Breakfast at Sardl's. KECA, 11:5 p.m. M Brodway Bandbox. KNX, 6:30 p.m. M #Broadway Pasadena Nevs. Sist a.m. M-S #Broadway Pasadena Nevs. Mark. 5:55 p.m. M Burnett, Jay KECA, 10:15 p.m. M Burnett, Jay KECA, 10:15 p.m. M Burnett, Jay KECA, 10:15 p.m. M Calling Pan-America KNX, 5:30 p.m. M Calling Cullins KNX, 5:30 p.m. S Calling Cullins KNX, 5:30 p.m. S </td <td>n Lumut i American niju watulia amale suna</td>	n Lumut i American niju watulia amale suna
Blind Artists Guild KFW8, 4:30 p.m. 5 Blind Date KNX, 7:30 p.m. 5 Blondie KNX, 7:30 p.m. M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m., M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m., M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m., M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m., M Botton Symphony. KECA, KFSD, 5:15 p.m. M Book of Books. KFI, 8:15 n.m. M Bowron, Fletcher. KECA, 7:45 p.m. M Bradler, Truman. KNX, 6 p.m. M Towron, Fletcher. KECA, 7:45 p.m. M Breakfast at Sardl's. Sifds p.m. M Breakfast at Sardl's. Srids p.m. S Breakfast at Sardl's. KECA, 11:5 p.m. M Brodway Bandbox. KNX, 6:30 p.m. M #Broadway Pasadena Nevs. Sist a.m. M-S #Broadway Pasadena Nevs. Mark. 5:55 p.m. M Burnett, Jay KECA, 10:15 p.m. M Burnett, Jay KECA, 10:15 p.m. M Burnett, Jay KECA, 10:15 p.m. M Calling Pan-America KNX, 5:30 p.m. M Calling Cullins KNX, 5:30 p.m. S Calling Cullins KNX, 5:30 p.m. S </td <td>n Lumut i American niju watulia amale suna</td>	n Lumut i American niju watulia amale suna
Blind Artists Guild KFW8, 4:30 p.m. 5 Blind Date KNX, 7:30 p.m. 5 Blondie KNX, 7:30 p.m. M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m., M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m., M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m., M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m., M Botton Symphony. KECA, KFSD, 5:15 p.m. M Book of Books. KFI, 8:15 n.m. M Bowron, Fletcher. KECA, 7:45 p.m. M Bradler, Truman. KNX, 6 p.m. M Towron, Fletcher. KECA, 7:45 p.m. M Breakfast at Sardl's. Sifds p.m. M Breakfast at Sardl's. Srids p.m. S Breakfast at Sardl's. KECA, 11:5 p.m. M Brodway Bandbox. KNX, 6:30 p.m. M #Broadway Pasadena Nevs. Sist a.m. M-S #Broadway Pasadena Nevs. Mark. 5:55 p.m. M Burnett, Jay KECA, 10:15 p.m. M Burnett, Jay KECA, 10:15 p.m. M Burnett, Jay KECA, 10:15 p.m. M Calling Pan-America KNX, 5:30 p.m. M Calling Cullins KNX, 5:30 p.m. S Calling Cullins KNX, 5:30 p.m. S </td <td>n Lumut i American niju watulia amale suna</td>	n Lumut i American niju watulia amale suna
Blind Artists Guild KFW8, 4:30 p.m. 5 Blind Date KNX, 7:30 p.m. 5 Blondie KNX, 7:30 p.m. M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m., M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m., M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m., M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m., M Botton Symphony. KECA, KFSD, 5:15 p.m. M Book of Books. KFI, 8:15 n.m. M Bowron, Fletcher. KECA, 7:45 p.m. M Bradler, Truman. KNX, 6 p.m. M Towron, Fletcher. KECA, 7:45 p.m. M Breakfast at Sardl's. Sifds p.m. M Breakfast at Sardl's. Srids p.m. S Breakfast at Sardl's. KECA, 11:5 p.m. M Brodway Bandbox. KNX, 6:30 p.m. M #Broadway Pasadena Nevs. Sist a.m. M-S #Broadway Pasadena Nevs. Mark. 5:55 p.m. M Burnett, Jay KECA, 10:15 p.m. M Burnett, Jay KECA, 10:15 p.m. M Burnett, Jay KECA, 10:15 p.m. M Calling Pan-America KNX, 5:30 p.m. M Calling Cullins KNX, 5:30 p.m. S Calling Cullins KNX, 5:30 p.m. S </td <td>n Lumut i American niju watulia amale suna</td>	n Lumut i American niju watulia amale suna
Blind Artists Guild KFW8, 4:30 p.m. 5 Blind Date KNX, 7:30 p.m. 5 Blondie KNX, 7:30 p.m. M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m. M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m. M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m. M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m. M Boston Symphony. KECA. KFSD. 5:15 p.m. M Book of Books. KFI, 8:15 n.m. M Bowron, Fletcher. KECA. 7:45 p.m. M Bradler, Truman. KNX, 6 p.m. M Tarallian Parade. KHJ, 1:30 p.m. S Breakfast at Sardl's. Srid& p.m. M Breakfast at Sardl's. KKCA. 11:5 p.m. M Broadway Bandbox. KNX, 6:30 p.m. M Browadway Bandbox. KNX, 6:30 p.m. M Browadway Pasadena Nevs. Marks. 1:35 p.m. M Burnett, Jay KECA, 10:15 p.m. M Burnett, Jay KEYM, KV0E, 5:30 p.m. M Calling Pan-America KNX, 5:30 p.m. M Calling Pan-America KNX, 9 p.m. 7 Calling Collins KNX, 5:30 p.m. S Calling Pan-America KNX, 9 p.m. 7 Canary Oborus KECA, 4:45 p.m. M <td>n Lumut i American niju watulia amale suna</td>	n Lumut i American niju watulia amale suna
Blind Artists Guild KFW8, 4:30 p.m. 5 Blind Date KNX, 7:30 p.m. 5 Blondie KNX, 7:30 p.m. M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m. M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m. M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m. M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m. M Boston Symphony. KECA. KFSD. 5:15 p.m. M Book of Books. KFI, 8:15 n.m. M Bowron, Fletcher. KECA. 7:45 p.m. M Bradler, Truman. KNX, 6 p.m. M Tarallian Parade. KHJ, 1:30 p.m. S Breakfast at Sardl's. Srid& p.m. M Breakfast at Sardl's. KKCA. 11:5 p.m. M Broadway Bandbox. KNX, 6:30 p.m. M Browadway Bandbox. KNX, 6:30 p.m. M Browadway Pasadena Nevs. Marks. 1:35 p.m. M Burnett, Jay KECA, 10:15 p.m. M Burnett, Jay KEYM, KV0E, 5:30 p.m. M Calling Pan-America KNX, 5:30 p.m. M Calling Pan-America KNX, 9 p.m. 7 Calling Collins KNX, 5:30 p.m. S Calling Pan-America KNX, 9 p.m. 7 Canary Oborus KECA, 4:45 p.m. M <td>n Lumut i American niju watulia amale suna</td>	n Lumut i American niju watulia amale suna
Blind Artists Guild KFWE, 4:30 p.m. Rind Date KFI, 9 p.m. 7 Blondie KNX, 7:30 p.m. Rine Newsroom KECA, 1 p.m. M Blue Ribboa Towa, G. Marx. KNX, 7:15 p.m., S *Boddy, Manchester KFI, 10:15 p.m., S *Boddy, Manchester KFI, 10:15 p.m., S *Boddy, Manchester KFI, 10:15 p.m., S Book of Books. KFI, 10:15 p.m., S Bowes, Major KECA, KFSD, 5:15 p.m., S Bowes, Major. KNX, 6 p.m., T Bowron, Fletcher. KECA, 7:45 p.m., M Brazilian Parade KHJ, 1:30 p.m., S Breakfast at Surdl's Steskfash p.m., M Breakfast at Surdl's KECA, 11:15 p.m., S Breakfast at Surdl's Steskfash p.m., M Breakfast at Surdl's Steskfash p.m., M Breakfast at Surdl's Steskfash p.m., M Breakfast at Surdl's Stado p.m., M Breakfast at Surdl's Stado p.m., M Broadway Bandbox KNX, 6:30 p.m., M Broadway Bandbox KNX, 5:30 p.m., M Burnett, Jay KECA, 10:15 p.m., M Burnett, Jay KECA, 10:15 p.m., M	n Lumut i American niju watulia amale suna

