PROGRAMS for WEEK BEGINNING OCTOBER 31st

See Pages 6 and 7

**

The Great Gildersleeve Noves Up

See Pages 34 and 35

Stardom For Another Crosby

CROSBY CLOWNS Behind Scenes . . . Tremain's the Fiddle

HOLLYWOOD IS ONLY NINETY PERCENT ...JOEL KUPPERMAN

Second Installment on Pages 36 and 37

This Week's Prize Winning Letter

Mrs. Cora Baertsch, 6003³/4 Yucca Street, Hollywood, Calif.

When the old cliche "there's a Fly in the ointment," becomes a literal fact; when newspapers and magazines plead the case for their chief competitor, the radio networks, it's something for us radio listeners to be concerned about. Those who depend upon radio for their only source of news probably don't realize the full meaning of this.

Our radio networks, feeling the hot breath of FCC on their collective neck dare not utter a sound lest they lose what freedom of speech is left to them, so their competitors, newspapers and magazines, utter the sounds on radio's behalf.

Many individuals who are irked by restrictions of rationing imposed upon us by bureaucrats in the name of "the war effort" are equally irked by radio commercials. And if those individuals had anything to say about it they would silence all commercials. There is the listener who likes her soap operas undiluted with commercials. "We all have our favorite soaps and buy them anyway," she says, forgetting that it was national advertising that made possible the wide variety for her to choose from. If it were not for individual initiative and free private enterprise she might even now be out in her back yard sweating over the soap kettle.

National advertising and competition not only gave us the variety to choose from but make a superior product inexpensive. Let us not forget that for a minute. The refinancing of our war contracts calls, to our attention what mass production does to bring prices down.

There are those who say they'd rather dispense with radio advertising altogether and pay a TWO DOL-LAR a year federal tax. In Washington there are guys who had that idea long before you did and they are further along with their program than many listeners in these "hinter-

Letter Contest

Each week, Radio Life will award a six months' subscription to the magazine for the best letter submitted to "Ear Inspires the Pen" department. Try to make your letters to the point but radio-slanted. Come on, you members of Radio Life family, get busy and put your opinions on radio subjects into the best letters you can compose.

lands" of the Pacific Coast realize. What ash gash we'd have to listen to if they succeeded in foisting this European idea upon us! What besides individual initiative and free enterprise made our America great? If it became necessary for us to vote today to decide whether or not we were to pay a federal tax of only one cent a year, say, and dispense with radio commercials or continue as we are doing at the present time I'd vote in favor of commercials, obnoxious as some of them are.

However, Radio could take the sting out of the blasts that some sponsors seem to set such store by. Two groups—announcers and the

Continuity Acceptance Department could accomplish the job secretly, swiftly, surely. Good taste is the answer. When auditioned by sponsors all announcers (with no exception) would read the commercial in a well modulated dignified voice in the style of a successful salesman when he sells you something in his store. Warren Sweeny, for Admiral radio, is a perfect example.

If all announcers refused to below what could a sponsor do? Well, maybe he could do something, but that's where the Continuity Acceptance Department comes in. That department could handle it in two sentences: "It isn't done. It's not good taste."

And to the announcers who have pleaded with us—some defensively, some belligerently—through letters and articles in this worthwhile Radio Life, to understand their unhappy plight, I will say, Dear Boys, we do understand. If you will only stick together and make with the smooth

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

0

RADIO LIFE is published weekly by Compton Printing Company, 1029 West Washington Bird. Los Angeles 15. Phone RI, 5262. Postpaid Subscriptions, \$2.00 per year of 52 insues. 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 8, No. 8. Entire contents of this issue copyrighted. 1943. Reprinting in whole or part with-out permission strictly prohibited. Edi-torial Offices, 1558 North Vine street, Hollywood 28. Telephone HEmpstead 2025. Felephone Richmond 5262. Entered as Second Class Matter May 8, 1942, at the Postoffice of Los Angeles, California, under the Act of March 3, 1879.

commercials we'll love you for life and-we'll listen!

Mr. Bill Field, 17351/2 West Sixty-fourth Street, Los Angeles, Calif.

Sirs: Three 'cheers for the handicapped. Most of my friends, as well as I myself, are handicapped in one way or another.

Your little magazine, Radio Life, is a blessing to us who are not so fortunate as to do the things our friends are doing, such as working in defense and going to dances. Two of my favorite programs on the radio that are dedicated to these people are "Hope for the Handicapped" and that friend to all, Hal Styles. How about a few pictures of them?

Your Radio Life is No. 1 on my list. Thanks for a swell publication.

Thank yon for your warm expressions of appreciation. Letters like yours make us feel that we are really accomplishing something worth-while. The two pro-grams you first mention, as well as the others omitted here for lack of space, seem to have many enthusiastic listeners in Radio Life's reading family.

Mr. Ned Mauston, 2012 Montana Street, Los Angeles, Calif.

Sirs: Turn to Page Six of your issue of the week beginning October 3 and take a good look at Lum and

Abner's hair! First time I realized that so young a team had to wear wigs. If they are baldheaded, why don't they get wigs that look halfway natural at least?

Believe it or not, it is their own hair, must have been something wrong with the picture that made it look as though they wore wigs. We assure you neither of them does! Abner's hair is growing thin around the temples, but he's not baldheaded.

Mrs. James B. Irwin, 4350 Lakewood Village, Long Beach, Calif.

Sirs: Enclosed find \$1.00, for which please send me your wonderful little radio guide for whatever time that pays for. Am a stranger in these parts; as a radio bug, like to keep in touch with programs I've been used to, and find your magazine the one and only.

The caption under the picture of Bing and Ken, admiring Bing's new shirt, which was on Page 5 of the August 22 issue, should have stated it was a Seminole Indian shirt-the kind all Seminole males wear. Having lived in Miami for over twenty years, I can say there is none so dressed up as a Seminole with gay shirt, cotton pants, and barefooted. Oh, yes, and his coal black hair slicked back as slick as bear oil will make it.

I would like very much to have Cal Tinney back on the air. We need more people who can and will tell us the truth about things going on in Washington, before the Bill of Rights becomes only a memory. And please change Drew Pearson's program time, so he will not cut in on "One Man's Family." I like both and feel sure thousands of other also do. Keep up the good work. Good luck and thanks ever so much.

COULDN'T TALK!

They've been found-two women with nothing to say! Both WAVES, trim and chic in their uniforms, they were guests on the CBS show, "Hello From Hollywood." The two answered hostess Beverly's questions readily enough, but when a record of their voices was to be made to send to their folks back home, they just blushed and couldn't utter a word!

"MUGGIN'" FOR THE PHOTOGRAPHER. Bob at the bar of his Bel-Air home. Pick your size stein.

SWINGING IT, with a club instead of a baton. Like brother Bing, Bob is an enthusiastic golfer.

STARDOM for Another CROSBY

By ANN COMAR

Sunday, 7:30 p.m. NBC-KF1

E's FIVE feet, six inches tall. I'm six feet even. So I'm afraid to wear his shirts. They're too short! And I have to bet on his horses!

Bob Crosby, of NBC, talking about his big brother, Bing, straight-faced, but with a twinkle in his blue eyes.

"And every time I wear a loud tie"; continued the star of NBC's Sunday night show, "Bob Crosby & Company", "they say, 'Oh, one of Bing's!"

"He has more money-but I have more hair!"

"Being ten years older, he got around the country first. He doesn't like fancy accommodations any better than I do, but the hotels expect him to want them. Now, every time I check into a hotel, the clerk says, 'Your brother, Mr. Crosby, had a suite here. I presume you'll want the same?' They expect me to do, on my income, whatever he does on his."

"That's all right. I don't mind, as long as I always have a better orchestra. Bing being the best singer in the world, I know I can hever surpass him there, but I know I have a better orchestra than his, because he has no orchestra."

The big, brunette "baby brother" of the clannish Crosby brood was perfectly sincere in this rating of Bing's singing, despite the humorous vein in which he spoke. He admires his crooning brother more than any other personality. But, as his bantering remarks anent Bing suggest, he thinks his relationship is a handicap in some ways.

Whatever Bob does, Joe Public either says, "He's trying to imitate Bing", or "He's just affecting that, to be different from Bing." In his choice of clothes, for one thing.

Bob would show little interest in Bing's shirts even if they did fit, and he had to wear "hand-medowns." That Bing's haberdashery woos the rainbow is no mere concoction of a publicity agent's fertile brain. Bob's tastes run to less colorful attire. He's not conservative to the point of being stuffy, but he does prefer to put his 185 pounds into clothing more business-like than Bing's. He shares his brother's liking for comfortable garb, as well as his preference for blue, but he has always taken more interest in his appearance than "The Groaner" shows in his.

Trouble With Clothes

The brother of some obscure singer—or section-hand, or salesman could walk into a clothing store and walk out, resplendent, in any kind of raiment he chose to wear,—as long as he could pay for it. And no-one would accuse him of attempting to be either like or unlike the other sprig on the family tree. But Bob f a c es such comparison with every move he makes. Nevertheless, he says very little about it, and appreciates the help that his relation ship to Bing was when he ventured forth to carve a niche of his own in music's Hall of Fame.

"When I was getting my start, naturally, being Bing's brother opened doors to me that probably would have been hard to crash, otherwise," says Bob. "After I got my start, it was hard to get anywhere on my own."

"There's a certain similarity in our voices, but there are distinct differences in them too", he remarks. "Anyone, hearing transcriptions of each of us, even in different songs, would notice the dissimilarIties. I can't analyze them, but they're there."

The younger Crosby says, "For several years, I tried to sing differently, so they wouldn't compare my voice with Bing's. But it was no use. There was only one way to sing that was natural, so that's the way I sing. I can only say, 'Any similarity in our warbling is purely accidental—or hereditary'."

Bob is quoted as once quipping, "I want my epitaph to read, "Here lies Bob Crosby, who once stood on his own feet." Bing's "Baby Brother" Becomes a Radio 'Biggie' With a Show of His Own

"As a matter of fact, I've never had any financial assistance from Bing", he told Radio Life. "I wired him for money only once. That was after I lost my job with Anson Weeks' orchestra in 1930—the biggest disappointment of my life. Bing was back on the Cremo program. I was having a hard time finding work and ran out of funds. I telegraphed Bing, "Little out of Salinas lettuce. Would you send me some to carry me over?" Bing wired back, "You can't reach me."

"I was glad of it later. He knew if he put me on my own he'd make me hustle and he did. As his younger brother, I've always admired Bing for the many good things I know he has done that have never been known to the public."

We spoke of Bing's war work. Of his own programs for servicemen, Bob would have said nothing had we not mentioned it.

To our query, "What was the most thrilling experience of your life?" (Please Turn to Page 38)

SWING TIME FOR KATHY. Bob's blue-eyed four-year-old is her daddy's most ardent "swing fan." Bob is hep to what his little girl likes.

WHAT, NO BOW TIE? Bob, youngest Crosby, usually wears bow ties, but not at broadcasts. Tying one made him late for his first appointment with Anson Weeks.

NOT A LITTLE OF COTTEN'S APPEAL may be credited to his strapping physique, handsome face, and curly hair. He likes to swim, plays tennis daily with Bill Tilden.

read: "Orson Welles is a flash in the pan."

When Welles introduced the Mercury Theater and his own version of "Julius Caesar" at the same time, Cotten was on deck and working. Then Joseph was offered the lead opposite Katherine Hepburn in the stage version of "The Philadelphia Story."

When Orson stormed Hollywood in 1940 to produce "Citizen Kane," he asked for Cotten as his co-lead. Joe turned down offers from two other studios to remain with his pal. "You just don't say 'no' to Welles," he explains simply. "He'd be around beating tom-toms under your window if you did."

As a struggling young actor, Cotten's life unreeled just like the movies. Of his native town, Petersburg, Virginia, he remarks: "The boll weevil and I were the biggest problems the townspeople had to cope with."

To get ahead with acting, he sold vacuum cleaners, played professional football, sold paint, hocked his overcoat, and finally, when cold weather came, started for Miami where he planned to keep warm without his overcoat. On the way down he got into a poker game and lost his only \$2.

The best thing that happened to him in Florida was meeting Lenore Klpp, a scintillating young socialite, who said to Cotten: "You're a great actor. You belong on the New York stage."

To the New York stage, Cotten tried to go. His letters to the "right people" didn't seem to help. After Daniel Frohman had patted him on the head and turned a cold shoulder the would-be-actor boarded a ferry for Staten Islend, stood near the rail, tore up all the letters, and strewed the bits along the choppy white caps of New York harbor.

"Seagulls swooped down on them," says Cotten, "but discovered sooner that I had that there was no connection between them and food."

Before girding himself for endless calls on producers, managers, and agents, he would daily remind himself, "Joe, you're a great actor. Lenore says so."

To Belasco

Finally he decided if he was going to be turned down, it might as well be by a top man. Whereupon, he barged in on David Belasco.

Belasco greeted him like a long lost friend. Cotten was sure it was a case of mistaken identify, but he had reached the point where he was willing to be anyone at all if it meant a job. So when the producer asked him to trail along to rehearsal at the West 44th Street Theater, Joe did.

In the theater, Belasco repeatedly asked Cotten's opinion on costumes,

Radio Was a Testing Ground For the Newest Addition to Entertainment's Royal Family

Sunday, 11 a.m. CBS-KNX

HAT radio has been an incubator for the rest of the entertainment world has been proved time

has been proved time and again, and most recently by "Ceiling Unlimited's" handsome emcee, Joseph Cotten. When this strapping, curly-headed actor became a hit on the kilocycles, he was swept into pictures to shine as one of this season's brightest stars.

Until he attained stardom in his own right, Cotten was best known in the entertainment world as the friend of Orson Welles.

As one might imagine, their meeting was extraordinary. Perfect strangers, they were attending a radio show produced by Carlton Alsop. One of the actors committed a faux pas at a serious point in the drama.

Welles and Cotten couldn't squelch an uproarious laugh. Forthwith, they vere ejected by a studio official. Page Six They went outside, dusted themselves off, gave one another the once-over, and decided that two fellows who laughed at the same thing ought to be friends.

Together, they formed the nucleus of the Mercury group—theater, radio, and films.

Cotten recalls being with Welles when the group put on its first dramatic effort for the Federal project. It was an old French farce called "Horse Eats Hat" and the public was not exactly enthusiastic in its reception.

On the night after opening, Cotten was sitting in his dressing room, glumly debating whether Art was worth while, when Welles bounced in, and waved a newspaper in his face.

"I've gotten my first notice!" Orson announced joyously.

"Well, it must be something," Cotten remarked. "Let's see it."

Welles handed him the paper. It

WHIPPING UP THE "CEILING UNLIMITED" show (Sundays, CBS-KNX, 11 a.m.). Cotten is emce, confers here with orchestra leader Wilbur Hatch, left, Singer Nan Wynn, producer Thomas Freebairn-Smith.

settings, even the acting. Joe began to enjoy the situation.

"Mr. Cotten," Belasco would ask deferentially, "don't you think it would be more effective if those costumes were blue instead of green?"

"I certainly do," Cotten agreed heartily.

"Phil," Mr. Belasco called out, "Mr. Cotten thinks those costumes should be blue instead of green. Let's remember that." And Phil would make a note of the "suggestion."

Cotten never did find out just who Belasco thought he was, but he must have pleased the old man, for he was made assistant stage manager and understudy to Lynn Overman in "A Dancing Partner." Later, he understudied Melvyn Douglas in "Tonight or Never."

Joe is probably the only understudy on record to pray every night that the star would *not* get pneumonia or be hit by a truck. "I was sure I would never be able to remember the lines," he explains.

Yet Cotten's work was creditable enough to keep him with Belasco (who was notoriously fickle with his players) until the old producer died.

In a streak of prosperity, Joe married Lenore in 1931. Then, the bottom collapsed on legitimate theater and the Cottens tightened their belts. Joe was all for quitting acting. "A profession that doesn't enable a man to provide decently for his family isn't a good profession," he argued.

But "Kipp" wouldn't have it, and rather than see Joe give up his acting, she got herself a job as an associate editor on Harper's Bazaar.

She also began to display cleverness in interior decorating and started offering tips to "nice-people-nottoo-well-off." "Living with an unemployed actor gave her plenty of first-hand experience in that line," adds Cotten.

Thirty-Five Bookcases

He became so fascinated with her work, that he took up carpentry. 'He bought a book of plans and a set of tools and prepared to create a houseful of hand-crafted furniture. Somehow, he never progressed beyond the bookcase stage. Joe turned out 35 of them—till Mrs. Cotten hid his tools, saying, "After all, there's a limit to the number of bookcases decent people can fit into a small apartment."

Between sessions with his bookcases, he played radio serials and

FRIENDS COTTEN, RITA HAY-WORTH, WELLES, as they appeared recently at Welles' magic show for servicemen. Rita subsequently became Mrs. Welles. FROM SMALL PARTS TO LEAD-ING ROLES, Cotten has advanced in motion pictures. One of his recent vehicles was with Deanna Durbin, "Hers to Hold."

modeled for commercial photographers.

Relates the actor: "As a model, I was a great favorite with an agency for a New York clothing firm which went for the 'before' and 'after' type of ad. I was Mr. After then—you know, the fellow who goes out and gets the job because he's wearing the right suit. Well, some years later, when I was already established on the stage, the same agency asked me to pose for an ad. I went down—for old time's sake—and the same old photographer looked me over, then shook his head. 'We wanted someone more like this chap,' he said, and drew out an old picture of me as Mr. After. 'I guess I can use you,

(Please Turn to Page 32)

DAVID STREET

New Singer on Joan Davis-Jack Haley Show NBC-KFI, Fridays, 9:30 p.m.

Dave Street, attracting comment for his singing on the Joan Davis-Jack Haley show on NBC, started out in a church choir and still goes back to it every Sunday. Twenty-five years old last December, he went into the Army in January, was discharged a few months ago; is now directing the Boychoir of his Iriend, Robert Mitchell, now in service. His biggest compliment came from Bing: "I heard you the other night. You sing very line." Attention girls! Dave is still single!

RADIO: West * National and International

Taps for Old Maestro

Last week, radio lost one of its longtime performers, Ben Bernie, known as the "old maestro", who passed away in Beverly Hills after waging a losing battle with pulmonary and heart trouble for eight months.

His music and his quips had been a personalized part of radio for many years. His success story had been an inspiration.

Bernie, whose friendly feud with Walter Winchell provoked a series of Interesting air barbs, was a former East Side boy, whose real name was Bengamin Anzelevitz. His mother and blacksmith father, parents of 12, sac-rificed to give Ben violin lessons. Later, he helped out by giving lessons at 50 cents an hour. Teamed with Accordionist Phil Baker, now "Take It or Leave It" emcee, Bernie began his climb to recognition. Motion picture and radio work increased his popular. ity.

At the time he was stricken, he headed a program for CBS, heard over KNX daily at 2:45 p.m. Its format was fast-paced and amusing; it was one of the best of the daytime offerings, So impressed with it was Radio Life that arrangements were made to interview Bernie, due the following week in Southern California.

Tentative appointment was made but the meeting never took place. By the time the maestro reached Hollywood, he was too ill.

Bernie must have known, But through all the long pull of the last six months, that thousands of his admirers were hoping his illness would have a happy ending. "Yowsah, yow-sah!", one can almost faintly hear him say.

Petrillo Pacts

Once Decca signed with Petrillo, the wedge was opened. Last week, four transcription companies came to agreements with the musical czar, and now C. P. MacGregor (who discs the Skippy "Hollywood Theater" and sev-eral other shows), Standard Radio, As-sociated Music Publishers, and Lang-worthy Feature Programs will proceed worthy Feature Programs will proceed unmolested to wax their platters in return for paying certain wages and a three per cent gross of their revenue into a union unemployment fund. Estimated amount of this fund will total

between four and five million annually.

Petrillo said, however, "that it wasn't so much a question of money as the establishment of a principle."

Still seeking settlement with Petril-lo are the radio recording divisions of NBS, RCA-Victor Recording, and Columbia Records.

Thomas Signed

The deal for Lowell Thomas to deliver his commentaries on the Pacific Coast, reported as pending in last

week's issue, has been clinched, and beginning Novem-ber 1, the top-notch newsman will be heard nightly, Monday through Friday, over the Blue-KECA at 9:30 p. m. Standard Oil will be his backer.

Signing of Thom-as for this series was a big feather in the Blue net-work's cap. Said Lowell Thomas Don Gilman, Western Division vice-

president: "Lowell Thomas has been for many years the top-rated news-caster in America. High nightly spon-sored broadcasts in the east, which have been heard only east of the Mississippi, average better than 15.0 the year round in the national Hooper. His nightly broadcast has always held at least 50 per cent margin in the Hooper ratings over all other newscasters and commentators broadcast over nation-wide networks. His pro-gram also has rated consistently higher than any other five-a-week evening program.

"We know it will require only a few months before Lowell Thomas achieves a similarly dominant posi-tion in the Hooper Pacific ratings."

Placement of Thomas in the 9:30 p. m. week-day spot takes Erskine Johnson out of his customary time. KECA has arranged for the well-known Hollywood air-columnist to occupy the 10 o'clock spot for the present at least.

Contest Progresses

Jack Lawson's "Diggin Discs" contest to determine the leading male crooner of the Southland, got off to a healthy start last week, and by Thursday, the editorial office began relleving the mailman of numerous post cards. We expect the response to increase within the next few days as the magazines leave the checking counters of the markets and are read by members of the Radio Life family.

As we go to press, Frank Sinatra leads the poll by 108 votes. Bing Cros-by follows with 33, Johnnie Johnston has 7; Buddy Moreno, 21; and Dick Haymes and Ray Eberle each one.

We suggest that admirers rally to their favorites at once. If you like Bing, Frank, Dick, don't let it go at that. Send in your penny postcard with his name on it.

Swooner Born

Sometimes young men starve to ful-fill their ambitions of becoming dance band singers. Sometimes, even in Hol-

lywood, their pot o' gold arrives the easy way. Tommy Randall's did.

The other night, Freddy Martin, "Fitch Bandwag-on" and "Melodies for Uncle Sam" maestro, was eat-ing at home. He got up from the table, turned on the radio, and went back to finish his meal.

Tommy Randall

All of a sudden, he heard a male vocalist polish off a number. "Gee!", Martin exclaimed. "That sounds just like Sinatra!"

"Get ahold of that guy", he phoned

his agent.

"That guy" turned out to be Tommy Randall. who is now singing on the Blue with the Martin band. Randall was recently mustered out of the Ma-rines after he had been wounded in action. He was a concert singer in New York before he joined the leather-necks.

New Show

New radio program destined to hit the airwayes December 5 over the Blue-KECA is Philco-sponsored "Radio Hall of Fame". Listeners can anticipate a first rate show, an hour in length, to be heard Sunday afternoons at 3 o'clock.

"Radio Hall of Fame" will present outstanding performers of radio, stage, screen, concert, night club, and music fields. Thus, it will assume the nature of an "academy awards" series, with selection of the stars made by editors of Variety, show business trade publication. Those appearing in the broad-cast will qualify to do so by their outstanding performances.

Suits Raffles

It's usually flowers or similar gifts which the radio stars' fans send them after an important broadcast, but it was a new kind of gift that Mrs. Car-veth Wells' talking myna bird, Raf-fles, received. The remarkable feath-ered performer on October 9 made an appearance on the Blue Network's "What's New?" Soon afterward, a fan sent the bird a flower pot in which tabasco peppers were growing. Raf-

fles loves hot stuff and especially these extremely hot peppers. Some admirer must have known it.

Gag Boomerangs

Sometimes a gag backfires, and then the joke is on the comedians! That's what recently happened to Stu Wilson and Tony La Frano, master of ceremonies and announcer, respectively, on the Mutual-Don Lee Network's "Pay Day Quiz". Broadcasting from the stage of the Paramount Theater in downtown Los Angeles, the two decided to choose a male contestant from the audience and give him the task of sewing three buttons on a pair of red flannel drawers. They expected hilariously funny results,—awkward attempts to thread the needle, jabs in the thumb, difficulty in finding the hole in the button, and so forth.

They picked a likely-looking victim and began the gag. They handed him the gaudy-hued flannels and he sat down. But just about the time Wilson was ready to tell the listeners his first "Now he's . . .", the contestant popped up with all three buttons neatly and securely sewed on!

From among some 4,000 contestants in the theater, Wilson and La Frano had picked a tailor!

Going Nuts?

We've heard a lot of stories about how particular sound effects people have to be. Sometimes they turn heaven and earth to create an authentic sound. Since the war, their records of planes must be checked carefully. It would be a bad break if a dive bomber noise were used when a pursuit plane was in the script. All the time, more and more people know what's right, so on their toes more than ever must soundmen be.

One sound effect Radio Life had not investigated, however, was the squirrel department. Seems now we'll have to perform research on this angle. For the other day, the "Mary Marlin" script called for the chattering of squirrels, and the soundman asked the producer whether he wanted red squirrels or grey squirrels chattering. The producer was tilted back on his heels by the question. He had the sound effects man demonstrate the difference, then chose the red squirrels for that day's sound effects.

Not All Brains

That the Quiz Kids are well-rounded youngsters was again demonstrated the other night, when a bit of romance was injected into the program.

Guest on the show was Anna Marie Martins, 12-year-old blond daughter of the Brazilian ambassador. Joe Kelly asked her if she had a message to send, via short wave, to Brazil. Using Portugese and also French, Anna Maria delivered her message.

Then Kelly pressed her for a translation. Anna grew embarrassed, then confessed: "I said hew pledsant it had been to meet the American Quiz Kids and especially Richard Williams, because he is so handsome."

Richard turned the color of a ripe

Next Week

It's a jam-packed issue next week. The stories run the gamut from a serious article, "De Mille of the Discs", to a rollicking yarn on Eddie Marr, one-time pitchman and now radio progenitor of the popular phrase, "Tell ya what I'm gonta dol "There is a thumb-nail sketch of Eddie Cantor's new singing discovery, Nora Lou Martin, an Album Page of Art Linkletter . . A letter from an ex-radio man now in service in Australia . . Pictures of the trousseau of Claudia of "One Man's Family" . . A story about the Mutual singing star, Frank Forest . . An article about "News—Family Style."

tomato. Harve Fischman laughed so hard he nearly fell off the stage.

After the broadcast, Richard confessed, in English, that the feeling was mutual, or as Miss Duffy would tersely put it, "Likewise!"

Archie Writes

It was to be expected. On the Blue Network's 8:30 o'clock Tuesday-nighter, "Archie" is a self-admitted authority on any and every subject that comes up. Now he has turned author. The famous manager of the widelyknown "Duffy's Tavern" where "the elite meet t' eat", has written his autobiography, now available to fans. He has titled the 48-page book, "Duffy's First Reader", making it a text book on manners and speech in the "Archie" idiom. There isn't even the remotest similarity between "Duffy's First Reader" and the famous McGuffey's.

"Archie's" explanation of his inspiration for the volume is unique. The comedian, in real life Ed Gardner, says, "It comes to me in a nonce that what Duffy needs, while he's soaking his feet, is book learning, which he don't get spellin' out the words in the box scores."

"While I'm at it, I'm getting me publisher to bat out a few million extra copies for others whose corns may get in the way of their educations."

Copiously illustrated with photographs and cartoons, Archie's book contains chapters on "etiket", history, grammar, romantic matters and "athaletiks". The chapter on grammar includes a glossary of familiar "Archie" malapropisms.

"Duffy's First Reader" may be had for 10 cents in coin by writing P. O. Box 67, New York, New York,

Sweetheart Again

Not long ago, Radio Life carried a story about the many sweetheart roles Shirley Mitchell has played on the air. She has been the main heartthrob of "Red" Skelton, Johnny Mercer, Fred Brady, Gildersleeve and numerous others. Recently she became a new member of the "Fibber McGee and Molly" cast, playing a glamorous female defense worker whose name is "Alice Darling"!

Not Temperament

When Mercedes McCambridge requested her own private microphone for a recent week's series of Columbia's "I Love a Mystery" broadcasts, the leading lady was not indulging in temperament. She was merely imposing a "quarantine" upon herself. Mercedes had a "strep throat" and didn't want to spread the ailment among other members of the cast.

Girdle? What's That?

Paul Pierce was overheard directing a rehearsal of "Hollywood Theater of the Air" (Star Playhouse). "This scene," he said, "must move along. Play it snappy, like a pre-war girdle!"

Script Girls Like

We've often wondered whether script girls were like linotype operators, who say they never read a word of what they're setting. Just set the stuff mechanically.

An answer came the other day which points to script girls being different. It's up to them, as you probably know, to take the pencil marred works of writers and convert them into readable scripts. Working in split shifts from eight a.m. until 11 p.m., they're often rushing to meet the dead line of air time.

It was of interest, therefore, that we heard from the be-smocked gals at the CBS-KNX script room. They read the stuff they're preparing for mimeographing and they like . . . mysteries!

Without a dissenting vote, they gave top honors to "The Whistler" and "Suspense". Explained Betty Hogan, assistant head of the department: "I can't wait to get through with it (the script) to find out who killed whom."

Next to the who-dun-its, the script girls like "Lux" and "Screen Guild" scripts, the Roma show, and Groucho Marx program, the latter two always worth several giggles. As they check their typing in groups of two, one of them reading the newly typed script back to the other who holds the original copy, the girls often wax dramatic as they delve into the latest doings of various characters. Sometime, Charles Boyer or Irene Rich should pop in on the script girls and hear themselves as others hear them.

Salesman Sinatra

Back in New York after his trlp to Hollywood, Frank Sinatra of Columbia's Saturday night "Hit Parade" plunged into a whirl of benefits, bond rallies and rehearsals—and auctioned off his personal effects and clothing for \$324,950 worth of War Bond purchases.

After arriving at the Grand Central Terminal Station and greeting the usual mob of fans, Mrs. Sinatra and little Nancy Sandra, the singer spent all day Saturday making War Bond appeals over CBS, wedging in his "Hit Parade" rehearsal and program between rallies. The auction of his per-

ONE FOND EMBRACE—Gracie Fields, welcomed back to Hollywood last week for her Mutual "Victory Show," was greeted by numerous celebrities at a reception tendered after the broadcast by Lewis Allen Weiss, vice-president of Mutual-Don Lee. Here, Monty Woolley, repeats for the photographer the big embrace with which he greeted his co-starring partner in the film, "Holy Matrimony," but photographer was too slow to lens the resounding kiss with which Woolley accented his welcome.

sonal belongings began when he returned to the studio at 2 a.m. Sunday. At 6 o'clock the same morning, Frank dived into a waiting cab, wearing only his trousers, jacket and shoes. But he had sold more than \$1,000,000 worth of War Bonds, including those bought in the auction.

Prices paid for his personal possessions were: For his solid gold wrist stop-watch, \$250,000 War Bond; initialed shirt, \$10,000; solid gold key chain, bearing his name, \$50,000; underwear, \$5,000; pin seal wallet containing a picture of his wife and baby, \$7,500; gold collar clip, \$1,250; socks, \$250 each; bow tie, \$500; pocket comb, \$100; shoe laces, \$50 each.

More bond rallies crowded Monday, Tuesday and Wednesday and the total of sales to his credit for that one week is estimated close to \$5,000,000.

Win and Lose

Nan Wynn won an argument but lost a song this week.

A few minutes before broadcast time a week ago Sunday of "America— Ceiling Unlimited," CBS program of which she is star vocalist, Producer Thomas Freebairn-Smith discovered that because of a cut-in from England the broadcast would run three minutes too long. For radio that might as well be an hour.

The cut-in was a new feature giving the American fliers an opportunity to tell their experiences after a bombing raid over the continent. Everyone on the program argued for the privilege of giving up some share of his or her contribution to make room for the overseas interval. Screen-star Joe Cotten wanted part of the short-story-ofthe-week, in which he starred, omitted; Maestro Wilbur Hatch countered that some musical interlude could more easily be shortened; others in the cast were all for curtailing the story prelude to the cut-in; Nan insisted one of her songs, "Victory Polka," be deleted.

"For," said Nan, clinching the argument, "everyone would rather hear of actual victory than a make-believe song about it!"

Good Psychology

As announcer of the new "Amos 'n' Andy" program, which had its fall premiere over NBC on October 8, Harlow Wilcox employs a clever warmup idea in his speech to the studio audience before the show begins.

"I'd like to get better acquainted with you," Wilcox tells the folks out front. "You 'ook so nice, I'd like to know how you sound. When I give the signal, will each one of you tell me your name?"

The audience complies with his request. Harlow's acknowledgment of the response is, "Why, I'm happy to know you. My name is Harlow Wilcox."

Thus is created a very friendly atmosphere for the beginning of the show.

Radio Roundup

What Kolb & Dill were to the stage; what Laurel & Hardy were to the screen; that's what Abbott & Costello are to the radio—only more so. The chubby comedian who admittedly is a ba-a-ad boy, and his not-too-senti-

mental partner and foil, get b a c k into harness on Thursday evening of this week on KFI at 7:00 p. m.

Lou Costello left the air about 3 months ago suffering from an attack of rheumatic fever and Bud Abbott refused to continue their radio series without Lou—so, no Abbott and Costello. But, Lou is rarin' to go again, and you can expect plenty of that typical Abbott and Costello brand of comedy come next Thursday evening.

X

For you lovers of fine music here's something special. Arturo Toscanini and the National Broad-

LOU COSTELLO BUD ABBOTT

casting Company's Symphony Orchestra ring up the curtain on the winter series of the "General Motors Symphony of the Air" Sunday afternoon, October 31, at 2:00 p. m. on KFI. A double-header Toscanini treat is the programming of Beethoven's "Symphony No. 8 in F Major" and Haydn's "Symphony No. 104 in D Major" as well as Mozart's overture to "The Magic Flute" on the first program in the series.

Maestro Toscanini conducts the first six concerts with Leopold Stokowski taking over the direction on December 12. Frank Black is also in the Symphony Series and will continue on with the Summer series.

Charles Ruggles, screen comedian, is in the starring role for the radio adaptation of "The Devil and Miss Jones" which will be presented by "The Star Playhouse" (notice the new title) on KFI, Monday through Friday, starting Wednesday, November 3. Remember the movie version, with Charles Coburn and Jean Arthur?

"Scouting Trail"—That perennial favorite on KFI—is back this year with Boy Scouts again vying for that trip to the summer camp. Don't miss these interesting programs each Saturday morning at 10:30 a.m. Advertisement

PAGE 12

Look at Radio

Sometimes we get upset when radio pours out its energy, then gets a slap in the face. A lot of people won't admit it, but radio is doing a terrific job without saying a word about it.

Latest proof of this is the response radio evoked in selling bonds. We have no estimate of the total, but thought this interesting: Kate Smith is responsible for taking orders on \$40,000,000 during just one day; Ralph Edwards sold \$35,000,000 during his bond broadcasts.

Tie that, can you?

The Truth

New addition to the Ralph Edwards household greeted the "Truth or Con-sequences" quizzer Thursday, Oct. 7 at Woman's Hospital, New York City. The baby, weighing seven pounds, four ounces at birth, has been named Gary Livingston Edwards and is the second one for the "T. or C." prank-ster. The Edwards' first-born is an eighteen-month-old girl.

Fans Pan Hughes

NBC columnist Rupert Hughes re-ceives volumes of fan mail and employs several secretaries to help him keep up on the answers. Some of his listeners compare him with Lincoln, Will Rogers and Voltaire. But he con-fesses there are other letters which are more pan than fan. These com-pare him (even unfavorably, in some instances) with Nathan Hale, Judas Iscariot and a Nazi spy.

But the epistle that tops them all came from a dialer who says, in part, "I have just seen a picture of you, and after looking at a puss like that, I can understand why you sound like you do.'

Not Finicky

Most stars have "favorite" profiles, but not Jimmy Durante of the Durante-Moore show. He told a photographer at a recent rehearsal, that he didn't care which side of his face was turned toward the camera. "Just so you include me proboscis, which is what I calls me schnozzola when I'm in a subjunctive mood," explained Durante.

Marriage Findings

"Wives who are fifteen or more pounds overweight are least happy. But wives who are of normal weight for their height aren't the happiest. Those who are fifteen or more pounds underweight are most happy.

So say Dr. Ernest W. Burgess of the University of Chicago, and Dr. Leon-ard S. Cottrell, head of Cornell University's department of sociology, who have made exhaustive studies of the subject of marriage. Their findings, along with those of Professor Lewis M. Terman of Stanford University, were dramatized on Saturday, October 16, on a broadcast of the Mutual-Don Lee Network program "The Human Adventure".