n 1	arked with an asterisk (*) are of the contest, ndicates programs of news and commentation
	Clancy Calling KECA, 3:15 p.m. Th, F Civilian Defense KNX, 3 p.m. Sa
	Chapper, Ray
	Clancy Calling KECA, 3:15 p.m. Th. F Civilian Defense KNX, 3 p.m. Sa KI, 10:15 p.m. F *Clapper, Ray KHJ, KGB, KFXM, KVOE, 7 p.m. M. Th Clarion Call. KFWB, KPPC, 7 p.m. Sa Classie Hour KECA, 10:30 p.m. M. Th
	Clarsie Gold KFWB, KFPC, 7 p.m. Su Classie Hour
	Coast Guard on Parade
	Cong. Will Rogers, JrKFWB, 10:15 p.m. M Consumer Tips
	Content Matinee
	Counter Spy
	County Medical Assn
	Cresta Blanca Carnival. KNX 7:30 p.m. W
	Crocker, Beity
	Crosby, Bob. KFI, 7:30 p.m. Su Crumit, Frank-Julia Sanderson
	KNX, 12 p.m. M-F Dance Time (Lucky Lager) KFAC. '9 p.m. M-Sa; 10:30 p.m. Su Dance Tonite (Eastside Beer) ADD State (Eastside Beer) KFR, 9 p.m. M-Sa ADD State (Eastside Beer) KFR, 9 p.m. M-Sa ADD State (Eastside Beer) KFR, 9 p.m. M-Sa Davies, Netl KMTR, 6:45 p.m. Tu-Ta Davies, Dr. Clem KMTR, 6:45 p.m. Tu-Ta Davies, Dr. Clem KMTR, 6:36 p.m. Tu-Ta Davies, Dr. Clem KMTR, 6:30 p.m. Ta Death Valley Days KNX, 8:30 p.m. Ta Death Valley Days KNX, 8:30 p.m. Ta Death Valley Days KKN, 8:30 p.m. Ta Death Valley Days KKN, 8:30 p.m. Sa Do You Rememberz KHI, 8:45 p.m. Sa Davis at War KFI, 9:30 p.m. M-Sa Doar't You Believe 1t'. KNX, 9:45 p.m. Sa Davis You Believe 1t'. KNX, 9:45 p.m. M-Sa Davis Marting KKTR, 8:30 p.m. M *Double or Nathing KHJ, K-73 KFXM, KVOE, 8:30 p.m. M Downey, Morton KEFA, 6:30 p.m. M *Double or Nathing KHJ, K-73 KFXM, KVOE, 8:30 p.m. M Downey, Morton KEFA, 6:30 p.m. M Downey, Morton KFT, 6:30 p.m. M *Double KFT, 6:30 p.m. M *Double Sa KFT, 6:30 p.m. M *Downey, Morton KFT, 6:30 p.m. M *Downey, Morton KFT, 6:30 p.m. M *Downey, Morton KFT, 6:30 p.m. M Downey, Morton KFT, 6:30 p.m. M *Downey, Morton KFT, 6:30 p.m. M *Dr. Kate KFT, 6:30 p.m. M
	KFAC, 'o p.m. M-Sa: 10:30 p.m. Su Dance Tonite (Eastside Beer).
	Darling, Netl
	David Harum
	Davis, (Joan) Show
	Death Valley Days
	Detroit Bible ClassKGB, KVOE, 9 a.m. Su Dinner Dance
	Do vou Rememberz. KHJ, 8:45 p.m. F Doctors at War. KFI, 2 p.m. Sa
	Don't You Believe It! KNX, 9:45 p.m. Sa Don't Be Alarmed KWKW 8 am M-F
	Dorsey, JimmyKP1. 8:30 p.m. W KNX, 10:35 p.m. Th
	*Double or Nothing
	Downey, storton KECA, 12 h. M-F Dr, Christian KNX, 8:30 p.m. W
	*Dr. 1. Q
	Dr. Michelson
	Easy AcesKNX, 4:30 p.m. W. Th. F Easy ListeningKMPC, 10:30 a.m. M-F
	Ellery QueenKF1, 9:30 p.m. Th Enjoy YourselfKF1, 3:45 p.m. Ss
	Evening Concert
	Eyewitness News. KHJ, 8:30 p.m. Th
	Family Bible
	Farraget CallingKEI. 8 p.m. Se Farm Reporter KEI. 9 p. M.Sa
	Fashions in Rations, B. Burke. KNX, \$:30 a.m. Sa
	Federated Churches
	Fifield, J. W. KFAC, 7 p.m. Sa Fighting France. KFWB, 7:30 p.m. Su
	First Line
	Flannery, Harry W. KNX, 5:30 p.m. M-Sa
	F. O. B. Detroit. KNX, 12 n. Sa Four for Thought KH1 0.45 a m Sa
	For This We Fight KFI, 4 p.m. Sa
	Dr. MichelsonKMTE. 8:15 a.m. M-Su Easy AcesKMTE. 8:15 a.m. M-Su Easy ListeningKMPC. 10:30 a.m. M-F Easy ListeningKFI. 0:30 a.m. M-F Ellery QueenKFI. 3:45 p.m. 8a Evening ConcertKFAC. 8 p.m. M-Sa Eyes AlotsKFAC. 8 p.m. M-Sa Eyes AlotsKHJ. 6:15 p.m. M- Faces and PlacesKHJ. 6:15 p.m. M-F Family BibleKMPC. 9:30 a.m. M-F Family BibleKMPC. 9:30 a.m. M-F Family BibleKMPC. 9:30 a.m. M-F Family BibleKMPC. 9:30 a.m. Sa Farm ReporterKMPC. 9:30 a.m. Sa Farm ReporterKMPC. 9:15 a.m. Sa Fighting FranceKFSD. 6:45 p.m. Su Fighting FranceKFSD. 6:45 p.m. Su First LineKECA, FFSD. 6:45 p.m. Su First LineKNR. 7 p.m. Th Fitch BandwagonKFAC. 7 p.m. Sa For Thing FeetKIN. 1:30 p.m. Sa For Thing WeitchKNX. 5:30 p.m. Sa For Thing WeitchKNX. 5:30 p.m. Sa For Thing WeitchKNY. 5:30 p.m. Sa For Thing WeitchKHJ. 9:45 a.m. Sa For Thing WeitchKHJ, 2:30 p.m. Su For Men Arr FightingKHJ, 7 p.m. F
	French Program
	Gang Busters
	Gayner, Janet KNX, 6 p.m. F Glarious Hone Bour KFAC 0.20 F.
	Guidbergs KNX, 10:45 a.m. M-F
	Good News. KFWB, 10:15 p.m. Su
	Good Will HourKECA, KFSD, 7 p.m. Su
	Grand OI OpryKF1, 7:30 p.m. Sa
	Great Moments in Music
	Green, Bob, Wm, Winter

Clones KECA, 3:15 p.m., Th., Ft. Civilian Defines KEVM, 5:16 p.m., Sh. Charan Call KEVM, KYOE, 7 p.m., Sh. Charan Call KEVM, Struct, 7 p.m., Sh. Charan Call KEVM, KYOE, 7 p.m., Sh. Consumer Time. KKY, 1 p.m., M. Consumer Time. KKYA, 1 p.m., M. Consumer Time. KKYA, 1 p.m., M. Consumer Sign.
KHJ, KGB, KVDE, 10 am., 9 p.m. M. Th Clarien Call. KFWB, KFPC, 7 p.m. N. The Clarien Call of the second s
KHJ, KGB, KVDE, 10 am., 9 p.m. M. Th Clarien Call. KFWB, KFPC, 7 p.m. N. The Clarien Call of the second s
Cleveland OrchestraKNX, 2 p.m. Su KUJ, KFXM, KCB, KVOE, 3:30 p.m. Su KUJ, KFXM, KGB, KVOE, 3:30 p.m. Su KUJ, KFXM, KGB, KVOE, 3:30 p.m. Su KUJ, KFXM, KGB, KVOE, 3:30 p.m. Su KUJ, KGB, SVOE, 3:30 p.m. Su KUJ, KGB, SVOE, 3:30 p.m. Su KUJ, KGB, KVOE, 3:30 p.m. Su Hawkhorne HouseKUJ, KGB, SVOE, 3:30 p.m. Su KUJ, KGB, SVA, 7 p.m. M-Su KUJ, KGB, SVA, 7 p.m. M-Su KUJ, KGB, SVA, 7 p.m. M-Su KUJ, KGB, SVA, 7 p.m. M-Su
Cleveland Orchestra. KNX, 2 p.m. Su K10set, Opton. KF1 12:15 p.m. Su Coast Genard on Parade. KF1. 8:30 p.m. Su Coast Genard on Parade. KF1. 8:30 p.m. Su Coast Gounts' Journal. KNX, 11 a.m. Su Coast Gounts' Journal. KFX, 17 a.m., 10 a.m. Su Coast Gounts' Journal. KFX, 17 a.m., 10 a.m. Su Coast Gounts' Sournal. KFX, 17 a.m., 10 a.m. Su Coast Mattinee. KWEW, 1:15 p.m., M-Su Coast Mattinee. KWEW, 1:15 p.m., M-Su Coast KF2, KFSD, 8:30 p.m. M Coast KF2, KFSD, 8:30 p.m. Su Coast KF2, KFSD, 8:30 p.m. Su Coast KF2, KFY, Sp, Su Crossly, Sing KFYAC, 'a p.m. M-Sa; 10:30 p.m. Su Daoce Tomite (Lacky Lager) Daote Tome (Lucky Lager) Daote Tome (Lucky Lager) Daote Tome (Lucky Lager) Daote Tome (Lucky Lager) Daote Coast, KMTR, 6:30 p.m. Tu-Su Daote Tome (Lucky Lager) Daote Son, Su Daote Son, Su Daote KMTR, 6:30 p.m. Tu-Su Daote Son, Su Daote Son, Su Daote KMTR, 6:30 p.m. Su Daote Son, Su Daote KMTR, 6:30 p.m. Su Daote Son, Su Daote Son Matt, Silo p.m. M-Su Daote Son, S
KECA. 10:45 a.m. SaKECA. 10:45 a.m. SaCrail. JoeKEVX. 9:30 p.m. TuKINX. 7:30 p.m. SaKINX. 7:30 p.m. SaKINX. 7:30 p.m. SaKINX. 8 p.m. SaCrails DoctorKINX. 8 p.m. SaKINX. 8 p.m. SaCrails DoctorKINX. 8:30 p.m. SaKINX. 8 p.m. SaCrails DoctorKINX. 8:30 p.m. SaCroils Cocker. BeityKINX. 6 p.m. SaCroils Cocker. BeityKINX. 6 p.m. SaCroils Cocker. BeityKINX. 12 p.m. M-FCroine Cocker. BeityKINX. 12 p.m. M-FCroine Cocker. BeityKINX. 12 p.m. M-FCocker. BeityKINX. 12 p.m. M-FCroine Cocker. BeityKINX. 12 p.m. M-FCocker. BeityKINX. 12 p.m. M-FCocker. BeityLagenKINX. 12 p.m. M-FDance Time (Lucky Lager)M-FHollywood Tanesmiths KIKD. 5:45 p.m. M-FDance KKFM. 6:30 p.m. Tu-SaMarker, Dr. ClemKMTR, 6:30 p.m. Tu-SaDavis, Joan MTR, 6:15 p.m. M-FBavis, Joan MTR, 8:45 p.m. SaDavis, Joan MTR, 8:45 p.m. SaDoctors at WarKKIT, 2 p.m
KECA. 10:45 a.m. SaKECA. 10:45 a.m. SaCrail. JoeKEVX. 9:30 p.m. TuKINX. 7:30 p.m. SaKINX. 7:30 p.m. SaKINX. 7:30 p.m. SaKINX. 8 p.m. SaCrails DoctorKINX. 8 p.m. SaKINX. 8 p.m. SaCrails DoctorKINX. 8:30 p.m. SaKINX. 8 p.m. SaCrails DoctorKINX. 8:30 p.m. SaCroils Cocker. BeityKINX. 6 p.m. SaCroils Cocker. BeityKINX. 6 p.m. SaCroils Cocker. BeityKINX. 12 p.m. M-FCroine Cocker. BeityKINX. 12 p.m. M-FCroine Cocker. BeityKINX. 12 p.m. M-FCocker. BeityKINX. 12 p.m. M-FCroine Cocker. BeityKINX. 12 p.m. M-FCocker. BeityKINX. 12 p.m. M-FCocker. BeityLagenKINX. 12 p.m. M-FDance Time (Lucky Lager)M-FHollywood Tanesmiths KIKD. 5:45 p.m. M-FDance KKFM. 6:30 p.m. Tu-SaMarker, Dr. ClemKMTR, 6:30 p.m. Tu-SaDavis, Joan MTR, 6:15 p.m. M-FBavis, Joan MTR, 8:45 p.m. SaDavis, Joan MTR, 8:45 p.m. SaDoctors at WarKKIT, 2 p.m
KECA. 10:45 a.m. SaKECA. 10:45 a.m. SaCrail. JoeKEVX. 9:30 p.m. TuKINX. 7:30 p.m. SaKINX. 7:30 p.m. SaKINX. 7:30 p.m. SaKINX. 8 p.m. SaCrails DoctorKINX. 8 p.m. SaKINX. 8 p.m. SaCrails DoctorKINX. 8:30 p.m. SaKINX. 8 p.m. SaCrails DoctorKINX. 8:30 p.m. SaCroils Cocker. BeityKINX. 6 p.m. SaCroils Cocker. BeityKINX. 6 p.m. SaCroils Cocker. BeityKINX. 12 p.m. M-FCroine Cocker. BeityKINX. 12 p.m. M-FCroine Cocker. BeityKINX. 12 p.m. M-FCocker. BeityKINX. 12 p.m. M-FCroine Cocker. BeityKINX. 12 p.m. M-FCocker. BeityKINX. 12 p.m. M-FCocker. BeityLagenKINX. 12 p.m. M-FDance Time (Lucky Lager)M-FHollywood Tanesmiths KIKD. 5:45 p.m. M-FDance KKFM. 6:30 p.m. Tu-SaMarker, Dr. ClemKMTR, 6:30 p.m. Tu-SaDavis, Joan MTR, 6:15 p.m. M-FBavis, Joan MTR, 8:45 p.m. SaDavis, Joan MTR, 8:45 p.m. SaDoctors at WarKKIT, 2 p.m
KECA. 10:45 a.m. SaKECA. 10:45 a.m. SaCrail. JoeKEVX. 9:30 p.m. TuKINX. 7:30 p.m. SaKINX. 7:30 p.m. SaKINX. 7:30 p.m. SaKINX. 8 p.m. SaCrails DoctorKINX. 8 p.m. SaKINX. 8 p.m. SaCrails DoctorKINX. 8:30 p.m. SaKINX. 8 p.m. SaCrails DoctorKINX. 8:30 p.m. SaCroils Cocker. BeityKINX. 6 p.m. SaCroils Cocker. BeityKINX. 6 p.m. SaCroils Cocker. BeityKINX. 12 p.m. M-FCroine Cocker. BeityKINX. 12 p.m. M-FCroine Cocker. BeityKINX. 12 p.m. M-FCocker. BeityKINX. 12 p.m. M-FCroine Cocker. BeityKINX. 12 p.m. M-FCocker. BeityKINX. 12 p.m. M-FCocker. BeityLagenKINX. 12 p.m. M-FDance Time (Lucky Lager)M-FHollywood Tanesmiths KIKD. 5:45 p.m. M-FDance KKFM. 6:30 p.m. Tu-SaMarker, Dr. ClemKMTR, 6:30 p.m. Tu-SaDavis, Joan MTR, 6:15 p.m. M-FBavis, Joan MTR, 8:45 p.m. SaDavis, Joan MTR, 8:45 p.m. SaDoctors at WarKKIT, 2 p.m
KECA. 10:45 a.m. SaKECA. 10:45 a.m. SaCrail. JoeKEVX. 9:30 p.m. TuKINX. 7:30 p.m. SaKINX. 7:30 p.m. SaKINX. 7:30 p.m. SaKINX. 8 p.m. SaCrails DoctorKINX. 8 p.m. SaKINX. 8 p.m. SaCrails DoctorKINX. 8:30 p.m. SaKINX. 8 p.m. SaCrails DoctorKINX. 8:30 p.m. SaCroils Cocker. BeityKINX. 6 p.m. SaCroils Cocker. BeityKINX. 6 p.m. SaCroils Cocker. BeityKINX. 12 p.m. M-FCroine Cocker. BeityKINX. 12 p.m. M-FCroine Cocker. BeityKINX. 12 p.m. M-FCocker. BeityKINX. 12 p.m. M-FCroine Cocker. BeityKINX. 12 p.m. M-FCocker. BeityKINX. 12 p.m. M-FCocker. BeityLagenKINX. 12 p.m. M-FDance Time (Lucky Lager)M-FHollywood Tanesmiths KIKD. 5:45 p.m. M-FDance KKFM. 6:30 p.m. Tu-SaMarker, Dr. ClemKMTR, 6:30 p.m. Tu-SaDavis, Joan MTR, 6:15 p.m. M-FBavis, Joan MTR, 8:45 p.m. SaDavis, Joan MTR, 8:45 p.m. SaDoctors at WarKKIT, 2 p.m
KECA. 10:45 a.m. SaKECA. 10:45 a.m. SaCrail. JoeKEVX. 9:30 p.m. TuKINX. 7:30 p.m. SaKINX. 7:30 p.m. SaKINX. 7:30 p.m. SaKINX. 8 p.m. SaCrails DoctorKINX. 8 p.m. SaKINX. 8 p.m. SaCrails DoctorKINX. 8:30 p.m. SaKINX. 8 p.m. SaCrails DoctorKINX. 8:30 p.m. SaCroils Cocker. BeityKINX. 6 p.m. SaCroils Cocker. BeityKINX. 6 p.m. SaCroils Cocker. BeityKINX. 12 p.m. M-FCroine Cocker. BeityKINX. 12 p.m. M-FCroine Cocker. BeityKINX. 12 p.m. M-FCocker. BeityKINX. 12 p.m. M-FCroine Cocker. BeityKINX. 12 p.m. M-FCocker. BeityKINX. 12 p.m. M-FCocker. BeityLagenKINX. 12 p.m. M-FDance Time (Lucky Lager)M-FHollywood Tanesmiths KIKD. 5:45 p.m. M-FDance KKFM. 6:30 p.m. Tu-SaMarker, Dr. ClemKMTR, 6:30 p.m. Tu-SaDavis, Joan MTR, 6:15 p.m. M-FBavis, Joan MTR, 8:45 p.m. SaDavis, Joan MTR, 8:45 p.m. SaDoctors at WarKKIT, 2 p.m
KECA. 10:45 a.m. SaKECA. 10:45 a.m. SaCrail. JoeKEVX. 9:30 p.m. TuKINX. 7:30 p.m. SaKINX. 7:30 p.m. SaKINX. 7:30 p.m. SaKINX. 8 p.m. SaCrails DoctorKINX. 8 p.m. SaKINX. 8 p.m. SaCrails DoctorKINX. 8:30 p.m. SaKINX. 8 p.m. SaCrails DoctorKINX. 8:30 p.m. SaCroils Cocker. BeityKINX. 6 p.m. SaCroils Cocker. BeityKINX. 6 p.m. SaCroils Cocker. BeityKINX. 12 p.m. M-FCroine Cocker. BeityKINX. 12 p.m. M-FCroine Cocker. BeityKINX. 12 p.m. M-FCocker. BeityKINX. 12 p.m. M-FCroine Cocker. BeityKINX. 12 p.m. M-FCocker. BeityKINX. 12 p.m. M-FCocker. BeityLagenKINX. 12 p.m. M-FDance Time (Lucky Lager)M-FHollywood Tanesmiths KIKD. 5:45 p.m. M-FDance KKFM. 6:30 p.m. Tu-SaMarker, Dr. ClemKMTR, 6:30 p.m. Tu-SaDavis, Joan MTR, 6:15 p.m. M-FBavis, Joan MTR, 8:45 p.m. SaDavis, Joan MTR, 8:45 p.m. SaDoctors at WarKKIT, 2 p.m