Among other theories aired by these

educators on the show were some of the following:

Generally people who are married in a church or parsonage are happier than those wed at home or elsewhere.

Marriages are least likely to succeed if husband and wife are the same age, least likely to fail if the wife is older than the husband.

Nine out of ten couples raised in the country and living in the city find at least average happiness in marriage. Of city-reared married couples, only four out of ten are happy.

Men who were close to their fathers are ten times as happy in marriage as those whose fathers found them hard to handle.

Language-Makers

Robust and colorful is the language heard on Columbia's "Crime Doctor" series. Much of it comes from the underworld, but the rest is pure concoction, from the fertile minds of author Max Marcin and director Jack Johnstone.

It wouldn't do, for instance, to speak It wouldn't do, for instance, to speak of a prisoner as being in jail. Such politeness would be out of character. So he's "in stir," "in the clink," or "in the cooler." When he's paroled, he gets "sprung." When he's sentenced, he gets a "rap." When he's incarcer-ated for life, "the warden threw away the key." Solitary confinement is a "solo bit." Prison guards are "screws" or "hacks." Types of characters are "toughies," if of the hard-boiled kind; "softies," if victims of circumstances. A girl justly accused is a "wrong A girl justly accused is a "wrong moll"; if unjustly accused, she's a "sobble."

Can you figure out this sample? "This softie inherits a long rap and a solo bit. The screw makes trouble and it looks like the warden is going to throw away the key. They discover they collared a sobbie, so the softie gets sprung!"

It Depends

The other night, "Thanks to the Yanks" quiz-quip-master, Bob Hawk, drew Dr. L. E. Lewis of Missouri as one of his contestants. In answer to Hawk's question about occupation, the doctor replied: "I'm a physiotherapist.

"What's that?" asked Bob.

"One who practices physiotherapy," plained the doctor. "I treat ailing explained the doctor.

"I see," nodded Hawk. "You get paid for doing what I get slapped for!"

Sailor's Quip

Here's a quip told Kay Kyser by a sailor friend,-the seaman's favorite, and a paraphrase of one of Winston Churchill's historic observations.

The sailor was describing a trip on a marine transport, somewhere in the Pacific. There were fourteen WAVES aboard, besides the men.

"Never have so many chased so few so long for so little!" remarked the wag.

Miss Mary Phillips, 5861 South Budlong, Ave. Anaheim, Calif.

Don't take the "slams" against Bing Crosby and Frank Sinatra seriously. The references made to them on other programs are really intended only as kidding and some, no doubt, promoted as publicity to stimulate interest in one or both.

"The Adventures of Raffles" was not a sponsored program. It has been replaced on KNX by "The Story of Mary Marlin," which is a sponsored serial.

Mrs. Donald Blanchard, 1441 Thomas Street, San Diego, Calif.

Radio Life is not sold in San Diego. The only way to get it there is by subscribing. The price is \$2.00 per year and subscriptions should be sent to the business office at 1029 West Washington Boulevard, Los Angeles (15) (15).

+

Sergeant F. U. Gross, Los Angeles, Calif. You ask why Dennis Day is not in the service. To answer such a question about any radio personality does not come within our province. Only his local Draft Board has complete information on that subject. Deferment for entertainers, as for men in all other vocations, is only temporary, and peri-odically comes up anew for the Draft Board's consideration. consideration. *

Radio Life Reader.

The "Quiz Kids" scores each week deter-mine which five will appear on the program the following week. Usually, unless they all make the same scores or perfect scores, the one with the lowest score drops out.

Mrs. C. F. Zuber, 5281/2 New York Street, Long Beach, Calif.

"Tiny" Hill still has his band, recently was a guest on the "Million-Dollar Band" program, but whether he has any regular radio activity, we have not been able to as-certain. It is sometimes difficult to get in-formation on radio artists who are in the cert east.

The sponsor of "Lights Out," replaced it with "Big Town." At present, Arch Oboler is on no other programs.

Mrs. Roy Ca Nuys, Calif. Cass, 14927 Hesby Street, Van

To get tickets to radio shows, write to the network over which the program is broad-cast. It is necessary to write well in ad-vance of the date of the program you wish to attend, as the demand for tickets is great.

×

Miss Frances Hinkle, 3353 Walnut Street, Huntington Park, Calif.

Artists seeking work on radio programs should contact the program departments of the networks, requesting an application for audition. *

Miss Joyce Harmon, 5264 Ellenwood Place, Eagle Rock, Calif.

Bill Thompson of the "Fibber McGee and Molly" program left the show to return to Chicago and is now in radio work there.

*

Miss Clara E. Myers, 3025 "E" Street, San Bernardino, Calif.

"Court of Missing Heirs," now off the air, came from CBS New York,

×

Miss Yvonne Ellis, 15319 Willsie Avenue, Gardena, Calif.

The actor who plays "Nero Wolf" is San-tos Ortega. The network's publicity depart-ment here has no picture of him at present, but they tell us he is NOT fat.

OCTOBER 31, 1943

"PISTOL PACKIN' MAMA." currently a big seller throughout the nation, is one of those freaks that make recording men and music publishers kick themselves. It was written by an East Texas boy of little fame, name of AL DEXTER (no relation to Capitol's DAVE DEXTER), who recorded the tune in March, 1942. For fourteen months the master disc collected dust. No publisher thought enough of the tune to publish it. Then, with the shortage of new records, it was put on the market by Okeh, to become one of the biggest hits in disc history. To date, it has earned better than \$100,000 for its author.

Times have changed, TEX RIT-TER, now recording exclusively for Capitol, told us the other day that his first recording session for the American Music Company netted him one hundred dollars for four sides. One of the tunes, "Rye Whis-key," became an international hit. All Ritter got out of it was twenty five bucks, Today Al Dexter cleans over one hundred grand—as a starter!

SPADE COOLEY and his County Barn Dance Boys and Girls have been signed by Columbia to make Okeh records. Spade and the gang have been playing at FOREMAN PHIL-LIPS' County Barn Dance at Venice Pier the past year and the band has been developed under Phillips' guidance. Spade deserves the break. * * *

* *

The other night we met an astute gentleman who is credited with be-ing the "daddy" of western recorded music. His name is ART SATHER-LY. Most of the western and hill billy recording stars of today were "discovered" by Mr. Satherly, now an executive with Columbia records. He has a long face and white hair. Looks like a college professor, or maybe a concert manager. You'd never pick him as a hill billy picker. But there he is. * * *

During the depression, when record companies were looking for a likely fox hole to duck into, Satherly "dis-covered" cowboy and hill billy talent for a company that put out discs for two bits. The talent was underpaid. The company made a fortune. In fact, it bought out one of the majors. BILL-BOARD reports that 75 minor record companies today are preparing for a big rush of discs in the postwar era.

DON'T FORGET DIGGIN' DISCS personal contest to select the top swoon singer of Southern California. Write the name of your favorite male vocalist on a penny postcard and mail it to DIGGIN' DISCS, c/o RADIO LIFE, 1558 North Vine Street, Hollywood 28.

38

28

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

"CANTEEN TALK"

Ever see an army truck unload in front of the Hollywood Canteen? The boys peel out—in layers. That's the way they travel from the desert by truck— layer on layer. They take turns and toss coins as to which will ride on the bottom layer. They lie horizontally, on top of each other, and you can imagine how comfortable that is, but it's better than sitting or standing up in a jolting truck.

"JOURNEY'S END"

When the boys untangle, the Canteens and Service Clubs urge them to come in and enjoy life. Refresh-Clubs urge them to come in and enjoy life. Refresh-ment, entertainment, becutiful girls are waiting. At the Canteen, one recruit, on being handed a well-laden tray, reached into his pocket. "It's all free," said the movie queen behind the counter. "Here, have a cigaret. They're on the house, too." The recruit turned to his buddy and, out of the side of his mouth, whispered: "Don't look now, chum, but I think we're in the nut-house. Everything's free!" "SOUTHERN HOSPITALITY" In some places down south the hospitality to serve.

In some places down south, the hospitality to serv-

rants charge them higher prices for meals. They are herded wherever they go. In many towns servicemen are about as welcome as the gestapo must be in Poland or Czechoslovakia. In the southeast United States, NICE young ladies are taught that the only difference between a bogey-man and a soldier is that you only see a bogey-man at night. Boys coming from places where that attitude thrives just can't believe their eyes and ears when they get to Hollywood. Radio-and-movieland hos-pitality is becoming a byword from coast to coast.

"SELLING A NICKEL FOR TEN CENTS"

Pay being what it is in the army, one ambitious private, with an eye to high finance, collected nickels all month, and then, when a leave was granted the camp, stood outside the phone booth and sold the precious coins for ten cents each. To his eager buddies, anxious to get a date for Saturday night, the deal was a bargain.

"OUTSIDE USO ON SATURDAY NIGHT"

Typical scene: servicemen lined up outside waiting their turn for a shoe shine. They don't quite feel civilized until they shake the dust of the desert from their shoes. There's a low bench outside the club in downtown Hollywood and a dozen enterprising young colored boys dash from one box to another. Business is good all evening. A coke machine makes the long pause a refreshing one. The boys stand in their stocking feet waiting for their shoes, and it isn't necessary to spot the uniform—the inevitable hole or holes in their socks give them away-never a serviceman without a hole in his socks.

"CLETE ROBERTS REPORTS"

Typical extracts from a letter filed just before the Blue Network war correspondent left for the Southwest Pacific:

"I'm sitting up nights trying to figure out a way to smuggle a case of whiskey aboard a transport. I know it's impossible, but I like to dream about it. Methinks I could buy the whole continent of Australia with a case of Ten-Hi whiskey....

"This town (San Francisco) is absolutely mad! Costs a fortune to live here. Food prices are out of this world. Liquor is plentiful in the bars, but cannot be found in the shops. The streets are packed with men and women who seem certain they are living their last days on earth. I'm not exaggerating-to come here from the subdued bedlam of Southern California, to see these people gathering from all over the country to 'bid the boys goodbye' gives me the willies.

"Tell Ed Jorgenson (the Blue Network commentator) his voice really sounds swell over the line. I know now why the ladies asked for the canning booklet. The guy's got a 'bedroom manner' on the air, very commercial.

"Tell Don Martin (NBC's Western Division Director of News and Special Events) that this branch of his department is driving me bankrupt. I paid 77c for a waffle and a cuppa coffee this ayem."

RADIO LIFE

OCTOBER 31, 1943

- Sunday, October 31—"The Story Teller", KHJ, 9:15 p. m. (15 min.). From KHJ, Sunday, 8:30 p. m.
- Monday, November 1—Erskine Johnson, air columnist, KECA, 10:00 p.m. (15 min.). Monday through Friday. From KECA, Monday through Friday, 9:30 p. m.
- Monday, November 1—"Words in the News, KHJ-DLBS, 10:40 a. m., Monday-Wednesday-Friday. From KHJ-DLBS, Monday - Wednesday - Friday, 3:15 p. m.
- Tuesday, November 2—"Strictly Personal," KHJ-DLBS, 10:40 a. m., Tuesday - Thursday. From KHJ-DLBS, Tuesday-Thursday, 3:15 p. m.
- Friday, November 5—"Music Depreciation," KHJ-DLBS, 8:30 p. m. (30 min.) From KHJ-DLBS, Friday, 6:30 p. m.
- Friday, November 5—"Double or Nothing", KHJ-DLBS, 6:30 p. m. (30 min.) From KHJ-DLBS, Monday, 8:30 p.m.

Religion

- Sunday, October 31 Alhambra Presbyterian Church, 4:00 p. m. (30 min.). Music by the chancel choir adds to listeners' enjoyment of this new religious program.
- Sunday, October 31—"First Church Vespers", 7:05 p. m. (25 min.). A new program, sponsored by First Presbyterian Church of Los Angeles. Picked up by remote control, but cued to the radio audience.

*

Education

Monday, November 1—"This Changing World", KHJ, 11:00 a. m. (15 min.) Monday through Friday. Presents history, with a commentary approach. Broadcast throughout Los Angeles' public school system.

*

Drama

Monday, November 1 — "Point Sublime", KHJ-DLBS, 8:30 p. m. (30 min.) This down-to-earth story, formerly on the Columbia Network, moves to the Don Lee Network.

- Monday, November 1—Lowell Thomas, KECA, 9:30 p. m. (15 min.) Monday through Friday. A new series of commentaries brings listeners the well-known voice of Lowell Thomas, globe-trotter, author and pioneer newscaster of the Blue Network.
- Monday, November 1—Roy Dady, KHJ-DLBS, 2:00 p. m. (15 min.) Roy Dady, is added to the Don Lee roster of nationally-famous news commentators.

*

Quiz Shows

Thursday, November 4—"Better Half", KHJ, 8:30 p. m. (30 min.) The quiz show, which determines who is the "better half" of famous couples, returns to the air after a seasonal absence. Tiny Ruffner is emcee.

*

Variety

Thursday, November 4—"Abbott and Costello", KFI, 7:00 p. m. (30 min.). Off the air since last March, due to the illness of Lou Costello, the popular variety show returns on this date. The comedians move back into their former period, which Garry M o or e and Jimmy Durante have been holding down. First honor guest will be screen star Veronica Lake.

*

Audience Participation

Sunday, October 31—"Meet Joe Public," KNX, 9:00 p.m. (30 min.) Screen Baker brings a new show, built on a novel idea, to airways. Looks exciting.

Drama

Sunday, October 31—"Silver Theater", KNX, 3:00 p. m. (30 min.). Screen star Laraine Day will guest in a play yet to be announced.

*

Drama

- Monday, November 1 "Lux Radio Theater", KNX, 6:00 p. m. (1 hour). Cecil B. De Mille presents a radio adaptation of the Paramount film play, "So Proudly We Hall", with the stars of the original—Claudette Colbert, Paulette Goddard, Veronica Lake and Sonny Tufts.
- Monday, November 1—"Screen Guild Theater", KNX, 7:00 p. m. (30 min.). "You Belong To Me" is the sched-

Wednesday, November 3—"Star Playhouse ", KFI, 3:00 p. m. (15 min.) The Katherine Hepburn screen hit, "Morning Glory", will present Brenda Joyce of the films as star, starting on this date. The installments will continue for a week, Monday through Friday.

★ Variety

- Sunday, October 31—"Bob Crosby and Company", KFI, 7:30 p. m. (30 min.) Songstress Ann Hogan will fill the guest spot.
- **Tuesday, November 2**—George Burns and Gracie Allen, KNX, 6:00 p. m. (30 min.) Radio and screen comedian Jack Benny will appear as guest star.
- Thursday, November 4—Joan Davis-Jack Haley show, KFI, 9:30 p. m. (30 min.) Clever screen comedienne Mary Boland is the scheduled guest.
- Saturday, November 6—"What's New", KECA, 4:00 p. m. (One hour) Guests will include planist Leonard Warren.

*

Music

Sunday, November 7—"Fitch Bandwagon", 4:30 p. m. (30 min.) Bandleader-composer Henry Busse will visit the program as guest star.

Variety

- Sunday, October 31—"Chamber Music Society of Lower Basin Street", KECA, 6:15 p. m. (30 min.) Today's broadcast will originate at the WAVE training station at Hunter College, New York. Guest stars will be Carl Brisson, WAVES' choice as pin-up boy, and Oscar Levant.
- Saturday, November 6—"Blue Ribbon Town", KNX, 7:15 p. m. (30 min.) The Groucho Marx show today broadcasts from the U. S. Marine Air Station near San Diego.

*

Music

Sunday, October 31—"Standard Hour", KFI, 8:30 p. m. (One hour). Excerpts from Franz Waxman's screen score for "Rebecca" will highspot Henry Svedrovsky's prog.am. Kalman Bloch, Los Angeles Philharmonic Orchestra clarinetist, will be a soloist

Sunday, October 31—"Westinghouse Program", KFI, 11:30 a. m. (30 min.) John Charles Thomas will open the program with "Mittinata", by Leon Cavello. Ken Darby's chorus will sing "Midnight Choo Choo", by Irv-ing Berlin and "Mandy".

* Drama and Narration

Sunday, October 31-"Pacific Story" KFI, 11:15 p. m. (30 min.) Tonight's program will dramatize China's Kuomintang.

Religion

Sunday, October 31—"National Radio Pulpit", KFI, 7:00 p. m. (30 min.) Dr. Ralph W. Sockman of New York City will speak on "Living Up to Life".

* Sports News

Saturday, November 6-Report on Army-vs.-Notre Dame football game, KECA, 11:00 a. m. until end of game, continuing the fall series.

* * "BLONDIE" BAFFLED

In her radio role of "Blondie" in the Columbia air show of that name. Penny Singleton nearly always solves her problems, confused though she often is. In her real life recently, she was completely baffled by a new pas-time of her baby daughter, Robin Susan. "Robbie is chewing her crib, Doctor. What do you suppose is the matter with her?" she asked her pe-distribution or taking the baby to him diatrician, on taking the baby to him.

"Offhand, I'd say she has cut a couple of teeth and has just discov-ered the fact," replied he. "Three dol-lars, please."

*

TROOPS LIKE CLASSICS

British and American service men, Bittish and American service men, to a large extent, prefer classical songs, according to Gracie Fields, Eng-lish star of the Mutual-Don Lee Net-work's "Victory Show." The British troops invariably requested "Ave Maria" during her recent trip abroad, the Americans, "The Lord's Prayer."

* *

One of the most interesting and ro-One of the most interesting and ro-mantic stories of the war, that of the U. S. Coast Guard, is being heard Mon-day, Wednesday, and Friday at 5:15 under the title, "The Silver Shield." Stories are highly dramatic, with Robin Moore as narrator. The landing barges at Guadalcanal, North Africa, Sicily, and Italy were manned by members of the U. S. Coast Guard.

SAM HAYES

Broadcasts as YOUR SUNDAY SPECTATOR New Human Interest Column of the Air

Sunday, 3 p.m.-KECA and other Blue Network stations FOR KENU

THE BIRD: Hottest news item along Radio Row this week was the mina bird, which belongs to Mr. and Mrs. Carveth Wells. Raffles, the mina, was a recent guest on the Blue's "What's New?". When we heard he was going to be at "Duffy's Tavern" Tuesday night, nothing would do but to hotfoot it over to the studio and "interview" the bird. Time and Life had been struck with the same idea, so all the reporters stood around taking notes on the clever sayings and doings of a bird. Raffles didn't come to rehearsal, but arrived in plenty of time for the eastern show at 5:30. He did his part well, but didn't come through with what was really wanted—"The Star Spangled Banner" —because the routine had been switched. Mrs. Wells is unable to ask Raffles to whistle the national anthem (good taste prevents) but she can try to get him to do it by saying, "Now whistle your favorite Raffles to whistle the national anthem (good taste prevents) but she can try to get him to do it by saying, "Now whistle your favorite song." But it didn't work Tuesday. Raffles wanted to whistle "My Country 'Tis of Thee". After the show, however, the mina posed for a stack of pictures, did everything he was asked to. He'll be featured in a future story of Radio Life—radio's newest star!

GRACIE'S WELCOME: Gracis Fields came back from overseas to Hollywood to start her new radio series last week, and following the first show, Mutual staged a party for her in the studio. Monty Woolley, Bill Tilden, and many other guests were there, but in our humble opinion, they were eclipsed by Paul Rothenburg. Never heard of him? Well, he is a boy who was in the Coast Guard and participated in a battle in the Atlantic. He came out of the fight a blind man. He met Gracie Fields when she was engaging in some of her man. rehabilitation work. She introduced Paul to the Hazel Hurst Founda-tion, where he's studying now and through whom he obtained his seeing eye dog, Roda. Roda was at the broadcast, too, very solicitious and well-behaved. Because of Roda, the Coast Guardsman was able to attend a show which he could hear, but will never see. . .

1

THITHER AND YON: Tea at the Derby with Barbara Jo Allen, whose nimble mind supplied a story on the psychological background for her "Vera Vague" success ... To Palladium with the Milt Samuels and Noel Corbetts for Les Brown's opening, where we saw Dick Haymes and Radio Life's Chef Milani among the crowds ... To Haymes and Radio Life's Chej Muani among the crowds . . . To Brittinghams for lunch with vivacious Virginia and Andy Mansfield, where Rosalind Russell, Lynn Bari, Evelyn Ankers and other celebs were eating . . To lunch with CBS publicity gal, Joyce Moss, thrilled because Frank Sinatra expressed his appreciation for her efficient press work by gifting her with six pairs of nylons. Wonder where he got 'em? . . To dinner with Vinson Vaughan, Radio Life's business manager when we hadn't seen for months, he's that have at North manager, whom we hadn't seen for months, he's that busy at North American . . . To Bing Crosby rehearsal, content to sit and listen.

IT'S PHIL: The "monstrosity" on the Roma Show is Phil Kramer, one of our better supporting players. Fans get a bang out of his "I'm a cruel monster, honest I am", delivered in a Mickey Mouse voice.

* * *

ROLL CALL: Peter de Lima, KFI commentator, is back at work following his collapse and internment at California Hospital. Already solid before he took sick, Pete sounds better than ever. He must have thought through on a lot of things while he was abed ... Our favorite engineer, NBC's *Bob Brooke*, has gone into the Navy. He started work here with NBC when the company's engineer force con-sisted of two . . . Announcer *Dick Joy* of CBS has been commissioned in the Navy.

ANTICIPATING: Luncheon tomorrow with Blue commentator, Edward Tomlinson . . . Visiting Harriet Hilliard's home tomorrow afternoon . . . Interviewing the "What's New?" comic, Jack Douglas on Saturday . . . Interviewing Jack Benny on his recent overseas trip.

OCTOBER 31, 1943

KFVD-Popular Favorites. KFVD-Rev. Billy Adams. KV0E-The Shadow. KGB-Church of Christ. -KNX-Irens Rich, Dear John. KFVD-Colored Revue. -KNX-Silver Theater. KFI-Catholic Hour. KHJ &GB, KFXM, KY0E-Foreign Assignment. KECA-Sam Hayes, Spectator. *KMPC-News, Man with a Band. 2:45-3 KECA-Sam Hayes, Spectator.
*KMPC-News, Man with a Band.
*KMTR-News, Music.
KWKW-Thunderbird.
KFAC-Songs.
KPAS-El Monte Nazarene Church.
KPSG-Evangelistic.
KFWB, KGER-News.
KGER-Marvin H. Case.
3:15-KFWB-Quiz Show.
KECA, KFSD-Wake Up, America.
3:30 ± KP1-Reports from the Battlefront.
KNX-America in the Air.
KECA-Cuff Notes on Holly-wood. wood. ★KHJ, KGB, KVOE-Upton *KHJ, KGB, KV0E-Upton Close.
 KMPC-Men of Note.
 KMPR-Bible Treasury Hour.
 RPAS-Church of Christ.
 KFVD-Hank, Nightwatchman
 *KFXM-Trade Winds Tavero.
 KGER-Trinity Holiness Church.
 KFSD-Korn Kobblers.
 3:45-KFI-Newsmakers. Keating.
 KFSD-Soldiers of the Press.
 KGB, KFXM-Euric Madri-gueras Orch.
 KV0E-Of Civic Interest.
 4KFIA-Jack Benny.
 KNX-Jerry Lester Show, KECA-Church Federation Vespers.
 KFMC. Vespers. KHJ, KGB, KFXM, KPMC, KVOE-Old Fashioned Revival. *KMPC-News, Music for Mod-The second secon Harry W. Flannery Dr. Wallace Sterling + John B. Hughes **Top Analysts** 3 Debate Today's News on SIGNAL ROUNDTABLE KNX Sunday 4:30 4:30-KFI-Fitch Bandwagon. KNX-Signal Round Table. KECA-Dorothy Thompson. KMFC-Fan-Americana. *KFWB, KFAC-News. KFYD-00-90 Club. KGER-Colonial Tabernacle. 4:45-KFWB-Slaurt Hamblen. *RECA-News Views. KFAC-Swedenborg Hour. KWEW-Ask the Editor. WEW-Ask the Editor. -KFI-Bergen-McCarthy. KNX-Brondway Bandbox, F.

5 - KFI--Bergen-McCarthy.
 KNX--Brondway Bandbox, F. Sinatra.
 KECA--National Vespers.
 KHJ, KGB--Mediation Board.
 KFVD--Evening Seremade.
 KFOX--Rev. Wm. Gay.
 *KMFC--News, Bothel Chapel.
 KFAK--Bowling News.
 KFAM--Donky.
 KFAM--Donky.
 KFAM--Donker Time.
 *KGER--Radio Chapel.
 5:15-KFAC--Christian Science.
 KKWW--Unistian Science.
 KKWM--Chaper Jime.
 *KGER--Neighbors.
 Starker-News.
 Starker-Starker.
 KKW--Chaper Jime.
 *KGER--News.
 Starker-News.
 Starker-News.
 Starker-Starker.
 KKWM--One Man's Family.
 *KTR--Soldier's Program.
 KETA--Dene Man's Family.
 *KTR--Soldier's Program.
 KHTR--Soldier's Program.
 KHTR--Soldier's Program.
 KHTR--Soldier's Program.
 KHTR--Soldier's Program.
 KHTR--Soldier's Program.
 KHTR--Soldier's Program.
 KWKW--Gospel News.

Page 17 SUNDAY LOGS KMTR--Viennese Ensemble, *RPAS-News. SPPC-Sacred Song Beeltal. BF0X-Excursions in Science. -KF1-Bob Crosby Show. ENX--Adventures of the Thin Man. KECA-Weird Circle. KHJ--Round Towner. KMPC--Voice of Prophecy. KFXM—Church of Christ. —KFI—Hollywood Theater. *KHJ—News, Alvino Rey Orch. KNX—California Carry On, Elsie Janis. *KECA—T. B. Blakiston, Com-9:30-*RF.CA-1. D. Burkinson C. ment. KMPC-Hermit's Cave. KFWB-Lutheran Church. KFAC-Operatic Gens, KGB-Lani McIntyre. 9:45-KECA-Washington Inside 9:45-KECA-Waanington Inside Ont, KHJ, KGB, KVOE-Henry King Orch, 9:55-KECA-Music, KFI-Piano Interlude, Voice of Prophecy KING'S HERALDS THE WESTS TOP NEWSCAST FOR 13 YEARS! Al. Avilla, Organist RICH D KMPC-7:30 P. M. REPORT ERK 710 kc. 10 P.M. NIGHTLY SUNDAY thru FRIDAY F KHJ-8:30 A. M. 10*KFI-Richfield News Flashes. *ENX-News Analysis, Wallace *EHD-News. 930 kc. *KFWB-News. *KFWB-Church of Open Door. KPAS-Church of Open Door. KPPC-Orran Recital. *KHJ, KGB, KV0E-Rocking Honker. *KHT-Strollin' Tom. KKTR-Viennese Ensemble. *KHT-The Great Gildersleave. KNTK-Crime Doctor. *KECA, KFSD-Watch the World Go By. KHJ-Hancock Ensemble. *KFWE-News, Music. *KFWE-News, Music. *KFWE-News, Music. KFWB-Hollywood Presby-terian Church. KFAC-1st Methodist Church. KFYM. Stronger Light. *KGER-News. *KFOX-Christian Science. KGFJ-B. & R. Cowboys. KHJ-News, KMPC, KFOX, KGB, KFXM, KV0E-0ld Fashioned Revival. DANCE Tonite 10 to 12 P. M. Every Nite Except Sunday **KFWB** America's Finest Bands KECA, KFSD—Court of Pub-lic Opinion. *KMTR—News, Bob Brooks, KPAS—Volce of Cavalry, KGFJ—Hank, Nightwatchman dill 6 a. m. *KFVD—Newsical, 3 Hrs, FLOYD B. 10:15-KFI-Chapel Quartet. KNX-The Whistler. KFWB-Good News Hour. *KFAC-News. 10:30-KFI-Inside the News (Thrifty Drug Co.). JOHNSON and King's Ambassador Quartet KMTR-8:05-9:00 P. M. 10:30 P. M.---KFI Also 10:30-10:45 A. M. Monday through Friday "Inside the News" *KMTR-News, Floyd E, John-son, *KGER-Olga Graves, *KGCA-That's x Good One, KMPC-William Parker, KFSD-Great Names in Radio *KNN-News, *KFI-Standard Symphony, KNX-Unscheduled, KECA, KFSD-Quix Kids, KHJ, KGB-Wings Over the West Coast, *KMPC-Eyewitness News, *KFC-Word of Life, KGFJ-The Four Acces. *KFAC-News, *KFAC-News, *KFAC-News, *KFAC-News, *KFAC-News, *KFAC-Religious News, *KECA, KFSD-Keepsakes, *KNX-Meet Joe Public, with Art Baker, *KMPC-News, Gems of Melody KFFWB-Union Rescue Mission *KMTR-News, Music, *KGA, KFSD-Old Fashioned Revival, KFOX-County Barn Dance, KNX-War Correspondent, KHJ, KGB, KVOE-Buddy Franklin Orch, *EMTR-News, Floyd B. Johnwith JOHN COHEE and PETER de LIMA Presented by THRIFTY DRUG STORES KECA, KFSD-Melodies for Uncle Sam, *KHJ-News, KMTR-Huppy Johnson Orch, KPAS-Bright Corner Church, KFAC-Lucky Lager Dance Time. *KFVD-Newsical. KGER-Songs in the Night. 10:45-KF1-Labor for Victory. KNX-Les Brown. KFWB-Voice of the Army. KMTR-Erskine Hawkins. 11*KFI-Eleventh Hour News, *KNX-News, KHJ-Halls of Montezuma, *KMTE-News, Lone Star Cow-hovs boys. KEAU-Lucky Lager Dance Time, KV0E—Organ, *KFVD—Nevesical, 'till 1 a.m. KGER—Lighthouse Program. 11:15-KFI-Pacific Story, KECA, KFSD-Bridge to Dreamland, KMTR-Roy Milton Orch. FOREMAN PHILLIPS' 11:20-KNX-Bob Chester. **County Barn Dance** 11:30-KHJ-Heré's Mexico. KMTR-Erskine Hawkins Orch. *KFVD-Newsical, till 1 a. m. H1:45-KFI-Musical Encores. KNX-Dals Jones. *KMTR-News, "When Day Is Done." KFOX Sun. 9:00-9:30 p.m. From Venice Pier Done." 11:55 KNX, KFWB, KMPC-News.

MONDAY, NOVEMBER 1

10

10:15-

11

10:35-

+Indicates News Broadcasts.

At hours where no listing is shown for a local station, recorded music has been scheduled.

- -KFI-Johnny Murray. KNX-Collins Calling. *KECA-Between the Lines. KHJ, KGB, KFNM, KVOE-Dr. Louis Talbot. *KMPC-News, Commentary. KFWR-Curtis Springer. *KMTR-News, Music. KFAC-Friendly Hour. *KFAS, KGEJ, KGER, KFOX -News. 8

- -News.
 -News.
 KWKW-Don't Be Alarmed.
 KRKD-Morning Melodies,
 KFYD-Stuart Hamblen.
 KFSD-Breakfast Club.
 S:15 ± KFI-Peter deLima, Comment.
 ENX-Valiant Lady.
 ± KECA-News.
 KMPC-Market Report.
 KMFC-Market Seport.
 KGER-Mizpah.
 KGER-Mizpah.
 KGFJ-Pastor Sweazy.
 KFOX-Firestone Foursquare.
 S:30 ± KFI, KFAC, KRKD-News.
 KECA-MeNeill's Breakfast
 Club.
 KNX-Kitty Foyle.
- Bisoyart L. ArcNeill's Breakfast Club.
 KNX-Kitty Foyle.
 KMJ-Bill Haworth, News.
 KMPC-Unity Daily Word.
 KFWB-Help Wanted.
 KPAS-Haven of Rest.
 KWKW-DU. J. A. Lovell.
 KFOX-Helen Markham.
 KGE. SUCE-Jolly Joe and Ralph.
 KFXM-Sunshine Service.
 3:45-KFI-David Harum.
 KNX-Aunt Jenny's Real Life Stories.
 KHJ-Victor Lindlahr.
 KFWB, KWKW-News.
 KMTR-Bible Treasury.
 KFAC-Vocal Gens.
 KGER-Rev, Bennington.
 KFOX-Curitis H. Springer.
 KFOX-Curitis In the News.
 S:38-KMTR-Time Signal.

- 8:58-KMTE-Time Signal.
 9-KFI-The Open Door.
 KNX-Kate Smith.
 *KEJJ, KEYM, KGB, KVOE-News, Boaks Carter.
 *KECA-Dorothea Ramsay, Women Who Make News.
 KFWB, KFSD-Dr. Reynolds.
 *KMTC, RMTR-News, Masic.
 KFAS-Polly and Pat.
 KWKW-Tommy Dorsey.
 KFAC-Musical Comedy.
 KRKD-Sugebrush Serenade.
 KFKD-Sugebrush Serenade.
 KFKD-Sugebrush Serenade.
 KFKD-Sugebrush Serenade.
 KFKD-Sugebrush Serenade.
 KFKD-KGER-News.
 2:85-KGER-Rev. Larrimore.

"THE VOICE OF HEALTH"

R. L. McMASTER, D.C., Ph.G., Ph.D., F.R.S.A. (London)

MCCOY HEALTH SYSTEM Every morning-Mon. thru Fri. KFAC at 9:15 KGFJ at 10:15

 D:15-KFI-Woman of America. KNX-Big Sister. KHJ-Time Out. KEGA. KFYD-News. KMPC-Stage for Song. KER-Dr. James Mc Ginlay. KGER-Dr. J. A. Lovell. KGER-Dr. J. A. Lovell. KGFJ-Medical. KFSM-God Cheer. KFSM-Old Family Almanac. KGB-Problem Clearing House 2:30-KFI-Gallant Heart.
 KGB-Problem Clearing House
 SiGo-KFI-Gallant Heart.
 KNX-Romance of Helen Trent.
 KHJ, KGB, KFXM, KV0E-Sumy Side Up.
 KECA, KFSD-Breakfast at Sardi's.
 *KFWB, KWKW-News,
 KMTC-W. B. Record.
 KMTC-W. B. Record.
 KMTC-W. B. Record.
 KMTC-W. Richardson.
 State-Betty and Bob.
 KNX-Our Gal Sunday.
 KMTC-Waitine.
 KWTE-Varieties.
 KMTR-Curtis H. Springer.

*KRKD-News. KWKW-South American Tunes, KGER—Full Gospel, KFVD—Here Comes Parade. -KFI-Mirth and Madness. KNX-Life Can Be Beautiful. *KECA, KFSD-News. *KHJ, KFXM, KGB, KV0E-News, Glenh Hardy. *KMPC-News, Housewives Ex-* * *KMPC--News, Housewives Exchange.
 *KMTR--News, Music.
 *KWTB--Ritchen Kollege, Chef Milani.
 *KGF4, KF0X--News.
 *KF7D--Morning Screnade.
 KWKW--Woman's World.
 KUKD--Turf Bulletin.
 *KGER-News: Full Gospel,
 *KGER-News: Full Gospel,
 *KGER-News: Full Gospel,
 *KGEA-Jay Burnett.
 KHJ--Happy Homes, Norma Young, Newsgel, * 10:10-KXA-JA Peralis.
 KECA-Jay Burnett.
 KHJ-Happy Homes, Norma Yaung.
 KMTR-Victory Newsreel.
 *KFAS-News.
 KGEJ-Voice of Health.
 KRKD-D.F. Richardson.
 KGE. KWCE-Music Mixers.
 KFXM-All Around the Town.
 10:30*KEI-Burritt Wheeler.
 *KNX-Bernadine Flynn, News.
 KKXC. KWKW-News.
 KMTC-Mid-Morning Melodies.
 KMTC-Floyd E. Johnson.
 KGFJ-Salon Swing.
 KEFAS-Reef Priscilla Alden.
 *KMTR-Floyd E. Johnson.
 KGFJ-Salon Swing.
 KEFD-Voice of Government.
 10:33-KGB, KFXM, KVOE-Luncheon with Lopez.
 KHJ-Points and Prices.
 KWKW-Wayne King.
 10:40-KHJ-Woiks in the News.
 10:45*KFI-Art Baker, News.
 KMTR-D. Philp Lovell.
 KMTR-D. Philp Lovell.
 KMTR-D. Philp Lovell.
 KMTR-D. Philip Lovell.
 KMTR-D. Philip Lovell.
 KMTR-D. Philip Lovell.
 KWKW-Freddy Martin. World. KFWB-A1 Jarvis. *KMTR-News, Dr. Louis Talbot. KFAC—Les Adams. KWKW—Paul Allison. KRKD—Studio Quiz.