KECA. 10:45 a.m. SaKECA. 10:45 a.m. SaCrail. JoeKEVX. 9:30 p.m. TuKINX. 7:30 p.m. SaKINX. 7:30 p.m. SaKINX. 7:30 p.m. SaKINX. 8 p.m. SaCrails DoctorKINX. 8 p.m. SaKINX. 8 p.m. SaCrails DoctorKINX. 8:30 p.m. SaKINX. 8 p.m. SaCrails DoctorKINX. 8:30 p.m. SaCroils Cocker. BeityKINX. 6 p.m. SaCroils Cocker. BeityKINX. 6 p.m. SaCroils Cocker. BeityKINX. 12 p.m. M-FCroine Cocker. BeityKINX. 12 p.m. M-FCroine Cocker. BeityKINX. 12 p.m. M-FCocker. BeityKINX. 12 p.m. M-FCroine Cocker. BeityKINX. 12 p.m. M-FCocker. BeityKINX. 12 p.m. M-FCocker. BeityLagenKINX. 12 p.m. M-FDance Time (Lucky Lager)M-FHollywood Tanesmiths KIKD. 5:45 p.m. M-FDance KKFM. 6:30 p.m. Tu-SaMarker, Dr. ClemKMTR, 6:30 p.m. Tu-SaDavis, Joan MTR, 6:15 p.m. M-FBavis, Joan MTR, 8:45 p.m. SaDavis, Joan MTR, 8:45 p.m. SaDoctors at WarKKIT, 2 p.m
Crossy, BingKFI, 7:39 p.m.Hollywood ShowcaseKFI, 5 p.m. SaCrumit, Frank-Julia SandersonKNX, 12 p.m. M-FHollywood Theater of the Air. KFI, 3 p.m. M-FDance Time (Lucky Lager)KFI, 0:30 p.m. SuHollywood Theater of the Air. KFI, 3 p.m. M-FDance Tonite (Castside Beer)KFWB, 10:30 p.m. SuHollywood Theater, KFI, 7:30 p.m. SuDance Tonite (Castside Beer)KFWB, 10:30 p.m. M-FHollywood Theater, KFI, 7:20 p.m. SuMarce Tonite (Castside Beer)KFWB, 10:30 p.m. M-FHour of Charm.Marce Tonite (Castside Beer)KFY, 9:D. N.23Hour of Charm.Marce Tonite (Castside Beer)KFY, 9:D. N.23Hour of Charm.Marce Tonite (Castside Beer)KFY, 9:D. N.23Hour of Charm.Marce Tonite (Castside Beer)KFY, 9:D. N.23Huseewives' Protective LeagueKMY, 3 p.m. M-FDavis, Joan N. KFT, 9:30 p.m. YaHuseswives' Protective LeagueKMY, 10:30 s.m. SuHuseswives, Exchange.KH1, KGB, KV0EHuseswives, Sohn B.KH1, KGB, KV0EYavis, Elmer.KF1, 9:30 p.m. ThBeath Valley DaysKF1, 9:30 p.m. ThDetroit Bible Class.KGB, KV0E, 9 s.m. SuDon't You Believe It!KNX, 2:45 p.m. SaDon't You Believe It!KNX, 9:30 p.m. ThDon't You Believe It!KWK, 8 a.m. M-FDon't You Believe It!KWK, 8 a.m. M-FDon't You Believe It!KWX, 9:45 p.m. SaDon't You Believe It!KWX, 9:45 p.m. SaDon't You Believe It!KWX, 9:30 p.m. Th"Double or NothingKNX, 10:33 p.m. Th"Double or NothingKNX
Crossy, BingKFI, 7:39 p.m.Hollywood ShowcaseKFI, 5 p.m. SaCrumit, Frank-Julia SandersonKNX, 12 p.m. M-FHollywood Theater of the Air. KFI, 3 p.m. M-FDance Time (Lucky Lager)KFI, 0:30 p.m. SuHollywood Theater of the Air. KFI, 3 p.m. M-FDance Tonite (Castside Beer)KFWB, 10:30 p.m. SuHollywood Theater, KFI, 7:30 p.m. SuDance Tonite (Castside Beer)KFWB, 10:30 p.m. M-FHollywood Theater, KFI, 7:20 p.m. SuMarce Tonite (Castside Beer)KFWB, 10:30 p.m. M-FHour of Charm.Marce Tonite (Castside Beer)KFY, 9:D. N.23Hour of Charm.Marce Tonite (Castside Beer)KFY, 9:D. N.23Hour of Charm.Marce Tonite (Castside Beer)KFY, 9:D. N.23Hour of Charm.Marce Tonite (Castside Beer)KFY, 9:D. N.23Huseewives' Protective LeagueKMY, 3 p.m. M-FDavis, Joan N. KFT, 9:30 p.m. YaHuseswives' Protective LeagueKMY, 10:30 s.m. SuHuseswives, Exchange.KH1, KGB, KV0EHuseswives, Sohn B.KH1, KGB, KV0EYavis, Elmer.KF1, 9:30 p.m. ThBeath Valley DaysKF1, 9:30 p.m. ThDetroit Bible Class.KGB, KV0E, 9 s.m. SuDon't You Believe It!KNX, 2:45 p.m. SaDon't You Believe It!KNX, 9:30 p.m. ThDon't You Believe It!KWK, 8 a.m. M-FDon't You Believe It!KWK, 8 a.m. M-FDon't You Believe It!KWX, 9:45 p.m. SaDon't You Believe It!KWX, 9:45 p.m. SaDon't You Believe It!KWX, 9:30 p.m. Th"Double or NothingKNX, 10:33 p.m. Th"Double or NothingKNX
Detroit Bible ClassKGB, KVOE, 9 a.m. Su Dinner Dance
Detroit Bible ClassKGB, KVOE, 9 a.m. Su Dinner Dance
Detroit Bible ClassKGB, KVOE, 9 a.m. Su Dinner Dance
Detroit Bible ClassKGB, KVOE, 9 a.m. Su Dinner Dance
Detroit Bible ClassKGB, KVOE, 9 a.m. Su Dinner Dance
Detroit Bible ClassKGB, KVOE, 9 a.m. Su Dinner Dance
Detroit Bible ClassKGB, KVOE, 9 a.m. Su Dinner Dance
Detroit Bible ClassKGB, KVOE, 9 a.m. Su Dinner Dance
Detroit Bible ClassKGB, KVOE, 9 a.m. Su Dinner Dance
KHJ, K~", KFXM, KVOE, 8:30 p.m. M I Solemaly Swear
KHJ, K~", KFXM, KVOE, 8:30 p.m. M I Solemaly Swear
KHJ, K~", KFXM, KVOE, 8:30 p.m. M I Solemaly Swear
KHJ, K~", KFXM, KVOE, 8:30 p.m. M I Solemaly Swear
KHJ, K~", KFXM, KVOE, 8:30 p.m. M I Solemaly Swear
Burney, Morton KECA, KI 20, M. H. Downey, Morton KECA, L2 n. M. H. L Solemally Swear KFAC, 12:15 p.m., M-F I Solemally Swear KFAC, KFSD, 9 p.m., W. Dr. Christian KNX, 8:30 p.m. W. PDr. i. Q. KF1, 2:45 p.m. Sa Dr. Kate KF1, 4 p.m., M-F Dr. Michelson KMTR, 8:15 a.m. M-Sa Basy Aces KNX, 4:30 p.m. W. Th. F Easy Aces KNX, 4:30 p.m. W. Th. Easy Listening KMYC, 10:30 a.m. M-F
Dr. Christina KNX, 8:30 p.m. W *Dreit, Alex KF1, 2:45 p.m. Sa *Dr. I. Q. KF1, 2:45 p.m. Sa Dr. Kate KF1, 4 p.m. M-F Dr. Michelson KMTR. 8:15 a.m. M-F Dr. Michelson KMTR. 8:15 a.m. M-Sa Easy Acces KNX, 4:30 p.m. W. Th. F Easy Acces KMYC, 10:30 a.m. M-F
*Dr. 1. Q. KFI, 6:30 p.m. M Dr. Kate KFI, 4 p.m. M-F Dr. Michelson KMTE, 8:15 a.m. M-Sa Easy Aces KNX, 4:30 p.m. W. Th. F Easy Listening KMPC, 10:30 a.m. M-F
Dr. MichelsonKMTR, 8:15 a.m. M-Su Easy AcesKMX, 4:30 p.m. W. Th. F Easy ListeningKMPC, 10:30 a.m. M-F
Easy AcesKNX, 4:30 p.m. W. Th. F Easy ListeningKMPC, 10:30 a.m. M-F
Ellery QueenKFI, 9:30 p.m. Th Enloy Yourself KFI 3:45 p.m. Sa KHJ, 4:30 p.m. M-F; KFXM, 4:15 p.m. M-F
Earsy Listening KMPC, 10:30 n.m. M-F Ellery Queen KFI, 3:30 p.m. M-F Enjoy Yourself KFI, 3:36 p.m. M-Ss Evening Concert KFAC, 8 p.m. M-Ss Evening Concert KFAC, 8 p.m. M-Ss Johnson, Floyd B KGB, KVOE, 3:15 p.m. M-F Johnson, Floyd B KGB, KVOE, 3:15 p.m. M-F Johnson, Floyd B KGB, KVOE, 3:15 p.m. M-F Frees and Places KHJ, 8:30 p.m. M-F Farmily Bible KNY, 19:30 n.m. M-F Farmily Bible KNY, 2 p.m. Ss Farmage Caling KFI, 8 p.m. Ss Farm Reporter KFI, 2 p. M. Ss
KITR, Sp.m., Su, W. F. (10:30 a.m. M-F
Faces and Places. Klij, 6:15 p.m. M-F Joyce Jordan. KNX, 11:15 a.m. M-F
Family Bour KNJ, 2 p.m. Su Junior Army KHJ, 8:45 a.m. Sa
Farm Reporter. KFI 2 n. M-Sa Just Flain Bill KFI 2:30 n.m. M-F Fashions in Rations, B. Burke. KFI 2:30 n.m. M-F
King Control C
Federated Churches KECA. 9:15 n.m. Sa Kaye. Sammy KNX. 9 p.m. W *Fidler, Jimmy KECA, KFSD, 6:45 p.m. Su Keep Slaging America. KNX, 3:30 p.m. M. W. F Fifield, J. W. KFAC, 7 p.m. Su *Fifield, J. W. KFAC, 7 p.m. Su Keep Slaging America. KNX, 7:45 p.m. 7, Th *Kennedy. John KNX, 7:45 p.m. M. W. F Fighting France KFWB, 7:30 p.m. Su *Keyne-Gordon, Philip.KHJ, KGB, 3 p.m. M. F *Keyne-Gordon, Philip.KHJ, KGB, 3 p.m. M. F
Fighting FranceKFWB, 7:30 p.m. Su Fighting FranceKFWB, 7:30 p.m. Su KFWB, 7:30 p.m. Su KEyre-Gordon, Philip KHJ, KGB, 3 p.m. M-F
First Line
Fitch Bandwagon KFl. 4:30 p.m. Su Kraft Musie Hall KFl. 6 p.m. Th Fitch Bandwagon KFl. 4:30 p.m. Su Kraft Musie Hall KFl. 6 p.m. Th Fitring Feet. KII. 10:30 p.m. Tu; 8:30 p.m. Sa Kyser, Kay KFl. 7 p.m. W Food for Thought KHJ. 9:45 a.m. Sa Ladies, Be Seated KECA, 3:36 p.m. M.F Food for Thought KHJ. 9:45 a.m. Sa Ladies, Be Seated KECA, 3:36 p.m. M.F Food for Thought KHJ. 9:20 p.m. Sa Ladies, Be Seated KECA, 3:36 p.m. M.F Food for Thought KHJ. 9:20 p.m. Sa Ladies, Be Seated KECA, 3:36 p.m. M.F
Food for Thought KHJ, 9:45 a.m. Sa Lamplighter 11:45 p.m. Sa
Further Of Entertain King and pair, Su Lauders of Entert Nations Kill 2005 or M.F.
KEUA, 1:35 p.m. M. W: 7 p.m. F. Letters to My Son.
Front Fige Farren Kri, 2:45 p.m. M-r Degion rights and the Kin Kriter Kin Kriter
Garden TalkKECA, KFSD, 8:30 p.m. F Garden TalkKECA, M-F
Garden TalkKHJ, 10:15 a.m. M-F
Gayner, Janet KFX, S. G., F. KFI, 9:35 n.m. M-F Glorious Hope Bour, KFAC, 9:30 p.n. Su Liberal Catholic Hour, KFAC, 9 a.m. Su Guidherss KFX, 10:45 a.m. M-F Life Can Be Beautiful KFA, 10 a.m. M-F
Goldherses KPN, 10:45 p.m. Su Licht of the World KP1, 11:30 a.m. M-F Golden Melodies KF1, 12:15 p.m. Sa Licht of the World KF1, 11:30 a.m. M-F Good News KFFWB, 10:15 p.m. Sa
Good Oid DaysKECA, 4:05 p.m. Th Good Oid DaysKECA, KFSD, 7 p.m. SuKFSD, 6:55 n.m. M. W. Th. \$
Gospei Light KFI, 5:30 p.m. Sa Grand 01 Opry KFF, 7:30 p.m. Sa Lockheed Show KNX, 11 a.m. Su
Great MelodyKFSD, 10:30 a.m. M-F Great Moments In MusicKNX, 7 p.m. W KHJ, KVOE, KGB, 7:30 p.m. M, W
Green, Boh, Wm, Winter., KNX, 10 p.m. M-F Lonely Women KFI, 11:5 a.m. M-F
Guiding Light KF1, 11 a.m. M-F Looks at Books KF1, 1:45 p.m. Su

AUGUST 8, 1943

Lutheran Hour_____KPAS, 4:30 p.m. Su Lutheran Hour_____KPAS, 4:30 p.m. Su Lutheran Hour_____KFAS, 4:30 p.m. Su Lutheran Hour_____KFAS, 4:30 p.m. Su Make Belleve Ballroom___KFWB, 11 a. m. M-Sa MacLennan, Dr. S. P.____KFWB, 11 a. m. M-Sa MacLennan, Dr. S. P.____KFWB, 11 a. m. M-Sa MacLennan, Dr. S. P.____KFWB, 11 a. m. M-Sa March anan, Dr. S. P._____KFWB, 7 p.m. Su Manhattan Merry-Go-Round____KFI, 6 p.m. Su Manhattan Merry-Go-Round____KFI, 6 p.m. Su Manhattan at Midnight._____KNX, 10:15 a.m. M-F Manhattan at Midnight._____KNX, 6 p.m. Su March of Truth._____KKTR, 4:15 p.m. M-F Market Place._____KHJ, 11:15 a.m. M. W. F Market Place._____KHJ, 11:15 a.m. M. W. F Market S and Sports.____KNY, 7:15 p.m. Sa Mary Marlin._____KFI, 9:15 a.m., M-F Mathews, Dr._____KH, 11:30 p.m. M. W. F Mathews, Dr._____KH, 8:30 p.m. M. W. F Mathews, Dr._____KH, 8:30 p.m. Sa Machella Breakfast Club._____KFI, 1 p.m. Sa Mechelline Breakfast Club._____KS, 5 p.m. Su Mechelline Breakfast Club.______KFA, 10:15 p.m. Su Methon, James._____KFA, 10:30 a.m. M-Sa Merer's Music, T. Bacon._____KFI, 2 p.m. Su Meton, James._____KFN, 10:15 p.m. Su Metor, James.______KFN, 10:15 p.m. Su Metor, James.______KFN, 10:15 p.m. Su Metor, James.______KFN, 10:15 p.m. Su Merory Music, T. Bacon._____KF1, 7 p.m. Tu Message of Israel.______KECA, 4:30 p.m. Su Midinorming Journal._____KF1, 9:00..., Su Midinorming Journal._____KF1, 8:30 p.m. Su Murray, Johnny._____KF1, 8:30 p.m. Su Murray, Johnny._____KF1, 8:30 p.m. Su Murray, Johnny._____KF1, 8:30 p.m. Su Musice of the Americas._____KF1, 8:30 p.m. Su Musice I the Americas._____KF1, 10:30 a.m. Su Musice I the Americas._____KF1, 10:30 a.m. Su Musice I the Americas.____KF1, 10:30 p.m. Su Musice I the Americas.____KF1, 10:30 p.m. Su Musice I the Americas._____KF1, 8:30 p.m. Su Musice I the Americas._____KF1, 8:30 p.m. Su Musice I the Americas._____KF1, 10:30 a.m. Su Musice I the Americas._____KF1, 10:30 p.m. Su Musice I Mavy Bulletin Bourd KHJ, KKJX, KGB, KVOE, 2 p.m. Sa Navy School of Musia. KGB, 9:30 a.m. W Navy School of Musia. KGB, 9:30 a.m. W Navy Wuves. KGLA, KFSID, 3:15 p.m. W Nesbitt's (John) Passing Parade. KFI, 6:30 p.m. Tu Nesbitt, Norman. KHJ, 5:45 p.m. M-S New York Philharmonic. KNX, 12 n. Su †News Makers. KFI, 3:45 p.m. Su †News Makers. KFI, 3:45 p.m. Su †News Makers. KFI, 3:15 p.m. M-F KHJ, KFXM, KGB, KVOE, 2:15 p.m. M-F KJ2 http://www.KFID. KFI, 8:15 p.m. Tu Nuch Webster Says. KECA, KFSD, 8:30 p.m. Tu Of Men and Books_____KNX, 11:05 a.m. Sa Office of War Information_____KNX, 11:05 a.m. Sa Office of War Information_____KNX, 11:05 a.m. Sa War KPAS, 3 p.m. M, Tu, Th-Sa Old Gold Show _____KNX, 9 p.m. W Old-Fashioned Revival____KMPC, 10 p.m. Su Old Fashioned Revival____KMPC, 10 p.m. Su Old Timer's Avenue.____KECA, 12:30 p.m. Mu Out fri abo._____KF1, 5:30 p.m. Su Out fri abo._____KF1, 5:30 p.m. Su Out fri abo._____KF1, 5:30 p.m. Su On the Job._____KF1, 5:30 p.m. Su Open Door_____KH1, 10 p.n., T, Tb, Sa Open House_____KNX, 5:05 p.m. M-F Our Morale____KNX, 9:45 a.m. M-F Our Gal Sunday ____KNX, 8:15 p.m. F #Oversens Report.KHJ, 3:30 p.m. M, T, W, F

RADIO LIFE

Portia Faces Life_____KFl, 2:15 p.m. M-F Prayer_____KHJ, 3 p.m. M-Sa Prepare to Live_____KMPC, 7:16 p.m. Th Public Affairs____KNX, 11:30 p.m. Tu, Th
 *Quiz Kids.
 KEZA, KFSD, 3:30 p.m. Sr

 Quiz Quotient.
 KHJ, KYOE, 7:15 p.m. Sr

 Rabbi Magnia.
 KHJ, KYOE, 7:15 p.m. M

 Rabbi Magnia.
 KHJ, KYOE, 7:15 p.m. M

 Rabbi Magnia.
 KHJ, KYOE, 7:15 p.m. M

 Radio Newsweet.
 KECA, 12:30 p.m. M. W. F

 Red Ryder.
 KECA, 12:30 p.m. M. W. F

 Red Ryder.
 KECA, 12:30 p.m. Tu, Th. Sa

 Ranch 10:2-4.
 KECA, 12:30 p.m. Tu, Th. Sa

 Reader's Digest.
 KENX, 6 p.m. Su

 Religious Conference.
 KNX, 6 p.m. Su

 Remember Vearl Harbor.
 KFH, 2:30 p.m. M-Sa

 * Report from London.
 KNX, 1 p.m. Sa

 * Report for the Battlefront.
 KFI, 3:30 p.m. Su

 Reuter's News Dispatches.
 KFIW, 8 p.m. M-F

 Right of Happiness.
 KFI, 12:45 p.m. M-F

 Roma of Life.
 KFI, 12:45 p.m. M-F

 Roma of Life.
 KFI, 12:45 p.m. M-F

 Ron Sports Page._______KMFC, 0 p.m. F Sports Rewsreel.______KF1, 7:30 p.m. F Sportlight Bands._KECA. KFSD, 6:30 p.m. M-Sa Stars and Stripes In Britata... Stars Over Hollywood.____KNX, 9:30 p.m. Su Stars Over Hollywood.____KF1, 9:30 p.m. Su Styles, Hal._____KFWB, 2 p.m. M-F Simmer Seconde.____KF1, 2 p.m. Su Styles, Hal._____KFWB, 2 p.m. M-F Summer Seconde.____KF1, 2 p.m. Su Supernaa._____KH3 KFXM, 5 p.m. Su Supernaa._____KH3 KFXM, Sp.m. Su Supernaa._____KN3 Sp.m. Su Supernaa.______KN3 Sp.m. Su Supernaa._______KN3 Sp.m. Su Supernaa.______KN3 Sp.m. Su Supernaa.______KN3 Sp.m. Su Supernaa.______KN3 Sp.m. Su Supernaa._______KN3 Sp.m. Su Supernaa.________KN3 Sp.m. Su Supernaa.________KN3 Sp.m. Su Supernaa.________KN3 Sp.m. Su Supernaa.________KN3 Sp.m. Su Supernaa._________KN3 Sp.m. Su Supernaa.________KN3 Sp.m. Su Supernaa._________KN3 Sp.m. Su Supernaa.________KN3 Sp.m. Su Supernaa._________KN3 Sp.m. Su Supernaa._________KN3 Sp.m. Su Supernaa._________KN3 Sp.m. Sp.m. Su Supernaa.__________KN3 Sp.m. Suspense KNX, 8 p.m., Su veet Chariot Hour. KWBW, 5 p.m., Su veet Chariot Hour. KWBW, 5 p.m., Su veet Chariot Hour. KECA, 10, 30 p.m. M-F Swinghony KHJ, KGB, 10, 30 p.m. M-F "Take-a-Card KHJ, 8 p.m. W "Take it or Leave 11 KHJ, 8 p.m. W "Take it or Leave 11 KHJ, 8 p.m. W "Take it or Leave 11 KHJ, 8 p.m. W "Talentime," M Hoffman. KHCA, 10, 30 p.m. M. W-F 10-2-4 Ranch KHT, 3:06 p.m. Su; 8:30 p.m. Su Templeton, Alec KETA, 7:30 p.m. M-W-F 10-2-4 Ranch KETA, 12:30 p.m. M-W-F 10-2-4 Ranch KHTA, 12:30 p.m. M-W-F 10-2-4 Ranch KHTA, 12:30 p.m. M-F Tervara Summer Theater KNX, 6:30 p.m. Su That They Might Live. KHJ, 6:30 p.m. Su That they Might Live. KHJ, 6:30 p.m. Su That they Might Live. KHY, 6:30 p.m. Su The Colone. KFWB, 9:30 p.m. Su The Third Clue KNX, 10:35 p.m. Tu Theater of Fame KFWB, 9:30 p.m. Su The Third Clue KNX, 9 a.m. Su The Third Clue KNX, 9 a.m. Su