Variety

War

Drama

KMTR KFI KEGA KHJ KFVD KPAG KESG KFAC KGER KWKW KFSD KMPC KIEV KFWB KNX KRKD KPPC KFAC KGER KWKW 570 640 780 930 1020 1150 1240 1330 1390 1 600 710 870 980 1070 110 1230 1280 1360 1430 1490 KWKW-Noon Times. *KGER-News; Music. 12:15*KKX-Bob Andersen, News. KFI-Ma Perkins. *ECA, KFSD-News. KFI, GGB, KVOE-Harrison Wood. KHPC-Baitle of Barliones. *KFOX, FFXM-News. KFAC-1 Solemaly Swear, KCFJ-Mait Marguret. 12:30-KFI-Pepper Young Family. *KFNX-William Winter. KECA-10-24 Ranch. KHA-Honemakers Club. *KFWB KFAC-News. KFAS-Curtis H. Springer. KWKW-Manife Johnson. KGFJ-Musical Gems. KGFJ-Musical Gems. KGFJ-Masine Keith. 12:35-KFI-Eight to Happiness. KYOE-Maxine Keith. 12:35-KFI-Eight to Happiness. KFX-Science of Mind. KFVD-Violet Schram. KGC, KFXM, KYOE-Quix Wizard. KGER-Lest We Forget. 1-KFI-Backstage Wite. KNX-Pacure Home Front Re-* * * * * * * * 11:15 on KMPC * SAM ADAMS × "Home Front Quartermaster" * Humorous-Helpful * 11:15 a.m., Mon., Wed., Fri. * * * * * * * * * * * * * * * * KGB, KFXM, KV0E—Cedric Foster. *KGEJ, KPAS, KFVD, KGER -News. KFSD—Ann Gibson, 11:15—KFI-Lonely Women. KECA, KFSD—Mystery Chef. KNT-Joyce Jordan, M.D. KMPC—Home Front, Sam Adams. Adams. KGER-Evangelist Jean An-KGER-Evangelist dean An-drews. KGB, KFXM, KVOE-Nash-ville Varieties. Il:30-KFI-Light of the World. KNX-We Love and Learn. KMPC-Hits and Bits. KGEA-Clip Dwellers. KGEA-Clip Dwellers. KGWKW, KRKD, KFOX-News. Wiarri, Kryobergen, KGER-Lesi We Forget, KGER-Lesi We Forget, Schultzer, E. Wiley, KECA, KFSD-Blue News-room Review, KHJ-Thitis Is Music, KKHPC-News, 39 Palms, KFWB-Totiay's War Moods, KKHWB-Totiay's War Moods, KKHR-Dr. Heien Collier, KFAC-Dr. Heien Collier, KFAC-OR, Heisen Collier, KFAC-OR, Heien Collier, KFAC-OR, Masson Phelps, KWEW-Kay Exser. KGE, KYOE-Salvation Army KHZ-Stella Dallas, KFAC-J, Newton Yates, Organ, KWEW-L155 Time, KGFJ-Volunteers of America, 1:25+KNN-Bob Greene, News, 1:30-KF1-Jonae Janes, KNN-School of the Air, KECA, KFSD-Time Views, the News, KHJ-This Is Music, KMPC-Family Bible, KFAS, KWEW-News, KFAS, KWEW-News, KGEJ-Donn Munsfield Caldwell, KGB, KYOK, KVOE-Full *KWKW, KRRD, KFOX-News, *KSD-Jack Baker, Songs, KGE, KFXM, KVOE-Yours For a Song, KGER-Rev, Greenemeyer, 11:35-KWEW-Paul Whiteman, 11:45-KWE-Paul Whiteman, 11:45-KFI-Hymns of All Churches, KNX-Linda's First Love, *KECA, KFSD-News, Ted Meyers, KHJ, KGB-Rose Room, KMTC-America Marches, KMYC-Marching Along, KFVD-Wiolet Schram, KGFJ-Light Concert. 12-KFI-Farm Reporter. KNX-Singing Sweethearts' Time. *KHJ-Broadway News, KECA, KFSD-Morton Dow-KFI-Farm Reporter. *KMPC-News, Prayer for Peace. *KMTR-News, Mid-Day Matince. KFAC-Band Music. KPAS-Rancho 11-10. KGFJ, KGB, KVOE-News. KRKD-Prairie Schooner. KGEJ-Donn Mansfield Cald-well, KGB, KFXM, KVOE-Full Speed Ahead, 1:35±KWKW-Gladys Hatley Scoles, 1:45±KWKW-Gladys Hatley Scoles, 1:45±KEI-Young Widder Brown. KECA, KFSD-Rodriguez and Sutherland, KMPC-Hits and Bits, **MONDAY Program Highlights** Morning Programs, Appear in Lightface Type: Afternoon and Evening Programs in Boldface. 8:00-I Love a Mystery, KNX. 8:00-Sherlock Holmes, KHJ. 8:30-Cavalcade of America, KFI 8:30-Point Sublime, KHJ. 8:30-Counterspy, KECA-KFSD. 9:00-"I Was There," KNX. 9:30-Hawthorne House, KFI. V articly 8:00-Johnny Murray, KFI, 9:00-Kate Smith, KNX, 9:00-Breakfast at Sardi's, KECA-KFSD, 10:35-Luncheon with Lopez, KGB-KFXM-KVOE, 4:00-Hello from Hollywood, KNX, 6:15-Gragia Fields, HH, DU Let's Go to the Dogs WITH MIKE STUART KMTR KNX. 6:15-Gracie Fields, KHJ, DLBS. 6:30-Spotlight Bands, KECA-KFSD. 8:15-Lum and Abner, KECA-KFSD. 8:30-Gay Nineties Revue, KNX. 9:30-Vox Pop, KNX. 10:00-Hollywood Spotlight, KECA. Outstanding Music Unistanting Music 10:45-Your Gospel Singer, KECA 3:30-Keep Singing, America, KNX. 5:30-Yoice of Firestone, KFI. 7:00-Contented Program, KFI. 8:00-Fred Waring, KFI. 8:00-Evening Concert, KFAC. 9:00-Talephone Hour, KFI. 10:00-Lucky Lager Dance Time, KFAC. 10:00-Newsical, KFVD. 10:30-Eastside Dance Tonite, KFWB. 10:43-Classic Hour, KECA. 1:45 P. M. Monday thru Friday KMTR—Just Dogo. KGFJ—Ladies, Listen. KRKD—Singing Waiters. KWKW—Varietics. *KF2AC—News. KGER—George Strunge. War 10:00-Woman's World, KWKW. 10:25-Points and Prices, KHJ. 12:00-Prayer for Peace, KMPC. 1:00-Fletcher Wiley, Home Front, KHJ. 2:45-American Women, KNX. 3:25-Leaders of United Nations, KHJ. 8:00-Reuters' News Dispatch, KFWB. KUL-When a Girl Marries. KNX-Mary Marlin. KECA, KFSD-What's Doing Ladies. *KHJ, KGB, KVOE-Roy Dady, News *KHJ. KGB, KVOE-Roy Dady, News. *KNUC, KMTR-News; Music. KFWB-Hal Styles. *KPNS-Rancho 11-10. KFWO-Organ Melodies. *KFGJ, KGER-News. 2:15-KFI-Portia Faces Life. *KNN-David's Almanac. *KHJ, KGB, KFXM, KVOE-Don Lee Newsreel Theater. *KFSD-News. *GER-War Production Training. 2:30-KFI-Just Plain Bill. *KNN-News, Deane Dickason. Quiz Programs 6:30-Dr. 1. Q., KFL. 7:30-Information Please, KFL Public Affairs 7:15-Let's Speak Spanish, KMPC, 8:15-Hon, Jerry Voorhees. 4:45—Capt. Jack, KECA. 6:00—Lux Theater, KNX. 7:00—Screen Guild Theater, KNX. Sports-Comment 7:30—Blondie, KNX, 7:30—Lone Ranger, KHJ-KGB-KFXM-KV0E. 10:00-Turf Bulletins, KRKD, 5:30-Race Results, KRKD,

KFAC KGER KWKW

OCTOBER 31, 1943

KECA--Ruth Wentworth. *KFWB, KRKD-News. KFOX-Western Songs. KFSD-My True Story. 2:45-KKN-Question on Music. 2:45-KFI-Front Page Farrell. KNX-American Women. KECA-Between the Book-ends. ends. KMPC-Soldiers of the Press. *KFVD-News. KRKD-South Sea Screnade. -KFI-Star Playhouse, KNX-Housewives Protective 3-KFI-SIRT Anosewives Protective League.
 *KECA-Six Bell Final.
 *KHPC-News, Show Tunes.
 *KFWB--Varieties.
 *KHTR-News, Music.
 *KGFJ, KGER-News.
 *KKD-Mainee Melodies.
 *KKD-Mainee Melodies.
 *KFD-Steve Merrill, Songs.
 KGB, KFXM, KYOE-Prayer, Phillip Keyne-Gordon.
 KFYD-Popular Favorites.
 3:15-KFI-Road of Life.
 KECA-Fur Counseler.
 KMTR-Win Morro.
 KMTR-Win Morro.
 KMTR-Win Morro.
 KWW-Benny Goodmant.
 KGEJ-Musical Hawaii, KFSD-Music By Bring.
 KFXM-Babo Rhodes Orch.
 3:25-KHJ-Leaders of United 3 3:25-KHJ-Leaders of United Nations, 3:30-KFI-Vic and Sade. KNX-Lynn Murray's Music. KECA, KFSD-Ladies, Be KECA, KFSD-Ladles, Be Seated. *KHJ, KGB, KYOE-Christian Science Monitor World News KMPC-Keyboard Portraits. KMTR-Pianos. *KRKD-News, Music. KWKW-Hoyce Hour. KEYAM-Petite Musicule. KGFJ-Klythm Rambles. -KFI-Brave in Heart. *KNX-C. Huntley, The World Today. KHJ-Bill Hay Reads the Bible. KMPC-Man With a Song. KFWB-Hollywood Stars Cavaleade. KMTR-Riggs Plan. KFXM-Library Corner. KVOE-Of Civic Interest. Seated. 3:45 KVD-OF CARE Inferes.
 KKIZ-Hello from Hollywood. KECA-My True Story. KEKA, KGB, KVOE- News, Fulton Lewis, Jr. *KHPC, KMTR-News, Music. KFWB-Nip and Tuck, KFWB-Nip and Tuck, KFWB-Nip and Tuck, KFFD-Gardner Field Airling. KEFD-Gardner Field Airling. *KFOX, KFSD, KGER-News. TOP NAMES Radio News Reel 4:15 P. M. DAILY - 570 Kc. KMTR Alexan Bild at AT 18 2 - 1.0 "FLORETTA" MON .. WED .. FRI. KHJ 4:45 Art Frost DESOTO - PLYMOUTH 900 Se. BRAND, Siendale

> KHJ-Johnson Family, KMPC-Adventures in Research. *KFSD-News. KWKW-Italian Radio Melo-KGB, KVOE-Army Air Force. 7:35-

KFXM-Dr. Philip M. Lovell. KGER--God's Bible Hour. 4:45*KFI-H. V. Kaltenborn. KECA--Captain Jack. KMPC--Aloha Land. KHJ--Bemember with Floretta KFWB--Stuart Hamblen. KHTR--Santaella Ensemble. *KFKD-News. KFSD-News. KFSD-Sea Hound. KGER--Your Chaplain's Wife. KGER-Your Chaplain's Wife, U-KFI-Voice of a Nation. KNX-Galen Drake, KECA, KFSD-Terry and the Pirates. *KHJ-News. *KHJ-News. *KHJ-News. *KHJ-News. *KHJ-News. *KHJ-News. *KHJ-News. *KHJ-News. *KHJ-Source Charlie. *KGEJ, KFXM, KGER-News. KRD-Source Charlie. KFOX-Source Part Bishon. 5:15*KF1—Pat Bishop. KNX—Texas Rangers. KECA—Twilight Tales. KHJ, KFXM, KGB, KVOE— KH3, KFAM, KG5, KV0E Superman. KMPC--Cocktalls for You. ★KFAC-News. KMTR-The Silver Shield. →KFI--Voice of Firestone. ★KNX-Harry Flannery. KKCA, KFSD-Jack Arm-ctrang 5:30-KECA, KFSD-Jack Arm-strong, KHJ, KGB, KFXM, KVOE-Radio Tour, KMFC-Man With a Band, KMTR-Irwin Allen, KFC-Man With a Band, KMTR-Irwin Allen, KFC-Man Bill Club, KRKD-Race Results, KGFM-Dinner Concert, KFOX-On the Range, KFVD-90-90 Club, 5:45 KRX-News, Truman Bradley, KECA, KFSD-Capt. Midnight KKHJ, KGB, KFXM, KVOE-Norman Nesbilt, KMTK-Old Ago Pension, KFVD-Victory Parade, KGER-Dr. James Jeffers. 5:55 KNX-Bill Heary, C-KFI-Reserve. 5:55±KNX-Bill Henry. 6-KFI-Reserve. KNX-Lux Theater. *KECA. KFSD-News. *KHU, KGE, KFXM, KVOE--News. Gabriel Heatter. *KFWE, KFOX, KGEE-News. *KFWE, KFOX, KGEE. *KFAC-Music for Everyone. KGFJ-Henne on the Kange. 6:15-KHJ, KGE, KFXM, KVOE-Gracle Fields. *KFAC-Music for Christ. KFAS-Church of Christ. KFAS-Church of Christ. KFAS-Church of Christ. KRAD-Song-0. 6:25-KECA-Reserve. 6:30-KFI-Dr. I. Q. *KCCA, KFSD-Spollight Bands. *KJKD-Song-Dotter. KFWB-Pe Wee Hunt Orch. KMTR-Christabel Paukhurst. KGFJ-Dinner Concert. KGER_Prophecy Speaks. *KGER_Prophecy Speaks. *KGER_Prophecy Speaks. *KGER_Prophecy Speaks. *KGER_Prophecy Speaks. *KGEA-Mear News Roundap. *KHD-Sweet and Lovely. KHRO-Sweet and Lovely. KHRO-S KFI-Reserve 6 7-KFI-Carnation Contented 7-KFI-Carnation Contented Hour, KNX-Screen Gulld Theater.
 *KEIJ, KFXM, KGB, KVOE-Raymond Clapper.
 *KECA, KFOX, KFSD-Ray-mond Gram Swing.
 *KKMPC, KMTR-News, Music.
 *KRKD, KPAS, KGER-News.
 KFAC-Floyd A. Allen.
 KGFJ-Spanish Hour.
 7:05-KGER-Townsend Nat'l Re-covery Plan. 7:05-KGER-Townsend Nat'l Re-covery Plan.
 7:15*KHJ, KGB, KFXM-Seaboard News, George Irwin.
 *KECA-News,
 KMPC-Let's Speak Spanish.
 KMTR-W. B. Record.
 KPAS-Our Daily Bread.
 KFSD-Listen to Lester and Johnny. KFSD-Listen to Lester and Johnny. 7:30-KFI-Information Please. KNX-Blondie. KECA, KFSD-Free Men Are Fighting. KHJ, KFXM, KGB, KVOE-Lone Ranger. *KFWB-News. KMTR-Dr. A. U.Michelson. KFAS-Country Gentleman. KFAS-Country Gentleman. KFAC-L. A. Bar Assoc. KRKD-Do You Know? 7:35-KFSD-What'll It Be, Boys?

Club.

TUESDAY, N	I +REC
At hours where no listing is a hown for a local station, recorded music has been scheduled.	KEMI KEV MI KW
*Indicates News Broadcasts	KPA *KGF
HAVEN OF REST	10:15-EN2 KEC
8:00 A. M KHJ	KHJ Yo EMI *KPA KGE
TUES., THURS., SAT.	KGE
ALSO AT THIS TIME OVER MUTUAL DON LEE SYSTEM	KF0 KGB KFX 10:30—KFI-
8-KFI-Johnny Murray.	KFN 10:30—KFI ★KNN KEC ★KHJ
KECA-Between the Lines, KHJ, KFXM, KGB, KVOE-	KMI
KFWB-Curtis H. Springer.	*KFW KPA *KM1
KMTR-News, Music. KFAC-Country Church.	KGF KRE KFV
KRAS, KGFJ, KGEB-News. KRKD-Morning Melodies.	10:35-KGB Lo KHJ
 S-KFI-Johnny Murray. KNX-Collins Calling. KECA-Between the Lines. KHJ, KFXM, KGB, KVOE-Haven of Rest. *KMPC-News. Commentary. *KFWB-Curtis H. Springer. *KFAC-Country Church. KWKW-Don't Be Alarmed. *KFAS. KGFJ, KGEB-News. KERD-Breakfast Club. \$:12-KFWB-Civilian Defense Quiz \$:13-KFF-Peter de Lima, Comment. 	10:40-KHJ
8:15 WRF1-Feler de Lima, Com- ment, KNX-Valiant Lady, KECA-News, KMPC-Market Report, KMTR-Dr. A. U. Michelson, KGFJ-Pastor Carl Sweazy, 8:30 KFI KFAC, KRKD-News, KECA-McNeill's Breakfast	10:45 KNN KEC
KMPC-Market Report. KMTR-Dr. A. U. Michelson.	KFV KFA
8:30 KFI. KFAC, KRKD-News, KECA-McNeill's Breakfast	KF0 KRF
RECA-McNell's Ereakfast Club, KNXKitty Foyle, KHJBill Haworth, News, KMPCUnity Daily Word, KFWBHelp Wanted, KPASRapilst Brothers, KWKW-Dr. J. A. Lovell, KFAM-Sunshine Service, KGK, KVOEJolly Joe and Kalph. 8:45EFIDavid Harum.	11-KFI-KNX
KMPC-Unity Daily Word, KFWB-Help Wanted.	KEC
KWKW-Dr. J. A. Lovell, KF0X-Helen Markham,	*KMI W
KFXM-Sunshine Service. KGB, KVOE-Jolly Joe and Ealph	bo KFV
8:45-EFI-David Harum. KNX-Aunt Jenuy's Stories. EHJ-Victor Lindlahr.	KRF *KPA KWI
KFWB, KWKW-News, KFAC-Vocal Gems	KFA KGF
KHJ-Victor Lindiahr. KEAC-Vocal Gems, KEAC-Vocal Gems, KGER-Rev, Bennington, KMTR-Bible Treasury, KFVD, KGFJ-Vocal Favor- Hes.	KGB F0 11:15-KFI- KNY
	KN3 KEC KMI
8:50-KWKW-Vocal Varieties. 8:55-KGB, KFXM, KVOE-Strict- Personal.	KWI Er
8:58-KMTR-Time Signal. G-KFI-The Open Door.	Т
KNX-Kate Smith. *KHJ, KFXM, KGB, KV0E-	Morn
 *KHJ, KFYM, KGB, EVOE- Boake Carter, News. KECA-Smile in the Morning. KFWB, KFSD-Dr. Reynolds. *KMPC, KNTR-News, Music. KFAC-Musical Comedy. KFAS-Folly and Pat. KWKW-Tonmay Dorsey. KFOX-Firebrands for Jesus. 8:15-KF1-Woman of America. KNX-Big Sister. *KCA, KFVD-News. 	MOTH
KFAC-Musical Comedy. KPAS-Polly and Pat.	1 Carton
KWKW-Tommy Dorsey. KFOX-Firebrands for Jesus. 9:15-KFI-Woman of America.	8:00-J 9:00-E 9:30-E
KNX-Big Sister. #KECA, KFVD-News.	10:00-0
KNA-Big Sister. *KECA, KFVD-News. KHJ-Women of Today. KMTE-Dr. James McGinlay. KGEL-Madical	10:35-1 1:00-B
KGFJ-Medical. KFAC-Voice of Health. KWKW-Woody Herman.	4:00-H
KFXM-Old Family Almanae.	4:30—A 6:00—B
BNA-Bomance of Helen Trent KECA, KESD-Breakfast at	6:15-G 6:30-F
KHJ, KGB, KFXM-Sunny	6:30-S
Side Up. <u>EMPC</u> —Studio Party. *EFWB. KWKW—News. <u>KMTR</u> —W. B. Record.	7:00-B 8:15-L
h Passel ommunity Program.	8:30-J S
KGER-Radio Revival. KFVD-Dr. Richardson. KVOE-Army Band. KGFJ-Swing Serenade.	8:30-D 9:00-S
KNX-Our Gal Sunday.	9:00-J 9:15-V
KFWB-Varieties.	2:45-A
KMTE-Curtis H. Springer. KMTE-Curtis H. Springer. KERKD-News, Clifton. KWKW-South American Time EFVD-Here Comes the	6:55-W 7:45-C
KFVD-Here Comes the Parade. KFXM-Behind the Gun.	8:00-D
10 EFI-Mith and Madness. KNX-Life Can Be Beautiful. *EHJ. EFXM. KGB. KYOE- News, Glenn Hardy.	6:00-3
the one be beauting	0.00000

*

KECA, KFSD—News. KMPC—News, Cookery College. KMTR—News, Music. KFWB—Kitchen Kollege, Chef	570 L 640 600
KMTR-News, Music. KFWB-Kitchen Kollege, Chef	KGB
KWKW-Woman's World.	hat
Milani, Milani, KWKW-Woman's World, KPAS-Thoughts on Poetry, KGFJ, KFOX-News, KRKD-Turf Bulletin,	11:30-KFI- KNX KMP
KNX-Ma Perkins.	KMT *KWF
KHJ-Happy Homes, Norma	-KPA
KRKD-Turf Bolletin. KNX-Ma Perkins. KECA-Jay Burnett. KHJ-Happy Homes. Norma Young. KMPC-Housewives' Exchange KPAS-News. GGFJ-Voice of Health. KGER-Kingdom Within. KRKD-Dr. Richardson. KFOX-Student Assembly. KGB, KVOE-Music Mixers. KEXM-All Around the Town. KEI-Burritt Wheeler.	*KFA KGF *KRK
KGFJ-Voice of Health.	*KRK KGB
KRKD-Dr. Richardson.	Fo
KGB, KVOE-Music Mixers.	11:45-KFI- KNX *KEC
FI-Burritt Wheeler.	
KECA, KFSD-Sweet River.	KHJ KMP KWI KPA KFV
News.	KWI
KFWB, KFAC, KWKW-News	KFV
MTR-Floyd B. Johnson,	12-KFI- KNN Tit
Mr.A. All Around the Iown. KFI-Burrit Wheeler. KNX-Bernardine Flynn, News KECA, KFSD-Sweet River. KHJ, KGB, KFXM, KVOE- News. KMFC-Mid-Morning Melodies. KMFC-Floyd B. Johnson, KGEJ-Salon Swing. KRKD-PI.A. KFVD-Union Rescue Mission. KGFD-Dution Rescue Mission. KGFD-Dution Rescue Mission. KGFD-Dution Rescue Mission. KGFD-Dution Rescue Mission. KGFD-Dution Rescue Mission. KGFD-Dution Rescue Mission. KGFD-Points and Prices. KHJ-Foints and Prices. KHJ-Foints Baker, News. KNX-The Goldbergs. KECA-Your Gospel Singer. KFAC-Piano Briefs. KFAC-Piano Briefs. KWKW-Freddy Martin. KFOX-Arline Daniels.	Tit
KGB, KFXM-Luncheon with	*KHJ KEC
KHJ-Points and Prices.	*KMP
KHJ-Strictly Personal.	*KMT
KNX-The Goldbergs.	KPA ★KGF
KFWB-Science of Mind,	* KES
KWKW-Freddy Martin.	KFA KF0
KRKD-Midnight Mission.	KF0 KWI KFV
KFSD—Heaven on Earth. KFI—Guiding Light.	12:15-KFI-
KFI-Guiding Light. KNX-Young Dr. Malone. KECA-Bankhage Talking. KHJ-This Changing World. KMPC-News, This Changing World. KMTR-News, Dr. Louis Tal- bot.	12:15-KFI- *ENT *KEC KMI KHJ KWI KFA
KHJ-This Changing World.	KMI
World, MTR-News, Dr. Louis Tal-	KWI
bot. SFWB-Al Jarvis.	KGF KGF ★KFS 12:30-KF1 ★KNX KHJ KEC
KRKD-Studio Quiz, KPAS, KFVD-News,	12:30-KFI-
KWKW-Paul Allison.	*KNX
FAC-Tes Adams	KHJ
RFAC-Les Adams. KGFJ, KGER-News. EGB KEYN KYOE-Codde	KHJ KEC
KFAC-Les Adams. KGFJ, KGER-News. KGB, KFXM, KV0E-Cedric Foster. Foster.	KHJ KEC KFW
RFAC-Les Adams. RFAC-Les Adams. RGFJ, KGER-News. RGB, EFXM, KVOE-Cedrie Foster, RFI-Lonely Women. RFIA-Lonely Women. M.D. RECA. RESDMystery Chef.	*KFM KPA KWI KF0
RFAC-Les Adams. RGFJ, KGER-News. KGB, EFXM, KV0E-Cedrie Foster. KFI-Lonely Women. KFI-Lonely Women. M.D. KECA, KFSD-Mystery Chef. KMFWC-Short Story Secrets. KMFW-We Hans Met the	★KFW KPA KWI KFO KGB KFX
bot. KFWB-Al Jarvis, KFWD-Studio Quiz, KPAS, KFVD-News, KWEW-Paul Allison, KFAC-Les Adams, KGFJ, KGER-News, KGFJ, KGER-News, KGFJ, KGER-News, KGFJ, KGER-News, KFL-Lonely Women, KNX-Joyce Jordan, M.D. KNX-Joyce Jordan, M.D. KNX-Mystery Chef. KMFC-Short Story Secrets, KMKW-We Have Met the Enemy,	*KFW KPA KWI KFO KGB
	*KFM KPA KWI KFO KGB KFX KVO 12:45—KFI
TUESDAY Prog	*EFW KPA KWI KFO KGB KFX KVO 12:45—KFT-
TUESDAY Prog	*EFW KPA KWI KFO KGB KFX KVO 12:45—KFT-
TUESDAY Prog	*EFM KPA KFO KFO L2:45-KFF FAM H Lightface Ty ms in Boldf
TUESDAY Prog Morning Programs Appear in Evening Program Variety	*KFM KPA KFDA KFDA KFD KFD 12:45KFF ram H Lightface Ty ms in Boldf 7:30Rec 7:30Rec
TUESDAY Prog Morning Programs Appear in Evening Program Variety D-Johnny Murray, KFI. D-Kate Smith, KNX. D-Breakfast at Sardis.	*KFM KPA KFO KFO KFO KFO 12:45RFI 12:45RFI 12:45RFI 12:45RFI 12:45RFI 12:45RFI 12:45RFI 12:45RFI 13:0Red 13:0Red 13:0Red 13:0
TUESDAY Prog forming Programs Appear in Evening Programs <i>Variety</i> -Johnny Murray, KFI. -Kate Smith, KNX. -Breakfast at Sardi's, KECA-KFSD	*KFM KPA KFDA KFDA KFD KFD 12:45KFF ram H Lightface Ty ms in Boldf 7:30Rec 7:30Rec
TUESDAY Prog Morning Programs Appear in Evening Program Variety D-Johnny Murray, KFT. D-Kate Smith, KNX. D-Breakfast at Sardi's, KECA-KFSD. Chef Milani KFWE.	*KFM KPA KPA KPA KPA KPA KPA KPA KPA KPA KPA
TUESDAY Prog Morning Programs Appear in Evening Program Variety D-Johnny Murray, KFI. -Kate Smith, KNX. -Breakfast at Sardits, KECA-KFSD. -Chef Milani, KFWB. -Luncheon with Lopes. WGB.KFYW.KVD	*KFM KPA KFDA KFDA KFD KFDA KFDA KFDA KFDA KFDA
TUESDAY Prog Moring Programs Appear in Evening Program <i>Variety</i> -Johnny Murray, KFT. -Johnny Murray, KFT. -Streakfast at Sardi's, KECA-KFSD -Chef Milani, KFWB. -Chef Milani, Chef Milani, KFWB. -Chef Milani, Chef	*KFM KPA KPA KPA KPA KPA KPA KPA KPA KPA KPA
TUESDAY Prog Arrier Programs Appear in Evening Program <i>Variety</i> D-Johnny Murray, KFI. D-Xate Smith, KYX. D-Kate Smith, KFWE. D-Chet Milani, KFWE. D-CHE Milani, KFWE. D-CHE Milani, KFWE. D-CHE MILANI,	*KFM KPA KPA KPA KPA KPA KPA KPA KPA KPA KPA
TUESDAY Prog Arrier Programs Appear in Evening Program <i>Variety</i> D-Johnny Murray, KFI. D-Yariety D-Johnny Murray, KFI. D-Kate Smith, KYWE. D-Kate Smith, KFWE. D-Chef Milani, KFWE. D-Chef M	*KFM KPA KFDA KFDA KFD KFDA KFDA KFDA KFDA KFDA
TUESDAY Prog More and the second sec	*KFM KPA KPA KPA KPA KPA KPA KPA KPA
TUESDAY Prog Argenting Programs Appear in Evening Program <i>Variety</i> D-Johnny Murray, KFI - Kate Smith, KNX - Kate Smith, KNX - Breakfast at Sardi's, KCA-KFSD - Chef Milani, KFWB, - Chef Milani, KECA- - Spotther Medice and Molly, KFI	*KFM KPA KV0 KCB KV0 12:45-RFI Tam H Lightface Ty ms in Boldi 7:30-Red 7:30-Red 7:30-Red 7:30-Red 7:30-Red 7:30-Red 8:00-Pay 8:30-Big 9:30-Wor & KFI Qu 8:00-Pay KFI Quts 10:45-Tou 4:30-Am KN
TUESDAY Prog Argents Programs Appear in Evening Program <i>Variety</i> 	*KFM KPA KPA KPA KPA KPA KPA KPA KPA KPA KPA
TUESDAY Prog Argenting Programs Appear in Evening Program <i>Variety</i> D-Johnny Murray, KFI. -Xate Smith, KNX. -Stackfast at Sardi's, KCA-KFSD. -Chef Milant, KFWB. -Chef Milant, KFWB. -Art Baker's Notebook, KFI -Muras and Allen, KNX. -Gracie Fields, KHJ-KGB- KFXM-KYOB. -Pihler McGee and Molly, KFSD. -Spotlight Bands, KECA- KFSD. -Boh Rope, KFI. -Boh Rope, KFI.	*KFPM KPA KPA KPA KPA KPA KPA KPA KPA KPA KPA
TUESDAY Prog Argenting Programs Appear in Evening Program <i>Variety</i> D-Johnny Murray, KFI. -Xate Smith, KNX. -Stackfast at Sardi's, KCA-KFSD. -Chef Milant, KFWB. -Chef Milant, KFWB. -Art Baker's Notebook, KFI -Muras and Allen, KNX. -Gracie Fields, KHJ-KGB- KFXM-KYOB. -Pihler McGee and Molly, KFSD. -Spotlight Bands, KECA- KFSD. -Boh Rope, KFI. -Boh Rope, KFI.	*KFM KPA KPA KPA KPA KPA KPA KPA KPA
TUESDAY Prog Argenting Programs Appear in Evening Program <i>Variety</i> D-Johnny Murray, KFI. -Xate Smith, KNX. -Stackfast at Sardi's, KCA-KFSD. -Chef Milant, KFWB. -Chef Milant, KFWB. -Art Baker's Notebook, KFI -Muras and Allen, KNX. -Gracie Fields, KHJ-KGB- KFXM-KYOB. -Pihler McGee and Molly, KFSD. -Spotlight Bands, KECA- KFSD. -Boh Rope, KFI. -Boh Rope, KFI.	* KFPM KFPA KFPA KFPA KFPA KFPA KFPA KFVA
TUESDAY Prog Argenting Programs Appear in Evening Program <i>Variety</i> D-Johnny Murray, KFI. -Xate Smith, KNX. -Stackfast at Sardi's, KCA-KFSD. -Chef Milant, KFWB. -Chef Milant, KFWB. -Art Baker's Notebook, KFI -Muras and Allen, KNX. -Gracie Fields, KHJ-KGB- KFXM-KYOB. -Pihler McGee and Molly, KFSD. -Spotlight Bands, KECA- KFSD. -Boh Rope, KFI. -Boh Rope, KFI.	*KFM KPA KPA KPA KPA KPA KPA KPA KPA KPA KPA
	*KFM KPA KVD KCB KVD KCB KVD 12:45-RFI 12:45-RFI TAM H Lightface Ty ms in Bold 7:30-Red 8:00-Pay 8:00-Ref 8:00-
	*KFM KPA KPA KPA KPA KPA KPA KPA KPA KPA KPA
	*KFM KPA KVD KCB KVD KCB KVD 12:45-RFI 12:45-RFI TAM H Lightface Ty ms in Bold 7:30-Red 8:00-Pay 8:00-Ref 8:00-
TUESDAY Progr Argenta Programs Appear in Evening Program <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>Data</i> <i>D</i>	*KFM KPA KV0 KCB KV0 12:45-RFI Tam H Lightface Ty ms in Boldf 7:30-Red 8:10-Red 8:10-Red