 Thin Man
 KNX. 9:30 p.m. F

 This Changing World
 KMPC, 11 a.m. M-F

 This Is Official
 KECA. 2 p.m. Su

 This Is Our Enemy
 KHJ, KGB, 2:30 p.m. Su

 This Is Our Enemy
 KHJ, KGB, 2:30 p.m. Su

 This Is Our Enemy
 KHJ, KGB, 2:30 p.m. Su

 This Nation at War.
 KECA. 2 p.m. Su

 This Nation at War.
 KECA. 3 p.m. Sn

 Those Old Gold Days
 KECA, 505 p.m. Th

 Those We Love
 KFI, 10 p.m. M. F

 Tiliamonk Kitchen
 KFI, 10 p.m. M. F

 Time to Smile
 KHJ, 9:15 p.m. M. W. F

 Time to Smile
 KFI, 6 p.m. M. W. F

 Today in History
 KECA, 6:15 p.m. M. Sa

 Town Hail
 KMPC, 6:30 p.m. M

 Town Meeting
 KECA, KFND, 10 p.m. M

 Treasure Chest
 KFI, 5:30 p.m. Th

 Treasure Chest
 KFI, 5:30 p.m. Th

 Treasure Chest
 KFI, 5:30 p.m. Ma

 Treasure Chest
 KFI, 5:30 p.m. Th

 Treasure Chest
 KFI, 5:30 p.m. Ma

 Tiru
 Vallant Lady
 KECA, 10 p.m. Su

 Vallant Lady
 KNX, 8:15 a.m. M-F

 Valley Church
 KMPC, 8:30 p.m. Ss

 Vio and Sade
 KF1, 3:30 p.m. M-F

 Viotory
 KNX, 10:30 p.m. M-F

 Visiting Nurse
 KF2, 10:35 p.m. Ss

 Visiting Nurse
 KF1, 12:45 p.m. Ss

 Visiting Nurse
 KF4, 10:55 p.m. M

 Voice of Calvary
 KF4S, 10:55 p.m. M

 Voice of Firestone
 KF1, 515 p.m. Ss

 Voice of Health
 KF4C, 9:15 a.m. Su-F

 Voice of Prophecy
 KMPC, 11:30 p.m. Su

 KHJ, KGB, KV0E, 9:15 p.m. Su
 KF1, 6 p.m. Su

 KHJ, KGB, KV0K, 6 p.m. Su
 KF2A, 6:45 p.m. M

 Woorhis, Hon, Jerry
 KPAS, 6:45 p.m. M

 Watzie limmy
 KF2A, 9:20 p.m. M

 vormis, Hun, Jerry.
 KPAS, 6:45 p.m. M

 Vox Pop.
 KNX. 9:30 p.m. M

 Wakely, Jimmy.
 KPAS, 12 n. M-Sa

 Waltare, Beryl.
 KNX. 5 p.m. M-F

 Waltar Time.
 KFR, 6 p.m. F

 Wair at Home.
 KMPC. 11:45 a.m. M-F

 War News Roundup.
 KECA, 6:55 p.m. M-F

 War relescope, M. Benty.
 KFI, 8 p.m. M-F

 War telescope, M. Benty.
 KFI, 10:45 a.m. Sa

 Warshington on Rationing.
 KFI, 10 a.m. M-F

 Washington Inside Out.
 KECA, 6:53 p.m. M-F

 Washington Inside Out.
 KECA, 8:130 p.m. Su

 Watch the World Go By.
 KECA, 8:130 a.m. M-F

 We Love and Learn.
 KNX, 1:30 a.m. M-F

 We Love and Learn.
 KNX, 1:30 a.m. M-F

 We Love and Learn.
 KNX, 1:30 a.m. M-F

 We Hold These Truths.
 KMPC, 10 a.m. Su

 "What be Your Answer?
 KEMA, 8:30 p.m. T

 What's the Name of That Song?
 KHJ, 8:30 p.m. T

 What's Your Answer?
 KEVB, 4:05 p.m. T

 What's Your War Job?
 What's Your War Job?

 What's Your War Job?
 KHI, 2 p.m. M-F

 Wheeler, Burritt
 KFT, 10:30 a.m. M-F

 Wheeler, Where Free Men Fight, Caldwell. KGFJ, 1:30 p.m. M. W. F Whistler. KNX, 9 p.m. F White, Agnes. KFI, 10:15 a.m. M. Tu, W. F Whiteman (Paul) Presents. Whoa Bill Club. KFI, 5:30 p.m. M. Tu, W. F Wider, Alvin. KFI, 5:30 p.m. W: 10:45 a.m. Su Wiey. Fletcher, Home Front Reporter. KNX, 1 p.m. M-F KNI, 1 p.m. M-F KNX, 2 p.m. M-S Women's Clubs. KHI, 9:15 a.m. Tu, Th Women Who Make News. World Today KNTK, 9:30 a.m. Su World Today KNTK, 1:30 p.m. Su

PAGE 31

Mr. Golenpaul

(Continued from Page 7)

himself by answering two difficult questions. Beaming with self-satisfaction he asked Fadiman: "Why don't you ask me such questions when we are on the air?"

Subsequently, Fadiman experienced difficulty in understanding Ratoff, whose accent did not appear to be an "act." He was trying like a baby to make himself understood, strug-gled with "bomb,' which came out "bum."

"Someday," remarked Fadiman in characteristically dry fashion, "we'll run this program in a single language."

Soon after, Ratoff and Fadiman engaged in a good natured tangle over identity of the central figure in a question. Seems Ratoff had the wrong man in mind. After it was clarified for him, he threw up his hands in an expansive gesture: "Now that I understand it, I dont know it," he expostulated.

Fadiman took his reply "big," in fact two things which were prominent during the broadcast were Fadiman's alert, sharp-witted control of the quizzing and Oscar Levant's enthusiasm. Having, up until this time, only heard Levant on the air, we pictured him as something of a we modified this opinion, decided that he was carried away by his own enthusiasm. When he knew an answer, he raised not only one hand, but both. Once failing a poser, Le-vant was chided by Fadiman, who remarked: "There are some things, Mr. Levant, that happen that are not in movies and not in books."

Levant distinguished himself by instantly identifying musical quer-les. While the pianist was giving clues, Golenpaul was standing over him, having left his seat beside Fadiman to insure a musical performance according to his concepts.

Ratoff, as was to be expected, scintillated in questions based on Russia. Climax of his participation came when Fadiman posed a set of queries concerning famous Russians. "What famous Russian artist once played the part of a butler?" asked the emcee. The experts fumbled with luke-warm stabs.

Finally Levant upped his hand.

"Ratoff?" he proffered hesitatingly.

"Quite right! It was Ratoff!" exclaimed Fadiman as Ratoff flushed self-consciously and wiggled on his chair.

This was one of those delightful situations about which one reads but which one seldom witnesses. An ex-pert had stumbled and gone "boom." Such a satisfying example for those of us, never to be considered "expert."

As soon as the program flashed off the air, the camera man balanced his equipment to take pictures

AUGUST 8, 1943

RADIO LIFE DELIVERIES LATE?

If your subscription copy is lateplease, dear subscriber, bear with us. All copies of RADIO LIFE are the week for which the logs are listed. Uncle Sam's mail carriers are so overloaded with war time mail that it is sometimes impossible to make delivery on schedule. If your copy is consistently late, for-ward your zone number to Radio Life, 1029 West Washington Blvd., Los Angeles, 15, Calif., or talk with your local postoffice. Thank you!

VINSON VAUGHAN, BUSINESS MANAGER.

"TALENTIME" EXPANDS

Myrtle Hoffman's "Talentime" is ex-panding. Originally scheduled with two fifteen-minute periods Wednesday and Saturday over KMTR, the original "Talentime" is now heard Saturday from 8:30 to 9:00 p. m. while an addi-tional program under the same aus-pices is given Sundays at 3:06 p. m. in the form of a round table on world affairs with well known guests participating. Both programs are broad-cast remote from Myrtle Hoffman's studios at Villa Arlington on West Venice Blvd. The public is welcome and an interesting afternoon or evening, whether or not the visitor has talent and wants to appear on the broadcast, may be expected.

* *

OFT-ASKED QUERIES

Kate Smith recently answered the questions most asked by listeners to her commentary program. The questions concerned where to send old puz-zles, books and magazines. Kate said that libraries like books, hospitals welcome puzzles and pictures and churches and community centers easily can dispose of miscellaneous articles.

BREAK OF BREAKS

To Carl Goss, recent addition to the cast of NBC's "Just Plain Bill," has come the break that most juvenile actors dream about. Goss, who plays Conrad Powers in the dramatic serial, has just been given a part opposite Lana Turner in her next MGM pic-ture. Now is he glad he was sidetracked into an acting career instead of using that University of Colorado teacher's degree!

of the "board." His flash bulb popped twice in rapid succession. As he was shooting the second picture, we rushed over with an idea: to have Ratoff pose in his still blushing confusion.

"Sorry," the lensman replied. "Can only take two pictures tonight. Orders of Mr. Golenpaul!"

GAGS OF THE WEEK

For the best Gags of the Week, heard over Radio and sent Radio Life, tickets will be sent winners for admission to radio broadcasts. Send your best gag se-lection to 1029 West Washington Boule-vard, Los Angeles.

Mrs. Sara Hill, 4101 Valley Doulevard, Los Angeles, Calif.

Heard on "Information Please":

Clifton Fadiman: Who got scared and rode out of town?

Franklin P. Adams: Charlie Chaplin. *

J. C. Witt, 1646 El Rito Street, Glendale, Calif.

Heard on Groucho Marx' "Blue Ribbon Town":

Linda Darnell: Won't you join me in a cup of coffee? Groucho: Yes, but won't it be a

little crowded?

Miss Hettle M. Walker, 1354 Carlton Drive, Glendale, Calif.

Heard on "Breakfast at Sardi's": Uncle Corny: Did you hear about the book Hitler wrote, that won't be published until his death?

Tom Breneman: No. But I'll bet it isn't any good. Uncle Corny: Maybe not, but I can

hardly wait to read it!

×

Miss Evelyn Dorweiler, 512 Tyler Street, El Monte, Calif.

Heard on "Stop or Go":

Joe E. Brown: Hirohito may now be seated on his throne, but pretty soon he'll be thrown on his seat.

Warren Winner, Apartment 408, 636 South Burnside, Los Angeles, Calif.

Heard on the "Vox Pop" program: Carole Landis, to Sailor Boy Don: Don, are you married?

Sailor Boy Don: No. I believe in the old saying, "Why make one girl, miserable by marrying her when you can stay single and make all the girls happy?"

Mrs. Mirna Morgan, 3117 Pico Boulevard, Santa Monica, Calif.

Heard on the Judy Canova show: Ken Niles: But, Judy, haven't you a room with a bath?

Judy: Lawsy, no! Out here, all we have is a room with a path.

*

Mrs. F. B. O'Brien, 16037 Junaluska Way, Pacific Palisades, Calif.

Heard on "Breakfast at Sardi's":

Uncle Corny: Why do icemen have to be careful when they go on a sitdown strike?

Tom Breneman: I don't know; Corny. Why?

Uncle Corny: Because if they're not careful, they'll be frozen to their jobs.

(Tickels also to Mrs. Crossman. 2530 South Sycamore Avenue, Los Angeles, and Miss Betly Jacobs, 3749 Lime Avenue, Long Beach).

What Price Candor?

By ANN COMAR

Jimmie Fidler Says Honesty Is a Success Essential for Any Informer of the Public

> Sunday, 6:45 p.m. Bine-KECA, KFSD

UICK, with the lantern, Socrates! Bring it down to Radio City any Sunday night and turn its searching rays on Jimmie Fidler as he does his weekly stint, airing his news and views of Velly

his weekly stint, airing his news and views of Hollywood on the BLUE. He maintains that your blinding light would reveal him as he really is,—an honest man. He avers that he strives at all times to write and speak the truth.

Surprised, Socrates? Well, it must be admitted, Hollywood is hardly the place where you'd expect success in your search for someone who sticks to the truth. Even conversation on the topic of honesty is rare in the film city. But honesty was what Fidler was talking about not long ago over a table at the Derby.

Jimmle Fidler knows he has many enemies who would deny he has even a nodding acquaintance with truthfulness. Every once in a while, he sees fit to make some unpleasant statement about someone or something in the moving picture industry. Then the lampooned luminary—or whatever — waxes extremely wroth and brands him with all sorts of unflattering epithets. Better put your hands over your ears while they talk, Socrates? They say, "Fidler, bah! That parasite of the picture business! He scorns little white ones! He tells big black ones—and he specializes in whoppers that shock people right out of their seats. Fidler fiddles—at a fat salary while Hollywood burns!"

^{*}According to these critics, Fidler "doesn't care a hoot who or what burns because of his column or radio comments. His one worry is whether his 'stuff' will continue to hold the public's interest,—and his highlypaid jobs."

But let Fidler speak for himself, Socrates. This film capital has more than 300 correspondents who send out thousands of words about it every day.' Jimmy Fidler has some very definite convictions about how he has won the mad scramble to stay at the top of the heap. He says, "Maybe you've heard me say, 'This is Jimmle Fidler—in Hollywood—where the easiest way to the top is the hard way!' Of all the hundreds of radio greetings that have gone out over the air in my broadcasts in the last 10 years, that's my favorite. Experience has taught me that hard work and unswerving honesty make a sure formula for success."

Judge for yourself whether that statement has the ring of sincerity. Truthful or otherwise, Fidler struck us as having what is tritely described as a "frank and open countenance." He was a handsome young man when he first came to Hollywood in 1919 as an aspiring thespian. He's still good looking in a middle-aged way, but his long battle for success has left its scars. He (Please turn to Page 38)

FIDLER BROADCASTING. "I was sort of a 'Smart Aleck' when I started," he says. "But time has softened and sobered me."

> JIMMIE AND WIFE, BOBBE. "Her job is bossing the house," he remarks. "I don't interfere with her work; she doesn't interfere with mine."

"CHIN UP, CARRY ON," grins Rudy, but the cast, loyal to the last, show how they feel about it. Left to right, Jack Haley, new manager of the store; Shirley Mitchell; Vallee; Joan Davis, new proprietor, and Verna Felton.

Rudy Jeaves Radio

STARS AND MEN BACK OF the success of the Vallee program. Rear, Writers Bill Demling and Dick Chevillat, with Rudy in center; front, Producer Tom McAvity, Writer Ray Singer, James A. McFadden, vice president of McKee & Albright agency; Writer Sid Zelinka, and Joan Davis.

Breaks Fourteen Year Record Of Broadcasting for Wider Duties in U. S. Coast Guard

HERE WERE many lumps in the throats of Lieut. Rudy Vallee's cast and program associates when he made his farewell broadcast before undertaking wider duties with the U. S. Coast Guard.

Vallee, during his 14 years as a broadcasting headliner, had brought to the microphone more outstanding discoveries than practically anybody in the business. His genius for unearthing new material was active during the past few years. It was with Rudy that John Barrymore emerged from an acting obscurity to become the most talked-of comedian on the air. After Barrymore came Joan Davis, who did her first air show for Vallee. Today, as an established comedienne, she heads the program that Rudy leaves behind.

The farewell program itself brought the unexpected and unusual appearance of a commander of the U. S. Coast Guard to wish Rudy well in his new endeavors. Just before the show signed off, Commander H. B. Roberts of the U. S. Coast Guard Patrol Base at Wilmington, Calif., expressed the thoughts of the Coast Guard in the following words:

"Rudy, I felt I should come and tell you the Coast Guard feels a real sense of regret that you are leaving this fine program. And I think your millions of friends in the radio audience will be happy to know that your new duties and responsibilities have brought you a well-deserved promotion. Congratulations and best wishes, Rudy Vallee, Lieutenant, Senior Grade, United States Coast Guard."

The red light went off, signifying the program had left the air. Rudy, his eye on the signal, got up slowly and walked to the front of the stage.

"That's all, folks," he said a bit huskily. Behind him the band stood. At a signal from Conductor Eddie Paul, they broke into the strains of "For He's a Jolly Good Fellow," and the entire cast and audience stood and cheered. It was a touching finish to one of radio's longest careers.

Later that evening, at a real farewell party for the cast and program members at Rudy's hilltop home, the cast and sponsor presented Rudy with an engraved wrist watch, a Coast Guard traveling bag (Vallee and his band may be taken to foreign soil), and a handsomely framed Crossley rating—the final popularity score of the show. It showed the program at its highest relative position in history—sixth among all halfhour shows.

Joan Davis, chosen by the group to make the presentation speech, for once found herself at a complete (Please Turn to Page 38)

"THE KEY IS YOURS, JOAN." Rudy Vallee surrenders his Sealtest village store to Joan Davis as he signs off for other Coast Guard duties. Photo is Rudy's first in his new uniform of Lieutenant, Senior Grade.

THERE'S A NEW MAN ON THE SHOW, and Joan loses no time getting in solid. He's Jack Haley, Proprietor Joan's new manager, and it appears Rudy is getting a quick brush-olf.

You'd Be Glum, Too, If Your

Radio Loves Were Glamorous But Vanished With the Show

SMOKE GOT IN MER EYES and my deadpan singer, Virginia O'Brien, went out of my life.

By GROUCHO MARX

Saturday, 7:15 p.m.

Y NAME is Julius, but everybody calls me Groucho. That is, everybody except the peo-

ple I owe money, and what they call me is not a subject that I would care to discuss in a family magazine. People keep writing to me, asking why I am called Groucho. If I get one letter a year, I get ten thousand, all asking me the same question. If I could only get one letter a year ...

It all goes back to my early childhood. I was born, as most people are, and with my brothers, spent a fairly humdrum boyhood. Chico would hum and I would drum. Soon the neighbors took notice of our musical talents. Both Chico and I still have the scars to prove it.

Then came the theatre. It was the most natural thing in the world for me to go on the stage. I just couldn't see a thing from where I was sitting.

The drama was a new field to me,

FAY MCKENZIE WAS LURED by my heavenly music, but deserted me when the melodic spell was broken. CAROLE LANDIS TROD the terpischorean path with me and I walked on air until we left the air.

and I was inclined to ponder each entrance and exit, to plan each gesture, to weigh each word. As a matter of fact, I made it a practice to carry a scale in my inside coat pocket, just to weigh words. That is what my rivals mean when they insist that all my early theatrical enterprises were on a small scale.

I entered the field of comedy quite by accident. I was playing the hero in one of those old-fashioned melodramas. That in itself was a novelty. Usually, I played the heroine, but this particular one was smart and would have nothing to do with me.

We had reached the scene in which the villain had me in the sawmill and was about to cut me in two. That night, the rescuing sheriff was a bit late in making his entrance.

"You'd say the words that would make Nell a free woman," sneered the villain, "if you were half a man."

"And in a minute I will be," I ad libbed, "if the sheriff doesn't pick up his cue!"

Instead of taking my hint and shutting off the saw motor, the villain was amused by my quip, and laughed heartily. In fact, he laughed so hard I thought I'd split.

It was not long after this incident that I developed my rapidfire comedy style, which got me fired rapidly from more jobs than I care to think about.

Then came Hollywood, and soon afterward, that great cinematown event, the annual Academy Award dinner. It was one of the proudest moments of my life, and the next

SO I WAIT in melancholy anxiety by my mail box at 33 Blue Ribbon Lane. Still looking for the girl who won't go away and leave me grouchy.

IN MY ARMS! Luscious Joan Blondell yielded to my embraces, but only while this picture was taken.

day, to celebrate, I went out and bought a new shirt with my tips. Radio was my next venture, and in that field, everyone assures me that I am a howling success especially when I sing.

But radio has brought me my greatest disappointment. Every week on my show I get to entertain a glamorous Hollywood gal. I talk to her, make love to her, and she always seems devoted to me-devoted until the show goes off the air. Then I get the air. I'm tired of never being able to keep a gal for more than half an hour a week. That's the real reason they call me Groucho. Do you blame me?

I ALMOST GOT AWAY with Lucille Ball—but my success was short-lived. I tripped on a microphone cord!

Jimmie Fidler

(Continued from Page 33)

has acquired a few of those unwanted work-and-worry lines.

"Doubtless there are many 'big names' in Hollywood who don't believe that 'honesty is the best policy.' Perhaps they think the old maxim holds true only for the poor," says Fidler. "Candor can be costly for anyone, especially a person like myself, who earns his living by telling the public what he knows and thinks about film celebritles and their work. Of course, the less of this world's goods you have, the less you can lose by stepping on famous toes and making enemies thereby. But I'm convinced that it pays."