Drama

Mystery Theater, BFI. *

MBER 2

-	KATE FEI FECA PEI FEUE EDI	KESG KGEJ KEXM KEAC KGER KWKW
	T KESD T KMPC T KIEV KEWB T KNX	KAKD KEPC KFOY KGB KEVE
e.	570 640 790 830 1020 1 600 710 870 980 1070 11	1150 1240 1330 1390 1 10 1230 1280 1360 1430 1490
ef		
	KGB, KFXM, KVOE—Hum- bard Family. 11:30—KFI—Light of the World.	KNX—Bachelor's Children. KECA, KFSD—Meet the Ladies.
	KNX-We Love and Learn. KMPC-Stars Over Manhattan KMTE-Curtis H. Springer. KEWKW-News, Paul White-	KFWB-Al Jarvis, KFAC-Gypsy Serenade,
	KMTR-Curtis H. Springer. KWKW-News, Paul White-	KFAM, KVOE-Quiz Wizard.
1	man.	L-KFI-Backstage Wife. KNX-Your Home Front Be-
çe	 *KFAS-Pasadena independent. *KFAC-News. KGFJ-City Dwellers. *KRKD-News, Donglas. KGB, KFXM, KVOE-Yours For a Song. KFSD-Lawson's Knights. 11:45-KFI-Hymns of All Churches. 	 R.N.AJour Home Front Reporter, RECA, KFSD-Blue News- room Beview, KHJ-This Is. Music, *KHYC-News, 29 Palms, *KFWB-Today's War Moods, *KFWB-Today's War Moods, *KGFJ, EGER, KFYD-News, KWKW-Kay Kyser, KVOE-Walter Compton,
	KGB, KFNM, KVOE-Yours For a Song.	KHJ-This Is Music, KMPC-News, 29 Palms,
	KFSD-Lawson's Knights. 11:45-KFI-Hymns of All Churches.	*KFWB-Today's War Moods. *KMTR-News, Music.
n.	*KECA, KESD-News, Ted	*KGFJ, KGER, KFVD-News, KWKW-Kay Kyser,
VB .	Meyers, KHJ-Melody Rendezvous, KMPC-American Marches,	KVOE-Walter Compton. KFAC-Dr. Walter Raymond. 1:15-KFI-Stella Dallas. KMPC-Songs We Love.
8.	KWKW-Bing Crosby. KPAS-Gibson's Painted Post.	KMPC-Songs We Love.
75	KFVD-Violet Schram,	KFWB-Al Jarvis, KFAC-J. N. Yates, Organ, KWKW-1:15 Time, 1:25 KNX-Bob Greene, News,
	12-KFI-Farm Reporter. KNX-Singing Sweethearts'	1:25*KKNX-Bob Greene, News, 1:30-KFI-Lorenzo Jones, KNX-School of the Air, KGB, KVOE, KFXM-Full Speed Ahead. KECA, KFSD-Time Views the News, KMFC-Family Bible, *KFAS, KWKW, KRKD-News, KFAC-Gems of Melody, KGFJ-California State Engi- neers.
n.	Time. KHJ-Broadway News. KECA, KFSD-Morton Dow-	KOB, KVOE, KFXM-Full
th	hey. *KMPC-Prayer for Peace,	KECA, KFSD-Time Views
	News. *KMTR-News, Mid-day Mat-	KMPC-Family Bible,
	1000.	KFAC-Gems of Melody. KGFJ-California State Engi-
	KPAS-Rancho 11-10. *KGFJ, KGER-News. *KFSD, KGB, KVOE-News.	1:35-KWKW-Gladys Hatley Scoles
	*KGF3D, KOER-News, *KGF3D, KGB, KYOE-News, KFAC-Band, KFAC-BAND, KAC-BAND, KAC-BAN	1:45-KFI-Young Widder Brown. KECA, KFSD-Bodriguez and
	KFVD-Luncheon Music, KRKD-Prairie Schooner.	Sutherland. KMPC-Hits and iBts. KMTR-Just Dogs.
	12:15-KFI-Ma Perkins. *KNX-Bob Andersen, News.	KRKD-Singing Waiters, KWKW-Varieties,
	KECA-News. KMPC-Battle of Baritones.	KGFJ-Todd Grant. 9-KFI-When a Girl Marries.
ig	KHJ, KVOE-Harrison Wood. KWKW-The Uptowners.	KNX-Mary Marlin.
1-	KFAC-1 Solemnly Swear. KGFJ-Hoosier Observer.	 KNX—Mary Marlin. KHJ—Norma Young. KKFXM, KGB, KVOE—Roy Dady, News, KECA, KFSD—What's Doing,
	KHJ, KVOE-Harrison Wood. KWKW-The Uptowners. KFAC-1 Solemnly Swear. KGFJ-Hoosier Observer. KGER-U. S. Civil Service. *KFSD-U. P. News. 12:30-KFI-Pepper Young's Family. *KNX-William Winter. KHJ-Homemakers' Club. KECA-Stars in the Sontlicht.	Lannes.
	12:30-KFI-Pepper Young's Family. *KNX-William Winter.	*KMPC, KMTE-News, Music, *KGFJ-News, KFWB-Hal Styles.
	KECA-Stars in the Spotlight.	KPAS-Raucho 11-10.
C	KECA-Stars in the Spotlight. *KFWB, KFAC-News. KFAS-Curits H. Springer. KWKW-Maurice Johnson. KFOX-Mayor Bateson. KGB-Molly Morse. KUKW. Front	KWKW-Concert Music, KFVD-Organ Melody, KFOX-Meet the Band,
e.	KFOX—Mayor Bateson, KGB—Molly Morse,	KMTR-Women's World.
	KFXM—Farm Front KVOE—Maxine Keith 12:45—KFI—Right to Happiness	KGER-Uncle Sam. 2:15-KFI-Portia Faces Life.
_	12:13-KFI-Right to Happiness	KFOX-Meet the Band. KMTR-Women's World. KRKD-Concert Melodies. KGER-Uncle Sam. 2:13-KFI-Portia Faces Life. KNX-David's Almanac. *KHJ, EFXM, KGB, KVOE- Don Lee Newsreel Theater. *KFSD-News.
0	ram Highlights	ARFSD-News.
	and the second	2:30-KFI-Just Plain Bill. *KNX-News, Deanne Dickason. KECA-Ruth Wentworth.
n	Lightface Type: Afternoon and ms in Boldface.	*KFWB, KRKD-News, KPAS-Women at War.
	7:00-Suspense, KNX. 7:30-Red Skelton, KFL	South America
	7:00-Suspense, ENX. 7:30-Red Skelton, KFI. 7:30-The Shadow, KHJ. 8:00-I Love a Mysterr, ENX. 8:30-Big Town, ENX. 9:30-World We're Fighting For,	KFOX-Songs of the West, KFSD-My True Story, 2:35-KNX-Questions on Music,
1	8:30-Big Town, KNX. 9:30-World We're Fighting For,	2:45-KFI-Front Page Farrell. KNX-American Women. EECA-Between the Bookends KMFC-Story of News. KFFAC, KFVD-News. KFFAC, RFVD-News.
	Art.	KMPC-Story of News,
	Quiz Programs	KFSD—Al and Lee Reiser. —KFI—Star Playhouse,
	8:00—Pay Day Quiz, KHJ- KFXM.	5 KNX-Housewives' Protective League.
T	Outstanding Music	
-	10:45-Your Gospel Singer, KECA	KFWB-Vocal Varieties.
7.	4:30-American Melody Hour, KNX.	*KPAS-Listeners' Digest.
•	7:30-Inglewood Park Concert, KNX,	*KECA-Six Bell Final. *KMPCNews, Show Tune Time KFWBVocal Varieties. *KMTRNews, Music. KWKWPasadena Star-News. *KPASListeners' Digest. KFACSymphony. KRKDMatinee Melodies. *KGFJ, KGERNews. KGF, KV0EPrayer, Philip Kerne-Gordon.
-	8:00-Evening Concert, KFAC. 8:00-Fred Waring, KFL	KGB, KVOE—Prayer, Philip Keyne-Gordon.
	8:15-Harry James, KNX. 19:00-Lucky Lager Dance Time,	KFSD-Steve Merrill, Songs. 3:15-KFI-Road of Life.
	KEAC.	KFSD-Sieve Merrill, Songs. 3:15-KFI-Road of Life. KHJ-Pasadena Reporting. KECA, KFSD-Men, Machines and Victory.
5	10:00-Newsical, KFVD. 10:30-Eastside Dance Tonite, KFWB.	KMPC-Wax Museum,
	Public Affairs	KMPC-Wax Museum, KMPC-Wax Museum, KWEW-Jimmy Dorsey, KGFJ-Musical Hawaii, 3:30-KFI-Vic and Sade, KNX-Hanna and Gayle, KNX-Hanna and Gayle, KHJ, KGB, KVOE-Christian Science Moniton World News
A	4:00-Report to the Nation, KNX	3:30-KFI-Vic and Sade, KNX-Hanna and Gayle,
	11:30-Congress Speaks, KNX.	KHJ, KGB, KVOE-Christian Science Monitor World News.
	Sports-Comment	KECA-Ladies, Be Seated. KMPC-Keyboard Portraits, KMTR-Pianos. *KRKD-News Headlines, KWKW-Hoyes Hour, KFXM-Petite Musical.
	10:00-Turf Bulletins, KRKD. 5:30-Bace Besults, KRKD.	KRKD-News Headlines,
-		KFXM-Petite Musical. KRKD-News.

OCTOBER 31, 1943

3:45-KFI-Brave in Heart. KNX-World Today, Chet Huntley. KHJ-Bill Hay Reads the HNA-WORL HORAY, Ches Huntley, KHIJ-Bill Hay Reads the Bible, KMTC-Man With a Song, KMTC-Riggs Plan, KTSD-U, S. Army Band,
(4) KTSD-U, S. Army Band,
(4) KTKM, KGB, KVOE-Fulton Lewis, ir.
(4) KTKM, KGB, KVOE-Fulton Lewis, ir.
(5) KTK-KM, KGB, KVOE-Fulton Lewis, ir.
(6) KTK-KM, KGB, KVOE-Fulton Lewis, ir.
(7) KTK-News, Mnsic, KFWB-Bert Fiske,
(8) KCC, KTTE-News, Mnsic, KFWC, KTTE-News, Mnsic, KFWC, KTTE-News, Mnsic, KFWC, HOX-News,
(7) KTE-Nait to the Town, KGFJ-The Lamplighter, ERKD-Toast to the Town, KGFJ-The Home Hour.
(7) KTK-Sam Hayes, News, KHX-Musical Salute, KKN-Sam Hayes, News, KHJ-Musical Salute, KHYD-Mosy, KHKD-Movieland Qu, KHKD-Art Baker's Notebook, KNX-American Melody Hour *KECA, KMPC, KFAC-News, HA-Johnson Family, Man, KWKM-Italian Badio Melo-day KFWB-Pee Wee Hunt, KVOE-Gospel Light, KGFJ-Dinner Concert, KGER-Prophecy Speaks, *KGB-Eddie Orcutt, 6:45-KPAS-Townsend Plan, 6:55-KECA-War News Roundup, KFSD-Abbey for Mayor, KWKW-Hungarian Baptist Church. *KRKD, KRAS, KGER, KFOX -News. 7:95-KGER-Townsend Nat'l Re-covery Plan. 7:15*KHJ, KGB, KFXM-News, *KECA, KFSD-News. KMPC-Let's Speak Spanish. KMPC-Let's Speak Spanish. KMPC-Let's Speak Spanish. KMPC-W. B. Record. *KFAS-Our Daily Bread. KVOE-Optimists' Week. Men. KWKW-Italian Radio Melo-KWKW--Italian Radio new dies. KMTR-Between Us Girls. KFVD--Tea Time Music. KGB-Service Honse Party. KFXM-Dr. Philip Lovell. KGER-God's Bible Hour. KVOE--Word of God. 4:45--KHJ--Earl Carroll's. KECA--Behind the War News. KMPC--Aloha Land. KFWB--Stuart Hamblen. KMTB--Santaella Ensemble. KMTB--Santaella Ensemble. KMTB--News, Browning. KGER--Vour Chaplain's Wife. KMTB-Santaella Ensemble.
 KRED-News, Browning.
 KGEE-Your Chaplain's Wife.
 KNX-Galen Drake.
 KNX-Galen Drake.
 KKMZ-Galen Drake.
 KKMY-GALEN Drake.
 KKMY-GALEN Drake.
 KKMY-GALEN Drake.
 KKMY-C, KMTR-News, Music.
 KWKW-American Jewish Hr.
 KPAS-Uncle Charlie.
 KKGEJ, KFXM, KGEZ-News.
 GER-Olga Graves.
 GIAZKEI-News, Pat Bishop.
 KNX-Texas Rangers.
 KKCA, KFAC-News.
 KHJ, KFXM, KGB, KVOE-Superman.
 KMTC-Cocktails for You.
 KMTR-Treasury Star Parade KGFJ-Name the Tune.
 KKVO-News.
 Store-Terasure Chest.
 KMAC-Curtis H. Springer.
 KMPC-Cocktails Club.
 KGFJ-Dinner. Concert.
 KKRD-Race Results.
 KFYD-30-990 Club.
 Staskin-Truman Bradley, News.
 KECA, KFSD-Carb. Midnight
 KHJ, KFSL, KCM, KVOE-KRC, KFYD-30-990 Club.
 Staskin-Truman Bradley, News.
 KECA, KFSD-Carb. Midnight
 KHJ, KCB, KFYM, KVOE-KRCA, KFSD-Carb. Midnight
 KHJ, KCB, KFSM, KVOE-KRCA, KFSD-Carb. Midnight
 KHJ, KCB, KFSD-Carb. Midnight
 KHZ, KCH, KYDE-KARA, KYOE-KARA, KYOE-KARA, KYOE-KARA, KECA, KFSD-Carb. Midnight 7:30-KFI-Red Skelton & Co. KNX-Inglewood Park Con- Ti30-RFI-Red Skellon & Co. KNX-Inglewood Park Concert, KECA, KFSD-Red Byder, KHJ-The Shadow. KNTR-Dr. As U. Michelson. KFAC-Dr. A. U. Michelson. KFAC-Dr. E. J. Goodspeed. KRKD-Do You Know?
 KGB, KV0E-Music That Endures, 7:45-KHJ, KGB, KV0E, KFXM-Citrus Front, KMFC-Bhythm Classics.
 *KFWB, KF0X-Robert Arden. KFAC-Deges.
 *KFAC-News. KFSC-Erangelistic Service.
 CHSI-Standischer State. er's. *KMTR-News, Grace Dotson. KFAC-Evening Concert. *KPAS-Listeners' Digest. KVOE-Gus Arnheim Orch. KGFJ-B. & R. Cowboys. 8:15*KFI-Fieetwood Lawton. KNX-Harry James Orch. KECA, KFSD-Lum & Ahner. -KFI-Mystery Theater. KNX-Burns and Allen. *KHJ, KGB, KFXM, KVOE-Gabriel Heatfer. *KECA, KFSD-News. *KHVC-News, Easy Listening. *KFWB, KFOX, KGER, KFXM 6 *KFWE, KFOX, KGER, KFAM -News, Music. *KMTR--News, Music. KFAC-Music for Everyone. KFAS-Future Planists. KRKD-Early Dancette. KRKD-Early Dancette. 6:15-KHJ, KGE, KFXM, KVOE-Gracie Fields. KECA, KFSD-Today in His-tory. *KMPC-William Parker. KFWB-Citizens Defense Quiz KFAS-Henry George School. 8:30-KFI-Johnny Presents Ginny Simms. KNX-Big Town. KECA, KFSD-Duffy's Tavern KHJ-Unscheduled. KMTC-Design for Daucing. KMTR-Central Church of Christ. tory. KFWB—Dave Ormont. KFAS—Church of Christ. *KFVD—News. 6:30—KFI—Fibber McGee and Molly. KNX—Report to the Nation. KECA, KFSD—Spotlight Bands KHJ—American Forum of the Air.

Air. KMPC-Through the Years. KMTR-Dr. Clem Davies,

8:45-

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.

-KFI-Bob Hope. KNX-Suspense. KECA, KFSD-Raymond Gram Swing. KHJ, KEXM, KGB, KV0E-John B. Hughes. KHAC-M, Howard Fagan. KGFJ-Spanish Hour. KWKW-Hungarian Baptist Church.

MELODIES AMERICA LOVES

"Opera Melodies" Inntenner Charlotte Boerner

CONCERT Joseph Sullivan

TUESDAY AT 7:30 P. M.

KNX

Concert Orchestra

Earl Towner, Director

KFSG-Erangelistic Service, -KFI-Fred Waring, KNX-I Lore a Mystery, KECA, KFSD-Watch the World Go By, KHJ, KFXM-Pay Day Quiz, *KMPC-News, Music, *KGER-News, KFWB-Dispatch from Rent-er's

Stu Wilson's Fun Show

"PAY DAY QUIZ"

KHJ

8 P. M.-TUESDAYS

SPONSORED BY

Barbara Ann Bread

Christ.

tenor

7-KFI-Bob Hope,

Page 21 TUESDAY LOGS

from the cast.

of

WEDNESDAY, NOVEMBER 3 KFWB-Varieties. KMTR-Cartis H. Springer. *KRKD-News. Clifton. KWKW-South American Time -KRKD-Oh1- Oh1-KHJ-Aunt Jemina. -KFI-Mirth and Madness. KNX-Life Can Be Beautiful. *KHZ-Mirth and Madness. KNX-Life Can Be Beautiful. *KHZ-KIC Can Be Beautiful. *KNX-Life Can Be Beautiful. *KHJ-Mirth and Madness. #Indicates News Broadcast, At hours where no listing is shown for a local station, recorded music has been scheduled, 9:55-10 KIX-Johnny Murray.
 KNX-Collins Calling.
 *KECA-Between the Lines.
 KHA, KGB, KFXM, KV0E-Dr. Louis Talbot.
 *KMPC-News, Commentary.
 KFWB-Breakfast Club.
 *KMTR-News, Music.
 *KFAS, KGFA, KGER, KFOX -News.
 KFAC-Country Church. HEAR PIERRE -News, KFAC—Country Church, KWKW—Don't Be Alarmed, KFVD—Stuart Hamblen, Maestro of the Chafing Dish With Marion Lee KFVD-Stnart Hamblen,
 8:05-KGER-Soul Patrol.
 8:15*KFI-Peter de Lima, Comment, ment,
 KNX-vallant Lady.
 *KECA-News,
 KMPC-Market Report,
 KMTR-Dr. Michelson,
 KGFJ-Pustor Carl Sweazy,
 KGFJ-Fustor Carl Sweazy,
 KGFQ-Firestone Foursquare,
 8:0*KFI KESD-News WOMAN'S WORLD NOW KWKW-10 A. M. *KMTR-News, Music.
*KGFJ, EFOX-News.
*KGFJ, EFOX-News.
*KWW-Woman's World.
KFVD-Morning Serenade.
KRKD-Turf Bulletins.
*KGER-News.
*KGER-News.
*KGHA-Jay Burnett.
KHJ-Happy Homes, Norma Young.
*KMTR-Victory Newsreel.
*KPAS-News.
*KGFA-Voice of Health.
KRKD-Dr. Richardson.
KGFA-Student Assembly.
KFSD-Uncie Sam.
KFXM-All Around the Town KGB, KV0E-Music Mixers.
*KIX-Bernadine Flynn, News.
*KELA KFSD-Sweet River.
*KHX-Bernadine Flynn, News.
*KEWA. KFSD-Sweet River.
*KHYA. KGB, KFXM, KV0E-News.
*KFWB, KWKW, KFAC-News 8:30 KFI, KFSD-News, KECA-McNellI's Breakfast KECA--McNelll's Breakfast Clab. KNX--Kitty Foyle. *KHJ--Bill Haworth, News, KMPC--Unity Daily Word. *KFAC--News. KFAS--Haven of Rest. KWKW--Dr. J. A. Lovell. KFOX--Helen Markham. *KIRKD--News Headlines. KFXM-Sunshine Service. KGB, KVOE--Joly Joe and Ralph. -KFI--David Harum. 10:15 Ralph. 8:45--EFI-David Harum. KNX-Aunt Jenny's Stories. KHJ-Victor Lindiahr. KMTR-Bible Treasury. *KWKW-News, Vocal Varei-10:30-News. *KFWB, KWKW, KFAC-News KMPC-Mid-Morning Melodics. KPAS-Meet Priscilla Alden. *KMTR-Floyd B. Johnson. KGFJ-Salon Music. KRKD-Volce of Government. KFVD-Union Rescue Mission. KGER-Sunshine Pastor. KFOX-Trade Wind Tavers. 10:35-KFXM, KVOS-Luncheon with Lopez. KEVD, KGFJ-Vocal Favor ites. KGER-Rev. Bennington. KFOX-Curtis H. Springer. 8:55-KGB, KFXM, KV0E-Words In the News. 8:58-KMTR-Time Signal. **Polly and Pat** ATTERSON "Household Hints" KPAS-9:00 a. m. Monday Thru Friday Variety 8:00-Johnny Murray, KFI. 9:00-Kate Smith, KNX. 9:30-Breakfast at Sardi's, KECA-KFSD. 10:00-Chef Milani, KFWB. 10:35-Luncheon with Lopez, KGB, KFXM, KVOE 3:00-Star Playhouse, KFI. 4:00-Heilo rom Hollywood, KNX. 6:00-Eddie Cantor, KFI. 6:00-Upportunity Honr PDQ, KNX. 6:13-Gracie Fields, KHJ. 6:30-Carson Comedy thow, KNX. 7:00-Kay Kyser, KFI. 7:30-Cresta Bianca Carnival, KNX. 8:15-Lum and Abner, KECA--KFI-The Open Door. 9 KNX-Kate Smith. KECA-Women Who Make News, Dorothea Ramsay. *KHJ, KGB, KFXM, KVOE-KECA-Women Who Maske News, Dorothes Ramsay, *KHJ, KGE, KFXM, KVOE-Beake Carter.
*KMTC, KMTR-News, Music. KFAC-Musical Comedy. EPAS-Poily and Pat. RWKW-Tommy Dorsey. KIKD-Sagebrush Serenade. KFOX-Firebrands for Jesus.
*KGFJ, KGER-News.
*KGER-Meet Your Neighbor.
9:13-KGER-Meet, Larrimore.
9:13-KGER-Meet, Cartimore.
9:13-KGER-Meet, Sister.
*KGCA, KFVD-News.
*KGD-Time Out. KFAC-Volce of Health. KWPC-Stage for Song. KMTR-Or. James McGinlay. EWFC-Stage for Song.
*KGER-Meet, J. A. Lovell. KTR-Or. James McGinlay. EWFC-Stage for Song.
*KGER-Meet, J. A. Lovell. KGER-Meet. J. A. Lovell. KGER-Good Cheer. KGEB-Good Cheer. KGEB-Good Cheer. KGEB-Good Cheer. KGEA-Stage Strange Song.
*KM-Commune of Heins Trent.
*KM-Commune of Heinst. KFYD-Oc Stage Strange.
*KTR-Singe Strange.
*KGEA-Stage Strange.
*KMPC-Stage Strange.
*KMPC-Stage.
*KMM-Stage.
*KMM-Stage. KNX, 8:15-Lum and Abner, KECA-KFSD, 8:30-Beat the Band, KFI, 9:00-Sammy Kaye, KNX, 9:30-Lionel Barrymore, KNX, 10:00-Hallywood Spotlight, KECA, 9:30-Scramby-Amby, KFL War 10:15—Our Navy's Fighting Heroes, KFI. 1:30-Where Free Men Are Fight-ing, Caldwell, KGFJ. 2:45-American Women, KNX. KHJ. 8:00-Reuters' News Dispatch. KFWB. Television, Test Pattern, W6XYZ. 8:00-8:30-Television, To Keep Fit, W6XYZ.

 KMTR
 KFI
 KECA
 KHJ
 KFVD
 KRAS
 KFSG
 KGFJ
 KFAC
 KGER
 KWKW

 KFSD
 KMPC
 KIEV
 KFWB
 KNX
 KRKD
 KPPC
 KFOX
 KGB
 KVDE

 570
 640
 780
 930
 1020
 1150
 1240
 1330
 1390
 4

 600
 710
 870
 980
 1070
 110
 1230
 1280
 1360
 1430
 1490
 KHJ—Points and Prices, KWKW—Alvino Rey Orch. 10:40—KHJ—Words in the News. 10:455 KFI—Art Baker, News. KNX—The Goldbergs. KHJ—Lady of Charm. KFWB—Science of Mind. KMTR—Philip M. Lovell. KFAC—Piano Briefs. KWKW—Freddy Martin. KRKD—Midnight Mission. *KFOX—Arline Daniels. - KFI—Guiding Light. *KRKD, KFAC, KFOX—News. KFSD—Page of Melody. KFOX—Sing and Swing. KGB, KFXM, KVOE—Yours For a Song. KFSD—Ann Gibson. KFSD-Ann Gibson, 5-KFI-Hynms of All Churches, KNX-Linda's First Love, *KECA-News, Ted Meyers, KHJ, KGB-Rose Room, KGFJ-Light Concert, KPAS-Hoot's Painted Post, KWKW-Bing Crosby, KFVD-Violet Schram, KFYD-Violet Schram, KFXD-Organ, *KFSD-News, 11:45- ★KTI-Guiding Light.
 KNX-Young Dr. Malone.
 KECA-Baukhage Talking.
 KHJ-This Changing World.
 ★KMPC-News, This Changing World.
 ★KMTR-News, Dr. Louis Talbot. 11 -KFI-Farm Reporter. 12 KNX-Singing Sweethearts' Time. KECA-Morton Downey. *KHJ-Broadway News. *KHJC-Prayer for Peace, News KRWB-AI Jarvis.
KFWB-AI Jarvis.
KFAC-Les Adams.
*KGFJ, KPAS, KFVD, KGEB
-News.
KRKD-Studio Quiz.
KWKW-Pant Allison.
KGB, KFXM, KVOE-Cedric Foster.
11:15-KFI-Lonely Women.
KECA, KFSD-Mystery Chef.
KNX-Joyce Jordan. M. D.
KGB, KFXM, KVOE-Nash-ville Varieties.
KMPC-Home Front, Sam Adams. *KMPC-Prayer for Peace, News, *KMTR-News, Midday Matines KFAC-Band, EPAS-Rancho 11-10, KWKW-Noon Tunes, *KGFJ, KGB, KVOE, KFSD-News, KRKD-Prairie Schooner, KFVD-Just Relax, KFVD-Just Relax, KFVD-Luncheon Music, *KGER-News; Music, *KGER—News: Music. 12:15--KFI-Ma Perkins, *KRNX-Bob Andersen, News, *KECA, KMPC,-News, KHA, KGB, KVOE-Harrison Wood, KMPC-Battle of Baritones, KFAC-I Solemnly Swear, KWKW-Uptowners, *KFOX, KFXM-News, KGEI-Hasten the Day, KGER-Officials on Parade, KFSD-U, S, D, A, 12:30-KFI-Pepper Young's Family. Adams. *KPAS—Pasadena News. * * * * * * 11:15 on KMPC * SAM ADAMS * "Home Front Quartermaster" -k Humorous-Helpful KGER-Officials on Parade. KFSD-U. S. D. A. 12:30-KFI-Pepper Young's Family. *KRNX-William Winter. KECA-10-2-4 Ranch. KHJ-Homemakers' Club. *KFWB, KFAC-News. KFAS-Curtis H. Springer. KWKW-Maurice Johnson. KFYM-Farm Front. KFYD-Violet Schram. KGB-Molly Morse. KVOE-Maxine Keith. 12:43-KFI-Bight to Happiness. KNX-Bachelor's Children. KECA, KFSD-Meet the Ladies. KFWB-Al Jarvis. KFAS-News. KFOX-Science of Mind. KFVD-Violet Sesram. KGOX-Science of Mind. KFVD-Violet Sesram. KFOX-Science of Mind. KFVD-Violet Sesram. KGB, KFXM, KVOE-Quis Wizard. KFSD-Between the Bookends 1-KFI-Backstage Wife. *11:15 a.m., Mon., Wed., Fri.* * * * * * KGER-Evangelist Jean Andrews. 11:30-KFI-Light of the World. KNX-We Love and Learn. KMFC-Stars Over Manhattan KMFC-Cris H. Springer. *KWKW-News, Paul Whiteman. KGFJ-City Dwellers. WEDNESDAY Program Highlights Morning Programs Appear in Lightface Type; Afternoon and Evening Programs in Boldface 9:00-Television, Vaudeville, W6XXZ. KFI-Backstage Wife. KNX-Your Home Front Ke-porter. HJ-This Is Music. *KMPC-News, 29 Palms. *KMPM-Nows, War Moods. *KMIR-News, Music. *KEA-Blue Newsroom Re-view. Drama 6:30-Mr. District Attorney, KF1 7:30-Lone Ranger, KHJ-KGB-KVOE, 8:30-Bullog Drummond, KHJ. 9:30-Mr. and Mrs. North, KF1. *REUA-BIDS Newsroom a view. EFAC-Dr. Helen Collier. KRAS-G. Allison Phelps *KEVD. KGER-News. KWKW-Kay Kyser. *KGER-News; Music. KFOX-Dance Time. KFSD-National Farm and Home. Quiz Programs 4:45-Capt. Jack, KECA. 6:00-Winner Take All, KNX. 7:30-Do You Know, KRKD. 8:30-Battle of the Seven, KECA. Outstanding Music KFSD-National Farm and Home, *KV0E--Walter Compton, -KFI--Stella Dallas, KMPC-Songs We Love, KFWB-Al Jarvis, KFAS--Victory Gardening, KWKW-Concert Matinee, EFAC--J, Newton Yates, Or-1:15

Outstanding Music 10:45-Your Gospel Singer, KECA. 1:00-Great Moments in Music. KNX. 8:00-Fred Waring, KFI. 8:10-Herry James, KNX. 10:00-Lucky Lager Dance Time. KFAC. 10:00-Newsical, KFVD. 10:30-Eastside Dance Tonite. KFWB.

Public Affairs

×

*

*

1:00-Hope for the Handicapped, KWKW. 7:30-World's Fair Com., KFAC. 7:45-Mayor Fletcher Bowron, KECA, 9:00-This Is My Country, KECA 10:30-Nat'l Radio Forum, KECA.

Sports-Comment 10:00-Turf Bulletins, KRKD, 5:30-Race Results KRKD, 8:30-Sportstime, EMPC, KWAW-Concert mathee.
 KFAC-J. Newton Yates, Organist.
 KGER-Volce of the Army.
 1:35-KKNX-Bob Greene, News.
 1:30-KFI-Lorenzo Jones.
 KNX-School of the Air.
 KECA, KFSD-Time Views the News.
 KHI-This Is Music.
 KMPC-Family Bible.
 *KFAS, KWKW-News.
 KFAC-Gens of Melody.
 *KRKD-Nows, Music.
 KFVD-Hawaiian Music.
 KFVD-Christian Science.
 KGFJ-Donn Mansfield Caldwell. well. KFXM-Lois Suffield, Safety. KGB, KVOE-Full Speed Ahead. 1:35*KWKW-Gladys Hatley Scoles. 1:45-KFI-Young Widder Brown.

KFAC KGER KWKW

KECA, KFSD-Rodriguez, Sutherland, KMPC-Hits and Bits, KMTR-Just Dogs, KRKD-Singing Waiters, KWKW-Varieties, KGFJ--Ladies, Listen, KFXM-Band Concert, KGER-George Strange, KFOX-This Rhythmic Age. KGER-George Strange.
KFON-This Rhythmie Age.
KFON-This Rhythmie Age.
KFON-This Rhythmie Age.
KEY-When a Girl Marries.
KNX-Mary Marlin.
*KHJ, KGE, KFXM, KVOE-Roy Dady, News.
KECA-What's Doing, Ladies.
*KMPC, KMTR-News, Music.
*KMFC, KMTR-News, Music.
*KGFJ-News.
KFWB-Hall Styles.
KFAS-Rancho II-10.
KWKW-Concert Matimet.
KRED-Concert Matimet.
KRED-Concert Matimet.
KFDD-Organ Melodies.
KFSD-American Pen Women.
2:15-KFI-Portin Faces Lite.
KNX-David's Almanac.
*KHJ, KFXM, KGB, KVOE-Don Lee Newsreel Theater.
*KFOX-Poublic Balletin.
2:30-KGEEB-Long Beach Band.
2:30-KGEEB-Long Beach Band.
2:30-KGEEB-Long Beach Band.
2:30-KGEEB-Long Beach Band.
2:30-KGEB-Long Beach Band.
3:30-KFI-JUN WOWED.
KKNX-American Wowen.
KKOA-Bewen at War.
KKOA-Betwen the Book-ends.
KMPC-C, S. Arms. ALCA-Delween the Book-ends. KMPC-U. S. Army. *KFAC, KFVD-News. KRKD-South Sca Serenade. KFSD-Al and Lee Reiser. -KFI-Star Playhouse. AFSD-AI and Loe Reser.
 S-KI-Star Playhouse.
 KNA-Housewives' Protective League.
 KRUCA-Siv Bell Final.
 KRWEA-ORAL VALUE.
 KPWB-Vocal Varieties.
 KFWB-Vocal Varieties.
 KFAC-Symphony.
 KWW-Pasadena Star-News.
 KGB, KVOE-Prayer, Philip Keyne-Gordon.
 KFSD-Lon Bring Orch.
 StoER-John Brown.
 KECA-Navy Waves.
 KMPC-Wax Museum.
 KFWB-News.
 KMPC-Wax Museum.
 KFWB-News.
 KMPC-Wax Museum.
 KFWB-News.
 KMPC-Wax Museum.
 KFWB-News.
 KMTR-D. C. Tracey.
 KWKW-Duke Ellington.
 KFSD-America Calling.
 S25-KFI-Lenders of United Nations.
 S20-KEI-Low and Sode. KY M - Devotional, KY KHJ- Leaders of United Nations.
3:25-KHJ-Leaders of United Nations.
3:30-KFI-Vie and Sade.
KN X-Lynn Murray's Music.
KC A-Laides, fie Seated.
*KEA-Lynn Murray's Music.
KC A-Laides, fie Seated.
*KHJ, KGB, KVOE-Christian Science Monitor World News KMPC-Keyboard Portraits.
KFWB-D. Reynolds.
KWW-Boyes Hour.
*KRED-News Headlines.
KFNM-Litening Time.
*KNX-The World News.
*KHJ-Bill Hay Reads the Bible.
KMTR-Kigs Plan.
*KOE-Of Clvic Interest.
3:55-KNX-News Analysis. Chet Huntley.
*Hel-Or. Kate.
*KNX-Hello from Hollywood.
*KECA-My True Story.
*KHJ, KFXM, KVOE, KGB-Thito.
*KMPC, KMTR-News, Music.
*ForX. KGER-News.
*KHMPC, KMTR-News.
*KHM-Nip and Tack.
*KHM-Nip and Tack.
*KHM-Norieland Quiz.
*KHM-Norieland Quiz.
*KMTR-Radio Newsreel.
*KHY-Mews. and Storg.
*KHY-News.
*KHY-News.
*KGER-D. No.
*KMTR-Radio Newsreel.
*KHY-News.
*KGER-News.
*KGER-News.
*KGER-News.
*KGER-News.
*KMTR-Radio Newsreel.
*KMYC-K. J. Platan, KYSD-Harley Kinox.

KWKW-Italian Badio Melodies. KVOE-Jani McIntyre's Orch. KGER-God's Bible Honr. KFXM-Dr. Philip M. Lovell. KFI-H. V. Kaltenborn. KNX-Tracer of Lost Persons, Essens 4:45*KF1-H. Keene. KHJ-Remember with Floretta KHJ-Kemember wild Floretta KECA-Capt, Jack. KMPC-Aloha Land. KMTR-Santaella Ensemble. KFWB-Stuart Hamblen, *KRKD-News. KGER-Your Chaplain's Wife. KFL—Your Chaplan's Wife, KFL—Yoice of a Nation. KNX—Galen Drake. *KHJ—Broadway News. KECA—Terry and the Pirates. *KMPC. KMTR—News, Music. KPAS—Uncle Charlie. KWKW—American Jewish Br. *KGEJ, KFXM, KGER—News. KRKD—Songs of the Saddle. KFUX—Sunshine Pastor. KGER—Ubjera Graves. *KECA, KFAC. KFYD— 5:15*KGER-Olga Graves, 5:15*KFI, KECA, KFAC, KEVD-News, KNX-Texas Rangers. EHJ, EFXM, KGB, KV0E- KHJ, KFXM, KGB, KV0E Superman, KMPC—Cocktails for You KMTR—The Silver Shield, KKFVD—News. KFSD—The Sea Hound. KFN—Harry W. Flannery, KECA, KFSD—Jack Arm-strong. 5:30- KEVA.- HERPY W. Fundaery, KECA., KFSD-Jack Arm-strong. KHJ, KGB, KFXM, KV0E--Radio Tour. KMPC-Man With a Band. KMTR-Irwin Allen, KFAS-Curtis H. Springer. KGFJ-Dinner Concert. KFAC--Whoa Bill Club. KRKD-Race Results. KF0X--00 the Range. KFVD-90-90 Club. St35KKFI-Louis Lochner. KECA. KFSD-Capt. Midnight KKTN-News. KECA. KFSD-Capt. Midnight KKTR-OHD Age Pension. St35KKN-KBUE. KMTR-OHD Age Pension. St35KN-SBII Henry. 6-KF1-Time to Smile with Eddie Cantor. KNX-Opportunity Hour PDQ. KECA, KESD-Fitch Bandwagon. *KHJ, KGB, KFXM, KVOE-Gabriel Heatter. *KHJ, KGE, KFXM, KV0E-Gabriel Heatter. *KMTC-News, Easy Listenink, *KFWE, KGER, KF0X, KFXM -News, *KMTR-News, Masic. *FAC-Music for Everyone. KFAC-Music for Everyone. KGFJ-Home on the Range. KFWS-Pasadema Playhouse. KWK-America. Jewish Hr. 5:15-KHJ, KGE, KFXM, KV0E-Gracle Fields. KMTR-Ham and Eggs. KFWB-Dave Ormont. *KFVD, KFSD-News. 6:30-KFI-Mr. District Attorney. KECA-Spotlight Bands. KHJ-Noldiers With Wings. KHWC-Through the Years. KFWB-Dave Wee Hunt. KMTR-Dr. Clem Davies. KGEB-Frophecy Speaks. KFOE-Gongel Light. 5:43-KHKD-Systet and Lovely. KFAS-Townsend Plan. 5:55-KECA-War News Routhup. 7C-KFI-San Kyste's Musical Collect. 8:30--KFI-Kay Eyser's Musical College. KNX-Great Moments in Music. *KECA, KFSD-Raymond Gram Swing. *KHJ, KGB, KV0E-John B. Huches. +KMPC, KMTR—News, Music. KFAC—American Waltzes. KGFJ—Spanish -Hour. +KPAS—News. -KEPAS—News. *KRKD KGER, KF0X-News. KFPC-Pasadena Recreation Dept. 7:05-KGER-Townsend Nat'l Re-T:05-KGEE-Townsend Nat'l Recovery Plan. T:15*KECA, KFSD-News. KHJ, KGB-Seaboard News. George Irwin. KMPC-Let's Speak Spanish. KMTR-W. B. Record. KFAC-Finno Briefs. *KFAS-Our Daily Bread. KPPC-Organ Recital. KPCD-Dr. Trotter. KVOE-Smooth Performance.