KEEPS BOOKS

Although writers are not exactly noted for brilliance in bookkeeping, Fidler believes in maintaining a faithful record of income and outgo. He doesn't restrict it to his earnings, which have sometimes reached as much as \$8500 per week. Says he, "You have to keep books on honesty, too, if you really want to know whether you gain or lose by it."

The BLUE network commentator took a sheet of paper, wrote "Ledger" at the top, drew a line down the middle and headed half the sheet "Debits," the other half, "Credits." On the "debit' side he wrote,

1. Enemies.

2. Quarrels with the moving picture industry.

3. Constant blckering with the censors.

4. Blockades put up against me in an attempt to bar me from getting information.

On the "credit" side he put:

1. Trust.

2. Personal satisfaction.

"In my business," he remarked, "as soon as people know they can trust you, you can make money. But honesty's most valuable reward is that second item. It's priceless. The knowledge that you have been fair and square makes you feel so darned good inside.

"A lie makes you feel much like a husband who has had a flirtation. When he goes home to his wife, he feels guilty. Another man, with no such guilt on his mind, thinks, 'Gee, I'm glad to get home!'

"It takes several items on the debit side to take away the credit of personal satisfaction.

"That pleasant feeling that I have spoken of is what's inside. Then there's what you might call a 'feeling about a feeling.' That 'feeling about a feeling' is business, — the business of letting the people to whom you bring news and information know you are honest and fair. The only way to do it is to bend over backwards in your efforts, once in a while, so they'll know you're really trying to be just."

Fidler pointed out, "There's not Page Thirty-eight just the honesty of stating facts. There's also honesty of opinion. I don't care whether or not the moving picture industry or the people in it like what I say about them. Regardless of how they react, I'm entitled to an opinion. I don't try to dictate to them, but I can say what I think. They also can say what they think about me. You—or anyone—can look at me and describe me in any way you see me. Say that my hairline is receding if you think it is. That's your privilege and anybody's."

Readers will recall that a goodly number of moving picture stars and moguls have vigorously exercised that cherished right—free speech. Some of them have even said it with extreme indelicacy in public—with their fists. Errol Flynn, for one.

"NEVER MALICIOUS"

"There's an instance that illustrates a point, " asserted Fidler. "I've never used my column for malicious purposes. I've never used it to get even with an enemy. When those two girls sued Flynn, I had practically nothing about it in my column. I didn't want people to think I was trying to get back at him. But, aside from public opinion, I had to feel right about it within myself."

The man who has made a fortune telling the world about Hollywood says he received one of his most prized possessions because of his attitude in the Flynn case. "A letter came to me from the Naval Training Station in New Haven, Connecticut," he said. "It bore the signature of 77 men. They wrote to say they thought I was a good sport because I hadn't taken advantage of Flynn's plight. I'm mighty proud of that letter. I put it in my scrapbook."

The radio commentator remarked that he had been regarded as a Chaplin enemy. He said it all started when he attacked Chaplin with regard to his demands for a second front.

"Who is he to tell the government how to run the war?" queried Fidler. "I said he had better let the government decide what course to pursue. The best he could do for this country during the war was to help keep up morale by making good pictures. I wasn't picking on Chaplin. I just don't think any actor has any business interfering with the government's tactics in this world conflict. Neither have I or any other newspaper man — unless it's an expert such as Fielding Elliott, who knows whereof he speaks."

Fidler' opinions on this subject stirred bitter resentment in the moving picture industry.

"Yet when the Barry girl brought suit against Chaplin, I didn't say one word against him, either in my column or on the air," declared Fidler. "I couldn't see any reason to, anyhow. They don't yet know whether her child is his baby or not. Suppose he did have an affair with the girl. A young woman 23 years old should know what she's doing. It wouldn't surprise me if he was entirely cleared before the baby is born."

STICKS NECK OUT

Fidler says it's in writing open letters and carrying on discussions that he really "sticks his neck out." One he really "sticks his neck out." of his open letters was to Linda Darnell, when she left home. Her explanation was that her mother interfered with her ways of finding pleasure, disapproved of her late hours and didn't think she should take even one drink. Fidler, in his letter, said any mother had a right to curb the freedom of a daughter between 18 and 20 years old who wanted to keep whatever hours she chose, and to drink. That frank ex-pression of opinion resulted in a flood of letters. Some from heads of institutions, saying they had taken under their protection girls who had left home as a result of Linda Dar. nell's attitude.

"But you never can tell what's going to cause a kickback," he remarked. "Take the Gene Tierney incident, for instance. I said she was trying to smoke cigars in order to become inured to the smoke of her husband's. I thought it was rather sweet."

As readers may recall, that men-tion of Gene Tierney raised a hullabaloo that rocked Radio Row. Twen-tieth-Century-Fox fairly belched smoke and fire. A series of statements ended with a studio edict forbidding any and all Twentieth-Century-Fox players from participating in guest broadcasts either over NBC or the BLUE. NBC executives protested that the two networks were entirely separate, that Fidler's pro-gram went out only over the BLUE. But the Fox studio was adamant. That edict has been rigidly enforced ever since-even when Carole Landis returned from her tour of the army camps in Africa and other overseas fighting fronts this summer. NBC invited her to appear on "Cavalcade of America" with the three other film stars who made the trip with her. Kay Francis, Martha Raye and Mitzi Mayfair all took part in the broadcast but Fox forbade Carole Landis to join them.

All this uproar as a result of Jimmie Fidler's forthrightness. "Yet, says he, "evidently my readers weren't shocked by that cigar story. I didn't get a single letter about it."

(Continued from Page 35)

loss for words. Gone were the flip remarks and pert cracks that have made her one of radio's funniest comediennes.

Rudy took command of the situation. He grinned, leaned over and kissed her on the lips. Joan had spent a year on the air trying without success for one of Rudy's kisses.

"That did it!" Joan gasped. "Who am I to follow an act like THAT?"

PREPARED FOR RADIO LIFE'S CONSUMERS' CLUB BY CHEF MILANI

DON'T DROWN 'EM :

Your vegetables, lady! Let them keep their heads above water, so to speak. It's a special kind of kitchen folly to use too much water, because then you have to cook your vegetables almost to the point of exhaustion.

Instead, use just enough water to keep them from burning and to keep a good steam in the cooking utensil. This will cook them quickly to a tender crispness.

When you serve your vegetables, you can use the water as a kind of sauce to serve them in. Or, if you like them "dry," store the juice in the refrigerator and use it later in soups, stews, or vegetable cocktails. Such cooking water is also a good addition to gravies.

The main thing, though, is to

use as little water as possible so that the vegetables retain all of their goodness and nutrition.

FAT IN THE FIRE:

It's kitchen fats and the firing line that we're talking about. We know you've been saving your kitchen fats for over a period of months now. You've been doing a good job, too. Now just keep it up.

Remember, you can conserve all kitchen fats-no matter whether they are of animal, vege-table, or poultry origin. Bacon or sausage fats can be used in a variety of ways. Try sauteing apples in them to be served with meat or to make a white sauce for creamed vegetables, or you can even use them in place of butter in mashing potatoes.

If you are doing any deep fat

Special Fruit Salad with Epicure Sauce

1 thsp. gelatin 2 thsps. of cold water ½ cup boiling water 1 thsp. sugar Dash sait 1 cup of Sherry wine 2 thsps. lemon juice ½ cup whtpped cream

1/2 cup sliced and seeded grapes 1/2 cup diced fruit salad "drained from syrup" 1/2 cup celery

1 thsp. chopped preserved ginger
 4 cup pecans
 1 lettuce
 1 cup epicure sauce

Soften gelatin in cold water, add boiling water and stir until the gelatin is well dissolved. Add the sugar, salt, sherry wine, and the lemon juice. Chill. When this begins to thicken, fold in the cream, fruits, celery, the ginger and the pecans. Turn into individual molds and let hill. When ready to serve unmold on chilled lettuce leaves and garnish with epicure salad sauce.

Recipe for Epicure Salad Sauce

 % cup mayonnaise
 1 tsp. We

 3 tbsps. of French dressing
 1 tsp. let

 4 tbsps. chopped olives
 Pinch sai

 3 tbsps. Tarragon vinegar
 3 tbsps.

1 tsp. Worcestershire sauce 1 tsp. lemon juice Pinch salt and dash pepper

Mix all ingredients together and when mixed use on the above saiad.

-frying, you can conserve your supply by being careful not to overheat the fat, and also take it easy when you are deciding on the amount of food to be fried at one time. If you use too large a quantity at one time, it will lower the temperature of the fat and allow it to soak into the food.

Use your fats to the best advantage, and when they have been re-used to the point where they are no longer edible, send them to your local market. Uncle Sam will see to it that the "fat's in the fire"-for the Japs!

THE COOKING AGE:

Nobody can say just when the "cooking age" begins. It takes you unawares. One day you have a small daughter and the next, a would-be chef. And that's when the complications can set in. These days we haven't got the food to waste on a failure, but on the other hand, daughter wants to, and should learn to cook.

So let her try something very simple first, like the following:

WIENIE BOATS: Slit wienies that have been simmered in hot water for seven minutes, down the center. Fill each with mashed potatoes to which a little chopped parsley has been added. Sprinkle with cheese and bake in an oven of 425 degrees for seven minutes.

Listen to Chef Milani in "Kitchen Kollege" heard daily, Monday through Friday at 10 a. m. over Station KFWB.

SEEN ON THE RADIO SCENE

MAPPY BIRTHDAY? Mrss Alex Dreieg presents husband-commentation with replica of meal served on his natal day when he was Berlin conceptondent for NBC. On plate are horse meat woiled potato, thick days bread,

IN VACATION TOGS. Rose Mary Garbell relages alkers gradinating from Chicago grammar school. Twelve years old, she plays part of impish Tootie on NBC's "Story of Mary Marlin."

HEADS NEW KMTR PROGRAM. Gone Austin now occupies 12:06-12:30 a.m. spot (except Tuesday) in "Midnight Revels" array of nome band music and guest appearances.

RADIO CANDIDATE NO. 1 for Pin-Up Girl. Patricia Dunlap, who has just completed her eighth year as Janet Ryder on CBS' "Bachelor's Children," can compete with most alluring favorites.