.7

Sexes

RADIO LIFE

PAGE 23 WEDNESDAY LOGS

THURSDAY, I
At hours where no listing is shown for a local station, recorded music has been scheduled.
* Indicates News Broadcast
HAVEN OF REST 8:00 A. M. — KHJ TUES., THURS., SAT. ALSO AT THIS TIME OVER MUTUAL DON LEE SYSTEM
8-KEL-Johnny Murray. KNX-Collins Calling. *KECA-Between the Lines. KHJ, KFXM, EVOE, KGB- Haven of Rest. *KMPC-News, Commentary. KFWB-Curtis H. Springer. *KMTR-News, Music. *KPAS, KGFJ, KGER, KFOX -News. KWKW-Don't Be Alarmed.
KFAC—Country Church, KFYD—Stuart Hamblen, KFYD—Breakfast Club, #105—KGER—Soul Patrol,
 Silo RFI-Feter de Linia, Com- ment. KNX-Valiant Lady. *KECA-News. KMPC-Market Report. KMTR-Dr. Michelson. KGER-Mizpah. Si30 * KEI. KEKD-News. KECA-McNeill's Breakfast Club.
 Club. ENX-Kility Foyle. *KHJ-Bill Haworth. KPAS-Baptist Brothers. KMPC-Unity Dally Word. KFWB-Help Wanted. *KFAC-News. KWKW-Dr. J. A. Lovell, KHKD-News Headlines. KFXM-Sunshine Mission, KFOX-Helen Markham. KGE, EVOE-Jolly Joe and
KFXM-Sunshine Mission, KFOX-Helen Markham, KGB, KVOE-Jolly Joe and Ralph. 8:45-KFI-David Harum, KNX-Aunt Jenny's Stories, KHJ-Wictor Lindlahr.
Ralph. 8:45-EFI-David Harum. KNX-Aunt Jenny's Stories. KHJ-Victor Lindlahr. *KFWB, KWKW-News. KMTR-Bible Treasury. KGER-Rev. Bennington. KFOX-Curtis H. Springer. KFOX-Curtis H. Springer. KFVD, KGFJ-Vocal Favor- ites. 8:50-KWKW-Vocal Varieties. 8:55-KGB. KFXM, KV0E-Strictly
9 - KF1-The Open Door. 9 - KKT-Kate Smith.
*RHJ, RGB, RVOE, RFAR- Boake Carter. RECA-Smile in the Morning. *KMPC, KMTR-News, Music. KFWB-Dr. Reynolds. KFWS-Dolly and Pat. KFAS-Polly and Pat. KFAS-Polly and Pat. KFAS-Musical Comedy. KWKW-Tommy Dorsey. RRED-Sngebrush Serenade. KFOX-Firebrands for Jesus. KFGD-Meet Your Neighbor. *KGFJ, KGER-News.
"THE VOICE OF
HEALTH" R. L. McMASTER, D.C., Ph.G., Ph.D., F.R.S.A. (London) for the
McCOY HEALTH SYSTEM Every morning-Mon. thru Fri. KFAC at 9:15 KGFJ nt 10:15
9:05-KGER-Rev, Larrimore, B:15-KEI-Woman of America ENX-Big Sister. *KECA, KFSD-News. KHJ-Sewing School of the Air. EMPC-Stage for Song. *KFD-News. KMTR-Dr. James McGinlay. KFAC-Voice of Health. EWKW-Woody Herman. KGER-Rev. J. A. Lovell. KFVD-Good Cheer. KFYM-Old Family Almanac. KGB-Problem Clearing House

9:30-KFI-Gallant Heart. KNX-Romance of Helen KNX-Romance of Helen Trent. KHJ, KGB-Stuny Side Up. KECA, KFSD-Breakfast at Sardi's. KMPC-Studio Party. KFWB, KWKW-News. KFAS-Community Program. KMTR-W 6. Record. KFAC-Midmorning Screande. KGER-Radio Revival. KFYD-Dr. Richardson. KGB, KVOE-Navy Band. 9:45-KFI-Betty and Boh. KNX-Our Gal Sunday. KMTC-Novatime. KMTC-Nov Trent 10-KFI-Standard School Broad--KFI→Stimute cast. KNX-Life Can Be Beautiful. ★KEOA, KFSD-News. ★KHJ, KFXM, KGB, KVOE-Gienn Hardy, News. ★KMPC→News, Cookery Col-larg ★KMPC→News, Cookery Con-lege, KFWB-Kitchen Kollege, ★KMTR-News, Music. KWKW-Woman's World. KPAS-Thoughts on Poetry. ★KGFJ, KF0X-News, KRKD-Turf Bulletins. ★KGER-News; Full Gospel. 10:15-KNX-Ma Perkins. KHJ-Happy Homes, Norma KHA-Happy Homes, Norma Young.
 KECA-Jay Burnett.
 KMPC-Housewives' Exchange KMTR-Tabernacle Choir.
 KRAS-News.
 KGEA-Voice of Health.
 KKRD-Dr. Richardson.
 KGER-Kingdom Within.
 KKFOX-Student Assembly of God.
 KFSD-Uncle Sam.
 KGB, KV0E-Music Mixers.
 KFXM-All Around the Town.
 KFI-Barritt Wheeler. KFXM-All Around the Town. 0-KFI-Burritt Wheeler. KKNX-Bernadine Flynn, News. KECA, KFSD-Sweet River. KKHYB, KFAC, KFXM-News. KMPC-Mid-Morning Melodies. KFAS-Meet Priscilla Alden. KMRA-Floyd B, Johnson. KGFJ-Salon Music. KKWKW-News. KRKD-Voice of Government. 10:30 **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-Breakfast at Sardi's, KECA-KFSD, 10:00-Chef Milani, KFWB. 10:35-Luncheon with Lopez, KGB-KFXM-KVOE. 1:00-Blue Newsroom Raview, KECA, 3:00-Star Playhouse, KFL 3:00-Star Playhouse, KFL 4:00-Heilo Irom Hollywood, KNA. 4:30-Art Baker's Notebook, KFI 6:00-Kraft Music Hall, KFL 6:00-Major Bowes, KNX. 6:30-Bob Burns, KFL 6:30-Dinah Shore, KNX. 6:30-Soulight Bads, KECA-KFSD. 7:00-Abbott & Costello, KFL 7:00-The First Line, KNX. 7:100-Here's to Romance, KNX. 8:15-Lum and Abner, KECA-KFSD. 8:30-Bawyell Rouse Time, KFL

BFSD. 8:30-Maxwell House Time, KF 8:30-Better Half, KHJ. 9:00-Roma Wine Show, KNX. 10:00-Hollywood Spotlight, KECA.

War 10.11.-Housewives' Exchange, KMPC. 12:00-Voice of the Army, KFXM. 2:45-American Women, KNX.

Time, KFL.

JOVEMBER 4

 KMTR
 KFI
 KEGA
 KHJ
 KFVD
 KPAS
 KFSG
 KGFJ
 KFAC
 KGER
 KWKW

 KFSD
 KMPC
 KIEV
 KFWB
 KNX
 KRKD
 KPPC
 KFOX
 KGB
 KVOE

 570
 640
 780
 930
 1020
 1150
 1240
 1330
 1390
 V
 600 710 870 1230 980 1070 1110 KFVD-Union Rescue Mission. KGEB-Sunshine Pastor. 10:35-KGB, KFXM, KV0E-Lunch-eon with Lopez KHJ-Points and Prices. KWKW-Wayne King. 10:40-KHJ-Strictly Personal. 10:40-KHJ-Strictly Personal. 10:45*KFI-Art Baker, News. KNX-The Goldbergs. KECA-Your Gospel Singer. KECA-Your Gospel Singer. KECA-Youno Briefs. KFWB-Science of Mind. KWKW-Freddy Martin. KRKD-Mindight Mission. KFOX-Arline Daniels. 11 -KFI-Guiding Light. KNX-Young Dr. Malone. KECA-Baukhage Talking. KHA-This Changing World. KEMPC-News, This Changing KEMPC-News, This Changing World.
 KFWB-Al Jarvis,
 *KMTR-News, Dr. Louis Talbot.
 KFAC-Les Adams.
 *KFAC-Les Adams.
 *KFAS-News.
 KWKW-Paul Allison.
 KRKD-Studio Quiz.
 *KGB, KFYM, KYOE-Cedric Foster.
 KFON-Locy West.
 KFSD-Ann Gibson.
 -KFI-Lonely Women. 11:15-KF1-Lonely Women. KNX-Joyce Jordán, M. D. KECA, KF8D-Mystery Chef. KMPC-Short Story Secrets. KWKW-Song Parade. KGB, KV0E-Humbard Family. KGER-Beacon Light. KUES-beacon Light, 11:30-KFI-Light of the World. KNX-We Love and Learn. KHJ, KUB, KFXM, KV0E-Yours for a Song. KMPC-Stars Over Manhattan KMTR-Certis H. Springer. *KWKW-News, Paul White-KGFJ-City Dwellers. KGER-Rev. Greenemeyer. *KRKD, KFAC, KFOX-News. 11:45--KFI-Hymns of All Churches. KNN-Linda's First Love. *KEUA, KFSD-News. KHJ, KGB-Melody Rendez-KFVD-Violet Schram, KFAS-Hoot's Painted Post, KWKW-Bing Crosby, KFXM-Organ, KGFJ-Light Concert. 8:00-Dispatch from Reuters', HFWB. 11:30-Army Air Forces, KHJ. Drama 1:30-Lone Ranger, KFXM. 8:10-I Love a Mystery, KNX. 8:15-Night Editor, KFI. 8:30-Death Valley Days, KNX 9:30-Aldrich Family, KFI. 9:30-Ellery Queen, KFI. 9:45-Headline Ruilders, Gayne Whitman, KNX. Outstanding Music

10:45-Your Gospel Binger, KECA. 8:00-Fred Waring, KFI. 8:00-Evening Concert, KFAC. 8:15-Harry James, KNX. 10:00-Lucky Lager Dance Time KFAC. 10:00-Newsical, KFVD, 10:30-Eastside Dance Tonite, KFWB, 11:00-Classic Honr, KECA.

Public Affairs

10:00-Standard School Broad-cast, KFI. 7:15-Dale Carnegie, KHJ. 7:30-San Quentia, KHJ. 7:30-March of Time, &FI. 10:15-Town Meeting of the Air, KECA-KFSD.

Sports-Gamment 10:00-Turf Bulletins, KRKI 5:30-Race Results, BRKD

12-K	F1-Farm Reporter. NX-Singing Sweethearts'
W.	Time.
TE	ECA-Morton Downey. HJ-Broadway News. MPC-Prayer for Peace,
	News. MTR-News, Mid-day Mati-
K	nec, WKWNoon Tunes, PASRancho 11-10, FACBaud Music, RKDPrairie Schooner, GFJ, KGB, KFSD, KV0E News
K	RKD-Prairie Schooner. GFJ, KGB, KFSD, KV0E-
XE	FVD—Luncheon Music, GER—News; Music, FOX—Just Relax.
	ranny, once of the army,
2:10-K	FI-Ma Perkins, NX-Bob Andersen, News,
K	FI-Ma Perkins. NX-Bob Andersen, News. ECA-News. HJ, KGB, KVOE-Harrison Wood
K	nd, KOB, KYOE-Haritson Weod. MPC-Battle of Baritones. GFJ-Voice of the Army. WKW-The Uptowners. MPC, KFOX, KFXM-News. FAC-I Solennly Swear. EI-Pepper Young's Family. NN-William Winter. ECA-Old Timer's Avenue. HJ-Homennakers Club. ECA-Old Timer's Avenue. HJ-Homennakers Club. EWB, KFAC-News. PAS-Curtis H. Springer. WKW-Maurice Johnson. FVD-Violet Schram. FVD-Violet Schram. FVM-Waxine Keith. FVD-Violet Schram. EI-Right to Haptiness. NX-Bachelor's Children. ECA, KFSD-Meet the Ladles.
K	WKW-The Uptowners.
K K	FAC-I Solemnly Swear,
*K	NA-William Winter.
K	HJ-Homemakers Club.
K	PAS-Curtis H. Springer,
K	FVD-Violet Schram,
K	FXM-Maxine Keith.
2:45-8	FI-Right to Happiness,
K	ECA, KFSD-Meet the
K	Loadies. Ladies. HJ, KGB, KFXM, KV0E— Quiz Wizard. FWB—Al Jarvis. FAC—Gypsy Screnade. GB—Bluckwood Onsertet.
K	FWB—A1 Jarvis.
K	GB-Blackwood Quartet.
1-KI	FI-Backstage Wife. NX-Your Home Front Re-
K	porter.
K	view.
*KI	HPC-News, 29 Paims.
XE	view. HJ-This Is Music. HJ-This Is Music. HTC-News, 29 Palms. WB-Today's War Moods. WTR-News, Music. PAS-Yesterday's Hit Pa-
+5	rade, GFJ, KEVD, KGER, KGB,
	KVOE-News.
15.	FAC-Dr. Walter Raymond,
K	FAC—Dr. Walter Raymond. WKW—Kay Kyser. FSD—Farm & Home Hour.
K K K K K K	FAC-Dr. Walter Raymond. WKW-Kay Kyser. FSD-Farm & Home Hour. F1-Stelia Dallas. HJ-Announcer Auditions.
KK KK KK KK KK	FAC-Dr. Walter Raymond. WKW-Kay Kyser. FND-Farm & Home Hour. FI-Stella Dallas. HJ-Announcer Auditions. MPC-Songs We Love. FWB-AI Jarvis.
LIS-KEREK	FAC-Dr. Walter Raymond. WKW-Kay Kyser. FSD-Farm & Home Hour. FI-Stelia Dallas. HJ-Announcer Anditions. MPC-Songs We Love. FWB-Al Jarvis. FAC-J. N. Yates, Organ. PAS-O. P. A.
L:15-K. KKK KK KK KK KK KK	FAC-Dr. Walter Raymond. WKWKay Kyser. FSD-Farm & Home Hour. FI-Stella Dallas. HJAnnouncer Auditions. MPC-Songs We Love. FWB-AI darvis. FWB-AI darvis. FAC-J. N. Yates, Organ. PAS-0. P. A. WKW-1:15 Time. GFJMeet the Band.
	rade. GFJ, KFVD, KGER, KGB, KV0ENews. FACDr. Walter Raymond. WKW-Kay Kyser. FNDFarm & Home Hour. FI-Stelia Dallas. HJAnnouncer Anditions. MJCSongs We Love. FWB-AI Jarvis. FWB-AI Jarvis. FAC-J. N. Yates, Organ. PAS-0. P. A. WKW-1:15 Time. GFJMeet the Band. NXBob Greene. News. FI-Lorenzo Jones.
1:30—K K K K K K K	FI-Lorenzo Jones. NX-School of the Air. PAS-News. ECA, KFSD-Time Views the News. HJ-This Is Music, MPC-Family Bible. = FVD-Hawaiian Music. RKD-News: Music.
L:30-K KE KE KE KE	FI-Lorenzo Jones. NX-School of the Air, PAS-News. ECA, KFSD-Time Views the News. HJ-This Is Music, MPC-Family Bible. > FVD-Hawainan Music. RKD-News; Music.
1:30-KKK * KKK * KKKKKKKKKKKKKKKKKKKKKKKKKKK	FI-Lorenzo dones. NX-School of the Air. PASS-News. ECA. EFSD-Time Views the News. HJ-This Is Music. MFC-Family Bible. = FVD-Hawaiian Music. RKD-News: Music. WKW-News. GFJ-Calif. State Logineers FOX-Varieties. GB. KFXM. KVOE-Full
1:30-KK KKI KKI KKI KKI KKI KKI KKI	FI-Lorenzo Jones. NXSchool of the Air. PASNews. ECA, KFSDTime Views the News. HJThis Is Music. MPCFamily Bible. FVDHawaiian Music. RKDNews: Music. WKWNews. GFJCalif. State Engineers FOXVarieties. GB, KFXM, KV0EFull Speed Abead.
1:30-E R * KE * KE * KE * KE * KE * KE * KE * KE	FI-Lorenzo Jones. NX-School of the Air. PAS-News. ECA, KFSD-Time Views the News. HJ-This Is Music. MPC-Family Bible. FVD-Hawaiian Music. RKD-News: Music. WKW-News. GB, KFXM, KV0E-Full Speed Abead. WKW-Gladys Hatley Scoles EI-Young Widder Brown. ECA, KFSD-Rodriguez and
1:30-LARUA *KUK KUK KUK *KUK KUK *KUK KUK *KUK KUK	FI-Lorenzo Jones. NX-School of the Air. PAS-News. ECA, KFSD-Time Views the News. HJ-This Is Music. MFC-Family Bible. FVD-Hawaiian Music. RKD-News: Music. GEJ-Calif. State Engineers FOX-Varieties. GBJ-Calif. State Engineers GBJ-Calif. State Engineers GBJ-Calif. State Scoles EI-Young Widder Brown. ECA, KFSD-Rodrigues and
1:30-LARUA *KUK KUK KUK *KUK KUK *KUK KUK *KUK KUK	FI-Lorenzo Jones. NX-School of the Air. PAS-News. ECA, KFSD-Time Views the News. HJ-This Is Music. MFC-Family Bible. FVD-Hawaiian Music. RKD-News: Music. GEJ-Calif. State Engineers FOX-Varieties. GBJ-Calif. State Engineers GBJ-Calif. State Engineers GBJ-Calif. State Scoles EI-Young Widder Brown. ECA, KFSD-Rodrigues and
1:30- ZZLZZ ********************************	FI-Lorenzo Jones. NXSchool of the Air. PAS-News. ECA, KPSD-Time Views the News. HJ-This Is Music. MPC-Family Bible. FVD-Hawaiian Music. RKD-News: Music. RKD-News: Music. GFJ-Calif. State Engineers FOX-Varieties. GB, KFXM, KV0E-Full Speed Ahead. WKW-Gladys Hatley Scoles EI-Young Widder Brown. ECA, KFSD-Rodrigues and Softherland. MPC-Hits and Bits. MPC-Hits and Bits. MPC-Singer Clubs. RKD-Singing Waiters.
1:30- ZZLZZ ********************************	FI-Lorenzo Jones. NXSchool of the Air. PAS-News. ECA, KPSD-Time Views the News. HJ-This Is Music. MPC-Family Bible. FVD-Hawaiian Music. RKD-News: Music. RKD-News: Music. GFJ-Calif. State Engineers FOX-Varieties. GB, KFXM, KV0E-Full Speed Ahead. WKW-Gladys Hatley Scoles EI-Young Widder Brown. ECA, KFSD-Rodrigues and Softherland. MPC-Hits and Bits. MPC-Hits and Bits. MPC-Singer Clubs. RKD-Singing Waiters.
1:30 X X X X X X X X	FI-Lorenzo Jones. NX-School of the Air. PAS-News, ECA, EFSD-Time Views the News. HJ-This Is Music, MFC-Family Bible. = FVD-Hawaiian Music. RKD-News; Music, WKW-News; Music, WKW-News; Music, WKW-News; Music, WKW-Calif. State Engineers FOX-Varieties. GB, KFXM, KVOE-Full Speed Ahead, WKW-Giadys Hatley Scoless FI-Young Widder Brown. ECA, KFSD-Rodrigues and Sotherland. MFE-Hits and Bits. MFE-Hits and Bits. MFE-Hits and Bits. RKD-Singing Waiters. WKW-Varieties. GFJ-When Sirens Wall. GEA-When Sirens Wall. GEA-This Rbythmic Age. FOX-This Rbythmic Age.
1:30- X X X X X X X X X X	FI-Lorenzo Jones. NX-School of the Air. PAS-News. ECA, EPSD-Time Views the News. HJ-This Is Music. MPC-Family Bible. FVD-Hawaiian Music. RKD-News: Music. RKD-News: Music. WKW-News. GFJ-Calif. State Engineers FVX-Varieties. GB, KFXM, KV0E-Full Speed Ahead. WKW-Gladys Hatley Scoles EI-Young Widder Brown. ECA, KFSD-Rodrigues and Sofherland. MPC-Hits and Bits. MTC-Just Dogs. PAS-Women's Clubs. RKD-Singing Waiters. WKW-Varieties. GFJ-When Sirens Wail. GFJ-When Sirens Wail. GFJ-Men of Land, Sea and R.
1:30- X X X X X X X X X X	FI-Lorenzo Jones. NX-School of the Air. PAS-News. ECA, EPSD-Time Views the News. HJ-This Is Music. MPC-Family Bible. FVD-Hawaiian Music. RKD-News: Music. RKD-News: Music. WKW-News. GFJ-Calif. State Engineers FVX-Varieties. GB, KFXM, KV0E-Full Speed Ahead. WKW-Gladys Hatley Scoles EI-Young Widder Brown. ECA, KFSD-Rodrigues and Sofherland. MPC-Hits and Bits. MTC-Just Dogs. PAS-Women's Clubs. RKD-Singing Waiters. WKW-Varieties. GFJ-When Sirens Wail. GFJ-When Sirens Wail. GFJ-Men of Land, Sea and R.
1:30- * ERGER ERGEREN ***********************************	 FI-Lorenzo Jones. NX-School of the Air. PAS-News. PAS-News. PAS-News. RJ-This Is Music. RJ-This Is Music. RKD-News: Music. RKD-News: Music. RKD-News: Music. MWC-Finits. GB. KFXM. KVOE-Full Speed Ahead. WKW-Gladys Hatley Scoles FI-YOUNg Widder Brown. ECA. KFSD-Rodrigues and Sotherland. MPC-Hits and Bits. MTR-Just Dogs. PAS-Women's Clubs. RKD-Sincing Waiters. WKW-Varieties. GFJ-When Sirens Wall. GER-George Strange. FOX-This Rhythmic Age. FND-Men of Land., Sea and r. FI-When a Girl Marries. NX-Mary Marlin. HJ-Norma Young. XMM, KGG, KVOE-Sheelah
1:30- * ERGER ERGEREN ***********************************	 FI-Lorenzo Jones. NX-School of the Air. PAS-News. PAS-News. PAS-News. RJ-This Is Music. RJ-This Is Music. RKD-News: Music. RKD-News: Music. RKD-News: Music. MWC-Finits. GB. KFXM. KVOE-Full Speed Ahead. WKW-Gladys Hatley Scoles FI-YOUNg Widder Brown. ECA. KFSD-Rodrigues and Sotherland. MPC-Hits and Bits. MTR-Just Dogs. PAS-Women's Clubs. RKD-Sincing Waiters. WKW-Varieties. GFJ-When Sirens Wall. GER-George Strange. FOX-This Rhythmic Age. FND-Men of Land., Sea and r. FI-When a Girl Marries. NX-Mary Marlin. HJ-Norma Young. XMM, KGG, KVOE-Sheelah
1:30- * ERGER ERGEREN ***********************************	 FI-Lorenzo Jones. NX-School of the Air. PAS-News. PAS-News. PAS-News. RJ-This Is Music. RJ-This Is Music. RKD-News: Music. RKD-News: Music. RKD-News: Music. MWC-Finits. GB. KFXM. KVOE-Full Speed Ahead. WKW-Gladys Hatley Scoles FI-YOUNg Widder Brown. ECA. KFSD-Rodrigues and Sotherland. MPC-Hits and Bits. MTR-Just Dogs. PAS-Women's Clubs. RKD-Sincing Waiters. WKW-Varieties. GFJ-When Sirens Wall. GER-George Strange. FOX-This Rhythmic Age. FND-Men of Land., Sea and r. FI-When a Girl Marries. NX-Mary Marlin. HJ-Norma Young. XMM, KGG, KVOE-Sheelah
	FI-Lorenzo Jones. NX-School of the Air. PAS-News. ECA, EPSD-Time Views the News. HJ-This Is Music. MPC-Family Bible. FVD-Hawaiian Music. RKD-News: Music. RKD-News: Music. WKW-News. GFJ-Calif. State Engineers FVX-Varieties. GB, KFXM, KV0E-Full Speed Ahead. WKW-Gladys Hatley Scoles EI-Young Widder Brown. ECA, KFSD-Rodrigues and Sofherland. MPC-Hits and Bits. MTC-Just Dogs. PAS-Women's Clubs. RKD-Singing Waiters. WKW-Varieties. GFJ-When Sirens Wail. GFJ-When Sirens Wail. GFJ-Men of Land, Sea and R.

1360 1430 1490

1280

KFOX-Meet the Band. KFVD-Organ Melodies. KGER-Long Beach Band. REVD-Organ metodies.
RGER-Long Beach Band.
2:13-KFL-Portin Faces Life. KNX-David's Almanac.
*KEBJ. KFXM. KGB. KVOE-Don Lee Newsreel Theater. KMFC-Say It With Music. KGFJ-Mid-Afternoon Concert *KFND-News.
2:30-KFT-Just Plain Bill.
*KNX-News. Deane Dickason. RECA-Ruth Wentworth.
*KFWB. KMFC. KRKD-News. KFAS-Women at War. KGFJ-Aime Johnson. KFOX-Songs of the West. KFNS-Mews for the West. KFNS-Mersions on Music.
2:36-KFL-Front Page Farrell. KNX-American Women. KECA-Between the Bookends KMC-Voice of the Under-ground. *KFAC. F 5:30-KFAC, KFVD—News. KRKD—South Sea Serenade. KFSD—At and Lee Rèiser. KFI-Star Playhouse. KNX-Housewives' Protective League. *KECA-Six Bell Final. *KMI'C-News, Show Tune League.
*KECA-Six Bell Final.
*KMIPC-News, Show Tune Time.
KFWB--Vocal Varieties.
*KFAC-Symphony.
*KKKW-Pasadena Star-News.
*KGEJ, KGER-News.
*KGEJ, KGER-News.
*KGEA, KYXM, KVOE-Prayer, Philip Kryme-Gordon.
*KFAC-Symphony.
*KKD-Matinee Melodies.
3:05-KGEA-John Brows.
3:05-KFI-Road of Life.
*KFWB-News.
*KTRS-Usteners' Digest.
*KFWB-News.
*KFWB-News.
*KTRS-Usteners' Digest.
*KFWB-News.
*KFWB-News.
*KTRS-Chaney Calling.
*KFM-Devotions.
3:30-KFI-Vic and Stade.
*KNX-Haims and Gayle.
*KECA-Lindes' Be Seated.
*KHJ, KGE, KVOE-Christian Science Monitor World News KMTR-Vinams.
*KFM-Petite Musicale.
*KFM-Petite Musicale.
*KFWM-Petite Musicale.
*KFWM-Novel Hour.
*KFWM-World Today. Chet Hundley.
*KHJ-Bail Hay Reads the Bible.
*KHH-Bigs Flan.
*KGER-C. * Coast Guard. **4***KFI-Dr. Rote.
*KYM-Pilo from Hollywood. 6:30 KGER.--U. S. Const Gunrd.
-KFI--Dr. Knte.
KNX--Hello from Hollywood. KECA--My. True Story.
*KHJ. KFXM. KGE, KYUE--Fulton Lewis, ir.
*KMPC. KMTR--News. Music.
*KGER. KFOX-News.
KFWB--Bert Fiske.
KFAC--The Lamplighter.
KGFJ-Home Hour.
KKHD--Tast to the Town.
-KEI--World News.
*KNN--Sam Hayes. News.
*KHMP--Masion Salute.
*KMPC-Major H. S. Turner.
KFWB-Gospel and Song.
*KMTR--Radio Newsreel.
KFAC-Swing Shift.
*KFVD-News.
*KRAC-Movieland Quiz.
KGER-Cloinial Tabernacle.
KGER-Cloinial Tabernacle.
KGER-Cloinial Service.
-KHA--Art Baler's Notebook. 4:15 6:55-4:30-KFI-Art Baker's Notebook, KNX-Easy Aces, *KECA-News, KHJ-The Joinson Family, KMPC-We Have Met the Faceov Enemy. KHJ-Johnson Family. KMTR-Between Us Girls. KWKW-Italian Radio Melo-KFXM-Dr. Philip Lovell. KGER-God's Bible Hour. KVOE-Human Adventure. 4:45-KNX-Tracer of Lost Persons, KNN-Tracer of Lost Persons, Keeue.
 KH4-Earl Carroll's.
 KECA-Behind the War News.
 KMPC-Aloba Land.
 KFWB-Stuart Hamblen.
 KMTR-Santaella Ensemble.
 KMTR-Santaella Ensemble.
 KGER-Your Chaplain's Wife.

-KFI-Voice of a Nation. KNX-Galen Drake. 5-KH--Volce of a Nation.
 KNX-Galen Drake.
 KECA, KFSD--Terry and the Pirates.
 *KHJ--Broadway News.
 *KMPC, KMTR-News, Music.
 KPAS--Uncle Charlie.
 KWKW--American Jewish Hr.
 KRKD-Songs of the Saddle.
 KFGD-Evening Serenade.
 KGB--Rulletin Liberator.
 *KGFJ. KGER-News.
 KFOX-Sunshine Pastor.
 5:05-KGER-Olga Graves.
 5:15-KGER, KFVD-News.
 *KECA-News.
 *KECA-News. *KECA--News. KNN-Texas Bangers. KHJ, KGB, KFXM, KV0E--Superman. KMPC--Cocktails for You. KMTR--Treasury Star Parade. *KFAC, KFYD--News. KFSD-The Sea Hound. O-KFI--Alvin Wilder. *KNX--Harry W. Flannery. KECA, KFSD--Jack Arm-stroog. *KNX-Harry W. Finnlery, RECA, KTSD-Jack Arm- strong, RHJ, KGB, KFXM, KVOE- Ruffe-Man With a Band, KMTE-Irwin Allen. *KPAS-Curtis H. Springer, KFAC-Whon Bill Club, KFVD-90-90 Club, KRKD-Race Results. KGER-God's Quarter Hour, KFOX-On the Range.

 5:45 *KFI-Louis Lochner. *KNX-Truman Bradley. KECA, KFSD-Capt. Midnight *KHJ, KGB, KFXM, KYOE- Norman Nesbilt. KMPC-Help Wanted, -KFI-Kraft Music Hall, 6-KFI-Kraft Music Hall, KNX-Major Bowes Amateurs, *KECA, KFSD-News. *KHJ, KGB, KVOE-Gabriel Heatter. *KMPC-News, Easy Listening. *KFWB, KFOX, KGER, KFXM-News; Music. *KFMTR-News; Music. *KFAC-Music for Everyone. KFVD-Serenade. KWKW-Dinner Music. KGFJ-Home on the Range. 6:15-KHJ, KGB, KFXM, KVOE-Gracie Fields. KECA, KFSD-Today in His-Lory. KECA, here tory, KFWE-Dave Ormont, KPAS-Technocracy, KEFUD-News, -KFI-Bob Burns, KNX-Dinah Shore Show, KHJ-You Tell 'Em Club, KHJ-You Tell 'Em Club, KHZA, KFSD-Spotlight KHJ—You Tell 'Em Club, KECA, KFSD—Spotlight Bands, KMPC—Through the Years, KFWB—Pee Wee Hunt, KMTR—Dr, Clem Davies, KWKW—Hungarian Baptist Church, # 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. *KPAS-News. ★KPAS—News.
 KGEJ—Dinner Concert.
 KGER—Prophecy Speaks.
 KFOX—Hal's Memory Room.
 ★KGB—Eddie Oreatt.
 KVOE—Gospel Light.
 ₩KPAS—Townsend Plan.
 5—KECA—War News Roundup.
 KFSD—Little Known Facts. 7-KFI-Abbott and Costello. KNX-The First Line.
*KBIJ, KVOE, KOB, KJYM-Raymond Clapper.
*KECA, KFSD-Raymond Gram Swine.
*KMPC, KMTR-News, Music.
*KKD, KGER, KFOX-News.
*KEAD, KGER, KFOX-News.
*GFJ-Spanish Hour.
*KWK-Hungarian Baptist Church.
*KMS-KGER-Townsen Nat'l Re-overy Plan.
*KSCA, KFSD-News.
*KPAS-News.
*KECA, KFSD-News.
*KHA, KFSD-News.
*KHA, KFSD-News.
*KHA, KFSD-News.
*KHAS-Our Dally Bread.
*KMSC-Let's Speak Spanish. -KFI-Abbott and Costello.

6

RADIO LIFE KFWB-Dinner Music. KMTR-W. B. Record. KVOE-Cluck Foster Orch. KFOX-Dr. Trotte., KFAC-Vocal Gems. 7:30-KFI-March of Time. KNX-Here's to Romance. KECA. KFSD-Red Ryder. KHJ-San Quentin on the Air KPAS-Country Gentleman. KMTR-OR Voing Bandstand. *KFWB-News. KHJ, KVOE-San Quentin. KMTR-Dr. Michelson. KKTR-Dr. Michelson. KKTR-Dro You Know? KFXM-Lone Ranger. 7:40-KFWB. KFDX-Robert Arden. KFAS-The Bell Family. *KFAC-News. 9-KFI-Fred Waring. THE WEST'S TOP NEWSCAST FOR 13 YEARS! **HeRICHFIEL** REPORTER 10 P.M. NIGHTLY SUNDAY thru FRIDAY KMTR-Viennese Ensemble, 10-KECA, KFSD-Erskine John--KECA, KFSD-Erskine John-son, Hollywood Spotlight (Thriffy Drug), *KNN-Ten o'Clock Wire, *KFI-Richfield News, KHJ, KGB-Busy Money, KFWB-Streets of Paris, *KMTR-News, Bob Brooks, *KHTD-Newsical, 3 Hrs. KGFJ-Hank, Nightwatchman, *KEAC-News. -KFI-Fred Waring. KNX-I Love a Mystery. KHJ-Army Air Forces: KECA, KFSD-Watch the World Go By. *KMPC-News, Music. KFWB-Reuter's News Dis-tractal. KFWB-Reuter's News Dis-patch. *KMTR-News, Church of Christ. KFAC-Evening Concert. *RPAS-Listeners' Digest. 8:15-KGER-God's Word. 8:13-KTI-Night Editor. KNX-Harry James Orch. KECA, KFSD-Lum & Ahner. *KMPC-William Parker. KFWB-Serenade. KFWB-Serenade. KFWB-Serenade. KFWS-Mary Burke King. 8:30-KFI-Maxwell House Time. KNX-Death Valley Days. - KFI-Town Meeting of the Alr +KFI-Town Meeting of the Alr +KNX-John Barton, News. +KHJ, KGB, KV0E-Paul Schubert, KMPC-Bainbow Rendezvons. KMTR-Pete Pontrelli Orch. 10:15 KMIR—Free Fontrein Orea. 10:304KFI-Inside the News, KNX—Texas Rangers. *KHJ, KGB—Harrison Wood, Editor. KFWB—Eastside Dance Tonite. EMTR—Happy Johnson Orch. KPAS—Building for Tomorrow ★EFVD—Newsical. **Diary of a Pioneer** DANCE Here's a real true life story Tonite taken from the diary of a pio-10 to 12 P. M. Every Nite Except Sunday **KFWB** neer woman and dramatized for you tonight on DEATH VALLEY DAYS America's Finest Bands 10:45-KFI-Aviation Drama. KNX-Organ, Piano. KNX, 8:30-9:00 P. M. 11*KFI, KNX, KHJ, KMTR- KECA-Reserve. KHJ-Beiter Half. KHYC-Design for Dancing. KEWB-News. KHYC-Design for Dancing. KHYC-Property Owners. KHYA-Gospel Tidlings. KEYA-Behind the Scenes. KGER-Light in the Night. State-Holp Wanted. KHYB-Help Wanted. KHYB-Help Wanted. KHYB-Help Wanted. KHYB-Help Wanted. KHYB-Help Wanted. KHYC-Government News. KEWB-Help Wanted. KECA-Famous American Chullenges. KHYR-Nows. Music Box. KHYC-News. Music Box. KHYR-News. Music. KAS-Dr. Louis Talbot. KGFJ-Fishing Fals. State-KHJ, KGR, KEYOE-KUJA dams. SHS-KHJ, KGR, KEXM, KVOE-KUHZ-KUHZ-KUHZ-K to the Bible. SHN-Bob Becker Chais About Dogs. KECA-Lowell Thomas, KHZ-CA-Lowell Thomas, KHZ-CA-L To the on Verlandson wet the second News. KFWB-Eastside Dance To-*KMPC-News, Dance and Bo-KMTR-News, Music, KFAC-Lucky Lager Dance Time. *KFVD-Newsical. 11:05-KHJ-Waves. 11:15-KFI-Touchdown Tip KECA-Classic Hour. Tips. 11:30-KFI-Remember with Floretta, KHJ, KGB, KVOE-Wings Over the West Coast. *KMPC-News, Backstage Bandstand 'till 1:30 a.m. KMTR-Erskine Hawkins *KFVD-Newsical, till 1 a. m. 11:45-KNX-Bob Chester. 11:55*KNX, KFWB-News. LEWIS IS COMPOSER Football season holds an extra thrill for popular Mu-tual-Don Lee Network news commentator Fulton Lewis, jr. He always gets a "bang" out of hearing the Virginia-University band play "Cava-lier Song", which he com-10:00 P.M.-KECA "Hollywood Spotlight" With ERSKINE JOHNSON 10:30 P.M.—KFI posed. * * "Inside the News" RECEIVES LETTERS with JOHN COHEE and PETER de LIMA presented by So real has the character of "Martha" in "Those We Love" become that Virginia THRIFTY DRUG STORES Sale, who plays it, receives numerous personal letters

KMTR—Pastor H. O. Egertson KPAS—Spotlight Stories. 9:45*KECA, KFSD—News, KNX—Headline Builders, Gayne Whitman. *KHJ, KFXM, KGB, KVOE— Fulton Lewis, jr.

from listeners. A recent let-ter contained a request for her famous lemon meringue

pie recipe.

PAGE 25 THURSDAY LOGS

D

F

FRIDAY, NC	DVEMBER 5	KMTR KF1 KEGA KHJ KFVD KPA VKFSD YKMPG-V KIEV KFWB V KNX 570 640 790 930 1020 V 600 710 870 980 1070 II	KRKD KPPC KFOX KGB KVOE
At hours where no listing is shown for a local station, recorded music has been scheduled.	10-KEI-Tillamook Kitchen, KNX-Life Can Be Beautiful, KHJ, KFXM, KV0E-News, KECA, KFSD-News, KMPC-News, Housewives	KEKD-Personality Quiz, *KGB, KFXM, KV0E-Cedric Foster.	KECA-Morton Downey. *KHJ-Broadway News, *KMPC-Prayer for Peace,
8-KFI-Johnny Murray. KNX-Collins Calling. *HECA-Between the Lines.	Exchange. KFWBKitchen Kollege. *KMTR-News, Music. *KGFJ, KPAS, KGER, KFOX -News.	KGFJ, KFVD, KGER-News, 11:15-KF1-Lonely Women, KNX-Joyce Jordan, M. D. KECA, KFSD-Mystery Chef.	News. *KMTR-News, Mid-day Mati- nee. KPAS-Rancho 11-10.
KHJ, KGB, KFXM, KVOE- Dr. Louis Talbot. *KMPC-News, Commentary. *KMTR-News, Music. *KFWB, KPAS, KGFJ-News. *KGER, KFOX-News. KWKW-Don't Be Alarmed.	KWKW-Woman's World. KRKD-Turf Bulletins, KFVD-Morning Serenade. 10:05-KGER-Full Gospel. 10:15-KRT-Mirth and Madness.	KMPC-Sam Adams. KWKW-We Have Met the Ecomy, KGER-Evangelist Jean An- drews.	*KGFJ, KGER, KFSD, KGB, KV0E-News. KWKW-Heartstrings, KFAC-Band, KRKD-Prairie Schooner, KF0X-Just Relax.
*KGER, KFOX-News. KWKW-Don't Be Alarmed, KFAC-Country Church, KFAC-Stuart Hambien. 8:05-KGER-Soul Fatrol.	KNX-Ma Perkins, KECA-Jay Burnett, KHJ-Happy Homes, Norma Young, KMTR-Victory Newsreel,	KGB, KFXM, KV0E-Nash- ville Varieties. * * * * * * * * * * 11:15 on KMPC *	KFOX-Just Relax. 12:10-KGER-Listen, Ladies, 12:15-KFI-Ma Perkins, *KNX-News, Bob Andersen, *KECA-News.
8:15*KEI-Peter de Lima, Com- ment. KNX-Valiant Lady. *KECA-News. KMPC-Market Report. KMTR-Dr. Michelson.	*KPAS-News. KGFJ-Voice of Health. KRKD-Dr. Richardson. KFUX-Assembly of God.	* SAM ADAMS * "Home Front Quartermaster"	KHJ, KGB, KVOE—Harrison Wood, KMPC—Battle of Barliones, *KFOX, KFXM—News, KKFOX, KFXM—News, KFAC—I Solemniy Swear, KGFJ—Hoosier Observer, KGFJ—Hoosier Observer,
KGER-Miznah. KFOX-Firestone Foursquare.	KGB. KVOE-Music Mixers. KFXM-All Around the Town. 10:30-KFI-Burritt Wheeler. *KNX-Bernadine Flynn, News. KECA, KFSD-Sweet River. *KHJ, KFAC-News.	* Humorous—Helpful *11:15 a.m., Mon., Wed., Fri.* * * * * * * * *	KFAC-1 Solemnly Swear. KGFJ-Hoosier Observer. KFVD-Editor of the Air. 12:30-KF1-Pepper Young's Family. *KNX-William Winter.
8:30★KFI, RRKD—News. ★KHJ—Bill Haworth, News. KECA—McNeill's Breakfast Club. KNX—Kity Foyle.	 *KHJ, KFAC-News. KMPC-Mid-Morning Melo- dies. *KMTR-Floyd B. Johnson. *KFWB, KWKW-News. KPAS-Meet Priscilla Alden. 	11:30-KFI-Light of the World. KNX-We Love and Learn. KHL KFXM, KGB, KV0E-	KECA-10-2-4 Ranch, KEJ-Homemakers Club, KEJWB, KFAC-News, KFAS-Curtis H. Springer, KWKW-Maurice Johnson.
KNX-Kity Foyle, KMPC-Unity Dally World, KFWB-Help Wanted, *KFAC-News, KPAS-Haven of Rest, RWKW-Dr. J. A. Lovell, KRKD-News Headlines.		Yours for a Song. KMPC-Stars Over Manhattan KMTR-Curtis H. Springer. *KPAS-Pasadena Independent. *KWKW-News, Paul White- man,	KFXM—Farm Front. 12:45—KFI—Right to Happiness. KNX—Bachelor's Children.
KHKD—News Headlines. KFOX—Helen Markham, KFXM—Sanshine Service. KGE, KVOE—Jelly Joe and Ralph. 3:35—KRKD—Music. KVOE—Yankee House Party.	RRRD-Voice of Government. KFVD-Union Rescue Mission. KGEE-Sunshine Pastor. 10:35-KHJ, KGB, KFXM, KVOE- Luncheon with Lopez. KHJ-Points and Prices. KWKW-Duke Ellington Orch. 10:40-KHJ-Words in the News. 10:455-KFI-Art Baker, News.	KRKD, KFAC, KFOX-News. KGFJ-City Dwellers. 11:45-KFI-Betty Crocker.	KECA, KFSD-Meet the Ladies. KFWB-AI Jarvis. KFAS-Pasadema Civic, KFAC-We Also Serve. KFVD-Violet Schram. KFVD-Violet Schram. KFVD-Science of Mind. KGB, KFXM, KV0E-Quir
KNX-Aunt Jenny's Stories.	KNX—The Goldbergs. KECA—Your Gospel Singer. KHJ—Lady of Charm. KFAC—Piano Briefs. KFWB—Science of Mind.	KNX-Linda's First Love. HHJ, KGB-Rose Room. *KECA, KFSD-News. KNX-True Story. KMPC-America Marches. KWEW-Bing Croshy. KPAS-Gibson's Painted Post. KPAS-Gibson's Painted Post.	KFVD—Violet Schram. KFVX—Science of Mind. KGB, KFXM, KV0E—Quir Wizard. ¶-KF1—Backstage Wife.
KHJVictor Lindlahr. KMTRBible Trensury. ★KFWB, KWKWNews. KGERRev. Bennington. KFOXCurtis H. Springer. KFVD, KGEJVocal Favor-	KMTR-Dr. Finlip M. Lovell. KWKW-Freddy Martin, KGER-Sunshine Pastor. KRKD-Midnight Mission. KFOX-Arline Daniels.	"HEARTSTRINGS"	 KNX-Your Home Front Re- porter. KECA-Blue Network Review. KHA-This is Music.
ites. KFXM, KVOE-Yankee House Party. \$:50-KWKW-Vocal Variety.	KFSD-Baby Institute. 11 -KF1-Guiding Light. KNX-Young Dr. Malone. KECA-Bankhage Talking. KHJ-This Changing World. *KMPC-News, This Changing	Friday—12 Noon KWKW—1430	*KMPC-News, 29 Palms. KFWB-Today's War Moods. *KMTR-News, Music. KPAS-G. Allison Phelps. *KGFJ, KFVD, KGER-News, KWKW-Kay Kyser.
8:55-KGB, KFNM, KV0E-Words In the News. 8:58-KMTE-Time Signal. 9-KFI-The Open Door. KNX-Kate Smith.	KFWB-Al Jarvis.	Presented by THE MAKERS OF KENU	KFAC—Dr. Helen Collier, KFXM—Treasure Chest, KFSD—National Farm and Home.
*KHJ, KGB, KFXM, KVOE- Boake Carter. KECA-Women Who Make News, Dorothea Ramsey, *KMPC, KMTR-News, Music.	Talbot. * KPAS, KEVD, KGFJ-News, KWKW-Paul Allison, KFAC-Les Adams.	12-KEI-Farm Reporter. KNX-Singing Sweethearts' Time.	KVOE-Walter Compton. 1:05-KGER-Officials on Parade, 1:15-KFI-Stella Datas. KMPC-Songs We Love, KWKW-1:15 Time.
*KMPC, KMTR-News, Music, *KGFJ, KGER-News, KFAC-Musical Comedy, KFWB-Dr, Reynolds, KPAS-Polly and Pat, KWKW-Tommy Dorsey,	FRIDAY Progr Morning Programs Appear in I		KWKW-Glenn Miller, KFAC-J. Newton Yates, Od- gan, KFXM-Mender of Men, KGFJ-Meet the Band.
KBKD-Sagebrish Serenade, KFOX-Firebrands for Jesus, KFSD-Memorable Music. 9:05-KGER-Rev. Larrimore.	Evening Progra Variety 8:00-Johnny Murray, KFL 9:00-Kate Smith, KNX.	ms in Boldface Drama 3:00-Hollywood Theater of the	1:25±KNX-Bob Greene, News. 1:30-KFI-Lorenzo Jones. KNX-School of the Air. KHJ-This Is Music. KGB, KFXM, KV0E-Full
2:15-KFI-Woman of America. KNX-Big Sister. ★KEQA-News. KHJ-Time Out. KMPC-Stage for Song.	KECA-KFSD. 10:00-Chef Milani, KFWB, 10:35-Luncheon with Lopez.	Air, KFI. 4:45-Capt, Jack, KECA. 7:30-Lone Ranger, KHJ- KFXM-KGB-KV0E, 8:40-1 Love a Mystery, KNX.	KHOS-IMIS IN MUSIC. KGB, KFXM, KVOE-Full Speed Ahead. RECA, KFSD-Time Views the News. KMFC-Family Bible. KFAS, KWEW-News.
KMTR—Dr. James McGialay. KFAC—Volce of Health. KWKW—Woody Herman. KGEJ—Medical. KGER—Rey. J. A. Lovell.	4:00-Hello from Hollywood, KNX. 4:30-Art Baker's Notehook, KFI 6:00-Hollywood Showcase, KNX.	8:00-1 Love a Mystery, ENX. 8:13-The Parker Family, KECA-KFSD. 8:30-Phillip Morris Playhouse, ENX. 8:30-Gang Busters, KECA-	*KRKD-News, Music, KGFJ-Donn Mansfield Cald- well, KFOX-Christian Science, 1:35*EWBW-Gladys Hatley Scoles,
KGB-Problem Clearing House KFXM-Family Almanac. KVOE-Have You Read? *KEVD-News. \$:20-KEI-Gallant Heart.	6:15-Gracie Fields, KHJ. 6:30-People Are Funny, KFL. 6:30-Spotlight Bands, KECA- KFSD. 7:700-Jinnay Durante Show,	KFSD. Quiz Programs 8:30-Double or Nothing, KHJ- DLBS.	1:35*KWKW-Gladys Hatley Scoles. 1:45-KFI-Young Wilder Brown. KECA, KFSD-Rodriguez and Sutherland. MMPC-Bits and Hits. KMTR-Just Dogs.
KNX-Romance of Helen Trent. KHJ, KGE-Sunny Side Up. KMPC-Family Bible. KECA, KFSD-Breakfast at	KNX. 7:00-Amos 'n' Andy, KFI. 7:30-Stage Door Canteen, KNX. 8:30-Your All-Time Hit Parade, KFI. 8:30-What's the Name of That	8:00-Quiz of Two Cities, KHJ. Outstanding Music 10:45-Your Gospol Singer, RECA. 3:30-Keep Singing, America.	KRKD-Singing Waiters. KWKW-Varieties. KGFJ-Listen, Ladies. KGER-George Strange. CHT-When a Girl Marries.
Sardi's. <u>KMPC</u> —Studio Party. <u>KFWB</u> , <u>KWKW</u> —News. <u>KPAS</u> —Community Program. <u>KMTE</u> —W. B. Record.	Song?, KHJ. 9:00-Kate Smith Hour, KNX. 9:00-Kate Smith Hour, KRI. 8:00-Kate Smith Hour, KFI. EECA. 9:30-Joan Davis Show, KFL	4.NX. 8:00—Evening Concert, KFAC. 10:00—Lucky Lager Dance Time.	KNX-Mary Marlin, KECA-What's Doin', Ladies, KHJ, KGB, KFXM, KV0E- Roy Dady, News, KKMPC, KMTR-News, Music.
KGER-Radio Revival, KFVD-Dr., Bichardson, KVOE-Edgewood Arsenal Band, 3:35-KWKW-Varlety, 0.45 FF, Destruction Park	10:00-Hollywood Spotlight, War 2:45-American Women, KNX.	10:00-Newsical, KFVD. 10:30-Eastside Dance Tonite. KEWB. 11:00-Classic Hour, KECA. Public Affairs	KFWB-Hai Styles. *KGFJ-News. KWKW, KRKD-Concert Matinee. KPAS-Rancho 11-10.
9:35-KWRW-Varlety; 9:45-KFL-Betty and Bob, KNX-Our Gal Sunday, KMPC-Novatime, KFWB-Varleties, KWWW-South American Time	8:00-Reuters' News Dispatch. KFWB. 8:00-Television, Test Pattern, W6XYZ. 8:30-Television, Meet Unusual	2:55-Day in Washington, EHJ. Sports-Comment	KFOX—Meet the Band. KFOX—Oran Melodles, KGER—Long Beach Band. 2:15—KFL—Portia Faces Life. KNX—David's Almanac.
*KMPC-News. KMTR-Cartis H. Springer. *KRKD-News, Clifton. KFVD-Here Comes Parade. 3:55-KRKD-Oh!- Oh!-	People, Late News, W6XYZ 9:00—Television, Shakespearean Scenes, W6XYZ,	10:00—Turf Bulletins, KRKD, 5:30—Race Results, KRKD, 10:30—Henry's Footballistics, KECA.	KNX-David's Almanac, KKNJ-Washington News. *KGB, KFXM, KVOE-Don Lee Newsreel Theater, KRKD-Women's Work, *KF5D-News.
			and the second sec

OCTOBER 31, 1943

2:20-KGEE-Long Beach Band.
2:30-KGEE-Jost Plain Bil.
KECA-Ruth Wentworth.
*KNX-News, Deane Dickason.
*KHJ-Newsree.
*KFWB, KRKD-News.
KPAS-Women at War.
KFSD-My True Story.
2:35-KNX-Questions on Music.
2:45-KF1-Front Page Farrell.
KNX-American Women.
KECA-Between the Bookends
KMYC-News on Wings.
*KFAC, KEVD-News.
*KFAS-Hospitality House.
2:55-KHJ-Day in Washington.
3-KFI-Star Playhouse.
KnX-Housewires' Protective Lengue. 3. -KFI-Star Playhouse.
 KNX-Housewives' Protective League.
 *KECA-Six Bell Final.
 *KMPC, KMTE-News, Music. KFWB-Voenl Varieties.
 KFWC-Yasadena Star-News.
 *KRAS-Listeners' Digest.
 *KKD-Matinge McIodies,
 *KGEJ, RGER-News.
 KGEJ, RGER-News.
 KGEJ, RGER-News.
 *KGEJ, KGER-News.
 *KGEJ, KGER-News.
 *KGEJ, KGER-News.
 *KGEJ, KGER-News.
 *KGEJ, KGEN-Cuffnotes on Holywood.
 *KFWB-News.
 *KFWB-News.
 *KFWB-News.
 *KFWB-News.
 *KFWB-News.
 *KFWB-News.
 *KFW-Dotohal.
 *KGEJ-Musical Hawali.
 *KFM-Devolions.
 3:30-KFI-Vic and Sade.
 *KNX-Lynn Murray's Music.
 *KECA-Ladies, Be Seated.
 *KHJ-KGE, KYOE-Christian Science Monitor World News
 *KFWB-Cheer Up Swap Shop.
 *KFWB-Cheer Up Swap Shop.
 *KFWB-Cheer Up Swap Shop.
 *KFWB-Cheer Up Swap Shop.
 *KFMM-Peitie Musicale.
 *KFMM-Peitie Musicale.
 *KFMM-Peitie Brave in Heart.
 *KNX-Tre World Today, Chet Handley.
 *KHJ-Eil Hay.
 *KHYC-Mwan With a Sone. *RNX-The World Today, Cher Huntley. KHJ-Bill Hay. KMPC-Man With a Song. KMTE-Eligs Plan. KV0E-Civic Interest. KV0E-Civic Interest. KYM-Songs for Servicemen. 3:55-KGB-Miracles of Faith. 3:35-KGB-Miracles of Faith,
4-KFI-Dr. Kate.
KNX-Hello from Hollywood. KECA-My True Story.
*KHJ, KFXM, KGB, KYOE-Fulton Lewis jr.
*KMPC, KMTR-News, Music.
*KMTE-News, Music.
*KRE-To a Lamplighter.
KFWB-Bert Fiske.
KFAC-The Lamplighter.
KRKD-Atoast to the Town.
KGFJ-Home Hour.
KFVD-Fino Music.
*KGER, KFOX-News.
4135 KET-News of the World.
*KINX-Sam Hayes. News.
KHTM-Kadlo Newsreel.
KFWB-Gospel and Song.
KMTR-Radio Newsreel.
KFWB-Mere State.
KERD-Movieland quiz.
KGER-Colonial Tabernacle.
RGE KFXM, KVOE-John-son Family.
KFSD-Duration Dialogue.
4:30-KFI-Art Baker's Notebook.
KNX-Easy Aces.
*KECA, KMPC-News.
KHH-Johnson Family.
KMPC-Tel Me a Story.
KMHC-Tallian Radio Melo-dies.
HCAM--P., Philip M. Lovell. A-KFI-Dr. Kate. 6:30- KWKW-Halian Radio Actorides, dies.
 MFXM-Dr. Philip M. Lovell. KGER-God's Bible Hour.
 4:455 KFI-H. V. Saltenborn. KNX-Tracer of Lost Persons. KECA-Capt. Jack.
 KHJ-Bernember with Floretta KMYE-Aloha Land. KFWB-Sinart Hamblen. KMTR-Santaella Ensemble.
 KKED, KFSD-News.
 KGB-Musical Scoreboard. KGER-Your Chaplain's Wife. -KFI-Voice of a Nation, KNX-Galen Drake, KGER-American Jewish Hr. KECA, KFSD-Terry and the Pirates, *KHJ-Broadway News, *KMPC, KMTR-News, Music, KWRW-American Jewish Hr. KPAS-Uncile Charlie, *KMTR, KGFJ, KGER, KFXM -News.

7:05 -News. ERED-Songs of the Soddle.

KROX-Sunshine Pastor. 5:05-KGEE-Olga Graves. 5:15*KH, KFVD-News. KNX-Texas Rangers. KNX-Texas Rangers. KNX-Texas Rangers. KHX-KARA, KGB, KVOE-Superman. MFC-Cocktails for Yon. KMTR-The Silver Shield. *KFAC, KFVD-News. 5:25-KNX-Meet the Music. 5:30-KFI-Alvin Wilder. *KNX-Harry Flannery. KKCA-KFND-Jack Arm-strong. KHJ, KGB, KFXM, KVOE-Radio Tour. MHC-Medw With a Band. KMTR-Irwin Allen. MFCS-Curits H. Springer. KFAS-Curits H. Springer. -KFI-Waltz Time, KNX-Hollywood Showcase . Ben Hur Presents Hollywood Showcase Hear a Star of Today JANET GAYNOR Introduce "The Stars of Tomorrow" Music! Drama! KNX Friday-6:00 p.m. *KHJ, KFSD, KFXM, KV0E-Gabriel Heater. *KEUA, KFSD-News. *KMPC-News, Easy Listening. *KFWB, KGER, KFOX-News. KMRR-Music, News. KPAS-Pilgrim Inspirational Hour. KPAS-Pilgrim Inspirational Hour. KWKW-American Jewish Hr. KGFJ-Home on the Range. KFAC-Music for Everyone. 6:15*KFSD, KVGE-News. *KHJ, KGB, KFXM, KVOE-Gracic Fields. *KECA, KFSD-Today in His-tory. KECA, KFSD—Today in His-tory, KFWB—Dave Ormont, KMTR—Ham and Eggs, KGER—Rev. Wheeler, KGER—Church of Christ, KFAS—Church of Christ, KFAS—Church of Christ, KFAS—Church of Christ, KEAS, That Brewster Boy, KECA, KFSD—Spotlight Bands, KHJ, KFXM—Double or Noth-ing. KHJ, KFXM—Double or Noth-ing. KMPC—Through the Years. KFWB—Pee Wee Hunt. KMTR—Dr. Clem Davies. KGER—Prophecy Speaks. KVOE—Gospel Light. -KPAS—Townsend Flan. KRKD—Sweet and Lovely. -KECA—War News Roundup. KFSD—Little Known Facts. 6:45-6:55--EFI-Amos 'n' Andy. ENX-Durante-Moore. *EECA-Ray W. Smith. *EHJ, KGB, EFXM, EVOE-Cedric Foster. *EMPC, EMTR-News, Music. KFAC-America Waltzes. KGFJ-Spanish Hour. *KFRAD, KGEE, EFOX-News. *EPAS-News. -KGER-Townsend Nat'l Re-covery Plan. COVETY Plan.
 COVETY Plan.
 TLS*KHJ, KGB, KEXM-Seaboard News, George Irwin.
 *KECA, KFSD-News.
 *MPC-Let's Speak Spanish.
 *MMTR-W. B. Becord.

6

RADIO LIFE Page 27 FRIDAY LOGS KRKD-Three Quarter Time. *KFAS-Our Daily Bread. KFAC-Vocal Gems. KFOX-Dr. Trotter. -KFI-Sports Newsreel. KNX-Stage Door Canteen. KECA-Free Men Are Fight-9:30-KFI-Joan Davis-Jack Haley Show. 10:00 P.M.—KECA "Hollywood Spotlight" With ERSKINE JOHNSON 10:30 P.M.—KFI "Inside the News" with JOHN COHEE and PETER de LIMA presented by THRIFTY DRUG STORES 7:30-KECA-Free Men Are Figur-ing. KHJ, KGB, KFXM, KV0E-Lone Banger. KMPC-Revolving Bandstand. *KFWB-News. KMTR-Dr. Michelson. KFAC-Lucille Palmer. KFAS-Country Gentleman. KRKD-Do Yon Know? 7:45-KF1-Cheque Your Music, KFWB-Robert Arden. *KFAC-News. KPAS-The Bell Family. KFAS-The Bell Family. KFAS-Men, Machines and Victory. *KHJ, KGB, KFXM, KV0E— General Barrows. *KFWB—News. KMTR—Pastor H. 0. Egertson -KFI-Fred Waring. KNX-I Love a Mystery. KECA, KFSD-Watch the World Go By. KHJ-Quiz of Two Citles. KEMPC-News, Music. *KGER-News. b:45*KECA, KFSD-News, *KHJ, KGB, KFXM, KV0E-Fulton Lewis jr. KFWB-Between the Lines, KPAS-Charley Hamp. 9:55-KNX-Joseph Harsch. KFWB-Dispatch from Reut-KFAC-Evening Concert. *KPAS-Listeners' Digest. THE WEST'S TOP NEWSCAST FOR 13 YEARS! He RICHFIELD FLOYD B. JOHNSON EPORTER and F King's Ambassador Quartet IO P.M. NIGHTLY KMTR-8:05-9:00 P. M. SUNDAY thru FRIDAY 10*KFI-Bichfield News. KHX-Ten O'clock Wire. KHY, KGB, KFXM, KYOE-Dr. Polyzoides. RCA-Erskine Johnson, Holywood Spotlight (Thrifty Drugs). *KMPC-News, Alexander Marker. KFWB-Streets of Paris. *KMTR-News, Bob Brooks. KFAC-Lacky Lager Dance Time. *KMTR-News, Ide Brooks. KFAC-Lacky Lager Dance Time. *KHYB-Newsical, 3 Hrs. KGER-Anhrey Lee, News. 10:10*KGER-Anhrey Lee, News. 10:10*KGER-Anhrey Lee, News. *KHY-Honse Mansfield. *KHY-Honse Lee, News. *KHY-Honse Mansfield. *KHY-Honse Mansfield. *KHY-Bohn Burton, News. *KHY, Andre Denderzoug. Also 10:30-10:45 A. M. Monday through Friday KFOX-Friendship Hour. W6XYZ-Television, Test Pattern. 8:05-KGER-Mizpah. *KMTR-News, Floyd B. John- Son. Son. S:15*KF1-Fleetwood Lawton. KNX-Date Line. KECA-The Farker Family. KMPC-William Parker. KFWB-Life at Avion, Hal KFWB-LITE as Anon Styles. KFAS-United Races. KVOE-Round Towner. KKMPC-william Parker. KFOX-Man Battle Stations. Music! Laughs! Cash! *KRI3, KGB-Paul Schubert, News. KMPC-Rainbow Rendezvous. KMPC-Paulow Rendezvous. 10:30*EFI-Inside the News (Thrifty Drug). *KEIJ, KGB-News. KECA-Henry's Footballistics. KFWB-Eastside Dance Tonite. LISTEN TO IS LED -"What's the Name of That Song? KHJ Friday. 8:30 p.m. AND DON LEE HITWORK "42" HAIR OIL and "42" SHAMPOO DANCE 8:30-KFI-Your All-Time Hit → EFI→ rour All-time for Parade. KNX→Philip Morris Playhouse KHJ, KGB, KV0E→What's the Name of That Song? KECA, KFSD→Gang Busters. KMPC→Sportstime. ★KFWB→News. Tonite 10 to 12 P. M. Every Nite Except Sunday **KFWB** America's Finest Bands FOREMAN PHILLIPS' KMTR-Happy Johnson Orch, KKFVD-Newsleal, KVOE, KFXM-Henry King's **County Barn Dance** KVOE, KFXM-Henry King's Orchestra, KGER-Reo Mabel Carpenter, 10:45-KFI-St. Francis Hotel Orch. KMTE-Singing Waiters. 10:55-KFI-Interiude. 11 *KFI, KNX, KMTE-News. KFIJ-News, Alvino Rey Orch. KECA-Classic Hour. KFAC-Lucky Lager Dance Time. KRKD Fri., 9:15-9:45 p.m. From Venice Pier KFOX, KPAS—Judge Gardner W6XYZ—Television, Playtime at Home, Late News Flashes KMPC—Government News, KFWB—Help Wanted. Time. KMPC-News, Dance and Romance. KFWB-Eastside Dance To-8:45-HFWB-Help Wanted. 9-EFI-Furlough Fun. ENX-Kate Smith Show. KECA-Meet Your Navy. *HHJ, EFXM, KGB, EVOE-News, Glenn Hardy. *EMPC-News, Music Box. KFWB-Strollin' Tom. ENTR-News, Music, 9:15-KGEE-Aubrey Lee. 9:15-KGEE-Aubrey Lee. 9:15-KGEB, EFXM, KGB, EVOE-Sizing Up the News, Sam Balter. KHD-County Barn Dance. hr wo-Lastane Dance IV nite. KPAS-Carter Wright. KFAS-Carter Wright. 11:15-KFI-Frankie Masters' Orch. KMTB-Roy Milton Orch. 11:80-ENX-Freddie Nagel. KFI-Diamond's Harmonalres. KFI-Diamond's Harmonalres. KFI-Diamond's Harmonalres. KFI-O-News; Backstage Bandstand 'till 1:30 a.m. KFWB-String Encemble. KFVD-Newsical, till 1 a. m. 11:85-KFI-Musical Encores. KNX-BO Chester. 11:85% ERED-County Barn Dance.

SATURDAY, NOVEMBER 6 RADIO LIFE LOGS are checked carefully and intelligently, item by item each week, with program in-formation furnished by the various stations. They are, therefore, as accurate as is humanly possible under present shifting wartime conditions. 10 *Indicates News Broadcasts. At hours where no listing is shown for a local station, recorded music has been scheduled. HAVEN OF REST 10:15-8:00 A. M. - KHJ TUES., THURS., SAT. ALSO AT THIS TIME OVER MUTUAL DON LEE SYSTEM 10:20- 8-KFI-Saturday Showdown.
 *KNX, KGFJ, KPAS, KGER, KFOX-News.
 KGER, KFOX-News.
 *KECA-Between the Lines.
 *KHJ, KFXM, KGB, KVOE-Have or nont.
 *KMPC-News, Commentary.
 *KMPC-News, Commentary.
 *KMTR-News, Music.
 *KMTR-News, Music.
 *KMTR-Don't Be Alarmed.
 *KFMD-Morring Melodies.
 *KFD-Breakfust Club.
 *KFSD-Breakfust Club.
 *KGER-Soul Patrol.
 *KISFI-Peter de Lima, Comment.
 *CAL EFUEL-News. *RFI-Peter de Lima, Com-ment. KECA, KFWB-News. KMPC-Market Report. KMTR-Dr. A. U. Michelson. KRKD-Unseen Enemy. KGER-Pastor Carl Sweazy. KGER-Mizpah. KFOX-Firestone Foursquarc. KFOX-Firestone Foursquarc. 8:30-KFI-Const Guard on Parade. KNX-Fashions in Rations, Billie Burke. KECA-McNeill's Brenkfast KECA-McNeill's Breakfast Cub. Cub. KHJ, KFAC, KRED-News, KMPC-You Shall Have Music KPAS-P. E. Gardner. KFOX-Neighborhood Call, KWKW-Dr. J. A. Lovell. KGB-Family Circle. KFXM-Sunshine Service. KVOE-Hello Mom. S-KFI-Vegetables for Victory. KHJ-Janior Army, KFAC-Vocal Gems, KFAC-Vocal Gems, KFAC-Vocal Favor-ites 8:45-Ress KMTR—International Sunday School. 8:50—KWKW—Vocal. 8:58—KMTR—Time Signal. 9*КНТК-типе были.
9*КРТ, КМРС, КСБТ, КСБКА-New, KAL, KAMPC, КСБТ, КСБКА-New, KAL, KAMPC, KCGL, KCGEM-New, KAL, KAN, KCGE, KVOL, D. K. JOHN, MAITHEWS, WAL, KITTC-NEW, Maise, New, C. KITTC-NEW, Salak WAL, KITTC-NEW, Salak WAL, FIRBHAR, KOL, Salak KAL, KAL, Salak KAL, Salak S, Teeple, MA, KAL, KAL, Salak S, Teeple, MA, KAL, SALAK S, TEEPLE, MA ** KFI, KMPC, KGFJ, KGER-9:00-Theater of Today, KNX. 10:30-Our Neighbors, KPAS.

9:45-KFI-L. A. Medical Assoc. KMPC-Dr. Corley. KFWB-C. S. O. Grams. KMTR-American Story Book.
*KKCD-News, Clifton.
*KKKW-South American Time KGER-Full Gospel.
*KKN-Nawsana Scrensde, D. Powell.
*KN-Campana Scrensde, D. Powell.
*KN-Campana Scrensde, D. Powell.
*KRS, KGFJ, KFOX, KGER
*KMPC-News, SP Palms. KFWE-Salvation Army.
*KMPC-News, Washes.
*KMPC-News, World. KFME-Salvation Army.
*MPC-News, World.
*KHD-Turf Bulletins, MKHD-Turf Bulletins, KHMPC-Nawnain Screnses.
*KECA, KPAS-News.
*KECA-Doubonnet Date with News. KECA-Dubonnet Date with Curat. *KHJ, KFAC, KFXM-News, KMTC-Musical Americana, KMTR-Song Show Shop. *KWKW-News. KRKD-Voice of Government, KFVD-Union Rescue Mission. KGER-Sunshine Pastor. KFOD-Union Rescue Mission. KGER-Sunshine Pastor. KFOD-Board of Education. 10:35-KGE, KFXM-Luncheon With Lopez. KHJ-Lockheed. KHJ-Lockheed. KWKW-Aivino Rey. 10:45-KFI-War Telescope, Elmer Peterson. KNX-Morning Melodies. KFWB-Dave Ormout. KMTR-Dr. Sheidon Shepard. KWKW-Art Tatum. *KFAC-Pinno Briefs. KFAC-Pinno Briefs. KFAC-Pinno Briefs. KFAC-Pinno Briefs. KFAC-News. News. KECA-Dubonnet Date with 11-KFI-Roy Shields Co. KFII—Roy Shields Co.
 KNN—Victory Gardener, KECA—Army vs. Notre Dame, Football.
 KHJ, KGB, KFYM, KV0E— Lani McIntyre's Orch.
 ★EMPC—News, Easy Listening.
 KFWB—Ai Jarvis.
 ★EPAS—Pasadena News. SATURDAY Program Highlights Morning Programs Appear in Lightface Type; Afternoon and Evening Programs in Boldface

KMTR KFI

Variety -.9:30-"Hello, Mom." KHJ. 9:30-Breakfast at Sardi's. KECA-KFSD. KECA-KFSD. 10:25-Campana Serenade, KNX. 10:30-Dubonnet Date with Cugat, KECA. 10:35-Luncheon with Lopez, KGB-KFXM-KVOE, 4:00-What's New, KECA. 6:30-Barn Dance, KFL 6:30-Spotlight Bands, KECA-KFSD. 6:30-Can You Top This? KF1. 7:00-Million Dollar Band, KF1. 7:15-Groucho Mary, KNX. 7:30-Grand Ole Opry, KF1. 8:30-Abie's Irish Rose, KF1. KFI. 9:00-Hollywood Theater, KFI. 9:00-Your Hit Parade, ENX. War \$:30-Fashions in Rations, B, Burke, KNX. 8:45-Vegetables for Victory. Sido-Vegetables for Victory, KFI.
 12:45-Victory Garden, KNX.
 2:45-Visiting Nurse, KFI.
 3:15-Voice of the Army KFI.
 4:00-For This We Fight, KFI.
 4:30-Man Behind the Gam, KNX.

Drama

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

 KFSD
 KMPC
 KIEV
 KFWB
 KNX
 KRKD
 KPPC
 KFOX
 KGB
 KVOE

 570
 640
 790
 930
 1020
 1150
 1240
 1330
 1390
 V

 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
 1 NEWS BROADCASTS Indicated by star * in log listings. *KMTR—News, Music, KWKW—Freddy Martin, KRKD—Peresonality Quiz, *KGFJ, KFVD, KGER—News. KF0X—Sing and Swing, 11:15—KWKW—Song Parade, KNX—Football, KCA—Revusical, KGER—Venice Foursquare. 19:45-11:30 KHJ-News. KECA-Reserve. KMPC-Stars Over Manhattan, KFXM-Metai Trade Union, KFXM-Pasadena Independent, KFAS-Pasadena Independent, KKM2C-News, Paul Whiteman, KMFC-News, Paul Whiteman, KWEW-News Paul White-man man. man, KGEJ--Musketeers Theater, KGER--7th Day Adventists, 11:45--KEI--The People's War, KMPC-America Marches, KFAC-L. A. Medical Assoc, KWKW--Bing Crosby, KGER--Police Interview, KFVD--Violet Schram. 12-KFI-Farm Reporter. *EHJ-News.
 *KMPC-Prayer for Peace, News.
 *KMTR-News, Mid-day Matinee.
 KWKW-Noon Tunes.
 KPAS-Rancho 11-10.
 *KGFJ, KGER-News.
 KGER-Dand Music.
 ERKD-Prairie Schooner.
 KFOC-Just Relax.
 12:10-KGER-Listen, Ladies.
 12:15-KRI-U.S. Aliformitian Composition of the school of *KHJ-News, *KMPC-Prayer for Peace,

1:00-Corliss Archer. KNX. 3:30-Adelaide Byrd Co., KGFJ. 7:00-The Green Hornet, RECA. 8:30-Inner Sanctum Mystery, KNX. Quiz Programs 8:00—Trath or Consequences, KFI. 8:00—Thanks to the Yanks, KNX. Outstanding Music 12:15-U. S. Air Force Band, KF1 5:30-Boston Symphony, KECA. KECA. 6:45-Saturday Night Serenade KNX. 8:00-Evening Concert, KFAC. 9:00-Your Hit Parnde, KNX. 10:00-Lucky Lager Dance Time. KFAC. 10:30-Eastside Dance Tonite. KFWB. II:00-Classic Hour. KECA. Public Affairs 3:15—People's Platform, KNX 8:30—Leon Henderson, KECA, KFSD. KNX. Sports-Comment Sports—Comment 10:00-Turf Sulletins, KRKD, 11:00-Army vs. Notre Dame Foot-ball, KECA. 11:15-Football, KNX, 2:15-Football, KNX, 2:15-Sports Review, KHJ, 5:15-Sports Review, KHJ, 5:13-Barts Review, KHZ, 5:13-Race Results, KRKD.

KFXM, KGB, KV0E—Horace Heidt Orch, KGER—Bob Carlin, KFYD—Violet Schram, KFK1—Reserve, KECA—The Marshalls, KFR0—Gypsy Serenade, KFAC—Gypsy Serenade, KGER—Manual Arts High, KFIP, Wathnas in Bhuthua AGER-Matines in Rhythm, KECA-Saturday Concert, KEHJ, KGB, KVOE-News, KEMPC-News, Unity Word, KEFWB-Today's War Moods, KKMTR-News, Dick Ross, KWKW-Kay Kyser, KFXM-Saturday Dance Pa-rade. KFXM--Saturday Dance Pa-rade, KFVD, RGFJ, KGER--News. KFVD, RGFJ, KGER--News. 1:05--KGER--Huber and South. 1:15-KHJ-Jamaica Races. KWKW--Glenn Miller. KGFJ-Virginin Thorpe. KGER-George Strange. 1:30-KFI--Minstrei Melodies. *KHJ, KGE, KFXM, KVOE--News. 1:30-KFI-main
 *KHJ, KGE, KFYAN, News.
 KMPC-Zamboanga, KMTC-George Highley from Britain,
 KFAC-Gilbert & Sullivan.
 *KRKD-News, Music,
 *KKKD-News,
 *KKWEW-News,
 KFVD-Hawniian Music, KGFJ-Mary Yarrow,
 1:45*KECA-News,
 1:45*KECA-News,
 KRKD-Singing Waiters, KRKD-Singing Waiters, KRKD-Singing Waiters, KRKD-Norwegian Exile, KWKW-Norwegian Exile, KGFJ-Todd Grant, KFOX-Pablic Bulletin,
 WHT-Reserve, Winter, KFOX-Public Bulletin. 2-KFX--Reserve. KECA-Horace Heidt Orch. KECA-Horace Heidt Orch. KELA-News. *KHJ-News. *KHJ-News. *KMPC, KMTR-News, Music. KFAS-Army Emergency Relief. KWKW, RTRD-Concert Music. KGEB-Long Beach Band. *KGFJ-News. KFOX-Meet the Band. *KGFJ-News. KHOX-Dean Fossier. KMYC-Death Fossier. KMYC-Death Fossier. KMYC-Pootball; San Diego vs. U.C.L.A. *KWKW, KFWB-News. 2:30*KFI-OK for Release. KNX-Mother and Dad. KEXM-Navy Bulletin Board. *KFXM-Navy Bulletin Board. 2:45-KFI-Visiting Nurse of the Air. KMPC-Fivel Service. KPAS-Waves. KEXM-South Sea Screenade. *KFAC, KFVD-News. 3-KFI-I Sustain Wings. KFI-I Sustain Wings, KNX-Civilian Defense, KECA, KFSD-Message of 3

OCTOBER 31, 1943

3:45-KFI-Rupert Hughes, Comment.
KNX-The World Today, KECA-Reserve.
KMTCA-Man With a Song.
*KFWB-News.
*KMTR-Riggs Plan.
3:555*KNX-Chet Huntley, Analyst. **4** -KFI-For This We Fight. **4** -KFI-For This We Fight. **4** -KFI-For This We Fight. **4** -KFI-KARA SALE Clab. **4** -KFI-For This We Fight. **4** -KFWB-dospel and Song. **4** -KFWB-dospel and Song. **4** -KFWB-dospel strange. **4** -KFU-For Shift. **4** -KFI-Perpetual Emotion. **4** -KFI-For Bild Artists Galid. **5** -KFWB--Bild Artists Galid. **5** -KFWB--Bild Artists Galid. **5** -KGER-Prophecy Speaks. **5** -KGER-Prophecy Speaks. 3:45-KFI-Rupert Hughes, Comdies, KGER-Prophecy Speaks, KFOX-You Can't Do Business with Hitler, 4:45-KFWB-Stuart Hamblen, KMPC-Alohu Land, KMTR-Santaella Ensemble, KFVD-Trensury Dept. *KEKD-News, 6:30 5-KFI-Concert. OLIVE HAZELL Dramatist assisted by The Fidelio Ensemble and Guest Artists KFAC-Sat., 5:30 p.m. Wilcox-Gay Corporation

KMPC-Man With a Band. *KMTR-Invin Allen. *KPAS, KMPC-News. KFAC-Olive Hazel. KRRD-Race Results. KRKD-Race Results. KWKW-Unity. KFAC-Olive Hazel! Group. *KPAS-News. KEPAS-News. KEPCA-On the Range. KFVD-90-90 Club. 5:45*KFI-Louis Lochner, Comment *KNX-Truman Brendley, News. *KHI, KGR, KFXM, KYOE-Norman Nesbilt. KMTR-Old Age Pensions. KMTR-Old Age Pensions. KMTR-Old Age Pensions. KMTR-Old Age Pensions. KMWW-Football. Church. KWKW—Football, Charch, KPAS—Christ Lutheran, KFVD—Victory Parade, 5:55 KNX—Ned Calmer, Eric Sevareid. KWKW-Football. reid. KWKW-Football, -KFI-National Barn Dance. KHJ, KFXM, KGB, KVOE-Chicaco Theater of the Air. KNX-Groves Program. *KMC-News, Sports Roundup *KFWB, KGEE, KF0X-News. *KMR-News, Music. KFAS-Baptist Church. KFAS-Baptist Church. KFAC-Music for Everyone. KGE4-Home on the Kange. KFVD-Screnade. -KECA-Taylor Made Melodies. KNX-80. Calif. Telephone Co. KMYC-Easy Listening. KFWB-Dave Ormont. KMTR-Victory Program. -KEI-Can You Ton This? KNX-Eleanore King. KECA, KFSD-Spotlight Bands. KMTR-D-Time and the Play. KEWB-What's Your Answer? KMTR-D. Clem Davles. Now KPAS-1110 The Sweet Chariot Hour Authentic Negro Spirituals 22 Singers Saturday, 6:30-7:00 P. M. KPAS-Sweet Charlot Hour, KGFJ-Dinner Concert, KGER-Rev. Eula Winningham. 6:45—KNX—Saturday Night Sere-6:45-KNA-Saturday Night Sere-nade. *KPAS-News. KRKD-Father Vaughan. 6:55*KECA-War News Round-up. 7-EFI-Million Dollar Band. KECA-The Green Hornet. *KHJ, KGB, KVOE-John B. Haghes. *KMPC, KMTR-News, Music. KFAC-Dr. James Fifield, Jr. KWKW-Hungarian Baptist Church. KWKW-Hungarian Baptist Church,
 KPAS-Nazarene Church,
 KERD, KGER, KFOX-News,
 KGFJ-Spanish Hour,
 KFND-Whistling Parson,
 7:15-KNX-Groucho Marx,
 KHJ, KGB, KFXM, KVOE-Saturday Night Bondwagon,
 KMPC-Let's Speak Spanish.
 KFWB-Babbi Winkler,
 KMTR-W, B, Record,
 KFOX-Dr, Trotter,
 7:30-KFI-Grand Ole Opry,

RADIO LIFE

FILE THORE	_3
KECA, KFSD-Red Ryder, KMPC-Challenge of Youth, KFWB-News, KMTR-Dr. A. U. Michelson, KPAS-Country Gentleman, KFAC-Edwin Duming.	9:36
KRKD-Do You Know? KFOX-Varieties. KGER-Sister Sylvia. KVOE-Just Five Lines. 7:45-KNX-Changing Tide. KHJ, KGB, KFXM-Hawail Calls. *KFMB, KFAC-News.	9:45
KPAS-The Bell Family, KFOX-Judge Gardner, KFSG-Evangelistic, KV0E-Foursquare Church, KNOE-Foursquare Church, KNX-Thanks to the Yanks, KHJ-News, California Melo-	10
aies, KFXM, KGB, KVOE—George Hamilton's Orch, *KECA, KFSD—Watch the World Go By, WWDC, WWTP, News, Mosle	
KFWB-American Sketches, KFWB-American Sketches, KFAS-Listeners' Digest. KFAS-Listeners' Digest. KFON-Judge Gardner, KFM-Ave Maria Hour, KGER-News. 8:15-KECA-Edward Jorgenson. KMPC-Garden Hints. KFWB-Sailors with Wings.	10:13
KMTR-Snowy Baker, KPAS-Franke Burke, KGFJ-California Engineers. KFOX-South American, KFSD-Safets Program, 8:30-KFI-Able's Irish Rose, KNX-Inner Sanctum Mystery. KHJ-Clinic Forum,	10:30
FOREMAN PHILLIPS' County Barn Dance	
KFOX Sat. 8:30-9:00 p.m.	10:43
From Venice Pier	

KFOX-County Barn Dance, KECA, KFSD-Leon Hender-son Comment, KMPC-Valley Church of the

- KMPC-valley Church of the Air. *KFWB-News. KMTR-Men of Calvary. KPAS-Judge Gardner. KGFJ-American Legion. KGE, KFXM, KYOE-Halls of Montezuma. 8:45-KECA-Tailor Made Melodies. 8:45-KECA-News. *KECA-News. *KECA-News.
- Bioby RAA-Rows.
 *KECA-News.
 G-KFI-Young Artists' Contest, with Orch.
 SAX-Your Hit Parade.
 KECA-Cowhoy Hit Review.
 *KHJ, KFXM, KGB, KVOE-News.
 *KEMPC-News, Music Borg.
 *KFWB-Victory Service Club.
 *KMTR-News, Music.
 *KFAS-Pasadema Civic Dance.
 KFOX-Church of Christ.
 *KGFJ, KGER-News.
 *KFSG-Radio S. S. Teacher.
 *KFSG-Radio S. S. Teacher.
 *KFSG-Rolio S. S. Teacher.
 S:15*KHJ, KFXM, KVOE-News Commentary.
 *KMTK-Back to the Bible.

PACE 20 C ATURDAY LOGS

*KFWB, KFOX-News. KGB-Victory Network. NECA-Army Service Forces KHJ-Faces and Places. *KFWB-News. *KTRR-Pastor H. 0. Egertson RMIR—FASIOF R. O. Egrison KFAS—Service Club. KGB, KFXM, KVOE—Faces and Places. KFOX—Ross Ballroom, KNX—Don't You Belleve It. KFI—Concert in Rhythm, KHJ—The Lamplighter, T. Yerxa. KFI-Concert in Rhythm, KHJ-The Lamplighter, T. Yerxa. KFWB-Desert Battalion, KMTR-Viennese Ensemble. KPAS-Charley Hamp. KFON-B. & E. Cafe. *KFI, KGFJ, KGER-News. *KNX-Ten o'Clock Wire, Huntley, Vaile. KECA-Wings Over the World *KHJ, KVOE-News, Tomorrow's Thresholds. *KMTR-News, Bob Brooks. KFAC-Lucky Lager Dance. KPAS-Lutheran Gospel. *KFYD-Newsical, 3 Hrs. KGFJ-Hank, Nightwatehman fill 6 a.m. KFSG-Chapman Family. -KFYD-Newsical, 3 Hrs. KGFJ-Hank, Nightwatehman fill 6 a.m. KFSG-Chapman Family. -KFYD-Newsical, 3 KYOE-Henry King Orch. KMTR-Pete Pontrell Orch. KFYD-News. -KFAD-News. KNX-Les Brown, KMPC-Dance and Romance, KFWB-Eastside Dance Tohttp://www.assure.com/ night. KMTR-Happy Johnson Orch. KPAS-Churches of God. KEFVD-Newsical. KFSG-South Gate Foursquare KMTR-Singing Waiters. KHJ-The Lamplighter, T, Yerxa. KPAS—Pilgrim's Inspirational Hour. KGER-Young People's Re-KGER-Young People's Re-vival. KFOX-Majestic Ballroom. 10:55-KT, KECA-Inteclude. **11** *RFI, KNX-News. KECA-Classic Hour. KHO-Gunan Adventure. KVOE, KGB-Johmy Rich-ards Orch. *KMPC-News, Lone Star Cow-boys. boys, KFWB-Eastside Dance Tonight, KPAS—Melodies in the Night, KFAC—Lucky Lager Dance KFAC-Lucky Lager Dance Time, KMTR-News, Music, KFSD-This Moving World, KFSD-This Moving World, KFVD-Verwsical, KFOX-Victory Ensemble, 11:15-KFI-Frankie Masters' Orch, KMTR-Roy Milton Orch, KFSD-Popular Orch, KFSD-Popular Orch, KFSD-Popular Orch, KNX-Maany Strand Orch, KHJ-For Victory, KMTR-For Victory, KMTR-Erskine Hawkins Orch, KMTR-Erskine Hawkins Orch. KFSG-George Hahn, Organ. ★KFVD-Newsical, till 1 a. m. I1:45★KFI, KMTB-News. KNX-Dale Jones. 11:55★KNX, KMPC, KFWB-News.

WILL VISIT FORT

₩KNX—Harry Flannery. KHJ—Concert.

5:30-

Jean Tennyson, soprano star of "Great Moments in Music," and Jan Peerce, tenor, will travel to Fort Mon-mouth, New Jersey, with the Great. Moments orchestra to present an offthe-air performance of their regular Wednesday night program.

* *

FAVORITE

Most requested number on the all-request "Command Performance" pro-gram is Woody Herman's version of "Woodchoppers' Ball." The tune, closely identified with Herman's or-chestra for several years, still is fea-tured by him on all theater and hotel dates.

ANOTHER KAYO

quet which Jimmy Durante and Garry Moore, (CBS, Friday, 7:00 p.m.) at-tended. "I wonder why they don't have

* *

GAY . RAIMENT

Numerous speeches followed a banmany women after-dinner speakers?" pondered Moore. "Because," Durante retorted, "women can't wait that long."

KMTR is endeavoring to secure fifty female German Shepherd dogs to be trained as guide dogs for blinded men of the armed forces. The dogs will be trained by the Tailwaggers, canine protective and improvement organization founded by Bette Davis and Jim Lindsay.

Singer Johnnie Johnston's gay rai-ment at a recent rehearsal of the Blue Network's "Duffy's" caused near-hys-terics among his associates. He wore a red coat, white flannels and blue shoes, and his only defense was that it was patriotic.

BLANC, WHOLE CAST

Star, quizmaster, stooge and sound effects operator on a twice-weekly quiz show recorded for our fighting men overseas is Mel Blanc, versatile comedian who plays the "Happy Post-man" on the Burns and Allen show, and a half-dozen roles on the Judy Canova program.

RADIO LIFE

PHABETICAL AM FL Note: Programs marked with an asterisk (*) are of the contest, quiz, or offer type.

*1

Abie's Irish Rose KFI, 8:30 p.m. Su Abbott and Costello KFI, 7 p.m. Th Adams, Les KFAC, 11 a.m. M-F Adams, Sam H:15 a.m. M. W. F Album of Familjar Music. KFI, 6:30 p.m. Su Alden, Priseilla. KPAS, 10:30 a.m. M-F Album KFI, 9 p.m., Th Allerich Family KTI, 5:30 p.m. M-Sa Ameche, Don. KECA, 4 p.m. Sa America in the Air KNX, 3:30 p.m. Su American Town Meeting of the Air Mercican Town Meeting of the Air KECA, 10 p.m., Th American Eagle Club

 KECA, 10 p.m. Th

 American Eagle Club

 KHJ, KGB, KFXM, KVOE, 4 p.m. Sa

 American Melody Hour
 KNX, 2:35 p.m. M-F

 American Women
 KNX, 2:35 p.m. M-F

 Amos v Andy
 KF1, 7 p.m. F

 American Women
 KNX, 2:35 p.m. M-F

 Amos v Andy
 KF1, 7 p.m. F

 *Andersen, Roh
 KNX, 2:35 p.m. M-F

 *Addressen, Roh
 KNX, 7:35 p.m. M-F

 *Ardien, Robt.
 KFWR, KFCA, 5:30 p.m. M-F

 Armstrong, Jack
 KFCA, 5:30 p.m. M-F

 Annt Jernima
 KHJ, 9:55 a.m. M-F

 Annt Margaret
 KGFA, 12:15 p.m. M

 Bachelo's Children
 KNX, 19:45 p.m. M-F

 Banker's Nothelook
 KF1, 12 p.m. M-F

 Back to the Bible
 KMTR, 9:15 p.m. M. M-Sa

 *Art Baker, News
 KF1, 6 p.m. Sa

 Barrows, General
 KHJ, 9:30 p.m. M, W. F

 Barrows, General
 KHJ, 9:30 p.m. M, W. F

 Barrows, General
 KHJ, 9:33 p.m. W

 Weid Family
 KPAS, 2:45 p.m. M-Sa

 Barrows, General
 KHJ, 9:35 p.m. M-F

 Barrows, General
 KHJ, 9:35 p.m. M-F

 Barrows, General
 KHJ, 9:35 p.m. M-F

 American Eagle Club. KHJ, KGB, KFXM, KVOE, 4 p.m. Sa Brave in Hearl KF1, 3:45 p.m. M-F Rreakfast af Sardf's KECA, KFSD, 9:30 a.m. M-Sa Brewster Boy KNX, 6:30 p.m. F Bridge to Dreamland KECA. 11:15 p.m. M-F Bridge to Dreamland KECA. 11:15 p.m. M-F Buildog Drummond KHJ, DLBS, 8:39 p.m. W Burnett, Jay KECA, 10:15 p.m. M-F Burns, Bob KF1, 6:30 p.m. Tu *Burton, John KNX, 10:15 p.m. M-F Burns, Bob KF1, 6:30 p.m. Tu *Burton, John KNX, 10:15 p.m. M-F Burns, Bob KF1, 6:30 p.m. Tu *Burton, John KNX, 10:15 p.m. M-F Burns, Bob KF1, 6:30 p.m. Tu *Burton, John KNX, 10:15 p.m. M-F Burns, Bob KF1, 6:30 p.m. Tu *Burton, John KNX, 10:15 p.m. M-F Burns, Bob KF1, 6:30 p.m. Tu *Burton, John KNX, 10:25 a.m. Sa Calling Collins KNX, 10:25 a.m. Sa Cantor, Eddle KECA, 4:45 p.m. M, W, F Canton Top This? KF1, 6:30 p.m. Sa Cantor, Eddle KF1, 6:30 p.m. Sa Cantor, Eddle KF1, 6:26 p.m. M-F Captain Quiz, KECA, 5:45 p.m. M, W, F Captain Quiz, KECA, 5:45 p.m. Sa Caratton Hour, KF1, 7:16 p.m. Th carson, Jack KECA, 5:45 p.m. Sa Caratton Aut, KF2A, 7:26 p.m. Sa Carattor Society Lower Basin Street KF1, 10:35 p.m. Sa Chapel Quartet (Pierce Eros.) The Misin Society Lower Basin Street KF1, 10:35 p.m. Sa Chapel Quartet (Pierce Eros.) The Misin Society Lower Basin Street KF1, 10:35 p.m. Sa Chapel Quartet (Pierce Bros.) The Misin Society Lower Basin Street KF1, 5:35 p.m. Sa Chapel Quartet (Pierce Bros.) The Misin Science Misin Sci Street Street KF1, 10:35 p.m. Sa Chapel Quartet (Pierce Bros.) The Misin Science Misin Sci Street S

narked with an asterisk (*) are of the contest, q Indicates programs of news and commentation
Indicates programs of news and commentation Church Federation Vespers
Cisco KidKHJ, 11:30 p.m. M
City Dwellers
Civorn Group
Classic HourKECA, 10:45 p.m. M. F;
10:30 p.m. Tu
Cleveland Symphony
KHJ, KFXM, KVOE, 3:30 p.m. Su
Coast Guard on Parade
Columbia Church
Concert Matinee
Corliss Archer
Country Church of Hollywood
KFAC, 2 a.m. Tu-Su
Country Gentleman
KF1, 9:45 p.m. Sa
Court of Public Opinion
"Crime Doctor
KVOE, 2 p.m. M-F
Crosby, Bing KFI, 6 p.m. Th Crosby Bob KFI 7:30 p.m. Su
Cuff Notes on HollywoodKECA, 3:15 p.m. F
KFAC, 10 p.m. M-Sa: 10:30 p.m. Su
Conterspy KECA, KFSD, S:30 p.m. M Country Church of Hollywood KFAC, 8 a.m. Tu-Su Country Gentleman. KPAS, 7:30 p.m. M-Sa Country Gentleman. KPAS, 7:30 p.m. Sa Country Medical Assn. KFAC, 8:45 a.m. 5a Country Medical Assn. KFAC, 8:45 a.m. 5a Count of Public Opinion. KECA, 10 p.m. Sa Court of Public Opinion. KECA, 3:15 p.m. Fu Crossly, Bob. KFI, 7:30 p.m. Sa Dance Tomite (Eastside Beer). KFWB, 10:30 p.m. M-Sa Date Time (Lucky Lager). MKFWB, 10:30 p.m. M-Sa Datie Line. KFWB, 10:30 p.m. M-F David Harum. KFI, 9:33 p.m. To Davis, (Joan) Show KNTR, 6:33 p.m. Nu-Fs Davis, (Joan) Show KNTR, 6:33 p.m. To-Sa Destri Battalion. KFWB, 9:45 p.m. Sa Destri Battalion. KFWB, 9:45 p.m. Sa Destric Editoriey Speaks. KMTR, 1:45 p.m. Sa Dori te Alarmed KWKW, 8 a.m. M-Fs Dorit Bible Class. KGB, KVOE, 9 a.m. Sa Dorit You Renember? KMTR, 1:35 p.m. F Doyd Case Alarmed KWKW, 8 a.m. M-Fs Dorit Battan KNTA, 8:30 p.m. Th Pronthe or Nothing
KFWB, 10:30 p.m. M-Sa Date Line KNX 8:15 nm F
David's Almanac
David Harum KHTR, 5:45 a.m. M-F Davies, Dr. Clem KMTR, 6:30 o.m. Tu-Sa
Davis, (Joan) Show
Desert Battalion KFWB, 9:45 p.m. Su
Death Valley Days
District Attorney Speaks
Do You Remember?
Don't Be Alarmed
Don't You Believe It! KNX, 9:45 p.m. Sa Dorsey, Jimmy KNX 10:35 p.m. Th
Double or Nothing
Dawney Morton KECA 12n M-E
Downtown Shopping News_KNX, 10:30 a.m. Sa
Drake, Galen
*Dr. I. Q. KFI, 6:30 p.m. M
Dr. Michelson
Durante-Moore KNX 7 nm F
Easy Aces KNX, 4:30 p.m. W. Th, F
Ellery Queen KFI, 9:30 p.m. M
Evening Concert
Faces and Places
Family Bible
Famous American Challenges
Farm Reporter KECA, KFSD, 9 p.m. Th
Farm Reporter
KNX, \$:30 a.m. Sa
Fibber McGee and Molly
Fields Gracia KEL DLBS 6:45 p.m. Su
Fifield, J. W. KFAC, 7 p.m. Sa
Fighting France
First Line
Fitch Bandwagon
Flannery, Harry W. KNX, 5:30 p.m. M-Sa
Flying Feet. KHJ, 10:30 p.m. Tu; 8:30 p.m. Sa
For for Thought
Football KMPC, 2:15 p.m. Sa
Foreign Assignment
For This We Fight
Farm Reporter KFI, 12 n. M-Sa Fashions in Rations, 8. Burke. KENX, 8:30 a.m, Sa Federated Churches KECA, 9:15 a.m. Sa Fibber McGee and Molty KEI, 6:30 p.m. Ta *Fidler Jimmy KECA, KFSD, 6:45 p.m. Su Fields, Gracie KHJ, DLBS, 6:15 p.m. M-F Fiftleid, J. W. KFAC, 7 p.m. Su First Church Vespers KFWE, 7:30 p.m. Su First Church Vespers KFWE, 7:30 p.m. Su First Line KFWE, 7:30 p.m. Su First Line KKI, 7 p.m. Th F. W. Fitch Shaw KECA, 6 p.m. Su First Church Vespers KMPC, 7:05 p.m. Su For Thought KHJ, 0:30 p.m. M. Su For Thought KHJ, 0:53 p.m., W-Sa Fo for Thought KHJ, 0:55 p.m. Sa Football KMPC, 2:15 p.m. Sa Forten Assignment KHJ, 3 p.m. Su For This We Firth KHJ, 10:30 p.m. Su For This We Firth KHJ, 10:15 p.m. Sa Foreman Phillips' County Barn Dance. KFOX, 9 p.m. Su, 9:30 p.m. Su, KFOX, 9 p.m. Su, 9:30 p.m. Su, KFOX, 10:15 p.m. F KGB, KFXM, KVOE, 11 a.m. M-F
*Foster, Cedric
Free Men Are Fighting
KECA, 7:30 p.m. M. W. F
Furlough Fun KFI, 2:45 p.m. M-F
Fun Valley with Al PearceKECA, 1 p.m. Su
Gang Busters
Garden Talk KHJ, 10:15 a.m. M-F
A CONTRACTOR OF
Gilbert & Sullivan FestivalKECA, 5:15 p.m. Sa
KGB, KFNM, KVOE, 11 a,m. M-F Free Men Are Fighting KECA, 7:30 p.m. M, W, F Froni Page Farrell KFI, 2:45 p.m. M-F Furlougi Fun KFI, 9:300 p.m. F Fun Valley with AI Pearce KECA, 1 p.m. Su Gallant Heart KFI, 9:30 a.m. M-F Garden Talk KHJ, 10:15 a.m. M-F Garden Talk KHJ, 10:15 a.m. M-F Gulbert & Sullivan Pestival. KECA, 5:15 p.m. Sa Goldbergs KNX, 6 p.m. F Goldbergs KNX, 10:45 a.m. M-F Good News KFWB, 10:15 p.m. Su

aiz, or offet type.
1.
Grand Ole Opry. KFT, 7:39 p.m. Su
Great Moments in Music. KNX, 7 p.m. W
Green Honnet. KECA, 7 p.m. Su
Great Moments in Music. KNX, 7 p.m. W
Green Honnet. KECA, 7 p.m. Su
Great Moments in Music. KNX, 7 p.m. W
Green Honnet. KECA, 7 p.m. Su
Great Moments in Kux, 125 p.m., M-F
difterene-Winter. KNX, 125 p.m., M-F
Hamblen, Stuart. KFWE, 4:45 p.m., Daily
Haw and Eggs KMTR, 6:15 p.m., Va
Hand Kh Night Watchman KGFJ, 10 p.m. Daily
Haven of Rest. KPAS, 8:30 a.m. M. W. F
KHJ, KGF, KTXM, KVOE, 8 a.m. T. Th, 88
Hawk, Bob. KFI, 7:45 p.m., M-F
Hawk, Bob. KFI, 7:30 p.m., Su
Hawk, Bob. KFI, 9:30 p.m., Su
Hello from Hawk KHI, 7:30 p.m., Su
Hello from Hawk KHI, 1:30 p.m., Su
Her KNX, 3 p.m, M-F Honsewives Exchange__KMPC, 10:15 a.m, M-F Hughes, Rupert____KF1, 3;45 p.m, Su KHJ, KGB, KVOE, 7 p.m, Su, W, Sa Huntley, Chet____KNX, 3:55 p.m, M-Sa; T:45 p.m, Sa Hunt, Frazier____KECA, 7:15 p.m, Th Hymns of all Churches___KF1, 11:45 a.m, M-Th Love a Mystery____KNX, 8 p.m, M-Th I Love a Mystery____KNX, 8 p.m, M-Th Information Plense___KF1, 7:30 p.m, Tu Inglewood Park Concert__KNX, 7:30 p.m, Tu Inglewood Park Concert_KNX, 8:30 p.m, Sa Hinside the News (Thrifty Drug)_____KF1, 10:30 p.m, Su-F Invitation to Learning__KNX, 8:30 p.m, Su Inner Sanctum Mystery. KNX, 8:30 p.m. Sa #Inside the News (Thrifty Drug). KFI, 10:30 p.m. Su-F Invitation to Learning KNX, 8:30 p.m. Su-F Invitation to Learning KNX, 8:30 p.m. Su-F Invitational Sunday School KNTR, 8:45 a.m. Su-International Sunday School KNTR, 8:45 a.m. Su-International Sunday School KNTR, 8:45 a.m. Su-Solemnly Swear KFAC, 12:15 p.m. M-F Janis, Elsie KNX, 8:30 p.m. My Halian Melodies. KWKW, 4 p.m. M-F Jamis, Elsie KNX, 8:15 p.m. M, Y. H Janis, Elsie KNX, 8:15 p.m. M, Y. H Janis, Elsie KNX, 8:15 p.m. M, M-Sa Johnson Family KNX, 8:15 p.m. M, Su Johnson Family KHJ, 4:20 p.m. M-F KJohnson, Erskine KECA, 10 p.m. M-F Jaye, Sammy KHJ, 8:45 a.m. Su Just Plain Bill KFI, 2:30 p.m. M-F Kraft Musie Hall KFI, 2:30 p.m. M-F Kraft Musie Hall KFI, 2:30 p.m. M-F Kraft Musie Hall KFI, 6 p.m. Th Kyser, Kay KFCA, 3:30 p.m. M-F Ladies, Re Seated KECA, 3:30 p.m. M-F Kraft Musie Hall KFI, 6 p.m. Th Kyser, Kay KFAC, 3:30 p.m. M-F Ladies, Re Seated KECA, 3:30 p.m. M-F Ladies, Re Seated KECA, 5 p.m. Su KFAC, 4 p.m. M-F Ladies, Re Seated KECA, 5 p.m. M-F Ladies, Re Seated KECA, 5 p.m. M-F Ladies, Re Seated KECA, 5 p.m. Su KFAC, 4 p.m. M-F Ladies, Re Seated KECA, 5 p.m. M-F Ladies, Re Seated KECA, 5 p.m. Su KFAC, 4 p.m. M-F Ladies, Re Seated KECA, 5 p.m. M-F Ladies, Fultona, Fleetwood (McManar's) KFAC, 4 p.m. M-F Ladies, Fultona, KFAC, 5 a.m. Su M-F Loonner, RECA, KFSD, 10 p.m. F Let's Pretend KKFAC, 8 p.m. M-Sa Liberal Catholie Hour. KFAC, 8 a.m. Su Life Can Be Reautiful KNX, 10 a.m. M-F Lindlahr, Victor KHA, 845 a.m. M-F Lindlahr, Victor KHA, 845 a.m. M-F Lindlahr, Victor KHA, 845

OCTOBER 31, 1943

 KGB, KFXM, KVOE, 10:35 p.m. M-F
 Lutheran Gospel Hour. KPAS, 4:30 p.m. Su
 Lutheran Hour.
 KHJ, KGB, KFXM, KVOE, 1 p.m. Su
 Make Belleve Sallroom. KFWE, 11 a.m. M-Sa
 Mae Lemnan, Dr. S. P. KFWE, 11 a.m. M-Sa
 Mae Perkins.
 KVI, 19:15 p.m. M-F
 Man Belund the Gun. KFWE, 7 p.m. Su
 March of Time.
 KKI, 19:15 p.m. M-F
 Manhattan Merry-Go-Round. KKI, 6 p.m. Nu
 Man Belund the Gun. KFY, 6 p.m. Su
 March of Time.
 KKI, 7:30 p.m. Th
 Market Flace.
 KHJ, 11:15 a.m. M, W, F
 Market States.
 Market States.
 KKI, 2 p.m. M-Sa
 Market States.
 Market States.
 KKI, 2 p.m. M-Sa
 Market States.
 Market States.
 KKI, 2 p.m. M-Sa
 Mathews, Dr.
 KHJ, KEXM, KGB, KVOE, 9 a.m. Sa
 Mathews, Dr.
 KHJ, KEXM, KGB, KVOE, 9 a.m. Sa
 Matinews, Dr.
 KECA, KFSD, 3:30 p.m. Su
 Mathews, Dr.
 KECA, KFSD, 3:30 a.m. M-Sa
 Matinews, Dr.
 KECA, KFSD, 3:30 a.m. M-Sa
 Matinews, Dr.
 KECA, KFSD, 3:30 a.m. M-Sa
 Matinews, Dr.
 KECA, Si D. Si Man, M-Sa
 Meet Joe Public (Art Baker).
 KNX, 4:30 p.m. Su
 Meetory Musie, T. Bacon. KHJ, 2:30 p.m. Su
 Meetory Musie, T. Bacon. KHJ, 2:30 p.m. Sa
 Millen Boltar Band.
 KFT, 7 p.m. Sa
 Mars and Mrs, North.
 KFT, 8:30 p.m. Sa
 Mariker, North.
 KFT, 8:30 p.m. Sa
 Muran, Johnny.
 KFT, 8:30 p.m. Sa
 Muran, Johnny.
 KFT, 8:30 p.m. Sa
 Music of the Americas.
 KFT, 1:30 p.m. Sa
 Music Depreciation.
 KFT, 8:30 p.m. Sa
 Music De Night Editor. KFI, 8:15 p.m. Ti Of Men and Books. KNX, 11:05 a.m. So OK for Release. KFI, 8:135 p.m. Yu Of Gold Show SNX, 9 p.m. W Off-Fashioned Revival KMPC, 10 p.m. Su Mid-Fashioned Revival KMPC, 10 p.m. Su Off Timer's Avenue. KECA, 12:30 p.m. Tu On the Joh. KFI, 10:30 a.m. So On the Scouting Trail. KFI, 10:30 a.m. So On the Scouting Trail. KFI, 10:30 a.m. So Open Door. KFI, 10:30 a.m. So Open Bouse. KFI, 10:30 a.m. So Pacific Story. KFI, 11:15 p.m. Su Pacific Story. KFI, 11:15 p.m. Su Pacific Story. KFI, 11:15 p.m. Su Pacific Rever, William KFWB, 9:30 p.m. Yu Pause Blat Reporting. KFI, 11:15 p.m. Su-Pause That Refreshes. KNX, 13:15 p.m. Su-Pause That Refreshes. KNX, 13:15 p.m. Su-Pause That Refreshes. KNX, 13:15 p.m. Su-People's War. KFI, 41:14 a.m. Sa People's War. KFI, 41:14 a.m. Sa People's Pauliter. KHI, 11:53 p.m. Sa People's Pauliter. KHI, 11:53 p.m. Sa People's Pauliter. KHA, 8:530 p.m. M.F People's Pauliter. KHA, 8:530 p.m. Sa People's Pauliter. KHA, 8:530 p.m. Sa People's Pauliter. KHA, 8:530 p.m. M.F P

RADIO LIFE

Pringle, Nelson KNX, 7:45 a.m. M-F Public Affairs. KNX, 11:30 u.m. Ta, Th Question of the Week. KNX, 4:30 p.m. Su Questions on Music. KNX, 2:15 p.m. M-F "Quiz Kids. KECA, KFSD, 8:30 p.m. Su Radio Bible Class. KHJ, 8 p.m. F Rabii Magnin. KHJ, KYOE, 7:15 p.m. Su Radio Bible Class. KECA, 11:15 a.m. Su Radio Newsweekly. KECA, 11:15 a.m. M-Sa Radio Newsweekly. KECA, 9 a.m. M. K Radio Newsreet. KMTR, 4:16 p.m. M-Sa Radio Newsreet. KHJ, 4:16 p.m. M-Sa Radio Newsreel. KMTR, 4:15 p.m. M-Se Radio Tours. KHJ, KGE, KFXM, KNOE, 5:30 p.m. M.-F Ramsay, Dorothes. KECA, 12:30 p.m. M., W. F Ramsay, Borothes. KECA, 12:30 p.m. M., W. F Red Ryder, KECA, KESD, 7:30 p.m. Tu, Th, Su Render's Digest. KECA, 12:30 p.m. M., W. F Red Ryder, KECA, KESD, 7:30 p.m. Tu, Th, Su Render's Digest. KEX, 4:55 p.m. M., W. F *Report from London. KNX, 1 p.m. Su #Report from London. KNX, 245, p.m. M.F Rodo of Life. KFC, 25, p.m. Su #Richticid Reporter. KFT, 10 p.m. Su-F Richt for Happiness. KFT, 27:45 p.m. Su #Richticid Reporter. KFT, 10 p.m. Su-F Rodo of Life. KFT, 3:15 p.m. M.-F Rooma for Happiness. KNX, 9:30 a.m. M-F Romance of Helen Trent. KNX, 9:30 a.m. M.F Salt Lake Tabernacie. KNX, 9:30 a.m. M.F Salt Lake Tabernacie. KNX, 9:30 a.m. M.F School of the Air. KNX, 1:30 p.m. Tu Saltatio Youth. KFH, 9 p.m. Tu Saltatio Army KFW, 9:455 a.m. Su School of the Air. KNX, 1:30 p.m. M.F School of the Air. KHJ, 9:15 p.m. M KPAS, 6:30 p.m. Sa *Swing, Raymond Gram KECA, KFSD, 7 p.m. M-Th Swing Shift. KECA, KFSD, 7 p.m. M-Th Symphony Take It or Leave It. KNX, 7 p.m. Su Tailor Made Melodies KECA, 10:30 a.m., 12 a. Su Telephone Hour. KECA, 10:30 a.m., 12 a. Su Telephone Hour. KECA, 10:30 a.m., 12 a. Su Telephone Hour. KECA, 10:30 p.m. W Television. W6XYZ, 8, 8:30, 9 p.m. F 10-2-4 Banch. KECA, 12:30 p.m. M. W. Terry and the Pirates. KECA, 5 p.m. M. Texas Bangers. KNX, 6:30 p.m. Su Texas Bangers. NX, 5:15 p.m.; 10:30 p.m. M-F Thanks to the Yanks. KNX, \$ p.m. Sa

RADIO LIFE

GAGS OF THE

For the best Gags of the Week, heard over stadio 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 Janice Harmon, 5264 Ellenwood Place, Los Angeles, Calif.

Heard on "Tommy Riggs and Betty Lou":

Betty Lou: Well, well! If it isn't Mrs. Wingate, in the lard!

Mrs. Wingate: In the lard? Don't you mean in the flesh? Betty Lou: Not in your case.

*

Miss Virginia Cummins, 3575 Beechwood Avenue, Lynwood, Calif.

Heard on the Kay Kyser show:

Ish: What did the drain say to the suds?

Kay Kyser: I don't know. What did the drain say to the suds? Ish: "Good-bye, Mr. Chips."

x

Mrs. Joseph P. Girard, 2706 Augustine Court, Los Angeles, Calif.

Heard on the Joan Davis-Jack Haley show:

Jack Haley: Joan, what's wrong with your voice?

Joan Davis: I've got laryngitis. I slept in the yard last night.

Jack: Why would that give you laryngitis?

Joan: Some darn fool left the gate open!

*

Mrs. Nellie Robertson, 828 South Burlington Avenue, Los Angeles, Calif.

Heard on "Breakfast at Sardi's":

Uncle Corny: Do you know what is faster than a jeep with an American behind the wheel.

Tom Breneman: No, what? Uncle Corny: A Jap with a jeep behind him.

Tickets also to Miss Helen Wynne, 927 North Wetherly Drive, West Hollywood, Calif., and Miss Jeanne McKay, 251 Co-lumbla Place, Los Angeles,

*

Mr. Gilbert Entz, 1352 North Poinsettia Place, Hollywood, Calif.

Heard on the Jack Carson show: Man: Can't you think up a good

joke? Jack Carson: Sure. Listen to this one.

I've got to keep an eye on the bacon. Man: That doesn't make sense! Jack: Oh, yes it does! "Watch on the Rhine!" *

Mr. Bill Welgel, 2383 North El Molino, Altadena, Calif.

Heard on the Kay Kyser show:

Ish: Why doesn't Hitler have a suitcase?

Kay Kyser: I don't know. Why doesn't he? Ish: Because he lost his grip in

Russia.

Tickets also to Mrs. William M. Golson, 2731 Rock Glen Avenue, Los Angeles, Calif., and Miss Fay Reagan, 41 North Daisy Avenue, Pasadena, **Calif.**

Mrs. William A. Rands, 1901 West Sixtyeighth Street, Los Angeles, Calif.

Heard on the Burns and Allen program:

Bill Goodwin (to Gracie, who fears George may have a romantic interest in his lady dentist): The lady dentist is nothing to worry about. She probably is a mother.

Gracie: Oh, yeah? So is Lana Turner!

X

Mr. L. C. Ames, 590 North Rossmore Avenue, Los Angeles, Calif.

Heard on Judy Canova show:

Judy: Howdy, Ken. I'm terribly sorry I can't go out with you tonight. There's eight reasons.

Ken Niles: Why, Judy! I didn't ask you to go out with me tonight. Judy: I know. That's one of the rea-

sons.

文

Mrs. Emma Edmunds, 26474 Palm Place, South Gate, Calif.

Heard on "Let's Go to the Dogs":

Mike Stewart: She's decided to de-vote her life to eliminating human misery?

Happy: Yes. She's going to stuff cotton in the ears of all radio listeners!

×

Mr. Bill Field, 17351/2 West Sixty-fourth Street, Los Angeles, Calif.

Heard on "Camel Comedy Caravan": Jimmy Durante: I was riding a very polite horse.

Garry Moore: What do you mean "a very polite horse"?

Jimmy: Well, every time he'd come to a fence, he'd stop and let me go over first.

Miss Anne Meredith, 13241/2 Fourth Avenue, Los Angeles, Calif.

Heard on the Judy Canova show: Judy: Yep, I can hear you say I look like a farm gal. Well, I are. Why, all my folks came over in a covered my folks came over in a covered wagon; an' eff'n you would ever see any of tham thar pioneers, you'd know just why the waggon was covered!

一次

Mrs. Merlin Peterson, 927 North Heliotrope Drive, Hollywood, Calif.

Heard of "Truth or Consequences":" Ralph Edwards (to contestant): Who in the armed forces have to furnish their own pants?

Contestant, (who should have said, "Dogs"): The WACS.

Miss Margaret Kordict, 416 South Grand Avenue, San Pedro, Calif.

Heard on "That Brewster Boy":

Joey: Hey, Marve, if you were in a cold room with a stove, a lantern and a fireplace and you had a match, which would you light first?

Marve: I don't know? Joey: The match, of course!

King Cotton

Continued from Page 7)

though-but you'll have to be Mr. Before,"

So an unprotesting Cotten donned an old baggy suit and mussed up his hair to be photographed as Mr. Before.

Thus Joseph made his way until that day he laughed at the wrong time during a broadcast and met Mr. Welles, who also had laughed at the wrong time. Orson and Joe came to Hollywood, Joe worked in the Welles' picture, "Citizen Kane," and had parts in practically all of Welles' radio productions. Last year, when the "Boy Wonder" headed a program for Lockheed-Vega, Cotten was always on deck to emote before the mike. Now, he is heading the Lockheed-Vega show—sort of stepping into Welles' boots, as it were.

His work in movies is becoming increasingly important ("Journey Into Fear," "Shadow of a Doubt," "Her's to Hold," "Gas Light").

The Cottens live at Pacific Palasades, have a pool and a court where Joe and Tilden play daily. Their record library extends "all the way from our house right over to the neighbors," according to Joe. One of his favorites is Deems Taylor, be-cause "he always sounds just like he's finished a steak dinner—the lucky bum!"

Cotten still mourns the fact that he was not present the night Welles made his famous Mars broadcast. When he heard about it, he moaned: "I feel as though I'm going through life like a taxi driver—just missing everything."

There's one thing Cotten hasn't missed, however. That's stardom via radio.

* *

HUMOR TOPS TOM'S

The orchid presented to Mrs. Judith Turbyville as oldest guest at a recent broadcast of the Blue Network's "Breakfast at Sardi's" was her first. Emcee Tom Breneman reminded her a kiss went with it. Mrs. Turbyville, mother of 13 children, at first demurred, but when Tom asked her if she'd mind a little kiss, she replied, "No, nor a big one either" and gave him a hearty smack!

*

BANK NOTE

Says Meyer Davis, "A bank is an -institution where you can borrow money if you present sufficient evidence to show that you don't need it."

* *

ON THE WAY

A recent visitor to Nashville, Ten-A recent visitor to rashvine, ten-nessee, asked a nearby pedestrian to direct him to the auditorium where the NBC program "Grand Ole Opry" is broadcast. "It's only about two more blocks right on down this street," the pedestrian answered. "You're in the ticket line now."

Never Say Die

Even Paralysis Cannot Stop Marjorie Lawrence, Who Made Recent Comeback Via Kostelanetz' Program

T the height of her career, just two years ago, Metropolitan Opera soprano, Marjorie Lawrence, was honeymooning in

Mexico City. While preparing for an opera performance, she was stricken with infantile paralysis.

At first, doctors gave her up. But the "Aussie" herself doesn't know the word quit. Without the control of her muscles below her throat, day by day, in an effort to strengthen her body, she forced her devoted husband, Dr. Thomas King, to tie her to a chair.

Luckily, her voice was not affected in the slightest by her illness. Ultimately, she regained the use of her whole body . . . all except her legs.

Infantile paralysis is always tough, but it was worse than that for this prima donna, for she had always been brimming with health and vigor, had been an expert horsewoman, tennis player, and swimmer. One of her pet pleasures was dancing. Even in the opera, when she sang "Salome" and the score called for her to dance, she did. Special lessons enabled her to do the dance of the seven veils.

Too, she was the only soprano in the history of the Met who had ridden, bareback, the steed, "Grane", in "Gotterdammerung".

So when Marjorie Lawrence was stricken, friends feared that her brilliant career was over. Not Andre Kostelanetz. He believed in her and gave her the chance to stage a comeback on his "Pause That Refreshes" program over CBS.

We remember hearing her sing,

coast to coast, on that Sunday afternoon broadcast only a year ago. Immediately after the program she was proclaimed. Fan mail rolled in to pay tribute, not only to her voice but to the brave girl's persistence in overcoming a major handicap. By an ironic circumstance, her comeback song was "Waltzing Mathilda", the *marching* song of Australia.

Her reassuring success in radio encouraged Marjorie Lawrence to try (Please Turn to Page 39)

IN HER WHEEL CHAIR, the noted Wagnerian soprano accepts a certificate of award voted by 5,000 Philadelphia boys. They considered her as best singer of the year "contributing most to musical education."

Gildy Moves Up

We Televise One of Sunday's Best Shows. Now Better Than Ever

> Sunday, 8 p.m. NBC-KFI

ES, Gildy moves up! Hal Peary, who broke off from the F i b b er McGee and Molly show a couple of years ago, has made the grade on his own and keeps on

climbing. In Radio Life's estimation, he now heads one of the best shows on the air.

We're not alone in believing this. Last year, this time, "The Great Gil-dersleeve" started with a rating of 7.5, climbed steadily to the 20's. This fall, the first two shows pulled a rating of 17.7—10.2 points above the opening rating of last year and eleventh of all shows on the air.

Yes, Gildy moves up! He and all his cast should take low bows. And don't forget the writers and the producer.

John Whedon and Sam Moore, who script "Gildersleeve," are an unusual team.

Here's a sample week in their lives:

... ah heck! ... where's the carbon paper?")

Tuesday-John and Sam meet for Tuesday—John and Sam meet for lunch "Whatidju do yesterday?" "Re-laxed completely." "Me too"... "Oh say, here's a few ideas I mulled over on the side." 'Me too"... copious notes appear and they're off on an-other week. Tuesday night finds the team sweating it out.

Wednesday—First day of work. Start at ten . . . end at ten (maybe)! Script taking form. Hits the type-writer for first draft late that night.

Thursday—First huddle with pro-ducer Cecil Underwood. Hours of this and that. Throw this out add that. Doesn't seem to click. "Maybe we're stale.

Friday—"Well, here goes. Last chance coming up. Gotta get this stuff to the m meographers this aft-

GREAT GILDERSLEEVE HAS TAKEN A SHINE to the new school principal, Miss Goodwin (played by Bea Benadaret) Says Miss Goodwin: "I feel that marriage helps a man's career. Alter all, nearly every great man in history has had a woman behind him.

- 2 GILDY IS NERVOUS because widow Leila Ransome is coming back to live in Summerfield. He goes to the drugstore and orders a chicken sandwich from Peavey (Richard LeGrand). "Have you got a good, reliable sleeping powder?", Gildy asks. "Hmmm—insomnia?", queries Peavey. . . "No, I want it for a hangnail-", explodes Gildersleeve

B LEROY (WALTER JETLEY) HAS RESUMED his liking for boogie bass on the piano. Niece Marjorie (Lurene Tuttle) and Birdie (Lillian Randolph) lend an attentive ear. The Iront door opens and closes. "That you, Judge?", yells Leroy. . "No, it's mel", booms Gildersleeve. Leroy promptly switches to a Bach minuet.

ernoon. Say, I had an idea. If we kill that first scene—couldn't we work it so that Gildy could . . . naw, that wouldn't do!" "Heck, let's shoot it and see what happens." (Ah, a good night's sleep ahead. Darn this pillow —keeps knotting up, no wonder I can't sleep.)

Saturday—First reading with cast. "Gee . . . even they thought that one was funny." "We should cut that" . . . and on and on for thirty tense minutes. Underwood: "Okay gang . . . nine tomorrow morn

Sunday—9 A. M.—First rehearsal. Timing. Sounds pretty good. "Well, we'll know by sundown." "What! Three minutes over. Whereinell we cut? . . . well, let's get started." (Time passes . . . and swiftly, and cast back for final dress rehearsal.)

The Show—"Studio audience kinda cold, huh?" "Gee . . . they loved that one. Hope those laughs don't spread too much. How are we doing on time? You win Sam, they caught that one . . ."

Adieu—"Swell show." "Nice goin' boys." "See you next week." "Great stuff."

John—"See you Tuesday, Sam. Take it easy. As for me, radio's just out of existence until Tuesday. Guess I'll sleep late and just kinda mope around. Get my mind off writing."

Sam—"s'long. Same here. Boy, a day of rest. Say, what if we were to work it so that Gildy called a special meeting of the school board and—"

John—"Might work out. Give you a call in the morning. Let's sleep late though . . . call you about ten."

WRITERS AND PRODUCER of "The Great Gildersleeve," Left to right, scripters John Whedor and Sam Moore, Producer Cecil Jnderwood.

4 A TAXI PULLS UP NEXT DOOR.—Hooker (Earle Ross) and Leila step out, go up the walk hand in hand. Leroy and Marjorie rush to the window and look. Gildy tries to appear unconcerned: "I've told you it's bad manners to pry into other people's business. All right, Leroy. If you can't keep your eyes open, make room for somebody who can't i'm going next door to have an understanding with Leila."

5 "YOU'RE AS BEAUTIFUL AS EVER," Hooker tells Widow Ransome (Shirley Mitchell) . . . "You old goat, go home!", Gildy asides to the Judge. "Leila," he äddresses the widow, "I think maybe you and I should have a more platonic relationship" . . . Leila: "Oh, Throckmorton, me only five weeks a widow makes it too soon for us to be thinking about things like that-"

EXCITEMENT OF A LOOSE TOOTH. Joel wiggled it back and forth, while Radio City folk threatened to pull it out by tying a rope to the door. Left to right, Commentator James Abbe, his daughter, Patience, Joel, Lum and Abner. Said Joel anent pulling his tooth: "I fink I'll do like Tom Sawyer did, but on second fought, it might hurt."

Human Comptometer

Part II 🧋

Concluding the Story of Joel, Who Thought Hollywood Was Only 90 Percent as Good as Home

By EVELYN BIGSBY

Sunday, 8:30 p.m. Blue-KECA

HREE features which Joel has seen are "Bambi," "Pied Piper," and A bott and Costello's

A b b o t t and Costello's "It Ain't Hay." Regarding the latter, Joel commented: "I hope my picture will be like that."

He is a devoted worshiper of Richard Williams, whose mathematical answers on the Quiz Kid show are as good as Joel's, only more mature. He feels bad when he doesn't score well on the program. After missing a question when the Kids broadcast from Chanute Field, Joel piped up: "If I hadn't been on tonight, you would have scored higher."

"Joel is poor in spelling," admitted his mother, Mrs. Kupperman. "And he is clumsy with his hands. He's not good at coloring."

He is much more than a mathematical shark: his knowledge of history (United States up to the Civil War), mythology, and current events is profound.

Mr. Kupperman is his son's hero. To be allowed to "sleep with daddy" is a rare treat for Joel.

The Kid's parents discipline him

by depriving him of some cherished thing—like candy. Joel is offered a spanking as alternative.

"When I've been ba-ad," lisped Joel, "my father and I, we discuss it over and decide whether I am to go without candy or get a spanking." I would rath-er get the spanking."

To which Mrs. Kupperman added: "He has a terribly sweet tooth and we are always having to push the sugar bowl away from him."

And father added (sub rosa): "He's never really been spanked hard."

On our own hook, we confided to ourselves that he should have had a sharp little paddling when he whined about putting down his story book to answer a few questions. His daddy had to speak to him three times before Joel stopped reading to complain: "When I'm reading, no one should both-er me!" We were torn between hoping he isn't allowed to run away with such situations, and reminding ourselves he is only seven, and really too young to realize what it's all about.

Every morning, Mr. Kupperman gives Joel about an hour's study time, when they go over problems and Joel does about a page of algebra. After the algebra, his father and Joel do "tricks" like cube root, which the youngster enjoys most.

This training, plus Joel's inherent brilliance with figures, gives his reasoning and observations a numerical twist.

Speaking of movies, he remarked: "Only nine out of 16 of them are (Please Turn to Page 39)

SAME OLD STUFF. Boy meets girl in Hollywood. They start young these days, as witness the Quiz Kid and four-and-a-half-year-old Gretchen Goff, daughter of Abner (Norris Goff).

PERPETUAL MOTION is illustrated by Kid Kupperman. He wiggles and squirms, gets into everything. Upon arrival at Glendale station, he clambered on back of freight car (above).

Hollywood

By Joel Kupperman

ODAY I went swimming in a pool in somebody's back yard. It belongs to Mr. Olson who is in a play called "Sons O', Fun." I think Mr. Olson would have a lot of fun where he lives because he has a swimming pool all his own and a separate place for girls and boys to get dressed.

He has a little girl by the name of Joy who is Harriet's age . . . but I didn't play with her much. I took my two boats out and I played with another boy. Harriet pushed me into the deep part . . . so I had to get revenge. I'd step on her hand every time she came to the side to hold on.

We went swimming in the ocean, too . . . and I swallowed too much salt. Mr. Skirball, who has charge of the movie, said: "Why didn't you just have a free gargle?" If I was going to choose between the Pacific and Lake Michigan to swim in, I'm afraid I would choose the Pacific.

I like Mr. Skirball ... we went out to his house so I could play with Pauncho. That is his dog. I picked a lemon off his tree and ate it and he gave me a grapefruit.

When people ask me how I like Hollywood, I say: "Okay, I guess. I'm glad there are Americans here."

WITH MEMBERS OF FOURTH ES-TATE, Joel holds his own. Left to right, Winston Moore of Western Family, Evelyn Bigsby of Radio Life, Joel, and Ann Comar of Radio Life. Yesterday I went to a place to get some clothes . . . and I saw a lot of uniforms soldiers wore in the Civil War. They measured me . . . my stomach, and chest and even my neck —all over, and the man wrote down how big I was, and then he said: "Add them up" . . . so I did. It was 108½ inches. I am going to wear a suit like a soldier . . . that is for the movie.

I went down to see Mr. Lum and Mr. Abner who are on the radio. I have a loose tooth so they tried to pull it out. They got a big string just like Tom Sawyer did, but I wouldn't let them close the door. My tooth ought to come out by tomorrow.

A theater is across the street from our hotel where people have made foot prints in the sidewalk. Everybodys asks me to go over and look at them, but I always say: "No thanks." Harriet went over to see them and she said she didn't like it ... but then, I told her not to go.

People ask me if I want the autographs of movie stars and I say, "No thanks." You can get their autographs by just going up and asking them. I want somebody's autograph like Benjamin Franklin's.

By EVANS PLUMMER

AYBE after all it would be a handy idea to know a little Russian . . . or a big Russian might be better. But,

might be better. But, considerin' how the Big Bear is clawing his way through the German lines, you never know when you're apt to meet up with one of Stalin's heroes and knowing how to talk Russian might have its advantages.

That's what we thought as we pinned down pin-up girl, Natasha Lytess, the Russian-French lassie with the big brown eyes who plays adventuress roles in Carlton Morse's "I Love a Mystery", on "Suspense", Oboler, and Corwin plays.

"Eet is very, very easy, I theenk," Page Thirty-eight said Natasha from her comfortable chair in the CBS lounge.

"We shall see, we shall see," we replied. "Just give us a few necessary phrases that we can spell phonetically, enough to get us by when we go to Russia—or vice versa."

"Hmmm," hmmed Natasha. "Then you weel want to know how to say yes, no, please, thank you, and maybe I am hahngry."

"You are what?" we double checked.

"I am hahngry—you know, I mus' eat because I am hahngry."

Okay sister, yes, we should know how to tell our friends Dimitri and Olga when we need sustenance. So saying, Natasha gave us the followA NATASHA LYTESS, Russian-French lassie who plays adventuress roles on "I Love a Mystery," tells Author Carlton Morse (under the hat, foreground) how to say "please" and "thank you" in Russian.

ing key phrases and we captured their pronunciation in phonetic style as well as we could. But if some pretty Russian WAC misunderstands you and gives you a KO to the button, remember spelling was always one of our weaknesses. The Russian primer goes like this:

Please	Pah-jah'-stah
Where is-?	Good'-yeah'
Thank you	Spare-see'-bah
Excuse me	.eez vee Neetsha
Yes	Dah
No	
I am hungry	Yah-goll-oh'-jen

"Thank you very much Miss Lytess," we said to the lady. "You have been very helpful. Now, er-er, there is just one other little thing that we think we ought to know. Let me see, how shall I say to a girl, ah-ah..."

"Oh I know what you mean. You want to know how to tell a girl 'I luff you!" ees eet not? For eef you tell a Russian girl that and mean eet, you will not need to know any more Russian. She weel learn English! This is the way you say..."

I love you Yah you blue'-vahss.

* * Bob Crosby

(Continued from Page 5)

the handsome young singer and orchestra leader answered: "Last month, doing thirty-two shows in one week at eight hospitals in the San Francisco area, for survivors only. Those were the most appreciative audiences I ever had and their spirit is amazing."

At Letterman Hospital in San Francisco, after his show, he was walking down a hall when a soldier in a wheel chair stopped him. "You don't remember me, do you?" the soldier asked. "Of course I do!" replied Bob. "How could I forget you? You're the little guy who hitch-hiked all the way from Amarillo, Texas, to Ponca City, Oklahoma to compete in my band's jitter-bug contest,—and won it.' Bob couldn't help looking down. The soldier had lost one leg. "He followed my eyes, and said, 'Don't worry. I'm getting another one next week and I'll be jitter-bugging again'."

Biggest Ambition

Bob continued, "My biggest ambition now is to get someone to send the band out to some of the bases overseas."

Bob's "Bobcats' rate their leader as highly as he rates his orchestra. One of his band boys told us, "He's the easiest guy in the world to get along with. Anyone who has any talent is welcome to display it."

His mother, Kate Crosby, says, (Please turn to next page) "Each of my seven children has a distinctly different make-up and personality. Bob has always gotten along exceptionally well with everyone,—older people as well as the young ones. He's very affectionate, —a great family boy. He likes to spend a lot of his time with his people, and we're a large family. I have sixteen grandchildren. Uncle Bob is very popular with all his nieces and nephews,—and he thinks nobody's children are quite so wonderful as his own."

Backstage with Bob at Radio City during our interview, was his fouryear-old daughter, Kathleen, a winsome little miss with brown curls and beautiful big blue eyes. She sat contentedly on her father's lap as we talked. He had the easy manner of a man who has "a way with children."

The Bob Crosbys live in an eightroom Georgian house in Bel-Air. The spacious grounds are bright with flowers and a swimming pool is a favorite spot. Once, all the California Crosbys had San Fernando Valley homes and gatherings of the clan were frequent, but now only the parents, Mr. and Mrs. Harry Crosby, live there. "So, on Sundays, we usually get into the car and make a tour to see them all", says the gray-haired mother-ofseven.

The conversation at these family gatherings often turns to old days in Tacoma and Spokane, where the Crosby home was the recognized headquarters for the five boys' and two girls' young friends. There was always lots of music, especially on Sunday nights. Bob held the singing honors for the Crosby boys then, in school. He sang in a trio at Spokane's Gonzaga high school and later as a student for two years at Gonzaga college. Bing was a drummer.

"Tve already pointed out some of the disadvantages of being a brother, — especially a 'baby brother'," said he. "There's one more. When we were kids, I found a \$5 bill. Bing decided to transact a little business with me. 'I saw you pick that up', he said. "That entitles me to some of it.' 'But how can we divide it?' I said, after arguing a little. "That's easy', Bing explained. 'Just give me \$3 and keep \$2'. It was a deal. After all, he was ten years old than I was!'

* *

NO PLEASURE TRIP

William L. Shirer, who returned recently to the United States, revealed that he had lost almost twenty pounds while broadcasting for five weeks from England. Bill said it was a combination of not eating and working late.

★ ★ Has Screen Part

A featured role in "Second Husband" has been given Jackie Kelk, who plays "Homer" in NBC's "Aldrich Family."

Quiz Kid Joel

(Continued from Page 36)

good." (He should know—he has seen four pictures!)

When the family was ushered into its suite at the Hollywood Roosevelt hotel, Joel surveyed the rooms sharply, then commented: "This place is only 10 per cent as big as home."

Hollywood, he opined, was "about 90 per cent as good as home."

That he is stubborn, Mr. Kupperman admitted of his boy. "He'll learn only what he wants to." Not so long ago, Joel closed his mind to physics. Mr. Kupperman tried to teach him, but he progressed only as far as falling bodies. "I'm going to be a farm-er," Joel announced resolutely, "and farmers don't need physics. They just have to know how to count their a-ni-mals."

Of money's value, he hasn't the slightest idea. He has been led to believe that he receives a penny for each answer he gives on the radio program, and 5 cents a day for working in the movies. Fortunately, the morning that Joel and his parents were required to appear in local court to receive judicial sanction of this film contract, Joel practically fell asleep on the floor at the feet of Mr. and Mrs. Kupperman as they stood before the court. All the talk of \$2000 a week failed to penetrate Joel's sleepy ears.

But at 5 cents a day, he figured he was running behind, and one night when he said his prayers, he told God he was losing money.

"If I were back in Chicago," he confided, "and could be on the Quiz Kids show, I'd get a \$100 war bond ... but out here in Hollywood, I'm getting 35 cents a week!"

Next day, his mother raised him to seven cents a day.

He didn't consider his camera acting very hard. "They give you some words to say, and they take your picture while you say 'em."

One day, Donald O'Connor suggested that they pick up their cues a little faster. "Yea," Joel piped in response, "and maybe we'd better start thinking what we're saying, too!"

He has little conception of time. Upon arrival in Hollywood, he observed lispingly: "I don't fink I'll get used to the time out here." He had been reminded that it was 5:30 here, but 7:30 back home in Chicago.

Constantly on the alert to keep affairs balanced between Joel and his sister (who is more than average herself), Mr. and Mrs. Kupperman sustain a noble effort. Although Joel was the one signed for movies, the parents gave Harriet first choice on coming to California to represent the "Quiz Kids" on the screen.

Prudently, she turned down the "offer": "I think it would be better for Joel to do it."

When any dilemmas arise which cannot be solved within reason, the Kuppermans tell Harriet: "Joel must do the work because when he is a man, he'll have to support a wife and children."

The Kuppermans know that some day Harriet and Joel will come to the realization: that Joel is more brilliant than his sister.

To date, however, he remains an admiring little brother: "Harriet's smart-er than me because she's in the fifth grade and I am only in the fird."

(Continued from Page 33)

for a stage return. It wasn't long after her appearance with Kostelanetz that the great soprano gave a recital in New York's Town Hall. After that, it was easy. Her concert tour last season brought her to new audiences; this year she will travel coast to coast again, also span Canada making personal appearances.

Now she is back at the Met, performing her roles from a skilfully devised couch or dais, whence she is carried before the curtain goes up. Her wheel chair has been carried down several flights of stairs into basements where she sang for canteens and bond drives. Now, her paralysis is practically non-existent in her own mind, as far as the scope of her activities is concerned.

Since her comeback, Miss Lawrence has appeared several times on the Coca-Cola program, has been heard on a transcontinental hook-up with the New York Philharmonic Orchestra, and has had her own half-hour series Sunday nights with the Columbia Concert Orchestra and Howard Barlow.

Chances are you'll hear a lot more of Marjorie Lawrence on the airways this year. Her restful summer on her 500-acre ranch in Hot Springs, Arkansas, made her anxious to indulge in active sports. One day she asked her husband to bring her a horse, and paralyzed though she was, Miss Lawrence rode again. She has taken to riding gradually and consistently. Every day shows improvement in her struggle to regain use of her leg muscles.

Last winter, when the thermometer hovered around zero, she went, unheralded, and sans publicity to a tubercular hospital in Brooklyn to visit the sailors from foreign ports who were laid up and who had no friends in this country. She has become known as an inspiration to the shut-ins of this country and others. At a testimonial dinner tendered her, at which celebrities of stage, screen and radio appeared, a letter was read which had been sent to Miss Lawrence by President Roosevelt. In part, it read:

"Mirrored in your great victory for many years to come, those beset with burdens and harassed with handicaps will see the glory and satisfaction of the good fight—well won. "From an old veteran to a young re-

"From an old veteran to a young recruit, my message to you is, 'Carry on'.

"Cordially yours, "Franklin D. Roosevelt." Page Thirty-nine

	Sun.	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.
10 p.m. 10:30 11:00 11:30 12:00 12:30	KFVD 1020 Kilocycles Center of Your Dial		EASTERN-COLUMBIA Broadway at 9th—Los Angeles NEWSICAL* TIME Calendar for November			3 Hours Every Night 10 p.m. to 1 a.m.	
10 p.m. 10:30 11:00 11:30 12:00 12:30	EVERY HALF HOUR Newsical Time brings you five minutes of the latest news from United Press'fast news wire serv- ice. And any time there's a BIG news flash, your announcer will break into the musical program.	Paul Whiteman Cowboy Melodies Symphonic Swing Le Ahn Sisters Oscar Strauss Waltzes Freddy Martin	Reisman Rhythms Raymond Paige March Tempo Island Serenade Modern Melody Trio Sammy Kay	Old Time Tunes Round-Up Rhythm Waltz Time Cote Choristers Fhankie Carle Russ Morgan	Hits of the 20's Light Concert Gems South of the Bo der Desp Liver Boys Singing Strings Emery Deutch	Irving Berlin Favorites The Marshalls Quintette Show Song Szath Myri Dinah Store Vaughn Munroe	Gay Ninzties Hits Salon Ordnestra Variety Ballads of Ireland International Marches Waller at Steinway Glen Miller
10 p.m. 10:30 11:00 11:30 12:00 12:30	Bob Hamilton Teio Mexican Cowboy Songs Three-Quarter Time Giee Glub Magic Violins Variety Guy Lombardo	Symphonic Swing Boswell Memory Album Vee & Vi (Twin Pjanos) Popular Vccalists Harmonica Secenade Wayne King	South American Music Singing Strings Marche Militaire Victor Harbert Gems Hilde- garde Eddie Duchin	Larry Adler Harmonica Meredith Wilson Nelson Eddy Ant Tatem Plano Echoes of Hawaii Gien Grey	King's Men Hits of the 30's Waitz Time Deanna Durbin Singing Strings Jan Garber	George Gershwin Russ Morgan John Charles Thomas Latin American Favorites Melodic Memories Claude Thornhill	Vocal Variettes Victor Herbent Twin Planos Fred Waring's Glee Club Announcer's Choice Ray Noble
10 p.m. 10:30 11:00 11:30 12:00 12:30	The Sophisticates Strauss Waitzes Kenny Baker Violin Solos Boran Minnevich Dick Jurgens	Rythm Five Instrumentalists Announcer's Choice Salon Orchestha Songs of the 90's Congas by Cugat Henry King	Bing Crosby Harry Hotlick Vincent Youmans Raymond Paige Emil Cote's Chorus Richard Himber	Szath- Myri Prving Berlin Larry Ross & Chorus Gypsy Violins Eton Bdys Shep Fields	Musical Comedy Favorites Spanise Serenades Lawrence Tibbeet Sigmund Romberg Hawaiian Meledies Duke Ellington	Frankie Carle Plano Light Concert Songs of the Service Favorite Ameri- can Waltzes Frank Sinatra Joe Reichman	Announcer's Otoloc Andre Kostelanetz Russ Columbo This is the Army Salon Orchestr Del Courtney
10 p.m. 10:30 11:00 11:30 12:00 12:30	Hits of Yesterday King's Men Carmen Cavallero Dave Rose Viennese Waltzes Ray Herbeck	Cuban Fiesta Show Turles Cowboy Balads Andre Hostelanetz Barry Wood Vocalist Clyde Lucas	Walt Disney Album Widow Barber Shop Quartet Announcer's Choice Lew White Novellies Bob Crosby	Close Harmony Crosby 4 Langford Favorite Serenades Accord- iana irene Dunne Russ Morgan	Kate Smith Melodic Memories Strike Un the Band Lena Horne South American Salute Tommy Tucker	Operetta Forvorites Rudy Vallee Morton Gunny Simms Piano Baueries Alvino Rey	Cole Porter Pits Announcers Choice Wayne King Deep River Boys Larry Adier Tommy Dorsey
10 p.m. 10:30 11:00 11:30 12:00 12:30	Songs of The Rame Paul Whiteman Concert Mills Brothics Swinging Strings Music of Romance Ambrose Orchestra	Jerome Kern Hits AlGoddman's Orchestra Music Thru the Years Kenny Baker Piano Ferlections Jimmy Dorsey	Andre Kostelapetz Miked Chorus Announcer's Choise Golden Pages of Melody Ruby Newman Album Xavier Cugat	*Music Everyone Loves and News Flashes Every Half-Hour! Newsical Time is a combination of news and music that is sure to be your family's favorite "after-ten-p.m. program." No mat- ter what evening you happen to tune in, you can be sure of "easy listening." Eastern-Columbia's Newsical Time always brings your recorded musical favorites, programmed with such variety and sparkle that you never tire of the musical feast that has been especially prepared for you.			

This file including all text and images are from scans of a private personal collection and have been scanned for archival and research purposes. This file may be freely distributed, but not sold on ebay or on any commercial sites, catalogs, booths or kiosks, either as reprints or by electronic methods. This file may be downloaded without charge from the Radio Researchers Group website at http://www.otrr.org/

Please help in the preservation of old time radio by supporting legitimate organizations who strive to preserve and restore the programs and related information.